

**İstanbul Takas ve Saklama Bankası
Anonim Şirketi**

31 Mart 2017

Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Olmayan Finansal Tablolar ve
Sınırlı Denetim Raporu

15 Mayıs 2017

Bu rapor, 2 sayfa sınırlı denetim raporu ve 64 sayfa finansal tablolar ve tamamlayıcı dipnotlarından oluşmaktadır.

Akis Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
Kavacık Rüzgarlı Bahçe Mah. Kavak Sok.
No:29 Beykoz 34805 İstanbul
Tel +90 (216) 681 90 00
Fax +90 (216) 681 90 90
www.kpmg.com.tr

ARA DÖNEM FİNANSAL BİLGİLERE İLİŞKİN SINIRLI DENETİM RAPORU

İstanbul Takas ve Saklama Bank A.Ş. Yönetim Kurulu'na

Giriş

İstanbul Takas ve Saklama Bank A.Ş.'nin ("Banka") 31 Mart 2017 tarihli ilişikteki konsolide olmayan bilançosunun ve aynı tarihte sona eren üç aylık döneme ait konsolide olmayan gelir tablosunun, konsolide olmayan özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablonun, konsolide olmayan özkaynak değişim tablosunun ve konsolide olmayan nakit akış tablosu ile önemli muhasebe politikalarının özetinin ve diğer açıklayıcı dipnotlarının sınırlı denetimini yürütmüş bulunuyoruz. Banka yönetimi, söz konusu ara dönem finansal bilgilerin 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standardı 34 "Ara Dönem Finansal Raporlama Standardı" hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

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

Sonuç

Sınırlı denetimimize göre, ilişikteki ara dönem konsolide olmayan finansal bilgilerin, Banka'nın 31 Mart 2017 tarihi itibarıyla finansal durumunun, finansal performansının ve aynı tarihte sona eren üç aylık döneme ilişkin nakit akışlarının BDDK Muhasebe ve Raporlama Mevzuatı'na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunulmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

Diğer Husus

Banka'nın 31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolarının tam kapsamlı denetimi ve 31 Mart 2016 tarihinde sona eren üç aylık ara hesap dönemine ait finansal tablolarının sınırlı denetimi başka bir bağımsız denetim şirketi tarafından gerçekleştirilmiş olup, söz konusu bağımsız denetim şirketi 20 Şubat 2017 tarihli tam kapsamlı denetim raporunda ve 13 Mayıs 2016 tarihli sınırlı denetim raporunda sırasıyla olumlu görüş ve sonuç bildirmiştir.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

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

Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of KPMG International Cooperative

Alper Güvenç
Sorumlu Denetçi, SMMM

15 Mayıs 2017
İstanbul, Türkiye

**İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.'NİN 31 MART 2017 TARİHİ İTİBARIYLA
HAZIRLANAN ÜÇ AYLIK KONSOLİDE OLMAYAN FİNANSAL RAPORU**

Banka'nın Yönetim Merkezinin Adresi : Takasbank Genel Müdürlüğü, Reşitpaşa Mahallesi, Borsa Caddesi,
No:4, Emirgan, Sarıyer, İstanbul

Banka'nın Telefon Numaraları : (0 212) 315 25 25

Banka'nın Fax Numaraları : (0 212) 315 25 26

Banka'nın İnternet Sayfası Adresi : www.takasbank.com.tr

İrtibat İçin Elektronik Posta adresi : rap@takasbank.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ"e göre hazırlanan üç aylık konsolide olmayan finansal raporu aşağıda yer alan bölümlerden oluşmaktadır:

- BANKA HAKKINDA GENEL BİLGİLER
- BANKA'NIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- BANKANIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER
- KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- SINIRLI DENETİM RAPORU
- ARA DÖNEM FAALİYET RAPORU

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

Osman Saraç
Yönetim Kurulu Başkanı

Serdar Satoğlu
Denetim Komitesi Başkanı

Selim İnce
Denetim Komitesi Üyesi

Mahmut Kayacık
Genel Müdür

Gökhan Elibol
Genel Müdür Yardımcısı

Murat Görgün
Müdür

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

Ad-Soyad / Unvan : Arzu Hoplamaz / Servis Yöneticisi
Tel No : (0 212) 315 22 28
Faks No : (0 212) 315 22 34

BİRİNCİ BÖLÜM**GENEL BİLGİLER**

I.	Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden Banka'nın tarihçesi .	1
II.	Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	1
III.	Banka'nın, yönetim kurulu başkan ve üyeleri, denetim kurulu üyeleri ile genel müdür ve yardımcılarının varsa bankada sahip oldukları paylara ilişkin açıklama	2
IV.	Nitelikli paya sahip kişi ve kuruluşlara ilişkin açıklamalar.....	3
V.	Banka'nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi.....	3
VI.	Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ İle Türkiye Muhasebe Standartları Gereği Yapılan Konsolidasyon İşlemleri Arasındaki Farklılıklar İle Tam Konsolidasyona Veya Oransal Konsolidasyona Tabi Tutulan, Özkaynaklardan İndirilen Ya Da Bu Üç Yönteme Dahil Olmayan Kuruluşlar Hakkında Kısa Açıklama...	3
VII.	Ana ortaklık banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller.....	3

İKİNCİ BÖLÜM**KONSOLİDE OLMAYAN FİNANSAL TABLOLAR**

I.	Bilanço.....	4-5
II.	Bilanço dışı yükümlülükler tablosu	6
III.	Gelir tablosu	7
IV.	Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo.....	8
V.	Özkaynak değişim tablosu	9
VI.	Nakit akış tablosu	10

ÜÇÜNCÜ BÖLÜM**MUHASEBE POLİTİKALARI**

I.	Sunum esaslarına ilişkin açıklamalar	11
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	11-12
III.	İştirak ve bağlı ortaklıklara ilişkin açıklamalar.....	12
IV.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	12
V.	Faiz gelir ve giderine ilişkin açıklamalar	12
VI.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	12
VII.	Finansal varlıklara ilişkin açıklama ve dipnotlar	13-14
VIII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	15
IX.	Finansal araçların netleştirilmesine ilişkin açıklamalar.....	15
X.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	15
XI.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	15
XII.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	16
XIII.	Maddi duran varlıklara ilişkin açıklamalar	16
XIV.	Kiralama işlemlerine ilişkin açıklamalar.....	17
XV.	Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar.....	17
XVI.	Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	17-18
XVII.	Borçlanmalara ilişkin ilave açıklamalar.....	18
XVIII.	Paylar ihracına ilişkin açıklamalar.....	18
XIX.	Aval ve kabullere ilişkin açıklamalar.....	18
XX.	Devlet teşviklerine ilişkin açıklamalar.....	18
XXI.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	19
XXII.	İlişkili taraflar	19
XXIII.	Nakit ve nakde eşdeğer varlıklar.....	19
XXIV.	Sınıflandırmalar	19
XXV.	Diğer hususlara ilişkin açıklamalar	19

DÖRDÜNCÜ BÖLÜM**MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER**

I.	Özkaynak kalemlerine ilişkin açıklamalar	20-26
II.	Kur riskine ilişkin açıklamalar	27-28
III.	Faiz oranı riskine ilişkin açıklamalar	29-31
IV.	Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski	32
V.	Likidite riski yönetimine ve likidite karşılama oranına ilişkin açıklamalar	32-33
VI.	Kaldıraç oranına ilişkin açıklamalar	34
VII.	Risk Yönetim Hedef ve Politikaları	35
VIII.	Faaliyet Bölümlerine İlişkin Açıklamalar	36

BEŞİNCİ BÖLÜM**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

I.	Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	37-44
II.	Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	45-50
III.	Nazım hesaplara ilişkin olarak açıklanması gereken hususlar	51
IV.	Gelir tablosuna ilişkin olarak açıklanması gereken hususlar	52-55
V.	Banka'nın dahil olduğu risk grubu ile ilgili açıklanması gereken hususlar	56-57
VI.	Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	57
VII.	Diğer açıklamalar ve dipnotlar	57

ALTINCI BÖLÜM**SINIRLI DENETİM RAPORU**

I.	Sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar	58
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	58

YEDİNCİ BÖLÜM**ARA DÖNEM FAALİYET RAPORUNA İLİŞKİN AÇIKLAMALAR**

I.	Banka yönetim kurulu başkanı ve genel müdürünün ara dönem faaliyetlerine ilişkin değerlendirmelerini içerecek ara dönem faaliyet raporu	59-64
-----------	---	-------

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM

GENEL BİLGİLER

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

Borsa İstanbul A.Ş. ("BİAŞ") (eski ünvanıyla İstanbul Menkul Kıymetler Borsası) bünyesinde bir müdürlük olarak faaliyet göstermekte iken 12 Temmuz 1991 tarihinde İMKB Takas ve Saklama A.Ş. ünvanı ile faaliyete geçen kuruluş, 23 Mart 1995 tarihli Resmi Gazete'de yayınlanan 95/6551 sayılı Bakanlar Kurulu Kararı ile 8 Ağustos 1995 tarihinde İMKB Takas ve Saklama Bankası A.Ş. ünvanıyla mevduat kabul etmeyen bir bankaya dönüşmüştür. 29 Mart 2013 tarihinde yapılan 18. Banka Olağan Genel Kurul toplantısında alınan karara istinaden Banka'nın ünvanı İstanbul Takas ve Saklama Bankası A.Ş. (ileriki bölümlerde "Takasbank" veya "Banka" olarak adlandırılacaktır) olarak değiştirilmiş olup unvan değişikliği 11 Nisan 2013 tarihinde tescil edilmiştir.

II. Banka'nın Sermaye Yapısı, Yönetim ve Denetimini Doğrudan veya Dolaylı Olarak Tek Başına veya Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yıl İçindeki Değişiklikler ile Dahil Olduğu Gruba İlişkin Açıklama

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla başlıca hissedarlar ve sermaye yapısı aşağıda belirtilmiştir:

Sıra No Hissedarların Adı	Cari Dönem			Önceki Dönem		
	Ödenmiş Sermaye	%	Adet	Ödenmiş Sermaye	%	Adet
1 Borsa İstanbul A.Ş.	378.242	63,04	1	373.515	62,25	1
2 Tacirler Menkul Değerler A.Ş.	27.971	4,66	1	27.971	4,66	1
3 Phillip Capital Menkul Değerler A.Ş.	27.923	4,65	1	27.923	4,65	1
4 Yapı Kredi Yatırım Menkul Değerler A.Ş.	26.280	4,38	1	26.280	4,38	1
5 Türkiye Garanti Bankası A.Ş.	26.235	4,37	1	26.235	4,37	1
6 Türkiye İş Bankası A.Ş.	26.235	4,37	1	26.235	4,37	1
7 Türkiye Vakıflar Bankası T.A.O.	26.235	4,37	1	26.235	4,37	1
8 Diğer (Aracı kurum)	32.908	5,49	37	37.635	6,28	37
9 Diğer (Banka)	27.971	4,67	10	27.971	4,67	10
Toplam	600.000	100,00		600.000	100,00	

Banka'nın hisselerinin %63,04'i BİAŞ'ye ait bulunmaktadır. BİAŞ 30 Aralık 2012 tarihinde Resmi Gazete'de yayımlanarak yürürlüğe giren 6362 sayılı Sermaye Piyasası Kanun'unun 138'inci maddesi uyarınca borsacılık faaliyetleri yapmak üzere Kanun'un yürürlüğe girdiği tarihte kurulmuştur. BİAŞ ilgili mevzuat çerçevesinde, sermaye piyasası araçlarının, kambiyo ve kıymetli madenler ile kıymetli taşların ve Sermaye Piyasası Kurulunca uygun görülen diğer sözleşmelerin, belgelerin ve kıymetlerin serbest rekabet şartları altında kolay ve güvenli bir şekilde, şeffaf, etkin rekabetçi, dürüst ve istikrarlı bir ortamda alınıp satılabilmesini sağlamak, bunlara ilişkin alım satım emirlerini sonuçlandıracak şekilde bir araya getirmek veya bu emirlerin bir araya gelmesini kolaylaştırmak ve oluşan fiyatları tespit ve ilan etmek üzere piyasalar, pazarlar, platformlar ve sistemler ile teşkilatlanmış diğer pazar yerleri oluşturmak, kurmak ve geliştirmek, bunları ve başka borsaları veyahut borsaların piyasalarını yönetmek ve/veya işletmek üzere 6362 sayılı Sermaye Piyasası Kanunu'na dayanılarak kurulmuş özel hukuk tüzel kişiliğini haiz bir kurumdur.

Cari dönem içerisinde ortaklık yapısındaki değişiklikler aşağıda gösterilmiştir:

Eski Ortak	Yeni Ortak	Pay Tutarı	Oran (%)	Açıklama
Global Menkul Değerler A.Ş.	Borsa İstanbul A.Ş.	4.500	0,7500	Devir
Taksim Yatırım A.Ş.	Borsa İstanbul A.Ş.	90	0,0150	Devir
Kapital Menkul Değerler A.Ş.	Borsa İstanbul A.Ş.	51	0,0086	Devir
UBS Menkul Değerler A.Ş.	Borsa İstanbul A.Ş.	51	0,0085	Devir
Pay Menkul Değerler A.Ş.	Borsa İstanbul A.Ş.	18	0,0030	Devir
Alfa Menkul Değerler A.Ş.	Borsa İstanbul A.Ş.	10	0,0017	Devir
Galata Yatırım Menkul Değerler A.Ş.	Borsa İstanbul A.Ş.	6	0,0011	Devir

Temettü ödemesi:

Rapor tarihi itibarıyla, Banka Olağan Genel Kurul toplantısı henüz gerçekleştirilmediğinden, temettü ödemesi yapılmamıştır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM (Devamı)

GENEL BİLGİLER (Devamı)

III. Banka'nın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Kurulu Üyeleri ile Genel Müdür ve Yardımcılarının Nitelikleri Varsa Bunlarda Meydana Gelen Değişiklikler ile Bankada Sahip Oldukları Paylara ve Sorumluluk Alanlarına İlişkin Açıklamalar

Yönetim Kurulu Başkan ve Üyeleri

Adı Soyadı	Sorumlu Olduğu Alan	Öğrenim Durumu
Osman Saraç	Başkan	Ankara Üniversitesi / Siyasal Bilgiler Fakültesi / Uluslararası İlişkiler / Lisans Gazi Üniversitesi / Sosyal Bilimler Enstitüsü / Maliye / Yüksek Lisans
Adnan Ertürk	Üye (Yönetim Kurulu Başkan Vekili, Kurumsal Yönetim Komitesi Üyesi)	Ankara Üniversitesi / Siyasal Bilgiler Fakültesi / Kamu Yönetimi / Lisans
Mahmut Kayacık	Genel Müdür ve Üye (Kredi Komitesi Başkanı)	Boğaziçi Üniversitesi / İktisadi ve İdari Bilimler Fakültesi / Siyaset Bilimi ve Uluslararası İlişkiler / Lisans Marmara Üniversitesi / Sosyal Bilimler Enstitüsü / Uluslararası İktisat / Yüksek Lisans
Selim İnce	Üye (Denetim Komitesi Üyesi)	Marmara Üniversitesi / İktisadi ve İdari Bilimler Fakültesi / İşletme / Lisans Marmara Üniversitesi / Sosyal Bilimler Enstitüsü / Muhasebe ve Finansman / Yüksek Lisans
Dr. Serdar Satoğlu	Üye (Denetim Komitesi Başkanı)	Ankara Üniversitesi / Siyasal Bilgiler Fakültesi / Maliye / Lisans Marmara Üniversitesi / Bankacılık ve Sigortacılık Enstitüsü / Sermaye Piyasaları ve Borsa / Yüksek Lisans Marmara Üniversitesi / Bankacılık ve Sigortacılık Enstitüsü / Bankacılık / Doktora
Güzide Meltem Kökden	Üye (Kredi Komitesi Asil Üye)	Ankara Üniversitesi / Siyasal Bilgiler Fakültesi / Uluslararası İlişkiler / Lisans Ankara Üniversitesi / Sosyal Bilimler Enstitüsü / Avrupa Toplulukları Hukuku / Yüksek Lisans
Mustafa İleri	Üye (Kredi Komitesi Yedek Üye)	İstanbul Üniversitesi / İşletme Fakültesi / İşletme Finansı / Lisans İstanbul Üniversitesi / İşletme Fakültesi / İşletme Finansı / Yüksek Lisans
Feridun Bilgin	Üye (Kurumsal Yönetim Komitesi Üyesi Kredi Komitesi Yedek Üye)	İstanbul Üniversitesi Elektrik-Elektronik Fakültesi Elektrik Mühendisliği Bölümü / Lisans Yıldız Teknik Üniversitesi / Fen Bilimleri Enstitüsü / Yüksek Lisans
Ekrem Kerem Korur	Üye (Kredi Komitesi Asil Üye)	İstanbul Üniversitesi / İktisat Fakültesi / İngilizce İktisat / Lisans

Genel Müdür ve Genel Müdür Yardımcıları

Adı Soyadı	Sorumlu Olduğu Alan	Öğrenim Durumu
Mahmut Kayacık	Genel Müdür ve Yönetim Kurulu Üyesi - Kredi Komitesi Başkanı	Boğaziçi Üniversitesi / İktisadi ve İdari Bilimler Fakültesi / Siyaset Bilimi ve Uluslararası İlişkiler / Lisans Marmara Üniversitesi / Sosyal Bilimler Enstitüsü Uluslararası İktisat / Yüksek Lisans
Gökhan Elibol	Operasyon Birimleri	Ankara Üniversitesi / Siyasal Bilgiler Fakültesi / Maliye / Lisans
Aydın Sarı ⁽¹⁾	Bankacılık, Destek ve Mali İşler	Gazi Üniversitesi / İktisadi ve İdari Bilimler Fakültesi / Kamu Yönetimi / Lisans TC Türkiye ve Ortadoğu Amme İdaresi Enstitüsü / İktisadi ve İdari Bilimler Fakültesi / Kamu Yönetimi / Yüksek Lisans
Ekrem Arıkan	Bilgi Teknolojileri Birimleri	Boğaziçi Üniversitesi / Mühendislik Fakültesi / Bilgisayar Mühendisliği Yeditepe Üniversitesi / İşletme / Yüksek Lisans

⁽¹⁾ 22 Şubat 2017 tarihinde yapılan Yönetim Kurulu toplantısında Bankacılık, Destek ve Mali İşlemler'inden Sorumlu Genel Müdür Yardımcısı Aydın Sarı görevinden ayrılmıştır. Yerine atama yapılmamıştır.

23 Ocak 2017 tarihinde yapılan Yönetim Kurulu toplantısında alınan karar ile Bankacılık, Destek ve Mali İşlemler'inden Sorumlu Genel Müdür Yardımcısı Cengiz Özübek mevcut görevinden ayrılarak Yönetim Kurulu ve Genel Müdür Danışmanı olarak atanmıştır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM (Devamı)

GENEL BİLGİLER (Devamı)

IV. Nitelikli Paya Sahip Kişi ve Kuruluşlara İlişkin Açıklamalar

Banka'nın Ana Sözleşmesi gereği BİAŞ dışında diğer ortakların payı %5'i geçmemektedir. BİAŞ'ın payı ise %63,04'tür. Banka'nın 31 Mart 2017 tarihi itibarıyla 200 TL (31 Aralık 2016: 200 TL) (tam TL tutardır) nominal değerinde imtiyazlı payı bulunmaktadır. BİAŞ'a ait olan bu imtiyazlı paylar pay sahibine, Yönetim Kurulu'na Genel Kurul'ca seçilmek üzere dört aday gösterme hakkı tanımaktadır.

Ad Soyad/Ticaret Unvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
BİAŞ	378.242	63,04	378.242	-

V. Banka'nın Hizmet Türü ve Faaliyet Alanlarına İlişkin Özet Bilgi

Banka'nın temel amacı ilgili mevzuat çerçevesinde takas ve saklama hizmetleri vermek, finansal hizmetleri ve her türlü iktisadi faaliyeti gerçekleştirmek suretiyle ülkemiz piyasalarının rekabet gücünü artırmaktır.

Banka Ana Sözleşmesi'nde belirtilen faaliyet alanları genel itibarıyla şöyledir:

- Merkezi takas hizmeti ile merkezi karşı taraf hizmeti, takas ve saklama faaliyeti, piyasa işletimi, ödeme, transfer ve mutabakat sistemleri kurulması ve işletilmesi ile bankacılık hizmetleri başta olmak üzere finansal hizmetlerin tümü,
- Her türlü ödeme ve transfer işlemi ile takas, saklama ve mutabakat işlemleri dahil olmak üzere uluslararası piyasalara yönelik finansal hizmetler,
- Konusu ile ilgili her çeşit sözleşmeleri ve hukuki işlemleri yapma, taahhütname, senet ve sair belgeleri imzalama, her çeşit hak ve alacakları iktisap ve borçları ilzam etme,
- İhtiyacı olan her türlü menkul ve gayrimenkul mallarla her çeşit hakları satın alma, imal veya inşa ettirme, sair şekillerde iktisap etme, kiralama, gerektiğinde bunları kısmen veya tamamen başkalarına satma, devretme ve kiraya verme, bunlar üzerinde her çeşit ayni hak tesis etme ve bunları fekketme,
- Bankacılık ve sermaye piyasası mevzuatında belirlenen kurumsal yönetim ilkelerine uygun olmak şartıyla faaliyetlerinin gerektirdiği her türlü ikraz ve istikrazda bulunabilme, bu amaçla kendisi ve başkaları lehine kefalet, rehin, ipotek, işletme rehni ve sair her çeşit şahsi, nakdi ve ayni teminat alma ve verme, bunları başkalarına devretme ve fekketme,
- Sermaye Piyasası mevzuatı çerçevesinde her türlü sermaye piyasası aracı ihraç etme,
- Yerli ve yabancı kuruluşlarla ortaklıklar kurup mevcut ortaklıklara katılma.

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

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

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

Bulunmamaktadır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO

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

İKİNCİ BÖLÜM

KONSOLİDE OLMAYAN BİLANÇO

I. AKTİF KALEMLER

	Dipnot	Sınırlı denetimden geçmiş Cari Dönem 31 Mart 2017			Bağımsız denetimden geçmiş Önceki Dönem 31 Aralık 2016		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	I-(1)	87	-	87	85	-	85
II. GERÇEĞE UYGUN DEĞER FARKI KAR/ZARARA YANSITILAN FV (Net)	I-(2)	1.170	-	1.170	1.158	-	1.158
2.1 Alım Satım Amaçlı Finansal Varlıklar		1.170	-	1.170	1.158	-	1.158
2.1.1 Devlet Borçlanma Senetleri		1.170	-	1.170	1.158	-	1.158
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		-	-	-	-	-	-
2.1.4 Diğer Menkul Değerler		-	-	-	-	-	-
2.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-	-	-	-	-
2.2.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer Menkul Değerler		-	-	-	-	-	-
III. BANKALAR	I-(3)	4.407.801	5.060.413	9.468.214	4.388.589	3.327.336	7.715.925
IV. PARA PİYASALARINDAN ALACAKLAR	I-(3)	20.964	-	20.964	21.168	-	21.168
4.1 Bankalararası Para Piyasasından Alacaklar		-	-	-	-	-	-
4.2 Takasbank Para Piyasasından Alacaklar		-	-	-	-	-	-
4.3 Ters Repo İşlemlerinden Alacaklar		20.964	-	20.964	21.168	-	21.168
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	I-(4)	1.171	572	1.743	1.171	543	1.714
5.1 Sermayede Payı Temsil Eden Menkul Değerler		1.171	572	1.743	1.171	543	1.714
5.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
5.3 Diğer Menkul Değerler		-	-	-	-	-	-
VI. KREDİLER ve ALACAKLAR	I-(5)	106.776	-	106.776	98.945	-	98.945
6.1 Krediler ve Alacaklar		106.776	-	106.776	98.945	-	98.945
6.1.1 Banka'nın Dahil Olduğu Risk Grubuna Kullanılan Krediler		102.274	-	102.274	98.945	-	98.945
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		4.502	-	4.502	-	-	-
6.2 Takipteki Krediler		1.574	-	1.574	1.574	-	1.574
6.3 Özel Karşılıklar (-)		1.574	-	1.574	1.574	-	1.574
VII. FAKTÖRİNG ALACAKLARI		-	-	-	-	-	-
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	I-(6)	96.699	-	96.699	45.943	-	45.943
8.1 Devlet Borçlanma Senetleri		96.699	-	96.699	45.943	-	45.943
8.2 Diğer Menkul Değerler		-	-	-	-	-	-
IX. İŞTİRAKLER (Net)	I-(7)	-	-	-	-	-	-
9.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
9.2 Konsolide Edilmeyenler		-	-	-	-	-	-
9.2.1 Mali İştirakler		-	-	-	-	-	-
9.2.2 Mali Olmayan İştirakler		-	-	-	-	-	-
X. BAĞLI ORTAKLIKLAR(Net)	I-(8)	4.825	-	4.825	4.825	-	4.825
10.1 Konsolide Edilmeyen Mali Ortaklıklar		4.825	-	4.825	4.825	-	4.825
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
BİRLİKTE KONTROL EDİLEN		-	-	-	-	-	-
XI. ORTAKLIKLAR(İŞORTAKLIKLARI)(Net)	I-(9)	-	-	-	-	-	-
11.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide Edilmeyenler		-	-	-	-	-	-
11.2.1 Mali Ortaklıklar		-	-	-	-	-	-
11.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR	I-(10)	-	-	-	-	-	-
12.1 Finansal Kiralama Alacakları		-	-	-	-	-	-
12.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış Gelirler (-)		-	-	-	-	-	-
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	I-(11)	-	-	-	-	-	-
13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (Net)		14.907	-	14.907	15.535	-	15.535
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)		85.506	-	85.506	85.005	-	85.005
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		85.506	-	85.506	85.005	-	85.005
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	I-(12)	-	-	-	-	-	-
XVII. VERGİ VARLIĞI	I-(14)	-	-	-	1.179	-	1.179
17.1 Cari Vergi Varlığı		-	-	-	-	-	-
17.2 Ertelenmiş Vergi Varlığı		-	-	-	1.179	-	1.179
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	I-(13)	-	-	-	-	-	-
18.1 Satış Amaçlı		-	-	-	-	-	-
18.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	I-(15)	12.539	280	12.819	14.690	176	14.866
AKTİF TOPLAMI		4.752.445	5.061.265	9.813.710	4.678.293	3.328.055	8.006.348

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO

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

I. PASİF KALEMLER

	Dipnot	Sınırlı denetimden geçmiş Cari Dönem 31 Mart 2017			Bağımsız denetimden geçmiş Önceki Dönem 31 Aralık 2016		
		TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT		-	-	-	-	-	-
1.1 Banka'nın Dahil Olduğu Risk Grubunun Mevduatı		-	-	-	-	-	-
1.2 Diğer		-	-	-	-	-	-
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	II-(1)	-	-	-	-	-	-
III. ALINAN KREDİLER	II-(2)	480.730	2.213.453	2.694.183	530.691	1.869.739	2.400.430
IV. PARA PİYASALARINA BORÇLAR		91.800	-	91.800	43.800	-	43.800
4.1 Bankalararası Para Piyasalarına Borçlar		91.800	-	91.800	43.800	-	43.800
4.2 BİAŞ Takasbank Piyasasına Borçlar		-	-	-	-	-	-
4.3 Repo İşlemlerinden Sağlanan Fonlar		-	-	-	-	-	-
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
5.1 Bonolar		-	-	-	-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. FONLAR		-	-	-	-	-	-
6.1 Müstakriz Fonları		-	-	-	-	-	-
6.2 Diğer		-	-	-	-	-	-
VII. MUHTELİF BORÇLAR	II-(3)	2.988.321	2.837.101	5.825.422	2.927.971	1.448.423	4.376.394
VIII. DİĞER YABANCI KAYNAKLAR	II-(3)	28.463	-	28.463	68.763	17	68.780
IX. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	II-(4)	-	-	-	-	-	-
10.1 Finansal Kiralama Borçları		-	-	-	-	-	-
10.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelemiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	II-(5)	-	-	-	-	-	-
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XII. KARŞILIKLAR	II-(6)	52.498	-	52.498	55.340	-	55.340
12.1 Genel Karşılıklar		34.378	-	34.378	31.208	-	31.208
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		12.519	-	12.519	12.248	-	12.248
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		5.601	-	5.601	11.884	-	11.884
XIII. VERGİ BORCU	II-(7)	17.797	-	17.797	17.918	-	17.918
13.1 Cari Vergi Borcu		16.771	-	16.771	17.918	-	17.918
13.2 Ertelemiş Vergi Borcu		1.026	-	1.026	-	-	-
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)		-	-	-	-	-	-
14.1 Satış Amaçlı		-	-	-	-	-	-
14.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER		-	-	-	-	-	-
XVI. ÖZKAYNAKLAR	II-(8)	1.103.547	-	1.103.547	1.043.686	-	1.043.686
16.1 Ödenmiş Sermaye		600.000	-	600.000	600.000	-	600.000
16.2 Sermaye Yedekleri	II-(8)	37.107	-	37.107	37.107	-	37.107
16.2.1 Hisse Senedi İhraç Primleri		33.019	-	33.019	33.019	-	33.019
16.2.2 Hisse Senedi İptal Karları		-	-	-	-	-	-
16.2.3 Menkul Değerler Değerleme Farkları	II-(8)	-	-	-	-	-	-
16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz Hisse Senetleri		-	-	-	-	-	-
16.2.8 Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-
16.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-	-	-	-
16.2.10 Diğer Sermaye Yedekleri		4.088	-	4.088	4.088	-	4.088
16.3 Kar Yedekleri		191.768	-	191.768	191.604	-	191.604
16.3.1 Yasal Yedekler		51.044	-	51.044	51.044	-	51.044
16.3.2 Statü Yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü Yedekler		139.119	-	139.119	139.119	-	139.119
16.3.4 Diğer Kar Yedekleri		1.605	-	1.605	1.441	-	1.441
16.4 Kar veya Zarar		274.672	-	274.672	214.975	-	214.975
16.4.1 Geçmiş Yıllar Kar/ Zararı		214.975	-	214.975	3.410	-	3.410
16.4.2 Dönem Net Kar/ Zararı		59.697	-	59.697	211.565	-	211.565
16.5 Azınlık Payları	II-(8)	-	-	-	-	-	-
PASİF TOPLAMI		4.763.156	5.050.554	9.813.710	4.688.169	3.318.179	8.006.348

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU

	Dipnot	Sınırlı denetimden geçmiş Cari Dönem 31 Mart 2017			Bağımsız denetimden geçmiş Önceki Dönem 31 Aralık 2016		
		TP	YP	TOPLAM	TP	YP	TOPLAM
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		13.006.225	-	13.006.225	11.078.283	633	11.078.916
I. GARANTİ VE KEFALETLER	III-(1)	12.696.546	-	12.696.546	10.768.604	-	10.768.604
1.1. Teminat Mektupları		-	-	-	-	-	-
1.1.1. Devlet İhale Kanunu Kapsamına Girenler		-	-	-	-	-	-
1.1.2. Dış Ticaret İşlemleri Dolayısıyla Verilenler		-	-	-	-	-	-
1.1.3. Diğer Teminat Mektupları		-	-	-	-	-	-
1.2. Banka Kredileri		-	-	-	-	-	-
1.2.1. İthalat Kabul Kredileri		-	-	-	-	-	-
1.2.2. Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		-	-	-	-	-	-
1.3.1. Belgeli Akreditifler		-	-	-	-	-	-
1.3.2. Diğer Akreditifler		-	-	-	-	-	-
1.4. Garanti Verilen Prefinansmanlar		-	-	-	-	-	-
1.5. Cirolar		-	-	-	-	-	-
1.5.1. T.C. Merkez Bankasına Cirolar		-	-	-	-	-	-
1.5.2. Diğer Cirolar		-	-	-	-	-	-
1.6. Menkul Kıymet Alınma Garantilerimizden		-	-	-	-	-	-
1.7. Faktoring Garantilerinden		-	-	-	-	-	-
1.8. Diğer Garantilerimizden		12.696.546	-	12.696.546	10.768.604	-	10.768.604
1.9. Diğer Kefaletlerimizden		-	-	-	-	-	-
II. TAAHHÜTLER	III-(1)	309.679	-	309.679	309.679	633	310.312
2.1. Cayılamaz Taahhütler		309.679	-	309.679	309.679	-	309.679
2.1.1. Vadeli, Aktif Değer Alım Taahhütleri		-	-	-	-	-	-
2.1.2. Vadeli, Mevduat Al.-Sat. Taahhütleri		-	-	-	-	-	-
2.1.3. İştir. Ve Bağ. Ort. Ser. İst. Taahhütleri		-	-	-	-	-	-
2.1.4. Kul. Gar. Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.1.5. Men. Kıymet Alınma Taahhütleri		-	-	-	-	-	-
2.1.6. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7. Çekler için Ödeme Taahhütlerimiz		-	-	-	-	-	-
2.1.8. İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		-	-	-	-	-	-
2.1.9. Kredi Kartı Harcama Limit Taahhütleri		-	-	-	-	-	-
2.1.10. Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg.Taah.		-	-	-	-	-	-
2.1.11. Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.12. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.13. Diğer Cayılamaz Taahhütler		309.679	-	309.679	309.679	-	309.679
2.2. Cayılabilir Taahhütler		-	-	-	-	633	633
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2. Diğer Cayılabilir Taahhütler		-	-	-	-	633	633
III. TÜREV FİNANSAL ARAÇLAR		-	-	-	-	-	-
3.1. Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
3.1.1. Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.2. Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.3. Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2. Alım Satım Amaçlı İşlemler		-	-	-	-	-	-
3.2.1. Vadeli Döviz Alım-Satım İşlemleri		-	-	-	-	-	-
3.2.1.1. Vadeli Döviz Alım İşlemleri		-	-	-	-	-	-
3.2.1.2. Vadeli Döviz Satım İşlemleri		-	-	-	-	-	-
3.2.2. Para ve Faiz Swap İşlemleri		-	-	-	-	-	-
3.2.2.1. Swap Para Alım İşlemleri		-	-	-	-	-	-
3.2.2.2. Swap Para Satım İşlemleri		-	-	-	-	-	-
3.2.2.3. Swap Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.2.4. Swap Faiz Satım İşlemleri		-	-	-	-	-	-
3.2.3. Para, Faiz ve Menkul Değer Opsiyonları		-	-	-	-	-	-
3.2.3.1. Para Alım Opsiyonları		-	-	-	-	-	-
3.2.3.2. Para Satım Opsiyonları		-	-	-	-	-	-
3.2.3.3. Faiz Alım Opsiyonları		-	-	-	-	-	-
3.2.3.4. Faiz Satım Opsiyonları		-	-	-	-	-	-
3.2.3.5. Menkul Değerler Alım Opsiyonları		-	-	-	-	-	-
3.2.3.6. Menkul Değerler Satım Opsiyonları		-	-	-	-	-	-
3.2.4. Futures Para İşlemleri		-	-	-	-	-	-
3.2.4.1. Futures Para Alım İşlemleri		-	-	-	-	-	-
3.2.4.2. Futures Para Satım İşlemleri		-	-	-	-	-	-
3.2.5. Futures Faiz Alım-Satım İşlemleri		-	-	-	-	-	-
3.2.5.1. Futures Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.5.2. Futures Faiz Satım İşlemleri		-	-	-	-	-	-
3.2.6. Diğer		-	-	-	-	-	-
3.3. Diğer		-	-	-	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		2.580.836.110	1.379.521	2.582.215.631	2.460.037.449	1.117.821	2.461.155.270
IV. EMANET KIYMETLER		2.560.082.237	-	2.560.082.237	2.441.013.247	-	2.441.013.247
4.1. Müşteri Fon ve Portföy Mevcutları		8	-	8	8	-	8
4.2. Emanete Alınan Menkul Değerler	III-(1)	2.560.080.729	-	2.560.080.729	2.441.011.739	-	2.441.011.739
4.3. Tahsile Alınan Çekler		-	-	-	-	-	-
4.4. Tahsile Alınan Ticari Senetler		-	-	-	-	-	-
4.5. Tahsile Alınan Diğer Kıymetler		-	-	-	-	-	-
4.6. İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		1.500	-	1.500	1.500	-	1.500
4.8. Emanet Kıymet Alanlar		-	-	-	-	-	-
V. REHİNLİ KIYMETLER		20.753.873	1.379.521	22.133.394	19.024.202	1.117.821	20.142.023
5.1. Menkul Kıymetler		7.872.731	1.379.521	9.252.252	7.240.590	1.117.821	8.358.411
5.2. Teminat Senetleri		-	-	-	-	-	-
5.3. Emtia		-	-	-	-	-	-
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		-	-	-	-	-	-
5.6. Diğer Rehinli Kıymetler		12.881.142	-	12.881.142	11.783.612	-	11.783.612
5.7. Rehinli Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		2.593.842.335	1.379.521	2.595.221.856	2.471.115.732	1.118.454	2.472.234.186

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. GELİR TABLOSU

		Dipnot	Sınırlı Denetimden Geçmiş Cari Dönem 1 Ocak- 31 Mart 2017	Sınırlı Denetimden Geçmiş Önceki Dönem 1 Ocak- 31 Mart 2016
I.	FAİZ GELİRLERİ	IV-(1)	81.485	79.447
1.1	Kredilerden Alınan Faizler		2.351	3.278
1.2	Zorunlu Karşılıklardan Alınan Faizler		-	-
1.3	Bankalardan Alınan Faizler		77.107	73.381
1.4	Para Piyasası İşlemlerinden Alınan Faizler		-	-
1.5	Menkul Değerlerden Alınan Faizler		1.948	2.715
1.5.1	Alım Satım Amaçlı Finansal Varlıklardan		-	-
1.5.2	Gerçeğe Uygun Değer Farkı Kar/ Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3	Satılmaya Hazır Finansal Varlıklardan		-	-
1.5.4	Vadeye Kadar Elde Tutulacak Yatırımlardan		1.948	2.715
1.6	Finansal Kiralama Gelirleri		-	-
1.7	Diğer Faiz Gelirleri		79	73
II.	FAİZ GİDERLERİ	IV-(2)	15.220	12.228
2.1	Mevduata Verilen Faizler		-	-
2.2	Kullanılan Kredilere Verilen Faizler		13.954	12.228
2.3	Para Piyasası İşlemlerine Verilen Faizler		1.266	-
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5	Diğer Faiz Giderleri		-	-
III.	NET FAİZ GELİRİ/GİDERİ (I - II)		66.265	67.219
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		34.548	25.527
4.1	Alınan Ücret ve Komisyonlar		37.612	27.848
4.1.1	Gayri Nakdi Kredilerden		8.503	5.150
4.1.2	Diğer	IV-(10)	29.109	22.698
4.2	Verilen Ücret ve Komisyonlar		3.064	2.321
4.2.1	Gayri Nakdi Kredilere		-	-
4.2.2	Diğer		3.064	2.321
V.	TEMETTÜ GELİRLERİ		30	6.177
VI.	TİCARİ KAR / ZARAR (Net)	IV-(3)	351	(382)
6.1	Sermaye Piyasası İşlemleri Karı/Zararı		-	-
6.2	Türev Finansal İşlemlerden Kar / Zarar		-	-
6.3	Kambiyo İşlemleri Karı/Zararı		351	(382)
VII.	DİĞER FAALİYET GELİRLERİ	IV-(4)	214	4.622
VIII.	FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		101.408	103.163
IX.	KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	IV-(5)	3.171	2.502
X.	DİĞER FAALİYET GİDERLERİ (-)	IV-(6)	22.812	20.701
XI.	NET FAALİYET KARI/ZARARI (VIII-IX-X)		75.425	79.960
XII.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KAR/ZARAR		-	-
XIV.	NET PARASAL POZİSYON KARI/ZARARI		-	-
XV.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)		75.425	79.960
XVI.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	IV-(7)	(15.728)	(14.380)
16.1	Cari Vergi Karşılığı		(13.564)	(12.712)
16.2	Ertelemiş Vergi Karşılığı		(2.164)	(1.668)
XVII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NETK/Z (XV±XVI)	IV-(8)	59.697	65.580
XVIII.	DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1	Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları		-	-
18.2	Diğer Durdurulan Faaliyet Gelirleri		-	-
18.3	Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX.	DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1	Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-	-
19.2	Diğer Durdurulan Faaliyet Giderleri		-	-
19.3	Diğer Durdurulan Faaliyet Giderleri		-	-
XX.	DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)		-	-
XXI.	DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-	-
21.1	Cari Vergi Karşılığı		-	-
21.2	Ertelemiş Vergi Karşılığı		-	-
XXII.	DURDURULAN FAALİYETLER DÖNEM NETK/Z (XX±XXI)		-	-
XXIII.	NET DÖNEM KARI/ZARARI (XVII+XXII)	IV-(9)	59.697	65.580
	Hisse Başına Kar/Zarar		0,09950	0,10930

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN KONSOLİDE OLMAYAN GELİR GİDER
KALEMLERİNE İLİŞKİN TABLO

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

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO

	Sınırlı	Sınırlı
	Denetimden Geçmiş	Denetimden Geçmiş
	Cari Dönem	Önceki Dönem
	1 Ocak-31 Mart 2017	1 Ocak-31 Mart 2016
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ		
MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR		
I. FİNANSAL VARLIKLARDAN EKLENEN	-	-
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	-	-
IV. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KAR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
V. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KAR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
VI. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	205	186
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	(41)	(37)
X. DÖNEM KARI/ZARARI	164	149
XI. DÖNEM KARI/ZARARI	59.697	65.580
1.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	-	-
1.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
1.4 Diğer	59.697	65.580
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KAR/ZARAR (X±XI)	59.861	65.729

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.

31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU

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

V. ÖZKAYNAK DEĞİŞİM TABLOSU

	Dipnot	Ödenmiş sermaye	Ödenmiş sermaye enf. düzeltme farkı	Hisse senedi ihraç primleri	Hisse senedi iptal karları	Yasal yedek akçeler	Statü yedekleri	Olağan-üstü yedek akçe	Diğer yedekler	Dönem net karı / (zararı)	Geçmiş dönem karı / (zararı)	Menkul değer değerleme farkı	Maddi ve maddi olmayan duran varlık ydf	Ortaklık bedelsiz hisse senetleri	Riskten korunma fonları	Satış a. / durdurulan f. ilişkin dur. v. bir. değ. f.	Toplam özkaynak
1 Ocak 2016 – 31 Mart 2016																	
L.	Dönem başı bakiyesi	600.000	4.088	33.019	-	37.338	-	56.886	1.557	174.728	3.410	-	-	-	-	-	911.026
	Dönem içindeki değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
II.	Birleşmeden kaynaklanan artış / azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III.	Menkul değerler değerleme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV.	Riskten korunma fonları (etkin kısım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1	Nakit akış riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2	Yurtdışındaki net yatırım riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V.	Maddi duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI.	Maddi olmayan duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII.	İştirakler, bağlı ort. Ve birlikte kontrol edilen ort. (iş ort.) bedelsiz h.s.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII.	Kur farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX.	Varlıkların elden çıkarılmasından kaynaklanan değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X.	Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI.	İştirak özkaynağındaki değişikliklerin banka özkaynağına etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII.	Sermaye artırım	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1	Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2	İç kaynaklardan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII.	Hisse senedi ihraç	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV.	Hisse senedi iptal karları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV.	Ödenmiş sermaye enflasyon düzeltme farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI.	Diğer	-	-	-	-	-	-	-	149	-	-	-	-	-	-	-	149
XVII.	Dönem net kârı ve zararı	-	-	-	-	-	-	-	-	65.580	-	-	-	-	-	-	65.580
XVIII.	Kâr dağıtım	-	-	-	-	-	-	-	-	(174.728)	-	-	-	-	-	-	(79.703)
18.1	Dağıtılan temettü	-	-	-	-	-	-	-	-	(79.703)	-	-	-	-	-	-	(79.703)
18.2	Yedeklere aktarılan tutarlar	-	-	-	-	-	-	-	-	(95.025)	-	-	-	-	-	-	-
18.3	Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Dönem sonu bakiyesi	600.000	4.088	33.019	-	51.044	-	138.205	1.706	65.580	3.410	-	-	-	-	-	897.052
1 Ocak 2017 – 31 Mart 2017																	
L.	Önceki dönem sonu bakiyesi	600.000	4.088	33.019	-	51.044	-	139.119	1.441	211.565	3.410	-	-	-	-	-	1.043.686
	Dönem içindeki değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
II.	Birleşmeden kaynaklanan artış / azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III.	Menkul değerler değerleme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV.	Riskten korunma fonları (etkin kısım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1	Nakit akış riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2	Yurtdışındaki net yatırım riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V.	Maddi duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI.	Maddi olmayan duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII.	İştirakler, bağlı ort. Ve birlikte kontrol edilen ort. (iş ort.) bedelsiz h.s.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII.	Kur farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX.	Varlıkların elden çıkarılmasından kaynaklanan değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X.	Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI.	İştirak özkaynağındaki değişikliklerin banka özkaynağına etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII.	Sermaye artırım	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1	Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2	İç kaynaklardan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII.	Hisse senedi ihraç primi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV.	Hisse senedi iptal karları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV.	Ödenmiş sermaye enflasyon düzeltme farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI.	Diğer	-	-	-	-	-	-	-	164	-	-	-	-	-	-	-	164
XVII.	Dönem net kârı ve zararı	-	-	-	-	-	-	-	-	59.697	-	-	-	-	-	-	59.697
XVIII.	Kâr dağıtım	-	-	-	-	-	-	-	-	(211.565)	211.565	-	-	-	-	-	-
18.1	Dağıtılan temettü	-	-	-	-	-	-	-	-	(211.565)	211.565	-	-	-	-	-	-
18.2	Yedeklere aktarılan tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.3	Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Dönem sonu bakiyesi	600.000	4.088	33.019	-	51.044	-	139.119	1.605	59.697	214.975	-	-	-	-	-	1.103.547

⁽¹⁾ Banka'nın Olağan Genel Kurul Toplantısı'nda aldığı karara istinaden; personele dağıtılacak temettü ikramiyesinin vergilenmesinden arda kalan vergi karşılığı, karşılık hesabından çıkartılarak olağanüstü yedekler hesabına eklenmiştir.

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

VI. NAKİT AKIŞ TABLOSU

	Sınırlı	Sınırlı
	Denetimden	Denetimden
	Geçmiş	Geçmiş
	Cari Dönem	Önceki Dönem
	1 Ocak –	1 Ocak –
Dipnot	31 Mart 2017	31 Mart 2016
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Karı	(122.731)	56.198
1.1.1 Alınan Faizler	81.949	81.557
1.1.2 Ödenen Faizler	(15.181)	(12.228)
1.1.3 Alınan Temettüleri	30	6.177
1.1.4 Alınan Ücret ve Komisyonlar	37.612	27.848
1.1.5 Elde Edilen Diğer Kazançlar	214	4.622
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	-	-
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler	(14.685)	(11.177)
1.1.8 Ödenen Vergiler	(15.958)	(12.041)
1.1.9 Diğer	(196.712)	(28.560)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim	1.754.425	487.861
1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış	-	335
1.2.2 Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan Olarak Sınıflandırılan FV'larda Net (Artış) Azalış	-	-
1.2.3 Bankalar Hesabındaki Net (Artış) Azalış	-	(29.038)
1.2.4 Kredilerdeki Net (Artış) Azalış	(7.850)	82.323
1.2.5 Diğer Aktiflerde Net (Artış) Azalış	10.611	5.865
1.2.6 Bankaların Mevduatlarında Net Artış (Azalış)	-	-
1.2.7 Diğer Mevduatlarda Net Artış (Azalış)	-	-
1.2.8 Alınan Kredilerdeki Net Artış (Azalış)	293.714	(298.450)
1.2.9 Vadesi Gelmiş Borçlarda Net Artış (Azalış)	-	-
1.2.10 Diğer Borçlarda Net Artış (Azalış)	1.457.950	726.826
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı	1.631.694	544.059
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı	(48.883)	97.510
2.1 İktisap Edilen İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
2.2 Elden Çıkarılan İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller	(31)	(2.220)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller	2.130	-
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar	-	-
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar	-	-
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler	(49.666)	-
2.8 Satılan Yatırım Amaçlı Menkul Değerler	-	99.730
2.9 Diğer	(1.316)	-
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III. Finansman Faaliyetlerinden Sağlanan/Kullanılan Net Nakit	-	(79.703)
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit	-	-
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı	-	-
3.3 İhraç Edilen Sermaye Araçları	-	-
3.4 Temettü Ödemeleri	-	(79.703)
3.5 Finansal Kiralamaya İlişkin Ödemeler	-	-
3.6 Diğer	-	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	171.662	41.613
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış	1.754.473	603.479
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	7.723.918	6.603.118
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	9.478.391	7.206.597

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. Sunum Esaslarına İlişkin Açıklamalar

Finansal tabloların sunumu

Konsolide olmayan finansal tablolar, 5411 sayılı Bankacılık Kanunu'na ("Bankacılık Kanunu") ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ("Yönetmelik") ve raporlama esaslarına ilişkin Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standardı 34 "Ara Dönem Finansal Raporlama Standardı" hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı'na uygun olarak hazırlanmıştır.

Düzenlenen kamuya açıklanacak konsolide olmayan finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 28 Haziran 2012 tarihli ve 28337 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar İle Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'e göre hazırlanmıştır. Banka, muhasebe kayıtlarını Türk parası olarak, Bankacılık Kanunu, Türk Ticaret Kanunu ve Türk vergi mevzuatına uygun olarak tutmaktadır.

31 Mart 2017 tarihi itibarıyla bilanço ve bilanço dışı yükümlülükler tabloları 31 Aralık 2016 tarihli bağımsız denetimden geçmiş bakiyeler ile, gelir tablosu, özkaynaklarda muhasebeleştirilen gelir gider tablosu, nakit akış ve özkaynak değişim tabloları 31 Mart 2016 tarihli bakiyeler ile karşılaştırmalı olarak verilmiştir.

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

Finansal tablolar ile bunlara ilişkin açıklama ve dipnotlarda yer alan tutarlar aksi belirtilmedikçe Bin Türk Lirası olarak ifade edilmiştir.

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS kapsamında yer alan esaslara göre belirlenmiş ve uygulanmıştır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ila XXV numaralı dipnotlarda açıklanmaktadır.

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

Banka, kaynaklarını yurtiçi ve yurtdışı bankalarda, ve devlet iç borçlanma senetlerinde değerlendirmiştir. Bu araçların, diğer finansal araçlara oranla yüksek getirili olduğu ve risk taşımadığı düşünülmüştür. Vadesi gelmiş bütün yükümlülüklerini karşılayabilecek nitelikte olarak tezgahüstü piyasada diğer bankalara gecelik ya da bir haftaya kadar vadeli plasman yapılmaktadır. Kaynakların önemli kısmı üyelerin teminatları ile kısa vadeli plasmanlar ve Banka'nın özkaynaklarından oluşmaktadır. Uzun vadeli plasmanlarda ise yüksek getiri ilkesi doğrultusunda hareket edilmekte, bu amaçla devlet iç borçlanma senetlerine yatırım yapılmaktadır.

Banka'nın faaliyet alanları için hesaplanan ortalama getirinin üzerinde getiri elde edilen alanlar bulunmamaktadır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MUHASEBE POLİTİKALARI (Devamı)

- II. Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden İşlemlere İlişkin Açıklamalar (Devamı)**
- Banka, para ve sermaye piyasalarında işlem yapmaktadır. İşlem yapılan alanlarda kur ve faiz risklerini yönetmek üzere bilanço içi işlemlerinde aktif pasif dengesinde vade, para birimi uyumu yöntemini kullanmaktadır. Banka, bilanço yönetimini sağlamak veya kar sağlamak üzere bilanço dışı olarak tanımlanan türev veya yapılandırılmış ürünlerde işlem yapmamaktadır. Para ve sermaye piyasalarında yapılan işlemlere ilişkin olarak bu piyasalarda belirlenmiş olan işlem sınırları risk sınırlaması olarak saptanmıştır.
- Yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal ettirilmiştir. Banka'nın, Sarajevo Menkul Kıymetler Borsası'nda (SASE) 71.215 EUR (tam tutar) ve S.W.I.F.T.SCRL'de 75.215 EUR (tam tutar) payı bulunmaktadır. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu (TCMB) döviz alış kurlarından evaluasyona tabi tutularak Türk Lirası'na çevrilmiş ve oluşan kur farkları, kambiyo karı veya zararı olarak Banka kayıtlarına yansıtılmıştır.
- Banka'nın, yabancı para cinsinden 572 TL (31 Aralık 2016: 543 TL) tutarında satılmaya hazır finansal varlığı bulunmaktadır. Sabit ya da değişken faizli mevduattan kaynaklanan faiz oranı riskinden korunmaya yönelik olarak kısa vadeye yönelinmektedir.
- Banka'nın diğer yabancı para cinsi işlemlerinde yükümlülük doğuran veya net varlık pozisyonunu olumsuz etkileyen işlemleri bulunmamaktadır.
- III. İştirak ve Bağlı Ortaklıklara İlişkin Açıklamalar**
- Üçüncü bölüm, üçüncü kısım, 8 numaralı dipnotta da açıklandığı üzere, Banka'nın Merkezi Kayıt Kuruluşu A.Ş.'de %65 pay oranı bulunmakla birlikte, Banka bu şirkette kontrol gücüne ya da önemli etkinliğe sahip değildir. İlgili ortaklık; gerçeğe uygun değeri güvenilir olarak ölçülemediğinden finansal tablolarda, eğer var ise değer kaybı ile ilgili karşılık düşüldükten sonra maliyet bedeli ile izlenmektedir.
- IV. Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünlerle İlişkin Açıklamalar**
- Banka'nın bilanço tarihi itibarıyla riskten korunma amaçlı vadeli işlem ve opsiyon sözleşmeleri ile türev ürünleri bulunmamaktadır.
- V. Faiz Gelir ve Giderlerine İlişkin Açıklamalar**
- Faiz gelirleri ve giderleri, gerçeğe uygun değerleri ile kayıtlara yansıtılmakta olup, mevcut anapara tutarı göz önünde bulundurularak etkin faiz (finansal varlığın ya da yükümlülüğün gelecekteki nakit akımlarını bugünkü net defter değerine eşitleyen oran) yöntemi ile tahakkuk esasına göre muhasebeleştirilmektedir.
- İlgili mevzuat gereğince donuk alacak haline gelmiş kredilerin ve diğer alacakların faiz tahakkuk ve reeskontları iptal edilmekte ve söz konusu tutarlar tahsil edilene kadar faiz gelirleri dışında tutulmaktadır.
- VI. Ücret ve Komisyon Gelir ve Giderlerine İlişkin Açıklamalar**
- Banka, merkezi takas hizmeti ile merkezi karşı taraf hizmeti, takas ve saklama faaliyeti, piyasa işletimi, ödeme, transfer ve mutabakat sistemleri kurulması ve işletilmesi ile bankacılık hizmetlerini icra etmektedir.
- Banka, bu kapsamda sunmuş olduğu saklama, takas, teminat yönetimi hizmetleri, piyasa işletimi, menkul kıymet ve nakit transfer, numaralandırma, veri yayın, nakit muhabirliği ve teminat vekilliği hizmetleri için müşterilerinden ücret ve komisyon tahsil etmekte ve söz konusu ücret ve komisyonları aylık olarak tahakkuk esasına göre alınan ücret ve komisyon gelirleri hesap kalemi altında muhasebeleştirilmektedir.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MUHASEBE POLİTİKALARI (Devamı)

VII. Finansal Varlıklara İlişkin Açıklama ve Dipnotlar

Finansal araçlar, finansal aktifler ve finansal pasiflerden oluşmaktadır. Finansal araçlar, Banka'nın ticari aktivite ve faaliyetlerinin temelini oluşturmaktadır. Bahse konu araçlarla ilgili riskler Banka'nın aldığı toplam riskin çok önemli bir kısmını oluşturmaktadır. Finansal araçlar, Banka'nın bilançosundaki likidite, kredi ve piyasa risklerini her açıdan etkilemektedir.

Finansal araçların normal yoldan alım satımı teslim tarihi esas alınarak muhasebeleştirilmektedir. Teslim tarihi, bir varlığın Banka'ya teslim edildiği veya Banka tarafından teslim edildiği tarihtir. Teslim tarihi muhasebesi, (a) varlığın işletme tarafından elde edildiği tarihte muhasebeleştirilmesini ve (b) varlığın işletme tarafından teslim edildiği tarih itibarıyla bilanço dışı bırakılmasını ve yine aynı tarih itibarıyla elden çıkarma kazanç ya da kaybının muhasebeleştirilmesini gerektirir. Teslim tarihi muhasebesinin uygulanması durumunda, işletme, teslim aldığı varlıklarda olduğu gibi, ticari işlem tarihi ve teslim tarihi arasındaki dönem boyunca varlığın gerçeğe uygun değerinde meydana gelen değişimleri muhasebeleştirir.

Normal yoldan alım veya satım, bir finansal varlığın, genellikle yasal düzenlemeler veya ilgili piyasa teamülleri çerçevesinde belirlenen bir süre içerisinde teslimini gerektiren bir sözleşme çerçevesinde satın alınması veya satılmasıdır. İşlem tarihi ile teslim tarihi arasındaki süre içerisinde elde edilecek olan bir varlığın gerçeğe uygun değerinde meydana gelen değişiklikler, satın alınan aktifler ile aynı şekilde muhasebeleştirilir.

Gerçeğe uygun değerinde meydana gelen değişiklikler, maliyet bedeli veya itfa edilmiş maliyetinden gösterilen varlıklar için muhasebeleştirilmez; gerçeğe uygun değer farkı kar veya zarara yansıtılan olarak sınıflandırılan bir finansal varlığa ilişkin olarak ortaya çıkan kazanç veya kayıp, kar ya da zararda; satılmaya hazır finansal varlığa ilişkin olarak ortaya çıkan kazanç veya kayıp ise özkaynaklarda muhasebeleştirilir.

Aşağıda her finansal aracın tahmini gerçeğe uygun değerlerini belirlemede kullanılan yöntemler ve varsayımlar belirtilmiştir.

Nakit Değerler, Bankalar ve Diğer Mali Kuruluşlar

Nakit ve nakit benzeri kalemler, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. Bu varlıkların defter değeri, gerçeğe uygun değerleridir.

Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklar

Bu tür işlemler, belli başlı iki ana başlık altında toplanmıştır. (i) Alım satım amaçlı olarak sınıflanan menkul değerler; esas itibarıyla yakın bir tarihte satılmak ya da geri alınmak amacıyla edinilmiş kısa vadede kar amacı güdülen menkul değerler. (ii) İlk muhasebeleştirme sırasında, Banka tarafından gerçeğe uygun değer farkı kar zarara yansıtılan olarak sınıflanmış menkul kıymetlerdir. Banka, bu tür bir sınıflamayı izin verilen veya daha doğru bir bilgi sunulması sonucunu doğuran durumlarda kullanabilir.

Bu grupta muhasebeleştirilen menkul değerler, maliyet bedelleriyle finansal tablolara alınmakta ve gerçeğe uygun değerleri üzerinden finansal tablolarda gösterilmektedir. Borsalarda işlem gören menkul kıymetler için gerçeğe uygun değerler borsa rayiçleri kullanılarak bulunur. Teşkilatlanmış piyasalarda işlem görmeyen ve gerçeğe uygun değeri güvenilir bir şekilde belirlenemeyen menkul değerler, değer kaybı ile ilgili karşılık düşüldükten sonra maliyet bedelleri ile finansal tablolara yansıtılmıştır.

Gerçeğe uygun değer farkı kar zarara yansıtılan menkul değerlerin elde etme maliyeti ile gerçeğe uygun değerlerine göre değerlendirilmiş değerleri arasındaki fark, faiz gelir ve reeskontları veya menkul değerler değer düşüş karşılığı hesabına yansıtılmaktadır. Oluşan değer artış ve azalışları ilgili faiz gelir/gider reeskontları "Altıncı Bölüm - Diğer Açıklama ve Dipnotlar"da detaylı olarak belirtildiği üzere problemlü üyelere ait olmadığı durumlarda ilgili gelir tablosu hesaplarına yansıtılmaktadır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MUHASEBE POLİTİKALARI (Devamı)

VII. Finansal Varlıklara İlişkin Açıklama ve Dipnotlar (Devamı)

Vadeye Kadar Elde Tutulacak Finansal Varlıklar

Vadeye kadar elde tutulacak yatırımlar, vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve banka kaynaklı krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak menkul değerler, iç verim oranı yöntemi kullanılarak iskonto edilmiş maliyeti ile değerlemeye tabi tutulmakta ve varsa değer azalışı için karşılık ayrılmaktadır.

Vadeye kadar elde tutulacak menkul değerlerden kazanılan faiz gelirleri, gelir tablosunda faiz geliri olarak muhasebeleştirilmektedir.

Satılmaya Hazır Finansal Varlıklar

Satılmaya hazır finansal varlıklar, krediler ve alacaklar, vadeye kadar elde tutulacak ve alım satım amaçlı menkul kıymetler dışında kalan tüm menkul kıymetlerden oluşmaktadır. İlk kayda alınmalarında işlem maliyetlerini de içeren elde etme maliyeti ile muhasebeleştirilmektedir. Satılmaya hazır finansal varlıklar içinde yer alan sabit ve değişken faizli menkul kıymetlere ilişkin faiz gelirleri, menkul değerlerden alınan faiz gelirleri içinde muhasebeleştirilmektedir.

İlk kayda alımdan sonra satılmaya hazır menkul kıymetlerin müteakip değerlemesi gerçeğe uygun değeri üzerinden yapılmakta ve gerçeğe uygun değerdeki değişikliklerden kaynaklanan ve menkullerin iskonto edilmiş değeri ile gerçeğe uygun değeri arasındaki farkı ifade eden gerçekleşmemiş kar veya zararlar özkaynak kalemleri içerisinde "Menkul Değerler Değer Artış Fonu" hesabı altında gösterilmektedir. Satılmaya hazır menkul değerlerin elden çıkarılması durumunda özkaynaklarda menkul değerler değer artış fonu hesabında izlenen bunlara ait değer artış/azalışları gelir tablosuna devredilir.

Satılmaya hazır finansal varlıklar olarak sınıflanan sermayede payı temsil eden menkul değerler teşkilatlanmış piyasalarda işlem görmesi ve/veya gerçeğe uygun değeri güvenilir bir şekilde belirlenebilmesi durumunda gerçeğe uygun değerleri ile muhasebeleştirilmiş; teşkilatlanmış piyasalarda işlem görmemesi ve gerçeğe uygun değeri güvenilir bir şekilde belirlenememesi durumunda, değer kaybı ile ilgili karşılık düşüldükten sonra maliyet bedelleri ile finansal tablolara yansıtılmıştır.

Krediler ve Ayrılan Özel Karşılıklar

Krediler sabit veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen finansal varlıklardır.

Krediler, elde etme maliyeti ile muhasebeleştirilmekte, etkin faiz yöntemi ile itfa edilmiş maliyet tutarı üzerinden değerlendirilmektedir. Bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masraflar işlem maliyetinin bir bölümü olarak kabul edilmekte ve müşteriye yansıtılmaktadır.

Kullanılan kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde, bunların ilgili düzenlemelerde öngörüldüğü şekilde sınıflandırılıp, ayrılması gerekli özel karşılıklar ayrılmakta olup, ayrılan özel karşılıklar ilgili dönemin kar/zarar hesaplarına aktarılmaktadır. Yapılan tahsilatlar "Tasfiye Olunacak Alacaklar (Tahsili Şüpheli Alacaklardan Alınanlar Dahil) ile "Zarar Niteliğindeki Krediler ve Diğer Alacaklardan Alınan Faizler" hesaplarına intikal ettirilmektedir. Banka yönetiminin değerlendirmeleri ve tahminleri doğrultusunda herhangi bir kredinin veya alacağın tahsil imkanının sınırlı veya şüpheli hale gelmesi durumu ve/veya zarar niteliğindeki krediler ve diğer alacaklar için ilgili mevzuat dikkate alınarak özel karşılık ayrılmaktadır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MUHASEBE POLİTİKALARI (Devamı)

VIII. Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar

Banka, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan türden bir göstergenin mevcut olması durumunda Banka ilgili değer düşüklüğü tutarını tespit eder.

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla olayın (“zarar / kayıp olayı”) meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur. İleride meydana gelecek olaylar sonucunda oluşması beklenen kayıplar, ne kadar olası olursa olsunlar muhasebeleştirilmez. Kredilerin değer düşüklüğüne ilişkin açıklama üçüncü bölüm, VII numaralı dipnotta yer almaktadır.

IX. Finansal Araçların Netleştirilmesine İlişkin Açıklamalar

Finansal aktifler ile pasifler, yasal olarak netleştirilmenin uygulanabilir olması veya Banka tarafından aktif ve pasiflerin netleştirme yöntemiyle gerçekleştirilmesi öngörüldüğü durumda netleştirilmekte ve finansal tablolarda net tutarları üzerinden gösterilmektedir. Aksi takdirde, finansal varlık ve yükümlülüklerle ilgili herhangi bir netleştirme yapılmamaktadır.

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

Repoya konu olan menkul kıymetler portföyde tutuluş amaçlarına göre ilgili portföye sınıflandırılmakta ve ait olduğu portföyün esaslarına göre değerlemeye tabi tutulmaktadır.

Ters repo işlemleri bilançoda “Ters Repo İşlemlerinden Alacaklar” hesabında muhasebeleştirilmektedir. Ters repo anlaşmaları ile belirlenen alım ve geri satım fiyatları arasındaki farkın döneme isabet eden kısmı için etkin faiz oranı yöntemine göre gelir reeskontu hesaplanmaktadır. Hesaplanan gelir reeskontu, ters repo işlemleri “Altıncı Bölüm- Diğer Açıklama ve Dipnotlar”da detaylı olarak belirtildiği üzere problemlili üyelerle ait olduğu durumlarda pasifte diğer yabancı kaynaklar hesap kalemi altında yükümlülük olarak gösterilmektedir. Herhangi bir şekilde ödünce konu edilmiş menkul kıymet işlemi bulunmamaktadır.

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

Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olabilmesi için ilgili varlığın (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Ayrıca satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir. Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir.

Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda; satış işlemini tamamlamak için gerekli olan sürenin uzaması, ilgili varlığın (veya elden çıkarılacak varlık grubunun) satış amaçlı elde tutulan varlık olarak sınıflandırılmasını engellemez.

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

Bilanço tarihi itibarıyla Banka'nın kayıtlarında satış amaçlı duran varlık bulunmamaktadır.

Dönem içerisinde Banka'nın durdurulan faaliyeti bulunmamaktadır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MUHASEBE POLİTİKALARI (Devamı)

XII. Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar

Banka'nın konsolide olmayan ekli finansal tablolarında şerefiye bulunmamaktadır.

Maddi olmayan duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için 31 Aralık 2004 tarihi itibarıyla enflasyonun etkilerine göre düzeltilmiş tarihi satın alım maliyetlerinden ve izleyen dönemlerde satın alınan kalemler satın alım maliyeti değerinden, birikmiş itfa ve tükenme payları ile kalıcı değer düşüşleri ayrılmış olarak gösterilir. Maddi olmayan duran varlıklar normal amortisman yöntemine göre faydalı ömürleri dikkate alınarak itfa edilir. Amortisman yöntemi ve dönemi her yılın sonunda periyodik olarak gözden geçirilir.

Banka'nın maddi olmayan duran varlıklar olarak sınıfladığı başlıca varlıklar yazılım lisans bedelleridir. Söz konusu varlıkların amortisman süresinin belirlenmesinde Vergi Usul Kanunu (V.U.K.) hükümlerine bağlı kalınmış ve bahse konu kıymetler için faydalı ömür 2004 yılı öncesindeki girişler için 5 yıl, 2004 yılı ve sonraki dönemlerdeki girişler için ise 3 yıl olarak belirlenmiştir. Belirlenen faydalı ömürler, Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu tarafından yayınlanan "TMS 38 - Maddi Olmayan Duran Varlıklar" standardında belirtilen kriterlere uygundur. Banka'da yaygın olarak kullanılmakta olan bilgisayar programları, Banka bünyesinde ve çalışanları tarafından hazırlanmakta olup, bu yazılımlarla ilgili giderler aktifleştirilmemektedir. Bilgisayar yazılımları, sadece acil ve özel projelerin söz konusu olması halinde satın alınmaktadır.

Borsa İstanbul tarafından Nasdaq ile yapılan anlaşma kapsamında Borsa İstanbul'un, işlem sistemi, veri dağıtımı, endeks hesaplama, piyasa gözetimi, raporlama sistemleri ve Bankamızın takas ve risk yönetimi sistemleri dahil olmak üzere geliştirilen yeni Bistech Teknolojisi 30 Kasım 2015 tarihi itibarıyla hayata geçirilmiştir. Bistech teknolojisi, Borsa İstanbul Pay Piyasası ile Vadeli İşlem ve Opsiyon Piyasasında faaliyete geçmiş olup, önümüzdeki yıl Borçlanma Araçları, Kıymetli Madenler ve Taşlar Piyasaları, ELÜS ve OTC işlem sistemleri hayata geçirilecektir. Borsa İstanbul ile birlikte yapılan değerlendirmede, Nasdaq yazılımının faydalı ömrü 20 yıl olarak belirlenmiştir. Üç aşamadan oluşan projenin iki aşamasının tamamlanması sebebiyle, yazılım bedelinin üçte ikilik kısmı için 20 yıl üzerinden amortisman ayrılmaya başlanmıştır.

XIII. Maddi Duran Varlıklara İlişkin Açıklamalar

Maddi duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilmesi için yapılan giderlerin ilavesi suretiyle oluşan maliyet bedeli üzerinden gerçekleştirilmiştir.

Maddi duran varlıklar normal amortisman yöntemi kullanılmak suretiyle amortisman tabii tutulmaktadır. Maddi duran varlıklar, Maliye Bakanlığı'nın faydalı ömürleri dikkate alarak belirlediği amortisman oranları kullanarak itfa edilmektedir. Belirlenen faydalı ömürler, Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu tarafından yayınlanan "TMS 16 - Maddi Duran Varlıklar" standardında belirtilen kriterlere uygundur. Maddi duran varlıklar için uygulanan yıllık amortisman oranları aşağıdaki gibidir:

	Tahmini Ekonomik Ömür (Yıl)	Amortisman Oranı
Binalar	50	%2
Mobilya, Mefruşat ve Büro Malzemeleri	4 - 15	%6,67-25
Diğer Maddi Duran Varlıklar	2 - 16	%6,67-50

Maddi duran varlıklar, ilgili varlıkların satın alma maliyetlerinden birikmiş amortisman ve değer düşüklüğü karşılıklarının çıkarılması suretiyle bilançoda takip edilmektedir. Maddi duran varlıkların bu şekilde düzeltme işlemine tabi tutulmasıyla birlikte ilgili mevzuat uyarınca yapılmış olan yeniden değerlemenin bahse konu varlıklar üzerindeki etkileri giderilmiştir.

Maddi duran varlıkların elden çıkartılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kar ve zararlar satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenerek gelir tablosuna dahil edilirler.

Maddi duran varlığın onarım maliyetlerinden varlığın ekonomik ömrünü uzatıcı nitelikte olanlar aktifleştirilmekte, diğer onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır. Maddi duran varlıklar üzerinde rehin, ipotek veya tedbir bulunmamaktadır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MUHASEBE POLİTİKALARI (Devamı)

XIV. Kiralama İşlemlerine İlişkin Açıklamalar

Kiraya Veren Durumunda Banka:

Banka'nın finansal kiralama ve faaliyet kiralaması bulunmamaktadır.

Kiralayan Durumunda Banka:

Bilanço tarihi itibarıyla, Banka'nın finansal kiralama yoluyla edindiği varlıkları bulunmamaktadır. Faaliyet kiralaması ile ilgili işlemler ilgili sözleşme hükümleri doğrultusunda ve tahakkuk esasına göre muhasebeleştirilmektedir.

XV. Karşılıklar ve Koşullu Yükümlülüklerle İlişkin Açıklamalar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve yükümlülük tutarının güvenilir bir şekilde ölçülebilmesi durumunda finansal tablolarda karşılık ayrılır. Karşılıklar, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın, Banka yönetimi tarafından yapılan en iyi tahminine göre hesaplanır ve etkisinin önemli olduğu durumlarda bugünkü değerine indirmek için iskonto edilir.

XVI. Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar

Tanımlanmış Fayda Planları

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

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

Yükümlülüğün belirlenmesinde Banka bağımsız aktüerlerden yararlanmakta, iskonto oranı, çalışan devir hızı ve gelecekteki maaş artışları gibi konularda varsayımlarda bulunmaktadır. Bu varsayımlar yıllık olarak gözden geçirilmektedir. 31 Mart 2017 itibarıyla kıdem tazminatı yükümlülüğü 7.183 TL'dir (31 Aralık 2016: 7.384 TL).

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından, 12 Mart 2013 tarih ve 28585 sayılı Resmî Gazete'de yayımlanan "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı ("TMS 19") Hakkında Tebliğ (Sıra No: 9)" ile aktüeryal varsayımlardaki değişiklikler ya da aktüeryal varsayım ile gerçekleşen arasındaki farklar nedeniyle oluşan aktüeryal kazanç ve kayıpların muhasebeleştirilmesinde 31 Aralık 2013 tarihinden sonra başlayan hesap dönemleri için uygulanmak üzere değişikliğe gidilmiştir. 31 Mart 2017 dönemine ilişkin ertelenmiş vergi sonrası 164 TL aktüeryal kazanç (31 Aralık 2016: 116 TL aktüeryal kayıp) "Diğer sermaye yedekleri" altında gösterilmiştir.

Vergi Uygulamalarına İlişkin Açıklamalar

Gelir vergisi gideri, cari vergi ve ertelenmiş vergi giderinin toplamından oluşur.

Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kar, diğer yıllarda vergilendirilebilen veya indirilebilen gelir veya gider kalemleri ile vergilendirilemeyen veya indirilemeyen kalemleri hariç tuttuğundan dolayı, gelir tablosunda belirtilen kardan farklılık gösterir. Banka'nın cari vergi yükümlülüğü bilanço tarihi itibarıyla yasallaşmış ya da önemli ölçüde yasallaşmış vergi oranı kullanılarak hesaplanmıştır.

Ertelenen vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasallaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenen vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MUHASEBE POLİTİKALARI (Devamı)

XVI. Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar (Devamı)

Vergi Uygulamalarına İlişkin Açıklamalar (Devamı)

Ertelenen vergi varlığının kayıtlı değeri, her bir bilanço tarihi itibarıyla gözden geçirilir. Ertelenen vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kar elde etmenin muhtemel olmadığı ölçüde, ertelenen vergi varlığının kayıtlı değeri azaltılır.

Ertelenmiş vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte, ertelenen vergi, aynı veya farklı bir dönemde doğrudan özsermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan özsermaye hesap grubuyla ilişkilendirilir. Ertelenmiş vergi alacağı ve yükümlülüğü netleştirilmektedir.

Ödenecek cari vergi tutarları, peşin ödenen vergi tutarlarıyla ilişkili olduğundan netleştirilmektedir.

Banka, Vergi Usul Kanunu'nun mükerrer 298'inci maddesi uyarınca enflasyon muhasebesi düzeltmelerini 1 Ocak 2004 tarihinden itibaren yasal kayıtlarına yansıtmıştır.

24 Nisan 2003 tarih ve 25088 no'lu Resmi Gazete'de yayınlanan 4842 sayılı kanun ile vergi kanunlarında düzenlemeler yapılmıştır. Bu düzenleme çerçevesinde, Bankacılık Kanununun 20'nci maddesinin (2) numaralı fıkrasının birinci cümlesi ve 4842 sayılı Kanunun 35'inci maddesi ile yapılan değişiklik sonrasında mevduat kabul etmeyen kalkınma ve yatırım bankalarına da ayırdıkları özel karşılıkları kurumlar vergisi matrahının belirlenmesinde gider olarak kabul etmelerine olanak sağlanmıştır.

XVII. Borçlanmalara İlişkin İlave Açıklamalar

Banka tarafından paya dönüştürülebilir borçlanma aracı ihraç edilmemiştir.

Banka'nın kendisinin ihraç ettiği borçlanmayı temsil eden araçları bulunmamaktadır.

Alınan Nakit Teminatları:

BİAŞ Garanti Fonu, BİAŞ Borçlanma ve Pay Piyasaları, Takasbank Para Piyasası (TPP), Ödünç Pay Piyasası (ÖPP), Borsa İstanbul Vadeli İşlem ve Opsiyon Piyasası (VİOP), Elektrik Piyasası, Kaldıraçlı alım satım işlemleri, teminat vekilliği (OPIC) nakit teminatları tutarları aktifte Bankalar içerisinde, pasifte ise Muhtelif Borçlar hesap grubu içerisinde izlenmektedir. Söz konusu fonlar, borçlu üyelerin nakit temerrüde düşmeleri durumunda alacaklı olan üyelerin gecikmeden etkilenmemesini sağlamaktadır. Nakit teminat mekanizmaları ise ödemelerin zamanında ve doğru bir şekilde gerçekleştirilerek, piyasadaki nakit akışının sürekli bir şekilde sağlanması amacıyla yönelik olarak hizmet vermek üzere oluşturulmuştur.

XVIII. Paylar İhracına İlişkin Açıklamalar

Banka'nın cari yılda ihraç ettiği pay bulunmamaktadır.

XIX. Aval ve Kabullere İlişkin Açıklamalar

Banka, aval ve kabullerini, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirmekte olup, bilanço dışı yükümlülükleri içerisinde göstermektedir.

Banka'nın aktif karşılığı bir yükümlülük olarak gösterilen aval ve kabulleri bulunmamaktadır.

XX. Devlet Teşviklerine İlişkin Açıklamalar

Banka'nın kullandığı devlet teşviği bulunmamaktadır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MUHASEBE POLİTİKALARI (Devamı)

XXI. Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar

Faaliyet alanı, Banka'nın tek bir ürün veya hizmet ya da birbiriyle ilişkili bir ürün veya hizmet grubu sunumunda faaliyetinde bulunan ve risk ve getiri açısından diğer faaliyet alanlarından farklı özellikler taşıyan, ayırt edilebilir bölümdür. Faaliyet bölümlerine göre raporlama Dördüncü Bölüm, VII numaralı dipnotta açıklanmaktadır.

XXII. İlişkili Taraflar

5411 Sayılı Bankacılık Kanunu'nun 49'uncu maddesinde tanımlanan taraflar, Banka üst düzey yöneticileri ve yönetim kurulu üyeleri ilişkili taraflar olarak kabul edilmiştir. İlişkili taraflarla yapılan işlemler Beşinci Bölüm V numaralı dipnotta sunulmuştur.

XXIII. Nakit ve Nakde Eşdeğer Varlıklar

Nakit akış tablosunun hazırlanmasına esas olan "Nakit" kasa, efektif deposu, yoldaki paralar ve satın alınan banka çekleri ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat olarak, "Nakde eşdeğer varlık" ise orijinal vadesi üç aydan kısa olan bankalar arası para piyasası plasmanları ve bankalardaki vadeli depolar ile menkul kıymetlere yapılan yatırımlar olarak tanımlanmaktadır.

XXIV. Sınıflandırmalar

Cari dönemde, yapılan sınıflandırma bulunmamaktadır.

XXV. Diğer Hususlara İlişkin Açıklamalar

Bulunmamaktadır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. Özkaynak Kalemlerine İlişkin Açıklamalar

Özkaynak tutarı ve sermaye yeterliliği standart oranı “Bankaların Özkaynaklarına İlişkin Yönetmelik” ile “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde hesaplanmıştır.

Banka'nın 31 Mart 2017 tarihi itibarıyla hesaplanan cari dönem özkaynak tutarı 1.047.594 TL (31 Aralık 2016: 985.064 TL), sermaye yeterliliği standart oranı da %15,57'dir (31 Aralık 2016: %22,81). Banka'nın sermaye yeterliliği standart oranı ilgili mevzuat ile belirlenen asgari oranın üzerinde seyretmektedir.

Özkaynak kalemlerine ilişkin bilgiler:

	Cari Dönem	1/1/2014 Öncesi Uygulamaya İlişkin Tutar ⁽¹⁾
Çekirdek Sermaye		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	600.000	
Hisse senedi ihraç primleri	33.019	
Yedek akçeler	196.069	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	-	
Kâr	274.672	
Net Dönem Kârı	59.697	
Geçmiş Yıllar Kârı	214.975	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-	
İndirimler Öncesi Çekirdek Sermaye	1.103.760	
Çekirdek Sermayeden Yapılacak İndirimler		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları	-	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	213	
Faaliyet kiralaması geliştirme maliyetleri	-	
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye	-	
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	68.405	85.506
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek ve güvenilir gelirler dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, karşılık tutarını aşan kısmı	-	
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	
Tanımlanmış fayda plan varlıklarının net tutarı	-	
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	
Kanununun 56'ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'unu aşan kısmı	-	
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	
Kurulca belirlenecek diğer kalemler	3.860	
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	
Çekirdek Sermayeden Yapılan İndirimler Toplamı	72.478	
Çekirdek Sermaye Toplamı	1.031.282	

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

I. Özkaynak Kalemlerine İlişkin Açıklamalar (Devamı)

	Cari Dönem	1/1/2014 Öncesi Uygulamaya İlişkin Tutar ⁽¹⁾
İLAVE ANA SERMAYE	-	-
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici madde 4 kapsamında olanlar)	-	-
İndirimler Öncesi İlave Ana Sermaye	-	-
İlave Ana Sermayeden Yapılacak İndirimler	-	-
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7'nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler	-	-
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar	-	-
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 inci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	17.101	-
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 inci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-	-
İlave Ana Sermayeden Yapılan İndirimler Toplamı	17.101	-
İlave Ana Sermaye Toplamı	17.101	-
Ana Sermaye Toplamı (Ana Sermaye = Çekirdek Sermaye + İlave Ana Sermaye)	1.014.181	-
KATKI SERMAYE	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici madde 4 kapsamında olanlar)	-	-
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)	34.378	-
İndirimler Öncesi Katkı Sermaye	34.378	-
Katkı Sermayeden Yapılacak İndirimler	-	-
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Bankaların katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler (-)	965	-
Katkı Sermayeden Yapılan İndirimler Toplamı	965	-
Katkı Sermaye Toplamı	33.413	-

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

I. Özkaynak Kalemlerine İlişkin Açıklamalar

	Cari Dönem	1/1/2014 Öncesi Uygulamaya İlişkin Tutar ⁽¹⁾
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	1.047.594	
Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)	1.047.594	
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler	-	
Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	-	
Kurulca belirlenecek diğer kalemler	-	
Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar	-	
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı	-	
ÖZKAYNAK		
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	1.047.594	
Toplam Risk Ağırlıklı Tutarlar	6.727.986	
SERMAYE YETERLİLİĞİ ORANLARI		
Çekirdek Sermaye Yeterliliği Oranı (%)	15,33	
Ana Sermaye Yeterliliği Oranı (%)	15,07	
Sermaye Yeterliliği Oranı (%)	15,57	
TAMPONLAR		
Bankaya özgü toplam çekirdek sermaye oranı	-	
Sermaye koruma tamponu oranı (%)	0,625	
Bankaya özgü döngüsel sermaye tamponu oranı (%)	-	
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	-	
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar		
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-	
İpotek hizmeti sunma haklarından kaynaklanan tutar	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	-	
Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar		
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	34.378	
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1.25'ine kadar olan kısmı	34.378	
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-	
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0.6'sına kadar olan kısmı	-	
Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)		
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır	-	
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınırı aşan kısmı	-	
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-	
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınırı aşan kısmı	-	

⁽¹⁾ "Bankaların Özkaynaklarına İlişkin Yönetmelik" in Geçici Madde'leri kapsamında geçiş hükümlerine tabi olan kalemler için geçiş sürecinin sonunda dikkate alınacak tutarlar gösterilmektedir.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

I. Özkaynak Kalemlerine İlişkin Açıklamalar

	Önceki Dönem	1/1/2014 Öncesi Uygulamaya İlişkin Tutar ⁽¹⁾
Çekirdek Sermaye		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	600.000	
Hisse senedi ihraç primleri	33.019	
Yedek akçeler	196.069	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	-	
Kâr	214.975	
Net Dönem Kârı	211.565	
Geçmiş Yıllar Kârı	3.410	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-	
İndirimler Öncesi Çekirdek Sermaye	1.044.063	
Çekirdek Sermayeden Yapılacak İndirimler		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları	-	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	377	
Faaliyet kiralaması geliştirme maliyetleri	-	
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye	-	
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	51.003	82.447
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek ve değerlendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, karşılık tutarını aşan kısmı	-	
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	
Tanımlanmış fayda plan varlıklarının net tutarı	-	
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	
Kanununun 56'ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'nunu aşan kısmı	-	
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'nunu aşan kısmı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'nunu aşan kısmı	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	
Kurulca belirlenecek diğer kalemler	2.895	
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	
Çekirdek Sermayeden Yapılan İndirimler Toplamı	54.275	
Çekirdek Sermaye Toplamı	989.788	

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

I. Özkaynak Kalemlerine İlişkin Açıklamalar (Devamı)

	Önceki Dönem	1/1/2014 Öncesi Uygulamaya İlişkin Tutar ⁽¹⁾
İLAVE ANA SERMAYE	-	-
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici madde 4 kapsamında olanlar)	-	-
İndirimler Öncesi İlave Ana Sermaye	-	-
İlave Ana Sermayeden Yapılacak İndirimler	-	-
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7'nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler	-	-
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar	-	-
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 inci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	34.002	-
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 inci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-	-
İlave Ana Sermayeden Yapılan İndirimler Toplamı	34.002	-
İlave Ana Sermaye Toplamı	34.002	-
Ana Sermaye Toplamı (Ana Sermaye = Çekirdek Sermaye + İlave Ana Sermaye)	955.786	-
KATKI SERMAYE	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici madde 4 kapsamında olanlar)	-	-
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)	31.208	-
İndirimler Öncesi Katkı Sermaye	31.208	-
Katkı Sermayeden Yapılacak İndirimler	-	-
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Bankaların katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler (-)	1.930	-
Katkı Sermayeden Yapılan İndirimler Toplamı	1.930	-
Katkı Sermaye Toplamı	29.278	-

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

I. Özkaynak Kalemlerine İlişkin Açıklamalar (Devamı)

	Önceki Dönem	1/1/2014 Öncesi Uygulamaya İlişkin Tutar ⁽¹⁾
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	985.064	
Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)	985.064	
Kanununun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler	-	
Kanununun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	-	
Kurulca belirlenecek diğer kalemler	-	
Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar		
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı	-	
ÖZKAYNAK	985.064	
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	985.064	
Toplam Risk Ağırlıklı Tutarlar	4.319.284	
SERMAYE YETERLİLİĞİ ORANLARI		
Çekirdek Sermaye Yeterliliği Oranı (%)	22,92	
Ana Sermaye Yeterliliği Oranı (%)	22,13	
Sermaye Yeterliliği Oranı (%)	22,81	
TAMPONLAR		
Bankaya özgü toplam çekirdek sermaye oranı	-	
Sermaye koruma tamponu oranı (%)	0,625	
Bankaya özgü döngüsel sermaye tamponu oranı (%)	-	
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	-	
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar		
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-	
İpotek hizmeti sunma haklarından kaynaklanan tutar	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	-	
Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar		
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	31.208	
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1.25'ine kadar olan kısmı	390	
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-	
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0.6'sına kadar olan kısmı	-	
Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)		
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır	-	
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınırı aşan kısmı	-	
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-	
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınırı aşan kısmı	-	

⁽¹⁾ "Bankaların Özkaynaklarına İlişkin Yönetmelik" in Geçici Madde'leri kapsamında geçiş hükümlerine tabi olan kalemler için geçiş sürecinin sonunda dikkate alınacak tutarlar gösterilmektedir.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

I. Özkaynak Kalemlerine İlişkin Açıklamalar (Devamı)

Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:

Bulunmamaktadır.

Özkaynak kalemleri ile bilanço tutarlarının mutabakatına ilişkin açıklamalar:

Özkaynak tablosunda verilen “Özkaynak” tutarı ile konsolide olmayan bilançodaki “Özkaynaklar” tutarı arasındaki esas fark genel karşılıklardan kaynaklanmaktadır. Genel karşılıkların kredi riskine esas tutarın %1,25’ine kadar olan kısmı, özkaynak tablosunda verilen “Özkaynak” tutarının hesaplanmasında Katkı Sermaye olarak dikkate alınmaktadır. Bilançoda Maddi Duran Varlıklar kaleminde izlenen faaliyet kiralaması geliştirme maliyetleri, maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri “Özkaynak” tutarının hesaplanmasında Sermayeden İndirilecek Değerler olarak hesaplamada dikkate alınmaktadır.

İçsel sermaye yeterliliği değerlendirme süreci kapsamında içsel sermaye gereksiniminin cari ve gelecek faaliyetler açısından yeterliliğinin değerlendirilmesi amacıyla uygulanan yaklaşıma ilişkin bilgiler:

Banka’nın içsel sermaye yeterliliği değerlendirme süreci 11 Temmuz 2014 tarih ve 29057 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci (İSEDES) Hakkında Yönetmelik ile BDDK tarafından yayımlanan İSEDES Raporu Hakkında Rehber ve Bankaların Sermaye ve Likidite Planlamasında Kullanacakları Stres Testlerine İlişkin Rehber ile uyumlu bir şekilde, ölçülülük ilkesi çerçevesinde tasarlanmıştır. Banka söz konusu yönetmeliğe ve iyi uygulama rehberlerine küçük ölçekli yapısı, faaliyet ortamı ve ihtiyaçları doğrultusunda uyum göstermektedir.

İSEDES ile Banka’nın maruz kaldığı veya kalabileceği riskleri karşılayacak düzeyde sermayeyi içsel olarak belirleyerek, faaliyetlerini bu düzeyin üzerinde bir sermaye ile idame ettirmesinin sağlanması amaçlanmaktadır. İSEDES sürecinin özellikle geleceğe yönelik bir bakış açısıyla uygulanmasına, riske dayalı olmasına, Banka içerisinde içselleştirilmesine ve sonuçlarının karar alma süreçlerinde kullanılmasına azami özen gösterilmektedir.

Banka’nın sermaye ve likidite yeterliliği değerlendirmeleri stratejik plan, üç yıllık bütçe projeksiyonları, sermaye yeterliliği ile likidite ve fonlamaya ilişkin Banka politikaları, maruz kalınan risklere ilişkin risk ölçüm sonuçları, İSEDES ve stres testi raporları dikkate alınarak risk odaklı bakış açısıyla yapılmakta, bu kapsamda Banka tarafından verilen hizmetler ve gerçekleştirilen faaliyetler göz önünde bulundurulmaktadır.

Banka, sermaye düzeyini tüm faaliyetlerini sürdüreceği ve BDDK’nın yasal düzenlemeleri çerçevesinde uygulanan yasal rasyoların ve asgari sınırların üzerinde olacak şekilde belirlemektedir. Bununla birlikte, Banka’nın finansal gücüne etki eden parametrelerde yaşanabilecek olumsuz gelişmelerin sermaye düzeyine etkilerini ölçmek amacıyla tikel, tümel ve ters stres testleri ve senaryo analizleri de yapılmaktadır. Ayrıca duyarlılık analizleri aracılığıyla Banka’nın maruz kaldığı birinci ve ikinci yapısal blok riskleri ölçülülük ilkesi çerçevesinde belirlenmektedir.

Banka stres testi ve senaryo analizlerini, risk iştahını, sermaye planını, stratejik plan ve bütçesini, muhtelif risklere ilişkin acil ve beklenmedik durum eylem planlarını ve gerekli gördüğü diğer hususları dikkate alarak; gelecek üç yıllık zaman diliminde meydana gelebilecek muhtemel olumsuz durumlar ve kayıplar karşısında sermaye yeterliliğinin içsel ve yasal asgari sermaye yeterliliği düzeyinin altına inmesini engelleyecek bir sermaye planlama tamponunu hesaplamakta ve tahsis etmektedir. Sermaye planlama tamponu, aksiyonları içeren en olumsuz sonuç dikkate alınarak belirlenmektedir. Bununla birlikte, Banka’nın cari sermaye yeterlilik oranlarının stres testi kapsamında hesaplanan ve hedef rasyo olarak nitelendirilen içsel sermaye gereksinimi rasyosunun üzerinde olup olmadığı değerlendirilmekte ve içsel sermaye tamponu hesaplanmaktadır.

Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik uyarınca İSEDES Raporu ve Stres Testi Raporu Risk Yönetimi Biriminin koordinasyonunda Banka’nın ilgili tüm birimlerinin katılımıyla yılda bir kez yılsonu itibarıyla hazırlanmakta ve oluşturulan raporlar Banka Yönetim Kurulu tarafından incelenerek onaylanmaktadır.

İSEDES’in tasarlanması ve Banka içerisinde uygulanmasından Banka Üst Düzey Yönetiminin tamamı müştereken, Yönetim Kurulu üyeleri ise müteselsilen sorumludur. Banka’nın tüm birimleri, İSEDES kapsamındaki görev, yetki ve sorumluluklarını kendi yönetmelikleri çerçevesinde ifa etmektedir. Veri, sistem ve süreçlere ilişkin inceleme raporu İç Denetim Birimi tarafından, içsel sermaye yeterliliği hesaplaması kapsamında risk ölçümünde kullanılan model ve/veya metotlara ilişkin validasyon raporu ise İç Kontrol ve Uyum Birimi tarafından hazırlanmaktadır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

II. Kur Riskine İlişkin Açıklamalar

Banka, yurtdışı takas ve saklama işlem komisyonları, döviz üzerinden yaptığı sözleşmeler gereği kendi işlemleri için bulundurduğu dövizler dışında, Takasbank Para Piyasası, Ödünç Pay Piyasası, Vadeli İşlem ve Opsiyon Piyasası (VİOP), Elektrik Piyasası, Kaldıraçlı Alım Satım İşlemleri ve nakdi krediler için alınan teminatlar ile Banka'nın hesaplarına yatırılan diğer teminat niteliğindeki dövizlerle aracı kurum ve bankalardan oluşan müşterilerinin serbest hesaplarında kalan dövizler nedeniyle kur riskine maruz kalmakta ve bu kapsamda piyasa riski hesaplanmaktadır. Bununla birlikte 2013/15 sayılı Zorunlu Karşılıklar Hakkında Tebliğ ile zorunlu karşılığa tabi yükümlülükler değiştirilmiş olup, yeni tebliğde belirtilen yükümlülükler Banka'da bulunmadığından TCMB'de zorunlu karşılık tesis edilmemektedir.

Banka, yabancı para varlık ve yükümlülükleri arasındaki net pozisyon 10.711 TL (31 Aralık 2016: 9.876 TL) için kur riskine esas tutar hesaplayarak, söz konusu değeri piyasa riskine esas tutar içinde göstermiştir.

Banka'nın yabancı para işlemlerinde de Türk Lirası işlemlerinde gözettiği risk yönetim politikası kullanılmakta olup, yabancı para varlık ve yükümlülüklerini etkileyen işlemlerle kur riskine maruz kalınmamasına yönelik aktif pasif yönetimi yapılmaktadır.

Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü TCMB cari döviz alış kurları aşağıdaki tabloda açıklanmıştır:

Cari Dönem	1 ABD Doları	1 Avro	1 İngiliz Sterlini	100 Japon Yeni
31 Mart 2017	3,6362	3,8851	4,5225	3,2434
30 Mart 2017	3,6416	3,9268	4,5184	3,2722
29 Mart 2017	3,6186	3,9283	4,5401	3,2627
28 Mart 2017	3,5931	3,9045	4,5102	3,2513
27 Mart 2017	3,6185	3,9051	4,5109	3,2472
24 Mart 2017	3,6134	3,8973	4,5066	3,2443
Son 30 günlük aritmetik ortalama	3,6659	3,9158	4,5144	3,2363

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

II. Kur Riskine İlişkin Açıklamalar (Devamı)

Banka'nın kur riskine ilişkin bilgiler:

Cari Dönem	Avro	ABD Doları	Diğer YP	Toplam
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankalar	-	-	-	-
Bankalar	2.587.310	2.470.305	2.798	5.060.413
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	-
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	572	-	-	572
Krediler	-	-	-	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	-	-
Diğer Varlıklar	6	252	22	280
Toplam Varlıklar	2.587.888	2.470.557	2.820	5.061.265
Yükümlülükler				
Bankalar Mevduatı	-	-	-	-
Döviz Tevdiat Hesabı	-	-	-	-
Para Piyasalarına Borçlar	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	870.770	1.342.683	-	2.213.453
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	1.713.709	1.120.839	2.553	2.837.101
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Diğer Yükümlülükler	-	-	-	-
Toplam Yükümlülükler	2.584.479	2.463.522	2.553	5.050.554
Net Bilanço Pozisyonu	3.409	7.035	267	10.711
Net Nazım Hesap Pozisyonu				
Türev Finansal Araçlardan Alacaklar	-	-	-	-
Türev Finansal Araçlardan Borçlar	-	-	-	-
Gayrinakdi Krediler	-	-	-	-
Önceki Dönem				
Toplam Varlıklar	983.118	2.342.388	2.549	3.328.055
Toplam Yükümlülükler	980.200	2.335.608	2.371	3.318.179
Net Bilanço Pozisyonu	2.918	6.780	178	9.876
Net Nazım Hesap Pozisyonu				
Türev Finansal Araçlardan Alacak.	-	-	-	-
Türev Finansal Araçlardan Borçlar	-	-	-	-
Gayrinakdi Krediler	-	-	-	-

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

III. Faiz Oranı Riskine İlişkin Açıklamalar

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı Banka tarafından ölçülmektedir.

Vade dağılım (Gap) analizi ile her bir vade diliminde ortaya çıkan nakit ihtiyacı belirlenmektedir. Uygulanan faiz oranlarında ise pasif maliyeti ile aktif getirisi arasında her zaman artı bir farkın (spread) olması sağlanmaktadır.

Banka'nın fon kaynaklarının değerlendirilmesine yönelik işlemlerden TL ve döviz depo işlemleri, ters-repo işlemleri, vadeli ve vadesiz plasman işlemleri ile döviz alım-satım işlemleri Türkiye Cumhuriyet Merkez Bankası veya bankalar ile gerçekleştirilir. Fon Yönetimi Ekibi'nce yürütülen söz konusu işlemler Yönetim Kurulu'nca limit tahsis edilmiş bankalar ile belirlenen 'Hazine İşlem Limitleri' dahilinde gerçekleştirilir.

Banka portföyüne Türkiye Cumhuriyeti Hazine Müsteşarlığı'nca ihraç edilen veya garanti edilen kıymetler dışında borçlanmayı temsil eden sermaye araçları 2017 yılı içerisinde alınmamıştır. Banka'nın fon kaynaklarının değerlendirilmesine yönelik işlemlerinde yükümlülük doğuran türev finansal araçlar kullanılmamıştır.

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

Cari Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	5 Yıl		Faizsiz	Toplam
				1-5 Yıl	ve üzeri		
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	-	-	-	-	-	87	87
Bankalar	7.298.223	2.029.393	-	-	-	140.598	9.468.214
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	-	-	1.170	-	-	-	1.170
Para Piyasalarından Alacaklar	20.964	-	-	-	-	-	20.964
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	1.743	1.743
Verilen Krediler	106.776	-	-	-	-	-	106.776
Vadeye Kadar Elde Tutulan Yatırımlar	-	-	84.188	12.511	-	-	96.699
Diğer Varlıklar ⁽¹⁾	7.725	-	-	-	-	110.332	118.057
Toplam Varlıklar	7.433.688	2.029.393	85.358	12.511	-	252.760	9.813.710
Yükümlülükler							
Bankalar Mevduatı	-	-	-	-	-	-	-
Diğer Mevduat	-	-	-	-	-	-	-
Para Piyasalarına Borçlar	91.800	-	-	-	-	-	91.800
Muhtelif Borçlar	2.337.672	-	-	-	-	3.487.750	5.825.422
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	2.720.134	-	-	-	-	2.512	2.722.646
Diğer Yükümlülükler ⁽¹⁾	-	-	-	-	-	1.173.842	1.173.842
Toplam Yükümlülükler	5.149.606	-	-	-	-	4.664.104	9.813.710
Bilançodaki Uzun Pozisyon	2.284.082	2.029.393	85.358	12.511	-	-	4.411.344
Bilançodaki Kısa Pozisyon	-	-	-	-	-	(4.411.344)	(4.411.344)
Nazım Hesaplardaki Uzun Pozisyon	-	-	-	-	-	-	-
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	-	-	-	-
Net Pozisyon	2.284.082	2.029.393	85.358	12.511	-	(4.411.344)	-

⁽¹⁾ Diğer varlıklar ve diğer yükümlülükler satırlarının açıklamasına aşağıda yer verilmiştir.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

III. Faiz Oranı Riskine İlişkin Açıklamalar (Devamı)

Önceki Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	-	-	-	-	-	85	85
Bankalar	6.775.747	845.867	-	-	-	94.311	7.715.925
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	-	-	1.158	-	-	-	1.158
Para Piyasalarından Alacaklar	21.168	-	-	-	-	-	21.168
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	1.714	1.714
Verilen Krediler	98.945	-	-	-	-	-	98.945
Vadeye Kadar Elde Tutulan Yatırım.	-	-	45.943	-	-	-	45.943
Diğer Varlıklar ⁽¹⁾	-	-	-	-	-	121.410	121.410
Toplam Varlıklar	6.895.860	845.867	47.101	-	-	217.520	8.006.348
Yükümlülükler							
Bankalar Mevduatı	-	-	-	-	-	-	-
Diğer Mevduat	-	-	-	-	-	-	-
Para Piyasalarına Borçlar	43.800	-	-	-	-	-	43.800
Muhtelif Borçlar	2.256.735	-	-	-	-	2.119.659	4.376.394
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	2.433.181	-	-	-	-	36.029	2.469.210
Diğer Yükümlülükler ⁽¹⁾	-	-	-	-	-	1.116.944	1.116.944
Toplam Yükümlülükler	4.733.716	-	-	-	-	3.272.632	8.006.348
Bilançodaki Uzun Pozisyon	2.162.144	845.867	47.101	-	-	-	3.055.112
Bilançodaki Kısa Pozisyon	-	-	-	-	-	(3.055.112)	(3.055.112)
Nazım Hesaplardaki Uzun Pozisyon	-	-	-	-	-	-	-
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	-	-	-	-
Net Pozisyon	2.162.144	845.867	47.101	-	-	(3.055.112)	-

⁽¹⁾ Diğer varlıklar ve diğer yükümlülükler satırlarının açıklamasına aşağıda yer verilmiştir.

Diğer Varlıklar	Cari Dönem
-Maddi Olmayan Duran Varlıklar	85.506
-Maddi Duran Varlıklar	14.907
-Saklama Hizmet Komisyon Reeskontları	7.757
-Bağlı Ortaklıklar	4.825
-Borçlu Geçici Hesaplar	3.630
-Muhtelif Alacaklar	1.392
-Ayniyat Mevcudu	40
Toplam	118.057
Diğer Yükümlülükler	Cari Dönem
-Özkaynaklar	1.103.547
-Karşılıklar	52.498
-Vergi Borcu	17.797
Toplam	1.173.842

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

III. Faiz Oranı Riskine İlişkin Açıklamalar (Devamı)

Diğer Varlıklar	Önceki Dönem
-Maddi Olmayan Duran Varlıklar	85.005
-Maddi Duran Varlıklar	15.535
-Saklama Hizmet Komisyon Reeskontları	8.553
-Bağlı Ortaklıklar	4.825
-Borçlu Geçici Hesaplar	3.822
-Muhtelif Alacaklar	2.453
-Ertelenmiş Vergi Aktifi	1.179
-Ayniyat Mevcudu	38
Toplam	121.410
Diğer Yükümlülükler	Önceki Dönem
-Özkaynaklar	1.043.686
-Karşılıklar	55.340
-Vergi Borcu	17.918
Toplam	1.116.944

Parasal finansal araçlara uygulanan ortalama faiz oranları (%):

Cari Dönem Sonu	Avro	ABD Doları	Yen	TL
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C.M.B.	-	-	-	-
Bankalar	1,76	3,52	-	11,76
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	9,60
Para Piyasalarından Alacaklar	-	-	-	9,49
Satılmaya Hazır Finansal Varlıklar	-	-	-	-
Verilen Krediler	-	-	-	12,34
Vadeye Kadar Elde Tutulan Yatırımlar	-	-	-	9,97
Yükümlülükler				
Bankalar Mevduatı	-	-	-	-
Diğer Mevduat	-	-	-	-
Para Piyasalarına Borçlar	-	-	-	9,25
Muhtelif Borçlar	-	-	-	9,95
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	0,01	1,07	-	10,88
Önceki Dönem Sonu	Avro	ABD Doları	Yen	TL
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C.M.B.	-	-	-	-
Bankalar	2,02	3,36	-	9,29
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	9,60
Para Piyasalarından Alacaklar	-	-	-	7,04
Satılmaya Hazır Finansal Varlıklar	-	-	-	-
Verilen Krediler	-	-	-	10,26
Vadeye Kadar Elde Tutulan Yatırımlar	-	-	-	9,97
Yükümlülükler				
Bankalar Mevduatı	-	-	-	-
Diğer Mevduat	-	-	-	-
Para Piyasalarına Borçlar	-	-	-	8,50
Muhtelif Borçlar	-	-	-	8,67
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	0,05	0,90	-	8,47

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

IV. Bankacılık Hesaplarından Kaynaklanan Hisse Senedi Pozisyon Riski

Banka'nın 31 Mart 2017 tarihi itibarıyla hisse senedi ve bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

V. Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar

Banka, Takasbank Para Piyasası, Ödünç Pay Piyasası ve diğer işlemlerden doğabilecek riskleri karşılayabilmek için teminatlar dahilinde çalışmaya ve TL fonların büyük bölümünün likit kalmasına özen göstermekte olup, döviz pozisyonu taşımamaktadır.

Banka'nın temel likidite yönetim stratejisi, tüm para piyasası araçlarının ve bu araçların bankanın bilançosunda yaratabileceği potansiyel risklerin etkin yönetilmesidir. Bu doğrultuda piyasa ürünlerine ilişkin riskleri azaltmak üzere araç çeşitliliğine, vade yapılarının eşleşmesine ve likiditenin optimal düzeyde tutulmasına azami düzeyde dikkat edilmektedir. Bu nedenlerle, Banka önemli oranlarda likit ve Bankalararası Para Piyasalarında satıcı konumundadır. Tezgahestü piyasada diğer bankalar ile yapılan Türk Lirası ve döviz satım işlemleri Yönetim Kurulu'nun bankalara belirlediği limitler dahilinde yapılmakta olup, söz konusu işlemler İç Kontrol ve Uyum Birimi tarafından kontrol edilmektedir.

Ödemeler, varlık ve yükümlülükler ile faiz oranları uyumludur. Herhangi bir uyumsuzluk olmadığından karlılık üzerindeki muhtemel etkisinin ölçülmesine gerek bulunmamaktadır.

Banka'nın kısa ve uzun vadeli likidite ihtiyacı iç ve dış kaynaklardan karşılanmaktadır.

Banka'nın nakit akışları, kendi özkaynakları ile üyelerin serbest hesaplarında kalan tutarlar, BİAŞ Garanti Fonu, BİAŞ Borçlanma ve Pay Piyasaları, Takasbank Para Piyasası (TPP), Ödünç Pay Senedi Piyasası (ÖPP), Borsa İstanbul Vadeli İşlem ve Opsiyon Piyasası (VİOP), Elektrik Piyasası, Kaldıraçlı alım satım işlemleri, teminat vekilliği (OPIC) nedeniyle alınan nakdi teminatlar likidite riskini yönetmek üzere gecelik vade de tezgahestü piyasada diğer bankalarda değerlendirilmektedir.

Banka likidite riskini, mevcut ve muhtemel borç yükümlülüklerini yerine getirebilmesi için yeterli derecede nakit ve nakit eşdeğeri kaynakların bulunması, açık piyasa pozisyonlarının kapatılabilmesi ve kredi yükümlülüklerinin fonlanmasını sağlayabilmesi suretiyle yönetmektedir.

Piyasadaki genel ve Banka'yla ilgili özel faktörler göz önüne alınarak, likidite pozisyonu değerlendirilmekte ve yönetilmektedir. Söz konusu senaryoların en önemlisi piyasa koşullarına göre net likit varlıklar/müşterilere borçlar oranının limitler dahilinde sürdürülmesidir.

Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmeliğin 4'üncü maddesinin dördüncü fıkrası uyarınca konsolide ve konsolide olmayan toplam likidite karşılama oranının yüzde yüzden, konsolide ve konsolide olmayan yabancı para likidite karşılama oranının yüzde seksenden az olamayacağı, Yönetmeliğin Geçici Madde I hükmü uyarınca ise Yönetmeliğin 4 üncü maddesinin uygulanmasında 1 Ocak 2019 tarihine kadar uygulanacak toplam ve yabancı para likidite karşılama oranlarının Türkiye Cumhuriyet Merkez Bankasının uygun görüşü alınarak Kurul tarafından belirleneceği hükme bağlanmıştır.

Bankacılık Düzenleme Denetleme Kurulu'nun 24 Aralık 2015 tarihli ve 6613 sayılı Kararı uyarınca kalkınma ve yatırım bankaları için, Bankacılık Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 13'üncü maddesinin birinci fıkrası uyarınca birinci ve ikinci vade dilimine ilişkin toplam ve yabancı para likidite yeterlilik oranlarının uygulanmasına ve Kurum'a raporlama yapılmasına devam edilmesine karar verilmiştir.

Bankaların Likidite Karşılama Oran Hesaplamasına ilişkin yönetmeliğin 4'üncü maddesinin beşinci fıkrası uyarınca konsolide ve konsolide olmayan toplam ve yabancı para likidite karşılama oranlarının BDDK tarafından aksi belirlenene kadar yüzde sıfır olarak uygulanmasına karar verilmiştir. Bu kapsamda Banka tarafından BDDK'ya raporlama yapılmakta ancak yasal rasyoya uyum aranmamaktadır

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

V. Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (Devamı)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Cari Dönem	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl Ve Üzeri	Dağıtılamayan⁽¹⁾	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	87	-	-	-	-	-	-	87
Bankalar	140.598	7.298.223	2.029.393	-	-	-	-	9.468.214
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Menkul Değerler	-	-	-	1.170	-	-	-	1.170
Para Piyasalarından Alacaklar	-	20.964	-	-	-	-	-	20.964
Satılmaya Hazır Menkul Değerler	1.743	-	-	-	-	-	-	1.743
Verilen Krediler	-	106.776	-	-	-	-	-	106.776
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	84.188	12.511	-	-	96.699
Diğer Varlıklar ⁽¹⁾	-	7.725	-	-	-	-	110.332	118.057
Toplam Varlıklar	142.428	7.433.688	2.029.393	85.358	12.511	-	110.332	9.813.710
Yükümlülükler								
Bankalar Mevduatı	-	-	-	-	-	-	-	-
Diğer Mevduat	-	-	-	-	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	2.720.134	-	-	-	-	2.512	2.722.646
Para Piyasalarına Borçlar	-	91.800	-	-	-	-	-	91.800
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	3.487.750	2.337.672	-	-	-	-	-	5.825.422
Diğer Yükümlülükler	-	4.041	13.564	12.520	-	-	1.143.717	1.173.842
Toplam Yükümlülükler	3.487.750	5.153.647	13.564	12.520	-	-	1.146.229	9.813.710
Likidite Açığı	(3.345.322)	2.280.041	2.015.829	72.838	12.511	-	(1.035.897)	-
Önceki Dönem								
Toplam Varlıklar	96.110	6.895.860	845.867	47.101	-	-	121.410	8.006.348
Toplam Yükümlülükler	2.119.659	4.739.211	-	25.291	-	-	1.122.187	8.006.348
Likidite Açığı	(2.023.549)	2.156.649	845.867	21.810	-	-	(1.000.777)	-

⁽¹⁾ Bilançoju oluşturan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve takipteki alacaklar gibi bankacılık faaliyetlerinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan aktif nitelikli hesaplar buraya kaydedilir.

Menkul kıymetleştirme pozisyonları:

Banka 31 Mart 2017 tarihi itibarıyla, menkul kıymetleştirme yapmamaktadır (31 Aralık 2016: Bulunmamaktadır).

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

VI. Kaldıraç Oranına İlişkin Açıklamalar:

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

Banka'nın "Bankaların Kaldıraç Düzeyinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" gereği hesaplanmış olduğu kaldıraç oranı %4,60'dır (31 Aralık 2016: %5,00). Bu oran asgari oranın üzerinde olup, yönetmelik asgari kaldıraç oranını %3 olarak hükme bağlamıştır. Bilanço dışı işlemlerde meydana gelen artış bir önceki döneme göre kaldıraç oranındaki değişimin ana sebebidir.

b) Kaldıraç oranı:

	Cari Dönem⁽¹⁾	Önceki Dönem⁽¹⁾
Bilanço içi varlıklar		
Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil)	9.221.287	8.000.334
(Ana sermayeden indirilen varlıklar)	89.038	87.089
Bilanço içi varlıklara ilişkin toplam risk tutarı	9.310.325	8.087.423
Türev finansal araçlar ile kredi türevleri		
Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	-	-
Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı	-	-
Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı	-	-
Menkul kıymet veya emtia teminatlarda finansman işlemleri		
Menkul kıymet veya emtia teminatlarda finansman işlemlerinin menkul kıymet veya emtia teminatlarda finansman işlemlerinin risk tutarı (Bilanço içi hariç)	-	-
Aracılık edilen işlemlerden kaynaklanan risk tutarı	-	-
Menkul kıymet veya emtia teminatlarda finansman işlemlerine ilişkin toplam risk tutarı	-	-
Bilanço dışı işlemler		
Bilanço dışı işlemlerin brüt nominal tutarı	12.290.738	10.891.794
Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı	-	-
Bilanço dışı işlemlere ilişkin toplam risk tutarı	12.290.738	10.891.794
Sermaye ve toplam risk		
Ana Sermaye	994.596	939.831
Toplam risk tutarı	21.601.063	18.979.217
Kaldıraç oranı		
Kaldıraç oranı	%4,60	%5,00

⁽¹⁾ Tabloda yer alan tutarların üç aylık ortalaması alınır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

VII. Risk Yönetim Hedef ve Politikaları

Risk yönetimi sisteminin amacı, Banka'nın gelecekteki nakit akımlarının ihtiva ettiği risk-getiri yapısını, buna bağlı olarak faaliyetlerin niteliğini ve düzeyini izlemeye, kontrol altında tutmaya ve gerektiğinde değiştirmeye yönelik olarak belirlenen politikalar, uygulama usulleri ve limitler vasıtasıyla, maruz kalınan risklerin tanımlanmasını, ölçülmesini, izlenmesini ve raporlanmasını sağlamaktır.

İçsel sermaye yeterliliği değerlendirme sürecinin (İSEDES) amacı ise Banka'nın maruz kaldığı veya kalabileceği riskleri karşılayacak düzeyde sermayeyi içsel olarak belirleyerek, faaliyetlerini bu düzeyin üzerinde bir sermayeyle idame ettirmesinin sağlanmasıdır.

Risk yönetimi sistemi ile İSEDES'in tesis edilmesinde ve uygulanmasında BDDK mevzuatı ve iyi uygulama rehberleri uyarınca ölçülülük ilkesi dikkate alınmaktadır.

Banka faaliyetlerinin yönetilebilir, kontrol edilebilir ve gelir-gider arasındaki dengeyi kuracak şekilde makul düzeyde risk alınarak sürdürülmesi Banka'nın genel risk politikasını oluşturmaktadır. Banka risklerini, BDDK tarafından yayımlanan tüm düzenlemelerde yer alan asgari/azami sınırların üzerinde/altında ve Yönetim Kurulu tarafından onaylanmış risk iştahının altında kalmasını sağlayacak şekilde yönetmektedir.

Banka'nın risk kapasitesi, sermaye yeterliliği politikasına uygun olarak belirlenmektedir. Sermaye ve likidite planlaması yapılırken Banka'nın mevcut ve stres altındaki likidite ihtiyacı ile risk iştahı ve kapasitesi birlikte değerlendirilmektedir.

Banka'nın fon yönetim stratejisi, herhangi bir likidite sorunu yaşanmaması, risk-getiri dengesinde optimizasyonun sağlanması, makul düzeyde risk alınarak, kaynakların en yüksek verim oranları ile değerlendirilmesi amaçları doğrultusunda oluşturulmuştur.

23 Ekim 2015 tarihinde 29511 sayılı Resmi Gazete'de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe giren "Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ" uyarınca hazırlanan dipnotlar ve ilgili açıklamalar bu bölümde verilmektedir. İlgili tebliğ uyarınca üç aylık dönemlerde verilmesi gereken aşağıdaki tablolar, Banka'nın sermaye yeterliliği hesaplamasında standart yaklaşım kullanıldığından, 31 Mart 2017 tarihi itibarıyla sunulmamıştır.

- İçsel Derecelendirmeye Dayalı (İDD) yaklaşım altındaki Risk Ağırlıklı Varlıklar'ın (RAV) değişim tablosu
- İçsel Sermaye Yöntemi kapsamında Karşı Taraf Kredi Riski'ne ilişkin RAV değişimleri
- İçsel model yaklaşımına göre piyasa riski RAV değişim tablosu

Risk Ağırlıklı Tutarlara İlişkin Açıklamalar

	Risk Ağırlıklı Tutarlar		Asgari Sermaye Yükümlülüğü
	Cari Dönem	Önceki Dönem	Cari Dönem
Kredi riski (karşı taraf riski hariç)	6.180.656	3.904.417	494.453
Standart yaklaşım	6.180.656	3.904.417	494.453
İçsel derecelendirmeye dayalı yaklaşım	-	-	-
Karşı taraf kredi riski	4	3	-
Karşı taraf kredi riski için standart yaklaşım	4	3	-
İçsel model yönetimi	-	-	-
Basit risk ağırlığı yaklaşımı veya içsel modeller yaklaşımında bankacılık hesabındaki hisse senedi pozisyonları	-	-	-
Kolektif Yatırım Kuruluşu'na yapılan yatırımlar-içerik yöntemi	-	-	-
Kolektif Yatırım Kuruluşu'na yapılan yatırımlar-izahname yöntemi	-	-	-
Kolektif Yatırım Kuruluşu'na yapılan yatırımlar-%1250 risk ağırlığı yöntemi	-	-	-
Takas riski	-	-	-
Bankacılık hesaplarındaki menkul kıymetleştirme pozisyonları	-	-	-
İçsel derecelendirmeye dayalı yaklaşım	-	-	-
İçsel derecelendirmeye dayalı denetim otoritesi formülü yaklaşımı	-	-	-
Standart basitleştirilmiş denetim otoritesi formülü yaklaşımı	-	-	-
Piyasa riski	10.813	9.975	865
Standart yaklaşım	10.813	9.975	865
İçsel model yaklaşımları	-	-	-
Operasyonel risk	536.513	404.889	42.921
Temel gösterge yaklaşımı	536.513	404.889	42.921
Standart yaklaşım	-	-	-
İleri ölçüm yaklaşımı	-	-	-
Özkaynaklardan indirim eşiklerinin altındaki tutarlar (%250 risk ağırlığına tabi)	-	-	-
En düşük değer ayarlamaları	-	-	-
Toplam	6.727.986	4.319.284	538.239

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

VIII. Faaliyet Bölümlerine İlişkin Açıklamalar

Banka ağırlıklı olarak takas-operasyon, saklama hizmeti, kredi ve hazine işlemleri alanlarında faaliyet göstermektedir.

Cari Dönem	Takas, Saklama ve Operasyon	Krediler ve TPP	Hazine İşlemleri	Diğer	Toplam
Net faiz gelirleri	-	2.431	63.834	-	66.265
Net ücret ve komisyon geliri ve diğer faaliyet gelirleri	26.045	8.503	-	-	34.548
Temettü gelirleri	-	-	30	-	30
Ticari kar/zarar	-	-	351	-	351
Diğer faaliyet gelirleri	-	-	-	214	214
Kredi ve diğer alacaklar değer düşüş karşılığı	-	3.171	-	-	3.171
Diğer faaliyet giderleri	-	-	-	22.812	22.812
Vergi öncesi kar	26.045	7.763	64.215	(22.598)	75.425
Vergi karşılığı	-	-	-	(15.728)	(15.728)
Net dönem karı	26.045	7.763	64.215	(38.326)	59.697

Önceki Dönem	Takas, Saklama ve Operasyon	Krediler ve TPP	Hazine İşlemleri	Diğer	Toplam
Net faiz gelirleri	-	3.351	63.868	-	67.219
Net ücret ve komisyon geliri ve diğer faaliyet gelirleri	20.377	5.150	-	-	25.527
Temettü gelirleri	-	-	6.177	-	6.177
Ticari kar/zarar	-	-	(382)	-	(382)
Diğer faaliyet gelirleri	-	-	-	4.622	4.622
Kredi ve diğer alacaklar değer düşüş karşılığı	-	2.502	-	-	2.502
Diğer faaliyet giderleri	-	-	-	20.701	20.701
Vergi öncesi kar	20.377	5.999	69.663	(16.079)	79.960
Vergi karşılığı	-	-	-	(14.380)	(14.380)
Net dönem karı	20.377	5.999	69.663	(30.459)	65.580

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

BEŞİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar

1. Nakit değerler ve TCMB hesabı:

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	20	-	14	-
TCMB	67	-	71	-
Diğer	-	-	-	-
Toplam	87	-	85	-

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	67	-	71	-
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Toplam	67	-	71	-

1.c.) Zorunlu Karşılıklara ilişkin açıklamalar:

2013/15 sayılı Zorunlu Karşılıklar Hakkında Tebliğ ile zorunlu karşılığa tabi yükümlülükler değiştirilmiştir. Yeni tebliğde belirtilen yükümlülükler Banka'da bulunmadığından TCMB'de zorunlu karşılık tesis edilmemektedir.

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

2.a) i. Teminata verilen/bloke edilen gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklara ilişkin bilgiler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

2.a) ii. Repo işlemlerine konu olan gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

2.b) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

3. Bankalara İlişkin Bilgiler

3.a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar	4.407.801	5.060.413	4.388.589	3.327.336
Yurtiçi	4.407.801	4.920.333	4.388.589	3.233.612
Yurtdışı	-	140.080	-	93.724
Yurtdışı merkez ve şubeler	-	-	-	-
Toplam	4.407.801	5.060.413	4.388.589	3.327.336

3.b) Para piyasalarından alacaklara ilişkin bilgiler

Para piyasalarından alacaklara ilişkin detaylar aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Ters repodaki problemlili üye nakitleri	20.964	21.168
Toplam	20.964	21.168

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

4.a) i. Teminata verilen/bloke edilen satılmaya hazır finansal varlıklara ilişkin bilgiler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

4.a) ii. Repo işlemlerine konu olan satılmaya hazır finansal varlıklara ilişkin bilgiler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

4.b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

Unvanı	İştirak Tarihi	Cari Dönem		Önceki Dönem	
		Tutar	Oran (%)	Tutar	Oran (%)
Borsa İstanbul A.Ş. (VOBAŞ Devir Hisseleri)	31 Mayıs 2013	324	0,15	324	0,15
Ege Tarım Ürünleri Lisanslı Depoculuk A.Ş.	3 Ocak 2011	637	4,12	637	4,12
Sermaye Piyasası Lisanslama Sicil ve Eğitim Kuruluşu A.Ş.	29 Temmuz 2011	210	10,50	210	10,50
S.W.I.F.T SCRL	24 Nisan 2009	294	0,024	279	0,024
SASE-Sarajevo Menkul Kıymetler Borsası	18 Mayıs 2011	278	5,00	264	5,00
Toplam		1.743		1.714	

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	-	-
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	-	-
Hisse Senetleri	1.743	1.714
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen ⁽¹⁾	1.743	1.714
Değer Azalma Karşılığı (-)	-	-
Toplam	1.743	1.714

⁽¹⁾ Banka'nın, borsada işlem görmeyen tüm finansal varlıkları, maliyet değerleri ile kaydedilmiştir.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

5. Kredilere ilişkin açıklamalar:

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

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	102.274	2.128.550	98.945	2.382.963
Tüzel Kişi Ortaklara Verilen Krediler	102.274	2.128.550	98.945	2.382.963
Gerçek Kişi Ortaklara Verilen Krediler	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Banka Mensuplarına Verilen Krediler	-	-	-	-
Toplam	102.274	2.128.550	98.945	2.382.963

b) Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	Standart Nitelikli Krediler ve Diğer Alacaklar			Yakın İzlemedeki Krediler ve Diğer Alacaklar		
	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar
Nakdi Krediler			Diğer			Diğer
İhtisas Dışı Krediler	106.776	-	-	-	-	-
İskonto ve İştirak Senetleri	-	-	-	-	-	-
İhracat Kredileri	-	-	-	-	-	-
İthalat Kredileri	-	-	-	-	-	-
Mali Kesime Verilen Krediler	106.776	-	-	-	-	-
Yurtdışı Krediler	-	-	-	-	-	-
Tüketici Kredileri	-	-	-	-	-	-
Kredi Kartları	-	-	-	-	-	-
Kıymetli Maden Kredisi	-	-	-	-	-	-
Diğer	-	-	-	-	-	-
İhtisas Kredileri	-	-	-	-	-	-
Diğer Alacaklar	-	-	-	-	-	-
Toplam	106.776	-	-	-	-	-

c) Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

d) Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

5. Kredilere ilişkin açıklamalar:(Devamı)

e) Kredilerin kullanıcılara göre dağılımı:

	Cari Dönem	Önceki Dönem
Özel	106.776	98.945
Kamu	-	-
Toplam	106.776	98.945

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	106.776	98.945
Yurtdışı Krediler	-	-
Toplam	106.776	98.945

g) Bağlı ortaklık ve iştiraklere verdiği krediler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

h) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	-	-
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	-	-
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	1.574	1.574
Toplam	1.574	1.574

i) Donuk alacaklara ilişkin bilgiler (Net):

i.1) Donuk alacaklardan Bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

i.2) Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Kredi ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	-	-	1.574
Dönem İçinde İntikal (+)	-	-	-
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	-	-
Diğer Donuk. Alacak Hesaplarına Çıkış(-)	-	-	-
Dönem İçinde Tahsilat (-)	-	-	-
Aktiften Silinen (-)	-	-	-
Kurumsal ve Ticari Krediler	-	-	-
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi	-	-	1.574
Özel Karşılık (-)	-	-	1.574
Bilançodaki Net Bakiyesi	-	-	-

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

5. Kredilere ilişkin açıklamalar (Devamı):

i.3) Yabancı para olarak kullandığı kredilerinden kaynaklanan donuk alacaklara ilişkin bilgiler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

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

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkani Sınırlı	Tahsili Şüpheli	Zarar Niteliğindeki
	Krediler ve Diğer	Krediler ve Diğer	Krediler ve Diğer
	Alacaklar	Alacaklar	Alacaklar
Cari Dönem (Net)	-	-	-
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt)	-	-	1.574
Özel Karşılık Tutarı (-)	-	-	1.574
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net)	-	-	-
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	-	-	-
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt)	-	-	1.574
Özel Karşılık Tutarı (-)	-	-	1.574
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net)	-	-	-
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

j) Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları: Zarar niteliğinde kredileri ve diğer alacaklar kanuni takip ve teminatların nakde dönüştürülmesi yollarıyla tahsil edilmektedir (31 Aralık 2016: Bulunmamaktadır).

k) Aktiften silme politikasına ilişkin açıklamalar: Takipteki alacakların aktiften silinmesinde Banka'nın genel politikası, hukuki takip sürecinde tahsilinin mümkün olmadığı belgelenen alacakların aktiften silinmesi yönündedir.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

6. Vadeye kadar elde tutulacak yatırımlar:

6.a) i. Teminata verilen/bloke edilen vadeye kadar elde tutulacak yatırımlar:

	Cari Dönem	Önceki Dönem
Teminata Verilen/Bloke Edilen Vadeye Kadar Elde Tutulacak Yatırımlar	36.466	-
Bu Yatırıma Ait Reeskont	689	-
Toplam	37.155	-

6.a) ii. Repo işlemlerine konu olan vadeye kadar elde tutulacak yatırımlara ilişkin yasal yükümlülükler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

6.b) Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Devlet Tahvili	96.699	45.943
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri	-	-
Toplam	96.699	45.943

6.c) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	96.699	45.943
Borsada İşlem Görenler	96.699	45.943
Borsada İşlem Görmeyenler	-	-
Değer Azalma Karşılığı (-)	-	-
Toplam	96.699	45.943

6.d) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	45.943	180.085
Parasal Varlıklarda Meydana Gelen Kur Farkları	-	-
Yıl İçindeki Alımlar	49.666	45.943
Satış ve İtfa Yoluyla Elden Çıkarılanlar	-	(180.085)
Değer Azalışı Karşılığı (-)	-	-
Değerleme Etkisi	1.090	-
Dönem Sonu Toplamı	96.699	45.943

7. İştiraklere ilişkin bilgiler (Net):

7.a) Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ve ilgili Türkiye Muhasebe Standardı uyarınca konsolide edilmeyen iştirak varsa konsolide edilmeme sebepleri: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

7.b) Konsolide edilmeyen iştiraklere ilişkin açıklamalar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

7.c) Konsolide edilen iştiraklere ilişkin açıklamalar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

7.d) Konsolide edilen iştiraklere ilişkin sektör bilgileri: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

7.e) Borsaya kote konsolide edilen iştirakler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

8. Bağlı ortaklıklara ilişkin bilgiler (Net):

8.a) Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir/ Ülke)	Banka'nın Pay Oranı	Banka Risk Grubu
		Farklıysa Oy Oranı(%)	Pay Oranı (%)
Merkezi Kayıt Kuruluşu A.Ş.	İstanbul / Türkiye	28,57	65

Banka, Merkezi Kayıt Kuruluşu A.Ş.'nin %65 oranındaki hissesine sahip olmakla birlikte, ana sözleşme gereği Banka'nın anılan şirketteki oy oranı %28,57'dir (2/7). Banka'nın, söz konusu şirketteki toplam oy hakkının %20'nin üzerindeki kısmını elinde tutmasına rağmen, ilgili şirket üzerinde önemli etkisi bulunmamaktadır. Bu nedenle anılan ortaklık konsolidasyona tabi tutulmamıştır. Söz konusu ortaklık, finansal tablolara maliyet bedeli olan 4.825 TL ile kaydedilmiştir.

Aktif Toplamı ⁽¹⁾	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kar/Zararı	Önceki Dönem Kar/Zararı	Gerçeğe	
						Uygun Değeri	
105.402	85.997	30.951	1.790	-	6.222	16.067	-

⁽¹⁾ Cari dönem finansal tablo bilgileri, 31 Mart 2017 tarihli itibarıyla Türkiye Muhasebe Standartları'na uygun olarak hazırlanmış sınırlı denetimden geçmemiş mali tablolardan alınmıştır.

8.b) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

- Konsolide edilen bağlı ortaklıklara ilişkin bilgiler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).
- Konsolide edilen bağlı ortaklıklara ilişkin dönem içi hareketler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).
- Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).
- Borsaya kote konsolide edilen bağlı ortaklıklar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

9. Birlikte kontrol edilen ortaklıklara (iş ortaklıkları) ilişkin açıklamalar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net): Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

12. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

13. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

14. Ertelemiş vergi varlığına ilişkin açıklamalar:

- 31 Mart 2017 tarihi itibarıyla bilançoya yansıtılan ertelenmiş vergi varlığı bulunmayıp, ertelenmiş vergi borcu tutarı 1.026 TL'dir (31 Aralık 2016: 1.179 TL ertelenmiş vergi varlığı).
- Önceki dönemlerde üzerinden ertelenmiş vergi varlığı hesaplanmamış ve bilançoya yansıtılmamış indirilebilir geçici farklar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).
- Ertelemiş vergiler için ayrılan değer düşüş karşılıkları ile değer düşüş karşılıklarının iptal edilmesinden kaynaklanan ertelenmiş vergi varlığı: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

15. Diğer aktiflere ilişkin bilgiler:

Bilançonun diğer aktifler kalemi, nazım hesaplarda yer alan taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

Diğer aktiflerin dağılımı:

	Cari Dönem	Önceki Dönem
Saklama ve Ücret Komisyonları	7.757	8.553
Peşin Ödenmiş Masraflar	3.553	3.755
Viop Teminatları	1.051	2.169
Ayniyat Mevcudu	40	38
Verilen Nakdi Teminatlar	10	10
Diğer	408	341
Toplam	12.819	14.866

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar

1. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

2. Alınan Kredilere İlişkin Bilgiler:

a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	91.800	-	43.800	-
Yurtiçi Banka ve Kuruluşlardan	480.730	2.213.453	530.691	1.869.739
Yurtdışı Banka, Kuruluş ve Fonlardan	-	-	-	-
Toplam	572.530	2.213.453	574.491	1.869.739

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	572.530	2.213.453	574.491	1.869.739
Orta ve Uzun Vadeli	-	-	-	-
Toplam	572.530	2.213.453	574.491	1.869.739

c) Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar:

Banka'nın yükümlülükleri, ödenecek vergi ve benzeri ödemeler ile üyelerin nakdi teminatları ve cari hesaplarından oluşmaktadır. Banka ayrıca BİAŞ bünyesindeki pay ve borçlanma araçları piyasaları için oluşturulan garanti fonları, Elektrik Piyasası, Kaldıraçlı Alım Satım İşlemleri ile Vadeli İşlemler Piyasası garanti fonu teminat vekilliği (OPIC) ve işlem teminatlarının işletilmesi görevini üstlendiğinden, Banka'nın söz konusu tutarlara ilişkin olarak da yükümlülüğü bulunmaktadır.

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

Diğer kaynakların detayı aşağıdaki gibidir:

	Cari Dönem		Önceki Dönem	
Elektrik Havuz Hesabı	9.985		16.524	
BİAŞ Garanti Fonu - Pay Senedi	1.113		1.092	
BES Devlet Katkı Payları Hesabı	480		685	
BİAŞ Garanti Fonu – Borçlanma Araçları	393		333	
İVP Kar Zarar Havuz Hesabı	-		31.253	
Diğer	16.492		18.893	
Toplam	28.463		68.780	

Banka'nın en önemli pasif kalemi muhtelif borçlar olup, detayı aşağıdaki gibidir:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alınan Nakdi Teminatlar	2.868.518	2.589.884	2.818.424	1.288.493
Üyelerin Alacakları	118.969	247.217	108.927	159.930
Gider Reeskontları	834	-	620	-
Toplam	2.988.321	2.837.101	2.927.971	1.448.423

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

4. Kiralama işlemlerinden borçlara ilişkin bilgiler (net):

- Finansal kiralama sözleşmelerinde kira taksitlerinin belirlenmesinde kullanılan kriterler, yenileme ve satın alma opsiyonları ile sözleşmede yer alan kısıtlamalar hususlarında bankaya önemli yükümlülükler getiren hükümlerle ilgili genel açıklamalar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).
- Sözleşme değişikliklerine ve bu değişikliklerin Banka'ya getirdiği yeni yükümlülüklerle ilişkin detaylı açıklama: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).
- Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).
- Faaliyet kiralamasına ilişkin açıklamalar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).
- Satış ve geri kiralama işlemlerinde kiracı ve kiralayan, sözleşme koşulları ve sözleşmenin özellikli maddelerine ilişkin açıklamalar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

5. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

6. Karşılıklara ilişkin açıklamalar:

- Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar		
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	2.548	2.088
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	-	-
Gayrinakdi Krediler İçin Ayrılanlar	31.830	29.120
Diğer	-	-
Toplam	34.378	31.208

- Dövizle endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).
- Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için ayrılan özel karşılık tutarı: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

6. Karşılıklara ilişkin açıklamalar: (devamı)

d) İzin, kıdem tazminatlarına ilişkin yükümlülükler:

Yürürlükteki İş Kanunu hükümleri uyarınca, çalışanlardan kıdem tazminatına hak kazanacak şekilde iş sözleşmesi sona erenlere, hak kazandıkları yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır. Ayrıca, halen yürürlükte bulunan 506 sayılı Sosyal Sigortalar Kanunu'nun 6 Mart 1981 tarih, 2422 sayılı ve 25 Ağustos 1999 tarih, 4447 sayılı yasalar ile değişik 60'ncü maddesi hükmü gereğince kıdem tazminatını alarak işten ayrılma hakkı kazananlara da yasal kıdem tazminatlarını ödeme yükümlülüğü bulunmaktadır. Emeklilik öncesi hizmet şartlarıyla ilgili bazı geçiş karşılıkları, ilgili kanunun 23 Mayıs 2002 tarihinde değiştirilmesi ile Kanun'dan çıkarılmıştır. Banka'nın kıdem tazminatı yükümlülüğü, kıdem tazminatı tavanı her altı ayda bir belirlendiği için, 1 Ocak 2017 tarihinden itibaren geçerli olan 4.426,16 TL (tam TL tutardır) (1 Ocak 2016: 4.092,53 TL (tam TL tutardır)) üzerinden hesaplanmaktadır.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir. Kıdem tazminatı karşılığı, Banka'nın, çalışanların emekli olmasından kaynaklanan gelecekteki muhtemel yükümlülük tutarının bugünkü değerinin tahmin edilmesi yoluyla hesaplanmaktadır. TMS 19 ("Çalışanlara Sağlanan Faydalar"), Banka'nın yükümlülüklerinin, tanımlanmış fayda planları kapsamında aktüeryal değerlendirme yöntemleri kullanılarak geliştirilmesini öngörür. Bu doğrultuda, toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir:

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak olmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel oranı ifade eder. Bu nedenle, 31 Mart 2017 tarihi itibarıyla, ekli finansal tablolarda karşılıklar, geleceğe ilişkin, çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır. İlgili bilanço tarihlerindeki karşılıklar, yıllık %7.00 enflasyon ve %11 faiz oranı varsayımlarına göre yaklaşık %3,74 olarak elde edilen reel iskonto oranı kullanılmak suretiyle hesaplanmıştır (31 Aralık 2016: %6,5 enflasyon oranı ve %3,29 reel iskonto oranı). İsteğe bağlı işten ayrılmalar neticesinde ödenmeyip, Banka'ya kalacak olan kıdem tazminatı tutarlarının tahmini oranı da dikkate alınmıştır.

	Cari Dönem	Önceki Dönem
Toplam İşten Ayrılma Yükümlülüğü (İskonto Edilmemiş)	8.910	9.152
İşten Ayrılma Karşılığı (Finansal Tablolara Yansıtılan)	7.183	7.384
Karşılığın İskonto Edilmemiş Toplam Yükümlülüğe Oranı (%)	80,62	80,68

Banka, 31 Mart 2017 tarihi itibarıyla 5.336 TL (31 Aralık 2016: 4.864 TL) toplam izin yükümlülüğünü finansal tablolarında Çalışan Hakları Karşılığı kalemi içinde göstermiştir.

d.1) Kıdem tazminatı hareket tablosu

	Cari Dönem	Önceki Dönem
1 Ocak itibarıyla	7.384	8.830
Dönem içinde ödenen	(335)	(2.900)
Aktüeryal (kazanç)/kayıp	(205)	146
Dönem gideri	339	1.308
Hizmet Gideri	141	570
Faiz Gideri	198	738
Toplam	7.183	7.384

d.2) Çalışan Hakları Yükümlülüğü Karşılığı Tablosu

	Cari Dönem	Önceki Dönem
İzin Karşılığı	5.336	4.864
Toplam	5.336	4.864

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

6. Karşılıklara ilişkin açıklamalar: (devamı)

e) Diğer karşılıklara ilişkin bilgiler:

e.1) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

e.2) Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşımına sebep olan alt hesapların isim ve tutarları:

	Cari Dönem	Önceki Dönem
SPK Kurul payı karşılığı ⁽¹⁾	2.838	9.984
Dava Karşılıkları	2.763	1.900
Toplam	5.601	11.884

⁽¹⁾ Banka'nın Sermaye Piyasası Kanunu'nun ilgili maddesi uyarınca Sermaye Piyasası Kuruluna 2017 yılında ödeyeceği kurul payı gider reeskontundan (SPK Kurul Payı) oluşmaktadır.

	Cari Dönem	Önceki Dönem
Dava Karşılıkları Dönem Başı	1.900	342
İlaveler	863	1.588
Ödemeler	-	(30)
Dava Karşılıkları Dönem Sonu	2.763	1.900

f) Emeklilik haklarından doğan yükümlülükler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

f.1) SGK'ya istinaden kurulan sandıklar için yükümlülükler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

f.2) Banka çalışanları için emeklilik sonrası hak sağlayan her çeşit vakıf, sandık gibi örgütlenmelere ilişkin yükümlülükler: Bulunmamaktadır (31 Aralık 2016 Bulunmamaktadır).

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

7. Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

a.1) Kurumlar vergisi:

	Cari Dönem	Önceki Dönem
Kurumlar vergisi karşılığı	65.876	52.312
Peşin Ödenmiş Vergiler (-)	52.312	39.269
Ödenecek Kurumlar Vergisi	13.564	13.043

a.2) Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek kurumlar vergisi	13.564	13.043
BSMV	1.278	1.468
Menkul sermaye iradi vergisi	509	502
Ödenecek katma değer vergisi	98	55
Diğer	548	1.970
Toplam	15.997	17.038

a.3) Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	334	382
Sosyal Sigorta Primleri-İşveren	369	416
İşsizlik Sigortası-İşveren	47	55
İşsizlik Sigortası-Personel	24	27
Toplam	774	880

d) Ertelemiş vergi borcuna ilişkin açıklamalar: 31 Mart 2017 tarihi itibarıyla bilançoya yansıtılan ertelenmiş vergi borcu tutarı 1.026 TL'dir (31 Aralık 2016: 1.179 TL Ertelemiş vergi varlığı).

Ertelemiş vergi varlığı / (borcu) dağılımı:

	Cari Dönem		Önceki Dönem	
	Birikmiş geçici farklar	Ertelemiş vergi varlığı/(borcu)	Birikmiş geçici farklar	Ertelemiş vergi varlığı/(borcu)
Kıdem Tazminatı Karşılığı	7.183	1.437	7.384	1.477
İzin Karşılığı	5.336	1.067	4.864	973
SPK kurul payı karşılığı – Diğer karşılıklar	2.838	568	9.985	1.997
Vadeye Kadar Elde Tutulacak DİBS'lerin İç Verim ve Piyasa Değer Farkları	-	-	115	23
Dava Karşılığı	2.763	553	1.900	380
Faiz Reeskontları	42	8	-	-
Toplam ertelenmiş vergi varlığı		3.633		4.850
Sabit Kıymetlerin Kayıtlı Değeri ile Vergi Değeri Arasındaki Farklar	22.628	4.526	18.355	3.671
Vadeye Kadar Elde Tutulacak DİBS'lerin İç Verim ve Piyasa Değer Farkları	664	133	-	-
Toplam ertelenmiş vergi borcu		4.659		3.671
Ertelemiş Vergi Varlığı / (Borcu) Net		(1.026)		1.179

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

7. Vergi borcuna ilişkin açıklamalar (Devamı):

Ertelenmiş vergi hareket tablosu

	Cari Dönem	Önceki Dönem
1 Ocak İtibarıyla	1.179	2.629
Ertelenmiş Vergi (Gideri)/Geliri	(2.164)	(1.480)
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi	(41)	30
Ertelenmiş Vergi Aktifi / (Borcu)	(1.026)	1.179

8. Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Pay Karşılığı ⁽¹⁾	600.000	600.000
İmtiyazlı Pay Karşılığı	-	-

⁽¹⁾ Banka'nın 31 Mart 2017 itibarıyla toplamda 6.000.000.000 adet çıkarılmış hisse senedi vardır. Bu hisse senetlerinden 2.000 adedi ise imtiyazlı hisse senedir.

b) Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı: Bilanço tarihi itibarıyla Banka'da kayıtlı sermaye sistemi uygulanmamaktadır (31 Aralık 2016: Uygulanmamaktadır).

c) Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin diğer bilgiler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

d) Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

e) Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

f) Banka'nın gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, Banka'nın özkaynakları üzerindeki tahmini etkileri:

Banka'nın likit oluşu ve bu sayede iyi ilişki içerisinde olduğu bankalardan kolay ve ucuz fon sağlayarak söz konusu fonları yurtiçinde plase etmek suretiyle kar elde etme olanağı bulunmaktadır. Buna paralel olarak gelecekte de benzer şartların oluşması halinde karlılığın artacağı ve söz konusu karın bünyede bırakılarak Banka özkaynaklarına olumlu etki yapacağı öngörülmektedir.

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

Banka'nın 31 Mart 2017 tarihi itibarıyla 200 TL (tam TL tutardır) nominal değerinde imtiyazlı hisse senedi bulunmaktadır. Banka ana sözleşmesinin altıncı maddesine göre A ve B grubu payları temsilen çıkarılacak hisse senetlerinden A grubu payları temsil eden hisse senetleri sadece BİAŞ'ye aittir ve devredilemezler. Öte yandan, Banka Ana Sözleşmesi'nin 9/2 maddesine göre Banka Yönetim Kurulu'nun dört üyesi A grubu pay sahibi ortak tarafından gösterilen adaylar arasından Genel Kurul'ca seçilir.

h) Menkul değerler değer artış fonuna ilişkin açıklamalar:

Bulunmamaktadır (31 Aralık 2016 Bulunmamaktadır).

i) Geçmiş yıl kârının dağıtılmasına ilişkin açıklamalar:

Rapor tarihi itibarıyla Olağan Genel Kurul toplantısı gerçekleştirilmediğinden kar dağıtımına ilişkin bir karar bulunmamaktadır.

i) Azınlık paylarına ilişkin açıklamalar:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

III. Nazım Hesaplara İlişkin Olarak Açıklanması Gereken Hususlar

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama:

- a) Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).
- b) Nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:
- b.1) Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler: Bilanço tarihi itibarıyla Banka'nın Takasbank Para Piyasası işlemleri için verilen garantilerden oluşan diğer gayrinakdi kredilerinin detayı aşağıda gösterilmektedir.

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	-	-
Bir Yıl veya Daha Az Süreli Asıl Vadeli	-	-
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	-	-
Diğer Gayrinakdi Krediler ⁽¹⁾	12.696.546	10.768.604
Toplam Gayrinakdi Krediler	12.696.546	10.768.604

⁽¹⁾ Takasbank Para Piyasası, Ödünç Pay Piyasası işlemleri ile Vadeli İşlem ve Opsiyon Piyasası için verilen garantilerdir.

- b.2) Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

- b.3) Cayılamaz taahhütlere ilişkin açıklama:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
VİOP için sermaye taahhüdü (Banka Merkezi Karşı Taraf olduğundan)	216.775	-	216.775	633
MKT için sermaye taahhüdü (Banka Merkezi Karşı Taraf olduğundan)	83.614	-	83.614	-
ÖPP için sermaye taahhüdü (Banka Merkezi Karşı Taraf olduğundan)	9.290	-	9.290	-
Toplam	309.679	-	309.679	633

- c) Gayrinakdi Krediler İle İlgili Açıklamalar:

Banka piyasa yapıcı olarak rol aldığı Takasbank Para Piyasasında alıcı ve satıcı arasında köprü görevi görmekte ve borcun ödenmemesi durumunda garanti verdiği için, bu piyasada oluşan riskleri gayrinakdi kredi kalemlerinde izlemektedir. Takasbank, Ödünç Pay Piyasası ile Vadeli İşlem ve Opsiyon Piyasalarında merkezi karşı taraf olarak piyasalardaki işlemleri Banka'nın garantisine altına almıştır. TPP, ÖPP ve VİOP işlemleri için üyelere limit belirlenmekte ve bu limitler için sürekli teminat yükümlülüğü bulunmaktadır. Bu teminatlar, paraya çevrilebilir olmasına göre belirlenen kredi limitlerinin katları olarak bankada tutulmaktadır.

- d) Emanete Alınan Menkul Değerler ile İlgili Açıklamalar: Banka'nın faaliyet konusu çerçevesinde toplamda 2.560.080.729 TL (31 Aralık 2016: 2.441.011.739 TL) olan emanete alınan menkul değerlerin 2.559.848.255 TL'si yatırım fonları ve bireysel emeklilik fonlarından 232.474 TL'si ise pay senetlerinden, Banka'nın faaliyet konusu çerçevesinde emanete alınan bakiyelerdir.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

IV. Gelir Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar

1. Alınan faizlere ilişkin bilgiler

a) Kredilerden alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli Kredilerden	2.351	-	3.278	-
Orta ve Uzun Vadeli Kredilerden	-	-	-	-
Takipteki Alacaklardan Alınan Faizler	-	-	-	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	2.351	-	3.278	-

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	-	-	-	-
Yurtiçi Bankalardan	48.620	28.487	58.245	15.136
Yurtdışı Bankalardan	-	-	-	-
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	48.620	28.487	58.245	15.136

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	-	-	-	-
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	1.948	-	2.715	-
Toplam	1.948	-	2.715	-

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

Bulunmamaktadır (31 Mart 2016: Bulunmamaktadır).

e) Diğer bilgiler:

Bulunmamaktadır (31 Mart 2016: Bulunmamaktadır).

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

IV. Gelir Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar (Devamı)

2. Verilen faizlere ilişkin bilgiler

a) Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	15.220	-	12.228	-
T.C. Merkez Bankasına	1.266	-	-	-
Yurtiçi Bankalara	13.954	-	12.228	-
Yurtdışı Bankalara	-	-	-	-
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	-	-	-	-
Toplam	15.220	-	12.228	-

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

Bulunmamaktadır (31 Mart 2016: Bulunmamaktadır).

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

Bulunmamaktadır (31 Mart 2016: Bulunmamaktadır).

d) Mevduata ödenen faizin vade yapısına göre gösterimi:

Bilanço tarihi itibarıyla mevduata ödenen faiz bulunmamaktadır (31 Mart 2016: Bulunmamaktadır).

3. Ticari kar/zarara ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Kar	1.023	12
Sermaye Piyasası İşlemleri Karı	-	-
Türev Finansal İşlemlerden Kar	-	-
Kambiyo İşlemlerinden Kar	1.023	12
Zarar (-)	(672)	(394)
Sermaye Piyasası İşlemleri Zararı	-	-
Türev Finansal İşlemlerden Zarar	-	-
Kambiyo İşlemlerinden Zarar	(672)	(394)
Toplam (Net)	351	(382)

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

IV. Gelir Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar (Devamı)

4. Diğer faaliyet gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Konusu Kalmayan Karşılıklar	-	4.508
Geçmiş Yıl Giderlerine Ait Tahsilat	212	96
Aktiflerin Satışından Elde Edilen Gelirler	2	17
Diğer Gelirler	-	1
Toplam	214	4.622

Raporun beşinci bölüm, dördüncü kısım, 10 numaralı dipnotunda gelir tablosunda yer alan diğer kalemi altındaki bakiyelerin gelir tablosu toplamının %10'unu aşması halinde söz konusu kalemlerin en az %20'sini oluşturan alt hesapların ayrıntılarına yer verilmiştir.

Yeni gelişmeleri içeren ve Banka'nın gelirlerini önemli ölçüde etkileyen faktörlerle ilgili bilgiler ile olağandışı kalemlerden kaynaklanan gelirlerin niteliği ve miktarı: Bulunmamaktadır (31 Mart 2016: Bulunmamaktadır).

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

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	-	-
-III. Grup Kredi ve Alacaklardan	-	-
-IV. Grup Kredi ve Alacaklardan	-	-
-V. Grup Kredi ve Alacaklardan	-	-
Genel Karşılık Giderleri	3.171	2.502
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	-	-
Menkul Değerler Değer Düşme Giderleri	-	-
-Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan F.V.	-	-
-Satılmaya Hazır Finansal Varlıklar	-	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
-İştirakler	-	-
-Bağlı Ortaklıklar	-	-
-Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)	-	-
-Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer	-	-
Toplam	3.171	2.502

6. Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	9.474	11.177
SPK Kurul Payı Karşılık Gideri	2.838	2.414
Vergi, Resim ve Harç Giderleri	1.247	1.175
Dava Karşılık Gideri	863	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	815	653
Maddi Duran Varlık Amortisman Giderleri	661	645
İzin Karşılık Gideri	473	196
Kıdem Tazminatı Karşılık Gideri	339	401
Diğer İşletme Giderleri	6.102	4.040
-Bilgisayar Kullanım Giderleri	1.433	970
-Haberleşme Giderleri	502	545
-Sigorta Giderleri	48	377
-Diğer Giderler	4.119	2.148
Toplam	22.812	20.701

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

IV. Gelir Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar (Devamı)

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

- a) Banka, hesaplanan ertelenmiş vergi aktifini ve dolayısıyla oluşan ertelenmiş vergi gelirini finansal tablolarına yansıtmıştır.

	Cari Dönem	Önceki Dönem
Cari Vergi Gideri	(13.564)	(12.712)
Ertelenmiş Vergi Gideri/Geliri	(2.164)	(1.668)
Toplam	(15.728)	(14.380)

- b) Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi geliri/(gideri):

	Cari Dönem	Önceki Dönem
SPK kurul payı karşılığı – Diğer karşılıklar	(1.429)	(1.345)
Sabit kıymetlerin kayıtlı değeri ile vergi değeri arasındaki farklılıklar	(855)	(408)
Vadeye kadar elde tutulacak DİBS lerin iç verim ve piyasa değer farkları	(156)	(15)
Kıdem tazminatı karşılığı	(40)	29
Faiz reeskontları	8	-
Özkaynak altında muhasebeleştirilen ertelenmiş vergi gideri	41	37
İzin karşılığı	94	40
Dava karşılığı	173	(6)
Toplam	(2.164)	(1.668)

8. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklama:

31 Mart 2017 tarihinde sona eren ara hesap dönemine ait, Banka'nın vergi sonrası karı 59.697 TL'dir (31 Mart 2016: 65.580 TL).

9. Net dönem kar/zararına ilişkin açıklamalar:

- a) Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Banka'nın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı: Bulunmamaktadır (31 Mart 2016: Bulunmamaktadır).
- b) Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kar/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi: Bulunmamaktadır (31 Mart 2016: Bulunmamaktadır).
- c) Azınlık paylarına ait kar/zarar: Bulunmamaktadır (31 Mart 2016: Bulunmamaktadır).

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

	Cari Dönem	Önceki Dönem
Alınan Diğer Komisyonlar ve Ücretler		
Vadeli İşlemler Opsiyon Borsası Komisyonları	6.325	4.639
Müşteri Hesap Bakım Komisyonları	5.924	4.513
Saklama Komisyonları	5.580	4.843
Hizmet Komisyonları	4.242	3.554
Virman İşlemleri	2.162	1.958
Havale Komisyonları	1.392	945
Diğer	3.484	2.246
Toplam	29.109	22.698

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

V. Banka'nın Dahil Olduğu Risk Grubu İle İlgili Açıklanması Gereken Hususlar

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

a) Cari Dönem:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
	Krediler ve Diğer Alacaklar					
Dönem Başı Bakiyesi	-	-	98.945	2.783.755	70.038	-
Dönem Sonu Bakiyesi	-	-	102.274	2.473.354	70.024	-
Alınan Faiz ve Komisyon Gelirleri	258	-	4.693	4.391	444	-

b) Önceki Dönem:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
	Krediler ve Diğer Alacaklar					
Dönem Başı Bakiyesi	-	-	141.553	1.751.219	138.134	-
Dönem Sonu Bakiyesi	-	-	98.945	2.783.755	70.038	-
Alınan Faiz ve Komisyon Gelirleri ⁽¹⁾	9.341	-	6.507	3.257	172	-

⁽¹⁾ 31 Mart 2016 tutarlarını ifade etmektedir.

c) Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler: Banka mevduat kabulüne yetkili olmayıp, bilanço tarihi itibarıyla Banka'nın dahil olduğu risk grubuna ait mevduatı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

d) Banka'nın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

2. Banka'nın dahil olduğu risk grubuyla ilgili olarak:

a) Taraflar arasında bir işlem olup olmadığına bakılmaksızın Banka'nın dahil olduğu risk grubunda yer alan ve Banka'nın kontrolündeki kuruluşlarla ilişkileri: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

b) İlişkinin yapısının yanında, yapılan işlemin türü, tutarı ve toplam işlem hacmine olan oranı, başlıca kalemlerin tutarı ve tüm kalemlere olan oranı, fiyatlandırma politikası ve diğer unsurlar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

V. Banka'nın Dahil Olduğu Risk Grubu İle İlgili Açıklanması Gereken Hususlar (Devamı)

- c) Yapılan işlemlerin finansal tablolara etkisini görebilmek için ayrı açıklama yapılmasının zorunlu olduğu durumlar dışında, benzer yapıdaki kalemlerin toplamı: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır)
- d) Özsermaye yöntemine göre muhasebeleştirilen işlemler: Bilanço tarihi itibarıyla Banka'nın özsermaye yöntemine göre muhasebeleştirilen işlemleri bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).
- e) Gayrimenkul ve diğer varlıkların alım-satımı, hizmet alımı-satımı, acenta sözleşmeleri, finansal kiralama sözleşmeleri, araştırma ve geliştirme sonucu elde edilen bilgilerin aktarımı, lisans anlaşmaları, finansman (krediler ve nakit veya aynı sermaye destekleri dahil), garantiler ve teminatlar ile yönetim sözleşmeleri gibi durumlarda işlemlere ilişkin açıklamalar: Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

VI. Bilanço Sonrası Hususlara İlişkin Açıklama ve Dipnotlar

Bulunmamaktadır.

VII. Diğer Açıklamalar

Bulunmamaktadır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

ALTINCI BÖLÜM

SINIRLI DENETİM RAPORU

I. Sınırlı Denetim Raporuna İlişkin Olarak Açıklanması Gereken Hususlar

31 Mart 2017 tarihi itibarıyla ve aynı tarihte sona eren ara hesap döneme ait düzenlenen konsolide olmayan finansal tablolar ve dipnotları Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (the Turkish member firm of KPMG International Cooperative, a Swiss entity) tarafından sınırlı denetime tabi tutulmuş olup 15 Mayıs 2017 tarihli sınırlı denetim raporu konsolide olmayan finansal tabloların önünde sunulmuştur.

II. Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar

Bulunmamaktadır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

YEDİNCİ BÖLÜM ⁽¹⁾

ARA DÖNEM FAALİYET RAPORUNA İLİŞKİN AÇIKLAMALAR

Yönetim Kurulu Başkanı'nın Döneme İlişkin Değerlendirmeleri

Türkiye sermaye piyasalarının büyük dönüşümü kapsamında faaliyetlerini her geçen gün geliştiren Takasbank, piyasalarımızın gelişiminin daha istikrarlı ve sürdürülebilir bir yapıya kavuşturulmasına katkı sağlamaya devam etmektedir.

ABD ekonomisinde seçim sonrası oluşan belirsizliğin 2017 yılı Ocak ayı sonuna doğru azalmaya başlaması ile birlikte finansal piyasalarda oynaklık azalmış ve küresel iktisadi faaliyet genel olarak birinci çeyrek boyunca olumlu seyretmiştir. ABD Merkez Bankası (FED), ABD ekonomisinde başlayan kademeli toparlanma ve küresel ekonomik görünümünün desteği ile mart ayında faizleri ikinci kez artırmıştır. FED kaynaklı ekonomi politikalarının küresel ekonomi üzerine yüklediği belirsizliğin azalması ile gelişmekte olan ülkelere yönelen ve 2016 sonu itibariyle sekteye uğrayan fon akımları Ocak sonu itibariyle yeniden başlamıştır. Bahsi geçen dönem boyunca diğer gelişmekte olan ülkelerde olduğu gibi Türkiye’de de hisse senedi ve borçlanma senedi piyasalarına portföy girişleri gözlenmiştir. Yılın ilk çeyreğinde emtia fiyatlarındaki artış ve TL’nin değer kaybetmesinin etkisiyle enflasyon göstergelerinde bozulmalar yaşanmıştır. Fiyatlama davranışlarındaki bozulmayı önlemek üzere Merkez Bankası (TCMB) parasal sıkılaştırma adımları ile para politikası tepkisi vermiştir. Diğer yandan maliye politikası ile makro ihtiyati politikalar uygulanmış, kamu maliyesi teşvikleri ile kredi büyümesi canlı tutularak ekonomik büyüme ve finansal istikrara katkı sağlanmıştır.

Bankamız finansal açıdan 2017 yılının ilk çeyreğini başarılı bir şekilde geçirmiş, vergi öncesi kârımız 75,4 milyon TL, aktif büyüklüğümüz 9,8 milyar TL, özkaynaklarımız ise 1.1 milyar TL olarak gerçekleşmiştir.

Takasbank, hizmetlerinin daha hızlı, etkin ve kesintisiz sunulabilmesi için teknoloji alt yapısını geliştirmek üzere çalışmalarını aralıksız sürdürmektedir. Bankamızın hâkim ortağı olan Borsa İstanbul’un dünyanın önde gelen borsalarından olan ve teknoloji alanında lider konumda bulunan Nasdaq OMX ile gerçekleştirdiği anlaşma çerçevesinde, takas yazılımlarımızın kurulum süreci devam etmektedir. Pay Piyasası İşlemlerinden sonra ikinci faz olarak Vadeli İşlem ve Opsiyon Piyasası BISTECH geçiş işlemleri de Mart 2017 itibarıyla tamamlanmıştır. Borsa İstanbul Borçlanma Araçları Piyasası ve Kıymetli Madenler ve Kıymetli Taşlar Piyasası’nın BISTECH Sistemleri üzerine taşınması çalışmaları halen devam etmektedir.

Türkiye açısından hayati önem taşıyan “İstanbul Uluslararası Finans Merkezi” projesinin başarısının, piyasalarımızın uluslararası finans ağının bütünleşik bir unsuru haline gelmesine ve küresel yatırımcıların beklentilerini karşılayabilecek alt yapı ile kurumsal yetkinliğe kavuşmasına bağlı olduğunun bilincinde olan Takasbank, başta Merkezi Karşı Taraf fonksiyonunun geliştirilmesi olmak üzere çalışmalarını önümüzdeki dönemde de kararlılıkla devam ettirecektir.

Bankamızın bu dönem içerisinde göstermiş olduğu başarılı performansta pay sahibi olan başta çalışanlarımız ve yöneticilerimiz olmak üzere tüm paydaşlarımıza şahsım ve Yönetim Kurulumuz adına teşekkür ediyorum.

Saygılarımla,
Osman SARAÇ
Yönetim Kurulu Başkanı

⁽¹⁾ Yedinci Bölüm’deki tutarlar aksi belirtilmedikçe tam TL tutarı ifade etmektedir.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

Genel Müdür'ün Döneme İlişkin Değerlendirmeleri

2017 yılının ilk üç aylık döneminde Bankamız, Türkiye sermaye piyasaları, paydaşlarımız ve müşterilerimiz için etkin ve verimli çalışmalarına devam etmiş ve başarılı bir performans göstermiştir.

Bankamızın 2017 yılı üç aylık dönemindeki finansal sonuçları değerlendirildiğinde 75 milyon TL vergi öncesi kâr elde ettiğimizi görmekteyiz. Söz konusu kâr rakamı, bütçe öngörümüzün %14 üzerinde bir kar rakamını ifade etmektedir. Aktif toplamımız ise 9,8 milyar TL olarak gerçekleşmiştir.

Dönem içerisinde BİAŞ Borçlanma Araçları Piyasası Kesin Alım Satım Pazarı ile Repo-Ters Repo Pazarı'nda toplam 2.518 milyar TL'lik işlem gerçekleşmiştir. Bunun 5,8 milyar TL'si özel sektör tahvil işlemidir. Takasbank sisteminde çok taraflı netleştirme sonucu 401,9 milyar TL'lik nakit takası ile 1.281 milyar TL piyasa değerli menkul kıymet takas işlemi gerçekleştirilmiştir.

31 Mart 2017 tarihi itibarıyla Vadeli İşlem ve Opsiyon Piyasası'ndaki toplam üye sayısı 72, açık pozisyon adedi 1.709.179 ve açık pozisyon değeri ise 6,3 milyar TL olarak gerçekleşmiştir.

Dönem içerisinde Takasbank nakit kredisi toplam 8 aracı kurumun aktif kullanımıyla günlük ortalama 85 milyon TL olmuştur.

Takasbank Para Piyasasındaki işlem hacmi üç aylık dönemde 130,5 milyar TL, işlem adedi ise 55.493 olmuştur. Günlük işlem hacmi ortalaması ise 2 milyar TL olurken ortalama işlem büyüklüğü 2,4 milyon TL olarak gerçekleşmiştir.

Merkezi karşı taraf olduğumuz Ödünç Pay Piyasası'nda üç aylık dönemde gerçekleşen işlemler adet bazında 881,6 milyon olmuştur. Piyasada 226 adet farklı kıymet işlem görmüş ve işlem hacmi 3,3 milyar TL olarak gerçekleşmiştir.

31 Mart 2017 tarihi itibarıyla 18 adet emeklilik şirketinin Takasbank nezdinde toplam fon varlık değeri 65,3 milyar TL olan 300 adet emeklilik fonu mevcuttur. Aynı dönemde 445 adet yatırım fonunun toplam fon varlık değeri 46,6 milyar TL, 10 adet menkul kıymet yatırım ortaklığının toplam fon varlık değeri de 4.378 milyon TL olmuştur.

Bankamızın göstermiş olduğu başarılı performansta büyük pay sahibi olan çalışanlarımızın önümüzdeki dönemde de aynı özverili çalışmayı sürdürecekleri inancıyla bu başarıda emeği olan herkese teşekkür ederim.

Saygılarımla,
Mahmut KAYACIK
Genel Müdür ve Yönetim Kurulu Üyesi

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

Bankanın Tarihsel Gelişimi

Borsa İstanbul A.Ş. (“BİAŞ”) bünyesinde bir müdürlük olarak faaliyet göstermekte iken 12 Temmuz 1991 tarihinde İMKB Takas ve Saklama A.Ş. unvanı ile faaliyete geçen Şirket, 23 Mart 1995 tarihli Resmi Gazete’de yayımlanan 95/6551 sayılı Bakanlar Kurulu Kararı ile 8 Ağustos 1995 tarihinde İMKB Takas ve Saklama Bankası A.Ş. unvanıyla mevduat kabul etmeyen bir bankaya dönüşmüştür. 29 Mart 2013 tarihli 18. Olağan Genel Kurulunda Bankanın unvanı İstanbul Takas ve Saklama Bankası A.Ş. olarak değiştirilmiştir.

Sermaye Yapısı

Takasbank’ın ödenmiş sermayesi 600 Milyon TL’dir. Ortak sayısı 47 olan Bankanın sermayesi; BİAŞ’ın %63,04, 13 bankanın %17,78 ve 33 aracı kurumun %19,18 payından oluşmaktadır.

Hissedar Adı	Ödenmiş Sermaye (Bin TL)	Sermaye oranı (%)
Borsa İstanbul A.Ş.	378.242	63,04
Tacirler Menkul Değerler A.Ş.	27.971	4,66
Phillip Capital Men. Değerler A.Ş.	27.923	4,65
Yapı Kredi Yatırım Men. Değ. A.Ş.	26.280	4,38
Türkiye Garanti Bankası A.Ş.	26.235	4,37
Türkiye İş Bankası A.Ş.	26.235	4,37
Türkiye Vakıflar Bankası T.A.O.	26.235	4,37
Diğer (47 Adet)	65.879	10,16
TOPLAM	600.000	100,00

Sermayenin %10’undan Fazlasına Sahip Olan Gerçek Veya Tüzel Kişilerin Unvanları ve Payları:

Unvan	Pay Tutarı (Bin TL)	Oran (%)
Borsa İstanbul A.Ş.	378.242	63,04

Rapor dönemi içerisinde ortaklarımızın hisse devri:

Eski Ortak	Yeni Ortak	Pay Tutarı (Bin TL)	Oran (%)	Açıklama
Global Menkul Değerler A.Ş.	Borsa İstanbul A.Ş.	4.500	0,7500	Devir
Taksim Yatırım A.Ş.	Borsa İstanbul A.Ş.	90	0,0150	Devir
Kapital Menkul Değerler A.Ş.	Borsa İstanbul A.Ş.	51	0,0086	Devir
UBS Menkul Değerler A.Ş.	Borsa İstanbul A.Ş.	51	0,0085	Devir
Pay Menkul Değerler A.Ş.	Borsa İstanbul A.Ş.	18	0,0030	Devir
Galata Yatırım Menkul Değerler A.Ş.	Borsa İstanbul A.Ş.	6	0,0011	Devir
Alfa Menkul Değerler A.Ş.	Borsa İstanbul A.Ş.	10	0,0017	Devir

Şube ve Personel Bilgileri

Bankanın personel sayısı 246 olup şubesi bulunmamakta, Banka genel müdürlük olarak faaliyetlerini sürdürmektedir.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

Yönetim Kurulu, Denetçiler, Genel Müdür ve Genel Müdür Yardımcıları

Yönetim Kurulu Başkan ve Üyeleri

Adı Soyadı	Sorumlu Olduğu Alan
Osman Saraç	Başkan
Adnan Ertürk	Üye (Başkan Vekili, Kurumsal Yönetim Komitesi Üyesi)
Serdar Satoğlu	Üye (Denetim Komitesi Başkanı)
Feridun Bilgin	Üye (Kurumsal Yönetim Komitesi Üyesi Kredi Komitesi Yedek Üye)
Mahmut Kayacık	Genel Müdür ve Üye (Kredi Komitesi Başkanı)
Selim İnce	Üye (Denetim Komitesi Üyesi)
Güzide Meltem Kökden	Üye (Kredi Komitesi Asil Üye)
Ekrem Kerem Korur	Üye (Kredi Komitesi Asil Üye)
Mustafa İleri	Üye (Kredi Komitesi Yedek Üye)

Genel Müdür ve Genel Müdür Yardımcıları

Adı Soyadı	Sorumlu Olduğu Alan
Mahmut Kayacık	Genel Müdür ve Yön. Kurulu Üyesi-Kredi Komitesi Başkanı
Gökhan Elibol	Genel Müdür Yardımcısı - Operasyon Birimleri
Aydın Sarı ⁽¹⁾	Genel Müdür Yardımcısı – Bankacılık İşlemleri ve Destek Hizmetleri
Ekrem Arıkan	Genel Müdür Yardımcısı – Bilgi Teknolojileri Birimleri

⁽¹⁾ 22 Şubat 2017 tarihinde yapılan Yönetim Kurulu toplantısında Bankacılık, Destek ve Mali İşlemler'inden Sorumlu Genel Müdür Yardımcısı Aydın Sarı görevinden ayrılmıştır. Yerine atama yapılmamıştır.

23 Ocak 2017 tarihinde yapılan Yönetim Kurulu toplantısında alınan karar ile Bankacılık, Destek ve Mali İşlemler'inden Sorumlu Genel Müdür Yardımcısı Cengiz Özübek mevcut görevinden ayrılarak Yönetim Kurulu ve Genel Müdür Danışmanı olarak atanmıştır.

Bankanın Dahil Olduğu Risk Grubu İle Yaptığı İşlemlere İlişkin Bilgiler

Takasbank'ın dahil olduğu risk grubu ile yaptığı işlemler kapsamında, Banka'nın en büyük ortağı konumunda olan BİAŞ ve Banka Yönetim Kurulu üyelerinin, yönetim kurulu üyesi ya da genel müdürü oldukları kuruluşlar ile yapılan işlemler dikkate alınmaktadır. 2017'nin birinci çeyreği itibarıyla Takasbank'ın bilançosunun "Muhtelif Borçlar" hesap grubunda, 1.113 Bin TL tutarında Pay Senedi Garanti Fonu ve 393 Bin TL tutarında Borçlanma Araçları Garanti Fonu mevcudu bulunmaktadır.

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
	Krediler ve Diğer Alacaklar					
Dönem Başı Bakiyesi	-	-	98.945	2.783.755	70.038	-
Dönem Sonu Bakiyesi	-	-	102.274	2.473.354	70.024	-
Alınan Faiz ve Komisyon Gelirleri	258	-	4.693	4.391	444	-

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

Banka'nın Finansal Göstergeleri ve Performansına İlişkin Değerlendirme

Aktif Kalemler (Bin TL)	31 Mart 2017	31 Aralık 2016	Değişim	Oran
Nakit Değerler ve Merkez Bankası	87	85	2	%2,3
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Fv (Net)	1.170	1.158	12	%1,04
Bankalar	9.468.214	7.715.925	1.752.289	%22,7
Para Piyasalarından Alacaklar	20.964	21.168	(204)	%(0,96)
Satılmaya Hazır Finansal Varlıklar (Net)	1.743	1.714	29	%1,69
Krediler ve Alacaklar	106.776	98.945	7.831	%7,91
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	96.699	45.943	50.756	%110,48
Bağlı Ortaklıklar (Net)	4.825	4.825	-	-
Maddi Duran Varlıklar (Net)	14.907	15.535	(628)	%(4,04)
Maddi Olmayan Duran Varlıklar (Net)	85.506	85.005	501	%0,59
Vergi Varlığı	-	1.179	(1.179)	%(100)
Diğer Aktifler	12.819	14.866	(2.047)	%(13,77)
Aktif Toplamı	9.813.710	8.006.348	1.807.362	%22,57

Pasif Kalemler (Bin TL)	31 Mart 2017	31 Aralık 2016	Değişim	Oran
Alınan Krediler	2.694.183	2.400.430	293.753	%12,24
Repo İşlemlerinden Sağlanan Fonlar	91.800	43.800	48.000	%109,59
Muhtelif Borçlar	5.825.422	4.376.394	1.449.028	%33,11
Diğer Yabancı Kaynaklar	28.463	68.780	(40.317)	%(58,62)
Karşılıklar	52.498	55.340	(2.842)	%(5,14)
Vergi Borcu	17.797	17.918	(121)	%(0,68)
Özkaynaklar	1.103.547	1.043.686	59.861	%5,74
Pasif Toplamı	9.813.710	8.006.348	1.807.362	%22,57

Gelir ve Gider Kalemleri (Bin TL)	31 Mart 2017	31 Mart 2016	Değişim	Oran
Faiz Gelirleri	81.485	79.447	2.038	%2,57
Faiz Giderleri	15.220	12.228	2.992	%24,47
Net Faiz Geliri/Gideri	66.265	67.219	(954)	%(1,42)
Net Ücret ve Komisyon Gelirleri/Giderleri	34.548	25.527	9.021	%35,34
Temettü Gelirleri	30	6.177	(6.147)	%(99,51)
Ticari Kar/Zarar	351	(382)	733	%(191,88)
Diğer Faaliyet Gelirleri	214	4.622	(4.408)	%(95,37)
Faaliyet Gelirleri/Giderleri Toplamı	101.408	103.163	(1.755)	%(1,70)
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı	3.171	2.502	669	%26,74
Diğer Faaliyet Giderleri	22.812	20.701	2.111	%10,20
Vergi Öncesi Kar/Zarar	75.425	79.960	(4.535)	%(5,67)
Vergi Karşılığı	(15.728)	(14.380)	(1.348)	%9,37
Net Dönem Karı/Zararı	59.697	65.580	(5.883)	%(8,97)

Finansal Oranlar	31 Mart 2017	31 Aralık 2016
Faaliyet Karı/Toplam Aktifler	%0,77	%1,00
Özsermaye/Toplam Aktifler	%11,24	%13,04
Faaliyet Karı/Özsermaye	%6,83	%7,66
Net Faiz Gelirleri/Faaliyet Gelirleri	%65,34	%65,16

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş.
31 MART 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN NAKİT AKIŞ TABLOSU

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

Banka'nın Finansal Göstergeleri ve Performansına İlişkin Değerlendirme

2016 yıl sonu itibarıyla 8.006.348 Bin TL olan bilanço büyüklüğü 2017 Mart sonu itibarıyla 9.813.710 Bin TL olmuştur. Aktif içindeki en yüksek tutar olarak görülen bankalar hesabı %23 oranında artarak 7.715.925 Bin TL'den 9.468.214 Bin TL'ye yükselmiştir.

Bankanın pasif kalemleri içinde en önemli yeri tutan alınan muhtelif borçlar kalemi önceki yıl sonunda 4.376.394 Bin TL iken, %33 artarak 5.825.422 Bin TL'ye yükselmiş, alınan krediler kalemi ise 2.400.430 Bin TL iken, %12 artarak 2.694.183 Bin TL'ye yükselmiştir.

Bankanın krediler portföyü ise %8 artışla 98.945 Bin TL'den 106.776 Bin TL'ye yükselmiştir.

Bankanın Para Piyasasına Borçlar kalemi ise %109 artışla 43.800 Bin TL'den 91.800 Bin TL'ye yükselmiştir.

Banka, 2017'nin birinci çeyrek sonu itibarıyla 75.425 Bin TL'lik vergi öncesi, 59.697 Bin TL vergi sonrası kâr elde etmiştir.

2017 yılı Mart sonu itibarıyla elde edilen 81.485 Bin TL'lik faiz gelirinin, 77.107 Bin TL'si bankalardan, 1.948 Bin TL'si menkul değerlerden, 2.351 Bin TL'si kredilerden alınan faizlerden oluşmaktadır. Bu döneme ait faiz giderleri toplamı 15.220 Bin TL olarak gerçekleşmiştir.

Banka sunmuş olduğu hizmetler sebebiyle 37.612 Bin TL komisyon geliri elde etmiş, Türk parası ve yabancı para işlemleri için 3.064 Bin TL tutarında komisyon ödemiştir. 2017 Mart sonu itibarıyla net ücret ve komisyon geliri 34.548 Bin TL olarak gerçekleşmiştir.