

EK: 1

SERMAYE YETERLİLİĞİ ANALİZ FORMU

(...../...../.....TARİHİ İTİBARIYLA)

I- Ana Sermaye

- A) Ödenmiş Sermaye
- B) Kanuni Yedek Akçeler (Muhtemel Zararlar Karşılığı)
- C) İhtiyari ve Fevkalade Yedek Akçeler
- D) Hesap Özeti'nde Yer Alan Vergi Provizyonundan Sonraki Dönem Karı ve Geçmiş Yıllar Karı Toplamı
- E) Hesap Özeti'ndeki Dönem Zararı ile Geçmiş Yıllar Zararı Toplamı (-)

II- Katkı Sermaye

- A) Genel Karşılık
- B) İştirak ve Bağlı Ortaklık Bedelsiz Hisseleri ile Gayrimenkul Satış Kazançları Dahil
- C) Bankanın 66/99 sayılı Yasa Çerçevesinde Yapılan Değerlemeler Sonucu Oluşan Sermaye Maliyeti Tutarı
- D)İştirakler, Bağlı Ortaklıklar Sabit Kıymet Yeniden Değerleme Karşılığı (Menkul Kıymetler Arasında İzlenilen İştirak Amaçlı Diğer Ortaklıklara İlişkin Olanlar Dahil)
- E) Alınan Sermaye Benzeri Krediler
- F) Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar
- G) Menkul Değerler Değer Artış Fonu

III- Sermaye (I + II) (Tebliğde öngörülen sınırlar çerçevesinde)

IV- Sermayeden İndirilen Değerler

- A) Mali iştirakler ve bağlı ortaklıklar ile sermayesine katılan diğer mali ortaklıklara ilişkin tutarlar (Bu Tebliğin 3. maddesinin (1.) fıkrasının (a) bendinde sayılan kurum ve kuruluşlara olan sermaye katılımları)
- B) Özel Maliyet Bedelleri (Ana Sermayeden İndirilecektir)
- C) İlk Tesis Giderleri ve Aktifleştirilmiş Giderler
- D) Peşin Ödenmiş Giderler (Ana Sermayeden İndirilecektir)
- E) İştiraklerin, bağlı ortaklıkların, sermayesine katılan diğer ortakların ve sabit kıymetlerin rayiç değeri bilançoda kayıtlı değerinin altında ise aradaki fark
- F) KKTC'de faaliyet gösteren diğer bankalara verilen "Sermaye Benzeri Krediler"
- G) Şerefiye (Ana Sermayeden İndirilecektir)
- H) Yasal mevzuata aykırı olan krediler ve kredilerdeki limit aşımaları

V- Özkaynak (III – IV)

VI- Kredi Riskine Esas Tutar

- A) Risk Ağırlığı %0 Olanlar
- B) Risk Ağırlığı %20 Olanlar
- C) Risk Ağırlığı %50 Olanlar
- D) Risk Ağırlığı %100 Olanlar

VII- Piyasa Riski + Operasyon Riski + Bankanın Madde 11 (2) çerçevesinde ayırmayı uygun gördüğü sermaye yükümlülükleri

SERMAYE YETERLİLİĞİ STANDART RASYOSU V / (VI+VII) %

KATKI SERMAYE / ANA SERMAYE (II / I) %

ALINAN SERMAYE BENZERİ KREDİLER / ANA SERMAYE (II E / I) %

KREDİ RİSKİNE ESAS TUTAR

%0 RİSK AĞIRLIKLIL AKTİFLER – GAYRİ NAKDİ KREDİLER VE YÜKÜMLÜLÜKLER

— NAKİT DEĞERLER

- a) Kasa
- b) Efektif Deposu
- c) Yoldaki Paralar

— BANKALAR

KKTC Merkez Bankası Hesabı

— MENKUL DEĞERLER CÜZDANI (NET)

- a) Hazine Bonoları
- b) Devlet İç Borçlanma Tahvilleri
- c) Hazine Kefaletiyle İhraç Edilen Menkul Kıymetler
- d) OECD Ülkeleri Merkez Yönetimleri ile Merkez Bankalarınca ya da bunların kefaletiyle ihraç edilen menkul kıymetler
- e) Altın
- f) Vadesi Gelmiş Menkul Değerler (%0 risk ağırlığına tabi menkul kıymetlere ilişkin)

— BANKALAR ARASI PARA PİYASASI

— TERS REPO ALACAKLARI

% 0 Risk Grubunda sayılan menkul kıymetlerle teminat altına alınan ters repo alacakları.

— MEVDUAT YASAL KARŞILIKLARI

— KREDİLER

- a) Nakit karşılığında verilen nakdi krediler

- b) Hazine ile Merkez Bankası'na verilen nakdi krediler ile Hazine kefaletini haiz nakdi krediler
- c) Hazinece veya Hazinenin kefaletiyle çıkarılan menkul kıymetler karşılığı verilen nakdi krediler
- d) OECD Ülkeleri Merkezi Yönetimleri ile Merkez Bankaları'nın kefaletiyle verilen nakdi krediler, OECD Ülkeleri Merkezi Yönetimleri ile Merkez Bankalarınca ya da bunların kefaletiyle ihraç edilen menkul kıymetlerle teminat altına alınan nakdi krediler,
- e) İlgili Yasanın, Kararname ve Tebliğle teşkil edilmiş fonlardan yetkili mercilerin talimatı ile tahsis olunan ve riski aracı bankaya ait bulunmayan fon kaynaklı nakdi krediler
- f) Bankaların kendi ihraç ettikleri menkul kıymetlerle teminat altına alınan nakdi krediler

— MUHTELİF ALACAKLAR

- a) Fonlardan Alacaklar
- b) %0 risk ağırlığına tabi menkul kıymetlerle, OECD Ülkeleri Merkezi Yönetimlerinin ve Merkez Bankaları'nın kefaletiyle, Hazine kefaleti ve nakit ile teminat altına alınan muhtelif alacaklar
- c) KKTC Merkez Bankası özel hesapları

— BAĞLI MENKUL DEĞERLER (NET)

%0 risk ağırlığına tabi menkul değerlerden bağlı menkul değerler arasında gösterilenler

— DİĞER AKTİFLER

- a) Peşin Ödenmiş Vergiler
- b) Özel Görev Hesapları
- c) OECD Ülkeleri Merkezi Yönetimleri ile Merkez Bankaları'ndan olan diğer alacaklar, OECD Ülkeleri Merkezi Yönetimleri ile Merkez Bankaları'nca garanti edilen diğer alacaklar ile %0 risk ağırlığına tabi Menkul Kıymetlerle, nakit ve hazine kefaletiyle teminat altına alınan diğer alacaklar.
- d) Şubeler Cari Hesabı
- e) Altın Deposu

— GARANTİ VE KEFALETLER

- a) Nakit karşılığı verilen garanti ve kefaletler
- b) Hazine ve Merkez Bankası'na kullanılan garanti ve kefaletler ile Hazine kefaleti ile verilen garanti ve kefaletler
- c) Hazinece veya Hazinenin kefaletiyle çıkarılan menkul kıymetler karşılığı verilen garanti ve kefaletler
- d) OECD Ülkeleri Merkezi Yönetimleri ile Merkez Bankalarının kefaleti ile verilen garanti ve kefaletler ile OECD Ülkeleri Merkezi Yönetimleri ile Merkez Bankaları'nca ya da bunların kefaletiyle ihraç edilen menkul kıymetler teminat alınarak verilen garanti ve kefaletler
- e) Bankaların kendi ihraç ettikleri menkul kıymetlerle teminat altına alınarak verilen garanti ve kefaletler (Yatırım Fonu Katılma Belgeleri Hariç)
- f) Cirolar

— TAAHHÜTLER

- a) Hazinece veya Hazinenin kefaletiyle çıkarılan menkul kıymetler, OECD Ülkeleri Merkezi Yönetimleri ile Merkez Bankalarınca ya da bunların kefaletiyle ihraç edilen menkul kıymet taahhütleri

b) Herhangi bir şarta bağlı kalmaksızın banka tarafından, istenildiği zaman iptali mümkün “cayılabilir taahhütler” ile karşılığı nakit olan “cayılmaz taahhütler”.

— **DÖVİZ VE FAİZ HADDİ İLE İLGİLİ İŞLEMLER** (Döviz ve faiz haddi ile ilgili işlemlerde, %0 risk ağırlığına tabi kredilerin özelliğine benzer özelliği olan karşı taraftan alacaklara ilişkin tutarlar-kredi dönüşüm oranı ile ağırlıklandırılmış tutarlar)

— **FAİZ VE GELİR TAHAKKUK VE REESKONTLARI** (%0 risk ağırlığına tabi tutulan kalemlerin)

%20 RİSK AĞIRLIKLIL AKTİFLER, GAYRİ NAKDİ KREDİLER VE YÜKÜMLÜLÜKLER

— **NAKİT DEĞERLER**

OECD Ülkeleri bankalarınca keşide edilen satın alınan yabancı para banka çekleri

— **YURT İÇİ, YURT DIŞI BANKALAR, YURT DIŞI MERKEZ VE ŞUBELER**

a) KKTC’de faaliyette bulunan bankalar nezdindeki hesaplar

b) OECD ülkelerinde kurulu yurt dışı bankalar nezdinde herhangi bir şekilde teminata verilmemiş, bloke edilmemiş, vade haricinde bankanın tamamen serbest tasarrufunda bulunan mevcutlar.

c) KKTC’de faaliyette bulunan yabancı bankaların yurt dışındaki merkez ve diğer şubeler nezdindeki hesaplar

— **MENKUL DEĞERLER CÜZDANI (Net)**

a) Vadesi Gelmiş Menkul Değerler (%20 risk ağırlığına tabi menkul kıymetlere ilişkin)

b) Yatırım Fonu Katılım Belgeleri

c) OECD ülkeleri bankalarınca ihraç edilen ya da garanti edilen menkul kıymetler

— **TERS REPO İŞLEMLERİNDEN ALACAKLAR**

%20 Risk grubunda yer alan menkul kıymetlerle teminatlandırılmış Ters Repo işlemlerinden alacaklar.

— **KREDİLER**

a) OECD ülkeleri bankalarının mukabil kefaletlerine dayanılarak verilen krediler

b) OECD ülkeleri bankalarınca veya bu bankaların kefaletiyle ihraç edilen menkul kıymetler teminat alınarak verilen nakdi krediler

c) Risk bazlı sermaye yükümlülüğü dahil olmak üzere koruyucu denetim ve düzenlemelere tabi olan OECD ülkeleri sermaye piyasası aracı kurumlarına verilen veya bu aracı kurumların kefaleti veya garantisıyla verilen nakdi krediler

— **MUHTELİF ALACAKLAR**

Risk bazlı sermaye yükümlülüğü dahil olmak üzere koruyucu denetim ve düzenlemelere tabi olan OECD ülkeleri sermaye piyasası aracı kurumlarından alacaklar veya bu aracı kurumların kefaleti veya garantisıyla teminat altına alınan muhtelif alacaklar

— **BAĞLI MENKUL DEĞERLER (Net)**

%20 risk ağırlıklı menkul değerlerden bağlı menkul değerler arasında gösterilenler

— **GARANTİ VE KEFALETLER**

- a) OECD ülkeleri bankalarının mukabil kefaletlerine dayanılarak verilen garanti ve kefaletler
- b) OECD ülkeleri bankalarınca veya bu bankaların kefaletiyle ihraç edilen menkul kıymetler teminat alınarak verilen garanti ve kefaletler
- c) Geçici ve kesin teminat mektupları (%0 risk ağırlığına tabi olanlar haricindekiler)
- d) Bir yılın altında vadeye sahip, kendi kendine itfa olan ve bir “yükleme” yükümlülüğü ile teminatlandırılmış “akreditifler”

— **TAAHHÜTLER**

Diğer “cayılabilir taahhütler”

— **DÖVİZ VE FAİZ HADDİ İLE İLGİLİ İŞLEMLER** (Döviz ve faiz haddi ile ilgili işlemlerde, %20 risk ağırlığına tabi kredilerin özelliğine benzer özelliği olan karşı taraftan alacaklara ilişkin tutarlar-kredi dönüşüm oranı ile ağırlıklandırılmış tutarlar)

— **FAİZ VE GELİR TAHAKKUK VE REESKONTLARI** (%20 risk ağırlığına tabi tutulan kalemlerin)

%50 RİSK AĞIRLIKLIL AKTİFLER, GAYRİ NAKDİ KREDİLER VE YÜKÜMLÜLÜKLER

— **KREDİLER**

- a) İkamet amacıyla kullanılan gayri menkullerin 1’inci derece ipoteği karşılığı verilen nakdi krediler
- b) Belediye sınırları dahilindeki tapulu arsa ve arazilerin 1’inci derece ipoteği karşılığı verilen nakdi krediler

— **GARANTİ VE KEFALETLER**

- a) Diğer teminat mektupları (%0 ve %20 risk ağırlığına tabi tutulanlar haricindekiler)
- b) İkamet amacıyla kullanılan gayrimenkullerin 1’inci derece ipoteği karşılığı verilen garanti ve kefaletler
- c) Belediye sınırları dahilindeki tapulu arsa ve arazilerin 1’inci derece ipoteği karşılığı verilen garanti ve kefaletler
- d) Diğer akreditifler (%0 ve %20 risk ağırlığına tabi tutulanlar haricindekiler)

— **TAAHHÜTLER**

- a) Senet ihracına aracılık taahhütleri
- b) Diğer cayılamaz taahhütler (%0, ve %100 risk ağırlığına tabi olanlar hariç)

— **DİĞER NAZİM HESAPLAR**

Menkul değerler ihracına aracılık ve kefalet işlemleri

— **FAİZ VE GELİR TAHAKKUK VE REESKONTLARI** (%50 risk ağırlığına tabi tutulan kalemlerin)

%100 RİSK AĞIRLIKLIL AKTİFLER, GAYRİ NAKDİ KREDİLER VE YÜKÜMLÜLÜKLER

— **NAKİT DEĞERLER**

a) Vadesi gelmiş menkul değerler (%100 risk ağırlığına tabi menkul kıymetlere ilişkin)

b) Satın alınan diğer yabancı para banka çekleri

—YURT İÇİ, YURT DIŞI BANKALAR, YURT DIŞI MERKEZ VE ŞUBELER

%20 risk ağırlığı dışında kalan yurt dışı bankalar ile OECD ülkelerinde kurulu yurtdışı bankalar nezdinde teminata verilmiş, bloke edilmiş, bankanın serbest tasarrufunda bulunmayan mevcutlar dahil

— MENKUL DEĞERLER CÜZDANI (Net)

Diğer menkul değerler

— TERS REPO İŞLEMLERİNDEN ALACAKLAR

%100 risk grubunda yer alan menkul kıymetlerle teminatlandırılmış Ters Repo işlemlerinden alacaklar.

— KREDİLER

Diğer Nakdi Krediler

— TAKİPTEKİ ALACAKLAR (Net)

— SABİT KIYMETLER –(Net) (Finansal kiralama anlaşması kapsamında kiracı olarak kullanılanlar ve alacaklardan dolayı edinilen menkul ve gayrimenkuller dahil)

— İŞTİRAKLER, BAĞLI ORTAKLIKLAR VE BAĞLI MENKUL DEĞERLER

a) Mali olmayan iştirak ve bağlı ortaklıklara ilişkin hisseler

b) %0 ve %20 risk ağırlıklı bağlı menkul değerler hariç, diğer bağlı menkul değerler

— MUHTELİF ALACAKLAR

Diğer risk gruplarına girmeyen muhtelif alacaklar

— DİĞER AKTİFLER (“İlk tesis giderleri”, “özel görev hesapları”, “peşin ödenmiş giderler”, “peşin ödenmiş vergiler hesabı”, “OECD ülkeleri merkezi yönetimleri ile Merkez Bankalarından olan diğer alacaklar ve OECD ülkeleri merkezi yönetimleri ile Merkez Bankalarınca garanti edilen diğer alacaklar”, “şubeler cari hesabı”, “altın deposu”, “%0 risk ağırlığına tabi menkul kıymetlerle, nakit ve hazine kefaleti ile teminat altına alınan diğer alacaklar” hariç hesap özeti nin “Diğer Aktifler” başlıklı bölümü kapsamındaki diğer hesaplar)

— GARANTİ, KEFALETLER ve TAAHÜTLER

a) Diğer risk gruplarında bir garanti olarak risk ağırlığına tabi tutulmamış “Banka Kabulleri”

b) Diğer risk gruplarında bir garanti olarak risk ağırlığına tabi tutulmamış “Garanti Verilen Prefinansmanlar”

c) Diğer risk gruplarında bir garanti olarak risk ağırlığına tabi tutulmamış “Riskli Bankaya Rücü Edilebilen Banka Aktif Değerleri ile İlgili Satış İşlemleri”

d) Verilen diğer garanti, kefaletler ve taahhütler (%0, %20, %50 risk ağırlığına tabi tutulanlar haricindekiler)

— DÖVİZ VE FAİZ HADDİ İLE İLGİLİ İŞLEMLER (Döviz ve faiz haddi ile ilgili işlemlerde, %100 risk ağırlığına tabi kredilerin özelliğine benzer özelliği olan karşı taraftan alacaklara ilişkin tutarlar-kredi dönüşüm oranı ile ağırlıklandırılmış tutarlar)

— **FAİZ VE GELİR TAHAKKUK VE REESKONTLARI** (%100 risk ağırlığına tabi tutulan kalemlerin)

— **TEBLİĞİN 4. MADDESİNİN 5. FIKRASINDA AÇIKLANDIĞI ÜZERE BU CETVELDE RİSK AĞIRLIĞI VERİLMEMİŞ OLAN HESAPLAR**