KKTC

BANKALARINCA UYGULANACAK

MUHASEBE STANDARTLARI

TEKDÜZEN HESAP PLANI

VE İZAHNAMESİ

KKTC MERKEZ BANKASI

BÖLÜMLER
1. BANKA MUHASEBESİNİN TEMEL KAVRAMLARI

2. MALİ TABLO GENEL İLKELERİ

3. DEĞERLEME ESASLARI

4. ÖZELLİK GÖSTEREN İŞLEMLER VE MUHASEBELEŞTİRİLME ESASLARI (TÜREV ENSTRÜMANLAR)

5. BANKALARIN YURTDIŞINDAKİ ŞUBELERİNE İLİŞKİN MALİ TABLOLARIN KONSOLİDE EDİLMESİNİ DÜZENLEYEN İLKE VE KURALLAR

6. KAMUYA AÇIKLANAN BİLANÇO İLE K(R VE ZARAR CETVELİ

· BANKA VE MALİ BÜNYE İLE İLGİLİ GENEL DİPNOT VE AÇIKLAMALAR

· KARŞILAŞTIRMALI BİLANÇO

· KARŞILAŞTIRMALI KAR ZARAR CETVELİ

BİRİNCİ BÖLÜM :

 BANKA MUHASEBESİNİN TEMEL KAVRAMLARI

Aşağıda sıralanan kavramlar, tekdüzen muhasebe uygulamasında bankalar tarafından "temel kavram" olarak esas alınır.

1)
İşletmenin Sürekliliği

2)
Dönemsellik

3)
Tutarlılık

4)
Sosyal Sorumluluk

5)
Kişilik

6)
Parayla Ölçülme

7)
Maliyet Esası

8)
Tarafsızlık ve Objektif Belge

9)
Tam Açıklama

10)
Temkinli Olma (ihtiyatlılık)

11)
Önemlilik

12)
Özün Önceliği

Bankalarca muhasebe politikalarının seçimi ve uygulanmasında yukarıda sayılan temel kavramların kullanılması zorunludur. Bu temel kavramlardan, İşletmenin Sürekliliği, Dönemsellik ve Tutarlılık kavramları muhasebenin temel varsayımları olarak kabul edilir. Bu varsayımların herhangi birinin bankalar için geçerliliğinin ortadan kalkması durumunda bu husus dipnotlarda açıklanır.

Bu temel kavramlar, bankalarca aşağıda açıklandığı biçimde uygulanır.

1 - İŞLETMENİN SÜREKLİLİĞİ KAVRAMI

Bu temel kavram; bankaların herhangi bir zaman sınırlamasına tabi olmaksızın faaliyetlerini sürdürecekleri ve tasfiye ya da faaliyet hacmini daraltma niyetiyle kurulmadıklarını ifade eder.

Bu kavram çerçevesinde, bankalar zaman kısıtlamasından bağımsız olarak faaliyetlerinde uzun vadeli projelere yer verebilir, yatırımlara girişebilir, yükümlülük üstlenebilir, karlılık ve riskle ilgili işlemler yapabilirler.

2 - DÖNEMSELLİK KAVRAMI

Bu temel kavram; bankanın sürekliliği temel ilkesi uyarınca sınırsız kabul edilen ömrünün; belli dönemlere bölünmesi ve her dönemin faaliyet sonuçlarının diğer dönemlerden bağımsız olarak saptanması gerektiğini ifade eder.

Muhasebe işlemlerinde, dönemlerin biribirinden bağımsız olduğu göz önünde bulundurulmalıdır. Gelir ve giderlerin tahakkuk esasına göre muhasebeleştirilmesi, gelir ve karların aynı döneme ait gider ve zararlarla karşılaştırılması bu temel kavramın gereğidir. Faaliyet sonuçlarının bir yıldan daha kısa dönemlerde değerlendirilmesi halinde de aynı kavramın geçerliliğini koruması sözkonusudur.

3 - TUTARLILIK KAVRAMI

Bu temel kavram; muhasebe uygulamaları için seçilen muhasebe politikalarının, birbirini izleyen dönemlerde değiştirilmeden uygulanması gereğini ifade eder. Bankaların mali durumunun, faaliyet sonuçlarının ve bunlara ilişkin yorumların karşılaştırılabilir olması, bu kavramın amacını oluşturur. Tutarlılık temel kavramı; benzer olay ve işlemlerde, kayıt düzenleri ile değerleme ölçülerinin değişmezliğini ve mali tablolarda biçim ve içerik yönünden tekdüzeni öngörür. Geçerli nedenlerin bulunduğu durumlarda, bankalar uyguladıkları muhasebe politikalarını değiştirebilirler. Ancak bu değişikliklerin ve bunların parasal etkilerinin mali tablo dipnotlarında açıklanması zorunludur.

Bu kavramın gereği olarak, bankanın rapor sistemi tutarlı ve karşılaştırma imkanı verir nitelikte olmalıdır. Tutarlı rapor sistemi; tekdüzen yöntemler ve genel kabul görmüş ilkeler uygulayarak işletmenin rapor dönemi sonları itibarıyle durumunu, herhangi bir yanılgıya düşmeden yorumlama imkanı veren rapor sistemidir. Tutarlı rapor sistemi uyarınca muhasebe uygulamasına ilişkin yöntemler arasından bankanın özelliklerine uygun ve ihtiyaçlarına cevap verebilir nitelikte olanları seçilmeli, bu seçim yapıldıktan sonra o yöntem tam olarak uygulanmalı ve zorunluluk olmadıkça değiştirilmemelidir. Banka raporlarının, bankacılık sistemi içindeki diğer bankaların raporları ile tutarlılığını sağlamak için Tekdüzen Hesap Planı'na titizlikle uyulmalıdır.

4- SOSYAL SORUMLULUK KAVRAMI

Bu kavram, muhasebenin işlevini yerine getirme hususunda yöneticilerin sorumluluğunu belirtir ve bilgi üretmede ve üretilen bilgileri kullanıcılara sunmada tarafsız, adil ve dürüst davranılması gereğini anlatır.

Toplumun geniş bir kesimi ile karşı karşıya bulunan bankalarda muhasebe organizasyonu, bilgi işleme ve sunma görevini yerine getirirken ilgi gruplarına karşı olan sorumluluğunu, hukuki sorumluluktan daha geniş anlamda almalı ve sorumluluğunun ilk denetleyicisi kendisi olmalıdır. Bu temel ilke gereğince

muhasebe işlemlerinin uygulanmasında ve üretilen bilgilerin rapor edilmesinde, tüm toplumun çıkarları gözetilmelidir.

Kullanıcıların, muhasebeninin ürettiği bilgilere dayanarak doğru yargılara varabilmelerinin ve rasyonel karar alabilmelerinin sağlanması, sosyal sorumluluk anlayışıyla hareket etmenin ölçütü olarak algılanmalıdır.

5 - KİŞİLİK KAVRAMI

Kişilik kavramı; bankanın, ortaklarından, yöneticilerinden, personelinden ve diğer ilgililerden ayrı bir kişiliğe sahip olduğunu ve muhasebe işlemlerinin sadece bu kişilik adına yürütülmesi gerektiğini ifade eder.

Banka bünyesinde ayrı muhasebesi bulunan her birim, tüzel kişiliği bulunmasa da, bir "muhasebe kişiliği" olarak değerlendirilmelidir. Dolayısıyla, başta şubeler olmak üzere, bu tür kişiliklere tahsis edilen varlıklarla kaynakların, o muhasebe kişiliğinin varlıkları ve kaynakları olarak dikkate alınması gereklidir. Bir muhasebe kişiliğinin; banka içi diğer muhasebe kişilikleri ve genel müdürlükle olan ilişkilerinde, bankanın tüzel kişiliğinden ayrı olarak bu kişilik göz önünde tutulmalıdır.

Kişilik kavramının sonucu olarak, her muhasebe kişiliğinin varlıkları, borçları, hak ve yükümlülükleri ayrı ayrı izlenmeli, gelir ve giderleri kendilerine maledilmelidir. Özellikle kaynak ve hizmet kullanma maliyetlerinin (istismar faizi ve şubeler arası hizmetlerde alınacak komisyon vb.) belirlenmesinde; söz konusu birimlerin çalışma sonuçlarının doğru şekilde yansıtılmasını sağlayacak bir transfer fiyatlaması politikası uygulanmalıdır.

6 - PARAYLA ÖLÇÜLME KAVRAMI

Bu ilke; parayla ölçülebilen iktisadi olay ve işlemlerin muhasebeye ortak bir ölçü ile yansıtılmasını ifade eder. Muhasebe işlemleri, yabancı para üzerinden yapılan işlemler hariç, ulusal para birimine göre kaydedilir.Yabancı para üzerinden yapılan işlemler ilgili para birimi üzerinden kayıtlara geçirilir. Altın ile ilgili işlemlerde tutulan kayıtlar bu kavramın istisnasını oluşturmaktadır.

7 - MALİYET ESASI KAVRAMI

Bu kavram; nakit ve alacaklar dışında, bir bedel karşılığında elde edilen varlıkların, o varlığın edinilmesi aşamasında katlanılan parasal fedakarlıkların toplamından oluşan maliyet değeri üzerinden kaydedilmesi gereğini ifade eder. Ancak maliyet kavramının istisnası olan hususlar, Değerleme Esasları bölümünde yer almaktadır.

8 - TARAFSIZLIK VE OBJEKTİF BELGE KAVRAMI

Tarafsızlık ve objektif belge kavramı, muhasebe kayıtlarının güvenilir olması bakımından, gerçek durumu yansıtan ve usulüne uygun olarak düzenlenmiş objektif belgelere dayandırılmasını ve muhasebe kayıtlarına esas alınacak yöntemlerin seçilmesinde yansız ve önyargısız davranılması gereğini ifade eder.

Bankanın muhasebe kayıtlarının objektif belgelere dayandırılması esastır. İşleme esas olan hususun, bankanın bir tespitine dayanması durumunda da, söz konusu tespit yazılı bir belge olarak muhasebe işleminin dayanağını oluşturmalı, işlemin denetlenmesini ve doğrulanmasını sağlamalıdır.

Mali tablolarda yer alacak bilgilerin seçim ve sunuş şeklinin, kullanıcıların doğru karar vermelerini etkilemesi halinde tarafsızlık kavramına ters düşülmüş olur.

9 - TAM AÇIKLAMA KAVRAMI

Bu temel ilke; mali tabloların, bu tablolardan yararlanacak kişi ve kuruluşların doğru karar vermelerine yardımcı olacak ölçüde yeterli, açık ve anlaşılır olmasını ifade eder.

Tam açıklamanın sağlanması için gerekli bilgiler mümkün olduğu ölçüde muhasebe içinde üretilip raporlanmalı, bunun mümkün olmadığı durumlarda da muhasebe dışı belirlenmeli ve mali tablo dipnotlarında kullanıcılara sunulmalıdır.

Mali tablo dipnotlarında, finansal bilgilerin tam olarak açıklanması yanında, gelecekte gerçekleşmesi muhtemel olaylara da yer verilmesi bu kavramın gereğidir.

10 - TEMKİNLİ OLMA (İHTİYATLILIK) KAVRAMI

Bu kavram, bankanın karşılaşabileceği riskleri ve belirsizlikleri gözönünde tutmasını gerektirir. Buna göre muhtemel giderler, zararlar ve borçlar için gerekli karşılık ayrılırken, muhtemel gelir ve karlar için herhangi bir muhasebe kaydı yapılmaz.

Gerekli karşılık, ilgili mevzuat hükümlerine uygun olarak ayrılacak miktarı ifade eder. Ayrıca, banka tarafından yapılacak tarafsız bir değerlendirme ile ek karşılık ayrılması mümkündür.

11 - ÖNEMLİLİK KAVRAMI

Bir işlemin veya mali bir olayın kayıtlara geçirilmemesi veya mali tablolarda yanlış bir şekilde sunulması, kullanıcıların ekonomik kararlarını etkiliyorsa, o işlem

veya mali olay önemli olarak kabul edilir. Önemlilik; bilginin kendisi ile kayda geçirilmesi veya yanlış sunulması sonucu ortaya çıkacak hatanın boyutuna bağlıdır.

Önemlilik arzeden işlemlerin ve mali olayların mali tablolarda yer alması esastır.

12 - ÖZÜN ÖNCELİĞİ KAVRAMI

Bu kavram, işlemlerin muhasebeye yansıtılmasında ve onlara ilişkin değerlendirmelerin yapılmasında, biçimlerinden çok özlerinin esas alınması gereğini ifade eder. Genel olarak işlemlerin biçimleri ile özleri paralel olmakla birlikte, bazı durumlarda farklılıklar ortaya çıkabilir. Bu takdirde; özün biçime önceliği esastır.

İşlemlerin muhasebeleştirilmesinde, hukuki özelliklerinden önce mali yapıları ve banka için ifade ettikleri gerçek gözönünde tutulmalıdır. İşlemin gerçek durumu yansıtacak şekilde kayıtlara geçirilmesi vergi mevzuatıyla çelişiyorsa; muhasebeleştirme, işlemin gerçek niteliğine göre yapılmalı, farklılık vergi hesaplaması amacıyla düzenlenen mali tablolarda giderilmelidir.

İKİNCİ BÖLÜM:

MALİ TABLO GENEL İLKELERİ

1- Mali Tablo İlkeleri; mali tabloların düzenlenmesinde, bankalar tarafından uygulanacak kuralları ifade eder.

2 - Mali tablolar, banka içi ve dışındaki bilgi kullanıcılarının banka hakkındaki finansal bilgi ihtiyaçlarını karşılayabilecek biçimde düzenlenir.

3 - Mali tablolar; bilanço, gelir tablosu (kâr ve zarar cetveli), kâr dağıtım tablosu, fon ve nakit akım tabloları ve özkaynaklar değişim tablosundan oluşur. Mali tablo dipnotları ve mali tablolardaki bilgilerle ilgili açıklayıcı rapor ve tablolar, mali tabloların ayrılmaz parçaları sayılır. Bilanço ve gelir tablosu, dipnot ve ekleri ile birlikte, "temel mali tabloları" oluşturur.

4 - Mali tabloların kapsamı; muhasebe işlem ve olaylarıyla ilgili olarak ortaya çıkan finansal bilgilerle sınırlıdır. Mali tablolar gelecekteki olaylardan ziyade, geçmişteki olay ve işlemlerin sunumu temeline dayanır. Ancak gelecekte ortaya çıkacağı ve işletmeyi etkileyeceği bilinen ve makul bir şekilde gerçeğe yakın olarak tahmin edilebilen önemli mali olaylar, istisnai olarak tahmini tutarları üzerinden mali tablolarda yer alabilir. Mali tablolarda yer alan sözkonusu tutarlara ilişkin açıklamalar mali tablo dipnotlarında mutlaka açıklanmalıdır.

5 - Banka mali tablolarının temel amacı; ortaklara, yatırımcılara, yönetime, denetim ve gözetim birimlerine, müşterilere, kredi verenlere ve diğer kullanıcılara karar almada gerekli bilgilerin verilmesini sağlamaktır.

6 - Banka mali tabloları, mali analize elverişli bilgiler sunmalıdır. Bankaların borç ödeme gücü, likidite durumu, aktif ve pasif kalemler üzerindeki risklerle birlikte bilanço dışındaki kalemler üzerindeki riskler, mali tablolarda gösterilmelidir.

7 - Mali tablolar aşağıdaki bilgileri sağlamalıdır:

a) Bankanın ekonomik varlıkları; yükümlülükleri ve öz kaynakları hakkındaki bilgiler.

b) Bankanın dönem içinde ekonomik varlıkları, yükümlülükleri ve özkaynaklarında meydana gelen değişiklikler hakkında bilgiler.

c) Bankanın dönem içindeki performansı hakkında bilgiler.

8 - Mali tablolardan elde edilen bilgilerin, ortaklara, yatırımcılara, yöneticilere, gözetim ve denetim birimlerine, müşterilere kredi verenlere ve diğer finansal bilgi kullanıcılarına yararlı olabilmesi için, bu bilgilerin anlaşılabilir, ihtiyaca uygun, güvenilir ve karşılaştırılabilir olması gerekir.

 a) Anlaşılabilirlik

 i. Mali tablolarda sunulan bilgilerin kullanıcılara yararlı olabilmesi için bu bilgilerin anlaşılabilir olması gerekir.

 ii.Mali tablolardan sağlanan bilgiler, banka işlemlerini ve ekonomik faaliyetleri anlayabilen ve bilgileri incelemeye istekli olanların kavrayabilecekleri şekilde olmalıdır.

 b) İhtiyaca uygun olma

i. Mali tablolardan elde edilen bilgilerin yararlı olabilmesi için; söz konusu bilgilerin; bilgi kullanıcılarının kararları ile ilişkili ve kullanım amacına uygun olması gerekir.

ii. Bilginin, ihtiyaca uygun olabilmesi için, geçmiş, şimdiki ve gelecekteki olayların değerlendirilmesine, geçmiş değerlendirmelerin doğrulanma ya da düzeltilmelerine olanak sağlayarak, kullanıcıların ekonomik kararlarını etkileyecek nitelikte olması gereklidir.. Muhasebe bilgilerinin bilgi kullanıcılarının ihtiyaçları ile ilgili olabilmesi için; bu bilgilerin geribesleme ve tahmin değerinin olması ve zamanında sunulması gerekir.

- Geribesleme ve Tahmin Değeri; finansal tablolardaki bilgilerin, bu bilgileri kullanacak olanların gelecekteki olay veya sonuçları hakkında beklentilerinin oluşturulması, doğrulanması veya değiştirilmesinde yararlı olmasını ifade etmektedir. Mali tablolarda açıklanması gereken bilgiler; hem tahmin etmeye yardımcı olmalı hem de daha önceki tahminlerin doğrulanması veya düzeltilmesine imkan vermelidir. Muhasebe bilgilerinin tahmin değerinin olması, bu bilgilerin bizzat tahmin edilen bir veri olmasını gerektirmez. Tahmin değeri; kullanıcılara geçmişteki veya şimdiki olayların sonuçlarını doğru olarak tahmin etme imkanını artırmada yardımcı olan bilginin niteliği olarak algılanmalıdır.

- Zamanında Elde Edilebilirlik:

Bilgi, kararları etkileme kapasitesini yitirmeden önce, karar vericiler tarafından elde edilebilir olmalıdır.

 c) Güvenilirlik

Mali tablolardan elde edilen bilgilerin yararlı olabilmesi için, bu bilgilerin güvenilir olması gerekir. Güvenilirlik, bir bilginin olayı temsilde doğruluk, kanıtlanabilirlik ve tarafsızlık özelliklerini taşıması ile sağlanır.

- Temsilde Doğruluk:

Temsilde doğruluk ; bankada ortaya çıkan işlem ve olayların ; gerçek durumu gösterecek biçimde mali tablolarda sunumunu ifade eder. Mali tablolarda sunulan bilgiler bankanın ekonomik varlıkları, yükümlülükleri ve her varlık ve yükümlülüğü değiştiren işlem ve olayları doğru açıklamalıdır. İşlem ve olayların muhasebeye yansıtılmasında "özün önceliği" ilkesi gözönünde bulundurulmalıdır.

- Kanıtlanabilirlik:

Kanıtlanabilirlik; mali tablodaki bilgilerin bankada meydana gelen işlem ve olaylarda ön yargıdan uzak gerçek durumu yansıtacak biçimde muhasebe ölçümlerinin yapılarak, işlem ve olayları doğru temsil etmelerinin sağlanmasıdır. Kanıtlanabilir finansal muhasebe bilgileri, aynı ölçme yöntemlerini kullanan farklı kişilerce önemli ölçüde benzer nitelikte sonuçlar elde edilmesini sağlar.

- Tarafsızlık:

Tarafsızlık; muhasebe bilgilerinin, ekonomik faaliyetleri mümkün olduğu kadar doğru bir biçimde ve karar almayı belirli bir yönde etkilemeyi amaçlamaksızın sunulmasını gerekli kılar. Tarafsızlık; belirsizlik koşullarında bir karara varabilmek için temkinlilik ilkesine uymayı gerekli kılar.

 d) Karşılaştırılabilirlik

Mali tablolardaki bilgilerin kullanıcılarına yararlı olabilmesi için karşılaştırılabilme özelliğine sahip olması gerekir. Bu nedenle, seçilen muhasebe politikalarının tutarlılık kavramına uygun bir şekilde, birbirini izleyen dönemlerde değiştirilmeden uygulanması ilkesine uyumu gerekir.

Bu düzenlemede yer almayan konularda muhasebe temel ilkelerine uygun olarak öncelikle uluslararası standartlarda benimsenen esaslara, yoksa Avrupa Birliği (AB) direktiflerinin getirdiği normlara , yoksa bankanın içinde bulunduğu finans sektöründe mevzuata aykırı olmamak şartıyla yaygın olarak kullanılan esaslara uyulur.

Mali tablo genel ilkeleri ve diğer muhasebe ve değerleme kuralları ihmal edilerek hazırlanan veya kayıt ve değerleme yöntemlerinde yapılan hatalar sonucu gerçeği yansıtmadığı daha sonra banka yetkililerince veya denetim elemanlarınca saptanan mali tablolar ile bu mali tablolara ve ilgili hesaplara dayanılarak denetimden sorumlu mercilere raporlanan mali tabloların ilgili banka tarafından derhal düzeltilmesi yoluna gidilir ve düzeltilmiş mali tablolar yeniden ilgili mercilere raporlanır.Düzeltilen mali tablolar kamuya açıklanmış olanlar ise, sözkonusu mali tablolar yeniden ve derhal düzeltme kaydı üzerine konulmak suretiyle kamuya açıklanır.

ÜÇÜNCÜ BÖLÜM :
 DEĞERLEME ESASLARI

1- Her varlık, borç ve öz sermaye kalemi ayrı ayrı olmak üzere bu düzenlemede belirtilen esaslara göre değerlenir. Ancak nitelikleri itibariyle bütünlük gösteren benzer kalemler toplu olarak yine bu düzenlemede belirtilen esaslara göre değerlenir. Bu düzenlemede belirtilmeyen değerleme ile ilgili hususlarda bankalarca öncelikle uluslararası muhasebe standartlarında benimsenen esaslara, yoksa Avrupa Birliği (AB) direktiflerinin getirdiği normlara, yoksa bankanın faaliyette bulunduğu mali piyasalarda mevzuata aykırı olmamak şartıyla yaygın olarak kullanılan esaslara göre hareket edilir.

Dönem sonu mali tablolarının hazırlanması aşamasına kadar olan sürede yapılacak envanter işlemlerinin başlangıcından itibaren sırasıyla bankalarca aşağıda belirtilen uygulamaların yapılması gereklidir.

- Muhasebe kayıtlarına göre ara dönem sonlarında genel geçici mizanın düzenlenmesi.

- Muhasebe dışı envanter işlemlerinin yapılarak bankaya ait iktisadi kıymetlerin gerçek durumunun tespit edilmesi.

- Muhasebe dışı envanter neticeleri ile genel geçici mizanın karşılaştırılması ve farkların bulunması.

- Bulunan farkların sebeplerinin araştırılarak gerekli düzenleyici muhasebe kayıtlarının gerçekleştirilmesi ve muhasebe içi envanter işleminin yapılması.

- Muhasebe kayıtları ile envanter sonuçlarının uyumunun sağlanarak genel kesin mizanın düzenlenmesi.

- Envanter neticelerinin dikkate alınması suretiyle ve uluslararası muhasebe standartlarına ilişkin esaslar doğrultusunda gereken düzeltmelerin yapılarak mali tabloların düzenlenmesi.

“Bankalarca Uygulanacak Muhasebe Standartları, Tekdüzen Hesap Planı ve İzahnamesi”nde yer alan esasların uygulanmasında ;

Dönem sonu/ara dönem mali tabloları : ay sonları veya üç aylık dönem sonları itibariyle hazırlanacak bilanço ile kâr ve zarar cetvellerini,

Bilanço Günü : ay sonları veya üç aylık dönem sonları itibariyle hazırlanacak olan dönem sonu/ara dönem bilançolarının düzenlenme gününü,

Değerleme Günü : ay sonları veya üç aylık dönem sonları itibariyle hazırlanacak bilançolarda yer alacak iktisadi kıymetlerin değerlendiği günü,

Envanter işlemleri : bilanço günündeki mevcutlar, alacaklar ve borçlar gibi bankanın iktisadi kıymetlerinin sayılarak, ölçülerek, tartılarak ve değerlendirilerek kesin ve planlı bir şekilde tespit edilmesini,

Kısa Vade : Bir yıla kadar(1 yıl dahil)olan vadeyi,

“Alım-Satım Hesapları: Bankanın para ve sermaye piyasalarında sürekli alım ve satım işlemlerinde bulunmak amacıyla kısa bir vade için iktisap ettiği finansal araçlara ilişkin meblağların, dolayısiyle pozisyonların izlendiği aktif ve nazım nitelikli hesapları,”

“Bankacılık Faaliyet Hesapları: Bankanın para ve sermaye piyasalarında sürekli alım ve satım işlemleri dışında, plasmanda bulunma, fonlama ve kaynak sağlama, bu işlemlerden doğan risklerden korunma amacıyla sahip olduğu finansal varlıklar ve yükümlülüklerin izlendiği bilanço ve bilanço dışı(nazım) hesapları,”

“Bankacılık Faaliyeti Dışındaki Hesaplar: Alım-satım hesapları ve bankacılık faaliyet hesaplarında izlenmeyen, daha çok bankanın geçici ve düzenleyici işlem ve kayıtlarının yer aldığı hesapları,”

“Alım-Satım Amaçlı Menkul Değerler: Bankanın “Menkul Değerler Cüzdanı” hesabında yer alan menkul kıymetlerden borsalarda veya teşkilatlanmış diğer piyasalarda oluşan fiyatları üzerinden her an satılabilir durumda olanları,”

“Aktif Olarak İşlem Gören Menkul Değerler: Borsalarda veya teşkilatlanmış diğer piyasalarda kote edilmiş olup, aktif olarak sözkonusu piyasalarda alınıp satılmak suretiyle fiyatları bir tereddüte mahal bırakmayacak şekilde düzenli olarak oluşan ve kamuya açıklanan menkul kıymetleri,”

“Finansal Aktifler(Varlıklar): Para veya nakitten; diğer bir teşebbüsten nakit veya diğer bir finansal varlık iktisabına ilişkin sözleşme hakkından; diğer bir teşebbüsle potansiyel olarak elverişli şartlarda finansal enstrümanların değiştirilmesine ilişkin sözleşme hakkından ve diğer bir teşebbüsün sermayesini temsil eden enstrümanlardan oluşan varlıkları,”

“Finansal Pasifler(Yükümlülükler): Diğer bir teşebbüse para veya nakit ve/veya diğer bir finansal varlık teslim edilmesine ve diğer bir teşebbüsle potansiyel olarak elverişli şartlarda finansal enstrümanların değiştirilmesine dair herhangi bir sözleşme yükümlülüğünü,”

ifade eder.

Bilanço, envanter işlemlerine tabi tutulan kıymetlerin sınıflandırılmış ve değerleri itibariyle düzenlenmiş bir özeti olup, aktif ve pasif olmak üzere iki tablodan meydana gelmiştir.Bilançonun aktifi bankanın ekonomik yapısını, pasifi ise mali yapısını (fon kaynaklarını) gösterir. Aktifteki mevcutlar ve alacaklar toplamı ile pasifteki borçlar toplamı arasındaki fark öz varlıkları oluşturur.

2- “Değerleme” bir bankanın hesap dönemi sonucunu/veya bu bölümde belirlenen dönemler itibariyle ara dönem faaliyet sonucunu saptamak amacıyla aktif ve pasif kalemlerin belli bir tarihteki değerini belirleme, yani envantere dahil iktisadi kıymetlerin değerini tespit etme işlemidir. Bankanın varlıklarından borçları düşüldükten sonra bulunan özvarlığın tespit edilebilmesi için iktisadi kıymetlerin değerinin mutlaka değerleme esasları ile saptanabilmesi gereklidir. Muhasebe dışı envanter işlemleri iktisadi kıymetlerin tespiti ve değerlendirilmesi, muhasebe içi envanter işlemleri ise sözkonusu tespit ve değerleme işlemlerinden sonra bulunan neticelerin muhasebe kayıtları ile karşılaştırılarak hesapların gerçek durumu ifade eder duruma getirilmesidir. Bankalarda dönem sonu/ara dönem mali tablolarının düzenlenmesi esnasında da bu bölümde belirlenen esaslara göre değerleme işlemi yapılır ve değerleme işlemi sonuçları sözkonusu mali tablolara yansıtılır. Bunun dışında birleşme bilançoları gibi periyodik olmayan ve hissedarlar ile banka denetim mercilerini ilgilendiren mali tabloların hazırlanmasında da bu bölümde açıklanan esaslara uyulur.

Ara dönem mali tablolarının hazırlanmasından evvel yapılacak envanter işlemlerinin, envanter defteri yerine bankalarca oluşturulacak ve denetim mercilerinin incelemelerinde hazır bulundurulacak çalışma dosyaları üzerinde yapılması mümkündür. Çalışma dosyalarından daha hızlı çıktı temin edebilmek için bunlar bilgi işlem ortamında hazırlanabilecektir.

Bankalarca muhasebeleştirilmesi gereken vergi borcu karşılığının, vergilendirilebilir kârın belirlenebilmesi için uluslararası muhasebe standartlarında da belirtildiği gibi vergi mevzuatında saptanan kurallara uygun olarak hesaplanması gerekir.

Bankaların hesaplarını, bilanço içi ve bilanço dışı işlemlerinden doğan çeşitli pozisyonlarına bağlı risk konsantrasyonlarının mevzuat ile getirilen yükümlülükler çerçevesinde takibine imkan verecek şekilde, “Alım-Satım Hesapları” , “Bankacılık Faaliyet Hesapları” ve “Bankacılık Faaliyeti Dışındaki Hesaplar” şeklinde bunların tanımlarında verilen özelliklere uygun olarak gruplandırmaları gereklidir. Sözkonusu gruplandırma açılmış bulunan mevcut hesaplar bazında bankaların kendileri tarafından yapılır.

Değerlemede esas alınan ölçülerin tanımları aşağıdaki gibidir;

a) Elde etme maliyeti; varlıkların satın alma, üretim veya inşa maliyetini ifade eder.

b) Net gerçekleşebilir değer; varlık unsurlarının gerçekleşmesi beklenen satış bedelinden, satılabilir duruma getirilmesi için yapılması gerekli tamamlama maliyeti ile satış giderlerinin indirilmesinden sonra kalan değeri ifade eder.

c) Rayiç bedel; Taraflar arasındaki herhangi bir ilişkiden etkilenmeyecek şartlar altında, bilgili ve istekli taraflar arasındaki işlemde bir varlığın karşılığında el değiştirebileceği veya karşılığında bir yükümlülüğün ödenebileceği meblağdır. Bu çerçevede rayiç bedel öncelikle ilgili varlığın borsa değeridir. Borsa değerinin oluşmaması durumunda rayiç bedel ilgili varlıkların değerleme gününde yukarıdaki tanıma uygun normal alım-satım değeridir.

d) Borsa değeri; borsada işlem gören menkul kıymetlerden hisse senetleri için bilanço günü dahil geriye doğru 30 işgünü boyunca oluşan günlük ağırlıklı ortalama fiyatlarının ortalaması, diğer menkul kıymetler için ise bilanço tarihindeki ağırlıklı ortalama fiyatları ifade eden değerdir.

e) Defter değeri; bir ekonomik varlığın muhasebe kayıtlarında gösterilen hesap değeridir.

f) Tasarruf değeri; bir ekonomik varlığın bilanço gününde, banka için ifade ettiği değerdir.

g) Ağırlıklı ortalama maliyet; toplam maliyetin, toplam girdi miktarına bölünmesi suretiyle bulunan birim maliyetidir.

h) Hareketli ağırlıklı ortalama maliyet; her yeni alımdan sonra, o andaki mevcut miktarların ağırlıklı ortalama maliyetidir.

i) Gişe döviz alış kuru; Bankanın birim yabancı para alımında ödeyeceğini ilan ettiği TL. miktarını ifade eder.

j) Gişe efektif alış kuru; Bankanın birim nakit yabancı para alımında ödeyeceğini ilan ettiği TL miktarını ifade eder.

k) Gişe döviz satış kuru; Bankanın, birim yabancı para satımında alacağını ilan ettiği TL. miktarını ifade eder.

l) Gişe efektif satış kuru; Bankanın birim nakit yabancı para satımında alacağını ilan ettiği TL miktarını ifade eder.

3- Menkul kıymetlerin değerlemesinde aşağıdaki esaslara uyulur ;

a) Alım-satım amaçlı menkul değerlerden borsaya kote edilmiş ve borsada ya da teşkilatlanmış diğer piyasalarda aktif olarak işlem gören hisse senetleri rayiç değerlerine göre değerlenir.

Hisse senetleri bankaca iktisap edildikleri anda elde etme maliyetleri üzerinden muhasebeleştirilir.

b) Elde etme maliyetinin hesaplanmasında hareketli veya dönem sonu ağırlıklı ortalama maliyet yöntemlerinden biri uygulanabilir. Hisse senetleri söz konusu maliyet yöntemlerine dayanılarak serileri itibariyle ayrı ayrı değerlenebilir.

c) Alım-satım amaçlı menkul değerlerden borsaya kote edilmiş ve borsada ya da teşkilatlanmış diğer piyasalarda aktif olarak işlem gören hisse senetleri, fiyat düşüşleri nedeniyle elde etme maliyetlerine (veya kayıtlı değerlerine) göre değer kaybetmeleri durumunda, aradaki fark için değer düşüş karşılığı ayrılır.

d)Hisse senetlerinin borsa değerlerinin elde etme maliyetlerinden yüksek olması durumunda, bilançoda elde etme maliyeti ile gösterilmişse dipnotlarda borsa değeri; bilançoda borsa değeri ile gösterilmişse dipnotlarda elde etme maliyeti belirtilir.

e)Tahvil, bono gibi borçlanmayı temsil eden menkul kıymetler bankaca iktisap edildikleri anda elde etme maliyetleri üzerinden muhasebeleştirilir.

f) Borsada ya da teşkilatlanmış diğer piyasalarda aktif olarak işlem gören tahvil, bono gibi borçlanmayı temsil eden menkul kıymetler rayiç değerleri ile değerlenir..

Tahvil, bono gibi borçlanmayı temsil eden menkul kıymetlerin elde etme maliyeti ile değerleme sonucu bulunacak tutarı arasındaki olumlu fark gelir hesaplarına alacak, reeskont hesaplarına borç verilmek suretiyle muhasebeleştirilir ve sonuç hesaplarına yansıtılır. Değer azalışı olması durumunda karşılık ayrılır.

Rayiç değerleri veya diğer yöntemlere göre belirlenen değerleri haricinde elde etme maliyetleri ile izlenilen ve elde etme maliyetleri ile değerlenecek tahvil, bono gibi borçlanmayı temsil eden menkul kıymetler değerleme gününde, alış sırasındaki maliyete göre belirlenecek faiz oranı uygulanarak basit faiz yöntemiyle hesap edilecek değerleri üzerinden değerlenir. Bu kıymetlerin elde etme maliyeti ile değerleme sonucu bulunacak tutarı arasındaki olumlu veya olumsuz fark yukarıda belirtildiği şekilde sonuç hesaplarına(k/z hesapları) yansıtılır.

Enflasyona endeksli borçlanma senetlerinin ana para ve kuponların ayrıştırılması(strip) durumunda bankalar sözkonusu enstrümanı iki ayrı menkul kıymet olarak kabul edebilir ve izleyebilirler. Banka tarafından sözkonusu enstrümanın iki ayrı menkul kıymet olarak izlenilmesi kararlaştırılmış ise ana para ve kuponlar bankanın aktifine girdiği anda ayrı ayrı elde etme maliyetleri ile izlenilmeye başlanılacaktır. Bu durumda bankalar sözkonusu enstrümanın kupon tutarını, bu bölümün 3 üncü maddesinde belirtilen izleme ve değerleme esaslarını dikkate alarak ve anılan işlemin, belirlenmiş bulunan ayrıştırma şartlarına göre düzenli olarak gerçekleşmesini izleyen borsa veya teşkilatlanmış piyasaların yetkililerinin belirleyeceği kriterlere göre serbestçe tespit edebilir ve bu meblağı kuponun elde etme maliyeti olarak kabul edebilirler. Ayrıştırılmış kuponların verim bazında alınıp satılması durumunda ödeme ve mutabakat bakımından sözkonusu kuponların parasal tutarlara dönüştürülmesi esastır. Günlük bazda dönüşüm genelde iskontolanmış nakit akımları esasına göre yapılır. Verim esasına göre alınıp satılan bu tür kıymetlerin parasal tutara dönüştürülmesi, işlemin belirlenmiş ayrıştırma şartlarına göre düzenli olarak gerçekleşmesini izleyen borsa veya teşkilatlanmış piyasaların yetkililerinin belirleyeceği ölçü formüllere göre gerçekleştirilir. Kupon bedelinin nominal tutardan düşülmesinden sonra kalan kısım ana para olarak kabul edilecek veya Borsa tarafından ilan edilen/belirlenen ana para ile kupon fiyatları elde etme maliyetleri olarak alınacaktır. Bankalar ana para ve kuponun aktiflerine kaydında hangi kriteri kullanmışlar ise itfaya kadar olan süre içindeki raporlamaya esas dönem sonlarında uygulanacak değerleme kriterinin de aynı kriter olması zorunludur.

Ana para ve kuponların ayrıştırılmaması durumunda enflasyona endeksli tahviller tek bir menkul kıymet olarak banka aktifine elde etme maliyetleri ile kaydedilirler. Bu kağıtların borsada ya da teşkilatlanmış diğer piyasalarda aktif olarak işlem görenleri rayiç bedelleri ile değerlenir. Borsada ya da teşkilatlanmış diğer piyasalarda aktif olarak işlem görmeyen bu tür menkul kıymetler dönem sonlarında yapılacak değerlemede enflasyon oranı (Tüketici Fiyatı Endeksi) ve faiz oranları dikkate alınarak değerleri saptanır. Sözkonusu senetlerin değerlenmiş bedelleri/fiyatları ile elde etme maliyetleri arasındaki fark banka kazancı olarak gelir hesaplarına intikal ettirilir. Tek bir menkul kıymet olarak izlenmekte iken bu enstrüman ile ilgili olarak banka tarafından daha sonra ana para - kupon ayrıştırılmasına geçilmesi durumunda ana para ve kupon değerleri borsa tarafından ilan edilen/belirlenen fiyatlara göre ayrılır. Bu durumda, eğer kupon satılacaksa, senedin bir bütün olarak banka tarafından iktisap edildiği tarihteki Borsa tarafından ilan edilen/belirlenen ana para/kupon fiyatları doğacak kârın belirlenmesinde esas alınır. Eğer bu tarih itibariyle sözkonusu senet için ana para ve kupon fiyatları Borsa tarafından belirlenmemiş ise kupon elde etme değeri sıfır “0” kabul edilerek bundan sonraki işlemlere devam edilir.

Enflasyona endeksli ve ayrıştırılabilir borçlanma senetlerinin muhasebeleştirilmesinde banka tarafından kullanılan yöntem ve değerleme sonucunda gelir yazılan tutar senetlerin elde etme maliyetleri tutarı ile beraber mali tablo dipnotlarında detaylı olarak açıklanır.

 g) Hisse senedi dışında kalan ancak ihraç eden işletmenin kâr ve/veya zararına iştirak hakkı veren katılma intifa senedi, kâr-zarar ortaklığı belgesi, gelir ortaklığı senedi gibi menkul kıymetler borsada ya da teşkilatlanmış diğer piyasalarda aktif olarak işlem görüyorlarsa rayiç değerleri, işlem görmüyorlarsa elde etme maliyetleri ile değerlenirler. Bağlı menkul değerler arasında yer alıp, varsa vadeleri sonuna kadar tutulacak olan bu tür kıymetler rayiç değerleri veya elde etme maliyetleri ile değerlenirler.

 h) Borsaya kote edilmiş ve borsada ya da teşkilatlanmış diğer piyasalarda aktif olarak işlem gören hisse senetlerinin elde etme maliyetleri(veya kayıtlı değerleri) ile değerleme sonrası tutarları arasında ortaya çıkacak değer artışları özkaynaklar arasında tesis edilen bir fon hesabına kaydedilir ve gelir yazılamaz. Değer azalışları ise önce bu hesaptan ters kayıt ile kapatılır, bu tutarı aşan azalışlar için ise karşılık ayrılır.

Yatırım fonu katılma belgeleri ve sermayede payı temsil eden diğer menkul kıymetlerin değerlemesinde de hisse senetlerinin değerlemesinde kullanılacak yöntem ve muhasebeleştirilme esasları uygulanır.

Portföylerdeki altınlardan borsaya kote edilmiş ve borsada ya da teşkilatlanmış diğer piyasalarda aktif olarak işlem görenler rayiç bedelleriyle, borsada ya da teşkilatlanmış diğer piyasalarda aktif olarak işlem görmeyenler elde etme maliyetleriyle, bağlı menkul değerler arasında uzun vadeli yatırım olarak tutulanlar elde etme maliyetleriyle veya rayiç bedelleriyle izlenir ve değerlenir. Teminata verilen, rehnedilen altınlar elde etme maliyetleriyle izlenir ve değerlenir

i) Borçlanmayı temsil eden senetleri çıkaran firmaların kredi değerliliklerinde sözkonusu senet bedellerinin geri ödenmesini tehlikeye düşürebilecek bir risk saptandığında, bu senetler için, bankalarca ayrılacak karşılıklara ilişkin mevzuat kapsamında tasnif yapılır ve gerekli karşılık ayrılır.

j) Bağlı ortaklıklar ve iştirakler rayiç değerleri veya özsermaye (Equity) yöntemi ile bulunan değerleri veya elde etme maliyetleri ile değerlenirler. Ancak borsaya kote edilmemiş ve borsada ya da teşkilatlanmış diğer piyasalarda aktif olarak işlem görmeyen bağlı ortaklık ve iştirak mahiyetindeki hisse senetleri özsermaye (Equity) yöntemi ile bulunan değerleri veya elde etme maliyetleri ile değerlenirler.

Bankanın, bir ortaklık üzerinde doğrudan veya dolaylı olarak kontrol gücüne sahip olmamakla beraber, bu ortaklığın sermayesinin doğrudan ve/veya dolaylı olarak %10 ve daha fazlasını elinde bulundurması ve/veya anılan ortaklıkta bu orandan fazla oy hakkına sahip olması durumunda, sözkonusu ortaklığın yönetiminde ve finansal politikasını kararlaştırmada önemli bir katılıma ve etkinliğe sahip olduğu kabul edilir. Üzerinde önemli etkinliğe sahip olunan bu durumdaki ortaklıklar elde etme maliyetleri veya özsermaye (Equity) yöntemi ile bulunan değerleri ile değerlenir. Sözkonusu ortaklığın hisseleri borsaya kote edilmiş ve borsada ya da teşkilatlanmış diğer piyasalarda aktif olarak işlem görüyorsa elde etme maliyetleri veya özsermaye (Equity) yöntemi ile bulunan değerleri veya rayiç değerleri ile değerlenebilir.

Teminata verilenler, rehnedilenler hariç, bağlı menkul kıymetler hesapları arasında tasnif edilen ve izlenilen hisse senetleri elde etme maliyetleri veya rayiç değerleri ile değerlenir. Ancak bağlı menkul kıymetler hesapları arasında tasnif edilen ve izlenilen borsada ya da teşkilatlanmış diğer piyasalarda aktif olarak işlem görmeyen hisse senetleri elde etme maliyetleri ile değerlenirler.

Teminata verilen, rehnedilen tüm menkul değerler için bu bölümde aksine bir açıklama yoksa bunlar sadece elde etme maliyetleri üzerinden izlenir ve değerlenir.

Bağlı ortaklıklar, iştirakler ile teminata verilenler hariç, bağlı menkul kıymetler hesapları arasında izlenilen hisse senetlerinin elde etme maliyetleri (veya kayıtlı değerleri) ile değerleme sonrası tutarları arasında ortaya çıkacak değer artışları özkaynaklar arasında tesis edilen bir fon hesabına kaydedilir ve gelir yazılamaz. Değer azalışları ise önce bu hesaptan ters kayıt ile kapatılır, bu tutarı aşan azalışlar için ise karşılık ayrılır.

Bağlı ortaklıklar, bankanın doğrudan veya dolaylı olarak sermayesinde veya oy hakkında % 50’den daha fazla paya veya en az bu oranda yönetim çoğunluğunu seçme hakkına sahip olduğu ortaklıkları temsil eder. Bankanın doğrudan veya dolaylı olarak sermayesinde veya oy hakkında % 50’den daha fazla paya veya en az bu oranda yönetim çoğunluğunu seçme hakkına sahip olduğu ortaklıklardaki sermaye payları veya bu ortaklıkların hisse senetleri Tekdüzen Hesap Planında yer alan “Bağlı Ortaklıklar” hesabında izlenir.

İştirakler ise bankanın doğrudan veya dolaylı olarak sermayesinde veya oy hakkında en az % 10 ile en fazla % 50 oranları arasında paya veya bu oranlar arasında yönetime katılma hakkına sahip olduğu ortaklıkları temsil eder. Bankanın doğrudan veya dolaylı olarak sermayesinde veya oy hakkında en az % 10 ile en fazla % 50 oranları arasında paya veya bu oranlar arasında yönetime katılma hakkına sahip olduğu ortaklıklardaki sermaye payları veya bu ortaklıkların hisse senetleri Tekdüzen Hesap Planında yer alan “İştirakler” hesabında izlenir.

Bağlı menkul kıymetler, iştirak ve bağlı ortaklık niteliğini taşımadığı için iştirakler ve bağlı ortaklıklar hesaplarında izlenmeyen ancak bankanın yetkili organlarınca iştirak niyeti ile uzun vadeli olarak elde tutulması yazılı bir şekilde kararlaştırılan hisse senetleri ile hisse senetleri dışında kalan ve uzun vadeli amaçlarla veya çeşitli nedenlerle kısa vadede paraya dönüşme niteliği kaybolduğu için elde tutulan menkul değerleri ve mülkiyeti bankada kalmak kaydıyla teminata verilen, rehnedilen (veya bloke edilen) menkul değerleri kapsar.

Menkul değerler cüzdanında yer almakla birlikte bilanço tarihinden geriye doğru 12 ay süresince hareket görmeyen menkul kıymetler bağlı menkul kıymetler arasında sınıflandırılır. Menkul değerler cüzdanından bağlı menkul kıymetler hesabına yapılan transferlerde menkul kıymetin, bağlı menkul kıymetlerin değerleme esaslarına göre yapılacak değerlemesi bilanço ve sonuç hesaplarına yansıtılır. Aktife alınmaları esnasında vade bitimine bir yıldan fazla süresi olan menkul kıymetlerden vade sonuna kadar elde tutulacağı kesin karara bağlanmış olanlar bağlı menkul değerler arasında, satılmaya hazır olanlar ve aktife intikal anından itibaren 1 yıl içinde satılacak olanlar ise menkul değerler cüzdanı hesabı altında tasnif edilirler.

 KKTC Merkez Bankası bünyesindeki para piyasaları teminatına, döviz ve efektif piyasaları teminatına verilen menkul kıymetler ile disponibl değer olarak tutulan menkul kıymetlerden bilanço tarihinden geriye doğru 12 aylık sürede hareket görmeyenler de bağlı menkul kıymetler arasında gösterilir.

İştirakler, bağlı ortaklıklar ve bağlı menkul kıymet niteliğine sahip hisse senetlerinin (teminata verilenler hariç) aktifleştirilmesinden sonra ortaya çıkan ve bu varlıkların iktisabında kullanılan kredilerden kaynaklanan kur farkları elde etme maliyetine ilave edilebilir. Bu durumda izlenen muhasebe politikası ve maliyete ilave edilen kur farkları tutarı mali tablo dipnotlarında açıklanır.

Borsada ya da teşkilatlanmış diğer piyasalarda aktif olarak işlem gören tahvil, bono gibi borçlanmayı temsil eden bağlı menkul değerler, elde etme maliyetleri veya rayiç bedelleri ile değerlenir.

Borsada ya da teşkilatlanmış diğer piyasalarda aktif olarak işlem görmeyen, bu nedenle borsa değeri belirlenmemiş olan tahvil, bono gibi borçlanmayı temsil eden menkul kıymetler ise elde etme maliyetleri ile değerlenir. Diğer bir deyişle, bu kıymetler, alış sırasındaki maliyete göre belirlenecek faiz oranının uygulanması suretiyle, basit faiz yöntemiyle hesaplanan değerleri ile değerlenir.

 k) Genelde değerlemenin, menkul kıymet türleri ve iştirakler, bağlı ortaklıklar ve bağlı menkul kıymetlerin her biri için ayrı ayrı yapılması gerekir. Bununla beraber, portföy bazında değerleme yöntemini kullananlar bu hususu ve değerleme esaslarının nasıl kullanıldığını mali tablo dipnotlarında detayı ile açıklamak zorundadırlar.

l) Bankaların aktiflerinde tutulan menkul kıymetlerin nasıl değerleneceğine ilişkin bu maddede açıklanan yöntemler aşağıda iki kısım halinde verilen tabloda özet olarak gösterilmiştir. Bankaların değerlemeye esas menkul kıymetleri sözkonusu tabloda verilen ayrımı dikkate alarak gruplandırmaları zorunludur.”

TABLO: BANKALARDA MENKUL KIYMETLERİN DEĞERLEMESİNDE İZLENECEK YÖNTEMLER-KISIM 1
	
	Borsalarda veya Teşkilatlanmış Diğer Piyasalarda Kote Edilen ve Aktif Olarak Sözkonusu Piyasalarda İşlem Gören Menkul Kıymetler
	
	
	
	
	Borsalarda veya Teşkilatlanmış Diğer Piyasalarda Aktif Olarak İşlem Görmeyen Menkul Kıymetler
	
	
	

	MENKUL KIYMETLER
	Alım-Satım Amaçlı Menkul Kıymetler
	Satılmaya Hazır Menkul Kıymetler (Portföye intikalden itibaren 1 yıl içinde satılacak olanlar)
	Vade Sonuna Kadar Elde Tutulacak Menkul Kıymetler
	Uzun Vadeli Yatırımlar
	Rehnedilmiş, Teminata Verilmiş, Bloke Edilmiş Menkul Kıymetler
	Satılmaya Hazır Menkul Kıymetler (Portföye intikalden itibaren 1 yıl içinde satılacak olanlar)
	Vade Sonuna Kadar Elde Tutulacak Menkul Kıymetler
	Uzun Vadeli Yatırımlar
	Rehnedilmiş, Teminata Verilmiş, Bloke Edilmiş Menkul Kıymetler

	I-MENKUL DEĞERLER CÜZDANI
	
	
	
	
	
	
	
	
	

	Hisse Senetleri
	Rayiç Bedel
	Rayiç Bedel
	
	
	
	Elde Etme Maliyeti
	
	
	

	Yatırım fonu katılma belgeleri ve sermayede payı temsil eden diğer menkul kıymetler
	Rayiç Bedel
	Rayiç Bedel
	
	
	
	Elde Etme Maliyeti
	
	
	

	Katılma intifa senedi, kâr-zarar ortaklığı belgesi ve gelir ortaklığı senedi gibi menkul kıymetler
	Rayiç Bedel
	Rayiç Bedel
	
	
	
	Elde Etme Maliyeti
	Elde Etme Maliyeti
	
	

	Tahvil, bono gibi borçlanmayı temsil eden menkul kıymetler

	Rayiç Bedel
	Rayiç Bedel
	
	
	
	Elde Etme Maliyeti
	 Elde Etme Maliyeti
	
	

	Enflasyona endeksli ve ana parası ile kuponları ayrıştırılabilir borçlanmayı temsil eden menkul kıymetler
	Rayiç Bedel
	Rayiç Bedel
	
	
	
	Elde Etme Maliyeti
	Elde Etme Maliyeti
	
	

	Altın
	Rayiç Bedel
	Rayiç Bedel
	
	
	
	Elde Etme Maliyeti
	
	
	

TABLO: BANKALARDA MENKUL KIYMETLERİN DEĞERLEMESİNDE İZLENECEK YÖNTEMLER-KISIM 2
	
	Borsalarda veya Teşkilatlanmış Diğer Piyasalarda Kote Edilen ve Aktif Olarak Sözkonusu Piyasalarda İşlem Gören Menkul Kıymetler
	
	
	
	
	Borsalarda veya Teşkilatlanmış Diğer Piyasalarda Aktif Olarak İşlem Görmeyen Menkul Kıymetler
	
	
	

	MENKUL KIYMETLER
	Alım-Satım Amaçlı Menkul Kıymetler
	Satılmaya Hazır Menkul Kıymetler (Portföye intikalden itibaren 1 yıl içinde satılacak olanlar)
	Vade Sonuna Kadar Elde Tutulacak Menkul Kıymetler
	Uzun Vadeli Yatırımlar
	Rehnedilmiş, Teminata Verilmiş, Bloke Edilmiş Menkul Kıymetler
	Satılmaya Hazır Menkul Kıymetler (Portföye intikalden itibaren 1 yıl içinde satılacak olanlar)
	Vade Sonuna Kadar Elde Tutulacak Menkul Kıymetler
	Uzun Vadeli Yatırımlar
	Rehnedilmiş, Teminata Verilmiş, Bloke Edilmiş Menkul Kıymetler

	II-BAĞLI ORTAKLIKLAR
	
	
	
	Elde Etme Maliyeti veya Özsermaye Yöntemi veya Rayiç Bedel
	Elde Etme Maliyeti
	
	
	Elde Etme Maliyeti veya Özsermaye Yöntemi
	Elde Etme Maliyeti

	III-İŞTİRAKLER
	
	
	
	
	
	
	
	
	

	1-Önemli Etkinliğe Sahip Olunanlar
	
	
	
	Elde Etme Maliyeti veya Özsermaye Yöntemi veya Rayiç Bedel
	Elde Etme Maliyeti
	
	
	Elde Etme Maliyeti veya Özsermaye Yöntemi
	Elde Etme Maliyeti

	2-Diğer İştirakler
	
	
	
	Elde Etme Maliyeti veya Özsermaye Yöntemi veya Rayiç Bedel
	Elde Etme Maliyeti
	
	
	Elde Etme Maliyeti veya Özsermaye Yöntemi
	Elde Etme Maliyeti

	IV-BAĞLI MENKUL DEĞERLER
	
	
	
	
	
	
	
	
	

	Hisse Senetleri
	
	
	
	Elde Etme Maliyeti veya Rayiç Bedel
	Elde Etme Maliyeti
	
	
	Elde Etme Maliyeti
	Elde Etme Maliyeti

	Yatırım fonu katılma belgeleri ve sermayede payı temsil eden diğer menkul kıymetler
	
	
	
	Elde Etme Maliyeti veya Rayiç Bedel
	Elde Etme Maliyeti
	
	
	Elde Etme Maliyeti
	Elde Etme Maliyeti

	Katılma intifa senedi, kâr-zarar ortaklığı belgesi ve gelir ortaklığı senedi gibi menkul kıymetler
	
	
	Elde Etme Maliyeti veya Rayiç Bedel
	Elde Etme Maliyeti veya Rayiç Bedel
	Elde Etme Maliyeti
	
	Elde Etme Maliyeti
	Elde Etme Maliyeti
	Elde Etme Maliyeti

	Tahvil, bono gibi borçlanmayı temsil eden menkul kıymetler
	
	
	Elde Etme Maliyeti veya Rayiç Bedel
	Elde Etme Maliyeti veya Rayiç Bedel
	Elde Etme Maliyeti
	
	Elde Etme Maliyeti
	Elde Etme Maliyeti
	Elde Etme Maliyeti

	Enflasyona endeksli ve ana parası ile kuponları ayrıştırılabilir borçlanmayı temsil eden menkul kıymetler
	
	
	Elde Etme Maliyeti veya Rayiç Bedel
	Elde Etme Maliyeti veya Rayiç Bedel
	Elde Etme Maliyeti
	
	 Elde Etme Maliyeti
	Elde Etme Maliyeti
	Elde Etme Maliyeti

	Altın
	
	
	
	Elde Etme Maliyeti veya Rayiç Bedel
	Elde Etme Maliyeti
	
	
	Elde Etme Maliyeti
	Elde Etme Maliyeti

4- Yabancı Para Hesaplarda Değerleme

Değerleme gününde mevcut efektifler ve finansal kurumlar nezdindeki dövizler ile dövize dayalı mevduat, krediler ve diğer borç ve alacaklar bankanın cari gişe döviz alış kurları üzerinden değerlenir/(evalüe edilir).

Altın ile ilgili olarak gram üzerinden kaydedilen hesaplar Yabancı Para kabul edilir ve değerlemesi borsada oluşan fiyatlar üzerinden yapılır.

Alım-satım amacıyla aktifte menkul değerler cüzdanında tutulan döviz üzerinden düzenlenmiş hisse senetlerine ve sermayede payı temsil eden diğer menkul kıymetlere ilişkin tutarlar ile yabancı para iştiraklere, bağlı ortaklıklardaki sermaye paylarına ve bağlı menkul değer niteliğindeki hisse senetlerine ilişkin tutarların izlendikleri yabancı para hesaplarda sabit fiyat üzerinden hareket görmeleri ve bu kıymetlerin bankalarca dönem sonlarında bu maddenin birinci fıkrasında belirtildiği şekilde evaluasyon işleminden geçirilmeleri zorunludur. Bu varlıkların döviz üzerinden fiyat artışlarıyla ilgili değerleme tutarlarının da aynı şekilde sabit fiyat üzerinden hareket görmesi ve dönem sonlarında evaluasyon işleminden geçirilmesi zorunludur. Bu hesapların bakiyeleri evaluasyon işleminden sonra Türk Parası’na dönüştürülür.

Alım-satım amacıyla menkul değerler cüzdanında bulundurulan yabancı para hisse senetleri ve sermayede payı temsil eden diğer menkul kıymetler ile yabancı para iştirak, bağlı ortaklık ve bağlı hisse senetlerine ilişkin olarak yapılan evalüasyon işleminden sonra ortaya çıkan olumlu kur farkları bankalarca kâr/zarar hesabına intikal ettirilir ve oluşan ticari kâr kapsamı içinde mütalâa edilir. Bununla beraber ihtiyatlılık prensibi ve bu konudaki uluslararası muhasebe prensiplerine uygunluk hususlarının da dikkate alınması suretiyle, yabancı para iştirak, bağlı ortaklık ve bağlı hisse senetlerine ilişkin kur farkları, bankalarca kendi tercihlerine göre, kambiyo kârını azaltıcı düzenleyici hesaplar kullanılarak, müteakiben, bilanço pasifinde özkaynaklar grubu içinde yer alan Menkul Değerler Değer Artış Fonu Hesabı’na intikal ettirilebilir. Kullanılan yönteme ilişkin açıklamalar ile anılan fona intikal ettirilen kur artış tutarı bankalarca mali tablo dipnotlarında açık olarak belirtilir.

Yabancı para borçlanmayı temsil eden menkul kıymetlerden değerleme günü itibariyle borsalar ve teşkilatlanmış piyasalarda aktif olarak işlem görmeyenler ya da bu tür piyasalarda fiyatı oluşmayanlar elde etme maliyetleriyle değerlenir. Bu kıymetlerin teşkilatlanmamış piyasalarda oluşan fiyatları ya da teşkilatlanmamış ikincil piyasalarda bu senetler için öngörülen/geçerli olan faiz oranları ile veya endeksler gibi diğer finansal göstergelerle hesaplanacak rayiç değerleri bu kıymetlerin elde etme maliyetinin altına düştüğünde meydana gelen değer azalışı için karşılık ayrılır.”

“Tasfiye Olunacak Alacaklar”, “Tahsili Şüpheli Ücret, Komisyon ve Diğer Alacaklar” ile “Zarar Niteliğindeki Krediler ve Diğer Alacaklar” hesaplarında izlenilen yabancı para krediler ve alacaklar bankaların tercihine göre, bu hesaplara intikal tarihindeki kurlar üzerinden Türk Lirasına çevrilerek Türk Parası hesaplarda, ya da sabit fiyat üzerinden yabancı para hesaplarda izlenebilir.Yabancı para hesaplarda izlenen sözkonusu krediler ve alacaklar tarihi kurlarla, diğer bir deyişle, bu hesaplara intikal tarihindeki kurlarla değerlenir. Bu krediler ve alacaklar cari kurlarla değerlenemez. Sözkonusu hesaplarda izlenilen yabancı para kredilere ve alacaklara ilşkin olarak haricen hesaplanacak kur farkı istatistiki amaçlarla kullanılan diğer nazım hesaplarda izlenebilir.

5- Alacak ve Borçları Değerleme

Alacak ve borçlar bilançoda defter değeri ile gösterilir.Krediler ve mevduat hesapları hariç senetli borç ve alacakların reeskont işlemlerinde sözkonusu alacak ve borçlar için öngörülen faiz oranı, bu yoksa KKTC Merkez Bankası’nın iskonto oranı uygulanır.

Kredi ve mevduat hesaplarının reeskont işlemlerinde ise banka tarafından sözkonusu hesaplara uygulanan faiz oranları kullanılır. Kredi ve mevduat hesaplarına ilişkin reeskont işlemleri her bir hesap bazında ayrı ayrı yapılır.

Gerek yıl sonu gerekse ara dönem bilançolarında o ana kadar işlemiş gelir ve giderler tahakkuk veya reeskont suretiyle gösterilir. Döneme ait gelir ve kârların aynı döneme ait maliyet gider ve zararlarla karşılaştırılması zorunludur. Tabloların kapsadığı dönemi aşan tahakkuk etmiş gelir ve gider unsurları ile dönemden sonra tahakkuk etmekle birlikte döneme yansıtılması gereken gelir ve giderler kıst esasına göre dikkate alınır.

Aktiflerin vadeli satışından doğan alacaklar ile vadeli alımından doğan borçların gelir ve giderleri reeskonta tabi tutularak dönemi ilgilendiren gelir ve giderler kâr ve zarar hesaplarına aktarılır. Taraflar arasındaki sözleşmede bir faiz oranının belirtilmediği ve borç alacak için senet de düzenlenmediği durumlarda sözkonusu reeskont işlemlerinde KKTC Merkez Bankası iskonto oranı esas alınmalıdır.

Aktiflerin peşin veya vadeli olarak zararına satılması halinde zarar satış anında doğrudan sonuç hesaplarına yansıtılır.

Tasfiye olunacak alacaklar için; kredi karşılıkları, tahsili şüpheli hale gelen diğer senetli ve senetsiz alacaklar için şüpheli alacaklar karşılığı ayrılır.

Krediler ve diğer alacaklar altında tasnif edilerek donuk alacak haline gelen tutarlar için döneme ilişkin faiz tahakkuku ve reeskontu yapılmaz. Donuk alacak haline dönüşen tutar için daha önce yapılmış bulunan ve tahsil edilmediği halde gelir yazılan faiz tahakkukları ve reeskontları muhasebe kayıtları üzerinde iptal edilir. Donuk alacaklara ilişkin olarak sadece nakden tahsil edilen faizler gelir yazılır.

Bu çerçevede, “TASFİYE OLUNACAK ALACAKLAR” hesaplarında izlenilen donuk alacaklar için faiz tahakkuk ve reeskont işlemi uygulanamaz. Bu alacaklara uygulanacak faizler nakden tahsil edilmedikçe gelir yazılamaz. Bu hesaplarda izlenilen krediler ve alacaklardan alınacak ücret ve komisyonlar için gelir tahakkuk ve reeskont işlemi uygulanamaz. Sözkonusu ücret ve komisyonlar nakden tahsil edilmedikçe gelir yazılamaz.

Bankanın hissedar olarak sermayesine katıldığı ortaklıklardan elde edeceği temettüler banka için bir alacak haline gelmeden aktife alacak olarak kaydedilemez. Banka için alacak, genel hükümlere göre borç ilişkisinin oluşması ile ortaya çıkar. Diğer bir ifade ile sözkonusu temettü, hukuki bir sonucu doğuruyor ise alacak niteliğini kazanmış demektir. Alacak haline dönüşen temettüler gelir reeskontu yapılarak dönem gelirlerine intikal ettirilebilir. Menkul kıymet iktisabı şeklindeki temettü ödemesi de dönemsellik ilkesine göre reeskonta/değerlemeye tabi tutulabilir. Yabancı para temettü alacaklarının evaluasyonu sonucu oluşan kur farkları, 3.bölümün 4.maddesinde belirtilen, herhangi bir yabancı para alacağın evaluasyonu sonucu elde edilen kur farklarının muhasebeleştirilmesi usullerine tabi olur.

6- Ayniyat Mevcudu ve Stokları Değerleme

Bankanın ayniyat mevcudu, elde etme maliyeti ile değerlenir.

Kredi tasfiyesi sebebiyle iktisap edilen emtia stokları elde etme maliyeti ile değerlenir. Ancak net gerçekleşebilir değerin, elde etme maliyetine göre %10 veya daha fazla düşüklük göstermesi ve bu değer azalmasının stokların elden çıkarılmasına kadar ortadan kalkacağına dair objektif bir gerekçenin mevcut olmaması durumunda değer düşüşü için karşılık ayrılır.

7- Maddi Duran Varlıkları Değerleme

 a) Maddi duran varlıkları bankanın menkul ve gayrimenkulleri oluşturur. Bankaların kredi alacakları karşılığında elde ettikleri kıymetler bu kapsam dışındadır. Maddi duran varlıklar, yeniden değerleme uygulaması dışında, elde etme maliyeti ile değerlenir.

 b)Maddi duran varlığın elde etme maliyeti; satınalma veya inşa ettirme işlemine bağlı olarak yapılan ödemeler ile alış ve ithalde ödenen vergiler (KDV dahil) ve varlığın önceden belirlenen amaçlar çerçevesinde kullanılmak üzere çalışabilir duruma getirilmesi için katlanılan tüm giderlerden oluşur.

 c) Maddi duran varlıkların mütemmim cüz'leri ve teferruatı ilgili maddi duran varlıkla birlikte değerlenir.

 d) i. Maddi duran varlıklar, ilgili mevzuat hükümlerine göre yeniden değerleme işlemine tabi tutulur ve yeniden değerlenmiş değerleri ile bilançoda yer alır.

 ii. Yeniden değerleme işlemine ilişkin bilgiler bilanço dipnotlarında açıklanır.

Maddi duran varlıkların aktifleştirilmesinden sonra ortaya çıkan ve bu varlıkların iktisabında kullanılan kredilerden kaynaklanan kur farkları aktifleştirilebilir. Bu takdirde, sözkonusu giderler ilgili bulunduğu varlığın kalan amortisman süresi içinde itfa edilir.

8- Maddi Duran Varlığa Edinilmesinden Sonra Yapılan Harcamalar

Maddi duran varlıklar ile ilgili olarak yapılan normal bakım ve onarım giderleri ilgili varlığın maliyetine dahil edilmez. Bunlar faaliyet giderleri olarak muhasebeleştirilir. Ancak maddi duran varlığın kapasitesini, verimliliğini ya da değerini artıran ve kendisinden gelecekte elde edilecek faydayı yükselten harcamalar maddi duran varlığın maliyet bedeline eklenir.

Bu harcamalar duran varlığın kalan amortisman süresi içinde itfa edilir.

9- Takas Yoluyla Maddi Duran Varlık Edinilmesi

 a) Bir duran varlığın başka bir duran varlıkla takas edilmesinde, elden çıkarılan varlığın net defter değeri yeni varlığın elde etme maliyeti olarak kabul edilir.

 b)İktisap edilen maddi duran varlığın maliyet bedelinin olmaması veya bilinememesi halinde rayiç bedel esas alınır.

10- Hizmetten Alınan ve Elden Çıkarılacak Kıymetler

Hizmetten alınan maddi duran varlıklarla, kredi tasfiyesi nedeniyle alınan ve belirli sürede elden çıkarılması gereken maddi duran varlıklar, net defter değeri ile net gerçekleşebilir değerin düşük olanı ile değerlenir. Elden çıkarılacak kıymetlerin net defter değerine göre % 10 veya daha büyük bir oranda düşüklük göstermesi halinde aradaki değer düşüklüğü için karşılık ayrılır. Elden çıkarılacak kıymetler için amortisman ayrılmaz.

11- Amortisman

 a) Duran varlıklarda, kullanımdan belli bir süre geçmesinden ve teknolojik gelişmeler nedeniyle varlığın demode olmasından dolayı ortaya çıkabilecek eskime, yıpranma ve tükenme şeklindeki değer kayıplarını dikkate alarak, duran varlıkların faydalı ömürlerini tahmin etmek ve bu süre içerisinde söz konusu varlıkların elde etme maliyetini gider olarak muhasebeleştirmek için amortisman ayrılır.

 b) Bankada bir yıldan fazla kullanılan ve sürekli bir ömre sahip olan maddi duran varlıklar için amortisman ayrılması şarttır.

 c) Amortismanların ayrılmasında aşağıdaki ilkelere uyulur;

 i. Bankalar maddi duran varlığın yararındaki azalmaya uygun düşen normal amortisman yöntemi, azalan bakiyeler yöntemi veya diğer amortisman hesaplama yöntemlerinden herhangi birini yıllık amortismanlarının saptanmasında esas alabilirler. Kullanılan amortisman yöntemi bilanço dipnotlarında belirtilir.

 ii. Amortismana tabi varlıkların faydalı ömürleri, bankalar tarafından gerçekçi tahminlere dayanılarak serbestçe tayin edilir. Vergi mevzuatının amortisman süresine ilişkin düzenlemelerine uyulması bu hükme aykırılık teşkil etmez.

 iii.Varlıkların tahmin edilen faydalı ömürlerinde çeşitli nedenlerle değişikliklerin ortaya çıkması durumunda, amortismana tabi tutulmamış tutarlar, saptanan yeni sürede itfa edilir.

 iv. Amortisman, yeniden değerleme uygulaması hariç, duran varlığın elde etme maliyeti üzerinden ayrılır. Duran varlıkların takas yoluyla iktisabı veya değerinin bilinmemesi halinde amortisman, bu bölümün 9. maddesine göre belirlenen değerler üzerinden hesaplanır.

 Yeniden değerleme kapsamı içinde bulunan maddi duran varlıkların amortismanı ilgili mevzuat hükümlerine göre ayrılır.

 v. Boş arsa ve araziye amortisman ayrılmaz. Değer düşüklüğü halinde karşılık ayrılır.

 vi. Amortisman kesin olarak yıl sonunda hesaplanıp kaydedilir. Yıl içindeki rapor dönemleri itibariyle yıllık tahmini amortisman tutarının o döneme düşen miktarı dönem giderlerine yüklenir. Envanterde yıl içinde dönem giderlerine yüklenen amortisman miktarı kesinleşen amortisman miktarına eşitlenir.

 vii. Seçilen amortisman yöntemlerinin sürekliliği temel ilkedir. Ancak uygulanan amortisman yöntemleri makul bir gerekçeye dayanılarak değiştirilebilir.

 viii. Amortisman yöntemlerinin değiştirilmesinden kaynaklanan ve mali tabloları önemli ölçüde etkileyen değişikliklerin mali tabloların dipnotlarında parasal etkileriyle birlikte açıklanması zorunludur.

12- Finansal Kiralama İşlemlerinde Değerleme (* Bu konuda bir düzenleme

 olaması durumunda kullanılcaktır.!)

Bir finansal kiralama işleminde taraflardan herhangi birinin veya ikisinin de bankalardan oluşması halinde, bankalar finansal kiralama ve vergi mevzuatı uyarınca gereken kayıtları ayrıca tesis ettikten sonra finansal kiralama işlemlerine ait düzeltme, değerleme ve mali tabloların düzenlenmesi çalışmalarını ve bunlara ilişkin değerlemeyi, bu maddenin sonuncu paragrafındaki düzenleme ve yöntem saklı kalmak kaydıyla finansal kiralama İşlemlerinin muhasebe esaslarını düzenleyen “17 nolu Uluslararası Muhasebe Standardı ”na göre yaparlar.Bu düzeltme ve değerleme işlemleri sadece dönem sonlarına ilişkin mali tabloların düzenlenmesi esnasında yapılır ve mali tabloların anılan uluslararası muhasebe standardına göre hazırlanıp raporlanmasıyla sınırlıdır.

“Finansman Yöntemi”ne göre finansal kiralama konusu varlığı kiraya veren kalkınma ve yatırım bankaları, sadece kiraya verme işlemleri ile sınırlı kalınarak 17 No.lu Uluslararası Muhasebe Standardı’nda belirlenen normlara göre temel mali tablolarının dipnotları eki olarak, yukarıda belirtilen düzeltme işlemlerinden geçirilmiş ve üzerlerinde açıkça belirtilmiş ilave bir bilanço ile kâr ve zarar cetvelini, sözkonusu yöntem kullanılmadan normal amortisman muhasebesi uygulanarak hazırlanan temel mali tabloları ile beraber ait oldukları raporlama dönemlerinde/dönem sonlarında ilgili mercilere tevdi edecekler ve konuya ilişkin mevzuatta belirtildiği şekilde kamuya ilan edeceklerdir. Kalkınma ve yatırım bankalarının kiracı taraf olması durumunda bu bankaların hazırlayacakları normal ve düzeltilmiş her iki bilançoda da bu maddenin sonuncu paragrafında belirtilen yöntemi kullanmaları gerekmektedir.

 Kalkınma ve yatırım bankaları dışındaki bankalar ise yalnızca bu maddenin sonuncu paragrafında belirtilen yöntemi uygulayarak sadece tek bir bilanço ile kâr ve zarar cetveli düzenleyeceklerdir.

Buna göre, yapılan kiralamada finansman yönteminin kullanılması durumunda, kiracı banka düzenlediği mali tablolarda, finansal kiralama yoluyla iktisap ettiği varlığı aktiflerinde borçlu geçici hesaplar arasında, kiralayan taraf ise sözkonusu kıymet tutarını düzenlediği ek mali tablolarının(IAS 17’ye göre düzeltilmiş) aktifinde finansal kiralama işlemlerinden alacaklar arasında gösterir.”Bu yönteme göre kiracı malı kapitalize etmekte ve varlıkları arasında göstermekte, ödemek zorunda olduğu miktarı da pasifte bir borç olarak göstermektedir. Kiralamada faaliyet yönteminin seçilmesi durumunda kira ödemeleri kiraya veren tarafından gelir, kiracı tarafından gider kabul edilmelidir.Faaliyet yönteminde kiracının kiraladığı malı kendi bilançosunda göstermesi gerekmemektedir.

Bu maddenin uygulanmasında “17 nolu Uluslararası Muhasebe Standardı”nda belirtilen yönteme benzer bir şekilde, kiracı banka tarafından kullanılan varlığın 28099 ve 28199 Diğer Borçlu Geçici Hesaplar - TP,YP hesaplarının altında her bankanın kendisinin açacağı “Aktife Alınan Finansal Kiralama Konusu Varlıklar - TP,YP” hesaplarında izlenmesi, sözkonusu kıymetlerin yararlı ömürlerine uygun olarak itfa edilmelerini sağlayacak amortisman benzeri “Aktifteki Finansal Kiralama Konusu Varlıklar İtfa Hesapları- TP,YP”nın da aynı hesaplar altında düzenleyici hesaplar olarak bankaların kendilerince açılması ve itfaya tabi tutulan tutarların gider yazılarak ticari kârı etkilemesinin sağlanmasını teminen, döneme isabet eden gider unsurlarının diğer giderler ve zararlar hesabının altında, “88299 ve 88399 Diğer - TP,YP” hesapları içinde bankalarca açılacak “Aktifteki Finansal Kiralama Konusu Varlıklar İtfa Gideri - TP,YP” isimli alt hesaplarda muhasebeleştirilmesi ve bu kıymetlerin yeniden değerlemeye tabi tutulmaması, ayrıca aktifte izlenen sözkonusu kıymetlere ilişkin tutarların ise mali tablo dipnotlarında açıklanması gereklidir.

13- Kuruluş ve Örgütlenme Giderleri

 a) Bankanın kuruluşu ve faaliyetlerinin geliştirilmesi, yeni şube açılması için yapılan ve karşılığında maddi bir kıymet iktisap edilmeyen giderlerdir. Bankalar diledikleri takdirde kuruluş ve örgütlenme giderlerini aktifleştirebilir veya doğrudan gider yazabilirler. Aktifleştirilen kuruluş ve örgütlenme giderleri bankaların faaliyete geçtiği dönemden itibaren 5 yılda eşit taksitlerle itfa edilir.

 b) Kâr dağıtımı: Mevcut kârdan ayrılan yedekler ve dağıtılmamış kârların tutarı; en az amorti edilmemiş kuruluş ve örgütlenme giderleri tutarı kadar olmadıkça kâr dağıtımı yapılamaz.

14- Haklar ve Özel Maliyet Giderleri

 a) Maddi olmayan duran varlıklar içinde yer alan haklar elde etme maliyeti ile değerlenir ve yararlanma süresi içinde itfa edilir

Hakların yararlanma sürelerinin belli olmaması veya tesbit edilmemiş olması halinde 5 yıllık sürede eşit taksitlerle itfa olunur.

 b) Bankanın kira ile tuttuğu yerlerde yapmış olduğu varlığın kapasitesini geliştirerek kendisinden gelecekte elde edilecek yararı artıran harcamalar, özel maliyet giderlerini oluşturur. Kiralanan varlığın ekonomik ömrünü uzatan, hizmet kapasitesini artıran ve üretilen hizmetin kalitesini artıran veya maliyetini azaltan giderler özel maliyet giderlerinin unsurlarını oluşturur.

Özel maliyet giderleri, kira sözleşmesi süresinde; sözleşmede sürenin belli olmaması durumunda 5 yılda eşit taksitlerle itfa olunur.

15- Şerefiye

 a) Şerefiye (peştemallık), bir işletme devralınırken katlanılan maliyet ile söz konusu işletmenin rayiç bedelle hesaplanan net varlıklarının değeri arasındaki olumlu veya olumsuz farktır. Şerefiye hesaplanırken rayiç bedelin tesbit edilememesi halinde bunun yerine net defter değeri esas alınır.

 b) Şerefiye ortaya çıktığı dönemde geçmiş yıl kârlarından veya olağanüstü yedeklerden mahsup edilebilir.

16- Yeniden Değerleme

 a) Yeniden değerleme konusu olan varlıkların değerlemesinde bu konudaki mevzuat hükümlerine uyulur ve bu mevzuat çerçevesinde işlem yapılır.

 b) Yeniden değerleme değer artış farkı, bilançonun özkaynaklar bölümünden tamamen veya kısmen gelir tablosuna aktarılarak işletme kârını artırmak veya zararını azaltmak amacıyla kullanılamaz.

Yeniden değerleme kapsamı içindeki maddi duran varlıklar ve amortismanlar ara dönem itibariyle yapılacak değerlemede esas alınacak yeniden değerleme oranı, Devlet Planlama Örgütü (DPÖ) tarafından 1988 yılı baz alınarak açıklanan “Tüketici Fiyatları Endeksi”ne göre aylık dönemler itibariyle hesap edilen oransal değişimlerin % 10 eksiği esas alınarak saptanır. Değerlemede yukarıda bahsedilen yöntemin kullanılması suretiyle hesaplanan bir önceki aya ait oransal değişim esas alınır.Maddi duran varlıklar her ay bu şekilde yeniden değerlendirilir ve yeniden değerlenmiş tutarları üzerinden aylık bilançolarda gösterilir. Yıl sonu itibariyle düzenlenecek mali tablolarda Maliye Bakanlığı'nca ilan edilen orana göre düzeltilir.

17- Çıkarılmış Menkul Kıymetleri Değerleme

 a) Banka tarafından ihraç edilen menkul kıymetler nominal değerleri ile muhasebeleştirilir.

 b) Ancak vadesinde ödenecek çıkarılmış menkul kıymetlerin tutarı, alınan borç tutarından (menkul kıymetin satış fiyatından) fazla ise bu fark; menkul kıymet ihraç iskontosu olarak pasifte çıkarılmış menkul kıymetler bölümünde bir indirim unsuru olarak gösterilir ve vade süresi içinde itfa edilir.

20- Repo ve Ters Repo İşlemlerinde Değerleme (* Bu konuda bir düzenleme

 olması durumunda kullanılacaktır.!)
 Repo:

Repo işlemine konu edilen menkul kıymetin faiz getirisi ile repo müşterisine ödenecek repo gideri dönemsellik ve ihtiyatlılık prensipleri ön plana alınarak değerleme/reeskont işlemine tabi tutulur. Bu çerçevede repo anlaşması ile belirlenen satım ve geri alım fiyatları arasındaki farkın döneme isabet eden kısmı için gider reeskontu yapılır. Bulunan reeskont tutarı döneme ilişkin repo gideridir. Repo anlaşması ile belirli bir vade sonunda geri almak üzere satışı yapılan menkul kıymetin, repo vadesi içine denk gelen aylık/üç aylık dönem sonlarında veya bilanço günü bu bölümün 3 üncü maddesinde belirtilen esaslara göre değerlenmiş fiyatı bulunur. Repo yapılarak satılan menkul değerin, reponun yapıldığı sırada banka kayıtlarında görünen elde etme maliyetine, döneme isabet eden (değerleme gününe kadar hesaplanan) repo gideri ilave edilir. Bu şekilde bulunan toplam tutar (elde etme maliyeti+döneme isabet eden repo gideri), repo konusu menkul kıymetin değerlenmiş fiyatından daha düşükse aradaki fark için “gelir reeskontu” yapılır. Sözkonusu toplam tutar menkul kıymetin değerlenmiş tutarından daha yüksek ise aradaki fark karşılık ayırmak suretiyle ve/veya gider reeskontu yapılarak döneme ilişkin giderlere intikal ettirilir.

Sözkonusu reeskont işlemleri ile döneme isabet eden repo gideri, repo konusu menkul kıymetin döneme ilişkin faiz kazancı ile netleştirilmektedir. Karşılıklı netleştirme işleminin bankalarca bir hesap çatısı altında yapılabilmesi ve bu işlemlerin sağlıklı olarak izlenmesine imkan sağlanabilmesi amacıyla 280 99/281 99 Diğer Borçlu Geçici Hesaplar-TP,YP altında, bankalarca hem aktif hem de pasif karakterli “Repo Yapılan Menkul Kıymetler Reeskont Netleştirme Hesabı-TP,YP” isminde alt hesap açılarak, bu hesap kalıntısının borçlu veya alacaklı bakiye vermesine göre, değerleme gününde 222/223 Diğer Faiz ve Gelir Reeskontları -TP,YP ile 360/361 Faiz ve Gider Reeskontları - TP,YP hesaplarına intikal ettirilmesi gerekir.

Repo gideri, menkul değerin değerlenmiş fiyatı ile elde etme maliyeti arasındaki farka (faiz kazancı) tekabül eden tutardan fazla ise, repo giderinin fazla gelen kısmı sermaye piyasası işlemleri zararları hesabına kaydedilir. Repo giderinin giderlere intikal ettirilmesine ilaveten, eğer repo yapılmış menkul kıymetin değerlenmiş fiyatı o menkul kıymetin repo başlangıcındaki elde etme maliyetinin altına düşer ise pasifte sözkonusu değer kaybı tutarı kadar bir tutar ayrıca serbest karşılık ayrılarak dönemin giderlerine intikal ettirilir. Bu karşılık daha sonraki aşamalarda senedin değerine göre iptal edilebilir veya arttırılabilir.

Yabancı para menkul kıymetlerin repo yapılması durumunda ilgili kayıtların ve değerlemenin “Bankalarca Uygulanacak Muhasebe Standartları, Tekdüzen Hesap Planı ve İzahnamesi”nde belirtilen yabancı para işlemler muhasebesine ilişkin esaslar ve hesaplar kullanılarak yapılması gereklidir. Sözkonusu düzenlemede yer alan hükümler bakımından bazı hususlarda açıklık bulunmaması durumunda değerleme ile ilgili 3.bölümün 1.maddesinde belirtilen esaslara göre hareket edilir.

Ters Repo:

Repo anlaşması ile belirli bir vade sonunda geri satmak üzere alışı yapılan menkul kıymetler için değerleme yapılamaz. Bunlar elde etme maliyetleri ile kayıtlarda izlenir.Ters repo işlemlerinde sadece anlaşma ile tespit edilen alım ve geri satım fiyatları arasındaki farkın döneme isabet eden kısmı için gelir reeskontu yapılır.

 21- Vadeli Döviz Alım ve Satım İşlemlerinine İlişkin Değerleme(* Bu konuda

 bir düzenleme olamsı durumunda kullanılacaktır.!)

Bankalarca gerçekleştirilen vadeli döviz alım ve satım işlemlerinde, sözleşmelerin devam ettiği süre içerisinde kalan hesap dönemi sonlarında oluşan gelir veya giderin dönemsellik kavramı gereği muhasebe kayıtlarına yansıtılması gerekmektedir.

Değerleme/bilanço tarihleri itibariyle devam eden vadeli döviz alım ve satım sözleşmelerinde, bir bankanın işlem tarihindeki döviz alış kuru ile sözleşmelerde belirlenen vade tarihi kuru arasındaki fark üzerinden işlenmiş vadeye göre bilanço tarihinde hesaplanacak kısmın işlem tarihindeki döviz alış kuruna ilave edilmesi suretiyle bulunacak kurun, bilanço değerleme kuru ile karşılaştırılması ve oluşacak farkın banka tarafından gelir ya da gider hesaplarına yansıtılması gerekmektedir.

22- Döviz Kurlarına, Altın Fiyatlarına ve Diğer Finansal Göstegelere Endeksli Aktif ve Pasiflerde Değerleme

Döviz kurlarına, altın fiyatlarına ve diğer finansal göstegelere endeksli aktif ve pasifler izlendikleri Türk Parası hesaplarda endeksli oldukları sözkonusu göstergelere/fiyatlara göre raporlamaya esas dönem sonlarında cari olarak değerlenir. Değerleme sonucu oluşacak olumlu ve olumsuz farklar reeskont hesapları kullanılarak gelir ve gider niteliklerine göre sonuç hesaplarında(Kâr/Zarar), ilgili aktif ve pasif kalemin faiz gelir ve giderlerinin kaydolunduğu hesaplara dönemsellik ilkesi gereği intikal ettirilirler. Bu çerçevede, dövize endeksli ve diğer endeksli kredilerde borç bakiyesine ilişkin kur farkı veya endeks farkı ile dönem faizinin cari kurdan Türk Lirası karşılığı veya fark faizin (spread) toplam tutarı ilgili faiz gelir ve giderlerine kaydolunur. Bu gelir ve giderler kambiyo kârı ve kambiyo zararı hesapları ile ilgilendirilemez. Sözkonusu değerleme farklarının faiz gelir ve gider hesaplarında muhasebeleştirilmesi, anılan farkların vergi mevzuatı karşısındaki durumunu, diğer bir deyişle mevzuat çerçevesinde verginin doğmasını ve bu konudaki banka yükümlülüklerini değiştirmez. Belirlenen finansal göstergelerin geçici olarak veya tamamen ilan edilmesinin ortadan kalktığı veya gerçeği yansıtmasında bir zaafiyetin ortaya çıktığı durumlarda dönem sonu değerleme işlemlerinde sözkonusu endeksli aktif ve pasif kalemlerin rayiç değerleri esas alınır.

Döviz kurlarına, altın fiyatlarına ve diğer finansal göstegelere endeksli aktif ve pasiflerin hangi kalemlerden meydana geldiği ve sözkonusu değer artışlarına ilişkin tutarlar mali tablo dipnotları arasında detaylı olarak belirlenir.

BAĞLI ORTAKLIK VE İŞTİRAKLERİN “ÖZSERMAYE” (EQUITY) YÖNTEMİNE GÖRE DEĞERLEMESİ

1- Niteliği

Özsermaye yöntemi, iştirak ve bağlı ortaklıklardaki sermaye paylarının defter değerini; iştirak edilen şirketin özsermayesinde dönem içinde ortaya çıkan değişiklik tutarından iştirak edilen şirketin payına düşen miktar kadar, artırılıp azaltılmasını öngören değerleme yöntemidir.

2- Muhasebeleştirmeye Etki Eden Özellikleri

i. Özsermaye yöntemi, iştirak ve bağlı ortaklıktaki sermaye payının, iştirak edilen şirketin özsermayesindeki payına eşitlenmesini öngördüğü için, değerlemede bu pay esas alınır ve kayıtlar buna göre düzeltilir.

ii. Bu yöntemin uygulanmasında iştirak edilen şirketten alınan kar payı, iştirak veya bağlı ortaklık nezdindeki özsermaye payını küçülteceğinden, iştirak veya bağlı ortaklığın değerinden indirilir.

3- Muhasebeleştirme İlkeleri

i. Özsermaye yönteminde, iştirak ve bağlı ortaklıklar yatırım yapıldığı anda elde etme maliyeti ile kaydedilir. Yatırım tarihinden sonra katılma payının tutarı, yatırım yapılan bağlı ortaklık veya iştirakin dönem net kâr veya zararından bankaya düşen miktar kadar artırılır veya azaltılır.

ii. Yatırımın yapıldığı tarihten sonra iştirak ve bağlı ortaklıkların özkaynaklarında, dönem net kârı dışında, değer artışı fonları, hisse senedi ihraç primleri gibi sermaye yedeklerindeki artışlardan bankanın payına düşen miktar iştirak ve bağlı ortaklıkların değerine eklenir.

iii. İştirak edilen şirkette dönem net kârı doğması veya sermaye yedeklerinde artış olması dolayısıyla iştirak ve bağlı ortaklıkların değerine eklenen tutarlar, özkaynak hesap grubu arasında yeniden değerleme artışı olarak yer alır. İştirak veya bağlı ortaklığın satışı veya bu şirketlerden kâr payı tahsilatı yoluyla gerçekleşmeyen gelirler kâr yazılmaz.

iv. İştirak ve bağlı ortaklıklardan bankanın payına düşen temettü miktarı, banka alacağı haline geldiği anda hesaba alınarak iştirak veya bağlı ortaklığın kayıtlı değerinden düşülür.

İştirak ve bağlı ortaklıkların özkaynaklarında zarar dolayısıyla meydana gelen azalışlardan bankanın payına düşen kısım, varsa yeniden değerleme artışından indirilir. Yeniden değerleme artışını aşan kısım için karşılık ayrılır.

DÖRDÜNCÜ BÖLÜM:

ÖZELLİK GÖSTEREN İŞLEMLER (TÜREV ENSTRÜMANLAR) VE MUHASEBELEŞTİRME ESASLARI

I. GENEL ESASLAR

Bankalar,bu bölümde yer alan finansal işlemleri muhasebeleştirmede aşağıdaki genel esaslara uyarlar:

 1 - Aşağıda yer alan her türlü türev işlemin kazanç ve kayıplarını sonuç hesaplarına almada "ihtiyatlılık" ilkesi, kazancı ve kayıpları dönemlerle ilişkilendirmede "dönemsellik" ilkesi gözönünde tutularak, gelirler gerçekleştiği dönemde tahakkuk ettirilir. Söz konusu kazanç ve kayıplar ait olduğu işlem ve ait olduğu dönemle ilişkilendirilir.

 2 - Türev enstrümanların muhasebeleştirilmesinde, gerçek borç ve alacak niteliği taşımayan işlemlerin aktif ve pasif karakterli hesaplara karşılıklı olarak alınması yoluna gidilmez, işlemler taahhüt veya hak düzeyinde kaldığı sürece Nazım Hesaplarda izlenir.

 3 - Bankalar türev işlemleri, oluşma biçimine göre buradaki esaslara uygun olarak muhasebeleştirmek zorundadırlar.

II. FİNANSAL FUTURES SÖZLEŞMESİ İŞLEMLERİ (* Bu konuda bir

 düzenleme olması durumunda kullanılacaktır.!)

A. Niteliği

Finansal futures sözleşmesi (kontratı) belli nitelikteki ve belli miktardaki bir dövizin veya bir mali aracın (enstrümanın), sözleşme tarihinde belirlenmiş bir fiyat üzerinden, gelecekte teslimini hükme bağlayan bir anlaşmadır.

B. Muhasebeleştirmeye Etki Eden Özellikleri

1.Finansal futures sözleşmesi belirli miktardaki bir dövizin veya diğer bir mali aracın satılması veya satın alınması yönünde yapılabilir.

2. Finansal futures sözleşmeleri, standart miktarlarda düzenlenir. Bu nedenle riski tam karşılayacak tutarda finansal futures sözleşmesi satmak veya satın almak imkanı olmayabilir.

3. Finansal futures sözleşmelerinin vadeleri standarttır. Bu nedenle hedge edilen varlık veya borçların vadeleri ile finansal futures sözleşmelerinin vadeleri birbiri ile çakışmayabilir.

4. Finansal futures sözleşmeleri kendi türünden ve aynı vadeden olan sözleşmelerle değiştirilebilir.

5. Finansal futures sözleşmeleri aşağıdaki biçimlerde yapılabilir:

 - Kısa dönem faiz oranlarına ilişkin futures sözleşmeleri

 - Uzun dönem faiz oranlarına ilişkin futures sözleşmeleri

 - Dövize ilişkin futures sözleşmeleri

 - Borsa endeksine ilişkin futures sözleşmeleri

 - Menkul kıymet futures sözleşmeleri

6. Standart miktarlar ve vadeler üzerinden düzenlenen finansal futures sözleşmeleri bu konuda organize olan borsalarda işlem görür.

7. Finansal futures sözleşmelerinin işleyişi bu konuyla ilgili takas odalarında garanti altına alınır. Futures sözleşmeleri aracı finansal kurum tarafından işleme konduğu için alıcı ve satıcı taraf birbirini genelde tanımak durumunda değildir.

8. Futures sözleşmelerinin emniyeti, kontrat tutarının belirli bir yüzdesi olarak yatırılacak depozito (marjin) ile sağlanır. Depozito tutarı, kontratın günlük fiyat değişimlerine göre iade veya ilave yoluyla önceden belirlenen limitler içinde kalacak şekilde ayarlanabilir.

Depozito, para olarak yatırılabileceği gibi kabul edilebilir bir menkul kıymetin takas odasına rehin edilmesi şeklinde de oluşturulabilir. Depozito olarak menkul kıymet verilmesi durumunda bu kıymetlerin rehinde olma durumu nazım hesaplarda izlenir. Depozito olarak tutulan menkul kıymetlerin her türlü kazanç ve kayıpları, diğer teminatlarda olduğu gibi, rehin edene ait olur.

9. Bir finansal futures sözleşmesinin sona erdirilmesi (pozisyonun kapatılması) iki şekilde gerçekleşebilir.

 a) Vade sonuna kadar beklenir ve sözleşmenin gerekleri yerine getirilir.

 b) Vadeye kadar beklemeden finansal futures sözleşmesi üzerinden bir karşı işleme girişilir. Bu seçenekte, bir futures sözleşmesi alınmışsa bir karşı sözleşme satılır. Satın alınan ve satılan futures sözleşmelerinin takasına gidilerek pozisyon kapatılır. Alış satış fiyatları arasındaki fark, bankanın kazanç veya kayıp tutarı olarak ortaya çıkar.

10. Finansal futures sözleşmesi alınması veya satılması; sahip olunan bir varlığın değerinde döviz kurları, hisse senedi fiyatları ile faiz oranlarındaki değişiklikler nedeniyle doğabilecek risklerin yaratacağı kayıplardan korunmak için (hedge amaçlı) yapılabileceği gibi, bir gelir beklentisiyle de (spekülasyon amaçlı) yapılması mümkündür.

C. Muhasebeleştirme İlkeleri

Finansal futures sözleşmelerine ilişkin muhasebeleştirme işlemlerinde aşağıdaki ilkelere uyulur:

İşlemin sonucunda ulaşılan kazanç ve kayıpların muhasebeleştirilmesinde işlemin yapılmasında güdülen amaç gözönünde tutulur.

1. Hedge Amaçlı İşlemler:

 a) Hedge işlemlerinin kazanç ve kayıpları ayrı hesaplarda tutulur. Bir varlık veya borcun hedge kazancı bir diğerinin hedge kaybına mahsup edilmez.

 b) Hedge işlemi bir varlığın korunması için yapıldığında;

 i. Her ay sonunda hedge kazancı yeniden hesaplanarak kayıtlardaki tutarlar düzeltilir.

 ii. Hedge edilen varlığın değer azalmaları için ayrılacak karşılık miktarının hesaplanmasında kümülatif hedge kazancı gözönünde tutulur ve değer azalmasının hedge kazancını aşması durumunda, aşan miktar için, karşılık ayrılır.

 iii.Hedge işleminin sonunda ortaya çıkan hedge kazancı karşılık giderlerine alacak yazılarak gider düzeltilmesine gidilir.

 iv. Varlıkların değer azalmalarını aşan hedge kazancı işlemin sonunda kâr yazılır.

 c) Hedge işlemi bir borcun maliyetinin artışından korunmak için yapıldığında;

 i. Hedge kazancı ilgili faiz giderinden, kaynağın kullanılma süresine yayılarak indirilir.

 ii. Hedge kaybı olduğu takdirde ise yine kaynağın kullanılma süresine yayılarak faiz giderlerine eklenir.

 iii. Hedge kazancı kesinleştiğinde "gelecek aylara ait gelirler" ve hedge kaybı kesinleştiğinde "gelecek aylara ait giderler" hesaplarına alınarak bu hesaplardan ilgili dönemlerde aktarma yapılır.

2. Gelir Beklentisi Amaçlı İşlemler:

İşlem gelir beklentisi amacıyla (spekülasyon amacıyla) yapılırsa; kazanç veya kayıplar kesinleştikleri anda doğrudan gelir veya gider hesaplarına alınır.

III. FORWARD FAİZ SÖZLEŞMESİ (FORWARD RATE AGREEMENT-

 FRA) İŞLEMLERİ (*Bu konuda bir düzenleme olması durumunda

 kullanılacaktır.!)

A. Niteliği

Forward faiz sözleşmesi (Forward Rate Agreement-FRA), iki tarafın daha önceden belirlenmiş bir vadede varsayımsal bir para üzerinden (farazi bir tutar üzerinden) taahhüt ettikleri sözleşmedir.

Bankaların faiz oranlarının değişmesinden doğabilecek risklerden kaçınmak için başvurdukları bir mali araç olan forward faiz sözleşmeleri;

- Mevcut bir borç üzerinden kredi maliyetini, İleride alınacak olan kredilere ödenecek faiz oranını,

- Herhangi bir dönemde ortaya çıkabilecek atıl fonlara uygulanacak faiz oranını, iki yıla kadar sabit tutabilmek için yapılır.

Forward faiz sözleşmelerinin özellikleri aşağıda belirtilmiştir:

1. Forward faiz sözleşmelerinde ana para, üzerinde faiz farklarının hesaplandığı varsayımsal bir tutardır.

2. Forward faiz sözleşmeleri, finansal futures sözleşmelerden farklı olarak, ihtiyaca göre düzenlenebilir. Ayrıca bu sözleşmelerden doğan kredi riski, yani tazminat tutarı standart olmayıp tarafların herbiri için farklıdır.

Bu nedenlerle forward faiz sözleşmelerinin bir takas odasında takasa tabi tutulmaları söz konusu olmaz. Bir forward faiz sözleşmesi zıt yönde mevcut sözleşmeye eşit diğer bir sözleşme ile hedge edilebilir.

3. Forward faiz sözleşmeleri ciro edilemediğinden bu sözleşmelerdeki hak ve yükümlülükler başkasına transfer edilemez.

4. Forward faiz sözleşmelerini erken kapatma imkanı vardır. Bu tür sözleşmelerle yapılmış bir faiz hedge'i, herhangi bir zamanda yeni fiyatlarla bir karşı forward faiz sözleşmesi yapılarak kapatılabilir. Yeni fiyat, işlem gününde geçerli olan spot piyasa faizlerine göre hesaplanır.

5. Forward faiz sözleşmelerinden varlıklarda ve borçlarda riskten korunmak için yararlanmak üzere aşağıdaki hedge işlemleri yapılır.

 a) Bankanın sahip olduğu menkul kıymetlerin faizlerinde meydana gelebilecek değişikliklerden korunmak üzere;

 i. Sabit faizli menkul kıymetlerin piyasa değerlerinde, genel faiz oranlarında meydana gelecek yükselmelere bağlı olarak, ortaya çıkabilecek düşmelerden korunmak için forward faiz sözleşmesi alınır.

 ii. Değişken faizli tahvillerle değişken faizli diğer yatırımların gelirlerinde , faiz oranlarının düşmesine bağlı olarak, meydana gelebilecek azalmalardan korunmak için forward faiz sözleşmesi satılır.

 b) Bankanın çıkardığı değişken faizli tahvillerle benzeri borçlanmaların faizlerinde meydana gelebilecek artışlardan korunmak üzere forward faiz sözleşmesi satın alınır.

B. Muhasebeleştirmeye Etki Eden Özellikleri

Forward faiz sözleşmesinin muhasebeleştirilmesinde aşağıdaki ilkelere uyulur:

1. Forward faiz sözleşmesindeki ana paranın varsayımsal olduğu, sadece faizin hesaplanması için kullanıldığı, dolayısıyla, gelecekte de bir borç veya alacak ilişkisi doğurmayacağı göz önünde tutulur.

2. Forward faiz sözleşmelerinin ciro edilmesi söz konusu olmadığı için vadeden önce bir piyasa fiyatı oluşmayacağından bir forward faiz sözleşmesinin değeri, sözleşmenin imzalandığı tarihte değil, sözleşmenin bitirildiği tarihte belli olur. Bu nedenle forward faiz sözleşmelerinin sözleşme dönemi içinde ay sonları itibariyle kazanç veya kayıplara ilişkin nazım hesap kaydı yapılmaz. Kazanç veya kayıp, sözleşme sonunda belirlenerek doğrudan ilgili varlık veya kaynak hesabına alınır.

3. Muhasebeleştirme işlemlerinde, forward faiz sözleşmelerinin hedge amaçlı olduğu göz önünde tutulur. Bunun sonucu olarak hesaplaşma (settlement) tarihinde doğacak kazanç veya kayıplar, varsayımsal anaparanın bağlandığı süre boyunca gelir veya giderlere yansıtılır (itfa edilir).

IV. SWAP İŞLEMLERİ (* Bu konuda bir düzenleme olması durumunda

 kullanılacaktır.!)

A Niteliği

Tarafların faizi ya da parayı değiştirmek suretiyle yaptıkları takas sözleşmesidir.

Faiz swapı ile taraflar, daha düşük faizli kredilere erişebilmek için ana para dışında faizi takas ederler.

Para swabında taraflar önceden anlaştıkları bir oran ve koşullarda belirli bir miktardaki dövizi değiştirirler.

B. Muhasebeleştirmeye Etki Eden Özellikleri

1.Faiz swapında bir kredinin ana parasının değil sadece faizinin takas edilmesi söz konusudur.

2. Para swapında, swap dönemi boyunca oluşan farkları, swap edilen dövizlere uygulanabilir faiz oranlarına yansıtabilmek için taraflar arasında periyodik ödemelerin yapılması olağandır.

C. Muhasebeleştirme İlkeleri

1. Faiz swaplarında aşağıdaki ilkelere uyulur.

 a) Faiz swaplarında, swap ödemeleri, ödemelerin ilgili bulunduğu dönemler itibariyle tahakkuk ettirilir.

 b) Faiz swaplarında anapara, sadece üzerinde faiz hesaplanan bir matrah niteliği taşıdığından bu tutar muhasebe kayıtlarına konu oluşturmaz. Kayıtlarda sadece tarafların orijinal kredi ana paralarının gösterilmesi yeterlidir.

 c) Swap işlemleri yabancı para üzerinden yapılmış ise Türk parasına dönüştürmede bilanço kalemleri için cari kur, gelir tablosu kalemleri için ortalama spot kur esas alınır. Net döviz pozisyonu özel olarak hedge edilmiş ise Türk parasına dönüştürmede söz konusu hedge oranı kullanılır.

2. Para swaplarında aşağıdaki ilkelere uyulur.

 a) Para swaplarında döviz bakiyelerinin ve finansal taahhütlerin değerlendirilmesinde bilanço değerleme kuru kullanılmalıdır.

 b) Swap işleminin kazanç sağlama amacıyla (spekülasyon amacıyla) yapılması durumunda swap kazanç ve kayıpları doğrudan sonuç hesaplarına alınır.

 c) Para swaplarının muhasebeleştirilmesinde bankalar kendi tercihleri doğrultusunda aşağıda belirtilen iki yöntemden birisini kullanabilir;

 (1) Arbitraj muhasebesini benimseyebilir ve döviz değişimini vaziyet hesaplarını kullanarak kayda alırlar. Vadedeki taahhütler nazım hesaplarda izlenir. Kur değişimlerinin kâr / zarar hesabı üzerindeki etkisinin giderilebilmesi amacıyla nazım hesaplarda izlenilen tutarların da evalüasyonu yapılır ve nihai olarak ortaya çıkacak olumlu ya da olumsuz fark gelir veya gider reeskont hesaplarında muhasebeleştirilir.

(2) Para swaplarının spot işlemleri ile vadeli taahhütlerinin muhasebe-leştirilmesinde aktif ve pasif asli hesaplar kullanılır. Döneme ilişkin kur hareketlerinin neden olacağı gelir ve gider etkisinin karşılıklı olarak dikkate alınması gerektiğinden bu işlemlerde Döviz Vaziyet ve Alım/Satım Hesapları kullanılmaz. Bu işlemler aynı zamanda Nazım Hesaplarda bir yükümlülük olarak izlenir. Dönem sonlarında mali tabloların hazırlanmasında vadedeki taahhütlerin izlendiği asli hesaplara ters kayıt yapılarak taahhüdün sadece nazım hesaplarda gösterilmesi sağlanır.Bu işlem sırasında kur değişimlerinin neden olacağı fark olumlu veya olumsuz olmasına göre gelir veya gider reeskont hesaplarında muhasebeleştirilir.

Bankalar tarafından para swapı işlemlerinin muhasebeleştirilmesinde kullanılan yöntem bilanço dipnotlarında belirtilir.

D. Genel olarak swap işlemlerine ilişkin ilkeler

Swap işlemlerinin tümünde aşağıdaki ilkelere uyulur:

1. Bir riskin hedge edilmesi için yapılan swap işleminin kazanç ve kayıplarının, hedge edilen riskin bağlı bulunduğu olayın yarattığı akımların veya yapılan değerlemenin düzeltilmesinde kullanılması esastır. Bu esas gereğince; yabancı paralı borçlar dahil bir yabancı para pozisyonunun hedge edilmesi amacıyla yapılan döviz swapı işlemlerinin kazanç veya kayıpları yabancı paralı işlemlerin değerlendirilmesine dahil edilmelidir.

2. Swap işleminin kazanç ve kayıplarının dönemlerle ilgilendirilmesinde, düzeltme yapılan gelir ve giderlerin dönemleri esas alınır. Bu esas gereğince;

 a) Faiz swapında swap kazanç ve kayıpları peşin tahsil edilmiş gelir veya peşin ödenmiş gider olarak hesaplarda bekletilir. Hedge edilen işlemin giderinin kaydedildiği dönemde düzeltme yapılmak üzere bu hesaptan aktarılır.

 b) Faiz swaplarında swap ödemeleri, ödemelerin ilgili bulunduğu dönemler itibarıyle tahakkuk ettirilir.

 c) Yabancı paralı bir taahhüdün hedge edilmesi amacıyla yapılan swap işleminin kazanç ve kayıpları peşin tahsil edilmiş gelir veya peşin ödenmiş gider olarak hesaplarda bekletilir ve yabancı paralı işlemlerin değerlendirilmesine dahil edilir.

 d) İlgili iki döviz türünün faiz oranlarındaki farklılıklara ait periyodik ödemeler, ilgili bulunduğu dönemler itibariyle tahakkuk ettirilir ve bu ödemeler faiz giderlerinde bir düzeltme olarak kabul edilir.

3. Swap işlemleri için bir aracı kuruma komisyon ödenmesi halinde ödenen komisyon swap maliyetini artıran bir gider olarak işleme tabi tutulur.

V. OPSİYON (OPTION) İŞLEMLERİ (* Bu konuda bir düzenleme olması

 durumunda kullanılacaktır.!)

A Niteliği

Opsiyon, bir finansal aracın gelecekte belirlenen bir tarihte veya bu tarihten evvel, önceden belirlenmiş bir fiyattan satılması veya satın alınması hakkını veren bir sözleşmedir. Opsiyon sözleşmesinde, taraflardan birine sözleşmedeki hakları kullanmak veya vazgeçme hakkı tanınırken, diğer tarafa da sözleşmenin gereklerini yerine getirme sorumluluğu yüklenir.

Bu tanıma göre, bir opsiyon sözleşmesinde; sözleşmenin gereklerini yerine getirecek olan "Keşideci" (writer or seller) ile sözleşmenin sağladığı seçim hakkını kullanacak olan lehdar" (Buyer) sözleşmenin taraflarını oluşturur. Bir opsiyon sözleşmesi ile lehdara;

- sözleşmede belirtilen finansal aracı alma hakkı "call option",

- sözleşmede belirtilen finansal aracı satma hakkı "put option" verilebilir.

Bir opsiyon sözleşmesi serbestçe devredilebilir nitelikte "traded option" olabileceği gibi devredilemez nitelikte de "dealer's option" olabilir.

Bir opsiyonun kullanılabileceği "nominal" fiyatı ile opsiyon sözleşmesindeki finansal aracın fiyatı arasındaki lehte fark, opsiyonun "gerçek değer"i (intrinsic) olarak anılır. Bu iki değer opsiyonun "toplam değeri"ni (option premium/opsiyon primi) belirler. Bu nedenle bir opsiyonun satışı halinde nominal değer;

- opsiyon sözleşmesindeki finansal aracın fiyatından düşük ise "düşük fiyat" (In-the-money),

- opsiyon sözleşmesindeki finansal aracın fiyatı ile aynı ise "eşit fiyat" (At-the-money),

- opsiyon sözleşmesindeki finansal aracın fiyatından büyükse "yüksek fiyat" (Out-of-the-money), söz konusudur.

B. Muhasebeleştirmeye Etki Eden Özellikleri

1. Bir opsiyon sözleşmesinin satın alınması bir varlığın satın alınması işlemidir. Bu varlığın değeri, vadesinden sonra sona erer. Vadesiden önceki değeri ise, nominal değeri ile opsiyon sözleşmesindeki finansal aracın cari fiyatı arasındaki farka (gerçek değer-intrinsic value) göre belirlenir.

2. Bir opsiyon satın alındığında, satıcıya opsiyon'un o andaki değerini yansıtan ve "prim" olarak adlandırılan bir tutarı ödenir.

3. Bir opsiyon satıldığında alıcıdan, opsiyonun o andaki değerini yansıtan prim tahsil edilir.

C. Muhasebeleştirme İlkeleri

Opsiyon işlemlerine ilişkin muhasebeleştirme işlemlerinde aşağıdaki ilkelere uyulur.

1. Organize piyasalardan elde edilen opsiyonların vade öncesi dönemler itibariyle değerlendirilmesinde söz konusu piyasalarda oluşan fiyatlar esas alınır. Bu pazarların dışında (Over The Counter-OTC) yapılan opsiyon işlemlerinde "Black-Scholes" değerlendirme yöntemi uygulanır.

2. İşlemin sonucunda ulaşılan kazancın veya kaybedilen ödenmiş primin muhasebeleştirilmesinde işlemin yapılmasında güdülen amaç göz önünde tutulur.

3. Hedge işlemi, bir varlığın korunması için yapıldığında;

 a) Dönem sonlarında organize piyasada oluşan fiyatlara göre hedge sonuçları yeniden hesaplanarak kayıtlardaki tutarlar düzeltilir.

 b) Hedge edilen varlığın değer azalmaları için ayrılacak karşılık miktarının hesaplanmasında kümülatif hedge kazancı göz önünde tutulur ve değer azalmasının hedge kazancını aşması durumunda, aşan miktar için, karşılık ayrılır. Hedge işleminin sonunda ortaya çıkan hedge kazancı karşılık giderlerine alacak yazılarak gider düzeltmesi yoluna gidilir.

 c)Varlıkların değer azalmalarını aşan hedge kazancı işlemin sonunda kâr yazılır.

4. Hedge işlemi, bir borcun maliyetinin artışından korunmak için yapıldığında;

 a)Hedge kazancı, ilgili faiz giderinden, söz konusu yabancı kaynağın kullanılma süresine yayılarak indirilir.

 b) Hedge kazancı kesinleştiğinde "gelecek aylara ait gelirler" hesaplarına alınarak bu hesaplardan ilgili dönemlerde aktarma yapılır.

5. Hedge işlemi bir alacağın korunması için yapıldığında, hedge kazanç ve kayıpları alacağın bağlı olduğu işlemin kâr veya zararı ile ilişkilendirilir.

6. Hedge işlemi, futures işlemlerinin riski ile ilgili olarak yapılırsa hedge kazancı söz konusu futures işleminin sonucu ile ilişkilendirilir. Bunun için; taahhütlerin hedge edilmesiyle ortaya çıkan hedge kazançları , taahhüt işleminin sona ermesine kadar sonuç hesaplarına alınmaz.

 a) Taahhüt üstlenilir ve işlem zararla sonuçlanırsa hedge kazancı bu zarara mahsup edilir. Taaahhütten kâr elde edilmesi durumunda, kazancın tamamı; taahhütten zarar edilmesi halinde ise zararı aşan hedge kazancı kâr yazılır.

 b) Taahhüt, opsiyon hakkı kullanılmadan sona ererse taahhüdün kâr veya zararı geçici hedge kazancı ile ilişkilendirilmeden sonuç hesaplarına alınır. Opsiyon hakkı kullanıldığında ortaya çıkan opsiyon kazancı, taahhüt zararının kaydedildiği hesaba alacak yazılır. Zararı aşan kısım kâr yazılır.

 c) Kesin olmayan ancak üstlenilmesi düşünülen taahhütler için yapılan opsiyon sözleşmesi hedge işlemi olarak değerlendirilmez, spekülasyon amaçlı bir opsiyon işlemi olarak muhasebeleştirilir.

7. Opsiyon işlemi, kazanç beklentisi ile (spekülasyon amacıyla) yapılırsa; işlem kazancı veya prim kaybı kesinleştiği anda gelir veya gider hesaplarına alınır.

BEŞİNCİ BÖLÜM :
BANKALARIN YURTDIŞINDAKİ ŞUBELERİNE İLİŞKİN MALİ

TABLOLARIN KONSOLİDE EDİLMESİNİ DÜZENLEYEN İLKE VE KURALLAR

Bankaların yurtdışındaki şubelerinin mali tablolarının konsolide edilmesine ilişkin aşağıda belirtilen ilke ve kuralların amacı, sözkonusu bankaların yurtdışındaki şubelerinin aktif, pasif, gelir ve giderlerinin banka ana merkezinin (genel müdürlük) yurtiçindeki faaliyetlere dönük bilançosu, kâr ve zarar cetveli ve diğer mali tabloları ile konsolide edilmesinin sağlanarak hazırlanacak konsolide mali tablolar yardımı ile bankanın bir bütün olarak mali durumu ve faaliyet sonuçları hakkında tasarruf sahiplerine, mali yatırımcılara, denetim mercilerine ve ilgili diğer kişilere gerçek ve doğru bilginin verilmesini temin etmektir.

Ana merkezleri KKTC’de bulunup, yurtdışında şubesi/şubeleri olan bankaların, sözkonusu şubelerin hesaplarını yurtiçi birimlerinin hesapları ile konsolide ederek genel mali tablolarını düzenlemeleri, buna ilave olarak her bir yurtdışı şubeye ilişkin üç aylık hesap özetlerini ayrı ayrı ve yurtdışı şubelerin tamamı için bir bütün olarak düzenlemeleri ve ilgili mercilere bildirmeleri gerekmektedir.Bu itibarla sözkonusu bankalar yurtdışı şubelerinin tabi oldukları yabancı ülke hesap ve kayıt düzenini sözkonusu mali tabloları sağlıklı olarak hazırlayacak şekilde gözden geçirmeleri ve Ülkemizde uygulanan banka muhasebesine ilişkin kurallara adapte etmeleri bakımından gerekli tedbirleri almaları zorunludur.Yabancı ülkelerdeki şubelerin mali tabloları genel müdürlüğün KKTC’deki denetim otoritelerine raporlayacakları formlar ile tip bilanço ve kâr ve zarar cetveline biçim ve içerik bakımından intibak ettirilir.Yurtdışı şubelerin faaliyette bulundukları ülke mevzuatı bakımından farklı bir hesap planı uygulamaları durumunda genel müdürlük(ana merkez) ile şube arasındaki karşılıklı işlemlerde mutlaka hesap mutabakatı yapılmalı ve ilgili hesapların birbiri ile aynı bakiyeleri vermesi sağlanmalıdır.Sözkonusu hesapların mutabakatı yapılmadan konsolidasyon çalışması yapılmamalıdır.

Yurtdışında şubesi bulunan bankaların genel konsolide mali tabloları, açık ve gerçeği yansıtacak biçimde, bankalar için uygulamaya konulan “Tekdüzen Muhasebe Sistemi İlke ve Standartları”nda belirtilen esaslara uygun olarak düzenlenir. Yurtdışındaki şubelerin mali tabloları, bu düzenlemede yer alan banka muhasebe standartlarına uygun olarak düzenlenmemiş ise, genel konsolide mali tabloların hazırlanması sırasında gerekli düzeltmeler yapılarak bu düzenlemede yer alan muhasebe standartlarına uygunluk sağlanır.

Yurtiçi - yurtdışı genel konsolide mali tablolar, konsolidasyona alınan yurtdışı şubelerin tümünün varlık, kaynak, finansal durumu ile kar veya zararını gerçeğe uygun biçimde, doğru ve tam olarak yansıtmalıdır.

Yurtdışı şubelerin mali tabloları farklı muhasebe politikaları benimsenerek düzenlenmiş ise, muhasebe politikalarının neden olduğu farklılıklar, tekdüzen banka muhasebe standartlarında belirtilen esaslar çerçevesinde ortak muhasebe politikaları uygulanarak, konsolide mali tabloların hazırlanması sırasında giderilir. Muhasebe politikalarının neden olduğu farklılıkların tam olarak hesaplanması imkansız ise; düzeltme işlemi belli varsayım ve tahminlere göre yapılır ve bu varsayım ve tahminler dipnotlarda açıklanır.

Yurtiçi - yurtdışı genel konsolide mali tablolar, banka ana merkezinin mali tablolarının düzenlendiği tarih esas alınarak hazırlanmalıdır.

Yurtiçi - yurtdışı genel konsolide bilançonun, kâr ve zarar cetvelinin, üç aylık hesap özetlerinin, gözetim formlarının düzenlenmesinde aşağıdaki esaslara uyulması zorunludur.

1- Konsolidasyona alınan yurtiçi - yurtdışı birimlerin aktif ve pasif kalemleri “tam konsolidasyon” yöntemi uygulanarak konsolide bilançoya alınır. Yurtdışı şubelerin varlık, kaynak, gelir ve giderlerinin, nazım hesaplarının % 100’ünün ana merkezin varlık, kaynak, gelir, giderleriyle ve nazım hesaplarıyla birleştirilmesi sağlanır. Bankanın yurtdışı şubelerinin ve yurtiçi birimlerinin aktif ve pasif hesapları toplanır.Banka ana merkezi ile yurtdışı şubelerin birbirlerinden olan alacak ve borçları karşılıklı indirilir. Sözkonusu birimler, birbirlerinin borçlanmayı temsil eden menkul kıymetlerine veya benzer nitelikteki diğer senetlerine sahiplerse, söz konusu kıymetler karşılıklı olarak indirime tabi tutulur.

2-Yurtiçi - yurtdışı birimlerin birbirlerine karşılıklı olarak vermiş oldukları taahhütler, kefaletler gibi bilanço dışı işlemleri, nazım hesaplardan elimine edilerek, genel konsolide bilançonun bilanço dışı kalemleri netleştirilir.

3- Banka tarafından konsolidasyona alınan yurtiçi - yurtdışı birimlerin gelir ve giderleri, tümüyle konsolide gelir tablosuna alınır. Konsolidasyona alınan yurtiçi - yurtdışı birimler arasındaki işlemlerden doğan gelir ve giderler karşılıklı olarak elimine edilir.

4- Yurtiçi ve yurtdışı birimler arasındaki önemli uygulamalar genel konsolide mali tablo dipnotlarında belirtilir ve bu uygulamaların varlık, kaynak, finansal durum ve kâr/zarara olan önemli etkileri açıklanır.Yurtdışı şubelerin bulundukları ülke ve şehirler, aktif ve mevduat büyüklükleri ve konsolide mali tabloların farklı kalemlerinde kullanılan değerleme yöntemleri, değer düzeltmelerinde kullanılan yöntemler bilanço ve kâr ve zarar cetvelinin dipnotlarında açıklanmalıdır.

5- Konsolide mali tabloların düzenlenmesinde aktif ve pasif kalemler, Banka Tekdüzen Muhasebe Uygulaması İlke ve Standartlarının ilgili maddelerinde öngörülen değerleme kurallarına uygun olarak değerlenir.

6- Yurtiçi - yurtdışı genel konsolide mali tabloları hazırlayan banka ana merkezi konsolidasyonda, yurtiçi birimlerine ilişkin mali tablolarında kullandığı değerleme yöntemlerinin aynısını kullanmalıdır.

7- Konsolidasyona alınan mali tablolardaki aktif ve pasif kalemler, yurtdışı şubeler tarafından bu düzenlemede yer alan değerleme yöntemlerinden farklı değerlenmişse, bu kalemler, konsolidasyonda kullanılan değerleme yöntemlerine göre yeniden değerlendirilmelidir. Ancak değerlemedeki sözkonusu farklılığın mali tabloların doğru olmasını ve gerçeği göstermesini engellemediği durumlarda, banka tarafından yeniden değerleme yapılmayabilir.

8- Yurtdışı şubelerin mali tablolarının konsolidasyon kapsamına alınmasında, yabancı para üzerinden düzenlenen mali tablolar “Dönem Sonu Kur Yöntemi” uygulanarak Türk parasına dönüştürülür. Dönüştürme işleminde aşağıdaki esaslara uyulur;

a) Aktifler, pasifler ve nazım hesaplardaki taahhüt, kefalet, teminat mektubu, vb. her türlü şarta bağlı borçlar “dönem sonu kuru”na göre Türk parasına dönüştürülür. Dönem sonu kuru, Banka ana merkezinin kendi mali tablolarında yer alan yabancı para hesapların dönem sonundaki evalüasyonu işlemlerinde kullandığı değerleme kurudur.Ancak bazı kalemlerin değerlemesinde banka tarafından zorunlu bir sebeple sabit kur veya tarihi kur kullanılması durumunda bu husus dipnotlarda açıklanmalıdır.

b) Gelir tablosu kalemleri, gelir ve giderlerin döneme eşit olarak yayıldığı varsayımı altında, bankaca belirlenen döviz alış kuruna göre hesaplanan; 1)dönemin ağırlıklı ortalama döviz alış kuruna göre veya; 2) dönemin ortalama döviz alış kuruna göre Türk parasına dönüştürülür.

c) Dönem net kâr ya da zararı; gelir tablosu kalemlerinin düzeltilmiş bir unsuru ve sonucu olarak mali tablolarda yer alır. Yabancı para üzerinden düzenlenen mali tabloların Türk parasına çevrilişi sırasında kur değişimlerinden kaynaklanan çevrimsel artış ve azalışların (farkların), “Çevirimden Doğan Kur Farkları ” olarak bankanın yurtiçi - yurtdışı genel konsolide bilançosunda yer alması gerekir.
ALTINCI BÖLÜM:

 KAMUYA AÇIKLANAN BİLANÇO İLE KÂR VE ZARAR CETVELİ

Bu bölümde yer alan mali tablolarda yıllık karşılaştırmaya imkan vermek amacıyla bir önceki dönem sütunlarında, önceki yılın aynı dönemine ait bilgiler sunulacaktır. Ayrıca mali tablolarda yer alan rakamsal bilgiler milyon TL bazında sunulduğundan, dipnotlardaki bilgilerin de milyon TL bazında hazırlanması esas olmakla beraber, bazı dipnotlarda yer alacak rakamsal verilerin küçük tutarlı olması nedeniyle ve milyon TL bazında verilmesi halinde dipnotun kamuya açıklanmasında gözetilen amaca ulaşılamayacağının düşünülmesi durumunda, ilgili dipnotta açıkca belirtilmek kaydıyla sözkonusu verilerin milyon TL’ndan daha küçük bazda hazırlanması mümkündür.

Bazı dipnotlarda, bankalarca doldurulması amacıyla, “Açıklamalar” ibaresi belirtilerek boş bırakılan alanlar bankaların mali tablolarının daha iyi anlaşılması hususunda yapacakları ilave açıklamalar için ayrılmış olup, zorunlu bir açıklamayı içermemektedir.

Bankalarca konsolide bilanço, kâr ve zarar cetveli ile diğer mali tabloların hazırlanmasında Bankalar Yasası'nın 29 maddesine istinaden belirlenen yöntem, usul ve esaslara uyulur.

Bankaların yurtdışı şubelerine ilişkin mali tablolarının konsolide edilmesinde bu düzenlemenin 5.Bölümünde yer alan ilke ve kurallar esas alınır.

Bilanço ve gelir tablosu (dipnot ve ekleri ile birlikte) temel mali tablolardır.

Diğer mali tablolar (Ek Mali Tablolar) kâr dağıtım tablosu, fon ve nakit akım tabloları ve özkaynaklar değişim tablosudur. Bunlardan fon akım tablosu hariç, diğerlerinin tip formatları temel mali tablo formatları ekinde verilmiştir. Bankalarca sözkonusu ek mali tabloların hazırlanmasında da ikinci bölümde yer alan mali tablolar ile ilgili genel ilkelere uyulur.

“Özkaynaklar Değişim Tablosu”, “Nakit Akım Tablosu” ve “Kâr Dağıtım Tablosu” aşağıda belirtilen esaslara uygun olarak hazırlanır.

Özkaynaklar Değişim Tablosu :

- Özkaynaklar Değişim Tablosunun temel amacı tabloyu hazırlayan bankanın özkaynak unsurlarındaki tüm değişmeleri dinamik bir şekilde mali tablo kullanıcılarına sunmaktır.

- Özkaynaklar Değişim Tablosu cari dönem ve önceki dönem verilerini kapsayacak şekilde hazırlanır.

- Bu tablo, Ödenmiş Sermaye, Kanuni Yedek Akçe, Hisse Senedi İhraç Primleri, Diğer Kanuni Yedek Akçeler (Özel Kanunlar ve Anasözleşme Gereği Ayrılan Yedek Akçeler) İhtiyari Yedek Akçeler, Banka Sabit Kıymet Yeniden Değerleme Fonu, İştirakler, Bağlı Ortaklıklar Sabit Kıymet Yeniden Değerleme Fonu (Karşılığı), Menkul Değerler Değer Artış Fonu (Değerleme Farkı), Geçmiş Yıl Kârlar(Zararları) ve Dönem Kârı(Zararı) kalemlerinin herbirinin dönem başı bakiyelerini, dönem içinde meydana gelen azalışları ve artışları ve dönem sonu bakiyelerini gösterecek şekilde düzenlenir. Tabloda satırlarda yer alan yatay kalemler tabloyu hazırlayan bankanın özkaynaklarını etkileyen olayların ve fon hareketlerinin niteliklerine göre değişiklik gösterebilir. Bu nedenle, sözkonusu kalemler sabit bir format şeklinde düşünülmemeli, bu bölüm dönem içi hareketleri doğuran faaliyetlere göre yatay olarak yer alan “Diğer” başlıklı kalemden yararlanılarak hazırlanmalıdır.

Nakit Akım Tablosu :

- Bir Bankada belli bir dönemde oluşan nakit akışını (nakit giriş ve çıkışlarını) açıklayan tablodur. Bankanın ilgili dönemdeki para akımlarını gösteren nakit akım tablosu (nakdi tahsilat ve ödemeler tablosu), fon kavramı en dar anlamda ele alınarak hazırlanır. Tabloda yalnızca nakdi değerlerdeki değişme ele alınır. Bu tablo bankanın muhasebe defter ve kayıtlarından yararlanılarak bütün tahsilat ve ödemelerin saptanması yoluyla hazırlanır. Tablonun hazırlanması sırasında tablodaki verilerin bankanın karşılaştırmalı bilançosu, gelir tablosu ve kâr dağıtım tablosu verileri ile tutarlı olması sağlanır. Nakit akımı, diğer bir deyişle para gerektirmeyen giderler ve işlemler ile para sağlamayan gelirler ve işlemlerle ilgili düzeltmeler yapılır.

- Nakit akımı tablosu, bir dönem içinde bankada ortaya çıkan nakit akışlarını (para tahsilat ve ödemelerini) kaynakları ve kullanım yerleri bakımından gösteren bir tablodur. Gelir tablosunun düzenlenmesinde dönemin gelir ve gider unsurları hem tahakkuk hem de nakit esasına göre dikkate alındığı halde nakit akım tablosunun düzenlenmesinde nakit esası benimsenir. Nakit akım tablosunun hazırlanmasında hesap kalemleri değerlendirilirken amortismanlar, karşılıklar, reeskontlar, önceki dönem gelir, kâr, gider ve zararları gibi nakit giriş veya çıkışını gerektirmeyen tutarların nakit akımlarının belirlenmesinde dikkate alınmaması gerekir. İlgili dönemde para hareketini gerektirmeyen işlemlerin saptanarak bunların ait oldukları tutarlardan çıkartılması veya hiç dikkate alınmaması gerekmektedir. İlgili dönemde tahakkuk eden gelirlerin yalnızca tahsil edilen kısımları, aynı şekilde tahakkuk eden giderlerin de yalnız nakden ödenen tutarları nakit akım tablosunda yer alacaktır. Nakit akım tablosu bankanın para tahsilatı ve ödeme gerektiren işlemlerini gelir sağlayan faaliyetlerle ilişkisi olsun veya olmasın dikkate almaktadır. Kredi ve diğer alacakların tahsili, borçların ödenmesi, sabit varlıkların peşin alınması gibi işlemler gelir tablosunu ilgilendirmekle beraber para akımına neden oldukları için nakit akım tablosunun düzenlenmesinde gözönüne alınırlar.

Kâr Dağıtım Tablosu :

- Bankanın dönem kârının dağıtım şeklini gösteren tablodur. Dönem kârının dağıtımında, imtiyazlı paylar bulunması halinde, bankalar imtiyazlı ve adi hisse senetlerine ödenen kâr paylarını tabloda belirtilen bölümlerde ayrı ayrı göstermek zorundadır.

Kamuya açıklanacak “Özkaynaklar Değişim Tablosu”, “Nakit Akım Tablosu” ve “Kâr Dağıtım Tablosu” sadece yılsonu temel mali tablolar ile beraber hazırlanır ve kamuya açıklanır.
EK : 3

I- BANKA VE MALİ BÜNYE İLE İLGİLİ GENEL DİPNOT VE

 AÇIKLAMALAR:
 Cari döneme ilişkin dipnot ve açıklamalar ;

(1) Bilançonun onaylanarak kesinleştiği tarih.

(2) Muhasebe politikalarında yapılan değişiklikler ve bunun parasal etkileri.

(3) Muhasebenin temel varsayımları olarak nitelenen işletmenin sürekliliği, dönemsellik ve

 tutarlılık kavramlarının Banka için geçerliliği.

(4) Bankada dönem sonuçlarının tespiti ile ilgili olarak uygulanan değerleme yöntemlerinde bir

 değişiklik yapılmışsa bu değişikliğin etkileri.

(5) Menkul Değerlerin(İştirakler, Bağlı Ortaklıklar,Bağlı Menkul Kıymetler dahil)

 değerlemesinde kullanılan yöntemlerin aşağıda belirtilen düzene uygun olarak detaylı

 açıklaması.

 (6) Kullanılan amortisman yöntemi, cari dönem içinde yöntemde yapılan değişiklik ve bunun

 parasal etkisi.

(7) Bilançonun hazırlanmasında esas alınan değerleme kuru ile bilanço tarihinden önceki son

 beş iş günü itibarıyla Bankaca ilan edilen ABD Doları ve STG gişe döviz alış kurlarının

 dökümü.

Cari Dönem Önceki Dönem

USD Doları:

Bundan Önceki;

1. Günün Gişe Döviz Alış Kuru ………………… TL. ………………… TL.

2. Günün Gişe Döviz Alış Kuru ………………… TL. ………………… TL.

3. Günün Gişe Döviz Alış Kuru ………………… TL. ………………… TL.

4. Günün Gişe Döviz Alış Kuru ………………… TL. ………………… TL.

5. Günün Gişe Döviz Alış Kuru ………………… TL. ………………… TL.

Cari Dönem Önceki Dönem

STG :

Bundan Önceki;

1. Günün Gişe Döviz Alış Kuru ………………… TL. ………………… TL.

2. Günün Gişe Döviz Alış Kuru ………………… TL. ………………… TL.

3. Günün Gişe Döviz Alış Kuru ………………… TL. ………………… TL.

4. Günün Gişe Döviz Alış Kuru ………………… TL. ………………… TL.

5. Günün Gişe Döviz Alış Kuru ………………… TL. ………………… TL.

(8) Aktif değerlerin toplam sigorta tutarları.

Cari Dönem: …./…./….

Defter Değeri Amortismanı Sigorta Tutarı

Aktiflerimiz ……………… ….………….. ..………………
 Menkuller ……………… …..…………. ..………………
 Gayri Menkuller ……………… ……….……. ..………………

 Elden Çıkarılacak Kıymetler ……………… ..……………. ..………………

Önceki Dönem: …./…./….

Defter Değeri Amortismanı Sigorta Tutarı

Aktiflerimiz ……………… ….………….. ..………………
 Menkuller ……………… …..…………. ..………………
 Gayri Menkuller ……………… ……….……. ..………………

 Elden Çıkarılacak Kıymetler ……………… ..……………. ..………………

(9) Belli bir öneme sahip olan, ancak tutarları tahmin edilemeyen şarta bağlı zararlara ve

 kazançlara ait bilgiler.

(10) Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir

 olması açısından açıklanması gerekli olan diğer hususlar.

(11) Mali tabloları denetleyen Bağımsız Denetim Kuruluşu görüşü (Mevzuata Uygun Olarak).

(12) Bilanço tarihinden sonra ortaya çıkan ve açıklamayı gerektiren hususlara ilişkin bilgiler.

II- BİLANÇO VE NAZIM HESAPLARA İLİŞKİN DİPNOT VE

 AÇIKLAMALAR:

(1) K.K.T.C.Merkez Bankası hesabının TL'lık kısmı serbest olmayan

 tutardır.

(2) Yurtdışı Bankalar hesabının ………………….TL'lık kısmı serbest olmayan tutardır.

(3) - Menkul değerler cüzdanı bakiyesininTL tutarındaki bölümü, menkul

 değerler değer artış hesabından meydana gelmektedir.

· Borsa değerleri elde etme maliyetinden yüksek olan hisse senetlerinden, bilançoda elde

 etme maliyeti ile gösterilenlerin borsa değeriTL , borsa değeri ile

 gösterilenlerin elde etme maliyetiTL'dır.

· Menkul değerler cüzdanı ile bağlı menkul kıymetlerin toplam bakiyesinin

 TL tutarındaki bölümünü yasal yükümlülükler dolayısıyla tutulan

 menkul değerler meydana getirmektedir.

(4) Banka ortaklarına cari dönemde verilen her çeşit avans veya kredinin bakiyesi ……….TL ,

 Nanka mensublarına cari dönemde verilen her çeşit avans veya kredinin bakiyesi ………….TL'dır.

(5) - Krediler portföyü içinde bankanın yenilediği ve itfa planına bağladığı kredileri

 ………………TL'dır.

· Tasfiye Olunacak Alacakların teminat guruplarına göre ayrımı ve ayrılan karşılıklar.

Teminat Gurubu Ayrılan Özel Karşılık

 Teminatsız …………………. TL …………………….TL

 I Grup Teminatlı ………………….. TL ……………………..TL

 II Grup Teminatlı …………………. TL Mevzuat Gereği Bu guruba karşılık

 ayrılmamamktadır.

 III Grup Teminatlı …………………. TL …………………….. TL

 IV Grup Teminatlı …………………. TL …………………….. TL

· Tasfiye Olunacak alacakların (brüt) ……………………TL'sı yabancı para alacaklardır.

(6) Aktiflerin vadeli satışından doğan alacaklar………………..TL'dır.

(7) - İştirakler ve bağlı ortaklıklar hesabınınTL tutarındaki kısmı bu

 aktiflerin borsa fiyatı ile değerlenmesi sonucu oluşan değer artışından meydana gelmiştir.

-İştirakler ve bağlı ortaklıklarımızdan Borsaya kote edilenlerin tutaruı ……………TL'dır.

-İştirakler ve bağlı ortaklıklarda içsel kaynaklardan yapılanan sermaye artırımı nedeniyle elde edilen bedelsiz hisse senedi tutarı …………………TL'dır.

-İştirak ve bağlı ortaklıklarla ilgili banka alacak ve borç tutarları:

 Mali İştirak ve Diğer İştirak ve

 Bağlı Ortaklıklar Bağlı Ortaklıklar
 TUTAR TUTAR

 …………………. ………………….

 ALACAKLAR
 - Bankalar ve Diğer Mali Kurumlar

 -Tahvil ve benzeri Menkul Kıymetler

 -Krediler(Tasfiye olunacak Alacaklar dahil)

 -Faiz ve Gelir Tahakkuk Reeskontları

 -Finansal Kiralama alacakları(NET)(*)
 -Muhtelif Alacaklar

 BORÇLAR
 -Mevduat

 -Kullanılan Krediler

 -Çıkarılan Menkul Kıymetler

 -Faiz ve Gider Reeskontları

 -Finansal Kiralama Borçları(*)

 -Muhtelif Borçlar

 GAYRİ NAKDİ KREDİLER
(*) Bu konuda bir düzenlemenin mevcut olması durumunda doldurulacaktır.

 -Bankanın sahip olduğu iştirak ve bağlı ortaklıkların ;

 Toplam Son Net
 Piyasa veya

Ünvanı Pay Oranı(%) Sermayesi Dönem Kârı Borsa Değeri

-------------------------------- ----------------- ---------------- ---------------- ------------------

(8) Bankalar Yasası'na göre alacaklar karşılığında edinilen ve elden çıkarılacak kıymetlerin tutarı

 TL'dır.

(9) Bilançonun diğer aktifler ve diğer pasifler kalemleri, bilanço toplamının (Bilanço dışı taahhütler hariç) %10'unu aşıyorsa, bunların en az %50'sini oluşturan alt hesapların isim ve tutarları.

(10) -Mevduatın ……………….TL'sı vadesiz , ……………….TL'sı vadeli hesaplardan

 oluşmaktadır.

 -Tasarruf Mevduatı, tasarruf mevduatı niteliğini haiz Döviz Mevduatı ve Altın Depo

 hesaplarının ………………….TL'sı Tasarruf Mevduatı Sigorta Fonu kapsamında sigorta

 edilmiştir.

(11) Alınan Nakdi Teminatların Tutarı ……………….TL'dır.

(12) - Menkul değerler değer artış fonu tutarının TL'lık kısmı yabancı para menkul değerlere (menkul değerler cüzdanındaki hisse senetleri ile iştirakler, bağlı ortaklıklar, bağlı menkul değer niteliğindeki hisse senetleri) aittir. Bu tutarın ……………………..TL'lık kısmı ise yabancı para iştirakler, bağlı ortaklıklar, Bağlı menkul değer niteliğindeki hisse senetlerine ilişkin kur artışlarıdır.

(13) Bazı Bilanço kalemlerin kalan vadelerine göre ayrımı ;

 Vadesiz 3 Aya Kadar 3 Aydan - 1 Yıla Kadar 1 Yıldan Uzun
AKTİF
Nakit Değerler

Bankalar ve Diğer Mali Kurum.

Bankalar Arası Para Piyasası

Menkul Değerler Cüzdanı(NET)

Krediler

Faiz ve Gelir Tahakkuk Reesk.

Finansal Kiralama Alacakları(NET)(*)

Mevduat Yasal Karşılıkları

PASİF
Mevduat

Bankalar Arası Para Piyasası

Alınan Krediler

Fonlar

Çıkarılan Menkul Kıymetler(NET)

Faiz ve Gider Reeskontları

Finansal Kiralama Borçları(NET)(*)

Ödenecek Vergi,Res. Harç ve Primler

 NOT: - Mevduat Yasal karşılıkları vadesiz aktifler sütununa yazılacaktır.

· Reeskont hesapları ilgili oldukları ana hesapların kalan vadelerine paralel olarak sütunlara

 dağıtılacaktır.

(* Bu konuda bir düzenleme olması durumunda kullanılacak.!)

(14) -Bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı ve bu sistem uygulanıyor

 ise kayıtlı sermaye tavanının tutarı.

 -Cari dönem içinde artırılan sermaye payına ilişkin bilgiler.

 -Cari dönem içinde yeniden değerleme fonlarından sermayeye ilave edilen kısma ilişkin

 bilgiler.

 -Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar.

 -Sermayede ve/veya oy hakkında % 10 ve bunun üzerinde paya sahip kişi ve kuruluşlar.

(15) Belirtilmesine gerek duyulan diğer hususlara ilişkin dipnot/dipnotlar.

III -KÂR VE ZARAR CETVELİNE İLİŞKİN DİPNOT VE AÇIKLAMALAR :

(1) - İştirakler ve bağlı ortaklıklardan alınan faizlerTL'sı, alınan ücret ve

 komisyonlarTL'dır.

 -İştirakler ve bağlı ortaklıklara verilen faizlerTL'sı, verilen ücret ve

 komisyonlar TL'dır.

(2) Finansal Kiralama Gelirleri tutarıTL'dır.

(* Bu konuda bir düzenleme olması durumunda kullanılacak.!)

(3) Finansal Kiralama Giderleri tutarıTL'dır.

(* Bu konuda bir düzenleme olması durumunda kullanılacak.!)

(4) - Genel kredi karşılığı provizyonuTL'dır.

 - Menkul değerler değer azalma karşılığı provizyonuTL'dır.

(5) I, II, IV, ve V no.lu gelir ve gider grubunda yer alan diğer kalemlerin, grup toplamının

 %10'unu aşması halinde bu kalemlerin en az %50'sini oluşturan alt hesapların dökümü.

(6) Belirtilmesine gerek duyulan diğer hususlara ilişkin dipnot/dipnotlar.

IV. MALİ TABLO EKİ CETVELLER İLE EK MALİ TABLOLAR
Özkaynaklar değişim tablosu (Ek mali tablo)

[image: image1.wmf]ÖZKAYNAKLAR DE

ĞİŞİM TABLOSU

Ödenmi

ş

Hisse

Senedi

Di

ğer

Kanuni

İ

htiyari

Banka

Sabit

İş

tirakler

,Ba

ğlı

Menkul

Geçmi

ş

Y

ıllar

Dönem Net

Özkaynaklar

Sermaye

Kanuni

Yedek

İ

hraç

Primleri

Yedek

Akçeler

Yedek

K

ıymet

Yeniden

Ortakl

ıklar

Sabit

De

ğerler

Kârlar

ı

Kâr

ı

Toplam

ı(***)

ÖZKAYNAK KALEMLER

İNDEKİ HAREKETLER

Akçeler

Akçeler

De

ğerleme

K

ıymet

Yeniden

De

ğer

Art

ış

(

Zararlar

ı)

(

Zarar

ı)

Fonu

De

ğerleme

Fonu

Fonu

(**)

ÖNCEK

İ DÖNEM

____/___/____

_

Bakiyesi

Kâr

Da

ğıtımı

 :

 -

Temettüler

 -

Özkaynaklara (

Yedeklere

)

Aktar

ılan

Emisyon

(

Hisse

Senedi

İhraç)

Primleri

Ödenmi

ş

Sermaye

Art

ışı:

 -

Nakden

 -

Yeniden

De

ğerleme

Art

ış

lar

ından

Aktar

ılan

 -

Di

ğer

Hesaplardan

Aktar

ı

lan

(______________________)

İş

tirakler,

Ba

ğlı

Ortakl

ıklar(Mali Duran

Varl

ıklar)

ve

Sabit

Varl

ıklar

(

Maddi Duran

Varl

ıklar)

Sat

ış

Kârlar

ı(****)

İş

tiraklerdeki Mali

ve

Maddi Duran

Varl

ık

Sat

ış

Kâr

ı

Kar

şılığında

Edinilen

Bedelsiz

Hisse

Senetleri

(****)

____/___/____

_

Y

ılı

Yeniden

De

ğerleme

Art

ışları (Net)

Menkul

De

ğerler

De

ğer

Art

ış

Fonundaki

Art

ış

Di

ğer (*)(_______________________________________)

____/___/____

_ Net

Dönem

Kâr

ı

CAR

İ DÖNEM

____/___/____

_

Bakiyesi

Kâr

Da

ğıtımı

 :

 -

Temettüler

 -

Özkaynaklara (

Yedeklere

)

Aktar

ılan

Emisyon

(

Hisse

Senedi

İhraç)

Primleri

Ödenmi

ş

Sermaye

Art

ışı:

 -

Nakden

 -

Yeniden

De

ğerleme

Art

ış

lar

ından

Aktar

ılan

 -

Di

ğer

Hesaplardan

Aktar

ı

lan

(______________________)

İş

tirakler,

Ba

ğlı

Ortakl

ıklar(Mali Duran

Varl

ıklar)

ve

Sabit

Varl

ıklar

(

Maddi Duran

Varl

ıklar)

Sat

ış

Kârlar

ı(****)

İş

tiraklerdeki Mali

ve

Maddi Duran

Varl

ık

Sat

ış

Kâr

ı

Kar

şılığında

Edinilen

Bedelsiz

Hisse

Senetleri

(****)

____/___/____

_

Y

ılı

Yeniden

De

ğerleme

Art

ışları (Net)

Menkul

De

ğerler

De

ğer

Art

ış

Fonundaki

Art

ış

Di

ğer (*)(_______________________________________)

____/___/____

_ Net

Dönem

Kâr

ı

____/___/____

_

Bakiyesi

 Not(*) :Özkaynakları arttıran ve azaltan kalemler her dönemde farklı nedenlerden kaynaklanabilir. Bu nedenle yukarıda yer verilen yatay kalemler meydana gelişi bakımından farklılık gösterebilir.

 (**) :Menkul Değerler Değer Artış Fonu bilançonun pasifinde özkaynaklar grubu içinde"Değerleme Farkları" kalemi içinde gösterilmektedir.

 (***) : Bu tabloda yer alan özkaynaklar toplamına, yaratılan kârın özkaynak unsurlarına etkisinin gösterilebilmesini teminen dönem kârı ve geçmiş yıl kârları dahil edilmiştir.

 Diğer Sermaye Benzeri Kaynaklar kalemi özkaynaklara dahil edilmemiştir.

(****) : İştirakler ifadesi, bağlı menkul değerler hesabında tasnif edilen ortaklık paylarını da kapsar.

Nakit akım tablosu (Ek mali tablo)
	NAKİT AKIM TABLOSU
	Cari Dönem
	Önceki Dönem

	I- Bankacılık ve Ticari Operasyonlara (Ana Faaliyetlere) İlişkin Nakit Akımları
	
	

	Alınan Faizler ve Faiz Benzerleri

	Ödenen Faizler ve Faiz Benzerleri

	Alınan Temettüler

	Alınan Ücret ve Komisyonlar

	Elde Edilen Diğer Gelirler

	Daha Önceden Defterden Silinmiş Olan Kredi ve Diğer Alacaklardan Tahsilat

	Personele ve Hizmet Temin Edilenlere Yapılan Ödemeler

	Ödenen Vergiler

	Tahsilat Konusu Diğer Kalemler (_________________________________)

	Ödeme Konusu Diğer Kalemler (_________________________________)

	--

	Operasyon(Ana Faaliyet) Konusu Aktifler ve Pasiflerdeki Değişim Öncesi Operasyon Kârına İlişkin Nakit Akımı

	=============
	=============

	Operasyon Konusu Aktifler ve Pasiflerdeki Değişim :
	
	

	Operasyon Konusu Aktiflerdeki (Artış) / Azalış:
	
	

	Menkul Değerler Cüzdanındaki Net (Artış) / Azalış

	Bankalar Hesabındaki Net (Artış) / Azalış

	Kredilerdeki Net (Artış) / Azalış

	Diğer Aktiflerdeki Net (Artış) / Azalış

	Operasyon Konusu Pasiflerdeki Artış / (Azalış):
	
	

	Mevduattaki Net Artış / (Azalış)

	Alınan Kredilerdeki Net Artış / (Azalış)

	Çıkarılan Menkul Kıymetlerdeki Net Artış / (Azalış)

	Diğer Pasiflerdeki Net Artış / (Azalış)

	Bankacılık ve Ticari Operasyonlardan Kaynaklanan Net Nakit

	II- Mali ve Sabit Yatırımlara İlişkin Nakit Akımları
	
	

	İktisap Edilen İştirakler ve Bağlı Ortaklıklar

	Elden Çıkarılan İştirakler ve Bağlı Ortaklıklar

	İktisap Edilen Menkul ve Gayri Menkuller

	Elden Çıkarılan Menkul ve Gayri Menkuller

	İktisap Edilen Bağlı Menkul Değerler

	Elden Çıkarılan Bağlı Menkul Değerler

	Diğer Nakit Girişleri (_____________________________________)

	Diğer Nakit Çıkışları (_____________________________________)

	Mali ve Sabit Yatırımlarda Kullanılan Net Nakit

	III- Sermaye Finansmanı Faaliyetlerine İlişkin Nakit Akımları
	
	

	Temin Edilen Krediler ve Çıkarılann Menkul Kıymetler ile Sağlanan Nakit

	Temin Edilen Krediler ve Çıkarılann Menkul Kıymetlerin Geri Ödemeleri

	Çıkarılan Banka Sermaye Payları

	Ödenen Temettüler

	Diğer Nakit Girişleri (_____________________________________)

	Diğer Nakit Çıkışları (_____________________________________)

	Sermaye Finansmanı Faaliyetlerine İlişkin Net Nakit

	Döviz (Evalüasyon) Kurundaki Değişimin Nakit ve Nakit Benzeri Değerler Üzerindeki Etkisi

	Nakit ve Nakit Benzeri Değerlerdeki Net Artış

	Dönem Başındaki Nakit ve Nakit Benzeri Değerler

	Dönem Sonundaki Nakit ve Nakit Benzeri Değerler

Kâr dağıtım tablosu (Ek mali tablo)
	KÂR DAĞITIM TABLOSU
	CARİ DÖNEM
	ÖNCEKİ

	
	
	DÖNEM

	A. DÖNEM KÂRININ DAĞITIMI
	
	

	1. DÖNEM KÂRI

	2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)

	 - Kurumlar Vergisi (Gelir Vergisi)

	 - Gelir Vergisi Kesintisi

	 - Diğer Vergi ve Yasal Yükümlülükler

	NET DÖNEM KÂRI

	3. GEÇMİŞ DÖNEMLER ZARARI (-)

	4. YASAL YEDEK AKÇE (-)

	5. BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)

	DAĞITILABİLİR NET DÖNEM KÂRI

	6. ORTAKLARA BİRİNCİ(I) TEMETTÜ (-)

	 - Adi Hisse Senedi Sahiplerine

	 - İmtiyazlı Hisse Senedi Sahiplerine

	7. PERSONELE TEMETTÜ (-)

	8. YÖNETİM KURULUNA TEMETTÜ (-)

	9. ORTAKLARA İKİNCİ(II) TEMETTÜ (-)

	 - Adi Hisse Senedi Sahiplerine

	 - İmtiyazlı Hisse Senedi Sahiplerine

	11. STATÜ YEDEKLERİ (-) (Ana sözleşme uyarınca ayrılması gerekenler)

	12. OLAĞAN DIŞI YEDEKLER (DAĞITILMAMIŞ KÂRLAR)

	13. DİĞER YEDEKLER(Genel Kurul kararıyla ayrılan)

	14. ÖZEL FONLAR (Çeşitli mevzuat hükümlerine göre bünyede bırakılan fonlar)

	B. YEDEKLERDEN DAĞITIM
	
	

	1. DAĞITILAN YEDEKLER (Geçmiş yıllarda ayrılmış ve bu dönem dağıtılan yedekler)

	3. ORTAKLARA PAY (-)

	 - Adi Hisse Senedi Sahiplerine

	 - İmtiyazlı Hisse Senedi Sahiplerine

	4. PERSONELE PAY (-)

	5. YÖNETİM KURULUNA PAY (-)

	C. HİSSE BAŞINA KÂR
	
	

	1. ADİ HİSSE SENEDİ SAHİPLERİNE (TL, %)
	________, (%__)
	________, (%__)

	2. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (TL, %)
	________, (%__)
	________, (%__)

	D. HİSSE BAŞINA TEMETTÜ
	
	

	1. ADİ HİSSE SENEDİ SAHİPLERİNE (TL, %)
	________, (%__)
	________, (%__)

	2. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (TL, %)
	________, (%__)
	________, (%__)

PAGE
2

_1032449592.doc

ÖZKAYNAKLAR DEĞİŞİM TABLOSU

Ödenmiş

Hisse Senedi

Diğer Kanuni

İhtiyari

Banka Sabit

İştirakler,Bağlı

Menkul

Geçmiş Yıllar

Dönem Net

Özkaynaklar

Sermaye

Kanuni Yedek

İhraç Primleri

Yedek Akçeler

Yedek

Kıymet Yeniden

Ortaklıklar Sabit

Değerler

Kârları

Kârı

Toplamı(***)

ÖZKAYNAK KALEMLERİNDEKİ HAREKETLER

Akçeler

Akçeler

Değerleme

Kıymet Yeniden

Değer Artış

(Zararları)

(Zararı)

Fonu

Değerleme Fonu

Fonu(**)

ÖNCEKİ DÖNEM

____/___/_____ Bakiyesi

Kâr Dağıtımı :

 - Temettüler

 - Özkaynaklara (Yedeklere)Aktarılan

Emisyon(Hisse Senedi İhraç)Primleri

Ödenmiş Sermaye Artışı:

 - Nakden

 - Yeniden Değerleme Artışlarından Aktarılan

 - Diğer Hesaplardan Aktarılan(______________________)

İştirakler, Bağlı Ortaklıklar(Mali Duran Varlıklar) ve Sabit Varlıklar

(Maddi Duran Varlıklar) Satış Kârları(****)

İştiraklerdeki Mali ve Maddi Duran Varlık Satış Kârı Karşılığında

Edinilen Bedelsiz Hisse Senetleri(****)

____/___/_____ Yılı Yeniden Değerleme Artışları (Net)

Menkul Değerler Değer Artış Fonundaki Artış

Diğer (*)(_______________________________________)

____/___/_____ Net Dönem Kârı

CARİ DÖNEM

____/___/_____ Bakiyesi

Kâr Dağıtımı :

 - Temettüler

 - Özkaynaklara (Yedeklere)Aktarılan

Emisyon(Hisse Senedi İhraç)Primleri

Ödenmiş Sermaye Artışı:

 - Nakden

 - Yeniden Değerleme Artışlarından Aktarılan

 - Diğer Hesaplardan Aktarılan(______________________)

İştirakler, Bağlı Ortaklıklar(Mali Duran Varlıklar) ve Sabit Varlıklar

(Maddi Duran Varlıklar) Satış Kârları(****)

İştiraklerdeki Mali ve Maddi Duran Varlık Satış Kârı Karşılığında

Edinilen Bedelsiz Hisse Senetleri(****)

____/___/_____ Yılı Yeniden Değerleme Artışları (Net)

Menkul Değerler Değer Artış Fonundaki Artış

Diğer (*)(_______________________________________)

____/___/_____ Net Dönem Kârı

____/___/_____ Bakiyesi
