

2

İÇİNDEKİLER

BÖLÜM I: SUNUŞ
8	 Olağan	Genel	Kurul	Gündemi
9	 2014	Yılı	Kâr	Dağıtım	Teklifi	ve	Kâr	Dağıtım	Politikası
10	 Yıllık	Faaliyet	Raporu	Uygunluk	Görüşü
11	 Sorumluluk	Beyanı
12	 Kısaca	VakıfBank
13	 VakıfBank’ın	Yapıtaşları
14	 Tarihçe	ve	Ortaklık	Yapısı
16	 Başlıca	Finansal	Göstergeler
18	 Başlıca	Rasyolar
20	 Yönetim	Kurulu	Başkanı’nın	Mesajı
22	 Genel	Müdür’ün	Mesajı
26	 Dünyada	ve	Türkiye’de	2014
36	 Bir	Bakışta	2014
38	 2014	Yılı	Faaliyetleri
62	 Kurumsal	Sosyal	Sorumluluk
63	 İştirakler

BÖLÜM II: YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI
66	 Özet	Yönetim	Kurulu	Raporu
68	 Yönetim	Kurulu	Üyeleri	ve	Denetçiler
72	 Üst	Yönetim
75	 İç	Sistemler	Kapsamındaki	Yöneticiler
76	 Komiteler
78	 İnsan	Kaynakları	Uygulamaları
80	 Destek	Hizmeti	Alınan	Kişi	ve	Kuruluşlar
81	 Banka’nın	Dâhil	Olduğu	Risk	Grubu	ile	Yaptığı	İşlemler
82	 Kurumsal	Yönetim	İlkeleri	Uyum	Raporu

BÖLÜM III: FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER
94	 Denetim	Kurulu	Raporu
95	 İç	Sistemlerin	İşleyişine	İlişkin	Değerlendirmeler	ve	Dönem	İçi	Faaliyetleri
97	 Risk	Türleri	İtibarıyla	Uygulanan	Risk	Yönetim	Politikaları
101	 31.12.2014	Tarihi	İtibarıyla	Konsolide	Olmayan	Bağımsız	Denetim	Raporu,	Mali	Tablolar,	Açıklama	ve	Dipnotlar
205	 31.12.2014	Tarihi	İtibarıyla	Konsolide	Bağımsız	Denetim	Raporu,	Mali	Tablolar,	Açıklama	ve	Dipnotlar
317	 Mali	Durum,	Kârlılık	ve	Borç	Ödeme	Gücüne	İlişkin	Değerlendirme
319	 Derecelendirme	Kuruluşlarının	Notları
320	 Beş	Yıllık	Döneme	İlişkin	Özet	Finansal	Bilgiler

1

Ülkemizin	yüksek	hedefleri	var.	
Cumhuriyetimizin	100.	yılında	dünyanın	
en	büyük	10	ekonomisi	arasına	girmek	
için	ülkemiz,	havacılıktan	ulaşıma,	
sanayiden	tarıma	birçok	alanda	güçlü	
bir	atılım	içinde.	VakıfBank	olarak	
dün	olduğu	gibi,	bugün	ve	yarın	da	
ülkemizin	hayallerinin	ve	büyüme	
hikayesinin	en	büyük	destekçilerinden	
biri	olarak	KOBİ’lerimizi,	çiftçimizi,	
esnafımızı,	sanayicimizi	ve	girişimcimizi	
desteklemeye	devam	edeceğiz.	

Biliyoruz	ki	Türkiye	büyürse	
hepimiz	büyürüz.

SUNUŞ

2

Hedefler büyüyor
VakıfBank destekliyor

VakıfBank, İstanbul 3. Havalimanı, 3. köprü ve
İstanbul-İzmir Otoyolu gibi Cumhuriyet tarihimizin
en büyük projelerine kurumsal finansman desteği
sağlayarak, ülkemizin büyük hedeflerinin ayrılmaz
bir parçası olmaya devam etti.

VAKIFBANK 2014 FAALİYET RAPORU

3

7,4
MİLYAR $

VakıfBank’ın, 2014’te
büyük ölçekli altyapı
ve enerji projelerine

aktardığı kaynak
7,4 milyar ABD
dolarına ulaştı.

16
PROJE

Kurumsal
Finansman

modeliyle 2014
yılında desteklenen

altyapı ve enerji
projelerinin sayısı

SUNUŞ

4

KOBİ’ler büyüyor
VakıfBank destekliyor

VakıfBank, 2014 yılında da ekonomimizin
itici gücü küçük ve orta ölçekli işletmelerimizi
desteklemeye devam etti. Ticari Krediler’de sektör
ortalamasının üzerinde büyüyen Banka’nın KOBİ
kredilerinin toplam kredi portföyü içerisindeki
payı %26,50’ye yükseldi.

VAKIFBANK 2014 FAALİYET RAPORU

5

71,5
MİLYAR TL
VakıfBank’ın ticari

kredileri, bir önceki
yıla göre %27,65

artarak 71,5 milyar
TL’ye ulaştı.

330.928
KOBİ

VakıfBank’ın KOBİ
müşteri sayısı,

%59,43 büyüme ile
330.928’e
yükseldi.

SUNUŞ

6

Çiftçimiz büyüyor
VakıfBank destekliyor

VakıfBank, 2014 yılında Tarım Bankacılığı’nda yeni
bir dönemi başlattı. Çiftçilerimizin tüm işletme
sermayesi ve yatırım finansmanı ihtiyaçlarını
karşılayacak şekilde yeniden organize olan Banka,
ülkemizin tarımsal üretimine desteğini artırdı.

VAKIFBANK 2014 FAALİYET RAPORU

7

Tarım
sektöründe

yer alan
üretici/çiftçiye
özel çözümler
sunan esnek

ödemeli krediler
geliştirdik.

Bütün şubelerimiz
aracılığıyla ürün

döngüleri ve hasat
dönemleri dikkate
alınarak müşterinin
nakit akışına uygun

kredi ürünlerini
sektörün hizmetine

sunduk.

SUNUŞ

8

TÜRKİYE VAKIFLAR BANKASI T.A.O. 30 MART 2015 TARİHLİ 61. OLAĞAN GENEL KURUL TOPLANTISI GÜNDEMİ

1.	 Açılış	ve	Toplantı	Başkanlığı’nın	oluşturulması,
2.	 2014	yılı	faaliyet	ve	hesapları	hakkında	Yönetim	Kurulu	Yıllık	Faaliyet	Raporu’nun,	Sayıştay	Raporu’nun	ve	Denetim	Kurulu	Raporu’nun	okunması	ve	
müzakeresi,

3.	 Denetçi	Raporu’nun	okunması	ve	2014	Yılı	Finansal	Tabloları’nın	okunması,	müzakeresi	ve	onaylanması,
4.	 2014	yılı	faaliyetleri	ile	ilgili	olarak	Yönetim	Kurulu	Üyeleri’nin	ve	Denetçilerin	ibra	edilmesi,
5.	 2014	yılı	dönem	kârının	dağıtımı	ve	kullanım	şekli	ile	ilgili	Yönetim	Kurulu	teklifinin	Genel	Kurul’un	onayına	sunulması,
6.	 Banka	Ana	Sözleşmesi’nin	sermaye	ile	ilgili	7.	madde	değişikliğinin	Genel	Kurul’un	onayına	sunulması,	
7.	 Yönetim	Kurulu	Üyelikleri	için	seçimlerin	yenilenmesi,
8.	 Denetim	Kurulu	Üyelikleri	için	seçimlerin	yenilenmesi,
9.	 Yönetim	Kurulu	Üyelerinin	ve	Denetim	Kurulu	Üyeleri’nin	aylık	ücretleri	ile	ikramiye	vb.	gibi	haklarının	belirlenmesi,
10.	Yönetim	Kurulu	Üyeleri’ne,	Türk	Ticaret	Kanunu’nun	395.	ve	396.	maddeleri	kapsamına	giren	konularda	izin	verilmesi,	ilgili	işlemlerde	ayrıca	Yönetim	
Kurulu’nun	da	onayının	alınması,

11.	Türk	Ticaret	Kanunu	ve	sermaye	piyasası	mevzuatı	uyarınca	Denetçi	seçiminin	onayı,
12.	Sermaye	Piyasası	Kurulu’nun	Kurumsal	Yönetim	İlkeleri	gereğince,	Banka’nın	Bağış	ve	Yardım	Politikası’nın	onaya	sunulması,	
13.	Yıl	içinde	yapılan	bağışların	ortakların	bilgisine	sunulması,
14.	Sermaye	Piyasası	Kurulu’nun	Kurumsal	Yönetim	İlkeleri	gereğince,	Banka’nın	Kâr	Dağıtım	Politikası’nın	onaya	sunulması,
15.	Dilek	ve	temenniler,
16.	Kapanış.

61. OLAĞAN GENEL KURUL
GÜNDEMİ

VAKIFBANK 2014 FAALİYET RAPORU

9

Bankamızın	02.03.2015	tarihli	Yönetim	Kurulu	Toplantısı’nda;

2014	faaliyetleri	neticesinde	elde	edilen	1.753.273.280,50-TL’lik	bilanço	kârının	141.115.550,46-TL’lik	ertelenmiş	vergi	aktifi	net	gelirinin	kâr	dağıtımına	konu	
edilmemesi	sebebiyle	diğer	kâr	yedeklerine	aktarılmasından	sonra	kalan	1.612.157.730,04-TL’nin	Bankamız	Kanunu’nun	9.	maddesi	ve	Ana	Sözleşmemizin	84.	
maddesi	uyarınca	düzenlenmiş	olan	ve	ekte	sunulan	kâr	dağıtımı	tablosunda	belirtildiği	şekilde	dağıtılmasına,
6219	sayılı	Bankamız	Kanunu’nun	9/D	ve	Ana	Sözleşmemizin	84/C	fıkraları	uyarınca,	2014	yılı	içerisinde	karşılık	ayrılmak	suretiyle	gider	yazılan	
129.796.548,18-TL’lik	personel	temettü	hissesinin	personele	dağıtılmak	üzere	ilgili	hesaba	aktarılması	ve	temettü	hissesi	olarak	karşılık	ayrılan	bakiyenin	brüt	3	
maaşla	sınırlı	olmak	üzere	Yönetim	Kurulumuzun	belirleyeceği	tarihte	personele	ödenmesine,
2014	yılı	içinde	satışı	gerçekleştirilen	iştirak	ve	gayrimenkullere	ait	314.828.980,97-TL’lik	satış	gelirinin	5520	sayılı	Kurumlar	Vergisi	Kanunu’nun	5/1-e	fıkrası	
maddesi	kapsamında,	%75’lik	kısmı	olan	236.121.735,73-TL’nin	pasifte	özel	bir	fon	hesabında	izlenmek	üzere	diğer	yedeklere	aktarılmasına,	
karar	verilmiştir.

2014 YILI KÂR DAĞITIM TEKLİFİ
VE KÂR DAĞITIM POLİTİKASI

2014 YILI KR DAĞITIM TABLOSU

BİLANÇO	KÂRI 1.753.273.280,50

Ertelenmiş	Vergi	Geliri	(-) 141.115.550,46

Dağıtılabilir	Net	Dönem	Kârı 1.612.157.730,04

I-Kanuni	Yedek	Akçeler 161.215.773,00

1.Kanuni	Yedek	Akçeler 80.607.886,50

2.Bankamız	Kanunu	ve	Ana	Sözleşme	 80.607.886,50

Gereği	Ayrılan	Yedek	Akçe

II-Ortaklara	Dağıtılabilir	Pay 1.450.941.957,04

III-Özel	Yedekler 236.121.735,73

IV-Fevkalade	Yedek	Akçe 1.114.820.221,31

(Bankamız	Kanunu	9/E)

V-Ortaklara	Dağıtılacak	Pay 100.000.000,00

SUNUŞ

10

YILLIK FAALİYET RAPORU UYGUNLUK GÖRÜŞÜ

Türkiye	Vakıflar	Bankası	Türk	Anonim	Ortaklığı	Genel	Kurulu’na:

Türkiye	Vakıflar	Bankası	Türk	Anonim	Ortaklığı’nın	(“Banka”)	ve	konsolidasyona	tabi	ortaklıklarının	31	Aralık	2014	tarihi	itibarıyla	hazırlanan	yıllık	faaliyet	
raporunda	yer	alan	finansal	bilgilerin	ilgili	hesap	dönemi	sonu	itibarıyla	düzenlenen	bağımsız	denetim	raporları	ile	uyumluluğunu	ve	doğruluğunu	denetlemiş	
bulunuyoruz.	Rapor	konusu	yıllık	faaliyet	raporu	Banka	yönetiminin	sorumluluğundadır.	Bağımsız	denetimi	yapan	kuruluş	olarak	üzerimize	düşen	sorumluluk,	
yıllık	faaliyet	raporunda	yer	alan	finansal	bilgilerin	Banka’nın	16	Şubat	2015	tarihli	bağımsız	denetim	raporuna	konu	olan	konsolide	olmayan	ve	27	Şubat	2015	
tarihli	bağımsız	denetim	raporuna	konu	olan	konsolide	finansal	tablolarıyla	uyumuna	ilişkin	olarak	denetlenen	yıllık	faaliyet	raporu	üzerinde	görüş	bildirmektir.

Denetim,	5411	sayılı	Bankacılık	Kanunu	uyarınca	yürürlüğe	konulan	yıllık	faaliyet	raporu	hazırlanmasına	ve	yayımlanmasına	ilişkin	usul	ve	esaslar	ile		Kamu	
Gözetimi	Muhasebe	ve	Denetim	Standartları	Kurumu	(“KGK”)	tarafından	yayımlanan	Türkiye	Denetim	Standartları’nın	bir	parçası	olan	Bağımsız	Denetim	
Standartları	(“BDS”)	ve	6102	sayılı	Türk	Ticaret	Kanunu’nun	397’inci	maddesine	ilişkin	düzenlemelere	uygun	olarak	gerçekleştirilmiştir.	Bu	düzenlemeler,	
yıllık	faaliyet	raporunda	önemli	bir	hatanın	olup	olmadığı	konusunda	makul	güvence	sağlamak	üzere	planlanmasını	ve	yürütülmesini	gerektirmektedir.	
Gerçekleştirilen	denetimin,	görüşümüzün	oluşturulmasına	makul	ve	yeterli	bir	dayanak	oluşturduğuna	inanıyoruz.

Görüşümüze	göre,	ilişikteki	yıllık	faaliyet	raporunda	yer	alan	finansal	bilgiler,	bütün	önemli	taraflarıyla,	Türkiye	Vakıflar	Bankası	Türk	Anonim	Ortaklığı’nın	
31	Aralık	2014	tarihi	itibarıyla	5411	sayılı	Bankacılık	Kanununun	40’ıncı	maddesi	gereğince	yürürlükte	bulunan	düzenlemelerde	belirlenen	usul	ve	esaslara	
uygun	olarak	bankanın	finansal	durumuna	ilişkin	bilgileri	doğru	bir	biçimde	yansıtmakta	ve	özet	yönetim	kurulu	raporu	ile	tarafımızca	verilen	bağımsız	denetçi	
görüşünü	içermekte	olup,	bağımsız	denetimden	geçmiş	finansal	tablolarda	verilen	bilgiler	ile	uyumludur.

Mevzuattan	Kaynaklanan	Diğer	Yükümlülükler

6102	sayılı	Türk	Ticaret	Kanunu’nun	402’nci	maddesinin	üçüncü	fıkrası	uyarınca;	BDS	570	“İşletmenin	Sürekliliği”	çerçevesinde,	Türkiye	Vakıflar	Bankası	Türk	
Anonim	Ortaklığı’nın	öngörülebilir	gelecekte	faaliyetlerini	sürdüremeyeceğine	ilişkin	raporlanması	gereken	önemli	bir	hususa	rastlanılmamıştır.

Zeynep	Uras,	SMMM
Sorumlu	Denetçi

İstanbul,	5	Mart	2015

YILLIK FAALİYET RAPORU
UYGUNLUK GÖRÜŞÜ

VAKIFBANK 2014 FAALİYET RAPORU

11

Bankamızın	“2014	Yılı	Faaliyet	Raporu”	tarafımızca	incelenmiş	olup,	

Bankamızdaki	görev	ve	sorumluluk	alanlarında	sahip	olduğumuz	bilgiler	çerçevesinde	raporun	önemli	konularda	gerçeğe	aykırı	bir	açıklama	veya	yanıltıcı	olması	
sonucu	doğabilecek	herhangi	bir	eksiklik	içermediğini,	

Raporun	ilişkin	olduğu	dönem	itibarıyla,	finansal	tabloların	ve	rapordaki	diğer	finansal	konulardaki	bilgilerin,	Banka’nın	finansal	durumu	hakkında	karşı	karşıya	
olduğu	önemli	riskler	ve	belirsizlikler	ile	birlikte	dürüstçe	ve	gerçeği	doğru	biçimde	yansıttığını	

kabul	ve	beyan	ederiz.	

RAMAZAN GÜNDÜZ MEHMET EMİN ÖZCAN SABAHATTİN BİRDAL

Yönetim	Kurulu	Başkanı Yönetim	Kurulu	Başkan	Vekili	ve	
Denetim	Komitesi	Üyesi

Yönetim	Kurulu	Üyesi	ve	
Denetim	Komitesi	Üyesi

HALİL AYDOĞAN METİN RECEP ZAFER MUSTAFA SEÇKİN ONÜR

Genel	Müdür Genel	Müdür	Yardımcısı Strateji	Geliştirme	Müdürü

SORUMLULUK
BEYANI

SUNUŞ

12

Faaliyete	Geçiş	Tarihi	 :	13	Nisan	1954
Banka’nın	Merkezi	 :	İstanbul
Ödenmiş	Sermayesi	 :	2.500.000.000	TL
Personel	Sayısı	 :	14.920
Yurt	İçi	Şube	Sayısı	 :	890	(807	şube,	83	bağlı	şube)
Yurt	Dışı	Şube	Sayısı	 :	3	(New	York,	Bahreyn,	Erbil	Şubeleri)
Bölge	Müdürlüğü	Sayısı		 :	23
İştirak	ve	Bağlı	Ortaklık	Sayısı		 :	23
Bağımsız	Denetim	Kuruluşu	 :	Başaran	Nas	Bağımsız	Denetim	ve	Serbest	Muhasebeci	Mali	Müşavirlik	A.Ş.	
Adres	 :	Türkiye	Vakıflar	Bankası	T.A.O.	Genel	Müdürlüğü	Sanayi	Mahallesi,	Eski	Büyükdere	Caddesi,	Güler		 	
	 	 Sokak,	No:	51,	Kağıthane/İstanbul
Tel	 :	(0212)	398	15	15-	(0212)	398	10	00
Faks	 :	(0212)	398	11	55
Web	sitesi	 :	http://www.vakifbank.com.tr

KISACA
VAKIFBANK

VAKIFBANK 2014 FAALİYET RAPORU

13

VAKIFBANK’IN MİSYONU

Vakıf	kültüründen	aldığı	güçle;	kendisine	emanet	edilen	varlık	ve	
değerleri	etkin	ve	verimli	yöneterek	müşteriler,	çalışanlar,	hissedarlar	ve	
topluma	kattığı	değerleri	sürekli	artırmak.	

VAKIFBANK’IN VİZYONU

Bölgesinin	en	iyi,	en	çok	tercih	edilen	ve	değer	yaratan	bankası	olmak.

VAKIFBANK’IN TEMEL DEĞERLERİ

• Güvenilirlik
• Sosyal	sorumluluk	(Dayanışma)
• Sonuç	odaklılık	(Kolaylaştırıcılık)
• Müşteri	odaklılık
• Yenilikçi	olmak	(Değişime	açıklık)
• Takım	olmak
• Sadakat
• Liderlik

VAKIFBANK’IN
YAPITAŞLARI

SUNUŞ

14

TARİHÇE VE
ORTAKLIK YAPISI

BANKA’NIN TARİHSEL GELİŞİMİ VE HESAP DÖNEMİ
İÇİNDE GERÇEKLEŞEN ÖNEMLİ GELİŞMELER
VakıfBank,	vakıf	paraları	ile	gelirlerinin	en	iyi	şekilde	
değerlendirilmesi,	çağdaş	bankacılığın	gerektirdiği	yönetim	
ve	çalışma	anlayışı	ile	ülkenin	tasarruf	birikimine	katkıda	
bulunulması	ve	toplanan	tasarrufların	korunarak	ekonomik	
kalkınmanın	gereklerine	göre	kullanılması	amacıyla,	11	
Ocak	1954	tarihinde	6219	sayılı	Kanun’la	kurulmuştur.	
Kuruluş	sermayesi	50	milyon	TL	olan	VakıfBank,	13	Nisan	
1954	tarihinde	faaliyete	geçmiştir.	Bu	tarihten	itibaren	
ülke	ekonomisinin	büyümesine	ve	gelişmesine	yönelik	
önemli	katkıları	olan	Banka,	özel	hukuk	hükümlerine	
tabidir.

Ülkemiz	bankacılık	sisteminde	köklü	bir	geleneği	ve	
tecrübeyi	temsil	etmekte	olan	VakıfBank,	bir	yandan	
ülke	ekonomisinin	büyümesine,	gelişmesine	ve	dünya	
ekonomisiyle	bütünleşmesine	yönelik	çalışmalarını	
sürdürürken,	bankacılık	sektörünün	en	kârlı	bankalarından	
biri	olmayı	başarmış,	diğer	yandan	da	hızlı	ve	sağlıklı	
bir	büyüme	sürecine	girerek	kısa	zamanda	büyük	
ölçekli	bankalarla	arasındaki	mesafeyi	kapatarak	yerini	
sağlamlaştırmıştır.

GENİŞ YELPAZEDE FİNANSAL ÜRÜNLER
Günümüzde	VakıfBank’ın	sunmuş	olduğu	çağdaş	bankacılık	
ürün	ve	hizmetleri,	kurumsal,	ticari	ve	küçük	işletme	
bankacılığının	yanı	sıra	bireysel	ve	özel	bankacılık	alanlarını	
da	kapsamaktadır.	Temel	bankacılık	ürün	ve	hizmetlerine	
ek	olarak	yatırım	bankacılığı	ve	sermaye	piyasası	
faaliyetlerinde	de	bulunan	VakıfBank,	finansal	iştirakleri	
aracılığıyla	da	sigortacılıktan	finansal	kiralama	ve	faktoring	
hizmetlerine	kadar	en	geniş	yelpazede	finansal	ürünleri	
çağın	gerektirdiği	yüksek	teknolojilerle	müşterilerine	
sunmaktadır.

YAYGIN VE ETKİN ŞUBE AĞI
2014	yılsonu	itibarıyla	toplam	893	şube	(890	yurt	
içi,	3	adet	yurt	dışı)	ve	14.920	personele	sahip	olan	
VakıfBank,	güçlü	ve	yaygın	dağıtım	ağı	ile	faaliyetlerini	
sürdürmektedir.	Bu	süreç	içindeki	en	önemli	faaliyet	
VakıfBank’ın	halka	arzı	olmuştur.	Halka	arz,	mevcut	

ortakların	paylarının	satılması	yoluyla	değil,	sermaye	
artırımıyla	oluşturulan	yeni	payların	yurt	içi	ve	yurt	dışında	
satılması	suretiyle	gerçekleştirilmiş,	böylece	hem	Türkiye	
ekonomisine	hem	de	Banka’ya	1,2	milyar	ABD	dolarının	
üzerinde	yeni	kaynak	sağlanmıştır.

KAPSAMLI DEĞİŞİM VE GELİŞİM SÜRECİ
VakıfBank,	2005	yılında	uygulamaya	koyduğu	Değişim	ve	
Yeniden	Yapılandırma	Programı’yla	kapsamlı	bir	değişim	
ve	gelişim	sürecine	girmiştir.	VakıfBank,	iş	süreçlerini	
gözden	geçirerek	operasyonel	işlemleri	tek	merkezde	
toplamış;	böylelikle	tümüyle	satış	ve	pazarlamaya	
yönlendirdiği	şubelerinde	hizmet	kalitesini	artırmıştır.

VakıfBank’ın	2008	yılında	yenilediği	kurumsal	kimliği,	
büyük	bir	başarıyla	gerçekleştirdiği	köklü	değişim	sürecini	
yansıtmaktadır.	Müşteri	odaklı	bankacılık	felsefesi	ise	2009	
yılının	başından	itibaren	kurumsal	tanıtımına	eşlik	eden	
“Burası	sizin	yeriniz”	mottosunda	ifadesini	bulmuştur.

Türkiye	bankacılık	sektöründe	köklü	bir	geleneği	temsil	
eden	VakıfBank,	Türkiye’nin	en	kârlı	bankalarından	biri	
konumundadır.

GENEL MERKEZ’İN FİNANS MERKEZİNE TAŞINMASI
Banka	için	önemli	adımlardan	biri	de	2011	yılı	içinde	Genel	
Merkez’in	İstanbul’a	taşınması	olmuştur.

VakıfBank,	gerekli	yasal	düzenlemelerin	yapılmasının	
ardından	2011	yılı	Olağan	Genel	Kurulu’nda	alınan	kararla	
Genel	Merkez’ini	finans	merkezine,	yani	İstanbul’a	
taşımıştır.	Merkez’in	İstanbul’a	taşınması,	Banka’nın	uzun	
vadeli	büyüme	politikalarının	desteklenmesi	açısından	son	
derece	önemli	adımlardan	biri	olmuştur.

VakıfBank’ı	sektörde	farklılaştırmak,	rekabette	öne	
çıkartmak	ve	sürekli	dönüşümü	desteklemek	vizyonu	ile	
hem	Ana	Bankacılık	Uygulaması’nın	hem	de	tüm	Bankacılık	
BT	Altyapısı’nın	değişimini	içeren	VIT	(VakıfBank	Innovative	
Transformation)	dönüşüm	programı	başlatılmıştır.

Ülkemiz bankacılık sisteminde köklü bir geleneği ve
tecrübeyi temsil eden VakıfBank ülke ekonomisinin
büyümesine, gelişmesine ve dünya ekonomisiyle
bütünleşmesine yönelik çalışmalarını sürdürürken, bankacılık
sektörünün en kârlı bankalarından biri olmayı başarmıştır.

14.920
PERSONEL

14.920 personele sahip
olan VakıfBank, güçlü

ve yaygın dağıtım
ağı ile faaliyetlerini

sürdürmektedir.

VAKIFBANK 2014 FAALİYET RAPORU

15

ULUSLARARASI PİYASALARDAKİ
EN AKTİF TÜRK BANKASI
Türkiye’de	uluslararası	bankacılık	alanında	daima	öncü	
bankalardan	biri	olan	VakıfBank,	2014	yılında	orta	vadeli	
global	tahvil	ihraç	programı	kapsamında	gerçekleştirdiği	
tahvil	işlemleri,	tahsisli	bono	satışlarının	yanında	
sendikasyon	kredileri,	seküritizasyon	kredileri	ve	çeşitli	
kaynaklardan	sağladığı	uzun	vadeli	ve	uygun	maliyetli	
kredilerle	uluslararası	piyasalardaki	en	aktif	Türk	bankası	
olmaya	devam	etmiştir.	

TÜRKİYE’NİN İLK AVRO CİNSİ YURT DIŞI İHRACI
Türkiye’de	orta	vadeli	tahvil	ihraç	programını	kuran	ilk	
banka	olan	VakıfBank,	söz	konusu	program	kapsamında	
yine	bir	ilke	daha	imza	atarak,	T.C.	Hazine	Müsteşarlığı	
dışında,	Türkiye’nin	ilk	avro	cinsi	yurt	dışı	tahvil	ihracını	
gerçekleştirmiştir.5,3	milyar	avroluk	rekor	seviyede	
yatırımcı	talebinin	geldiği	500	milyon	avro	tutarında	ve	5	
yıl	vadeli	işlemin	getirisi	%3,65,	kupon	oranı	%3,50	olarak	
gerçekleşmiştir.	İşleme,	aralarında	Merkez	Bankalarının	
da	bulunduğu	450’nin	üzerinde	kurumsal	yatırımcı	talep	
göstermiş	olup,	yatırımcı	sayısı	olarak	da	bir	ilke	imza	
atılmıştır.	Talebin	güçlü	olması,	ihracın,	başlangıç	gösterge	
fiyatı	olan	%4	seviyesinden	35	baz	puan	aşağıda,	%3,50	
kupon	oranı	ve	%3,65	nihai	getiri	oranı	ile	fiyatlanmasını	
sağlamıştır.

BANKA’NIN YÖNETİM KURULU BAŞKAN VE ÜYELERİ İLE
GENEL MÜDÜR VE YARDIMCILARININ SAHİP OLDUĞU
PAYLAR:
Banka’nın	Yönetim	Kurulu	Üyesi	İsmail	Alptekin’in	59,36	TL	
“C”	Grubu	payı	bulunmaktadır	(0,00000237).	

PAY SAHİPLERİNİ BİLGİLENDİRME KAPSAMINDA BORSA
İSTANBUL’A YAPILAN BİLDİRİMLER:
Sermaye	Piyasası	Kurulu’nun	Özel	Durumlar	Tebliği	
(II-15.1)	uyarınca	Banka	ve	faaliyetlerini	etkileyen	
konularla	ilgili	olarak	2014	yılı	içinde	248	adet	özel	durum	
açıklaması	yapılmıştır.	Bu	açıklamalar	hem	Kamuyu	
Aydınlatma	Platformu’nda	(www.kap.gov.tr)	hem	de	
Banka’nın	internet	sitesinde	(www.vakifbank.com.tr)	
yayınlanmaktadır.

TÜRKİYE VAKIFLAR BANKASI T.A.O. ORTAKLIK YAPISI

Grubu Ortak Adı Sermaye Pay (%) Ortak Sayısı

A Vakıflar	Genel	Müdürlüğü’nün	İdare	ve	
Temsil	Ettiği	Mazbut	Vakıflar

1.075.058.639,562 43,002346 1

B Vakıflar	Genel	Müdürlüğü’nün	İdare	ve	
Temsil	Ettiği	Mazbut	Vakıflar

386.224.784,722 15,448991 1

B Diğer	Mülhak	Vakıflar 3.096.741,964 0,123870 266

B Diğer	Mazbut	Vakıflar 1.453.084,546 0,058123 198

C VakıfBank	Mem.	ve	Hizm.	Em.ve	Sağ.	Yard.	
San.	Vakfı

402.552.666,422 16,102107 1

C Diğer	Gerçek	ve	Tüzel	Kişiler 1.533.786,199 0,061351 428

D Halka	Açık 630.080.296.585 25.203212 -

 TOPLAM 2.500.000.000,00 100,00 895

SUNUŞ

16

+%16,77
2014 yılında %16,77

oranında büyüme
ile aktif büyüklük

158,2 milyar TL olarak
gerçekleşmiştir.

TOPLAM AKTİFLER (MİLYON	TL)

2014 158.218
2013 135.496

2012 104.580

2011 89.184

2010 73.962

+%27,65
2014 yılında %27,65

oranında büyüme
ile ticari kredileri

71,5 milyar TL olarak
gerçekleşmiştir.

TİCARİ KREDİLER (MİLYON	TL)

2014 71.493
2013 56.009

2012 43.607

2011 36.097

2010 29.947

+%6,85
2014 yılında %6,85
oranında büyüme ile

menkul kıymetler
portföyü 23,2 milyar TL
olarak gerçekleşmiştir.

MENKUL KIYMET PORTFÖYÜ (MİLYON	TL)

2014 23.179
2013 21.692

2012 18.381

2011 19.111

2010 18.072

+%20,63
2014 yılında %20,63
oranında büyüme ile

krediler 104,3 milyar TL
olarak gerçekleşmiştir.

KREDİLER (MİLYON	TL)

2014 104.343
2013 86.496

2012 67.868

2011 57.201

2010 44.836

BAŞLICA FİNANSAL
GÖSTERGELER

VAKIFBANK 2014 FAALİYET RAPORU

17

+%7,75
2014 yılında %7,75
oranında büyüme

ile bireysel kredileri
32,9 milyar TL olarak

gerçekleşmiştir.

BİREYSEL KREDİLER (MİLYON	TL)

2014 32.851
2013 30.488

2012 24.261

2011 21.104

2010 14.899

+%10,58
2014 yılının %10,58
oranında büyüme ile
net kâr 1,8 milyar TL

olarak gerçekleşmiştir.

KÂR (MİLYON	TL)

2014 1.753
2013 1.586

2012 1.460

2011 1.227

2010 1.157

+%17,08
2014 yılında %17,08

oranında büyüme
ile özkaynaklar 14,8

milyar TL olarak
gerçekleşmiştir.

ÖZKAYNAKLAR (MİLYON	TL)

2014 14.772
2013 12.616

2012 11.918

2011 9.298

2010 8.559

+%12,54
2014 yılının %12,54
oranında büyüme ile

mevduat 91,8 milyar TL
olarak gerçekleşmiştir.

MEVDUAT (MİLYON	TL)

2014 91.757
2013 81.533

2012 67.242

2011 60.939

2010 47.701

SUNUŞ

18

BAŞLICA
RASYOLAR

+211bp
VakıfBank’ın toplam
kredilerinin aktiflere
oranı 2014 yılında

+211bp olarak
gerçekleşmiştir.

KREDİLER/ TOPLAM AKTİF (%)	

2014 65,9
2013 63,8

2012 64,9

2011 64,1

2010 60,6

VakıfBank’ın
özkaynaklarının toplam

pasiflere oranı 2014
yılında %9,3 olmuştur.

ÖZKAYNAKLAR/ TOPLAM PASİFLER (%)	

2014 9,3
2013 9,3

2012 11,4

2011 10,4

2010 11,6

-376bp
VakıfBank’ın bireysel
kredilerinin toplam
kredilere oranı 2014
yılında -376bp olarak

gerçekleşmiştir.

BİREYSEL KREDİLER/KREDİLER (%)	

2014 31,5
2013 35,2

2012 35,7

2011 36,9

2010 33,2

+763bp
VakıfBank’ın

toplam kredilerinin
mevduatlara oranı 2014
yılında +763bp olarak

gerçekleşmiştir.

KREDİLER/ MEVDUAT (%)	

2014 113,7
2013 106,1

2012 100,9

2011 93,9

2010 94,0

VAKIFBANK 2014 FAALİYET RAPORU

19

+784
VakıfBank, 2014 yılında

şube başına düşen
ortalama mevduat

tutarını 102,8 milyon
TL’ye yükseltmiştir.

ŞUBE BAŞINA MEVDUAT (MİLYON	TL)

2014 102,8
2013 94,9

2012 90,4

2011 89,6

2010 75,0

+121
VakıfBank’ın personel

başına düşen
ortalama kredi tutarı
7,0 milyon TL olarak

gerçekleşmiştir.

PERSONEL BAŞINA KREDİ (MİLYON	TL)

2014 7,0
2013 5,8

2012 5,0

2011 4,7

2010 4,0

+69
VakıfBank, 2014 yılında
personel başına düşen

ortalama mevduat
tutarını 6,1 milyon TL’ye

yükseltmiştir.

PERSONEL BAŞINA MEVDUAT (MİLYON	TL)

2014 6,1
2013 5,5

2012 5,0

2011 5,0

2010 4,3

+1615
VakıfBank 2014 yılında

şube başına düşen
ortalama

kredi tutarını 116,8
milyon TL’ye çıkarmıştır.

ŞUBE BAŞINA KREDİ (MİLYON	TL)

2014 116,8
2013 100,7

2012 91,2

2011 84,1

2010 70,5

VakıfBank	
büyüme odaklı
stratejilerine
devam edecek
ve	pazar	paylarını	
artırmayı	
sürdürecektir.

YÖNETİM KURULU
BAŞKANI’NIN MESAJI

SUNUŞ

20

DEĞERLİ PAYDAŞLARIMIZ,

Küresel	ekonomi	2014	yılında	öngörülerin	altında	bir	büyüme	
performansı	sergilemiştir.	Jeopolitik	riskler,	ABD	Merkez	
Bankası’nın	(FED)	uygulamış	olduğu	politikalar,	ABD	ve	AB’nin	
Rusya’ya	uyguladıkları	yaptırımlar,	Japonya’nın	resesyondan	
çıkamaması	ve	Çin	ekonomisinin	yavaşlama	sinyalleri	söz	
konusu	düşük	performansın	nedenleri	olarak	sıralanabilir.

ABD	ekonomisi	2014	yılı	üçüncü	çeyreğinde	çeyreklik	bazda	%5	
büyüyerek	2003	yılı	üçüncü	çeyreğinden	bu	yana	görülen	en	
hızlı	büyümesini	kaydetmiştir.	ABD	Merkez	Bankası	(FED),	2013	
yılında	aldığı	kararları	uygulamaya	koyarak	varlık	alım	programını	
2014	yılı	Ekim	ayında	sonlandırmıştır.	Ayrıca	FED,	2014	yılı	16-
17	Aralık	tarihlerinde	gerçekleştirdiği	toplantısında	ise	politika	
faiz	oranını	değiştirmemiş,	para	politikasındaki	normalleşme	
sürecinde	sabırlı	bir	tutum	sergileyeceğini	belirterek	ekonomik	
verilere	göre	hareket	edeceği	vurgusunu	yapmıştır.

2014	yılı	resesyon,	deflasyon	riski	ve	işsizlik	gibi	birçok	sorunla	
karşı	karşıya	olan	Euro	Bölgesi	için	çok	zorlu	bir	yıldı.	Söz	
konusu	makroekonomik	sorunların	yanı	sıra,	Rusya	ve	Ukrayna	
arasında	yaşanan	jeopolitik	krizin	ve	Rusya’ya	uygulanan	
ekonomik	yaptırımların	da	Euro	Bölgesi’ne	olumsuz	yansımaları	
oldu.	Bu	nedenlerden	dolayı	Avrupa	Merkez	Bankası	(ECB)	bu	
dönemde	de	genişleyici	para	politikasını	uygulamaya	devam	
etmek	zorunda	kaldı.	Enflasyonun	ivme	kaybetmesi,	petrol	ve	
enerji	fiyatlarındaki	gerileme,	işsizliğin	hala	yüksek	seviyelerde	
seyretmesi	ve	büyüme	oranının	çok	düşük	olması	gibi	sebepler	
nedeniyle	Avrupa	Merkez	Bankası	ekonomik	aktiviteyi	
desteklemek	amacıyla	“Hedefi	Uzun	Vadeli	Refinansman	
Operasyonları	(TLTRO)”	düzenledi.	Ayrıca,	ECB	2014	yılı	Eylül	
ayında,	politika	faiz	oranını	%0,05	ile	tarihi	düşük	seviyelere	
indirirken	mevduat	faizini	-%0,2’ye	düşürdü.	Ancak	bütün	
bu	çabalara	rağmen	iç	tüketimde	canlılık	sağlanamamış	ve	
deflasyon	riski	devam	etmiştir.

2014	yılında	Japonya	Merkez	Bankası	(BoJ)	de	genişleyici	para	
politikası	uygulamaya	devam	etti.	Pozitif	büyüme	beklentilerinin	
aksine,	çeyreksel	bazda	yılın	ikinci	çeyreğinde	%1,7	ve	yılın	
üçüncü	çeyreğinde	%0,5	daralan	Japon	ekonomisi,	üst	üste	iki	
çeyrek	küçülme	yaşayarak	teknik	olarak	resesyona	girdi.	Ancak	
son	gelen	dördüncü	çeyrek	büyümesi	Japonya’nın	resesyondan	
çıktığını	gösterdi.	Japonya	ekonomisinin	daralmasında;	
ihracatın	zayıflaması	ve	Nisan	ayında	yapılan	ilk	satış	vergisinin	
artırılmasının	iç	tüketimi	olumsuz	etkilemesi	önemli	rol	
oynamıştır.	

Küresel	ekonominin	büyüme	performansını	oldukça	etkileyen	
diğer	bir	ekonomi	olan	Çin’de	ise	ülke	merkez	bankasının	
ekonomik	aktivitedeki	zayıflamaya	önlem	olarak	21	Kasım’da	
sürpriz	bir	şekilde	faiz	oranlarını	düşürmesi	yıl	boyunca	
ekonomisine	ilişkin	tedirginliklerin	devam	ettiğinin	bir	göstergesi	
olmuştur.	Çin’in	2014	yılının	üçüncü	çeyreğinde	%7,3	ile	2009	
yılının	ilk	çeyreğinden	bu	yana	çeyreksel	bazda	en	düşük	yıllık	
büyümesini	kaydetmiş	olmasının	küresel	büyüme	üzerinde	aşağı	
yönlü	risk	oluşturduğunu	düşünüyorum.	

Yurt	dışındaki	bu	olumsuzluklara	rağmen,	ilk	dokuz	aylık	
dönemde	Türkiye	ekonomisi	ise	%2,8	oranında	büyüme	
kaydetti.	Büyümeye	en	yüksek	katkıyı	ihracat	kalemi	sağlamıştır.	
Euro	Bölgesi’nde	yaşanan	krizle	birlikte	ihracat	üzerinde	
aşağı	yönlü	baskı	oluşmaması	için	alınan	yerinde	tedbirler	ve	

uygulanan	dış	ticaret	ortaklarının	çeşitlendirilmesi	stratejisi	
olumlu	sonuçlarını	bu	dönemde	de	vermeyi	sürdürmüştür.	
İhracat	kaleminde	yaşanan	artış	dış	ticaret	açığında	da	belirgin	
bir	toparlanma	yaşanmasını	sağlamıştır.	Dış	ticarette	yaşanan	
toparlanmanın	desteği	ile	cari	açıkta	istikrarlı	bir	şekilde	daralma	
yaşanmıştır.

Bu	dönemde	Türk	bankacılık	sektörünün	aktif	büyüklüğü	1.994	
milyar	TL’ye	yükselmiştir.	Aktifin	büyük	bir	bölümünü	fonlayan	
mevduatın	fon	kaynakları	içerisindeki	payı	bu	yıl	da	azalmaya	
devam	etmiş	ve	mevduatın	pasif	içerisindeki	payı	%52,8	
seviyesinde	gerçekleşmiştir.	Bununla	birlikte,	mevduat	dışı	
kaynakların	pasifin	maliyetini	düşürmek	ve	vadesini	uzatmak	
adına	öneminin	giderek	arttığı	görülmektedir.	Önümüzdeki	
dönemde	de	bu	trendin	devam	edeceğini	ve	sektörün	güçlü	
yapısını	koruyarak	yurt	dışından	kaynak	temin	etme	konusunda	
sıkıntı	yaşamayacağı	kanaatindeyim.

Sektörde	bu	gelişmeler	yaşanırken	VakıfBank	olarak	2014	
yılında	bir	önceki	yıla	göre	%16,77	oranında	artış	gösteren	aktif	
büyüklüğümüzü	158,2	milyar	TL’ye	çıkararak	ülke	ekonomisine	
olan	katkımızı	sürdürdük.	Yine	bu	dönemde	bireysel	kredilerimizi	
bir	önceki	yıla	göre	%7,75	oranında	artırarak	32,9	milyar	TL’ye,	
ticari	kredilerimizi	ise	%27,65	oranında	artırarak	71,5	milyar	
TL’ye	ulaştırdık.

Aktiflerimizin	%57,99’unu	fonlayan	mevduatımız,	mevduat	
artışına	yönelik	sürdürülen	etkin	stratejiler	ve	geniş	şube	ağı	
sayesinde	2014	yılında	da	güçlü	yapısını	korumuştur.	Toplam	
mevduatımız	2013	yılına	göre	%12,54	oranında	artarak	91,8	
milyar	TL’ye	ulaşmıştır.	Bankamız	artan	rekabet	koşullarında	
hızla	genişleyen	şube	ağı,	üstün	hizmet	kalitesi	ve	yüksek	
müşteri	memnuniyeti	anlayışıyla	mevduatın	tabana	yayılması	
ve	maliyet	odaklı	kaynak	yönetimi	politikalarına	2015	yılında	
da	devam	edecek	ve	mevduattaki	istikrarlı	artış	eğilimini	
koruyacaktır.	

Bu	dönemde	herhangi	bir	varlık	satışı	veya	aktiften	silme	
yapılmamasına	rağmen	takibe	aktarımların	azalması	ve	geçen	
yıldan	yüksek	miktarda	tahsilat	yapılması	nedeniyle	takibe	
dönüşüm	oranımız	gerilemeye	devam	etmiştir.	Ayrıca	Bankamız	
aktif	kalitesinde	sürdürdüğü	düzelme	ile	sektörden	olumlu	bir	
biçimde	ayrışmıştır.

2014	yılında	gösterdiğimiz	yüksek	performans	ile	Banka	
olarak	kârımızı	%10,58	oranında	artırarak	1.753	milyon	TL’ye	
ulaştırmayı	başardık.	Geçmişe	baktığımda	birçok	ilke	imza	atmış	
büyük	bir	Banka	görmenin	verdiği	haklı	özgüvenle	Bankamızın;	
vakıf	kültüründen	aldığı	güç,	gayretli	çalışanlarının	emekleri	ve	
müşterilerinin	güveni	sayesinde	önümüzdeki	dönemlerde	daha	
büyük	başarılara	imza	atacağına	inanıyorum.

Bu	vesileyle;	2014	yılındaki	başarılarımızda	pay	sahibi	
olan	müşterilerimize,	çalışanlarımıza,	hissedarlarımıza,	
yatırımcılarımıza	ve	diğer	tüm	sosyal	paydaşlarımıza	Bankamız	
adına	teşekkürlerimi	sunarım.	

Saygılarımla,

Ramazan Gündüz
Yönetim Kurulu Başkanı

%4,2
(PAZAR	PAYI)

VakıfBank kredi kartı
pazar payı 2014 yılsonu
itibarıyla %4,2 olarak

gerçekleşmiştir.

VAKIFBANK	2014	FAALİYET	RAPORU

21

GENEL MÜDÜR’ÜN
MESAJI

SUNUŞ

22

VakıfBank	olarak	
güç topladığımız
ve ülkemizin
geleceği için
çalıştığımız	bir	yılı	
geride	bıraktık.

DEĞERLİ PAYDAŞLARIMIZ,

Geride	bıraktığımız	2014	yılı,	dünya	ekonomisinde	küresel	
finans	krizinin	2008	yılında	yarattığı	sorunların	gelişmiş	
ülkelerde	hissedilmeye	devam	ettiği	bir	yıl	olmuştur.	
Avrupa	Merkez	Bankası	(ECB)	ve	Japonya	Merkez	Bankası	
(BoJ)	deflasyon	ve	resesyon	gibi	makro	risklere	karşı	
genişletici	para	politikaları	uygulamaya	devam	ederken,	
ABD	Merkez	Bankası’nın	(FED)	tahvil	alım	programını	
bitirmesi	ise	küresel	gündemin	öne	çıkan	satır	başları	
olarak	takip	edilmiştir.	Bunun	yanında,	petrol	fiyatlarının	
tarihi	düşük	seviyelere	gerilemesi	ise	bölgemizde	Rusya	
gibi	ekonomisi	petrol	gelirine	dayalı	ülkeleri	olumsuz	
yönde	etkilemiştir.	

Bütün	bu	gelişmelere	rağmen,	on	yılı	aşkın	süredir	
sağlanmış	olan	güven	ve	istikrar	ortamı	sayesinde,	
2008	küresel	finans	krizinin	neden	olduğu	ve	gelişmiş	
ülkelerin	2014	yılında	yaşadığı	işsizlik	ve	resesyon	gibi	
makroekonomik	sorunlarla	karşı	karşıya	kalmayan	ülkemiz,	
geçtiğimiz	yılın	ilk	dokuz	ayında	ihracattaki	büyümenin	
desteği	ile	%2,8	oranında	büyümüştür.	Her	ne	kadar	ABD	
Merkez	Bankası’nın	(FED)	faiz	artırımına	gideceği	beklense	
de,	Türkiye	ekonomisinin	2015	yılında,	iç	talebin	desteği	
ve	düşen	petrol	fiyatlarının	maliyeti	azaltıcı	etkisi	ile	orta	
vadeli	programa	uygun	olarak	%4	oranında	büyüyeceğini	
düşünüyorum.	İhracattaki	artışın	desteği	ile	toparlanma	
yaşanan	dış	ticaret	açığında	ve	cari	açıkta	2015	yılında	
da	benzer	bir	şekilde	iyileşmenin	devam	edeceği	
kanısındayım.

VakıfBank	olarak	2014	yılında	da	tarihimizden	aldığımız	
güçle	büyüyen	ve	gelişen	Türkiye’ye	katkı	sağlamayı	
sürdürdük.	Bu	dönemde	Bankamızın	toplam	aktiflerini	
%16,77	artırarak	158,2	milyar	TL’ye	çıkardık.	Bu	
büyümede,	aktiflerimiz	içerisinde	en	büyük	payı	olan	
kredilerde	yaşanan	artışın	önemli	bir	payı	bulunmaktadır.	
2013	yılsonu	itibarıyla	86,5	milyar	TL	olan	toplam	kredi	
büyüklüğümüzü,	2014	yılsonunda	%20,63	artışla	104,3	
milyar	TL’ye	ulaştırdık.	Sonuç	olarak	hâlihazırda	71,5	
milyar	TL’si	ticari,	32,8	milyar	TL’si	bireysel	olmak	üzere	
toplam	104,3	milyar	TL’lik	kaynağı	ülkemiz	ekonomisinin	
hizmetine	sunduk.

2014	yılında	ticari	müşterilerimizin	proje	ve	yatırımdan	
kaynaklanan	finansman	ihtiyaçlarını	karşılayarak	ülkemizin	
gelişimine	katkıda	bulunan,	İstanbul	3.	Havalimanı,	
3.	Köprü	ve	İstanbul-İzmir	Otoyolu	gibi	Cumhuriyet	
tarihimizin	en	büyük	projelerine	kurumsal	finansman	
desteği	sağladık.	Avrupa	Yatırım	Bankası	(EIB)	ve	Dünya	
Bankası’ndan	temin	edilen	fonları	yatırım	ve	işletme	
sermayesi	olarak	reel	sektörün	hizmetine	sunarak,	
ticari	müşterilerimizin	ihtiyaçlarının	giderilmesinde	farklı	
çözümler	ürettik.	Ayrıca	Avrupa	Yatırım	Bankası	(EIB)	ile	
yapılan	anlaşma	çerçevesinde	belediye	ve	iştiraklerinin	
yatırım	harcamalarının	finansmanına	yönelik	fon	temin	
ederek	ülkemizde	belediyeciliğin	gelişimine	de	katkıda	
bulunduk.	Bunların	sonucu	olarak	ticari	müşterilerimize	
kullandırılan	proje	kredilerinin	hacminde	%35	oranında	
artış	sağladık.	

“Halden	Anlayan”	hizmet	anlayışı	doğrultusunda	2014	
yılında	KOBİ	Bankacılığı	alanında	ürün	ve	hizmet	gamını	
genişleterek	KOBİ	nitelikli	müşterilerin	finansal	ürünlere	
daha	kolay	ulaşmasını	sağlamaktan	ve	ülke	ekonomimizin	
itici	gücü	olan	KOBİ’leri	destekleyerek	ekonomimizin	
büyümesine	katkıda	bulunmaktan	gurur	duyuyoruz.	
Müşteri	ihtiyaçlarının	hızla	çeşitlendiği	sektörde	KOBİ’lerin	
ihtiyaçlarını	doğru	bir	şekilde	analiz	ederek	uygun	
çözümler	geliştirdik.	Bu	anlayış	doğrultusunda,	2013	yılı	
içerisinde	Dünya	Bankası	ile	imzaladığımız	67	milyon	ABD	
doları	tutarında	KOBİ	Enerji	Verimliliği	Projesi	kredisinin	ilk	
dilimi	olan	15	milyon	ABD	doları,	2014	yılı	içinde	Bankamız	
hesaplarına	geçmiştir.	Bu	sayede,	günümüzde	daha	da	
önem	kazanan	sürdürülebilirlik	anlayışı	doğrultusunda	
KOBİ’lerin	enerji	verimliliği	projelerinin	finansmanına	da

32,8
MİLYAR	TL

VakıfBank olarak 2014
yılı bireysel kredilerimizi

%7,75 artırarak 32,8
milyar TL’ye yükselttik.

VAKIFBANK	2014	FAALİYET	RAPORU

23

SUNUŞ

24

Sera	gazı	emisyonunun	önlenmesi,	fosil	yakıtların	
kullanımının	azaltılması	ve	enerji	maliyetlerinin	
düşürülmesi	amacıyla	uluslararası	kuruluşlardan	uygun	
maliyetli	fonlar	elde	ettik.	Bu	bağlamda	Avrupa	İmar	ve	
Kalkınma	Bankası’nın	(EBRD)	finanse	ettiği	ve	Avrupa	
Yatırım	Bankası’nın	(EIB)	eş	finansman	mekanizmasıyla	
dahil	olduğu	TurSEFF	II	kredisini	2014	yılında	da	ticari	
müşterilerimizin	kullanımına	sunarak,	sürdürülebilir	enerji	
finansmanı	sağlanmasında	öncü	bankalardan	biri	olduk.

Bu	dönemde	sadece	aktiflerimizi	değil,	kaynaklarımızı	da	
sağlıklı	bir	şekilde	büyüttük.	2013	yılsonunda	81,5	milyar	
TL	olan	toplam	mevduatımızı	%12,54	artırarak,	91,8	milyar	
TL’ye	çıkarttık.	Artan	rekabet	koşullarında	hızla	genişleyen	
şube	ağı,	üstün	hizmet	kalitesi	ve	müşteri	memnuniyetini	
öne	alarak	mevduatın	tabana	yayılması	ve	maliyet	odaklı	
kaynak	yönetimi	politikalarına	2015	yılında	da	devam	
edecek	ve	tabana	yaygın	mevduat	hesaplarındaki	istikrarlı	
artış	eğilimini	koruyacağız.	

Bununla	birlikte	kaynak	çeşitlendirmesi	ve	kaynakların	
ortalama	vadesinin	uzatılabilmesi	için	çabalarımız	devam	
etmiştir.	Türkiye’de	uluslararası	bankacılık	alanında	daima	
öncü	bankalardan	biri	olarak	2014	yılında	orta	vadeli	global	
tahvil	ihraç	programı	kapsamında	gerçekleştirdiğimiz	tahvil	
işlemleri,	tahsisli	bono	satışlarının	yanında	sendikasyon	
kredileri,	seküritizasyon	kredileri	ve	çeşitli	kaynaklardan	
sağladığımız	uzun	vadeli	ve	uygun	maliyetli	kredilerle	
uluslararası	piyasalardaki	en	aktif	Türk	bankalarından	biri	
olmaya	devam	ettik.	Türkiye’de	orta	vadeli	tahvil	ihraç	
programını	kuran	ilk	banka	olarak	söz	konusu	program	
kapsamında	yine	bir	ilke	daha	imza	atarak,	T.C.	Hazine	

%10,58
Aktif kalitesini ve

getirisini artırma odaklı
büyüme politikamız
sayesinde kârımızı

%10,58 artırarak 1.753
milyon TL’ye yükselttik.

Müsteşarlığı	dışında,	Türkiye’nin	ilk	avro	cinsi	yurt	dışı	
tahvil	ihracını	gerçekleştirdik.	5,3	milyar	avroluk	rekor	
seviyede	yatırımcı	talebinin	geldiği	bu	işleme,	aralarında	
Merkez	Bankalarının	da	bulunduğu	450’nin	üzerinde	
kurumsal	yatırımcı	talep	göstermiştir.

Bilanço	kalemlerimizi	büyütürken,	tabana	yayılma	
stratejimiz	doğrultusunda	bütün	kanallarda	müşterilerimize	
daha	yakın	olmayı	hedefledik.	Bu	doğrultuda	2014	yılında	
34	yeni	şube	açtık.	Müşterilere	daha	iyi	hizmet	verebilmek	
için	ATM	ağının	yenilenmesi	ve	yaygınlaştırılması	
çalışmalarına	devam	ederek,	2014	sonu	itibarıyla	bir	
önceki	yıla	göre	ATM	sayısını	%9,59	oranında	artırarak	
toplam	3.199	adede	ulaştırdık.	

Sadece	geleneksel	kanalları	değil,	teknolojinin	getirdiği	
kolaylıkları	da	müşterilerimize	daha	hızlı	ve	kaliteli	hizmet	
verebilmek	için	kullandık.	Bu	anlayış	doğrultusunda,	
2014	yılında	bireysel	müşterilerin	hizmetine	sunulan	
Mobil	Bankacılık	uygulaması	ile	müşterilerimizin	birçok	
hizmetimize,	cep	telefonu	ve	tabletleri	ile	erişme	imkânını	
sağladık.	

Ayrıca	dört	yıldır	yoğun	emek	harcadığımız	ve	
büyük	yatırım	yaptığımız	VIT	(VakıfBank	Innovative	
Transformation)	adlı	projemizde	sona	yaklaştık.	Bu	
projenin	hayata	geçirilmesi	ile	birlikte	müşterilerimize	çok	
daha	kaliteli	ve	hızlı	hizmet	vereceğiz.	Projemizin	hayata	
geçirilmesi	ile	birlikte	tüm	segmentlerde	müşteri	sayımızı	
artıracağımıza	ve	müşterilerimizin	bu	kaliteli	hizmetten	çok	
memnun	kalacağına	inanıyorum.

GENEL	MÜDÜR’ÜN	
MESAJI	

VAKIFBANK 2014 FAALİYET RAPORU

25

Bilançomuzu	büyütürken,	takip	tarafında	da	ihtiyatlı	
duruşumuzu	sürdürdük.	Herhangi	bir	takipli	kredi	satışı	
veya	aktiften	silme	yapılmamasına	rağmen	takibe	
aktarımların	azalması,	geçen	yıldan	daha	yüksek	miktarda	
tahsilat	yapılması	ve	kredilerin	daha	yakından	takip	
edilmesi	sayesinde,	takibe	dönüşüm	oranımız	gerilemeye	
devam	etmiştir.	Sektörün	takipteki	krediler	için	ayırdığı	
karşılık	oranının	düştüğü	bir	ortamda,	Bankamız	kârlılık	
rakamlarını;	zaten	sektörden	yüksek	olan	karşılık	oranını	
muhafazakâr	bir	şekilde	daha	da	artırarak	yakalamıştır.	
Başarılı	seyreden	bu	performansımızı	2015	yılında	da	
artırarak	devam	edeceğiz.

29	yıldır	desteklemekten	gurur	duyduğumuz	VakıfBank	
Bayan	Voleybol	Takımımız	11	Mayıs	2012’den	25	Ocak	
2014	tarihine	kadar	oynadığı	73	resmi	maçın	tamamını	
kazanarak	Guinness	Rekorlar	Kitabı’na	girmeyi	başardı.	
“Üst	Üste	En	Fazla	Galibiyet	Alan	Voleybol	Takımı”	
unvanını	alarak,	bu	süreçte	Dünya	Kulüpler	Şampiyonası,	
Avrupa	Şampiyonlar	Ligi,	Türkiye	Ligi,	Türkiye	Kupası	ve	
Türkiye	Süper	Kupası’nı	namağlup	kazanarak	bir	sezonda	
kazanılabilecek	tüm	kupaları	müzemize	götürdük.

“Sürdürülebilir	bir	kalkınma	ancak	sürdürülebilir	bir	
çevre	ile	mümkün	olabilir”	ilkesi	ışığında	çevreye	duyarlı	
verdiğimiz	krediler	ve	eğitim,	spor,	çevre	ve	finans	
alanlarındaki	katkılarımız	sayesinde,	Borsa	İstanbul’un	
başlattığı,	şirketlerin	hem	finansal	performanslarını	hem	
de	çevre,	sosyal	konular	ve	kurumsal	yönetim	alanındaki	
performanslarını	ortaya	koyan	ve	yatırımcıların	rahatlıkla	
ayırt	edip	bu	şirketlere	yatırım	yapmalarını	sağlayacak	
çok	önemli	bir	araç	olan	ve	toplam	15	şirketin	yer	aldığı	
Sürdürülebilirlik	Endeksin’de	tek	kamu	kurumu	olarak	yer	
alma	başarısını	gösterdik.

2014	yılını	bütün	alanlarda	var	olarak,	müşterilerimize	
ve	toplumumuza	ihtiyaçları	doğrultusunda	hizmetler	
sunarak	ve	ülkemiz	ekonomisine	kalıcı	faydalar	sağlayarak	
tamamladık.	Sektörün	kârlılığının	aynı	kaldığı	bir	ortamda,	
aktif	kalitesini	ve	getirisini	artırma	odaklı	büyüme	
politikamız	sayesinde	kârımızı	%10,58	artırarak	1.753	
milyon	TL’ye	yükselttik.	

Yüksek	nitelikli	aktif	yaratma	yolu	ile	büyümeye	devam	
eden	VakıfBank,	aktif	büyüklüğünde	yaptığı	atılımla	
bir	adım	daha	öne	çıkmış,	yedinci	sıradan	altıncı	sıraya	
yükselerek	sektördeki	başarısını	kanıtlamıştır.	2015	
yılının	Bankamız	için	geride	bıraktığımız	yıldan	çok	daha	
başarılı	geçeceğine	olan	inancım	ile	birlikte	bu	başarıya	
ulaşmamızda	özverili	çalışmaları	ile	katkı	sağlayan	her	
bir	personelimize,	bize	güvenen	tüm	müşterilerimize	
ve	destekleri	ile	her	zaman	yanımızda	olan	Yönetim	
Kurulumuza	içtenlikle	teşekkür	ederim.	

Saygılarımla,

Halil Aydoğan
Genel	Müdür

893
(ŞUBE	SAYISI)

VakıfBank, 3 yurt dışı
şube, 890 yurt içi şube

olmak üzere toplam 893
şubesi ile hizmetlerini

sürdürmüştür.

2014 yılında Bankamızın kaynaklarını da sağlıklı bir şekilde
büyütmeye devam ederek, toplam mevduatımızı bu
dönemde 91,8 milyar TL’ye çıkardık. Ayrıca kaynakların
çeşitlendirilmesi ve ortalama vadesinin uzatılabilmesi için
çabalarımızı devam ettirdik.

SUNUŞ

26

KÜRESEL EKONOMİ

KÜRESEL EKONOMİDE ILIMLI BÜYÜME DEVAM EDİYOR
2013	yılında	%3,3	büyüyen	küresel	ekonominin,	IMF’nin	
son	yayımlanan	Dünya	Ekonomik	Görünümü	raporuna	göre	
2014	yılında	da	%3,3’lük	ılımlı	bir	büyüme	performansı	
yakalaması,	2015	yılından	itibaren	ise	küresel	büyümenin	
artış	göstermesi	beklenmektedir.	ABD	ekonomisinde	
Gayri	Safi	Yurt	İçi	Hasıla	(GSYH)	büyüme	oranı	yılın	üçüncü	
çeyreğinde	daha	önce	açıklanan	%3,9	seviyesinden	
%5’e	revize	edilmiştir.	Böylelikle	ABD	ekonomisi	üçüncü	
çeyrekte	2003’ün	üçüncü	çeyreğinden	beri	görülen	en	
hızlı	büyümesini	kaydetmiş,	son	çeyrekte	ise	%2,6’lık	
bir	büyüme	gerçekleştirmiştir.	Euro	Bölgesi	dördüncü	
çeyrekte	yıllık	bazda	%0,9	ile	beklentilerin	hafif	üzerinde	
büyümüştür.	Japonya	ekonomisi	ise	2014	yılının	üçüncü	
çeyreğinde	sürpriz	bir	şekilde	%1,9	daralma	göstermiş	
ve	büyümenin	üst	üste	iki	çeyrek	daralma	yaşaması	
sebebiyle	Japonya	ekonomisi	teknik	olarak	resesyona	
girmiştir.	Japonya	yılın	son	çeyreğinde	ise,	%3,7	olan	
beklentilerin	altında	%2,2’lik	bir	büyüme	kaydederek	
resesyondan	çıkmış	olsa	da,	ılımlı	büyümenin	sürdürülebilir	
olup	olmadığı	tartışılmaktadır.	Küresel	ekonominin	büyüme	
performansında	oldukça	önemli	bir	yeri	olan	Çin	ekonomisi	
2014	yılını	%7,3’lük	bir	büyüme	ile	tamamlamıştır.	Son	
çeyrek	büyüme	verisi	beklentilerin	hafif	üzerinde	gelse	
de,	Çin	ekonomisinin	kırılganlıklar	barındırdığı	ve	küresel	
büyüme	üzerinde	aşağı	yönlü	risk	oluşturmaya	devam	
ettiği	düşünülmektedir.	Diğer	yandan,	bankacılık	sektörü	
gibi	bir	denetim	sistemine	dâhil	olmaması	sebebiyle	
ekonomilerde	risk	unsuru	olarak	karşımıza	çıkan	ve	
bankalar	dışında	piyasayı	fonlayan	finansal	kuruluşların	
yaptığı	faaliyetler	olarak	bilinen	“gölge	bankacılık”	
işlemlerindeki	artışta	Çin’in	ilk	sırada	yer	alan	gelişmekte	
olan	ülke	olması,	küresel	ekonomi	üzerindeki	riski	
artırmaktadır.	

Avrupa ve Japonya ekonomisinde genişlemeci para
politikası uygulanmaya devam ederken, ABD Merkez
Bankası çıkış stratejisi uygulamaya başlamıştır
Küresel	krizin	ardından	ekonomilerin	toparlanması	için	
ABD,	Avrupa	ve	Japonya	gibi	gelişmiş	ülkelerde	genel	
olarak	genişleyici	para	politikaları	uygulanmıştır.	2014	
yılında	ise,	gelişmiş	ülke	merkez	bankalarının	para	

%3,3
Küresel ekonomi 2014

yılında %3,3’lük bir
büyüme performansı

yakalamıştır.

politikalarında	ayrışma	yaşanmıştır.	ABD	Merkez	Bankası	
(FED),	2012	yılı	Eylül	ayında	başladığı	üçüncü	niceliksel	
genişleme	programını	(QE3),	29	Ekim	2014	tarihinde	
sona	erdirme	kararı	almıştır.	Bu	gelişme	öncesinde	yıl	
ortalarından	itibaren	FED’in	faiz	artırımına	başlayacağı	tarih	
tartışılmaya	başlanmıştır.	FED’in	niceliksel	genişlemeyi	
sonlandırma	sürecinde	ABD	ekonomisinde	yaşanan	ölçülü	
büyüme	ile	birlikte,	iyileşme	gösteren	istihdam	piyasası	
ve	enflasyonda	gözlenen	ılımlı	artış	etkili	olmuştur.	16-17	
Aralık	tarihlerinde	yapılan	yılın	son	FED	toplantısında	ise,	
faiz	oranlarında	herhangi	bir	değişikliğe	gitmeyen	FED,	faiz	
artırım	tarihine	ilişkin	daha	önceki	toplantılarındaki	“kayda	
değer”	söylemi	yerine	“sabırlı”	ifadesini	kullanmıştır.	
FED	Başkanı	Yellen,	toplantı	sonrası	yaptığı	açıklamada	
gelecek	birkaç	toplantıda	faizlerin	artmayacağının	
sinyalini	vermiştir.	Genel	beklenti	FED’in	2015	yılının	ikinci	
çeyreğinde	faiz	artırımına	gideceği	yönündedir.

Uzun	süredir	düşük	enflasyon	ve	yüksek	işsizlikle	mücadele	
eden	Avrupa’da	ise,	Avrupa	Merkez	Bankası	(ECB)	
ekonomik	aktiviteyi	desteklemeye	yönelik	genişlemeci	
para	politikasına	devam	etmektedir.	ECB	2013	yılsonunda	
%0,25’e	indirdiği	faiz	oranını	2014	yılının	Haziran	ayında	
%0,15’e,	Eylül	ayında	ise	%0,05’e	indirmiştir.	ECB,	
Haziran	ayı	toplantısında	mevduat	faizini	de	sıfırın	altına	
indirerek,	10	puan	düşüşle	-%0,10’a	çektiğini	açıklayarak,	
tarihinde	ilk	defa	negatif	mevduat	faiz	oranı	uygulamıştır.	
Politika	faiz	oranını	%0,15’ten	%0,05’e	indirdiği	Eylül	
ayı	toplantısında	ECB,	mevduat	faizini	ise	-%0,10’dan	
-%0,20’ye	indirme	kararı	almıştır.	Euro	Bölgesi’nde	
enflasyonun	hala	düşük	seviyelerde	seyrediyor	olması	
ECB’nin	2014	yılında	daha	önce	uygulamış	olduğu	Uzun	
Vadeli	Refinansman	Operasyonu’nun	(LTRO)	ikincisi	olan	
Hedefli	Uzun	Vadeli	Refinansman	Operasyonu’nu	(TLTRO)	
hayata	geçirmesine	sebep	olmuştur.	ECB,	bankalara	daha	
fazla	kredi	vermek	ve	ekonomiyi	canlandırmak	amacıyla	
21	Aralık	tarihinde	ilk	defa	“varlığa	dayalı	menkul	kıymet	
alımı”na	başlamıştır.	Söz	konusu	programa	en	az	iki	yıl	
devam	edecek	olan	ECB’nin	hâlihazırdaki	nihai	amacı	
finansal	sisteme	yaklaşık	1	trilyon	avro	civarında	ek	para	
aktarımı	ile	2,1	trilyon	avro	seviyesindeki	mevcut	bilanço	
büyüklüğünü	2012	yılındaki	seviyelerine	getirebilmektir.	
Ayrıca,	ECB	piyasaya	sağlayacağı	likiditenin	yetersiz	
kalması	durumunda	ise	varlık	alım	programının	kapsamına	

DÜNYADA VE
TÜRKİYE’DE 2014

Küresel ekonomilerde istihdam piyasası gelişmelerine bakıldığında, uzun
süredir resesyonda olan Euro Bölgesi’nde yaşanan işsizlik sorununun yine
ön planda olmaya devam ettiği görülmektedir. 2014 yılında ılımlı büyüme
performansı gösteren küresel ekonomilerde merkez bankaları, uyguladığı
gevşek para politikalarına devam etmiştir.

VAKIFBANK 2014 FAALİYET RAPORU

27

devlet	tahvillerinin	dâhil	edilmesinin	de	söz	konusu	
olabileceğini	belirtmiştir.	

Japonya	ekonomisinde	ekonomiyi	canlandırmaya	yönelik	
genişlemeci	politikalar	uygulanmaya	devam	edilmektedir.	
Japonya	Merkez	Bankası,	genişleyici	para	politikasını	
enflasyon	%2	seviyesine	ulaşana	kadar	uygulamaya	
devam	edeceğini	açıklamıştır.	Bununla	birlikte	Nisan	
ayında	tüketim	vergisine	getirilen	artış,	ekonomik	
aktiviteyi	olumsuz	etkilemiştir.	Resesyon	riski	taşıyan	
Japon	ekonomisinde	bütçe	dengesinde	yaşanan	sıkıntıyı	
gidermek	amacıyla	vergilerin	%5’ten	%8’e	çıkarılması	
GSYH’nin	üst	üste	iki	çeyrek	daralmasında	etkili	olmuştur.	
Bu	sebeple	ikincisi	yapılması	planlanan	vergi	artışı	
ertelenmiştir.	

DÜNYA EKONOMİLERİ DEFLASYONLA MÜCADELEYE
DEVAM ETMEKTEDİR
Gelişmiş	ve	gelişmekte	olan	ülke	ekonomileri	2014	yılında	
da	deflasyon	sorunuyla	mücadele	etmeye	devam	etmiştir.	
Genişlemeci	para	politikası	uygulayan	diğer	ülkelerden	
farklı	olarak	2014	yılında	çıkış	stratejisine	başlayan	ABD	
ekonomisinde	2014	yılında	%0,8’lik	enflasyon	oranı	FED’in	
hedef	seviye	olarak	belirttiği	%2’lik	enflasyon	seviyesinin	
altında	kalmıştır.	Euro	Bölgesi	ekonomisinde	ise	2014	yılı	
enflasyon	oranı	yıllık	bazda	%0,2	gerileme	göstermiştir.	
Bu	durum	Bölge’ye	ilişkin	deflasyon	endişelerini	artırırken	
ECB’nin	yeni	genişleyici	para	politikası	önlemleri	ihtiyacını	
ortaya	çıkarmıştır.	Japonya’da	da	uygulanmaya	devam	
edilen	genişleyici	politikalara	rağmen	düşük	enflasyon	
oranı	ile	ilgili	endişeler	2014	yılında	da	son	bulmamıştır.	
IMF’ye	göre,	2015	yılında	ABD,	Euro	Bölgesi	ve	Çin’de	
enflasyonun	yükselmesi,	Japonya’da	ise	enflasyonun	sınırlı	
bir	düşüş	göstermesi	beklenmektedir.

PETROL FİYATLARINDA SERT GERİLEME YAŞANMIŞTIR
Petrol	fiyatlarında	2014	yılında	hızlı	bir	düşüş	yaşanmıştır.	
Haziran	ayından	bu	yana	aşağı	yönlü	hareket	eden	petrol	
fiyatları,	yıl	içinde	110	dolar/varil	seviyelerinden	gerileyerek	
53,7	dolar/varil	seviyesinden	yılı	tamamlamıştır.	Piyasadaki	
arz	artışı	ve	uluslararası	enerji	kuruluşlarının	önümüzdeki	
yıllara	ilişkin	petrol	talebi	tahminlerinde	aşağı	yönlü	revizeye	
gitmesi	petrol	fiyatlarında	düşüş	yaşanmasında	etkili	olmuştur.	
Özellikle	Petrol	İhraç	Eden	Ülkeler	Örgütü’nün	(OPEC)	27	
Kasım’daki	toplantısında	düşen	petrol	fiyatlarına	rağmen	
üretimi	değiştirmeme	kararı	alması	petrol	fiyatlarındaki	düşüşe	
hız	kazandırmıştır.	Petrol	fiyatlarındaki	düşüş,	Türkiye	gibi	
petrol	ithalatçısı	ülkelere	olumlu	yansırken,	Rusya	gibi	petrol	
ihracatçısı	ülke	ekonomilerini	ise	olumsuz	etkilemektedir.

REEL BÜYÜME (Y-Y,%)

10

5

0

-5

Kaynak: IMF

2000 2001 2002 2003 2004 2005 2006 2007 2008 20102009 2011 2013 20142012 2015

Dünya Gelişmiş Ülkeler Gelişmekte Olan Ülkeler

Beklenti

MERKEZ BANKASI BİLANÇO BÜYÜKLÜĞÜ

01
/0
8

07
/0
8

01
/0
9

07
/0
9

01
/1
0

07
/1
0

01
/1
1

07
/1
1

01
/1
2

07
/1
2

01
/1
3

07
/1
3

01
/1
4

07
/1
4

01
/1
5

ABD (milyar dolar, sol eksen) Euro Bölgesi (milyar avro, sol eksen) Japonya (trilyon yen, sağ eksen)

6000 400

300

200

100

4000

2000

0 0

Kaynak: Bloomberg

ENFLASYON (%)

ABD Euro Bölgesi JaponyaÇin

20152014
3

2

1

-1

0

Kaynak: IMF

*IMF beklentisidir.

0,8

2,1

-0,2

1

1,5

2,5 2,4
2

SUNUŞ

28

DÜNYADA	VE	
TÜRKİYE’DE	2014

TÜRKİYE EKONOMİSİ

TÜRKİYE EKONOMİSİ 2014 YILININ ÜÇÜNCÜ
ÇEYREĞİNDE %1,7 ORANINDA BÜYÜMÜŞTÜR
Türkiye’nin	Gayri	Safi	Yurt	İçi	Hasılası	(GSYH)	2014’ün	
üçüncü	çeyreğinde	2013	yılının	aynı	çeyreğine	göre	sabit	
fiyatlarla	%1,7	büyümüştür.	Yılın	ilk	çeyreğinde	%4,8,	
ikinci	çeyreğinde	ise	%2,2	oranında	büyüme	kaydeden	
Türkiye	ekonomisi,	2014’ün	ilk	dokuz	aylık	döneminde	
2013’ün	aynı	dönemine	göre	reel	olarak	%2,8	büyüyerek,	
2013’ün	aynı	döneminde	%4,0	olarak	gerçekleşen	
büyüme	oranının	altında	bir	büyüme	kaydetmiştir.	Cari	
fiyatlarla	GSYH	ise	ilk	dokuz	ayda	bir	önceki	yılın	aynı	
dönemine	göre	%11,9	artmıştır.	GSYH	verileri	Türkiye	
ekonomisinin	2014	yılının	üçüncü	çeyreğinde	beklenenden	
düşük	bir	performans	sergilediğini	ortaya	koymuştur.	
Mevsim	ve	takvim	etkilerinden	arındırılmış	GSYH	verilerine	
göre	ise	büyüme	oranı	üçüncü	çeyrekte	ikinci	çeyreğe	göre	
artmakla	birlikte	beklentilerin	altında	gerçekleşmiştir.	

2013	yılında	bir	önceki	yıla	göre	%5,3	büyüyen	ve	GSYH	
büyüme	oranına	3,7	puan	katkıda	bulunan	hanehalkı	
tüketim	harcamaları,	2014	yılının	ilk	üç	çeyreğinde	bir	
önceki	yılın	aynı	dönemine	göre	%1,9	artarak	GSYH	
büyümesine	1,3	puan	katkı	sağlamıştır.	Bu	dönemde	
GSYH’nin	%72,4’ünü	oluşturan	hanehalkı	tüketimi	üçüncü	
çeyrekte	bir	önceki	çeyreğe	göre	artış	eğilimi	kazansa	
da	beklenenden	zayıf	bir	görünüm	sergilemiştir.	2014’ün	
ilk	dokuz	ayında	büyümeye	en	yüksek	katkı	2,5	puan	ile	
net	ihracattan	gelmiştir.	Euro	Bölgesi	ekonomisindeki	
zayıflıkların	yıl	ortasına	doğru	tekrar	öne	çıkmasına	
rağmen,	TL’de	2013	yılına	göre	yaşanan	yükseliş	ihracatı	
olumlu	etkilerken,	ithalatın	azalmasında	belirleyici	
olmuştur.

2014’ün	ilk	üç	çeyreği	itibarıyla	kamunun	tüketim	
harcamaları	bir	önceki	yılın	aynı	dönemine	göre	%6,0	
artmış	ve	GSYH	içindeki	%10,7	payı	ile	büyüme	oranına	
0,6	puan	katkıda	bulunmuştur.	Kamunun	yatırım	
harcamaları	2014’ün	ilk	dokuz	aylık	döneminde	2013	
yılının	aynı	dönemine	göre	%0,7	yavaşlarken,	özel	sektör	

yatırımları	%1,7	azalmıştır.	Yatırım	harcamaları	toplamda	
GSYH	büyümesine	0,4	puan	negatif	katkı	sağlamıştır.	
Özel	sektör	yatırımlarında	ilk	iki	çeyrekte	yaşanan	
yavaşlamanın	üçüncü	çeyrekte	ortadan	kalkması	2014’ün	
son	çeyreğinden	itibaren	özel	sektör	dinamizminin	
artabileceğine	işaret	etmektedir.

Hizmet	sektörü	2014	yılının	ilk	dokuz	ayılık	döneminde	
GSYH	içinde	%58,6	paya	sahip	olurken,	2013’ün	aynı	
dönemine	göre	%3,3	büyüme	kaydetmiştir.	Hizmet	
sektörünün	ilk	üç	çeyrekteki	büyüme	performansı	
böylece	2013’ün	aynı	dönemindeki	%4,1	oranının	
altında	gerçekleşmiştir.	GSYH	içinde	%24,3	oranı	
ile	ikinci	en	yüksek	paya	sahip	sektör	olan	imalat	
sanayi	%3,5	büyüyerek	2013	yılının	aynı	döneminin	
üzerinde	performans	göstermiştir.	2014	yılının	önemli	
gelişmelerinden	biri	tarım	sektöründe	hissedilen	kuraklığın	
olumsuz	etkisidir.	Sektörün	GSYH	içindeki	payı	2014	yılının	
ilk	üç	çeyreğinde	%8,9	olurken,	%3	oranında	küçülerek	
GSYH	büyüme	oranını	ortalama	0,3	puan	olumsuz	
etkilemiştir.	

Genel	olarak	bakıldığında	reel	GSYH	verileri,	2014	yılının	
ilk	çeyreğinde	2012	ve	2013	yıllarına	göre	artan	büyüme	
performansının	yılın	ikinci	ve	üçüncü	çeyrek	dönemlerinde	
giderek	azaldığını	ortaya	koymuştur.	İlk	çeyreğin	seçim	
dönemi	olması	büyüme	performansının	artmasında	etkili	
olmuştur.	Sonraki	dönemlerde	Rusya	ile	Ukrayna	arasında	
yaşanan	gerginlikler	ve	Orta	Doğu’da	yaşanan	karışıklıklar	
dolayısıyla	artan	jeopolitik	risklerin	yarattığı	belirsizlik	
yatırım	harcamalarını	ve	stokları	olumsuz	etkilemiştir.	
BDDK	tarafından	bireysel	kredilerin	artışını	yavaşlatarak	
hanehalkı	tasarruflarını	artırmak	amacıyla	getirilen	
düzenlemelerin	Şubat	2014’te	yürürlüğe	girmesinin	
ikinci	çeyrekten	itibaren	tüketimi	sınırlayıcı	etkileri	ortaya	
çıkmaya	başlamıştır.	2014	yılında	yaklaşık	15	yılın	en	sert	
kuraklığının	yaşanması	tarım	sektöründe	üretimin	2009	
yılının	ilk	çeyreğinden	bu	yana	ilk	kez	daralmasına	neden	
olmuştur.	Önümüzdeki	yıl	tarım	sektöründe	kuraklığın	
ortadan	kalkması	ve	meydana	gelecek	baz	etkisiyle	yüksek	
büyüme	oranları	gerçekleşebilecektir.

Cari fiyatlarla GSYH ise ilk dokuz ayda bir önceki yılın aynı
dönemine göre %11,9 artmıştır.

TL’de yaşanan
yükseliş ihracatı olumlu

etkilerken, ithalatın
azalmasında belirleyici

olmuştur.

VAKIFBANK 2014 FAALİYET RAPORU

29

2014’ün	ilk	üç	çeyreğinde	2013	yılının	aynı	dönemine	
göre	%2,8	büyüyen	Türkiye	ekonomisinin	2014	yılını	%2,9	
oranında	büyüyerek	tamamlaması	beklenmektedir.	2015	
yılında	ise	reel	GSYH	büyüme	oranının	iç	talebin	katkısıyla	
%4,0	seviyesinde	gerçekleşeceği	tahmin	edilmektedir.	
Baz	etkilerinin	yanı	sıra	petrol	fiyatlarındaki	düşüşün	
maliyet	azaltıcı	etkilerinin	ekonomik	aktiviteyi	artıracağı	
beklentisi	2015	yılı	büyüme	performansında	etkili	olacaktır.	
Ayrıca,	2014	yılının	Kasım	ve	Aralık	aylarında	açıklanan	
yapısal	reformların	potansiyel	katkıları	da	büyümeyi	
destekleyecektir.	

Türkiye	ekonomisinin	2015	yılı	büyüme	performansına	
ilişkin	risklerin	başında,	ABD	Merkez	Bankası	FED’in	faiz	
artırım	sürecinin	küresel	piyasalara	ve	dünya	ekonomisine	
yansımalarına	ilişkin	belirsizlikler	gelmektedir.	

İŞSİZLİK ORANI 2014 YILININ KASIM AYI İTİBARIYLA
%10,9 OLARAK GERÇEKLEŞMİŞTİR
İşsizlik	oranı	2014	yılının	Kasım	ayı	itibarıyla	mevsim	
etkilerinden	arındırılmamış	verilere	göre	%10,7,	
arındırılmış	verilere	göre	%10,9	olarak	gerçekleşmiştir.	
TÜİK	tarafından	yayımlanan	2005	yılından	başlayan	veri	
setine	göre	en	düşük	seviyesine	2012	yılının	Haziran	
ayında	inmiş	olan	işsizlik	oranı,	Temmuz	2012’de	artış	
eğilimine	girmişti.	İşsizlik	oranı	Kasım	ayı	verisi	ile	birlikte	
Ekim	2010	tarihinden	bu	yana	en	yüksek	seviyesine	
çıkmıştır.	İşsizlik	oranının	artmasında	2008	yılından	bu	yana	
artan	işgücüne	katılım	oranının	%51	ile	veri	seti	içindeki	
en	yüksek	seviyesine	çıkmış	olması	belirleyici	olmuştur.	
Ekonomik	aktivitede	2013	yılına	kıyasla	belirgin	bir	
canlanma	görülmemesi,	ılımlı	büyüme	ortamında	işsizlik	
oranının	azalmasını	önlemiştir.	2014	yılı	Kasım	ayı	itibarıyla	
mevsimsellikten	arındırılmış	verilere	göre	tarım,	sanayi	
ve	hizmet	sektörlerinde	tarihsel	ortalamaların	üstünde	
istihdam	artışı	sağlanırken,	inşaat	sektörü	istihdamı	
ortalamanın	altında	artmıştır.	

2015	yılında	büyüme	performansındaki	beklenen	
artışın	işsizliği	azaltıcı	rol	oynayacağı	öngörülmektedir.	
Son	yıllarda	özellikle	kadınların	işgücüne	katılımındaki	
artışın	etkisiyle	işgücünde	yaşanan	artışın	2015	yılında	
da	devam	etmesi,	işsizlik	oranındaki	potansiyel	düşüşü	
sınırlayabilecektir.

REEL BÜYÜME (Y-Y,%)
20

15

10

5

0

-5

-10

-15

-20

-25

20
06
Q
1

20
06
Q
3

20
07
Q
1

20
07
Q
3

20
08
Q
1

20
08
Q
3

20
09
Q
1

20
09
Q
3

20
10
Q
1

20
10
Q
3

20
11
Q
1

20
11
Q
3

20
12
Ç1

20
12
Ç3

20
13
Ç1

20
13
Ç3

20
14
Ç1

20
14
Ç3

Sanayi Üretim Endeksi (y-y,%)Gayri Safi Yurtiçi Hasıla (Reel) (y-y,%)

Kaynak: TÜİK

İŞSİZLİK ORANI (MEVSB ARIND., %)

İşgücüne Katılım Oranı (Mevs. Arınd., %) İşsizlik Oranı (Mevsb Arınd., %)

16 52

50

48

46

44

42

40

14

12

10

8

6

M
ay
ıs
/0
5

Ka
sı
m
/0
5

M
ay
ıs
/0
6

Ka
sı
m
/0
6

M
ay
ıs
/0
7

Ka
sı
m
/0
7

M
ay
ıs
/0
8

Ka
sı
m
/0
8

M
ay
ıs
/0
9

Ka
sı
m
/0
9

M
ay
ıs
/1
0

Ka
sı
m
/1
0

M
ay
ıs
/1
1

Ka
sı
m
/1
1

M
ay
ıs
/1
2

M
ay
ıs
/1
3

M
ay
ıs
/1
4

Ka
sı
m
/1
3

Ka
sı
m
/1
2

Ka
sı
m
/1
4

Kaynak: TÜİK

SUNUŞ

30

DÜNYADA	VE	
TÜRKİYE’DE	2014

DIŞ TİCARET AÇIĞI 2014 YILINI 84,5 MİLYAR ABD
DOLARI SEVİYESİNDE TAMAMLADI
2014	yılında	dış	ticaret	açığında	belirgin	bir	toparlanma	
yaşanmıştır.	Söz	konusu	iyileşmede	ithalattaki	azalışın	
yanı	sıra	ihracattaki	artış	etkili	olmuştur.	Özellikle	altın	
ithalatındaki	gerileme,	2014	yılında	ithalatın	azalmasında	
belirleyici	rol	oynamıştır.	Euro	Bölgesi	ülkelerinde	henüz	
belirgin	bir	ekonomik	toparlanma	yaşanmamasına	karşın,	
dış	ticaret	ortaklarımızdaki	çeşitlendirmenin	de	etkisiyle	
ihracatın	dış	ticaret	açığına	olumlu	katkısı	2014	yılında	
belirginleşmiştir.	Ayrıca	2014	yılında	zayıf	iç	talep	de	dış	
ticaret	açığındaki	gerilemede	etkili	olmuştur.	

2015	yılında	özellikle	petrol	fiyatlarının	dış	ticaret	açığına	
yapacağı	olumlu	katkıyı,	artan	iç	talep	sebebiyle	petrol	
hariç	ithalatta	görülebilecek	yükseliş	sınırlandırabilecektir.	
Böylelikle	yıllık	dış	ticaret	açığının	2015	yılını	79,8	
milyar	ABD	doları	seviyesinde	tamamlayacağı	tahmin	
edilmektedir.	

2014 YILINDA ENFLASYON GIDA FİYATLARINDAN
KAYNAKLI YÜKSEK SEYRETMİŞTİR
Enflasyonun	son	dönemlerdeki	performansına	bakıldığında,	
2014	yılında	nispeten	yüksek	bir	seyir	izlemiş	olduğu	
dikkat	çekmektedir.	2014	yılında	enflasyonun	hareketinde	
gıda	fiyatları	ve	döviz	kurundaki	gelişmeler	belirleyici	
olmuştur.	Yılın	son	çeyreğine	girildiğinde	azalan	emtia	
fiyatları	ise	enflasyona	olumlu	katkı	sağlamıştır.	Enflasyon	
sepetinde	en	yüksek	paya	sahip	olan	ve	2014	yılında	
yaşanan	kuraklık	sebebiyle	artan	gıda	fiyatları,	enflasyon	
üzerinde	yukarı	yönlü	baskı	oluşturmuştur.	Olumsuz	hava	
koşulları	da	meyve	ve	sebze	fiyatlarında	tarihsel	seyrinin	
üzerinde	artışlar	görülmesine	neden	olmuştur.	Ayrıca	
2014	yılında	elektrik	ve	doğal	gaza	iki	yıl	sonra	ilk	defa	
zam	yapılmış	olması	da	enflasyonun	yükselmesinde	
etkili	olan	nedenlerden	biri	olmuştur.	Öte	yandan	2014	
yılının	ikinci	yarısında	petrol	fiyatlarında	başlayan	düşüş	
ise	enflasyonu	düşüş	yönlü	etkilemiş	ve	enflasyonun	yılı	
TCMB’nin	son	Enflasyon	Raporu’ndaki	yılsonu	beklentisi	
olan	%8,9’un	altında	%8,17	seviyesinde	sonlandırmasında	
etkili	olmuştur.

2015	yılında	petrol	fiyatlarının	seyri,	kurdaki	gelişmeler	ve	
gıda	fiyatlarındaki	hareketliliğin	enflasyonda	belirleyici	rol	
oynaması	beklenmektedir.	Aralık	ayında	enflasyonun	aylık	
ve	yıllık	bazda	düşmesi	ve	yanı	sıra	üretici	fiyatlarındaki	
azalışlar	ile	baz	etkisinin	de	katkıları,	2015	yılının	başı	
itibarıyla	manşet	enflasyonda	aşağı	yönlü	hareketlerin	
devam	etmesini	muhtemel	kılmaktadır.	

CARİ İŞLEMLER AÇIĞI 2014 YILINDA DIŞ TİCARETTEKİ
TOPARLANMANIN ETKİSİYLE 45,8 MİLYAR ABD DOLARI
SEVİYESİNE GERİLEMİŞTİR
2013	yılında	65	milyar	ABD	doları	ile	Gayri	Safi	Yurt	İçi	
Hasıla’nın	(GSYH)	%7,9’una	ulaşan	yıllık	cari	işlemler	açığı,	
2014	yılında	45,8	milyar	ABD	doları	seviyesine	gerilemiştir.	
2014	yılında	cari	işlemler	açığındaki	gerilemede,	dış	ticaret	
açığındaki	toparlanma	belirleyici	olmuştur.	Özellikle	parasal	
olmayan	altın	ithalatındaki	düşüş	cari	işlemler	açığının	
iyileşmesine	önemli	katkıda	bulunmuştur.	Ayrıca	turizm	
gelirlerindeki	artışla	yaşanan	döviz	girişi	cari	işlemler	
açığını	olumlu	etkilerken	FED’in	2014	yılı	Ekim	ayında	
tahvil	alım	programını	sonlandırması,	döviz	girişindeki	
artışın	geçen	yıla	göre	sınırlı	kalmasına	neden	olmuştur.	
Haziran	ayından	beri	düşüş	yaşayan	petrol	fiyatlarındaki	
gerilemenin,	Kasım	ayı	sonunda	yapılan	OPEC	toplantısının	
ardından	hız	kazanması	enerji	ithalatı	yüksek	Türkiye	gibi	
gelişmekte	olan	ülkeler	açısından	olumlu	algılanmaktadır.	
Önümüzdeki	dönemde	düşen	petrol	fiyatlarının	cari	
açığa	olumlu	katkıda	bulunması	beklenmektedir.	Ancak,	
2015	yılında	artması	beklenen	yurt	içi	talebin	bu	etkiyi	
sınırlandırabileceği	düşünülmektedir.	Cari	işlemler	
açığının	2015	yılını	ise	41	milyar	ABD	doları	seviyesinde	
tamamlaması	beklenmektedir.

TCMB, PARA POLİTİKASINDAKİ SIKI DURUŞUNU
SÜRDÜRMÜŞTÜR
Fiyat	istikrarının	yanı	sıra	finansal	istikrarı	da	gözeten	
bir	politika	izleyen	Türkiye	Cumhuriyet	Merkez	Bankası	
(TCMB),	2014	yılında	da	faiz	ve	faiz	dışı	araçları	birlikte	
kullanmaya	devam	etmiştir.	2013	yılsonunda	başlayan	ve	
2014	yılı	başlarında	devam	eden	iç	ve	dış	piyasalarda	risk	
algılamasını	olumsuz	etkileyecek	gelişmelerin	yaşanması	
sonucu,	Türk	lirasında	belirgin	değer	kaybı	yaşanırken	
risk	priminde	sert	artışlar	görülmüştür.	Bu	bağlamda	
TCMB	parasal	sıkılaştırma	yönünde	sert	bir	faiz	artışına	

2014 yılında dış ticaret açığında belirgin bir toparlanma
yaşanmıştır. Söz konusu iyileşmede ithalattaki azalışın yanı
sıra ihracattaki artış etkili olmuştur.

45,8
MİLYAR	ABD	DOLARI

Yıllık cari işlemler
açığı 45,8 milyar ABD

doları seviyesine
gerilemiştir.

VAKIFBANK 2014 FAALİYET RAPORU

31

gitmiş	ve	politika	faiz	oranını	%4,5	seviyesinden	%10	
seviyesine	çıkarmıştır.	Böylelikle	TCMB,	2014	yılındaki	
Para	Politikası	Kurulu	toplantılarında	sık	kullanacak	olduğu	
“para	politikasındaki	sıkı	duruş”	ifadesini	ilk	olarak	bu	
toplantıda	kullanmıştır.	TCMB,	Mayıs	ayı	toplantısına	kadar	
faiz	oranlarında	hiçbir	değişikliğe	gitmemiş	ve	sıkı	duruşa	
ilişkin	söylemlerini	de	devam	ettirmiştir.	

2014	yılının	Mayıs	ayına	gelindiğinde	yurt	içi	ve	yurt	dışı	
piyasalarda	yaşanan	belirsizliklerde	bir	miktar	azalma	ve	
risk	primi	göstergelerinde	iyileşme	gözlenmeye	ve	piyasa	
faizlerinde	düşüşler	yaşanmaya	başlanmıştır.	TCMB	de	
tüm	bu	gerekçeleri	baz	alarak	Mayıs	ayı	PPK	toplantısında	
politika	faiz	oranında	2014	yılı	için	ilk	kez	bir	indirime	
gitmiştir.	28	Ocak’ta	yaptığı	ara	toplantıda	sert	bir	şekilde	
artırmış	olduğu	politika	faizi	olarak	anılan	bir	hafta	vadeli	
repo	ihale	faiz	oranını	%10	seviyesinden	%9,5	seviyesine	
indirmiştir.	

TCMB’nin	Mayıs	ayında	en	yüksek	seviyeye	ulaştığını	
düşündüğü	enflasyonda	Haziran	ayından	itibaren	kayda	
değer	bir	düşüş	gözleneceğine	yaptığı	vurgular	neticesinde	
Haziran	ayı	toplantısında	politika	faiz	oranında	75	baz	puan	
daha	indirme	gitmiştir.	Bununla	birlikte,	TCMB’nin	politika	faiz	
oranını	Mayıs	ayının	ardından	Haziran	ayında	da	indirmeye	
devam	ederken,	faiz	koridorunda	değişikliğe	gitmemesi	
TCMB’nin	sıkı	duruşunu	sürdüreceği	ifadesini	teyit	etmiştir.	
Temmuz	ayı	toplantısında	ise	TCMB	politika	faiz	oranını	
ve	faiz	koridorunun	alt	bandını	50	baz	puan	indirirken,	
faiz	koridorunun	üst	bandında	ise	herhangi	bir	değişikliğe	
gitmemiştir.	Bu	durum	ise	TCMB’nin	ekonomide	beklenmedik	
bir	durum	yaşanması	halinde,	bir	hafta	vadeli	repo	ihale	faiz	
oranından	piyasaya	verdiği	likiditeyi	kısıtlayarak	piyasada	
faizlerin	daha	yüksek	seviyede	gerçekleşmesini	sağlayabilme	
ve	böylelikle	sıkı	para	politikası	duruşunu	koruyabilmesi	için	
olanak	tanımıştır.	Ağustos	ayında	ise	TCMB	bu	sefer	politika	
faiz	oranını	ve	faiz	koridorunun	alt	bandını	sabit	bırakırken,	üst	
bantta	75	baz	puanlık	bir	indirime	gitmiştir.	

TÜFE’NİN YILLAR İTİBARIYLA SEYRİ

11

10

9

8

7

6

5

4

3

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

TÜFE (y-y,%) TCMB Hedefi

Kaynak: TCMB, TÜİK

CARİ İŞLEM AÇIĞI

Cari İşlemler Açığı (% GSYH, sağ eksen) Cari İşlemler Açığı (yıllık, milyar dolar)

Kaynak: TCMB

80 15

60
10

40

5
20

0 0

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014*

*Cari işlemler Açığı/GSYH Oranı 3. çeyrek rakamı

TCMB FAİZ ORANLARI (%)

1 Hafta Vadeli Repo İhaleFaiz Koridoru Ağırlık Ortalama Fonlama Maliyeti

13

11

9

7

5

3

10
/2
01
1

12
/2
01
1

02
/2
01
2

04
/2
01
2

06
/2
01
2

08
/2
01
2

10
/2
01
2

12
/2
01
2

04
/2
01
3

06
/2
01
3

08
/2
01
3

10
/2
01
3

12
/2
01
3

12
/2
01
3

02
/2
01
4

04
/2
01
4

06
/2
01
4

08
/2
01
4

10
/2
01
4

12
/2
01
4

Kaynak: TCMB

7,7

9,7

8,4

10,1

6,5
6,4

10,5

6,2

7,4

8,2

SUNUŞ

32

DÜNYADA	VE	
TÜRKİYE’DE	2014

Enflasyonun	gerek	baz	etkisi	gerekse	emtia	fiyatlarının	da	
katkısıyla	2015	yılının	ilk	çeyreğinden	itibaren	düşmeye	
başlayacağı	öngörülmektedir.	Bu	bağlamda	TCMB’nin	2015	
yılının	ilk	çeyreğinden	itibaren	faiz	oranlarında	indirime	
gitmesi	beklenmektedir.	Diğer	yandan	2015	yılının	
en	erken	ikinci	çeyreğinde	faiz	artırımına	başlayacağı	
düşünülen	FED’in	2015	yılında	uygulayacağı	para	politikası	
gelişmekte	olan	ülkelere	gelen	sermaye	akımları	üzerinde	
etkili	olmaya	devam	edecektir.	FED’in	faiz	oranlarını	
artırması	TCMB’nin	de	politikalarında	etkili	olacak	
unsurlardan	biri	olarak	görünmektedir.		

BÜTÇE DENGESİ 2014 YILI ARALIK AYINDA 11,3
MİLYAR TL AÇIK VERMİŞTİR
Merkezi	yönetim	bütçe	dengesi	2013	yılı	Aralık	ayında	
17,3	milyar	TL	açık	verirken	2014	yılının	aynı	döneminde	
11,3	milyar	TL	açık	vermiştir.	Böylece	2013	yılında	18,4	
milyar	TL	olan	merkezi	yönetim	bütçe	açığı	2014	yılında	
22,7	milyar	TL	seviyesinde	gerçekleşmiştir.	2014	yılında	
merkezi	yönetim	bütçe	giderleri	bir	önceki	yıla	göre	%9,8	
artış	gösterirken,	bütçe	gelirleri	%9,3	artmıştır.	2013	
yılında	%1,2	oranında	gerçekleşen	merkezi	yönetim	
bütçe	açığının	GSYH’ye	oranının	Orta	Vadeli	Program	
(2015-2017)	kapsamında	2014	yılında	%1,4’e	yükselmesi	
beklenirken,	2015	yılında	söz	konusu	oranın	%1,1	
seviyesine	gerilemesi	beklenmektedir.	Diğer	yandan,	
2014	yılında	faiz	dışı	fazla	geçen	yılın	aynı	dönemine	göre	
%13,6	oranında	azalmıştır.	Borç	yönetimi	açısından	önem	
arz	eden	ve	2013	yılında	31,4	milyar	TL	ile	beklentilerin	
üzerinde	gerçekleşen	faiz	dışı	fazla	kaleminin	2014	yılında	
27,2	milyar	TL	seviyesinde	gerçekleştiği	görülmüştür.		

2014 yılının ilk 11 aylık döneminde merkezi yönetim bütçe
giderleri bir önceki yılın aynı dönemine göre %11,2 artış
gösterirken, bütçe gelirleri %8,4 artmıştır.

612
Merkezi Yönetim Brüt
Borç Stoku 2014 yılı
Kasım sonu itibarıyla
612 milyar TL olarak

gerçekleşmiştir.

MERKEZİ YÖNETİM BRÜT BORÇ STOKU
Merkezi	Yönetim	Brüt	Borç	Stoku	2014	yılı	Aralık	ayı	
itibarıyla	612	milyar	TL	olarak	gerçekleşmiştir.	Borç	
stokunun	414,6	milyar	TL	tutarındaki	kısmı	TL	cinsi,	
197,3	milyar	TL	tutarındaki	kısmı	döviz	cinsi	borçlardan	
oluşmuştur.	“AB’nin	Mali	Kuralı”	olarak	da	adlandırılan	
Maastricht	Kriteri	çerçevesinde	borç	stokunun	GSYH’ye	
oranına	bakıldığında	özellikle	2009’dan	bu	yana	düzenli	
bir	azalış	gösterdiği	görülmektedir.	Söz	konusu	oranın	
Maastricth	Kriteri’nin	altında	olması,	yatırım	yapılabilir	
kredi	notu	alan	Türkiye’de	uygulanan	maliye	politikaları	ile	
kamu	yönetimindeki	ilerlemeyi	göstermektedir.

2014	yılı	gerçekleşmelerine	bakıldığında,	sabit	getirili	
TL	cinsi	iç	borçlanmanın	ortalama	aylık	maliyeti	
2013	yılındaki	%9,2	değerinden	2014	yılında	
%8,8’e	gerilerken,	2013	yılında	74,3	ay	olan	nakit	iç	
borçlanmanın	ortalama	birikimli	vadesi	ise	2014	yılında	
68,5	ay	olarak	gerçekleşmiştir.	Öte	yandan,	yatırımcı	
tabanının	genişletilmesi	ve	borçlanma	enstrümanlarının	
çeşitlendirilmesi	amacıyla,	ilk	defa	2012	yılında	ihraç	
edilen	ve	2013	yılından	itibaren	yurt	içi	piyasada	düzenli	
ihracına	başlanan	kira	sertifikalarının	ihracına	2014	yılında	
da	devam	edilmiştir.	Bu	çerçevede,	25.11.2014	tarihinde	
10	yıl	vadeli,	1	milyar	ABD	doları	tutarında	ve	kira	oranı	
%4,49	olan	kira	sertifikası	ihracı	gerçekleştirilmiştir.

Hazine	Müsteşarlığı	tarafından	açıklanan	2015	yılı	
borçlanma	stratejisi	kapsamında	2015	yılında	88	milyar	
TL	tutarında	iç	borçlanma	yapılması	ve	toplam	iç	borç	
çevirme	oranının	%82	olması	öngörülmektedir.

VAKIFBANK 2014 FAALİYET RAPORU

33

MERKEZİ YÖNETİM BRÜT BORÇ STOKU Kaynak: Hazine Müsteşarlığı

Maastricht Kriteri (%60)

70.0

60.0

50.0

40.0

30.0

2000 2006 2007 2008 2009 2010 2011 2012 2013

MERKEZİ YÖNETİM BÜTÇE AÇIĞI/GSYH (%) Kaynak: Hazine Müsteşarlığı

*2015-2017 Orta Vadeli Program hedeflerini göstermektedir.

6

5

4

3

2

1

0

2007 2008 2009 2010 2011 2012 2013 2014* 2015* 2016* 2017*

YURT İÇİ BORÇLANMA VADESİ (AY) Kaynak: Hazine Müsteşarlığı

80

60

40

20

20

2006

28,0

1,6 1,8

5,5

3,6

1,4

2,1

1,2
1,4

1,1
0,7

0,3

34,0 31,7 35,3

44,1 44,7

60,8

74,3
68,5

2007 2008 2009 2010 2011 2012 2013 2014

SUNUŞ

34

DÜNYADA	VE	
TÜRKİYE’DE	2014

BANKACILIK SEKTÖRÜ

BANKACILIK SEKTÖRÜNÜN KREDİ BÜYÜMESİ 2014
YILINDA YAVAŞLAMIŞTIR
Türk	bankacılık	sektörünün	aktif	büyüklüğü	2014	yılının	
Aralık	ayında	bir	önceki	yılın	aynı	ayına	göre	%15,1	oranında	
artarak	1.994	milyar	TL’ye	yükselmiştir.	Böylece	sektörün	
aktif	büyüklüğünün	GSYH’ye	oranı	%117	seviyesinde	
gerçekleşmiştir.	2014	yılında	da	sektörün	aktif	büyümesinde	
krediler	belirleyici	olmuş	ve	yıl	içinde	kredilerin	toplam	
aktifler	içindeki	payı	%61,9	ile	tarihi	yüksek	seviyesine	
çıkmıştır.	Cari	açığın	düşürülmesi	için	bireysel	tasarrufların	
artırılmasına	yönelik	politika	yapıcılar	tarafından	alınan	
önlemlerin	etkisi	2014	yılında	krediler	üzerinde	oldukça	
belirleyici	olmuştur.	2013	yılındaki	önlemlere	ek	olarak	2014	
yılının	Şubat	ayında	yürürlüğe	giren	bireysel	kredi	kartlarında	
taksit	sayısını	sınırlayan	düzenlemenin	etkisiyle	bireysel	
kredi	kartlarının	dolayısıyla	bireysel	kredilerin	yıllık	artış	
hızında	belirgin	bir	yavaşlama	yaşanmıştır.	2013	yılsonunda	
bireysel	kredilerin	yıllık	artış	hızı	%24,8	seviyesindeyken	
2014	yılsonunda	söz	konusu	oran	%7,3’e	gerilemiştir.	
Böylece	kredilerin	yıllık	artış	hızı	da	2013	yılsonu	seviyesi	
olan	%31,8’den	2014	yılsonunda	%18,5’e	gerilemiştir.	Kredi	
büyüklüğü	ise	2014	yılı	Aralık	ayı	itibarıyla	1.241	milyar	
TL’ye	ulaşmıştır.	2014	yılının	ikinci	yarısında	tahsili	gecikmiş	
alacakların	(TGA)	yıllık	artış	hızında	da	düzenli	bir	yükseliş	
yaşanmış,	bunun	sonucunda	kredilerin	takibe	dönüşüm	
oranı	da	yükselmiştir.	2013	yılsonunda	%2,75	seviyesinde	
gerçekleşen	kredilerin	takibe	dönüşüm	oranı	2014	yılsonunda	
%2,85	seviyesine	yükselmiştir.	

2014	yılında	kredilerin	aktifler	içindeki	payı	yükselirken	
menkul	değerler	portföyünün	(MDP)	aktifler	içindeki	payında	
ise	düşüş	yaşanmıştır.	MDP’nin	aktifler	içindeki	payı	2013	
yılsonundaki	%16,55	seviyesinden	2014	yılsonunda	%15,2	
seviyesine	gerilemiştir.	2014	yılının	ilk	yedi	ayında	faiz	
oranlarındaki	artışın	da	etkisiyle	MDP’nin	yıllık	artış	hızında	
genel	olarak	düşüş	yaşanmıştır.	Temmuz	ayında	%2,2’ye	
kadar	gerileyen	MDP’nin	yıllık	artış	hızı,	Temmuz	ayında	
TCMB’nin	faiz	indirimine	gitmesinin	de	etkisiyle	Ağustos	
ayından	itibaren	tekrar	yükselmeye	başlamış	ve	2014	
yılsonunda	%5,4	seviyesinde	gerçekleşmiştir.	Böylece	MDP	
2014	yılsonunda	bir	önceki	yılın	aynı	dönemine	göre	%5,4	
oranında	artarak	302,3	milyar	TL’ye	ulaşmıştır.

Mevduatın bankacılık sektörünün fon kaynakları içindeki
payı 2014 yılında da 2013 yılına benzer şekilde azalmıştır.
Mevduatın pasifler içindeki payı 2013 yılsonunda %54,6
seviyesindeyken, 2014 yılının Ekim ayında %52,8’e
gerilemiştir.

%15,1
Türk bankacılık

sektörünün aktif
büyüklüğü %15,1
oranında artarak

1.994 milyar TL’ye
yükselmiştir.

MEVDUATIN PASİFLER İÇİNDEKİ PAYI 2014 YILINDA DA
AZALMIŞTIR
Mevduatın	bankacılık	sektörünün	fon	kaynakları	içindeki	
payı	2014	yılında	da	2013	yılına	benzer	şekilde	azalmıştır.	
Mevduatın	pasifler	içindeki	payı	2013	yılsonunda	%54,6	
seviyesindeyken,	2014	yılsonunda	%52,8’e	gerilemiştir.	
Ayrıca	2014	yılında	mevduatın	yıllık	artış	hızında	da	belirgin	
bir	düşüş	yaşanmıştır.	2013	yılında	yıllık	bazda	%22,5	
oranında	artış	gösteren	mevduatın	yıllık	artış	hızı	2014	yılında	
%11,3’e	gerilemiştir.	TCMB’nin	Ocak	ayında	faiz	oranlarında	
sert	bir	artışa	gitmesinin	ardından,	yılın	ilk	çeyreğinde	
mevduat	faiz	oranları	da	yükselmiştir.	Ancak	faiz	oranlarında	
ikinci	çeyrekten	itibaren	yaşanan	düşüşle	birlikte,	mevduatın	
yıllık	artış	hızı	da	yavaşlamaya	başlamıştır.	2014	yılında	da	
mevduat	kısa	vadede	yoğunlaşmış	ve	1-3	ay	arası	vadeli	
mevduatın	pasifler	içindeki	payı	2013	yılsonundaki	%53’ten	
2014	yılsonunda	%53,7’ye	yükselmiştir.	

2013	yılında	TCMB’nin	zorunlu	karşılık	uygulamaları	ve	
özellikle	yılın	ikinci	yarısında	mevduat	faiz	oranlarında	
görülen	yükselişle	birlikte	mevduat	maliyetinin	yükselmesi	
sonucu	sektör,	mevduat	dışı	kaynaklara	(MDK)	yönelmişti.	
2014	yılında	da	bu	yönelim	genel	olarak	sürmüş,	yıl	boyunca	
mevduat	dışı	kaynaklar	mevduattan	daha	hızlı	bir	artış	
göstermiştir.	Böylece	MDK’nın	pasifler	içindeki	payı	da	artmış	
ve	yılsonunda	%35,6’ya	ulaşmıştır.	Özkaynakların	yıllık	artış	
hızında	2014	yılı	genelinde	yukarı	yönlü	bir	hareket	yaşanmış	
ve	söz	konusu	oran	Aralık	ayında	%19,8	ile	2013	yılının	
Mayıs	ayından	sonraki	en	yüksek	seviyede	gerçekleşmiştir.	

2014 YILINDA DÖNEM NET KÂRI BİR ÖNCEKİ YILA GÖRE
DEĞİŞMEMİŞTİR
Dönem	net	kârı,	2014	yılı	boyunca	yıllık	bazda	azalış	
göstermiştir.	Ocak	ayı	kâr	rakamı,	bir	önceki	yılın	aynı	ayına	
göre	%43,9	daha	düşük	gerçekleşmiştir.	Yıl	içinde	kârlılıktaki	
azalış	yavaşlamış	ve	böylece	2014	yılsonunda	dönem	net	
kârı	bir	önceki	yıla	göre	değişmeyerek	24,66	milyar	TL	
gerçekleşmiştir.	Kârlılıktaki	azalışın	yavaşlamasında	net	faiz	
gelirlerinin	artması	etkili	olmuştur.	Net	faiz	gelirleri	2014	
yılının	Aralık	ayında	yıllık	bazda	%14,4	artarak	65,6	milyar	
TL	gerçekleşmiştir.	2013	yılına	göre	kârlılık	rasyolarında	da	
düşüş	yaşanmıştır.	2013	yılsonunda	%1,42	olan	aktif	kârlılığı	
2014	yılsonunda	%1,24’e,	%12,73	seviyesinde	gerçekleşen	
özkaynak	kârlılığı	ise	%10,63’e	gerilemiştir.	

2012	yılının	Temmuz	ayında	yürürlüğe	giren	Basel	II	
kurallarının	ardından	bankaların	sahip	oldukları	varlıkların	
risk	ağırlıklarının	değişmesi	2013	yılında	sermaye	yeterlilik	
rasyosunda	düşüşe	neden	olmuştu.	2014	yılında	ise	sektörün	
sermaye	yeterlilik	rasyosu	yeniden	yükselmiştir.	Böylelikle	
2013	yılsonunda	%15,28	seviyesinde	gerçekleşen	rasyo,	
2014	yılsonunda	%16,3	seviyesinde	gerçekleşmiştir.	

2015	yılında	Türkiye	ekonomisinin	büyümesinde	iç	talebin	
katkısının	artması	beklenmektedir.	İç	talepteki	artış	sonucu	
kredilerin	yıllık	artış	hızında	da	2015	yılında	bir	yükseliş	
yaşanacağı,	ayrıca	bireysel	kredilerin	yıllık	artış	hızındaki	
toparlanmanın	ticari	kredilere	göre	daha	hızlı	gerçekleşeceği	
öngörülmektedir.	Sektör	güçlü	yapısı	sayesinde	2015	yılında	
yurt	dışından	kaynak	temininde	zorlanmayacaktır.	Bununla	
birlikte	FED’in	varlık	alımlarını	sonlandırmış	olması	ve	2015	
yılında	faiz	artırımına	başlayacak	olması,	sektörün	yurt	dışı	
kaynak	temininin	maliyetini	artırabilecektir.

VAKIFBANK 2014 FAALİYET RAPORU

35

KREDİLER

Bireysel Krediler (y-y,%)Krediler (y-y,%) Ticari Krediler (y-y,%)

Kaynak: BDDK

50

40

30

20

10

0

-10

Şu
ba
t/
09

Tu
m
m
az
/0
9

Ar
al
ım
/0
9

Ağ
us
to
s/
10

Ek
im
/1
1

Ağ
us
to
s/
11

O
ca
k/
12

H
az
ira
n/
12

Ka
sı
m
/1
2

N
is
an
/1
3

Ey
lü
l/
13

Şu
ba
t/
14

Te
m
m
uz
/1
4

Ar
al
ık
/1
4

MEVDUATIN VE MDK’NIN PASİFLER İÇİNDEKİ PAYI

Mevduatın Pasifler İçindeki Payı (%) MDK’nın Pasifler İçindeki Payı (%) (Sağ, Ters Eksen)

Kaynak: BDDK

64 20
22
24
26

28

30
32
34
36
38

62

60

58

56

54

52

50

M
ay
ıs
/0
7

Ka
sı
m
/0
7

Te
m
m
uz
/0
8

Şu
ba
t/
09

Ey
lü
l/
09

N
is
an
/1
0

Ka
sı
m
/1
0

H
az
ira
n/
11

O
ca
k/
12

Ağ
us
to
s/
12

M
ar
t/
13

Ek
im
/1
3

M
ay
ıs
/1
4

Ar
al
ık
/1
4

DÖNEM NET KÂRI VE NET FAİZ GELİRİ

Dönem Net Kârı (Yıllıklandırılmış % değişim) Net Faiz Geliri (Yıllıklandırılmış % değişim)

Kaynak: BDDK

60

50

40

30

20

10

0

-10

-20

H
az
ira
n/
08

Ar
al
ık
/0
8

H
az
ira
n/
09

Ar
al
ık
/0
9

H
az
ira
n/
10

Ar
al
ık
/1
0

H
az
ira
n/
11

Ar
al
ık
/1
1

H
az
ira
n/
12

Ar
al
ık
/1
2

H
az
ira
n/
13

Ar
al
ık
/1
3

H
az
ira
n/
14

Ar
al
ık
/1
4

SERMAYE YETERLİLİĞİ STANDART RASYOSU (%) Kaynak: BDDK

23

21

19

17

15

13

M
ay
ıs
/0
7

Ar
al
ık
/0
7

Te
m
m
uz
/0
8

Şu
ba
t/
09

Ey
lü
l/
09

N
is
an
/1
0

Ka
sı
m
/1
0

H
az
ira
n/
11

O
ca
k/
12

Ağ
us
to
s/
12

M
ar
t/
13

Ek
im
/1
3

M
ay
ıs
/1
4

Ar
al
ık
/1
4

SUNUŞ

36

BİR BAKIŞTA
2014

GLOBAL MEDİUM TERM NOTES

Türkiye’de	ilk	Global	Medium	Term	Notes	
(GMTN)	programını	kuran	VakıfBank,	bankacılık	
sektöründe	ilk	avro	cinsi	yurt	dışı	tahvil	ihracını	
gerçekleştirerek	Haziran	ayında	5	yıl	vadeli	
500	milyon	avro	tutarında	tahvil	ihraç	etmiştir.	
Ayrıca	yatırımcı	sayısı	olarak	da	rekor	kıran	
işleme,	aralarında	Merkez	Bankası’nın	da	
bulunduğu	450’nin	üzerinde	kurumsal	yatırımcı	
talep	göstermiştir.

TİM İŞBİRLİĞİ

VakıfBank	ile	Türkiye	İhracatçılar	Meclisi	(TİM)	
arasında	özel	bir	protokol	düzenlenmiş	ve	TİM	
üyesi	firmaların	ihracat	artışına	destek	olmak	
amacıyla,	uygun	faiz	oranı	ve	vadelerde	kredi	
seçenekleri	sunulmuştur.	

BİST SÜRDÜRÜLEBİLİRLİK ENDEKSİ

VakıfBank,	şirketlerin	hem	finansal	hem	de	
çevre,	sosyal	konular	ve	kurumsal	yönetim	
alanındaki	performanslarını	ortaya	koyan	
ve	yatırımcıların	rahatlıkla	ayırt	ederek	bu	
şirketlere	yatırım	yapmalarını	sağlayacak	çok	
önemli	bir	araç	olan	BİST	Sürdürülebilirlik	
Endeksi’ne	dahil	olmuştur.	VakıfBank,	toplam	
15	şirketin	yer	aldığı	endekste	tek	kamu	
kurumu	ve	bankası	olma	başarısını	göstermiştir.

VAKIFBANK 2014 FAALİYET RAPORU

37

REKOR AVCILAR GUİNNESS REKORLAR
KİTABI’NDA

VakıfBank’ın	28	yıldır	desteklemekten	gurur	
duyduğu	VakıfBank	Bayan	Voleybol	Takımı,	11	
Mayıs	2012’den	25	Ocak	2014	tarihine	kadar	
oynadığı	73	resmi	maçın	tamamını	kazanarak	
Guinness	Rekorlar	Kitabı’na	girmeyi	başarmıştır.	
Tam	624	gün	yenilgi	yüzü	görmeyen	sarı	
siyahlılar,	bu	süreçte	üst	üste	oynadıkları	
Türkiye	Ligi’nde	42,	Şampiyonlar	Ligi’nde	20,	
Dünya	Kulüpler	Şampiyonası’nda	4,	Türkiye	
Kupası’nda	6	ve	Türkiye	Süper	Kupası’nda	da	
1	maçı	kazanarak	kırılması	güç	bir	rekora	imza	
atmıştır.	“Üst	Üste	En	Fazla	Galibiyet	Alan	
Voleybol	Takımı”	unvanıyla	bu	başarıya	imza	
atan	VakıfBank	Bayan	Voleybol	Takımı,	bu	
süreçte	Dünya	Kulüpler	Şampiyonası,	Avrupa	
Şampiyonlar	Ligi,	Türkiye	Ligi,	Türkiye	Kupası	
ve	Türkiye	Süper	Kupası’nı	namağlup	olarak	
kazanarak	bir	sezonda	kazanılabilecek	tüm	
kupaları	müzesine	götürmeyi	başarmıştır.

60. YIL ETKİNLİKLERİ

VakıfBank’ta	her	yıl	geleneksel	olarak	
düzenlenen	kuruluş	yıldönümü	etkinlikleri	bu	
yıl	60.	yıl	coşkusuna	dönüşmüştür.	Bir	reklam	
filmiyle	köklerindeki	vakıf	kültürüne	bağlılık	ve	
saygısını	da	ifade	eden	VakıfBank,	13	Nisan’da	
Genel	Müdürlük	ve	tüm	bölge	müdürlüklerinde	
çalışanlarıyla	birlikte	yeni	yaşını	kutlamıştır.	
Düzenlenen	törenlerde	aynı	zamanda	bir	
gelenek	devam	ettirilerek	15.	ve	20.	hizmet	
yılını	tamamlayan	personel	ödüllendirilmiştir.

TARIM BANKACILIĞI KURULDU

2014	yılında	VakıfBank	ürün	ve	hizmetlerinde	
yaşanan	gelişmeler	arasında	Tarım	Bankacılığı	
öne	çıkan	alanlardan	biri	olmuştur.	Daha	
önce	KOBİ	Bankacılığı	altında	hizmet	sunulan	
tarım	kesimine	özel	ürün	ve	hizmetleri	daha	
da	geliştirerek	ihtiyaç	sahiplerine	etkin	bir	
şekilde	ulaştırmaya	başlayan	VakıfBank	
Tarım	Bankacılığı,	organizasyonunu	hızla	
tamamlamıştır.	Yurt	geneline	yayılmış	yaklaşık	
900	şubesinde	sunulmaya	başlanan	tarım	
bankacılığı	ürünleri	çiftçinin	halinden	anlayarak	
onlara	en	doğru	zamanda,	en	doğru	ürünü,	
en	iyi	koşullarda	ulaştırma	hedefleriyle	
çalışmalarına	hızla	başlamıştır.

VakıfBank, şirketlerin hem finansal hem de çevre, sosyal
konular ve kurumsal yönetim alanındaki performanslarını
ortaya koyan ve yatırımcıların rahatlıkla ayırt ederek bu
şirketlere yatırım yapmalarını sağlayacak çok önemli bir araç
olan BİST Sürdürülebilirlik Endeksi’ne dahil olmuştur.

SUNUŞ

38

2014 YILI
FAALİYETLERİ

KURUMSAL BANKACILIK

VakıfBank,	kurumsal	bankacılık	alanında	müşterilerinin	
ihtiyaç	duyduğu	tüm	ürün	ve	hizmetleri	uzman	satış	ve	
operasyon	kadrosu,	geniş	ürün	gamı,	yenilenmiş	teknolojik	
altyapı	olanakları	ve	iş	süreçleriyle	sunmaktadır.

VakıfBank	kurumsal	bankacılık	iş	kolunda,	aktif	kalitesi	
ve	kârlılığı	temel	alan,	müşteri	ve	işlem	bazında	
seçici	davranan	ve	özellikle	çok	sayıda	ürün	kullanan	
müşterilerine	odaklı	bir	anlayışla	strateji	ve	aksiyon	planını	
oluşturmuş	ve	bu	sayede	hizmet	verdiği	müşteri	sayısını,	
çapraz	satış	oranını	ve	iş	kolu	kârlılığını	önemli	ölçüde	
artırmıştır.	VakıfBank’ın	2014	yılında	kurumsal	bankacılık	
alanında	müşteri	sayısı	%5	oranında	artmıştır.

YENİ MÜŞTERİ KAZANIMI
Özellikle	KOBİ	ve	OBİ	segmentinde	büyüme	ve	pazar	
payı	kazanımı	hedefine	paralel	olarak	DBS	(Doğrudan	
Borçlandırma	Sistemi)	ve	kartlı	tahsilat	sistemleri,	
kurumsal	segmentteki	müşterilerin	bayi	ve	tedarikçi	
ağlarını	kapsayan	bayi	teminat	mektubu	anlaşmaları,	toplu	
ödeme	sistemleri	gibi	uygulamalarla	hem	müşteriler	ile	
müşterilerin	iştirak	ve	bağlı	ortaklıklarının	ana	bankası	
olma	yolunda	kazanımlar	elde	edilmiş,	hem	de	bayi	
tedarikçi	konumunda	olan	ve	finansal	zincirin	diğer	
parçalarını	oluşturan	firmaların	Banka’ya	yeni	müşteri	
olarak	kazandırılması	sağlanmıştır.

“MÜŞTERİLERİNİN ANA BANKASI OLMA ETKİN VE
VERİMLİ ÇALIŞMA” STRATEJİSİ
Kurumsal	bankacılık	alanında	müşteri	odaklı	satış	ve	
pazarlama	stratejisi,	firmaya	özel	hizmet	anlayışı	ve	
müşterilerini	uzun	vadeli	iş	ortağı	olarak	değerlendiren	
bakış	açısıyla	hizmet	sunan	VakıfBank,	2014	yılında	da	
müşterilerinin	”Ana	Bankası	olmak”	vizyonu	ile	hareket	
ederek	işlem	hacimlerinden	daha	fazla	pay	almayı	
başarmıştır.

%5
VakıfBank’ın 2014
yılında kurumsal

bankacılık alanında
müşteri sayısı %5
oranında artmıştır.

VakıfBank,	yüksek	aktif	kalitesini	2014	yılında	da	korumayı	
başarmış,	etkin	ve	sağlıklı	müşteri	seçim	kriterleriyle	
belirlediği	reel	sektör	firmalarına	yönelik	kredi	desteğini	
sürdürerek	nakdi	kredi	hacmini	%34	oranında,	gayri	nakdi	
kredi	hacmini	%10	oranında	artırmıştır.

VakıfBank,	dış	ticaret	hacminde	önemli	payı	olan	kurumsal	
segmentteki	firmalara,	geniş	yurt	dışı	muhabir	ağı,	uzman	
satış	ve	operasyon	kadroları,	yenilenen	dış	ticaret	iş	akış	
süreçleri	ve	teknolojik	altyapısı	sayesinde,	kaliteli	ve	etkin	
hizmet	anlayışıyla	hizmet	vermeye	devam	ederek	dış	
ticaret	hacmini	%39	oranında	artırmıştır.

2013	yılında	olduğu	gibi	2014	yılında	da	kaynak	
maliyetlerini	düşürücü	yönde	yapılan	çalışmalar	ile	
mevduat	dışı	kaynak	yaratan	ürünler	kullanılarak	Banka	
bilançosunun	pasif	tarafta	ortalama	vadesini	uzatmasına	
ve	maliyetlerini	düşürmesine	imkân	sağlayacak	kaynaklar	
yaratılmıştır.	Maliyetleri	düşürücü	kaynak	girişi	2014	yılında	
2013	yılına	oranla	%44	oranında	artırılmıştır.

Çapraz	ürün	kullandırımını	artırma	stratejisi	sonucunda	
VakıfBank,	kurumsal	segmentte	yer	alan	firmaların	
Banka	üzerinden	gerçekleştirdiği	tahsil	çeki	hacmini	%26	
oranında,	vergi	ve	SGK	tahsilat	hacmini	%14	oranında,	
Gümkart	kullanan	müşteri	sayısını	ise	%5	oranında	
artırmıştır.

Müşteri	ilişkilerini	uzun	vadeli	bir	işbirliği	zemini	olarak	
değerlendiren	ve	her	koşulda	müşterilerinin	yanında	
olmayı	ilke	edinen	VakıfBank,	2015	yılında,	yenilikçi	
ürünleri	ve	nakdi/gayri	nakdi	kredi	olanaklarıyla	mevcut	
müşterileriyle	olan	işbirliğini	daha	da	güçlendirmenin	
yanı	sıra	yeni	müşteri	kazanımıyla	kurumsal	segmentteki	
faaliyetlerini	yaygınlaştırmayı	hedeflemektedir.	

VakıfBank kurumsal bankacılık iş kolunda, aktif kalitesi ve kârlılığı
temel alan, müşteri odaklı bir anlayışla strateji ve aksiyon planını
oluşturmuş ve bu sayede hizmet verdiği müşteri sayısını, çapraz
satış oranını ve iş kolu kârlılığını önemli ölçüde artırmıştır.

VAKIFBANK 2014 FAALİYET RAPORU

39

VakıfBank	kaliteli	ve	teknolojik	bakımdan	piyasa	
koşullarının	gerektirdiği	düzeyde	hizmet	sağlamayı;	
bireysel	ve	ticari	müşteri	ilişkilerimizi	bağlılık	ilkesi	
çerçevesinde,	sağlam	bir	işbirliği	zemininde	geliştirerek,	
her	koşulda	müşterilerinin	yanında	olmayı	arzu	etmiştir.	
VakıfBank	2015’te	ürün	gelişimi	ve	yeni	ürünler	ile	birlikte	
müşteri	tabanını	genişletmeyi	ve	mevcut	müşterileriyle	
olan	işbirliğini	daha	da	güçlendirmeyi	hedeflemektedir.	

NAKİT YÖNETİMİ
2013’te	VakıfBank’ta	başlatılan	sistemsel	yenileme	
çalışmaları	2014	yılında	da	devam	ettirilerek,	Nakit	
Yönetimi	ürünleri	müşteri	ihtiyaçları	ve	talepleri	dikkate	
alınarak	güncellenmiş	ve	yeni	yapıya	taşınmaya	devam	
edilmiştir.	Özellikle	kamu	projeleri	başta	olmak	üzere,	
müşterilerine	özel	entegrasyon	çözümleri	üretmiş,	
pazarlama	faaliyetlerine	devam	ederek	tüm	ürün	
kullanımlarında	ciddi	artışlar	sağlanmıştır.	

2014	yılında	maliye	alanındaki	elektronik	dönüşümlere	
uyum	sağlanarak,	ticari	ve	kurumsal	müşterilerin	tercih	
kriterlerini	karşılamak	ve	bu	alanda	öncü	bankalar	arasında	
yer	almak	adına	önemli	adımlar	atılmıştır.	Bu	doğrultuda,	
4.	özel	entegratör	banka	olarak	e-fatura	sistemi	ile	
piyasaya	giriş	yapılmış	ve	nakit	yönetimi	ürün	sayısı	
artırılarak	2014	yılı	sonunda	özel	entegratörlük	hizmeti	için	
birçok	firma	ile	anlaşma	imzalanmıştır.

Gümrük	vergisi	ödeyen	firmalarda	Gümkart	ürünü	
kullanımında	müşteri	sayısı	artmaya	devam	etmiş	ve	
2013	yılında	Gelir	İdaresi	Başkanlığı’nın	açıklamış	olduğu	
dış	ticaret	vergi	gelirleri	içerisinde	Gümkart	ile	yapılan	
ödemelerin	payı	%45	olarak	gerçekleşmiştir.	2014	yılı	
sonunda	2013	yılsonu	Gümkart	sisteminde	kayıtlı	müşteri	
sayısı	%9	artırılmıştır.	Ayrıca	2014	yılı	içerisinde	piyasa	
rekabet	koşulları	içerisinde	farklı	uygulama	talepleri	
olan	müşterilerimize	hizmet	sunabilmek	amacıyla	
“SMS	ile	Gümrük	Vergisi	Ödeme”	projesi	için	temeller	
atılmış	olup,	projenin	2015	yılı	içerisinde	tamamlanması	
planlanmaktadır.

Tedarik	zinciri	finansmanının	en	yaygın	kullanılan	
ürünlerinden	biri	olan	Doğrudan	Borçlandırma	Sistemi’nin	
(DBS)	VakıfBank	bilgi	işlem	altyapısı,	tamamen	yenilenmiş	
ve	müşteri	ihtiyaçları	doğrultusunda	fonksiyonel	bir	yapıya	
kavuşmuştur.	DBS	ürününün	ticari	ve	kurumsal	segmentte	
önemli	yere	sahip	olması	nedeni	ile	etkin	olarak	
pazarlanmasına	devam	edilmiş,	2014’te	kurumsal	ve	ticari	
segmentli	ana	firma	kazanımında	%28’lik,	bayi	müşteri	
kazanımında	ise	%25’lik	artış	sağlanmıştır.

Bayi	Tahsilat	Sistemi	ağına	Orman	İşletmeleri	Genel	
Müdürlüğü	de	dahil	edilmiş,	mal	satışlarının	tahsilatı	Banka	
ürünü	olan	Bayi	Tahsilat	Sistemi	ile	gerçekleştirilmeye	
başlanmıştır.	Yine	BTS	ürünü	altyapısı	ile	2012	yılı	
sonunda	başlanan	İcra	Daireleri	Harç	ve	Vergi	Tahsilatları	
kapsamında	2014	yılı	içerisinde	yüksek	miktarlarda	
tahsilata	aracılık	edilmiş	olup,	2014	yılında	bir	önceki	yıla	
göre	tahsilatlarda	%80,	ödeme	yapan	müşteri	sayısında	
ise	aynı	dönemde	%11	artış	sağlanmıştır.

2014	yılında	Kurum	Tahsilatları	çerçevesinde	VakıfBank’ın	
tahsilatlarına	aracılık	ettiği	kurum	sayısı	%8	artmıştır.	
Kurum	tahsilatlarının	iki	önemli	kalemi	olan	SGK	ve	vergi	
tahsilatlarında	pazar	payı	artırılarak	hacimsel	anlamda	
sırasıyla	%24	ve	%17’lik	oranlarda	artış	sağlanmıştır.

Banka	ve	müşterilerin	operasyonel	iş	yükünü	azaltan	
Toplu	Ödeme	Sistemi	ile	gerçekleştirilen	işlem	hacminde	
%129,	işlem	adedinde	ise	%257’lik	artış	sağlanmıştır.	Bu	
gelişmede	uygulamaya	alınan	online	TÖS	altyapısının	UYAP	
ile	sağlanan	tam	entegrasyonu	kapsamında	İcra	Daireleri	
bankacılık	işlemlerinin	elektronik	ortama	taşınması	ve	
Türkiye	Barolar	Birliği	ile	yapılan	işbirliği	kapsamında	
Barokart	sahibi	avukatların	UYAP	için	yaptıkları	para	
transferlerinde	söz	konusu	sitemin	kullanılmasının	büyük	
etkisi	bulunmaktadır.	

Tüm	bu	gelişmelerle	birlikte	Nakit	Yönetimi	Ürünlerinden	
sağlanan	gelir	2014	yılında	2013	yılına	oranla	%50	
artırılmıştır.	

%50
Nakit Yönetimi

ürünlerinden sağlanan
gelir 2014 yılında
%50 artırılmıştır.

SUNUŞ

40

2014	YILI	
FAALİYETLERİ

TİCARİ BANKACILIK

Ticari	ve	Kurumsal	Bankacılık	iş	kolu	altında	yapılanan	
Ticari	Bankacılık	iş	birimi	ile	orta	ve	büyük	ölçekli	ticari	
firmalar	ile	kamu	kurum	ve	kuruluşlarına	hizmet	sunan	
VakıfBank,	müşteri	odaklı	hizmet	anlayışı	ve	çağdaş	
bankacılık	hizmetlerinin	sunulmasına	imkân	veren	yenilenmiş	
teknolojik	altyapısı	ile	2014	yılında	da	istikrarlı	büyümesini	
sürdürmüştür.	

İSTİKRARLI BÜYÜME
Konusunda	uzman	ve	deneyimli	insan	kaynağı	ve	geniş	ürün	
çeşitliliği	ile	çalıştığı	müşterilerin	ana	bankası	olmayı,	yeni	
müşteriler	kazanmayı	ve	kazanılan	müşterilerle	sağlam	ve	
kalıcı	ilişkiler	kurmayı	hedefleyen	VakıfBank,	2014	yılında	
ticari	müşteri	sayısını	%14	artırmıştır.

Yurt	çapında	yaygın	şube	ağı	ile	ticari	müşterilerin	finansman	
ihtiyaçları,	finansal	yapılarına	uygun	nakdi	ve	gayri	nakdi	
kredi	ürün	çeşitliliğiyle	karşılanmış	olup,	2014	yılsonu	
itibarıyla	ticari	nakdi	kredilerde	%22,	gayri	nakdi	kredilerde	
ise	%34	artış	sağlanmıştır.	

Ticari	müşterilerin	tüm	ithalat,	ihracat	ve	yurt	dışı	
ödemeleri	VakıfBank’ın	yaygın	muhabir	ağı	ve	konusunda	
uzman	deneyimli	kadroları	ile	hızlı	ve	güvenilir	bir	şekilde	
gerçekleştirilmiştir.	Bununla	birlikte	2014	yılında	da	ihracatçı	
ve	ithalatçı	müşterilere	özel	dış	ticaret	kampanyaları	
düzenlenerek	mevcut	müşteri	portföyünde	derinleşme	
sağlanmış,	diğer	yandan	da	yeni	müşteri	kazanımları	elde	
edilmiştir.	Avrupa	İmar	ve	Kalkınma	Bankası	(EBRD)	ve	
Banka	arasında	yapılan	kredi	anlaşması	ile	ticari	müşterilerin	
dış	ticaret	işlemlerinden	kaynaklanan	finansman	ihtiyaçları	
uygun	şartlarla	sağlanmaya	çalışılmış	olup	ülke	kredileri,	yurt	
dışı	ve	yurt	içi	kaynaklı	Eximbank	kredileri	ve	TCMB	kaynaklı	
kredilerle	ticari	müşterilere	alternatif	finansman	olanakları	
sunulmuştur.	Akreditif,	prefinansman,	postfinansman	gibi	
dış	ticaret	ürünlerinin	yanı	sıra	diğer	tüm	ithalat/ihracat	
kalemlerinde	hizmet	vermeye	özen	gösterilmiştir.	

VakıfBank, müşteri odaklı hizmet anlayışı ve çağdaş
bankacılık hizmetlerinin sunulmasına imkân veren
yenilenmiş teknolojik altyapısı ile 2014 yılında da istikrarlı
büyümesini sürdürmüştür.

%14
VakıfBank, 2014 yılında
ticari müşteri sayısını

%14 artırmıştır.

PROJE VE YATIRIM FİNANSMANI
VakıfBank,	2014	yılında	da	ticari	müşterilerinin	proje	ve	
yatırımdan	kaynaklanan	finansman	ihtiyaçlarını	karşılayarak	
reel	sektörün	gelişimine	katkıda	bulunmuştur.	Avrupa	Yatırım	
Bankası	(EIB)	ve	Dünya	Bankası’ndan	temin	edilen	fonlar	
yatırım	ve	işletme	sermayesi	olarak	reel	sektörün	hizmetine	
sunularak,	ticari	müşterilerin	proje	ve	yatırımdan	kaynaklanan	
ihtiyaçlarının	giderilmesinde	farklı	çözümler	üretilmiştir.	
Ayrıca	Avrupa	Yatırım	Bankası	(EIB)	ile	yapılan	anlaşma	
çerçevesinde	belediye	ve	iştiraklerinin	yatırım	harcamalarının	
finansmanına	yönelik	fon	temin	edilerek	ülkemizde	
belediyeciliğin	gelişimine	de	katkıda	bulunulmuştur.	Bunların	
sonucu	olarak	ticari	müşterilerimize	kullandırılan	proje	kredisi	
hacmindeki	artış	%35’i	bulmuştur.	

“Sürdürülebilir	bir	kalkınma	ancak	sürdürülebilir	bir	çevre	
ile	mümkün	olabilir”	ilkesi	ışığında	faaliyetlerini	sürdüren	
VakıfBank,	sera	gazı	emisyonunun	önlenmesi,	fosil	yakıtların	
kullanımının	azaltılması	ve	enerji	maliyetlerinin	düşürülmesi	
amacıyla	uluslararası	kuruluşlardan	uygun	maliyetli	fonlar	
elde	etmektedir.	Bu	bağlamda	Avrupa	İmar	ve	Kalkınma	
Bankası’nın	(EBRD)	finanse	ettiği	ve	Avrupa	Yatırım	
Bankası’nın	(EIB)	eş	finansman	mekanizmasıyla	dâhil	olduğu	
TurSEFF	II	kredisini	2014	yılında	da	ticari	müşterilerinin	
kullanıma	sunarak	sürdürülebilir	enerji	finansmanı	
sağlanmasında	öncü	bankalardan	biri	olmuştur.

Müşteri	odaklı	tasarlanmış	ürünleriyle	kaliteli	ve	hızlı	hizmet	
anlayışıyla	müşteri	özelinde	hizmet	sunan	VakıfBank,	2015	
yılında	da	ticari	firmaların	faaliyetlerine	ilişkin	finansal	
çözümler	sunarak	kârlı,	kaliteli	ve	tabana	yaygın	büyüme	
hedefi	doğrultusunda	çalışmaya	devam	edecektir.

KOBİ BANKACILIĞI

VAKIFBANK, NAKDİ KREDİLERİNİ %20,63 ARTIRARAK
2014 YILINDA DA KOBİ NİTELİKLİ MÜŞTERİLERİNİ TÜM
GÜCÜYLE DESTEKLEMEYE DEVAM ETMİŞTİR
VakıfBank,	“Halden	Anlayan”	hizmet	anlayışı	doğrultusunda	
2014	yılında	KOBİ	Bankacılığı	alanında	ürün	ve	hizmet	gamını	
genişleterek	ve	KOBİ	nitelikli	müşterilerin	finansal	ürünlere	
daha	kolay	ulaşmasını	sağlayacak	alternatif	kanalları	devreye	
sokarak	büyümesini	sürdürmüştür.	Müşteri	ihtiyaçlarının	hızla	

KOBİ BANKACILIĞI MÜŞTERİ SAYISI

350

300

210

175

140

105

0
2013 20142012

124.888

207.565

330.928

VAKIFBANK 2014 FAALİYET RAPORU

41

çeşitlendiği	sektörde	VakıfBank	KOBİ’lerin	ihtiyaçlarını	doğru	
bir	şekilde	analiz	ederek	uygun	çözümler	geliştirmiştir.

2014 YILI PERFORMANSI
“Küçük	ve	Orta	Büyüklükteki	İşletmelerin	Tanımı	Nitelikleri	
ve	Sınıflandırılması	Hakkında	Yönetmelik”	hükümleri	baz	
alındığında	VakıfBank	2014	yılında	bir	önceki	yıla	göre	nakdi	
kredilerini	%20,63	artırarak	KOBİ	nitelikli	müşterilerini	tüm	
gücüyle	desteklemeye	devam	etmiştir.

VakıfBank	2014	yılında	KOBİ’lerin	ihtiyaçlarına	uygun	ve	
yenilikçi	ürünler	geliştirmeyi	sürdürmüştür.
• İhracatçı	KOBİ’lerin	dış	ticaret	işlemlerini	düşük	maliyetlerle
ve	kolaylıkla	gerçekleştirebilmeleri	için	“Söz	Veren
İndirim	Sözünü	Tutana	İade	İhracatçı	Destek	Paketi”
yenilenmiş,	ayrıca	VakıfBank	ihracatçı	KOBİ’lerin	finansman
ihtiyaçlarının	karşılanması	amacıyla	Türkiye	İhracatçılar
Meclisi	(TİM)	ile	işbirliği	protokolü	imzalamıştır.	İmzalanan
işbirliği	protokolü	kapsamında	ihracatçı	KOBİ’lere	oldukça
uygun	faiz	oranlarından	finansman	imkânları	sunulmuştur.

• 6306	sayılı	“Afet	Riski	Altındaki	Alanların	Dönüştürülmesi
Hakkındaki	Kanun”	kapsamında	Çevre	ve	Şehircilik
Bakanlığı	tarafından	yetkilendirilmiş	firmalarca	hazırlanan
tespit	raporu	sonucunda	“riskli	alan”	içerisinde	yer	aldığı
veya	riskli	alan	içinde	yer	almamakla	birlikte	“riskli	yapı”
olduğu	tespit	edilmiş	olan	işyerlerinin	yeniden	inşası,
güçlendirilmesi	ve	riskli	yapı	yerine	hazır	yeni	iş	yeri
edinilmesi	maksatlarıyla	“Kentsel	Dönüşüm	İşyeri	Kredileri”
ticari	nitelikli	hak	sahiplerinin	kullanımına	sunulmuştur.

• Banka,	Küçük	ve	Orta	Büyüklükteki	İşletmeleri	Geliştirme
ve	Destekleme	İdaresi	Başkanlığı	(KOSGEB)	ile	bir	eş
finansman	protokolü	imzalamış	olup	protokol	kapsamında
KOBİ’lere	Ar-Ge	İnovasyon	ve	Endüstriyel	Uygulamalar,
Proje,	Girişimcilik,	İşbirliği-Güçbirliği,	Tematik	Proje	gibi	5
farklı	destek	programı	kapsamında	finansman	ihtiyaçlarını
karşılamaktadır.

• VakıfBank,	Sanayi	ve	Ticaret	Odaları’na	üye	olan	KOBİ’lere
tüm	gücüyle	destek	olmaya	2014	yılında	da	devam
etmiştir.	Bu	doğrultuda	İzmir,	Sivas,	Bursa,	Elazığ	gibi
ülkemizin	tüm	bölgelerindeki	şehirlerde	Sanayi	ve	Ticaret
Odaları	ile	işbirliği	protokolleri	imzalanmış,	protokoller
kapsamında	oda	üyelerine	yedi	yıla	varan	uzun	vadeli

finansman	imkânları,	uygun	faiz	oranları	ile	sunulmuştur.
• VakıfBank	yurt	dışından	düşük	maliyetli	kaynaklar	temin
ederek	KOBİ’lerin	kullanımına	sunmaya	devam	etmiştir.
2014	yılı	içerisinde	Avrupa	Yatırım	Bankası	tarafından
sağlanan	25	milyon	avroluk	kaynak	Büyüyen	Anadolu’ya
Destek	olarak	kalkınmada	öncelikli	yörelerde	faaliyet
gösteren	KOBİ’lerin	kullanımına	sunulmuş	ve	kısa	bir
sürede	tüm	kaynak	tükenmiştir.

• VakıfBank	tarafından	kuruluşunun	60.	yıldönümü	olan
2014	yılında,	kuruluş	yıldönümü	vesilesiyle	60	ay	vade,
uygun	faiz	oranları	ve	yalnızca	60	TL	dosya	masrafı	içeren
60. Yıl	Kuruluş	Yıldönümü	Kredisi,	KOBİ’lerin	hizmetine
sunulmuştur.	Ayrıca	KOBİ’lerin	yaz	aylarında	ortaya	çıkacak	
nakit	ihtiyacı	0’dan	başlayan	esnek	faiz	oranları	ve	üç	ay	
ödemesiz,	toplam	dört	taksite	kadar	taksit	ertelemeli	ve	
değişken	taksitli	ödeme	planı	seçenekleri	içeren	Yaz	Kredi	
Kampanyası	ile	karşılanmıştır.

• 2014	yılsonunda	KOBİ’lerin	artan	nakit	ihtiyaçlarının
karşılanması	ve	2014’ün	son	aylarının	finansal	açıdan	rahat
bir	şekilde	geçirilmesi	amacıyla	2015’e	Erken	Merhaba
Kredi	Kampanyası	sektörde	sıkça	rastlanmayan	dört	ay
ödemesiz	dönem	seçeneği	ile	sunulmuştur.

• KOBİ’lerin	ara	dönemlerde	ani	olarak	ortaya	çıkan
finansman	ihtiyaçlarının	özel	kampanyalarla	desteklenerek
giderilmesi	amacıyla	geliştirilen	Hesap	Ortada	Kredi
Kampanyası	ile	KOBİ’lere	0’dan	başlayan	faiz	oranları	ile
kredi	fırsatları	sunulmuştur.

• Avrupa	İmar	ve	Kalkınma	Bankası’ndan	(EBRD),	kadın
girişimciliğini	desteklemek	amacıyla	25	milyon	avroluk
bir	kaynak	sağlanmış	olup	2015	yılı	içerisinde	kadın
girişimcilere	özel	kredi	ürünü	devreye	alınacaktır.

YENİ ÜRÜNLER GELİŞTİRİLDİ
• VakıfBank	Çevre	Bankacılığı	kapsamında	2014	yılında
da	çevreye	duyarlı	bankacılık	anlayışını	sürdürmüştür.
Bu	doğrultuda	Dünya	Bankası	ile	KOBİ	Enerji	Verimliliği
Projesi	yürürlüğe	konulmuş	olup	proje	kapsamında	Dünya
Bankası’ndan	67	milyon	ABD	doları	tutarında	bir	kaynak
sağlanmış,	Banka	da	bu	kaynağa	16,75	milyon	ABD
doları	tutarında	eş	finansman	sağlamıştır.	Proje	ile	KOBİ
nitelikli	müşterilerin	enerji	verimliliği	sağlayan	yatırımları
uygun	faiz	oranları	ile	finanse	edilmekte	ve	KOBİ’lere

%20,63
VakıfBank 2014 yılında

nakdi kredilerini
%20,63 artırarak

KOBİ’leri desteklemeye
devam etmiştir.

SUNUŞ

42

2014	YILI	
FAALİYETLERİ

enerji	verimliliği	projeleri	için	teknik	danışmanlık	hizmeti	
sağlanmaktadır.	VakıfBank,	toplamda	üç	ticari	bankanın	
dahil	olduğu	Dünya	Bankası	KOBİ	Enerji	Verimliliği	Projesi	
kapsamında	ilk	kredi	kullanımını	gerçekleştiren	banka	
olmanın	gururunu	yaşamıştır.

• Kredi	taleplerini	karşılayacak	nitelikte	teminat	getiremeyen	
KOBİ’lerin	kredi	taleplerinin	Kredi	Garanti	Fonu	A.Ş.	(KGF)	
kefaleti	ile	karşılanabilmesi	amacıyla	daha	önce	özkaynak	
kefaleti	protokolü	kapsamında	hizmet	veren	VakıfBank,	
2014	yılı	içerisinde	Hazine	Destekli	KGF	Kefaleti	seçeneğini	
de	KOBİ’lerin	kullanımına	sunmuştur.	Ayrıca	Organize	
Sanayi	Bölgeleri’nde	kendilerine	yer	tahsisi	yapılmış	
hak	sahiplerinin	projelerinin	finansmanı	VakıfBank-KGF-
Organize	Sanayi	Bölgeleri	arasında	imzalanacak	bir	
protokol	ile	karşılanmaktadır.

• KOBİ	nitelikli	müşterilerin	bankacılık	ürün	ve	hizmetlerine	
erişimlerinin	kolaylaştırılması	amacıyla	2014	yılı	içerisinde	
KOBİ	Hemen	Başvur	Uygulaması	devreye	alınmıştır.	KOBİ	
Hemen	Başvur	uygulaması	ile	kredi,	çek	karnesi,	pos	
cihazı,	businesscard	gibi	dokuz	farklı	ürün	için	başvuru	
alınabilmektedir.	KOBİ	Hemen	Başvur	uygulaması	
üzerinden	devreye	alınış	tarihi	olan	21.08.2014	tarihi	ile	
31.12.2014	tarihleri	arasında	gelen	başvuruların	sayısı	
3645	adet	olmuştur.

TARIM BANKACILIĞI FAALİYETLERİNE BAŞLANDI
• Tarımsal	üreticilerin	ihtiyaçlarının	hızlı	karşılanması	ve	
müşteri	memnuniyetinin	artırılması	amacıyla	yeniden	
yapılanmaya	gidilmiş,	böylelikle	sadece	tarım	sektöründe	
yer	alan	üretici/çiftçiye	özel	çözümler	sunan	Tarım	
Bankacılığı	birimleri	kurulmuştur.

• Bitkisel	üretimden	seracılığa,	küçük/büyükbaş	
hayvancılıktan	kümes	hayvancılığına,	arıcılıktan	su	
ürünlerine	kadar	faaliyet	gösteren	üreticilerin	tamamına	
hizmet	sunmak	üzere	esnek	ödemeli	krediler	geliştirilmiş,	
ürün	döngüleri	ve	hasat	dönemleri	dikkate	alınarak	
müşterinin	nakit	akışına	uygun	kredi	ürünleri	sektörün	
hizmetine	sunulmuştur.

Borç ödemelerinin hasat döneminde yapılmasına imkân
verecek TARIM KART ürünü ile ilgili çalışmaların 2015 yılının
ilk yarısında tamamlanması planlanmaktadır.

• Banka	şubelerinde,	yerinde	destek	vermek	üzere	
konusunda	tecrübeli,	ziraat	mühendisleri	istihdam	edilerek	
güçlü	bir	kadro	oluşturulmuştur.	Söz	konusu	uzmanlar,	
Bölge	Tarım	Pazarlama	Satış	Yönetici	rolü	ile	ilk	aşamada	
14	bölgede	yer	alan	şubelere	yerinde	destek	vermeye	
başlamıştır.	Bu	kapsamda	ilgili	bölgelerde	yer	alan	çok	
sayıda	üreticiye	ulaşılarak	Tarım	Bankacılığı	ürünleri	
hakkında	bilgi	verilmiş	ve	müşteri	kazanımı	sağlanmaya	
başlanmıştır.

• Tarım	potansiyeli	yüksek	yerlerde	bulunan	çok	sayıda	
şube,	Genel	Müdürlük	Birimleri’nce	yerinde	ziyaret	
edilerek	Genel	Müdürlük	strateji	ve	hedefleri	paylaşılmış,	
ilgililer	Tarım	Bankacılığı	konusunda	bilgilendirilmiştir.

• Tarım	Bankacılığı	algımızı	güçlendirmek	ve	sektörde	
yer	alan	üreticiler	ile	sektöre	girdi	sağlayan	firmalar	ile	
buluşmak	amacıyla	Bursa,	Adana,	Antalya	gibi	önemli	
tarım	fuarlarına	katılım	sağlanmış,	fuarın	düzenlendiği	
bölgede	yer	alan	şubelerimizde	çalışan	personelimiz	de	
fuarda	görevlendirilerek	sektöre	yönelik	özel	ürünlerimiz	
hakkında	üreticilere	kapsamlı	bilgi	verilmiştir.

• Tarım	ve	Kırsal	Kalkınmayı	Destekleme	Kurumu’nun	(TKDK)	
IPARD	hibe	destekli	yatırım	programı	ile	Gıda,	Tarım	ve	
Hayvancılık	Bakanlığı’nın	hibe	destekli	kırsal	kalkınma	
yatırımları	programları	dikkate	alınarak	söz	konusu	
yatırımların	finanse	edilmesi	ve	kredi	ödemelerinin	uygun	
koşullarda	yapılmasını	sağlamak	üzere	tarımsal	üreticilere	
yönelik	esnek	yatırım	ürünleri	geliştirilmiştir.

• Üreticilerin	TMO’ya	teslim	ettikleri	ürün	bedellerini	hızlı	
almalarına	imkân	sağlayan	TMO	KART	ürünü	ile	ilgili	
geliştirmelerde	son	aşamaya	gelinmiştir.	Müşterilerimizin	
ürün	bedellerini	kolayca	almalarına	imkân	veren	söz	
konusu	kart	kısa	süre	içerisinde	üreticilerimizin	hizmetine	
sunulacaktır.

• Tarımsal	üreticilerin	gübre,	mazot,	ilaç	vb.	girdileri	uygun	
koşullarda	temin	etmesine	ve	bu	alımlara	ilişkin	borç	
ödemelerini	hasat	döneminde	yapmasına	imkân	verecek	
TARIM	KART	ürünümüz	ile	ilgili	çalışmaların	2015	yılının	ilk	
yarısında	tamamlanması	planlanmaktadır.

14
Konusunda tecrübeli,
ziraat mühendisleri ilk
aşamada 14 bölgede

yer alan şubelere
yerinde destek vermeye

başlamıştır.

VAKIFBANK 2014 FAALİYET RAPORU

43

BİREYSEL BANKACILIK

Rekabetin	artarak	devam	ettiği	bireysel	bankacılık	alanında	
sektöre	yön	veren	bankalardan	biri	olan	VakıfBank,	
yaklaşık	11	milyon	bireysel	nitelikli	müşteriye	hizmet	
vermektedir.	2014	yılsonunda	VakıfBank	bireysel	kredileri,	
2013	yılsonuna	göre	%7,75	oranında	artarken,	VakıfBank	
tüketici	kredileri	ise	%9,22	oranında	artırmıştır.	Tüketici	
kredileri	içinde,	taksitli	ihtiyaç	kredilerinin	(TİK)	payı	
%50,36,	konut	kredilerinin	payı	%48,17,	taşıt	kredilerinin	
payı	ise	%1,47	olarak	gerçekleşmiştir.

TAKSİTLİ İHTİYAÇ KREDİLERİNDEKİ BÜYÜME DEVAM
ETMİŞTİR
2014	yılında	taksitli	ihtiyaç	kredileri	%12,35	oranında	
artmış,	2014	yılsonu	itibarıyla	VakıfBank’ın	taksitli	ihtiyaç	
kredisindeki	pazar	payı	ise	%10,02	olarak	gerçekleşmiştir.

FARKLI MÜŞTERİLERE ÖZEL BİREYSEL KREDİ ÜRÜNLERİ
2014	yılında	bireysel	kredi	ürün	çeşitliliğini	artıran	
VakıfBank,	uygulamaya	aldığı	yeni	ürün	ve	hizmetler	
ile	müşteri	hedef	kitlesini	genişletmiştir.	VİP	İhtiyaç	
Kredisi	ve	Gold/Platinum	Müşteri	İhtiyaç	Kredisi	ile	
VakıfBank,	üst	gelir	grubunda	yer	alan	müşterilerine	
özel	ihtiyaç	kredisi	olanağı	sunmuştur.	Bunun	yanı	
sıra,	VakıfBank	kredi	kartı	kullanan	müşterilerin,	acil	
harcamalarını	taksitlendirebilmeleri	ve	kartlarını	daha	
aktif	olarak	kullanabilmeleri	için	alışveriş	harcamalarından	
doğan	borçlarını	kapatabilmeleri	amacıyla	Faturalı	Acil	
İhtiyaç	Kredisi	olanağı	sunmuştur.	2014’te	tüm	bireysel	
müşterilerin	kullanımına	sunulan	“Kuruluş	Yıldönümü	
Kredisi”,	“Bayram	Kredisi”,	“Yeni	Yıl	Kredisi”	ve	diğer	
gelenekselleşen	kampanya	kredileri	düzenlenmeye	devam	
etmiştir.

OTOMOBİL KREDİLERİNDE GENİŞLEYEN BAYİ AĞI
Otomobil	satışlarının	da	düştüğü	bir	ortamda	piyasada	
yaşanan	daralma	doğrultusunda,	2014	yılı	boyunca	
VakıfBank	taşıt	kredileri	plasmanı	da	azalmış;	ancak	
VakıfBank,	oto	kredilerinde	uyguladığı	doğru	stratejiler	
sayesinde	piyasada	yaşanan	daralmadan	en	az	seviyede	
etkilenmiştir.	2014	yılında	otomobil	kredilerinde	azalmayı	
en	alt	seviyede	tutmayı	hedefleyen	ve	bu	doğrultuda	
işbirliği	yaptığı	bayi	ağını	genişleten	VakıfBank,	farklı	
ödeme	seçenekleri	sunan	“Tatile	Merhaba	0	Km	Oto	
Kredisi”	ve	“0	Km	Oto	Kredisi	Fırsatı”	gibi	yeni	ürünlerle	
farklı	müşteri	taleplerini	karşılamıştır.

2014 YILINDA VAKIFBANK KONUT KREDİLERİNDE
SEKTÖRDEKİ YERİNİ KORUMUŞTUR
VakıfBank,	2014	yılında	sektördeki	öncü	konumunu	
sürdürerek	konut	kredisi	plasmanında	%7,63	oranında	
artış	sağlamıştır.	Konut	kredisi	çalışmalarını	SarıPanjur	
markası	altında	yürüten	VakıfBank,	hizmet	kalitesi	ve	
hizmet	anlayışı	ile	beraber	sunduğu	geniş	ürün	yelpazesi,	
kişiye	özel	oluşturulan	esnek	ödeme	seçenekleri	ve	etkin	
kampanyalar	sonucu	konut	kredisi	pazar	payını	%11,38	
olarak	gerçekleştirmiştir.

VakıfBank	SarıPanjur	konut	kredilerinde	uzman	kadrosu,	
www.saripanjur.com.tr	ve	444	5	724	Çağrı	Merkezi	ile	ev	
sahibi	olmak	isteyen	müşterilerinin	tüm	sorularına	yanıt	
bulma	ve	kredi	başvurularını	kolay	ve	hızlı	bir	şekilde	
yapma	imkânı	sunmaktadır.

VakıfBank,	2014	yılında	da	projeden	konut	sahibi	olmak	
isteyen	müşterilerine	kredi	imkânı	sağlamaya	devam	
etmiştir.	Bu	kapsamda;	VakıfBank,2014	yılında	150	adede	
yakın	konut	projesi	incelemiş	olup	EGYO,	TOKİ,	KİPTAŞ	gibi	
sektörün	önde	gelen	firmaları,	belediyeler	ve	konut	yapı	
kooperatifleri	ile	42	adet	yeni	konut	ve	kentsel	dönüşüm	
projeleri	üzerinde	anlaşma	sağlamış	ve	toplamda	yaklaşık	
140’a	yakın	markalı	konut	ve	kentsel	dönüşüm	projesinin	
finansmanını	başarıyla	gerçekleştirmiştir.

VakıfBank	SarıPanjur’un	kişiye	özel	ödeme	seçenekleri	ile	
konut	projelerinden	ev	sahibi	olmak	isteyen	müşteriler,	
www.saripanjur.com.tr’den	anlaşmalı	projelere	ulaşabildiği	
gibi	proje	satış	ofislerindeki	VakıfBank	stantlarından	da	
kolaylıkla	başvuru	yapabilmektedir.

Dijital	kanallarda	müşteriler	ile	iletişimin	artırılması	ve	
gelişen	teknolojiye	uyum	sağlanması	amacıyla	www.
saripanjur.com.tr	web	adresi	yenilenmiştir.

İnternet	sitesi	üzerinden	yapılacak	konut	kredisi	taleplerine	
yönelik	01.07.2014	tarihinde	“WEB	SARIPANJUR”	konut	
kredisi	kampanyası	düzenlenmiştir.

VakıfBank,	konut	kredilerinde	müşteri	ihtiyaçları	
doğrultusunda	piyasa	şartlarına	uygun	olarak	geliştirdiği	
ürün	ve	hizmetlerle	“müşteri	odaklı”	bankacılık	anlayışını	
sürdürmektedir.	2014	yılında	da	önceki	yıllarda	hizmete	
sunduğu	14	farklı	SarıPanjur	ürününün	yanı	sıra;	SarıPanjur	
konut	kredisi	kullanan	müşterilere	özel	Bosch	indirim	
kampanyası;	Kamu	çalışanları,	POLSAN,	OYAK	üyeleri	ile	
avukatlar	gibi	sektör	ve	meslek	gruplarına	özel	sunduğu	
konut	kredileri	kampanyaları	ve	kışa	özel	konut	kredisi	
kampanyasını	devam	ettirmiştir.

“60.	Kuruluş	Yıldönümü	Konut	Kredisi	Kampanyası”,	
“Yaza	Özel	Konut	Kredisi	ve	Konut	Kredisi	Borç	Transferi	
Kampanyası”	ile	“Sonbahara	Özel	Konut	Kredisi	ve	
Konut	Kredisi	Borç	Transferi	Kampanyası”	2014	yılı	
içerisinde	sonlandırılan	kampanyalardır.	Farklı	sektör	ve	
meslek	gruplarına	yönelik	düzenlenen	kampanyalar	ile	
2014	yılsonuna	kadar	yaklaşık	300.000	kişi	VakıfBank	
SarıPanjur’la	ev	sahibi	olmuştur.

VAKIFBANK-PTT İŞBİRLİĞİNDE ARTAN HACİM
2013	yılında	VakıfBank	ve	PTT	arasında	imzalanan	kredi	
işlemlerine	ilişkin	protokol	kapsamında	PTT	işyerleri	
üzerinden,	PTT	çalışanlarına	ve	maaşını	PTT’den	alan	SGK	
emeklilerine	kullandırılmaya	başlanan	kredilerin	plasmanı	
2014	yılı	itibarı	ile	%278,21	artmıştır.	Bu	kapsamda	
VakıfBank	daha	geniş	bir	müşteri	kitlesine	ulaşmıştır.

VOLEYBOLA TAM DESTEK
Voleybol	sporuna	her	zaman	desteğiyle	öncülük	eden	
VakıfBank,	voleybol	liglerinde	oynayan	sporcuların,	
antrenörlerin,	teknik	ekip	elemanlarının,	spor	kulübü	
çalışanlarının	ihtiyaçlarını	karşılamak	amacıyla	2014	
yılında	“Voleybol	Manşet	Kredisi”ni	uygulamaya	almıştır.	
Temmuz	ayı	itibarıyla,	voleybol	liglerinde	oynayan	
sporculara,	antrenörlere,	teknik	ekip	elemanlarına	ve	spor	
kulübü	çalışanlarına	100.000	TL’ye	kadar	masrafsız	olarak	
VakıfBank	Voleybol	Manşet	Kredisi	kullandırılabilmektedir.

%12,35
MİLYON	TL

2014 yılında taksitli
ihtiyaç kredileri

%12,35 oranında artış
göstermiştir.

SUNUŞ

44

2014	YILI	
FAALİYETLERİ

MESLEK GRUPLARINA ÖZEL TAKSİTLİ İHTİYAÇ KREDİSİ
KAMPANYALARI
2014	yılında	maaş	ödemeleri	VakıfBank’tan	yapılmaya	
başlanan	başta	Türkiye	Radyo	Televizyon	Kurumu	ve	bazı	
illerdeki	Vergi	Daireleri	olmak	üzere	diğer	kamu/özel	
kurum	ve	kuruluşlara	yönelik	olarak	özel	kampanyalar	
müşterilerin	kullanımına	sunulmuştur.

ARTAN KREDİLİ MEVDUAT HACMİ
VakıfBank,	kârlılığına	önemli	katkı	sağlayan	kredili	mevduat	
hesap	kullanımının	artırılmasına	yönelik	yaptığı	çalışmalar	
sayesinde	2014’te	de	plasmanını	%20,06	artırmıştır.	

ALTIN ÇAĞI HESABI
Müşterilerine	altın	fiyatlarına	paralel	getiri	sağlayan	
ve	altınlarını	çalınma	riski	ve	işçilik	kaybı	olmadan	
hesaplarında	biriktirebilecekleri	Altın	Çağı	Hesabı’nı	sunan	
VakıfBank,	Altın	Çağı	Hesabı	müşteri	sayısını	2014’te	
%12,60	oranında	artırmıştır.	Müşterilerine	hem	gram	
cinsinden	altın	alıp	satma	hem	de	düzenli	altın	birikimi	
talimatı	vererek	bütçelerinden	ayıracakları	belirli	tutarlarla	
gram	bazında	altın	alarak	tasarrufta	bulunabilme	imkânı	
veren	VakıfBank	bu	sayede	faiz	getirili	enstrümanlara	
yatırım	yapmak	istemeyen	müşterilere	de	hitap	
etmektedir.

MOBİL BANKACILIK
VakıfBank	2014	yılında	mobil	cihazlarda	kullanabilen	
Mobil	Bankacılık	uygulamasını	devreye	almıştır.	Bu	
sayede	bireysel	müşteriler	mobil	cihazlarına	Mobil	
Bankacılık	uygulaması	yükledikten	sonra	gerekli	
aktivasyon	aşamalarını	cihaz	üzerinden	tamamlayarak,	
birçok	işlemi	Mobil	Bankacılık	kanalı	üzerinden	de	
gerçekleştirebilmektedirler.	

Ayrıca	müşteriler	mobil	cihazlarına	Mobil	Bankacılık	
uygulaması	yükleyerek	VakıfBank’ın	yeni	güvenlik	ürünü	
olan	Cep	İmza’ya	da	sahip	olmaktadır.	Cep	İmza	sayesinde	
müşterilerin	İnternet	Bankacılığı	giriş	ve	tek	kullanımlık	
şifre	gerektiren	tüm	işlemlerinde,	tek	kullanımlık	şifre	
yerine	sadece	Cep	İmza	üzerinden	onay	vermeleri	yeterli	
olmaktadır.

2015 STRATEJİLERİ
VakıfBank	2015	yılında,	ürün	yelpazesini	genişleterek	
müşterilerin	değişik	ödeme	alternatifleri	ve	ürün	
taleplerini	karşılamayı,	yeni	müşteri	segmentlerine	ulaşıp	
tüketici	kredileri	plasmanı	ve	pazar	payını	artırmayı	
hedeflemektedir.

Müşteri	memnuniyeti	odaklı	hizmet	anlayışı	
çerçevesinde	geniş	ürün	çeşitliliğine	sahip	bankomat	
kartı	portföyünü	genişletmeyi	planlayan	VakıfBank,	farklı	
müşteri	segmentlerine	yönelik	yeni	ürünler	sunmayı	
amaçlamaktadır.

VakıfBank,	teknolojik	altyapıya	yaptığı	yatırımlar	
ile	müşteri	verimliliğini	en	üst	seviyeye	çıkaracak	
kampanyalar	düzenleyip	faiz	dışı	gelirlerin	artırılması	
yönünde	çalışmalarını	sürdürmeye	devam	edecek;	müşteri	
sadakatini	artırıcı	çalışmalarla	çapraz	satış	oranını	artırarak	
bankacılık	sektöründeki	rekabetçi	tavrını	sürdürecektir.

MAAŞ ÖDEMELERİ
Bankacılık	sektöründe	rekabetin	artarak	devam	ettiği	bir	
hizmet	haline	gelen	maaş	ödemeleri	alanında	önde	gelen	
bankalardan	biri	olan	VakıfBank,	kamu	ve	özel	sektör	
çalışanları	yanında	emekliler	tarafından	da	tercih	edilen	bir	
banka	olmuştur.

VakıfBank, kârlılığına önemli katkı sağlayan kredili mevduat
hesap kullanımının artırılmasına yönelik yaptığı çalışmalar
sayesinde 2014’te de plasmanını %20,06 artırmıştır.

%12,60
VakıfBank, Altın Çağı

Hesabı müşteri sayısını
2014’te %12,60

oranında artırmıştır.

VAKIFBANK 2014 FAALİYET RAPORU

45

ÖZEL BANKACILIK

Özel	Bankacılık,	müşteri	varlıklarının	kişilerin	belirlediği	risk	
ve	beklentilerinin	paralelinde,	yüksek	hizmet	kalitesi	ile	
özel	olarak	yönetilerek,	müşteri	kazanımını	ve	sadakatini	
artırmayı,	faize	duyarlılığı	azaltmayı,	bir	yandan	da	faiz	dışı	
gelirleri	artırarak,	genel	anlamda	müşterilerinden	verimlilik	
artışı	sağlamayı	hedefleyen	bir	bankacılık	koludur.

1990’lı	yılların	sonlarından	itibaren	Türk	Bankacılık	sisteminde	
Özel	Bankacılık	faaliyetleri	başlamış;	son	10	yılda	rekabet	
oldukça	ileri	boyuta	taşınmıştır.	BDDK’nın	2014	yılı	Ekim	
verilerine	göre	250.000	TL	ve	üzeri	tasarruf	mevduatı	ve	DTH	
sahibi	mudi	sayısı	toplam	mudilerin	%0,73’ünü	(407.141	
kişi)	oluştururken,	söz	konusu	mudiler	toplam	tasarruf	
mevduatının	%51,39’unu	elinde	bulundurmaktadır.	

Türkiye’de	2010	sonu	itibarıyla	1	milyon	TL	üzeri	tasarruf	
mevduatı	ve	DTH’ı	olan	mudi	sayısı	34.921	iken	bu	sayı	Aralık	
2014’te	76.103	kişiye	ulaşmıştır.

Türkiye’de	120	milyar	ABD	doları	büyüklüğünü	aşan	
özel	bankacılık	hacminin	önümüzdeki	dönemde	daha	da	
büyümesi	beklenmektedir.	

VakıfBank	Özel	Bankacılık,	toplam	varlığı	300.000	TL	ve	
üzerinde	olan	üst	gelir	grubu	müşterilere	konusunda	uzman	
Özel	Bankacılık	Portföy	Yöneticileriyle,	kişiye	özel	finansal	
çözümler	yaratmakta,	müşteri	konforuna	önem	verilerek	
tasarlanan	özel	hizmet	noktalarında,	standart	bankacılık	
ürünlerine	ek	olarak,	Özel	Bankacılık	müşterilerinin	ihtiyaç	
ve	beklentilerine	uygun	alternatif	yatırım	seçenekleri	
sunmaktadır.

Şube	yapılanmasına	2011	yılında	başlayan	VakıfBank	Özel	
Bankacılık,	2014	yılında	yedi	adet	Özel	Bankacılık	Şubesi	
ile	müşterilerine	hizmet	vermeye	devam	etmektedir.	
2015	yılında	açılacak	yeni	şubeler	ile	şube	sayısını	
artırmayı	planlamakta,	ayrıcalıklı	VakıfBank	Özel	Bankacılık	
hizmetini	daha	fazla	müşteriye	sunmayı	hedeflemektedir.	
Kuruluşundan	itibaren	büyüme	politikalarını	Banka	dışı	
yeni	müşteri	kazanımı	ve	müşteri	memnuniyeti	eksenine	
oturtan	VakıfBank	Özel	Bankacılık,	2014	sonu	itibarıyla	
varlık	büyüklüğünü	1,6	milyar	TL’nin	üzerine	taşımış,	toplam	

1,6
MİLYAR	TL

VakıfBank Özel
Bankacılık, 2014

sonu itibarıyla varlık
büyüklüğünü

1,6 milyar TL’nin
üzerine taşımıştır.

büyüklüğün	%98’ini	yeni	müşterilerden	sağlamıştır.	Aynı	
zamanda	ayrıcalıklı	hizmet	anlayışı	sayesinde	müşterileri	
ile	uzun	vadeli	bir	ilişkinin	de	temelini	oluşturmuştur.	
2015	yılında	büyümenin	artan	bir	ivme	ile	devam	edeceği	
düşünülmektedir.

VakıfBank	Özel	Bankacılık,	klasik	bankacılık	ürün	ve	
hizmetlerini	kişiye	özel	fiyatlama	seçenekleriyle	
müşterilerine	sunarken,	piyasa	dinamikleri	ve	hedef	kitlenin	
beklentileri	doğrultusunda	özel	yatırım	ve	kredi	ürünleri	ile	
ürün	gamını	genişletmeyi	sürdürmektedir.
Banka’nın	Özel	Bankacılık	alanında	da	diğer	bankalarla	
etkin	biçimde	rekabet	edebilmesi,	bu	segmentte	yer	alan	
müşterilere	ilgi	alanlarına	göre	özel	kredi	ürünleri	sunarak	
ulaşılabilmesi,	Özel	Bankacılık	profiline	uygun	müşterilere	
beklentilerine	uygun	yüksek	kalite	ve	geniş	ürün	gamı	ile	
hizmet	vererek	kârlılığın	artırılması	amacıyla,	Özel	Bankacılık	
müşterilerine	yönelik	Bireysel	Emeklilik	ve	Grup	Emeklilik	
planlarını	içeren	“Keyifli	Emeklilik”	ürün	paketleri	dizayn	
edilmiş,	müşterilerinin	yaşamlarının	her	anında	yanında	olma	
hedefiyle	geniş	kapsamlı	içerikleriyle	“V.I.P.	Sağlık	Sigortası”	
ve	“Acil	Sağlık	Sigortası”	ürünleri	de	hayata	geçirilmiştir.	
VakıfBank	Özel	Bankacılık	yatırım,	kredi	ve	sigorta	ürünleri	
konusunda	sunduğu	ürün	ve	hizmetleri	çeşitlendirerek	
hizmet	vermeye	devam	edecektir.

Özel	Bankacılık	alanında	piyasada	rekabet	yüksek	
düzeyde	devam	etmekte,	birçok	bankada	Özel	Bankacılık	
segmentindeki	müşterilere	yönelik	geliştirilen	özel	ürün	
ve	hizmet	uygulamalarının	yanı	sıra	özel	organizasyon	ve	
etkinliklerle	müşteri	sadakatinin	artırılması	sağlanmaktadır.	
VakıfBank	Özel	Bankacılık,	müşterilerine	sunduğu	finansal	
ayrıcalıkların	ötesinde	finansal	olmayan	ayrıcalıklar	ve	
kişiye	özel	ilgi	alanlarına	yönelik	organizasyon	ve	butik	
etkinlikler	ile	de	fark	yaratmaktadır.	Bu	amaçla	müşteri	ilgi	
alanlarına	uygun	olarak	tarih	ve	sanata	yönelik	pek	çok	
etkinlik	düzenlenmekte,	bu	etkinlikler	sayesinde	mevcut	
ve	potansiyel	müşterileri	ile	uzun	vadeli	ilişkinin	temelleri	
atılmaktadır.	

VakıfBank	Özel	Bankacılık,	kendi	iş	kolunda	rekabette	aldığı	
payı	artırmayı	sürdürecektir.	Güçlü	ve	güvenilir	kimliği	ile	
öne	çıkmış	olan	VakıfBank,	Özel	Bankacılık	alanında	da	fark	
yaratmaya	devam	edecektir.

SUNUŞ

46

2014	YILI	
FAALİYETLERİ

HAZİNE YÖNETİMİ

2014	yılı	ilk	çeyreğinden	itibaren	dünya	çapında	ekonomik	
faaliyetlerde	gerileme	yaşanmış,	petrol	başta	olmak	üzere	
emtia	fiyatlarındaki	hızlı	gerilemenin	etkisiyle	enflasyon	
oranları	düşük	seviyelerini	korumuştur.	ABD	ve	diğer	ülke	
ekonomileri	arasındaki	büyüme	eğilimleri	artan	oranda	
farklılaşmıştır.	Euro	Bölgesi	ve	Japonya’da	ekonomik	
büyüme	gerilemiş,	Çin	dâhil	olmak	üzere	gelişmekte	
olan	piyasa	ekonomileri	yüksek	büyüme	ivmelerini	
kaybederken,	ABD	ekonomisi	güçlü	toparlanma	eğilimi	
sergilemiştir.	

Ülke	ekonomilerinin	büyümeleri	arasındaki	farklılaşmanın	
uygulanan	para	politikalarına	yansıdığı	gözlemlenmiştir.	
ABD	Merkez	Bankası’nın	Ekim	ayında	varlık	alım	programını	
sonlandırmasının	ardından	piyasalar,	2015	yılı	ortasından	
itibaren	faiz	artırım	sürecine	başlayacağını	öngörmektedir.	
Diğer	yandan	Avrupa	Merkez	Bankası,	Japonya	Merkez	
Bankası	ve	Çin	Merkez	Bankası’nın	para	politikalarını	daha	
da	gevşeterek	ekonomik	büyümeyi	desteklemeye	yönelik	
yeni	adımlar	atması	beklenmektedir.	Ülkeler	arasındaki	bu	
farklılaşma	ABD	Merkez	Bankası’nın	para	politikasındaki	
normalleşme	sürecini	etkileyebilecektir.

2014	yılında	Türkiye	ekonomisine	dair	gelişmeler	
değerlendirildiğinde,	küresel	finansal	oynaklığın	etkilerinin	
Türkiye’de	diğer	gelişmekte	olan	ülkelere	paralel	şekilde	
gerçekleştiği	gözlemlenmiştir.	TCMB,	2014	yılının	ilk	
çeyreğinde	parasal	sıkılaştırmaya	gitmiş,	ikinci	çeyrekten	
sonra	iç	ve	dış	belirsizliklerin	azalmasıyla	ölçülü	faiz	
indirimlerine	başlamıştır.	Son	çeyrekte	ise	artan	jeopolitik	
riskler	ve	finansal	piyasalardaki	belirsizlikler	karşısında	
sıkı	likidite	politikaları	sürdürülmüştür.	Enerji	fiyatlarındaki	
düşüşe	rağmen	talep	yönlü	baskılar	devam	etmiş;	bunun	
sonucunda	da	hem	döviz	kuru	hem	de	gıda	fiyatları,	
enflasyonun	hedefinin	üzerinde	gerçekleşmesine	yol	

%16,1
VakıfBank’ın tasarruf

mevduatı 2013
yılsonuna göre %16,1
oranında artarak 36,4
milyar TL’ye ulaşmıştır.

açmıştır.	Buna	karşın	bankacılık	sektörünü	desteklemek	
amacıyla	TCMB	tarafından	zorunlu	karşılıkların	Türk	lirası	
olarak	tutulan	bölümüne	kısmi	faiz	ödenmesi	uygulaması	
çekirdek	yükümlülükleri	destekleyecek	şekilde	yürürlüğe	
konulmuştur.

2014	yılında	ülkemizin	en	büyük	ihracat	pazarı	Avrupa	
ülkelerinde	büyümenin	yavaşlaması	ve	çevre	ülkelerdeki	
jeopolitik	gelişmeler	sonucunda	dış	talepte	yaşanan	
zayıflama,	ihracat	büyüme	hızını	düşürücü	yönde	etki	
yaratırken,	başta	petrol	olmak	üzere	düşen	emtia	fiyatları	
toplam	ithalat	harcamalarını	sınırlandırarak	cari	dengeye	
olumlu	yönde	katkı	vermiştir.	Makro	ihtiyati	tedbirlerin	de	
etkisiyle	kredi	artış	hızları	kontrol	altına	alınmış,	hanehalkı	
borçlanma	miktarındaki	artış	hızı	sınırlı	kalmıştır.	Küresel	
finans	piyasalarındaki	dalgalanmalara	rağmen	sektör	
bankalarının	gücünü	ve	kredibilitesini	yansıtır	şekilde	
bankacılık	sisteminin	mevduat	dışı	kaynak	temini	ve	yurt	
dışından	borçlanmaları	artarak	devam	etmiştir.

KÂRLILIK VE İHTİYATLILIK PRENSİPLERİ GÖZETİLEREK
ETKİN BİR LİKİDİTE YÖNETİMİ GERÇEKLEŞTİRİLMİŞTİR
Banka,	kârlılık	ve	ihtiyatlılık	prensipleri	çerçevesinde	
TCMB’nin	uygulamakta	olduğu	politika	bileşenleri	dikkate	
alınarak	rezerv	opsiyon	mekanizmasının	etkin	bir	şekilde	
kullanıldığı	dinamik	bir	likidite	yönetimi	gerçekleştirmiştir.	
2015	yılında	da	TCMB	politikası	ve	piyasa	faiz	beklentileri	
likidite	yönetiminde	Banka	stratejisini	belirleyecek	ana	
unsurlar	olmaya	devam	edecektir.

2014 yılında da yaygın ve güçlü mevduat yapısını koruyan
VakıfBank’ın toplam mevduatı 2013 yılına göre %12,54 oranında
artarak 91,8 milyar TL’ye ulaşmıştır.

VAKIFBANK 2014 FAALİYET RAPORU

47

DİNAMİK BİR MENKUL KIYMET PORTFÖY YÖNETİMİ
GERÇEKLEŞTİRİLMİŞTİR
Hazine	Müsteşarlığı	tarafından	belirlenen	13	piyasa	yapıcı	
bankadan	biri	olan	VakıfBank,	2014	yılında	da	birincil	
ve	ikincil	tahvil-bono	piyasasında	aktif	rol	oynamaya	
devam	etmiştir.	Dinamik	bir	menkul	kıymet	yönetimi	
gerçekleştirilmiş	olup	piyasa	koşulları	ve	beklentilere	göre	
portföyün	büyüklüğü	değiştirilmiş,	bunun	yanısıra	menkul	
kıymetlerin	faiz,	vade	ve	türlerine	bağlı	olarak	yapısı	
şekillendirilmiştir.	2015	yılında	da	menkul	kıymet	piyasa	
faizlerindeki	dalgalanmalardan	istifade	ederek	dinamik	
bir	portföy	yönetimi	ile	Banka’nın	trade	kârının	artırılması	
amaçlanmaktadır.

2014 YILINDA VAKIFBANK’IN TOPLAM MEVDUATI 91,8
MİLYAR TL’YE ULAŞMIŞTIR
Mevduat	artışına	yönelik	sürdürülen	etkin	stratejiler	ve	
geniş	şube	ağı	sayesinde	2014	yılında	da	yaygın	ve	
güçlü	mevduat	yapısı	korunmuş	olup	VakıfBank’ın	toplam	
mevduatı	2013	yılına	göre	%12,54	oranında	artarak	
91,8	milyar	TL’ye	ulaşmıştır.	2014’te	Banka’nın	toplam	
mevduatının	65,7	milyar	TL’si	Türk	parası	ve	26,1	milyar	
TL’si	yabancı	para	olarak	gerçekleşmiştir.

Tasarruf	mevduatı	2013	yılsonuna	göre	%16,1	oranında	
artarak	36,4	milyar	TL’ye	ulaşmıştır.	Söz	konusu	dönemde	
TL	tasarruf	mevduatı	2013	yılsonuna	göre	%15,2	artışla	
24,1	milyar	TL’ye,	YP	tasarruf	miktarı	%17,8’lik	bir	artışla	
12,3	milyar	TL’ye	ulaşmıştır.	Tasarruf	mevduatının	toplam	
mevduat	içerisindeki	oranı	2013’de	%38,41	iken	bu	oran	
2014’te	%39,6	olarak	gerçekleşmiştir.

Aktiflerinin	%58’ini	fonladığı	mevduat	yapısını	devamlı	
güçlendirmeye	ve	genişletmeye	odaklanan	VakıfBank,	
2014	yılında	da	bu	amaca	yönelik	olarak,	etkin	tabana	
yayılma	stratejisini	ve	vadesiz	mevduat	toplamadaki	
başarısını	önemli	bir	güç	olarak	kullanmaya	devam	etmiş	
olup	bu	çerçevede	geliştirdiği	başarılı	politikaların	sonucu	
olarak	vadesiz	mevduatını	yüksek	seviyelerde	tutmayı	
başarmıştır.	Vadesiz	mevduat	2014’te	%22,9’luk	bir	artışla	
13,7	milyar	TL’den	16,8	milyar	TL’ye	ulaşmıştır.	Vadesiz	
mevduatın	toplam	mevduat	içindeki	oranı	%18,3	olarak	
gerçekleşmiştir.	

Artan	zorlu	rekabet	koşullarında	VakıfBank’ın	hızla	
genişleyen	şube	ağı,	üstün	hizmet	kalitesi	ve	müşteri	
memnuniyetini	önceleyen	faktörlerin	katkısıyla	mevduatın	
tabana	yayılması	ve	maliyet	odaklı	kaynak	yönetimi	
politikalarına	2015	yılında	da	devam	edilecek	ve	
mevduattaki	istikrarlı	artış	eğilimi	korunacaktır.

2014	yılı	önceki	yıllarda	yapılan	sistemsel	iyileştirmelerin	
olumlu	sonuçlarının	alındığı	bir	yıl	olmuştur.	Özellikle	
ürünlerin	yaygınlaştırılmasında	ve	pazarlamasında	etkinlik	
sağlayan	altyapı	sayesinde	işlem	hacimleri	ve	hizmet	
gelirleri	önemli	ölçüde	artırılmıştır.

2015	yılında	artarak	devam	eden	rekabet	ortamında	
müşteri	ihtiyaçları	ve	talepleri	doğrultusunda	hazine	
ürünlerinin	etkin	pazarlanmasına	devam	edilecek,	müşteri	
tabanında	ve	işlem	hacimlerinde	istikrarlı	bir	büyüme	
sürdürülecektir.

16,8
MİLYAR	TL

Vadesiz mevduat
2014’te %22,9’luk

bir artışla 13,7 milyar
TL’den 16,8 milyar TL’ye

ulaşmıştır.

SUNUŞ

48

2014	YILI	
FAALİYETLERİ

YATIRIM BANKACILIĞI

Yapısal	dinamikleri	gereği	hızla	değişen	ve	gelişen	sermaye	
piyasalarında,	global	piyasalara	karşı	rekabet	gücünün	
korunmasının	önemi	2014	yılında	artmıştır.	Bankacılık	
sektöründe	önemli	bir	yere	sahip	olan	VakıfBank;	sermaye	
piyasası	faaliyetlerinde	de	müşteri	varlıklarını	en	iyi	şekilde	
değerlendirmeyi	hedefleyen	iş	stratejileri,	müşteriye	özel	
çözümleri	ve	güncel	teknikleri	kullanmadaki	üstün	yetkinliği	
sayesinde	bireysel	ve	kurumsal	müşterilerin	para	ve	
sermaye	piyasalarında	tercih	ettikleri	önemli	bir	iş	ortağı	
haline	gelmiştir.	

SERMAYE PİYASASI ARAÇLARI ALIM SATIM ARACILIK
FAALİYETLERİ
VakıfBank	Yatırım	Bankacılığı	faaliyetleri	kapsamında	
müşterilere	pay,	yatırım	fonu,	banka	bonosu	ve	tahvili	ile	
altın	gibi	yatırım	ürünleri	konusunda	hizmet	verilmektedir.	
Müşteri	ihtiyaç	ve	beklentileri	doğrultusunda	piyasadaki	
gelişmeler	yakından	takip	edilmekte	yeni	ürün	ve	hizmetler	
çeşitli	kanallarla	çok	sayıdaki	müşteriye	ulaştırılmaktadır.	

Pay	dışında	menkul	kıymet	alım	satım	işlemleri	tüm	şubeler,	
Yatırım	Merkezleri,	Özel	Bankacılık	Şubeleri,	ATM,	Mobil	
Bankacılık,	İnternet	Bankacılığı	ve	Telefon	Bankacılığı	aracılığı	
ile	yapılmakta	olup,	pay	işlemleri	ise	Yatırım	Merkezleri,	Özel	
Bankacılık	Şubeleri,	İnternet	Bankacılığı,	Mobil	Bankacılık	ve	
Telefon	Bankacılığı	aracılığı	ile	yapılmaktadır.	
Özellikle	pay	alım	satım	işlemlerinde	alternatif	dağıtım	
kanallarının	artırılması	için	gerekli	altyapı	çalışmaları	
tamamlanmış	olup,	hali	hazırda	mobil	bankacılık	vasıtası	
ile	yapılabilen	pay	alım	satım	işlemleri,	2015	yılı	içerisinde	
yatırım	ürünlerine	özel	mobil	uygulamalar	kanalıyla	
yapılması	da	mümkün	olacaktır.

Diğer	yandan;	Banka’nın	iştiraki	Vakıf	Yatırım	Menkul	
Değerler	A.Ş.	acentesi	sıfatıyla	pay	ve	özel	sektör	tahvili	
halka	arzlarına	aracılık	yapılmakta,	sermaye	artırımı,	çağrı	ve	
temettü	ödemesi	işlemleri	gerçekleştirilmektedir.

BANKA BONOSU VE BANKA TAHVİLİ
VakıfBank;	fonlama	kaynaklarının	çeşitlendirilmesi,	faiz	oranı	
riskinin	azaltılması,	likidite	yönetimine	katkı	sağlanması	ve	
kaynak	vadesinin	uzatılması	amacıyla	2014’te	bir	yıllık	süreç

VakıfBank Yatırım Bankacılığı faaliyetleri kapsamında müşterilere,
pay, yatırım fonu, banka bonosu ve tahvili ile altın gibi yatırım
ürünleri konusunda hizmet verilmektedir.

içerisinde	farklı	tür	ve	vadelerde	bir	veya	birden	fazla	ve	
yurt	içinde	ihraç	edilmek	üzere	toplam	8	milyar	TL	nominal	
değerli	banka	bonosu	ve/veya	tahvil	ihraç	edilmesi	için	
Sermaye	Piyasası	Kurulu’ndan	yetki	almıştır.	Bu	çerçevede;	
2014	yılında	toplam	5,8	milyar	TL	nominal	tutarlı	20	adet	
banka	bonosu	ihracı	ile	sektörde	öncü	rolünü	pekiştirmiştir.	
Bu	kapsamda	VakıfBank	bonoları	hem	kurumsal	hem	de	
bireysel	yatırımcılara	alternatif	bir	yatırım	enstrümanı	olarak	
sunulmaktadır.	

YATIRIM FONLARI
VakıfBank	kurucu	statüsüyle,	müşterilerin	farklı	risk	ve	getiri	
tercihlerine	uygun	olarak	iki	A	Tipi	ve	dokuz	B	Tipi	olmak	
üzere	11	adet	yatırım	fonunu	yatırımcılarına	sunmaktadır.	
Herhangi	bir	miktar	kısıtlaması	olmaksızın	tüm	şubeler,	
yatırım	merkezleri,	internet	bankacılığı,	telefon	bankacılığı	
ve	ATM’ler	ve	mobil	bankacılık	gibi	alternatif	dağıtım	
kanallarından	yatırım	fonlarının	alım	satımı	yapılabilmektedir.

Müşteri	ihtiyaçları	doğrultusunda	belirlenen	stratejiler	ile	
uzman	portföy	yöneticilerinin	yönetiminde	VakıfBank	yatırım	
fonları,	2014	yılsonu	itibarıyla	%6,2	pazar	payına	ve	yaklaşık	
2	milyar	TL	toplam	fon	değerine	ulaşmıştır.

ALTIN BANKACILIĞI VE ALTIN GÜNLERİ
Altın	bankacılığı	faaliyetini	başlatan	ilk	bankalardan	birisi	
olan	VakıfBank,	bu	alandaki	25	yıllık	deneyimini	şube	ve	
alternatif	kanallar	aracılığıyla	müşterilerinin	hizmetine	
sunmaktadır.

2014	yılı	içinde	68	tona	yakın	altın	işlem	hacmi	
gerçekleştirilmiş	olup,	2014	yılsonu	itibarıyla	10,8	ton	altın	
stoğu	mevcuttur.

VakıfBank’ın	2013	yılı	başında	başlattığı	ve	her	Çarşamba	
düzenlenen	VakıfBank	Altın	Günleri	ile	müşterilerin	elinde	
bulunan	çeyrek,	yarım,	cumhuriyet,	bilezik,	yüzük,	kolye	
vb.	her	ayarda	ziynet	altınları	değer	tespiti	altın	eksperleri	
tarafından	yapılmak	suretiyle	Altın	Çağı	hesaplarına	gram	
altın	karşılığı	yatırılmaktadır.	2014	yılı	içerisinde	609	
şubede	altın	günü	düzenlenmiş	olup,2015	yılı	içerisinde	de	
çalışmalar	yaygınlaştırılarak	devam	edecektir.

%6,2
VakıfBank yatırım

fonları, 2014 yılsonu
itibarıyla %6,2 pazar
payına ve yaklaşık

2 milyar TL toplam fon
değerine ulaşmıştır.

VAKIFBANK 2014 FAALİYET RAPORU

49

DIŞ TİCARET VE MUHABİR İLİŞKİLERİ

ULUSLARARASI PİYASALARDAKİ EN AKTİF TÜRK
BANKASI
Türkiye’de	uluslararası	bankacılık	alanında	daima	öncü	
bankalardan	biri	olan	VakıfBank,	2014	yılında	orta	vadeli	
global	tahvil	ihraç	programı	kapsamında	gerçekleştirdiği	
tahvil	işlemleri,	tahsisli	bono	satışlarının	yanında	
sendikasyon	kredileri,	seküritizasyon	kredileri	ve	çeşitli	
kaynaklardan	sağladığı	uzun	vadeli	ve	uygun	maliyetli	
kredilerle	uluslararası	piyasalardaki	en	aktif	Türk	bankası	
olmaya	devam	etmiştir.	

ARTAN YATIRIMCI TABANI
VakıfBank,	bir	taraftan	farklı	para	birimlerinde	farklı	
vadelerde	yeni	fonlama	kaynaklarına	ulaşırken	bir	
taraftan	da	öncüsü	olduğu	yeni	yapılandırılmış	finansman	
ürünleri	ile	yatırımcı	tabanını	genişletmiştir.	Kaynaklarının	
vadesini	bu	sayede	artırmaya	devam	eden	VakıfBank;	
uygun	maliyetli,	uzun	vadeli	kaynaklarla	reel	ekonomiyi	
desteklemeye	ve	ülke	ekonomisine	katkı	sağlamaya	
devam	etmiştir.	

TÜRKİYE’NİN İLK AVRO CİNSİ YURT DIŞI İHRACI
Türkiye’de	orta	vadeli	tahvil	ihraç	programını	kuran	ilk	banka	
olan	VakıfBank,	söz	konusu	program	kapsamında	yine	bir	ilke	
daha	imza	atarak,	T.C.	Hazine	Müsteşarlığı	dışında,	Türkiye’nin	
ilk	avro	cinsi	yurt	dışı	tahvil	ihracını	gerçekleştirmiştir.5,3	
milyar	avroluk	rekor	seviyede	yatırımcı	talebinin	geldiği	500	
milyon	avro	tutarında	ve	beş	yıl	vadeli	işlemin	getirisi	%3,65,	
kupon	oranı	%3,50	olarak	gerçekleşmiştir.	İşleme,	aralarında	
Merkez	bankalarının	da	bulunduğu	450’nin	üzerinde	
kurumsal	yatırımcı	talep	göstermiş	olup,	yatırımcı	sayısı	
olarak	da	bir	ilke	imza	atılmıştır.	Talebin	güçlü	olması,	ihracın,	
başlangıç	gösterge	fiyatı	olan	%4	seviyesinden	35	baz	puan	
aşağıda,	%3,50	kupon	oranı	ve	%3,65	nihai	getiri	oranı	ile	
fiyatlanmasını	sağlamıştır.

TAHSİSLİ BONO İHRAÇLARINA YOĞUN ASYALI
YATIRIMCI İLGİSİ
Orta	vadeli	tahvil	ihraç	programı	kapsamında	Haziran	
2013	tarihinden	itibaren	12	ayrı	banka	ile	106	tahsisli	satış	
işlemi	(private	placement)	gerçekleştirilmiştir.	İşlemler	
çeşitli	para	birimlerinde	(ABD	doları,	avro	ve	İsviçre	frangı)	
ve	üç	ay,	altı	ay,	bir	yıl	ve	iki	yıl	vadelerle	gerçekleştirilmiş	
olup,	toplamda	2,68	milyar	ABD	doları	eşdeğerinde	tahsisli	
satış	yapılmıştır.	İşlemlerin	çok	büyük	kısmı	ülkemizle	ilk	
defa	tanışan	Asyalı	yatırımcılarla	gerçekleştirilmiştir.

%100’ÜN ÜZERİNDE YENİLENEN SENDİKASYON
KREDİLERİ
VakıfBank	Nisan	2014’te	35	bankanın	katılımıyla	
gerçekleştirilen	270,5	milyon	ABD	doları	ve	525	milyon	
avro	tutarında	iki	dilimden	oluşan	toplam	995	milyon	ABD	
doları	karşılığı,	bir	yıl	vadeli	sendikasyon	kredisi	sağlamıştır.	
Dış	ticaretin	finansmanında	kullanılmak	üzere	temin	edilen	
kredinin	toplam	maliyeti	Libor/Euribor	+%0,90	olarak	
gerçekleşmiştir.	Banka	2014	yılının	ikinci	yarısında	ise	26	
bankanın	katılımıyla	168,5	milyon	ABD	doları	ve	528,75	
milyon	avro	olmak	üzere	iki	dilimden	oluşan	toplam	850	
milyon	ABD	doları	karşılığı,	bir	yıl	vadeli	Libor/Euribor	
+%0,90	maliyetle	sendikasyon	kredisi	temin	etmiş	olup,	
2014	yılı	toplam	sendikasyon	kredi	tutarı	yaklaşık	1,85	
milyar	ABD	doları	eşdeğerine	ulaşmıştır.

1.396,6
MİLYON	ABD	DOLARI

VakıfBank’ın toplam
seküritizasyon kredi

bakiyesi yaklaşık
1.396,6 milyon ABD
doları tutarındadır.

YEDİ AYRI DİLİMDE SEKÜRİTİZASYON KREDİSİ
VakıfBank,	yurt	dışı	nakit	havale	akımlarına	dayalı	
seküritizasyon	programı	kapsamında,	gelecekteki	nakit	
akımları	ve	hazine	finansmanı	işlemi	de	dâhil	olmak	üzere	
avro	ve	ABD	doları	cinsinden	toplam	928,6	milyon	ABD	
doları	eşdeğeri	tutarında	seküritizasyon	kredisi	temin	
edilmiştir.	Toplam	yedi	ayrı	dilim	halinde	temin	edilen	
kredinin	500	milyon	ABD	doları	tutarındaki	kısmı	beş	yıl,	
428,6	milyon	ABD	doları	tutarındaki	kısmı	ise,	yedi	yıl	
vadeli	olarak	sağlanmıştır.

Avrupa	İmar	ve	Kalkınma	Bankası’ndan	(EBRD)	temin	
edilen	125	milyon	ABD	doları	tutarındaki	diliminin,	%75’lik	
kısmı	tarım	sektöründe	faaliyet	gösteren	KOBİ’lere,	%25‘lik	
kısım	ise	kalkınmada	öncelikli	bölgeler	başta	olmak	üzere,	
kadın	girişimcilerin	(EBRD’nin	Women	in	Business	programı	
kapsamında)	desteklenmesinde	kullanılacaktır.

Diğer	bankalardan	sağlanan	kredi	ise	proje	kredileri	ile	
VakıfBank’ın	orta	ve	uzun	vadeli	yabancı	para	kredilerinin	
fonlanması	amacıyla	kullanılacaktır.	2014	yılsonu	itibarıyla	
VakıfBank’ın	toplam	seküritizasyon	kredi	bakiyesi	yaklaşık	
1.396,6	milyon	ABD	doları	tutarındadır.	Banka,	12	yıla	
kadar	vadeli	olan	seküritizasyon	kredilerini	reel	sektörün	
uzun	vadeli	finansmanında	kullandırarak,	Türkiye’nin	
sürdürülebilir	büyümesine	katkıda	bulunmaya	devam	
etmektedir.

İKİLİ ANLAŞMALARLA REEL SEKTÖRE DESTEK
VakıfBank,	reel	sektörün	uzun	vadeli	ve	uygun	maliyetli	
kaynaklarla	desteklenmesi	amacıyla	Avrupa	Yatırım	
Bankası	(EIB),	Dünya	Bankası,	Avrupa	İmar	ve	Kalkınma	
Bankası	(EBRD)	ile	çalışmalara	devam	etmektedir.	Dünya	
Bankası	ile	2013	yılı	içerisinde	KOBİ	Enerji	Verimliliği	
Projesi	imzalanarak	proje	kapsamında	VakıfBank’a	67	
milyon	ABD	doları	tahsis	edilmiştir.	Kredinin	ilk	dilimi	olan	
15	milyon	ABD	doları	2014	yılı	içinde	Banka	hesaplarına	
geçmiş	olup,	ülkemizde	faaliyet	gösteren	KOBİ’lerin	
enerji	verimliliği	projelerinin	finansmanı	amacıyla	
kullandırılmaktadır.

Avrupa	Yatırım	Bankası’ndan	(AYB)	2011	yılı	içerisinde	
Büyüyen	Anadolu’ya	Kredi	Kolaylıkları	(GAGF-I)	projesi	
kapsamında	alınan	50	milyon	avro	tutarındaki	krediye	
2013	yılında	25	milyon	avro	ek	limit	tahsis	edilmiştir.	
Tahsis	edilen	25	milyon	avro	ek	limitin	tamamı	VakıfBank	
tarafından	2014	yılı	içinde	kalkınmada	öncelikli	bölgelerde	
faaliyet	gösteren	KOBİ’lere	kullandırılmıştır.	Söz	konusu	
kredinin	ikinci	aşaması	olan	50	milyon	avro	(GAGF-
II)	tutarındaki	kaynağın	ilk	dilimi	olan	25	milyon	avro	
2014	yılsonu	itibarıyla	Banka	hesaplarına	geçmiştir.	
Avrupa	Yatırım	Bankası	(EIB)	ayrıca	Türkiye’de	faaliyet	
gösteren	belediyelere	ve	iştiraklerine	kullandırılmak	üzere	
VakıfBank’a	2013	yılında	200	milyon	avro	tutarında	fon	
tahsis	etmiş	olup,	söz	konusu	kaynağın	ilk	dilimi	olan	50	
milyon	avro	karşılığı	olan	67,8	milyon	ABD	doları	2014	yılı	
içerisinde	Banka	hesaplarına	geçerek	ülkemizdeki	belediye	
ve	iştiraklerinin	altyapı	yatırımlarının	finansmanı	amacıyla	
kullandırılmaktadır.

SUNUŞ

50

2014	YILI	
FAALİYETLERİ

Avrupa	Yatırım	Bankası	ile	2012	yılında	imzalanan	200	
milyon	avro	tutarındaki	Küçük	ve	Orta	Ölçekli	İşletmeler	
Projesi	kapsamında	temin	edilen	kaynağın	bir	yıl	gibi	
kısa	bir	sürede	tüketilmesi	nedeni	ile	Avrupa	Yatırım	
Bankası	ile	benzer	özellikleri	taşıyan	bir	kredi	teminine	
dönük	çalışmalar	başlatılmıştır.	Bu	çalışmaların	sonucunda	
7	Kasım	2014	tarihinde	Avrupa	Yatırım	Bankası	ile	100	
milyon	avro	tutarındaki	Küçük	ve	Orta	Ölçekli	İşletmeler	
Kredisi	II	anlaşması	imzalanmıştır.	Kredinin	tamamı	100	
milyon	avro	karşılığı	123,9	milyon	ABD	doları	olarak	
kullanılmış	olup,	29.12.2014	itibarıyla	Banka	hesaplarına	
intikal	etmiştir.

FARKLI FONLAMA ALTERNATİFLERİ
VakıfBank,	yurt	dışı	sermaye	piyasalarındaki	farklı	fonlama	
alternatifleri	üzerindeki	fırsatları	değerlendirmek	üzere,	
başta	Avrupa	olmak	üzere	gelişmiş	ülke	piyasalarında	
uzun	yıllardır	fonlama	aracı	olarak	kullanılan	ve	2007	
yılında	Sermaye	Piyasası	Kurulu	tarafından	yayınlanan	
İpotek	Teminatlı	Menkul	Kıymetlere	(“İTMK”)	İlişkin	Esaslar	
Hakkındaki	Tebliğ	ile	ülkemizde	de	mümkün	hale	gelen	
konut	kredilerine	dayalı	menkul	kıymet	(Covered	Bond)	
ihracı	için	çalışmalarını	sürdürmekte	olup	gerekli	kurumlara	
ihraç	izni	için	başvuruda	bulunmuştur.	Konut	kredilerinde	
Türkiye’nin	önde	gelen	bankalarından	biri	olan	VakıfBank,	
söz	konusu	enstrüman	ile	farklı	bir	yatırımcı	kitlesine	
ulaşarak	uluslararası	piyasalardaki	konumuna	olumlu	katkı	
sağlamayı	hedeflemektedir.

ALMAN KALKINMA BANKASI İLE DEVAM EDEN
KREDİ İLİŞKİSİ
VakıfBank,	yaklaşık	bir	yıldır	sürdürülen	uzun	görüşmeler	
ve	“Due	Diligence	Toplantıları”	gibi	çalışmalar	sonucunda	
Alman	Kalkınma	Bankası	(KfW)	ile	ilk	defa	çalışmaya	
başlamıştır.	Bu	çerçevede,	2013	yılında	Alman	Kalkınma	
Bankası	(KfW)	Türkiye’de	faaliyet	gösteren	mikro,	küçük	
ve	orta	büyüklükteki	şirketlerin	finansmanında	kullanılmak	
üzere	VakıfBank’a	toplam	100	milyon	avro	tutarında	bir	
fon	tahsis	etmiştir.	T.C.	Başbakanlık	Hazine	Müsteşarlığı	
garantisi	altında	alınan	kredi	üç	yılı	geri	ödemesiz	olup,	
toplam	10	yıl	vadelidir.	Söz	konusu	kaynağın	tamamı	2014	
yılı	içerisinde	ülkemizdeki	KOBİ’lere	kullandırılmıştır.	Alman	
Kalkınma	Bankası	ile	KOBİ’lerin	finansmanına	yönelik	
yeni	bir	kredi	temin	edilmesi	amacıyla	çalışmalar	devam	
etmektedir.

DIŞ TİCARET VE MUHABİR BANKALAR
Dünya	çapında	117	ülke	1.614	banka	ve	finans	
kuruluşundan	oluşan	güçlü	muhabir	ağı,	karşılıklı	güven,	
işbirliği	ve	şeffaflık	ilkelerine	uyumlu	olarak	ilişki	
yönetiminde	uzman,	dinamik	yapısıyla	müşterilerine	
hızlı	ve	alternatif	çözümler	yaratan	bir	ekip	tarafından	
yönetilmekte	ve	kurulan	yeni	ilişkilerle	bu	ağ	her	geçen	
gün	genişlemeye	devam	etmektedir.	Avrupa	İmar	ve	
Kalkınma	Bankası	(EBRD)	ve	Uluslararası	Finans	Kuruluşu	
(IFC)	ile	dış	ticaretin	geliştirilmesi	için	yapılan	anlaşmalar	
sonucunda	bu	kurumların	garantisi	altında	programda	
desteklenen	bankalardan	gelen	ihracat	akreditifi	ve	garanti	
mektuplarına	aracılık	etmektedir.	VakıfBank,	sahip	olduğu	
yaygın	muhabir	ağı	ve	kredi	limitleri	sayesinde	dış	ticaret	
işlemlerine	finansman	sağlamakta	ve	müşteriler	tarafından	
en	çok	tercih	edilen	bankalar	arasındaki	konumunu	
sürdürmektedir.

VakıfBank, 2014 yılı içinde yatırımcılarla veya aracı kuruluşlarla
gerçekleştirdiği bilgilendirme çalışmalarına kesintisiz olarak devam
etmiştir.

1.614
MUHABİR	BANKA

VakıfBank’ın dünyanın
117 ülkesinde 1.614

banka ve finans
kuruluşundan oluşan
güçlü bir muhabir ağı

mevcuttur.

VAKIFBANK 2014 FAALİYET RAPORU

51

VAKIFBANK’IN YURT DIŞI ORGANİZASYONU

VakıfBank International AG
Yurt	dışında	bankacılık	faaliyetlerinde	bulunmak	amacıyla	
VakıfBank’ın	dışa	açılma	politikaları	çerçevesinde	
1999’da	kurulan	VakıfBank	International	AG’nin	merkezi	
Viyana’dadır.	Viyana,	Frankfurt	ve	Köln’de	şubeleri	
bulunmaktadır.

NewYork Şubesi
Uluslararası	finansal	piyasaların	imkânlarından	daha	fazla	
yararlanmak,	dış	ticaret	konusunda	müşterilere	daha	geniş	
kapsamlı	hizmet	verebilmek	amacıyla	kurulan	NewYork	
Şubesi,	1995’ten	beri	hizmet	vermektedir.

Bahreyn Şubesi
Bahreyn	Şubesi,	Türkiye	ile	Körfez	Bölgesi	arasında	artan	
iş	hacmi	neticesinde	gerçekleşen	dış	ticaret	işlemleri	ve	
bölgede	gerçekleştirilmesi	planlanan	projelerin	finanse	
edilmesi	amacı	ile	2005’te	kurulmuştur.

Erbil Şubesi
Türkiye	ile	Irak	arasındaki	ticari	ve	ekonomik	işbirliğine	
katkıda	bulunmak	ve	bölgeye	yatırım	yapan	Türk	
müteşebbislerinin	yanında	olmak	amacıyla	VakıfBank,	yine	
yeniliklere	imza	atarak	Kuzey	Irak’ta	şube	açan	ilk	Türk	
bankaları	arasında	yer	almıştır.	Erbil	Şubesi,	Şubat	2011’de	
faaliyet	göstermeye	başlamıştır.

YATIRIMCILARLA ETKİN İLETİŞİM
VakıfBank,	2014	yılı	içinde	yatırımcılarla	veya	aracı	
kuruluşlarla	gerçekleştirdiği	bilgilendirme	çalışmalarına	
kesintisiz	olarak	devam	etmiştir.

Yatırımcı	İlişkileri	Müdürlüğü’nce	2014	yılı	boyunca;
• 20	yerli	ve	yabancı	yatırımcı	konferansına	katılarak	
yaklaşık	650	yabancı	yatırımcı	ve	yerli	kurumsal	yatırımcı	
ile	yüz	yüze	toplantılar	yapılmıştır.

• Banka’nın	İstanbul’daki	ofisinde	225’ten	fazla	toplantı	
gerçekleştirilmiş	ve	yaklaşık	400	yatırımcı/analist	ile	
görüşülmüştür.

• Mali	tablolara	ilişkin	sonuçlar	üzerine	4	telekonferans	
organize	edilmiş	ve	bu	telekonferansların	kayıtları	
İngilizce	web	sitesinde	yayınlanmıştır.

• Dört	derecelendirme	kuruluşu	(Fitch,	Moody’s,	S&P	ve	
Capital	Intelligence)	ile	yıllık	olağan	değerlendirme	
toplantısı	düzenlenmiştir.

• Banka	hakkında	rapor	düzenleyen	tüm	analistlerle	
yakın	irtibat	halinde	olunmuş,	raporların	düzenlenmesi	
safhalarında	analistlere	doğru	ve	sağlıklı	bilgiler	
aktarılarak	düzenledikleri	raporlara	ilişkin	görüşler	
analistlere	iletilmiştir.

• Banka’nın	İngilizce	sitesi	sürekli	olarak	güncellenmiş,	
önemli	KAP	açıklamaları	İngilizce’ye	çevrilerek	tüm	
menfaat	sahiplerinin	ve	paydaşların	hızlı,	doğru	bir	
şekilde	bilgilendirilmesi	sağlanmıştır.

• 03	Ocak	2014	tarih,	28871	sayılı	Resmi	Gazete’de	
yayımlanarak	yürürlüğe	giren	II-17.1	sayılı	Kurumsal	
Yönetim	Tebliği	ile	uyumun	sağlanması	adına	Yatırımcı	
İlişkileri	Müdürlüğü’nün	tüm	görev	yönetmelikleri	ve	iş	
süreçleri	gözden	geçirilmiştir.	Başta	Genel	Kurul	süreci	

olmak	üzere,	tüm	pay	sahipleri	ile	ilişkiler,	VakıfBank	
Türkçe	ve	İngilizce	Yatırımcı	İlişkileri	internet	sayfası,	
özel	durum	açıklamaları	vb.	görev	ve	sorumluluklar	
ilgili	Genel	Müdürlük	birimlerinden	alınarak	Yatırımcı	
İlişkileri	Müdürlüğü’ne	devredilmiştir.	Yatırımcı	İlişkileri	
Müdürlüğü,	böylelikle,	II-17.1	sayılı	Kurumsal	Yönetim	
Tebliği’nin	11.	maddesinde	düzenlenen	“Yatırımcı	
İlişkileri	Birimi”	maddesi	ile	tam	bir	uyum	içinde	
olmuştur.	

• 2014	yılında	gerçekleştirilen	60.	Olağan	Genel	Kurul	
Toplantısı’nın	ve	Olağanüstü	Genel	Kurul	Toplantısı’nın	
Bankacılık	Kanunu,	Sermaye	Piyasası	Kanunu,	Kurumsal	
Yönetim	Tebliği,	Banka	Ana	Sözleşmesi	ve	sair	diğer	
mevzuatın	gerektirdiği	kapsam	ve	şekilde	yerine	
getirilmesini	organize	etmiştir.

• Sürdürülebilirlik	ile	ilgili	çalışmaların	koordine	edilmesi	
amacı	ile	Kurumsal	Yönetim	Komitesi’ne	bağlı	olarak	
faaliyet	gösteren	“Sürdürülebilirlik	Çalışma	Grubu”nun	
sekretarya	işlemlerini	yerine	getirmiştir.	Sürdürülebilirlik	
ile	ilgili	toplantıları,	toplantı	gündemini	ve	atılacak	
adımları	belirlemiştir.

• BİST	tarafından	şirketlerin	sürdürülebilirlik	alanındaki	
çalışmalarını	değerlendirmesi	için	görevlendirilen	EIRIS	
firması	ile	gerekli	iletişimi	kurarak,	bu	konuda	atılacak	
adımlar	öncelik	sırasına	göre	belirlenmiştir.	EIRIS	
tarafından	VakıfBank	ile	ilgili	yazılan	raporlar	hakkında	
karşılıklı	fikir	alışverişinde	bulunulmuştur.	

• BİST	çatısı	altında	oluşturulan	Sürdürülebilirlik	Endeksi’ne	
dahil	olunabilmesi	amacı	ile	ilgili	başta	çevre,	rüşvet	
ve	yolsuzluk,	kâr	dağıtım,	bağış	ve	yardım,	çalışan	
hakları	olmak	üzere	tüm	politika	dokümanları	endeksin	
gerektirdiği	içerik	doğrultunda	revize	edilerek	Yönetim	
Kurulu’nun	onayına	sunulmuştur.

VAKIFBANK, YATIRIMCI İLİŞKİLERİ ALANINDA EN ÇOK
BEĞENİLEN İKİ TÜRK BANKASINDAN BİRİ OLMUŞTUR
VakıfBank,	2014	yılında	Yatırımcı	İlişkileri’nde	
mükemmeliyeti	teşvik	etmek	ve	tescillemek	amacıyla	
“Thomson	Reuters	Extel”	tarafından	düzenlenen	“Pan-
Avrupa	Yatırımcı	İlişkileri	Anketi”ne	göre;	yatırımcı	ilişkileri	
alanında	Türkiye’nin	en	iyi	beş	şirketi	arasında	yer	almış,	
Türk	bankaları	arasında	ise	en	çok	beğenilen	iki	bankadan	
biri	olmuştur.	Tamamen	kurumsal	ve	yabancı	yatırımcıların	
oylaması	ile	oluşan	anket	sonuçları,	ülkemizde	Türkiye	
Yatırımcı	İlişkileri	Derneği	(TÜYİD)	tarafından	kamuoyuna	
açıklanmıştır.

VAKIFBANK, TÜRKİYE’NİN İLK YATIRIMCI İLİŞKİLERİ
APLİKASYONU PROJESİNİ HAYATA GEÇİRMİŞTİR
VakıfBank	Yatırımcı	İlişkileri,2014	yılında	Türk	bankaları	
arasında	bir	ilke	imza	atarak	yatırımcı	tabanına	yönelik	
olarak	tasarlanan	Yatırımcı	İlişkileri	Uygulaması’nı	
(VakıfBank	IR	app.)	iPhone	ve	iPad	kullanıcıları	için	hazır	
hale	getirmiştir.	Özellikle	kurumsal	ve	yabancı	yatırımcılara	
yönelik	olarak	“VakıfBank	IR”	adı	ile	iPhone	ve	iPad	
kullanıcıları	için	hazırlanan	aplikasyon	ile	İngilizce	yatırımcı	
ilişkileri	sayfasının	en	sık	kullanılan	ara	yüzleri	“kullanıcı	
dostu”	yaklaşımıyla	IOS	uyumlu	cihazlara	aktarılmıştır.	
Söz	konusu	aplikasyonu,	2014	yılı	içerisinde	2.354	adet	
kullanıcı	indirerek	tablet	ve	akıllı	telefonlarında	kullanmaya	
başlamıştır.

2.354
KULLANICI

2014 yılında
VakıfBank’ın Yatırımcı
İlişkileri Uygulaması’nı
2.354 kullanıcı tablet
ve akıllı telefonlarına

indirmiştir.

SUNUŞ

52

2014	YILI	
FAALİYETLERİ

%19
BÜYÜME

Sektördeki büyüme
%12 düzeyinde
gerçekleşirken,

VakıfBank Worldcard
%19 büyüme

gerçekleştirmiştir.

ÖDEME SİSTEMLERİ

Ödeme	sistemlerinde	odak	noktası	müşteri	memnuniyeti	
olan	VakıfBank,	ürünlere	katma	değerler	ve	hizmetler	
ekleyerek	“Alışverişten	Anlayan	Cömert	Kart”	konsepti	ile	
kredi	kartlarında	istikrarlı	pazar	payı	artışını	2014	yılında	
da	sürdürmüştür.

Sektördeki	büyüme	%12	düzeyinde	gerçekleşirken,	
VakıfBank	Worldcard	2014	yılında	21,2	milyar	TL	ciroya	
ulaşarak	geçen	yıla	göre	%19	büyüme	gerçekleştirmiştir.	
İşlem	adedinde	ise,	sektörün	4	katı	kadar	artış	göstererek	
yıllık	162	milyon	adedin	üzerine	çıkmayı	başarmıştır.

Marka,	temel	ihtiyaçları	gözeterek	sunduğu	müşteri	odaklı	
çözümlerde	cömert	davranan	bir	kart	olarak	kendisini	
konumlandırmaktadır.	Yeniden	konumlanan	kredi	
kartları,	VakıfBank	Worldcard	ile	ulusal	çapta	müşterilerin	
genel	ihtiyaçlarını	karşılarken,	farklı	özel	gruplara	veya	
kuruluşlara	hitap	eden	kart	segmentasyonu	ile	marka	
ortaklıkları	ve	sadakat	programları	yelpazesini	genişletme	
ve	yeni	teknolojileri	hızla	takip	etme	politikası	izlemiş	ve	
istikrarlı	ilerleyişini	sürdürmüştür.

Kredi Kartları 2010
Pazar

Payı 2011
Pazar

Payı 2012
Pazar

Payı 2013
Pazar

Payı 2014
Pazar

Payı
Kredi	Kartları	
Bireysel	Alacak	
(milyon	TL) 1.387 %3,18 1.850 %3,33 2.639 %3,69 3.256 %3,92 3.129

%4,22

Kredi	Kartları	
Cirosu	
(milyon	TL) 7.096 %3,03 9.671 %3,33 13.699 %3,79 17.802 %4,20 21.208 %4,47

Kredi	Kartı	Adedi 2.398.943 %5,11 2.626.880 %5,11 2.768.491 %5,09 2.985.056 %5,25 3.178.033 %5,57

VakıfBank’ın	zengin	kredi	kartı	portföyünde,

• Seyahat	odaklı	üst	gelir	grubuna	ayrıcalıklı	özellikler	
sunan	MilPlus	Klasik	ve	MilPlus	Platinum,

• Üst	gelir	grubuna	özel	hizmetlerle	donatılmış	VakıfBank	
Platinum,

• Ulaşımda	tren	yolculuğunu	tercih	edenler	için	özel	
hizmetler	sunan	Rail&Miles,

• Takımına	desteğini	sürdürmek	isteyen	taraftarlar	
için	Beşiktaş,	Fenerbahçe,	Galatasaray,	Trabzonspor,	
Gaziantepspor	ve	Diyarbakırspor	Taraftar	Kredi	Kartları,

• Farklı	meslek	gruplarının	ihtiyaçlarına	göre	tasarlanmış	
Öğretmenim,	ASES	ve	KAMUSEN,

• Ticari	firma	ihtiyaçlarına	yönelik	sunulan	VakıfBank	
BusinessCard,

• Genç	segmente	yönelik,	üniversite	öğrencileri	için	özel	
tasarlanan	ve	kampanyalar	sunan	Like	Card	ve	Kampüs	
Kart,

• Sosyal	yardım	yapan	kuruluşlara	yönelik	ön	ödemeli	/	
Prepaid	Sosyal	Yardım	Kart,	

• Kart	ücreti	ödemek	istemeyen	müşteri	grubuna	yönelik	
Tercih	Kart	bulunmaktadır.

Bu	segmentlere	dahil	olmayan	müşteri	grupları	için	ise	
VakıfBank	Klasik	ve	Gold	kredi	kartları	yer	almaktadır.	

VAKIFBANK 2014 FAALİYET RAPORU

53

%4,22
PAZAR	PAYI

VakıfBank’ın 2014’te
kredi kartları bireysel

alacak pazar payı
%4,22’dir.

VakıfBank	kredi	kartı	sahipleri	hem	VakıfBank	hem	
de	World	üye	iş	yerlerinde	sunulan	tüm	fırsatlardan	
yararlanabilmektedir.	Bunlara	ek	olarak	hazırlanan	özel	
proje	ve	kampanyalar	ile	de	müşterilerine	ek	faydalar	
sunmaktadır.

Pazarı	yakından	takip	eden	VakıfBank,	kredi	kartlarına	
temassız	özelliği	eklemiştir.	Temassız	özelliği	ile	küçük	
tutarlı	ödemelerde	sağlanan	pratik	çözüm	sayesinde	
müşterilerin	hayatı	kolaylaştırılmıştır.	

PLATİNUM KARTLARA ÖZEL AYRICALIKLI HİZMETLER
Üst	segment	müşterilere	sunulan	VakıfBank	Platinum,	
2014	yılında	da	kart	sahiplerinin	ihtiyaçlarını	karşılamaya	
yönelik	özelliklerle	donatılmıştır.	Yurt	içi	ve	yurt	dışı	
seyahatlerini	daha	konforlu	ve	keyifli	geçirmeleri	amacıyla,	
İstanbul	Sabiha	Gökçen	ve	Ankara	Esenboğa	Havalimanı	
iç	ve	dış	hatlarda	bulunan	lounge	salonlarından	ücretsiz	
faydalanma	imkânı	sunulmuştur.

Ayrıca,	VakıfBank	Platinum	kart	sahipleri	Ankara,	Eskişehir	
ve	Konya	garlarında	bulunan	Rail&Miles	CIP	Lounge	
salonlarından	da	ücretsiz	yararlanabilmektedir.	

Ek	olarak	yurt	dışı	seyahatlerinde	ihtiyaç	duyulan	yurt	dışı	
seyahat	sigortası	Güneş	Sigorta	aracılığıyla	ücretsiz	hediye	
edilmektedir.	Ayrıca	konforlu	araçlarla	havaalanı	ve	şehir	
içinde	özel	şoförlü	VIP	transfer	hizmeti	sunulan	hizmetler	
arasında	sayılabilir.

Seyahat	hizmetlerine	ek	olarak,	hayatı	kolaylaştıran	
hizmetlerle	Platinum	dünyası	genişletilmeye	devam	
edilmiş;	anlaşmalı	kuru	temizleme,	ulaşım,	hediye	firmaları	
ve	seçili	restoranlarda	indirim	ayrıcalığı	sunulmuştur.

VAKIFBANK MİLPLUS KART SAYESİNDEN SEYAHAT ÇOK
KOLAY
Seyahat	odaklı	müşteri	grubuna	sunulan	MilPlus	Kart	
Programı	sayesinde	VakıfBank	müşterileri	seyahat	
hizmetlerinden	ayrıcalıklı	olarak	yararlanabilmektedir.	

Müşteriler,	MilPlus	Klasik	Kart	ile	uçak	bileti	alırken	
alışverişlerinden	kazandıkları	tüm	puanlarını	iki	kat	değerli	
kullanabilmekte,	puanları	yeterli	olmadığında	ise	yine	
iki	kat	değerli	kullanabildikleri	Avans	Puan	ile	almak	
istedikleri	bileti	satın	alabilmektedir.	MilPlus	Platinum	Kart	
sahipleri	puanlarını	uçak	bileti	alımlarında	üç	kat	değerli	
kullanabilmektedir.	BusinessCard	sahipleri	de	MilPlus	
Seyahat	Programı’ndan	yararlanarak	uçak	bileti	alımlarında	
puanlarını	iki	kat	değerli	kullanabilmektedir.

Ayrıca,	kart	kullanıcıları	sıklıkla	düzenlenen	kampanyalar	
ile	uçak	bileti	alımlarında	kendilerine	sunulan	çok	özel	
fırsatlardan	yararlanabilmektedir.	Gelenekselleşen	
kampanya	ile	kart	sahipleri,	99	TL	Worldpuanla	yurt	içi	
her	yöne,	169	TL	Worldpuan’la	Avrupa	her	yöne,	399	TL	
Worldpuan’la	tüm	dünya	ülkelerine	gidiş-dönüş	uçak	bileti	
alabilmektedirler.	

SUNUŞ

54

2014	YILI	
FAALİYETLERİ

ORTAK MARKALI KARTLAR
2014	yılında	da	ortak	markalı	ürünlerle	özel	müşteri	
gruplarına	ayrıcalıklı	fırsatlar	sunulmuştur.	

Şişli	ve	Üsküdar	sakinlerine	sunulan	Şişli	ve	Üsküdar	
Kredi	Kartları	ile	meslek	gruplarına	özel	sunulan	
Öğretmenim,	ASES,	KamuSen	Kredi	Kartları’ndan	kart	
aidatı	alınmamaktadır.	Bu	tür	özel	kurumlarla	anlaşmalı	
kartlar	çoğunlukla	sosyal	proje	olarak	değerlendirilmekte	
ve	bu	kartlarla	yapılan	alışverişlerin	belirli	bir	yüzdesi	
ilgili	kurumun	yardım	havuzu,	yardım	kampanyası	veya	
sendikasına	aktarılmaktadır.	

Şişli	ve	Üsküdar	Kredi	Kartlarına	özel	olarak	Şişli	ve	Üsküdar	
Belediyelerinin	anlaşmalı	üye	işyerlerinde	indirim,	vergi	ve	
harç	ödemelerinde	beş	taksit	fırsatı	sunulmaktadır.	Ayrıca,	
kart	sahipleri	bu	kartları	kullanarak	ekstra	bir	maliyet	
oluşmaksızın	sosyal	sorumluluk	projesine	destek	olmakta;	
kartlar	kullandıkça	Şişli	ve	Üsküdar	Belediyeleri’nin	sosyal	
yardım	havuzuna	kaynak	aktarılmaktadır.

Meslek	gruplarına	özel	kartlardan	ASES;	Polis	Bakım	
Sandığı,	TCDD	Vakfı,	İlkokul	Öğretmenleri	Sağlık	ve	Sosyal	
Yardım	Sandığı	üyelerine	özel	bir	karttır.	Diğer	kartlara	
sunulan	hizmetlere	ek	olarak	anlaşmalı	üye	işyerlerinde	bu	
karta	özel	indirimler	sağlanmaktadır.

GENÇLERE YÖNELİK KREDİ KARTI; LİKE CARD
VakıfBank,	2014	yılında	da	üniversite	öğrencilerine	özel	
ürünü	olan	Like	Card’ın	pazarlama	faaliyetlerine	devam	
etmiştir.

Like	Card	sahipleri,	Worldpuan’a	ek	olarak	Likepuan	
kazanmakta,	kazandıkları	Likepuanları’nı	www.likecard.
com.tr	web	sitesinde	yayınlanan	Mini	Cooper,	iPhone	
ve	iPad	çekiliş	kampanyalarında	çekiliş	hakkı	olarak	
kullanılabilmektedir.	

Pazarı yakından takip eden VakıfBank, kredi kartlarına
temassız özelliği eklemiştir. Temassız özelliği ile küçük tutarlı
ödemelerde sağlanan pratik çözüm sayesinde müşterilerin hayatı
kolaylaştırılmıştır.

2014 yılında da ortak
markalı ürünlerle özel

müşteri gruplarına
ayrıcalıklı fırsatlar

sunulmuştur.

Like	Card	ile	yapılan	75	TL	ve	üzerindeki	sanal	
alışverişlerde	%10	Worldpuan,	her	dönem	okuldaki	
başarısını	belgeleyen	Like	Card	sahiplerine	ekstra	Likepuan	
ve	doğum	gününden	önceki	hafta	yapılan	alışverişlerde	
ekstra	Worldpuan	hediye	edilmektedir.	

İkinci	öğretim	üniversite	öğrencilerinin	harç	ödemelerinde	
faizsiz	ve	ücretsiz	üç	ay	taksit	ve	Like	Card	sahiplerinin	
etkinlik	harcamalarında	ücretsiz	üç	aya	kadar	taksit	imkânı	
sağlanmaktadır.

VAKIFBANK TARAFTAR KARTLAR
Takımına	gönül	veren	müşterileri	hedefleyen	VakıfBank,	
altı	kulübü	bünyesinde	toplayan	tek	bankadır.	Dört	
büyük	kulüp	olan	Beşiktaş,	Fenerbahçe,	Galatasaray	ve	
Trabzonspor,	Anadolu	kulüplerinden	Gaziantepspor	ve	
Diyarbakırspor	taraftarlarına	özel	kredi	kartı	programı	
sunulmaktadır.	Kulüp	özelinde	yapılan	anlaşmalar	
dahilinde,	aylık	kart	işlemleri	üzerinden	belirli	bir	tutar	
kulüplere	aktarılmaktadır.

2014	yılında	Taraftar	Kart	müşterilerine	düzenlenen	
World	ve	VakıfBank	kampanyalarının	yanı	sıra	kullanım	
alışkanlıklarını	artırıcı	ek	kampanyalar	yapılmıştır.	Hediye	
bilet,	forma	ve	lisanslı	ürün	verilmesi,	kulüp	bazında	
kombine	kart	satışı,	kulüp	mağazalarında	indirim	
sağlanması,	Worldpuan	verilmesi	ve	artı	taksit	fırsatları	gibi	
kampanyalar	örnek	olarak	gösterilebilir.

VAKIFBANK 2014 FAALİYET RAPORU

55

ÖN ÖDEMELİ SOSYAL YARDIM KARTLARI
VakıfBank,	ön	ödemeli	ve	sosyal	yardım	kartları	
çalışmalarına	2014	yılında	da	devam	etmiştir.	Bu	
kapsamda	Kocaeli	Büyükşehir	Belediyesi,	Samsun	İlkadım,	
Konya	Büyükşehir,	Konya	Karatay	ve	Kadirli	Belediyeleri	ile	
çalışmalara	devam	edilmektedir.	

2014	yılında	mevcut	“Sosyal	Yardım	Kartı”	projelerine	
ek	olarak,	Tekirdağ	Süleymanpaşa	Belediyesi,	Üsküdar	
Belediyesi,	Elazığ	Valiliği,	Pendik	Belediyesi	ve	İstanbul	
Büyükşehir	Belediyesi	ile	de	çalışılmaya	başlanmıştır.	
Yapılan	tüm	projelerle	2014	yılında	yaklaşık	40.000	yeni	
kart	verilmiş	olup,	toplamda	120.000	kart	ile	kurumların	
sosyal	yardım	projelerine	destek	sağlanmıştır.

DEBİT KARTLAR
Banka	kartları	pazarında	yüksek	paya	sahip	olan	VakıfBank,	
2014	yılında	bu	ürüne	yönelik	kampanyalar	ile	müşteri	
memnuniyetini	artırmış	ve	banka	kartlarının	nakit	
çekim	kullanımının	yanında	alışverişlerde	de	kullanım	
alışkanlığının	artması	için	faaliyetlerine	devam	etmiştir.

Müşterilere	daha	iyi	hizmet	sunmak	için	yapılan	altyapı	
geliştirmelerinin	ilk	kısmı	2014	yılında	tamamlanmış	
olup	projelerin	ikinci	kısmının	2015’te	tamamlanması	
öngörülmektedir.	Bu	altyapı	geliştirmeleri	ile	ciro	ve	kart	
adedi	artışına	yönelik	pazarlama	çalışmaları	yapılarak	
ayrıcalıklı	kampanyalar	sunulacak,	alışverişlerden	puan	
kazanımı,	kart	bazında	yetki	ve	limit	düzenlemeleri	ayrıca	
internet	alışverişleri	yapılabilecektir.

2014	yılında	debit	kartların	toplam	alışveriş	cirosu	2.071	
milyon	TL	olarak	gerçekleşerek	geçen	yıla	oranla	%26	artış	
göstermiş	ve	alışveriş	ciro	pazar	payı	%7	olmuştur.	Debit	
kartların	2014	yılı	toplam	yıllık	ciro	artışı	ise	%5,78’dir.

VakıfBank,	2014	yılında	10,02	milyon	Debit	kart	adedi	ile	
sektörde	3.	sırada	yer	almıştır.	

TİCARİ KARTLARDA YÜKSELİŞ 2014’TE DE DEVAM
ETMİŞTİR
Kurumsal,	Ticari	ve	özellikle	KOBİ	segmentinde	yer	alan	
mevcut	ve	yeni	kredi	müşterilerini	hedefleyen	VakıfBank	
BusinessCard’larda,	müşteri	ihtiyaçlarına	yönelik	hazırlanan	
yeni	ürün	özellikleri,	kampanya	ve	hizmetler	ile	müşteri	
memnuniyeti	maksimize	edilmeye	çalışılmıştır.
Büyüyen	ticari	kart	portföyüne	uygun	olarak	
segmentasyon	çalışmalarına	başlanmış	ve	segmentlere	
ve	özel	müşteri	gruplarına	hitap	edecek	yeni	ürünler	için	
çalışmalar	gerçekleştirilmiştir.	

2014	yılı	içinde	BusinessCard	cirosu,	2013	yılındaki	artışına	
paralel	olarak	yükselmeye	devam	etmiş	ve	ticari	kart	
cirosu	%40,	kart	adedi	%20	ve	alacak	bakiyesi	%13	artış	
göstermiştir.	BusinessCard’lara	ait	ciro	pazar	payı	2014	
yılsonu	itibarıyla	%0,17	artış	göstererek	%7,63’e	yükselmiş	
ve	VakıfBank	sektörde	6.	sırada	yer	almıştır.	

KART ÜCRETİ OLMAYAN TERCİH KART
VakıfBank,	2014	yılında	yeni	ürün	olarak	yıllık	kart	aidatı	
ödemek	istemeyen	ve	ücretler	konusunda	duyarlı	olan	
müşteriler	için	Tercih	Kart	ürününü	sunmuştur.

Tercih	Kart	ile	müşteriler	sadece	kullandıkları	özellikler	
ve	kampanyalar	için	ücret	öderken,	yıllık	kart	aidatı	
alınmamaktadır.	Tercih	Kart	müşterileri,	VakıfBank	ve	
World	üye	işyerlerinin	kazandırdığı	Worldpuan	ve	taksit	
gibi	temel	World	fırsatlarından	ücretsiz	olarak,	özel	
kampanyalardan	(ek	taksit,	erteleme,	Worldpuan,	indirim	
kampanyaları	gibi)	ve	VakıfBank	kredi	kartlarına	sunulan	
diğer	hizmetlerden	ise	belirlenmiş	ücretler	karşılığında	
faydalanabilmektedir.

10,02
MİLYON	ADET

VakıfBank, 2014 yılında
10,02 milyon Debit kart

adedi ile sektörde
3. sırada yer almıştır.

SUNUŞ

56

2014	YILI	
FAALİYETLERİ

ÜYE İŞ YERİ HİZMETLERİNDE YENİ ÜRÜN VE GELİŞMELER

Üye İşyeri 2010
Pazar

Payı 2011
Pazar

Payı 2012
Pazar

Payı 2013
Pazar

Payı 2014
Pazar

Payı
POS	Adedi 73.871 %4,05 81.625 %4,13 104.776 %4,91 130.215 %5,68 150.668 %6,31

Üye	İşyeri	Cirosu	
(milyon	TL) 8.272 %3,50 12.070 %4,11 16.563 %4,53 21.447 %5,01 26.660 %5,55

VakıfBank müşterilerine Yazarkasa POS alımlarında destek olmak
üzere indirim, taksit, puan vb. fırsatlar sunularak Yazarkasa POS
alımlarında kolaylık sağlanmıştır.

135.576
ÜYE	İŞ	YERİ

VakıfBank, 2014 yılsonu
itibarıyla 135.576 adet
üye iş yerine sahiptir.

VakıfBank,	2014	yılsonu	itibarıyla	135.576	adet	üye	iş	
yerine	sahiptir.	Banka,	üye	iş	yeri	cirosunu	bir	önceki	yıla	
göre	%24	oranında	artırarak	%5,55	pazar	payı	ile	üye	iş	
yeri	hizmeti	sunan	bankalar	arasında	sekizinci	sırada	yer	
almaktadır.	Üye	iş	yeri	pazarı,	bir	önceki	yıla	göre	%11’lik	
artışla	480,3	milyar	TL’ye	ulaşmıştır.	

2014	yılı	içinde	Banka	üye	iş	yeri	sayısını,	cirosunu	ve	
verimliliğini	artırmak	üzere	yeni	nesil	uygulama	ve	
kampanyalar	gerçekleştirilmiştir.	

YAZARKASA POS GEÇİŞİ
Yasal	düzenlemeler	çerçevesinde	yeni	nesil	Yazarkasa	
POS	kullanma	mecburiyeti	getirilen	işyerleri	için	gerekli	
geliştirmeler	yapılarak	TÜBİTAK	onaylı	tüm	yeni	nesil	
Ödeme	Kaydedici	cihazlar	üzerinde	Banka	uygulamalarının	
kullanılabilmesi	sağlanmıştır.	Ayrıca	VakıfBank	
müşterilerine	Yazarkasa	POS	alımlarında	destek	olmak	
üzere	indirim,	taksit,	puan	vb.	fırsatlar	sunularak	Yazarkasa	
POS	alımlarında	kolaylık	sağlanmıştır.

V-POS YENİLENDİ!
Gelişen	teknolojiler	ve	değişen	müşteri	ihtiyaçları	
doğrultusunda	üye	işyerlerinin	tüm	ihtiyaçlarının	
karşılanması,	daha	dinamik,	daha	hızlı	ve	daha	güvenli	
hizmet	sunulması	amacıyla	Banka	Sanal	POS	altyapısının	
yenilenmesi	çalışmaları	tamamlanmış	ve	yeni	V-POS	ürünü	
pilot	işyerlerinde	uygulanmaya	başlanmıştır.	

VAKIFBANK POS İLE AMERİCAN EXPRESS AYRICALIĞI
ARTIK DAHA DA FAZLA NOKTADA
Aralarında	VakıfBank’ın	da	yer	aldığı	ve	Türkiye’de	sayılı	
bankalar	tarafından	sunulan	American	Express	Kart	Kabul	
hizmeti	artan	üye	iş	yeri	ağıyla	birlikte	daha	da	fazla	üye	iş	
yerinde	sunulmaya	devam	edilmiştir.

VAKIFBANK 2014 FAALİYET RAPORU

57

%9,52
2014 sonu itibarıyla bir
önceki yıla göre ATM
sayısı %9,52 oranında

artırılarak, toplam
3.197 adede ulaşılmıştır.

DAĞITIM KANALLARI

Alternatif	Dağıtım	Kanalları’nın	bankacılık	işlemlerindeki	
payının	yıllar	itibarıyla	artması,	gelecekte	de	bu	
eğilimin	devam	edecek	olması	hususları	dikkate	
alınarak	organizasyon	yapısı	değiştirilmiş,	Telefon	ve	
İnternet	Bankacılığı	Müdürlüğü,	İnternet	Bankacılığı	ve	
Çağrı	Merkezi	olarak	iki	ayrı	Müdürlüğe	bölünmüştür.	
Böylelikle	Banka’nın	her	iki	alanda	da	büyüme	ve	gelişme	
stratejisine	uygun	bir	yapı	oluşturulmuştur.	

İNTERNET BANKACILIĞI
2014	yılında	İnternet	Bankacılığı	uygulamasına	giriş	
yöntemi	basitleştirilmiş,	güvenliği	de	sektörde	ilk	defa	
kullanılan	online	işlem	doğrulama	ürünü	olan	Cep	İmza	ile	
güçlendirilmiştir.	İnternet	Bankacılığı’nda	yapılan	işlemlere	
yenileri	eklendiği	gibi,	işlemlerin	daha	kolay	yapılabilmesi	
için	akışlar	sadeleştirilmiştir.	

Yukarıda	açıklanan	iyileştirmelerle	birlikte,	kanal	satışının	
etkinliğinin	artırılması	sonucu	aktif	müşteri	sayısı	
artışı	2013	yılında	%27	iken	2014	yılında	%48	olarak	
gerçekleşmiştir.

2015	yılı	içerisinde	ticari	ve	kurumsal	firmalar	için	esnek	
yetki	yapısı	ve	basit	iş	akışıyla	tasarlanan	Ticari	İnternet	
Bankacılığı	uygulamaya	alınacaktır.

MOBİL BANKACILIK
Basitlik,	kullanışlılık	ve	güvenlik	ilkeleri	esas	alınarak	
geliştirilen	Mobil	Bankacılık	uygulaması	2013	Mayıs	ayı	
içerisinde	müşterilerin	kullanımına	sunulmuş,	yılsonuna	
kadar	kısa	sürede	hedeflenenin	üzerinde	aktif	müşteri	
sayısına	ulaşılmıştır.	

TELEFON BANKACILIĞI
Çağrı	Merkezi	altyapısının	yenilenmesi	projesi	2014	
yılında	bitirilmiş,	bu	proje	ile	Çağrı	Merkezi’nin	müşterilere	
sunulacak	hizmetlerin	planlanması	konusunda	daha	
yetenekli	hale	gelmesi	sağlanmıştır.	

2014	yılı	içinde	müşterilere	daha	hızlı	ve	kaliteli	hizmet	
verebilmek	amacıyla	yeni	personel	alımına	devam	
edilmiş	ve	toplam	müşteri	temsilcisi	sayısı	artırılmıştır.	
Hizmet	kalitesindeki	artış,	müşteri	memnuniyeti	geri	
bildirim	sayısında	gözlemlenen	belirgin	artışla	kendisini	
göstermiştir.	2015	yılı	içinde;	Çağrı	Merkezi’nde	çalışan	
müşteri	temsilcisi	sayısının	artırılarak	çağrı	karşılama	
oranının	daha	da	iyileştirilmesi	hedeflenmektedir.

2015	yılında	ise	Çağrı	Merkezi	Yönlendirme	Sistemi’nin	
basitleştirilip,	müşteriler	için	daha	kullanışlı	hale	getirilmesi	
projelendirilmiştir.	

ATM
Müşterilere	daha	iyi	hizmet	verebilmek	için	ATM	ağının	
yenilenmesi	ve	yaygınlaştırılması	çalışmalarına	devam	
edilmiş,	2014	sonu	itibarıyla	bir	önceki	yıla	göre	ATM	
sayısı	%9,52	oranında	artırılarak,	toplam	3.197	adede	
ulaşılmıştır.	

Yenileme	çalışmalarında,	para	yatırma	özelliği	olmayan	
ATM’lerin	yerine	para	yatırma	özellikli	ATM’ler	kurulmasına	
ağırlık	verilmiştir.	

2014	yılında	ATM’lerden	yaklaşık	169	milyon	adet	işlem	
gerçekleştirilmiş	olup,	işlem	adedi	bazında	para	çekme	
işlemi	yaklaşık	%10	ve	para	yatırma	işlemi	%17	artış	
göstermiştir.

ATM’lerin	kabinleri	ve	cephelerinin	konsepti	yeniden	
tasarlanmış,	yeni	tasarım	doğrultusunda	şube	önü	ve	
şube	dışı	ATM’lerin	cephe	ve	kabinlerinin	hızlı	bir	şekilde	
yenilenmesi	çalışmalarına	başlanmış	ve	devam	edilmiştir.	

ATM	kurulum	operasyonları	iyileştirilmek	suretiyle,	daha	
kısa	sürede	ATM	kurulumu	sağlanmış,	kurulumdaki	şube	
rol	ve	operasyon	yükleri	en	aza	indirilmiştir.

ATM’lere	para	ikmalinin	dış	hizmet	alımı	yöntemiyle	
yürütülmesi	çalışmaları	yaygınlaştırılmış,	şube	dışı	
ATM’lerin	yaklaşık	%60’ına	bu	yöntemle	para	ikmali	
yapılması	sağlanmıştır.	

ATM	yazılım	altyapısını	tamamen	değiştirecek	ve	ATM	
parkında	bulunan	tüm	ATM	markaları	tek	bir	yazılım	ile	
çalıştırabilecek	olan	ATM	yazılım	projesi	çalışmalarına	
devam	edilmiştir.	

Şube	dışı	ATM	kabinlerinin	ve	modüllerinin	(Klima,	UPS,	
iletişim	cihazı	gibi)	merkezi	olarak	ortam	izlemesinin	
yapılabilmesi	ve	yönetilebilmesi	kapsamında	çalışmalar	
başlatılmıştır.	

SUNUŞ

58

2014	YILI	
FAALİYETLERİ

Dönüşüm programı dahilinde bu yıl içerisinde VakıfBank’ı satış,
pazarlama konularında pozitif yönde ayrıştıracak CRM, Dinamik
Fiyatlama, Kampanya yönetimi gibi birçok yeni proje üretim
ortamında devreye alınmıştır.

VakıfBank, daha sağlam,

güvenilir, izlenebilir,
teknik problemlere
daha etkin ve hızlı
müdahale imkânı
veren bir altyapıya
kavuşturulmuştur.

BİLGİ TEKNOLOJİLERİ

Bilgi	Teknolojileri	Departmanı,	Banka’nın	sunduğu	
teknolojik	altyapı,	yazılım	geliştirme,	sistem	yönetimi,	
güvenlik	yönetimi,	altyapı	ve	yazılım	bakımı,	ofis	donanım	
ve	uygulamaları,	yatırım	ve	proje	yönetimi	hizmetlerinin	
yanı	sıra	Banka	iştiraklerine	de	bu	alanlarda	danışmanlık	
hizmetleri	vermeye	2014	yılında	da	devam	etmiştir.

COBIT,	ISO,	PMI	standartları	doğrultusunda	yapılan	
projelerde,	yaygın	ve	en	güncel	teknolojiler	ile	hızlı	
uygulama	ve	ürün	geliştirilmesi,	sektör	ihtiyaçları	ve	iş	
süreçleriyle	entegre	sistemler	oluşturulması,	Banka’nın	
müşterilerine	7/24	kesintisiz	ve	güvenilir	bankacılık	
hizmeti	verilmesi,	sistem	maliyetlerinin	düşürülmesi,	
güçlü	iletişim	omurgasıyla	altyapı	üzerinden	video	ve	
veri	haberleşmenin	sağlanması,	operasyonel	verimliliğin	
artırılması	hedeflenmiştir.

2014 YILI FAALİYETLERİ

VIT PROGRAMI
2014	yılı	içerisinde,	Banka,	hem	ana	bankacılık	
uygulamasının	hem	de	bankacılık	BT	altyapısın	değişimini	
içeren	VIT	(VakıfBank	Innovative	Transformation)	
programını	büyük	oranda	tamamlamıştır.	Bu	programla,	
Banka	stratejilerine	uygun	bir	bankacılık	yazılımına	sahip	
olunmuş,	ürün	geliştirme	satış	süreçlerinin	hızlandırılarak	
rekabet	avantajı	sağlanmış,	etkin	ve	tutarlı	raporlama	ile	
iş	takibi	ve	yönetimi	kolaylaştırılmıştır.	Bilgi	işlem	altyapısı,	
pazarlama	odaklı	üst	yapıyı	destekler	hale	getirilmiştir.	
Banka,	daha	sağlam,	güvenilir,	izlenebilir,	teknik	
problemlere	daha	etkin	ve	hızlı	müdahale	imkânı	veren	bir	
altyapıya	kavuşturulmuştur.	

Dönüşüm	programı	dahilinde	bu	yıl	içerisinde	Banka’yı	
satış,	pazarlama	konularında	pozitif	yönde	ayrıştıracak	
CRM,	Dinamik	Fiyatlama,	Kampanya	yönetimi	gibi	birçok	
yeni	proje	üretim	ortamında	devreye	alınmıştır.	

2014	yılı	içerisinde	tamamlanan	VIT	projeleri	arasında;

VIT-Menkul İşlemler Projesi:	Banka’nın	menkul	kıymet	
işlemlerinin	tamamının	ihtiyaçları	karşılayacak	şekilde	
yeniden	ele	alınarak,	mevcut	sistemdeki	tüm	fonksiyonları	
kapsayan,	daha	parametrik	bir	yapıya	sahip	ve	farklı	
ihtiyaçlara	göre	üzerinde	geliştirme	yapılmasına	olanak	
sağlayan	esnek	bir	yapı	oluşturulmuştur.

VIT-Hazine İşlemleri Projesi:	Hazine	işlemleri	ile	ilgili	
olarak	Banka’nın	stratejilerini	destekleyen	bir	bankacılık	
yazılımı	yapılarak,	ürün	geliştirme	ve	satış	süreçlerinin	
hızlandırılması	sağlanmıştır.	

VIT-Mevduat Projesi (Faz 1):	VIT	programı	kapsamında	
mevduat	modülü	geliştirmeleri	tamamlanmıştır.	

VIT-Senet İşlemleri Projesi:	Proje	ile	temel	bankacılık	
altyapısının	ve	senet	uygulamalarının	geliştirilmesi	
tamamlanmıştır.

VAKIFBANK 2014 FAALİYET RAPORU

59

VIT-Kampanya Yönetimi Projesi:	Banka	Bireysel	Satış	
Pazarlama	ekiplerinin	çeşitli	kriterlere	göre	belirledikleri	
hedef	kitlelere	Şube,	İnternet,	Çağrı	Merkezi,	ATM,	SMS,	
e-mail	kanallarından	kampanya	sunabilmeleri,	sunulan	
kampanyalar	için	müşteriler	ya	da	şubelerimiz	aracılığıyla	
dönüşler	alınabilmesi,	yapılan	dönüşlerin	izlenebilmesi	
sağlanmıştır.

VIT-Kredi Kartları Entegrasyonu Projesi:	Banka’nın	
bankacılık	sistemini	günümüz	altyapı	teknolojileri	
kullanılarak	esnek,	her	türlü	ihtiyacı	kolaylıkla	karşılayacak	
şekilde	modüler,	müşteri	odaklı	ve	güçlü	raporlamaya	
sahip	şekilde	Kredi	Kartları	Sistemi	ile	entegrasyonu	
yapılmıştır.	

VIT-Kurumsal İnternet Bankacılığı Projesi:
Proje	kapsamında	Kurumsal	İnternet	Bankacılığı’nın	
Bireysel	İnternet	Bankacılığı’ndan	ayrıştırılması,	
kurumsal	müşterilerin	güncel	risklerini	WebŞubem’den	
görebilmelerinin	sağlanması,	hesap	ve	işlem	yetkilerinin	
kullanıcı	bazlı	tutulması	ve	alt	kullanıcı	yetkilerinin	ana	
kullanıcı	tarafından	belirlenmesi,	kurum	istediği	takdirde	
bu	yetkilerin	sadece	şube	tarafından	belirlenmesinin	
sağlanması,	işlem	limitlerinin	kullanıcı	bazlı	tutulması,	alt	
kullanıcı	limitlerinin	ana	kullanıcılar	tarafından	belirlenmesi	
ve	kurum	istediği	takdirde	bu	limitlerin	sadece	şube	
tarafından	belirlenmesi	sağlanmıştır.

VIT-Internet Bankacılığı Entegrasyon: Banka’nın	
mevcut	internet	bankacılığı	sisteminin,	VIT	altyapısı	ile	
entegrasyonu	yapılmış	ve	bankacılık	uygulamaları	ile	
VIT	yapısı	üzerinden	haberleşme	sağlanmıştır.	Şubedeki	
internet	müşteri	tanımlama	ekranlarının	tamamı	VIT	ekran	
standartlarına	göre	yenilenmiştir.

VIT-Teminat Projesi:	Proje	ile	operasyonel	yükün	ve	
Banka	riskinin	azaltılması,	ürün	geliştirme	ve	satış	süreçleri	
hızlandırarak	rekabet	avantajı	sağlanmıştır.	

VIT-KOBİ Skorkart Uygulaması Projesi:	Banka’nın	
mevcut	KOBİ	Skorkart	portalının	yeni	VIT	projesine	uygun	
şekilde	yeniden	tasarlanarak,	portalın	günümüz	ve	değişen	
piyasa	koşullarına	uygun	dinamik	bir	yapıya	kavuşturulması	
sağlanmıştır.

VIT Banka Kartı Yönetim Sistemi:	Bu	proje	ile	
banka	kartı	yönetim	sisteminin	bankacılık	sisteminin	
dışına	alınması,	kartlı	tüm	işlemlerin	önce	bu	sisteme	
yönlendirilmesi,	kart	ile	ilgili	kontrollerin	yapıldıktan	sonra	
işlemin	bankacılık	sistemine	yönlendirilmesi,	debit	kart	
yönetim	ekranlarının	VIT	altyapısında	hazırlanması,	aktif	
debit	kart	portföyünün	yeni	debit	kart	yönetim	sistemine	
taşınması,	kapanan,	iptal	olan	veya	kayıp	çalıntı	gibi	
nedenlerle	yenilenen	kartlara	ait	geçmiş	bilgisinin	hafıza	
kayıtları	şeklinde	tutulması	sağlanmıştır.

VIT-Swift Projesi:	Projenin	hayata	geçirilmesi	neticesinde	
altyapının	düzenlenmesi	ve	geliştirilmesini	takiben;	dış	
işlemlere	ilişkin	ürün	geliştirme	ve	satış	süreçlerinin	
hızlandırılarak	sektörde	rekabet	avantajının	sağlanması,	
bilgi	işlem	altyapısının	pazarlama	odaklı	üst	yapıyı	
destekler	hale	getirilmesi	ve	müşteri	memnuniyetinin	üst	
seviyeye	çıkartılması	sağlanmıştır.

VIT-Dış İşlemler-Vostro Nostro Hesaplar Projesi:
Vostro-Nostro	modülünün	devreye	alınmasıyla,	ürün	
geliştirme	ve	satış	süreçlerinin	hızlandırılması	sağlanmıştır.

VIT- Yasal Takip Projesi:	Proje	ile	yeni	kurulacak	Banka	
VIT	altyapısı	ile	Yasal	Takip	sistemi	ile	Teminat	ve	Gayri	
Nakdi	Kredi	entegrasyonu	sağlanmıştır.

VIT Hedef Performans Yönetimi Projesi:	Bu	proje	ile	
Banka	hedeflerinden,	portföy	hedeflerine	kadar	hedeflerin	
belirlenmesi,	performans	ölçümünde	kullanılabilecek	yeni	
bir	yapının	kurulması,	yeni	yapı	hedef	belirlenmesinde	
projeksiyonda	verilen	hedeflerin	ürün	kataloğuna	
dayalı	hedef	verilmesi,	farklı	periyotlarda	performans	
ölçümünün	yapılması,	personelin	anlık	hedefe	yaklaşma	
takibi	yapabilmesi	ve	personele	projeksiyondan	bağımsız	
kampanya	amaçlı	hedef	verilmesini	destekleyecek	esnek	
bir	yapı	kurgulanmıştır.

VIT-Denetim ve Raporlama Projesi:	Proje	ile	tek	bir	
ortamda	denetim	sorgulama	ve	raporlama	işlemlerinin	
yapılması	sağlanmıştır.

VIT-Çağrı Merkezi Entegrasyon:	Bu	proje	ile	Banka’nın	
mevcut	çağrı	merkezi	sistemi	ile	VIT	altyapısındaki	ana	
bankacılık	modülleri	entegrasyonu	sağlanmıştır.	Çağrı	
merkezinin	kanal	yönetimi	modülü	ile	beraber	çalışır	
duruma	getirilmiştir.

VIT-Ankes Yönetimi Projesi:	Bu	proje	ile	şubelerin	
ve	merkezi	veznelerin	kasasının	izlenmesi,	kontrolü	ve	
sorgulanması	(anlık	ve	geçmişe	dönük	olarak),	Temerküz/
Depo	ve	merkezi	vezneler	kendilerine	nakit	yönünden	
bağlı	şubelerin	TL	kasalarını,	Temerküz/Depo	ve	merkezi	
vezne	koduna	göre	sorgulanması	sağlanmıştır.

VIT-Kiralık Kasa Projesi:	Proje	ile	kiralık	kasa	
işlemlerinde	kasa	tanım,	kasa	kiralama-güncelleme,	
müşteri	ziyaretleri,	masraf	ve	muafiyet	kontrolleri	gibi	
işlemlerin	ve	bildirimlerin,	raporlamaların	kolay	ve	kısa	
sürede	yapılması	sağlanmıştır.

VIT-Sistem Altyapısı-Veri Dönüşümü:	Mevcut	veri	
tabanı	üzerindeki	bankacılık	verilerinin	filtreleme/dönüşüm	
ve	diğer	gereksinimler	göz	önüne	alınarak	ve	yeni	veri	
modeline	uygun	şekilde	VIT	veri	tabanı	üzerine	aktarılması	
sağlanmıştır.

SUNUŞ

60

2014	YILI	
FAALİYETLERİ

Birkaç yıldır süregelen “Halden Anlayan Banka” konsepti dahilinde
hazırlanan bir diğer reklam filminde ise VakıfBank’ın ülke
genelinde “yöre yöre, bucak bucak” anlayışıyla her ihtiyaca uygun
çözüm sunması vurgulanmıştır.

VakıfBank’ın yeni

İstanbul Veri Merkezi
pasif altyapı inşaatı
2014 yılı içerisinde
başlatılmış ve halen
devam etmektedir.

2014 YILINDA TAMAMLANAN VIT HARİCİNDEKİ
PROJELER:
VIT	projeleri	dışında,	Banka	müşterilerine	verilen	
hizmetlerin	daha	üst	seviyelere	taşınmasına	yönelik	
aşağıdaki	BT	projelerini	gerçekleştirilmiştir;

• Mobil	Bankacılık	Uygulaması
• Vadeli	İşlem	ve	Opsiyon	Piyasası	işlemleri
• CRM	720	Derece	Müşteri	Görünümü	
• Banka	Kartı	Yönetim	Sistemi	
• Haciz	işlemlerinin	merkezileştirilmesi	
• Yeni	Sanal	POS	uygulaması	
• Kredi	Kartları	karar	destek	sistemi	
• Kobi	Skor	ve	Ticari	Skor	Kart	Uygulaması	
• Ödeme	Kaydedici	Cihaz	uygulaması
• Takasbank	Elektronik	Fon	Dağıtım	Platformu	işlemleri
• IOS	ve	ANDROID	cihazlar	için	Mobil	Bankacılık	
uygulaması

• Kredi	kartı	saha	başvuru	IPAD	uygulaması
• Covered	Bond	(İpotek	Teminatlı	Menkul	Kıymet)	Projesi	
• E-Fatura	ve	E-Defter	entegratörlüğü	
• Fiziksel	Arşiv	Merkezi	uygulaması	

BT ALTYAPI ÇALIŞMALARI
Banka’nın	yeni	İstanbul	Veri	Merkezi	pasif	altyapı	inşaatı	
2014	yılı	içerisinde	başlatılmış	ve	halen	devam	etmektedir.	
Bu	altyapı	üzerine	tesis	edilecek	aktif	altyapı	(sunucu,	
depolama,	ağ	ve	güvenlik	cihazları)	için	de	hazırlıklar	
tamamlanmıştır.	Altyapı	çalışmaları	tamamlandıktan	
sonra	Banka’nın	tüm	BT	servislerinin	yeni	veri	merkezine	
taşınmasına	başlanacaktır.

İstanbul	veri	merkezinin	hizmete	alınmasından	sonra	
Ankara	veri	merkezinde	inşaat	ve	yenileme	çalışmaları	
başlatılacak,	Banka	iki	aktif	merkezli	ve	tam	yedekli	bir	
altyapıya	kavuşturulacaktır.	

2014	yılı	içinde	merkez,	Genel	Müdürlük,	şube	ve	
ATM’lerin	kesintisiz,	yüksek	kapasiteli	iletişim	altyapılarına	
kavuşturulması	amacı	ile	çalışmalar	yapılmıştır:	
• Şubelerin	fiber	optik	altyapıya	geçişi	tamamlanmış,	
off-site	ATM’ler	için	yedek	hat	(3g)geçiş	projesinde	saha	
yaygınlaştırmasına	başlanmıştır.	

• Şube	ve	birimlerde	bulunan	sistem	odalarının	standart	
ve	sağlam	bir	altyapıya	kavuşturulması	için	yeni	
kabinetler	kullanıma	alınmıştır.

• Banka’nın	Genel	Müdürlük	birimleri	ve	şubelerinde	
IP	tabanlı	kurumsal	bir	merkezi	telefon	ağı	kurulması	
projesi	tamamlanmıştır.

• BT	altyapısında	kapasite	artışı	ve	yenileme	amaçlı	
olarak	yeni	sunucu,	depolama,	ağ,	güvenlik	ve	izleme	
sistemleri	devreye	alınmış,	yeni	nesil	disk	tabanlı	
yedekleme	sistemleri	için	çalışmalar	sürdürülmektedir.	

• Mevcut	sistemlerin	ve	altyapının	sağlıklı	biçimde	
hizmetleri	sürdürmesi	için	gereken	tüm	planlı	
bakım	faaliyetleri	yıl	boyunca	sürdürülmüş,	güvenlik	
denetimleri	ve	PCI	standartlarına	uyum	için	
gereksinimler	sağlanmıştır.	İşletimde	görülen	problemler	
çözülmüş	ve	sistem	sürekliliğinin	artırılması	için	
iyileştirici	önlemler	alınmıştır.

VAKIFBANK 2014 FAALİYET RAPORU

61

VakıfBank’ın üniversite

öğrencilerine özel
olarak hazırladığı Like

Card iletişim çalışmaları
bu yıl hız kazanmıştır.

KURUMSAL İLETİŞİM

VakıfBank’ın	sürekli	olarak	gelişmeye	devam	eden	
kurumsal	imaj	ve	iletişim	çalışmaları,	2014	yılında	da	
etkin	bir	şekilde	devam	etmiştir.	Yıl	boyunca	düzenlenen	
kampanyaların	yanı	sıra	Banka’nın	60.	kuruluş	yıldönümü	
de	iletişim	faaliyetlerinin	merkezi	olmuş,	bunun	yanı	sıra	
uzun	süreli	iletişim	stratejilerinin	devamlılığı	sağlanmıştır.	
Görsel,	işitsel	ve	sosyal	medya	üzerinden	yapılan	iletişim	
çalışmaları	sayesinde	VakıfBank’ın	gerçek	ve	potansiyel	
müşterilerle	doğru	şekilde	temas	kurması	sağlanmıştır.

Yıl	içinde	yapılan	işbirliklerinin	duyurulması	amacıyla	
çeşitli	basın	toplantıları	düzenlenmiş	veya	düzenlenen	
toplantılara	iştirak	edilmiştir.	Bunlar	içinde	TPAO	Şah	Deniz	
Projesi	Finansmanı,	Türkiye	İhracatçılar	Meclisi	protokolü,	
BİST	Sürdürülebilirlik	Endeksi	lansmanı	ve	VakıfBank	
tarafından	temin	edilen	sendikasyon	kredilerinin	protokol	
törenleri	ön	plana	çıkmıştır.

60 YILLIK ÇINAR
Bankacılık	hizmet	ve	ürünlerinin	tanıtımı	ve	halka	
duyurulması	amacıyla	hazırlanan	çizgi	altı	ve	çizgi	üstü	
reklamları,	hazırlanan	haber	çalışmaları	ile	desteklenmiştir.	
Nisan	ayında	gerek	kurum	içi	organizasyonlarla	gerekse	
reklam	kampanyalarıyla	VakıfBank’ın	60.	kuruluş	
yıldönümü	kutlanmıştır.	Bu	amaçla	hazırlanan	reklam	
filminde	Banka’nın	köklerinde	var	olan	vakıfların	
öykülerinden	esinlenilerek	Banka’nın	esas	gücünü	
oluşturan	vakıf	kültür	ve	tarihine	duyulan	saygının	altı	
çizilmiştir.	

Birkaç	yıldır	süregelen	“Halden	Anlayan	Banka”	
konsepti	dahilinde	hazırlanan	bir	diğer	reklam	filminde	
ise	VakıfBank’ın	ülke	genelinde	“yöre	yöre,	bucak	
bucak”	anlayışıyla	her	ihtiyaca	uygun	çözüm	sunması	
vurgulanmıştır.

VakıfBank’ın	üniversite	öğrencilerine	özel	olarak	hazırladığı	
Like	Card	iletişim	çalışmaları	bu	yıl	hız	kazanmıştır.	Tren	
yolculuğunu	tercih	eden	müşterilere	özel	tasarlanmış	
olan	VakıfBank	Rail&Miles	Kredi	Kartı	için	yapılan	iletişim	
çalışmaları	ise	özellikle	çizgi	altında	yoğunlaşmıştır.	
Bunların	dışında	VakıfBank	Worldcard’ın	puan	kazanma	
veya	ödeme	planını	kolaylaştırma	yönünde	kurgulanan	
kampanyalarının	iletişimine	de	devam	edilmiştir.	

Bireysel	Bankacılık	ürünleri	de	yıl	içinde	çeşitli	
kampanyalarla	müşterilere	ulaştırılmış,	bunlar	için	
genel	strateji	ve	iletişim	konsepti	dahilinde	faaliyetler	
yürütülmüştür.	Yıllardır	süregelen	VakıfBank	Geleneksel	
Bayram	Kredileri	için	çekilen	reklam	filminin	yanı	sıra	
insanımızın	kalbine	dokunan	kurumsal	imaj	filmi	de	
oldukça	yoğun	ilgi	çekmeyi	başarmıştır.	Yine	mevsimsel	
ve	özel	günlere	göre	hazırlanmış	bireysel	kredi	ürünlerinin	
iletişim	çalışmaları	2014’te	de	yoğun	bir	şekilde	devam	
etmiştir.	Yılsonuna	doğru	TBMM’de	kabul	edilen	Bedelli	
Askerlik	Yasası	ile	birlikte,	bu	haktan	yararlanmak	
isteyenlere	özel	Bedelli	Askerlik	Kredisi’nin	iletişim	
çalışmaları	hızla	tamamlanmış	ve	kamuoyuna	sunulmuştur.	

KOBİ	Bankacılığı	ve	VakıfBank’ın	2014	yılında	büyük	bir	
hızla	giriş	yaptığı	Tarım	Bankacılığı	alanlarında	gerçek	
ve	potansiyel	müşterilere	yönelik	yapılan	reklam	
kampanyalarının	yanı	sıra	doğrudan	iletişim	yolu	da	ön	
plana	çıkmıştır.	Hazırlanan	çizgi	altı	reklamlarla	esnaf	ve	
çiftçilere	halden	anlayan	bankacılık	ürün	ve	hizmetleri	
tanıtılmış,	birçok	fuara	iştirak	edilerek	yoğun	şekilde	
iletişim	çalışmaları	gerçekleştirilmiştir.	

SUNUŞ

62

KURUMSAL SOSYAL
SORUMLULUK

İletişim, sponsorluk ve sosyal sorumluluk stratejisine uygun
projelerini desteklemeyi 2014 yılı boyunca sürdüren VakıfBank,
uzun yıllardır katkıda bulunmaktan gurur duyduğu eğitim, spor,
kültür sanat ve finans alanlarındaki projeleri desteklemeyi
sürdürecektir.

VakıfBank, Türkiye

Bayan Voleybol
Milli Takımları Ana

Sponsorluğu’na 2014
yılında da devam

etmiştir.

VakıfBank,	vakıf	mirasının	etkisi	ve	“Halden	Anlayan	
Banka”	imajına	uygun	olarak	2014	yılında	da	eğitimden	
spor	ve	kültür	yayınlarına	kadar	sponsorluk	ve	sosyal	
sorumluluk	çalışmalarını	sürdürmüştür.

Türk	voleyboluna	verdiği	desteğin	28.	yılını	da	başarıyla	
geride	bırakan	VakıfBank,	Türkiye	Bayan	Voleybol	Milli	
Takımları	Ana	Sponsorluğu’na	2014	yılında	da	devam	
etmiştir.	Bu	yıl	tarihinde	ilk	kez	Avrupa	Ligi	Şampiyonu	
olan	Bayan	Voleybol	Milli	Takımı,	aynı	zamanda	World	
Grand	Prix	ve	Dünya	Şampiyonası’nda	final	gruplarında	
mücadele	etmiş,	2015	Avrupa	Şampiyonası	Elemeleri’ni	de	
grup	lideri	olarak	tamamlamıştır.

VakıfBank	Spor	Kulübü	ise	üst	üste	ikinci	kez	Türkiye’deki	
tüm	kupaların	sahibi	olmayı	başarmıştır.	Sarı-siyahlılar,	
tarihinde	iki	kez	kazandığı	Avrupa	Şampiyonlar	Ligi’nde	de	
2014	yılında	final	oynamayı	başarmıştır.	VakıfBank,	kültür	
sanat	faaliyetlerine	2014	yılında	da	devam	ederek	İstanbul	
ve	Ankara’daki	Genel	Müdürlük	fuaye	alanlarında	sanatçı	
ve	sanatseverlere	ev	sahipliği	yapmayı	sürdürmüştür.	
Ayrıca	Banka	personelinden	oluşan	Türk	Halk	Müziği	ve	
Türk	Sanat	Müziği	koroları	da	verdikleri	konserlerle	kültür	
sanat	hayatına	katkı	sağlamayı	sürdürmüştür.

İletişim,	sponsorluk	ve	sosyal	sorumluluk	stratejisine	
uygun	projelerini	desteklemeyi	2014	yılı	boyunca	sürdüren	
VakıfBank,	uzun	yıllardır	katkıda	bulunmaktan	gurur	
duyduğu	eğitim,	spor,	kültür	sanat	ve	finans	alanlarındaki	
projeleri	desteklemeyi	sürdürecektir.

VAKIFBANK 2014 FAALİYET RAPORU

63

VakıfBank,	çağdaş	bankacılık	hizmetleri	yanında	çeşitli	
sektörlerde	yer	alan	iştiraklerinin	faaliyetleriyle	de	ülke	
ekonomisine	katkıda	bulunmaktadır.	2013	yılında	23	
olan	iştirak	ve	bağlı	ortaklık	sayısı	2014	yılsonu	itibarıyla	
değişmeyerek	aynı	kalmıştır.

VakıfBank	iştiraklerinin	beşi	bankacılık,	ikisi	sigortacılık,	
yedisi	diğer	mali	iştirakler	olmak	üzere	14’ü	finans	
sektöründe;	biri	enerji,	ikisi	turizm,	biri	imalat,	beşi	diğer	
ticari	işletmeler	sektöründe	olmak	üzere	dokuzu	finans	
sektörü	dışında	faaliyette	bulunmaktadır.

2013	yılında	1.611	milyon	TL	olan	iştirak	ve	bağlı	ortaklık	
tutarı,	Aralık	2014	itibarıyla	1.737	milyon	TL’dir.

VAKIFBANK FİNANSAL HİZMETLER GRUBU

VAKIFBANK INTERNATİONAL AG
VakıfBank	International	AG,	Banka’nın	yurt	dışı	faaliyetlerini	
artırmak	hedefiyle	ve	dışa	açılma	politikaları	doğrultusunda	
1999	yılında	kurulmuştur.	Şirket’in	70	milyon	avro	
olan	sermayesinde	VakıfBank’ın	%90	oranında	hissesi	
bulunmaktadır.

TASFİYE HALİNDE WORLD VAKIF UBB LTD.
KKTC’de	kurulu	500.000	ABD	doları	sermayeli	Tasfiye	
Halinde	World	Vakıf	UBB	Ltd.’de	Banka’nın	410.000	ABD	
doları	(%82)	tutarında	payı	bulunmaktadır.	Şirket	tasfiye	
sürecindedir.	

KIBRIS VAKIFLAR BANKASI LTD.
1982	yılında	Kıbrıs	Vakıflar	İdaresi	tarafından	KKTC’de	
kurulmuş	olan	Banka’ya	1989	yılında	iştirak	edilmiştir.	
Kıbrıs	Vakıflar	Bankası	Ltd.’nin	40	milyon	TL	olan	
sermayesinde	VakıfBank’ın	%15	oranında	hissesi	
bulunmaktadır.

VakıfBank, çağdaş bankacılık hizmetleri yanında çeşitli sektörlerde
yer alan iştiraklerinin faaliyetleriyle de ülke ekonomisine katkıda
bulunmaktadır. 2013 yılında 23 olan iştirak ve bağlı ortaklık sayısı
2014 yılsonu itibarıyla değişmeyerek aynı kalmıştır.

İŞTİRAKLER

TÜRKİYE SINAİ KALKINMA BANKASI A.Ş.
1950	yılında	kurulan	Banka,	orta	ve	büyük	ölçekli	yatırım	
projelerine	uzun	vadeli	kaynak	sağlamakta,	yatırım	
bankacılığı	faaliyetlerinde	bulunmakta	ve	kurumsal	
finansman	hizmetleri	yapmaktadır.	Banka’nın	1.500	milyon	
TL	olan	sermayesinde	VakıfBank	%8,38	oranında	hisseye	
sahiptir.

TAKASBANK - İSTANBUL TAKAS VE
SAKLAMA BANKASI A.Ş.
Takas	ve	saklama	hizmetleri	ile	yatırım	bankacılığı	
faaliyetlerinde	bulunan	Banka’nın	600	milyon	TL	olan	
sermayesinde	VakıfBank’ın	%4,37	oranında	hissesi	
bulunmaktadır.

GÜNEŞ SİGORTA A.Ş.
VakıfBank’ın	öncülüğünde	sigortacılık	faaliyetlerinde	
bulunmak	üzere	1957	yılında	kurulan	Şirket’in	150	milyon	
TL	olan	sermayesinde	VakıfBank’ın	%36,35	oranında	
hissesi	bulunmaktadır.	

VAKIF EMEKLİLİK A.Ş.
1991	yılında	kurulan	Vakıf	Emeklilik	A.Ş.	4632	sayılı	
Bireysel	Emeklilik	Tasarruf	ve	Yatırım	Sistemi	Kanunu	
çerçevesinde	bireysel	emeklilik	faaliyetlerinde	bulunmak	
amacıyla	1	Ağustos	2003	tarihinde	faaliyet	ruhsat	izni,	5	
Eylül	2003	tarihinde	ise	fon	kuruluş	izni	almıştır.	Şirket’in	
26,5	milyon	TL	olan	sermayesinde	VakıfBank’ın	%53,90	
oranında	hissesi	bulunmaktadır.

VAKIF FİNANSAL KİRALAMA A.Ş.
Her	türlü	leasing	işlemleri	yapmak	amacıyla	1988	yılında	
kurulan	Vakıf	Finansal	Kiralama	A.Ş.’nin	65	milyon	TL	
olan	sermayesinde	VakıfBank’ın	%58,71	oranında	hissesi	
bulunmaktadır.

%7,8
2013 yılında 1.611

milyon TL olan iştirak
ve bağlı ortaklık tutarı,

%7,8 artarak Aralık
2014 itibarıyla

1.737 milyon TL’ye
ulaşmıştır.

SUNUŞ

64

İŞTİRAKLER

VAKIF MENKUL KIYMET YATIRIM ORTAKLIĞI A.Ş.
1991	yılında	halka	açık	olarak	kurulan	Vakıf	Menkul	
Kıymetler	Yatırım	Ortaklığı	A.Ş.	küçük	ve	bireysel	
yatırımcıların	tasarruflarını	Borsa’da	değerlendirmek,	
menkul	kıymet	alım-satımı	yoluyla	kâr	elde	etmek,	döviz,	
hisse	senedi	ve	para	piyasalarındaki	gelişmeleri	yakından	
izleyerek	portföyün	verimli	biçimde	değerlendirilmesini	
sağlamak	amacındadır.	Şirket’in	20	milyon	TL	tutarındaki	
sermayesinde	VakıfBank’ın	%22,89	oranında	hissesi	
bulunmaktadır.

VAKIF GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.
Vakıf	Gayrimenkul	Yatırım	Ortaklığı	A.Ş.	VakıfBank’ın	
öncülüğünde	ilk	gayrimenkul	yatırım	ortaklığı	olarak	250	
bin	TL	çıkarılmış	sermaye	ile	kurulmuştur.	Gayrimenkulden	
ve	gayrimenkule	dayalı	sermaye	piyasası	araçlarından	
ortaklık	portföyü	oluşturmak,	yönetmek	ve	gerektiğinde	
değişiklik	yapmak	amacıyla	kurulan	Şirket’in	203	milyon	TL	
olan	sermayesinde	VakıfBank’ın	%38,70	oranında	hissesi	
bulunmaktadır.

VAKIF FİNANS FACTORİNG HİZMETLERİ A.Ş.
1998	yılında,	yurt	içi	ve	yurt	dışı	her	türlü	ticari	işleme	
yönelik	faktoring	hizmeti	vermek	amacıyla	kurulan	Vakıf	
Finans	Factoring	Hizmetleri	A.Ş.’nin	22,4	milyon	TL	olan	
sermayesinde	VakıfBank’ın	%78,39	oranında	hissesi	
bulunmaktadır.

VakıfBank iştiraklerinin beşi bankacılık, ikisi sigortacılık, yedisi
diğer mali iştirakler olmak üzere 14’ü finans sektöründe;
biri enerji, ikisi turizm, biri imalat, beşi diğer ticari işletmeler
sektöründe olmak üzere dokuzu finans sektörü dışında faaliyette
bulunmaktadır.

VAKIF YATIRIM MENKUL DEĞERLER A.Ş.
Sermaye	Piyasası	Kurulu’nun	15	Ağustos	1996	tarihli	
ilke	kararları	çerçevesinde	aynı	yıl	sermaye	piyasası	
faaliyetlerinde	bulunmak	üzere,	VakıfBank	öncülüğünde,	
Vakıf	Yatırım	A.Ş.	unvanıyla	kurulan	Şirket’in	35	milyon	
TL	olan	sermayesinde	VakıfBank’ın	%99	oranında	hissesi	
bulunmaktadır.	Vakıf	Yatırım	Menkul	Değerler	A.Ş.	aracılık	
faaliyetleri	yanında,	menkul	kıymetlerin	geri	alım	veya	
satım	taahhüdüyle	alım	satımı,	yatırım	danışmanlığı,	
portföy	işletmeciliği	ve	yöneticiliği	faaliyetlerini	de	
yapmaktadır.

VAKIF PORTFÖY YÖNETİMİ A.Ş.
Vakıf	Portföy	Yönetimi	A.Ş.	Sermaye	Piyasası	Kanunu	ve	
ilgili	mevzuat	hükümleri	çerçevesinde	sermaye	piyasası	
araçlarından	oluşan	portföyleri	müşterilerle	portföy	
yönetim	sözleşmesi	yapmak	suretiyle	ve	vekil	sıfatıyla	
yönetmek,	yatırım	danışmanlığı	ve	sermaye	piyasası	
faaliyetlerinde	bulunmak	amacıyla	kurulmuştur.	Şirket’in	
3	milyon	TL	olan	sermayesinde	VakıfBank’ın	%99,99	
oranında	hissesi	bulunmaktadır.

KREDİ GARANTİ FONU A.Ş.
1991	yılında	KOBİ,	çiftçi,	esnaf	ve	sanatkârlar	ile	serbest	
meslek	mensupları	lehine	her	türlü	kredi	için	kredi	kefaleti	
vermek	amacıyla	kurulan	Şirket’in	240	milyon	TL	olan	
sermayesine	VakıfBank	2009	yılında	iştirak	etmiştir.	
Şirket	sermayesinde	VakıfBank’ın	%1,75	oranında	hissesi	
bulunmaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

65

VAKIFBANK FİNANS DIŞI HİZMETLER
GRUBU

TAKSİM OTELCİLİK A.Ş.
Taksim	Otelcilik	A.Ş.	1966	yılında,	uluslararası	turizm	
potansiyelinin	ülkemize	çekilmesini	sağlayacak	kalite	ve	
değerde	turistik	otel,	motel	ve	tesisler	inşa	etmek	veya	
ettirmek	ve	işletmek	üzere	kurulmuştur.	Şirket’in	334,3	
milyon	TL	olan	sermayesinde	VakıfBank’ın	%51	oranında	
hissesi	bulunmaktadır.

VAKIF GAYRİMENKUL DEĞERLEME A.Ş.
Her	türlü	gayrimenkulün	ekspertiz	ve	değerleme	işlemini	
yapmak	üzere,	1995	yılında	kurulan	Şirket’in	7	milyon	TL	
olan	sermayesinde	VakıfBank’ın	%54,29	oranında	hissesi	
bulunmaktadır.

VAKIF ENERJİ VE MADENCİLİK A.Ş.
VakıfBank	öncülüğünde,	elektrik	enerjisi	ve	ısı	enerjisi	
üretmek	için	tesisler	kurmak,	tesislerden	elektrik	ve	ısı	
enerjisi	üretmek,	ürettiği	elektrik	ve	ısı	enerjisini	mevcut	
kanun,	kararname	ve	yönetmelikler	çerçevesinde	satmak	
amacıyla	kurulan	Şirket’in	85	milyon	TL	olan	sermayesinde	
VakıfBank’ın	%65,50	oranında	hissesi	bulunmaktadır.

ROKETSAN ROKET SANAYİİ VE TİCARET A.Ş.
Her	nevi	füze,	roket,	roketatar	ve	roket	yakıtı	ile	bunların	
motorlarını	imal	etmek,	üretim	ve	satışını	yapmak	
konularında	faaliyet	gösteren	Şirket’in	147	milyon	TL	
olan	sermayesinde	VakıfBank’ın	%9,93	oranında	hissesi	
bulunmaktadır.	

GÜÇBİRLİĞİ HOLDİNG A.Ş.
1995	yılında	kurulan	Şirket’in	30	milyon	TL	olan	
sermayesinde	VakıfBank’ın	%0,07	oranında	hissesi	
bulunmaktadır.

VAKIF PAZARLAMA SANAYİ VE TİCARET A.Ş.
Personel	temini	yolu	ile	firmalara	destek	hizmeti	verilmesi	
faaliyetinde	bulunan	Vakıf	Pazarlama	Sanayi	ve	Ticaret	
A.Ş.’nin	30,2	milyon	TL	olan	sermayesinde	VakıfBank’ın	
%69,33	oranında	hissesi	bulunmaktadır.

İZMİR ENTERNASYONAL OTELCİLİK A.Ş.
Turistik	otel	ve	ticaret	merkezi	yaptırarak	işletmek	
veya	işlettirmek	amacıyla	kurulan	Şirket’in	120	bin	TL	
olan	sermayesinde	VakıfBank’ın	%5	oranında	hissesi	
bulunmaktadır.

KKB - KREDİ KAYIT BÜROSU A.Ş.
Kredi	bilgilerinin	alışverişini	sağlamak	amacıyla,	1995	
yılında	kurulan	Şirket’in	7,4	milyon	TL	olan	sermayesinde	
VakıfBank’ın	%9,09	oranında	hissesi	bulunmaktadır.

BANKALARARASI KART MERKEZİ A.Ş.
Kartlı	ödeme	sistemleri,	takas	ve	provizyon	işlemlerinde	
bulunmak	üzere,	1990	yılında	kurulan	Şirket’in	14	milyon	
TL	olan	sermayesinde	VakıfBank’ın	%9,70	oranında	hissesi	
bulunmaktadır.

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

66

ÖZET YÖNETİM KURULU
RAPORU

DEĞERLİ HİSSEDARLARIMIZ,

Küresel	finans	krizinin	ardından	ekonomilerinin	
toparlanması	için	ABD,	Avrupa	ve	Japonya	gibi	gelişmiş	
ülkeler	genişletici	para	politikaları	uygulamıştır.	2014	
yılında	ise	gelişmiş	ülke	merkez	bankaları	para	politikaları	
konusunda	ayrışmıştır.	ABD	ekonomisi	2014	yılı	üçüncü	
çeyreğinde	çeyreklik	bazda	%5	büyüyerek	2003	yılı	
üçüncü	çeyreğinden	bu	yana	görülen	en	hızlı	büyümesini	
kaydetmiştir.	ABD	ekonomisinde	yaşanan	ölçülü	büyüme	
ile	birlikte	iyileşme	gösteren	istihdam	piyasası	ve	
enflasyonda	gözlenen	ılımlı	artışın	etkisiyle	ABD	Merkez	
Bankası	(FED),	2012	yılı	Eylül	ayında	başlattığı	niceliksel	
genişleme	programını	29	Ekim	2014	tarihinde	sonlandırma	
kararı	almıştır.

Euro	Bölgesi’nin	2014	yılı	üçüncü	çeyreğinde	çeyreklik	
bazda	%0,2	oranında	beklentilerin	bir	miktar	üzerinde	
büyümesi	piyasalar	tarafından	olumlu	bir	gelişme	
olarak	algılansa	da	büyüme	üzerindeki	riskler	devam	
etmektedir.	Bu	dönemde	uzun	süredir	düşük	enflasyon	
ve	yüksek	işsizlik	ile	mücadele	eden	Avrupa	Merkez	
Bankası	(ECB),	ekonomik	aktiviteyi	desteklemeye	
yönelik	genişletici	para	politikalarına	devam	etmiştir.	
2014	yılı	Eylül	ayında	yapılan	toplantıda	Avrupa	Merkez	
Bankası	(ECB),	politika	faiz	oranını	%0,15’ten	%0,05’e,	
mevduat	faizini	ise	-%0,10’dan	-%0,20’ye	indirme	kararı	
almıştır.	Ayrıca	Euro	Bölgesi’nde	enflasyonun	hala	düşük	
seviyelerde	seyrediyor	olması	ECB’nin	Hedefli	Uzun	Vadeli	
Refinansman	Operasyonu’nu	(TLTRO)	hayata	geçirmesine	
sebep	olmuştur.	ECB,	bankalara	daha	fazla	kredi	vermek	
ve	ekonomiyi	canlandırmak	amacıyla	21	Aralık	tarihinde	ilk	
defa	varlığa	dayalı	menkul	kıymet	alımına	da	başlamıştır.	
Ayrıca,	ECB	piyasaya	sağlayacağı	likiditenin	yetersiz	
kalması	durumunda	ise	varlık	alım	programının	kapsamına	
devlet	tahvillerinin	dahil	edilmesinin	de	mümkün	
olabileceğini	belirtmiştir.	

Japonya	Merkez	Bankası	(BoJ)	da	deflasyonla	mücadele	
için	genişletici	para	politikası	uygulamayı	sürdürmüştür.	
Bu	dönemde	daralan	Japonya,	iki	çeyrek	üst	üste	daraldığı	
için	teknik	olarak	resesyona	girmiş	olup	dördüncü	çeyrekte	
yıllık	bazda	%2,2	büyüyerek	resesyondan	çıkmıştır.	2009	
yılının	ilk	çeyreğinden	bu	yana	çeyreksel	bazda	en	düşük	
yıllık	büyümesini	gerçekleştiren	Çin	ekonomisi	de	küresel	
büyüme	üzerinde	aşağı	yönlü	risk	oluşturmaktadır.

Dünyada	resesyon	ve	işsizlik	hala	büyük	bir	sorun	iken	yılın	
ilk	çeyreğinde	%4,8,	ikinci	çeyreğinde	ise	%2,2	oranında	
büyüme	kaydeden	Türkiye	ekonomisi,	2014	yılının	ilk	
dokuz	aylık	döneminde	2013	yılının	aynı	dönemine	
göre	reel	olarak	%2,8	oranında	büyümüştür.	Büyümeye	
en	yüksek	katkıyı	ihracat	kalemi	sağlamıştır.	İhracat	
kaleminde	yaşanan	artış,	altın	ithalatındaki	azalma	ve	yurt	
içi	talebin	2013	yılına	göre	zayıf	olması	dış	ticaret	açığında	
belirgin	bir	toparlanma	yaşanmasına	neden	olmuştur.	Dış	
ticarette	yaşanan	toparlanmanın	desteği	ile	cari	açıkta	da	
istikrarlı	bir	daralma	yaşanmıştır.	Böylece	geçtiğimiz	yıl	
65	milyar	ABD	doları	olan	cari	işlemler	açığı	2014	yılında	
%29,1	oranında	azalarak	45,8	milyar	ABD	doları	seviyesine	
gerilemiştir.	2014	yılında	gıda	fiyatları	ve	döviz	kurundaki	
gelişmeler	nedeniyle	enflasyon	nispeten	yüksek	bir	seyir	
izlemiştir.	Ancak	olumlu	konjonktürün	devam	etmesi	ile	
birlikte	2014	yılı	Aralık	ayında	enflasyon	Kasım	ayındaki	
%9,15	seviyesinden	sert	bir	düşüşle	%8,17	seviyesine	
gerilemiştir.	

VAKIFBANK 2014 FAALİYET RAPORU

67

Türk	bankacılık	sektörünün	aktif	büyüklüğü	Aralık	2014	
döneminde	bir	önceki	yılsonuna	göre	%15,1	artarak	
1.994	milyar	TL’ye	ulaşmıştır.	Aktifin	büyük	bir	bölümünü	
fonlayan	mevduatın	fon	kaynakları	içerisindeki	payı	bu	yıl	
da	azalmaya	devam	etmiş	ve	mevduatın	pasif	içerisindeki	
payı	%52,8	seviyesinde	gerçekleşmiştir.	Bununla	birlikte	
mevduat	dışı	kaynakların	pasifin	maliyetini	düşürmek	ve	
vadesini	uzatmak	adına	önemi	giderek	artmıştır.	Ayrıca	bu	
dönemde	mevduatın	krediye	dönüşüm	oranı	Aralık	2014	
dönemi	itibarıyla	1,18	olarak	gerçekleşmiştir.

Sektörün	güçlü	oyuncularından	olan	VakıfBank,	2014	
yılsonu	itibari	ile	ticari	kredilerini	%27,65	büyüterek	71,5	
milyar	TL’ye,	bireysel	kredilerini	ise	%7,75	oranında	
büyüterek	32,8	milyar	TL’ye	ulaştırmış	ve	pazardaki	
gücünü	korumaya	devam	etmiştir.	Bu	dönemde	KOBİ’lere	
verdiği	desteği	sürdüren	VakıfBank,	KOBİ	kredilerini	
%25,42’lik	artışla	27,7	milyar	TL’ye	ulaştırmıştır.	Toplam	
krediler	kalemi	ise	%20,63	oranında	artarak	104,3	milyar	
TL	olarak	gerçekleşmiştir.	Kredilerin	%65,95’ini	oluşturduğu	
aktif	toplamı	ise	%16,77	artarak	158,2	milyar	TL’ye	
ulaşmıştır.

VakıfBank’ın	en	önemli	fon	kaynağı	olan	mevduat	kalemi	
ise	tabana	yayılma	stratejimiz	ve	artan	şube	sayımızın	da	
desteği	ile	%12,54	artarak	91,8	milyar	TL’ye	ulaşmıştır.	
Bununla	beraber	VakıfBank,	yurt	dışından	uygun	maliyetli	
yabancı	kaynaklar	bulmaya	devam	etmiş	ve	2014	yılı	Ekim	
ayında,	16	ülkeden	26	bankanın	katılımıyla	168,5	milyon	
ABD	doları	ve	528,75	milyon	avro	tutarında	1	yıl	vadeli	
sendikasyon	kredisi	anlaşması	imzalamıştır.	Ayrıca	bu	
dönemde	toplam	özkaynağını	14,8	milyar	TL’ye	çıkarırken,	
net	dönem	kârını	%10,58	oranında	artırarak	1.753	milyon	
TL’ye	ulaştırmayı	başarmıştır.	Ortalama	özkaynak	kârlılığı	
ve	aktif	kârlılığı	ise	sırasıyla	%12,80	ve	%1,19	olarak	
gerçekleşmiştir.

Şüphesiz	ki,	2014	yılında	bizim	için	önemli	olan	bir	diğer	
gelişme	de	Bankamızın	Borsa	İstanbul’un	başlattığı,	
şirketlerin	hem	finansal	performanslarını	hem	de	
çevre,	sosyal	konular	ve	kurumsal	yönetim	alanındaki	
performanslarını	ortaya	koyan	ve	yatırımcıların	rahatlıkla	
ayırt	edip	bu	şirketlere	yatırım	yapmalarını	sağlayacak	çok	
önemli	bir	araç	olan	BİST	sürdürülebilirlik	endeksine	dahil	
edilmesi	olmuştur.	

VakıfBank	yine	bu	dönemde	geçmişten	gelen	vakıf	
kültürü	ve	“Halden	Anlayan	Banka”	imajına	uygun	
olarak	eğitimden	spora,	kültür	yayınlarından,	uluslararası	
organizasyonlara	kadar	geniş	bir	alanda	kurumsal	sosyal	
sorumluluk	çalışmalarını	sürdürmüştür.

2014	yılında	ulaştığımız	bu	noktada	bize	gönülden	
bağlı	müşterilerimize,	başarımızda	önemli	katkısı	
olan	çalışanlarımıza	ve	siz	değerli	hissedarlarımıza	
desteklerinden	dolayı	teşekkür	ederiz.

Saygılarımızla,

TÜRKİYE VAKIFLAR BANKASI T.A.O.
YÖNETİM KURULU

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

68

YÖNETİM KURULU
ÜYELERİ VE DENETÇİLER

RAMAZAN GÜNDÜZ
Yönetim Kurulu Başkanı
1977	yılında	T.Vakıflar	Bankası	T.A.O.’da	stajyer	
memur	olarak	göreve	başlayan	Ramazan	
Gündüz,	sonraki	yıllarda	Müfettiş	Yardımcılığı,	
Müfettişlik,	İstanbul	Bölge	Müdür	Yardımcılığı,	
İstanbul	Mali	Tahlil	ve	İstihbarat	Müdürlüğü,	
Şişli	Şubesi	Müdürlüğü,	Orta	Ölçekli	Krediler	
Müdürlüğü,	Krediler	Daire	Başkanlığı,	İstanbul	
Bölge	Müdürlüğü,	Genel	Müdür	Yardımcılığı	
ve	Yönetim	Kurulu	Üyeliği	görevlerinde	
bulunmuştur.	Emekli	olduktan	sonra	T.Vakıflar	
Bankası	T.A.O.	iştiraklerinden	Vakıf	Menkul	
Kıymetler	Yatırım	Ortaklığı	ile	Vakıf	Leasing	
Genel	Müdürlüğü	görevlerinde	bulunmuştur.	
T.Vakıflar	Bankası	T.A.O.’nun	03.04.2009	
tarihinde	yapılan	Genel	Kurulu’nda	Yönetim	
Kurulu	Üyeliği’ne	seçilmiştir.	29.03.2013	tarihi	
itibarıyla	Yönetim	Kurulu	Başkanlığı	görevini	
yürütmektedir.

MEHMET EMİN ÖZCAN
Yönetim Kurulu Başkan Vekili
1960	yılında	Beytüşşebap’ta	doğan	Özcan,	
1982	yılında	Ankara	Üniversitesi	Siyasal	Bilgiler	
Fakültesi	İktisat	ve	Maliye	Bölümü’nden	
mezun	olmuştur.	Meslek	hayatına,	01.01.1983	
yılında	Türkiye	İş	Bankası	A.Ş.’de	Müfettiş	
Yardımcısı	olarak	başlayan	Özcan,	daha	sonra	
Albaraka	Türk	Katılım	Bankası	A.Ş.’de	yönetici	
olarak	değişik	sorumluluklar	üstlenmiştir.	Mart	
2003-Nisan	2005	tarihleri	arasında	T.	Halk	
Bankası	A.Ş.	Yönetim	Kurulu	Murahhas	Üyeliği	
yapmıştır.	Aynı	zamanda	Demir-Halk	Bank/	
Hollanda,	Halk	Yatırım	Menkul	Değerler	A.Ş.	
ve	Halk	Finansal	Kiralama	A.Ş.’de	Yönetim	
Kurulu	Üyeliği	görevlerinde	bulunmuştur.	Nisan	
2005-Mayıs	2010	tarihleri	arasında	T.C.	Ziraat	
Bankası	A.Ş.’de	denetimden	sorumlu	Yönetim	
Kurulu	Üyesi	olarak	görev	yapmıştır.	Ayrıca	T.C.	
Ziraat	Bankası	A.Ş.’nin	muhtelif	iştiraklerinde	
(Ziraat	Bank	Bosnia	dd-Sarajevo,	Kazakhstan	
Ziraat	International	Bank-	Almaty,	Ziraat	Bank	
International	AG-	Frankfurt,	AzerTürk	Bank	
-Bakü)Yönetim	Kurulu	Başkanı/Üyesi	olarak	
görev	almıştır.	Nisan	2010-Mart	2013	tarihleri	
arasında	Türkiye	Halk	Bankası’nda	Yönetim	
Kurulu	Başkan	Vekilliği	görevinde	bulunmuştur.	
Ayrıca	Demir-Halk	Bank/Rotterdam/
Netherlands’da	Yönetim	Kurulu	Üyeliği	
yapmıştır.29.03.2013	tarihinde	T.Vakıflar	
Bankası	T.A.O.	Yönetim	Kurulu	Üyesi	olan	
Mehmet	Emin	Özcan,	Yönetim	Kurulu	Başkan	
Vekili	olarak	görev	yapmaktadır.	Aynı	zamanda	
T.Vakıflar	Bankası	T.A.O.	Denetim	Komitesi	
ve	Kredi	Komitesi	Üyesi’dir.	T.Vakıflar	Bankası	
T.A.O.	iştiraki	VakıfBank	International	AG	
Wien’de	Yönetim	Kurulu	Başkanı’dır.	Mehmet	
Emin	Özcan,	evli	ve	3	çocuk	babasıdır.

HALİL AYDOĞAN
Genel Müdür
1950	Afyonkarahisar	doğumlu	olan	Halil	
Aydoğan,	1976	yılında	İstanbul	Üniversitesi	
İktisat	Fakültesi	İşletme	Maliye	Bölümü’nden	
mezun	olmuştur.	1977	yılında	T.	Vakıflar	
Bankası	T.A.O.’da	Müfettiş	Yardımcısı	
olarak	göreve	başlamış,	1980-1983	yılları	
arasında	Müfettiş,	1983-1985	yılları	arasında	
Mecidiyeköy	Şubesi	Müdür	Yardımcısı,	
1985-1996	yılları	arasında	da	sırasıyla	
Kadıköy,	Mecidiyeköy,	Taksim,	İstanbul	ve	
Şişli	şubelerinde	Şube	Müdürü	olarak	görev	
yapmıştır.	1996-1999	yılları	arasında	T.	Vakıflar	
Bankası	T.A.O.	Genel	Müdür	Yardımcılığı	
ve	1999-2000	yılları	arasında	da	Vakıf	
Finansal	Kiralama	A.Ş.’nin	Genel	Müdürlüğü	
görevlerinde	bulunmuştur.	22	ve	23.	dönem	
Afyonkarahisar	Milletvekilliği	ile	birlikte	iki	yıl	
KİT	Komisyonu	ve	yedi	yıl	da	Plan	ve	Bütçe	
Komisyonu	Üyeliği	yapan	Halil	Aydoğan,	
05.01.2012	tarihinde	T.	Vakıflar	Bankası	T.A.O.	
Yönetim	Kurulu	Başkanlığı’na	seçilmiştir.	
29.03.2013	tarihinden	itibaren	T.	Vakıflar	
Bankası	T.A.O’da	Genel	Müdür	olarak	görevine	
devam	eden	Halil	Aydoğan,	şu	anda	Taksim	
Otelcilik	A.Ş.	ve	Güneş	Sigorta	A.Ş.’nin	Yönetim	
Kurulu	Başkanlığı	ile	Türkiye	Sınai	Kalkınma	
Bankası	A.Ş.’nin	Yönetim	Kurulu	Üyeliği	
görevlerini	de	sürdürmektedir.

VAKIFBANK 2014 FAALİYET RAPORU

69

İSMAİL ALPTEKİN
Bağımsız Yönetim Kurulu Üyesi
1968	yılında	İstanbul	Üniversitesi	Hukuk	
Fakültesi’nden	mezun	olup	Serbest	Avukat	
olarak	çalışma	yaşamına	başlayan	İsmail	
Alptekin,	Türkiye	Zirai	Donatım	Kurumu’nda	
avukat	ve	TÜBİTAK’ta	murakıp	olarak	çalışmış,	
iki	dönem	(1975-1978,	1996-1997)	T.	Vakıflar	
Bankası	T.A.O.	Yönetim	Kurulu	Üyeliği,	Ankara	
Büyükşehir	Belediyesi	meclis	üyeliği,	21.	
Dönem	Bolu	Milletvekilliği,	22.	Dönem	Ankara	
Milletvekilliği	ve	aynı	dönemde	TBMM	Başkan	
Vekilliği	görevlerini	üstlenmiştir.	T.Vakıflar	
Bankası	T.A.O.’ın	03.04.2009	tarihinde	yapılan	
Olağan	Genel	Kurulu’nda	Yönetim	Kurulu	Üyesi	
olarak	seçilmiştir.	Aynı	zamanda	T.Vakıflar	
Bankası	T.A.O.	Kurumsal	Yönetim	Komitesi	ve	
Ücretlendirme	Komitesi	Üyesi’dir.

HALİM KANATCI
Yönetim Kurulu Üyesi
İstanbul	İTİA	İşletme	Bölümü’nden	1976	yılında	
mezun	olan	Halim	Kanatcı,	Garanti	Bankası’nda	
on	üç	yılı	yönetici	olmak	üzere	yirmi	dört	yıl,	
Finansbank	ve	Toprakbank’ta	da	üç	yıl	Şube	
Müdürü	olarak	görev	yapmıştır.	İstanbul	
Marmara	Eğitim	Sağlık	Kurumları	A.Ş.’de	
Genel	Müdür	ve	T.C.	Maltepe	Üniversitesi’nde	
Mütevelli	Heyeti	Üyeliği	görevlerinden	sonra	
İstanbul/Maltepe	Belediyesi’nde	2004-2009	
yılları	arasında	Başkan	Yardımcılığı	görevini	de	
üstlenen	Halim	Kanatcı,	28.04.2009	tarihinde	
Başbakanlık	Makamı	tarafından	T.Vakıflar	
Bankası	T.A.O.	Yönetim	Kurulu	Üyesi	olarak	
atanmıştır.	Aynı	zamanda	Halim	Kanatcı,	
T.Vakıflar	Bankası	T.A.O.	Kredi	Komitesi	ve	
Kurumsal	Yönetim	Komitesi	Üyesi’dir.

DR. ADNAN ERTEM
Yönetim Kurulu Üyesi
1965	yılında	doğan	Adnan	Ertem,	
ortaöğrenimini	Erzurum’da	tamamlamıştır.	
1987	yılında	İstanbul	Üniversitesi	Siyasal	
Bilgiler	Fakültesi	Kamu	Yönetimi	Bölümü’nden	
mezun	olan	Dr.	Adnan	Ertem,	1997	yılında	
sosyoloji	alanında	doktorasını	tamamlamıştır.	
1988	yılında	T.C.	Vakıflar	Genel	Müdürlüğü’nde	
Müfettiş	Yardımcısı	olarak	göreve	başlayan	
Ertem,	1991	yılında	Müfettişliğe,	2002	
yılında	ise	Başmüfettişliğe	atanmıştır.	2002-
2007	yılları	arasında	İstanbul	Vakıflar	Bölge	
Müdürlüğü	görevini	vekâleten	yürütmüştür.	
2007-2010	yılları	arasında	T.C.	Başbakanlık	
Müsteşar	Yardımcılığı	görevini	yürüten	Dr.	
Adnan	Ertem,	2010	yılı	Ekim	ayında	T.C.	
Başbakanlık	Vakıflar	Genel	Müdürü	olarak	
atanmıştır.	27	Ekim	2010	tarihinde	T.Vakıflar	
Bankası	T.A.O.	Yönetim	Kurulu	Üyeliği’ne	
seçilen	Dr.	Adnan	Ertem,	evli	ve	iki	çocuk	
babasıdır.	Dr.	Adnan	Ertem	T.Vakıflar	Bankası	
T.A.O.	Ücretlendirme	Komitesi	Üyesi’dir.

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

70

YÖNETİM	KURULU	
ÜYELERİ	VE	DENETÇİLER

ÖZTÜRK ORAN
Yönetim Kurulu Üyesi
1956	yılında	Kars’ta	doğan	Öztürk	Oran,	
Erzurum	Kazım	Karabekir	Eğitim	Enstitüsü	
Türkçe	(Türk	Dili	ve	Edebiyatı)	Bölümü’nden	
mezun	olmuştur.	Ayrıca	Banka	ve	Ticaret	
Hukuku	Araştırma	Enstitüsü	ile	İstanbul	
Üniversitesi	İşletme	Fakültesi	Muhasebe	
Enstitüsü	Bütçeleme	ve	Standart	Maliyetler	
uzmanlık	programını	bitirmiştir.	1974	yılında	
T.	Vakıflar	Bankası	T.A.O.’da	memur	olarak	
çalışma	hayatına	başlamıştır.	Bu	arada	üç	
yıl	süre	ile	Türkiye	Bankalar	Birliği	Eğitim	
Merkezi’nde	Dış	Ticaret,	İngilizce,	Muhasebe	
ve	Banka	Yöneticiliği	eğitimini	tamamlayıp	
pekiyi	dereceyle	diploma	almıştır.	12	yıl	T.	
Vakıflar	Bankası	T.A.O.’da,	16	yıl	da	Faisal	
Finans	Katılım	Bankası’nda	olmak	üzere	
toplam	28	yıllık	bankacılık	mesleği	süresince	
Memurluktan	Yönetim	Kurulu	Üyeliği’ne	kadar	
hemen	hemen	her	kademede	çalışmıştır.	2003	
yılından	bu	yana	ortağı	olduğu	ilaç	firmalarında	
Yönetim	Kurulu	Başkanı	olarak	iş	hayatına	
devam	etmiştir.	İstanbul	Ticaret	Odası	Meclis	
ve	Yönetim	Kurulu	Üyeliği	ile	Dünya	Ticaret	
Merkezi	Yönetim	Kurulu	Üyeliği	görevlerini	
sürdürmektedir.	Bunlarla	beraber	Yetimler	
Derneği	ve	Yetimler	Vakfı	gibi	birçok	STK	ve	
vakıfların	da	yönetiminde	bulunmuştur.	Evli	ve	
iki	kız	çocuk	babasıdır.	İngilizce	bilmektedir.	
30.04.2014	tarihinde	T.	Vakıflar	Bankası	T.A.O.	
Olağanüstü	Genel	Kurul	Toplantısı’nda	Yönetim	
Kurulu	Üyeliği’ne	seçilmiştir.	Aynı	zamanda	
T.	Vakıflar	Bankası	T.A.O.	Kurumsal	Yönetim	
Komitesi	Üyesi	ve	Kredi	Komitesi	Yedek	
Üyesi’dir.

ŞEREF AKSAÇ
Yönetim Kurulu Üyesi
1956	yılında	Bayburt’ta	doğan	Şeref	Aksaç,	
1979	yılında	İstanbul	İktisadi	ve	Ticari	İlimler	
Akademisi	Siyasal	Bilimler	Fakültesi	Kamu	
Yönetimi	Bölümü’nden	mezun	olmuştur.	
Mesleki	kariyerine	1982	yılında	Ziraat	
Bankası’nda	Müfettiş	Yardımcısı	görevi	
ile	başlayan	Aksaç,	1986	yılında	Müfettiş	
olmuştur.	1990-1993	yılları	arasında	İstanbul	
Şube	Müdür	Yardımcısı	ve	1993-2003	yılları	
arasında	Banka’nın	muhtelif	şubelerinde	Müdür	
olarak	görev	yapmıştır.	2003-2005	yılları	
arasında	da	İnsan	Kaynaklarından	Sorumlu	
Genel	Müdür	Yardımcısı	olarak	atanmıştır.	
Bu	görevlerinin	yanı	sıra	Başak	Sigorta’da	
Denetim	Kurulu	ve	Türkmen	Turkish	Joint-
Stok	Commercial	Bank’ta	ve	Ziraat	Yatırım	ve	
Menkul	Değerler’de	Yönetim	Kurulu	Üyeliği	
görevlerinde	bulunmuştur.	Aksaç,	Ağustos	
2012	tarihinde	Ziraat	Hayat	ve	Emeklilik	A.Ş.’de	
Satış	ve	Pazarlamadan	Sorumlu	Genel	Müdür	
Yardımcısı	ve	Genel	Müdür	Vekili	olarak	görev	
yapmakta	iken	Mart	2013	tarihi	itibari	ile	
Ziraat	Hayat	ve	Emeklilik	A.Ş.’ye	Genel	Müdür	
olarak	atanmıştır.	Evli	ve	bir	çocuk	babasıdır.	
30.04.2014	tarihinde	T.Vakıflar	Bankası	T.A.O.	
Olağanüstü	Genel	Kurul	Toplantısı’nda	Yönetim	
Kurulu	Üyeliği’ne	seçilmiştir.	Aynı	zamanda	
T.Vakıflar	Bankası	T.A.O.	Ücretlendirme	Komitesi	
Üyesi	ve	Kredi	Komitesi	Yedek	Üyesi’dir.

SABAHATTİN BİRDAL
Bağımsız Yönetim Kurulu Üyesi
1952	yılında	Kemah/Erzincan’da	doğan	
Sabahattin	Birdal	İstanbul	Üniversitesi	İktisat	
Fakültesi	İşletme-Maliye	Bölümü’nden	mezun	
olmuştur.	Meslek	hayatına	T.Vakıflar	Bankası	
T.A.O’da	Müfettiş	Yardımcısı	olarak	başlamış,	
Müfettişlik	ve	Şube	Müdürlüğü	görevlerinde	
bulunmuştur.	Faisal	Finans	Kurumu’nda	
Banka	Hizmetleri	Müdürü,	Kuveyt	Türk	Evkaf	
Finans	Kurumu’nda	Şube,	Birim	Müdürü	ve	
Genel	Müdür	Yardımcısı	olarak	görev	yapan	
Sabahattin	Birdal,	Nisan	2004-Mart	2008	
tarihleri	arasında	Üsküdar	Belediye	Başkan	
Yardımcılığı	ve	Mart	2008-Ekim	2010	tarihleri	
arasında	T.Vakıflar	Bankası	T.A.O’da	Yönetim	
Kurulu	Üyeliği	görevlerinde	bulunmuştur.	
27.10.2010	tarihinden	itibaren	T.	Halk	Bankası	
A.Ş.’de	Yönetim	Kurulu	Üyesi	olarak	görev	
yapmıştır.	31.03.2014	tarihinde	yapılan	
Yönetim	Kurulu	Toplantısı’nda	T.Vakıflar	Bankası	
T.A.O.’da	Yönetim	Kurulu	Üyeliği’ne	atanan	
Sabahattin	Birdal	aynı	zamanda	Denetim	
Komitesi	Üyesi’dir.

VAKIFBANK 2014 FAALİYET RAPORU

71

MEHMET HALTAŞ
Denetim Kurulu Üyesi
Ankara	İTA	Başkent	İktisadi	ve	Ticari	İlimler	
Yüksek	Okulu	mezunu	olan	Mehmet	Haltaş,	
24	yıl	kadar	T.C.	Vakıflar	Genel	Müdürlüğü’nde	
Müfettiş	ve	Başmüfettişlik	yapmış,	halen	
aynı	kurumda	Rehberlik	ve	Teftiş	Başkanlığı	
yapmaktadır.	Mehmet	Haltaş,	29.03.2013	
tarihinde	T.Vakıflar	Bankası	T.A.O.	Denetim	
Kurulu	Üyesi	olarak	seçilmiştir.

YUNUS ARINCI
Denetim Kurulu Üyesi
Ankara	Üniversitesi	Siyasal	Bilgiler	Fakültesi	
Kamu	Yönetimi	Bölümü	mezunu	olan	Yunus	
Arıncı,	1997	yılında	Başbakanlık	Müfettiş	
Yardımcısı	olarak	göreve	başlamış,	2007-2009	
yılları	arasında	Indiana	Üniversitesi’nde	Yüksek	
Lisans	yapmıştır.	Başbakanlık’ta	Müfettişlik	ve	
Başmüfettişlik	görevlerinden	sonra	Başbakanlık	
Teftiş	Kurulu	Başkanlığı	görevine	atanan	Yunus	
Arıncı,	halen	bu	görevi	yürütmekte	olup,	
29.03.2013	tarihinde	T.Vakıflar	Bankası	T.A.O.	
Denetim	Kurulu	Üyesi	olarak	seçilmiştir.

DENETİM KURULU ÜYELERİ

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

72

ÜST YÖNETİM

HALİL AYDOĞAN
Genel Müdür
1950	Afyonkarahisar	doğumlu	olan	Halil	
Aydoğan,	1976	yılında	İstanbul	Üniversitesi	
İktisat	Fakültesi	İşletme	Maliye	Bölümü’nden	
mezun	olmuştur.	1977	yılında	T.	Vakıflar	
Bankası	T.A.O.’da	Müfettiş	Yardımcısı	
olarak	göreve	başlamış,	1980-1983	yılları	
arasında	Müfettiş,	1983-1985	yılları	arasında	
Mecidiyeköy	Şubesi	Müdür	Yardımcısı,	
1985-1996	yılları	arasında	da	sırasıyla	
Kadıköy,	Mecidiyeköy,	Taksim,	İstanbul	ve	
Şişli	şubelerinde	Şube	Müdürü	olarak	görev	
yapmıştır.	1996-1999	yılları	arasında	T.	Vakıflar	
Bankası	T.A.O.	Genel	Müdür	Yardımcılığı	
ve	1999-2000	yılları	arasında	da	Vakıf	
Finansal	Kiralama	A.Ş.’nin	Genel	Müdürlüğü	
görevlerinde	bulunmuştur.	22	ve	23.	dönem	
Afyonkarahisar	Milletvekilliği	ile	birlikte	iki	yıl	
KİT	Komisyonu	ve	yedi	yıl	da	Plan	ve	Bütçe	
Komisyonu	üyeliği	yapan	Halil	Aydoğan,	
05.01.2012	tarihinde	T.Vakıflar	Bankası	T.A.O.	
Yönetim	Kurulu	Başkanlığı’na	seçilmiştir.	
29.03.2013	tarihinden	itibaren	T.	Vakıflar	
Bankası	T.A.O.’da	Genel	Müdür	olarak	görevine	
devam	eden	Halil	Aydoğan,	şu	anda	Taksim	
Otelcilik	A.Ş.	ve	Güneş	Sigorta	A.Ş.’nin	Yönetim	
Kurulu	Başkanlığı	ile	Türkiye	Sınai	Kalkınma	
Bankası	A.Ş.’nin	Yönetim	Kurulu	Üyeliği	
görevlerini	de	sürdürmektedir.

METİN RECEP ZAFER
Genel Müdür Yardımcısı
(Genel	Muhasebe	ve	Mali	İşler	Başkanlığı-	
Hazine	ve	Dış	Operasyonlar	Başkanlığı-	
Bankacılık	Operasyonları	Başkanlığı-Tüketici	
İlişkileri	Koordinasyon	Müdürlüğü)
Bankacılık	kariyerine	1992	yılında	başlamış,	
çeşitli	bankaların	Şube,	Genel	Müdürlük,	
Teftiş	Kurulu	organizasyonları	içerisinde	
Uzman	Yardımcısı,	Müfettiş	ve	Bölüm	Müdürü	
unvanlarında	görev	yapmıştır.	13.06.2006	
tarihinde	VakıfBank’a	Genel	Müdür	Yardımcısı	
olarak	atanan	Metin	Recep	Zafer,	Marmara	
Üniversitesi	İktisadi	ve	İdari	Bilimler	Fakültesi,	
İktisat	Bölümü	mezunudur.	Aynı	Üniversitede	
Yüksek	Lisans	ve	Doktorası’nı	yapmış	olup	
İngilizce	bilmektedir.

SERDAR SATOĞLU
Genel Müdür Yardımcısı
(Özel	Bankacılık	Müdürlüğü-	İştirakler	
Müdürlüğü)	
1972	yılı	Ankara	doğumlu	olan	ve	06.03.1995	
tarihinde	T.	Vakıflar	Bankası	T.A.O.’ya	Müfettiş	
Yardımcısı	olarak	katılan	Serdar	Satoğlu,	
2001’de	Vakıf	Yatırım	Menkul	Değerler	
AŞ’ye	Teftiş	Kurulu	Başkanı	olarak	atanmış,	
daha	sonra	aynı	şirkette	2003-2010	yılları	
arasında	yedi	yıl	Genel	Müdürlük	yapmıştır.	
17.06.2010	tarihinden	itibaren	T.	Vakıflar	
Bankası	T.A.O.’daki	görevine	Genel	Müdür	
Yardımcısı	olarak	devam	etmektedir.	
2008-2010	yılları	arasında	TakasBank	Yönetim	
Kurulu	Üyeliği,	2011-2012	yılları	arasında	
VOB	(Vadeli	İşlemler	ve	Opsiyon	Borsası)	A.Ş.	
Yönetim	Kurulu	Üyeliği,	29.03.2012-25.10.2014	
tarihleri	arasında	MKK	(Merkezi	Kayıt	Kuruluşu)	
Yönetim	Kurulu	Üyeliği,	23.05.2011-08.07.2014	
tarihleri	arasında	TSPAKB	(T.Sermaye	Piyasaları	
Birliği)	önce	Denetleme	Kurulu,	sonrasında	da	
Yönetim	Kurulu	Üyesi	olarak	görev	almıştır.	
2011	yılı	Ocak	ayında	seçildiği	Vakıf	Portföy	
Yönetimi	A.Ş.	Yönetim	Kurulu	Üyeliği’ne	
devam	etmektedir.1990	yılında	TED	Ankara	
Koleji’nden,	1994	yılında	da	Ankara	Üniversitesi	
Siyasal	Bilgiler	Fakültesi	(SBF)	Maliye	
Bölümü’nden	mezun	olmuştur.2006	yılında	
Marmara	Üniversitesi	Bankacılık	ve	Sigortacılık	
Enstitüsü	(BSE)	“Sermaye	Piyasaları	ve	Borsa”	
alanında	yüksek	lisansını,	2010	yılında	ise	aynı	
Enstitü’nün	“Bankacılık”	alanında	da	doktorasını	
tamamlamış	olan	Serdar	Satoğlu,	evli	ve	üç	
çocuk	sahibi	olup,	İngilizce	bilmektedir.

VAKIFBANK 2014 FAALİYET RAPORU

73

HASAN ECESOY
Genel Müdür Yardımcısı
(Hazine	Başkanlığı)
1993	yılı	Ekim	ayında	Ziraat	Bankası’nda	
bankacılığa	adım	atan	Hasan	Ecesoy,	çeşitli	
bankalarda	görev	aldıktan	sonra	Mayıs	
2010’da	Genel	Müdür	Yardımcısı	olarak	
atanmıştır.	Uludağ	Üniversitesi	Mühendislik	
Fakültesi	Elektronik	Mühendisliği	Bölümü	
mezunudur.	İstanbul	Teknik	Üniversitesi	
İşletme	Bölümü’nde	yüksek	lisans,	Marmara	
Üniversitesi	İktisat	Bölümü’nde	doktora	yapan	
Hasan	Ecesoy,	İngilizce	bilmektedir.

ALİ ENGİN EROĞLU
Genel Müdür Yardımcısı
(Uygulama	Geliştirme	Başkanlığı1-	Uygulama	
Geliştirme	Başkanlığı2-	Sistem	Yönetimi	
Başkanlığı-	BT	Operasyon	ve	Destek	Başkanlığı-	
BT	Servisleri	Planlama	Başkanlığı-	BT	Süreç	
Yönetimi	ve	Uyum	Müdürlüğü-	Proje	Yönetimi	
Müdürlüğü-	Bilgi	Güvenlik	Müdürlüğü)
1996	yılından	itibaren	çeşitli	firmalarda	
Yazılım	Mühendisi,	Proje	Yöneticisi,	Müdür	
ve	Genel	Müdür	Yardımcısı	olarak	çeşitli	
unvanlarda	görev	yapmış	olan	Ali	Engin	Eroğlu,	
29.07.2010	tarihinde	Genel	Müdür	Yardımcısı	
olarak	atanmıştır.	Boğaziçi	Üniversitesi	
Mühendislik	Fakültesi	Bilgisayar	Mühendisliği	
Bölümü	mezunudur.	Gebze	Yüksek	Teknoloji	
Enstitüsü’nde	Bilgisayar	Mühendisliği	alanında	
yüksek	lisans	yapan	Ali	Engin	Eroğlu,	İngilizce	
bilmektedir.

OSMAN DEMREN
Genel Müdür Yardımcısı
(Ticari	ve	Kurumsal	Krediler	Başkanlığı-	
Bireysel	ve	KOBİ	Kredileri	Başkanlığı-	
İstihbarat	Başkanlığı)	
T.	Vakıflar	Bankası	T.A.O.’ya	16.12.1996	
tarihinde	Müfettiş	Yardımcısı	olarak	katılan	
Osman	Demren,	Banka’da	Şube	ve	Bölge	
Müdürlüğü	görevlerini	yaptıktan	sonra	
23.03.2011	tarihinde	Genel	Müdür	Yardımcılığı	
görevine	atanmıştır.	Dokuz	Eylül	Üniversitesi	
İktisadi	İdari	Bilimler	Fakültesi	İşletme	Bölümü	
mezunu	olan	Osman	Demren,	İngilizce	
bilmektedir.

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

74

ÜST	YÖNETİM

NUMAN BEK
Genel Müdür Yardımcısı
(Uluslararası	ve	Yatırımcı	İlişkileri	Başkanlığı-
Yurt	Dışı	Şubeler	Koordinasyonu)
1967	Adana	doğumlu	olan	Numan	Bek,	
Çukurova	Üniversitesi	İktisadi	ve	İdari	Bilimler	
Fakültesi	İktisat	Bölümü’nden	mezun	olmuştur.	
1991	yılında	Ziraat	Bankası	Bankacılık	
Okulu’nda	Uzman	Yardımcısı	olarak	göreve	
başlamış,	1992	yılında	Menkul	Kıymetler	
Müdürlüğü’nde	Uzman	olarak	çalışmıştır.	1993	
yılında	T.	Vakıflar	Bankası	T.A.O.’ya	Müfettiş	
Yardımcısı	olarak	katılan	Bek,	1996-1999	yılları	
arasında	Müfettiş	olarak	görevine	devam	
etmiştir.	1999-2002	yılları	arasında	Banka	Fon	
Yönetimi	Başkanlığı’nda	Müdür	Yardımcısı,	
2002-2004	yılları	arasında	VakıfBank	New	
York	Şubesi’nde	Müdür	Yardımcısı	ve	Genel	
Müdür,	2004-2010	yılları	arasında	Avusturya	
VakıfBank	International	AG’de	Genel	Müdür	ve	
Yönetim	Kurulu	Üyesi	olarak	görev	yapmıştır.	
Numan	Bek,	2010-2012	yılları	arasında	T.C.	
Ziraat	Bankası	A.Ş.’de	Uluslararası	Bankacılıktan	
Sorumlu	Genel	Müdür	Yardımcısı	ve	
iştiraklerinde	Yönetim	Kurulu,	Denetim	Kurulu	
ve	Gözetim	Kurulu	Üyeliği	yaptıktan	sonra,	
04.07.2012	tarihinde	T.	Vakıflar	Bankası	T.A.O.	
Genel	Müdür	Yardımcılığı’na	atanmıştır.	Aynı	
zamanda	Avusturya	VakıfBank	International	
AG’de	Gözetim	Kurulu	Üyesi	olarak	görev	
yapmaktadır.	Numan	Bek,	İngilizce	ve	Almanca	
bilmektedir.

MUHAMMET LÜTFÜ ÇELEBİ
Genel Müdür Yardımcısı
(Ticari	ve	Kurumsal	Bankacılık	Başkanlığı-	KOBİ	
Bankacılığı	Başkanlığı-	Nakit	Yönetimi	İşlemleri	
Başkanlığı-	Banka	Sigortacılığı	Müdürlüğü)
1992	yılında	İstanbul	Üniversitesi	İktisadi	ve	
İdari	Bilimler	Fakültesi	İktisat	Bölümü’nden	
mezun	olan	Muhammet	Lütfü	Çelebi,	
kariyerine	1995	yılında	T.	Vakıflar	Bankası	
T.A.O.’da	Müfettiş	Yardımcısı	unvanıyla	
başlamıştır.	1998-2001	yılları	arasında	Müfettiş	
olarak	görev	yaptıktan	sonra	Banka’nın	çeşitli	
şube/birimlerinde	Müdür	Yardımcısı	ve	Müdür	
olarak	görev	yapmıştır.	2011-2013	yılları	
arasında	ise	Bireysel	Bankacılık	Başkanlığı’nda	
Başkan	unvanıyla	görevini	yürütmüştür.	
04.10.2013	tarihinde	T.	Vakıflar	Bankası	
T.A.O.’ya	Genel	Müdür	Yardımcısı	olarak	atanan	
Muhammet	Lütfü	Çelebi,	İngilizce	bilmektedir.

MUSTAFA SAYDAM
Genel Müdür Yardımcısı
(İnsan	Kaynakları	Başkanlığı-	Destek	Hizmetleri	
Başkanlığı-	Dağıtım	Kanalları	Başkanlığı-Bireysel	
Bankacılık	Başkanlığı-	Ödeme	Sistemleri	
Başkanlığı-	Ödeme	Sistemleri	Operasyonları	
Başkanlığı)	
1990	yılında	Gazi	Üniversitesi	İktisadi	ve	İdari	
Bilimler	Fakültesi	İşletme	Bölümü’nden	mezun	
olan	Mustafa	Saydam	kariyerine	1993	yılında	
T.	Vakıflar	Bankası	T.A.O.’da	Müfettiş	Yardımcısı	
unvanıyla	başlamıştır.	1996-1999	yılları	
arasında	Müfettiş	olarak	görev	yaptıktan	sonra	
Banka’nın	çeşitli	şube/birimlerinde	Müdür	
Yardımcısı	ve	Müdür	olarak	görev	yapmıştır.	
2005-2010	yılları	arasında	İnsan	Kaynakları	
Başkanlığı’nda,	2010-2013	yılları	arasında	ise	
Teftiş	Kurulu	Başkanlığı’nda	Başkan	unvanıyla	
görevini	yürütmüştür.	07.10.2013	tarihinde	
T.	Vakıflar	Bankası	T.A.O.’ya	Genel	Müdür	
Yardımcısı	olarak	atanan	Mustafa	Saydam,	
İngilizce	bilmektedir.

*Bankamızın	05.02.2015	tarihinde	yapılan	Yönetim	Kurulu	
Toplantı’sında;	Genel	Müdür	Yardımcısı	Numan	Bek’in	Genel	
Müdürlük	emrine	alınmasına	karar	verilmiştir.	

VAKIFBANK 2014 FAALİYET RAPORU

75

MEHMET EMİN KARAAĞAÇ
Genel Müdür Yardımcısı
(Kredi	İzleme	ve	Risk	Takip	Başkanlığı-	Hukuk	
İşleri	Başkanlığı)
İstanbul	Üniversitesi	Hukuk	Fakültesi	mezunu	
olan	Mehmet	Emin	Karaağaç	kariyerine	1989	
yılında	Türkiye	İş	Bankası	A.Ş.’de	Avukat	
unvanıyla	başlamıştır.	02.01.2012	tarihine	
kadar	T.İş	Bankası	A.Ş.’nin	çeşitli	birimlerinde	
Hukuk	Müşaviri	Yardımcılığı	ve	Hukuk	
Müşavirliği	görevini	yürütmüştür.	03.01.2012	
tarihinden	itibaren	T.Vakıflar	Bankası	T.A.O.	Baş	
Hukuk	Danışmanlığı’nda	Baş	Hukuk	Danışmanı	
olarak	çalışmaya	başlamıştır.	25.10.2013	
tarihinde	T.Vakıflar	Bankası	T.A.O.’ya	Genel	
Müdür	Yardımcısı	olarak	atanmıştır.

İÇ SİSTEMLER KAPSAMINDAKİ
YÖNETİCİLER

ERSİN ÖZOĞUZ
Teftiş Kurulu Başkanı
16.12.1996	tarihinde	Teftiş	Kurulu	
Başkanlığı’nda	Müfettiş	Yardımcısı	olarak	
göreve	başlamıştır.	VakıfBank’ın	çeşitli	
şubelerinde	Müdür,	Bölge	Müdürü	ve	Genel	
Müdürlük	birimlerinde	Başkan	olarak	görev	
yapmıştır,	Nakit	Yönetimi	İşlemleri	Başkanı	iken	
20.02.2014	tarihinde	Teftiş	Kurulu	Başkanlığı’na	
atanmıştır.	Dokuz	Eylül	Üniversitesi	İİBF	Maliye	
Bölümü	mezunudur.

ZEKİ SÖZEN
Risk Yönetimi Başkanı
09.09.1987	tarihinde	EBİS	Başkanlığı’nda	
Programcı	olarak	göreve	başlamıştır.	EBİS	
Başkanlığı’nın	çeşitli	birimlerinde	Kıdemli	
Programcılık,	Müdür	Yardımcılığı,	Müdürlük	ve	
Başkanlık	görevlerini	yürütmüş,	07.08.2008	
tarihinde	Risk	Yönetimi	Başkanı	olarak	
atanmıştır.	ODTÜ	Bilgisayar	Mühendisliği	
Bölümü	mezunu	olan	Zeki	Sözen,	ODTÜ	Fen	
Bilimleri	Enstitüsü	Bilgisayar	Mühendisliği	
Bölümü’nde	yüksek	lisans	yapmıştır.

RAMAZAN SIRYOL
İç Kontrol Başkanı
1993	yılında	Teftiş	Kurulu	Başkanlığı’nda	
Müfettiş	Yardımcısı	olarak	göreve	başlamış,	
2001	yılından	itibaren	çeşitli	şubelerde	
Müdürlük	görevlerinde	bulunmuş,	2008	
yılında	da	İç	Kontrol	Başkanı	olarak	atanmıştır.	
İç	Kontrol,	Uyum	ve	Mevzuatı	İzleme	ve	
Değerlendirme	görev	alanları	olup,	İstanbul	
Üniversitesi	İktisat	Fakültesi	Maliye	Bölümü	
mezunudur.

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

76

KOMİTELER

DENETİM KOMİTESİ
VakıfBank	Yönetim	Kurulunun	denetim	ve	gözetim	faaliyetlerinin	yerine	getirilmesine	yardımcı	olmak	üzere	kurulan	Denetim	Komitesi’ne	Mehmet	Emin	Özcan	
ve	Sabahattin	Birdal	seçilmiştir.

Denetim	Komitesi;
• Yönetim	Kurulu	adına	Banka’nın	iç	denetim	sistemlerinin	etkinliğini	ve	yeterliliğini,	bu	sistemler	ile	muhasebe	ve	raporlama	sistemlerinin	kanun	ve	ilgili	
düzenlemeler	çerçevesinde	işleyişini	ve	üretilen	bilgilerin	bütünlüğünü	gözetmek,

• Bağımsız	denetim	kuruluşlarının	Yönetim	Kurulu	tarafından	seçilmesinde	gerekli	ön	değerlendirmeleri	yapmak,
• Yönetim	Kurulu	tarafından	seçilen	bağımsız	denetim	kuruluşlarının	faaliyetlerini	düzenli	olarak	izlemek,
• Konsolide	denetime	tabi	kuruluşların	iç	denetim	İşlevlerinin	konsolide	olarak	sürdürülmesini	ve	eşgüdümünü	sağlamak,
• Faaliyet	raporu	için	iç	denetim,	iç	kontrol	ve	risk	yönetim	sisteminin	işleyişi	hakkında	rapor	hazırlamak,
• görevlerini	üstlenmiştir.

KREDİ KOMİTESİ
VakıfBank	Kredi	Komitesi	Genel	Müdürün	yanı	sıra	iki	asil	ve	iki	yedek	üyeden	oluşmaktadır.	Asil	üyeler;	Mehmet	Emin	Özcan	ve	Halim	Kanatcı,	yedek	üyeler	ise	
Öztürk	Oran	ve	Şeref	Aksaç’tan	oluşmaktadır.	

Kredi	Komitesi’nin	görevleri;
• Bankacılık	Kanunu’ndaki	görevleri	Yönetim	Kurulu’nun	tespit	edeceği	esaslara	göre	yapmak,
• Kredi	açılmasında	Genel	Müdürlüğün	yazılı	önerisini	almak,	hesap	durumu	belgesi	alınması	zorunluluğu	bulunan	kredilere	ilişkin	yapılacak	önerilerde,	kredi	
talebinde	bulunanların	mali	tahlil	ve	istihbarat	raporlarını	temin	etmek,

• Komitenin	faaliyetleri	Yönetim	Kurulu’nca	denetlendiğinden,	Yönetim	Kurulu	üyelerinden	her	birinin	Komite’nin	faaliyetleri	hakkında	isteyebileceği	her	türlü	
bilgiyi	vermek	ve	her	türlü	kontrolü	yapmalarına	yardımcı	olmak.

KURUMSAL YÖNETİM KOMİTESİ
Kurumsal	Yönetim	Komitesi,	Banka’nın	Kurumsal	Yönetim	İlkelerine	uyumunu	izlemekle	sorumludur.	Komite	Yönetim	Kurulu	Üyeleri;	Başkan	İsmail	Alptekin	ve	
üyeler	Halim	Kanatcı,	Öztürk	Oran,	Mustafa	Turan’dan	oluşmaktadır.
• Banka’da	kurumsal	yönetim	ilkelerinin	ne	ölçüde	uygulandığını	araştırıp	uygulanmaması	halinde	bunun	nedenlerini	saptamak	ve	tam	uygulanmaması	sonucu	
gelişen	olumsuzlukları	belirleyerek	iyileştirici	önlemlerin	alınmasını	önermek,

• Yönetim	Kurulu’na	önerilecek	Yönetim	Kurulu	Üyesi	adaylarının	saptanmasında	şeffaflık	sağlayacak	yöntemler	belirlemek,
• Üst	yönetim	kademelerinde	bulunan	yöneticilerin	sayısı	konusunda	çalışmalar	yaparak	öneriler	geliştirmek,
• Yönetim	Kurulu	üyelerinin	ve	yöneticilerin	performans	değerlendirmesi	ve	ödüllendirilmeleri	konusunda	ilke	ve	uygulamalara	ilişkin	öneriler	geliştirip	
uygulamaları	izlemek,

• Banka’nın	Genel	Müdür	Yardımcısı	veya	muadili	görevlilerden	oluşan	üst	yönetim	kademelerine	seçilecek	kişiler	için	Yönetim	Kurulu’na	tavsiyede	bulunmak,
• Yönetim	Kurulu	üyelerinin	bağımsızlığını	araştırmak	ve	çıkar	çatışmaları	varsa	ortaya	çıkarmak,
• Yönetim	Kurulu’na	bağlı	komitelerin	yapısı,	çalışma	tarzına	ilişkin	değerlendirmelerde	ve	önerilerde	bulunmak.

VAKIFBANK 2014 FAALİYET RAPORU

77

ÜCRETLENDİRME KOMİTESİ
VakıfBank	Ücretlendirme	Komitesi	09.06.2011	tarih	ve	27959	sayılı	Resmi	Gazete’de	yayımlanan	“Bankaların	Kurumsal	
Yönetim	İlkelerine	İlişkin	Yönetmelikte	Değişiklik	Yapılmasına	Dair	Yönetmelik”	ile	değiştirilen	Kurumsal	Yönetim	
İlkelerinin	altıncı	ilkesi	doğrultusunda	Yönetim	Kurulu’nun	26.01.2012	tarih	ve	82893	sayılı	kararı	ile	oluşturulmuştur.	
Komite	Başkanı	İsmail	Alptekin	ve	Üyeler	Dr.	Adnan	Ertem	ve	Şeref	Aksaç’tan	oluşmaktadır.

Ücretlendirme	Komitesi,	ücretlendirme	politikası	ve	uygulamalarını	risk	yönetimi	çerçevesinde	değerlendirerek	bunlara	
ilişkin	önerilerini	her	yıl	rapor	halinde	Yönetim	Kurulu’na	sunar.

Ücretlendirme	Komitesi,	Yönetim	Kurulu	üyelerinin	ve	üst	düzey	yöneticilerin	ücretlendirme	esaslarına	ilişkin	önerilerini,	
Banka’nın	uzun	vadeli	hedeflerini	dikkate	alarak	belirler;	Banka’nın	ve	üyenin	performansı	ile	bağlantılı	olacak	şekilde	
ücretlendirmede	kullanılabilecek	ölçütleri	tespit	eder;	kriterlere	ulaşma	derecesi	dikkate	alınarak,	Yönetim	Kurulu	
üyelerine	ve	üst	düzey	yöneticilere	verilecek	ücretlere	ilişkin	önerilerini	Yönetim	Kurulu’na	sunar.

AKTİF /PASİF YÖNETİM KOMİTESİ
Haftalık	olarak	toplanan	komitede,	ekonomideki	ve	piyasalardaki	gelişmeler	ele	alınırken	bunun	bilanço	kompozisyonu	
ve	gelişimi	üzerindeki	etkileri	değerlendirilmektedir.	Bu	bağlamda	bilançonun	kaynak	maliyeti	ile	kur,	faiz,	likidite	ve	
kredi	riski	gözden	geçirilerek	hedef	ve	stratejiler	doğrultusunda	bilanço	gelişimine	yön	verilmektedir.	Yanı	sıra	kısa	
vadede	nakit	girişi	ve	çıkışı	oluşturan	kaynak	ve	kullandırım	hareketleri	izlenerek	ana	hedef	ve	stratejilere	uygun	likidite-
kaynak	temini-kaynak	kullandırımı	işlemlerine	yön	verecek	tedbir	ve	uygulamalar	değerlendirilmektedir.

Genel	Müdür’ün	başkanlığını	yürüttüğü	komite;	Genel	Müdür	Yardımcıları	ile	Ekonomik	Araştırmalar	Birim	Yöneticisi	ve	
Risk	Yönetimi	Başkanı’ndan	oluşmaktadır.

KOMİTELERİN TOPLANTI ZAMANLARI VE TOPLANTILARA KATILIM
Yönetim Kurulu:	Genel	olarak	15	günde	bir	acil	durumlarda	daha	sık	toplanır.	Yönetim	Kurulu	2014	yılında	29	kez	
toplanmış	ve	1.431	karar	almıştır.

Denetim Komitesi:	Denetim	Komitesi	genel	olarak	ayda	bir	kez	toplanır.	Denetim	Komitesi	2014	yılı	içinde	17	kez	
toplanmış	ve	49	karar	almıştır.

Kredi Komitesi:	Genel	olarak	15	günde	bir,	acil	durumlarda	olağanüstü	toplanır.	Toplantı	zamanı	toplantı	sekreteryasına	
gelen	gündemin	sayısı	ve	ivediliğine	göre	belirlenir.	Komite	2014	yılı	içinde	59	kez	toplanmış,	342	karar	almıştır.

Aktif/Pasif Yönetimi Komitesi:	Genellikle	haftada	bir	toplanan	komite	2014	yılı	içinde	36	kez	toplanmıştır.

Kurumsal Yönetim Komitesi:	Komite	Başkanı	tarafından	belirlenen	zamanda	üç	ayda	bir	veya	altı	aylık	dönemleri	
aşmamak	kaydıyla	genellikle	yılda	en	az	iki	kez	toplanır.	Komite	2014	yılı	içinde	3	kez	toplanmıştır.

Ücretlendirme Komitesi:	Komite	yılda	en	az	bir	kez	toplanmaktadır.	Komite	2014	yılı	içinde	2	kez	toplanmıştır.

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

78

İNSAN KAYNAKLARI
UYGULAMALARI

VakıfBank	2014	yılında	izlediği	İK	uygulamaları	ile	Banka	başarısının	sürekliliği	için	bölge	ihtiyaçları	göz	önünde	bulundurularak	optimum	sayıda	personel	
temininin	gerçekleştirilmesini,	verilen	eğitimler	ile	tüm	personelin	nitelikleri	ve	becerileri	açısından	geliştirilmesini,	Banka’nın	genel	amaç	ve	politikaları	
çerçevesinde,	etkin,	verimli	ve	kaliteli	hizmet	sunulabilmesi	için	bankacılık	konusunda	uzmanlaşmış	ve	meslek	ilkelerine	bağlı	personel	yetiştirilmesini	ve	Banka	
şube	ağının	gelişiminin	etkin	şekilde	gerçekleştirilmesine	katkıda	bulunarak	güçlü	bir	organizasyon	yapısı	oluşturulmasını	sağlamıştır.

PERSONEL YÖNETİMİ
VakıfBank	2014	yılı	içerisinde	ihtiyaçları	doğrultusunda	yürüttüğü	işe	alım	ve	personel	seçimi	süreci	ile	bankacılık	sektörünün	gerektirdiği	niteliklere	ve	kurum	
kültürüne	uygun	personelin	Banka’ya	kazandırılmasını	sağlamayı	amaçlamıştır.	Bu	kapsamda	İnsan	Kaynakları	politikasının	uygulanmasında	gereken	asgari	
personel	sayısı	belirlenerek,	iş	gücü	kalitesini	artıracak	şahısların	istihdam	edilmesi	amacıyla,	2014	yılında	toplam	974	personel	işe	başlatılmıştır.	Bu	süreçte	
emeklilik,	istifa	ve	diğer	nedenler	ile	997	çalışan	Banka’dan	ayrılmış	olup,	2014	yılsonu	itibarıyla	Banka	personel	sayısı	14.920	çalışana	ulaşmıştır.	Mevcut	
insan	kaynağının	daha	etkin	ve	verimli	kullanılması	hedefi	doğrultusunda;	geçen	yıla	oranla	personel	sayısını	artırmadan,	1	Bölge	Müdürlüğü,	1	Bölge	Krediler	
Müdürlüğü,	6	Birim	ve	34	yeni	şubenin	faaliyete	geçmesi	sağlanmıştır.	

KARİYER VE PERFORMANS
VakıfBank	“kendi	yöneticisini	yetiştiren	banka	olma”	stratejisiyle	uyumlu	bir	kariyer	politikası	izleyerek,	Banka	içinden	gelecek	vaat	eden	ve	kendini	geliştiren	
her	personele,	önceden	belirlenmiş	kriterler	doğrultusunda,	belirli	dönemlerde	yükselme	şansı	tanıyan	bir	kariyer	yolu	sunmaktadır.

Banka	2014	yılı	içinde	çalışanlarına	sağladığı	kariyer	planlama	ve	unvanda	yükselme	süreçleri	ile	verilen	yeni	sorumluluklarla	personelin	yöneticilik	ve	liderlik	
vasıflarının	gelişmesine	katkıda	bulunarak,	personelin	Banka’ya	olan	bağlılığının	artırılmasını	sağlamış	ve	aidiyet	duygusunun	güçlendirilmesine	katkıda	
bulunmuştur.

Performans	yönetim	sistemi	ile	Banka	projeksiyon	hedefleri	ve	çalışan	hedeflerinin	uyumu	sağlanarak,	çalışanlar	ve	yöneticiler	arasında	çift	yönlü	ve	sürekliliğe	
dayalı	bilgi	akışı	ile	yüksek	performansa	dayanan	ortak	bir	kültür	oluşturulması	amaçlanmakta	olup	performans	ölçüm	sistemi	ile	de	ödüllendirmeler	için	
bireysel	amaçlar	ile	kurumsal	amaçlar	arasındaki	uyumun	sağlanmasına	katkı	sağlayan	önemli	bir	iletişim	mekanizması	görevini	de	üstlenmektedir.

Personelin	yetkinlikleri	ile	bulundukları	roller	dikkate	alınarak	verilen	ölçülebilir,	erişilebilir	ve	gerçekçi	hedefler	ve	bu	hedefler	doğrultusunda	yapılan	objektif	ve	
adil	değerlendirmelerle,	2014	yılı	içerisinde,	personelin	aylık	performansı	izlenmek	suretiyle	performans	ölçümleri	yapılmış	ve	altışar	aylık	dönemlerde	teşvik	
amaçlı	ödemelerde	bulunularak	iş	motivasyonlarının	üst	seviyede	tutulması	sağlanmıştır.

EĞİTİM
VakıfBank,	izlediği	insan	kaynakları	politikaları	çerçevesinde,	çalışanlarının	kariyer	hedefleri	doğrultusundaki	gelişimlerinin	desteklenmesini,	motivasyonlarının	
artırılmasını,	iş	tatmini	yaratılmasını	ve	iş	verimliliğinin	artırılmasını	eğitimler	yoluyla	sağlamaktadır.	Bu	kapsamda	“Eğitim	İhtiyaç	Analizi”	doğrultusunda	2014	
yılı	içerisinde	toplam	360	farklı	konuda	gerçekleştirilen	2.495	adet	sınıf	içi	eğitimden	67.242	katılımcı	faydalanmış	ve	toplam	612.667,25	saat	eğitim	verilmiştir.	
2014	yılı	için	ortalama	personel	sayısı	14.920	olup,	eğitim	alan	personel	sayısı	10.744	olarak	gerçekleşmiştir.	Bu	personelin	7.495’i	birden	fazla	eğitim	almıştır.	
2014	yılı	içinde	sınıf	içi	eğitimlerin	dışında	toplam	64	konuda	gerçekleştirilen	e-öğrenme	eğitimleri	274.623	katılımcı	tarafından	tamamlanmıştır.

VAKIFBANK 2014 FAALİYET RAPORU

79

PLANLAMA VE ORGANİZASYON
2014	yılı	içerisinde	Banka’nın	organizasyon	yapısı	ile	ilgili	yürütülen	çalışmalar	doğrultusunda,	açılan	yeni	şube/birimlerle	
sağlam	bir	organizasyon	yapısının	kurulmasına	katkıda	bulunulmuş,	ilgili	birimlerle	koordineli	çalışılarak	birimlerin	görev,	
yetki	ve	sorumluluklarının	düzenlenmesi	sağlanmıştır.	Bu	kapsamda	22	adet	birimin	görev	yönetmeliği	güncellenerek	
günün	koşullarına	ve	uygulama	prosedürlerine	uygun	hale	getirilmiştir.

Organizasyonun	en	önemli	beşeri	sermaye	kaynağı	olan	insan	kaynağının	hem	nitelik	hem	de	nicelik	olarak	doğru	bir	
şekilde	belirlenerek	istihdam	edilmesi,	bunun	yanı	sıra	Banka	kurumsal	politikası	doğrultusunda	personelin	eğitilmesi	
ve	geliştirilmesine	aracılık	edilmesi	amacıyla	genel	müdürlük	birimleri	ve	şubelere	yönelik	norm	kadro	çalışması	
gerçekleştirilerek	teşkilata	duyurulmuştur.

Türk	bankacılık	sektöründe	güçlü	sermaye	yapısı,	aktif	kalitesi	ve	oluşturduğu	yaygın	şube	ağıyla;	etkin,	verimli	ve	
müşteri	odaklı	hizmet	vermeyi	kendine	ilke	edinmiş	olan	VakıfBank,	2014	yılı	içerisinde	de	güçlü	yapısının	devamını	
teminen	1	Bölge	Müdürlüğü,	1	Bölge	Krediler	Müdürlüğü,	6	Birim	açılışı	ile	şube	açılışlarını	sürdürerek;	bir	önceki	yıl	859	
olan	şube	sayısına,	29	şube	ve	5	bağlı	şube	daha	ekleyerek	893	şube	sayısına	ulaştırmıştır.

Banka’nın insan kaynakları uygulamalarına ilişkin olarak belirlediği 2015 yılı stratejik hedefleri aşağıda yer
almaktadır.

• Her	geçen	gün	daha	da	büyümekte	olan	Banka’nın	ilerlemesini	sürekli	kılmak	ve	yakaladığı	başarıyı	sürdürmesini	
sağlamak	amacıyla	2015	yılı	içerisinde	gerekli	personel	istihdamını	gerçekleştirmek,

• Kurum	içi	iletişimin	artırılarak	personel	motivasyon	ve	verimliliğinin	yükseltilmesi	amacıyla,	Banka	Kurumsal	Portalı’na	
eklenen	İnsan	Kaynakları	uygulamaları	hakkındaki	bütün	bilgileri	ve	önerileri	içeren	ekranların	bulunduğu	portalı	tüm	
personel	tarafından	aktif	olarak	kullanılabilecek	bir	platform	haline	getirmek,

• Banka’nın	içinde	bulunduğu	büyüme	süreci	kapsamında	Banka	Birim/Şubeleri’ndeki	norm	kadro	eksiklikleri,	açılan/
açılacak	Şube/Birimler’deki	yetkili	personel	ihtiyacı	ile	gerçekleşmesi	muhtemel	ayrılışlar	da	(emeklilik,	istifa	vb.)	göz	
önünde	bulundurularak	personelin	2015	yılı	içerisinde	bir	üst	unvana	terfi	ettirilmesini	sağlamak,

• Personelin	yetkinliklerine,	performansına	ve	almış	olduğu	eğitimlere	göre	kariyer	planlamasını	sağlamak,
• 2015	yılında	satış	takımlarına	da	hedef	verilerek	ve	aylık	performans	takibinden	günlük	performans	takibine	
geçilmesini	sağlamak,

• Güncel	İK	uygulamalarının	takipçisi	ve	uygulayıcısı	olarak,	Banka	personelinin	çalışma	isteklerini	ve	verimlerini	artırıcı	
nitelikte	bir	çalışma	ortamı	oluşturarak	personelin	daha	aktif	çalışmasını	sağlamak,	

• Personele	izinlerinin	mevzuatlara	uygun	şekilde	kullandırılmasını	sağlamak,
• Banka	şube	personelinin	Genel	Müdürlük	Birimleri’nden	aldıkları	hizmetin	değerlendirilmesi	amacıyla	İç	Müşteri	
Memnuniyet	Anketi’ni	uygulamak,

• Personelin	ihtiyaçları	kapsamında	verilecek	eğitimlerin	uygulamaya	dönük,	iş	sonuçlarına	odaklı,	sosyal	öğrenmeyi	
destekleyen	ve	teknolojinin	yoğun	olarak	kullanılacağı	yöntemlerle	sürdürülmesini	sağlamak,

• 2015	yılı	kârlılık,	büyüme,	mevduat,	kredi	artış	hedefleri	doğrultusunda	ve	müşterilerimizden	aldığımız	güçle	şube	
ağının	yaygınlaşma	çalışmalarına	planlandığı	şekilde	devam	etmek.

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

80

DESTEK HİZMETİ ALINAN
KİŞİ VE KURULUŞLAR

VakıfBank,	hizmet	kalitesini	yükseltmek	ve	müşteri	memnuniyetini	en	üst	düzeye	çıkarmak	amacıyla	çeşitli	firmalardan	5411	sayılı	Bankacılık	Kanunu	ve	
05.11.2011	tarih	ve	28106	sayılı	Bankaların	Destek	Hizmeti	Almalarına	İlişkin	Yönetmelik	kapsamında	destek	hizmeti	almaktadır.

5188	sayılı	Özel	Güvenlik	Hizmetlerine	Dair	Kanun	kapsamındaki	şirketlerden	alınan	özel	güvenlik	ve	nakit	taşıma	faaliyeti,	bilgi	sistemleri,	çeşitli	kampanyalar,	
iş	yeri	doğrulama	ve	Banka’nın	kütüklerinin	iyileştirilmesi	kapsamında	çağrı	merkezi	hizmeti,	bireysel	pazarlama	ve	veri	giriş	faaliyeti,	kıymetli	evrak	basımı,	
insan	kaynağı	kullanımı	alanlarında,	yönetim,	içerik,	erişim,	kontrol,	denetim,	güncelleme	konularında	yetki	Banka’da	olmak	kaydıyla	aşağıdaki	kuruluşlardan	
destek	hizmeti	alınmaktadır.

5188 Sayılı Özel Güvenlik Hizmetlerine Dair Kanun kapsamındaki şirketlerden alınan, özel güvenlik personeli ve nakit taşıma işi için:
• Desmer	Güvenlik	Hizmetleri	A.Ş.
• Ekol	Grup	Güvenlik	Ltd.	Şti.
• Group	4	Securicor	Güvenlik	Hizmetleri	A.Ş.
• Securitas	Güvenlik	Hizmetleri	A.Ş.

Bilgi Sistemleri yazılım hizmetlerinin idame ettirilmesi için:
• Asseco	See	Teknoloji	A.Ş.
• Bilişim	Bilgisayar	Hizmetleri	Ltd.	Şti.
• Diebold	ATM	Cihazları	Tic.	A.Ş.
• DRT	Bağımsız	Denetim	ve	Serbest	Muhasebeci	Mali	Müşavirlik	A.Ş.
• Ereteam	Bilgisayar	Hizmetleri	ve	Danışmanlık	Ltd.	Şti.
• etcBASE	Yazılım	ve	Bilişim	Teknolojileri	A.Ş.
• Experian	Bilgi	Hizmetleri	Ltd.	Şti.
• Finar	Yazılım	Geliştirme	San.	ve	Tic.	A.Ş.
• Global	Bilişim	Bilgisayar	Yazılım	Dan.	San.	ve	Tic.	Ltd.	Şti.
• IBM	Global	Services	İş	ve	Teknoloji	Hizmetleri	Tic.	Ltd.	Şti.
• ICS	Financial	Systems	Ltd.
• Infina	Yazılım	A.Ş.
• Innova	Bilişim	Çözümleri	A.Ş.
• Key	İnternet	Hizmetleri	Bilgisayar	Yazılım	Don.	Mühendislik	Müş.	San.	ve	Tic.	Ltd.	Şti.
• Kobil	Bilgisayar	Enerji	ve	Elektrik	Sistemleri	San.	Tic.	Ltd.	Şti.
• Optiim	İş	Çözümleri	A.Ş.
• Provus	Bilişim	Hizmetleri	A.Ş.
• Riskaktif	Danışmanlık	Eğitim	ve	Yazılım	San.	Tic.	Ltd.	Şti.
• Suntec	Business	Solutions	FZE
• Troy	TRM	Enformasyon	ve	Yazılım	Ltd.	Şti.
• Turkstrust	Bilgi	İletişim	ve	Bilişim	Güvenliği	Hiz.	A.Ş.
• Uzman	Bilişim	Danışmanlık	A.Ş.
• V.R.P.	Veri	Raporlama	Programlama	Bilişim	Yazılım	ve	Dan.	Hiz.	Tic.	A.Ş.
• Verifone	Elektronik	ve	Danışmanlık	Ltd.	Şti.

Çağrı Merkezi için:
• CMC	İletişim	Bilgisayar	Reklam	ve	Danışmanlık	Hizmetleri	San.	ve	Tic.	A.Ş.

VAKIFBANK 2014 FAALİYET RAPORU

81

Bireysel Pazarlama ve veri girişi faaliyeti için:
• 166	adet	otomobil	bayisi
• Infoverify	Danışmanlık	Hizmetleri	Tic.	A.Ş.
• PTT	Genel	Müdürlüğü

Kıymetli evrak basımı için:
• MTM	Holografi	Güvenlikli	Basım	ve	Bilişim	Teknolojileri	San.	ve	Tic.	A.Ş.

Dış kaynak kullanımı için:
• Binova	Bilişim	Danışmanlık	Ltd.	Şti.
• GMG	Bilgi	Teknolojileri	Ltd.	Şti.
• GNY	Tanıtım	İletişim	Hizmetleri	ve	Dış	Tic.	Ltd.	Şti.
• Intelart	Bilgi	Sistemleri	A.Ş.
• Kratos	İnsan	Kaynakları	Danışmanlık	Ltd.	Şti.
• Lynks	Bilişim	Hizmetleri	San.	Tic.	Ltd.	Şti.
• Mirsis	Bilgi	Teknolojileri	Ltd.	Şti.
• NTT	Data	Danışmanlık	ve	Bilişim	Çözümleri	Ltd.	Şti.
• OBSS	Bilişim	Bilgisayar	Hiz.	Dan.	San.	ve	Tic.	Ltd.	Şti.
• Sar	Yazılım	Bilgi	Teknolojileri	Danışmanlık	Eğitim	Ltd.	Şti.
• Set	Bilgisayar	Yazılım	Donanım	Eğitim	Müş.	Hiz.	Ltd.	Şti.
• TCM	Bilişim	Hizmetleri	Ltd.	Şti.
• Vakıf	Pazarlama	San.	ve	Tic.	A.Ş.

Kredi kartı dağıtım hizmeti için:
• Kurye	Net	Motorlu	Kuryecilik	ve	Dağıtım	Hizmetleri	A.Ş.

BANKA’NIN DAHİL OLDUĞU RİSK
GRUBU İLE YAPTIĞI İŞLEMLER

Banka’nın	2014	yılı	içinde	dâhil	olduğu	risk	grubu	ile	yaptığı	işlemlerin	detaylarına	ve	ilgili	
açıklamalarına	faaliyet	raporu	içeriğinde	yer	alan	konsolide	olmayan	bağımsız	denetim		
raporunun,	Beşinci	Bölüm	VII	no’lu	dipnotunda	yer	verilmiştir.

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

82

KURUMSAL YÖNETİM
İLKELERİ UYUM RAPORU

BÖLÜM I- KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

Türkiye	Vakıflar	Bankası	T.A.O.	(“VakıfBank”	veya	“Banka”),	Bankacılık	mevzuatı,	sermaye	piyasası	mevzuatı	ve	Türk	Ticaret	Kanunu	ve	ilgili	düzenlemeler	
uyarınca	belirlenen	Kurum¬sal	Yönetim	İlkelerine	bağlıdır	ve	bu	ilkelerin	hayata	geçirilmesine	azami	özen	gösterir.	Sermaye	Piyasası	Kurulu	(“SPK”)	tarafından	
yayımlanan	Kurumsal	Yönetim	İlkeleri’nin	(“İlkeler”)	eşitlik,	şeffaflık,	hesap	verebilirlik	ve	sorumluluk	kavramlarını	benimsemiştir.	

Banka,	03	Ocak	2014	tarih,	28871	sayılı	Resmi	Gazete’	de	yayımlanarak	yürürlüğe	giren	II-17.1	sayılı	Kurumsal	Yönetim	Tebliği	ekinde	yer	alan	Kurumsal	
Yönetim	İlkeleri’nden;

a-)	Bankalarca	uygulanması	zorunlu	olan	(1.3.1.),	(1.3.5.),	(1.3.6.),	(1.3.9.),	(4.2.6.),	(4.3.1.),	(4.3.2.),	(4.3.3.),	(4.3.4.),	(4.3.5.),	(4.3.6.),	(4.3.7.),	(4.3.8.),	(4.5.1.),	
(4.5.2.),	(4.5.3.),	(4.5.4.),	(4.5.9.),	(4.5.10.),	(4.5.11.),	(4.5.12.),	(4.5.13.),	(4.6.2.)	ve	(4.6.3.)	numaralı	ilkeler	ile	uyum	içerisindedir.

Uluslararası	ve	Yatırımcı	İlişkileri	Başkanlığı	altında	faaliyetlerini	yürüten	“Yatırımcı	İlişkileri	Müdürlüğü’nün”	görev,	yetki	ve	sorumluluk	alanı	Kurumsal	Yönetim	
Tebliği	11.	maddede	belirtilen	çerçeveye	uygun	hale	getirilerek	yeniden	ele	alınmış	ve	böylelikle	ilgili	mevzuat	ile	tam	bir	uyum	sağlanmıştır.	

b-)	Uygulanması	zorunlu	olmayan	ilkelerle	ilgili;

1.3.10.	no’	lu	ilkeye	uyum	amacı	ile	Banka	Yönetim	Kurulu,	dönem	içerisinde	“Bağış	ve	Yardım	Politikası”	oluşturmuş	ve	söz	konusu	politika	dokümanını	Türkçe	
ve	İngilizce	olarak	internet	sitesinde	yayımlamıştır.	Söz	konusu	politika,	gerçekleştirilecek	ilk	Genel	Kurul’da	ortakların	onayına	sunulacak	ve	böylelikle	söz	
konusu	ilke	ile	tam	uyum	sağlanacaktır.

1.6.1.no’lu	ilkeye	uyum	amacı	ile	Banka	Yönetim	Kurulu,	dönem	içerisinde	“Kâr	Dağıtım	Politikası”	oluşturmuş	ve	söz	konusu	politika	dokümanını	Türkçe	ve	
İngilizce	olarak	internet	sitesinde	yayımlamıştır.	Söz	konusu	politika,	gerçekleştirilecek	ilk	Genel	Kurul’da	ortakların	onayına	sunulacak	ve	böylelikle	söz	konusu	
ilke	ile	tam	uyum	sağlanacaktır.

Banka	Yönetim	Kurulu’nda	kadın	üye	bulunmamaktadır.	Yönetim	Kurulu	içinde	kadın	üye	oranı	ile	ilgili	bir	hedef	oran	ve	hedef	zaman	belirlenmemiştir.	Bu	
kapsamda,	4.3.9.	no’lu	tavsiye	niteliğindeki	ilkeye	bu	aşamada	uyum	sağlanamamış	olmakla	birlikte,	söz	konusu	ilkeye	uyulmaması	nedeni	ile	bugüne	kadar	
menfaat	sahipleri	arasında	herhangi	bir	çıkar	çatışması	oluşmamıştır.	

Borsa	İstanbul	(BİST)	bünyesinde	şirketlerin;	çevre,	küresel	ısınma,	doğal	kaynakların	tükenmesi,	çalışan	hakları,	iş	sağlığı	ve	güvenliği,	kurumsal	yönetim	
gibi	sürdürülebilirliğe	ilişkin	konulara	nasıl	yaklaştıklarını	ortaya	koyarak,	faaliyetleri	ile	ilgili	almış	oldukları	kararların	uluslararası	standartlarda	bağımsız	bir	
değerlendirme	sistemine	göre	analiz	edilmesini	sağlamak	üzere	oluşturulan	Sürdürülebilirlik	Endeksi	dönem	içerisinde	hayata	geçirilmiştir.	VakıfBank,15	şirketin	
yer	aldığı	endekste	yer	alan	dört	bankadan	biridir.	Kurumsal	yönetim	açısından	son	derece	önemli	bir	gösterge	olan	söz	konusu	endekse	dâhil	olunması,	
Banka’nın	bu	alandaki	hassasiyetini	göstermektedir.	

VAKIFBANK 2014 FAALİYET RAPORU

83

BÖLÜM II- PAY SAHİPLERİ

2.1 YATIRIMCI İLİŞKİLERİ BÖLÜMÜ

Yatırımcı	İlişkileri	Müdürlüğü,	Genel	Müdür	Yardımcısı	Sn.	Numan	BEK’e	bağlı	olan	Uluslararası	ve	Yatırımcı	İlişkileri	Başkanlığı	altında	faaliyetlerini	yürütmektedir.

Yabancı	ve	kurumsal	yatırımcılar,	derecelendirme	kuruluşları,	pay	sahipleri	ile	ilişkileri	yürüten	Yatırımcı	İlişkileri	Müdürlüğü,	çeyrek	dönemler	itibari	ile	başta	
rakip	bankalarla	karşılaştırmalı	finansal	analiz	sunumu	olmak	üzere	yürütülen	tüm	faaliyetlere	ilişkin	Yönetim	Kurulu’na	gerekli	bilgilendirmeleri	ve	sunumları	
yapmaktadır.

Bölüm	yöneticilerinin	lisansları	aşağıda	gösterildiği	şekildedir:

Adı Soyadı Unvanı Lisans Belgesi
Mustafa	TURAN* Başkan Sermaye	Piyasası	Faaliyetleri	İleri	Düzey	Lisansı	Türev	Araçlar	Lisansı	Kurumsal	Yönetim	Lisansı

Ali	TAHAN Müdür Sermaye	Piyasası	Faaliyetleri	İleri	Düzey	Lisansı	Türev	Araçlar	Lisansı	Kurumsal	Yönetim	Lisansı

*Kurumsal	Yönetim	Tebliği’nin	11.madde	ve	2.	fıkrası	gereği	Kurumsal	Yönetim	Komitesi	üyesi	olarak	görev	yapmaktadır.

Yatırımcı	İlişkileri	Müdürlüğü’nde	görev	alan	personel	aşağıda	gösterildiği	şekildedir:

Adı Soyadı Unvanı Telefon Numarası E-Posta Adresi
Mustafa	TURAN Başkan 0212 316 73 90 mustafa.turan@vakifbank.com.tr	

Ali	TAHAN Müdür 0212 316 73 36 ali.tahan@vakifbank.com.tr	

Zeynep	Nihan	DİNCEL Uzman 0212 316 73 83 zeynepnihan.dincel@vakifbank.com.tr

Yasemin	KEÇELİOĞLU Uzman	Yrd. 0212 316 73 85 yasemin.kecelioglu@vakifbank.com.tr

Ece	Seda	YASAN Uzman	Yrd. 0212 316 74 01 eceseda.yasan@vakifbank.com.tr

Yusuf	YILMAZ Uzman	Yrd. 0212 316 73 88 yusuf.yilmaz2@vakifbank.com.tr

Berna	SELEM	ARSLANTAŞ Yetkili	Yrd. 0212 316 75 94 bernaselem.arslantas@vakifbank.com.tr

Yatırımcı	İlişkileri	Müdürlüğü’nün	başlıca	görev	ve	sorumluluk	alanları	aşağıda	belirtilmiştir:

• Mevcut	ve	potansiyel	yabancı	yatırımcılar,	yerli	kurumsal	yatırımcılar	ve	derecelendirme	kuruluşları	ile	ilişkilerin	yönetilmesi,
• Banka	hakkında	rapor	yazan	aracı	kuruluş	banka	analistleri	ile	ilişkilerin	yönetilmesi,
• Yurt	içinde	veya	yurt	dışında	organize	edilen	toplantılara	VakıfBank	adına	katılımı,
• Çeyreklik	dönemler	itibari	ile	mali	tablolara	ilişkin	sonuçlar	üzerine	sunumların	hazırlanması	ve	telekonferansların	gerçekleştirilmesi,	
• Banka’yı	tanıtıcı	kurumsal	sunumlar	ve	benzeri	nitelikte	toplantı	araçları	hazırlamak,	hedefe	yönelik	tanıtım	ve	çeşitli	bilgi¬lendirme	toplantılarının	
düzenlenmesi,	

• Banka	internet	sitesinde	yer	alan	Türkçe	ve	İngilizce	içerikli	“Yatırımcı	İlişkileri“	sayfasının	güncel	tutulması,
• Pay	sahiplerinin	ortaklık	ile	ilgili	yazılı	bilgi	taleplerinin	yanıtlanması,
• Olağan	ve	Olağanüstü	Genel	Kurul	Toplantısı	ile	ilgili	olarak	pay	sahiplerinin	bilgi	ve	incelemesine	sunulması	gereken	belgelerin	hazırlanması	ve	Genel	Kurul	
Toplantısı’nın	ilgili	mevzuat,	Ana	Sözleşme	ve	diğer	Banka	içi	düzenlemelere	uygun	olarak	yapılması,	Sermaye	piyasası	mevzuatı	ve	Banka’nın	uymakla	
yükümlü	olduğu	ilgili	mevzuat	kapsamında	yapılması	gereken	özel	durum	açıklamalarının	Kamuyu	Aydınlatma	Platformu	aracılığı	ile	duyurulması,

• Sürdürülebilirlik	ile	ilgili	çalışmaların	koordinasyonunun	sağlanması
şeklinde	sıralanabilir.

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

84

KURUMSAL	YÖNETİM	
İLKELERİ	UYUM	RAPORU	

Yatırımcı	İlişkileri	Müdürlüğü	tarafından	2014	yılı	içinde;

• Pay	sahipleri	tarafından	iletilen	yaklaşık	1.500	adet	bilgi	talebi	yanıtlanmıştır.	
• 20	yerli	ve	yabancı	yatırımcı	konferansına	katılarak	yaklaşık	650	yabancı	yatırımcı	ve	yerli	kurumsal	yatırımcı	ile	yüz	yüze	toplantılar	yapılmıştır.
• Banka’nın	İstanbul’daki	ofisinde	225’den	fazla	toplantı	gerçekleştirilmiş	ve	yaklaşık	400	yatırımcı/analist	ile	görüşülmüştür.
• İştirak	edilen	yatırımcı	bilgilendirme	konferanslarından	sonra	yatırımcılardan	alınan	bilgiler	doğrultusunda	raporlar	hazırlanıp	üst	yönetime	sunulmuştur.
• Mali	tablolara	ilişkin	sonuçlar	üzerine	4	tane	telekon¬ferans	organize	edilmiş	ve	bunların	kayıtları	İngilizce	internet	site¬sinde	yayımlanmıştır.
• Dört	derecelendirme	kuruluşu	(Fitch,	Moody’s,	S&P	ve	Capital	Intelligence)	ile	yıllık	olağan	değerlendirme	toplantısı	düzenlenmiştir.
• Banka	hakkında	rapor	düzenleyen	tüm	analistlerle	yakın	irtibat	halinde	olunmuş,	raporların	hazırlanması	aşamasında	analistlere	doğru	ve	sağlıklı	bilgiler	
aktarılmış	ve	analistlere,	düzenledikleri	raporlara	ilişkin	görüşler	bildirilmiştir.

• 03	Ocak	2014	tarih,	28871	sayılı	Resmi	Gazete’	de	yayımlanarak	yürürlüğe	giren	II-17.1	sayılı	Kurumsal	Yönetim	Tebliği	ile	uyumun	sağlanmasını	teminen	
Yatırımcı	İlişkileri	Müdürlüğü’nün	tüm	görev	yönetmelikleri	ve	iş	süreçleri	gözden	geçirilmiştir.	Bu	kapsamda,	Genel	Kurul	süreci	olmak	üzere,	tüm	pay	
sahipleri	ile	ilişkiler,	VakıfBank	Türkçe	ve	İngilizce	Yatırımcı	İlişkileri	internet	sayfası,	özel	durum	açıklamaları	vb.	görev	ve	sorumluluklar	ilgili	Genel	Müdürlük	
birimlerinden	alınarak	Yatırımcı	İlişkileri	Müdürlüğü’ne	devredilmiştir.	Yapılan	işlemler	sonucunda,	Yatırımcı	İlişkileri	Müdürlüğü’nün,	II-17.1	sayılı	Kurumsal	
Yönetim	Tebliği’nin	Yatırımcı	İlişkileri	Bölümü	başlıklı	11’inci	maddesi	ile	tam	bir	uyum	içerisinde	olması	sağlanmıştır.	

• 2014	yılında	gerçekleştirilen	Olağan	ve	Olağanüstü	Genel	Kurul	Toplantısı’nın	Bankacılık	Kanunu,	Sermaye	Piyasası	Kanunu,	Kurumsal	Yönetim	Tebliği,	Banka	
Ana	Sözleşmesi	ve	sair	diğer	mevzuatın	gerektirdiği	kapsam	ve	şekilde	yerine	getirilmesi	sağlanmıştır.

• Sürdürülebilirlik	ile	ilgili	çalışmaların	koordine	edilmesi	amacı	ile	Kurumsal	Yönetim	Komitesi’ne	bağlı	olarak	faaliyet	gösteren	Sürdürülebilirlik	Çalışma	
Grubu’nun	sekretarya	işlemleri	yerine	getirilmiş,	sürdürülebilirlik	ile	ilgili	toplantılar,	toplantı	gündemleri	ve	atılacak	adımlar	belirlenmiştir.	

• Sürdürülebilirlik	alanındaki	çalışmalarını	değerlendirmesi	için	EIRIS	firması	ile	iletişime	geçilmiş,	konu	hakkında	yapılacak	işlemler	öncelik	sırasına	göre	
belirlenmiş	ve	EIRIS	tarafından	VakıfBank	ile	ilgili	yazılan	raporlar	hakkında	karşılıklı	fikir	alışverişinde	bulunulmuştur.	

• Sürdürülebilirlik	İlkesi	çerçevesinde	çevre,	rüşvet	ve	yolsuzluk,	kâr	dağıtım,	bağış	ve	yardım,	çalışan	hakları	olmak	üzere	tüm	politika	dokümanları	ilkenin	ve	
endeksin	gerektirdiği	içerik	doğrultusunda	revize	edilerek	Yönetim	Kurulu’nun	onayına	sunulmuştur.

• Kurumsal	ve	yabancı	yatırımcılara	yönelik	olarak	2014	yılında	Banka	birimleri	tarafından	iPhone	ve	iPad	kullanıcıları	için	hazırlanan	Türkiye’nin	ilk	İngilizce	
yatırımcı	ilişkileri	uygulaması	projesi	“VakıfBank	IR”	adı	ile	hayata	geçirilmiştir.	“Söz	konusu	uygulama,	2014	yılında	2.354	adet	kullanıcı	tarafından	indirilerek	
tablet	ve	akıllı	telefonlarda	kullanmaya	başlanmıştır.

• Thomson	Reuters	Extel	tarafından	yatırımcı	ilişkilerinde	mükemmeliyeti	teşvik	etmek	ve	tescillemek	amacıyla	2014	yılında	düzenlenen	“Pan-Avrupa	Yatırımcı	
İlişkileri	Anketi’ne”	göre;	VakıfBank	yatırımcı	ilişkileri	alanında	Türkiye’nin	en	iyi	5	şirketi	arasında	yer	almış	ve	Türk	bankaları	arasında	bu	alanda	en	çok	
beğenilen	iki	bankadan	biri	olmuştur.	Sadece	kurumsal	ve	yabancı	yatırımcıların	oylaması	ile	oluşan	anket	sonuçları,	ülkemizde	Türkiye	Yatırımcı	İlişkileri	
Derneği	(TÜYİD)	tarafından	açıklanmıştır.	

2.2 PAY SAHİPLERİNİN BİLGİ EDİNME HAKLARININ KULLANIMI

Yatırımcı	İlişkileri	Birimi’ne	yöneltilen	sorular,	gizli	ve	ticari	sır	niteliğindeki	bilgiler	hariç	olmak	üzere,	sorunun	muhatabı	en	yetkili	kişi	ile	görüşülerek	gerek	
telefon	aracılığı	ile	gerek	yazılı	olarak	cevaplandırılmaktadır.	

Pay	sahiplerini	ilgilendiren	hisse	senedi	işlemleri,	sermaye	artırımı,	kâr	payı	alma	işlemleri,	Genel	Kurul	Toplantıları,	finansal	raporlar,	özel	durum	açıklamaları	
vb.	Banka’ya	ilişkin	bilgi	ve	gelişmeler	internet	sitesi,	gazete	ilanları,	posta	yoluyla	veya	telefon	aracılığıyla	düzenli	olarak	ilgili	taraflara	aktarılmaktadır.	Diğer	
taraftan,	anılan	gelişmeler	ve	bilgiler,	yurt	dışında	yerleşik	yatırımcılara	e-posta	yoluyla	ulaştırılmaktadır.	Ayrıca,	yerli	pay	sahiplerinin	faaliyet	dönemi	içinde,	
sahip	oldukları	hisse	senetlerinin	durumu,	mevcut	hisselerinin	dönüşüm	ve	vefat	sonrasında	hisse	senetlerinin	paylaştırma	işlemleri	hakkındaki	bilgi	taleplerine	
yazılı	olarak	cevap	verilmektedir.	

VakıfBank’ın	Türkçe	ve	İngilizce	olarak	hazırlanmış	iki	ayrı	yatırımcı	ilişkileri	in¬ternet	sitesi	bulunmaktadır.	Bunlar;

Türkçe yatırımcı ilişkileri sitesi:
http://www.vakifbank.com.tr/Yatirimci_Iliskileri.aspx?pageID=657	
İngilizce yatırımcı ilişkileri sitesi:
http://www.vakifbank.com.tr/investor-relations.aspx?pageID=625	

Söz	konusu	siteler	aracılığı	ile	VakıfBank’ın	ku¬rumsal	bilgileri,	dönemsel	mali	tablolar	ve	faaliyet	raporları,	kurumsal	yönetim	ile	ilgili	bilgiler,	hisse	senedi	
bilgileri	ve	Ban¬ka’daki	gelişmelere	ait	duyurular	yer	almaktadır.	Banka’nın	kurumsal	internet	sitelerinde,	pay	sahiplerinin	haklarının	kullanımını	etkileyebilecek	
nitelikte	bir	bilgi	ve	açıklama	bulunmamaktadır.	

VAKIFBANK 2014 FAALİYET RAPORU

85

VakıfBank	Ana	Sözleşmesi’nde	özel	denetçi	atanması	hususu	düzenlenmemiştir.	Özel	denetçi	talep	edilmesine	ilişkin	hükümler	Türk	Ticaret	Kanunu	ve	Sermaye	
Piyasası	Kanunu	kapsamında	değerlendirilmiş	olup,	2014	yılı	Olağan	Genel	Kurulu’nda	pay	sahibi	Jilber	TOPUZ’dan	gelen	özel	denetçi	talebi	oy	çokluğuyla	
reddedilmiştir.	Konuya	ilişkin	bilgi	Banka’nın	kurumsal	internet	sitesinde	yer	alan	2014	yılı	Olağan	Genel	Kurul	Tutanağı’nda	bulunmaktadır.

2.3 GENEL KURUL TOPLANTILARI

2014	yılında	Şirket	merkez	adresinde	Olağan	ve	Olağanüstü	olmak	üzere	iki	Genel	Kurul	Toplantısı	gerçekleştirilmiştir.	60.	Olağan	Genel	Kurul	Toplantısı	28	Mart	
2014	tarihinde	yapılmış	ve	toplantı	nisabı	%	79,15	olarak	gerçekleşmiştir.	30	Nisan	2014	tarihinde	yapılan	Olağanüstü	Genel	Kurul	Toplantı	nisabı	ise	%	85,42	
olarak	gerçekleşmiştir.	Toplantıya	medya	kuruluşları	tarafından	katılım	olmamıştır.	

Olağan	ve	Olağanüstü	Genel	Kurul	Toplantıları,	“Anonim	Şirketlerde	Elektronik	Ortamda	Yapılacak	Genel	Kurullara	İlişkin	Yönetmelik”	ile	“Anonim	Şirketlerin	
Genel	Kurullarında	Uygulanacak	Genel	Kurul	Sistemi	Hakkında	Tebliğ”	hükümleri	uyarınca	gerçekleştirilmiştir.	Bu	kapsamda,	paydaşlar	elektronik	ortamda	Genel	
Kurul	toplantısına	katılma	imkânı	elde	etmiş,	öneride	bulunmuş,	görüş	açıklamış	ve	oy	kullanma	imkânına	sahip	olmuştur.	

Genel	Kurul	Toplantıları’ndan	önce	pay	sahiplerinin	bilgilendirilmesi	amacıyla	Genel	Kurul’a	ilişkin	davet,	gündem,	vekâletname	örneği	ve	ekinde	yer	alan	diğer	
belgeler	ilgili	mevzuata	uygun	olarak	Kamuyu	Aydınlatma	Platformu,	Türkiye	Ticaret	Sicili	Gazetesi	ve	Yönetim	Kurulu’nca	kararlaştırılan	Türkiye	çapında	yayım	
yapan	en	az	iki	gazete	aracılığı	ile	kamuya	duyurulmuş	ve	Banka	internet	sitesinde	de	söz	konusu	belgeler	Türkçe	ve	İngilizce	olarak	yayımlanmıştır.	Banka	
Genel	Kurul	Toplantısı’na	elektronik	ortamda	katılmayı,	öneride	bulunmayı,	görüş	açıklamayı	ve	oy	kullanmayı	sağlayan	e-Genel	Kurul	hizmeti	için,	toplantı	
ve	çağrı	günleri	hariç	olmak	üzere	en	az	21	gün	önce	MKK	sisteminde	Genel	Kurul	çağrısı	yapılmaktadır.	Bunlara	ek	olarak,	söz	konusu	belgeler	adres	bilgileri	
güncel	olarak	Banka	kayıtlarında	bulunan	ortaklara	posta	yolu	ile	de	ulaştırılmaktadır.	

Genel	Kurul’a	yönelik	olarak	hazırlanan	2013	hesap	dönemine	ait	Banka	Bilanço	ve	Kâr-Zarar	tabloları,	Yönetim	Kurulu	Faaliyet	Raporu,	Denetçi	Raporu	ve	
Bağımsız	Dış	Denetleme	Kuruluşu	Raporu’nu	içeren	2013	yılı	Faaliyet	Raporu	Genel	Kurul	öncesinde	Banka	ortaklarının	bilgi	ve	incelemesine	sunulmak	üzere	
MKK	sisteminde	ve	Banka’nın	tüm	şubelerinde	ortakların	bilgisine	hazır	halde	bulundurulmuştur.	Ayrıca,	pay	sahiplerinin	talep	etmesi	durumunda	Genel	Kurul’a	
ilişkin	davet,	gündem	ve	vekâletname	örnekleri	şube	personeli	tarafından	temin	edilebilmektedir.	Genel	Kurul’a	katılma	hakkına	sahip	olup,	katılmak	için	gerekli	
prosedürleri	yerine	getiren	ortaklar	2014	yılında	yapılan	Olağan	ve	Olağanüstü	Genel	Kurul	Toplantıları’na	katılmıştır.	

• Genel	Kurul	öncesi	yayımlanan	ilan	ve	davet	mektuplarında;	
• Toplantı	günü,	saati	ve	yeri,
• Toplantı	gündemi,
• Davetin	hangi	organ	tarafından	yapıldığı	(Banka	Yönetim	Kurulu),
• Olağan	toplantı	ilanlarında	Faaliyet	Raporu	ile	bilanço,	kâr	ve	zarar	cetvellerinin	ortakların	incelemesine	sunulacağı	adresler	(Genel	Müdürlük	ve	şubeler),
• Toplantıya	bizzat	katılamayacak	pay	sahipleri	için	vekâletname	örnekleri	

	pay	sahiplerine	duyurulmaktadır.	

Hazırlanan	Faaliyet	Raporu’nda;	Banka	faaliyetleri,	üst	yönetime	ilişkin	bilgiler,	Banka	Bilançoları,	Bilanço	Dipnotları,	Bağımsız	Denetim	Raporu,	Denetim	
Kurulu	Raporu,	Yönetim	Kurulu’nun	Kâr	Dağıtım	Önerisi,	Kurumsal	Yönetim	İlkelerine	Uyum	Raporu,	vb.	bilgiler	yer	almaktadır.	Faaliyet	Raporu	talep	eden	pay	
sahiplerine	Genel	Kurul	öncesi	ve	sonrasında	Yatırımcı	İlişkileri	Müdürlüğü	tarafından	temin	edilmektedir.	

Banka’nın	Genel	Kurullarında,	bütün	pay	sahipleri	pay	oranları	ne	olursa	olsun	gündeme	ilişkin	konularda	söz	alma,	görüş	beyan	etme	ve	soru	sorma	
hakkına	sahiptir.	28	Mart	2014	tarihinde	gerçekleştirilen	Olağan	Genel	Kurul	Toplantısı’na	ve	30	Nisan	2014	tarihinde	gerçekleştirilen	Olağanüstü	Genel	Kurul	
Toplantısı’na	hem	fiziki	ortamda	hem	de	elektronik	ortamda	katılan	pay	sahiplerinin	sormuş	oldukları	sorulara,	beyan	ettikleri	dilek	ve	düşüncelere,	söz	konusu	
hususlara	ilişkin	Toplantı	Başkanı	ve	Başkanlığı	tarafından	verilen	cevaplara,	ayrıntılı	bir	şekilde	Genel	Kurul	tutanaklarında	yer	verilmiştir.	Genel	Kurul	Toplantı	
tutanakları	ve	ekleri	Genel	Kurul’u	takiben	Kamuyu	Aydınlatma	Platformu,	Türkiye	Ticaret	Sicili	Gazetesi,	e-Şirket	Bilgi	Portalı	ve	Elektronik	Genel	Kurul	Sistemi	ile	
kamuya	ve	pay	sahiplerine	duyurulmakta,	ayrıca	Banka	internet	sitesinde	de	yayımlanmaktadır.	

VakıfBank	Ana	Sözleşmesinin	39’uncu	maddesi	“Genel	Kurul	Toplantısı’na	katılan	her	hisse	sahibinin	gündem	konularında	eşit	şartlar	altında	ve	toplantının	
yürütülmesine	ilişkin	esaslar	çerçevesinde	düşüncelerini	açıklama	ve	soru	sorma	imkânı	vardır.	Yönetim	Kurulu’na	hitaben	sorulan	sorular,	pay	sahipliği	
haklarının	kullanılması	için	gerekli	olması	ve	ticari	sır	kapsamına	girmemesi	kaydıyla,	mümkünse	derhal	ve	sözlü	olarak,	imkân	olmaması	durumunda	Genel	
Kurul’u	izleyen	bir	hafta	içinde	yazılı	olarak	cevaplandırılır”	şeklindedir.	Bu	kapsamda,	28	Mart	2014	tarihinde	gerçekleştirilen	Olağan	Genel	Kurul	Toplantısı’nda	
pay	sahipleri	tarafından	sorulan	ve	fakat	toplantı	sırasında	cevaplandırılamayan	hususlar	ile	ilgili	olarak,	Yatırımcı	İlişkileri	Müdürlüğü	tarafından,	ilgili	pay	
sahiplerine	1	hafta	içerisinde	yazılı	cevap	verilmiştir.	Ayrıca,	1.3.5	no’lu	Kurumsal	Yönetim	İlkesi	kapsamında	Genel	Kurul	toplantısı	sırasında	sorulan	tüm	sorular	
ile	bu	sorulara	verilen	cevaplar,	Genel	Kurul	tarihinden	sonraki	30	gün	içerisinde	Banka	internet	sitesinde	yayımlanmıştır.

28	Mart	2014	tarihli	Olağan	Genel	Kurul	Toplantısı’na	ilişkin	pay	sahibi	Jilber	TOPUZ	tarafından	VakıfBank	Yatırımcı	İlişkileri	Müdürlüğü’ne	muhtelif	tarihlerde	
gönderilen	yazılar	ve	elektronik	postalar	ile	aşağıdaki	hususlarda	Genel	Kurul	gündemine	madde	konulmasını	talep	edilmiştir.

• VakıfBank’ın	Güneş	Sigorta	A.Ş.’de	bulunan	%34,22	payının	satışa	konu	edilmesi,
• VakıfBank’ın	sermayesinin	güçlendirilmesi	için	bedelli	sermaye	artışı	yapılması,
• VakıfBank	paylarının	Sermaye	Piyasası	Kurulu’nun	“Geri	Alınan	Paylar	Tebliği”	kapsamında	ortaklık	tarafından	geri	alınması	amacıyla	Yönetim	Kurulu’na	yetki	
verilmesi,

• 2014	yılı	içinde	yapılacak	bağışlar	ve	yardımlar	için	tavan	miktar	belirlenmesi.

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

86

KURUMSAL	YÖNETİM	
İLKELERİ	UYUM	RAPORU	

Söz	konusu	talepler,	Banka	Yönetim	Kurulu’nun	28	Şubat	2014	tarihli	ve	85464	sayılı	kararı	ile	Banka	stratejileri	ve	öncelikleri	ile	uyumlu	olmamaları	nedeniyle	
kabul	edilmemiştir.

Ayrıca,	pay	sahibi	Jilber	TOPUZ’un	gündeme	alınmasını	talep	ettiği,	2013	yılında	yapılan	bağış/yardım	miktarı	ile	birlikte	yararlanıcıların	kimler	olduğu	konusu	
hali	hazırda	Genel	Kurul	gündeminin	12	numaralı	maddesinde	yer	almaktaydı.	Söz	konusu	madde	kapsamında,	2013	yılı	içinde	yapılan	bağış	ve	yardım	tutarları	
ile	yararlanıcıları	hakkında	pay	sahiplerine	bilgi	verilmiştir.

2014	yılı	içinde	Olağanüstü	Genel	Kurul	Toplantısı’nda,	pay	sahiplerince	gündeme	alınması	talep	edilen	herhangi	bir	madde	olmamıştır.

Bunun	dışında,	2014	yılı	içinde	bağımsız	Yönetim	Kurulu	Üyeleri’nin	çoğunluğu	tarafından	olumlu	oyun	sağlanamaması	sebebiyle	kararın	Genel	Kurul’a	bırakıldığı	
herhangi	bir	işlem	bulunmamaktadır.	

Yönetim	kontrolünü	elinde	bulunduran	pay	sahiplerinin,	Yönetim	Kurulu	Üyeleri’nin,	idari	sorumluluğu	bulunan	yöneticilerin	ve	bunların	eş	ve	ikinci	dereceye	
kadar	kan	ve	sıhrî	hısımlarının,	Banka	veya	bağlı	ortaklıkları	ile	çıkar	çatışmasına	neden	olabilecek	önemli	bir	işlemi	bulunmamaktadır.	Ayrıca,	söz	konusu	
kişilerin,	Banka’nın	veya	bağlı	ortaklıklarının	işletme	konusuna	giren	ticari	iş	türünden	bir	işlemi	kendi	veya	başkası	hesabına	yapmadığı	ya	da	aynı	tür	ticari	
işlerle	uğraşan	bir	başka	ortaklıkta	sınırsız	ortak	sıfatıyla	bir	sorumlulukları	bulunmadığı	anlaşılmıştır.

2.4 OY HAKLARI VE AZINLIK HAKLARI

Pay	sahiplerinin	oy	hakları	ve	bu	hakların	kullanımına	ilişkin	hükümler,	VakıfBank	Ana	Sözleşmesi’nin	30’uncu	maddesinde	yer	almaktadır.	VakıfBank	Ana	
Sözleşmesi’nin	43.	ve	48.	maddeleri	gereğince	(A),	(B)	ve	(C)	grubu	ortaklarına	Yönetim	Kurulu’na	aday	gösterme,	(A)	ve	(C)	grubu	ortaklarına	ise	Denetim	
Kurulu’na	aday	gösterme	imtiyazı	tanınmıştır.

VakıfBank’ın	payları	(A),	(B),	(C)	ve	(D)	grubuna	ayrılmıştır.	Tüm	gruplardaki	hisse	senetlerinin	nominal	değerleri	ve	oy	hakları	birbirine	eşittir.	(D)	Grubu	halka	
açık	paylardan	oluşmaktadır.

Genel	Kurul	Toplantıları’nda	her	on	hisseye	sahip	olanın	veya	bu	miktar	hisseyi	temsil	edenin	bir	oyu	vardır.	On	hisseden	fazlaya	sahip	olanların	yukarıdaki	
nispete	göre	belli	olacak	sayıda	sınırlamaya	tabi	olmaksızın	oy	hakkı	bulunmaktadır.	

VakıfBank’ın	sermayesinde	karşılıklı	iştirak	ilişkisi	bulunmamaktadır.	Azınlık	haklarının	kullanılması	Türk	Ticaret	Kanunu’na,	Sermaye	Piyasası	Kanunu’na,	ilgili	
mevzuata	ve	SPK’nın	tebliğ	ve	kararlarına	tabidir.

2.5 KÂR PAYI HAKKI

VakıfBank	Ana	Sözleşmesi’nde	kâr	payına	katılmada	imtiyazı	düzenleyen	bir	hüküm	bulunmamaktadır.	VakıfBank’ın	hisse	senetlerinin	kâr	dağıtımına	ilişkin	
esaslar,	Ana	Sözleşmesi’nin	82,	83,	84,	85’inci	maddelerinde	açıklanmaktadır.

Kâr	dağıtımına	ilişkin	VakıfBank	Yönetim	Kurulu	önerisi	her	yıl	Genel	Kurul’a,	Genel	Kurul	öncesinde	de	faaliyet	raporu	aracılığı	ile	pay	sahiplerinin	bilgisine	
sunulmakta	ve	Genel	Kurul’da	görüşülerek	karara	bağlanmaktadır.	Genel	Kurul	tarafından	alınan	2013	yılına	ait	kâr	dağıtımına	ilişkin	karar	doğrultusunda	kâr	
dağıtım	işlemleri	yasal	süresi	içinde	tamamlanmış	ve	resmi	mercilere	gerekli	bildirimler	yapılmıştır.	Ayrıca,	ilgili	karar	aynı	gün	Kamuyu	Aydınlatma	Platformu	
aracılığı	ile	kamuya	ilan	edilmiştir.	

Kâr	dağıtım	politikasında	pay	sahiplerinin	menfaatleri	ile	ortaklık	menfaati	arasında	dengeli	bir	politika	izlenir.

Diğer	taraftan,	1.6.1.	no’lu	Kurumsal	Yönetim	İlkesi	ile	uyum	amacıyla	Banka	Yönetim	Kurulu	tarafından	2014	yılında	“Kâr	Dağıtım	Politikası”	oluşturulmuş	ve	
söz	konusu	politika	dokümanı	Türkçe	ve	İngilizce	olarak	internet	sitesinde	yayımlanmıştır.	Kâr	Dağıtım	Politikası	gerçekleştirilecek	ilk	Genel	Kurul’da	ortakların	
onayına	sunulacak	ve	ilke	ile	tam	uyum	sağlanacaktır.

VAKIFBANK 2014 FAALİYET RAPORU

87

2.6 PAYLARIN DEVRİ

Banka’nın	payları	(A),	(B),	(C)	ve	(D)	gruplarına	ayrılmış	olup,	tümü	nama	yazılı	paylardan	oluşmaktadır.

Banka’nın	(A)	grubu	hisseleri	ile	(B)	Grubu’ndan	Vakıflar	Genel	Müdürlüğü’nün	kontrolündeki	mülhak	vakıflara	ait	olanların	satışına	ve	bu	satışla	ilgili	usul	ve	
esasları	belirlemeye	Bakanlar	Kurulu	yetkilidir.

(B)	Grubu’ndan	diğer	mülhak	vakıflara	ait	olan	paylar	ile	(C)	ve	(D)	Grubu’nu	temsil	eden	payların	devrini	kısıtlayan	herhangi	bir	hüküm	Banka	Ana	
Sözleşmesi’nde	bulunmamaktadır.	

Ancak	ortakların	talep	etmesi	kaydıyla	mülhak	vakıflara	ait	olan	(B)	Grubu	paylar	(Vakıflar	Genel	Müdürlüğü’nün	izni	ile)	ve	(C)	Grubu	paylardan	(D)	Grubu’na	
dönüşüm	yapmaya	VakıfBank	Yönetim	Kurulu	yetkilidir.

BÖLÜM III- KAMUYU AYDINLATMA VE ŞEFFAFLIK

3.1 ŞİRKET İNTERNET SİTESİ VE İÇERİĞİ

VakıfBank’ın	Türkçe	ve	İngilizce	internet	sitelerine;	www.vakifbank.com.tr	adresinden	ulaşılabilmektedir.	

Banka’nın	internet	sitesi;	SPK	tarafından	03.01.2014	tarihinde	yayımlanan	Kurumsal	Yönetim	Tebliği’nin	(II-17.1)	kurumsal	internet	sitesi	ile	ilgili	(2.1.1),	(2.1.2),	
(2.1.3)	ve	(2.1.4)	no’lu	ilkeleri	ile	uyum	içerisindedir.	Banka	tarafından	yapılan	KAP	açıklamalarının	önemli	bir	bölümü,	açıklamadan	yararlanacak	kişilerin	karar	
vermelerine	yardımcı	olacak	ölçüde	doğru,	tam,	dolaysız,	anlaşılabilir,	yeterli	ve	açıklamanın	Türkçesi	ile	uyumlu	olacak	şekilde	İngilizce	’ye	çevrilerek	İngilizce	
internet	sayfasında	yayımlanmaktadır.

3.2 FAALİYET RAPORU

Banka’nın	Faaliyet	Raporu;	SPK	tarafından	03.01.2014	tarihinde	yayımlanan	Kurumsal	Yönetim	Tebliği’nin	(II-17.1)	faaliyet	raporu	ile	ilgili	(2.2.1)	ve	(2.2.2)	no’lu	
ilkeleri	ile	uyum	içerisindedir.	

BÖLÜM IV- MENFAAT SAHİPLERİ

4.1 MENFAAT SAHİPLERİNİN BİLGİLENDİRİLMESİ

Menfaat	sahipleri;	gerekli	görülen	konularda	basın	bültenleri,	basın	toplantıları,	röportajlar,	faaliyet	raporları,	internet	sitesinde	yer	alan	haberler,	açıklamalar	ve	
çeşitli	toplantılar	aracılığıyla	düzenli	olarak	bilgilendirilmektedir.

Doğru	ve	güvenilir	bilgi	akışını	teminen,	her	çeyrek	açıklanan	mali	tablolara	ilişkin	sunumlar	hazırlayan	Yatırımcı	İlişkileri	Müdürlüğü,	internet	sitesi	ve	e-posta	
yoluyla	bu	sunumları	yatırımcılarla	paylaşmakta	ve	organize	ettiği	canlı	telekonferanslarla	da	duyurmaktadır.	Birim,	yatırım	kuruluşları	tarafından	düzenlenen	
yatırımcı	toplantılarına	düzenli	katılarak	Banka	ve	sektörle	ilgili	gelişmeleri	aktarmakta	ve	günlük	olarak	ilgili	her	türlü	soru	ve	talebi	telefon	ve	e-posta	yoluyla	
yanıtlamaktadır.	Banka	internet	sayfasında	“Sorun	Çözelim”	sayfası	üzerinden	Banka	müşterilerinin	Banka	hizmet	ve	ürünleri	hakkındaki	bilgi	talepleri,	dilek	
veya	şikâyetleri	için	gerekli	teknik	alt	yapı	oluşturulmuştur.	Bu	kapsamda,	müşteri	sorunlarının	çözümü	Banka’nın	tüm	birimleri	tarafından	en	etkin	bir	şekilde	
yerine	getirilmektedir.

Menfaat	sahiplerinin	bilgiye	erişimini	hızlandırmak,	Banka’nın	mevzuata	aykırı	ve	etik	açıdan	uygun	olmayan	işlemlerini	Kurumsal	Yönetim	Komitesi’ne	erişimini	
kolaylaştırmak	amacı	için	surdurulebilirlik@vakifbank.com.tr/sustainability@vakifbank.com.tr	mail	adresleri	oluşturulmuş	ve	kurumsal	internet	sitesinde	Yatırımcı	
İlişkileri	bölümünde	menfaat	sahiplerinin	bilgisine	sunulmuştur.

Banka	çalışanlarının	bilgilendirilmesi	amacıyla	ayrıca	Bilgi	Sistemi	Portalı	oluşturulmuştur.	Kurum	içi	bilgi	paylaşım	sistemi	olan	portal	ile	tüm	duyurular	sisteme	
taşınmıştır.	Kurum	içi	tüm	bilgilere	ulaşılması	sistem	üzerinden	gerçekleştiği	için,	çalışanlar	aradıkları	bilgiye	farklı	noktalardan	anında	ve	en	etkin	şekilde	
ulaşmaktadırlar.	Bu	şekilde,	hem	çalışan	memnuniyeti	artmakta,	hem	de	zaman	ve	emek	kaybı	önlenmiş	olmaktadır.	Bu	portal	sayesinde	maliyet	tasarrufu	ve	
hızlı	iletişim	hedeflenmiştir.

Banka	tarafından	gerçekleştirilen	işlemlerin	mevzuata,	bankacılık	teamüllerine,	Banka	içi	politikalara	ve	etik	ilkelere	uyumuna	yönelik	mevcut	kontrol	
mekanizmalarının	gözetimi,	Teftiş	Kurulu	Başkanlığı,	İç	Kontrol	Başkanlığı,	Risk	Yönetimi	Başkanlığı	koordinasyo¬nu	ile	Uyum	Müdürlüğü	ta¬rafından	
gerçekleştirilir.	VakıfBank’ın	yurt	dışı	şubelerinde	ve	konsolidasyona	tabi	ortaklıklarında,	yurt	dışı	kaynaklı	düzenlemelere	uyum	risklerinin	takip	edilmesiyle	
Banka	içindeki	uyumluluk	bi¬lincini	ve	kültürünü	sürekli	yükseltmeye	yönelik	gerekli	çalışmaların	yapılması	da	uyum	fonksiyonunun	temel	sorumlulukları	
arasında	yer	alır.	Denetim	Komitesi,	uyum	fonksiyonuna	ilişkin	yürütülen	fa¬aliyet	sonuçları	hakkında	doğrudan	bilgilendirilir.

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

88

KURUMSAL	YÖNETİM	
İLKELERİ	UYUM	RAPORU	

4.2 MENFAAT SAHİPLERİNİN YÖNETİME KATILMASI

Banka,	başta	çalışanlar	olmak	üzere	tüm	menfaat	sahiplerini	gözeterek,	ürün	ve	hizmet	kalitesini	geliştirip	iç	ve	dış	müşteri	beklentilerini	karşılamayı	
amaçlamakta	ve	bunu	gerçekleştirmek	için	bütün	sistemlerini	sürekli	gelişime	yönelik	olarak	tasarlamaktadır.

Banka,	çalışanlarının	yeni	ürün	ve	hizmet	üretim	sürecinde	etkin	bir	rol	oynamasına	büyük	önem	verir.	Banka	içinde	kurulan	bir	e-posta	adresi	ile	tüm	
çalışanların	yeni	ürün	geliştirilmesi	kapsamında	fikirlerini	beyan	etmelerine	olanak	sağlanmıştır.	Söz	konusu	öneriler,	ilgili	Genel	Müdürlük	birimleri	tarafından	
değerlendirilerek	proje	aşamasına	getirilebilir.

Banka,	çalışanları	dışındaki	menfaat	sahiplerine	de	kendilerini	ilgilendiren	hususlarda	ve	gerekli	görüldüğü	durumlarda	e-posta,	telefon	ve	diğer	iletişim	
kanalları	aracılığıyla	bilgilendirme	sağlamaktadır.	Müşteri	memnuniyeti	sağlanması	amacı	ile	Banka	bünyesinde	Tüketici	İlişkileri	Koordinasyon	Merkezi	adlı	birim	
oluşturulmuştur.	Bu	birime	internet	üzerinden	ulaşılabilmekte,	Banka	ürün	ve	hizmetleri	ile	ilgili	her	türlü	istek,	eleştiri	veya	memnuniyetler	e-posta	yoluyla	ilgili	
birime	ulaştırılabilmektedir.	Diğer	taraftan	müşteriler,	0850	222	0	724	numaralı	telefondan	VakıfBank	7/24	şubesine	bağlanarak	tüm	bankacılık	işlemlerini	bir	
telefonla	çözüme	ulaştırabilmektedir.

4.3 İNSAN KAYNAKLARI POLİTİKASI

Sürdürülebilirlik	çalışmaları	kapsamında,	Kurumsal	Yönetim	Tebliği’nin	(II.	17.1)	3.3.1.	numaralı	ilke	gereklerini	yerine	getiren	İnsan	Hakları	ve	Çalışan	Hakları	
Politikası’nı	kurumsal	internet	sitesinde	menfaat	sahiplerinin	bilgisine	sunulmuştur.

Banka	yürütmekte	olduğu	İK	uygulamaları	ile	stratejik	hedeflerine	ulaşmak	için	mevcut	insan	kaynağını	en	verimli	şekilde	değerlendirirken	aynı	zamanda	
personeline	sunduğu	iş	ortamı	ve	fırsat	eşitliği	ile	mevcut	iş	barışının	sürdürülmesini	amaçlamaktadır.

Bankacılık	sektöründe	artan	rekabet	dikkate	alınarak	izlenmekte	olan	büyüme	stratejisi	kapsamında,	Banka	mevcut	İK	politikaları	aracılığıyla	çalışanlarının	
gelişimini	destekleyerek,	motivasyon	ve	iş	tatmini	yaratma	konusuna	öncelik	verilmekte,	diğer	taraftan	da	personelin	bağlılığının	ve	mutluluğunun	en	üst	
seviyede	gerçekleştirilmesini	hedeflemektedir.

Bu	kapsamda,	Banka	tarafından	yürütülen	İnsan	Kaynakları	politikasının	ana	esasları	aşağıda	yer	almaktadır:

• Banka	personelinin	çalışma	isteklerini	ve	verimlerini	artırıcı	nitelikli	bir	çalışma	ortamı	sağlamak	ve	muhafaza	etmek,
• Banka’nın	politika	ve	prosedürlerinin	işleyişinde	cinsiyet	eşitliği	kavramını	ön	planda	tutarak	kadın-erkek	personel	ayrımı	gözetmeksizin,	tüm	personelin	fırsat	
eşitliğine	sahip	olduğu	ve	iş	barışının	olduğu	bir	çalışma	ortamı	sağlamak,

• Her	düzeyde	iletişime	açık	bir	iş	ortamını	kalıcı	hale	getirmek,
• Çalışanların	işteki	başarı	ve	performanslarını	değerlendirmek,	teşvik	etmek,	moral	ve	motivasyonlarını	üst	düzeyde	tutmak,
• Çalışanların	maddi	ve	manevi	çıkarlarını	göz	önünde	bulundurarak	cinsiyet	ayrımı	gözetmeksizin	eşit	işe	eşit	ücretin	sağlandığı	adil	bir	ücret	politikası	izlemek	
ve	bu	politikayı	muhafaza	etmek,	geliştirmek,

• Personele	Banka	bünyesinde	verilen	eğitimlerle	bilgi	ve	becerilerini	geliştirmek,
• Banka’nın	eğitim	politikası	çerçevesinde	personelini	kariyer	hedeflerine	yönelik	olarak	yetiştirmek,
• Kadın	erkek	personelinin	sağlık,	güvenlik	ve	refahlarını	sağlamaya	yönelik	gerekli	tedbirleri	alarak	Banka’ya	olan	bağlılıklarını	artırmak,
• Kadın	erkek	eşitliği	temelinde	çalışanlarına	unvanda	yükselme	imkânları	sunarak,	verilen	yeni	sorumluluklarla	yöneticilik	ve	liderlik	vasıflarının	gelişmesine	
katkıda	bulunmak,

• Personelin	kişisel	ve	mesleki	yetkinliklerini	geliştirerek	yüksek	motivasyon	sağlamak	ve	Bankaya	bağlılıklarını	artırarak	aitlik	duygusunu	güçlendirmek,
• Modern	İK	uygulamaları	ve	gelişmeleri	takip	ederek,	güncel	İK	uygulamalarını	Banka	sistemine	uyumlulaştırarak	uygulanabilir	hale	getirmek.

Banka’da	istihdam	edilecek	personele	ilişkin	ölçütler	Banka	Personel	Yönetmeliği’nde	belirtilmiş	olup	işe	alım	süreci	ilgili	mevzuatta	belirtilen	esaslar	
doğrultusunda	yürütülmektedir.

Personel	ihtiyacını	karşılamak	üzere	yapılan	işe	alımlarda	adaylar	müfettiş	yardımcısı,	mali	analist/uzman	yardımcısı	ve	stajyer	memur	unvanları	ile	Banka’da	
işe	başlatılabilmektedir.	Banka’da	çalışacak	personelin	üniversitelerinin	bankacılıkla	ilgili	dört	yıllık	fakülte	ve	yüksekokullarından	mezun	olup,	yüksek	lisans	
yapmış	olmasına	ve	yabancı	dil	bilmesine	özen	gösterilmektedir.

VAKIFBANK 2014 FAALİYET RAPORU

89

Birim/Şubelerdeki	norm	kadro	eksiklikleri,	açılan/açılacak	Şube/Birimlerdeki	yetkili	personel	ihtiyacı	ile	gerçekleşmesi	muhtemel	ayrılışlar	da	(emeklilik,	istifa	
vb.)	göz	önünde	bulundurularak,	Banka	Personel	Yönetmeliği’nin	yükselmeyi	düzenleyen	ilgili	maddeleri	gereğince	terfi/yükselme	sınavları	yapılmaktadır.	

Personelin	yetkinlikleri	doğrultusunda	görevde	uzmanlaşmanın	temel	alındığı	bir	yapının	oluşturulması	amaçlanmakta	bu	sebeple	performans	ölçümleri	ve	almış	
olduğu	eğitimler	dikkate	alınarak	personelin	kariyer	adımları	belirlenmektedir.	Kendi	yöneticisini	yetiştiren	bir	organizasyon	anlayışıyla,	yapılan	değerlendirmeler	
sonucu	işin	gerektirdiği	yetkinliklere	haiz	personel	izlenerek	yönetici	kadrolarına	yetiştirilmeleri	sağlanmaktadır.	Bu	kapsamda	kuruma	bağlılığın	artırılmasını	
amaçlayan	çalışmalar	yapılmakta,	kurum	kültürünü	benimseyen	çalışmaların	olduğu	bir	organizasyon	oluşturulmaya	çalışılmaktadır.

Şubelerin,	bölge	müdürlüklerinin	performans	ölçümleri	yapılmakta;	performanslarının	adil	ve	objektif	olarak	değerlendirilmesine	özen	gösterilmekte;	personele,	
performansına	bağlı	olarak	prim	ödemesi	yapılmakta	olup,	performans	süreci	sürekli	gözden	geçirilerek	gerekli	iyileştirmeler	de	yapılmaktadır.

Sürekli	öğrenme,	yenilikçilik	ve	mükemmelliği	hedefleyen	iyileştirme	yaklaşımıyla	çalışanlarının	kariyer	planlarına	uygun	olarak	görevlerinde	uzmanlaşmalarını	
sağlamak	amacıyla	ve	personelin	yetkinliklerini	geliştirmeye	yönelik	olarak	kurum	içi	ve	dışı	eğitimler	düzenlenmektedir.

Ayrıca,	göreve	yeni	başlayan	müfettiş	yardımcısı,	mali	analist/uzman	yardımcısı	ve	stajyer	memur	unvanlı	personelin	Bankaya	adaptasyonlarını	sağlamak	ve	
kurum	kültürünü	yerleştirmek	amacıyla	Eğitim	Müdürlüğü	özel	programlar	dahilinde	oryantasyon	eğitimi	vermektedir.

Personele	görev	tanımları	ve	dağılımı	ile	performans	ve	ödüllendirme	esasları	duyurulmaktadır.	

Banka	personeli	özel	hukuk	hükümlerine	göre	çalışmakta	olup,	halen	yürürlükte	olan	4857	sayılı	İş	Kanunu	hükümlerine	uygun	olarak	istihdam	edilmektedir.	
Banka	personeli	Banka	ve	Sigorta	İşçileri	Sendikası’na	(BASS)	üye	olup,	personelin	çalışma	koşulları	Banka	ile	anılan	sendika	arasında	imzalanan	toplu	iş	
sözleşmeleri	ile	belirlenmektedir.	Halen	01.05.2013	–	30.04.2015	tarihleri	arasındaki	dönemi	kapsayan	21.	Dönem	TİS	yürürlüktedir.

Çalışanlar	ile	işverenin	ilişkileri	anılan	sendikanın	yöneticileri	ve	temsilcileri	aracılığıyla	yürütülmektedir.	Banka	çalışanlarının	çalışma	koşulları,	özlük	hakları,	
görev	ve	sorumlulukları	konularında	dilek	ve	şikâyetleri	sendika	görevlileri	aracılığıyla	işverene	iletilmekte	ve	takip	edilmektedir.	Ayrıca,	sendika	üyeleri	ile	
ilgili	yasaların,	yürürlükteki	Toplu	İş	Sözleşmesi’nin,	amaçlarına	uygun	bir	şekilde	uygulanıp,	uygulanmadığını	izlemek,	bu	konularda	saptadıkları	eksiklik	ve	
aksaklıkları	sözlü	veya	yazılı	olarak	işyeri	yöneticisine	bildirmek	ile	görevli,	Banka’nın	Birim/Şubelerinde	görev	yapan	personel	arasından	seçilmiş	işyeri	sendika	
temsilcileri	bulunmaktadır.	Bugüne	kadar	herhangi	bir	ayrımcılık	yapıldığı	konusunda	çalışanlardan	şikâyet	gelmemiştir.	Anılan	sendikanın	yöneticilerinin	adı,	
soyadı	ve	görevleri	aşağıda	verilmiştir.

Adı Soyadı Görevi
Turgut	YILMAZ Genel	Başkan

Mustafa	EREN Genel	Sekreter

Salih	KALFA Genel	Mali	Sekreter

4.4 ETİK KURALLAR VE SOSYAL SORUMLULUK

Bankacılık	sektöründe	haksız	rekabetin	önlenerek	istikrar	ve	güvenin	korunması,	hizmet	kalitesinin	artırılması,	bankacılık	mesleğine	toplumda	mevcut	saygınlık	
duygusunun	sürdürülmesi	amaçlarından	yola	çıkarak	Yönetim	Kurulu’nun	16.02.2006	tarihli	ve	74205	sayılı	kararı	ile	banka,	Türkiye	Bankalar	Birliği	tarafından	
oluşturulan	bankacılık	etik	ilkelerini	benimsemiş	ve	bu	ilkelere	uygun	hareket	etmeyi	taahhüt	etmiştir.	Söz	konusu	karar	31.03.2006	tarihinde	yapılan	Genel	
Kurul’a	sunularak	kabul	edilmiştir.	Bankacılık	etik	kuralları,	Banka	internet	sitesinin	Yatırımcı	İlişkileri	başlığı	altında	Türkçe	ve	İngilizce	olarak	yayımlanmaktadır.	
Bankacılık	etik	kurallarına	uygun	hareket	etmeyi	taahhüt	eden	VakıfBank,	sosyal	hayata	da	azami	ölçüde	katkı	sağlamayı	kendisine	ilke	edinmiştir.	Banka,	
köklerindeki	vakıf	mirasının	etkisi	ve	“Halden	Anlayan	Banka”	imajına	uygun	olarak	2014	yılında	da	sponsorluk	ve	sosyal	sorumluluk	alanlarında	önemli	
çalışmalara	imza	atmıştır.

VakıfBank,	28	yıldır	kesintisiz	olarak	voleybola	verdiği	desteği	bu	yıl	da	sürdürmüş,	Türkiye	Bayan	Voleybol	Takımları	ve	VakıfBank	Bayan	Voleybol	Takımlarına	
ana	sponsor	olarak	destek	vermeye	devam	etmiştir.	VakıfBank	Spor	Kulübü	A,	Genç	ve	Yıldız	kategorilerinde	Türkiye	Şampiyonu	olmuş;	A	Takımı	Türkiye	Kupası	
ve	Türkiye	Süper	Kupası’nı	kazanmanın	yanı	sıra	Avrupa	Şampiyonlar	Ligi’nde	de	final	oynama	başarısı	göstermiştir.	VakıfBank	Spor	Kulübü	ayrıca	73	maçlık	
galibiyet	serisiyle	“En	uzun	süre	maç	kazanan	voleybol	takımı”	olarak	Guinness	Rekorlar	Kitabı’na	girmeyi	başarmıştır.

VakıfBank	ana	sponsorluğundaki	Bayan	Voleybol	Milli	Takımları	ise	tarihinde	ilk	kez	Avrupa	Ligi’nde	şampiyonluğa	ulaşmış,	World	Grand	Prix	Finalleri	ve	Dünya	
Şampiyonası’nda	da	ülkemizi	başarıyla	temsil	etmiştir.

Spora	ve	eğitime	olan	desteğini	ülkenin	dört	bir	yanındaki	okullara	ulaştıran	VakıfBank,	gerek	kendi	kaynaklarıyla	gerek	spor	kulübü	aracılığıyla	çok	sayıda	okula	
spor	ve	kırtasiye	malzemesi	yardımında	bulunurken	birçok	ulusal	organizasyona	gerek	sponsorluk	gerek	ev	sahipliği	yaparak	destek	vermiştir.

Sanata	verdiği	desteği	2014’te	de	sürdüren	VakıfBank,	Ankara	ve	İstanbul’da	bulunan	sanat	galerilerinde	yıl	boyunca	pek	çok	ressama	sergi	açma	imkânı	
tanımıştır.	Banka	bünyesinde	oluşturulan	Türk	Halk	Müziği	ve	Türk	Sanat	Müziği	koroları	da	çalışmalarına	yıl	içerisinde	devam	etmiş,	bu	çalışmalar	ve	konserler	
VakıfBank	tarafından	desteklenmiştir.

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

90

KURUMSAL	YÖNETİM	
İLKELERİ	UYUM	RAPORU	

BÖLÜM V- YÖNETİM KURULU

5.1 YÖNETİM KURULU’NUN YAPISI VE OLUŞUMU

ADI VE SOYADI GÖREVİ BU GÖREVE BAŞLAMA TARİHİ
Ramazan	GÜNDÜZ Yönetim	Kurulu	Başkanı	Yönetim	Kurulu	Üyesi	(C) 29.03.2013

06.04.2009

Mehmet	Emin	ÖZCAN Yönetim	Kurulu	Üyesi	(D)	
Bağımsız	Yönetim	Kurulu	Üyesi	
Yönetim	Kurulu	Başkan	Vekili	

Kredi	Komitesi	Üyesi	
Denetim	Komitesi	Üyesi

28.03.2014
29.03.2013
29.03.2013
05.04.2013
04.04.2014

ADI VE SOYADI GÖREVİ BU GÖREVE BAŞLAMA TARİHİ
Halil	AYDOĞAN Genel	Müdür	Yönetim	Kurulu	Murahhas-Tabii	Üyesi 29.03.2013

İsmail	ALPTEKİN	 Yönetim	Kurulu	Üyesi	(A)-Bağımsız
Ücretlendirme	Komitesi	Üyesi	

Kurumsal	Yönetim	Komitesi	Üyesi

06.04.2009
03.01.2013
07.04.2009

Halim	KANATCI Yönetim	Kurulu	Üyesi	(A)	
Kredi	Komitesi	Üyesi	

Kurumsal	Yönetim	Komitesi	Üyesi

28.04.2009
03.01.2013
17.12.2013

Dr.	Adnan	ERTEM Yönetim	Kurulu	Üyesi	(A)	
Ücretlendirme	Komitesi	Üyesi	

28.10.2010
06.04.2012

Öztürk	ORAN Yönetim	Kurulu	Üyesi	(A)	
Kurumsal	Yönetim	Komitesi	Üyesi	

Kredi	Komitesi	Yedek	Üyesi

30.04.2014
08.05.2014
08.05.2014

Şeref	AKSAÇ Yönetim	Kurulu	Üyesi	(B)	
Ücretlendirme	Komitesi	Üyesi	
Kredi	Komitesi	Yedek	Üyesi

30.04.2014
08.05.2014
08.05.2014

Sabahattin	BİRDAL Yönetim	Kurulu	Üyesi	(C)-Bağımsız
Denetim	Komitesi	Üyesi	

31.03.2014
04.04.2014

DENETİM KURULU ÜYESİ
Mehmet	HALTAŞ Denetim	Kurulu	Üyesi	(A) 19.03.2010

Yunus	ARINCI Denetim	Kurulu	Üyesi	(C) 19.03.2010

Bankacılık	Düzenleme	ve	Denetleme	Kurumu’nun	düzenlemeleri	kapsamında	Yönetim	Kurulu	Başkanı’nın	icrai	görevi	bulunmamaktadır.	Genel	Müdür	Halil	
AYDOĞAN	Yönetim	Kurulu’nda	icracı	üyedir.	Yönetim	Kurulu’nda	Genel	Müdür	haricinde	icracı	üye	bulunmamaktadır.	Yönetim	Kurulu	Üyeleri’nin	görev	süresi	3	
yıl	olup,	görev	süresi	biten	üye	yeniden	seçilebilir.	Yönetim	Kurulu	Üyeleri’nin	özgeçmişleri	Faaliyet	Raporu	68,	69	ve	70.	sayfalarda	yayımlanmaktadır.

Sermaye	Piyasası	Kurulu’nun	Kurumsal	Yönetim	İlkeleri’ne	ilişkin	düzenlemeleri	uyarınca	bağımsız	Yönetim	Kurulu	Üye	sayısı	üç	olarak	belirlenmiştir.	İsmail	
ALPTEKİN,	Sadık	TILTAK	ve	Ali	Fuat	TAŞKESENLİOĞLU’nun	bağımsızlık	ölçütlerini	taşıdıkları,	belirtilen	kişilerin	mevzuat,	Ana	Sözleşme	ve	Sermaye	Piyasası	
Kurulu’nun	ilgili	tebliğinde	yer	alan	kriterler	çerçevesinde	bağımsız	olduklarına	ilişkin	beyanları	28.01.2014	tarihli	raporda	bulunmaktadır.	Bağımsız	Üyeler	
29.01.2014	tarihinde	Yönetim	Kurulu’na	sunulmuştur.	Banka	Olağan	Genel	Kurulu’nda	ise	adı	geçen	Üyeler	Bağımsız	Yönetim	Kurulu	Üyesi	olarak	seçilmişlerdir.

Ancak	bağımsız	Yönetim	Kurulu	Üyeleri’nden;	Sn.	Ali	Fuat	TAŞKESENLİOĞLU	7	Şubat	2014	tarihinde	ve	Sn.	Sadık	TILTAK	31	Mart	2014	tarihinde	Banka’daki	
görevlerinden	ayrılmışlardır.	C	Grubu	Bağımsız	Yönetim	Kurulu	Üyeliği’ne	Sn.	Sadık	TILTAK’ın	yerine	kalan	süresini	tamamlamak	ve	yapılacak	olan	ilk	Genel	
Kurul’un	tasdikine	sunulmak	üzere	Sn.	Sabahattin	BİRDAL	seçilmiştir.	30	Nisan	2014	tarihinde	yapılan	VakıfBank	Olağanüstü	Genel	Kurul	Toplantısı’nda	Sn.	İsmail	
ALPTEKİN,	Sn.	Sabahattin	BİRDAL	ve	Sn.	Mehmet	Emin	ÖZCAN	Bağımsız	Yönetim	Kurulu	Üyeliği’ne	seçilmişlerdir.

VAKIFBANK 2014 FAALİYET RAPORU

91

Yönetim	Kurulu	Bağımsız	Üyeleri’nin	bağımsız	olduklarına	ilişkin	beyanları	bulunmaktadır	ve	ilgili	faaliyet	dönemi	itibarıyla	bağımsızlığı	ortadan	kaldıran	bir	
durum	bulunmamaktadır.

Yönetim	Kurulu	Üyeleri’nin	Banka	dışındaki	grup	içi	görevleri:

ADI SOYADI GÖREV ALDIĞI İŞTİRAK İŞTİRAKTEKİ GÖREVİ
Ramazan	GÜNDÜZ Vakıf	Finansal	Kiralama	A.Ş.	 YK	BAŞKANI

Mehmet	Emin	ÖZCAN VakıfBank	International	AG	
Vakıf	Finansal	Kiralama	A.Ş.	

GK	BAŞKANI
YK	BAŞKAN	VEKİLİ

Halil	AYDOĞAN Güneş	Sigorta	A.Ş.
Taksim	Otelcilik	A.Ş.	

TSKB	A.Ş.

YK	BAŞKANI
YK	BAŞKANI
YK	ÜYESİ

Halim	KANATCI Vakıf	Yatırım	Menkul	Değerler	A.Ş.	
Vakıf	Emeklilik	A.Ş.	

YK	BAŞKANI
YK	BAŞKAN	VEKİLİ

İsmail	ALPTEKİN Vakıf	Gayrimenkul	Değerleme	A.Ş.
Güneş	Sigorta	A.Ş.
Taksim	Otelcilik	A.Ş.	

YK	BAŞKANI
YK	BAŞKAN	VEKİLİ

YK	ÜYESİ

Dr.	Adnan	ERTEM Vakıf	Emeklilik	A.Ş.	 YK	BAŞKANI

Öztürk	ORAN Vakıf	Menkul	Kıymet	Yat.	Ort.	A.Ş.
Vakıf	Gayrimenkul	Yatırım	Ort.	A.Ş.

YK	BAŞKANI
YK	BAŞKAN	VEKİLİ

Şeref	AKSAÇ Vakıf	Portföy	Yönetimi	A.Ş.
Vakıf	Yatırım	Menkul	Değerler	A.Ş.

YK	BAŞKANI
YK	BAŞKAN	VEKİLİ

Sabahattin	BİRDAL Vakıf	Finans	Factoring	Hiz.	A.Ş.
Vakıf	Gayrimenkul	Yatırım	Ort.	A.Ş.

YK	BAŞKANI
YK	BAŞKANI

Yönetim	Kurulu	Üyesi	Dr.	Adnan	ERTEM’in	VakıfBank	dışındaki	Grup	dışı	görevleri,	T.C.	Başbakanlık	Vakıflar	Genel	Müdürü,	Sosyal	Yardımlar	Fon	Kurulu	Yönetim	
Kurulu	Üyesi,	Anıtlar	Yüksek	Kurulu	Yönetim	Kurulu	Üyesi,	Recep	Tayyip	Erdoğan	Üniversitesi	Vakfı	Yönetim	Kurulu	Üyesi,	Bezmi	Alem	Üniversitesi	Vakfı	Yönetim	
Kurulu	Üyesi,	Kuveyt	Türk	Katılım	Bankası’nda	Yönetim	Kurulu	Üyesi,	Basın	İlan	Kurumu’nda	Yönetim	Kurulu	Başkanı’dır.

Yönetim	Kurulu	Üyesi	Öztürk	ORAN’ın	VakıfBank	dışındaki	Grup	dışı	görevleri;	2003	yılından	bu	yana	ortağı	olduğu	ilaç	firmalarında	Yönetim	Kurulu	Başkanı	
olarak	iş	hayatına	devam	etmiştir.	İstanbul	Ticaret	Odası	Meclis	ve	Yönetim	Kurulu	Üyeliği	ile	Dünya	Ticaret	Merkezi	Yönetim	Kurulu	Üyeliği	görevlerini	
sürdürmektedir.

Banka	Ana	Sözleşmesi’nin	60’ıncı	maddesinin	dördüncü	fıkrası	“Yönetim	Kurulu	Üyeleri	Genel	Kurul’un	iznini	almaksızın,	Banka’nın	işletme	konusuna	giren	
ticari	iş	türünden	bir	işlemi	kendileri	veya	başkası	hesabına	yapamayacakları	gibi,	aynı	tür	ticari	işlerle	uğraşan	bir	şirkete	sorumluluğu	sınırsız	ortak	sıfatıyla	
da	giremezler.”	şeklindedir.	Bu	kapsamda,	Yönetim	Kurulu	Üyeleri	Banka	Genel	Kurulu’ndan	izin	almadan	gerek	başkaları	adına	gerekse	kendi	hesaplarına	
doğrudan	doğruya	veya	vasıtayla	Banka	ile	muamele	yapamazlar	ve	Banka	ile	muamele	yapan	başka	bir	ortaklıkta	murahhas	üye	olamazlar.	Ayrıca,	5411	sayılı	
Bankacılık	Kanunu	gereği,	Denetim	Komitesi’nde	görev	alan	Yönetim	Kurulu	Üyeleri	konsolideye	tabi	olmayan	iştiraklerde	görev	almamaktadırlar.

5.2 YÖNETİM KURULU’NUN FAALİYET ESASLARI

Yönetim	Kurulu,	Banka	işlerinin	lüzumuna	göre,	Başkanlığın	daveti	veya	en	az	iki	üyenin	isteği	ile	ve	ayda	iki	defadan	aşağı	olmamak	kaydıyla	toplanmak	
zorundadır.	Ancak,	gündemde	görüşülecek	bir	mevzu	olmadığı	takdirde	Başkan’ın	tensibi	ile	toplantı	bir	defaya	mahsus	olmak	üzere	ertelenebilir.	(Banka	
Ana	Sözleşmesi	53’üncü	madde)	Toplantı	gündemleri	Genel	Müdürlük	birimlerinden	gelen	müzekkerelere	göre	düzenlenmekte,	Yönetim	Kurulu’nun	icradan	
talep	ettiği	çeşitli	raporlar	ve	kurul	üyelerinden	gelen	çeşitli	konular	toplantı	sırasında	görüşülmektedir.	Gündem	ve	ilgili	dosyalar	toplantıdan	önce	üyelere	
dağıtılmaktadır.	

Banka	Yönetim	Kurulu	Üyeleri’ne	yönelik	bilgilendirme	ve	iletişim	faaliyetleri	Yönetim	Kurulu	İşlemleri	Müdürlüğü	tarafından	gerçekleştirilir.	2014	yılında	29	adet	
Yönetim	Kurulu	toplantısı	yapılmıştır.	Yönetim	Kurulu	Toplantıları’na	mazeretleri	hariç	Yönetim	Kurulu	Üyeleri	katılmıştır.	Kararlar	oybirliği	ile	alınmıştır.	Yönetim	
Kurulu	Toplantıları’nda	Üyeler’in	yönelttiği	sorular,	ifade	ettikleri	bütün	görüşler	veya	muhalefetler	tutanaklara	kayıt	edilir.	Her	Yönetim	Kurulu	Üyesi’nin	bir	oy	
hakkı	mevcut	olup,	üyelerin	ağırlıklı	oy	hakkı	ve/veya	olumsuz	veto	hakkı	bulunmamaktadır.

Yönetim	Kurulu	Toplantıları’nda	Üyeler’in	çoğunluğunun	hazır	bulunması	gerekir.	Kararlar	hazır	bulunanların	çoğunluğu	ile	verilir.	Oylar	eşit	olduğu	takdirde,	
görüşülen	iş	gelecek	toplantıya	bırakılır.	Bu	toplantıda	da	eşitlik	olursa	teklif	reddedilmiş	sayılır	(Banka	Ana	Sözleşmesi	54’üncü	madde).

Banka’nın	önemli	nitelikte	ilişkili	taraf	işlemleri	ile	ilgili	Yönetim	Kurulu	kararlarında	Bağımsız	Üyeler’in	çoğunluğunun	onayı	aranır.	Söz	konusu	işlemin	Bağımsız	
Üyeler’in	çoğunluğu	tarafından	onaylanmaması	halinde,	bu	durum	işleme	ilişkin	yeterli	bilgiyi	içerecek	şekilde	kamuyu	aydınlatma	düzenlemeleri	çerçevesinde	
kamuya	duyurulur	ve	işlem	Genel	Kurul	onayına	sunulur.	Belirtilen	esaslara	uygun	olarak	alınmayan	Yönetim	Kurulu	kararları	geçerli	sayılmaz	(Banka	Ana	
Sözleşmesi	54’üncü	madde).

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

92

KURUMSAL	YÖNETİM	
İLKELERİ	UYUM	RAPORU	

Banka	Yönetim	Kurulu	Üyeleri’nin	toplantılara	elektronik	ortamda	katılmalarına	ve	oy	vermelerine	imkân	tanıyacak	elektronik	toplantı	sistemi	oluşturulmuştur.	

Yönetim	Kurulu	Üyeleri’nin	görevleri	esnasındaki	kusurları	sonucu	sebep	olacakları	zarar	sigorta	kapsamına	alınmış	olup,	Yönetici	Mali	Mesuliyet	Sigortası	2014	
yılı	sigorta	bedeli	her	bir	hasar	için	ve	poliçe	süresi	içerisinde	toplam	20.000.000	Amerikan	dolarıdır.

5.3 YÖNETİM KURULU’NDA OLUŞTURULAN KOMİTELERİN SAYI, YAPI VE BAĞIMSIZLIĞI

5411	sayılı	Bankacılık	Kanunu,	Bankacılık	Düzenleme	ve	Denetleme	Kurumu	tarafından	düzenlenen	Bankalarda	Kurumsal	Yönetim	İlkeleri’ne	İlişkin	Yönetmelik,	
Sermaye	Piyasası	Kurumu	tarafından	düzenlenen	Kurumsal	Yönetim	İlkeleri	ve	Banka	Ana	Sözleşmesi	doğrultusunda	Yönetim	Kurulu	tarafından	Denetim	
Komitesi,	Kredi	Komitesi,	Kurumsal	Yönetim	Komitesi	ve	Ücretlendirme	Komitesi	oluşturulmuştur.	Komitelerin	Başkanları	Bağımsız	Üyeler’den	oluşmaktadır.	
Yönetim	Kurulu’nda	Genel	Müdür	hariç	icracı	üye	bulunmadığı	için	Komite	üyeleri	icracı	olmayan	üyelerden	oluşmaktadır.

Denetim	Komitesi;	04.04.2014	tarihinde	atanan	Bağımsız	Yönetim	Kurulu	Üyeleri;	Mehmet	Emin	ÖZCAN	ve	Sabahattin	BİRDAL’dan	oluşmaktadır.	Belirlenen	
zamanda	ayda	en	az	bir	kez	toplanır.

Kredi	Komitesi;	2	asil	üye	ve	Genel	Müdür’den	oluşmaktadır.	Asil	üyeler,	Mehmet	Emin	ÖZCAN	(Bağımsız	üye)	ve	Halim	KANATCI’dır.	Herhangi	bir	toplantıya	
gelmeyecek	üyenin	yerine	görev	yapmak	üzere	2	yedek	üye	bulunmaktadır.	Yedek	üyeler	ise;	Şeref	AKSAÇ	ve	Öztürk	ORAN’dır.	Kredi	Komitesi;	genel	olarak	15	
günde	bir,	acil	durumlarda	ise	olağanüstü	toplanır.	Toplantı	zamanı,	toplantı	sekretaryasına	gelen	gündemin	sayısı	ve	aciliyetine	göre	belirlenir.	

Kurumsal	Yönetim	Komitesi;	Yönetim	Kurulu	Üyeleri	İsmail	ALPTEKİN	(Komite	Başkanı-Bağımsız	üye),	Halim	KANATCI,	Öztürk	ORAN	ve	Uluslararası	ve	Yatırımcı	
İlişkileri	Başkanı	Mustafa	TURAN’dan	oluşmaktadır.	Kurumsal	Yönetim	Komitesi;	Komite	Başkanı	tarafından	belirlenen	zamanda	üç	ayda	bir	veya	altı	aylık	
dönemleri	aşmamak	kaydıyla	genellikle	yılda	en	az	iki	kez	toplanır.

Ücretlendirme	Komitesi,	İsmail	ALPTEKİN	(Komite	Başkanı-Bağımsız	üye),	Dr.	Adnan	ERTEM	ve	Şeref	AKSAÇ’dan	oluşmaktadır.	Ücretlendirme	Komitesi,	
ücretlendirme	politikası	ve	uygulamalarını	risk	yönetimi	çerçevesinde	değerlendirerek	bunlara	ilişkin	önerilerini	her	yıl	rapor	halinde	Yönetim	Kurulu’na	sunar.	
Ücretlendirme	Komitesi	yılda	en	az	bir	kez	toplanır.

Komiteler;	Banka	Ana	Sözleşmesi’nde	belirtilen	çalışma	esasları	çerçevesinde	görevlerini	yerine	getirmektedir.	Ayrıca,	komitelerin	faaliyetlerini	yerine	getirirken	
takip	ettikleri	usul	ve	esaslar	Faaliyet	Raporu’nda	açıklanmıştır.	Banka	Yönetim	Kurulu	Üye	sayısı	dokuzdur	ve	Yönetim	Kurulu	Üyelikleri’ne	bağlı	komitelerin	üye	
sayısı	Sermaye	Piyasası	Kurulu	Kurumsal	Yönetim	İlkeleri	ve	Bankacılık	Düzenleme	ve	Denetleme	Kurumu	tarafından	belirtilen	esaslara	göre,	Yönetim	Kurulu	
Üye	sayısından	fazla	olduğu	için;	üyeler	birden	fazla	komitede	görev	yapmaktadır.

5.4 RİSK YÖNETİMİ VE İÇ KONTROL MEKANİZMASI

Bankacılık	Kanunu’nun	23,	24,	29,	30,	31,	32’nci	maddeleri	gereğince,	bankalar	maruz	kaldıkları	risklerin	izlenmesi,	kontrolünün	sağlanması,	faaliyetlerinin	
kapsamı	ve	yapısıyla	uyumlu,	değişen	koşullara	uygun,	tüm	şube	ve	birimleri	ile	konsolidasyona	tabi	ortaklıklarını	kapsayan	yeterli	ve	etkin	iç	sistemler	kurmak	
ve	işletmekle	yükümlüdürler.

İç	Kontrol	faaliyetleri,	BDDK	tarafından	11.07.2014	tarihli	ve	29057	sayılı	Resmi	Gazete’de	yayımlanarak	yürürlüğe	giren	“Bankaların	İç	Sistemleri	ve	İçsel	
Sermaye	Yeterliliği	Değerlendirme	Süreci	Hakkında	Yönetmelik”	hükümleri	çerçevesinde	Banka’nın	tüm	yurt	içi	ve	yurt	dışı	şubeleri	ile	Genel	Müdürlük	
birimlerini,	konsolidasyona	tabi	ortaklıklarını	kapsayacak	şekilde	yerine	getirilmekte	ve	Banka	faaliyetlerinin	icrasına	yönelik	operasyonel	işlemlerin	kontrolü,	
banka	iletişim	kanalları	ile	bilgi	sistemlerinin	kontrolü,	finansal	raporlama	sistemlerinin	kontrolü,	iş	süreçlerinin	uygulanmasına	yönelik	kontroller	ile	uyum	
kontrollerini	kapsamaktadır.

Banka	varlıklarının	korunması,	faaliyetlerinin	düzenli,	etkin	ve	verimli	bir	şekilde	Bankacılık	Kanunu’na	ve	ilgili	diğer	mevzuata,	banka	içi	politika,	ilke	ve	
teamüllerine	uygun	olarak	yürütülmesi,	muhasebe	ve	finansal	raporlama	sisteminin	güvenilirliğini,	bütünlüğünü	ve	bilgilerin	zamanında	elde	edilebilirliğini	
sağlayacak	şekilde	iç	kontrol	faaliyetleri,	Denetim	Komitesi’nin	gözetimi	ve	denetimi	altında	yürütülmektedir.	

Bu	kapsamda,	önleyici	yaklaşımla	finansal,	operasyonel	ve	diğer	kontrol	noktaları	aracılığıyla	iç	kontrol	sisteminin	etkinliği	izlenerek,	sistemin	geliştirilmesi,	yeni	
ya	da	daha	önceden	karşılaşılmış	veya	tanımlanmamış	riskleri	kapsayacak	şekilde	önlemler	alınması	sağlanmaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

93

Banka’nın	gerçekleştirdiği	ve	gerçekleştirmeyi	planladığı	tüm	faaliyetler	ve	yeni	işlemler	ile	bunlara	ilişkin	oluşturulan	süreç	ve	sistemlerin	uygulama	öncesinde,	
Bankacılık	Kanunu	ve	ilgili	diğer	mevzuat	çerçevesinde	Banka	içi	politika	ve	kurallara	uyumu	ve	taşıdığı	olası	riskler	değerlendirilmektedir.	Banka	iş	birimleri	
tarafından	oluşturulan	projelere	görüşler	bildirilmekte,	olması	gereken	kontrol	noktaları	belirlenmekte	ve	kontrol	faaliyetlerinin	etkinliğinin	artırılması,	otokontrol	
mekanizmalarının	iyileştirilmesi	ve	operasyonel	risklerin	azaltılması	sağlanarak	etkin	bir	kontrol	ve	izleme	yapılmaktadır.

“Bankaların	İç	Sistemleri	Hakkında	Yönetmelik”	te	yer	alan	hükümler	ile	mevzuatı	izleme	ve	uyum	sürecinin	daha	etkin	ve	verimli	bir	şekilde	yönetilebilmesi	ve	
5549	sayılı	Suç	Gelirlerinin	Aklanmasının	Önlenmesi	Hakkında	Kanun	kapsamında	faaliyet	gösteren	Uyum	Müdürlüğü,	suç	gelirlerinin	aklanması	ve	terörizmin	
finansmanının	önlenmesine	yönelik	mevzuat	uyarınca	gerekli	yasal	yükümlülükleri	yerine	getirmektedir.	Ayrıca	03.07.2014	tarihli	ve	85920	no’lu	Yönetim	
Kurulu	kararı	ile	kurulan	Mevzuatı	İzleme	ve	Değerlendirme	Müdürlüğü	bankacılık	faaliyetlerini	ilgilendiren	mevzuatı	güncel	olarak	takip	ederek	Banka’nın	
mevzuat	değişikliklerine	uyumunu	sağlamaktadır.	

BDDK	tarafından	düzenlenen,	Bağımsız	Denetim	Kuruluşlarınca	gerçekleştirilecek	Banka	Bilgi	Sistemleri	ve	Bankacılık	Süreçlerinin	Denetimi	Hakkında	Yönetmelik	
ve	Yönetim	Beyanı	Genelgesi	uyarınca,	banka	bilgi	sistemleri	ve	bankacılık	süreçleri	üzerindeki	iç	kontroller,	önemlilik	kriteri	esas	alınarak	belirlenen	kapsam	
dâhilinde	uyumluluk,	etkinlik	ve	yeterlilik	açısından	incelemeye	tabi	tutularak	hazırlanan	ve	2013	yılı	denetim	dönemini	kapsayan	yönetim	beyanı,	Banka	
tarafından	bağımsız	denetçiye	sunulmak	üzere	Ocak	2014	ayında	iletilmesine	ilişkin	çalışmalar	yapılmıştır.	

Bankaların	İç	Sistemleri	Hakkında	Yönetmelik	gereği	iç	sistemlerin	tesis	edilerek	etkin,	yeterli	ve	uygun	bir	şekilde	işletilmesi	sorumluluğu	Yönetim	Kurulu’na	
aittir.

Bu	kapsamda,	görev	ve	sorumlulukları	açık	ve	görev	çatışmaları	olmayacak	şekilde	belirlenmiş;	birbirleri	ile	koordineli	çalışan	Teftiş	Kurulu	Başkanlığı,	İç	Kontrol	
Başkanlığı	ve	Risk	Yönetimi	Başkanlığı	birimleri	oluşturulmuştur.

Denetim	Komitesi	üyesi	aracılığı	ile	Yönetim	Kurulu’na	bağlı	olarak	yapılandırılan	Risk	Yönetimi	Başkanlığı,	ulusal	mevzuat	ile	uluslararası	düzenlemeler	ve	
standartlar	çerçevesinde	faaliyetlerini	sürdürmektedir.

5.5 ŞİRKET’İN STRATEJİK HEDEFLERİ

Banka	genel	stratejileri;	ekonomiye	ve	sektöre	ilişkin	beklentiler	doğrultusunda,	Genel	Müdür’ün	başkanlığında	üst	düzey	yöneticilerin	de	katılımıyla	
gerçekleştirilen	toplantılarda	belirlenmektedir.	Banka	iş	birimlerinden	söz	konusu	stratejiler	ve	iş	planları	doğrultusunda	yıllık	projeksiyona	ilişkin	tahminler	
alınmakta,	iş	planları	ve	birimlerden	gelen	veriler	üst	düzey	yönetim	tarafından	değerlendirilerek	Banka’ya	ait	stratejiler,	yıllık	projeksiyon	ve	iş	planları	
ile	birlikte	Strateji	Geliştirme	Müdürlüğü	tarafından	Yönetim	Kurulu	onayına	sunulmaktadır.	Onaylanan	nihai	projeksiyon	ve	stratejiler	Banka	Genel	Müdür	
Yardımcıları’na	gönderilerek	Banka	teşkilatına	duyurulmaktadır.	Söz	konusu	projeksiyon	ve	stratejilere	ilişkin	bilgiler	aylık	hedef	gerçekleştirme	performansı	
toplantılarında	Performans	Değerlendirme	ve	Kariyer	Planlama	Müdürlüğü’nden	temin	edilen	veriler	doğrultusunda	Aktif	Pasif	Komitesi	tarafından	
değerlendirilmektedir.	Ayrıca,	periyodik	olarak	gerçekleştirilen	toplantılarda	söz	konusu	stratejiler	ve	projeksiyon	gözden	geçirilmekte,	hedefe	ulaşma	dereceleri	
ve	faaliyetleri	değerlendirilerek	gerekli	aksiyonlar	alınmaktadır.	

5.6 YÖNETİM KURULU’NA SAĞLANAN MALİ HAKLAR

Yönetim	Kurulu	Başkan,	Başkan	Vekili	ve	Üyeleri’ne	her	yıl	Genel	Kurul	tarafından	belirlenen	ve	Başbakanlık	Makamı’nın	onayı	ile	uygulanan	bir	ücret	ödenir.	
Genel	Kurul	tutanağında	belirtilen	bu	husus	Banka	internet	sitesinde	yayımlanmaktadır.

Banka	Ana	Sözleşmesinin	60’ıncı	maddesi	üçüncü	fıkrası;	“Pay	sahibi	olmayan	Yönetim	Kurulu	Üyeleri	ile	Yönetim	Kurulu	Üyeleri’nin	pay	sahibi	olmayan	Türk	
Ticaret	Kanunu’nun	393’üncü	maddesinde	sayılan	yakınları	Bankaya	nakit	borçlanamaz.	Bu	kişiler	için	Banka	kefalet,	garanti	ve	teminat	veremez,	sorumluluk	
yüklenemez,	bunların	borçlarını	devralamaz.”	şeklindedir.	Bu	kapsamda	Banka	herhangi	bir	Yönetim	Kurulu	Üyesi’ne	borç	vermemiştir,	kredi	kullandırmamıştır.	
Herhangi	bir	Yönetim	Kurulu	Üyesi	şartlarını	iyileştirmemiştir,	üçüncü	bir	kişi	aracılığı	ile	kredi	kullanmamış	ve	teminat	vermemiştir.

4.6.2	no’lu	ilkeye	uyum	amacı	ile	Banka	Yönetim	Kurulu,	dönem	içerisinde	“Ücretlendirme	Politikası”	oluşturmuş	ve	söz	konusu	politika	dokümanını	Türkçe	ve	
İngilizce	olarak	internet	sitesinde	yayımlamıştır.	Söz	konusu	politika,	2014	yılı	Olağan	Genel	Kurul	Toplantısı’nda	pay	sahiplerinin	bilgisine	sunulmuştur.

Saygılarımızla;

İsmail ALPTEKİN Halim KANATCI Öztürk ORAN Mustafa TURAN
Kurumsal	Yönetim	Komitesi	Başkanı Kurumsal	Yönetim	Komitesi	Üyesi Kurumsal	Yönetim	Komitesi	Üyesi Kurumsal	Yönetim	Komitesi	Üyesi

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

94

DENETİM KURULU
RAPORU

Türkiye	Vakıflar	Bankası	T.A.O.	Pay	sahipleri	Genel	Kurulu’na;	
Türkiye	Vakıflar	Bankası	T.A.O	Ana	Sözleşmesi’nin	44.	Maddesi	hükmü	uyarınca	bu	denetim	kurulu	raporu	hazırlanmıştır.	

Banka	kamu	denetimine	açık	olup,	Banka’nın	dış	denetimi	mutad	olarak	Sayıştay	ve	BDDK	tarafından,	Ana	Sözleşmesinin	43.	Maddesi	hükmü	uyarınca	da	bağımsız	denetçi	
tarafından	denetlenmektedir.	

Cari	dönemde	Banka,	aktifini	%17	büyüterek	158.217.726	bin	TL’ye	ulaşmış	olup	aktif	içinde	%66	ile	en	önemli	paya	sahip	olan	kredileri	%21	artırarak	104.583.517	bin	
TL’ye	çıkarmış,	mevduatını	ise	91.756.968	bin	TL’ye	yükselterek	%13	artırmıştır.	Banka	tüm	bu	büyümeler	neticesinde	kârını	da	sektörün	üzerinde	%11	olarak	artırmış	ve	
1.753.273	bin	TL	kâr	elde	etmiştir.	

Bu	dönemde	34	adet	yeni	şube	açılmış	olup,	yurt	içi	şube	sayısı	890’a	ulaşmış	olup	toplam	personel	sayısı	ise	14.920’dir.	Personelin	sürekli	eğitimi	konusunda	hizmet	içi	
eğitimlerle	birlikte,	Banka	dışı	kurumlarca	düzenlenen	yurt	içi	ve	yurt	dışı	eğitim	programlarına	da	katılım	sağlandığı	gözlenmiştir.	

Banka’nın	yıllık	faaliyeti	ile	ilgili	yer	alan	finansal	bilgiler	5411	sayılı	Bankacılık	Kanunu,	6102	sayılı	Türk	Ticaret	Kanunu,	6362	sayılı	Sermaye	Piyasası	Kanunu,	genel	kabul	
görmüş	muhasebe	kuralları,	ilgili	mevzuat	ve	İç	Sistemler	Yönetmeliği	çerçevesinde	yürürlükte	bulunan	usul	ve	esaslara	uygun	olarak	yansıtılmaktadır.	

Banka’nın	iç	denetimi;	Teftiş	Kurulu	Başkanlığı,	İç	kontrol	ve	Risk	Yönetim	birimleri	tarafından	gerçekleştirilmektedir.	

Banka’da	yürütülen	yerinde	denetim	çalışmalarına	ilişkin	890	adet	yurtiçi	şubesi,	3	adet	yurtdışı	şubesi,	genel	müdürlük	birimleri	ve	konsolidasyona	tabi	ortaklıkları	
kapsayacak	şekilde	yıllık	denetim	planı	oluşturulmakta	olduğu	ve	bu	denetimlerin;	Banka	faaliyetlerinin	icrasına	yönelik	operasyonel	işlemlerin	kontrolü,	banka	iletişim	
kanalları	ile	bilgi	sistemlerinin	kontrolü,	finansal	raporlama	sistemlerinin	kontrolü,	iş	süreçlerinin	uygulanmasına	yönelik	kontroller	ile	uyum	kontrollerini	kapsayan	denetim	
standartları	çerçevesinde	yürütüldüğü	görülmektedir.	

Denetim	Faaliyetleri	çerçevesinde	genel	hatları	ile	ve	özetle;	
• Yerinde	yapılan	denetim	çalışmaları	kapsamında;	öncelikle	denetim	birimleri	tarafından	Bankanın	maruz	kaldığı	riskler	ile	bunlara	ilişkin	kontroller,	öncelik	verilecek
alanlar,	dikkate	alınacak	ayrıntılar	ve	risklilik	değerlendirme	çalışmaları	yapılarak;	genel	müdürlük	birimleri,	yurt	dışı	şubeler	ve	iştirakler	için	yıllık	periyotlar	halinde,	
şubeler	için	ise	aylık	periyotlar	halinde	denetim	sıklığı	belirlenip	Denetim	Komitesinin	onayına	sunulduğu,	

• Şube/Birimlerde	gerçekleştirilen	denetim	faaliyetlerine	başlanılmasını	müteakip	en	kısa	zamanda	şube/birim	hakkında	düzenlenen	çalışma	programında	yer
alan	veriler,	başta	denetim	faaliyetini	yürüten	personel	tarafından	değerlendirilerek,	riskli	konuların	ve	denetim	alanları	üzerindeki	faaliyetlerin	sistematik	olarak	
yürütüldüğü,	

• Merkezi	denetim	çalışmaları	kapsamında;	Banka’nın	işlem	ve	süreçleri	belirlenen	risk	kontrol	matrisleri	ile	periyodik	olarak	kontrol	edilip	belirli	risk	noktaları
merkezi	denetim	ekibi	tarafından	oluşturulan	sorgular	vasıtasıyla	günlük,	haftalık	ve	aylık	olarak	yıl	boyunca	takip	edilerek	tespit	edilen	bulguların,	sahada	bulunan	
denetim	elemanları	tarafından	şube/birimlerde	ayrıntılı	olarak	incelendiği	ve	fiziki	belge	kontrolleri	yapılarak	varılan	sonuçların	merkezi	denetim	sistemi	üzerinden	
raporlandığı,	

• Yönetim	beyanı	çalışmaları	kapsamında;	bilgi	sistemleri	ve	bankacılık	süreçlerine	ilişkin	olarak,	tüm	birimlerin	faaliyetlerini	kapsayan	manuel	ve	sistemsel	kontrol
noktaları	üzerinden	kontrol	faaliyetlerinin	etkinliğinin	artırılmasına	yönelik	çalışmalar	yapılarak,	kontrol	eksikliklerine	yönelik	aksiyon	geliştirilmesi	amacıyla	
ilgili	birimlere	bulgu	olarak	iletildiği,	yönetim	beyanının,	denetim	dönemi	açısından	etkinlik,	yeterlilik	ve	uyumluluğuna	ilişkin	değerlendirmede	bulunularak	bu	
çerçevedeki	mevcut	durum	ve	yürütülen	çalışmalara	ilişkin	güvence	sağlamak	amacıyla	hazırlandığı	ve	denetim	döneminde	önemli	seviyede	olmasa	dahi	varsa	
Banka	görevlilerinin	dâhil	olduğu	tüm	suiistimallerin	raporlandığı,	

• Bilgi	sistemleri	denetim	çalışmaları	kapsamında;	bankacılık	süreçleri	de	dikkate	alınarak	bu	süreçlerde	kullanılan	uygulamalar,	sistemler,	sunucular,	veri	tabanları,
vb.	bilgi	sistemlerinin	denetimlerinin	yapıldığı,	denetimde	Cobit	süreçleri	çerçevesi	göz	önünde	bulundurularak	bilgi	sistemleri	ve	bunlara	ait	dokümantasyon	ile	
kontrollerin	oluşturulup	oluşturulmadığının,	ayrıca	kontrollerin	tasarım	ve	işletim	etkinliğinin	önemlilik	ilkesi	çerçevesinde	test	edilmesi,	değerlendirilmesi	ve	sızma	
testleri	sonucu	oluşan	bulgulara	yönelik	belirlenen	aksiyonların	takibinin	yapıldığı,	

• Bankaların	destek	hizmetleri	almalarına	ilişkin	yönetmelik	kapsamında;	Bankanın	destek	hizmeti	aldığı	firmaların	öngörülen	şartlara	uygunluğunun
değerlendirilmesinin	yapıldığı,	

• Uyum	kontrolleri	kapsamında;	mevzuat	değişiklerinin	takibi	ve	Bankaya	uyumuna	ilişkin	çalışmalar	yürütüldüğü,	Banka	nezdinde	gerçekleştirilen	işlemlerin,
programlar	vasıtasıyla	incelenerek;	MASAK	mevzuatı	doğrultusunda	kontrol	edildiği,	

• Risk	yönetimi	çalışmaları	kapsamında;	banka	sermaye	yeterliliği	rasyosuna	etki	eden	Banka	içi	ve	dışı	raporlamalarına	ilişkin	çalışmaların	yapıldığı,
anlaşılmaktadır.	

Tüm	bu	hususlar,	Banka	üst	yönetimiyle	de	paylaşılmaktadır.	

Sonuç	olarak;	Banka’da	denetim	mekanizmaları	verimli	bir	şekilde	işlemekte	olup	dış	denetim	yanında,	gerek	iç	kontrol	birimince	yerinde	yapılan	sürekli	kontrollerle,	gerek	
banka	müfettişlerince	yerinde	ve	merkezden	yapılan	denetimlerle	riskli	ve	usulsüz	işlemlerin	kontrol	altında	tutulmasına	özen	gösterildiği	gözlenmiş	olup,	2014	yılında	
BDDK	tebliğine	uygun	olarak	hazırlanan	ve	Yönetim	Kurulunca	onaylanarak	mezkur	Kuruma	sunulan	yönetim	beyanında	da,	iç	kontrol	birimlerince	tespit	edilen	hususlar	
bildirilmiştir.	

Saygılarımızla	arz	olunur.

Mehmet HALTAŞ Yunus ARINCI
Denetim	Kurulu	Üyesi	 Denetim	Kurulu	Üyesi	

VAKIFBANK 2014 FAALİYET RAPORU

95

İÇ SİSTEMLERİN İŞLEYİŞİNE
İLİŞKİN DEĞERLENDİRMELER VE
DÖNEM İÇİ FAALİYETLERİ

İÇ DENETİM FAALİYETLERİ
Teftiş	Kurulu;	Banka’nın	Genel	Müdürlük	birimlerinin,	yurt	içi	ve	yurt	dışı	şubelerinin,	ortaklıklarının	ve	Bilgi	İşlem	Birimi’nin	faaliyetlerinin	Bankacılık	Kanunu	
ve	diğer	yasal	düzenlemeler	ile	iç	mevzuat,	strateji,	politika,	ilke	ve	hedefler	doğrultusunda	yürütülüp	yürütülmediğine,	mali	verilerin	doğruluğuna,	varlıkların	
korunmasına	yönelik	uygulamaların	yeterliliğine,	iç	kontrol	ve	risk	yönetim	sistemlerinin	etkinliğine	yönelik	denetimler	ile	destek	hizmeti	alınan	kişi	ve	
kuruluşlarda	ilgili	mevzuat	çerçevesinde	denetimler	gerçekleştirmektedir.	Bununla	birlikte	personelin	usulsüz	ve	mevzuata	aykırı	işlemleri	ile	üçüncü	kişilerin	
Banka’ya	karşı	gerçekleştirdikleri	hile,	dolandırıcılık	veya	sahtekarlık	faaliyetlerine	yönelik	inceleme	ve	soruşturma	çalışmaları	da	yerine	getirilmektedir.

Teftiş	Kurulu	denetim	faaliyetlerini	risk	odaklı	bir	anlayış	içerisinde	yerinde	denetim,	merkezden	denetim,	bilgi	sistemleri	ve	süreç	denetimleri	olarak	
yürütmektedir.

Yerinde	denetim	faaliyetleri;	Banka’nın	hedef	ve	stratejileri	doğrultusunda,	Teftiş	Kurulu	kaynakları	gözetilerek	ve	risk	odaklı	olarak	hazırlanan	yıllık	denetim	
planı	çerçevesinde,	birim,	şube,	ortaklık	ve	destek	hizmeti	alınan	kişi	ve	kuruluşlarda	gerçekleştirilmektedir.

Merkezden	denetim	çalışmaları	kapsamında;	şube	ve	birimlerde	risk	oluşturabilecek	durumların	erken	tespit	edilerek,	kısa	zamanda	önlem	alınmasına	yönelik	
bilgisayar	destekli	uzaktan	denetim	teknikleri	kullanılmaktadır.	

Bilgi	sistemleri	ve	süreç	denetimi	çalışmalarında	ise;	bilgi	sistemleri	ile	bankacılık	süreçlerindeki	kontrollerin	denetimi	yapılmaktadır.

Bunlara	ek	olarak,	İçsel	Sermaye	Yeterliliği	Değerlendirme	Süreci	Raporu’nda	kullanılan	verilerin	doğruluğu,	sistem	ve	süreçlerin	yeterliliği	ile	veri,	sistem	ve	
süreçlerin	doğru	bilgi	ve	analize	imkân	verip	vermediği	hususu	Teftiş	Kurulu	Başkanlığı	tarafından	belirlenecek	usul	ve	esaslar	çerçevesinde	denetime	tabi	
tutulmaktadır.

Teftiş	Kurulu’nca	gerçekleştirilen	denetim,	inceleme	ve	soruşturma	çalışmaları	sonucunda;	tespit	edilen	hususların	düzeltilmesine,	benzer	olaylarla	bir	daha	
karşılaşılmamasına	yönelik	tedbirlerin	alınmasına,	süreçlerin	iyileştirilmesine	ve	iç	kontrol	sisteminin	geliştirilmesine	yönelik	öneriler	getirilmekte	ve	bunlarla	
ilgili	alınan	aksiyonlar	takip	edilmektedir.	

Teftiş	Kurulu	tarafından	Banka’nın	talep	edeceği	konularda	ve	hizmet	verilen	konuya	onay	verildiği	anlamını	taşımaksızın	danışmanlık	hizmeti	verilmektedir.	

Teftiş	Kurulu	Başkanlığı	sağladığı	banka	içi	ve	banka	dışı	eğitim	olanaklarıyla	müfettişlerin	mesleki	gelişimlerine	katkı	sağlamakta	ve	gerekli	sertifikaları	
almalarına	destek	olmaktadır.	Bu	suretle	aynı	zamanda	Banka’ya	yetişmiş	ve	eğitimli	insan	kaynağı	sağlamaya	çalışmaktadır.

İÇ KONTROL FAALİYETLERİ
İç	Kontrol;	“Bankaların	İç	Sistemleri	ve	İçsel	Sermaye	Yeterliliği	Değerlendirme	Süreci”	hakkındaki	yönetmelik	uyarınca;	Banka’nın	varlıklarının	korunmasını,	
faaliyetlerin	etkin	ve	verimli	bir	şekilde	Bankacılık	Kanunu’na	ve	ilgili	diğer	mevzuata,	banka	içi	politika	ve	kurallara,	bankacılık	teamüllerine	uygun	olarak	
yürütülmesini,	muhasebe	ve	finansal	raporlama	sisteminin	güvenilirliğini,	bütünlüğünü	ve	bilgilerin	zamanında	elde	edilebilirliğini	sağlayacak	şekilde	
yapılandırılmıştır.

Banka	faaliyetlerinin	icrasına	yönelik	operasyonel	işlemlerin	kontrolü,	Banka	iletişim	kanalları	ile	bilgi	sistemlerinin	kontrolü,	finansal	raporlama	sistemlerinin	
kontrolü,	iş	süreçlerinin	uygulanmasına	yönelik	kontroller	ile	uyum	kontrolleri	gerçekleştirilmektedir.	Banka’nın	tüm	yurt	içi	ve	yurt	dışı	şubeleri	ile	Genel	
Müdürlük	birimlerini	kapsayacak	şekilde	yerinde	veya	gerektiğinde	merkezden	kontrol	faaliyetleri	sürdürülmektedir.	Yeni	ya	da	daha	önceden	karşılaşılmamış	
veya	tanımlanmamış	riskleri	de	kapsayacak	şekilde,	Banka’nın	finansal	ve	operasyonel	faaliyetlerinin	içerdiği	riskleri	önlemek	ve	kabul	edilebilir	seviyelere	
indirebilmek	için	gerekli	kontroller	tesis	edilmiştir.	Faaliyetler	Denetim	Komitesi	tarafından	düzenli	olarak	takip	edilmekte	ve	etkinliği	değerlendirilmektedir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

96

İÇ	SİSTEMLERİN	İŞLEYİŞİNE	
İLİŞKİN	DEĞERLENDİRMELER	VE	
DÖNEM	İÇİ	FAALİYETLERİ

İç	Kontrol	Faaliyetleri	sonucunda	tespit	edilen	eksiklikler,	görüş	ve	öneriler	öncelikle	faaliyetleri	yürüten	çalışanlarla	paylaşılarak	değerlendirilmekte,	
bu	kapsamda	hem	önleyici	ve	tamamlayıcı	tedbirler	alınarak	İç	Kontrol	Sistemi’nin	etkinliğinin	artırılması,	hem	de	süreç	ve	faaliyetlerin	geliştirilmesi	
sağlanmaktadır.	Bu	çalışmalar	neticesinde	gelişme	sağlanamayan	hususlar,	süreçlerin	iyileştirilmesine	ilişkin	görüş	ve	önerilerle	birlikte	İç	Kontrol	Raporları’na	
konu	edilmekte,	riskli	görülen	hususlar	ilgili	birimler	ve	Üst	Yönetim’le	paylaşılarak	gerekli	aksiyonların	alınması	sağlanmakta	ayrıca	Banka	zararına	neden	
olduğu	anlaşılan	tespitler	ise	Teftiş	Kurulu	Başkanlığı’na	iletilmektedir.

Banka’nın	gerçekleştirdiği	ve	gerçekleştirmeyi	planladığı	tüm	faaliyetlerin	ve	yeni	işlemler	ile	ürünlerin,	değişen	veya	yeni	oluşan	süreçlerde	kontrol	noktalarının	
yeterliliğine	ve	yerindeliğine	yönelik	kontroller	yapılarak	görüşler	bildirilmektedir.

İç	Kontrol	Faaliyetleri’ni	belirleyen	prosedür	ve	kurallar;	Kanun,	Yönetmelik,	Uluslararası	İç	Denetim	Standartları	ve	gelişen	ihtiyaçlar	doğrultusunda	revize	
edilmekte,	bu	sayede	kontrol	faaliyetlerinin	etkinliğinin	artırılması	ve	operasyonel	risklerin	azaltılmasına	çalışılmaktadır.

İç	Kontrol	Sisteminin;	Banka’nın	hedef	ve	stratejilerine	uygun	olarak	verimli	ve	etkin	bir	şekilde	işlev	görmesini	teminen	değişen	ihtiyaçlar,	riskler	ve	teknolojik	
gelişmeler	takip	edilmekte,	İç	Kontrol	Sistemi’nin	sürekli	gelişimi	ve	Banka’da	her	seviyedeki	personelin	iç	kontrolün	önemini	anlaması	ve	kurum	içi	kontrol	
kültürünün	artırılması	hedefiyle	çalışmalara	devam	edilmektedir.

UYUM MÜDÜRLÜĞÜ FAALİYETLERİ
Suç	gelirlerinin	aklanmasına	ve	terörün	finansmanına	karşı	daha	etkin	mücadele	etmek	ve	mali	sistemin	suçlular	tarafından	kullanılmasını	engelleyebilmek	
amacıyla	5549	sayılı	“Suç	Gelirlerinin	Aklanmasının	Önlenmesi	Hakkında	Kanun”,	6415	sayılı	“Terörizmin	Finansmanının	Önlenmesi	Hakkında	Kanun”	ve	ilgili	
yönetmelikler	kapsamında	yer	alan	faaliyetler	Uyum	Müdürlüğü	tarafından	yürütülmektedir.

Bu	kapsamda,	“Suç	Gelirlerinin	Aklanmasının	ve	Terörün	Finansmanının	Önlenmesine	İlişkin	Yükümlülüklere	Uyum	Programı	Hakkında	Yönetmelik”	uyarınca	
Banka’nın	tabi	olduğu	yükümlülüklerin	yerine	getirilmesini	teminen	müşterilerin	tanınması,	risk	kategorilerine	göre	sınıflandırılması	ve	izlenmesi,	şüpheli	müşteri	
işlemlerinin	bildirilmesi	konularında	gerekli	politika	ve	prosedürler	oluşturulmakta	ve	söz	konusu	politika	ve	prosedürlerin	uygulanıp	uygulanmadığının	kontrolü	
yapılmakta,	riskli	sektör	ve	ülke	işlemleri	için	görüş/onay	verilmekte,	şube	vb.	kanallarla	Uyum	Müdürlüğü’ne	iletilen	ya	da	izleme	ve	kontrol	faaliyetleri	
kapsamında	tespit	edilen	Banka	nezdindeki	şüpheli	olabilecek	işlemler	hakkında	risk	bazlı	yaklaşım	çerçevesinde	gerekli	araştırma	ve	değerlendirmeler	
yapılarak	şüpheli	olduğu	kanaatine	varılan	işlemler	Mali	Suçları	Araştırma	Kurulu	Başkanlığı’na	(MASAK)	bildirilmektedir.

Banka	tarafından	uluslararası	yaptırımların	sağlıklı	biçimde	takibi	amacıyla	Birleşmiş	Milletler,	Avrupa	Birliği,	OFAC	vb.	uluslararası	kurum	ve	kuruluşların	yaptırım	
kararlarının	derlendiği	yasaklılar	listesi	sorgu	ve	kontrollerde	kullanılmaktadır.

Banka’nın	yurt	içi	ve	yurt	dışı	şubelerinde	suç	gelirlerinin	aklanmasının	ve	terörün	finansmanının	önlenmesine	ilişkin	yürütülen	uyum	ile	ilgili	görev	ve	
faaliyetlerin	eş	güdümü	sağlanmakta,	faaliyet	gösterilen	ülkenin	mevzuatı	doğrultusunda	Banka’ca	oluşturulan	uyum	programına	tabi	olan	yurt	dışı	şubelerin,	
yurt	dışı	düzenlemelerden	kaynaklanabilecek	uyum	risklerinin	takibi,	bu	düzenlemelere	uyumu	kontrol	edecek	birer	personel	aracılığıyla	yerine	getirilmektedir.

Uyum	Müdürlüğü	faaliyetlerini	yürütürken,	iş	birimleri	ile	koordineli	olarak	çalışmakta,	eğitim	faaliyetleri	çerçevesinde	suç	gelirlerinin	aklanmasının	ve	terörün	
finansmanının	önlenmesi	konusunda	Banka	personeline	sınıf	içi	ve	online	eğitimler	verilerek	farkındalık	yaratılmaktadır.

MEVZUATI İZLEME VE DEĞERLENDİRME FAALİYETLERİ
Bankacılık	faaliyetleri	ile	ilgili	mevzuatın	izlenmesi	ve	uyumlaştırılmasına	yönelik	faaliyet	gösteren	birim,	2014	yılı	Eylül	ayından	itibaren	Müdürlük	olarak	
görevini	sürdürmektedir.

Bankacılık	faaliyetlerini	ilgilendiren	mevzuat	ve	bankacılık	uygulamaları	konusunda	yaşanan	gelişmeler	güncel	olarak	izlenmekte,	mevzuat	değişikliklerinin	
bankacılık	faaliyetlerine	etkisi	yorumlanmakta,	bu	kapsamda	Banka	tarafından	alınması	gereken	tedbirler	ve	yapılması	gereken	değişiklikler	tespit	edilerek,	
Banka’nın	ilgili	birimlerine	konu	hakkında	yazılı	bilgi	verilmekte	ve	gerekli	tedbirlerin	alınması	talep	ve	takip	edilmektedir.

Uyum	kontrolleri	kapsamında,	Banka’nın	yeni	ürün	ve	hizmetleri	ile	iç	mevzuat	düzenlemelerinin	uyum	riski	açısından	incelenmesi	ve	değerlendirilmesi	
yapılmakta,	Banka	iş	süreçlerinin	mevzuat	değişikliklerine	uyumlu	hale	getirilmesi	için	ilgili	iş	birimleriyle	koordineli	çalışılmaktadır.	Ayrıca,	yurt	dışı	şubelerin,	
faaliyette	bulundukları	ülkelerin	mevzuatına	uyumunun	sağlanması	amacıyla	personel	görevlendirilmesi	suretiyle	yurt	dışı	düzenlemelerden	kaynaklanabilecek	
uyum	riskleri	takip	edilmektedir.

VAKIFBANK 2014 FAALİYET RAPORU

97

Yasal	mevzuat	ve	uluslararası	uygulamalar	paralelinde	hazırlanarak	Yönetim	Kurulu	tarafından	onaylanmış	olan	Banka	risk	yönetimi	politikaları	doğrultusunda	
risk	yönetimi	çalışmalarına	2014	yılında	da	devam	edilmiştir.	

Risk	yönetimi	alanında	ortaya	çıkan	yeni	gelişmeler	ve	risk	yönetim	fonksiyonundan	artan	beklentiler	nedeniyle	Kasım	2014	döneminde	Risk	Yönetimi	
Başkanlığı’nın	organizasyon	yapısı	genişleyerek;	Kredi	Riski	ve	Operasyonel	Risk	Yönetimi	Müdürlüğü	ile	Piyasa	Riski	Yönetimi	Müdürlüğü	olarak	yeniden	
yapılandırılmıştır.

Ayrıca,	Hazine	Başkanlığı’na	bağlı	birimlerce	gerçekleştirilen	işlemlerin	bağımsız	bir	yönetim	tarafından	izlenmesi,	ölçümü,	analizi,	kontrol	altına	alınması	ve	
raporlanması	aşamalarının	Denetim	Komitesi’ne	sunularak	risk	yönetimi	politika	ve	prosedürlerine	uygun	kararlar	alınmasını	sağlamak	amacıyla,	Hazine	ve	Dış	
Operasyonlar	Başkanlığı	bünyesinde	faaliyet	göstermekte	olan	Hazine	Raporlama	ve	Orta	Ofis	Müdürlüğü	de	Risk	Yönetimi	Başkanlığı’na	bağlanmıştır.

Bankacılık	Düzenleme	ve	Denetleme	Kurumu	(BDDK)	tarafından	Temmuz	2014	döneminde	yayımlanan	“Bankaların	İç	Sistemleri	ve	İçsel	Sermaye	Yeterliliği	
Değerlendirme	Süreci	Hakkında	Yönetmelik”	ile	söz	konusu	Yönetmelik	uyarınca	yayımlanan	“İyi	Uygulama	Rehberleri”	doğrultusunda	Banka’nın	mevcut	risk	
yönetimi	politika	dokümanlarının	güncellenmesi	ve	geliştirilmesi	çalışmalarına	başlanmıştır.

Söz	konusu	Yönetmelik	ve	konu	ile	ilgili	İyi	Uygulama	Rehberi	doğrultusunda,	2013	yılına	ilişkin	“İçsel	Sermaye	Yeterliliği	Değerlendirme	Süreci	(İSEDES)	Raporu”	
hazırlanarak	Eylül	2014	döneminde	BDDK’ya	sunulmuştur.

Risk	Yönetimi	ve	Sermaye	Yeterliliğine	ilişkin	BDDK	ve	Basel	Komite	(BIS)	tarafından	ortaya	konulan	sair	düzenlemeler	takip	edilmiş,	BIS’in	BDDK	aracılığı	ile	
talep	etmiş	olduğu	Sayısal	Etki	Çalışmalarına	(QIS)	devam	edilmiştir.

Ekonomik	gelişmeler	ile	beklentilerin	Sermaye	Yeterlilik	Rasyosu’na	etkileri	konusunda	günlük	senaryo	analizi	çalışmaları	ile	Bankacılık	Hesaplarından	
Kaynaklanan	Faiz	Oranı	Riski	Standart	Rasyosu’nun	haftalık	olarak	takibi	çalışmalarına	2014	yılında	da	devam	edilmiştir.

Piyasa	Riskinin	“Riske	Maruz	Değer	(RMD)”	modeli	üzerinden	hesaplanması	ve	söz	konusu	modelin	geliştirilmesi	yönündeki	çalışmalara	devam	edilmiştir.

Operasyonel	Risk	yönetimi	kapsamında,	operasyonel	kayıp	verilerinin	toplanarak	analiz	edilmesi	çalışmaları	tekrarlanmış,	ayrıca	iş	süreçleri	üzerinden	yapılan	
Etki	Analizi	çalışmaları	da	tamamlanmıştır.

Ulusal	ve	uluslararası	düzeydeki	düzenleyici	otoritelerin	yaklaşımları	ile	uluslararası	en	iyi	uygulamalar	çerçevesinde	risk	yönetimi	uygulamalarının	takibi	ve	
geliştirilmesine	yönelik	çalışmalar	sürdürülmüştür.

Hazine	Raporlama	ve	Orta	Ofis	Müdürlüğü	nezdinde;	Hazine	Başkanlığı	Banka	Limitleri’nin	takibi	amacına	yönelik	kurgu	ve	raporlamalar	için	teknoloji	altyapı	
çalışmaları	neticelendirilmiş	ve	24.12.2014	itibarıyla	söz	konusu	altyapı	üzerinden	Banka	Limitleri’nin	anlık	izlenmesi	uygulamasına	geçilmiştir.	Hazine	Başkanlığı	
tarafından	bankalarla	yapılacak	tüm	işlemler	yapılmadan	önce,	Müdürlükler	nezdinde	tanımlı	personel	tarafından	limit	kontrolleri	yapılarak	(limit	uygunlukları	
sorgulanarak)	işlemler	devreye	alınabilmektedir.	Limit	aşımına	yönelik	uyarı	mahiyetinde	gereken	uyarı	sinyalleri	geliştirilmiş	olup	gerekli	durumlarda	
raporlamalar	yapılacaktır.

Piyasa Riski:	Finansal	piyasadaki	dalgalanmalar	sonucunda	döviz	kurlarında,	faiz	oranlarında	ve	hisse	senetlerinin	piyasa	fiyatlarında	meydana	gelebilecek	
değişimlere	bağlı	olarak	Piyasa	Riski’ne	maruz	kalınmaktadır.	Alım	satım	işlemlerinden	kaynaklanan	Piyasa	Riski,	yerel	ve	uluslararası	uygulamalara	paralel	
olarak	Standart	Metot	ve	içsel	modeller	kullanılarak	ölçülmekte	ve	izlenmektedir.	Piyasa	Riskinin	yönetimi	“Piyasa	Riski	Yönetimi	Politika	Dokümanı”	
kapsamında	gerçekleştirilmektedir.

“Bankaların	Sermaye	Yeterliliğinin	Ölçülmesine	ve	Değerlendirilmesine	İlişkin	Yönetmelik”	hükümleri	çerçevesinde	Standart	Metot	kullanılarak	solo	ve	konsolide	
bazda	aylık	dönemler	itibarıyla	hesaplanan	Piyasa	Riski	ölçüm	sonuçları,	Banka	Üst	Düzey	Yönetimi’ne	ve	BDDK’ya	raporlanmaktadır.	Söz	konusu	hesaplamaya	
dahil	edilecek	portföy	Banka’nın	“Alım	Satım	Strateji,	Politika	ve	Uygulama	Usulleri	Dokümanı”	kapsamında	belirlenmektedir.

RİSK TÜRLERİ İTİBARIYLA
UYGULANAN RİSK YÖNETİM
POLİTİKALARI

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

98

Ayrıca,	içsel	model	kullanılarak	günlük	olarak	RMD	hesaplamaları	yapılmakta	ve	raporlanmaktadır.	RMD,	tek	taraflı	%99	güven	aralığı	kullanılmak	suretiyle	
günlük	olarak	Tarihsel	Simülasyon	ve	Monte	Carlo	Simülasyonu	kullanılarak	hesaplanmaktadır.	Bir	günlük	olarak	hesaplanan	RMD,	zamanın	karekökü	kuralından	
hareketle	on	iş	gününe	ölçeklendirilmektedir.	RMD	hesabında	kullanılan	tarihi	gözlem	dönemi	bir	yıldır.

Model	sonuçlarının	güvenilirliğini	ve	performansını	test	etmek	amacıyla	günlük	olarak	Geriye	Dönük	Testler	(backtesting)	yapılmaktadır.	Ayrıca,	Standart	Metodu	
ve	içsel	modelleri	destekleyici	senaryo	analizleri	ve	stres	testleri	gerçekleştirilmektedir.

Piyasa	Riskinin	sınırlandırılmasını	teminen,	Genel	Banka	Limiti	ve	erken	uyarı	sinyali	doğrultusunda	takip	edilen	RMD	Tabanlı	Limit	uygulaması	günlük	olarak	
izlenmektedir.

Yapısal Faiz Oranı Riski:	Banka’nın	bilanço	yapısındaki	vade	uyumsuzluğu	nedeniyle	maruz	kalabileceği	faiz	riski	“Yapısal	Faiz	Oranı	Riski	Yönetimi	Politika	
Dokümanı”	kapsamında	yönetilmektedir.	Bankacılık	Hesaplarından	Kaynaklanan	Faiz	Oranı	Riski	Standart	Rasyosu’nun	aylık	olarak	hesaplanıp,	BDDK’ya	
raporlanması	dışında	rasyonun	takip	edilebilmesi	ve	gereken	önlemlerin	zamanında	alınabilmesi	amacıyla	hesaplamalar	haftalık	olarak	da	yapılmaktadır.	
Ayrıca,	Likidite-Gap	analizleri	yapılmakta,	durasyon	sonuçları	analiz	edilmektedir.	Tüm	analizler	Yönetim	Kurulu,	Denetim	Komitesi	ve	Banka	Üst	Yönetimi’ne	
raporlanmaktadır.

Ayrıca,	vade	dilimleri	bazında	limit	belirlenmesine	yönelik	çalışmalara	başlanmıştır.

Likidite Riski:	Banka’nın	Likidite	Riski	“Likidite	Riski	Yönetimi	Politika	Dokümanı”	kapsamında	yönetilmektedir.	Likidite	Riski	yönetiminde	temel	yaklaşım,	
sürekli	olarak	gün	içi	likidite	riskinin	takip	edilmesidir.	Bu	amaçla,	hem	TL	hem	de	yabancı	para	giriş	çıkışları	her	an	kontrol	altında	tutulmaya	çalışılmakta,	uzun	
vadeli	nakit	akış	tabloları	oluşturulmakta,	geçmiş	deneyimlere	ve	beklentilere	dayalı	senaryo	analizleri	ve	ani	krizlere	dayanıklılığı	ölçmek	amacıyla	stres	testleri	
yapılmaktadır.	Bunların	yanı	sıra,	düzenleyici	kurumların	likiditeye	ilişkin	düzenlemelerine	de	uyulmaktadır.

Operasyonel Risk: Operasyonel	Risk,	yetersiz	veya	başarısız	iç	süreçler,	insanlar	ve	sistemlerden	ya	da	harici	olaylardan	kaynaklanan	ve	Yasal	Riski	de	
kapsayan	zarar	etme	olasılığını	ifade	etmektedir.	Banka’nın	maruz	kaldığı	tüm	önemli	risklerin,	kategoriler	itibarıyla	kapsamlı	olarak	belirlenmesi,	tanımlanması	
amacıyla	oluşturulan	ve	risklere	ilişkin	örnekleri	içeren	ortak	bir	sözlük	olan	“Operasyonel	Risk	Çerçevesi”	ile	“Operasyonel	Risk	Yönetimi	Politikası	ve	Uygulama	
Esasları”	dokümanı	kapsamında	Operasyonel	Risklerin	yönetimine	ilişkin	çalışmalar	sürdürülmektedir.	Operasyonel	Risklerin	denetimi,	Teftiş	Kurulu	Başkanlığı	
ve	İç	Kontrol	Başkanlığı’nca	yapılmaktadır.	Operasyonel	Risk	yönetimi	kapsamında,	gelişmiş	ölçüm	yaklaşımlarının	uygulanmasına	da	imkân	verecek	olan,	
operasyonel	risk	kayıp	ve	potansiyel	risk	verileri	toplanmaktadır.	Operasyonel	kayıp	verileri	analiz	edilerek	risk	faktörlerinin	tespitine	çalışılmakta	ve	Banka	
Yönetim	kademelerinin	dikkatine	sunulmaktadır.

Kurumsal	risk	yönetimi	ilkeleri	çerçevesinde	yürütülmekte	olan	proje	kapsamında	operasyonel	risk	kayıp	ve	tahsilat	verileri	ile	Etki	Analizi	çalışmalarının,	ilgili	
proje	ile	tesis	edilen	bütünleşik	altyapıya	aktarım	çalışmalarına	başlanmıştır.

İş	süreçlerinin	analiz	edilerek	etkin	olmayan,	yetersiz	kontrollerin	belirlenmesi	ve	gerekli	önlemlerin	alınması	suretiyle	operasyonel	risklerin	kontrol	altına	
alınmasını	sağlamak	amacıyla	Genel	Müdürlük	birimlerini	kapsayan	“Etki	Analizi”	çalışmaları,	iş	süreçleri	üzerinden	yeniden	yapılmış	olup,	bulgu	takip	çalışmaları	
ile	değişen	veya	yeni	ortaya	çıkan	süreçlerin	Etki	Analizi	kapsamında	değerlendirilmesi	çalışmaları	sürekli	devam	etmektedir.

Yeni	ürünlere	ilişkin	risk	değerlendirmeleri,	“Yeni	Ürün	Geliştirme	Yönetmeliği”	kapsamında	yapılmaktadır.

Ayrıca,	“Destek	Hizmetleri	Alımı	Uygulama	Usulleri	ve	Risk	Yönetimi	Programı”	kapsamında	destek	hizmeti	alımlarına	ilişkin	risk	değerlendirmeleri	de	
yapılmaktadır.

Operasyonel	Risk	Yönetimi	Politikası	ve	Uygulama	Esasları,	Yeni	Ürün	Geliştirme	Yönetmeliği	ve	Destek	Hizmetleri	Alımı	Uygulama	Usulleri	ve	Risk	Yönetimi	
Programı	yeni	gelişmeler	ve	ortaya	çıkan	ihtiyaçlar	kapsamında	2014	yılı	içinde	güncellenmiştir.

RİSK	TÜRLERİ	İTİBARIYLA	
UYGULANAN	RİSK	YÖNETİM	
POLİTİKALARI

VAKIFBANK 2014 FAALİYET RAPORU

99

“Operasyonel	Riske	Esas	Tutar”	solo	ve	konsolide	bazda	“Bankaların	Sermaye	Yeterliliğinin	Ölçülmesine	ve	Değerlendirilmesine	İlişkin	Yönetmelik”	hükümleri	
çerçevesinde	Temel	Gösterge	Yaklaşımı	ile	hesaplanmakta	olup,	Banka	Üst	Yönetimi’ne	ve	BDDK’ya	yıllık	olarak	raporlanmaktadır.	Banka’nın	nihai	hedefi,	
Operasyonel	Risk	ölçümünde	ileri	ölçüm	yaklaşımının	kullanılmasıdır.

Kredi Riski:	Karşı	tarafın	yapılan	sözleşme	gerekliliklerine	uygun	olarak	yükümlülüklerini	kısmen	ya	da	tamamen	yerine	getirmemesi	halinde	Kredi	Riski’ne	
maruz	kalınmaktadır.	Banka’nın	Kredi	Riski	tanımı,	Bankacılık	Kanunu’nun	kredi	tanımını	da	esas	alarak	tüm	ürün	ve	faaliyetlerdeki	Kredi	Riskini	içermektedir.

Kredi	Riski	“Kredi	Riski-Kredi	Riski	Azaltımı-Artık	Risk-Ülke	Riski	Yönetimi	Politika	Dokümanı”	kapsamında	yönetilmektedir.	

Kredi	portföyünün	dağılımı	ve	yoğunlaşmaları	(kredi	türü,	para	birimi,	vade,	sektör,	coğrafi	bölge,	kredi	borçlusu,	holding,	grup,	iştirak),	portföy	kalitesi	(standart	
nitelikli	krediler,	takipteki	krediler,	aksayan	krediler,	kredi	derecelendirme	sisteminden	elde	edilen	verilerin	analizi),	portföy	analizi	(durasyon,	ortalama	vade,	
faize	duyarlılık),	ülke	riski	analizleri	ve	senaryo	analizleri	kapsamında	yapılan	değerlendirmeler	sonucunda	saptanan	bulgular	ile	temerrüt	olasılıkları	konusunda	
yapılan	çalışmalar,	aylık	raporlar	ve	münferit	raporlarla	Yönetim	Kurulu,	Denetim	Komitesi	ve	Banka	Üst	Yönetimi’nin	dikkatine	sunulmaktadır.

Borçlunun	kredi	kalitesinin	değerlendirilmesine	yönelik	olarak,	derecelendirme	ve	skorlama	modelleri	kullanılmakta	olup	söz	konusu	modeller	için	belirli	
aralıklarla	validasyon	çalışmaları	yapılmaktadır.	Kredi	yoğunlaşmalarının	oluşturacağı	riskleri	belirlemek	ve	dengeli	bir	kredi	portföyü	oluşturmak	amacıyla	
sektörel	yoğunlaşma	limitleri	ve	ülke	riski	limitleri	tespit	edilmiş	olup,	bu	limitler	Banka’nın	kredi	politikası	ve	ekonomik	değişimler	dikkate	alınarak	
güncellenmektedir.

“Bankaların	Sermaye	Yeterliliğinin	Ölçülmesine	ve	Değerlendirilmesine	İlişkin	Yönetmelik”	hükümleri	çerçevesinde	hesaplanan	Kredi	Riskine	Esas	Tutar	solo	ve	
konsolide	bazda	aylık	olarak	Banka	Üst	Yönetimi’ne	ve	BDDK’ya	raporlanmaktadır.	Banka’da	Sermaye	Yeterliliği	Standart	Oranı	yakından	izlenmekte,	günlük	
olarak	hesaplanmakta	ve	senaryo	analizleri/	stres	testleri	de	uygulanarak	Üst	Yönetim’e	raporlanmaktadır.

Banka’nın	nihai	hedefi,	Basel	III	ve	Avrupa	Birliği	Sermaye	Yeterliliği	Düzenlemeleri	ve	uluslararası	en	iyi	uygulamalar	doğrultusunda	Kredi	Riski	içsel	
yöntemlerinin	kullanılmasıdır.	BDDK’nın	konu	ile	ilgili	olarak	2014	yılı	içinde	yayımlamış	olduğu	düzenlemeler	yakından	takip	edilmiştir.

Karşı Taraf Kredi Riski:	İki	tarafa	da	yükümlülük	getiren	bir	işlemin	muhatabı	olan	karşı	tarafın,	bu	işlemin	nakit	akışında	yer	alan	son	ödemeden	önce	
temerrüde	düşmesi	nedeniyle	maruz	kalınabilecek	olan	Karşı	Taraf	Kredi	Riski	“Karşı	Taraf	Kredi	Riski	Yönetimi	Politika	Dokümanı”	dahilinde	yönetilmektedir.

“Bankaların	Sermaye	Yeterliliğinin	Ölçülmesine	ve	Değerlendirilmesine	İlişkin	Yönetmelik”	hükümleri	çerçevesinde,	Gerçeğe	Uygun	Değerine	Göre	Değerleme	
Yöntemi	kullanılarak	hesaplanan	Karşı	Taraf	Kredi	Riski	tutarları	alım	satım	hesapları	ve	bankacılık	hesaplarında	yer	alan	portföyler	bazında	hesaplanmakta	ve	
söz	konusu	tutarlar	Sermaye	Yeterliliği	hesaplamaları	kapsamında	solo	ve	konsolide	bazda	aylık	olarak	Banka	Üst	Yönetimi’ne	ve	BDDK’ya	raporlanmaktadır.

Yoğunlaşma Riski: Banka’nın	belirli	varlık,	yükümlük,	faaliyet	alanı	gibi	yoğunlaşması	nedeniyle,	ortaya	çıkabilecek	olan	Yoğunlaşma	Riski	“Yoğunlaşma	Riski	
Yönetimi	Politika	Dokümanı”	dahilinde	yönetilmektedir.	Banka’da	Yoğunlaşma	Riski	yönetimi	kapsamında,	limitler	tesis	edilmekte,	tesis	edilen	limitler	izlenerek	
Üst	Yönetim’e	raporlanmaktadır.	Limitler	düzenli	olarak	gözden	geçirilerek	ihtiyaç	duyulması	halinde,	ekonomik	gelişmelere,	beklentilere,	Banka	hedef	ve	
stratejilerine	uygun	olarak	revize	edilmektedir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

100

101

TÜRKİYE VAKIFLAR BANKASI TÜRK
ANONİM ORTAKLIĞI

31 ARALIK 2014 TARİHİNDE SONA EREN
HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLAR,
BUNLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR İLE
BAĞIMSIZ DENETİM RAPORU

102

VAKIFBANK 2014 FAALİYET RAPORU

103

BAĞIMSIZ DENETİM RAPORU

Türkiye Vakıflar Bankası Türk Anonim Ortaklığı Yönetim Kurulu’na:
Türkiye Vakıflar Bankası Türk Anonim Ortaklığı’nın (“Banka”) 31 Aralık 2014 tarihi itibarıyla hazırlanan konsolide olmayan bilançosu ile aynı tarihte sona eren
döneme ait konsolide olmayan gelir tablosu, nakit akış tablosu, özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini
denetlemiş bulunuyoruz.

Banka Yönetim Kurulunun Sorumluluğuna İlişkin Açıklama:
Banka Yönetim Kurulu, rapor konusu konsolide olmayan finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan Bankaların
Muhasebe Uygulamalarına ve Belgelerinin Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal
Raporlama Standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu (“BDDK”) tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan
diğer yönetmelik, tebliğ ve genelgeler ile BDDK tarafından yapılan açıklamalara uygun olarak ve hata ya da suistimal dolayısıyla önemlilik arzeden ölçüde
yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve
uygulanmasından sorumludur.

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama:
Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım
2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında
Yönetmelik ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye Denetim Standartları’nın bir parçası olan
Bağımsız Denetim Standartları’na uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arzedecek ölçüde bir hata içermediğine ilişkin makul güvence
sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama
ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu teknikler istihdam ettiğimiz bağımsız denetçilerin insiyatifine
bırakılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan
muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim
kanıtı sağlanmıştır.

Bağımsız Denetçi Görüşü:
Görüşümüze göre, ilişikteki konsolide olmayan finansal tablolar, bütün önemli taraflarıyla, Türkiye Vakıflar Bankası Türk Anonim Ortaklığı’nın 31 Aralık 2014
tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanunu’nun 37’nci maddesi
gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin
yayımlanan diğer yönetmelik, tebliğ, genelge ve açıklamalara uygun olarak doğru bir biçimde yansıtmaktadır.

Diğer Husus:
Banka’nın 31 Aralık 2013 tarihi itibarıyla düzenlenmiş konsolide olmayan finansal tablolarının bağımsız denetimi başka bir bağımsız denetim firması tarafından
yapılmış, söz konusu bağımsız denetim firması tarafından hazırlanan 13 Şubat 2014 tarihli bağımsız denetim raporunda olumlu görüş verilmiştir.

Mevzuattan Kaynaklanan Diğer Yükümlülüklere İlişkin Rapor
1. 6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 402’nci maddesinin dördüncü fıkrası uyarınca; Banka’nın 1 Ocak-31 Aralık 2014 hesap döneminde defter tutma
düzeninin, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

2. TTK’nın 402’nci maddesinin dördüncü fıkrası uyarınca Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve istenen belgeleri
vermiştir.

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of
PricewaterhouseCoopers

Zeynep Uras, SMMM
Sorumlu Denetçi

İstanbul, 16 Şubat 2015

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

104

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI’NIN
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN

YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPORU

Adres : Sanayi Mahallesi, Eski Büyükdere Caddesi Güler Sokak No:51, Kağıthane/İstanbul
Telefon : 0212 398 15 15-0212 398 10 00
Faks : 0212 398 11 55
Elektronik site adresi : www.vakifbank.com.tr
Elektronik posta adresi : posta@vakifbank.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen “Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar
Hakkında Tebliğ”e göre hazırlanan yıl sonu konsolide olmayan finansal rapor aşağıda yer alan bölümlerden oluşmaktadır.

• BANKA HAKKINDA GENEL BİLGİLER
• BANKA’NIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI
• İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
• BANKA’NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
• KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
• DİĞER AÇIKLAMA VE DİPNOTLAR
• BAĞIMSIZ DENETİM RAPORU

Bu raporda yer alan konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin
Saklanmasına 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, bağımsız denetime tabi tutulmuş ve ilişikte
sunulmuştur.

16 Şubat 2015

Ramazan GÜNDÜZ Mehmet Emin ÖZCAN Sabahattin BİRDAL
Yönetim Kurulu Yönetim Kurulu ve Yönetim Kurulu ve
Başkanı Denetim Komitesi Üyesi Denetim Komitesi Üyesi

Halil AYDOĞAN Metin Recep ZAFER Murat KOYGUN
Genel Müdür ve Genel Müdür Yardımcısı Genel Muh. Mali İşler Başkanı
Yönetim Kurulu Murahhas Üyesi

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:
Ad-Soyad/Unvan : S. Buğra SÜRÜEL/Müdür
Telefon : 0 312 591 11 48
Faks : 0 312 591 20 01

VAKIFBANK 2014 FAALİYET RAPORU

105

BİRİNCİ BÖLÜM Sayfa:
Genel Bilgiler

I. Banka’nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden Banka’nın tarihçesi 106
II. Banka’nın sermaye yapısı, yönetim ve denetimi doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, 106

varsa bu hususlarda dönem içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama
III. Banka’nın yönetim kurulu başkan ve üyeleri, denetim kurulu üyeleri ile genel müdür ve yardımcıları varsa, 107-108

bunlarda meydana gelen değişiklikler ile Banka’da sahip oldukları paylara ilişkin açıklama
IV. Banka’da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar 108
V. Banka’nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi 109
VI. Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller 109

muhtemel, fiili veya hukuki engeller

İKİNCİ BÖLÜM
Finansal Tablolar

I. Bilançolar-Aktif kalemler 110
II. Bilançolar-Pasif kalemler 111
III. Nazım hesaplar tablosu 112
VI. Gelir tablosu 113
V. Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo 114
VI. Özkaynak değişim tablosu 115
VII. Nakit akış tablosu 116
VIII. Kâr Dağıtım tablosu 117

ÜÇÜNCÜ BÖLÜM
Muhasebe Politikaları

I. Sunum esaslarına ilişkin açıklamalar 118
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar 118-119
III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar 119
IV. Faiz gelir ve giderine ilişkin açıklamalar 119
V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar 119
VI. Finansal varlıklara ilişkin açıklamalar ve dipnotlar 120-121
VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar 121
VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar 121
IX. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar 121
X. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakında açıklamalar 122
XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar 122
XII. Maddi duran varlıklara ilişkin açıklamalar 122
XIII. Kiralama işlemlerine ilişkin açıklamalar 123
XIV. Karşılıklar ve koşullu yükümlülüklere ilişkin açıklamalar 123
XV. Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar 123-124
XVI. Vergi uygulamalarına ilişkin açıklamalar 125
XVII. Borçlanmalara ilişkin ilave açıklamalar 125
XVIII. İhraç edilen hisse senetlerine ilişkin açıklamalar 126
XIX. Aval ve kabullere ilişkin açıklamalar 126
XX. Devlet teşviklerine ilişkin açıklamalar 126
XXI. Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar 126
XXII. Diğer hususlar 126

DÖRDÜNCÜ BÖLÜM
Mali Bünyeye İlişkin Bilgiler

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar 127-134
II. Kredi riski 134-144
III. Piyasa riski 144-145
IV. Operasyonel risk 146
V. Kur riski 146-148
VI. Faiz oranı riski 149-153
VII. Likidite riski 154-157
VIII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesi 158-159
IX. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemler 160
X. Faaliyet bölümleri 160-162

BEŞİNCİ BÖLÜM
Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I. Bilançonun aktif kalemlerine ilişkin açıklanması gereken hususlar 163-180
II. Bilançosunun pasif kalemlere ilişkin açıklanması gereken hususlar 181-188
III. Nazım hesaplara ilişkin açıklanması gereken hususlar 189-192
IV. Gelir tablosuna ilişkin açıklanması gereken hususlar 192-197
V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar 198
VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar 199-200
VII. Bankanın dahil olduğu risk grubu ile ilgili olarak açıklama ve dipnotlar 201-202
VIII. Banka’nın yurt içi, yurt dışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar 202

ALTINCI BÖLÜM
Diğer Açıklamalar

I. Banka’nın faaliyetlerine ilişkin diğer açıklamalar 203
II. Banka’nın uluslararası derecelendirme kuruluşlarına yaptırmış olduğu derecelendirmeye ilişkin özet bilgiler 203
III. Bilanço sonrası hususlar ile ilgili henüz sonuçlandırılmamış işlemler ve bunların finansal tablolara etkileri 204
IV. Kurlarda raporlama tarihinden sonra ortaya çıkan ve açıklanmaması finansal tablo kullanıcılarının finansal tablolar üzerinde değerlendirme yapmasını ve karar vermesini etkileyecek

önemlilikteki değişikliklerin yabancı para işlemler ile kalemlere ve finansal tablolara olan etkisi ile Banka’nın yurt dışındaki faaliyetlerine etkisi 204

YEDİNCİ BÖLÜM
Bağımsız Denetim Raporu

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar 204
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar 204

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

106

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM

GENEL BİLGİLER

I. BANKA’NIN KURULUŞ TARİHİ, BAŞLANGIÇ STATÜSÜ, ANILAN STATÜDE MEYDANA GELEN DEĞİŞİKLİKLERİ İHTİVA EDEN BANKA’NIN TARİHÇESİ

Türkiye Vakıflar Bankası Türk Anonim Ortaklığı (“Banka”), 11 Ocak 1954 tarihinde 6219 sayılı “Türkiye Vakıflar Bankası Türk Anonim Ortaklığı Kanunu” ile
hususi hukuk hükümlerine tabi olmak üzere T.C. Başbakanlık Vakıflar Genel Müdürlüğü’ne (“Vakıflar Genel Müdürlüğü”) verilen salahiyet çerçevesinde V nolu
dipnotta, Banka’nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi kısmında sunulan faaliyetleri gerçekleştirmek amacıyla kurulmuştur. Banka’nın statüsünde
kuruluşundan bu yana bir değişiklik olmamıştır.

II. BANKA’NIN SERMAYE YAPISI, YÖNETİM VE DENETİMİNİ DOĞRUDAN VEYA DOLAYLI OLARAK TEK BAŞINA VEYA BİRLİKTE ELİNDE BULUNDURAN
ORTAKLARI, VARSA BU HUSUSLARDA YIL İÇİNDEKİ DEĞİŞİKLİKLER İLE DAHİL OLDUĞU GRUBA İLİŞKİN AÇIKLAMA

Banka’nın sermayesinde hakimiyeti söz konusu olan sermaye grubu Vakıflar Genel Müdürlüğü’dür.

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla Banka’nın ödenmiş sermayesi 2,500,000 TL olup; bu sermaye her biri 1 Kuruş değerinde 250.000.000.000
adet paya bölünmüştür.

Banka’nın 31 Aralık 2014 tarihi itibarıyla ortaklık yapısı aşağıdaki gibidir:

Ortaklar
Hisse Adedi-

Yüz Adet
Hissenin Toplam İtibar

Bedeli-bin TL
Pay Oranı

(%)

Vakıflar Genel Müdürlüğü’nün idare ve temsil ettiği mazbut vakıflar (A Grubu) 1,075,058,640 1,075,058 43.00

Vakıfbank Memur ve Hizmetlileri Emekli ve Sağlık Yardım Sandığı Vakfı (C Grubu) 402,552,666 402,553 16.10

Vakıflar Genel Müdürlüğü’nün idare ve temsil ettiği mülhak vakıflar (B Grubu) 386,224,784 386,225 15.45

Diğer mülhak vakıflar (B Grubu) 3,096,742 3,097 0.13

Diğer mazbut vakıflar (B Grubu) 1,453,085 1,453 0.06

Diğer gerçek ve tüzel kişiler (C Grubu) 1,533,786 1,534 0.06

Halka açık (D Grubu) 630,080,297 630,080 25.20

Toplam 2,500,000,000 2,500,000 100.00

VAKIFBANK 2014 FAALİYET RAPORU

107

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

III. BANKA’NIN YÖNETİM KURULU BAŞKAN VE ÜYELERİ, DENETİM KURULU ÜYELERİ İLE GENEL MÜDÜR VE YARDIMCILARI, VARSA BUNLARDA MEYDANA
GELEN DEĞİŞİKLİKLER İLE BUNLARIN BANKA’DA SAHİP OLDUKLARI PAYLARA İLİŞKİN AÇIKLAMA

Adı Soyadı Görevi
Göreve Atanma

Tarihleri
Öğrenim
Durumu

Bankacılık ve
İşletmecilik

Dallarında İş
Tecrübesi

Yönetim Kurulu
Ramazan GÜNDÜZ Başkan 29 Mart 2013 Lisans 36 yıl

Mehmet Emin ÖZCAN Başkan Vekili 29 Mart 2013 Lisans 31 yıl

Halil AYDOĞAN Üye-Genel Müdür 29 Mart 2013 Lisans 37 yıl

İsmail ALPTEKİN Üye 6 Nisan 2009 Lisans 16 yıl

Halim KANATCI Üye 28 Nisan 2009 Lisans 41 yıl

Dr. Adnan ERTEM Üye 28 Ekim 2010 Doktora 26 yıl

Sabahattin BİRDAL Üye 31 Mart 2014 Lisans 37 yıl

Öztürk ORAN Üye 30 Nisan 2014 Lisans 39 yıl

Şeref AKSAÇ Üye 30 Nisan 2014 Lisans 32 yıl

Denetim Komitesi
Mehmet Emin ÖZCAN Üye 4 Nisan 2014 Lisans 31 yıl

Sabahattin BİRDAL Üye 4 Nisan 2014 Lisans 37 yıl

Denetçi
Mehmet HALTAŞ Denetçi 19 Mart 2010 Lisans 37 yıl

Yunus ARINCI Denetçi 19 Mart 2010 Lisansüstü 17 yıl

Genel Müdür Yardımcıları
Metin Recep ZAFER Genel Muhasebe ve Mali İşler, Hazine ve Dış Operasyonlar,

Bankacılık Operasyonları, Tüketici İlişkileri Koordinasyon Görevlisi 13 Haziran 2006 Doktora 19 yıl

Hasan ECESOY Hazine Başkanlığı, Uluslararası ve Yatırımcı İlişkileri,
Yurtdışı Şubeler Koordinasyonu 18 Haziran 2010 Doktora 21 yıl

Serdar SATOĞLU Özel Bankacılık, İştirakler 2 Temmuz 2010 Doktora 19 yıl

Ali Engin EROĞLU Uygulama Geliştirme Başkanlıkları, Sistem Yönetimi, BT Operasyon
ve Destek, BT Servisleri Planlama, BT Süreç Yönetimi ve Uyum
Müdürlüğü, Proje Yönetimi Müdürlüğü, Bilgi Güvenlik Müdürlüğü 18 Ağustos 2010 Lisansüstü 18 yıl

Osman DEMREN Ticari ve Kurumsal Krediler, Bireysel ve KOBİ Kredileri, İstihbarat 6 Nisan 2011 Lisans 24 yıl

Muhammet Lütfü ÇELEBİ Ticari ve Kurumsal Bankacılık, KOBİ Bankacılığı,
Nakit Yönetimi İşlemleri, Banka Sigortacılığı Müdürlüğü 23 Ekim 2013 Lisans 19 yıl

Mustafa SAYDAM İnsan Kaynakları, Destek Hizmetleri, Dağıtım Kanalları, Bireysel
Bankacılık, Ödeme Sistemleri, Ödeme Sistemleri Operasyonları 28 Ekim 2013 Lisans 21 yıl

Mehmet Emin KARAAĞAÇ Kredi İzleme ve Risk Takip, Hukuk İşleri 8 Kasım 2013 Lisans 25 yıl

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

108

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Bankamız Yönetim Kurulu Üyesi Sayın Ali Fuat Taşkesenlioğlu, 7 Şubat 2014 tarihi itibarıyla görevinden istifa etmiştir.

Bankamızın 28 Mart 2014 tarihinde gerçekleştirilen Olağan Genel Kurul Toplantısı sonrasında yapılan ilk Yönetim Kurulu toplantısında görev dağılımı yapılmış
olup; Yönetim Kurulu Başkanlığına Sayın Ramazan Gündüz, Yönetim Kurulu Başkan Vekilliğine ise Sayın Mehmet Emin Özcan seçilmişlerdir.

Bankamız C Grubu Bağımsız Yönetim Kurulu Üyesi Sayın Sadık Tıltak 31 Mart 2014 tarihi itibarıyla görevinden istifa etmiştir. Bankamız Yönetim Kurulu’nca Türk
Ticaret Kanunu’nun 363. maddesi ve Bankamız Ana Sözleşmesi’nin 51.maddesi gereği, C Grubu Bağımsız Yönetim Kurulu Üyeliği’ne Sayın Sadık Tıltak’ın kalan
süresini tamamlamak ve yapılacak olan ilk Genel Kurul’un tasdikine sunulmak üzere Sayın Sabahattin Birdal’ın seçilmesine oybirliği ile karar verilmiştir.

Bankamızın 4 Nisan 2014 tarihinde yapılan Yönetim Kurulu toplantısında, Anasözleşmemizin 73. maddesi gereğince Denetim Komitesi Üyelik seçimi sonucunda;
Sayın Sabahattin Birdal ve Sayın Mehmet Emin Özcan’ın Denetim Komitesi Üyesi olarak görev yapmalarına oybirliği ile karar verilmiştir.

Bankamızın 30 Nisan 2014 tarihinde yapılan Olağanüstü Genel Kurul Toplantısında, Ana Sözleşmenin 48’nci maddesi gereğince A grubunu temsilen boş olan
Yönetim Kurulu üyeliğine Sayın Öztürk Oran, B grubunu temsilen boş olan Yönetim Kurulu üyeliğine ise Sayın Şeref Aksaç seçilmişlerdir.

Bankamız Yönetim Kurulu’nun 4 Eylül 2014 tarihli kararı ile Sayın Yıldırım EROĞLU’nun Genel Müdür Yardımcılığı görevi, emekliliğe hak kazanması dolayısıyla
sona ermiştir.

Bankamızın 5 Şubat 2015 tarihinde yapılan Yönetim Kurulu Toplantısı’nda; Genel Müdür Yardımcısı Numan BEK’in Genel Müdürlük emrine alınmasına karar
verilmiştir.

Yönetim Kurulu üyelerinden İsmail Alptekin’in Banka’nın halka açık olmayan kısmında 59 adet C grubu payı bulunmaktadır. Bu ismin dışında yukarıdaki tabloda
yer alan kişilerin Banka’nın halka açık olmayan kısmında payı bulunmamaktadır.

IV. BANKA’DA NİTELİKLİ PAY SAHİBİ OLAN KİŞİ VE KURULUŞLARA İLİŞKİN AÇIKLAMALAR

Banka’nın sermayesinde hakimiyeti söz konusu olan sermaye grubu %58.45 pay ile Vakıflar Genel Müdürlüğü’nün idare ve temsil ettiği mazbut ve mülhak
vakıflardır. Diğer bir nitelikli pay sahibi kuruluş ise %16.10 pay ile Vakıfbank Memur ve Hizmetlileri Emekli ve Sağlık Yardım Sandığı Vakfı’dır.

VAKIFBANK 2014 FAALİYET RAPORU

109

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

V. BANKA’NIN HİZMET TÜRÜ VE FAALİYET ALANLARINA İLİŞKİN ÖZET BİLGİ

Banka, 11 Ocak 1954 tarihinde 6219 sayılı “Türkiye Vakıflar Bankası Türk Anonim Ortaklığı Kanunu” çerçevesinde Vakıflar Genel Müdürlüğü’ne verilen salahiyet
ile kurulmuş olup; Banka’nın faaliyet alanları ve yapabileceği işler ilgili kanun ve Banka’nın Ana Sözleşmesi’nde aşağıdaki gibi tanımlanmıştır:

• Menkul ve gayrimenkul mal ve kıymetler karşılığında ikrazlarda bulunmak,
• Sigorta vesair ortaklıklar kurmak veya kurulmuş olanlara iştirak etmek,
• Gayrimenkul alıp satmak,
• Her türlü banka muamele ve hizmetlerini yapmak,
• Vakıflar Genel Müdürlüğü ile mülhak vakıfların idaresinin Banka’ya tevdie lüzum görecekleri gayrimenkullerle işletmelerin, yapılacak anlaşmalarla gösterilecek

esaslar dahilinde, rasyonel bir şekilde idare, idame ve işletilmeleri için lüzumlu bilumum muamele ve teşebbüslere (ticari, zirai, sınai) girişmek,
• Mazbut ve mülhak vakıfların bankacılık hizmetlerini ve Vakıflar Genel Müdürlüğü’nün yapılacak anlaşmalar dahilinde veznedarlık işlerini yapmak amacıyla

kurulmuştur.

31 Aralık 2014 tarihi itibarıyla, Banka’nın yurt içinde 890 yurt dışında 3 olmak üzere toplam 893 şubesi (31 Aralık 2013: yurt içinde 856, yurt dışında 3 olmak
üzere toplam 859 şubesi) bulunmaktadır. 31 Aralık 2014 tarihi itibarıyla, Banka’nın personel sayısı 14,920 kişidir. (31 Aralık 2013:14,943 kişi).

VI. BANKA İLE BAĞLI ORTAKLIKLARI ARASINDA ÖZKAYNAKLARIN DERHAL TRANSFER EDİLMESİNİN VEYA BORÇLARIN GERİ ÖDENMESİNİN ÖNÜNDE
MEVCUT VEYA MUHTEMEL, FİİLİ VEYA HUKUKİ ENGELLER

Bulunmamaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

110

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Bağımsız Denetimden
Geçmiş Cari Dönem

31 Aralık 2014

Bağımsız Denetimden
Geçmiş Önceki Dönem

31 Aralık 2013

 AKTİF KALEMLER Dipnot TP YP Toplam TP YP Toplam

 I. NAKİT DEĞERLER VE MERKEZ BANKASI V-I-1 4,126,328 17,758,651 21,884,979 1,802,838 17,165,243 18,968,081

 II. GERÇEĞE UYGUN D FARKI K/Z’A YANSITILAN FV (Net) V-I-2 343,094 37,101 380,195 356,150 79,540 435,690

 2.1 Alım Satım Amaçlı Finansal Varlıklar 343,094 37,101 380,195 356,150 79,540 435,690

 2.1.1 Devlet Borçlanma Senetleri - - - - - -

 2.1.2 Sermayede Payı Temsil Eden Menkul Değerler - - - - - -

 2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar V-I-2 342,475 37,101 379,576 356,150 79,540 435,690

 2.1.4 Diğer Menkul Değerler 619 - 619 - - -

 2.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan O.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 V-I-3 14,733 2,555,887 2,570,620 40,177 2,598,960 2,639,137

 IV. PARA PİYASALARINDAN ALACAKLAR - - - - - -

 4.1 Bankalararası Para Piyasasından Alacaklar - - - - - -

 4.2 İMKB Takasbank Piyasasından Alacaklar - - - - - -

 4.3 Ters Repo İşlemlerinden Alacaklar - - - - - -

 V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net) V-I-4 12,629,821 3,693,476 16,323,297 12,551,965 3,736,222 16,288,187

 5.1 Sermayede Payı Temsil Eden Menkul Değerler 15 - 15 15 10,750 10,765

 5.2 Devlet Borçlanma Senetleri 12,629,806 3,693,476 16,323,282 12,551,950 3,725,472 16,277,422

 5.3 Diğer Menkul Değerler - - - - - -

 VI. KREDİLER VE ALACAKLAR V-I-5 76,682,669 27,900,848 104,583,517 65,082,512 21,669,705 86,752,217

 6.1 Krediler ve Alacaklar 76,442,594 27,900,848 104,343,442 64,826,518 21,669,705 86,496,223

 6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullandırılan Krediler V-VII-1 57,996 22,347 80,343 11,233 83,668 94,901

 6.1.2 Devlet Borçlanma Senetleri - - - - - -

 6.1.3 Diğer 76,384,598 27,878,501 104,263,099 64,815,285 21,586,037 86,401,322

 6.2 Takipteki Krediler 3,974,372 - 3,974,372 3,531,427 - 3,531,427

 6.3 Özel Karşılıklar (-) 3,734,297 - 3,734,297 3,275,433 - 3,275,433

 VII. FAKTORİNG ALACAKLARI - - - - - -

 VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net) V-I-6 6,761,749 92,844 6,854,593 5,358,742 45,073 5,403,815

 8.1 Devlet Borçlanma Senetleri 6,761,749 - 6,761,749 5,358,742 2,234 5,360,976

 8.2 Diğer Menkul Değerler - 92,844 92,844 - 42,839 42,839

 IX. İŞTİRAKLER (Net) V-I-7 305,469 - 305,469 245,523 - 245,523

 9.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler - - - - - -

 9.2 Konsolide Edilmeyenler 305,469 - 305,469 245,523 - 245,523

 9.2.1 Mali İştirakler 294,069 - 294,069 234,123 - 234,123

 9.2.2 Mali Olmayan İştirakler 11,400 - 11,400 11,400 - 11,400

 X. BAĞLI ORTAKLIKLAR (Net) V-I-8 1,110,389 321,124 1,431,513 1,094,893 270,577 1,365,470

 10.1 Konsolide Edilmeyen Mali Ortaklıklar 866,473 321,124 1,187,597 893,406 270,577 1,163,983

 10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar 243,916 - 243,916 201,487 - 201,487

 XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI (Net)) V-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 V-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 V-I-11 - - - - - -

 13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar - - - - - -

 13.2 Nakit Akış Riskinden Korunma Amaçlılar - - - - - -

 13.3 Yurt Dışındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -

 XIV. MADDİ DURAN VARLIKLAR (Net) V-I-12 707,628 1,372 709,000 656,989 1,802 658,791

 XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net) V-I-13 140,639 111 140,750 108,480 128 108,608

 15.1 Şerefiye - - - - - -

 15.2 Diğer 140,639 111 140,750 108,480 128 108,608

 XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net) V-I-14 - - - - - -

 XVII. VERGİ VARLIĞI 72,437 - 72,437 51,606 - 51,606

 17.1 Cari Vergi Varlığı - - - - - -

 17.2 Ertelenmiş Vergi Varlığı V-I-15 72,437 - 72,437 51,606 - 51,606

 XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN
 FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net) V-I-16 745,883 - 745,883 564,744 - 564,744

 18.1 Satış Amaçlı 745,883 - 745,883 564,744 - 564,744

 18.2 Durdurulan Faaliyetlere İlişkin - - - - - -

 XIX. DİĞER AKTİFLER V-I-17 1,556,242 659,231 2,215,473 1,231,840 782,334 2,014,174

 AKTİF TOPLAMI 105,197,081 53,020,645 158,217,726 89,146,459 46,349,584 135,496,043

Açıklama ve dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

VAKIFBANK 2014 FAALİYET RAPORU

111

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Bağımsız Denetimden
 Geçmiş Cari Dönem

31 Aralık 2014

Bağımsız Denetimden
Geçmiş Önceki Dönem

31 Aralık 2013

 PASİF KALEMLER Dipnot TP YP Toplam TP YP Toplam

 I. MEVDUAT V-II-1 65,703,337 26,053,631 91,756,968 59,441,198 22,091,616 81,532,814

 1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı V-VII-1 1,511,586 216,777 1,728,363 1,790,723 238,889 2,029,612

 1.2 Diğer 64,191,751 25,836,854 90,028,605 57,650,475 21,852,727 79,503,202

 II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR V-II-2 54,233 196,019 250,252 111,604 89,174 200,778

 III. ALINAN KREDİLER V-II-3 887,938 14,039,110 14,927,048 122,174 11,282,638 11,404,812

 IV. PARA PİYASALARINA BORÇLAR 9,793,634 6,591,668 16,385,302 8,014,659 6,462,422 14,477,081

 4.1 Bankalararası Para Piyasalarına Borçlar 200,000 - 200,000 - - -

 4.2 İMKB Takasbank Piyasasına Borçlar - - - - - -

 4.3 Repo İşlemlerinden Sağlanan Fonlar 9,593,634 6,591,668 16,185,302 8,014,659 6,462,422 14,477,081

 V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net) V-II-3 2,913,190 7,544,567 10,457,757 2,355,180 4,529,646 6,884,826

 5.1 Bonolar 2,913,190 - 2,913,190 2,355,180 - 2,355,180

 5.2 Varlığa Dayalı Menkul Kıymetler - - - - - -

 5.3 Tahviller - 7,544,567 7,544,567 - 4,529,646 4,529,646

 VI. FONLAR 20,089 - 20,089 23,431 - 23,431

 6.1 Müstakriz Fonlar - - - - - -

 6.2 Diğer 20,089 - 20,089 23,431 - 23,431

 VII. MUHTELİF BORÇLAR 2,937,216 223,199 3,160,415 2,506,535 189,570 2,696,105

 VIII. DİĞER YABANCI KAYNAKLAR V-II-4 517,101 938,558 1,455,659 423,146 1,030,328 1,453,474

 IX. FAKTORİNG BORÇLARI - - - - - -

 X. KİRALAMA İŞLEMLERİNDEN BORÇLAR V-II-5 - - - - - -

 10.1 Finansal Kiralama Borçları - - - - - -

 10.2 Faaliyet Kiralaması Borçları - - - - - -

 10.3 Diğer - - - - - -

 10.4 Ertelenmiş Finansal Kiralama Giderleri (-) - - - - - -

 XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR V-II-6 - - - - - -

 11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar - - - - - -

 11.2 Nakit Akış Riskinden Korunma Amaçlılar - - - - - -

 11.3 Yurt Dışındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -

 XII. KARŞILIKLAR V-II-7 2,424,177 12,962 2,437,139 1,964,510 49,774 2,014,284

 12.1 Genel Karşılıklar V-II-7 1,591,002 12,240 1,603,242 1,179,012 11,727 1,190,739

 12.2 Yeniden Yapılanma Karşılığı - - - - - -

 12.3 Çalışan Hakları Karşılığı 603,083 - 603,083 543,347 - 543,347

 12.4 Sigorta Teknik Karşılıkları (Net) - - - - - -

 12.5 Diğer Karşılıklar V-II-7 230,092 722 230,814 242,151 38,047 280,198

 XIII. VERGİ BORCU V-II-8 456,288 1,029 457,317 216,864 1,111 217,975

 13.1 Cari Vergi Borcu 456,288 1,029 457,317 216,864 1,111 217,975

 13.2 Ertelenmiş Vergi Borcu V-I-15 - - - - - -

 XIV. SATIŞ AMAÇLI TUTULAN VE DURDURULAN
 FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net) V-II-9 - - - - - -

 14.1 Satış Amaçlı - - - - - -

 14.2 Durdurulan Faaliyetlere İlişkin - - - - - -

 XV. SERMAYE BENZERİ KREDİLER V-II-10 - 2,138,030 2,138,030 - 1,974,142 1,974,142

 XVI. ÖZKAYNAKLAR 14,396,856 374,894 14,771,750 12,412,681 203,640 12,616,321

 16.1 Ödenmiş Sermaye V-II-11 2,500,000 - 2,500,000 2,500,000 - 2,500,000

 16.2 Sermaye Yedekleri 1,680,852 374,894 2,055,746 1,317,561 203,640 1,521,201

 16.2.1 Hisse Senedi İhraç Primleri 723,918 - 723,918 723,918 - 723,918

 16.2.2 Hisse Senedi İptal Kârları - - - - - -

 16.2.3 Menkul Değerler Değerleme Farkları V-II-11 842,075 374,894 1,216,969 477,686 203,640 681,326

 16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları 45,637 - 45,637 44,136 - 44,136

 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 69,222 - 69,222 71,821 - 71,821

 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 - - - - - -

 16.3 Kâr Yedekleri 8,462,731 - 8,462,731 7,009,581 - 7,009,581

 16.3.1 Yasal Yedekler 1,012,796 - 1,012,796 854,240 - 854,240

 16.3.2 Statü Yedekleri - - - - - -

 16.3.3 Olağanüstü Yedekler 7,214,708 - 7,214,708 5,889,226 - 5,889,226

 16.3.4 Diğer Kâr Yedekleri 235,227 - 235,227 266,115 - 266,115

 16.4 Kâr veya Zarar 1,753,273 - 1,753,273 1,585,539 - 1,585,539

 16.4.1 Geçmiş Yıllar Kâr/Zararı - - - - - -

 16.4.2 Dönem Net Kâr/Zararı 1,753,273 - 1,753,273 1,585,539 - 1,585,539

 PASİF TOPLAMI 100,104,059 58,113,667 158,217,726 87,591,982 47,904,061 135,496,043

Açıklama ve dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

112

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE OLMAYAN NAZIM HESAPLAR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Bağımsız Denetimden
Geçmiş Cari Dönem

31Aralık 2014

Bağımsız Denetimden
Geçmiş Önceki Dönem

31 Aralık 2013

Dipnot TP YP Toplam TP YP Toplam

A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III) 42,543,635 48,918,083 91,461,718 65,514,791 55,746,467 121,261,258

I. GARANTİ ve KEFALETLER V-III-2-4 16,863,185 11,770,738 28,633,923 14,288,042 9,053,337 23,341,379

1.1 Teminat Mektupları 16,842,349 4,610,122 21,452,471 14,268,047 3,627,537 17,895,584

1.1.1 Devlet İhale Kanunu Kapsamına Girenler 1,869,107 2,266,261 4,135,368 1,905,899 1,952,543 3,858,442

1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler 913,389 - 913,389 650,221 - 650,221

1.1.3 Diğer Teminat Mektupları 14,059,853 2,343,861 16,403,714 11,711,927 1,674,994 13,386,921

1.2 Banka Kabulleri 20,836 1,943,257 1,964,093 12,129 1,040,149 1,052,278

1.2.1 İthalat Kabul Kredileri 2,190 78,990 81,180 1,500 77,393 78,893

1.2.2 Diğer Banka Kabulleri 18,646 1,864,267 1,882,913 10,629 962,756 973,385

1.3 Akreditifler - 5,212,911 5,212,911 7,866 4,382,030 4,389,896

1.3.1 Belgeli Akreditifler - 5,212,911 5,212,911 7,866 4,382,030 4,389,896

1.3.2 Diğer Akreditifler - - - - - -

1.4 Garanti Verilen Prefinansmanlar - 1,845 1,845 - 1,702 1,702

1.5 Cirolar - - - - - -

1.5.1 T.C. Merkez Bankasına Cirolar - - - - - -

1.5.2 Diğer Cirolar - - - - - -

1.6 Menkul Kıy. İh. Satın Alma Garantilerimizden - - - - - -

1.7 Faktoring Garantilerinden - - - - - -

1.8 Diğer Garantilerimizden - 2,603 2,603 - 1,759 1,759

1.9 Diğer Kefaletlerimizden - - - - 160 160

II. TAAHHÜTLER 19,162,556 7,458,391 26,620,947 45,270,192 26,331,770 71,601,962

2.1 Cayılamaz Taahhütler 17,652,664 2,640,634 20,293,298 15,109,055 3,640,601 18,749,656

2.1.1 Vadeli, Aktif Değer Alım Satım Taahhütleri V-III-1 46,228 2,640,634 2,686,862 539,362 3,636,414 4,175,776

2.1.2 Vadeli, Mevduat Alım Satım Taahhütleri - - - - - -

2.1.3 İştir. ve Bağ. Ort. Ser. İşt. Taahhütleri V-III-1 - - - - - -

2.1.4 Kul. Gar. Kredi Tahsis Taahhütleri V-III-1 8,053,342 - 8,053,342 6,730,503 - 6,730,503

2.1.5 Men. Kıy. İhr. Aracılık Taahhütleri - - - - - -

2.1.6 Zorunlu Karşılık Ödeme Taahhüdü - - - - - -

2.1.7 Çekler İçin Ödeme Taahhütleri V-III-1 1,638,976 - 1,638,976 1,320,438 - 1,320,438

2.1.8 İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri - - - - - -

2.1.9 Kredi Kartı Harcama Limit Taahhütleri V-III-1 7,641,987 - 7,641,987 6,261,117 - 6,261,117

2.1.10 Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah. 247,938 - 247,938 238,991 - 238,991

2.1.11 Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar - - - - - -

2.1.12 Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar - - - - - -

2.1.13 Diğer Cayılamaz Taahhütler 24,193 - 24,193 18,644 4,187 22,831

2.2 Cayılabilir Taahhütler 1,509,892 4,817,757 6,327,649 30,161,137 22,691,169 52,852,306

2.2.1 Cayılabilir Kredi Tahsis Taahhütleri 1,509,892 4,817,757 6,327,649 30,161,137 22,691,169 52,852,306

2.2.2 Diğer Cayılabilir Taahhütler - - - - - -

III. TÜREV FİNANSAL ARAÇLAR V-III-5 6,517,894 29,688,954 36,206,848 5,956,557 20,361,360 26,317,917

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 6,517,894 29,688,954 36,206,848 5,956,557 20,361,360 26,317,917

3.2.1 Vadeli Döviz Alım-Satım İşlemleri 242,929 312,275 555,204 602,810 731,325 1,334,135

3.2.1.1 Vadeli Döviz Alım İşlemleri 121,619 156,202 277,821 301,607 365,671 667,278

3.2.2.2 Vadeli Döviz Satım İşlemleri 121,310 156,073 277,383 301,203 365,654 666,857

3.2.2 Para ve Faiz Swap İşlemleri 5,631,655 22,183,274 27,814,929 5,180,109 15,499,236 20,679,345

3.2.2.1 Swap Para Alım İşlemleri 1,659,308 10,977,077 12,636,385 3,148,532 7,243,811 10,392,343

3.2.2.2 Swap Para Satım İşlemleri 3,772,347 3,927,959 7,700,306 2,031,577 4,110,277 6,141,854

3.2.2.3 Swap Faiz Alım İşlemleri 100,000 3,639,119 3,739,119 - 2,072,574 2,072,574

3.2.2.4 Swap Faiz Satım İşlemleri 100,000 3,639,119 3,739,119 - 2,072,574 2,072,574

3.2.3 Para, Faiz ve Menkul Değer Opsiyonları 385,290 671,258 1,056,548 173,638 169,222 342,860

3.2.3.1 Para Alım Opsiyonları 192,645 335,629 528,274 85,819 84,611 170,430

3.2.3.2 Para Satım Opsiyonları 192,645 335,629 528,274 85,819 84,611 170,430

3.2.3.3 Faiz Alım Opsiyonları - - - - - -

3.2.3.4 Faiz Satım Opsiyonları - - - - - -

3.2.3.5 Menkul Değerler Alım Opsiyonları - - - 1,000 - 1,000

3.2.3.6 Menkul Değerler Satım Opsiyonları - - - 1,000 - 1,000

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 258,020 6,522,147 6,780,167 - 3,961,577 3,961,577

B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI) 706,821,902 298,845,575 1,005,667,477 839,788,953 225,942,092 1,065,731,045

IV. EMANET KIYMETLER 58,297,898 2,105,489 60,403,387 351,509,096 1,564,619 353,073,715

4.1 Müşteri Fon ve Portföy Mevcutları - 22,567 22,567 - 20,816 20,816

4.2 Emanete Alınan Menkul Değerler 48,295,375 94,082 48,389,457 343,290,604 - 343,290,604

4.3 Tahsile Alınan Çekler 8,300,087 1,452,398 9,752,485 6,699,221 895,708 7,594,929

4.4 Tahsile Alınan Ticari Senetler 1,129,279 182,687 1,311,966 974,141 210,113 1,184,254

4.5 Tahsile Alınan Diğer Kıymetler 2,152 93 2,245 2,152 86 2,238

4.6 İhracına Aracı Olunan Kıymetler - 6,818 6,818 - 6,289 6,289

4.7 Diğer Emanet Kıymetler 309 77,724 78,033 6,749 138,169 144,918

4.8 Emanet Kıymet Alanlar 570,696 269,120 839,816 536,229 293,438 829,667

V. REHİNLİ KIYMETLER 180,351,054 59,408,743 239,759,797 174,883,810 50,574,396 225,458,206

5.1 Menkul Kıymetler 241,614 18,614 260,228 334,952 27,434 362,386

5.2 Teminat Senetleri 943,912 232,965 1,176,877 701,927 239,873 941,800

5.3 Emtia 25,696,626 590,812 26,287,438 23,434,930 990,995 24,425,925

5.4 Varant - - - - - -

5.5 Gayrimenkul 142,283,678 47,319,679 189,603,357 112,475,408 39,831,978 152,307,386

5.6 Diğer Rehinli Kıymetler 10,332,202 11,114,594 21,446,796 8,342,047 9,350,018 17,692,065

5.7 Rehinli Kıymet Alanlar 853,022 132,079 985,101 29,594,546 134,098 29,728,644

VI. KABUL EDİLEN AVALLER VE KEFALETLER 468,172,950 237,331,343 705,504,293 313,396,047 173,803,077 487,199,124

 BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B) 749,365,537 347,763,658 1,097,129,195 905,303,744 281,688,559 1,186,992,303

Açıklama ve dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

VAKIFBANK 2014 FAALİYET RAPORU

113

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİNDE SONA EREN YIL SONU HESAP
DÖNEMİNE AİT KONSOLİDE OLMAYAN GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Dipnot

Bağımsız Denetimden
Geçmiş Cari Dönem

31 Aralık 2014

Bağımsız Denetimden
Geçmiş Önceki Dönem

31 Aralık 2013

I. FAİZ GELİRLERİ 11,373,587 9,220,570

1.1 Kredilerden Alınan Faizler V-IV-1 9,326,415 7,563,941

1.2 Zorunlu Karşılıklardan Alınan Faizler 2,015 -

1.3 Bankalardan Alınan Faizler V-IV-1 7,006 7,004

1.4 Para Piyasası İşlemlerinden Alınan Faizler 380 625

1.5 Menkul Değerlerden Alınan Faizler V-IV-1 2,035,273 1,590,648

1.5.1 Alım Satım Amaçlı Finansal Varlıklardan - -

1.5.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV - -

1.5.3 Satılmaya Hazır Finansal Varlıklardan 1,475,012 1,187,769

1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan 560,261 402,879

1.6 Finansal Kiralama Gelirleri - -

1.7 Diğer Faiz Gelirleri 2,498 58,352

II. FAİZ GİDERLERİ 6,722,109 4,430,953

2.1 Mevduata Verilen Faizler V-IV-2 5,044,633 3,522,651

2.2 Kullanılan Kredilere Verilen Faizler V-IV-2 167,476 134,533

2.3 Para Piyasası İşlemlerine Verilen Faizler 912,931 375,321

2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler V-IV-2 450,732 260,003

2.5 Diğer Faiz Giderleri 146,337 138,445

III. NET FAİZ GELİRİ/GİDERİ [I-II] 4,651,478 4,789,617

IV. NET ÜCRET VE KOMİSYON GELİRLERİ 709,334 686,511

4.1 Alınan Ücret ve Komisyonlar 1,145,329 1,005,406

4.1.1 Gayri Nakdi Kredilerden 162,814 134,964

4.1.2 Diğer 982,515 870,442

4.2 Verilen Ücret ve Komisyonlar 435,995 318,895

4.2.1 Gayri Nakdi Kredilere 206 143

4.2.2 Diğer 435,789 318,752

V. TEMETTÜ GELİRLERİ V-IV-3 66,288 54,001

VI. TİCARİ KÂR/ZARAR (Net) V-IV-4 223,119 231,657

6.1 Sermaye Piyasası İşlemleri Kârı/Zararı V-IV-4 174,760 172,623

6.2 Türev Finansal İşlemlerden Kâr/Zarar V-IV-4 (51,247) 86,442

6.3 Kambiyo İşlemleri Kârı/Zararı V-IV-4 99,606 (27,408)

VII. DİĞER FAALİYET GELİRLERİ V-IV-5 1,345,534 708,320

VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII) 6,995,753 6,470,106

IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-) V-IV-6 1,671,867 1,729,271

X. DİĞER FAALİYET GİDERLERİ (-) V-IV-7 3,110,210 2,757,921

XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X) 2,213,676 1,982,914

XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI - -

XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR - -

XIV. NET PARASAL POZİSYON KÂRI/ZARARI - -

XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV) 2,213,676 1,982,914

XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI V-IV-11 (460,403) (397,375)

16.1 Cari Vergi Karşılığı (601,519) (341,481)

16.2 Ertelenmiş Vergi Geliri/(Gideri) 141,116 (55,894)

XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI) V-IV-12 1,753,273 1,585,539

XVIII. DURDURULAN FAALİYETLERDEN GELİRLER - -

18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri - -

18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Kârları - -

18.3 Diğer Durdurulan Faaliyet Gelirleri - -

XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-) - -

19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri - -

19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları - -

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 Ertelenmiş Vergi Karşılığı - -

XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI) - -

XXIII. NET DÖNEM KÂR/ZARARI (XVII+XXII) V-IV-12 1,753,273 1,585,539

100 Adet Hisse Başına Kâr/Zarar (Tam TL) III-XXII 0.7013 0.6342

Açıklama ve dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

114

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİNDE SONA EREN YIL SONU
HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN ÖZKAYNAKLARDA
MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİNDE SONA EREN YIL SONU
HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN ÖZKAYNAKLARDA
MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ Dipnot

 Bağımsız Denetimden
Geçmiş Cari Dönem

31 Aralık 2014

 Bağımsız Denetimden
Geçmiş Önceki Dönem

31 Aralık 2013

I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN
EKLENEN V-V-1 786,981 (1,018,829)

II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI - -

III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI - -

IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVRİM FARKLARI - -

V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/
ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı) - -

VI. YURT DIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA
İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı) - -

VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ - -

VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI (140,919) 155,433

IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ V-V-1 (143,906) 76,024

X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+…+IX) 502,156 (787,372)

XI. DÖNEM KÂRI/ZARARI 1,753,273 1,585,539

11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kâr-Zarara Transfer) V-V-1 168,110 252,612

11.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve
Gelir Tablosunda Gösterilen Kısım - -

11.3 Yurt Dışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir
Tablosunda Gösterilen Kısım - -

11.4 Diğer 1,585,163 1,332,927

XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X+XI) 2,255,429 798,167

Açıklama ve dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

VAKIFBANK 2014 FAALİYET RAPORU

115

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİNDE SONA EREN YIL SONU
HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN
ÖZKAYNAK DEĞİŞİM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİNDE SONA EREN YIL SONU
HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN
ÖZKAYNAK DEĞİŞİM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Ö
ZK

A
YN

A
K

KA
LE

M
LE

Rİ
N

D
EK

İ D
EĞ

İŞ
İK

Lİ
KL

ER
D

ip
no

t
Ö

de
nm

iş

Se
rm

ay
e

Ö
de

nm
iş

Se

rm
ay

e
En

f.

D
üz

el
tm

e
Fa

rk
ı

H
is

se
 S

en
ed

i
İh

ra
ç

Pr
im

le
ri

H
is

se
 S

en
ed

i
İp

ta
l

Kâ
rl

ar
ı

Ya
sa

l
Ye

de
k

A
kç

el
er

St
at

ü
Ye

de
kl

er
i

O
la

ğa
nü

st
ü

Ye
de

k
A

kç
e

D
iğ

er

Ye
de

kl
er

D
ön

em

N
et

Kâ

rı
/

(Z
ar

ar
ı)

G
eç

m
iş

D
ön

em

Kâ
rı

/
(Z

ar
ar

ı)

M
en

ku
l

D
eğ

er
le

r
D

eğ
er

le
m

e
Fa

rk
la

rı

M
ad

di
 v

e
M

ad
di

O

lm
ay

an

D
ur

an
 V

ar
lık

YD

F

O
rt

ak
lık

la
rd

an

B
ed

el
si

z
H

is
se

Se

ne
tl

er
i

Ri
sk

te
n

Ko
ru

nm
a

Fo
nl

ar
ı

Sa
tı

ş
A

./
D

ur
du

ru
la

n
F.

 İl
iş

ki
n

D
ur

.V
. B

ir
.

D
eğ

.F
.

A
zı

nl
ık

 P
ay

la
rı

H

ar
iç

 T
op

la
m

Ö

zk
ay

na
kl

ar
A

zı
nl

ık

Pa
yl

ar
ı

To
pl

am

Ö
zk

ay
na

kl
ar

Ö
nc

ek
i D

ön
em

-3
1

A
ra

lık
 2

01
3

I.
D

ön
em

 B
aş

ı B
ak

iy
es

i
2,

50
0,

00
0

-
72

3,
91

8
-

71
0,

62
4

-
4,

69
9,

75
1

26
5,

42
9

1,
46

0,
08

0
-

1,
44

9,
97

3
41

,0
61

67

,3
18

-
-

11
,9

18
,1

54
-

11
,9

18
,1

54
D

ön
em

 İç
in

de
ki

 D
eğ

iş
im

le
r

II.
B

ir
le

şm
ed

en
 K

ay
na

kl
an

an
 A

rt
ış

/
A

za
lış

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

III
.

M
en

ku
l D

eğ
er

le
r

D
eğ

er
le

m
e

Fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

(7
68

,6
47

)
-

-
-

-
(7

68
,6

47
)

-
(7

68
,6

47
)

IV
.

Ri
sk

te
n

Ko
ru

nm
a

Fo
nl

ar
ı (

Et
ki

n
Kı

sı
m

)
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
4.

1
N

ak
it

A
kı

ş
Ri

sk
in

de
n

Ko
ru

nm
a

A
m

aç
lı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

4.
2

Yu
rt

dı
şı

nd
ak

i N
et

 Y
at

ırı
m

 R
is

ki
nd

en
 K

or
un

m
a

A
m

aç
lı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

V.
M

ad
di

 D
ur

an
 V

ar
lık

la
r

Ye
ni

de
n

D
eğ

er
le

m
e

Fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

VI
.

M
ad

di
 O

lm
ay

an
 D

ur
an

 V
ar

lık
la

r
Ye

ni
de

n
D

eğ
er

le
m

e
Fa

rk
la

rı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
VI

I.
İş

ti
ra

kl
er

, B
ağ

lı
O

rt
. v

e
B

ir
lik

te
 K

on
tr

ol
 E

di
le

n
O

rt
. (

İş
 O

rt
.)

B

ed
el

si
z

H
is

se
 S

en
et

le
ri

-
-

-
-

-
-

-
-

-
-

-
-

4,
50

3
-

-
4,

50
3

-
4,

50
3

VI
II.

Ku
r

Fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

IX
.

Va
rl

ık
la

rı
n

El
de

n
Çı

ka
rı

lm
as

ın
da

n
Ka

yn
ak

la
na

n
D

eğ
iş

ik
lik

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X.
Va

rl
ık

la
rı

n
Ye

ni
de

n
Sı

nı
fl

an
dı

rı
lm

as
ın

da
n

Ka
yn

ak
la

na
n

D
eğ

iş
ik

lik
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
XI

.
İş

ti
ra

k
Ö

zk
ay

na
ğı

nd
ak

i D
eğ

iş
ik

lik
le

ri
n

B
an

ka
 Ö

zk
ay

na
ğı

na

Et
ki

si
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
XI

I.
Se

rm
ay

e
A

rt
ır

ım
ı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

12
.1

N
ak

de
n

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

12
.2

İç
 K

ay
na

kl
ar

da
n

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

XI
II.

H
is

se
 S

en
ed

i İ
hr

ac
ı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

XI
V.

H
is

se
 S

en
ed

i İ
pt

al
 K

âr
la

rı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
XV

.
Ö

de
nm

iş
 S

er
m

ay
e

En
fl

as
yo

n
D

üz
el

tm
e

Fa
rk

ı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

XV
I.

D
iğ

er
-

-
-

-
-

-
-

(2
3,

22
8)

-
-

-
-

-
-

-
(2

3,
22

8)
-

(2
3,

22
8)

XV
II.

D
ön

em
 N

et
 K

âr
ı v

ey
a

Za
ra

rı
-

-
-

-
-

-
-

-
1,

58
5,

53
9

-
-

-
-

-
-

1,
58

5,
53

9
-

1,
58

5,
53

9
XV

III
.

Kâ
r

D
ağ

ıt
ım

ı
-

-
-

-
14

3,
61

6
-

1,
18

9,
47

5
23

,9
14

(1
,4

60
,0

80
)

-
-

3,
07

5
-

-
-

(1
00

,0
00

)
-

(1
00

,0
00

)
18

.1
D

ağ
ıtı

la
n

Te
m

et
tü

-
-

-
-

-
-

-
-

(1
00

,0
00

)
-

-
-

-
-

-
(1

00
,0

00
)

-
(1

00
,0

00
)

18
.2

Ye
de

kl
er

e
A

kt
ar

ıla
n

Tu
ta

rla
r

-
-

-
-

14
3,

61
6

-
1,

18
9,

47
5

23
,9

14
(1

,3
60

,0
80

)
-

-
3,

07
5

-
-

-
-

-
-

18
.3

D
iğ

er
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

D
ön

em
 S

on
u

B
ak

iy
es

i
2,

50
0,

00
0

-
72

3,
91

8
-

85
4,

24
0

-
5,

88
9,

22
6

26
6,

11
5

1,
58

5,
53

9
-

68
1,

32
6

44
,1

36
71

,8
21

-
-

12
,6

16
,3

21
-

12
,6

16
,3

21

Ca
ri

 D
ön

em
 –

 3
1

A
ra

lık
 2

01
4

I.
Ö

nc
ek

i D
ön

em
 S

on
u

B
ak

iy
es

i
2,

50
0,

00
0

-
72

3,
91

8
-

85
4,

24
0

-
5,

88
9,

22
6

26
6,

11
5

1,
58

5,
53

9
-

68
1,

32
6

44
,1

36
71

,8
21

-
-

12
,6

16
,3

21
-

12
,6

16
,3

21
D

ön
em

 İç
in

de
ki

 D
eğ

iş
im

le
r

II.
B

ir
le

şm
ed

en
 K

ay
na

kl
an

an
 A

rt
ış

/
A

za
lış

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

III
.

M
en

ku
l D

eğ
er

le
r

D
eğ

er
le

m
e

Fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

53
5,

64
3

-
-

-
-

53
5,

64
3

-
53

5,
64

3
IV

.
Ri

sk
te

n
Ko

ru
nm

a
Fo

nl
ar

ı (
Et

ki
n

Kı
sı

m
)

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

4.
1

N
ak

it
A

kı
ş

Ri
sk

in
de

n
Ko

ru
nm

a
A

m
aç

lı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

4.
2

Yu
rt

dı
şı

nd
ak

i N
et

 Y
at

ırı
m

 R
is

ki
nd

en
 K

or
un

m
a

A
m

aç
lı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

V.
M

ad
di

 D
ur

an
 V

ar
lık

la
r

Ye
ni

de
n

D
eğ

er
le

m
e

Fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

VI
.

M
ad

di
 O

lm
ay

an
 D

ur
an

 V
ar

lık
la

r
Ye

ni
de

n
D

eğ
er

le
m

e
Fa

rk
la

rı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
VI

I.
İş

ti
ra

kl
er

, B
ağ

lı
O

rt
. v

e
B

ir
lik

te
 K

on
tr

ol
 E

di
le

n
O

rt
.(

İş
 O

rt
.)

B

ed
el

si
z

H
is

se
 S

en
et

le
ri

-
-

-
-

-
-

-
-

-
-

-
-

 (
2,

59
9)

-
-

 (
2,

59
9)

-
 (

2,
59

9)
VI

II.
Ku

r
Fa

rk
la

rı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
IX

.
Va

rl
ık

la
rı

n
El

de
n

Çı
ka

rı
lm

as
ın

da
n

Ka
yn

ak
la

na
n

D
eğ

iş
ik

lik
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
X.

Va
rl

ık
la

rı
n

Ye
ni

de
n

Sı
nı

fl
an

dı
rı

lm
as

ın
da

n
Ka

yn
ak

la
na

n
D

eğ
iş

ik
lik

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

XI
.

İş
ti

ra
k

Ö
zk

ay
na

ğı
nd

ak
i D

eğ
iş

ik
lik

le
ri

n
B

an
ka

 Ö
zk

ay
na

ğı
na

Et

ki
si

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

XI
I.

Se
rm

ay
e

A
rt

ır
ım

ı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
12

.1
N

ak
de

n
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

12
.2

İç
 K

ay
na

kl
ar

da
n

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

XI
II.

H
is

se
 S

en
ed

i İ
hr

ac
ı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

XI
V.

H
is

se
 S

en
ed

i İ
pt

al
 K

âr
la

rı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
XV

.
Ö

de
nm

iş
 S

er
m

ay
e

En
fl

as
yo

n
D

üz
el

tm
e

Fa
rk

ı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
XV

I.
D

iğ
er

-
-

-
-

-
-

-
(3

0,
88

8)
-

-
-

-
-

-
-

(3
0,

88
8)

-
 (

30
,8

88
)

XV
II.

D
ön

em
 N

et
 K

âr
ı v

ey
a

Za
ra

rı
-

-
-

-
-

-
-

-
1,

75
3,

27
3

-
-

-
-

-
-

1,
75

3,
27

3
-

1,
75

3,
27

3
XV

III
.

Kâ
r

D
ağ

ıt
ım

ı
-

-
-

-
15

8,
55

6
-

1,
32

5,
48

2
-

 (
1,

58
5,

53
9)

-
-

1,
50

1
-

-
-

 (
10

0,
00

0)
-

 (
10

0,
00

0)
18

.1
D

ağ
ıtı

la
n

Te
m

et
tü

V-
V-

5
-

-
-

-
-

-
-

-
 (

10
0,

00
0)

-
-

-
-

-
-

 (
10

0,
00

0)
-

 (
10

0,
00

0)

18
.2

Ye
de

kl
er

e
A

kt
ar

ıla
n

Tu
ta

rla
r

V-
V-

5
-

-
-

-
15

8,
55

6
-

1,
32

5,
48

2
-

 (
1,

48
5,

53
9)

-
-

1,
50

1
-

-
-

-
-

-

18
.3

D
iğ

er
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

D
ön

em
 S

on
u

B
ak

iy
es

i
2,

50
0,

00
0

-
72

3,
91

8
-

1,
01

2,
79

6
-

7,
21

4,
70

8
23

5,
22

7
1,

75
3,

27
3

-
1,

21
6,

96
9

45
,6

37
69

,2
22

-
-

14
,7

71
,7

50
-

14
,7

71
,7

50

A
çı

kl
am

a
ve

 d
ip

no
tla

r,
bu

 f
in

an
sa

l t
ab

lo
la

rın
 t

am
am

la
yı

cı
 p

ar
ça

la
rıd

ır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

116

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİNDE SONA EREN YIL SONU HESAP
DÖNEMİNE AİT KONSOLİDE OLMAYAN NAKİT AKIŞ TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Dipnot

 Bağımsız Denetimden
Geçmiş Cari Dönem

31 Aralık 2014

Bağımsız Denetimden
Geçmiş Önceki Dönem

31 Aralık 2013
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı 2,632,569 2,519,169
1.1.1 Alınan Faizler 10,469,845 8,177,914
1.1.2 Ödenen Faizler (6,661,702) (4,264,755)
1.1.3 Alınan Temettüler 43,703 29,737
1.1.4 Alınan Ücret ve Komisyonlar 1,145,329 1,005,406
1.1.5 Elde Edilen Diğer Kazançlar 438,067 164,946
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar V-I-5 705,404 546,553
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler (1,277,830) (2,566,277)
1.1.8 Ödenen Vergiler (540,885) (363,768)
1.1.9 Diğer V-VI-1 (1,689,362) (210,587)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim (3,133,355) (2,991,443)
1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış (619) 2,377
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 (2,000) (6,639,045)
1.2.4 Kredilerdeki Net (Artış) Azalış (18,811,158) (19,867,391)
1.2.5 Diğer Aktiflerde Net (Artış) Azalış 109,081 (959,553)
1.2.6 Bankaların Mevduatlarında Net Artış (Azalış) 716,239 4,104
1.2.7 Diğer Mevduatlarda Net Artış (Azalış) 9,494,361 14,194,666
1.2.8 Alınan Kredilerdeki Net Artış (Azalış) 3,517,964 3,384,029
1.2.9 Vadesi Gelmiş Borçlarda Net Artış (Azalış) - -
1.2.10 Diğer Borçlarda Net Artış (Azalış) V-VI-1 1,842,777 6,889,370
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı (500,786) (472,274)
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı (424,173) (3,149,350)
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar V-VI-2 (205,714) (90,972)
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar - -
2.3 Satın Alınan Menkuller ve Gayrimenkuller (175,892) (176,278)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller 83,419 257,519
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar (5,677,045) (5,224,880)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar 6,819,996 3,145,750
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler (2,698,603) (2,530,205)
2.8 Satılan Yatırım Amaçlı Menkul Değerler V-I-6 1,475,540 1,507,738
2.9 Diğer V-VI-1 (45,874) (38,022)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI
III. Finansman Faaliyetlerinden Sağlanan Net Nakit 3,423,195 4,307,941
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit 8,649,309 8,726,401
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı (5,126,114) (4,318,460)
3.3 İhraç Edilen Sermaye Araçları - -
3.4 Temettü Ödemeleri V-V-5 (100,000) (100,000)
3.5 Finansal Kiralamaya İlişkin Ödemeler - -
3.6 Diğer - -
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi V-VI-1 6,249 (8,205)
V. Nakit ve Nakde Eşdeğer Varlıklardaki Değişim 2,504,485 678,112
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar V-VI-4 5,677,984 4,999,872
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar V-VI-4 8,182,469 5,677,984

Açıklama ve dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

VAKIFBANK 2014 FAALİYET RAPORU

117

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİNDE SONA EREN YIL SONU HESAP
DÖNEMİNE AİT KONSOLİDE OLMAYAN KÂR DAĞITIM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Dipnot
Cari Dönem

31 Aralık 2014
Önceki Dönem

 31 Aralık 2013

I. DÖNEM KÂRININ DAĞITIMI

1.1 DÖNEM KÂRI 2,213,676 1,982,914

1.2 ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (460,403) (397,375)

1.2.1 Kurumlar Vergisi (Gelir Vergisi) V-IV-11 (601,519) (341,481)

1.2.2 Gelir Vergisi Kesintisi - -

1.2.3 Diğer Vergi ve Yasal Yükümlülükler(**) V-IV-11 141,116 (55,894)

A. NET DÖNEM KÂRI 1,753,273 1,585,539

1.3 DİĞER YEDEKLERE SINIFLANAN ERTELENMİŞ VERGİ GELİRİ V-IV-11 - -

B. ERTELENMİŞ VERGİ GELİRİ SONRASI NET DÖNEM KÂRI 1,753,273 1,585,539

1.4 GEÇMİŞ DÖNEMLER ZARARI - -

1.5 BİRİNCİ TERTİP YASAL YEDEK AKÇE V-V-5 - (79,278)

1.6 BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR V-V-5 - (79,278)

C. DAĞITILABİLİR NET DÖNEM KÂRI (*) - 1,426,983

1.7 ORTAKLARA BİRİNCİ TEMETTÜ - 100,000

1.7.1 Hisse Senedi Sahiplerine - 100,000

1.7.2 İmtiyazlı Hisse Senedi Sahiplerine - -

1.7.3 Katılma İntifa Senetlerine - -

1.7.4 Kâra İştirakli Tahvillere - -

1.7.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -

1.8 PERSONELE TEMETTÜ - -

1.9 YÖNETİM KURULUNA TEMETTÜ - -

1.10 ORTAKLARA İKİNCİ TEMETTÜ - -

1.10.1 Hisse Senedi Sahiplerine - -

1.10.2 İmtiyazlı Hisse Senedi Sahiplerine - -

1.10.3 Katılma İntifa Senetlerine - -

1.10.4 Kâra İştirakli Tahvillere - -

1.10.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -

1.11 İKİNCİ TERTİP YASAL YEDEK AKÇE - -

1.12 STATÜ YEDEKLERİ - -

1.13 OLAĞANÜSTÜ YEDEKLER V-V-5 - 1,325,482

1.14 DİĞER YEDEKLER - -

1.15 ÖZEL FONLAR V-V-5 - 1,501

II. YEDEKLERDEN DAĞITIM

2.1 DAĞITILAN YEDEKLER - -

2.2 İKİNCİ TERTİP YASAL YEDEKLER - -

2.3 ORTAKLARA PAY - -

2.3.1 Hisse Senedi Sahiplerine - -

2.3.2 İmtiyazlı Hisse Senedi Sahiplerine - -

2.3.3 Katılma İntifa Senetlerine - -

2.3.4 Kâra İştirakli Tahvillere - -

2.3.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -

2.4 PERSONELE PAY - -

2.5 YÖNETİM KURULUNA PAY - -

III. HİSSE BAŞINA KÂR

3.1 HİSSE SENEDİ SAHİPLERİNE (100 Hisse başına kazanç) 0.7013 0.6342

3.2 HİSSE SENEDİ SAHİPLERİNE (%) 70.13 63.42

3.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE - -

3.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%) - -

IV. HİSSE BAŞINA TEMETTÜ -

4.1 HİSSE SENEDİ SAHİPLERİNE (100 Hisse başına kazanç) - 0.04

4.2 HİSSE SENEDİ SAHİPLERİNE (%) - 4.00

4.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE - -

4.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%) - -

Açıklama ve dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

(*) Rapor tarihi itibarıyla, 2014 yılı kâr dağıtımına ilişkin herhangi bir karar alınmadığından dağıtılabilir net dönem kârı gösterilmemiştir.
(**) Diğer vergi ve yasal yükümlülüklerde gösterilen tutar kâr dağıtımına konu edilmeyecek ertelenmiş vergi geliri/gideridir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

118

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

 ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMA

Banka, muhasebe kayıtlarını Türk parası olarak, 1 Kasım 2005 tarihinde yürürlüğe giren 5411 sayılı Bankacılık Kanunu (“Bankacılık Kanunu”), Türk Ticaret Kanunu
(“TTK”) ve Türk vergi mevzuatına uygun olarak tutmaktadır.

Konsolide olmayan finansal tablolar, bunlara ilişkin açıklama ve dipnotlar Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) tarafından 1 Kasım 2006 tarih
ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik”
çerçevesinde, Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan “Türkiye Muhasebe Standartları” (“TMS”)
ve “Türkiye Finansal Raporlama Standartları” (“TFRS”) ile bunlara ilişkin ek ve yorumlara ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin
yayımlanan diğer yönetmelik, açıklama ve genelgelere 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.

Finansal tablolar, gerçeğe uygun değerleri üzerinden ölçülen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, alım-satım amaçlı türev finansal
varlıklar ve borçlar, satılmaya hazır finansal varlıklar ve borsada işlem gören iştirak ve bağlı ortaklıklar ile elden çıkarılacak kıymetler haricinde 31 Aralık 2004
tarihine kadar enflasyon düzeltmesine tabi tutulmak suretiyle, tarihi maliyet esasına göre hazırlanmıştır.

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan aktif ve pasiflerin ya da açıklanan şarta bağlı varlık ve yükümlülüklerin tutarlarını ve
ilgili dönem içerisinde oluştuğu raporlanan gelir ve giderlerin tutarlarını etkileyen tahmin ve varsayımların yapılmasını gerektirir. Bu tahminler yönetimin
en iyi kanaat ve bilgilerine dayanmakla birlikte, gerçek sonuçlar bu tahminlerden farklılık gösterebilir. Kullanılan varsayım ve tahminler ilgili dipnotlarda
açıklanmaktadır.

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerleme esasları TMS kapsamında yer alan esaslara göre belirlenmiş ve
uygulanmıştır. Söz konusu muhasebe politikaları ve değerleme esasları aşağıda yer alan II. ile XXII. no’lu dipnotlarda açıklanmaktadır.

II. FİNANSAL ARAÇLARIN KULLANIM STRATEJİSİ VE YABANCI PARA CİNSİNDEN İŞLEMLERE İLİŞKİN AÇIKLAMALAR

Finansal araçların kullanım stratejisi

Banka’nın temel faaliyet alanı bireysel bankacılık, kurumsal bankacılık, özel bankacılık, döviz, para piyasaları ve menkul kıymet işlemleri ile uluslararası
bankacılık hizmetlerini kapsayan bankacılık faaliyetlerinden oluşmaktadır. Banka, faaliyetlerinin doğası gereği finansal araçları yoğun olarak kullanmaktadır.
Banka ana fonlama kaynağı olarak çeşitli vade dilimlerinde mevduat kabul etmekte ve bu yolla topladığı kaynakları yüksek getirisi olan ve kaliteli finansal
aktiflerde değerlendirmeye özen göstermektedir.

Mevduat dışında Banka’nın en önemli fon kaynakları özkaynaklar ve yurt dışı finansal kurumlardan sağlanan, genelde orta ve uzun vadeli kredilerdir. Banka,
kullandığı kaynakların ve çeşitli finansal aktiflere yapılan plasmanların risk ve getiri açısından dengesini kurarak, riskleri azaltan ve kazançları yüksek tutan
etkin bir aktif-pasif yönetimi stratejisi takip etmektedir. Bunun gereği olarak uzun vadeli plasmanların daha yüksek faiz oranı taşıması hususuna özellikle dikkat
edilmektedir.

Likidite yönetiminde aktif ve pasiflerin vade yapılarının dikkate alınması esastır. Aktif-pasif yönetiminin temel hedefi Banka’nın likidite riski, kur riski ve kredi
riskini belli sınırlar dahilinde tutmak; aynı zamanda kârlılığı artırmak ve Banka’nın özkaynaklarını güçlendirmektir.

Krediler ve menkul kıymetlere yapılan plasmanlar vade yapıları ve piyasa koşulları çerçevesinde Banka’nın faaliyet alanları için hesaplanan ortalama getirinin
üzerinde getiri elde edilen alanlardır. Bankalara yapılan plasmanlar likidite yönetimi açısından daha kısa vadeli ve genelde daha düşük getirilidir. Banka, para
ve sermaye piyasalarındaki kısa vadeli kur, faiz ve fiyat hareketleri karşısında, belirlenen sınırlamalar dahilinde ve piyasa koşullarına göre çeşitli pozisyonlar
alabilmektedir. Banka satılmaya hazır ve diğer portföylerdeki yabancı para cinsinden sermaye araçları ve diğer yabancı para cinsi işlemler dolayısıyla maruz
kaldığı kur risklerini yabancı para aktif ve pasiflerin genel dengesini kuran riskten korunma yapılandırmalarıyla ve çeşitli türev araçlar vasıtasıyla karşılamakta ve
kontrol etmektedir.

VAKIFBANK 2014 FAALİYET RAPORU

119

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Yasal limitler ve Banka’nın iç kontrol düzenlemeleri dahilinde döviz pozisyonu izlenmekte olup, döviz pozisyonu piyasa şartları göz önüne alınarak belirlenen
döviz cinslerinden oluşan bir sepet dengesine göre oluşturulmaktadır.

Faiz oranından kaynaklanan risklere karşı uygulanan riskten korunma yöntemleri esas olarak sabit ve değişken faizli varlık ve yükümlülükleri vade yapılarını da
dikkate alan bir dengede tutmak şeklindedir.

Yabancı para cinsinden işlemlere ilişkin açıklamalar

Yabancı para işlemler, Banka’nın geçerli para birimi olan TL olarak kaydedilmektedir. Bilançoda yer alan dövize bağlı parasal varlık ve borçlar bilanço tarihinde
geçerli olan kurlar kullanılarak Türk Lirası’na çevrilmişlerdir. Gerçeğe uygun değerden ölçülen yabancı para birimindeki parasal olmayan kalemler gerçeğe uygun
değerin belirlendiği tarihteki döviz kurları kullanılarak çevrilir. Parasal kalemlerin çevrimden ve dövizli işlemlerin tahsil ve tediyelerinden kaynaklanan kambiyo
kârları ve zararları gelir tablosunda yer almaktadır.

Yabancı para cinsinden satılmaya hazır finansal varlıkların itfa edilmiş maliyet bedelleri üzerinden oluşan kur farkları gelir tablosunda muhasebeleştirilirken,
gerçekleşmemiş kazanç ve kayıplar üzerinden hesaplanan kur farkları özkaynaklar içerisinde “Menkul değerler değerleme farkları” hesabında
muhasebeleştirilmektedir.

Yurt dışında kurulu ortaklıklardaki net yatırımlar tarihi maliyet cinsinden ölçülmesi durumunda işlem tarihindeki döviz kurundan Türk Lirası’na dönüştürülerek,
gerçeğe uygun değerleri üzerinden ölçülmesi durumunda ise gerçeğe uygun değerin belirlendiği tarihteki döviz kurundan Türk Lirası’na çevrilerek
muhasebeleştirilmektedir.

III. VADELİ İŞLEM VE OPSİYON SÖZLEŞMELERİ İLE TÜREV ÜRÜNLERE İLİŞKİN AÇIKLAMALAR

Banka’nın türev finansal araçları ağırlıklı olarak yabancı para swap işlemleri, faiz swapları, kıymetli maden swapları, vadeli döviz alım-satım sözleşmeleri ile para
alım-satım opsiyonlarından oluşmaktadır. Banka, türev işlemlerini, TMS 39-Finansal Araçlar: Muhasebe ve Ölçme standardı hükümleri uyarınca alım-satım amaçlı
işlemler olarak sınıflandırmaktadır.

Türev işlemlerin ilk olarak kayda alınmasında elde etme maliyetleri dikkate alınmaktadır.

Türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir.

Türev işlemler kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri üzerinden ölçülmekte ve gerçeğe uygun değerin pozitif veya negatif olmasına
göre “Alım-satım amaçlı türev finansal varlıklar” veya “Alım-satım amaçlı türev finansal borçlar” hesaplarında bilanço içerisinde gösterilmektedir. Yapılan ölçüm
sonucu ilgili türev finansal araçların gerçeğe uygun değerlerinde meydana gelen değişimler, gelir tablosuna yansıtılmaktadır.

IV. FAİZ GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Faiz gelir ve giderleri tahakkuk esasına göre etkin faiz yöntemi kullanılarak muhasebeleştirilmektedir. Etkin faiz, finansal varlık ya da yükümlülüğün ömrü
süresince tahmin edilen nakit ödemeleri ve akımlarını defter değerine iskontolayan orandır. Etkin faiz oranı bir finansal varlık ya da yükümlülüğün kayıtlara
alınmasıyla hesaplanmakta ve müteakip olarak değiştirilmemektedir.

Etkin faiz oranı hesaplaması, etkin faizin ayrılmaz bir parçası olan iskonto ve primleri, ödenen ya da alınan ücret ve komisyonları ve işlem maliyetlerini
kapsamaktadır. İşlem maliyetleri, finansal bir varlık ya da yükümlülüğün iktisap edilmesi, ihraç edilmesi ya da elden çıkarılması ile direkt ilişkili olan ek
maliyetlerdir.

İlgili mevzuat gereğince donuk alacak haline gelmiş kredilerin ve alacakların faiz tahakkuk ve reeskontları iptal edilmekte, tahsil edildikleri zaman faiz geliri
olarak kaydedilmektedir.

V. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Ücret ve komisyon gelir ve giderleri, ücret ve komisyonun niteliğine göre tahakkuk esasına göre ve etkin faiz yöntemine dahil edilerek hesaplanmakta,
sözleşmeler yoluyla sağlanan ya da üçüncü bir gerçek veya tüzel kişi için varlık alımı yoluyla sağlanan gelirler gerçekleştikleri dönemlerde kayıtlara alınmaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

120

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

VI. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Finansal varlıklar; nakit mevcudunu, sözleşmeden doğan ve karşı taraftan nakit veya başka bir finansal varlık edinme veya karşılıklı olarak finansal araçları
değiştirme hakkını ya da karşı tarafın sermaye aracı işlemlerini ifade eder.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar hariç bütün finansal varlıklar ilk kayda alınmalarında işlem maliyetlerini de içeren elde
etme maliyeti ile muhasebeleştirilmektedir. Menkul değerlerin alım ve satım işlemleri teslim tarihinde muhasebeleştirilmektedir.

Finansal varlıklar; gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar, vadeye kadar elde tutulacak yatırımlar, satılmaya hazır finansal varlıklar
ve kredi ve alacaklar olarak dört grupta sınıflandırılmaktadır.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar

“Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar” olarak sınıflandırılan finansal varlıklar, alım satım amaçlı finansal varlıklar olup piyasada
kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa
dönemde kâr sağlamaya yönelik bir portföyün parçası olan varlıklardır.

Gerçeğe uygun değer esasına göre ölçülmekte ve değerleme sonucunda oluşan kazanç ya da kayıplar gelir tablosuna yansıtılmaktadır. Faiz getirili alım-satım
amaçlı finansal varlıkların elde tutulması süresince kazanılan faiz gelirleri ile ilgili finansal varlıkların gerçeğe uygun değerleri ile elde etme maliyetleri arasındaki
fark, gelir tablosunda faiz gelirleri içinde gösterilmekte olup, söz konusu finansal varlıkların vadesinden önce elden çıkarılması sonucunda oluşan kâr veya zarar
sermaye piyasası işlemleri kârı/zararı hesabında muhasebeleştirilmektedir.

Vadeye kadar elde tutulacak yatırımlar, satılmaya hazır finansal varlıklar ve kredi ve alacaklar

Vadeye kadar elde tutulacak yatırımlar, vade sonuna kadar elde tutulma niyetiyle edinilen, fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde
tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadeleri bulunan ve kredi ve alacaklar dışında kalan finansal
varlıklardan oluşmaktadır.

Önceden vadeye kadar elde tutulan yatırımlar arasında sınıflandırılan ancak, sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi
tutulmayacak finansal varlıklar bulunmamaktadır.

Vadeye kadar elde tutulacak yatırımlar ilk kayda alımlarını müteakip, varsa değer düşüklüğü için ayrılan karşılıklar düşülerek, etkin faiz yöntemiyle hesaplanan
itfa edilmiş maliyet bedelleri üzerinden muhasebeleştirilmektedir.

Satılmaya hazır finansal varlıklar, kredi ve alacaklar, vadeye kadar elde tutulacak yatırımlar ve alım-satım amaçlılar dışında kalan finansal varlıklardan
oluşmaktadır.

Satılmaya hazır finansal varlıkların ilk kayda alınmaları maliyet bedelleri üzerinden olup, müteakip dönemlerde değerlemesi ilgili finansal varlıkların gerçeğe
uygun değerleri üzerinden yapılmaktadır. Aktif bir piyasada işlem görmeyen yatırımlar için gerçeğe uygun değer, değerleme yöntemleri kullanılarak
hesaplanmakta; faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli piyasalarda işlem gören benzer menkul değerlerin piyasa fiyatları baz alınarak
gerçeğe uygun değer tespiti yapılmaktadır. Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan, ilgili finansal
varlıkların etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyetleri ile gerçeğe uygun değerleri arasındaki farkı ifade eden gerçekleşmemiş kazanç veya
kayıplar özkaynak kalemleri içerisinde “Menkul Değerler Değerleme Farkları” hesabında gösterilmektedir. Satılmaya hazır finansal varlıkların elden çıkarılması
durumunda, gerçeğe uygun değerle ölçüm sonucu özkaynak hesaplarında oluşan değerleme farkları gelir tablosuna aktarılmaktadır.

Menkul değerlerin alım ve satım işlemleri teslim tarihinde muhasebeleştirilmektedir. Teslim tarihi muhasebesi uygulamasında gerçeğe uygun değer farkı kâr
zarara yansıtılan finansal varlıklar, satılmaya hazır finansal varlıklar ve alım satım amaçlı finansal varlıklar için ticari işlem tarihi ve teslim tarihi arasındaki dönem
boyunca varlığın gerçeğe uygun değerinde meydana gelen değişimler muhasebeleştirilir.

Kredi ve alacaklar, borçluya para, mal ve hizmet sağlama yoluyla yaratılan finansal varlıkları ifade etmektedir. Krediler sabit veya belirlenebilir nitelikte
ödemelere sahip olan ve aktif bir piyasada işlem görmeyen finansal varlıklardır.

VAKIFBANK 2014 FAALİYET RAPORU

121

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Krediler elde etme maliyetleri ile kayıtlara alınmakta olup, müteakip ölçümleri etkin faiz yöntemi ile itfa edilmiş maliyet bedelleri üzerinden yapılmaktadır.
Kredilerin teminatı olarak alınan varlıklar için ödenen harç, işlem gideri ve bunun gibi diğer masraflar işlem maliyetinin bir bölümü olarak kabul edilmekte ve
müşteriye yansıtılmaktadır.

İştirak ve bağlı ortaklıklara ilişkin açıklamalar

Bağlı ortaklıklar, Banka’nın faaliyetlerinden fayda sağlamak amacıyla finansal ve faaliyet politikalarını yönetme gücüne sahip olduğu işletmelerdir. Konsolide
olmayan finansal tablolarda bağlı ortaklıklar TMS 39-Finansal Araçlar: Muhasebe ve Ölçme standardına göre muhasebeleştirilmektedir. Teşkilatlanmış piyasalarda
işlem gören ve gerçeğe uygun değeri güvenilir bir şekilde belirlenebilen bağlı ortaklıklar, gerçeğe uygun değerleri üzerinden ölçülmekte; teşkilatlanmış
piyasalarda işlem görmeyen ve gerçeğe uygun değeri güvenilir bir şekilde belirlenemeyen bağlı ortaklıklar, varsa değer düşüklüğü ile ilgili karşılıklar ayrıldıktan
sonra, maliyet bedelleri ile finansal tablolara yansıtılmaktadır.

İştirakler, konsolide olmayan finansal tablolarda TMS 39-Finansal Araçlar: Muhasebe ve Ölçme standardına göre muhasebeleştirilmektedir. İştirakler gerçeğe
uygun değerleri üzerinden ölçülmekte; teşkilatlanmış piyasalarda işlem görmeyen ve gerçeğe uygun değeri güvenilir bir şekilde belirlenemeyen iştirakler, varsa
değer düşüklüğü ile ilgili karşılıklar ayrıldıktan sonra, maliyet bedelleri ile finansal tablolara yansıtılmaktadır.

VII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR

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

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha 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 tahmini 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 kayıpların olasılığı yüksek dahi olsa
muhasebeleştirilmemektedir.

Kullandırılan kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde ilgili krediler;
1 Kasım 2006 tarih 26333 sayılı Resmi Gazetede yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak
Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve daha sonrasında bu yönetmeliğe yapılan değişiklikler çerçevesinde sınıflandırılmakta ve ayrılması
gerekli özel ve genel karşılıklar ayrılmaktadır. Bu çerçevede ayrılan karşılıklar, ilgili dönemin kâr/zarar hesaplarına aktarılmaktadır.

VIII. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

Finansal varlıklar ve borçlar, Banka’nın netleştirmeye yönelik bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal varlık ve borcu net tutarları üzerinden
tahsil etme/ödeme niyetinde olması; veya ilgili finansal varlığı ve borcu eş zamanlı olarak sonuçlandırma hakkına sahip olması durumlarında bilançoda net
tutarları üzerinden gösterilmektedir.

IX. SATIŞ VE GERİ ALIŞ ANLAŞMALARI VE MENKUL DEĞERLERİN ÖDÜNÇ VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Tekrar geri alım anlaşmaları çerçevesinde satılan menkul kıymetler (“repo”) bilanço hesaplarında takip edilmektedir. Repo anlaşması çerçevesinde müşterilere
satılan devlet tahvili ve hazine bonoları Banka portföyünde tutuluş amaçlarına göre “Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan”, “Satılmaya Hazır” veya
“Vadeye Kadar Elde Tutulacak” portföylerinde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre gerçeğe uygun değerleri veya etkin faiz yöntemine göre
itfa edilmiş maliyet bedelleri üzerinden ölçülmektedir. Repo işlemlerinden elde edilen fonlar ise pasif hesaplarda ayrı bir kalem olarak yansıtılmakta ve faiz
giderinin bilanço tarihi itibarıyla tahakkuk eden kısmı için gider reeskontu kaydedilmektedir.

Geri satım taahhüdü ile menkul kıymet alım işlemleri (“ters repo”) neticesinde karşı taraflara sağlanan fonlar ise “Para Piyasalarından Alacaklar” ana kalemi
altında ayrı bir kalem olarak gösterilmektedir. Ters repo ile alınmış menkul kıymetlerin alım ve geri satım fiyatları arasındaki farkın döneme isabet eden kısmı
için gelir reeskontu hesaplanmaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

122

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

X. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR İLE BU VARLIKLARA İLİŞKİN BORÇLAR HAKKINDA
AÇIKLAMALAR

Banka’nın alacaklarından dolayı edindiği varlıklar, finansal tablolarda 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Kıymetli
Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik”
hükümlerine uygun olarak muhasebeleştirilmekte, bu varlıklar hiçbir şekil ve suretle değerlemeye tabi tutulmamaktadır.

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

Banka’nın durdurulan faaliyetleri bulunmamaktadır.

XI. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Bilanço tarihi itibarıyla Banka’nın finansal tablolarında şerefiye bulunmamaktadır.

Banka’nın maddi olmayan duran varlıkları yazılım programlarından oluşmaktadır ve TMS 38-Maddi Olmayan Duran Varlıklar standardı uyarınca kayıtlara maliyet
bedelleri üzerinden alınmaktadır.

Maddi olmayan duran varlıkların maliyetleri, 31 Aralık 2004 tarihinden önce aktife giren varlıklar için aktife girdikleri tarihten yüksek enflasyon döneminin sona
erdiği tarih kabul edilen 31 Aralık 2004’e kadar geçen süre dikkate alınıp enflasyon düzeltmesine tabi tutularak daha sonraki tarihteki girişler ise ilk alış bedelleri
dikkate alınarak finansal tablolara yansıtılmıştır. Banka, maddi olmayan duran varlıklara ilişkin itfa paylarını, ilgili varlıkların faydalı ömürlerine göre doğrusal
amortisman yöntemini kullanarak enflasyona göre düzeltilmiş değerleri üzerinden ayırmaktadır.

Banka değer düşüklüğü ile ilgili bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını TMS 36-Varlıklarda Değer Düşüklüğü standardı
çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayırmaktadır.

XII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Maddi duran varlıklar, 31 Aralık 2004 tarihine kadar olan dönem için enflasyona göre düzeltilmiş maliyet tutarları ile izlenmektedir. Daha sonraki dönemlerde
maddi duran varlıklar için herhangi bir enflasyon düzeltmesi yapılmamış, 31 Aralık 2004 tarihi itibarıyla enflasyona göre endekslenmiş tutarlar maliyet tutarı
olarak kabul edilmiştir. 1 Ocak 2005 tarihinden sonra satın alınan maddi duran varlıklar maliyetlerinden varsa kur farkı ve finansman giderleri gibi tutarlar
düşüldükten sonra kalan değerleriyle kayıtlara yansıtılmaktadır.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç ve kayıplar net elden çıkarma hasılatı ile ilgili maddi duran varlığın net defter değeri arasındaki fark
olarak hesaplanmakta ve ilgili dönemin gelir tablosuna yansıtılmaktadır.

Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak muhasebeleştirilmektedir.

Maddi duran varlıklar üzerinde rehin, ipotek ve benzeri herhangi bir takyidat bulunmamaktadır.

Maddi duran varlıkların amortismanında kullanılan oranlar ve tahmini ekonomik ömür olarak öngörülen süreler aşağıdaki gibidir.

Maddi Duran Varlıklar
Tahmini Ekonomik Ömür

(Yıl)
Amortisman Oranı

(%)
Binalar 50 2

Büro makine, mobilya mefruşat ve taşıtlar 5-10 10-20

Finansal kiralama yoluyla edinilen varlıklar 4-5 20-25

İlgili muhasebe tahminlerinde, cari döneme önemli bir etkisi olan ya da sonraki dönemlerde önemli bir etkisi olması beklenen değişiklik bulunmamaktadır.

Banka, her bir raporlama tarihi itibarıyla varlıklarının değer düşüklüğüne uğramış olabileceğine dair herhangi bir belirtinin bulunup bulunmadığını
değerlendirmekte; böyle bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını TMS 36-Varlıklarda Değer Düşüklüğü standardı
çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayırmaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

123

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

XIII. KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Kiracı olarak finansal kiralama işlemleri

Finansal kiralama yoluyla edinilen maddi duran varlıklar Banka’nın aktifinde varlık, pasifinde ise kiralama işlemlerinden borçlar olarak kaydedilmektedir.
Bilançoda varlık ve borç olarak yer alan tutarların tespitinde, varlıkların gerçeğe uygun değerleri ile kira ödemelerinin bugünkü değerlerinden küçük olanı esas
alınarak, kiralamadan doğan finansman maliyetleri, kiralama süresi boyunca sabit bir faiz oranı oluşturacak şekilde dönemlere yayılmaktadır.

Finansal kiralama yoluyla edinilen varlıkların değerinde meydana gelmiş azalma ve varlıklardan gelecekte beklenen yarar, varlığın defter değerinden düşükse,
kiralanan varlıklar net gerçekleşebilir değeri ile değerlenmektedir. Finansal kiralama yoluyla alınan varlıklara, maddi duran varlıklar için uygulanan esaslara göre
amortisman hesaplanmaktadır.

Faaliyet kiralaması işlemleri

Faaliyet kiralamaları kapsamında yapılan kira ödemeleri kira süresi boyunca, eşit tutarlarda gider kaydedilmek suretiyle gelir tablosunda
muhasebeleştirilmektedir.

XIV. KARŞILIKLAR VE KOŞULLU YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Krediler ve diğer alacaklar için ayrılan özel ve genel karşılıklar dışında kalan karşılıklar ve koşullu yükümlülükler TMS 37 “Karşılıklar, Koşullu Borçlar ve Koşullu
Varlıklara İlişkin Türkiye Muhasebe Standardı”na uygun olarak muhasebeleştirilmektedir.

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve yükümlülük tutarının güvenilir bir
şekilde ölçülebilmesi durumunda karşılık muhasebeleştirilmektedir. 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.
Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Banka’dan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu
yükümlülük “koşullu” olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

Koşullu varlıklar geçmiş olaylardan kaynaklanan ve Banka’nın tam anlamıyla kontrolünde bulunmayan, bir veya daha fazla kesin mahiyette olmayan olayın
ileride gerçekleşip gerçekleşmemesi ile teyit edilecek olan varlıklardır. Banka koşullu varlıkları finansal tablolara yansıtmamaktadır, ancak ilgili gelişmelerin
finansal tablolarda doğru olarak yansıtılmalarını teminen koşullu varlıklarını sürekli olarak değerlendirmeye tabi tutmaktadır. Ekonomik faydanın Banka’ya
girmesi neredeyse kesin hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin oluştuğu dönemin finansal tablolarına dahil edilmekte, ekonomik
fayda girişinin muhtemel hale gelmesi durumunda ise söz konusu koşullu varlık finansal tablo dipnotlarında gösterilmektedir.

XV. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Kıdem tazminatı karşılığı

Türk İş Kanunu’na göre; Banka, bir senesini doldurmuş olan ve istifa veya kötü davranış dışındaki sebeplerden Banka ile ilişkisi kesilen veya hizmet yılını
dolduran ve emekliliğini kazanan, askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle yükümlüdür. Ödenecek tazminat her hizmet yılı için
bir aylık maaş tutarı kadardır ve bu miktar 31 Aralık 2014 tarihi itibarıyla, hükümet tarafından belirlenen 3,438 TL (tam TL) (31 Aralık 2013: 3,254 TL (tam TL)) ile
sınırlandırılmıştır.

Banka aktüeryal metot kullanarak TMS 19-Çalışanlara Sağlanan Faydalar standardına uygun olarak kıdem tazminatı karşılığı hesaplamakta ve
muhasebeleştirmektedir.

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla kullanılan başlıca aktüeryal tahminler şöyledir:

Cari Dönem Önceki Dönem
İskonto Oranı %8.60 %9.70

Tahmini Enflasyon Oranı %6.50 %6.40

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

124

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Çalışanlara sağlanan diğer faydalara ilişkin karşılıklar

Banka finansal tablolarında TMS 19 uyarınca, çalışanlarının bir hesap dönemi boyunca sunduğu hizmetler karşılığında ödenmesi beklenen iskonto edilmemiş
tutarlar üzerinden çalışanlara sağlanan diğer faydalar için karşılık ayırmaktadır.

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından, 12 Mart 2013 tarih ve 28585 sayılı Resmi Gazete’de yayınlanan “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 1 Ocak 2013 tarihinde veya tarihinden sonra başlayan
hesap dönemleri için uygulanmak üzere değişikliğe gidilmiştir. Standart’ın “Geçiş ve yürürlülük tarihi” başlığı altında uygulamanın geriye dönük başlamasına izin
vermesi dolayısıyla Banka ilgili raporlama dönemlerinde oluşan aktüeryal kazanç ve kayıpları Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin
Tablo ile ilişkilendirilerek Özkaynaklar altındaki “Diğer Kâr Yedekleri” kaleminde muhasebeleştirmektedir.

Emekli ve sağlık yardım sandığı

Banka çalışanları, 506 sayılı Sosyal Sigortalar Kanunu’nun geçici 20 nci maddesine dayanılarak 15 Mayıs 1957 tarihinde kurulmuş olan “Türkiye Vakıflar Bankası
Türk Anonim Ortaklığı Memur ve Hizmetlileri Emekli ve Sağlık Yardım Sandığı Vakfı”nın (“Sandık”) üyesidir.

506 sayılı Sosyal Sigortalar Kanunu’nun Geçici 20 nci maddesi kapsamındaki sandıkların iştirakçileri ile malullük, yaşlılık ve ölüm sigortasından aylık veya
gelir bağlanmış olanlar ve bunların hak sahiplerinin, 1 Kasım 2005 tarih ve 25983 mükerrer sayılı Resmi Gazete’de yayımlanan Bankacılık Kanunu’nun yayımı
tarihinden itibaren 3 yıl içinde Sosyal Güvenlik Kurumu’na devredilmesi hükmünü içeren geçici 23 üncü maddesinin birinci fıkrası Anayasa Mahkemesi’nin 22
Mart 2007 tarih ve 2007/33 kararı ile iptal edilerek, yürürlüğü durdurulmuş olup, geçici 23 üncü maddenin iptaline ilişkin Anayasa Mahkemesi’nin gerekçeli
kararı 15 Aralık 2007 tarih 26731 sayılı Resmi Gazete’de yayımlanmıştır. Anayasa Mahkemesi, iptal kararının gerekçesi olarak, sandık mensuplarının kazanılmış
haklarında ortaya çıkabilecek kayıpları göstermiştir.

Gerekçeli kararın açıklanmasını takiben Türkiye Büyük Millet Meclisi (“TBMM”) iptal gerekçelerini göz önünde bulundurarak yeni yasal düzenlemeler üzerinde
çalışmaya başlamış ve 17 Nisan 2008 tarihinde 5754 sayılı Sosyal Güvenlik Kanunu’nu (“Kanun”) kabul etmiştir. Söz konusu Kanun,
8 Mayıs 2008 tarih ve 26870 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

MUHASEBE POLİTİKALARI (Devamı)

İlgili Kanun’un 73 üncü maddesinin Geçici 20 nci maddesi kapsamında;

Her bir sandık için sandıktan ayrılan iştirakçiler de dahil olmak üzere, devir tarihi itibarıyla devredilen kişilerle ilgili olarak yükümlülüğünün peşin değerinin
aşağıdaki hükümlere göre hesaplanması gerekmektedir:

a) Peşin değerin aktüeryal hesabında kullanılacak teknik faiz oranı %9.80 olarak esas alınır.
b) Sandıkların bu Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate alınarak yükümlülüğünün peşin değeri hesaplanır.

Kanun, devrin 1 Ocak 2008 tarihinden itibaren başlayan 3 yıllık bir dönem içinde tamamlanacağını hüküm altına almaktadır. 9 Nisan 2011 tarihli Resmi
Gazete’de yayımlanmış olan Bakanlar Kurulu Kararı ile 8 Mayıs 2011 tarihinde dolacak olan üç yıllık süre 8 Mayıs 2013 tarihine uzatılmış; 3 Mayıs 2013 tarihli
Resmi Gazete’de yayımlanmış olan Bakanlar Kurulu Kararı ile de 8 Mayıs 2013 tarihinde dolacak olan 1 yıllık süre 8 Mayıs 2014 tarihine uzatılmış olup, 30
Nisan 2014 tarihli Resmi Gazete’ de yayımlanmış olan Bakanlar Kurulu Kararı ile de 506 sayılı Sosyal Sigortalar Kanununun geçici 20 nci maddesi kapsamındaki
bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların
iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devredilmesine ilişkin süre, bir yıl uzatılmıştır.

Kanun uyarınca, Sandık iştirakçileri ile aylık ve/veya gelir bağlanmış olanlar ve bunların hak sahiplerinin Sosyal Güvenlik Kurumu’na devrinden sonra bu
kişilerin tabi oldukları vakıf senedinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemeleri, sandıklar ve sandık iştirakçilerini istihdam eden
kuruluşlarca karşılanmaya devam edilir.

Sandık’ın teknik finansal tabloları 5684 sayılı Sigortacılık Kanunu’nun 21 inci maddesi ve bu maddeye istinaden çıkarılan “Aktüerler Yönetmeliği” hükümlerine
göre aktüerler siciline kayıtlı bir aktüer tarafından denetlenmektedir. Yukarıda belirtilen esaslar dahilinde hazırlanan Şubat 2015 tarihli aktüer raporuna istinaden
karşılık ayrılmasını gerektiren teknik veya fiili açık tespit edilmemiştir.

VAKIFBANK 2014 FAALİYET RAPORU

125

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

XVI. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR

Kurumlar vergisi

Türkiye’de kurum kazançları %20 oranında kurumlar vergisine tabidir. Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen
giderlerin ilave edilmesi, vergi yasalarında yer alan istisna gibi indirimlerin düşülmesi sonucu bulunacak vergi matrahına uygulanmaktadır.

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye’de yerleşik kurumlara ödenen kâr paylarından (temettüler) stopaj
yapılmaz. Bu kurumlara yapılanlar dışındaki temettü ödemeleri üzerinden %15 oranında stopaj uygulanır. Dar mükellef kurumlara ve gerçek kişilere yapılan kâr
dağıtımlarına ilişkin stopaj oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan uygulamalar da göz önünde bulundurulur.
Kârın sermayeye ilavesi, kâr dağıtımı sayılmaz ve stopaj uygulanmaz.

Geçici vergiler ilgili yılda geçerli olan kurumlar vergisi oranında hesaplanarak ödenir. Yıl içinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi
üzerinden hesaplanan kurumlar vergisine mahsup edilmektedir.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler. Ancak mali zararlar,
geçmiş yıl kârlarından mahsup edilemez.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap
döneminin kapandığı ayı takip eden dördüncü ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Bununla beraber, vergi incelemesine
yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

Ertelenmiş vergiler

Ertelenmiş vergi borcu veya varlığı, TMS 12 – Gelir Vergileri standardı uyarınca varlıkların ve borçların finansal tablolarda gösterilen değerleri ile yasal vergi
matrahı hesabında dikkate alınan tutarları arasındaki “geçici farklar” üzerinden vergi etkilerinin hesaplanmasıyla belirlenmektedir. Vergi mevzuatına göre
varlıkların ya da borçların iktisap tarihinde oluşan mali ya da ticari kârı etkilemeyen farklar bu hesaplamanın dışında tutulmuştur.

Hesaplanan ertelenmiş vergi varlıkları ile ertelenmiş vergi borçları, finansal tablolarda, sadece Banka’nın cari vergi varlıklarını, cari vergi yükümlülükleri ile
netleştirmek için yasal bir hakkı varsa ve ertelenmiş vergi varlığı ve borcu aynı vergilendirilebilir işletmenin gelir vergisi ile ilişkili ise net olarak gösterilmektedir.

Varlıkların müteakip ölçümleri sonucu oluşan değerleme farkları gelir tablosunda muhasebeleştirilmişse, bunlarla ilgili oluşan cari dönem kurumlar vergisi ya da
ertelenmiş vergi geliri veya gideri de gelir tablosunda muhasebeleştirilmektedir. İlgili varlıkların müteakip ölçümleri sonucu oluşan değerleme farkları doğrudan
doğruya özkaynak hesaplarında muhasebeleştirilmişse, vergi etkileri de özkaynak hesaplarında muhasebeleştirilmektedir.

Transfer fiyatlandırması

Kurumlar Vergisi Kanunu’nun 13 üncü maddesinin transfer fiyatlandırması yoluyla “örtülü kazanç dağıtımı” başlığı altında transfer fiyatlandırması konusu
işlenmekte olup; 18 Kasım 2007 tarihinde yayımlanan “Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı Hakkında Genel Tebliğ”i bu konu hakkında
uygulamadaki detayları belirlemiştir.

İlgili tebliğe göre, eğer vergi mükellefleri ilgili kuruluşlarla (kişilerle), fiyatlandırmaları emsallere uygunluk ilkesi çerçevesinde yapılmayan ürün, hizmet veya
mal alım ve satım işlemlerine giriyorlarsa, ilgili kârlar transfer fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı kanaatine varılacaktır. Bu tarz transfer fiyatlaması
yoluyla örtülü kâr dağıtımları kurumlar vergisi açısından vergi matrahından indirilemeyecektir.

XVII. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR

Banka, gerektiğinde yurtdışı kuruluşlardan sendikasyon, seküritizasyon gibi borçlanma araçları ile kaynak temini yoluna gitmektedir. Bunların yanı sıra, Banka
cari dönemde yurtiçi ve yurtdışında bono ve tahvil ihracı yolu ile de kaynak temin etmeye başlamıştır.

Söz konusu işlemler, işlem tarihinde elde etme maliyeti üzerinden kayda alınmakta, kayda alınmalarını izleyen dönemlerde etkin faiz yöntemi kullanılarak
hesaplanan itfa edilmiş maliyet bedelleri üzerinden ölçülmektedir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

126

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

XVIII. İHRAÇ EDİLEN HİSSE SENETLERİNE İLİŞKİN AÇIKLAMALAR

Banka sermayesinin %25.18’ine tekabül eden 322,000,000 TL (tam TL) nominal değerli hisse senetlerinin Kasım 2005’te 1 TL nominal değerli beher hisse
senedi 5.13-5.40 TL fiyat aralığından halka arzı gerçekleştirilmiş olup 1,172,347 TL “Hisse Senedi İhraç Primi” olarak özkaynaklara kaydedilmiştir. Hisse Senedi
İhraç Primi’nin 448,429 TL tutarındaki kısmı 19 Aralık 2006 tarihli sermaye artışında kullanılmıştır.

XIX. AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR

Aval ve kabullerin ödemeleri, müşterilerin ödemeleri ile eş zamanlı olarak gerçekleştirilmektedir. Aval ve kabuller olası borç ve taahhütler olarak bilanço dışı
işlemlerde gösterilmektedir. Bilanço tarihleri itibarıyla aktif karşılığı bir yükümlülük olarak gösterilen aval ve kabuller bulunmamaktadır.

XX. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla Banka’nın almış olduğu herhangi bir devlet teşviği veya yardımı bulunmamaktadır.

XXI. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR

Banka’nın risk ve getirilerinin yapısı ve temel kaynakları göz önüne alınarak temel bölüm raporlama yöntemi olarak faaliyet bölümleri seçilmiş ve Dördüncü
Bölümde X nolu dipnotta açıklanmıştır.

XXII. DİĞER HUSUSLAR

Hisse başına kazanç

Hisse başına kazanç Banka’nın dönem net kârının, dönemin ağırlıklı ortalama hisse senedi sayısına bölünmesi ile hesaplanmaktadır. Türkiye’de firmalar mevcut
sermayedarların payı oranında dağıtmak suretiyle geçmiş yıllar kârlarından sermaye artışı (“Bedelsiz Hisseler”) yapabilirler. Hisse başına kazanç hesaplamasında
bedelsiz hisseler ihraç edilmiş hisseler olarak değerlendirilmektedir.

31 Aralık 2014 tarihinde sona eren yıl sonu hesap dönemine ilişkin 100 adet hisse başına kazanç 0.7013 tam TL’dir (31 Aralık 2013: 0.6342 tam TL).

İlişkili taraflar

Bu finansal tabloların amacı doğrultusunda ortaklar, üst düzey yöneticiler ve yönetim kurulu üyeleri, aileleri ve kendileri tarafından kontrol edilen veya
kendilerine bağlı şirketler ile birlikte, iştirakler ve müşterek yönetime tabi ortaklıklar TMS 24-İlişkili Taraf Açıklamaları standardı kapsamında ilişkili taraflar olarak
kabul edilmiştir. İlişkili taraflarla yapılan işlemler Beşinci Bölüm VII nolu dipnotta gösterilmiştir.

Nakit ve nakde eşdeğer varlıklar

Nakit akış tablolarının hazırlanmasına esas olan “Nakit”; kasa, efektif, yoldaki paralar ve satın alınan banka çekleri ile Türkiye Cumhuriyet Merkez Bankası
(“TCMB”) dahil bankalardaki vadesiz mevduat olarak, “Nakde eşdeğer varlık” ise orijinal vadesi üç aydan kısa olan bankalararası para piyasası plasmanları ve
bankalardaki vadeli depolar ile menkul kıymetlere yapılan yatırımlar olarak tanımlanmaktadır.

Sınıflandırmalar

31 Aralık 2014 tarihli finansal tabloların sunumuyla uygunluk sağlaması açısından 31 Aralık 2013 tarihli finansal tablolarda bazı sınıflandırma işlemleri
yapılabilmektedir. Bu çervevede bilançoda geçmiş yılda “Maddi Duran Varlıklar” altında sınıflandırılan 564,744 TL tutarında Elden Çıkarılacak Gayrimenkuller
“Satış Amaçlı Elde Tutulan Duran Varlıklar” altında sınıflandırılmıştır ve aynı zamanda gelir tablosunda “Kredi Ve Diğer Alacaklar Değer Düşüş Karşılığı” altında
sınıflandırılan 127,968 TL tutarında Kısa Vadeli Çalışan Hakları Yükümlülükleri Karşılığı Giderleri “Diğer Faaliyet Giderleri” altında sınıflandırılmıştır.

VAKIFBANK 2014 FAALİYET RAPORU

127

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR

Banka’nın konsolide olmayan sermaye yeterliliği standart oranı %13.96’dır. (31 Aralık 2013: %13.70)

Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri

Sermaye yeterliliği standart oranı, 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete’de yayımlanmış olan “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve
Değerlendirilmesine İlişkin Yönetmelik (Yönetmelik)”, “Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ” ve “Menkul Kıymetleştirmeye İlişkin Risk Ağırlıklı Tutarların
Hesaplanması Hakkında Tebliğ” ile 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanmış olan “Bankaların Özkaynaklarına İlişkin Yönetmelik”
çerçevesinde hesaplanmaktadır.

Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılır. Ayrıca, Yönetmelik
hükümleri çerçevesinde banka bu verileri “Alım Satım Hesapları” ve “Bankacılık Hesapları” olarak ayrıştırarak piyasa riskine veya kredi riskine konu etmektedir.
Operasyonel riskler de sermaye yeterliliği standart oranına dahil edilmektedir.

Banka kredi riskine esas tutarların hesaplanmasında, alacaklarını Yönetmelik’in 6 ncı maddesinde belirtilen risk sınıflarına ayrıştırarak ve derecelendirme notları
ile risk azaltıcı unsurları dikkate almak suretiyle ilgili risk ağırlığında değerlendirmektedir. Risk azaltıcı unsurların dikkate alınmasında, bankacılık hesapları için
“basit finansal teminat yöntemi” kullanılmaktadır.

Alım Satım Hesapları ve Özkaynakların hesaplanmasında sermayeden indirilen değer olarak dikkate alınan tutarlar kredi riski hesaplanmasına dahil edilmez.
Risk ağırlıklı varlıkların hesaplanmasında, tükenme ve değer kaybı ile karşı karşıya olan varlıklar, ilgili amortismanlar ve karşılıklar düşüldükten sonra kalan net
tutarlar üzerinden hesaplamaya alınır.

Gayrinakdi krediler ve taahhütler ile ilgili işlemlerde karşı taraftan olan alacaklar, varsa bu işlemler için “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin
Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”e istinaden ayrılan ve pasif hesaplar arasında izlenen özel karşılıklar
düşüldükten sonraki net tutar üzerinden Yönetmelik”in 5 inci maddesinde belirtilen oranlar ile krediye dönüştürülüp “Kredi Risk Azaltım Tekniklerine İlişkin
Tebliğ” uyarınca risk azaltımına tabi tutularak Yönetmelik’in 6 ncı maddesinde belirtilen ilgili risk sınıfına dahil edilir ve aynı Yönetmelik’in EK-1 i uyarınca risk
sınıfının ağırlığı ile ağırlıklandırılır.

Bankacılık hesaplarında yer alan Türev Finansal Araçlar ve Kredi Türevi Sözleşmeleri ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı
taraftan olan alacaklar, Yönetmelik”in EK 2 sinde belirtilen oranlar ile krediye dönüştürülüp “Kredi Risk Azaltım Tekniklerine İlişkin Tebliğ” uyarınca risk azaltımına
tabi tutularak Yönetmelik’in 6 ncı maddesinde belirtilen ilgili risk sınıfına dahil edilir ve aynı Yönetmelik’in EK-1 i uyarınca risk sınıfının ağırlığı ile ağırlıklandırılır.
Yönetmelik’in 5 inci maddesi uyarınca repo işlemleri, menkul kıymet ve emtia ödünç işlemleri için “Karşı Taraf Kredi Riski” hesaplanmaktadır. Karşı taraf kredi
riskine ilişkin hesaplamalarda, Yönetmelikte yer alan “Gerçeğe Uygun Değerine Göre Değerleme Yöntemi” kullanılmaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

128

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Konsolide olmayan sermaye yeterliliği standart oranına ilişkin bilgiler

Cari Dönem
31 Aralık 2014
Risk Ağırlıkları

%0 %10 %20 %50 %75 %100 %150 %200 %250 %1250
Kredi Riskine Esas Tutar 54,978,227 - 10,597,030 37,813,961 23,371,738 56,480,407 2,986,884 9,434,959 97,738 -

Risk Sınıfları
Merkezi yönetimlerden veya merkez
bankalarından şarta bağlı olan ve
olmayan alacaklar 46,173,249 - - 5,454,530 - - - - - -
Bölgesel yönetimlerden veya yerel
yönetimlerden şarta bağlı olan ve
olmayan alacaklar 16,257 - 2,439,440 507,007 - - - - - -
İdari Birimlerden ve Ticari Olmayan
Girişimlerden şarta bağlı olan ve olmayan
alacaklar 34,810 - 979 - - 1,017,536 - - - -
Çok taraflı kalkınma bankalarından şarta
bağlı olan ve olmayan alacaklar - - - - - - - - - -
Uluslararası teşkilatlardan şarta bağlı olan
ve olmayan alacaklar - - - - - - - - - -
Bankalar ve aracı kurumlardan şarta bağlı
olan ve olmayan alacaklar 7,031,344 - 6,911,054 1,475,539 - 2,127 - - - -
Şarta bağlı olan ve olmayan kurumsal
alacaklar 207,239 - 1,137,923 910,484 - 45,989,999 - - - -
Şarta bağlı olan ve olmayan perakende
alacaklar 121,740 - 41,820 - 23,371,738 1,185,664 - - - -
Şarta bağlı olan ve olmayan gayrimenkul
ipoteğiyle teminatlandırılmış alacaklar - - - 29,466,401 - 3,401,067 - - - -
Tahsili gecikmiş alacaklar - - - - - 240,075 - - - -
Kurulca riski yüksek olarak belirlenen
alacaklar 11,949 - 3,166 - - - 2,986,884 9,434,959 97,738 -
İpotek teminatlı menkul kıymetler - - - - - - - - - -
Menkul kıymetleştirme pozisyonları - - - - - - - - - -
Bankalar ve aracı kurumlardan olan kısa
vadeli alacaklar ile kısa vadeli kurumsal
alacaklar - - - - - - - - - -
Kolektif yatırım kuruluşu niteliğindeki
yatırımlar - - - - - - - - - -
Diğer alacaklar 1,381,639 - 62,648 - - 4,643,939 - - - -

VAKIFBANK 2014 FAALİYET RAPORU

129

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Önceki Dönem
31 Aralık 2013
Risk Ağırlıkları

%0 %10 %20 %50 %75 %100 %150 %200 %250 %1250
Kredi Riskine Esas Tutar 49,625,046 - 7,404,139 29,328,116 22,187,404 46,462,916 2,837,152 9,393,300 11,741 -

Risk Sınıfları
Merkezi yönetimlerden veya merkez
bankalarından şarta bağlı olan ve
olmayan alacaklar 41,333,609 - - 3,872,745 - - - - - -
Bölgesel yönetimlerden veya yerel
yönetimlerden şarta bağlı olan ve
olmayan alacaklar 15,021 - 1,620,366 195,923 - - - - - -
İdari Birimlerden ve Ticari Olmayan
Girişimlerden şarta bağlı olan ve olmayan
alacaklar 29,436 - - - - 368,455 - - - -
Çok taraflı kalkınma bankalarından şarta
bağlı olan ve olmayan alacaklar - - - - - - - - - -
Uluslararası teşkilatlardan şarta bağlı olan
ve olmayan alacaklar - - - - - - - - - -
Bankalar ve aracı kurumlardan şarta bağlı
olan ve olmayan alacaklar 6,664,562 - 5,764,189 1,784,983 - 1,486 - - - -
Şarta bağlı olan ve olmayan kurumsal
alacaklar 329,916 - - 1,416,370 - 36,980,737 - - - -
Şarta bağlı olan ve olmayan perakende
alacaklar 97,240 - - - 22,187,404 1,490,513 - - - -
Şarta bağlı olan ve olmayan gayrimenkul
ipoteğiyle teminatlandırılmış alacaklar - - - 22,058,095 - 3,132,085 - - - -
Tahsili gecikmiş alacaklar - - - - - 255,994 - - - -
Kurulca riski yüksek olarak belirlenen
alacaklar - - - - - - 2,837,152 9,393,300 11,741 -
İpotek teminatlı menkul kıymetler - - - - - - - - - -
Menkul kıymetleştirme pozisyonları - - - - - - - - - -
Bankalar ve aracı kurumlardan olan kısa
vadeli alacaklar ile kısa vadeli kurumsal
alacaklar - - - - - - - - - -
Kolektif yatırım kuruluşu niteliğindeki
yatırımlar - - - - - - - - - -
Diğer alacaklar 1,155,262 - 19,584 - - 4,233,646 - - - -

Sermaye yeterliliği standart oranına ilişkin özet bilgi

Banka
Cari Dönem

Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi Riskine Esas Tutar*0,08) (KRSY) 9,490,415

Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY) 55,940

Operasyonel Risk İçin Gerekli Sermaye Yükümlülüğü (ORSY) (*) 777,799

Özkaynak 18,013,163

Özkaynak/((KRSY+PRSY+ORSY) *12,5)*100 13.96

Ana Sermaye/((KRSY+PRSY+ORSY) *12,5)*100 11.26

Çekirdek Sermaye/((KRSY+PRSY+ORSY) *12,5)*100 11.35

Önceki Dönem
Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi Riskine Esas Tutar*0,08) (KRSY) 8,185,603

Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY) 26,097

Operasyonel Risk İçin Gerekli Sermaye Yükümlülüğü (ORSY) (*) 655,046

Özkaynak 15,179,536

Özkaynak/((KRSY+PRSY+ORSY)x12,5)x100 %13.70

(*) BDDK’nın 7 Şubat 2008 tarih ve BDDK.BYD.126.01 sayılı yazısı uyarınca 2014 yılı için sermaye yeterliliği standart oranı hesaplamasında, 2013, 2012 ve 2011 yıl sonu brüt gelirleri üzerinden

hesaplanan operasyonel riske esas tutar; 2013 yılı için sermaye yeterliliği standart oranı hesaplamasında ise, 2012, 2011 ve 2010 yıl sonu brüt gelirleri üzerinden hesaplanan operasyonel riske

esas tutar dikkate alınmıştır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

130

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Özkaynak kalemlerine ilişkin bilgiler

Cari Dönem
ÇEKİRDEK SERMAYE
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye 2,500,000
Hisse senedi ihraç primleri 723,918
Hisse senedi iptal kârları -
Yedek akçeler 8,462,731
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar 1,262,606
Kâr 1,753,273
Net Dönem Kârı 1,753,273
Geçmiş Yıllar Kârı -
Muhtemel riskler için ayrılan serbest karşılıklar -
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen
hisseler 69,222
İndirimler Öncesi Çekirdek Sermaye 14,771,750
Çekirdek Sermayeden Yapılacak İndirimler
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan
kayıplar(-) -
Faaliyet kiralaması geliştirme maliyetleri (-) 97,140
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri (-) 28,153
Net ertelenmiş vergi varlığı/vergi borcu (-) -
Kanunun 56'ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar (-) -
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına
yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -
Ortaklık paylarının %10’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 (-) -
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-) -
Çekirdek Sermayeden Yapılan İndirimler Toplamı 125,293
Çekirdek Sermaye Toplamı 14,646,457
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 (1.1.2014 tarihi sonrası ihraç edilenler/temin edilenler) -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler) -
İndirimler Öncesi İlave Ana Sermaye -
İlave Ana Sermayeden Yapılacak İndirimler -
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına
yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile
katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -
Kurulca belirlenecek diğer kalemler (-) -
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-) -

VAKIFBANK 2014 FAALİYET RAPORU

131

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Cari Dönem

İlave ana sermayeden yapılan indirimler toplamı -
İlave Ana Sermaye Toplamı -
Ana Sermayeden Yapılacak İndirimler 112,613
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarınaİlişkin
Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) 112,613
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası
uyarınca çekirdek sermayeden indirilmeyen kısmı (-) -
Ana Sermaye Toplamı 14,533,844
KATKI SERMAYE
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilen/temin edilenler) -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler temin edilenler) 2,117,650
Bankanın sermaye artırımlarında kullanılması hissedarlarca taahhüt edilen bankaya rehnedilmiş kaynaklar -
Genel Karşılıklar 1,482,877
İndirimler Öncesi Katkı Sermaye 3,600,527
Katkı Sermayeden Yapılacak İndirimler
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına
yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye
ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan
kısmı(-) -
Kurulca belirlenecek diğer kalemler (-) -
Katkı Sermayeden Yapılan İndirimler Toplamı -
Katkı Sermaye Toplamı 3,600,527
SERMAYE 18,134,371
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan 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
çıkarılamayanların net defter değerleri(-) 120,737
Yurt dışında kurulu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine kullandırılan
krediler veya bunlarca ihraç edilen borçlanma araçlarına yapılan yatırımlar(-) -
Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 20 nci maddesinin ikinci fıkrasına istinaden
özkaynaklardan düşülecek tutar (-) -
Kurulca belirlenecek diğer hesaplar (-) 471
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 Özkaynaklarınaİlişkin 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
Özkaynaklarınaİlişkin 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 Özkaynaklarınaİlişkin 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 18,013,163
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 72,437

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

132

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

 Önceki Dönem
ANA SERMAYE
Ödenmiş Sermaye 2,500,000

Nominal Sermaye 2,500,000
Sermaye Taahhütleri (-) -

Ödenmiş Sermaye Enflasyon Düzeltme Farkı -
Hisse Senedi İhraç Primleri 723,918
Hisse Senedi İptal Kârları -
Yedek Akçeler 7,009,581
Yedek Akçeler Enflasyona Göre Düzeltme Farkı -
Kâr 1,585,539

Net Dönem Kârı 1,585,539
Geçmiş Yıllar Kârı -

Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25’ine Kadar Olan Kısmı 70,915
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrimenkul Satış Kazançları 44,136
Birincil Sermaye Benzeri Borçlar -
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-) -

Net Dönem Zararı -
Geçmiş Yıllar Zararı -

Faaliyet Kiralaması Geliştirme Maliyetleri (-) 83,935
Maddi Olmayan Duran Varlıklar (-) 108,608
Ana Sermayenin %10’unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-) -
Kanunun 56 ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-) -
Ana Sermaye Toplamı 11,741,546
KATKI SERMAYE
Genel Karşılıklar 1,190,739
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45’i -
Gayrimenkuller Yeniden Değ. Değer Artışı Tutarının %45’i -
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan Bedelsiz Olarak Edinilen ve Dönem Kârı İçerisinde
Muhasebeleştirilmeyen Hisseler 71,821
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı -
İkincil Sermaye Benzeri Borçlar 1,955,295
Satılmaya Hazır Menkul Değerler ile İştirak ve Bağlı Ortaklıklara İlişkin Değer Artışı Tutarının %45’i 306,597
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z’ının Enflasyona Göre Düzeltme Farkları (Yedek Akçelerin Enflasyona Göre
Düzeltme Farkı Hariç) -
Katkı Sermaye Toplamı 3,524,452
ÜÇÜNCÜ KUŞAK SERMAYE
SERMAYE 15,265,998
SERMAYEDEN İNDİRİLEN DEĞERLER 86,462
Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide
Edilmeyenlerdeki Ortaklık Payları -
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Bankanın Ana Sermaye ve
Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutardaki Ortaklık Payları Toplamı -
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullandırılan İkincil Sermaye Benzeri Borç Niteliğini Haiz
Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları -
Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullandırılan Krediler -
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı ile Alacaklarından Dolayı
Edinmek Zorunda Kaldıkları ve Kanunun 57 nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia ve Gayrimenkullerden Edinim
Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılamayanların Net Defter Değerleri 85,083
Özkaynaktan Düşülmesi Tercih Edilen Menkul Kıymetleştirme Pozisyonları -
Diğer 1,379
TOPLAM ÖZKAYNAK 15,179,536

VAKIFBANK 2014 FAALİYET RAPORU

133

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Özkaynak hesaplamasında geçici uygulamaya tabi unsurlara ilişkin bilgiler:

Banka
Cari Dönem Özkaynak

Hesaplamasında Dikkate
Alınan Tutar Toplam Tutar

Azınlıkların çekirdek sermayedeki payları - -

Üçüncü kişilerin ilave ana sermayedeki payları - -

Üçüncü kişilerin katkı sermayedeki payları - -

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri
(1.1.2014 tarihi öncesi ihraç edilenler) 2,117,650 2,117,650

Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:

İhraçcı T.Vakıflar Bankası T.A.O.

Borçlanma aracının kodu (CUSIP, ISIN vb.) XS0849728190/US90015NAB91

Borçlanma aracının tabi olduğu mevzuat
SPK-II-31.1 sayılı Borçlanma Araçları Tebliği

BDDK Bankaların Özkaynaklarına ilişkin Yönetmelik

Özkaynak Hesaplamasında Dikkate Alınma Durumu

1/1/2015’den itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi olma
durumu Tabi olacaktır.

Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide olmayan
bazda geçerlilik durumu Hem konsolide hem konsolide olmayan bazda geçerlidir.

Borçlanma aracının türü Sermaye benzeri kredi hükümlerini haiz tahvil ihracı(Katkı Sermaye)

Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla-Milyon TL) 2,118

Borçlanma aracının nominal değeri (Milyon TL) 2,088

Borçlanma aracının muhasebesel olarak takip edildiği hesap 347011

Borçlanma aracının ihraç tarihi 1 Kasım 2012

Borçlanma aracının vade yapısı (Vadesiz/Vadeli) Vadeli (10 yıl) Vade Sonu: 1 Kasım 2022

Borçlanma aracının başlangıç vadesi 1 Kasım 2012

İhraççının BDDK onayına bağlı geri ödeme hakkının olup olmadığı Var

Geri ödeme opsiyonu tarihi, şarta bağlı geri ödeme opsiyonları ve geri ödenecek tutar Yoktur

Müteakip geri ödeme opsiyonu tarihleri Yoktur

Faiz/temettü ödemeleri

Sabit ya da değişken faiz/temettü ödemeleri Sabit Faizli/6 ayda bir faiz ödemesi, vade sonunda anapara ödemesi

Faiz oranı ve faiz oranına ilişkin endeks değeri %6 sabit faiz

Temettü ödemesini durduran herhangi bir kısıtlamanın var olup olmadığı Yoktur

Tamamen isteğe bağlı, kısmen isteğe bağlı ya da mecburi olma özelliği Yoktur

Faiz artırımı gibi geri ödemeyi teşvik edecek bir unsurun olup olmadığı Yoktur

Birikimsiz ya da birikimli olma özelliği Yoktur

Hisse senedine dönüştürülebilme özelliği

Hisse senedine dönüştürülebilirse, dönüştürmeye sebep olacak tetikleyici olay/olaylar Yoktur

Hisse senedine dönüştürülebilirse, tamamen ya da kısmen dönüştürme özelliği Yoktur

Hisse senedine dönüştürülebilirse, dönüştürme oranı Yoktur

Hisse senedine dönüştürülebilirse, mecburi ya da isteğe bağlı dönüştürme özelliği Yoktur

Hisse senedine dönüştürülebilirse, dönüştürülebilir araç türleri Yoktur

Hisse senedine dönüştürülebilirse, dönüştürülecek borçlanma aracının ihraççısı Yoktur

Değer azaltma özelliği

Değer azaltma özelliğine sahipse, azaltıma sebep olacak tetikleyici olay/olaylar Yoktur

Değer azaltma özelliğine sahipse, tamamen ya da kısmen değer azaltımı özelliği Yoktur

Değer azaltma özelliğine sahipse, sürekli ya da geçici olma özelliği Yoktur

Değeri geçici olarak azaltılabiliyorsa, değer artırım mekanizması Yoktur

Tasfiye halinde alacak hakkı açısından hangi sırada olduğu (Bu borçlanma aracının hemen
üstünde yer alan araç)

İlave ana sermaye hesaplamasına dahil edilecek borçlanma araçlarından önce, mevduat sahipleri
ve diğer tüm alacaklılardan sonra

Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan
şartlardan haiz olunmayan olup olmadığı 8.maddede yer alan şartlara haizdir.

Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan
şartlardan hangilerini haiz olunmadığı 7.maddede yer alan şartlara haiz değildir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

134

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

İçsel sermaye yeterliliği değerlendirme süreci kapsamında içsel sermaye gereksiniminin cari ve gelecek faaliyetler açısından yeterliliğinin
değerlendirilmesi amacıyla uygulanan yaklaşım

İçsel sermaye gereksinimi değerlendirme sürecini ve sermaye yeterliliği politikasını tanımlamak amacıyla “Sermaye Gereksinimi İçsel değerlendirme Süreci
Dokümanı” oluşturulmuş ve 2012 yılı Eylül ayında Yönetim Kurulu tarafından onaylanmıştır. Söz konusu doküman sermayenin planlanması, sermaye acil durum
ve risk azaltım planlarının yapılmasına ilişkin usuller ve esasları da içermektedir. Sermaye gereksinimi içsel değerlendirme süreci ile Banka’nın maruz kaldığı
ya da kalabileceği riskleri karşılamak için gerekli görülen sermayenin çeşitleri, bileşenleri ve dağılımının sürekli olarak değerlendirilmesi ve idame ettirilmesi,
mevcut ve gelecekteki sermaye gereksiniminin belirlenmesi hedeflenmektedir.

Söz konusu süreçte, piyasa koşulları ve ekonomik konjonktürdeki olası değişimlerin sermaye üzerine etkisi değerlendirilmekte, bunun yanısıra Banka’nın strateji
ve hedefleri doğrultusunda kredi büyüme beklentileri, fon kaynakları, likidite imkânları gibi hususlar ile risk profili ve risk iştahı gözönünde bulundurulmaktadır.
Bankanın stratejik planı ve 2015 yılı büyüme beklentileri doğrultusunda değerlendirmeler yapılarak sermaye ihtiyacı belirlenmiş ve 2014 yılı içinde sermaye
kaynaklarını ve tutarını artırmaya yönelik aksiyonlar alınmıştır.

Sermaye gereksinimi içsel değerlendirme sürecinde, kredi riski, piyasa riski, operasyonel risk, bankacılık hesaplarından kaynaklanan faiz oranı riski, likidite
riski, itibar riski, artık risk, yoğunlaşma riski, karşı taraf kredi riski ülke ve transfer riski dikkate alınmakta olup, söz konusu risklerin ölçüm ve yönetimine ilişkin
politikalar ve uygulama usulleri oluşturulmuş ve Yönetim Kurulu tarafından onaylanmıştır. Sermaye gereksinimi içsel değerlendirme süreci, gelişen bir süreç
olarak ele alınmakta olup yukarıda sözü edilen politikalar ve uygulama usulleri doğrultusunda aksiyon planları oluşturulmuş olup, çalışmalar sürdürülmektedir.

II. KREDİ RİSKİ

Kredi riski, en basit şekilde müstakrizin veya karşı tarafın, üzerinde mutabık kalınan sözleşme şartlarına uygun olarak yükümlülüklerini yerine getirememe
olasılığı olarak tanımlanır. Kredi riski, kredi müşterisinin yapılan sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine
getirememesinden dolayı maruz kalınabilecek zarar olasılığı olarak tanımlanmakta olup, vadeli işlem ve opsiyon sözleşmeleri ile benzeri diğer sözleşmelerden
kaynaklanabilecek karşı taraf riskleri ile Bankacılık Kanunu gereğince kredi sayılan tüm işlemlerden kaynaklanan kredi risklerini kapsayacak şekilde geniş
kapsamlı olarak ele alınmaktadır.

Banka, kredilendirme işlemlerinde, kredi riskini risk sınırlandırmasına tabi tutmak amacıyla Bankacılık Kanunu’nun 51 ve 54 üncü maddeleri dahilinde ve buna
bağlı yasal mevzuata uygun olmak koşuluyla; şubeler, bölge yönetmenlikleri, krediler yönetmenlikleri, kredilerden sorumlu genel müdür yardımcısı, genel
müdür, kredi komitesi ve yönetim kuruluna ait kredilendirme yetki limitleri çerçevesinde karşı taraflara kredi limitleri belirlemekte ve bu limitler dahilinde kredi
tahsisi yapmaktadır.

Kredi limitleri her bir bireysel müşteri, şirket, şirketler grubu, risk grupları için ürün bazında ayrı ayrı belirlenmektedir. Kredi limitleri belirlenirken; izlenen
kredi politikası gereği, kredi limiti tahsis edilecek müşterilerin köklü ve başarılı bir ticari geçmişe sahip, ticari ahlakı iyi, finansal yapısı ve moralitesi yüksek,
iş konuları krediyi seyyal olarak kullanmaya elverişli bulunan, ticari faaliyetlerini olumlu ve dengeli bir biçimde sürdüren, işlerinde tecrübe ve ihtisas sahibi
olup aynı zamanda ekonomik gerekçelere uyum sağlayacak yapı ve anlayışta olan, piyasanın itibar ettiği, özkaynakları yeterli, işletme faaliyetleri sonucu fon
yaratma kabiliyeti bulunan ve faaliyetleri sonucu oluşturacakları değerler ile plasman giderlerini karşılayabilecek yapıda olan müşteriler olması, sektörleri,
coğrafi bölgeleri gibi birçok kriter bir arada değerlendirilmektedir. Müşterilerin finansal yapılarının incelenmesi, normal istihbarat çalışmalarının yanı sıra, kredili
firmalardan temin edilen bilanço ve gelir tabloları, ilgili mevzuat uyarınca alınan hesap durumu belgeleri ve diğer bilgi ve belgelere dayanılarak yapılmaktadır.
Genel ekonomik gelişmelerin değerlendirilmesi ve müşterilerin finansal bilgilerinde ve işlerinde meydana gelen değişikliklerin izlenmesi neticesinde daha önce
belirlenen kredi limitleri revize edilebilmektedir.

Kredi limitleri için, Banka plasmanlarının emniyet ve seyyaliyetesinin temini amacıyla müşteri bazında, kredi kullandırılacak firmaların durumuna göre belirlenen
cins ve tutarda teminatlar sağlanmaktadır. Kredilerin büyük bir bölümünün gayrimenkul ve menkul rehni, kambiyo senedi ve diğer likit kıymetlerin teminata
alınması, banka teminat mektupları ve diğer kişi ve kuruluşların kefaletinin kabul edilmesi suretiyle teminatlandırılmasına çalışılmıştır.

Vadeli işlem ve opsiyon sözleşmesi ve benzeri diğer sözleşmeler cinsinden tutulan pozisyonlar üzerinde kredi riski ve piyasa risklerine karşı tesis edilmiş risk
kontrol limitleri bulunmaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

135

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Risk Yönetimi Birimi, kredi riskinin yönetimi amacıyla,

• Diğer birimlerle koordineli olarak, kredi risk yönetimi politikalarının belirlenmesi,
• Sektörel, coğrafi ve kredi türü bazında yoğunlaşma limitlerinin belirlenmesi ve izlenmesi
• Derecelendirme ve skorlama sistemlerinin oluşturulmasına katkıda bulunulması,
• Kredi portföyünün dağılımı (borçlu, sektör, coğrafi bölge), kalitesi (sorunlu krediler, kredi risk dereceleri) ve yoğunlaşmalarını içeren Kredi Riski Yönetimi

raporlarının yanı sıra, senaryo analizleri ve stress testleri ile yapılan diğer analizlerin yönetim kurulu ve üst yönetimin bilgisine sunulması,
• Kredi riski ileri ölçüm yöntemlerinin oluşturulması amacıyla çalışmalar yapılması,

konularında faaliyet göstermektedir.

Kredi riski, nakdi ve gayri nakdi her türlü karşı taraf riski taşıyan sözleşmeler ve pozisyonlar için geniş kapsamlı olarak tanımlanmakta ve yönetilmektedir.
Yenilenen ve yeniden itfa planına bağlanan krediler Banka tarafından Banka’nın kredi risk yönetimi ve takibi ilkelerine göre izlemeye alınmaktadır. İlgili
müşterinin finansal durumu ve ticari faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve faiz ödemelerinin yapılıp yapılmadığı ilgili birimler
tarafından takip edilmektedir. Banka’nın risk yönetim anlayışı çerçevesinde uzun vadeli taahhütlerin kısa vadeli taahhütlere oranla daha fazla kredi riskine maruz
kaldığı kabul edilmekte ve uzun vadeli riskler için risk limiti belirleme, teminatlandırma gibi hususlar kısa vadeli risklere oranla daha geniş kapsamlı olarak ele
alınmaktadır.

Tazmin edilen gayri nakdi krediler, vadesi geldiği halde ödenmeyen kredilerle aynı risk ağırlığına tabi tutulmaktadır.

Banka’nın yurt dışında yürütmekte olduğu bankacılık faaliyetleri ve kredilendirme işlemleri ilgili ülkelerin ekonomik koşulları, müşteri ve kuruluşların faaliyetleri
çerçevesinde önemli bir risk oluşturmamaktadır.

Banka tahsili gecikmiş ve değer kaybına uğramış alacaklarını, “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak
Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”e uygun olarak aşağıdaki şekilde sınıflandırmaktadır.

• ilk intikal tarihinden sonra gecikme gün sayısı 90 ile 180 gün arasında olan krediler ve alacaklar “Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar” olarak 3.
grupta,

• ilk intikal tarihinden sonra gecikme gün sayısı 180 ile 360 gün arasında olan krediler ve alacaklar “Tahsili Şüpheli Krediler ve Diğer Alacaklar” olarak 4. grupta,
• ilk intikal tarihinden sonra gecikme gün sayısı 360 günden fazla olan krediler ve alacaklar “Zarar Niteliğindeki Krediler ve Diğer Alacaklar” olarak 5. grupta

sınıflandırılmaktadır.

İlgili yönetmelik kapsamında sınıflandırılan kredilerden 3. gruptakiler için teminatlar dikkate alınmaksızın %20 oranında, 4. ve 5. gruptakiler için yine teminatlar
dikkate alınmaksızın %100 oranında karşılık ayrılmakta ve ilgili dönemin kâr/zarar hesaplarında muhasebeleştirilmektedir.

Banka’nın ilk büyük 100 nakdi kredi müşterisinden olan nakdi kredi alacağının toplam nakdi krediler portföyü içindeki payı % 22.08’dir (31 Aralık 2013: %19.74).

Banka’nın ilk büyük 100 gayri nakdi kredi müşterisine kullandırdığı gayri nakdi kredilerin toplam gayri nakdi krediler portföyü içindeki payı %56.67’dir (31 Aralık
2013: %60.92).

Banka’nın ilk büyük 100 nakdi kredi müşterisinden olan nakdi kredi alacağının ve ilk büyük 100 gayri nakdi kredi müşterisine kullandırdığı gayri nakdi kredilerin
tutarının toplam bilanço içi varlıklar ve bilanço dışı yükümlülükler içindeki payı sırasıyla % 14.56 ve % 17.74 oranlarındadır (31 Aralık 2013: %12.60 ve %11.73).

Banka’nın ilk büyük 200 nakdi kredi müşterisinden olan nakdi kredi alacağının toplam nakdi krediler portföyü içindeki payı %27.73’tür (31 Aralık 2013: %25.43).

Banka’nın ilk büyük 200 gayri nakdi kredi müşterisine kullandırdığı gayri nakdi kredilerin toplam gayri nakdi krediler portföyü içindeki payı % 68.35’dir (31 Aralık
2013: %71.10).

Banka’nın ilk büyük 200 nakdi kredi müşterisinden olan nakdi kredi alacağının ve ilk büyük 200 gayri nakdi kredi müşterisine kullandırdığı gayri nakdi kredilerin
tutarının toplam bilanço içi varlıklar ve bilanço dışı yükümlülükler içindeki payı sırasıyla %18.29 ve %21.40 oranlarındadır (31 Aralık 2013: %16.23 ve 13.69).

Bankaca üstlenilen kredi riski için ayrılan genel karşılık tutarı 1,603,242 TL’dir (31 Aralık 2013: 1,190,739 TL).

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

136

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Risk Sınıfları:
Cari Dönem
Risk Tutarı

Ortalama
Risk Tutarı(*)

Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar 51,627,779 46,770,220

Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar 2,962,704 2,375,575

İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar 1,053,325 761,467

Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan Ve Olmayan Alacaklar - -

Uluslararası Teşkilatlardan Şarta Bağlı Olan Ve Olmayan Alacaklar - -

Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar 15,420,064 14,658,166

Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar 48,245,645 43,603,994

Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar 24,720,962 23,300,626

Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar 32,867,468 29,860,458

Tahsili Gecikmiş Alacaklar 240,075 249,719

Kurulca Riski Yüksek Olarak Belirlenen Alacaklar 12,534,696 11,615,182

İpotek Teminatlı Menkul Kıymetler - -

Menkul Kıymetleştirme Pozisyonları - -

Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar - -

Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar - -

Diğer Alacaklar 6,088,226 5,380,484

(*) Ortalama risk tutarı, Ocak-Aralık 2014 dönemlerine ilişkin dönüşüm sonrası risk tutarlarının aritmetik ortalaması alınarak tespit edilmiştir.

Risk Sınıfları:
Önceki Dönem

Risk Tutarı
Ortalama

Risk Tutarı(*)

Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar 45,206,354 38,223,559

Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar 1,831,310 1,350,015

İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar 397,891 306,869

Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan Ve Olmayan Alacaklar - 26

Uluslararası Teşkilatlardan Şarta Bağlı Olan Ve Olmayan Alacaklar - -

Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar 14,215,220 12,825,302

Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar 38,727,023 33,310,254

Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar 23,775,157 21,833,328

Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar 25,190,180 23,816,740

Tahsili Gecikmiş Alacaklar 255,994 287,109

Kurulca Riski Yüksek Olarak Belirlenen Alacaklar 12,242,193 9,751,510

İpotek Teminatlı Menkul Kıymetler - -

Menkul Kıymetleştirme Pozisyonları - -

Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar - -

Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar - -

Diğer Alacaklar 5,408,492 4,577,994

(*) Ortalama risk tutarı, Ocak-Aralık 2013 dönemlerine ilişkin dönüşüm sonrası risk tutarlarının aritmetik ortalaması alınarak tespit edilmiştir.

VAKIFBANK 2014 FAALİYET RAPORU

137

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Ö
ne

m
li

B
öl

ge
le

rd
ek

i Ö
ne

m
lil

ik
 A

rz
ed

en
 R

is
kl

er
e

İli
şk

in
 P

ro
fi

l (*
**

)

Ca
ri

 D
ön

em

M
er

ke
zi

yö

ne
tim

le
rd

en

ve
ya

 m
er

ke
z

ba
nk

al
ar

ın
da

n
şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

al

ac
ak

la
r

Bö
lg

es
el

yö

ne
tim

le
rd

en

ve
ya

 y
er

el

yö
ne

tim
le

rd
en

şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

al

ac
ak

la
r

İd
ar

i
bi

rim
le

rd
en

 v
e

tic
ar

io
lm

ay
an

gi

riş
im

le
rd

en

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an

al
ac

ak
la

r

Ço
k

ta
ra

flı

ka
lk

ın
m

a
ba

nk
al

ar
ın

da
n

şa
rt

a
ba

ğl
ı

ol
an

 v
e

ol
m

ay
an

al

ac
ak

la
r

U
lu

sl
ar

ar
as

ı
te

şk
ila

tla
rd

an

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an

al
ac

ak
la

r

Ba
nk

al
ar

ve

 a
ra

cı

ku
ru

m
la

rd
an

şa

rt
a

ba
ğl

ı
ol

an
 v

e
ol

m
ay

an

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı

ol
an

 v
e

ol
m

ay
an

ku

ru
m

sa
l

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı

ol
an

 v
e

ol
m

ay
an

pe

ra
ke

nd
e

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an

ga
yr

im
en

ku
l

ip
ot

eğ
iy

le

te
m

in
at

la
nd

ırı
lm

ış

al
ac

ak
la

r

Ta
hs

ili

ge
ci

km
iş

al

ac
ak

la
r

Ku
ru

lc
a

ris
ki

yü

ks
ek

 o
la

ra
k

be
lir

le
ne

n
al

ac
ak

la
r

İp
ot

ek

te
m

in
at

lı
m

en
ku

l
kı

ym
et

le
r

M
en

ku
l

kı
ym

et
le

şt
irm

e
po

zi
sy

on
la

rı

Ba
nk

al
ar

ve

 a
ra

cı

ku
ru

m
la

rd
an

ol

an
 k

ıs
a

va
de

li
al

ac
ak

la
r

ile

kı
sa

 v
ad

el
i

ku
ru

m
sa

l
al

ac
ak

la
r

Ko
le

kt
if

 y
at

ırı
m

ku

ru
lu

şu

ni
te

liğ
in

de
ki

ya

tır
ım

la
r

D
iğ

er

al
ac

ak
la

r
To

pl
am

Yu
rt

iç
i

49
,8

21
,7

96
2,

94
8,

96
5

1,
05

3,
32

4
-

-
5,

23
8,

27
7

47
,0

51
,0

39
24

,6
91

,2
64

32
,8

33
,2

78
24

0,
07

5
12

,4
47

,7
69

-
-

-
-

4,
35

1,
23

0
18

0,
67

7,
01

7

A
vr

up
a

Bi
rli

ği
 Ü

lk
el

er
i (*

)
-

-
-

-
-

9,
40

7,
11

1
-

-
-

-
-

-
-

-
-

-
9,

40
7,

11
1

O
EC

D
 Ü

lk
el

er
i

-
-

-
-

-
1,

47
8

-
-

-
-

-
-

-
-

-
-

1,
47

8

Kı
yı

 B
an

ka
cı

lığ
ı B

öl
ge

le
ri

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

A
BD

, K
an

da
1,

80
5,

98
3

13
,7

39
-

-
-

67
6,

49
3

1,
04

9,
65

6
29

,6
98

34
,1

90
-

-
-

-
-

-
-

3,
60

9,
75

9

D
iğ

er
 Ü

lk
el

er
-

-
-

-
-

96
,7

05
14

4,
95

0
-

-
-

86
,9

27
-

-
-

-
15

32
8,

59
7

İş
tir

ak
, B

ağ
lı

O
rt

. v
e

Bi
rli

kt
e

Ko
nt

ro
l E

di
le

n
O

rt
ak

lık
la

r
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

1,
73

6,
98

2
1,

73
6,

98
2

D
ağ

ıtı
lm

am
ış

 V
ar

lık
la

r/
Yü

kü
m

lü
lü

kl
er

(*
*)

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

To
pl

am
51

,6
27

,7
79

2,
96

2,
70

4
1,

05
3,

32
4

-
-

15
,4

20
,0

64
48

,2
45

,6
45

24
,7

20
,9

62
32

,8
67

,4
68

24
0,

07
5

12
,5

34
,6

96
-

-
-

-
6,

08
8,

22
7

19
5,

76
0,

94
4

(*
) A

B
ül

ke
le

ri,
 A

BD
 v

e
Ka

na
da

 d
ış

ın
da

ki
 O

EC
D

 ü
lk

el
er

i
(*

*)
 T

ut
ar

lı
bi

r
es

as
a

gö
re

 b
öl

üm
le

re
 d

ağ
ıtı

la
m

ay
an

 v
ar

lık
 v

e
yü

kü
m

lü
lü

kl
er

(*
**

) K
re

di
 r

is
ki

 a
za

ltı
m

ı ö
nc

es
i,

kr
ed

iy
e

dö
nü

şü
m

 o
ra

nı
 s

on
ra

sı
 r

is
k

tu
ta

rla
rı

ve
ril

m
iş

tir
.

Ö
ne

m
li

B
öl

ge
le

rd
ek

i Ö
ne

m
lil

ik
 A

rz
ed

en
 R

is
kl

er
e

İli
şk

in
 P

ro
fi

l (*
**

)

Ö
nc

ek
i D

ön
em

M
er

ke
zi

yö

ne
tim

le
rd

en

ve
ya

 m
er

ke
z

ba
nk

al
ar

ın
da

n
şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

al

ac
ak

la
r

Bö
lg

es
el

yö

ne
tim

le
rd

en

ve
ya

 y
er

el

yö
ne

tim
le

rd
en

şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

al

ac
ak

la
r

İd
ar

i b
iri

m
le

rd
en

ve

 t
ic

ar
i o

lm
ay

an

gi
riş

im
le

rd
en

şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

al

ac
ak

la
r

Ço
k

ta
ra

flı

ka
lk

ın
m

a
ba

nk
al

ar
ın

da
n

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an

al
ac

ak
la

r

U
lu

sl
ar

ar
as

ı
te

şk
ila

tla
rd

an

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an

al
ac

ak
la

r

Ba
nk

al
ar

ve

 a
ra

cı

ku
ru

m
la

rd
an

şa

rt
a

ba
ğl

ı
ol

an
 v

e
ol

m
ay

an

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı

ol
an

 v
e

ol
m

ay
an

ku

ru
m

sa
l

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı

ol
an

 v
e

ol
m

ay
an

pe

ra
ke

nd
e

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an

ga
yr

im
en

ku
l

ip
ot

eğ
iy

le

te
m

in
at

la
nd

ırı
lm

ış

al
ac

ak
la

r

Ta
hs

ili

ge
ci

km
iş

al

ac
ak

la
r

Ku
ru

lc
a

ris
ki

yü

ks
ek

 o
la

ra
k

be
lir

le
ne

n
al

ac
ak

la
r

İp
ot

ek

te
m

in
at

lı
m

en
ku

l
kı

ym
et

le
r

M
en

ku
l

kı
ym

et
le

şt
irm

e
po

zi
sy

on
la

rı

Ba
nk

al
ar

ve

 a
ra

cı

ku
ru

m
la

rd
an

ol

an
 k

ıs
a

va
de

li
al

ac
ak

la
r

ile

kı
sa

 v
ad

el
i

ku
ru

m
sa

l
al

ac
ak

la
r

Ko
le

kt
if

ya
tır

ım

ku
ru

lu
şu

ni

te
liğ

in
de

ki

ya
tır

ım
la

r
D

iğ
er

al

ac
ak

la
r

To
pl

am

Yu
rt

iç
i

43
,3

63
,3

41
1,

83
1,

31
0

39
7,

89
1

-
-

4,
15

3,
67

9
38

,1
52

,3
11

23
,7

75
,1

57
25

,1
90

,1
80

25
5,

99
4

11
,9

31
,1

27
-

-
-

-
5,

39
7,

74
2

15
4,

44
8,

73
2

A
vr

up
a

Bi
rli

ği
 Ü

lk
el

er
i (*

)
-

-
-

-
-

9,
61

6,
48

9
-

-
-

-
-

-
-

-
-

-
9,

61
6,

48
9

O
EC

D
 Ü

lk
el

er
i

-
-

-
-

-
54

,9
93

-
-

-
-

-
-

-
-

-
-

54
,9

93

Kı
yı

 B
an

ka
cı

lığ
ı B

öl
ge

le
ri

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

A
BD

, K
an

da
1,

84
3,

01
3

-
-

-
-

29
6,

91
6

57
4,

71
2

-
-

-
-

-
-

-
-

10
,7

50
2,

72
5,

39
1

D
iğ

er
 Ü

lk
el

er
-

-
-

-
-

26
,8

79
-

-
-

-
31

1,
06

6
-

-
-

-
-

33
7,

94
5

İş
tir

ak
, B

ağ
lı

O
rt

. v
e

Bi
rli

kt
e

Ko
nt

ro
l E

di
le

n
O

rt
ak

lık
la

r
-

-
-

-
-

66
,2

64
-

-
-

-
-

-
-

-
-

-
66

,2
64

D
ağ

ıtı
lm

am
ış

 V
ar

lık
la

r/
Yü

kü
m

lü
lü

kl
er

(*
*)

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

To
pl

am
45

,2
06

,3
54

1,
83

1,
31

0
39

7,
89

1
-

-
14

,2
15

,2
20

38
,7

27
,0

23
23

,7
75

,1
57

25
,1

90
,1

80
25

5,
99

4
12

,2
42

,1
93

-
-

-
-

5,
40

8,
49

2
16

7,
24

9,
81

4

(*
) A

B
ül

ke
le

ri,
 A

BD
 v

e
Ka

na
da

 d
ış

ın
da

ki
 O

EC
D

 ü
lk

el
er

i
(*

*)
 T

ut
ar

lı
bi

r
es

as
a

gö
re

 b
öl

üm
le

re
 d

ağ
ıtı

la
m

ay
an

 v
ar

lık
 v

e
yü

kü
m

lü
lü

kl
er

(*
**

) K
re

di
 r

is
ki

 a
za

ltı
m

ı ö
nc

es
i,

kr
ed

iy
e

dö
nü

şü
m

 o
ra

nı
 s

on
ra

sı
 r

is
k

tu
ta

rla
rı

ve
ril

m
iş

tir
.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

138

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Se
kt

ör
le

re
 v

ey
a

Ka
rş

ı T
ar

af
la

ra
 G

ör
e

Ri
sk

 P
ro

fi
li

(*
)

Ca
ri

 D
ön

em
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
TP

YP
To

pl
am

Ta
rı

m
91

38
18

9,
63

9
-

-
-

90
0,

02
8

38
3,

98
1

40
3,

99
7

-
4,

69
2

-
-

-
-

-
1,

34
6,

38
3

53
6,

08
3

1,
88

2,
46

6

Çi
ft

çi
lik

 v
e

H
ay

va
nc

ılı
k

91
38

18
9,

63
9

-
-

-
58

8,
33

4
33

3,
61

6
35

1,
70

2
-

4,
26

1
-

-
-

-
-

1,
21

1,
28

0
25

6,
40

1
1,

46
7,

68
1

O
rm

an
cı

lık
-

-
-

-
-

-
28

0,
96

5
31

,1
60

24
,3

46
-

18
5

-
-

-
-

-
77

,7
53

25
8,

90
3

33
6,

65
6

Ba
lık

çı
lık

-
-

-
-

-
-

30
,7

29
19

,2
05

27
,9

49
-

24
6

-
-

-
-

-
57

,3
50

20
,7

79
78

,1
29

Sa
na

yi
1,

00
4,

29
1

39
16

0,
37

7
-

-
-

19
,8

99
,0

03
2,

48
5,

07
5

4,
84

3,
19

3
-

7,
12

1
-

-
-

-
-

11
,4

80
,9

51
16

,9
18

,1
48

28
,3

99
,0

99

M
ad

en
ci

lik
 v

e
Ta

şo
ca

kç
ılı

ğı

-
-

4,
64

4
-

-
-

38
4,

72
6

94
,1

55
32

3,
94

9
-

68
-

-
-

-
-

41
7,

28
4

39
0,

25
8

80
7,

54
2

İm
al

at
 S

an
ay

i
1,

00
4,

29
1

11
15

3,
72

5
-

-
-

13
,5

05
,2

25
2,

35
1,

66
9

4,
36

1,
94

8
-

6,
92

5
-

-
-

-
-

9,
84

7,
42

5
11

,5
36

,3
69

21
,3

83
,7

94

El
ek

tr
ik

, G
az

, S
u

-
28

2,
00

8
-

-
-

6,
00

9,
05

2
39

,2
51

15
7,

29
6

-
12

8
-

-
-

-
-

1,
21

6,
24

2
4,

99
1,

52
1

6,
20

7,
76

3

İn
şa

at
28

0
6

1
-

-
-

6,
26

6,
89

8
1,

42
7,

90
0

4,
33

6,
53

4
-

4,
49

1
-

-
-

-
-

6,
90

8,
66

7
5,

12
7,

44
3

12
,0

36
,1

10

H
iz

m
et

le
r

30
,1

81
,4

31
2,

89
6,

36
7

60
8,

28
0

-
-

15
,4

18
,7

66
15

,7
52

,7
68

9,
43

6,
41

2
10

,6
12

,8
15

-
13

1,
53

1
-

-
-

-
15

55
,7

94
,0

49
29

,2
44

,3
36

85
,0

38
,3

85

To
pt

an
 v

e
Pe

ra
ke

nd
e

Ti
ca

re
t

27
9

12
5

28
6

-
-

-
6,

68
7,

23
8

5,
38

7,
27

5
6,

50
8,

68
6

-
29

,0
82

-
-

-
-

-
13

,9
04

,1
75

4,
70

8,
79

6
18

,6
12

,9
71

O
te

l v
e

Lo
ka

nt
a

H
iz

m
et

le
ri

9
6

78
-

-
-

1,
33

1,
13

5
29

6,
07

1
1,

54
5,

07
8

-
2,

88
5

-
-

-
-

-
1,

00
0,

85
3

2,
17

4,
40

9
3,

17
5,

26
2

U
la

şt
ırm

a
Ve

 H
ab

er
le

şm
e

11
-

24
0,

02
7

-
-

-
4,

25
5,

74
4

3,
39

2,
28

7
1,

35
3,

07
7

-
9,

01
6

-
-

-
-

-
5,

30
9,

01
7

3,
94

1,
14

5
9,

25
0,

16
2

M
al

i K
ur

ul
uş

la
r

30
,0

54
,3

33
-

69
-

-
15

,4
18

,7
66

2,
50

0,
83

4
34

,7
96

45
7,

62
6

-
87

,3
90

-
-

-
-

15
31

,0
86

,5
36

17
,4

67
,2

93
48

,5
53

,8
29

G
ay

rim
en

ku
l v

e
Ki

ra
. H

iz
m

.
-

-
3

-
-

-
29

9,
46

5
73

,0
37

13
8,

42
1

-
1,

13
8

-
-

-
-

-
39

6,
99

7
11

5,
06

7
51

2,
06

4

Se
rb

es
t

M
es

le
k

H
iz

m
et

le
ri

-
-

3,
78

6
-

-
-

64
3

-
-

-
-

-
-

-
-

-
4,

42
9

-
4,

42
9

Eğ
iti

m
 H

iz
m

et
le

ri
74

4
5,

06
7

-
-

-
12

1,
78

8
49

,4
12

23
7,

72
4

-
52

2
-

-
-

-
-

35
5,

77
0

58
,8

21
41

4,
59

1

Sa
ğl

ık
 v

e
So

sy
al

 H
iz

m
et

le
r

12
6,

72
5

2,
89

6,
23

2
35

8,
96

4
-

-
-

55
5,

92
1

20
3,

53
4

37
2,

20
3

-
1,

49
8

-
-

-
-

-
3,

73
6,

27
2

77
8,

80
5

4,
51

5,
07

7

D
iğ

er
20

,4
41

,6
86

66
,2

54
95

,0
27

-
-

1,
29

8
5,

42
6,

94
8

10
,9

87
,5

94
12

,6
70

,9
29

24
0,

07
5

12
,3

86
,8

61
-

-
-

-
6,

08
8,

21
2

46
,7

66
,4

57
21

,6
38

,4
27

68
,4

04
,8

84

To
pl

am

51
,6

27
,7

79
2,

96
2,

70
4

1,
05

3,
32

4
-

-
15

,4
20

,0
64

48
,2

45
,6

45
24

,7
20

,9
62

32
,8

67
,4

68
24

0,
07

5
12

,5
34

,6
96

-
-

-
-

6,
08

8,
22

7
12

2,
29

6,
50

7
73

,4
64

,4
37

19
5,

76
0,

94
4

(*
) “

Kr
ed

i r
is

ki
 a

za
ltı

m
ı ö

nc
es

i,
kr

ed
iy

e
dö

nü
şü

m
 o

ra
nı

 s
on

ra
sı

 r
is

k
tu

ta
rla

rı
ve

ril
m

iş
tir

.

1-
M

er
ke

zi
 y

ön
et

im
le

rd
en

 v
ey

a
m

er
ke

z
ba

nk
al

ar
ın

da
n

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an
 a

la
ca

kl
ar

2-
Bö

lg
es

el
 y

ön
et

im
le

rd
en

 v
ey

a
ye

re
l y

ön
et

im
le

rd
en

 ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

 a
la

ca
kl

ar
3-

İd
ar

i b
iri

m
le

rd
en

 v
e

tic
ar

i o
lm

ay
an

 g
iri

şi
m

le
rd

en
 ş

ar
ta

 b
ağ

lı
ol

an
 v

e
ol

m
ay

an
 a

la
ca

kl
ar

4-
Ço

k
ta

ra
flı

 k
al

kı
nm

a
ba

nk
al

ar
ın

da
n

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an
 a

la
ca

kl
ar

5-
U

lu
sl

ar
ar

as
ı t

eş
ki

la
tla

rd
an

 ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

 a
la

ca
kl

ar
6-

Ba
nk

al
ar

 v
e

ar
ac

ı k
ur

um
la

rd
an

 ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

 a
la

ca
kl

ar
7-

Şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an
 k

ur
um

sa
l a

la
ca

kl
ar

8-
Şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

 p
er

ak
en

de
 a

la
ca

kl
ar

9-
Şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

 g
ay

rim
en

ku
l i

po
te

ği
yl

e
te

m
in

at
la

nd
ırı

lm
ış

 a
la

ca
kl

ar
10

-T
ah

si
li

ge
ci

km
iş

 a
la

ca
kl

ar
11

-K
ur

ul
ca

 r
is

ki
 y

ük
se

k
ol

ar
ak

 b
el

irl
en

en
 a

la
ca

kl
ar

12
-İ

po
te

k
te

m
in

at
lı

m
en

ku
l k

ıy
m

et
le

r
13

-M
en

ku
l k

ıy
m

et
le

şm
e

po
zi

sy
on

la
rı

14
-B

an
ka

la
r

ve
 a

ra
cı

 k
ur

um
la

rd
an

 o
la

n
kı

sa
 v

ad
el

i a
la

ca
kl

ar
 il

e
kı

sa
 v

ad
el

i k
ur

um
sa

l a
la

ca
kl

ar
15

-K
ol

ek
tif

 y
at

ırı
m

 k
ur

ul
uş

u
ni

te
liğ

in
de

ki
 y

at
ırı

m
la

r
16

-D
iğ

er
 a

la
ca

kl
ar

VAKIFBANK 2014 FAALİYET RAPORU

139

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Se
kt

ör
le

re
 v

ey
a

Ka
rş

ı T
ar

af
la

ra
 G

ör
e

Ri
sk

 P
ro

fi
li

(*
)

Ö
nc

ek
i D

ön
em

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

TP
YP

To
pl

am

Ta
rı

m
44

27
15

,4
51

-
-

-
96

7,
69

1
31

8,
99

2
28

5,
05

9
-

-
-

-
-

-
-

1,
16

6,
65

4
42

0,
61

0
1,

58
7,

26
4

Çi
ft

çi
lik

 v
e

H
ay

va
nc

ılı
k

44
27

15
,4

51
-

-
-

63
7,

91
0

26
8,

39
4

24
5,

85
8

-
-

-
-

-
-

-
1,

04
1,

00
4

12
6,

68
0

1,
16

7,
68

4

O
rm

an
cı

lık
-

-
-

-
-

-
30

5,
16

9
30

,4
31

17
,2

02
-

-
-

-
-

-
-

68
,5

06
28

4,
29

6
35

2,
80

2

Ba
lık

çı
lık

-
-

-
-

-
-

24
,6

12
20

,1
67

21
,9

99
-

-
-

-
-

-
-

57
,1

44
9,

63
4

66
,7

78

Sa
na

yi
-

41
64

,4
94

-
-

-
18

,2
86

,6
42

2,
02

5,
24

0
4,

02
3,

58
5

-
-

-
-

-
-

-
11

,6
57

,2
69

12
,7

42
,7

33
24

,4
00

,0
02

M
ad

en
ci

lik
 v

e
Ta

şo
ca

kç
ılı

ğı

-
-

19
-

-
-

37
9,

66
6

67
,8

58
35

3,
43

5
-

-
-

-
-

-
-

40
4,

44
1

39
6,

53
7

80
0,

97
8

İm
al

at
 S

an
ay

i
-

21
64

,4
73

-
-

-
12

,3
65

,6
62

1,
91

1,
60

7
3,

57
6,

54
9

-
-

-
-

-
-

-
9,

48
2,

61
3

8,
43

5,
69

9
17

,9
18

,3
12

El
ek

tr
ik

, G
az

, S
u

-
20

2
-

-
-

5,
54

1,
31

4
45

,7
75

93
,6

01
-

-
-

-
-

-
-

1,
77

0,
21

5
3,

91
0,

49
7

5,
68

0,
71

2

İn
şa

at
26

9
-

-
-

-
-

5,
06

7,
87

9
1,

06
5,

21
2

3,
21

7,
08

4
-

-
-

-
-

-
-

5,
79

2,
75

5
3,

55
7,

68
9

9,
35

0,
44

4

H
iz

m
et

le
r

19
,8

32
,9

81
1,

77
1,

20
2

20
7,

70
9

-
-

14
,2

11
,9

59
11

,8
37

,5
05

7,
89

0,
42

1
8,

03
3,

58
9

-
31

1,
06

6
-

-
-

-
-

27
,4

06
,0

58
36

,6
90

,3
74

64
,0

96
,4

32

To
pt

an
 v

e
Pe

ra
ke

nd
e

Ti
ca

re
t

61
13

4
6,

61
2

-
-

-
5,

76
9,

30
2

4,
41

2,
77

2
4,

89
2,

94
2

-
-

-
-

-
-

-
11

,5
23

,5
47

3,
55

8,
27

6
15

,0
81

,8
23

O
te

l v
e

Lo
ka

nt
a

H
iz

m
et

le
ri

5
7

5
-

-
-

46
9,

49
2

22
1,

19
1

1,
30

0,
88

8
-

-
-

-
-

-
-

84
0,

31
8

1,
15

1,
27

0
1,

99
1,

58
8

U
la

şt
ırm

a
Ve

 H
ab

er
le

şm
e

13
-

14
,7

81
-

-
-

3,
24

7,
66

2
2,

97
5,

62
0

98
1,

63
9

-
-

-
-

-
-

-
4,

71
7,

07
8

2,
50

2,
63

7
7,

21
9,

71
5

M
al

i K
ur

ul
uş

la
r

19
,6

87
,8

63
-

20
-

-
14

,2
11

,9
59

1,
54

9,
14

1
24

,8
61

37
9,

06
4

-
31

1,
06

6
-

-
-

-
-

7,
27

1,
96

3
28

,8
92

,0
11

36
,1

63
,9

74

G
ay

rim
en

ku
l v

e
Ki

ra
. H

iz
m

.
-

-
-

-
-

-
20

4,
78

2
57

,9
17

87
,6

25
-

-
-

-
-

-
-

32
2,

44
1

27
,8

83
35

0,
32

4

Se
rb

es
t

M
es

le
k

H
iz

m
et

le
ri

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

Eğ
iti

m
 H

iz
m

et
le

ri
52

6
3,

87
0

-
-

-
14

1,
50

5
37

,1
74

14
8,

11
5

-
-

-
-

-
-

-
26

4,
69

0
66

,0
32

33
0,

72
2

Sa
ğl

ık
 v

e
So

sy
al

 H
iz

m
et

le
r

14
4,

98
7

1,
77

1,
05

5
18

2,
42

1
-

-
-

45
5,

62
1

16
0,

88
6

24
3,

31
6

-
-

-
-

-
-

-
2,

46
6,

02
1

49
2,

26
5

2,
95

8,
28

6

D
iğ

er
25

,3
73

,0
60

60
,0

40
11

0,
23

7
-

-
3,

26
1

2,
56

7,
30

6
12

,4
75

,2
92

9,
63

0,
86

3
25

5,
99

4
11

,9
31

,1
27

-
-

-
-

5,
40

8,
49

2
61

,5
56

,7
70

6,
25

8,
90

2
67

,8
15

,6
72

To
pl

am

45
,2

06
,3

54
1,

83
1,

31
0

39
7,

89
1

-
-

14
,2

15
,2

20
38

,7
27

,0
23

23
,7

75
,1

57
25

,1
90

,1
80

25
5,

99
4

12
,2

42
,1

93
-

-
-

-
5,

40
8,

49
2

10
7,

57
9,

50
6

59
,6

70
,3

08
16

7,
24

9,
81

4

(*
) K

re
di

 r
is

ki
 a

za
ltı

m
ı ö

nc
es

i,
kr

ed
iy

e
dö

nü
şü

m
 o

ra
nı

 s
on

ra
sı

 r
is

k
tu

ta
rla

rı
ve

ril
m

iş
tir

.

1-
M

er
ke

zi
 y

ön
et

im
le

rd
en

 v
ey

a
m

er
ke

z
ba

nk
al

ar
ın

da
n

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an
 a

la
ca

kl
ar

2-
Bö

lg
es

el
 y

ön
et

im
le

rd
en

 v
ey

a
ye

re
l y

ön
et

im
le

rd
en

 ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

 a
la

ca
kl

ar
3-

İd
ar

i b
iri

m
le

rd
en

 v
e

tic
ar

i o
lm

ay
an

 g
iri

şi
m

le
rd

en
 ş

ar
ta

 b
ağ

lı
ol

an
 v

e
ol

m
ay

an
 a

la
ca

kl
ar

4-
Ço

k
ta

ra
flı

 k
al

kı
nm

a
ba

nk
al

ar
ın

da
n

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an
 a

la
ca

kl
ar

5-
U

lu
sl

ar
ar

as
ı t

eş
ki

la
tla

rd
an

 ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

 a
la

ca
kl

ar
6-

Ba
nk

al
ar

 v
e

ar
ac

ı k
ur

um
la

rd
an

 ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

 a
la

ca
kl

ar
7-

Şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an
 k

ur
um

sa
l a

la
ca

kl
ar

8-
Şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

 p
er

ak
en

de
 a

la
ca

kl
ar

9-
Şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

 g
ay

rim
en

ku
l i

po
te

ği
yl

e
te

m
in

at
la

nd
ırı

lm
ış

 a
la

ca
kl

ar
10

-T
ah

si
li

ge
ci

km
iş

 a
la

ca
kl

ar
11

-K
ur

ul
ca

 r
is

ki
 y

ük
se

k
ol

ar
ak

 b
el

irl
en

en
 a

la
ca

kl
ar

12
-İ

po
te

k
te

m
in

at
lı

m
en

ku
l k

ıy
m

et
le

r
13

-M
en

ku
l k

ıy
m

et
le

şm
e

po
zi

sy
on

la
rı

14
-B

an
ka

la
r

ve
 a

ra
cı

 k
ur

um
la

rd
an

 o
la

n
kı

sa
 v

ad
el

i a
la

ca
kl

ar
 il

e
kı

sa
 v

ad
el

i k
ur

um
sa

l a
la

ca
kl

ar
15

-K
ol

ek
tif

 y
at

ırı
m

 k
ur

ul
uş

u
ni

te
liğ

in
de

ki
 y

at
ırı

m
la

r
16

-D
iğ

er
 a

la
ca

kl
ar

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

140

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Vade Unsuru Taşıyan Risklerin Kalan Vadelerine Göre Dağılımı (*)

Vadeye Kalan Süre
Risk Sınıfları-Cari Dönem 1 ay 1-3 ay 3-6 ay 6-12 ay 1 yıl üzeri
Merkezi yönetimlerden veya merkez
bankalarından şarta bağlı olan ve olmayan
alacaklar 4,837,977 644,411 1,150,586 818,234 44,176,571

Bölgesel yönetimlerden veya yerel yönetimlerden
şarta bağlı olan ve olmayan alacaklar 9,500 4,726 23,639 55,293 2,869,546

İdari birimlerden ve ticari olmayan girişimlerden
şarta bağlı olan ve olmayan alacaklar 22,754 32,027 62,030 222,500 714,014

Çok taraflı kalkınma bankalarından şarta bağlı olan
ve olmayan alacaklar - - - - -

Uluslar arası teşkilatlardan şarta bağlı olan ve
olmayan alacaklar - - - - -

Bankalar ve aracı kurumlardan şarta bağlı olan ve
olmayan alacaklar 11,995,597 810,595 482,369 76,307 2,055,196

Şarta bağlı olan ve olmayan kurumsal alacaklar 2,811,153 3,317,094 3,952,856 8,790,375 29,374,167

Şarta bağlı olan ve olmayan perakende alacaklar 491,774 960,663 1,649,647 4,177,825 17,441,053

Şarta bağlı olan ve olmayan gayrimenkul
ipoteğiyle teminatlandırılmış alacaklar 573,828 1,048,581 1,696,829 4,030,103 25,518,127

Tahsili gecikmiş alacaklar - - - - 240,075

Kurulca riski yüksek olarak belirlenen alacaklar - - - 14,320 12,520,376

İpotek teminatlı menkul kıymetler - - - - -

Menkul kıymetleştirme pozisyonları - - - - -

Bankalar ve aracı kurumlardan olan kısa vadeli
alacaklar ile kısa vadeli kurumsal alacaklar - - - - -

Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - -

Diğer alacaklar - - - - 6,088,226

Toplam 20,742,583 6,818,097 9,017,956 18,184,957 140,997,351

(*) Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

VAKIFBANK 2014 FAALİYET RAPORU

141

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Vade Unsuru Taşıyan Risklerin Kalan Vadelerine Göre Dağılımı (*)

Vadeye Kalan Süre
Risk Sınıfları – Önceki Dönem 1 ay 1-3 ay 3-6 ay 6-12 ay 1 yıl üzeri
Merkezi yönetimlerden veya merkez
bankalarından şarta bağlı olan ve olmayan
alacaklar 25,028,822 1,066,798 1,573,671 1,190,052 16,347,011

Bölgesel yönetimlerden veya yerel
yönetimlerden şarta bağlı olan ve olmayan
alacaklar 3,985 10,989 11,665 38,725 1,765,946

İdari birimlerden ve ticari olmayan girişimlerden
şarta bağlı olan ve olmayan alacaklar 8,905 36,099 33,520 59,274 260,093

Çok taraflı kalkınma bankalarından şarta bağlı
olan ve olmayan alacaklar - - - - -

Uluslararası teşkilatlardan şarta bağlı olan ve
olmayan alacaklar - - - - -

Bankalar ve aracı kurumlardan şarta bağlı olan ve
olmayan alacaklar 10,191,742 2,167,472 21,015 169,763 1,665,228

Şarta bağlı olan ve olmayan kurumsal alacaklar 2,034,009 2,726,245 4,437,032 6,262,877 23,266,860

Şarta bağlı olan ve olmayan perakende alacaklar 5,197,370 804,177 1,415,796 3,166,087 13,191,727

Şarta bağlı olan ve olmayan gayrimenkul
ipoteğiyle teminatlandırılmış alacaklar 737,553 744,859 1,356,481 2,717,731 19,633,556

Tahsili gecikmiş alacaklar - - - - 255,994

Kurulca riski yüksek olarak belirlenen alacaklar 311,066 - - - 11,931,127

İpotek teminatlı menkul kıymetler - - - - -

Menkul kıymetleştirme pozisyonları - - - - -

Bankalar ve aracı kurumlardan olan kısa vadeli
alacaklar ile kısa vadeli kurumsal alacaklar - - - - -

Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - -

Diğer alacaklar 1,174,846 - - - 4,233,646

Toplam 44,688,298 7,556,639 8,849,180 13,604,509 92,551,188

(*) Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

142

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Risk Ağırlığına Göre Risk Tutarları

Risk Ağırlığı Cari
Dönem %0 %10 %20 %50 %75 %100 %150 %200 %250 %1250

Özkaynaklardan
İndirilenler

Kredi Riski Azaltımı
Öncesi Tutar 47,554,085 - 16,779,325 37,737,598 23,535,298 57,619,942 2,990,704 9,446,254 97,738 - 359,114

Kredi Riski Azaltımı
Sonrası Tutar 54,978,227 - 10,597,030 37,813,961 23,371,738 56,480,407 2,986,884 9,434,959 97,738 - 359,114

Risk Ağırlığı Önceki
Dönem %0 %10 %20 %50 %75 %100 %150 %200 %250 %1250

Özkaynaklardan
İndirilenler

Kredi Riski Azaltımı
Öncesi Tutar 42,488,871 - 12,281,012 31,132,458 22,284,644 46,820,636 2,837,152 9,393,300 11,741 - 279,005

Kredi Riski Azaltımı
Sonrası Tutar 49,625,046 - 7,404,139 29,328,116 22,187,404 46,462,916 2,837,152 9,393,300 11,741 - 279,005

Eşleştirilecek Derecelendirmeler Kredi Kalitesi Kademesi Fitch

Uzun vadeli kredi derecelendirmeleri

1 AAA ilâ AA-
2 A+ ilâ A-
3 BBB+ ilâ BBB-
4 BB+ ilâ BB-
5 B+ ilâ B-
6 CCC+ ve aşağısı

Kısa vadeli kredi derecelendirmeleri

1 F1+ ilâ F1
2 F2
3 F3
4 F3 ve aşağısı
5 -
6 -

Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler

Krediler
Cari Dönem Değer Kaybına Uğramış (*) Tahsili Gecikmiş(**) Değer Ayarlamaları Karşılıklar
Tarım 83,397 33,519 806 81,560

Çiftçilik ve Hayvancılık 72,134 29,466 632 70,661

Ormancılık 7,255 1,271 90 6,917

Balıkçılık 4,008 2,782 84 3,982

Sanayi 836,017 281,898 11,181 807,279

Madencilik ve Taşocakçılığı 29,054 7,706 3,240 28,379

İmalat Sanayi 801,801 269,229 7,900 774,085

Elektrik, Gaz, Su 5,162 4,963 41 4,815

İnşaat 443,816 179,450 5,530 421,708

Hizmetler 1,282,999 1,286,706 29,871 1,199,082

Toptan ve Perakende Ticaret 801,397 599,838 15,099 751,491

Otel ve Lokanta Hizmetleri 46,878 78,793 1,445 44,130

Ulaştırma Ve Haberleşme 279,587 433,429 9,073 260,933

Mali Kuruluşlar 4,889 2,999 78 4,160

Gayrimenkul ve Kiralama Hizmetleri 9,901 8,672 234 8,788

Serbest Meslek Hizmetleri 109,544 121,114 3,041 101,835

Eğitim Hizmetleri 6,055 9,717 170 4,031

Sağlık ve Sosyal Hizmetler 24,748 32,144 731 23,714

Diğer 1,328,143 1,983,048 79,209 1,224,668

Toplam 3,974,372 3,764,621 126,597 3,734,297

(*) Değer kaybına uğramış krediler, 3, 4 ve 5. grup takip hesaplarında izlenen kredilerden oluşmaktadır.
(**) Tahsili gecikmiş kredi ve alacaklar, ödemesi vadesinden 90 güne kadar gecikmiş kredi ve alacaklardan oluşmaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

143

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler

Krediler
Önceki Dönem Değer Kaybına Uğramış (*) Tahsili Gecikmiş(**) Değer Ayarlamaları Karşılıklar
Tarım 75,172 51,378 1,497 70,726

Çiftçilik ve Hayvancılık 62,099 48,035 1,400 58,484

Ormancılık 7,558 1,962 57 7,334

Balıkçılık 5,515 1,381 40 4,908

Sanayi 948,934 275,140 8,020 917,512

Madencilik ve Taşocakçılığı 33,748 9,924 289 33,576

İmalat Sanayi 910,917 260,254 7,586 879,785

Elektrik, Gaz, Su 4,269 4,962 145 4,151

İnşaat 381,103 185,365 5,403 355,654

Hizmetler 1,070,391 1,216,644 35,465 961,611

Toptan ve Perakende Ticaret 628,329 537,467 15,667 567,913

Otel ve Lokanta Hizmetleri 49,015 103,370 3,013 33,599

Ulaştırma Ve Haberleşme 257,698 403,943 11,775 235,968

Mali Kuruluşlar 4,379 3,154 92 3,957

Gayrimenkul ve Kiralama Hizmetleri 8,987 8,945 261 8,280

Serbest Meslek Hizmetleri 92,457 123,479 3,599 84,677

Eğitim Hizmetleri 3,200 9,041 264 2,987

Sağlık ve Sosyal Hizmetler 26,326 27,245 794 24,230

Diğer 1,055,827 1,874,849 54,652 969,929

Toplam 3,531,427 3,603,376 105,037 3,275,432

(*) Değer kaybına uğramış krediler, 3, 4 ve 5. grup takip hesaplarında izlenen kredilerden oluşmaktadır.
(**) Tahsili gecikmiş kredi ve alacaklar, ödemesi vadesinden 90 güne kadar gecikmiş kredi ve alacaklardan oluşmaktadır.

Cari Dönem Açılış Bakiyesi
Dönem içinde ayrılan

karşılık tutarları Karşılık İptalleri Diğer Ayarlamalar (*) Kapanış Bakiyesi
Özel Karşılıklar 3,275,433 1,145,464 (686,600) - 3,734,297

Genel Karşılıklar 1,190,739 412,503 - - 1,603,242

(*) Kur farklarının etkisi ve diğer karşılıklardan sınıflamaları içermektedir.

Önceki Dönem Açılış Bakiyesi
Dönem içinde ayrılan

karşılık tutarları Karşılık İptalleri Diğer Ayarlamalar (*) Kapanış Bakiyesi
Özel Karşılıklar 2,459,569 1,406,520 (590,657) - 3,275,433

Genel Karşılıklar 956,059 234,417 - 263 1,190,739

(*) Kur farklarının etkisi ve diğer karşılıklardan sınıflamaları içermektedir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

144

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Değer düşüklüğüne uğramış kredi ve alacaklar için alınan teminatların rayiç değer tahmini

31 Aralık 2014 31 Aralık 2013
Nakit teminatlı (*) - -

İpotek 1,131,152 908,623

Senet (*) - -

Diğer (**) 2,843,220 2,622,804

Toplam 3,974,372 3,531,427

(*) Banka politikası gereği, nakit teminatlı ve senet karşılığı kullandırılan değer düşüklüğüne uğramış krediler için nakit teminatın veya senedin derhal çözülerek riskin karşılanması

hedeflendiğinden yukarıdaki tabloda nakit teminatlı ve senet karşılığı kullandırılmış değer düşüklüğüne uğramış nakdi kredi tutarı görülmemektedir.
(**) Kefalet karşılığı kullandırılan kredilerin toplam riski aşmayacak şekildeki kısmı bu satırda gösterilmiştir.

Standart nitelikli ve yakın izlemedeki nakdi ve gayri nakdi krediler için Banka’nın elinde bulundurduğu teminatların detayı

Nakdi krediler 31 Aralık 2014 31 Aralık 2013
Teminatlı krediler: 78,861,414 63,699,025

Gayrimenkul ipoteği ile teminatlandırılmış krediler 32,330,313 18,093,124

Nakit teminatlı krediler 666,941 384,250

Mali kuruluşlar tarafından ihraç edilmiş garantiler 3,586 178,628

Hazine garantisi veya kamu kesimi menkul kıymetleri ile teminatlandırılan krediler 930,621 176,565

Diğer teminatlar (varlık üzerindeki rehinler, kurumsal ve kişisel garantiler, senetler) 44,929,953 44,866,458

Teminatlandırılmamış krediler 25,482,028 22,797,198

Toplam canlı krediler 104,343,442 86,496,223

Gayri nakdi krediler 31 Aralık 2014 31 Aralık 2013
Teminatlı krediler: 12,533,762 10,500,046

Gayrimenkul ipoteği ile teminatlandırılmış krediler 1,092,107 678,781

Nakit teminatlı krediler 383,395 85,525

Mali kuruluşlar tarafından ihraç edilmiş garantiler - 5,408

Diğer teminatlar (varlık üzerindeki rehinler, kurumsal ve kişisel garantiler, senetler) 11,058,260 9,730,332

Teminatlandırılmamış krediler 16,100,161 12,841,333

Toplam gayri nakdi krediler 28,633,923 23,341,379

III. PİYASA RİSKİ

Banka, piyasa risklerini, 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete’de yayımlanmış “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve
Değerlendirilmesine İlişkin Yönetmelik” hükümleri çerçevesinde, standart metot kullanılmak suretiyle ölçmekte ve bunun üzerinden yasal sermaye ayırmaktadır.

Piyasa riski, Banka’nın bilanço içi ve bilanço dışı hesaplarda bulundurduğu varlık ve yükümlülüklerinin faiz oranlarında, kurlarda ve hisse senedi fiyatlarında
meydana gelen dalgalanmalar nedeniyle taşıdığı potansiyel zarar riskini ifade etmektedir.

Genel piyasa riski ve spesifik risklere karşı bulundurulması gereken sermaye, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin
Yönetmelik”in hükümleri çerçevesinde Standart Metot kullanılarak hesaplanmakta ve aylık olarak raporlanmaktadır.

Piyasa riski ölçümü Standart Metot yanında İçsel Modellerle de yapılmakta ve iç model ile piyasa riskinin ölçülmesinde Tarihsel ve Monte Carlo Simülasyonu
yöntemleri kullanılmaktadır. Sonuçların güvenilirliğini test etmek amacıyla günlük olarak geriye dönük testler yapılmaktadır. Ayrıca, standart metodu ve içsel
modelleri destekleyici senaryo analizleri gerçekleştirilmektedir. Aktif ve pasif kaynakları oluşturan kalemlerin vade yapısını görebilmek amacıyla Likidite
Analizleri yapılmaktadır.

Bankanın piyasa riski analizi ‘aylık’ olarak raporlanmakta ve ilgili kurumlara gönderilmektedir.

VAKIFBANK 2014 FAALİYET RAPORU

145

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Piyasa riskine ilişkin bilgiler

Cari Dönem Önceki Dönem
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot 13,128 9,862

(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot 99 22

Menkul kıymetleştirme Pozisyonlarına İlişkin Spesifik Risk İçin Gerekli Sermaye Yükümlülüğü-Standart Metot - -

(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot 34,268 9,399

(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot - -

(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot - -

(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot 234 -

(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot 8,211 6,814

(VIII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - -

(IX) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI+VII) 55,940 26,097

(X) Piyasa Riskine Esas Tutar (12.5 x VIII) ya da (12.5 x IX) 699,250 326,213

Dönem içerisinde hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu

 Cari Dönem Önceki Dönem
Ortalama En Yüksek En Düşük Ortalama En Yüksek En Düşük

Faiz Oranı Riski 8,972 13,029 6,069 7,612 13,147 3,506

Hisse Senedi Riski 227 2,523 - 65 783 -

Kur Riski 22,858 35,156 8,046 62,345 159,223 9,399

Emtia Riski - - - - - -

Takas Riski - - - - - -

Opsiyon Riski 1,677 3,804 42 102 929 -

Karşı Taraf Kredi Riski 9,451 11,383 8,020 4,330 10,889 2,048

Toplam Riske Maruz Değer 539,814 703,345 359,499 930,669 2,188,882 326,218

Karşı Taraf Riskine İlişkin Bilgiler

Karşı taraf kredi riski, iki tarafa da yükümlülük getiren bir işlemin muhatabı olan karşı tarafın, işlem süresi içerisinde yükümlülüğünü yerine getirememesinden
dolayı, Banka’nın maruz kalabileceği zarar olasılığıdır.

Karşı taraf kredi riski hesaplamalarında, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde “Gerçeğe Uygun
Değerine Göre Değerleme Yöntemi” kullanılmaktadır. Türev işlemler için yenileme maliyeti ve potansiyel kredi riski tutarının toplamı, risk tutarı olarak dikkate
alınmaktadır. Yenileme maliyetleri sözleşmelerin gerçeğe uygun değerine göre değerlemesi ile, potansiyel kredi risk tutarı ise sözleşme tutarlarının yönetmelik
ekinde belirtilen kredi dönüşüm oranları ile çarpılması suretiyle hesaplanmaktadır.

Karşı Taraf Riskine İlişkin Nicel Bilgiler

Cari Dönem (*) Önceki Dönem (*)

Faiz Oranına Dayalı Sözleşmeler 60,885 17,566

Döviz Kuruna Dayalı Sözleşmeler 100,177 102,978

Emtiaya Dayalı Sözleşmeler - -

Hisse Senedine Dayalı Sözleşmeler - 10

Diğer - -

Pozitif Gerçeğe Uygun Brüt Değer 161,062 120,554

Netleştirmenin Faydaları - -

Netleştirilmiş Cari Risk Tutarı - -

Tutulan Teminatlar - -

Türevlere İlişkin Net Pozisyon 161,062 120,554

(*) Alım/Satım hesaplarına ilişkin karşı taraf riski verilmiştir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

146

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

IV. OPERASYONEL RİSK

Banka, operasyonel risk hesaplamasında “Temel Gösterge Yöntemi” kullanılmıştır. Operasyonel riske esas tutar, 28 Haziran 2012 tarih ve 28337 sayılı Resmi
Gazete’de yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik”in 3. bölümü “Operasyonel Riske Esas Tutarın
Hesaplanması” uyarınca, Banka’nın maruz kaldığı operasyonel risk, ülke mevzuatındaki uygulamaya paralel olarak son üç yıl itibarıyla gerçekleşen yıl sonu brüt
gelir tutarlarının yüzde onbeşinin ortalamasının onikibuçuk ile çarpılması suretiyle temel gösterge yöntemi kullanılarak hesaplanmaktadır.

Cari Dönem
31 Aralık

2011
31 Aralık

2012
31 Aralık

2013
Toplam/Pozitif

BG yılı sayısı
Oran
(%) Toplam

Brüt Gelir 6,159,500 5,191,308 4,205,182 3 15 777,799

Operasyonel Riske Esas Tutar (Toplam*12,5) 9,722,488

Önceki Dönem
31 Aralık

2010
31 Aralık

2011
31 Aralık

2012
Toplam/Pozitif

BG yılı sayısı
Oran
(%) Toplam

Brüt Gelir 3,704,421 4,205,182 5,191,308 3 15 655,046

Operasyonel Riske Esas Tutar (Toplam*12,5) 8,188,075

V. KUR RİSKİ

Banka’nın maruz kaldığı kur riski, bu durumun etkilerinin tahmin edilmesi, Banka Yönetim Kurulu’nun günlük olarak izlenen pozisyonlar için
belirlediği limitler

Banka’nın maruz kaldığı kur riskinin ölçülmesinde, yasal raporlamada kullanılan Standart Metot kullanılmaktadır.

Kur riskine esas sermaye yükümlülüğü hesaplanırken Banka’nın, tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulur. Her bir
döviz cinsinin Türk Lirası karşılıkları itibarıyla net kısa ve uzun pozisyonları hesaplanır. Mutlak değerce büyük olan pozisyon sermaye yükümlülüğüne esas tutar
olarak belirlenmekte ve bu tutar üzerinden sermaye yükümlülüğü hesaplanmaktadır.

Önemli olması durumunda yabancı para cinsinden borçlanma araçlarının ve net yabancı para yatırımlarının riskten korunma amaçlı türev araçları ile
korunmasının boyutu

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla, Banka’nın riskten korunma amaçlı sınıfladığı türev finansal araçları bulunmamaktadır.

Yabancı para risk yönetim politikası

Risk politikası limitler dahilindeki işlemler üzerine kurulmuş olup yabancı para pozisyonun dengede tutulması esastır.

Gerek ulusal mevzuat gerekse uluslararası uygulamalar ışığında ve mevcut özkaynak profili kapsamında belirlenmiş alt ve üst limitler aralığında pozisyon
alınmasına yönelik bir YP risk yönetim politikası söz konusu olup, spekülatif pozisyon taşınmamaktadır.

Banka’nın bilanço tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları TL olarak aşağıdaki tabloda verilmiştir:

ABD Doları Avro
Bilanço Tarihindeki Cari Döviz Alış Kuru 2.3200 2.8223

Bilanço tarihinden önceki;
1. Günün Cari Döviz Alış Kuru 2.2700 2.7542

2. Günün Cari Döviz Alış Kuru 2.2900 2.7922

3. Günün Cari Döviz Alış Kuru 2.2700 2.7721

4. Günün Cari Döviz Alış Kuru 2.2700 2.7735

5. Günün Cari Döviz Alış Kuru 2.2700 2.7635

ABD Doları Avro
Son 30 Günün Basit Aritmetik Ortalaması 2.2265 2.7516

VAKIFBANK 2014 FAALİYET RAPORU

147

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Kur riskine ilişkin bilgiler

Cari Dönem Avro ABD Doları Diğer YP Toplam
Varlıklar:
Nakit Değerler ve Merkez Bankası 1,950,899 11,525,455 4,282,297 17,758,651

Bankalar 92,726 2,392,720 70,441 2,555,887

Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV (1) - 30,633 - 30,633

Para Piyasalarından Alacaklar - - - -

Satılmaya Hazır Finansal Varlıklar 819,967 2,873,509 - 3,693,476

Krediler ve Alacaklar (2) 8,602,119 22,034,004 28,331 30,664,454

İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar
(İş Ortaklıkları) 321,124 - - 321,124

Vadeye Kadar Elde Tutulacak Yatırımlar - 92,844 - 92,844

Riskten Korunma Amaçlı Türev Finansal Varlıklar - - - -

Maddi Duran Varlıklar - 1,372 - 1,372

Maddi Olmayan Duran Varlıklar - 111 - 111

Diğer Varlıklar (3) 8,022 532,607 62,163 602,792

Toplam Varlıklar 11,794,857 39,483,255 4,443,232 55,721,344
Yükümlülükler:
Bankalar Mevduatı 640,393 2,770,161 16,518 3,427,072

Döviz Tevdiat Hesabı 9,231,732 12,446,226 948,601 22,626,559

Para Piyasalarına Borçlar - 6,591,668 - 6,591,668

Alınan Krediler 5,311,583 8,724,893 2,634 14,039,110

İhraç Edilen Menkul Kıymetler 1,459,110 6,085,457 - 7,544,567

Muhtelif Borçlar 164,619 22,719 35,861 223,199

Riskten Korunma Amaçlı Türev Finansal Borçlar - - - -

Diğer Yükümlülükler (1)(3) (4) 38,011 3,087,450 1,561 3,127,022

Toplam Yükümlülükler 16,845,448 39,728,574 1,005,175 57,579,197
Net Bilanço Pozisyonu (5,050,591) (245,319) 3,438,057 (1,857,853)
Net Nazım Hesap Pozisyonu 5,259,448 701,095 (3,430,091) 2,530,452

Türev Finansal Araçlardan Alacaklar (6) 7,286,590 8,766,209 1,377,221 17,430,020

Türev Finansal Araçlardan Borçlar (6) 2,027,142 8,065,114 4,807,312 14,899,568

Gayri Nakdi Krediler (5) 2,206,271 9,304,139 260,328 11,770,738

Önceki Dönem Avro ABD Doları Diğer YP Toplam
Toplam Varlıklar 14,677,498 30,249,768 3,880,770 48,808,036

Toplam Yükümlülükler 15,140,121 31,301,957 1,189,554 47,631,632

Net Bilanço Pozisyonu (462,623) (1,052,189) 2,691,216 1,176,404
Net Nazım Hesap Pozisyonu 570,050 1,099,915 (2,701,033) (1,031,068)

Türev Finansal Araçlardan Alacaklar (6) 1,787,998 8,258,319 1,437,036 11,483,353

Türev Finansal Araçlardan Borçlar (6) 1,217,948 7,158,404 4,138,069 12,514,421

Gayri Nakdi Krediler (5) 1,526,332 7,179,775 347,230 9,053,337

(1) Alım satım amaçlı türev finansal varlıklar ve borçlar içerisinde gösterilen sırasıyla 6,468 TL (31 Aralık 2013: 56,541 TL) ve 113,526 TL (31 Aralık 2013: 38,006 TL) tutarındaki kur kaynaklı

reeskontlar dahil edilmemiştir.
(2) Finansal tablolarda TP olarak gösterilen 2,763,606 TL tutarındaki (31 Aralık 2013: 2,548,480 TL) dövize endeksli krediler dahil edilmiştir.
(3) 56,439 TL tutarındaki (31 Aralık 2013: 33,487 TL) peşin ödenmiş giderler ve 374,894 TL (31 Aralık 2013: 203,640 TL) özkaynaklar dahil edilmemiştir.
(4) 46,050 TL tutarındaki (31 Aralık 2013: 30,782 TL) kazanılmamış gelirler dahil edilmemiştir.
(5) Gayri nakdi krediler yabancı para pozisyon hesabında dikkate alınmamaktadır.
(6) 1,327,706 TL (31 Aralık 2013: 1,716,686 TL) tutarındaki vadeli döviz alım ve 1,312,928 TL (31 Aralık 2013: 1,919,728 TL) tutarındaki vadeli döviz satım taahhütleri dahil edilmiştir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

148

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Maruz kalınan kur riski

TL’nin aşağıdaki para birimlerine karşılık yüzde 10 değer kaybının, 31 Aralık 2014 ve 2013 tarihlerinde sona eren yıl sonu hesap dönemlerinde özkaynaklara ve
gelir tablosuna (vergi etkileri hariç) etkisi aşağıdaki tabloda gösterilmiştir.

Bu analiz tüm diğer değişkenlerin, özellikle faiz oranlarının, sabit kaldığı varsayımıyla hazırlanmıştır.

31 Aralık 2014 31 Aralık 2013
Gelir tablosu Özkaynak(*) Gelir tablosu Özkaynak(*)

ABD Doları (43,934) (43,934) 2,146 2,146

Avro 11,227 11,227 (14,941) (14,941)

Diğer para birimleri (571) (571) (986) (986)

Toplam, net (33,278) (33,278) (13,781) (13,781)

(*) Özkaynak etkisi, TL’nin ilgili yabancı para birimlerine karşı %10’luk değer kaybından dolayı oluşacak gelir tablosu etkisini de içermektedir.

TL’nin aşağıdaki para birimlerine karşılık yüzde 10 değer kazanmasının, 31 Aralık 2014 ve 2013 tarihlerinde sona eren yıl sonu hesap dönemlerine ilişkin
özkaynaklara ve gelir tablosuna (vergi etkisi hariç) etkisi aşağıdaki tabloda gösterilmiştir.

31 Aralık 2014 31 Aralık 2013
Gelir tablosu Özkaynak(*) Gelir tablosu Özkaynak(*)

ABD Doları 45,429 45,429 (510) (510)

Avro (11,227) (11,227) 14,941 14,941

Diğer para birimleri 797 797 1,489 1,489

Toplam, net 34,999 34,999 15,920 15,920

(*) Özkaynak etkisi, TL’nin ilgili yabancı para birimlerine karşı %10’luk değer kazanmasından dolayı oluşacak gelir tablosu etkisini de içermektedir.

VAKIFBANK 2014 FAALİYET RAPORU

149

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

VI. FAİZ ORANI RİSKİ

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı haftalık Aktif-Pasif Komitesi toplantılarında piyasadaki gelişmelerin de dikkate alınmasıyla
değerlendirilmektedir.

Banka’nın maruz kaldığı faiz oranı riskinin ölçülmesinde, standart metot yöntemi kullanılmaktadır.

Standart metot kapsamında yapılan ölçümler, vade merdiveni kullanılarak aylık olarak yerine getirilmektedir.

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 1-5 Yıl 5 Yıl ve Üzeri Faizsiz Toplam
Varlıklar:
Nakit Değerler ve TCMB 3,055,551 - - - - 18,829,428 21,884,979

Bankalar 2,158,787 114,574 6,245 - - 291,014 2,570,620

Gerçeğe Uygun Değer Farkı Kâr veya
Zarara Yansıtılan FV 158,375 164,087 6,250 28,995 21,869 619 380,195

Para Piyasalarından Alacaklar - - - - - - -

Satılmaya Hazır Finansal Varlıklar 2,629,343 2,018,908 5,222,280 4,234,901 2,217,850 15 16,323,297

Verilen Krediler 33,327,775 22,020,835 21,643,728 16,994,647 10,356,457 240,075 104,583,517

Vadeye Kadar Elde Tutulacak Yatırımlar 281,186 1,559,200 3,180,566 290,780 1,542,861 - 6,854,593

Diğer Varlıklar(*) 15,993 110 4,868 47,165 528 5,551,861 5,620,525

Toplam Varlıklar 41,627,010 25,877,714 30,063,937 21,596,488 14,139,565 24,913,012 158,217,726

Yükümlülükler:
Bankalar Mevduatı 4,340,899 452,338 22,912 - - 59,910 4,876,059

Diğer Mevduat 44,970,026 19,229,378 5,909,177 19,415 - 16,752,913 86,880,909

Para Piyasalarına Borçlar 15,596,871 233,330 349,241 - 205,860 - 16,385,302

Muhtelif Borçlar - - - - - 3,160,415 3,160,415

İhraç Edilen Menkul Değerler 718,111 2,188,178 2,584,786 4,966,682 - - 10,457,757

Diğer Mali Kuruluşlar. Sağl. Fonlar 3,795,555 6,750,842 3,566,606 70,562 743,483 - 14,927,048

Diğer Yükümlülükler(**) 142,908 19,277 127,000 458,380 1,660,806 19,121,865 21,530,236

Toplam Yükümlülükler 69,564,370 28,873,343 12,559,722 5,515,039 2,610,149 39,095,103 158,217,726

Bilançodaki Uzun Pozisyon - - 17,504,215 16,081,449 11,529,416 - 45,115,080

Bilançodaki Kısa Pozisyon (27,937,360) (2,995,629) - - - (14,182,091) (45,115,080)

Nazım Hesaplardaki Uzun Pozisyon 705,056 1,698,093 1,201,132 548,903 879,885 - 5,033,069

Nazım Hesaplardaki Kısa Pozisyon (46,669) (37,825) (1,201,132) (1,853,104) (1,657,085) - (4,795,815)

Toplam Pozisyon (27,278,973) (1,335,361) 17,504,215 14,777,248 10,752,216 (14,182,091) 237,254

(*) İştirakler, bağlı ortaklıklar, maddi ve maddi olmayan duran varlıklar ve ertelenmiş vergi varlığı “Faizsiz” sütununda gösterilmiştir.
(**) Özsermaye kalemleri diğer yükümlülükler içerisinde “Faizsiz” sütununda gösterilmiştir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

150

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Önceki Dönem Sonu 1 Aya Kadar 1-3 Ay 3-12 Ay 1-5 Yıl 5 Yıl ve Üzeri Faizsiz Toplam
Varlıklar:
Nakit Değerler ve TCMB - - - - - 18,968,081 18,968,081

Bankalar 2,010,259 100,755 2,070 - - 526,053 2,639,137

Gerçeğe Uygun Değer Farkı Kâr veya
Zarara Yansıtılan FV 167,159 220,696 34,116 11,685 2,034 - 435,690

Para Piyasalarından Alacaklar - - - - - - -

Satılmaya Hazır Finansal Varlıklar 5,314,189 2,386,603 2,692,024 3,207,601 2,677,005 10,765 16,288,187

Verilen Krediler 26,066,086 18,855,961 16,370,316 15,638,026 9,565,834 255,994 86,752,217

Vadeye Kadar Elde Tutulacak Yatırımlar 914,868 418,308 2,022,196 495,822 1,552,621 - 5,403,815

Diğer Varlıklar(*) 13,462 85 10,506 72,469 425 4,911,969 5,008,916

Toplam Varlıklar 34,486,023 21,982,408 21,131,228 19,425,603 13,797,919 24,672,862 135,496,043

Yükümlülükler:
Bankalar Mevduatı 3,170,922 869,432 103,153 - - 18,821 4,162,328

Diğer Mevduat 39,030,456 19,270,048 5,371,683 40,261 - 13,658,038 77,370,486

Para Piyasalarına Borçlar 12,424,832 237,295 1,005,685 809,269 - - 14,477,081

Muhtelif Borçlar - - - - - 2,696,105 2,696,105

İhraç Edilen Menkul Değerler 406,641 1,432,595 1,769,861 3,275,729 - - 6,884,826

Diğer Mali Kuruluşlar. Sağl. Fonlar 553,136 4,525,154 5,516,612 89,542 720,368 - 11,404,812

Diğer Yükümlülükler(**) 125,881 17,423 141,525 410,940 1,502,582 16,302,054 18,500,405

Toplam Yükümlülükler 55,711,868 26,351,947 13,908,519 4,625,741 2,222,950 32,675,018 135,496,043

Bilançodaki Uzun Pozisyon - - 7,222,709 14,799,862 11,574,969 - 33,597,540

Bilançodaki Kısa Pozisyon (21,225,845) (4,369,539) - - - (8,002,156) (33,597,540)

Nazım Hesaplardaki Uzun Pozisyon 545,993 1,482,402 - - - - 2,028,395

Nazım Hesaplardaki Kısa Pozisyon - - (77,250) (979,931) (695,500) - (1,752,681)

Toplam Pozisyon (20,679,852) (2,887,137) 7,145,459 13,819,931 10,879,469 (8,002,156) 275,714

(*) İştirakler, bağlı ortaklıklar, maddi ve maddi olmayan duran varlıklar “Faizsiz” sütununda gösterilmiştir.
(**) Özsermaye kalemleri diğer yükümlülükler içerisinde “Faizsiz” sütununda gösterilmiştir.

VAKIFBANK 2014 FAALİYET RAPORU

151

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Parasal finansal araçlara uygulanan ortalama faiz oranları:

Avro ABD Doları Japon Yeni TL
Cari Dönem Sonu % % % %
Varlıklar:

Nakit Değerler ve Merkez Bankası - - - 1.51

Bankalar 0.01 0.28 - 10.47

Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan FV - - - -

Para Piyasalarından Alacaklar - - - -

Satılmaya Hazır Finansal Varlıklar 5.25 6.96 - 7.19

Verilen Krediler 4.36 5.40 - 12.70

Vadeye Kadar Elde Tutulan Yatırımlar - 1.58 - 5.56

Yükümlülükler:
Bankalar Mevduatı 0.66 0.42 - 8.59

Diğer Mevduat 1.99 2.13 - 9.22

Para Piyasalarına Borçlar - 0.95 - 9.82

Muhtelif Borçlar - - - -

İhraç Edilen Menkul Değerler 3.47 3.45 - 9.06

Diğer Mali Kuruluşlar. Sağl. Fonlar 0.96 1.58 - 7.04

Avro ABD Doları Japon Yeni TL
Önceki Dönem Sonu % % % %
Varlıklar:

Nakit Değerler ve Merkez Bankası - - - -

Bankalar 0.01 0.35 - 10.35

Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan FV - - - -

Para Piyasalarından Alacaklar - - - -

Satılmaya Hazır Finansal Varlıklar 5.63 7.11 - 7.58

Verilen Krediler 5.52 6.92 - 13.50

Vadeye Kadar Elde Tutulan Yatırımlar - 3.31 - 6.83

Yükümlülükler:
Bankalar Mevduatı 1.00 0.71 - 8.21

Diğer Mevduat 2.82 2.51 - 8.16

Para Piyasalarına Borçlar 0.39 1.19 - 7.61

Muhtelif Borçlar - - - -

İhraç Edilen Menkul Değerler 1.53 4.06 - 8.74

Diğer Mali Kuruluşlar. Sağl. Fonlar 1.03 1.55 - 5.57

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

152

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riski

Faiz oranı riskinin ölçüm sıklığı

Bankacılık hesaplarından kaynaklanan faiz oranı riski, yasal olarak, 23 Ağustos 2011 tarih ve 28034 sayılı Resmi Gazete’de yayımlanan “Bankacılık Hesaplarından
Kaynaklanan Faiz Oranı Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” gereğince de ölçülmekte olup, bu ölçüme
dayalı yasal limit aylık olarak izlenmekte ve raporlanmaktadır.

Bankacılık hesaplarından kaynaklanan faiz oranı riskinin standart şok yöntemiyle ölçülmesine ve değerlendirilmesine ilişkin yönetmelik uyarınca faiz
oranlarındaki dalgalanmalardan doğan ekonomik değer farkları aşağıdaki tabloda verilmiştir:

Para Birimi – Cari Dönem
Uygulanan Şok

(+/-x baz puan)
Kazançlar/

Kayıplar
Kazançlar/Özkaynaklar-Kayıplar/

Özkaynaklar
1. TRY 500/(400) (2,440,546)/2,452,172 (%13.54)/%13.61

2. EURO 200/(200) 178,773/(9,440) %0.99/(%0.05)

3. USD 200/(200) 441,639/(383,071) %2.45/(%2.13)

Toplam (Negatif Şoklar İçin) - 2,059,661 %11.43
Toplam (Pozitif Şoklar İçin) - (1,820,134) (%10.10)

Para Birimi-Önceki Dönem
Uygulanan Şok

(+/-x baz puan)
Kazançlar/

Kayıplar
Kazançlar/Özkaynaklar-Kayıplar/

Özkaynaklar
1. TRY 500/(400) (2,412,990)/2,441,246 (%15.89)/%16.08

2. EURO 200/(200) 34,736/10,115 %0.23/%0.07

3. USD 200/(200) 457,473/(383,076) %3.01/(%2.52)

Toplam (Negatif Şoklar İçin) - 2,068,285 %13.63
Toplam (Pozitif Şoklar İçin) - (1,920,781) (%12.65)

Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski

Risklerin özkaynaklarda gösterilen kazançlarla ilişkisi ve stratejik sebepleri de dahil olarak amaçlarına göre ayrıştırılması ve kullanılan muhasebe teknikleri
ve değerleme yöntemleri hakkında genel bilgiler ile bu uygulamalardaki varsayımlar, değerlemeyi etkileyen unsurlar ve önemli değişiklikler

Bilanço değeri, gerçeğe uygun değer ve borsada işlem görenler için, piyasa değeri gerçeğe uygun değerden önemli oranda farklı ise piyasa fiyatıyla yapılan
karşılaştırma aşağıdaki tabloda verilmiştir:

Cari Dönem Karşılaştırma
Hisse Senedi Yatırımları Bilanço Değeri Gerçeğe Uygun Değer(*) Piyasa Değeri (*)

Borsada İşlem Gören(*) 631,875 631,875 631,875
1. Hisse Senedi Yatırım Grubu A 631,875 631,875 631,875

2. Hisse Senedi Yatırım Grubu B - - -

3. Hisse Senedi Yatırım Grubu C - - -

Borsada İşlem Görmeyen(**) 1,105,121 1,053,476 -

(*) Piyasa değeri gerçeğe uygun değer kabul edilerek Borsa’da işlem gören hisse senetlerinin değeri her iki sütuna da dahil edilmiştir.
(**) Borsada işlem görmeyen hisse senetlerinin değeri, bağımsız değerleme şirketleri tarafından hazırlanmış değerleme raporlarıyla belirlenmektedir.

VAKIFBANK 2014 FAALİYET RAPORU

153

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Önceki Dönem Karşılaştırma
Hisse Senedi Yatırımları Bilanço Değeri Gerçeğe Uygun Değer(*) Piyasa Değeri (*)

Borsada İşlem Gören(*) 675,754 675,754 675,754
1. Hisse Senedi Yatırım Grubu A 675,754 675,754 675,754

2. Hisse Senedi Yatırım Grubu B - - -

3. Hisse Senedi Yatırım Grubu C - - -

Borsada İşlem Görmeyen(**) 946,004 886,839 -

(*) Piyasa değeri gerçeğe uygun değer kabul edilerek Borsa’da işlem gören hisse senetlerinin değeri her iki sütuna da dahil edilmiştir.
(**) Borsada işlem görmeyen hisse senetlerinin değeri, bağımsız değerleme şirketleri tarafından hazırlanmış değerleme raporlarıyla belirlenmektedir.

Toplam gerçekleşmemiş kazanç veya kayıplar, toplam yeniden değerleme değer artışları ile bunların ana ve katkı sermayeye dahil edilen tutarları

Toplam gerçekleşmemiş kazanç veya kayıplar, toplam yeniden değerleme değer artışları ile bunların ana ve katkı sermayeye dahil edilen tutarları aşağıdaki
tabloda yer almaktadır:

Yeniden Değerleme Değer Artışları Gerçekleşmemiş Kazanç ve Kayıplar

Portföy Cari Dönem

Dönem İçinde
Gerçekleşen Kazanç/

Kayıp Toplam (*)

Katkı Sermayeye
Dahil Edilen Toplam (*)

Ana Sermayeye
Dahil Edilen

1. Özel Sermaye Yatırımları - - - - -

2. Borsada İşlem Gören Hisse Senetleri - - - 204,847 204,847

3. Diğer Hisse Senetleri - 524,807 524,807 - -

4. Toplam - 524,807 524,807 204,847 204,847

(*) Ertelenmiş vergi etkisi düşülmüş olarak gösterilmiştir.

Yeniden Değerleme Değer Artışları Gerçekleşmemiş Kazanç ve Kayıplar

Portföy-Önceki Dönem

Dönem İçinde
Gerçekleşen

Kazanç/Kayıp Toplam (*)

Katkı Sermayeye
Dahil Edilen Toplam (*)

Ana Sermayeye
Dahil Edilen

Katkı Sermayeye
Dahil Edilen

1. Özel Sermaye Yatırımları - - - - - -

2. Borsada İşlem Gören Hisse Senetleri - - - 419,600 - 188,820

3. Diğer Hisse Senetleri - 412,957 185,830 - - -

4. Toplam - 412,957 185,830 419,600 - 188,820

(*) Ertelenmiş vergi etkisi düşülmüş olarak gösterilmiştir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

154

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

VII. LİKİDİTE RİSKİ

Banka likidite riskinden korunmak amacıyla fonlama kaynaklarını müşteri mevduatı ve yurtdışından kullanılan krediler olmak üzere çeşitlendirmekte, varlık ve
yükümlülükler arasında vade uyumunun sağlanması gözetilmekte, piyasa dalgalanmaları neticesinde ortaya çıkabilecek likidite ihtiyacının eksiksiz bir biçimde
sağlanabilmesi amacıyla likit değerler muhafaza edilmektedir.

Banka’nın kısa vadeli likidite ihtiyacı temel olarak mevduat kaynağıyla karşılanmakta olup, uzun vadeli likidite ihtiyacı için sendikasyon kredileri, seküritizasyon
kredileri ve yurtdışı tahvil ihraçları gibi yurtdışı fonlama kaynaklarına başvurulmaktadır. Kullanılmayan önemli likidite kaynakları yoktur.

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Cari Dönem Sonu Vadesiz 1 aya kadar 1-3 Ay 3-12 Ay 1-5 Yıl 5 Yıl ve Üzeri
Dağıtılamayan

(*) Toplam
Varlıklar:
Nakit Değerler ve Merkez Bankası 18,829,428 3,055,551 - - - - - 21,884,979

Bankalar 2,096,480 353,321 114,574 6,245 - - - 2,570,620

Gerçeğe Uygun Değer Farkı Kâr/
Zarara Yansıtılan FV. 619 59,800 45,503 6,250 246,154 21,869 - 380,195

Para Piyasalarından Alacaklar - - - - - - - -

Satılmaya Hazır FV. - 29,371 643,394 1,755,689 7,319,164 6,575,664 15 16,323,297

Krediler ve Alacaklar - 9,760,026 3,780,425 19,103,092 46,736,824 24,963,075 240,075 104,583,517

Vadeye Kadar Elde Tutulacak
Yatırımlar - - 92,844 202,211 1,509,417 5,050,121 - 6,854,593

Diğer Varlıklar - 881,126 110 4,868 119,602 528 4,614,291 5,620,525

Toplam Varlıklar 20,926,527 14,139,195 4,676,850 21,078,355 55,931,161 36,611,257 4,854,381 158,217,726

Yükümlülükler:
Bankalar Mevduatı 59,910 4,340,899 452,338 22,912 - - - 4,876,059

Diğer Mevduat 16,752,913 44,970,026 19,229,378 5,909,177 19,415 - - 86,880,909

Alınan Krediler - 1,237,218 850,182 6,529,162 2,560,240 3,750,246 - 14,927,048

Para Piyasalarına Borçlar - 15,596,871 233,330 349,241 - 205,860 - 16,385,302

İhraç Edilen Menkul Kıy. - 717,590 2,188,013 2,364,232 5,187,922 - - 10,457,757

Muhtelif Borçlar - 2,781,158 56,601 - - - 322,656 3,160,415

Diğer Yükümlülükler - 602,206 283,189 9,687 37,883 2,221,605 18,375,666 21,530,236

Toplam Yükümlülükler 16,812,823 70,245,968 23,293,031 15,184,411 7,805,460 6,177,711 18,698,322 158,217,726
Likidite Açığı 4,113,704 (56,106,773) (18,616,181) 5,893,944 48,125,701 30,433,546 (13,843,941) -

Önceki Dönem Sonu Vadesiz 1 aya kadar 1-3 Ay 3-12 Ay 1-5 Yıl 5 Yıl ve Üzeri
Dağıtılamayan

(*) Toplam

Toplam Aktifler 21,337,007 11,043,432 4,548,822 17,799,419 47,642,546 28,597,769 4,527,048 135,496,043

Toplam Pasifler 13,676,859 58,102,416 22,682,545 14,571,517 6,425,170 3,914,314 16,123,222 135,496,043

Net Likidite Açığı 7,660,148 (47,058,984) (18,133,723) 3,227,902 41,217,376 24,683,455 (11,596,174) -

(*) Bilançoyu oluşturan aktif hesaplardan sabit kıymetler, iştirakler, bağlı ortaklıklar, muhtelif alacaklar gibi bankacılık faaliyetlerinin sürdürülmesi için gerekli bulunan, kısa zamanda nakde

dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar ve yükümlülüklerde yer alan özkaynaklar,karşılıklar ve diğer yabancı kaynaklar bu sütunda gösterilmiştir.

VAKIFBANK 2014 FAALİYET RAPORU

155

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Sözleşmeye dayalı finansal yükümlülüklerin kalan vade dağılımı

Cari Dönem
Defter
değeri

Brüt nominal
tutarlar Vadesiz 1 aya kadar 1-3 ay 3-12 ay 1-5 yıl 5 yıl ve üzeri

Bankalar Mevduatı 4,876,059 4,879,012 59,910 4,341,671 453,419 24,012 - -

Diğer Mevduat 86,880,909 87,345,379 16,752,913 45,091,487 19,424,640 6,056,284 20,055 -

Alınan Krediler 14,927,048 15,845,654 - 1,240,618 854,153 6,607,235 2,794,190 4,349,458

Para Piyasalarına Borçlar 16,385,302 16,396,538 - 15,604,502 233,628 351,133 - 207,275

İhraç Edilen Menkul Kıymetler (Net) 10,457,757 11,312,237 - 713,864 2,208,287 2,407,908 5,982,178 -

Muhtelif Borçlar 3,160,415 3,160,415 322,656 2,781,158 56,601 - - -

Diğer Yükümlülükler 3,601,609 4,553,819 904,356 393,062 35,016 9,687 37,883 3,173,815

Toplam 140,289,099 143,493,054 18,039,835 70,166,362 23,265,744 15,456,259 8,834,306 7,730,548
Gayri Nakdi Krediler 28,633,923 28,633,923 243,079 835,912 16,437,467 6,930,286 3,503,638 683,541

Önceki Dönem
Defter
değeri

Brüt nominal
tutarlar Vadesiz 1 aya kadar 1-3 ay 3-12 ay 1-5 yıl 5 yıl ve üzeri

Bankalar Mevduatı 4,162,328 4,173,074 18,821 3,172,488 876,802 104,963 - -

Diğer Mevduat 77,370,486 77,780,892 13,658,038 39,125,612 19,449,353 5,505,354 42,535 -

Alınan Krediler 11,404,812 12,044,724 - 219,476 740,950 6,244,484 2,037,282 2,802,532

Para Piyasalarına Borçlar 14,477,081 14,503,549 - 12,428,032 237,537 1,011,566 826,414 -

İhraç Edilen Menkul Kıymetler (Net) 6,884,826 7,626,518 - 406,116 1,441,546 1,818,518 3,960,338 -

Muhtelif Borçlar 2,696,105 2,696,105 243,022 2,402,513 50,570 - - -

Diğer Yükümlülükler 3,394,530 4,386,428 992,300 289,786 24,299 148,355 496,656 2,435,032

Toplam 120,390,168 123,211,290 14,912,181 58,044,023 22,821,057 14,833,240 7,363,225 5,237,564
Gayri Nakdi Krediler 23,341,379 23,341,379 264,268 370,339 13,664,337 5,657,505 2,729,612 655,318

Yukarıdaki tablo, Banka’nın finansal yükümlülüklerinin muhtemel en yakın sözleşme vadesine göre iskonto edilmemiş nakit çıkışlarını göstermektedir. Dolayısıyla
burada belirtilen brüt nominal nakit çıkış tutarları ilgili yükümlülüklerin finansal tablolara yansıtılmış tutarlarından farklılık göstermektedir.

Menkul kıymetleştirme pozisyonları

Bulunmamaktadır.

Kredi riski azaltım teknikleri

Kredi Riski Azaltım Tekniklerine ilişkin Tebliğ kapsamında, finansal teminatlar için Basit Finansal Teminat Yöntemi kullanılmaktadır. Kredi riski azaltımında nakit
veya benzeri nakit kıymetler ile hazine bonosu, devlet tahvili gibi borçlanma araçlarının yanısıra garantiler de kullanılmaktadır.

Teminatların değerleme ve yönetimine ilişkin uygulamalar

Finansal teminatların değerlemesi ve değerlemelerin gözden geçirilmesine ilişkin politikalar ile bir varlık sınıfı olan ipotek teminatlı kredilerin teminatı için tesis
edilen gayrimenkullerine değerlemesine ilişkin politika ve prosedürler oluşturulmuştur. Söz konusu politika ve prosedürler Kredi Riski Azaltımı Tebliğine uygun
olarak hazırlanmış olup, teminat değerleme ve yönetimine ilişkin asgari şartları kapsamaktadır.

Alınan ana teminat türleri

Banka kullandırdığı kredilere karşılık ipotek, kefalet/garanti ve finansal teminat gibi teminatlar almaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

156

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Ana garantörler ve kredi türevlerinin karşı tarafı ve bunların kredi değerliliği

Garantörlerin kredi değerliliği, Banka kredilendirme ve istihbarat prosedürleri dahilinde belirlenmekte ve izlenmektedir.

Kredi azaltımındaki piyasa veya kredi riski yoğunlaşmalarına ilişkin bilgiler

Kredi risk azaltımında piyasa ve kredi riski yoğunlaşmaları olmamasına özen gösterilmektedir.

Risk sınıfları bazında teminatlar

Risk sınıfları bazında teminatlar aşağıdaki tabloda gösterilmiştir:

Risk Sınıfı-Cari Dönem Tutar
Finansal

Teminatlar
Diğer/Fiziki
Teminatlar

Garantiler ve
Kredi Türevleri

Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve
Olmayan Alacaklar 51,627,779 4,810,208 - -

Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Şarta Bağlı Olan Ve
Olmayan Alacaklar 2,962,704 19,276 - -

İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve
Olmayan Alacaklar 1,053,325 63,400 - -

Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan Ve Olmayan Alacaklar - - - -

Uluslararası Teşkilatlardan Şarta Bağlı Olan Ve Olmayan Alacaklar - - - -

Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar 15,420,064 7,032,378 - -

Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar 48,245,645 514,692 - 634,888

Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar 24,720,962 199,482 - -

Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış
Alacaklar 32,867,468 - - -

Tahsili Gecikmiş Alacaklar 240,075 - - -

Kurulca Riski Yüksek Olarak Belirlenen Alacaklar 12,534,696 15,115 - -

İpotek Teminatlı Menkul Kıymetler - - - -

Menkul Kıymetleştirme Pozisyonları - - - -

Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli
Kurumsal Alacaklar - - - -

Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar - - - -

Diğer Alacaklar 6,088,226 - - -

Toplam 195,760,944 12,654,551 - 634,888

VAKIFBANK 2014 FAALİYET RAPORU

157

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Risk Sınıfı-Önceki Dönem Tutar
Finansal

Teminatlar
Diğer/Fiziki
Teminatlar

Garantiler ve
Kredi Türevleri

Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve
Olmayan Alacaklar 45,206,354 4,179,918 - -

Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Şarta Bağlı Olan Ve
Olmayan Alacaklar 1,831,310 18,209 - -

İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve
Olmayan Alacaklar 397,891 48,355 - -

Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan Ve Olmayan Alacaklar - - - -

Uluslararası Teşkilatlardan Şarta Bağlı Olan Ve Olmayan Alacaklar - - - -

Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar 14,215,220 6,664,579 - -

Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar 38,727,023 376,873 - -

Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar 23,775,157 112,261 - -

Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış
Alacaklar 25,190,180 - - -

Tahsili Gecikmiş Alacaklar 255,994 - - -

Kurulca Riski Yüksek Olarak Belirlenen Alacaklar 12,242,193 - - -

İpotek Teminatlı Menkul Kıymetler - - - -

Menkul Kıymetleştirme Pozisyonları - - - -

Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli
Kurumsal Alacaklar - - - -

Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar - - - -

Diğer Alacaklar 5,408,492 - - -

Toplam 167,249,814 11,400,195 - -

Risk yönetim hedef ve politikaları

Mevcut risk yönetim sisteminin ve kurum çapında risk kültürünün, değişen faaliyet ortamı ve risk algısına paralel olarak geliştirilmesi; ulusal ve uluslararası
kabul görmüş en iyi risk yönetimi uygulamalarının kullanılması suretiyle, Bankanın amaç ve hedeflerinin, bir başka deyişle misyon ve vizyonunun, hayata
geçirilmesine katkıda bulunmak ve mevcudiyetinin sağlıklı bir şekilde devam etmesini sağlamak için gereken risk yönetimi stratejileri belirlenmiştir.

Bankanın misyonu, kendisine emanet edilen varlık ve değerleri etkin ve verimli yöneterek müşterilerine, çalışanlarına, hissedarlarına ve topluma kattığı
değerleri sürekli artırmaktır. Bu kapsamda, yüksek kalitede varlık yaratarak ve yükümlülükleri iyi yöneterek, yüksek kalitede kazanç elde etmek amacıyla yapılan
tüm faliyetlerde ileriye dönük risk bazlı bir yaklaşım benimsenmesi esastır.

Banka risk yönetimi stratejisi temel olarak, gerçekleşme olasılığı çok düşük dahi olsa etkisi çok yüksek riskler ile yasal risklerden kaçınmak, bankacılık
faaliyetlerinin doğası gereği oluşacak riskleri en aza indirmeye yönelik önlemler almak (riskleri azaltmak), koruma satın alınması, sigorta veya kredi türevi gibi
tekniklerle risklerin 3. şahıslara aktarılması (risk transferi), etkisi ve gerçekleşme olasılığı düşük risklerin kabul edilmesi ilkelerine dayanır.

Riskler, politikalarımıza uygun şekilde ulusal ve uluslararası standartlara uygun olarak tanımlanmakta, ölçülmekte, raporlanmakta ve yönetilmektedir. Bu
bağlamda yasal limitlerin yanısıra banka içi limitler konulmuş olup, söz konusu limitlerin güncelliği ve bu limitlere uyum düzenli olarak izlenmektedir. Kredi riski
azaltımı politikaları belirlenmiş ve Yönetim Kurulu tarafından onaylanmıştır. Bunların yanısıra piyasalara ve ekonomik koşullardaki değişimler izlenerek, olası
riskler göz önünde bulundurulmaktadır.

Risk Yönetimi sistemi ve organizasyonu İç sistemler Yönetmeliği’ne uygun olarak tesis edilmiştir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

158

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

VIII. FİNANSAL VARLIK VE BORÇLARIN GERÇEĞE UYGUN DEĞERİ İLE GÖSTERİLMESİ

Defter Değeri Gerçeğe Uygun Değeri
Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem

Finansal Varlıklar:
Para Piyasalarından Alacaklar - - - -

Bankalar 2,570,620 2,639,137 2,570,620 2,639,137

Satılmaya Hazır Finansal Varlıklar 16,323,297 16,288,187 16,323,297 16,288,187

Vadeye Kadar Elde Tutulacak Yatırımlar 6,854,593 5,403,815 6,983,593 5,184,485

Krediler 104,583,517 86,752,217 105,477,073 86,971,951

Finansal Yükümlülükler:
Bankalar Mevduatı 4,876,059 4,162,328 4,876,059 4,162,328

Diğer Mevduat 86,880,909 77,370,486 86,925,247 77,370,486

Alınan Krediler 14,927,048 11,404,812 14,926,784 11,404,812

İhraç Edilen Menkul Kıymetler 10,457,757 6,884,826 10,388,073 6,884,826

Sermaye Benzeri Krediler 2,138,030 1,974,142 2,138,030 1,974,142

Muhtelif Borçlar 3,160,415 2,696,105 3,160,415 2,696,105

Satılmaya hazır finansal varlıklar ve vadeye kadar elde tutulacak yatırımların gerçeğe uygun değerleri, piyasa fiyatları veya bu fiyatın tespit edilemediği
durumlarda faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli piyasalarda işlem gören benzer menkul değerlerin piyasa fiyatları baz alınarak
saptanmaktadır.

Verilen kredilerin gerçeğe uygun değeri, sabit faizli krediler için cari piyasa faiz oranları kullanılarak ilerideki nakit akımlarının iskonto edilmesiyle
hesaplanmaktadır. Değişken faizli kredilerin defter değeri gerçeğe uygun değerini ifade etmektedir.

Diğer varlık ve yükümlülüklerde ise gerçeğe uygun değer, elde etme maliyeti ve birikmiş faiz reeskontlarının toplamını ifade etmektedir.

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

“TFRS 7 – Finansal Araçlar: Açıklama” standardı finansal tablolarda gerçeğe uygun değerleri üzerinden ölçülerek gösterilen finansal araçların gerçeğe uygun
değerlerinin belirlenmesinde kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılarak gösterilmesini gerektirmektedir. Bu sınıflandırma esas
olarak söz konusu verilerin gözlemlenebilir nitelikte olup olmamasına dayanmaktadır. Gözlemlenebilir nitelikteki veriler, bağımsız kaynaklardan edinilen piyasa
verilerinin kullanılması; gözlemlenebilir nitelikte olmayan veriler ise Şirket’in piyasa tahmin ve varsayımlarının kullanılması anlamına gelmektedir. Bu şekilde bir
ayırım, genel olarak aşağıdaki sınıflamaları ortaya çıkarmaktadır.

1 inci Sıra: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;

2 nci Sıra: 1 inci sırada yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan
türetilmek suretiyle) gözlemlenebilir nitelikteki veriler;

3 üncü Sıra: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte olmayan veriler).

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin kullanılmasını gerektirmektedir.

VAKIFBANK 2014 FAALİYET RAPORU

159

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Bu çerçevede gerçeğe uygun değerleri üzerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun değer sınıflandırması aşağıdaki gibidir:

31 Aralık 2014 1. Sıra 2. Sıra 3. Sıra Toplam
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:

Alım-satım amaçlı finansal varlıklar: 619 379,576 - 380,195

Alım-satım amaçlı türev finansal varlıklar 619 379,576 - 380,195

Satılmaya hazır finansal varlıklar: 14,832,268 1,491,014 - 16,323,282

Borçlanma senetleri 14,832,268 1,491,014 - 16,323,282

İştirak ve bağlı ortaklıklar: 631,875 - 1,053,475(*) 1,685,350

Toplam Finansal Varlıklar 15,464,762 1,870,590 1,053,475 18,388,827
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal yükümlülükler:

Alım-satım amaçlı türev finansal yükümlülükler - (250,252) - (250,252)

Toplam Finansal Yükümlülükler - (250,252) - (250,252)

31 Aralık 2013 1. Sıra(*) 2. Sıra 3. Sıra Toplam
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:

Alım-satım amaçlı finansal varlıklar: - 435,690 - 435,690

Alım-satım amaçlı türev finansal varlıklar - 435,690 - 435,690

Satılmaya hazır finansal varlıklar: 14,623,200 1,654,222 - 16,277,422

Borçlanma senetleri 14,623,200 1,654,222 - 16,277,422

İştirak ve bağlı ortaklıklar: 675,754 - 886,839(*) 1,562,593

Toplam Finansal Varlıklar 15,298,954 2,089,912 886,839 18,275,705
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal yükümlülükler:

Alım-satım amaçlı türev finansal yükümlülükler - (200,778) - (200,778)

Toplam Finansal Yükümlülükler - (200,778) - (200,778)

(*) İlgili tutarlar gerçeğe uygun değer tespiti bağımsız değerleme kuruluşları tarafından yapılan iştirak ve bağlı ortaklıkların gerçeğe uygun değerlerini içermektedir.

Gerçeğe uygun değer ölçüm sınıflamasında üçüncü sırada bulunan gerçeğe uygun değerleriyle ölçülen finansal varlıkların 31 Aralık 2014 tarihinde sona eren yıla
ait dönem başı ve dönem sonu bakiyesinin mutabakatı aşağıdaki gibidir:

3. Sıra Tutarı Cari Dönem 3. Sıra Tutarı Önceki Dönem
Dönem başı bakiyesi 886,839 731,211

Dönem içerisinde gelir tablosunda muhasebeleştirilen kâr/zarar - -

Dönem içerisinde özkaynaklarda muhasebeleştirilen kâr/zarar 166,636 155,628

Dönem sonu bakiyesi 1,053,475 886,839

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

160

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

IX. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLER

Banka müşterilerinin nam ve hesabına alım, satım, saklama, fon yönetimi hizmetleri vermektedir. Banka inanca dayalı işlem sözleşmeleri yapmamaktadır.

X. FAALİYET BÖLÜMLERİ

Banka, kurumsal bankacılık, ticari bankacılık, işletme bankacılığı, bireysel bankacılık ve yatırım bankacılığı işkollarında hizmet vermektedir. Bu çerçevede vadeli
ve vadesiz mevduat, biriktiren hesap, repo, borçlu cari krediler, spot krediler, dövize endeksli krediler, tüketici kredileri, otomobil ve konut kredileri, işletme
kredileri, iskonto kredileri, tek hesap (kredili mevduat hesabı), altın kredileri, döviz kredileri, eximbank kredileri, prefinansman kredileri, ülke kredileri, teminat
mektupları, akreditif, ihracat faktoringi, kabul/aval kredileri, finansal kiralama, sigorta, forward, futures, maaş ödemeleri, yatırım hesabı, çek, kiralık kasa, vergi
tahsilatı, fatura ödemeleri, ödeme emirleri, hizmetleri ve ürünleri mevcuttur.

Banka kurumsal ticari ve bireysel müşterilerine mevduat, kredi, dış ticaret işlemleri, yatırım ürünleri, nakit yönetimi, finansal kiralama, faktoring, sigorta, kredi
kartları, ve diğer bankacılık ürünlerinden oluşan hizmet paketlerini sunmaktadır. Banka, müşterilerinin farklı finansal ihtiyaçlarına cevap verebilmek amacıyla
şube yapılandırmasını müşteri odaklı bankacılık üzerine inşa etmiştir.

Banka, ayrıca perakende satış ve servis sektörlerinde faaliyet gösteren işletme ve çalışanlarına, kredili mevduat hesabı, POS makineleri, kredi kartı, çek
defteri, TL ve döviz mevduatı, yatırım hesabı, internet ve çağrı merkezi, banka kartı ve fatura ödeme modülü gibi hizmetlerin yer aldığı ürün paketiyle, işletme
bankacılığı ile hizmet sunmaktadır.

Bireysel bankacılık müşterileri, Banka için yaygın ve düzenli bir mevduat tabanı oluşturmaktadır. Geniş bireysel bankacılık ürün paketleri ile hizmet sunulan
bireysel müşterilerin ihtiyaçları şube ve şubesiz bankacılık kanallarından karşılanmaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

161

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Belirli finansal tablo kalemlerinin faaliyet bölümlerine göre gösterimi:

Cari Dönem
Bireysel

Bankacılık
Kurumsal

Bankacılık
Yatırım

Bankacılığı Diğer
Bankanın Toplam

Faaliyeti
FAALİYET GELİRLERİ/GİDERLERİ
Faiz Gelirleri 3,573,807 5,752,608 2,044,674 2,498 11,373,587

Kredilerden Alınan Faizler 3,573,807 5,752,608 - - 9,326,415
Zorunlu Karşılıklardan Alınan
Faizler - - 2,015 - 2,015
Menkul Kıymetlerden Alınan Faizler - - 2,035,273 - 2,035,273
Bankalardan Alınan Faizler - - 7,006 - 7,006
Para Piyasası İşlemlerinden Alınan Faizler - - 380 - 380
Diğer Faiz Gelirleri - - - 2,498 2,498
Faiz Giderleri 2,047,479 2,835,590 1,812,619 26,421 6,722,109

Mevduata Verilen Faizler 2,047,479 2,835,590 161,564 - 5,044,633
Kullanılan Kredilere Verilen Faizler - - 167,476 - 167,476
Para Piyasası İşlemlerine Ver. Faizler - - 912,931 - 912,931
İhraç Edilen Menkul Kıymetlere Ver. Faizler - - 450,732 - 450,732
Diğer Faiz Giderleri - - 119,916 26,421 146,337
Net Faiz Geliri 1,526,328 2,917,018 232,055 (23,923) 4,651,478

Net Ücret ve Komisyon Gelirleri 489,121 220,213 - - 709,334

Ticari Kâr/Zarar (Net) - - 223,119 - 223,119

Temettü Gelirleri - - 66,288 - 66,288

Diğer Gelirler - - - 1,345,534 1,345,534

Kredi ve Diğer Al. Değ. Düş. Karş. 541,083 681,603 35,680 413,501 1,671,867

Diğer Giderler - - - 3,110,210 3,110,210

Vergi Öncesi Kâr 1,474,366 2,455,628 485,782 (2,202,100) 2,213,676
Vergi Karşılığı - - - (460,403) (460,403)

Net Dönem Kârı 1,474,366 2,455,628 485,782 (2,662,503) 1,753,273

BÖLÜM VARLIKLARI
Menkul Kıymetler - - 23,177,890 - 23,177,890

Alım Satım Amaçlı Türev Finansal Varlıklar - - 380,195 - 380,195

Bankalar ve Para Piyasalarından Alacaklar - - 2,570,620 - 2,570,620

İştirakler ve Bağlı Ortaklıklar (Net) - - 1,736,982 - 1,736,982

Krediler 32,952,925 71,630,592 - - 104,583,517

Diğer Varlıklar - - 20,860,935 4,907,587 25,768,522

TOPLAM VARLIKLAR 32,952,925 71,630,592 48,726,622 4,907,587 158,217,726

BÖLÜM YÜKÜMLÜLÜKLERİ
Mevduat 36,352,846 50,532,382 4,871,740 - 91,756,968

Alım Satım Amaçlı Türev Finansal Borçlar - - 250,252 - 250,252

Para Piyasasına Borçlar - - 16,385,302 - 16,385,302

Alınan Krediler - - 14,927,048 - 14,927,048

İhraç Edilen Menkul Kıymetler - - 10,457,757 - 10,457,757

Diğer Yükümlülükler - - 2,341,732 4,432,461 6,774,193

Karşılıklar ve Vergi Borcu - - - 2,894,456 2,894,456

Özkaynaklar - - - 14,771,750 14,771,750

TOPLAM YÜKÜMLÜLÜKLER 36,352,846 50,532,382 49,233,831 22,098,667 158,217,726

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

162

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Önceki Dönem
Bireysel

Bankacılık
Kurumsal

Bankacılık
Yatırım

Bankacılığı Diğer
Bankanın Toplam

Faaliyeti
FAALİYET GELİRLERİ/GİDERLERİ
Faiz Gelirleri 3,237,622 4,326,319 1,598,277 58,352 9,220,570

Kredilerden Alınan Faizler 3,237,622 4,326,319 - - 7,563,941
Menkul Kıymetlerden Alınan Faizler - - 1,590,648 - 1,590,648
Bankalardan Alınan Faizler - - 7,004 - 7,004
Para Piyasası İşlemlerinden Alınan Faizler - - 625 - 625
Diğer Faiz Gelirleri - - - 58,352 58,352
Faiz Giderleri 1,484,464 1,949,389 962,712 34,388 4,430,953

Mevduata Verilen Faizler 1,484,464 1,949,389 88,798 - 3,522,651
Kullanılan Kredilere Verilen Faizler - - 134,533 - 134,533
Para Piyasası İşlemlerine Ver. Faizler - - 375,321 - 375,321
İhraç Edilen Menkul Kıymetlere Ver. Faizler - - 260,003 - 260,003
Diğer Faiz Giderleri - - 104,057 34,388 138,445
Net Faiz Geliri 1,753,158 2,376,930 635,565 23,964 4,789,617

Net Ücret ve Komisyon Gelirleri 416,792 269,719 - - 686,511

Ticari Kâr/Zarar (Net) - - 231,657 - 231,657

Temettü Gelirleri - - 54,001 - 54,001

Diğer Gelirler - - - 708,320 708,320

Kredi ve Diğer Al. Değ. Düş. Karş. 332,842 1,007,409 145,732 243,288 1,729,271

Diğer Giderler - - - 2,757,921 2,757,921

Vergi Öncesi Kâr 1,837,108 1,639,240 775,491 (2,268,925) 1,982,914
Vergi Karşılığı - - - (397,375) (397,375)

Net Dönem Kârı 1,837,108 1,639,240 775,491 (2,666,300) 1,585,539

BÖLÜM VARLIKLARI
Menkul Kıymetler - - 21,692,002 - 21,692,002

Alım Satım Amaçlı Türev Finansal Varlıklar - - 435,690 - 435,690

Bankalar ve Para Piyasalarından Alacaklar - - 2,639,137 - 2,639,137

İştirakler ve Bağlı Ortaklıklar (Net) - - 1,610,993 - 1,610,993

Krediler 30,567,397 56,184,820 - - 86,752,217

Diğer Varlıklar - - 17,951,402 4,414,602 22,366,004

TOPLAM VARLIKLAR 30,567,397 56,184,820 44,329,224 4,414,602 135,496,043

BÖLÜM YÜKÜMLÜLÜKLERİ
Mevduat 31,318,850 46,058,463 4,155,501 - 81,532,814

Alım Satım Amaçlı Türev Finansal Borçlar - - 200,778 - 200,778

Para Piyasasına Borçlar - - 14,477,081 - 14,477,081

Alınan Krediler - - 11,404,812 - 11,404,812

İhraç Edilen Menkul Kıymetler - - 6,884,826 - 6,884,826

Diğer Yükümlülükler - - 2,158,084 3,989,068 6,147,152

Karşılıklar ve Vergi Borcu - - - 2,232,259 2,232,259

Özkaynaklar - - - 12,616,321 12,616,321

TOPLAM YÜKÜMLÜLÜKLER 31,318,850 46,058,463 39,281,082 18,837,648 135,496,043

VAKIFBANK 2014 FAALİYET RAPORU

163

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

BEŞİNCİ BÖLÜM

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. BİLANÇONUN AKTİF KALEMLERİNE İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

1. Nakit değerler ve TCMB’ye ilişkin bilgiler

 Cari Dönem Önceki Dönem
TP YP TP YP

Kasa/Efektif 1,008,203 362,556 860,452 288,899

TCMB (*) 3,055,674 17,385,018 922,802 16,870,433

Diğer 62,451 11,077 19,584 5,911

Toplam 4,126,328 17,758,651 1,802,838 17,165,243

(*) TCMB yabancı para bakiyesinin 16,156,471 TL’si (31 Aralık 2013: 14,542,489 TL) yabancı para zorunlu karşılık tutarından oluşmaktadır, Türk Parası bakiyesinin 1,255 TL’si (31 Aralık 2013:

Yoktur) zorunlu karşılıklar faiz reeskontlarından oluşmaktadır.

TCMB’nin 2013/15 sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre Türkiye’de faaliyet gösteren bankaların Türk parası yükümlülüklerinden vadesiz olanlar için
%11.5, ancak vadeler uzadıkça %5’e kadar azalan zorunlu karşılık tesis edilmektedir (31 Aralık 2013: vadesiz olanlar için %11.5, vadeler uzadıkça %5’e kadar
azalan). Yabancı para yükümlülükleri için ise ABD Doları veya Avro döviz cinsinden olmak üzere, vadesiz ve 1 yıla kadar olan vade dilimlerinde %13, vadeler
uzadıkça ise %6’ya kadar azalan zorunlu karşılık tesis edilmektedir (31 Aralık 2013: vadesiz ve 1 yıla kadar olan vade dilimleri için %13, vadeler uzadıkça %6’ya
kadar azalan).

TCMB hesabına ilişkin bilgiler

 Cari Dönem Önceki Dönem
TP YP TP YP

Vadesiz Serbest Hesap 3,054,416 1,228,547 922,799 1,043,944

Vadeli Serbest Hesap - - - -

Vadeli Serbest Olmayan Hesap 3 - 3 1,284,000

Zorunlu Karşılıklar Hesabı 1,255 16,156,471 - 14,542,489

Toplam 3,055,674 17,385,018 922,802 16,870,433

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

Teminata verilen/bloke edilen alım-satım amaçlı menkul değerlere ilişkin bilgiler

Bulunmamaktadır.

Repo işlemlerine konu olan alım satım amaçlı menkul değerler

Bulunmamaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

164

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu

Cari Dönem Önceki Dönem
TP YP TP YP

Vadeli İşlemler 3,616 474 28,203 375

Swap İşlemleri 338,329 31,410 327,932 77,115

Futures İşlemleri - - - -

Opsiyonlar 530 5,217 15 2,050

Diğer - - - -

Toplam 342,475 37,101 356,150 79,540

3. Bankalara ilişkin bilgiler

 Cari Dönem Önceki Dönem
TP YP TP YP

Bankalar 14,733 2,555,887 40,177 2,598,960

Yurt İçi 14,733 348,007 40,177 92,664

Yurt Dışı - 2,207,880 - 2,506,296

Yurt Dışı Merkez ve Şubeler - - - -

Toplam 14,733 2,555,887 40,177 2,598,960

Yurt dışı bankalar hesabına ilişkin bilgiler

Serbest Tutar Serbest Olmayan Tutar(**)

Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem
AB Ülkeleri 116,487 137,228 97,060 1,793

ABD, Kanada 1,884,681 1,935,066 13,108 92,891

OECD Ülkeleri(*) 7,629 27,089 - -

Kıyı Bankacılığı Bölgeleri 210 229 - -

Diğer 88,705 312,000 - -

Toplam 2,097,712 2,411,612 110,168 94,684

(*) Avrupa Birliği ülkeleri, Amerika Birleşik Devletleri ve Kanada dışındaki OECD ülkeleri
(**) Sekuritizasyon kredileri ve diğer olağan bankacılık faaliyetleri gereği bloke tutulan bakiyelerden oluşmaktadır.

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler

Teminata verilen/bloke edilen satılmaya hazır finansal varlıklara ilişkin bilgiler

 Cari Dönem Önceki Dönem
TP YP TP YP

Hisse Senetleri - - - -

Bono, Tahvil ve Benzeri Menkul Değerler 1,624,464 354,106 241,746 261,615

Diğer - - - -

Toplam 1,624,464 354,106 241,746 261,615

VAKIFBANK 2014 FAALİYET RAPORU

165

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Repo işlemlerine konu olan satılmaya hazır finansal varlıklar

 Cari Dönem Önceki Dönem
TP YP TP YP

Devlet Tahvili 8,668,579 - 8,312,947 -

Hazine Bonosu - - - -

Diğer Borçlanma Senetleri - 3,132,480 - 2,988,480

Banka Bonoları ve Banka Garantili Bonolar - - - -

Varlığa Dayalı Menkul Kıymetler - - - -

Toplam 8,668,579 3,132,480 8,312,947 2,988,480

Satılmaya hazır finansal varlıklara ilişkin bilgiler

Cari Dönem Önceki Dönem
Borçlanma Senetleri 16,351,196 16,626,284

Borsada İşlem Gören 16,351,196 16,626,284

Borsada İşlem Görmeyen - -

Hisse Senetleri 15 10,765
Borsada İşlem Gören - -

Borsada İşlem Görmeyen 15 10,765

Değer Azalma Karşılığı (-) 27,914 348,862
Toplam 16,323,297 16,288,187

5. Kredilere ilişkin açıklamalar

Banka’nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler

 Cari Dönem Önceki Dönem
Nakdi G.Nakdi Nakdi G.Nakdi

Banka Ortaklarına Verilen Doğrudan Krediler - 10,174 - 27,065
Tüzel Kişi Ortaklara Verilen Krediler - 10,174 - 27,065

Gerçek Kişi Ortaklara Verilen Krediler - - - -

Banka Ortaklarına Verilen Dolaylı Krediler - - - -
Banka Mensuplarına Verilen Krediler 86,082 - 79,430 -
Toplam 86,082 10,174 79,430 27,065

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

166

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

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

Nakdi Krediler
Krediler ve

Diğer Alacaklar
Yeniden Yapılandırılan ya da

Yeni Bir İtfa Planına Bağlananlar
Krediler ve Diğer

Alacaklar
Yeniden Yapılandırılan ya da

Yeni Bir İtfa Planına Bağlananlar
Ödeme Planının

Uzatılmasına Yönelik
Değişiklik Yapılanlar Diğer

Ödeme Planının
Uzatılmasına Yönelik
Değişiklik Yapılanlar Diğer

İhtisas Dışı Krediler 99,300,909 386,885 - 3,853,837 798,209 -
İşletme Kredileri 28,428,948 249,232 - 1,190,196 497,520 -

İhracat Kredileri 4,153,291 - - 86,524 6,014 -

İthalat Kredileri - - - - - -

Mali Kesime Verilen Krediler 3,003,513 - - - - -

Tüketici Kredileri 27,888,673 137,570 - 1,448,244 243,627 -

Kredi Kartları 4,079,933 - - 294,593 8,212 -

Diğer 31,746,551 83 - 834,280 42,836 -

İhtisas Kredileri 3,602 - - - - -
Diğer Alacaklar - - - - - -
Toplam 99,304,511 386,885 - 3,853,837 798,209 -

Canlı krediler ve diğer alacakların ödeme planlarında yapılan değişikliklere ilişkin bilgiler:

Ödeme Planının Uzatılmasına Yönelik Yapılan
Değişiklik Sayısı

Standart Nitelikli Krediler ve
Diğer Alacaklar (*)

Yakın İzlemedeki Krediler ve
Diğer Alacaklar (*)

1 veya 2 Defa Uzatılanlar 386,885 528,800

3,4 veya 5 Defa Uzatılanlar - -

5 Üzeri Uzatılanlar - -

Ödeme Planı Değişikliği ile
Uzatılan Süre

Standart Nitelikli Krediler ve
Diğer Alacaklar (*)

Yakın İzlemedeki Krediler ve
Diğer Alacaklar (*)

0-6 Ay 1,875 3,813

6 Ay-12 Ay 6,623 10,647

1-2 Yıl 36,262 29,307

2-5 Yıl 267,320 430,957

5 Yıl Ve Üzeri 74,805 54,076

(*) Yukarıdaki tablolar 28 Mayıs 2011 tarihinden sonra ödeme planında değişiklik yapılan canlı kredi ve diğer alacakları içermektedir.

Vade yapısına göre nakdi kredilerin dağılımı

Standart Nitelikli Krediler ve Diğer Alacaklar Yakın İzlemedeki Krediler ve Diğer Alacaklar

Nakdi Krediler
Krediler ve

Diğer Alacaklar

Yeniden Yapılandırılan ya
da Yeni Bir İtfa Planına

Bağlananlar
Krediler ve

Diğer Alacaklar

Yeniden Yapılandırılan ya
da Yeni Bir İtfa Planına

Bağlananlar
Kısa Vadeli Krediler ve Diğer Alacaklar 27,203,859 279,719 1,149,012 72,131

İhtisas Dışı Krediler 27,203,859 279,719 1,149,012 72,131

İhtisas Kredileri - - - -

Diğer Alacaklar - - - -

Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar 72,100,651 107,166 2,704,826 726,078
İhtisas Dışı Krediler 72,097,049 107,166 2,704,826 726,078

İhtisas Kredileri 3,602 - - -

Diğer Alacaklar - - - -

VAKIFBANK 2014 FAALİYET RAPORU

167

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler

 Kısa Vadeli Orta ve Uzun Vadeli Toplam
Tüketici Kredileri-TP 367,436 27,841,867 28,209,303

Konut Kredisi 6,184 14,309,704 14,315,888

Taşıt Kredisi 4,180 431,240 435,420

İhtiyaç Kredisi 296,214 11,152,980 11,449,194

Diğer 60,858 1,947,943 2,008,801

Tüketici Kredileri-Dövize Endeksli - - -
Konut Kredisi - - -

Taşıt Kredisi - - -

İhtiyaç Kredisi - - -

Diğer - - -

Tüketici Kredileri-YP - - -
Konut Kredisi - - -

Taşıt Kredisi - - -

İhtiyaç Kredisi - - -

Diğer - - -

Bireysel Kredi Kartları-TP 3,010,894 72,025 3,082,919
Taksitli 1,337,216 53,246 1,390,462

Taksitsiz 1,673,678 18,779 1,692,457

Bireysel Kredi Kartları-YP 1,433 - 1,433
Taksitli - - -

Taksitsiz 1,433 - 1,433

Personel Kredileri-TP 2,783 35,212 37,995
Konut Kredisi - - -

Taşıt Kredisi - - -

İhtiyaç Kredisi 2,680 34,776 37,456

Diğer 103 436 539

Personel Kredileri-Dövize Endeksli - - -
Konut Kredisi - - -

Taşıt Kredisi - - -

İhtiyaç Kredisi - - -

Diğer - - -

Personel Kredileri-YP - - -
Konut Kredisi - - -

Taşıt Kredisi - - -

İhtiyaç Kredisi - - -

Diğer - - -

Personel Kredi Kartları-TP 47,872 123 47,995
Taksitli 18,454 104 18,558

Taksitsiz 29,418 19 29,437

Personel Kredi Kartları-YP 92 - 92
Taksitli - - -

Taksitsiz 92 - 92

Kredili Mevduat Hesabı-TP (Gerçek Kişi) 1,470,746 - 1,470,746
Kredili Mevduat Hesabı-YP (Gerçek Kişi) 70 - 70
Toplam 4,901,326 27,949,227 32,850,553

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

168

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler

 Kısa Vadeli Orta ve Uzun Vadeli Toplam
Taksitli Ticari Krediler-TP 928,103 20,568,682 21,496,785

İşyeri Kredileri 191 588,076 588,267

Taşıt Kredileri 38,552 1,635,894 1,674,446

İhtiyaç Kredileri 889,360 18,344,712 19,234,072

Diğer - - -

Taksitli Ticari Krediler-Dövize Endeksli 28,821 822,166 850,987
İşyeri Kredileri - - -

Taşıt Kredileri - - -

İhtiyaç Kredileri 28,821 822,166 850,987

Diğer - - -

Taksitli Ticari Krediler-YP - 4,089,784 4,089,784
İşyeri Kredileri - - -

Taşıt Kredileri - - -

İhtiyaç Kredileri - - -

Diğer - 4,089,784 4,089,784

Kurumsal Kredi Kartları-TP 1,250,035 155 1,250,190
Taksitli 520,658 155 520,813

Taksitsiz 729,377 - 729,377

Kurumsal Kredi Kartları-YP 109 - 109
Taksitli - - -

Taksitsiz 109 - 109

Kredili Mevduat Hesabı-TP (Tüzel Kişi) 701,874 - 701,874
Kredili Mevduat Hesabı-YP (Tüzel Kişi) - - -
Toplam 2,908,942 25,480,787 28,389,729

Kredilerin kullanıcılara göre dağılımı

 Cari Dönem Önceki Dönem
Kamu 1,299,532 1,092,102

Özel 103,043,910 85,404,121

Toplam 104,343,442 86,496,223

Yurt içi ve yurt dışı kredilerin dağılımı

 Cari Dönem Önceki Dönem
Yurt İçi Krediler 104,145,709 86,333,859

Yurt Dışı Krediler 197,733 162,364

Toplam 104,343,442 86,496,223

Bağlı ortaklık ve iştiraklere verilen krediler

 Cari Dönem Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler 74,105 68,800

Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler - -

Toplam 74,105 68,800

VAKIFBANK 2014 FAALİYET RAPORU

169

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Kredilere ilişkin olarak ayrılan özel karşılıklar

Cari Dönem Önceki Dönem
Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar 60,286 63,999

Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar 546,295 659,768

Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar 3,127,716 2,551,666

Toplam 3,734,297 3,275,433

Donuk alacaklara ilişkin bilgiler (Net)

Donuk alacaklardan Banka tarafından yeniden yapılandırılan ya da yeni bir itfa planına bağlanan kredi ve diğer alacaklara ilişkin bilgiler

III. Grup IV. Grup V. Grup
Tahsil İmkanı Sınırlı Krediler

ve Diğer Alacaklar
Tahsili Şüpheli Krediler ve

Diğer Alacaklar
Zarar Niteliğindeki Krediler

ve Diğer Alacaklar
Cari Dönem 34,563 92,576 82,945
(Özel Karşılıklardan Önceki Brüt Tutarlar)

Yeniden Yapılandırılan Krediler ve Diğer Alacaklar - - -

Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar 34,563 92,576 82,945

Önceki Dönem 46,682 72,045 65,263
(Özel Karşılıklardan Önceki Brüt Tutarlar)

Yeniden Yapılandırılan Krediler ve Diğer Alacaklar - - -

Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar 46,682 72,045 65,263

Toplam donuk alacak hareketlerine ilişkin bilgiler

III. Grup IV. Grup V. Grup
Tahsil İmkanı Sınırlı Krediler

ve Diğer Alacaklar
Tahsili Şüpheli Krediler ve

Diğer Alacaklar
Zarar Niteliğindeki Krediler

ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi 319,993 659,768 2,551,666

Dönem İçinde İntikal (+) 1,270,292 41,474 30,345

Diğer Donuk Alacak Hesaplarından Giriş (+) - 1,162,570 1,120,247

Diğer Donuk Alacak Hesaplarına Çıkış (-)(*) 1,153,697 1,169,911 92,312

Dönem İçinde Tahsilat (-) 136,227 147,606 482,230

Aktiften Silinen (-) - - -

Kurumsal ve Ticari Krediler - - -

Bireysel Krediler - - -

Kredi Kartları - - -

Diğer - - -

Dönem Sonu Bakiyesi 300,361 546,295 3,127,716
Özel Karşılık (-) 60,286 546,295 3,127,716

Bilançodaki Net Bakiyesi 240,075 - -

(*) Donuk alacak hesaplarından çıkıp yeniden yapılandırılan kredi hesaplarına transfer edilen krediler bu satırlara ilave edilmek suretiyle gösterilmiştir

Zarar niteliğindeki krediler ve diğer alacaklar, kanuni takip başlatmak suretiyle ve teminatların nakde dönüştürülmesi yoluyla tahsil edilmeye çalışılmaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

170

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler

III. Grup IV. Grup V. Grup
Tahsil İmkanı Sınırlı Krediler

ve Diğer Alacaklar
Tahsili Şüpheli Krediler ve

Diğer Alacaklar
Zarar Niteliğindeki Krediler

ve Diğer Alacaklar
Cari Dönem

Dönem Sonu Bakiyesi 7,681 2,907 244,100

Özel Karşılık (-) 1,536 2,907 244,100

Bilançodaki Net Bakiyesi 6,145 - -

Önceki Dönem
Dönem Sonu Bakiyesi 33,864 1,980 301,479

Özel Karşılık (-) 6,773 1,980 301,479

Bilançodaki Net Bakiyesi 27,091 - -

Yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacaklar, Türk parası hesaplarda takip edilmektedir.

Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi

 III. Grup IV. Grup V. Grup
Tahsil İmkanı Sınırlı Krediler

ve Diğer Alacaklar
Tahsili Şüpheli Krediler ve

Diğer Alacaklar
Zarar Niteliğindeki Krediler

ve Diğer Alacaklar
Cari Dönem (Net) 240,075 - -
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt) 297,145 539,926 3,067,758

Özel Karşılık Tutarı (-) 59,643 539,926 3,067,758

Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net) 237,502 - -

Bankalar (Brüt) - - 1,551

Özel Karşılık Tutarı (-) - - 1,551

Bankalar (Net) - - -

Diğer Kredi ve Alacaklar (Brüt) 3,216 6,369 58,407

Özel Karşılık Tutarı (-) 643 6,369 58,407

Diğer Kredi ve Alacaklar (Net) 2,573 - -

Önceki Dönem (Net) 255,994 - -
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt) 317,165 653,115 2,499,959

Özel Karşılık Tutarı (-) 63,433 653,115 2,499,959

Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net) 253,732 - -

Bankalar (Brüt) - - 1,551

Özel Karşılık Tutarı (-) - - 1,551

Bankalar (Net) - - -

Diğer Kredi ve Alacaklar (Brüt) 2,828 6,653 50,156

Özel Karşılık Tutarı (-) 566 6,653 50,156

Diğer Kredi ve Alacaklar (Net) 2,262 - -

VAKIFBANK 2014 FAALİYET RAPORU

171

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

6. Vadeye kadar elde tutulacak menkul değerlere ilişkin bilgiler

Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler

 Cari Dönem Önceki Dönem
TP YP TP YP

Devlet Tahvili 6,761,749 - 5,358,742 -

Hazine Bonosu - - - -

Diğer Kamu Borçlanma Senetleri - - - 2,234

Toplam 6,761,749 - 5,358,742 2,234

Vadeye kadar elde tutulacak menkul değerlere ilişkin bilgiler

 Cari Dönem Önceki Dönem
Borçlanma Senetleri 6,860,448 5,461,175
Borsada İşlem Görenler 6,767,604 5,418,336

Borsada İşlem Görmeyenler 92,844 42,839

Değer Azalma Karşılığı (-) 5,855 57,360
Toplam 6,854,593 5,403,815

Vadeye kadar elde menkul değerlerin dönem içindeki hareketleri

Cari Dönem Önceki Dönem
Dönem Başındaki Değer 5,403,815 4,253,606
Parasal Varlıklarda Meydana Gelen Kur Farkları 7,990 52,537

Dönem İçindeki Alımlar 2,924,991 2,530,205

Satılmaya Hazır FV Portföyüne Aktarılanlar - -

İtfa Yolu İle Elden Çıkarılanlar (1,764,546) (1,507,738)

Değer Azalış Karşılığı 51,505 13,979

İtfa Edilmiş Maliyet Değerlerindeki Değişim (*) 230,838 61,226

Dönem Sonu Toplamı 6,854,593 5,403,815

(*) İtfa edilmiş maliyet değerlerindeki değişim, menkul değerlere ait reeskont farklarını da içermektedir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

172

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Vadeye kadar elde tutulacak menkul değerlerin izlendiği hesaplara ilişkin bilgiler

Maliyet Bedeli Değerlenmiş Tutar
Cari Dönem TP YP TP YP
Teminata Verilen/Bloke Edilen 931,961 92,800 972,002 92,844
Repo İşlemlerine Konu Olan 5,289,597 - 5,629,267 -
Yapısal Pozisyon Olarak Tutulan - - - -
Menkul Kıymet Ödünç Piyasasından Alacaklar - - - -
Menkul Kıymet Ödünç Piyasası Teminatları - - - -
Diğer (*) 150,772 - 160,480 -
Toplam 6,372,330 92,800 6,761,749 92,844

Maliyet Bedeli Değerlenmiş Tutar
Önceki Dönem TP YP TP YP
Teminata Verilen/Bloke Edilen 287,360 42,800 281,131 42,839
Repo İşlemlerine Konu Olan 4,716,595 - 4,831,384 -
Yapısal Pozisyon Olarak Tutulan - - - -
Menkul Kıymet Ödünç Piyasasından Alacaklar - - - -
Menkul Kıymet Ödünç Piyasası Teminatları - - - -
Diğer (*) 247,800 2,140 246,227 2,234
Toplam 5,251,755 44,940 5,358,742 45,073

(*) Diğer satırında Banka’nın teminat/bloke veya diğer işlemlere konu etmediği serbest olarak tuttuğu kıymetler gösterilmiştir.

7. İştiraklere ilişkin bilgiler

İştiraklere ilişkin bilgiler

 Unvanı
Adres

(Şehir/Ülke)
Bankanın Pay Oranı-

Farklıysa Oy Oranı (%)
Banka’nın Risk Grubuna

Ait Pay Oranı (%)
1 Kıbrıs Vakıflar Bankası Ltd. (*) Lefkoşa/KKTC 15.00 15.00
2 Türkiye Sınai Kalkınma Bankası AŞ (**) İstanbul/TÜRKİYE 8.38 8.38
3 Roketsan Roket Sanayi ve Ticaret AŞ (*) Ankara/TÜRKİYE 9.93 9.93
4 Bankalararası Kart Merkezi AŞ (*) İstanbul/TÜRKİYE 9.70 9.70
5 Kredi Kayıt Bürosu AŞ (*) İstanbul/TÜRKİYE 9.09 9.09
6 Güçbirliği Holding AŞ (*) İzmir/TÜRKİYE 0.07 0.07
7 İzmir Enternasyonel Otelcilik AŞ (*) İstanbul/TÜRKİYE 5.00 5.00
8 İstanbul Takas ve Saklama Bankası AŞ (*) İstanbul/TÜRKİYE 4.37 4.37
9 Kredi Garanti Fonu AŞ (*) Ankara/TÜRKİYE 1.75 1.75
10 Tasfiye Halinde World Vakıf UBB Ltd. (*) Lefkoşa/KKTC 82.00 85.24

Aktif

Toplamı Özkaynak
Sabit Varlık

Toplamı
Faiz

Gelirleri
Menkul Değer

Gelirleri
Cari Dönem Kâr/

(Zararı)
Önceki Dönem

Kâr/(Zararı)
Gerçeğe

 Uygun Değer
1 816,668 66,183 9,763 47,380 6,077 1,459 2,263 -
2 16,225,701 2,424,251 292,546 535,988 283,216 374,111 295,154 3,029,090
3 2,483,266 497,045 436,151 12,471 - 96,304 30,555 -
4 52,777 30,264 32,405 681 - 7,882 4,171 -
5 105,453 88,452 47,272 3,178 - 18,547 28,150 -
6 131,180 (11,594) 88,005 334 - (5,556) (7,114) -
7 96,808 15,581 92,347 4 - (8,536) (10,855) -
8 5,265,146 776,726 20,740 116,803 18,797 96,179 53,588 -
9 287,208 282,357 2,731 9,979 - 10,212 10,729 -
10 1,323 (53,453) - - - (4,039) (3,145) -

(*) Bu iştirakler için verilen finansal tablo bilgileri 30 Eylül 2014 tarihli finansal tablolardan alınmıştır.
(**) Kamuyu Aydınlatma Platformu’nda açıklanan ve bağımsız denetimden geçmiş 31 Aralık 2014 tarihli finansal tablolardan alınmıştır.

VAKIFBANK 2014 FAALİYET RAPORU

173

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

İştiraklere ilişin bilgiler (hareket tablosu)

Cari Dönem Önceki Dönem
Dönem Başı Değeri 245,523 398,063
Dönem İçi Hareketler 59,946 (152,540)
Transferler - (155,712)

Alışlar - 8,745

Bedelsiz Edinilen Hisse Senetleri 19,985 25,500

Cari Yıl Payından Alınan Kâr - -

Satışlar - -

Gerçeğe Uygun Değer Değişimleri 39,961 (31,073)

Değer Azalma Karşılıkları - -

Dönem Sonu Değeri 305,469 245,523
Sermaye Taahhütleri - -
Dönem Sonu Sermaye Katılma Payı (%) - -

Cari dönemde, Banka iştiraklerinden İstanbul Takas ve Saklama Bankası AŞ’nin 28.03.2014 tarihinde gerçekleştirdiği Olağan Genel Kurul Toplantısında 420,000
TL tutarındaki sermayesini 120,000 TL’si bedelsiz, 60,000 TL’si nakden ödenmek üzere toplam 180,000 TL artırılarak 600,000 TL’ye yükseltilmesine karar
verilmiştir. Banka’nın payına isabet eden 3,230 TL tutarındakki bedelsiz hisseler, iştiraklere ilişkin hareket tablosunda bedelsiz edinilen hisse senetleri içerisinde
gösterilmiştir. Söz konusu sermaye artışında nakit sermaye taahhüdündeki rüçhan hakkı kaldırılarak, BİAŞ tarafından kullanılması sonucu, Banka’nın payına düşen
hisse oranı %4.86’dan %4.37’ye düşmüştür.

Cari dönemde Banka iştiraklerinden Türkiye Sınai Kalkınma Bankası AŞ’nin 27 Mart 2014 tarihinde gerçekleştirdiği Olağan Genel Kurul Toplantısında 1,300,000
TL tutarındaki sermayesinin 1,500,000 TL’ye artırılmasına karar verilmiştir. Banka’nın payına isabet eden 16,755 TL tutarındaki hisseler iştiraklere ilişkin hareket
tablosunda Bedelsiz Edinilen Hisse Senetleri içerisinde gösterilmiştir.

Önceki dönemde, Banka iştiraklerinden İstanbul Takas ve Saklama Bankası AŞ’nin 60,000 TL tutarındaki sermayesinin 180,000 TL’lik kısmının iç kaynaklardan,
180,000 TL’sinin ise nakden ödenmek üzere toplam 360,000 TL artırılarak 420,000 TL’ye yükseltilmesine karar verilmiştir. Banka payına isabet eden 8,745 TL
Bedelsiz Hisse Senedi, Bedelsiz Edinilen Hisse Senetleri içerisinde gösterilmiş, 8,745 TL bedelli hisse senedi de Alışlar içerisinde gösterilmiştir.

Önceki dönemde, Banka iştiraklerinden Türkiye Sınai ve Kalkınma Bankası AŞ’nin 2012 yılına ait Olağan Genel Kurul Toplantısında alınan karar gereği ödenmiş
sermayesinin 1,100,000 TL’den 1,300,000 TL’ye bedelsiz hisse senedi vermek suretiyle artırılmasına karar verilmiştir. Banka’nın payına isabet eden 16,755 TL
tutarındaki hisseler iştiraklere ilişkin hareket tablosunda Bedelsiz Edinilen Hisse Senetleri içerisinde gösterilmiştir.

2012 yılında iştirakler hesabında izlenen Vakıf Gayrimenkul Yatırım Ortaklığı AŞ ile Vakıf Menkul Kıymet Yatırım Ortaklığı AŞ, 1 Ocak 2013 tarihinden itibaren
bağlı ortaklıklarda izlenmeye başlanmış olup iştiraklere ilişkin hareket tablosunda Transferler içerisinde gösterilmiştir.

Önceki dönemlerde Banka’nın bağlı ortaklıklarında izlenen World Vakıf Off Shore Banking Ltd.’nin ünvanı 4 Şubat 2009 tarihi itibarıyla World Vakıf UBB Ltd.
olarak değiştirilmiştir. Kuzey Kıbrıs Türk Cumhuriyeti’nde faaliyet gösteren World Vakıf UBB Ltd. şirketinin faaliyet izni 41/2008 sayılı Uluslararası Bankacılık
Birimleri Yasası’nın 7 inci ve 9 uncu maddesinde öngörülen koşulları yerine getirmediğinden, KKTC Merkez Bankası Yönetim Kurulu’nun 4 Mart 2010 tarih ve 764
sayılı kararı ile iptal edilmiş, Lefkoşa Kaza Mahkemesi 24 Mayıs 2010 tarihli kararıyla World Vakıf UBB Ltd. şirketi için tasfiye emri verilmiş ve tasfiye işlemlerini
yürütmek için KKTC Şirketler Mukayyidi görevlendirilmiştir. Banka’nın ilgili şirket üzerindeki önemli etkisini kaybetmesi nedeniyle, Şirket 2010 yılı içerisinde bağlı
ortaklıklar hesabından çıkarılarak iştirakler hesabına alınmıştır.

Banka iştiraklerinden World Vakıf UBB.LTD.’nin tasfiye işlemleri KKTC Resmi Kabz ve Tasfiye Memurluğu tarafından yürütülmekte olup tasfiye emrinin kaldırılması
ile ilgili olarak Şirket başvurusu istinafla ret edilmiş ve böylelikle tasfiye kararı 27 Ağustos 2013 tarihi itibarıyla kesinleşmiştir. Şirketin unvanı “Tasfiye Halinde
World Vakıf UBB.LTD.” olarak değiştirilmiştir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

174

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Mali İştiraklere ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar

Cari Dönem Önceki Dönem
Bankalar 289,858 229,912

Sigorta Şirketleri - -

Faktoring Şirketleri - -

Leasing Şirketleri - -

Finansman Şirketleri - -

Diğer Mali İştirakler 4,211 4,211

Toplam 294,069 234,123

Borsaya kote iştirakler

Cari Dönem Önceki Dönem
Yurt İçi Borsalara Kote Edilenler 253,838 197,122

Yurt Dışı Borsalara Kote Edilenler - -

Toplam 253,838 197,122

Cari dönem içinde elden çıkarılan iştirakler

Banka’nın cari dönem içinde elden çıkardığı iştiraki bulunmamaktadır.

Cari dönem içinde satın alınan iştirakler

Banka’nın cari dönem içinde satın aldığı iştiraki bulunmamaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

175

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

8. Bağlı ortaklıklara ilişkin bilgiler

Önemli büyüklükteki bağlı ortaklıklara ilişkin bilgiler

Vakıfbank
International

AG
Vakıf Finansal

Kiralama AŞ

Vakıf Yatırım
Menkul

Değerler AŞ

Vakıf Finans
Faktoring
Hizm. AŞ

Güneş
Sigorta AŞ

Vakıf
Emeklilik AŞ

Vakıf Portföy
Yönetimi AŞ

Vakıf
Gayrimenkul

Yat. Ort. AŞ

Vakıf Menkul
Kıymet Yat.

Ort. AŞ

Ödenmiş Sermaye 114,483 65,000 35,000 22,400 150,000 26,500 3,000 203,320 15,000

Hisse Senedi İhraç
Primleri - - - - - - - 246,731 -

Ödenmiş Sermaye
Enflasyon Düzeltme
farkı - 353 137 28,817 1,448 10,424 15 21,973 93

Menkul Değerler
Değer Artış Fonu 13,758 2,577 25,507 - 142,617 515 - - -

İştirak ve Bağlı
Ortaklık Hisseleri ile
Gayrimenkul Satış
Kazançları - - - - 17,734 (1,201) - - -

İştirakler, Bağlı
Ort. Bedelsiz Hisse
Senetleri - - - - 59 191 - - -

Yasal yedekler 7,237 3,890 5,455 4,988 17,179 15,921 872 3,639 395

Olağanüstü yedekler - 36,845 3,788 32,280 18,851 33,816 6,006 54,773 -

Diğer Kâr Yedekleri 119,600 217 2,345 66 (569) (96) 17 7 (20)

Kâr/Zarar 121,094 953 3,645 310 (145,339) 56,433 1,918 14,465 (2,831)

Geçmiş Yıllar Kâr ve
Zararları 96,215 - 810 (8,962) (124,742) 41,213 - - (2,509)

Net dönem kârı 24,879 953 2,835 9,272 (20,597) 15,220 1,918 14,465 (322)

Azınlık hakları - 99 - - - - - - -

Ana sermaye
toplamı 376,172 109,934 75,877 88,861 201,980 142,503 11,828 544,908 12,637

KATKI SERMAYE

SERMAYE 376,172 109,934 75,877 88,861 201,980 142,503 11,828 544,908 12,637

NET KULLANILABİLİR
ÖZKAYNAK 376,172 109,934 75,877 88,861 201,980 142,503 11,828 544,908 12,637

30 Eylül 2014 tarihli finansal tablolar dikkate alınmıştır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

176

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Bağlı ortaklardan Vakıf Yatırım Menkul Değerler AŞ, 6 aylık dönemler itibarıyla, Sermaye Piyasası Kurulu’nun Seri:V, No:34 sayılı “Aracı Kurumların Sermayelerine
ve Sermaye Yeterliliğine İlişkin Esaslar Tebliği” uyarınca sermaye yeterlilik durumlarını ölçmektedir. Sigortacılık sektöründe faaliyet gösteren Güneş Sigorta
AŞ ve Vakıf Emeklilik AŞ ise, 6 aylık dönemler itibarıyla, Hazine Müsteşarlığı tarafından yayımlanan “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye
Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine ilişkin Yönetmelik” uyarınca sermaye yeterlilik durumlarını ölçmektedir. 31 Aralık 2014 tarihi itibarıyla
yapılan hesaplamalara göre, belirtilen bağlı ortaklıklarda sermaye gereksinimi bulunmamaktadır.

Bağlı ortaklıklara ilişkin bilgiler

Unvanı Adres (Şehir/Ülke)
Bankanın Pay Oranı-

Farklıysa Oy Oranı (%)
Banka’nın Risk Grubuna

Ait Pay Oranı (%)
1 Güneş Sigorta AŞ (**) İstanbul/TÜRKİYE 36.35 36.35

2 Vakıf Emeklilik AŞ (*) İstanbul/TÜRKİYE 53.90 75.30

3 Vakıf Finans Factoring Hizmetleri AŞ (*) İstanbul/TÜRKİYE 78.39 86.97

4 Vakıf Finansal Kiralama AŞ (**) İstanbul/TÜRKİYE 58.71 64.40

5 Vakıf Yatırım Menkul Değerler AŞ (*) İstanbul/TÜRKİYE 99.00 99.44

6 Vakıfbank International AG (*) Viyana/AVUSTURYA 90.00 90.00

7 Vakıf Portföy Yönetimi AŞ (*) İstanbul/TÜRKİYE 99.99 99.99

8 Vakıf Menkul Kıymet Yatırım Ortaklığı AŞ (**) İstanbul/TÜRKİYE 22.89 32.91

9 Vakıf Gayrimenkul Yatırım Ortaklığı AŞ (**) İstanbul/TÜRKİYE 38.70 40.64

10 Vakıf Enerji ve Madencilik AŞ (***) Ankara/TÜRKİYE 65.50 84.92

11 Taksim Otelcilik AŞ (*) İstanbul/TÜRKİYE 51.00 51.52

12 Vakıf Pazarlama Sanayi ve Ticaret AŞ (*) İstanbul/TÜRKİYE 69.33 74.98

13 Vakıf Gayrimenkul Değerleme AŞ (*) Ankara/TÜRKİYE 54.29 58.54

Aktif Toplamı Özkaynak
Sabit Varlık

Toplamı Faiz Gelirleri
Menkul Değer

Gelirleri
Cari Dönem Kâr/

(Zararı)
Önceki Dönem

Kâr/(Zararı)
Gerçeğe Uygun

Değer
1 1,139,731 236,575 329,814 17,490 678 4,630 (66,962) 290,829

2 2,822,175 180,271 84,906 24,101 436 21,162 28,265 551,118

3 454,817 88,861 2,401 30,490 - 7,558 2,406 83,267

4 1,147,446 109,934 6,510 61,349 5 953 3,835 76,901

5 343,995 75,876 328 12,138 388 2,835 5,567 79,971

6 2,789,203 376,172 819 55,251 11,369 24,880 4,784 356,805

7 12,254 11,823 146 839 14 1,913 1,433 46,944

8 12,946 12,639 42 370 534 (320) (1,164) 19,574

9 546,482 544,908 157,376 15,082 993 14,465 3,277 575,432

10 17,015 8,796 1,063 310 - 182 (548) 14,000

11 309,232 303,566 182,275 7,620 - 6,080 4,836 356,734

12 51,331 42,325 786 1,885 192 5,046 1,475 45,635

13 30,885 25,468 635 1,879 128 4,362 5,790 39,000

(*) Bu bağlı ortaklıklar için verilen finansal tablo bilgileri 30 Eylül 2014 tarihli finansal tablolardan alınmıştır.
(**) Kamuyu Aydınlatma Platformu’nda açıklanan sınırlı bağımsız denetimden geçmiş 30 Eylül 2014 tarihli finansal tablolardan alınmıştır.
(***) Bu bağlı ortaklık için verilen finansal tablo bilgileri 30 Haziran 2014 tarihli finansal tablolardan alınmıştır.

VAKIFBANK 2014 FAALİYET RAPORU

177

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Bağlı ortaklıklara ilişkin bilgiler (hareket tablosu)

Cari Dönem Önceki Dönem
Dönem Başı Değeri 1,365,470 912,209
Dönem İçi Hareketler 66,043 453,261
Transferler - 155,712

Alışlar 205,713 82,227

Bedelsiz Edinilen Hisse Senetleri - 60,443

Cari Yıl Payından Alınan Kâr (34,017) (16,155)

Satışlar - -

Bağlı Ortaklıkların Gerçeğe Uygun Değerlerindeki Değişimler (107,850) 217,617

Değer Azalma Karşılıkları 2,197 (46,583)

Dönem Sonu Değeri 1,431,513 1,365,470
Sermaye Taahhütleri - -
Dönem Sonu Sermaye Katılma Payı (%) - -

Bağlı ortaklıklara yapılan yatırımların değerlemesi

Cari Dönem Önceki Dönem
Maliyet Değeri ile Değerleme - -

Gerçeğe Uygun Değer ile Değerleme 1,431,513 1,365,470

Özsermaye Yöntemi ile Değerleme - -

Toplam 1,431,513 1,365,470

Mali bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar

 Cari Dönem Önceki Dönem
Sigorta Şirketleri 402,768 341,750

Bankalar 321,124 270,577

Faktoring Şirketleri 65,273 87,205

Leasing Şirketleri 45,149 36,636

Finansman Şirketleri - -

Diğer Mali Bağlı Ortaklıklar 353,283 427,815

Toplam 1,187,597 1,163,983

Borsaya kote bağlı ortaklıklar

Cari Dönem Önceki Dönem
Yurt İçi Borsalara Kote Edilenler 378,037 478,632

Yurt Dışı Borsalara Kote Edilenler - -

Toplam 378,037 478,632

Cari dönem içinde elden çıkarılan bağlı ortaklıklar

Banka’nın cari dönem içinde elden çıkardığı bağlı ortaklığı bulunmamaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

178

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Cari dönem içinde satın alınan bağlı ortaklıklar

Banka’nın cari dönem içinde satın aldığı bağlı ortaklığı bulunmamaktadır.

Cari dönemde Vakıf Menkul Kıymet Yatırım Ortaklığı AŞ’nin 50,000 TL’lik kayıtlı sermaye tavanı içerisinde yer alan 15,000 TL çıkarılmış sermayesinin Sermaye
Piyasası Kurulu’nun “Menkul Kıymet Yatırım Ortaklıklarına İlişkin Esaslar Tebliği” (III-48.2)’nin Geçici 1. Maddesi gereği, 15,000 TL olan çıkarılmış sermayesinin
20,000 TL’ye yükseltilmesine karar verilmiştir. Sermaye artışında 25 Kasım 2014 tarihi itibarıyla Banka’nın rüçhan hakkını kullanması sonucu mevcut 1,763 TL
olan nominal hisse tutarı 588 TL artışla 2,351 TL’ye yükselmiş, ayrıca sermaye artışının tamamlanması amacıyla, Şirketin süresi içinde kullanılmayan rüçhan
hakkı paylarından, 02 Aralık 2014 tarihi itibarıyla, BIST Pay Piyasasından 2,228 TL’lik ilave hisse satın alınmıştır. Bu kapsamda, Bankanın nominal pay toplamı
4,579 TL’ye, hisse oranı da %22.89’a yükselmiştir. Banka’nın payına isabet eden 2,815 TL tutarındaki sermaye, bağlı ortaklıklara ilişkin hareket tablosunda alışlar
içerisinde gösterilmiştir.

Cari dönemde Taksim Otelcilik AŞ’nin 24 Haziran 2014 tarihinde yapılan Olağanüstü Genel Kurul toplantısında, 269,257 TL olan sermayesinin 65,000 TL bedelli
artırılarak 334,257 TL’ye yükseltilmesine karar verilmiş olup, söz konusu değişiklik 22 Temmuz 2014 tarihinde tescil edilmiştir. Sermaye artışı sonrası, Bankanın
mevcut 137,324 TL’lik nominal payı 33,151 TL nakit artışla 170,474 TL’ye yükselmiş ve hisse oranı ise aynı (%51.001) kalmıştır. Bankanın payına düşen 33,151
TL’lik nakit sermaye taahhüdünün 8,288 TL’lik kısmı 15 Temmuz 2014 tarihinde, geriye kalan 24,863 TL’lik kısmı 2 Ekim 2014 tarihinde ödenmiştir. Toplam
ödenen 33,151 TL bağlı ortaklıklara ilişkin hareket tablosunda alışlar içerisinde gösterilmiştir.

Cari dönemde Vakıf Gayrimenkul Yatırım Ortaklığı AŞ’nin çıkarılmış sermayesinin 106,200 TL’den 203,320 TL’ye yükseltilmesi ile ilgili olarak; Banka rüçhan
hakkını tam olarak kullanarak, 3,44 TL fiyattan 29,345 TL nominal değerli pay almıştır. Bu paylar için 100,947 TL ödenmiştir. Ayrıca, diğer ortaklar tarafından
kullanılmayan rüçhan haklarından (BİAŞ pay piyasasındaki halka arz edilen paylardan) 3,44 TL fiyattan 20,000 TL’lik ilave nominal değerli pay alınarak 68,800
TL daha ödenmiştir. Şirketin sermaye artırımı 4 Temmuz 2014 tarihi itibarıyla tescil edilmiş olup, bu tarih itibarıyla Banka’nın mevcut 29,345 TL olan nominal
payı 78,690 TL’ye yükselmiş ve Banka’nın payına düşen hisse oranı ise %27,63’ten %38,70’e yükselmiştir. Banka’nın payına isabet eden 169,747 TL tutarındaki
sermaye bağlı ortaklıklara ilişkin hareket tablosunda alışlar içerisinde gösterilmiştir.

Cari dönemde Vakıf B Tipi Menkul Kıymetler Yatırım Ortaklığı AŞ’nin unvanı Vakıf Menkul Kıymet Yatırım Ortaklığı AŞ olarak değişmiş olup, söz konusu unvan
değişikliği 9 Nisan 2014 tarihinde tescil edilmiştir.

Önceki dönemde Taksim Otelcilik AŞ’nin ödenmiş sermayesinin 97,150 TL’den 269,257 TL’ye artırım kararının 27 Ağustos 2013 tarihli Olağanüstü Genel Kurul
Toplantısında onaylanmasına müteakip, Banka’nın mevcut 49,547 TL’lık hisse tutarı, 57,176 TL’si geçmiş yıl kârlarından, 30,601 TL’si nakit olmak üzere toplam
87,777 TL artmış ve 137,324 TL’ye yükselmiş olup, hisse oranı ise aynı kalmıştır. Banka’nın payına düşen 30,601 TL’lik nakit sermaye taahhüdünün 7,650 TL’lik
kısmı 13 Eylül 2013 tarihinde, 22,950 TL’lik kısmı ise 2 Aralık 2013 tarihinde ödenmiştir. Banka’nın payına isabet eden 57,176 TL tutarındaki hisseler bağlı
ortaklıklara ilişkin hareket tablosunda Bedelsiz Edinilen Hisse Senetleri içerisinde, 30,601 TL de hareket tablosunda Alışlar içerisinde gösterilmiştir.

Önceki dönemde Vakıf Finansal Kiralama AŞ’nin ödenmiş sermayesinin 60,000 TL’den 65,000 TL’ye bedelsiz artırım kararının Şirket Genel Kurul’unda
onaylanmasına müteakip, Banka’nın payına isabet eden 2,936 TL tutarındaki hisseler bağlı ortaklıklara ilişkin hareket tablosunda Bedelsiz Edinilen Hisse Senetleri
içerisinde gösterilmiştir.

Önceki dönemde Vakıf Gayrimenkul Yatırım Ortaklığı AŞ’nin sermayesinin 105,000 TL’den 106,200 TL’ye bedelsiz artırım kararının Şirket Genel Kurulun’nda
onaylanmasına müteakip, Banka’nın payına isabet eden 331 TL tutarındaki hisseler bağlı ortaklıklara ilişkin hareket tablosunda Bedelsiz Edinilen Hisse Senetleri
içerisinde gösterilmiştir.

Önceki dönemde Vakıf International AG’nin ödenmiş sermayesinin 45,000 EUR’dan 70,000 EUR’ya bedelli artırım kararının Şirket Genel Kurul’unda
onaylanmasına müteakip, Banka’nın payına isabet eden 51,626 TL tutarındaki hisseler bağlı ortaklıklara ilişkin hareket tablosunda Alışlar içerisinde gösterilmiştir.

2012 yılında iştirakler hesabında izlenen Vakıf Gayrimenkul Yatırım Ortaklığı AŞ ile Vakıf Menkul Kıymet Yatırım Ortaklığı AŞ, 1 Ocak 2013 tarihinden itibaren
bağlı ortaklıklarda izlenmeye başlanmış olup, bağlı ortaklıklara ilişkin hareket tablosunda Transferler içerisinde gösterilmiştir.

VAKIFBANK 2014 FAALİYET RAPORU

179

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

9. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler

Banka’nın birlikte kontrol edilen ortaklığı bulunmamaktadır.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (net)

Banka’nın kiralama işlemlerinden doğan alacağı bulunmamaktadır.

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar

Riskten korunma amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu

Bulunmamaktadır.

12. Maddi duran varlıklara ilişkin açıklamalar

Gayrimenkul
Finansal Kiralama ile

Edinilen MDV Araçlar
Diğer Maddi

Duran Varlıklar Toplam
Önceki Dönem Sonu:

Maliyet 594,804 137,115 47,761 763,587 1,543,267

Birikmiş Amortismanlar (-) 241,134 126,114 35,152 482,076 884,476

Değer Düşüklüğü (-) - - - - -

Net Defter Değeri 353,670 11,001 12,609 281,511 658,791
Cari Dönem Sonu:

Dönem Başı Net Defter Değeri 353,670 11,001 12,609 281,511 658,791

İktisap Edilenler 18,601 - 2,069 155,222 175,892

Elden Çıkarılanların Maliyeti 12,387 2,662 7,161 17,779 39,989

Elden Çıkarılanların Amortismanı 5,384 2,641 6,598 11,587 26,210

Cari Yıl Amortisman Bedeli (-) 18,173 2,951 5,722 85,058 111,904

Değer Düşüklüğü (-) - - - - -

Dönem Sonu Maliyet 601,018 134,453 42,669 901,030 1,679,170

Dönem Sonu Birikmiş Amortismanlar (-) 253,923 126,424 34,276 555,547 970,170

Değer Düşüklüğü (-) - - - - -

Kapanış Net Defter Değeri 347,095 8,029 8,393 345,483 709,000

13. Maddi olmayan duran varlıklara ilişkin açıklamalar

Banka’nın maddi olmayan duran varlıkları bilgisayar yazılımlarından oluşmaktadır. Maddi olmayan duran varlıkların faydalı ömür veya kullanılan tükenme
payı oranı 5 yıldır. Banka, maddi olmayan duran varlıklara ilişkin tükenme paylarını, ilgili varlıkların faydalı ömürlerine göre doğrusal amortisman yöntemini
kullanarak enflasyona göre düzeltilmiş değerleri üzerinden ayırmaktadır.

Finansal tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunmamaktadır.

Banka’nın devlet teşvikleri kapsamında edinilen ve kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlığı bulunmamaktadır.

Banka maddi olmayan duran varlık edinimi için herhangi bir taahhüt vermemiştir.

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar

Bulunmamaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

180

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

15. Vergi varlığına ilişkin bilgiler

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla, ertelenmiş vergi varlığı ve borcunu doğuran kalemler aşağıdaki gibidir:

Cari Dönem Önceki Dönem
Ertelenmiş vergi varlığı: 227,132 161,089

Kıdem tazminatı ve izin karşılıkları 81,013 69,685

Diğer karşılıklar 28,083 42,708

İştirak ve bağlı ortaklıklar değerleme farkları 23,456 23,456

Finansal varlık ve yükümlülüklerin değerleme farkları 82,413 14,557

BDDK ve VUK amortisman farkı 10,131 8,789

Diğer 2,036 1,894

Ertelenmiş vergi borcu: (154,695) (109,483)
Finansal varlık ve yükümlülüklerin değerleme farkları (114,636) (63,656)

İştirak ve bağlı ortaklıklar değerleme farkları (40,059) (45,827)

Ertelenmiş vergi varlığı, net 72,437 51,606

16. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar

31 Aralık 2014 itibarıyla satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar 745,883 TL’dir (31 Aralık 2013: 564,744 TL).

17. Diğer aktiflere ilişkin bilgiler

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla, diğer aktiflerin detayı aşağıdaki gibidir:

Cari Dönem Önceki Dönem
Kredi kartı ödemelerinden alacaklar 772,007 596,284

Peşin ödenmiş giderler 617,476 516,014

Türev finansal işlemler için verilen teminatlar 351,579 61,219

Repo işlemleri için verilen teminatlar 193,605 392,641

Aktiflerin vadeli satışından doğan alacaklar 68,664 96,948

Diğer 212,142 351,068

Toplam 2,215,473 2,014,174

VAKIFBANK 2014 FAALİYET RAPORU

181

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

II. BİLANÇONUN PASİF KALEMLERİNE İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

1. Mevduatın vade yapısına ilişkin bilgiler

Cari Dönem Vadesiz 7 Gün İhbarlı 1 Aya Kadar 1-3 Ay 3-6 Ay 6 Ay-1 Yıl 1 Yıl ve Üzeri
Birikimli
Mevduat Toplam

Tasarruf Mevduatı 3,715,353 - 463,572 18,032,423 1,393,667 328,345 136,781 - 24,070,141

Döviz Tevdiat Hesabı 3,234,204 - 2,197,700 11,340,861 1,411,649 759,201 2,828,588 - 21,772,203

Yurt İçinde Yer. K. 3,056,529 - 2,195,602 11,162,513 1,193,080 494,191 794,731 - 18,896,646

Yurt Dışında Yer.K 177,675 - 2,098 178,348 218,569 265,010 2,033,857 - 2,875,557

Resmi Kur. Mevduatı 3,583,281 - 2,370,191 5,695,639 437,138 2,788,470 190,212 - 15,064,931

Tic. Kur. Mevduatı 2,157,535 - 4,622,420 10,102,792 430,016 233,506 5,478 - 17,551,747

Diğ. Kur. Mevduatı 3,208,185 - 1,102,804 2,747,775 380,429 98,701 29,638 - 7,567,532

Kıymetli Maden DH 854,355 - - - - - - - 854,355

Bankalararası Mevduat 59,910 - 3,599,082 1,086,606 80,387 33,206 16,868 - 4,876,059

TCMB 424 - - - - - - - 424

Yurt İçi Bankalar 2,094 - 3,288,392 422,069 2,016 33,206 16,868 - 3,764,645

Yurt Dışı Bankalar 53,763 - 310,690 664,537 78,371 - - - 1,107,361

Katılım Bankaları 3,629 - - - - - - - 3,629

Diğer - - - - - - - - -

Toplam 16,812,823 - 14,355,769 49,006,096 4,133,286 4,241,429 3,207,565 - 91,756,968

Önceki Dönem Vadesiz 7 Gün İhbarlı 1 Aya Kadar 1-3 Ay 3-6 Ay 6 Ay-1 Yıl 1 Yıl ve Üzeri
Birikimli
Mevduat Toplam

Tasarruf Mevduatı 2,981,927 - 303,254 15,576,713 1,449,324 403,340 180,434 - 20,894,992

Döviz Tevdiat Hesabı 1,992,924 - 2,002,090 9,024,414 1,264,688 1,363,669 2,613,593 - 18,261,378

Yurt İçinde Yer. K. 1,664,304 - 1,997,406 8,786,795 1,124,231 1,183,491 981,537 - 15,737,764

Yurt Dışında Yer.K 328,620 - 4,684 237,619 140,457 180,178 1,632,056 - 2,523,614

Resmi Kur. Mevduatı 3,132,866 - 1,811,779 5,896,887 595,073 330,113 173,382 - 11,940,100

Tic. Kur. Mevduatı 1,759,439 - 2,931,949 10,834,940 1,312,786 418,441 114,238 - 17,371,793

Diğ. Kur. Mevduatı 2,732,077 - 908,535 2,707,201 526,608 949,011 19,986 - 7,843,418

Kıymetli Maden DH 1,058,805 - - - - - - - 1,058,805

Bankalararası Mevduat 18,821 - 2,178,793 1,282,805 375,303 213,701 92,905 - 4,162,328

TCMB 297 - - - - - - - 297

Yurt İçi Bankalar 637 - 2,012,419 323,664 281,629 30,992 - - 2,649,341

Yurt Dışı Bankalar 11,351 - 166,374 959,141 93,674 182,709 92,905 - 1,506,154

Katılım Bankaları 6,536 - - - - - - - 6,536

Diğer - - - - - - - - -

Toplam 13,676,859 - 10,136,400 45,322,960 5,523,782 3,678,275 3,194,538 - 81,532,814

Sigorta kapsamında bulunan ve sigorta limitini aşan tasarruf mevduatına ilişkin bilgiler

Mevduat Sigortası
Kapsamında Bulunan

Mevduat Sigortası
Limitini Aşan

Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem
Tasarruf Mevduatı 12,652,145 10,798,600 11,417,996 10,096,392

Tasarruf Mevduatı Niteliğini Haiz DTH 3,846,786 3,422,906 8,435,919 7,000,952

Tasarruf Mevduatı Niteliğini Haiz Diğ.H. - - - -

Yurt Dışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar - - - -

Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar - - - -

Toplam 16,498,931 14,221,506 19,853,915 17,097,344

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

182

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Sigorta kapsamında bulunmayan gerçek kişilerin mevduatı

Cari Dönem Önceki Dönem
Yurt Dışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar 21,061 16,584

Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar - -

Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet
Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar 3,905 2,354

26/9/2004 Tarihli ve 5237 Sayılı TCK’nın 282 nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına
Giren Mevduat ile Diğer Hesaplar - -

Türkiye’de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat - -

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu

Cari Dönem Önceki Dönem
TP YP TP YP

Vadeli İşlemler 3,209 458 27,806 362

Swap İşlemleri 50,567 190,324 83,783 86,762

Futures İşlemleri - - - -

Opsiyonlar 457 5,237 15 2,050

Toplam 54,233 196,019 111,604 89,174

3. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

Cari Dönem Önceki Dönem
TP YP TP YP

TCMB Kredileri - - - -

Yurt İçi Banka ve Kuruluşlardan 139,471 91,169 122,174 160,072

Yurt Dışı Banka, Kuruluş ve Fonlardan 748,467 13,947,941 - 11,122,566

Toplam 887,938 14,039,110 122,174 11,282,638

Alınan kredilerin vade ayrımına göre gösterilmesi

Cari Dönem Önceki Dönem
TP YP TP YP

Kısa Vadeli (*) 867,372 7,312,287 82,786 6,746,799

Orta ve Uzun Vadeli (*) 20,566 6,726,823 39,388 4,535,839

Toplam 887,938 14,039,110 122,174 11,282,638

(*) Alınan kredilerin vade ayrımı orijinal vadeler göz önünde bulundurularak hazırlanmıştır.

Alınan krediler sendikasyon, seküritizasyon gibi farklı özellikleri ve vade-faiz yapıları olan, değişik finansal kuruluşlardan sağlanan fonlardan kaynaklanmaktadır.
Banka sermaye dışı yükümlülüklerinin % 10.41’ini (31 Aralık 2013: %9,28) alınan krediler oluşturmaktadır. Banka’nın fon kaynaklarında risk yoğunlaşması
bulunmamaktadır.

Banka 12 Nisan 2013 tarihinde 38 bankanın katılımıyla gerçekleştirilen; 251,5 milyon ABD doları ve 555,17 milyon avro tutarında iki dilimden oluşan toplam
980 milyon ABD doları karşılığı, bir yıl vadeli sendikasyon kredisi sağlamıştır. Dış ticaretin finansmanında kullanılmak üzere temin edilen kredinin toplam maliyeti
Libor/Euribor +%1,00 olarak gerçekleşmiştir.Banka, 16 Nisan 2014 tarihinde 35 bankanın katılımıyla Wells Fargo Bank, N.A., London Branch koordinatörlüğünde
ve Sumitomo Mitsui Banking Corporation, Brussels Branch’ın Ajan Banka olarak görev yaptığı ABD Doları için Libor + %0,90, Avro için Euribor + %0,90 toplam
maliyet ile bir yıl vadeli 270,5 milyon ABD Doları ve 525 milyon Avro tutarında sendikasyon kredisi ile yenilenmiştir.

VAKIFBANK 2014 FAALİYET RAPORU

183

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Banka, 20 Eylül 2013 tarihinde 27 bankanın katılımıyla ING Bank N.V. London’ın koordinatör ve ajan banka olarak görev yaptığı ABD Doları için Libor + %0,75,
Avro için Euribor + %0,75 toplam maliyet ile bir yıl vadeli 166 milyon ABD Doları ve 471 milyon Avro tutarında sendikasyon kredisi almıştır. Söz konusu kredi,
22 Eylül 2014 tarihinde, ING Bank, London Branch’in koordinatör ve Ajan Banka olarak görev yaptığı 26 bankanın katılımıyla gerçekleşen 1 yıl vadeli, ABD Doları
için Libor + %0.90, Avro için Euribor + %0.90 toplam maliyet ile 168,5 milyon ABD Doları ve 528,75 milyon Avro tutarında sendikasyon kredisi ile yenilenmiştir.

Banka, 19 Aralık 2014 tarihinde, seküritizasyon programı kapsamında yurt dışı havale akımlarına ve hazine işlemlerine dayalı Euro ve ABD Doları cinsinden
toplam 928,6 milyon ABD doları eşdeğeri tutarında seküritizasyon işlemi gerçekleştirmiştir. Toplam yedi ayrı dilim halinde temin edilen kredinin yurt dışı havele
akımlarına dayalı 500 milyon ABD Doları tutarındaki kısmı 5 yıl, hazine finansmanı işlemlerine dayalı 428.6 milyon ABD Doları tutarındaki kısmı ise 7 yıl vadeli
olarak sağlanmıştır.

Avrupa İmar ve Kalkınma Bankası’ndan (EBRD) temin edilen 125 milyon ABD Doları tutarındaki 2014-A dilimi, tarımsal işletmelerin finansman ihtiyacının
karşılanması ve kadın girişimcilerin desteklenmesi dahil olmak üzere Bankanın orta vadeli kredilerinin finanse edilmesinde kullanılacaktır.

Program kapsamında 2014-B dilimi Wells Fargo Bank, N.A., 2014-D dilimi Raiffeisen Bank International AG, 2014-D dilimi Standard Chartered Bank, 2014-E
dilimi Societe Generale, 2014-G dilimi Bank of America, N.A. ile hazine işlemlerine dayalı 2014-F dilimi JP Morgan Securities plc. bankalarından temin edilmiştir.

31 Aralık 2014 tarihi itibariyle toplam seküritizasyon kredisi bakiyesi 1.397 milyon ABD doları tutarındadır.

İhraç edilen menkul kıymetlere ilişkin açıklamalar

Banka, Orta Vadeli Tahvil İhraç Programı (GMTN) kapsamında, T.C. Hazine Müsteşarlığı dışında Türkiye’nin ilk euro cinsi yurt dışı tahvil ihracını gerçekleştirmiştir.
17 Haziran 2014 tarihinde GMTN kapsamında ihraç edilen EURO cinsi tahvilin nominal tutarı 500 milyon EURO, itfa tarihi 17 Haziran 2019 olan sabit faizli, 5 yıl
vadeli ve yılda bir kupon ödemeli tahvillerin getirisi %3.65, kupon oranı ise %3.50 olarak belirlenmiştir.

Yine Orta Vadeli Tahvil İhraç Programı (GMTN) kapsamında, 2013 Haziran tarihinden itibaren 12 ayrı banka ile toplam 106 tahsisli satış işlemi (private
placement) gerçekleştirilmiştir. İşlemler çeşitli para birimlerinde (ABD Doları, EUR ve İsviçre Frangı) ve 3 ay, 6 ay, 1 yıl ve 2 yıl vadelerle gerçekleştirilmiş olup,
Aralık 2014 tarihi itibariyle toplamda 2,684 milyon ABD Doları eşdeğerinde tahsisli satış işlemi yapılmıştır. Yine aynı dönem itibariyle toplam tahsisli satış işlemi
bakiyesi 1.026 milyon ABD Doları eşdeğerindedir. İşlemlerin çok büyük kısmı ülkemizle ilk defa tanışan Asyalı yatırımcılarla gerçekleştirilmiştir.

 Cari Dönem Önceki Dönem
TP YP TP YP

Nominal 2,978,797 7,500,392 2,412,839 4,514,167

Maliyet 2,860,066 7,462,478 2,309,056 4,487,936

Net Defter Değeri 2,913,190 7,544,567 2,355,180 4,529,646

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

184

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Cari Dönem Menkul
Kodu Kağıt Türü Kupon Faiz Oranı Döviz Cinsi İhraç Tarihi İtfa Tarihi Vade Uzunluğu Nominal Maliyet Net Defter Değeri
TRQVKFB31521 İskontolu - TL 21.11.2014 13.03.2015 112 399,320 388,974 392,726
TRQVKFB31539 İskontolu - TL 12.12.2014 13.03.2015 91 196,129 192,033 192,925
TRQVKFB81526 İskontolu - TL 24.10.2014 07.08.2015 287 94,559 87,930 89,476
TRQVKFB81534 İskontolu - TL 21.11.2014 07.08.2015 259 27,404 25,798 26,044
TRQVKFB51529 İskontolu - TL 21.11.2014 15.05.2015 175 240,965 231,321 233,540
TRQVKFB81542 İskontolu - TL 12.12.2014 07.08.2015 238 14,561 13,782 13,846
TRQVKFB41520 İskontolu - TL 24.10.2014 17.04.2015 175 736,745 705,583 717,613
TRQVKFB51537 İskontolu - TL 12.12.2014 15.05.2015 154 165,233 159,456 160,193
TRQVKFB41512 İskontolu - TL 02.05.2014 17.04.2015 350 12,028 11,042 11,700
TRQVKFB51511 İskontolu - TL 06.06.2014 29.05.2015 357 36,117 33,210 34,837
TRQVKFB21514 İskontolu - TL 22.08.2014 13.02.2015 175 674,639 648,005 667,542
TRQVKFB81518 İskontolu - TL 22.08.2014 07.08.2015 350 43,546 39,822 41,166
TRQVKFB31513 İskontolu - TL 19.09.2014 13.03.2015 175 337,551 323,110 331,582
US90015NAA19 Sabit 5.75 ABD Doları 24.04.2012 24.04.2017 1,826 1,160,000 1,147,240 1,166,728
XS0916347759 Sabit 3.75 ABD Doları 15.04.2013 15.04.2018 1,826 1,392,000 1,384,093 1,397,984
XS0987355939 Sabit 5.00 ABD Doları 31.10.2013 31.10.2018 1,826 1,160,000 1,152,460 1,164,098
XS1069999610 Sabit 1.75 ABD Doları 21.05.2014 20.05.2015 364 11,600 11,600 11,725
XS1084474862 Sabit 0.73 ABD Doları 03.07.2014 07.01.2015 188 18,328 18,328 18,394
XS1085714621 Sabit 1.43 ABD Doları 09.07.2014 07.01.2015 182 92,800 92,800 93,443
XS1087783269 Sabit 1.45 ABD Doları 14.07.2014 08.01.2015 178 42,688 42,688 42,979
XS1087831506 Sabit 1.45 ABD Doları 15.07.2014 15.01.2015 184 97,440 97,440 98,100
XS1089992686 Sabit 1.40 ABD Doları 22.07.2014 15.01.2015 177 48,720 48,720 49,025
XS1090076768 Sabit 1.40 ABD Doları 22.07.2014 22.01.2015 184 58,000 58,000 58,364
XS1091762812 Sabit 1.40 ABD Doları 25.07.2014 22.01.2015 181 48,256 48,256 48,553
XS1091766482 Sabit 1.40 ABD Doları 01.08.2014 26.01.2015 178 71,920 71,920 72,343
XS1096098030 Sabit 1.40 ABD Doları 08.08.2014 05.02.2015 181 76,328 76,324 76,756
XS1096471526 Sabit 1.40 ABD Doları 08.08.2014 29.01.2015 174 35,264 35,264 35,462
XS1097465766 Sabit 1.40 ABD Doları 13.08.2014 18.02.2015 189 27,840 27,840 27,991
XS1101735634 Sabit 1.40 ABD Doları 20.08.2014 19.02.2015 183 40,600 40,600 40,809
XS1101839170 Sabit 1.40 ABD Doları 21.08.2014 17.02.2015 180 69,600 69,600 69,956
XS1105745761 Sabit 0.70 ABD Doları 02.09.2014 05.03.2015 184 64,960 64,960 65,111
XS1107482306 Sabit 1.38 ABD Doları 09.09.2014 12.03.2015 184 84,680 84,671 85,043
XS1110657050 Sabit 1.40 ABD Doları 16.09.2014 19.03.2015 184 116,000 116,000 116,477
XS1112873176 Sabit 1.40 ABD Doları 23.09.2014 26.03.2015 184 85,840 85,840 86,170
XS1113320888 Sabit 1.74 ABD Doları 24.09.2014 23.09.2015 364 14,384 14,382 14,450
XS1115283571 Sabit 1.73 ABD Doları 30.09.2014 07.10.2015 372 9,280 9,278 9,319
XS1115485010 Sabit 1.40 ABD Doları 29.09.2014 27.03.2015 179 34,800 34,800 34,926
XS1117991213 Sabit 1.10 ABD Doları 08.10.2014 08.01.2015 92 73,776 73,776 73,966
XS1118030300 Sabit 1.80 ABD Doları 09.10.2014 08.10.2015 364 27,840 27,840 27,955
XS1118051215 Sabit 1.35 ABD Doları 08.10.2014 02.04.2015 176 73,312 73,312 73,543
XS1118053005 Sabit 1.35 ABD Doları 08.10.2014 17.04.2015 191 11,600 11,600 11,637
XS1121229741 Sabit 1.78 ABD Doları 15.10.2014 26.10.2015 376 9,280 9,278 9,314
XS1121307059 Sabit 1.10 ABD Doları 15.10.2014 15.01.2015 92 73,312 73,312 73,485
XS1121307307 Sabit 1.35 ABD Doları 15.10.2014 16.04.2015 183 55,680 55,680 55,841
XS1123043983 Sabit 1.02 ABD Doları 20.10.2014 20.01.2015 92 23,200 23,195 23,246
XS1124128320 Sabit 1.35 ABD Doları 17.10.2014 16.04.2015 181 62,640 62,640 62,817
XS1124141349 Sabit 1.10 ABD Doları 17.10.2014 22.01.2015 97 30,160 30,160 30,229
XS1124325074 Sabit 1.35 ABD Doları 20.10.2014 20.04.2015 182 58,000 58,000 58,157
XS1126276697 Sabit 1.80 ABD Doları 23.10.2014 23.10.2015 365 116,000 116,000 116,402
XS1129857782 Sabit 1.35 ABD Doları 24.10.2014 28.04.2015 186 56,144 56,144 56,288
XS1130031039 Sabit 1.33 ABD Doları 28.10.2014 27.04.2015 181 81,200 81,192 81,388
XS1130490227 Sabit 1.79 ABD Doları 30.10.2014 04.11.2015 370 10,440 10,438 10,471
XS1132341485 Sabit 1.25 ABD Doları 03.11.2014 30.04.2015 178 30,160 30,160 30,221
XS1132341568 Sabit 1.80 ABD Doları 04.11.2014 05.11.2015 366 12,064 12,064 12,099
XS1132440386 Sabit 1.27 ABD Doları 05.11.2014 07.05.2015 183 32,480 32,480 32,545
XS1135135272 Sabit 1.80 ABD Doları 05.11.2014 05.11.2015 365 116,000 116,000 116,326
XS1138701500 Sabit 1.30 ABD Doları 18.11.2014 27.05.2015 190 18,560 18,558 18,588
XS1139114257 Sabit 1.24 ABD Doları 18.11.2014 18.05.2015 181 92,800 92,791 92,932
XS1143013297 Sabit 1.28 ABD Doları 24.11.2014 28.05.2015 185 52,432 52,432 52,502
XS1143372008 Sabit 1.25 ABD Doları 25.11.2014 27.05.2015 183 81,200 81,196 81,300

XS1063444001 Değişken
3 Aylık

Euribor+2.15 Avro 06.05.2014 06.05.2016 731 29,634 29,486 29,650
XS1077629225 Sabit 3.50 Avro 17.06.2014 17.06.2019 1,826 1,411,150 1,401,640 1,429,459
Toplam 10,479,189 10,322,544 10,457,757

VAKIFBANK 2014 FAALİYET RAPORU

185

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Önceki Dönem
Menkul Kodu Kağıt Türü Kupon Faiz Oranı Döviz Cinsi İhraç Tarihi İtfa Tarihi Vade Uzunluğu Nominal Maliyet Net Defter Değeri
TRQVKFB51438 İskontolu - TL 08.11.2013 02.05.2014 175 626,276 602,694 609,857
TRQVKFB61411 İskontolu - TL 20.12.2013 06.06.2014 168 648,497 623,153 624,930
TRQVKFB21415 İskontolu - TL 06.09.2013 28.02.2014 175 655,558 627,236 645,975
TRQVKFB21423 İskontolu - TL 06.09.2013 28.02.2014 175 187,216 179,130 184,485
TRQVKFB11416 İskontolu - TL 18.01.2013 17.01.2014 364 145,464 136,844 144,999
TRQVKFB51412 İskontolu - TL 17.05.2013 16.05.2014 364 63,635 60,211 62,280
TRQVKFB51420 İskontolu - TL 05.07.2013 16.05.2014 315 53,415 49,922 51,859
TRQVKFB81419 İskontolu - TL 06.09.2013 22.08.2014 350 32,778 29,866 30,795
XS0916347759 Sabit 3.75 ABD Doları 15.04.2013 15.04.2018 1,826 1,284,000 1,276,706 1,288,123
US90015NAA19 Sabit 5.75 ABD Doları 24.04.2012 24.04.2017 1,826 1,070,000 1,058,230 1,073,882
XS0957643801 Sabit 1.9 ABD Doları 06.08.2013 06.02.2014 184 154,508 154,462 155,705
XS0960939857 Sabit 1.97 ABD Doları 15.08.2013 13.02.2014 182 118,984 118,966 119,884
XS0963672950 Sabit 1.95 ABD Doları 20.08.2013 13.02.2014 177 117,700 117,688 118,550
XS0977254621 Sabit 1.66 ABD Doları 02.10.2013 09.01.2014 99 43,442 43,437 43,624
XS0976659234 Sabit 1.73 ABD Doları 03.10.2013 03.04.2014 182 64,200 64,161 64,458
XS0979045886 Sabit 1.67 ABD Doları 07.10.2013 06.01.2014 91 51,360 51,356 51,565
XS0982276528 Sabit 1.67 ABD Doları 11.10.2013 16.01.2014 97 64,200 64,192 64,443
XS0986042439 Sabit 1.62 ABD Doları 28.10.2013 21.01.2014 85 63,344 63,340 63,528
XS0987355939 Sabit 5 ABD Doları 31.10.2013 31.10.2018 1,826 1,070,000 1,063,045 1,072,420
XS0993260933 Sabit 1.25 ABD Doları 12.11.2013 10.02.2014 90 47,080 47,080 47,162
XS0973201444 Sabit 1.83 ABD Doları 20.09.2013 24.03.2014 185 41,516 41,512 41,731
XS0997543896 Sabit 1.49 ABD Doları 22.11.2013 28.05.2014 187 23,540 23,534 23,574
XS0974147695 Sabit 1.66 ABD Doları 23.09.2013 06.01.2014 105 38,306 38,302 38,482
XS1000211968 Sabit 1.3 ABD Doları 04.12.2013 06.03.2014 92 118,984 118,984 119,104
XS1008673540 Sabit 1.59 ABD Doları 24.12.2013 23.06.2014 181 85,600 85,596 85,626
XS0943035328 Değişken 1.53 Avro 14.06.2013 16.06.2014 367 29,489 29,445 29,720
XS0942820803 Sabit 1 İsviçre Frangı 12.06.2013 13.06.2014 366 27,914 27,900 28,065
Toplam 6,927,006 6,796,992 6,884,826

4. Bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10’u aşıyorsa, bunların en az %20’sini oluşturan alt
hesapların isim ve tutarları

Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10’unu aşmamaktadır.

5. Kiralama işlemlerinden borçlara ilişkin bilgiler (net)

Finansal kiralama işlemlerinden doğan yükümlülüklere ilişkin açıklamalar

Bulunmamaktadır.

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler

Riskten korunma amaçlı türev finansal borçlara ilişkin negatif farklar tablosu

Bulunmamaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

186

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

7. Karşılıklara ilişkin açıklamalar

Genel karşılıklara ilişkin bilgiler

Cari Dönem Önceki Dönem
I. Grup Kredi ve Alacaklar İçin Ayrılanlar 1,326,468 1,004,336

-Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar 26,989 13,327

II. Grup Kredi ve Alacaklar İçin Ayrılanlar 175,204 105,037

-Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar 14,696 3,297

Gayri Nakdi Krediler İçin Ayrılanlar 93,418 76,647

Diğer 8,152 4,719

Toplam 1,603,242 1,190,739

Dövize endeksli krediler anapara kur azalış karşılıkları

Cari Dönem Önceki Dönem
Dövize Endeksli Krediler Kur Farkı Karşılıkları 12,048 90

Banka’nın müşterilerine kullandırmış olduğu dövize endeksli kredileri üzerinden hesaplanan anapara kur azalışları için 12,048 TL (31 Aralık 2013: 90 TL) tutarında
karşılık ayrılmış ve ilgili kur farkları bilançonun aktif hesapları arasında gösterilen kredilerle netleştirmek suretiyle finansal tablolara yansıtılmıştır.

Tazmin edilmemiş ve nakde dönüşmemiş gayri nakdi krediler özel karşılıkları

31 Aralık 2014 tarihi itibarıyla Banka, tazmin edilmemiş ve nakde dönüşmemiş gayri nakdi kredileri için 63,030 TL (31 Aralık 2013: 54,771 TL) özel karşılık
ayırmıştır.

Diğer karşılıklara ilişkin bilgiler

Diğer karşılıkların, karşılıklar toplamının %10’unu aşması halinde aşıma sebep olan kalemler ve tutarlarına ilişkin bilgiler

Cari Dönem Önceki Dönem
Krediler için ayrılan serbest karşılıklar 105,005 65,960

Tazmin edilmemiş ve nakde dönüşmemiş gayri nakdi krediler için ayrılan özel karşılıklar 63,030 54,771

Çekler için ayrılan karşılıklar 37,207 26,363

Banka aleyhine açılan çeşitli davalar için ayrılan karşılıklar 14,673 14,673

Kredi kartları ödül karşılıkları 10,177 9,469

Yakın izlemedeki krediler için ayrılan karşılıklar - 70,915

World Vakıf UBB Ltd’nin eksiye dönen özsermayesine istinaden ayrılan karşılıklar - 38,047

Diğer karşılıklar 722 -

Toplam 230,814 280,198

8. Vergi borcuna ilişkin açıklamalar

Cari vergi borcuna ilişkin bilgiler

Vergi karşılığına ilişkin bilgiler

Banka’nın 31 Aralık 2014 tarihi itibarıyla, ödenecek kurumlar vergisi tutarı 600,797 TL (31 Aralık 2013: 254,525 TL) olup, 352,624 TL (31 Aralık 2013: 194,599
TL) tutarındaki peşin ödenen vergiler düşüldükten sonra kalan kurumlar vergisi borcu 248,173 TL’dir (31 Aralık 2013: 59,926 TL).

VAKIFBANK 2014 FAALİYET RAPORU

187

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Ödenecek vergilere ilişkin bilgiler

Cari Dönem Önceki Dönem
Ödenecek Kurumlar Vergisi 248,173 59,926

Menkul Sermaye İradı Vergisi 123,184 89,264

Gayrimenkul Sermaye İradı Vergisi 2,146 1,891

Kambiyo Muameleleri Vergisi - -

BSMV 58,972 44,809

Ödenecek Katma Değer Vergisi 3,139 2,198

Diğer 19,879 18,151

Toplam 455,493 216,239

Primlere ilişkin bilgiler

Cari Dönem Önceki Dönem
Sosyal Sigorta Primleri-Personel - -

Sosyal Sigorta Primleri-İşveren - -

Banka Sosyal Yardım Sandığı Primleri-Personel - -

Banka Sosyal Yardım Sandığı Primleri-İşveren - -

Emekli Sandığı Aidatı ve Karşılıkları-Personel - -

Emekli Sandığı Aidatı ve Karşılıkları-İşveren - -

İşsizlik Sigortası-Personel 608 579

İşsizlik Sigortası–İşveren 1,216 1,157

Diğer - -

Toplam 1,824 1,736

Ertelenmiş vergi pasifine ilişkin bilgiler

Banka’nın aktif hesaplarına ilişkin açıklamalar kısmında 15 no’lu dipnotta gösterilmiştir.

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

Bulunmamaktadır.

10. Sermaye benzeri kredilere ilişkin bilgiler

Banka, Türkiye dışında yerleşik gerçek ve tüzel kişilere satılmak amacıyla 1 Kasım 2012 tarihinde 500 Milyon ABD Doları nominal tutarında ve 3 Aralık 2012
tarihinde bu ihraca ek olarak 400 Milyon ABD Doları nominal tutarında olmak üzere 10 yıl vadeli ve getiri oranı %6.0 olan toplam 900 Milyon ABD Doları ikincil
sermaye benzeri borç hükmüne haiz tahvil ihraç etmiştir.

Belirtilen tahvillerin, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Özkaynaklarına İlişkin Yönetmelik”te belirtilmiş olan şartlara
uygun olarak ikincil sermaye benzeri borç olarak katkı sermaye hesabında dikkate alınmasının uygun görüldüğü, BDDK tarafından yazılı olarak bildirilmiştir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

188

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

11. Özkaynaklara ilişkin bilgiler

Ödenmiş sermayenin gösterimi

Cari Dönem Önceki Dönem
Hisse Senedi Karşılığı 2,500,000 2,500,000

İmtiyazlı Hisse Senedi Karşılığı - -

Banka’nın 2,500,000 TL tutarındaki ödenmiş sermayesinin %43.0’ı (A) grubu, %15.6’sı (B) grubu, %16.2’si (C) grubu, %25.2’si ise (D) grubu olmak üzere
paylara bölünmüştür.

Yönetim Kurulu üyeleri, (A) grubu hisse sahibi Vakıflar Genel Müdürlüğü’nü temsil etmek üzere bir üye Başbakan tarafından, (A) grubunu temsilen üç üye,
(B) grubunu temsilen bir üye ve (C) grubunu temsilen iki üye, kendi gruplarının çoğunluğunun göstereceği adaylar arasından, bir üye de ortakların önereceği
adaylar arasından Genel Kurulca seçilir, bu adayın belirlenmesinde (D) grubunun tercihleri öncelikli olarak dikkate alınır.

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

Sermaye Sistemi Ödenmiş Sermaye Tavan
Kayıtlı Sermaye Sistemi 2,500,000 5,000,000

16 Şubat 2006 tarih ve 74202 sayılı Yönetim Kurulu Kararı ile Banka’nın 1,300,000 TL olan kayıtlı sermaye tavanı 5,000,000 TL’ye çıkarılmıştır.

Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin diğer bilgiler

Cari dönemde ve önceki dönemde yapılan sermaye artırımı bulunmamaktadır.

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

Bulunmamaktadır.

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.

Banka’nın gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin,
özkaynak üzerindeki tahmini etkileri

Bulunmamaktadır.

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler

Bulunmamaktadır.

Menkul değerler değerleme farkları

Cari Dönem Önceki Dönem
TP YP TP YP

İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan 611,250 118,404 753,211 79,346

Satılmaya Hazır Menkul Değerler Değerleme Farkları 172,430 256,490 (324,958) 124,294

Kur Farkları 58,395 - 49,433 -

Toplam 842,075 374,894 477,686 203,640

VAKIFBANK 2014 FAALİYET RAPORU

189

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

III. NAZIM HESAPLARA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

1. Nazım hesaplarda yer alan yükümlülüklere ilişkin açıklama

Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı

Cari Dönem Önceki Dönem
Kredi Kartı Harcama Limit Taahhütleri 7,641,987 6,261,117

Kullandırım Garantili Kredi Tahsis Taahhütleri 8,053,342 6,730,503

Çekler İçin Ödeme Taahhütleri 1,638,976 1,320,438

Vadeli, Aktif Değer Alım Satım Taahhütleri 2,686,862 4,175,776

Diğer 272,131 261,822

Toplam 20,293,298 18,749,656

Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı

Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayri nakdi krediler

Nazım hesaplarda izlenen 129,638 TL (31 Aralık 2013: 114,834 TL) tutarındaki tazmin edilmemiş ve nakde dönüşmemiş gayri nakdi krediler için 63,030 TL (31
Aralık 2013:54,771 TL) tutarında karşılık ayrılmıştır.

Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler

Cari Dönem Önceki Dönem
Kesin teminat mektupları 7,737,748 6,262,616

Avans teminat mektupları 2,603,790 2,617,441

Geçici teminat mektupları 1,107,255 780,782

Gümrüklere verilen teminat mektupları 913,389 650,221

Diğer teminat mektupları 9,090,289 7,584,524

Toplam 21,452,471 17,895,584

2. Gayri nakdi kredilerin toplam tutarı

Cari Dönem Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayri Nakdi Krediler 2,905,607 1,424,617

Bir Yıl veya Daha Az Süreli Asıl Vadeli 1,846,045 915,858

Bir Yıldan Daha Uzun Süreli Asıl Vadeli 1,059,562 508,759

Diğer Gayri Nakdi Krediler 25,728,316 21,916,762

Toplam 28,633,923 23,341,379

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

190

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

3. Gayri nakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi

Cari Dönem Önceki Dönem
TP % YP % TP % YP %

Tarım 86,506 0.52 266,929 2.27 82,111 0.58 102,147 1.13
 Çiftçilik ve Hayvancılık 77,673 0.46 257,069 2.19 73,609 0.52 88,829 0.98

 Ormancılık 7,898 0.05 7,540 0.06 6,919 0.05 11,003 0.12

 Balıkçılık 935 0.01 2,320 0.02 1,583 0.01 2,315 0.03

Sanayi 7,150,408 42.40 5,753,926 48.88 6,294,048 44.05 4,055,439 44.79
 Madencilik ve Taşocakçılığı 168,108 1.00 29,069 0.25 157,070 1.10 65,192 0.72

 İmalat Sanayi 4,563,948 27.06 5,319,615 45.19 3,598,968 25.19 3,836,908 42.38

 Elektrik, Gaz, Su 2,418,352 14.34 405,242 3.44 2,538,010 17.76 153,339 1.69

İnşaat 2,996,610 17.77 2,520,479 21.41 2,676,835 18.73 2,194,165 24.24
Hizmetler 6,226,616 36.92 2,756,081 23.42 4,954,666 34.68 2,661,023 29.39
 Toptan ve Perakende Ticaret 2,580,882 15.30 1,597,411 13.57 1,995,623 13.97 1,149,683 12.70

 Otel ve Lokanta Hizmetleri 125,417 0.74 5,691 0.05 100,888 0.71 19,908 0.22

 Ulaştırma Ve Haberleşme 963,436 5.71 1,058,514 8.99 833,163 5.83 1,405,343 15.52

 Mali Kuruluşlar 1,515,987 8.99 7,094 0.06 1,344,214 9.41 33,321 0.37

 Gayrimenkul ve Kira. Hizm. 254,056 1.51 24,192 0.21 185,000 1.29 14,871 0.16

 Serbest Meslek Hizmetleri 591,814 3.51 44,562 0.38 373,920 2.62 24,229 0.27

 Eğitim Hizmetleri 24,595 0.15 3,903 0.03 15,556 0.11 1,644 0.02

 Sağlık ve Sosyal Hizmetler 170,429 1.01 14,714 0.13 106,302 0.74 12,024 0.13

Diğer 403,045 2.39 473,323 4.02 280,382 1.96 40,563 0.45
Toplam 16,863,185 100.00 11,770,738 100.00 14,288,042 100.00 9,053,337 100.00

4. I ve II’nci grupta sınıflandırılan gayri nakdi kredilere ilişkin bilgiler

I. Grup II. Grup
Cari Dönem TP YP TP YP
Teminat Mektupları 16,653,687 4,549,302 113,427 8,262

Aval ve Kabul Kredileri 20,836 1,943,257 - -

Akreditifler - 5,212,911 - -

Cirolar - - - -

Menkul Kıymet İhracında Satın Alma Garantilerimizden - - - -

Faktoring Garantilerinden - - - -

Diğer Garanti ve Kefaletler - 2,603 - -

Gayri Nakdi Krediler 16,674,523 11,708,073 113,427 8,262

I. Grup II. Grup
Önceki Dönem TP YP TP YP
Teminat Mektupları 14,118,035 3,573,362 85,579 5,476

Aval ve Kabul Kredileri 12,129 1,039,635 - 514

Akreditifler 7,866 4,381,798 - 232

Cirolar - - - -

Menkul Kıymet İhracında Satın Alma Garantilerimizden - - - -

Faktoring Garantilerinden - - - -

Diğer Garanti ve Kefaletler - 1,919 - -

Gayri Nakdi Krediler 14,138,030 8,996,714 85,579 6,222

VAKIFBANK 2014 FAALİYET RAPORU

191

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

5. Türev işlemlere ilişkin bilgiler

 Cari Dönem Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri
Döviz ile İlgili Türev İşlemler (I) 21,948,443 18,209,192

Vadeli Döviz Alım Satım İşlemleri 555,204 1,334,135

Swap Para Alım Satım İşlemleri 20,336,691 16,534,197

Futures Para İşlemleri - -

Para Alım Satım Opsiyonları 1,056,548 340,860

Faiz ile İlgili Türev İşlemler (II) 7,478,238 4,145,148
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri - -

Swap Faiz Alım Satım İşlemleri 7,478,238 4,145,148

Faiz Alım Satım Opsiyonları - -

Futures Faiz Alım Satım İşlemleri - -

Diğer Alım-Satım Amaçlı Türev İşlemler (III) 6,780,167 3,963,577
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III) 36,206,848 26,317,917
Riskten Korunma Amaçlı Türev İşlem Türleri - -

Gerçeğe Uygun Değer Değişikliği Riskinden Korunma Amaçlı - -

Nakit Akış Riskinden Korunma Amaçlı - -

YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı - -

B. Toplam Riskten Korunma Amaçlı Türev İşlemler - -
Türev İşlemler Toplamı (A+B) 36,206,848 26,317,917

31 Aralık 2014
1 Aya Kadar 1-3 Ay Arası 3-12 Ay Arası 1-5 Yıl Arası 5 Yıl ve Üzeri Toplam

Swap para alım satım işlemleri:
Alım 8,688,057 2,181,378 176,107 296,894 - 11,342,436

Satım 3,998,297 2,172,677 176,023 296,614 - 6,643,611

Vadeli döviz alım satım işlemleri:
Alım 99,142 68,619 71,286 38,774 - 277,821

Satım 99,070 68,502 71,136 38,675 - 277,383

Swap çapraz faiz alım satım işlemleri:
Alım 63,456 58,000 - 1,172,493 - 1,293,949

Satım 46,667 37,825 - 972,203 - 1,056,695

Swap faiz alım satım işlemleri:
Alım - - - 1,202,149 2,536,970 3,739,119

Satım - - - 1,202,149 2,536,970 3,739,119

Para opsiyonu alım satım işlemleri:
Alım 242,712 90,791 194,771 - - 528,274

Satım 242,710 90,790 194,774 - - 528,274

Diğer alım satım işlemleri:
Alım 158,020 - - - 994,287 1,152,307

Satım 4,931,860 - - - 696,000 5,627,860

Toplam Alım 9,251,387 2,398,788 442,164 2,710,310 3,531,257 18,333,906
Toplam Satım 9,318,604 2,369,794 441,933 2,509,641 3,232,970 17,872,942
Toplam 18,569,991 4,768,582 884,097 5,219,951 6,764,227 36,206,848

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

192

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

31 Aralık 2013
1 Aya Kadar 1-3 Ay Arası 3-12 Ay Arası 1-5 Yıl Arası 5 Yıl ve Üzeri Toplam

Swap para alım satım işlemleri:
Alım 6,237,606 2,221,184 536,697 - - 8,995,487

Satım 3,505,768 979,438 535,505 - - 5,020,711

Vadeli döviz alım satım işlemleri:
Alım 224,713 147,847 294,718 - - 667,278

Satım 224,586 147,772 294,499 - - 666,857

Swap çapraz faiz alım satım işlemleri:
Alım - 353,100 107,000 936,756 - 1,396,856

Satım - 250,998 77,250 792,895 - 1,121,143

Swap faiz alım satım işlemleri:
Alım - - - 1,044,578 1,027,996 2,072,574

Satım - - - 1,044,578 1,027,996 2,072,574

Para opsiyon alım satım işlemleri:
Alım 32,224 14,002 124,204 - - 170,430

Satım 32,224 14,002 124,204 - - 170,430

Diğer alım satım işlemleri:
Alım 1,000 - - - - 1,000

Satım 2,724,841 1,237,736 - - - 3,962,577

Toplam Alım 6,495,543 2,736,133 1,062,619 1,981,334 1,027,996 13,303,625
Toplam Satım 6,487,419 2,629,946 1,031,458 1,837,473 1,027,996 13,014,292
Toplam 12,982,962 5,366,079 2,094,077 3,818,807 2,055,992 26,317,917

6. Koşullu borçlar ve varlıklara ilişkin bilgiler

Banka’nın çeşitli kişi ve kurumlar ile ihtilaflı olduğu davalar için ayırdığı 14,673 TL dava karşılığı bulunmaktadır (31 Aralık 2013: 14,673 TL).

7. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar

Banka, müşterilerinin her türlü yatırım ihtiyaçlarını karşılamak üzere her türlü bankacılık işlemlerine aracılık etmekte ve müşterileri adına saklama hizmeti
vermektedir. Bu tür işlemler nazım hesaplarda takip edilmektedir. Banka’nın gerçek ve tüzel kişiler adına saklama veya plasmanda bulunma faaliyetleri
önemlilik arz etmemektedir.

IV. GELİR TABLOSUNA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

1. Faiz gelirleri

Kredilerden alınan faiz gelirlerine ilişkin bilgiler

Cari Dönem Önceki Dönem
TP YP TP YP

Kısa Vadeli Kredilerden 2,770,463 143,765 2,020,502 148,584

Orta ve Uzun Vadeli Kredilerden 5,275,775 959,257 4,473,542 769,916

Takipteki Alacaklardan Alınan Faizler 177,155 - 151,397 -

Kaynak Kul. Dest. Fonundan Alınan Primler - - - -

Toplam 8,223,393 1,103,022 6,645,441 918,500

VAKIFBANK 2014 FAALİYET RAPORU

193

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Bankalardan alınan faiz gelirlerine ilişkin bilgiler

Cari Dönem Önceki Dönem
TP YP TP YP

TC Merkez Bankasından - - - -

Yurt İçi Bankalardan 2,016 1,197 3,220 894

Yurt Dışı Bankalardan - 3,793 78 2,812

Yurt Dışı Merkez ve Şubelerden - - - -

Toplam 2,016 4,990 3,298 3,706

Menkul değerlerden alınan faizlere ilişkin bilgiler

Cari Dönem Önceki Dönem
TP YP TP YP

Alım Satım Amaçlı Finansal Varlıklardan - - - -

Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan - - - -

Satılmaya Hazır Finansal Varlıklardan 1,274,527 200,485 995,976 191,793

Vadeye Kadar Elde Tutulacak Yatırımlardan 559,880 381 402,262 617

Toplam 1,834,407 200,866 1,398,238 192,410

İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

Cari Dönem Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler 5,315 3,987

2. Faiz giderleri

Kullanılan kredilere verilen faizlere ilişkin bilgiler

 Cari Dönem Önceki Dönem
TP YP TP YP

Bankalara 20,495 127,991 6,547 117,720

TC Merkez Bankasına - - - -

Yurt İçi Bankalara 7,587 2,740 6,547 3,269

Yurt Dışı Bankalara 12,908 125,251 - 114,451

Yurt Dışı Merkez ve Şubelere - - - -

Diğer Kuruluşlara - 18,990 - 10,266

Toplam 20,495 146,981 6,547 127,986

İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

Cari Dönem Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler 60,649 32,881

İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

 Cari Dönem Önceki Dönem
TP YP TP YP

İhraç edilen menkul kıymetlere verilen faizler 218,502 232,230 149,608 110,395

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

194

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Mevduata ödenen faizin vade yapısına göre gösterimi

Cari Dönem Vadeli Mevduat

Hesap Adı
Vadesiz

Mevduat 1 Aya Kadar 3 Aya Kadar 6 Aya Kadar 1 Yıla Kadar 1 Yıldan Uzun
Birikimli
Mevduat Toplam

Türk Parası:
Bankalar Mevduatı - 144,829 - - - - - 144,829

Tasarruf Mevduatı 1,486 23,258 1,597,668 133,101 26,634 12,984 - 1,795,131

Resmi Mevduat 5,891 174,376 427,267 64,521 137,018 15,261 - 824,334

Ticari Mevduat 368 268,842 1,043,122 88,622 15,599 3,915 - 1,420,468

Diğer Mevduat 1 45,643 278,655 43,453 33,667 1,661 - 403,080

7 Gün İhbarlı Mevduat - - - - - - - -

Toplam 7,746 656,948 3,346,712 329,697 212,918 33,821 - 4,587,842

Yabancı Para:
DTH 25,085 21,485 246,591 41,418 26,580 78,897 - 440,056

Bankalar Mevduatı - 16,735 - - - - - 16,735

7 Gün İhbarlı Mevduat - - - - - - - -

Kıymetli Maden D.Hs. - - - - - - - -

Toplam 25,085 38,220 246,591 41,418 26,580 78,897 - 456,791

Genel Toplam 32,831 695,168 3,593,303 371,115 239,498 112,718 - 5,044,633

Önceki Dönem Vadeli Mevduat

Hesap Adı
Vadesiz

Mevduat 1 Aya Kadar 3 Aya Kadar 6 Aya Kadar 1 Yıla Kadar 1 Yıldan Uzun
Birikimli
Mevduat Toplam

Türk Parası:
Bankalar Mevduatı - 60,848 - - - - - 60,848

Tasarruf Mevduatı 16 14,008 1,068,716 143,107 33,770 10,949 - 1,270,566

Resmi Mevduat 336 99,774 419,263 51,417 23,920 1,892 - 596,602

Ticari Mevduat 63 140,738 544,528 127,197 48,747 4,846 - 866,119

Diğer Mevduat 3 31,115 162,324 58,773 54,161 1,206 - 307,582

7 Gün İhbarlı Mevduat - - - - - - - -

Toplam 418 346,483 2,194,831 380,494 160,598 18,893 - 3,101,717

Yabancı Para:
DTH 94 16,343 228,408 49,240 27,918 70,981 - 392,984

Bankalar Mevduatı - 27,950 - - - - - 27,950

7 Gün İhbarlı Mevduat - - - - - - - -

Kıymetli Maden D.Hs. - - - - - - - -

Toplam 94 44,293 228,408 49,240 27,918 70,981 - 420,934
Genel Toplam 512 390,776 2,423,239 429,734 188,516 89,874 - 3,522,651

VAKIFBANK 2014 FAALİYET RAPORU

195

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

3. Temettü gelirlerine ilişkin açıklamalar

Cari Dönem Önceki Dönem
Alım Satım Amaçlı Finansal Varlıklardan - -

Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV - -

Satılmaya Hazır Finansal Varlıklardan 1,811 134

Diğer 64,477 53,867

Toplam 66,288 54,001

4. Ticari kâr/zarara ilişkin açıklamalar

 Cari Dönem Önceki Dönem
Kâr 3,833,913 5,557,829

Sermaye Piyasası İşlemleri Kârı 222,753 180,350

Türev Finansal İşlemlerden Kâr 1,387,775 995,528

Kambiyo İşlemlerinden Kâr 2,223,385 4,381,951

Zarar (3,610,794) (5,326,172)
Sermaye Piyasası İşlemleri Zararı (47,993) (7,727)

Türev Finansal İşlemlerden Zarar (1,439,022) (909,086)

Kambiyo İşlemlerinden Zarar (2,123,779) (4,409,359)

Net Ticari Kâr/Zarar 223,119 231,657

31 Aralık 2014 tarihinde sona eren yıl sonu dönemde, Banka’nın kura dayalı türev finansal işlemlerine ilişkin, kur değişimlerinden kaynaklanan net zarar tutarı
20,237 TL’dir (31 Aralık 2013: 50,138 TL net kâr).

5. Diğer faaliyet gelirlerine ilişkin bilgiler

 Cari Dönem Önceki Dönem
Cari yılda geri çevrilen krediler ve çekler özel karşılıklarından 705,404 455,693

Haberleşme gelirlerinden 85,302 85,215

Banka aktiflerinin satışından elde edilen gelirler 381,987 53,540

Kiralama gelirleri 1,270 956

Diğer faaliyet gelirleri 171,571 112,916

Toplam 1,345,534 708,320

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

196

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

6. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları

Cari Dönem Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar 1,145,465 1,260,000

 III.Grup Kredi ve Alacaklardan 135,732 256,705
 IV. Grup Kredi ve Alacaklardan 774,152 963,028
 V.Grup Kredi ve Alacaklardan 235,581 40,267
Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar - -

Genel Karşılık Giderleri 413,501 234,417

Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri - 8,871

Menkul Değerler Değer Düşme Giderleri 10,402 88,459

 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul D. - -
 Satılmaya Hazır Menkul Değerler 10,402 88,459
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri 25,278 53,581

 İştirakler - -
 Bağlı Ortaklıklar - -
 Birlikte Kontrol Edilen Ortaklıklar(İş Ortaklıkları) - -
 Vadeye Kadar Elde Tutulacak Menkul Değerler 25,278 53,581
Diğer (*) 77,221 83,943

Toplam 1,671,867 1,729,271

(*) 77,221 TL (31 Aralık 2013: 83,943 TL) tutarındaki diğer karşılık giderleri; 38,176 TL (31 Aralık 2013: 49,501 TL) tutarında tazmin edilmemiş ve nakde dönüşmemiş gayri nakdi krediler ve

çekler için ayrılan karşılık giderleri 39,045 (31 Aralık 2013: 30,750 TL) tutarında ayrılan serbest karşılık giderinden oluşmaktadır (31 Aralık 2013: 3,692 TL diğer karşılık gideri).

7. Diğer faaliyet giderlerine ilişkin bilgiler

 Cari Dönem Önceki Dönem
Personel Giderleri 1,232,995 1,111,975

Kıdem Tazminatı Karşılığı 13,266 17,644

Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı - -

Maddi Duran Varlık Değer Düşüş Giderleri - -

Maddi Duran Varlık Amortisman Giderleri 111,904 102,658

Maddi Olmayan Duran Varlık Değer Düşüş Giderleri - -

Maddi Olmayan Duran Varlık Amortisman Giderleri 13,096 10,886

Elden Çıkarılacak Kıymetler Değer Düşüş Gideri 2,115 4,000

Elden Çıkarılacak Kıymetler Amortisman Gideri 12,743 10,773

Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri - -

Diğer İşletme Giderleri 1,201,522 1,064,835

 Faaliyet Kiralama Giderleri 184,266 158,880

 Bakım ve Onarım Giderleri 29,989 23,016

 Reklam ve İlan Giderleri 70,079 88,009

 Diğer Giderler 917,188 794,930

Aktiflerin Satışından Doğan Zararlar 4,947 1,057

Diğer (*) 517,622 434,093

Toplam 3,110,210 2,757,921

(*) 517,622 TL (31 Aralık 2013: 434,093 TL) tutarındaki diğer faaliyet giderleri; 129,797 TL tutarındaki personele verilecek temettü karşılıkları giderleri (31 Aralık 2013: 118,800 TL), 105,366 TL

(31 Aralık 2013: 87,311 TL) vergi, resim, harçlar ve fonlar ile 93,190 TL (31 Aralık 2013: 91,780 TL) TMSF giderleri ve 189,269 TL (31 Aralık 2013: 136,202 TL) diğer giderlerden oluşmaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

197

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kâr/zararına ilişkin açıklama

Banka’nın durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyetlerle ilgili olarak vergi öncesi kâr/zararına ilişkin detaylı tablolar ve açıklamalar bu bölümde
1-7 nolu notlar arasında gösterilmiştir.

9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama

Banka’nın durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyetlerle ilgili olarak hesaplanan vergi karşılığına ilişkin açıklama bu bölümde 11 nolu not
içerisinde gösterilmiştir.

10. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kâr/zararına ilişkin açıklama

Banka’nın durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyetlerle ilgili olarak dönem net kâr/zararına ilişkin açıklamalar bu bölümde 1-13 nolu notlar
arasında gösterilmiştir.

11. Vergi karşılığı

Hesaplanan cari vergi geliri ya da gideri ile ertelenmiş vergi geliri ya da gideri

Banka elde etmiş olduğu net dönem kârı neticesinde, yürürlükte bulunan düzenlemelere uygun olarak ilişikteki gelir tablosunda 601,519 TL (31 Aralık 2013:
341,481 TL) tutarında cari vergi karşılığı gideri hesaplamıştır.

Banka’nın ertelenmiş vergi giderine ilişkin detay aşağıdaki tabloda gösterilmiştir.

Geçici fark, mali zarar ve vergi indirim ve istisnaları itibarıyla gelir tablosuna yansıtılan ertelenmiş vergi geliri/gideri

Kaynakları İtibarıyla Gelir Tablosuna Yansıtılan Ertelenmiş Vergi Gideri Cari Dönem Önceki Dönem
İndirilebilir Geçici Farkların Oluşmasından/(Kapanmasından) 70,051 (37,040)

Vergilendirilebilir Geçici Farkların (Oluşmasından)/Kapanmasından 71,065 (18,854)

Mali Zararların Oluşmasından/(Kapanmasından) - -

Vergi Oranındaki Değişimin Etkisi - -

Toplam 141,116 (55,894)

12. Net dönem kâr ve zararına ilişkin açıklamalar

Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması bankanın dönem içindeki
performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı

Banka, olağan bankacılık işlemlerinden dolayı 11,373,587 TL faiz gelirleri 6,722,109 TL faiz giderleri, 709,334 TL net ücret ve komisyon gelirleri elde etmiştir (31
Aralık 2013: 9,220,570 TL faiz gelirleri, 4,430,953 TL faiz giderleri, 686,511 TL net ücret ve komisyon gelirleri).

Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o
dönemleri de kapsayacak şekilde belirtilir.

Bulunmamaktadır.

13. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10’unu aşması halinde bu kalemlerin en az %20’sini oluşturan alt
hesaplara ilişkin bilgi

Banka’nın diğer komisyon gelirleri ağırlıklı olarak kredi kartı ücret ve komisyonlarından, havale komisyonlarından ve alınan istihbarat komisyonlarından
oluşmaktadır.

Banka’nın diğer komisyon giderleri ağırlıklı olarak kredi kartları için verilen komisyon ve ücretler ile yurt dışı bankalardan kullanılan kredilere verilen
komisyonlardan oluşmaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

198

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

V. ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Satılmaya hazır yatırımların yeniden değerlenmesinden meydana gelen artışlara ilişkin bilgiler

Satılmaya hazır finansal varlıkların ile iştirak ve bağlı ortaklıkların gerçeğe uygun değerleri üzerinden ölçülmesi sonucu oluşan gerçeğe uygun değer
değişimlerinin yansıtıldığı menkul değerler değerleme farklarına ilişkin hareket tabloları aşağıdaki gibidir:

Satılmaya hazır menkul değerler değerleme farkları Cari Dönem Önceki Dönem
Dönem başındaki değerleme farkları (200,664) 738,974

Dönem içindeki gerçeğe uygun değer değişimi 576,843 (772,630)

Ertelenmiş ve kurumlar vergisi etkisi (115,369) 85,605

Dönem içinde gelir tablosuna yansıtılan değerleme farkları 210,138 (246,196)

Ertelenmiş ve kurumlar vergisi etkisi (42,028) (6,417)

Dönem sonundaki değerleme farkları 428,920 (200,664)

İştirak ve bağlı ortaklıklar Cari Dönem Önceki Dönem
Dönem başındaki değerleme farkları 881,990 710,999

Dönem içindeki gerçeğe uygun değer değişimi (99,710) 179,963

Ertelenmiş ve kurumlar vergisi etkisi 5,769 (8,972)

Dönem içinde gelir tablosuna yansıtılan değerleme farkları - -

Ertelenmiş ve kurumlar vergisi etkisi - -

Dönem sonundaki değerleme farkları 788,049 881,990

2. Nakit akış riskinden korunma kalemlerinde meydana gelen artışlara ilişkin bilgiler

Bulunmamaktadır.

3. Kur farklarının dönem başı ve dönem sonundaki tutarlarına ilişkin mutabakat

Bulunmamaktadır.

4. Özkaynak kalemlerinin enflasyona göre düzeltme farklarına ilişkin açıklamalar

BDDK’nın 28 Nisan 2005 tarihinde enflasyon muhasebesinin kaldırılmasıyla ilgili hesap ve kayıt düzenine yönelik genelgesi kapsamında; 31 Aralık 2004 tarihi
itibarıyla oluşan ve Tek Düzen Hesap Planı ve İzahnamesi Hakkında Tebliğ hükümleri uyarınca enflasyona göre düzeltme farkları hesaplarında yer alan bakiyeler,
sermaye yardımcı hesabı hariç olmak üzere, düzeltmeye esas ilgili hesaplara, sermaye yardımcı hesabı ise “Diğer Sermaye Yedekleri” yardımcı hesabına intikal
ettirilmiştir. Ocak 2005 tarihinden itibaren yukarıda açıklandığı şekliyle “Diğer Sermaye Yedekleri” hesabında takip edilmeye başlanan 605,763 TL tutarındaki
ödenmiş sermaye enflasyon düzeltme farkları 2006 senesi içerisinde sermaye artırımında kullanılmıştır.

5. Kâr dağıtımına ilişkin açıklamalar

28 Mart 2014 tarihinde yapılan Ortaklar 60. Genel Kurul Toplantısı’nda ertelenmiş vergi geliri düşüldükten sonra kalan 1,585,539 TL tutarındaki dağıtılabilir 2013
net dönem kârının 158,556 TL’sinin kanuni yedek akçeler, 1,325,482 TL’sinin fevkalade yedek akçe, 1,501 TL’sinin özel fonlar, 100,000 TL’sinin ise ortaklara
birinci temettü olarak dağıtılmasına karar verilmiş olup, kâr dağıtımı yıl içerisinde tamamlanmıştır.

6. Satılmaya hazır yatırımların yeniden değerlenmesinden meydana gelen azalışlara ilişkin bilgiler

Satılmaya hazır finansal varlıkların gerçeğe uygun değer değerleme farklarında cari yılda net azalış meydana gelmiş olup, detaylı bilgiler yukarıda 1 nolu notta
verilmiştir.

VAKIFBANK 2014 FAALİYET RAPORU

199

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

VI. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Nakit Akım Tablosunda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi kalemine ilişkin
açıklamalar

“Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı” içinde yer alan (1,689,362) TL (31 Aralık 2013: (210,587) TL) tutarındaki “diğer”
kalemi, bilançodaki diğer faaliyet giderleri, verilen ücret ve komisyonlar ile ticari kâr/zarar bakiyelerinin nakdi olan kısmını ifade etmektedir.
“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan 1,842,777 TL (31 Aralık 2013: 6,889,370 TL) tutarındaki “diğer borçlardaki net artış/
azalış” kalemini oluşturan en önemli etken repo işlemlerinden sağlanan fonlar dolayısıyla oluşan nakit girişleridir.
“Yatırım faaliyetlerinden kaynaklanan net nakit akımı” içinde yer alan (45,874) TL (31 Aralık 2013: 38,022 TL) tutarındaki “diğer” kalemi, maddi olmayan duran
varlık alımlarından oluşmaktadır.

Kur farklarının yabancı para cinsinden tutulan nakit ve nakit benzerleri üzerindeki etkisi pozitif yönde 6,249 TL (31 Aralık 2013: negatif yönde 8,205 TL) olarak
hesaplanmış ve dönemin başlangıcı ile sonundaki nakit ve nakde eşdeğer varlıkların mutabakatını yapmak amacıyla, nakit akış tablosunda gösterilmiştir.

2. İştirak, bağlı ortaklık ve diğer yatırımların elde edilmesinden kaynaklanan nakit akımına ilişkin bilgiler

Cari dönemde Vakıf Menkul Kıymet Yatırım Ortaklığı AŞ’nin 50.000 TL’lik kayıtlı sermaye tavanı içerisinde yer alan 15.000 TL çıkarılmış sermayesinin Sermaye
Piyasası Kurulu’nun “Menkul Kıymet Yatırım Ortaklıklarına İlişkin Esaslar Tebliği” (III-48.2)’nin Geçici 1. Maddesi gereği, 15.000 TL olan çıkarılmış sermayesinin
20.000 TL’ye yükseltilmesine karar verilmiştir. Sermaye artışında 25 Kasım 2014 tarihi itibarıyla Banka’nın rüçhan hakkını kullanması sonucu mevcut 1.763 TL
olan nominal hisse tutarı 588 TL artışla 2.351 TL’ye yükselmiş, ayrıca sermaye artışının tamamlanması amacıyla, Şirketin süresi içinde kullanılmayan rüçhan
hakkı paylarından, 02 Aralık 2014 tarihi itibarıyla, BIST Pay Piyasasından 2.228 TL’lik ilave hisse satın alınmıştır. Bu kapsamda, Bankanın nominal pay toplamı
4.579 TL’ye, hisse oranı da %22,89’a yükselmiştir. Banka’nın payına isabet eden 2,815 TL tutarındaki sermaye, bağlı ortaklıklara ilişkin hareket tablosunda alışlar
içerisinde gösterilmiştir.

Cari dönemde Taksim Otelcilik AŞ’nin 24.06.2014 tarihinde yapılan Olağanüstü Genel Kurul toplantısında, 269.257 TL olan sermayesinin 65.000 TL bedelli
artırılarak 334.257 TL’ye yükseltilmesine karar verilmiş olup, söz konusu değişiklik 22.07.2014 tarihinde tescil edilmiştir. Sermaye artışı sonrası, Bankanın mevcut
137.324 TL’lik nominal payı 33.151 TL nakit artışla 170.474 TL’ye yükselmiş ve hisse oranı ise aynı (%51,001) kalmıştır. Bankanın payına düşen 33.151 TL’lik
nakit sermaye taahhüdünün 8,288 TL’lik kısmı 15 Temmuz 2014 tarihinde, geriye kalan 24,863 TL’lik kısmı 2 Ekim 2014 tarihinde ödenmiştir. Toplam ödenen
33,151 TL bağlı ortaklıklara ilişkin hareket tablosunda alışlar içerisinde gösterilmiştir.

Cari dönemde Vakıf Gayrimenkul Yatırım Ortaklığı AŞ’nin çıkarılmış sermayesinin 106,200 TL’den 203,320 TL’ye yükseltilmesi ile ilgili olarak; Banka rüçhan
hakkını tam olarak kullanarak, 3,44 TL fiyattan 29,345 TL nominal değerli pay almıştır. Bu paylar için 100,947 TL ödenmiştir. Ayrıca, diğer ortaklar tarafından
kullanılmayan rüçhan haklarından (BİAŞ pay piyasasındaki halka arz edilen paylardan) 3,44 TL fiyattan 20,000 TL’lik ilave nominal değerli pay alınarak 68,800
TL daha ödenmiştir. Şirketin sermaye artırımı 4 Temmuz 2014 tarihi itibarıyla tescil edilmiş olup, bu tarih itibarıyla Banka’nın mevcut 29,345 TL olan nominal
payı 78,690 TL’ye yükselmiş ve Banka’nın payına düşen hisse oranı ise %27,63’ten %38,70’e yükselmiştir. Banka’nın payına isabet eden 169,747 TL tutarındaki
sermaye bağlı ortaklıklara ilişkin hareket tablosunda alışlar içerisinde gösterilmiştir.

Cari dönemde, Banka iştiraklerinden İstanbul Takas ve Saklama Bankası AŞ’nin 28.03.2014 tarihinde gerçekleştirdiği Olağan Genel Kurul Toplantısında 420,000
TL tutarındaki sermayesini 120,000 TL’si bedelsiz, 60,000 TL’si nakden ödenmek üzere toplam 180,000 TL artırılarak 600,000 TL’ye yükseltilmesine karar
verilmiştir. Banka’nın payına isabet eden 3,230 TL tutarındakki bedelsiz hisseler, iştiraklere ilişkin hareket tablosunda bedelsiz edinilen hisse senetleri içerisinde
gösterilmiştir. Söz konusu sermaye artışında nakit sermaye taahhüdündeki rüçhan hakkı kaldırılarak, BİAŞ tarafından kullanılması sonucu, Banka’nın payına düşen
hisse oranı %4,86’dan %4,37’ye düşmüştür.

Cari dönemde Banka İştiraklerinden Türkiye Sınai Kalkınma Bankası AŞ’nin 27.03.2014 tarihinde gerçekleştirdiği Olağan Genel Kurul Toplantısında 1,300 TL
tutarındaki sermayesinin 1,500 TL’ye artırılmasına karar verilmiştir. Banka’nın payına isabet eden 16,755 TL tutarındaki hisseler iştiraklere ilişkin hareket
tablosunda Bedelsiz Edinilen Hisse Senetleri içerisinde gösterilmiştir.

3. İştirak, bağlı ortaklık ve diğer işletmelerin elden çıkarılmasına ilişkin bilgiler

Cari ve önceki dönemler içinde, Banka’nın elden çıkardığı bağlı ortaklık ve iştiraki bulunmamaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

200

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

4. Nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

Dönem başındaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

 Cari Dönem
31 Aralık 2013

Önceki Dönem
31 Aralık 2012

Nakit 1,149,351 979,167
 Kasa 860,452 792,976

 Efektif Deposu 288,899 186,191

Nakde Eşdeğer Varlıklar 4,528,633 4,020,705
TCMB 17,793,235 11,323,157

Bankalar 2,639,137 1,954,906

Para piyasalarından alacaklar - -

Diğer 25,495 25,301

Vadesi 3 aydan uzun bankalar bakiyesi (8,000) -

Serbest kullanımda olmayan nakit ve nakde eşdeğer varlıklar (15,921,172) (9,282,127)

Nakde eşdeğer varlıklar üzerindeki gelir reeskontları (62) (532)

Toplam 5,677,984 4,999,872

Dönem sonundaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

 Cari Dönem
31 Aralık 2014

Önceki Dönem
31 Aralık 2013

Nakit 1,370,759 1,149,351
 Kasa 1,008,203 860,452

 Efektif Deposu 362,556 288,899

Nakde Eşdeğer Varlıklar 6,811,710 4,528,633
TCMB 20,440,692 17,793,235

Bankalar 2,570,620 2,639,137

Para piyasalarından alacaklar - -

Diğer 73,528 25,495

Vadesi 3 aydan uzun bankalar bakiyesi (6,000) (8,000)

Serbest kullanımda olmayan nakit ve nakde eşdeğer varlıklar (16,266,642) (15,921,172)

Nakde eşdeğer varlıklar üzerindeki gelir reeskontları (488) (62)

Toplam 8,182,469 5,677,984

5. Banka’nın yasal sınırlamalar veya diğer nedenlerle bankanın ya da diğer ortaklıkların serbest kullanımında olmayan nakit ve nakde eşdeğer varlık
mevcuduna ilişkin olarak, önemlilik ilkesi dikkate alınmak suretiyle yönetimin konuya ilişkin açıklaması

31 Aralık 2014 tarihi itibarıyla, TC Merkez Bankası’nda tutulan 16,156,474 TL tutarındaki zorunlu karşılık hesabı ve vadeli serbest olmayan hesap tutarları nakde
ve nakde eşdeğer varlıklar içerisinde gösterilmemiştir (31 Aralık 2013: 15,826,492 TL).

Banka’nın toplam 110,168 TL (31 Aralık 2013: 94,680 TL) tutarındaki yabancı para bankalar mevduatı üzerinde Banka’nın kullanmış olduğu sekuritizasyon
kredileri ve diğer olağan bankacılık faaliyetleri gereği bloke bulunmaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

201

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

VII. BANKA’NIN DAHİL OLDUĞU RİSK GRUBU İLE İLGİLİ OLARAK AÇIKLAMA VE DİPNOTLAR

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

İştirak ve Bağlı Ortaklık ve
Birlikte Kontrol Edilen

Ortaklıklar (İş Ortaklıkları)
Bankanın Doğrudan ve

Dolaylı Ortakları
Risk Grubuna Dahil Olan

Diğer Unsurlar
Cari Dönem Nakdi G. Nakdi Nakdi G. Nakdi Nakdi G. Nakdi
Krediler ve Diğer Alacaklar

Dönem Başı Bakiyesi 68,800 692,352 - 27,065 26,101 24,502

Dönem Sonu Bakiyesi 74,105 721,258 - 10,174 6,238 13,087

Alınan Faiz ve Komisyon Gelirleri 5,315 1,217 - 21 774 68

İştirak ve Bağlı Ortaklık ve
Birlikte Kontrol Edilen

Ortaklıklar (İş Ortaklıkları)
Bankanın Doğrudan ve

Dolaylı Ortakları
Risk Grubuna Dahil Olan

Diğer Unsurlar
Önceki Dönem Nakdi G. Nakdi Nakdi G. Nakdi Nakdi G. Nakdi
Krediler ve Diğer Alacaklar

Dönem Başı Bakiyesi 111,074 579,546 - 37,919 9,372 16,538

Dönem Sonu Bakiyesi 68,800 692,352 - 27,065 26,101 24,502

Alınan Faiz ve Komisyon Gelirleri 3,987 1,053 - 24 679 43

Banka’nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler

İştirak ve Bağlı Ortaklık ve
Birlikte Kontrol Edilen

Ortaklıklar (İş Ortaklıkları)
Bankanın Doğrudan ve

Dolaylı Ortakları
Risk Grubuna Dahil Olan

Diğer Unsurlar
Bankanın Dahil Olduğu Risk Grubu Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem
Mevduat

Dönem Başı Bakiyesi 1,014,201 1,033,752 968,601 443,105 46,810 84,276

Dönem Sonu Bakiyesi 898,566 1,014,201 713,966 968,601 115,831 46,810

Mevduat Faiz Gideri 60,649 32,881 60,168 39,882 2,340 691

Banka’nın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler

İştirak ve Bağlı Ortaklık ve
Birlikte Kontrol Edilen

Ortaklıklar (İş Ortaklıkları)
Bankanın Doğrudan ve

Dolaylı Ortakları
Risk Grubuna Dahil Olan

Diğer Unsurlar
Bankanın Dahil Olduğu Risk Grubu Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem
Alım Satım Amaçlı İşlemler

Dönem Başı Alım Bakiyesi 43,792 - - -

Dönem Başı Satım Bakiyesi 42,800 - - -

Dönem Sonu Alım Bakiyesi - 43,792 - -

Dönem Sonu Satım Bakiyesi - 42,800 - -

Toplam Kâr/(Zarar) - 5 - -

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

202

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

2. Banka’nın dahil olduğu risk grubuyla olan işlemleri hakkında bilgiler

Taraflar arasında bir ilişki olup olmadığına bakılmaksızın bankanın dahil olduğu risk grubunda yer alan ve Banka’nın kontrolündeki kuruluşlarla ilişkileri

Banka, dahil olduğu risk grubundaki kuruluşlarla Bankacılık Kanunu’na uygun olarak, banka-müşteri ilişkisi çerçevesinde ve piyasa koşulları dahilinde her türlü
bankacılık işlemini yapmaktadır.

İlişkinin yapısının yanında, yapılan işlemin türünü, tutarını ve toplam işlem hacmine olan oranını, başlıca kalemlerin tutarını ve tüm kalemlere olan
oranını, fiyatlandırma politikasını ve diğer unsurları

Banka’nın dahil olduğu risk grubundaki kuruluşlarla olan işlemlerinde fiyatlandırma politikası ve diğer koşullar piyasa koşulları dahilinde belirlenmekte ve
uygulanmaktadır. Risk grubu şirketlerine kullandırılan nakdi ve gayri nakdi kredilerin toplam nakdi ve gayri nakdi kredilere oranı sırasıyla %0.08 (31 Aralık 2013:
%0.11) ve % 2.60’dır (31 Aralık 2013: %3.19).

Cari Dönem Bakiye
Mali Tablolarda Yer Alan

Büyüklüklere Göre %
Nakdi kredi 80,343 0.08

Gayri nakdi kredi 744,519 2.60

Mevduat 1,728,363 1.88

Vadeli işlem ve opsiyon sözleşmeleri - -

Önceki Dönem Bakiye
Mali Tablolarda Yer Alan

Büyüklüklere Göre %
Nakdi kredi 94,901 0.11

Gayri nakdi kredi 743,919 3.19

Mevduat 2,029,612 2.49

Vadeli işlem ve opsiyon sözleşmeleri 86,592 0.33

VIII. BANKA’NIN YURT İÇİ, YURT DIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VE İŞTİRAKLER İLE YURT DIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR

Bankanın yurt içi ve yurt dışı şube ve temsilciliklerine ilişkin bilgiler

Sayı Çalışan Sayısı
Yurt içi şube (*) 890 14,879

Bulunduğu Ülke
Yurt dışı temsilcilikler - - -

Aktif Toplamı Yasal Sermaye
Yurt dışı şube 1 22 ABD 3,230,484 38,280

1 16 Irak 146,908 16,240

Kıyı Bnk. Blg. Şubeler 1 3 Bahreyn 15,475,104 -

(*) Türkiye’de bulunan Serbest Bölge şubeleri yurtiçi şube sayısına dahil edilmiştir

Bankanın yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesine ilişkin açıklamalar

2014 yılı içerisinde yurt içinde 34 (2013 yılı: yurtiçi 115) şube açılışı yapılmış olup ilgili yılda kapatılan şube bulunmamaktadır (2013 yılı: Bulunmamaktadır).

VAKIFBANK 2014 FAALİYET RAPORU

203

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

ALTINCI BÖLÜM

DİĞER AÇIKLAMALAR

I. BANKANIN FAALİYETLERİNE İLİŞKİN DİĞER AÇIKLAMALAR

Bulunmamaktadır.

II. BANKA’NIN ULUSLARARASI DERECELENDİRME KURULUŞLARINA YAPTIRMIŞ OLDUĞU DERECELENDİRMEYE İLİŞKİN ÖZET BİLGİLER

Aralık 2014 (*) Moody’s Investors’ Service
Finansal Güç Notu D+ (ba1)

TP Mevduat Notu Baa3/P-3

TP Görünüm Negatif

YP Mevduat Notu Baa3/P-3

YP Görünüm Negatif

Haziran 2014 (*) Standard&Poors
Kredi Notu YP BB+/B

Kredi Notu TP BB+/B

Ulusal trAA+/trA-1

Süreklilik Notu NR

Aralık 2014 (*) Capital Intelligence
Finansal Güç Notu BBB-

Kısa Vadeli YP B

Uzun Vadeli YP BB+

Destek Notu 2

YP Görünüm Durağan

Ocak 2015 (*) Fitch Ratings
Uzun Vadeli YP BBB-

Kısa Vadeli YP F3

YP Görünüm Durağan

Uzun Vadeli TP BBB

Kısa Vadeli TP F3

TP Görünüm Durağan

Ulusal Uzun Vadeli AAA (tur)

Ulusal Görünüm Durağan

Destek Notu 2

Destek Derecelendirme Tabanı BBB-

(*) Tarihler, kredi notlarındaki veya görünümlerdeki son değişiklik tarihleridir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

204

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
31 ARALIK 2014 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPOR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

III. BİLANÇO SONRASI HUSUSLAR İLE İLGİLİ HENÜZ SONUÇLANDIRILMAMIŞ İŞLEMLER VE BUNLARIN FİNANSAL TABLOLARA ETKİLERİ

Banka; Ocak 2015 tarihinde nominal tutarı 500 milyon ABD Doları, itfa tarihi 3 Şubat 2025 olan, 3 Şubat 2020 tarihinde erken itfa opsiyonu bulunan, sabit
faizli, 10 yıl 1 gün vadeli ve altı ayda bir faiz ödemeli tahvillerin %6,875 kupon oranlı, ihracın getirisi %6,95 maliyetli olan Sermaye Benzeri Kredi (Tier-II) ihracı
gerçekleştirmiştir.

Bankamız Yönetim Kurulu’nun 2 Ocak 2015 tarihinde almış olduğu kararla, yapılacak olan ilk Olağan Genel Kurul toplantısında pay sahiplerinin onayına sunulmak
üzere Bankamız kayıtlı sermaye tavanının 5.000.000.000 TL’den 10.000.000.000 TL’ye yükseltilmesine ve buna ilişkin Bankamız Ana Sözleşmesi’nin sermayeye
ilişkin 7. maddesinin değiştirilmesine karar verilmiş olup; söz konusu hususlarla ilgili başta Sermaye Piyasası Kurulu (SPK) olmak üzere ilgili diğer kurumlara
gerekli başvuruların yapılması dahil tüm işlemler için Genel Müdürlüğe yetki verilmiştir.

Bankamızca 15 Mayıs 2015 vadeli 119 günlük 200 Milyon TL nominal değerli,Vakıfbank bonosu ihraç ve halka arzı 12-13-14 Ocak 2015 tarihlerinde talep
toplama yöntemi ile gerçekleştirilmiştir.

Yukarıdaki ihraç, 136,882,419 TL nominal değerli, 119 gün vadeli,vade sonu 15 Mayıs 2015 olan Bankamız bonosunun ISIN kodu TRQVKFB51545, yıllık bileşik
faizi %8.4444, basit faizi %8.2148, ihraç fiyatı 97,392 olarak kesinleşmiştir.

IV. KURLARDA RAPORLAMA TARİHİNDEN SONRA ORTAYA ÇIKAN VE AÇIKLANMAMASI FİNANSAL TABLO KULLANICILARININ FİNANSAL TABLOLAR
ÜZERİNDE DEĞERLENDİRME YAPMASINI VE KARAR VERMESİNİ ETKİLEYECEK ÖNEMLİLİKTEKİ DEĞİŞİKLİKLERİN YABANCI PARA İŞLEMLER İLE KALEMLERE VE
FİNANSAL TABLOLARA OLAN ETKİSİ İLE BANKANIN YURTDIŞINDAKİ FAALİYETLERİNE ETKİSİ

Bulunmamaktadır.

YEDİNCİ BÖLÜM

I. BAĞIMSIZ DENETİM RAPORU

1. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar

Banka’nın kamuya açıklanacak 31 Aralık 2014 tarihli konsolide olmayan finansal tabloları ve dipnotları Başaran Nas Bağımsız Denetim ve Serbest Muhasebeci
Mali Müşavirlik AŞ (a member of PricewaterhouseCoopers) tarafından bağımsız denetime tabi tutulmuş ve 16 Şubat 2015 tarihli bağımsız denetim raporunda
söz konusu finansal tabloların Banka’nın finansal durumunu ve faaliyet sonuçlarını doğru bir biçimde yansıtmadığına dair önemli herhangi bir hususa
rastlanmadığı belirtilmiştir.

2. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar

Bulunmamaktadır.

205

TÜRKİYE VAKIFLAR BANKASI
TÜRK ANONİM ORTAKLIĞI VE
FİNANSAL KURULUŞLARI

31 ARALIK 2014 TARİHİNDE SONA EREN
HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR,
BUNLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR İLE
BAĞIMSIZ DENETİM RAPORU

206

VAKIFBANK 2014 FAALİYET RAPORU

207

BAĞIMSIZ DENETİM RAPORU

Türkiye Vakıflar Bankası Türk Anonim Ortaklığı Yönetim Kurulu’na:
Türkiye Vakıflar Bankası Türk Anonim Ortaklığı (“Banka”) ve konsolidasyona tabi finansal kuruluşlarının 31 Aralık 2014 tarihi itibarıyla hazırlanan konsolide
bilançosu ile aynı tarihte sona eren döneme ait konsolide gelir tablosu, nakit akış tablosu, özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer
açıklayıcı notların bir özetini denetlemiş bulunuyoruz.

Banka Yönetim Kurulunun Sorumluluğuna İlişkin Açıklama:
Banka Yönetim Kurulu, rapor konusu konsolide finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan Bankaların Muhasebe
Uygulamalarına ve Belgelerinin Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama
Standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu (“BDDK”) tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer
yönetmelik, tebliğ ve genelgeler ile BDDK tarafından yapılan açıklamalara uygun olarak ve hata ya da suistimal dolayısıyla önemlilik arzeden ölçüde
yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve
uygulanmasından sorumludur.

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama:
Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım
2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında
Yönetmelik ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye Denetim Standartları’nın bir parçası olan
Bağımsız Denetim Standartları’na uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arzedecek ölçüde bir hata içermediğine ilişkin makul güvence
sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama
ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu teknikler istihdam ettiğimiz bağımsız denetçilerin insiyatifine
bırakılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan
muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim
kanıtı sağlanmıştır.

Bağımsız Denetçi Görüşü:
Görüşümüze göre, ilişikteki konsolide finansal tablolar, bütün önemli taraflarıyla, Türkiye Vakıflar Bankası Türk Anonim Ortaklığı ve konsolidasyona tabi finansal
kuruluşlarının 31 Aralık 2014 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık
Kanunu’nun 37 ve 38’inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe
ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, genelge ve açıklamalara uygun olarak doğru bir biçimde yansıtmaktadır.

Diğer Husus:
Banka’nın 31 Aralık 2013 tarihi itibarıyla düzenlenmiş konsolide finansal tablolarının bağımsız denetimi başka bir bağımsız denetim firması tarafından yapılmış,
söz konusu bağımsız denetim firması tarafından hazırlanan 28 Şubat 2014 tarihli bağımsız denetim raporunda olumlu görüş verilmiştir.

Mevzuattan Kaynaklanan Diğer Yükümlülüklere İlişkin Rapor
1. 6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 402’nci maddesinin dördüncü fıkrası uyarınca; Banka’nın 1 Ocak - 31 Aralık 2014 hesap döneminde defter tutma
düzeninin, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

2. TTK’nın 402’nci maddesinin dördüncü fıkrası uyarınca Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve istenen belgeleri
vermiştir.

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of
PricewaterhouseCoopers

Zeynep Uras, SMMM
Sorumlu Denetçi

İstanbul, 27 Şubat 2015

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

208

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI
VE FİNANSAL KURULUŞLARI’NIN 31 ARALIK 2014 TARİHİ İTİBARIYLA

HAZIRLANAN YIL SONU KONSOLİDE FİNANSAL RAPORU

Adres : Sanayi Mahallesi, Eski Büyükdere Caddesi
 Güler Sokak No:51, Kağıthane / İstanbul

Telefon : 0212 398 15 15 - 0212 398 10 00
Faks : 0212 398 11 55
Elektronik site adresi : www.vakifbank.com.tr
Elektronik posta adresi : posta@vakifbank.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ’e
göre hazırlanan yıl sonu konsolide finansal rapor aşağıda yer alan bölümlerden oluşmaktadır.

• ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER
• KONSOLİDE FİNANSAL TABLOLAR
• İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
• KONSOLİDASYON KAPSAMINDAKİ GRUBUN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
• KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
• DİĞER AÇIKLAMA VE DİPNOTLAR
• BAĞIMSIZ DENETİM RAPORU

Bu yıl sonu konsolide finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız ve iştiraklerimiz aşağıdadır:

BAĞLI ORTAKLIKLAR İŞTİRAKLER
Güneş Sigorta A.Ş. Kıbrıs Vakıflar Bankası Ltd.

Vakıf Emeklilik A.Ş. Türkiye Sınai Kalkınma Bankası A.Ş.

Vakıf Finans Faktoring Hizmetleri A.Ş.

Vakıf Finansal Kiralama A.Ş.

Vakıf Portföy Yönetimi A.Ş.

Vakıf Yatırım Menkul Değerler A.Ş.

Vakıfbank International AG

Vakıf Gayrimenkul Yatırım Ortaklığı A.Ş.

Vakıf Menkul Kıymet Yatırım Ortaklığı A.Ş.

Bu raporda yer alan yıl sonu konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına 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, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

27 Şubat 2015

Ramazan GÜNDÜZ Mehmet Emin ÖZCAN Sabahattin BİRDAL
Yönetim Kurulu Yönetim Kurulu ve Yönetim Kurulu ve
Başkanı Denetim Komitesi Üyesi Denetim Komitesi Üyesi

Halil AYDOĞAN Metin Recep ZAFER Murat KOYGUN
Genel Müdür ve Genel Müdür Yardımcısı Genel Muh. Mali İşler Başkanı
Yönetim Kurulu Murahhas Üyesi

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:
Ad-Soyad / Unvan : S. Buğra SÜRÜEL / Müdür
Telefon : 0 312 591 11 48
Faks : 0 312 591 20 01

VAKIFBANK 2014 FAALİYET RAPORU

209

BİRİNCİ BÖLÜM
Genel Bilgiler

Sayfa No:
I. Ana Ortaklık Banka’nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi 210
II. Ana Ortaklık Banka’nın sermaye yapısı, yönetim ve denetimi doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda dönem içindeki değişiklikler ile
 dahil olduğu gruba ilişkin açıklama 210
III. Ana Ortaklık Banka’nın Yönetim Kurulu Başkan ve Üyeleri, Denetim Kurulu Üyeleri ile Genel Müdür ve Yardımcıları, varsa bunlarda meydana gelen değişiklikler ile bunların Banka’da sahip oldukları
 paylara ilişkin açıklama 211
IV. Ana Ortaklık Banka’da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar 212
V. Ana Ortaklık Banka’nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi 213
VI. Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ile Türkiye Muhasebe Standartları gereği yapılan konsolidasyon işlemleri arasındaki farklılıklar ile tam konsolidasyona veya
 oransal konsolidasyona tabi tutulan, özkaynaklardan indirilen ya da bu üç yönteme dahil olmayan kuruluşlar hakkında kısa açıklama 213
VII Ana ortaklık Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller 213

İKİNCİ BÖLÜM
Konsolide Finansal Tablolar

I. Konsolide bilanço - Aktif kalemler 214
II. Konsolide bilanço - Pasif kalemler 215
III. Konsolide nazım hesaplar tablosu 216
VI. Konsolide gelir tablosu 217
V. Konsolide özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo 218
VI. Konsolide özkaynak değişim tablosu 219
VII. Konsolide nakit akış tablosu 220
VIII. Konsolide kar dağıtım tablosu 221

ÜÇÜNCÜ BÖLÜM
Muhasebe Politikaları

I. Sunum esaslarına ilişkin açıklama ve dipnotlar 222
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar 222
III. Konsolide edilen ortaklıklara ve özkaynak yöntemine göre muhasebeleştirilen iştiraklere ilişkin bilgiler 223
IV. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar 224
V. Faiz gelir ve giderlerine ilişkin açıklamalar 225
VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar 225
VII. Finansal varlıklara ilişkin açıklamalar ve dipnotlar 225
VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar 226
IX. Finansal araçların netleştirilmesine ilişkin açıklamalar 227
X. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar 227
XI. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar 227
XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar 227
XIII. Maddi duran varlıklara ilişkin açıklamalar 228
XIV. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar 228
XV. Kiralama işlemlerine ilişkin açıklamalar 228
XVI. Karşılıklar ve koşullu yükümlülüklere ilişkin açıklamalar 229
XVII. Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar 229
XVIII. Vergi uygulamalarına ilişkin açıklamalar 230
XIX. Borçlanmalara ilişkin ilave açıklamalar 232
XX. İhraç edilen hisse senetlerine ilişkin açıklamalar 232
XXI. Aval ve kabullere ilişkin açıklamalar 232
XXII. Devlet teşviklerine ilişkin açıklamalar 232
XXIII. Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar 232
XXIV. Diğer hususlara ilişkin açıklamalar
 233

DÖRDÜNCÜ BÖLÜM
Konsolide Bazda Mali Bünyeye İlişkin Bilgiler

I. Konsolide sermaye yeterliliği standart oranı 235
II. Konsolide kredi riski 247
III. Konsolide piyasa riski 257
IV. Konsolide operasyonel risk 258
V. Konsolide kur riski 259
VI. Konsolide faiz oranı riski 261
VII. Konsolide likidite riski 265
VIII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesi 269
IX. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemler 271
X. Konsolide faaliyet bölümleri 271

BEŞİNCİ BÖLÜM
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I. Konsolide bilançonun aktif kalemlerine ilişkin olarak açıklanması gereken hususlar 274
II. Konsolide bilançonun pasif kalemlerine ilişkin olarak açıklanması gereken hususlar 292
III. Konsolide nazım hesaplara ilişkin olarak açıklanması gereken hususlar 300
IV. Konsolide gelir tablosuna ilişkin olarak açıklanması gereken hususlar 304
V. Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar 309
VI. Konsolide nakit akış tablosuna ilişkin açıklama ve dipnotlar 310
VII. Ana Ortaklık Banka’nın dahil olduğu risk grubu ile ilgili olarak açıklanması gereken hususlar 312
VIII. Ana Ortaklık Banka’nın yurt içi, yurt dışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurt dışı temsilciliklerine ilişkin açıklamalar 313

ALTINCI BÖLÜM
Diğer Açıklamalar

I. Ana Ortaklık Banka’nın faaliyetlerine ilişkin diğer açıklamalar 314
II. Ana Ortaklık Banka’nın uluslararası derecelendirme kuruluşlarına yaptırmış olduğu derecelendirmeye ilişkin özet bilgiler 314
III. Bilanço sonrası hususlar ile ilgili henüz sonuçlandırılmamış işlemler ve bunların konsolide finansal tablolara etkileri 315
IV. Kurlarda raporlama tarihinden sonra ortaya çıkan ve açıklanmaması finansal tablo kullanıcılarının finansal tablolar üzerinde değerlendirme yapmasını ve karar vermesini etkileyecek önemlilikteki
 değişikliklerin yabancı para işlemler ile kalemlere ve konsolide finansal tablolara olan etkisi ile Grup’un yurt dışındaki faaliyetlerine etkisi 315

YEDİNCİ BÖLÜM
Bağımsız Denetim Raporu

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar 316
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar 316

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

210

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM

GENEL BİLGİLER

I. ANA ORTAKLIK BANKA’NIN KURULUŞ TARİHİ, BAŞLANGIÇ STATÜSÜ, ANILAN STATÜDE MEYDANA GELEN DEĞİŞİKLİKLERİ İHTİVA EDEN TARİHÇESİ

Türkiye Vakıflar Bankası Türk Anonim Ortaklığı (“Banka” veya “Ana Ortaklık Banka”), 11 Ocak 1954 tarihinde 6219 sayılı “Türkiye Vakıflar Bankası Türk Anonim
Ortaklığı Kanunu” ile hususi hukuk hükümlerine tabi olmak üzere T.C. Başbakanlık Vakıflar Genel Müdürlüğü’ne (“Vakıflar Genel Müdürlüğü”) verilen salahiyet
çerçevesinde V nolu dipnotta, Banka’nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi kısmında sunulan faaliyetleri gerçekleştirmek amacıyla kurulmuştur.
Banka’nın statüsünde kuruluşundan bu yana bir değişiklik olmamıştır.

II. ANA ORTAKLIK BANKA’NIN SERMAYE YAPISI, YÖNETİM VE DENETİMİNİ DOĞRUDAN VEYA DOLAYLI OLARAK TEK BAŞINA VEYA BİRLİKTE ELİNDE
BULUNDURAN ORTAKLARI, VARSA BU HUSUSLARDA DÖNEM İÇİNDEKİ DEĞİŞİKLİKLER İLE DAHİL OLDUĞU GRUBA İLİŞKİN AÇIKLAMA

Ana Ortaklık Banka’nın sermayesinde hakimiyeti söz konusu olan sermaye grubu Vakıflar Genel Müdürlüğü’dür.

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla Banka’nın ödenmiş sermayesi 2,500,000 TL olup; bu sermaye her biri 1 Kuruş değerinde 250,000,000,000
adet paya bölünmüştür.

Ana Ortaklık Banka’nın ortaklık yapısı 31 Aralık 2014 tarihi itibarıyla aşağıdaki gibidir.

Ortaklar
Hisse Adedi-

 Yüz Adet
Hissenin Toplam

İtibar Bedeli-bin TL Pay Oranı (%)
Vakıflar Genel Müdürlüğü’nün idare ve temsil ettiği mazbut vakıflar (A Grubu) 1,075,058,640 1,075,058 43.00

Vakıfbank Memur ve Hizmetlileri Emekli ve Sağlık Yardım Sandığı Vakfı (C Grubu) 402,552,666 402,553 16.10

Vakıflar Genel Müdürlüğü’nün idare ve temsil ettiği mülhak vakıflar (B Grubu) 386,224,784 386,225 15.45

Diğer mülhak vakıflar (B Grubu) 3,096,742 3,097 0.13

Diğer mazbut vakıflar (B Grubu) 1,453,085 1,453 0.06

Diğer gerçek ve tüzel kişiler (C Grubu) 1,533,786 1,534 0.06

Halka açık (D Grubu) 630,080,297 630,080 25.20

Toplam 2,500,000,000 2,500,000 100.00

VAKIFBANK 2014 FAALİYET RAPORU

211

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

III. ANA ORTAKLIK BANKA’NIN YÖNETİM KURULU BAŞKAN VE ÜYELERİ, DENETİM KURULU ÜYELERİ İLE GENEL MÜDÜR VE YARDIMCILARI, VARSA
BUNLARDA MEYDANA GELEN DEĞİŞİKLİKLER İLE BUNLARIN BANKA’DA SAHİP OLDUKLARI PAYLARA İLİŞKİN AÇIKLAMA

Adı Soyadı Görevi
Göreve

 Atanma Tarihleri
Öğrenim
 Durumu

Bankacılık ve
İşletmecilik

Dallarında İş
Tecrübesi

Yönetim Kurulu
Ramazan GÜNDÜZ Başkan 29 Mart 2013 Lisans 36 yıl

Mehmet Emin ÖZCAN Başkan Vekili 29 Mart 2013 Lisans 31 yıl

Halil AYDOĞAN Üye-Genel Müdür 29 Mart 2013 Lisans 37 yıl

İsmail ALPTEKİN Üye 6 Nisan 2009 Lisans 16 yıl

Halim KANATCI Üye 28 Nisan 2009 Lisans 41 yıl

Dr. Adnan ERTEM Üye 28 Ekim 2010 Doktora 26 yıl

Sabahattin BİRDAL Üye 31 Mart 2014 Lisans 37 yıl

Öztürk ORAN Üye 30 Nisan 2014 Lisans 39 yıl

Şeref AKSAÇ Üye 30 Nisan 2014 Lisans 32 yıl

Denetim Komitesi
Mehmet Emin ÖZCAN Üye 4 Nisan 2014 Lisans 31 yıl

Sabahattin BİRDAL Üye 4 Nisan 2014 Lisans 37 yıl

Denetçi
Mehmet HALTAŞ Denetçi 19 Mart 2010 Lisans 37 yıl

Yunus ARINCI Denetçi 19 Mart 2010 Lisansüstü 17 yıl

Genel Müdür Yardımcıları
Metin Recep ZAFER Genel Muhasebe ve Mali İşler, Hazine ve Dış Operasyonlar,

Bankacılık Operasyonları, Tüketici İlişkileri Koordinasyon Görevlisi 13 Haziran 2006 Doktora 19 yıl

Hasan ECESOY Hazine Başkanlığı, Uluslararası ve Yatırımcı İlişkileri, Yurtdışı Şubeler
Koordinasyonu 18 Haziran 2010 Doktora 21 yıl

Serdar SATOĞLU Özel Bankacılık, İştirakler 2 Temmuz 2010 Doktora 19 yıl

Ali Engin EROĞLU Uygulama Geliştirme Başkanlıkları, Sistem Yönetimi, BT Operasyon
ve Destek, BT Servisleri Planlama, BT Süreç Yönetimi ve Uyum
Müdürlüğü, Proje Yönetimi Müdürlüğü, Bilgi Güvenlik Müdürlüğü 18 Ağustos 2010 Lisansüstü 18 yıl

Osman DEMREN Ticari ve Kurumsal Krediler, Bireysel ve KOBİ Kredileri, İstihbarat 6 Nisan 2011 Lisans 24 yıl

Muhammet Lütfü ÇELEBİ Ticari ve Kurumsal Bankacılık, KOBİ Bankacılığı, Nakit Yönetimi
İşlemleri, Banka Sigortacılığı Müdürlüğü 23 Ekim 2013 Lisans 19 yıl

Mustafa SAYDAM İnsan Kaynakları, Destek Hizmetleri, Dağıtım Kanalları Bireysel
Bankacılık, Ödeme Sistemleri, Ödeme Sistemleri Operasyonları 28 Ekim 2013 Lisans 21 yıl

Mehmet Emin KARAAĞAÇ Kredi İzleme ve Risk Takip, Hukuk İşleri 8 Kasım 2013 Lisans 25 yıl

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

212

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Bankamız Yönetim Kurulu Üyesi Sayın Ali Fuat Taşkesenlioğlu, 7 Şubat 2014 tarihi itibarıyla görevinden istifa etmiştir.

Bankamızın 28 Mart 2014 tarihinde gerçekleştirilen Olağan Genel Kurul Toplantısı sonrasında yapılan ilk Yönetim Kurulu toplantısında görev dağılımı yapılmış
olup; Yönetim Kurulu Başkanlığına Sayın Ramazan Gündüz, Yönetim Kurulu Başkan Vekilliğine ise Sayın Mehmet Emin Özcan seçilmişlerdir.

Bankamız C Grubu Bağımsız Yönetim Kurulu Üyesi Sayın Sadık Tıltak 31 Mart 2014 tarihi itibarıyla görevinden istifa etmiştir. Bankamız Yönetim Kurulu’nca Türk
Ticaret Kanunu’nun 363. maddesi ve Bankamız Ana Sözleşmesi’nin 51.maddesi gereği, C Grubu Bağımsız Yönetim Kurulu Üyeliği’ne Sayın Sadık Tıltak’ın kalan
süresini tamamlamak ve yapılacak olan ilk Genel Kurul’un tasdikine sunulmak üzere Sayın Sabahattin Birdal’ın seçilmesine oybirliği ile karar verilmiştir.

Bankamızın 4 Nisan 2014 tarihinde yapılan Yönetim Kurulu toplantısında, Anasözleşmemizin 73. maddesi gereğince Denetim Komitesi Üyelik seçimi sonucunda;
Sayın Sabahattin Birdal ve Sayın Mehmet Emin Özcan’ın Denetim Komitesi Üyesi olarak görev yapmalarına oybirliği ile karar verilmiştir.

Bankamızın 30 Nisan 2014 tarihinde yapılan Olağanüstü Genel Kurul Toplantısında, Ana Sözleşmenin 48’nci maddesi gereğince A grubunu temsilen boş olan
Yönetim Kurulu üyeliğine Sayın Öztürk Oran, B grubunu temsilen boş olan Yönetim Kurulu üyeliğine ise Sayın Şeref Aksaç seçilmişlerdir.

Bankamız Yönetim Kurulu'nun 4 Eylül 2014 tarihli kararı ile Sayın Yıldırım Eroğlu'nun Genel Müdür Yardımcılığı görevi, emekliliğe hak kazanması dolayısıyla sona
ermiştir.

Bankamızın 5 Şubat 2015 tarihinde yapılan Yönetim Kurulu Toplantısı'nda; Genel Müdür Yardımcısı Numan Bek'in Genel Müdürlük emrine alınmasına karar
verilmiştir.

Yönetim Kurulu üyelerinden İsmail Alptekin’in Banka’nın halka açık olmayan kısmında 59 adet C grubu payı bulunmaktadır. Bu ismin dışında yukarıdaki tabloda
yer alan kişilerin Banka’nın halka açık olmayan kısmında payı bulunmamaktadır.

IV. ANA ORTAKLIK BANKA’DA NİTELİKLİ PAY SAHİBİ OLAN KİŞİ VE KURULUŞLARA İLİŞKİN AÇIKLAMALAR

Banka’nın sermayesinde hakimiyeti söz konusu olan sermaye grubu %58.45 pay ile Vakıflar Genel Müdürlüğü’nün idare ve temsil ettiği mazbut ve mülhak
vakıflardır. Diğer bir nitelikli pay sahibi kuruluş ise %16.10 pay ile Vakıfbank Memur ve Hizmetlileri Emekli ve Sağlık Yardım Sandığı Vakfı’dır.

VAKIFBANK 2014 FAALİYET RAPORU

213

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

V. ANA ORTAKLIK BANKA’NIN HİZMET TÜRÜ VE FAALİYET ALANLARINA İLİŞKİN ÖZET BİLGİ

Ana Ortaklık Banka, 11 Ocak 1954 tarihinde 6219 sayılı “Türkiye Vakıflar Bankası Türk Anonim Ortaklığı Kanunu” çerçevesinde Vakıflar Genel Müdürlüğü’ne
verilen salahiyet ile kurulmuş olup; Banka’nın faaliyet alanları ve yapabileceği işler ilgili kanun ve Banka’nın Ana Sözleşmesi’nde aşağıdaki gibi tanımlanmıştır:

• Menkul ve gayrimenkul mal ve kıymetler karşılığında ikrazlarda bulunmak,
• Sigorta vesair ortaklıklar kurmak veya kurulmuş olanlara iştirak etmek,
• Gayrimenkul alıp satmak,
• Her türlü banka muamele ve hizmetlerini yapmak,
• Vakıflar Genel Müdürlüğü ile mülhak vakıfların idaresinin Banka’ya tevdie lüzum görecekleri gayrimenkullerle işletmelerin, yapılacak anlaşmalarla gösterilecek

esaslar dahilinde, rasyonel bir şekilde idare, idame ve işletilmeleri için lüzumlu bilumum muamele ve teşebbüslere (ticari, zirai, sınai) girişmek,
• Mazbut ve mülhak vakıfların bankacılık hizmetlerini ve Vakıflar Genel Müdürlüğünün yapılacak anlaşmalar dahilinde veznedarlık işlerini yapmak amacıyla

kurulmuştur.

Ana Ortaklık Banka ve Ana Ortaklık Banka ile konsolide edilen ortaklıklar, bir bütün olarak, “Grup” olarak adlandırılmaktadır.

31 Aralık 2014 tarihi itibarıyla, Ana Ortaklık Banka’nın yurt içinde 890 yurt dışında 3 olmak üzere toplam 893 şubesi (31 Aralık 2013: yurt içinde 856, yurt
dışında 3 olmak üzere toplam 859 şubesi) bulunmaktadır. 31 Aralık 2014 tarihi itibarıyla, Ana Ortaklık Banka’nın personel sayısı 14,920 kişidir (31 Aralık 2013:
14,943 kişi).

VI. BANKALARIN KONSOLİDE FİNANSAL TABLOLARININ DÜZENLENMESİNE İLİŞKİN TEBLİĞ İLE TÜRKİYE MUHASEBE STANDARTLARI GEREĞİ
YAPILAN KONSOLİDASYON İŞLEMLERİ ARASINDAKİ FARKLILIKLAR İLE TAM KONSOLİDASYONA VEYA ORANSAL KONSOLİDASYONA TABİ TUTULAN,
ÖZKAYNAKLARDAN İNDİRİLEN YA DA BU ÜÇ YÖNTEME DAHİL OLMAYAN KURULUŞLAR HAKKINDA KISA AÇIKLAMA

Grup’un 31 Aralık 2014 tarihi itibarıyla hazırlanan konsolide finansal tablolarında T. Vakıflar Bankası T.A.O., Vakıf International A.G., Vakıf Finansal Kiralama A.Ş.,
Güneş Sigorta A.Ş., Vakıf Emeklilik A.Ş., Vakıf Finans Faktoring Hizmetleri A.Ş., Vakıf Yatırım Menkul Değerler A.Ş., Vakıf Portföy Yönetimi A.Ş., Vakıf Gayrimenkul
Yatırım Ortaklığı A.Ş. ve Vakıf Menkul Kıymet Yatırım Ortaklığı A.Ş. tam konsolidasyon kapsamına alınmıştır.

Grup’un 31 Aralık 2014 tarihi itibarıyla hazırlanan konsolide finansal tablolarında Kıbrıs Vakıflar Bankası Ltd. ve Türkiye Sınai Kalkınma Bankası A.Ş. özkaynak
yöntemi ile muhasebeleştirilerek konsolidasyon kapsamına alınmıştır.

İstanbul Takas ve Saklama Bankası A.Ş. ve Kredi Garanti Fonu A.Ş.’nin aktif toplamları ve faaliyet sonuçları, önemlilik kavramı çerçevesinde değerlendirildiğinde
tek tek veya toplamda konsolide aktifler ve faaliyet sonuçları ile karşılaştırıldığında önemli bir yer tutmamasından dolayı ilgili kuruluşlar konsolidasyon
kapsamına alınmamıştır. Bankalararası Kart Merkezi A.Ş., Kredi Kayıt Bürosu A.Ş., Roketsan Roket Sanayi ve Ticaret A.Ş., Güçbirliği Holding A.Ş. ve İzmir
Enternasyonal A.Ş. ise finansal iştirak olmamalarından dolayı konsolidasyon kapsamına alınmamıştır. İlgili iştirakler bu konsolide finansal tablolarda TMS 39’a
göre muhasebeleştirilmiştir.

Konsolide finansal tablolarda, finansal bağlı ortaklık olmadıkları için konsolidasyon kapsamına alınmayan Vakıf Enerji ve Madencilik A.Ş., Taksim Otelcilik A.Ş.,
Vakıf Pazarlama Sanayi ve Ticaret A.Ş. ve Vakıf Gayrimenkul Değerleme A.Ş.’nin gerçeğe uygun değerleri güvenilir bir şekilde tespit edilebildiği için bu konsolide
finansal tablolarda gerçeğe uygun değerleri ile gösterilmiştir.

VII. ANA ORTAKLIK BANKA İLE BAĞLI ORTAKLIKLARI ARASINDA ÖZKAYNAKLARIN DERHAL TRANSFER EDİLMESİNİN VEYA BORÇLARIN GERİ
ÖDENMESİNİN ÖNÜNDE MEVCUT VEYA MUHTEMEL, FİİLİ VEYA HUKUKİ ENGELLER

Ana Ortaklık Banka ile bağlı ortakları arasında özkaynakların derhal transferi söz konusu değildir. Özkaynak içerisinde karların temettü olarak dağıtımı, ilgili
düzenlemeler uyarınca yapılmaktadır. Ana Ortaklık Banka ve bağlı ortaklıkları arasında borçların geri ödenmesi önünde mevcut ve muhtemel, fiili veya hukuki
engeller bulunmamaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

214

Açıklama ve dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Bağımsız Denetimden Geçmiş
Cari Dönem

31 Aralık 2014

Bağımsız Denetimden Geçmiş
Önceki Dönem
31 Aralık 2013

AKTİF KALEMLER Dipnot TP YP Toplam TP YP Toplam

I. NAKİT DEĞERLER VE MERKEZ BANKASI V-I-1 4,126,368 17,764,713 21,891,081 1,802,876 17,172,306 18,975,182
II. GERÇEĞE UYGUN D FARKI K/Z'A YANSITILAN FV (Net) V-I-2 404,672 45,569 450,241 557,634 97,985 655,619
2.1 Alım Satım Amaçlı Finansal Varlıklar 404,672 45,569 450,241 557,634 97,985 655,619
2.1.1 Devlet Borçlanma Senetleri 106 8,468 8,574 113,279 15,740 129,019
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler 1,565 - 1,565 3,023 - 3,023
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar V-I-2 342,475 37,101 379,576 356,150 82,245 438,395
2.1.4 Diğer Menkul Değerler 60,526 - 60,526 85,182 - 85,182
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 Diğer Menkul Değerler - - - - - -
2.2.4 Krediler - - - - - -
III. BANKALAR V-I-3 784,978 2,783,530 3,568,508 379,923 2,778,428 3,158,351
IV. PARA PİYASALARINDAN ALACAKLAR 9,504 - 9,504 5,095 - 5,095
4.1 Bankalararası Para Piyasasından Alacaklar - - - - - -
4.2 İMKB Takasbank Piyasasından Alacaklar 3,645 - 3,645 4,095 - 4,095
4.3 Ters Repo İşlemlerinden Alacaklar 5,859 - 5,859 1,000 - 1,000
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net) V-I-4 12,631,871 4,239,244 16,871,115 12,556,285 4,101,124 16,657,409
5.1 Sermayede Payı Temsil Eden Menkul Değerler 15 - 15 15 13,360 13,375
5.2 Devlet Borçlanma Senetleri 12,629,806 4,085,677 16,715,483 12,551,950 3,914,264 16,466,214
5.3 Diğer Menkul Değerler 2,050 153,567 155,617 4,320 173,500 177,820
VI. KREDİLER VE ALACAKLAR V-I-5 76,724,198 29,631,473 106,355,671 65,199,842 23,473,216 88,673,058
6.1 Krediler ve Alacaklar 76,408,786 29,626,228 106,035,014 64,833,644 23,470,402 88,304,046
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullandırılan Krediler V-VII-1 6,132 123 6,255 10,828 15,287 26,115
6.1.2 Devlet Borçlanma Senetleri - - - - - -
6.1.3 Diğer 76,402,654 29,626,105 106,028,759 64,822,816 23,455,115 88,277,931
6.2 Takipteki Krediler 4,153,756 28,209 4,181,965 3,713,718 22,747 3,736,465
6.3 Özel Karşılıklar (-) 3,838,344 22,964 3,861,308 3,347,520 19,933 3,367,453
VII. FAKTORİNG ALACAKLARI 498,067 12,314 510,381 125,616 6,826 132,442
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net) V-I-6 6,761,749 92,844 6,854,593 5,358,742 54,429 5,413,171
8.1 Devlet Borçlanma Senetleri 6,761,749 - 6,761,749 5,358,742 11,590 5,370,332
8.2 Diğer Menkul Değerler - 92,844 92,844 - 42,839 42,839
IX. İŞTİRAKLER (Net) V-I-7 264,184 3 264,187 224,199 3 224,202
9.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler 214,929 - 214,929 179,121 - 179,121
9.2 Konsolide Edilmeyenler 49,255 3 49,258 45,078 3 45,081
9.2.1 Mali İştirakler 36,915 - 36,915 32,745 - 32,745
9.2.2 Mali Olmayan İştirakler 12,340 3 12,343 12,333 3 12,336
X. BAĞLI ORTAKLIKLAR (Net) V-I-8 258,927 - 258,927 213,899 - 213,899
10.1 Konsolide Edilmeyen Mali Ortaklıklar - - - - - -
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar 258,927 - 258,927 213,899 - 213,899
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net) V-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 V-I-10 246,618 843,369 1,089,987 135,691 764,532 900,223
12.1 Finansal Kiralama Alacakları 311,605 962,197 1,273,802 172,335 856,604 1,028,939
12.2 Faaliyet Kiralaması Alacakları - - - - - -
12.3 Diğer - - - - - -
12.4 Kazanılmamış Gelirler (-) 64,987 118,828 183,815 36,644 92,072 128,716
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR V-I-11 - - - - - -
13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar - - - - - -
13.2 Nakit Akış Riskinden Korunma Amaçlılar - - - - - -
13.3 Yurt Dışındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -
XIV. MADDİ DURAN VARLIKLAR (Net) V-I-12 782,871 2,002 784,873 876,246 3,727 879,973
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net) V-I-13 162,074 161 162,235 127,873 196 128,069
15.1 Şerefiye - - - - - -
15.2 Diğer 162,074 161 162,235 127,873 196 128,069
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net) V-I-14 192,000 - 192,000 20,829 - 20,829
XVII. VERGİ VARLIĞI 175,352 6,938 182,290 158,970 5,557 164,527
17.1 Cari Vergi Varlığı 2,393 6,938 9,331 2,384 4,507 6,891
17.2 Ertelenmiş Vergi Varlığı V-I-15 172,959 - 172,959 156,586 1,050 157,636
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN

DURAN VARLIKLAR (Net) V-I-16 747,482 - 747,482 566,913 - 566,913
18.1 Satış Amaçlı 747,482 - 747,482 566,913 - 566,913
18.2 Durdurulan Faaliyetlere İlişkin - - - - - -
XIX. DİĞER AKTİFLER V-I-17 2,523,844 834,543 3,358,387 2,060,437 958,183 3,018,620

AKTİF TOPLAMI 107,294,759 56,256,703 163,551,462 90,371,070 49,416,512 139,787,582

VAKIFBANK 2014 FAALİYET RAPORU

215

Açıklama ve dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Bağımsız Denetimden Geçmiş
Cari Dönem

31 Aralık 2014

Bağımsız Denetimden Geçmiş
Önceki Dönem
31 Aralık 2013

PASİF KALEMLER Dipnot TP YP Toplam TP YP Toplam

I. MEVDUAT V-II-1 65,144,101 28,258,512 93,402,613 58,946,981 24,092,418 83,039,399

1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı V-VII-1 953,746 63,178 1,016,924 1,268,031 167,281 1,435,312

1.2 Diğer 64,190,355 28,195,334 92,385,689 57,678,950 23,925,137 81,604,087

II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR V-II-2 65,776 204,851 270,627 131,338 88,142 219,480

III. ALINAN KREDİLER V-II-3 1,569,623 14,691,032 16,260,655 412,222 11,873,439 12,285,661

IV. PARA PİYASALARINA BORÇLAR 10,063,573 6,591,668 16,655,241 8,209,702 6,565,686 14,775,388

4.1 Bankalararası Para Piyasalarından Borçlar 200,000 - 200,000 - - -

4.2 İMKB Takasbank Piyasasından Borçlar 269,939 - 269,939 195,043 - 195,043

4.3 Repo İşlemlerinden Sağlanan Fonlar 9,593,634 6,591,668 16,185,302 8,014,659 6,565,686 14,580,345

V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net) V-II-3 2,866,343 7,518,365 10,384,708 2,301,798 4,518,937 6,820,735

5.1 Bonolar 2,866,343 - 2,866,343 2,301,798 - 2,301,798

5.2 Varlığa Dayalı Menkul Kıymetler - - - - - -

5.3 Tahviller - 7,518,365 7,518,365 - 4,518,937 4,518,937

VI. FONLAR 20,089 - 20,089 23,431 - 23,431

6.1 Müstakriz Fonlar - - - - - -

6.2 Diğer 20,089 - 20,089 23,431 - 23,431

VII. MUHTELİF BORÇLAR 2,920,619 423,800 3,344,419 2,529,208 311,860 2,841,068

VIII. DİĞER YABANCI KAYNAKLAR V-II-4 573,091 947,128 1,520,219 471,762 1,038,853 1,510,615

IX. FAKTORİNG BORÇLARI - - - - - -

X. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net) V-II-5 - - - - - -

10.1 Finansal Kiralama Borçları - - - - - -

10.2 Faaliyet Kiralaması Borçları - - - - - -

10.3 Diğer - - - - - -

10.4 Ertelenmiş Finansal Kiralama Giderleri (-) - - - - - -

XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR V-II-6 - - - - - -

11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar - - - - - -

11.2 Nakit Akış Riskinden Korunma Amaçlılar - - - - - -

11.3 Yurt Dışındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -

XII. KARŞILIKLAR V-II-7 4,086,058 25,879 4,111,937 3,531,303 62,149 3,593,452

12.1 Genel Karşılıklar V-II-7 1,591,002 12,240 1,603,242 1,179,012 11,727 1,190,739

12.2 Yeniden Yapılanma Karşılığı - - - - - -

12.3 Çalışan Hakları Karşılığı 626,273 838 627,111 561,411 803 562,214

12.4 Sigorta Teknik Karşılıkları V-II-7 1,633,739 8,973 1,642,712 1,541,611 8,767 1,550,378

12.5 Diğer Karşılıklar V-II-7 235,044 3,828 238,872 249,269 40,852 290,121

XIII. VERGİ BORCU V-II-8 485,576 8,419 493,995 241,397 1,335 242,732

13.1 Cari Vergi Borcu V-II-8 477,758 1,029 478,787 237,422 1,335 238,757

13.2 Ertelenmiş Vergi Borcu V-I-15 7,818 7,390 15,208 3,975 - 3,975

XIV. SATIŞ AMAÇLI TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN
VARLIK BORÇLARI (Net) V-II-9 - - - - - -

14.1 Satış Amaçlı - - - - - -

14.2 Durdurulan Faaliyetlere İlişkin - - - - - -

XV. SERMAYE BENZERİ KREDİLER V-II-10 - 2,126,436 2,126,436 - 1,964,663 1,964,663

XVI. ÖZKAYNAKLAR 14,408,274 552,249 14,960,523 12,090,402 380,556 12,470,958

16.1 Ödenmiş Sermaye V-II-11 2,500,000 - 2,500,000 2,500,000 - 2,500,000

16.2 Sermaye Yedekleri 1,025,056 280,801 1,305,857 511,720 122,858 634,578

16.2.1 Hisse Senedi İhraç Primleri 727,780 - 727,780 726,686 - 726,686

16.2.2 Hisse Senedi İptal Karları - - - - - -

16.2.3 Menkul Değerler Değerleme Farkları V-II-11 240,729 280,801 521,530 (272,577) 122,858 (149,719)

16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları 52,864 - 52,864 51,329 - 51,329

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 Ortaklıkları) Bedelsiz
Hisse Senetleri 3,683 - 3,683 6,282 - 6,282

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 - - - - - -

16.3 Kâr Yedekleri 8,664,406 130,184 8,794,590 7,195,316 143,130 7,338,446

16.3.1 Yasal Yedekler 1,062,732 6,513 1,069,245 898,804 5,362 904,166

16.3.2 Statü Yedekleri 6,337 - 6,337 6,337 - 6,337

16.3.3 Olağanüstü Yedekler 7,341,533 4,594 7,346,127 6,002,598 4,593 6,007,191

16.3.4 Diğer Kâr Yedekleri 253,804 119,077 372,881 287,577 133,175 420,752

16.4 Kâr veya Zarar 1,772,859 101,133 1,873,992 1,611,380 77,453 1,688,833

16.4.1 Geçmiş Yıllar Kâr/Zararı (14,354) 82,669 68,315 (28,542) 64,901 36,359

16.4.2 Dönem Net Kâr/Zararı 1,787,213 18,464 1,805,677 1,639,922 12,552 1,652,474

16.5 Azınlık Payları 445,953 40,131 486,084 271,986 37,115 309,101

PASİF TOPLAMI 102,203,123 61,348,339 163,551,462 88,889,544 50,898,038 139,787,582

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

216

Açıklama ve dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE NAZIM HESAPLAR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Bağımsız Denetimden Geçmiş
Cari Dönem

31 Aralık 2014

Bağımsız Denetimden Geçmiş
Önceki Dönem
31 Aralık 2013

Dipnot TP YP Toplam TP YP Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III) 42,988,855 49,879,901 92,868,756 65,938,502 56,628,425 122,566,927
I. GARANTİ ve KEFALETLER V-III-2-4 16,892,950 11,782,097 28,675,047 14,340,111 9,066,595 23,406,706
1.1. Teminat Mektupları V-III-1 16,842,349 4,616,458 21,458,807 14,268,047 3,633,776 17,901,823
1.1.1. Devlet İhale Kanunu Kapsamına Girenler 1,869,107 2,266,261 4,135,368 1,905,899 1,952,543 3,858,442
1.1.2. Dış Ticaret İşlemleri Dolayısıyla Verilenler 913,389 - 913,389 650,221 - 650,221
1.1.3. Diğer Teminat Mektupları 14,059,853 2,350,197 16,410,050 11,711,927 1,681,233 13,393,160
1.2. Banka Kabulleri 20,836 1,943,257 1,964,093 12,129 1,040,149 1,052,278
1.2.1. İthalat Kabul Kredileri 2,190 78,990 81,180 1,500 77,393 78,893
1.2.2. Diğer Banka Kabulleri 18,646 1,864,267 1,882,913 10,629 962,756 973,385
1.3. Akreditifler - 5,212,911 5,212,911 7,866 4,382,383 4,390,249
1.3.1. Belgeli Akreditifler - 5,212,911 5,212,911 7,866 4,382,383 4,390,249
1.3.2. Diğer Akreditifler - - - - - -
1.4. Garanti Verilen Prefinansmanlar - 1,845 1,845 - 1,702 1,702
1.5. Cirolar - - - - - -
1.5.1. T.C. Merkez Bankasına Cirolar - - - - - -
1.5.2. Diğer Cirolar - - - - - -
1.6. Menkul Kıy. İh. Satın Alma Garantilerimizden - - - - - -
1.7. Faktoring Garantilerinden 29,765 5,023 34,788 52,069 6,666 58,735
1.8. Diğer Garantilerimizden - 2,603 2,603 - 1,759 1,759
1.9. Diğer Kefaletlerimizden - - - - 160 160
II. TAAHHÜTLER 19,426,933 7,734,462 27,161,395 45,490,756 26,572,506 72,063,262
2.1. Cayılamaz Taahhütler 17,917,041 2,878,768 20,795,809 15,323,929 3,855,721 19,179,650
2.1.1. Vadeli, Aktif Değerler Alım Satım Taahhütleri V-III-1 46,228 2,640,634 2,686,862 539,362 3,636,414 4,175,776
2.1.2. Vadeli, Mevduat Alım SatımTaahhütleri - - - - - -
2.1.3. İştir. ve Bağ. Ort. Ser. İşt. Taahhütleri V-III-1 - - - - - -
2.1.4. Kul. Gar. Kredi Tahsis Taahhütleri V-III-1 8,053,342 14,859 8,068,201 6,730,503 8,853 6,739,356
2.1.5. Men. Kıy. İhr. Aracılık Taahhütleri - - - - - -
2.1.6. Zorunlu Karşılık Ödeme Taahhüdü - - - - - -
2.1.7. Çekler İçin Ödeme Taahhütleri V-III-1 1,638,976 - 1,638,976 1,320,438 - 1,320,438
2.1.8. İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri - - - - - -
2.1.9. Kredi Kartı Harcama Limit Taahhütleri V-III-1 7,641,987 - 7,641,987 6,261,117 - 6,261,117
2.1.10. Kredi Kartıları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah. 247,938 - 247,938 238,991 - 238,991
2.1.11. Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar - - - - - -
2.1.12. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar - - - - - -
2.1.13 Diğer Cayılamaz Taahhütler V-III-1 288,570 223,275 511,845 233,518 210,454 443,972
2.2. Cayılabilir Taahhütler 1,509,892 4,855,694 6,365,586 30,166,827 22,716,785 52,883,612
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri 1,509,892 4,817,757 6,327,649 30,161,137 22,691,169 52,852,306
2.2.2. Diğer Cayılabilir Taahhütler - 37,937 37,937 5,690 25,616 31,306
III. TÜREV FİNANSAL ARAÇLAR V-III-5 6,668,972 30,363,342 37,032,314 6,107,635 20,989,324 27,096,959
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. Yurt dışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler - - - - - -
3.2. Alım Satım Amaçlı İşlemler 6,668,972 30,363,342 37,032,314 6,107,635 20,989,324 27,096,959
3.2.1. Vadeli Döviz Alım-Satım İşlemleri 242,929 312,275 555,204 602,810 731,325 1,334,135
3.2.1.1. Vadeli Döviz Alım İşlemleri 121,619 156,202 277,821 301,607 365,671 667,278
3.2.2.2. Vadeli Döviz Satım İşlemleri 121,310 156,073 277,383 301,203 365,654 666,857
3.2.2. Para ve Faiz Swap İşlemleri 5,782,733 22,857,662 28,640,395 5,331,187 16,127,197 21,458,384
3.2.2.1. Swap Para Alım İşlemleri 1,810,386 11,235,508 13,045,894 3,299,610 7,487,077 10,786,687
3.2.2.2. Swap Para Satım İşlemleri 3,772,347 4,343,916 8,116,263 2,031,577 4,494,972 6,526,549
3.2.2.3. Swap Faiz Alım İşlemleri 100,000 3,639,119 3,739,119 - 2,072,574 2,072,574
3.2.2.4. Swap Faiz Satım İşlemleri 100,000 3,639,119 3,739,119 - 2,072,574 2,072,574
3.2.3. Para, Faiz ve Menkul Değer Opsiyonları 385,290 671,258 1,056,548 173,638 169,225 342,863
3.2.3.1 Para Alım Opsiyonları 192,645 335,629 528,274 85,819 84,611 170,430
3.2.3.2 Para Satım Opsiyonları 192,645 335,629 528,274 85,819 84,611 170,430
3.2.3.3 Faiz Alım Opsiyonları - - - - - -
3.2.3.4 Faiz Satım Opsiyonları - - - - - -
3.2.3.5 Menkul Değerler Alım Opsiyonları - - - 1,000 3 1,003
3.2.3.6 Menkul Değerler Satım Opsiyonları - - - 1,000 - 1,000
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 258,020 6,522,147 6,780,167 - 3,961,577 3,961,577
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI) 707,625,482 298,960,692 1,006,586,174 840,321,095 225,977,220 1,066,298,315
IV. EMANET KIYMETLER 59,034,803 2,220,606 61,255,409 351,973,501 1,599,747 353,573,248
4.1. Müşteri Fon ve Portföy Mevcutları 519,902 22,567 542,469 378,412 20,816 399,228
4.2. Emanete Alınan Menkul Değerler 48,314,735 94,082 48,408,817 343,312,429 - 343,312,429
4.3. Tahsile Alınan Çekler 8,405,605 1,486,159 9,891,764 6,727,932 898,858 7,626,790
4.4. Tahsile Alınan Ticari Senetler 1,197,188 254,511 1,451,699 983,671 233,334 1,217,005
4.5. Tahsile Alınan Diğer Kıymetler 2,152 93 2,245 2,152 86 2,238
4.6. İhracına Aracı Olunan Kıymetler - 6,818 6,818 - 6,289 6,289
4.7. Diğer Emanet Kıymetler 17,091 87,256 104,347 25,241 146,926 172,167
4.8. Emanet Kıymet Alanlar 578,130 269,120 847,250 543,664 293,438 837,102
V. REHİNLİ KIYMETLER 180,417,729 59,408,743 239,826,472 174,951,547 50,574,396 225,525,943
5.1. Menkul Kıymetler 242,862 18,614 261,476 336,298 27,434 363,732
5.2. Teminat Senetleri 944,683 232,965 1,177,648 702,095 239,873 941,968
5.3. Emtia 25,696,626 590,812 26,287,438 23,434,930 990,995 24,425,925
5.4. Varant - - - - - -
5.5. Gayrimenkul 142,345,512 47,319,679 189,665,191 112,539,683 39,831,978 152,371,661
5.6. Diğer Rehinli Kıymetler 10,335,024 11,114,594 21,449,618 8,343,995 9,350,018 17,694,013
5.7. Rehinli Kıymet Alanlar 853,022 132,079 985,101 29,594,546 134,098 29,728,644
VI. KABUL EDİLEN AVALLER VE KEFALETLER 468,172,950 237,331,343 705,504,293 313,396,047 173,803,077 487,199,124

 BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B) 750,614,337 348,840,593 1,099,454,930 906,259,597 282,605,645 1,188,865,242

VAKIFBANK 2014 FAALİYET RAPORU

217

Açıklama ve dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİNDE SONA EREN YIL SONU HESAP DÖNEMİNE AİT
KONSOLİDE GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Dipnot

Bağımsız Denetimden Geçmiş
Cari Dönem

 31 Aralık 2014

Bağımsız Denetimden Geçmiş
Önceki Dönem

 31 Aralık 2013

I. FAİZ GELİRLERİ 11,664,524 9,440,435

1.1 Kredilerden Alınan Faizler V-IV-1 9,393,240 7,619,741

1.2 Zorunlu Karşılıklardan Alınan Faizler 2,015 -

1.3 Bankalardan Alınan Faizler V-IV-1 67,307 57,026

1.4 Para Piyasası İşlemlerinden Alınan Faizler 931 906

1.5 Menkul Değerlerden Alınan Faizler V-IV-1 2,061,241 1,616,594

1.5.1 Alım Satım Amaçlı Finansal Varlıklardan V-IV-1 11,253 14,909

1.5.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV - -

1.5.3 Satılmaya Hazır Finansal Varlıklardan V-IV-1 1,489,664 1,198,307

1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan V-IV-1 560,324 403,378

1.6 Finansal Kiralama Gelirleri 80,667 64,693

1.7 Diğer Faiz Gelirleri 59,123 81,475

II. FAİZ GİDERLERİ 6,809,744 4,533,280

2.1 Mevduata Verilen Faizler V-IV-2 5,043,936 3,543,409

2.2 Kullanılan Kredilere Verilen Faizler V-IV-2 243,009 175,752

2.3 Para Piyasası İşlemlerine Verilen Faizler 925,913 387,285

2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler V-IV-2 445,715 257,758

2.5 Diğer Faiz Giderleri 151,171 169,076

III. NET FAİZ GELİRİ/GİDERİ [I - II] 4,854,780 4,907,155

IV. NET ÜCRET VE KOMİSYON GELİRLERİ 674,456 629,107

4.1 Alınan Ücret ve Komisyonlar 1,109,503 948,375

4.1.1 Gayri Nakdi Kredilerden 162,970 134,275

4.1.2 Diğer 946,533 814,100

4.2 Verilen Ücret ve Komisyonlar 435,047 319,268

4.2.1 Gayri Nakdi Kredilere 918 742

4.2.2 Diğer 434,129 318,526

V. TEMETTÜ GELİRLERİ V-IV-3 12,229 16,429

VI. TİCARİ KAR/ZARAR (Net) V-IV-4 248,795 257,268

6.1 Sermaye Piyasası İşlemleri Karı/Zararı V-IV-4 176,073 190,307

6.2 Türev Finansal İşlemlerden Kâr/Zarar V-IV-4 (39,189) 65,904

6.3 Kambiyo İşlemleri Karı/Zararı V-IV-4 111,911 1,057

VII. DİĞER FAALİYET GELİRLERİ V-IV-5 2,119,791 1,465,262

VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII) 7,910,051 7,275,221

IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-) V-IV-6 1,747,665 1,812,609

X. DİĞER FAALİYET GİDERLERİ (-) V-IV-7 3,903,605 3,457,933

XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X) 2,258,781 2,004,679

XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI - -

XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR 33,077 25,631

XIV. NET PARASAL POZİSYON KÂRI/ZARARI - -

XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV) V-IV-8 2,291,858 2,030,310

XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI V-IV-9 (478,015) (402,131)

16.1 Cari Vergi Karşılığı V-IV-11 (612,250) (351,394)

16.2 Ertelenmiş Vergi Geliri/Gideri V-IV-11 134,235 (50,737)

XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI) V-IV-12 1,813,843 1,628,179

XVIII. DURDURULAN FAALİYETLERDEN GELİRLER - -

18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri - -

18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) Satış Karları - -

18.3 Diğer Durdurulan Faaliyet Gelirleri - -

XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-) - -

19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri - -

19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) Satış Zararları - -

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 Ertelenmiş Vergi Karşılığı - -

XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI) - -

XXIII. NET DÖNEM KAR/ZARARI (XVI+XVII) V-IV-12 1,813,843 1,628,179

23.1. Grubun Kârı / Zararı 1,805,677 1,652,474

23.2. Azınlık Hakları Kârı / Zararı (-) V-IV-13 8,166 (24,295)

100 Adet Hisse Başına Kar/Zarar (Tam TL) III-XXIV 0.7255 0.6513

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

218

Açıklama ve dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİNDE SONA EREN YIL SONU HESAP DÖNEMİNE AİT
KONSOLİDE ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ Dipnot

Bağımsız
 Denetimden Geçmiş

 Cari Dönem
 31 Aralık 2014

Bağımsız
 Denetimden Geçmiş

 Önceki Dönem
 31 Aralık 2013

I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN
EKLENEN V-V-6 826,465 (1,045,551)

II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI - -
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI - -
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVRİM FARKLARI (15,664) 73,162
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR

(Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı) - -
VI. YURT DIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA

İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı) - -
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ - -
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI (36,780) (9,198)
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ V-V-6 (153,802) 90,441
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+…+IX) 620,219 (891,146)
XI. DÖNEM KÂRI/ZARARI 1,813,843 1,628,179
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer) V-V-6 168,124 253,151

11.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir
Tablosunda Gösterilen Kısım - -

11.3 Yurt Dışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda
Gösterilen Kısım - -

11.4 Diğer 1,645,719 1,375,028

XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X+XI) 2,434,062 737,033

VAKIFBANK 2014 FAALİYET RAPORU

219

A
çı

kl
am

a
ve

 d
ip

no
tla

r,
bu

 f
in

an
sa

l t
ab

lo
la

rın
 t

am
am

la
yı

cı
 p

ar
ça

la
rıd

ır.

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİNDE SONA EREN YIL SONU HESAP DÖNEMİNE AİT
KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Ö
ZK

A
YN

A
K

KA
LE

M
LE

Rİ
N

D
EK

İ D
EĞ

İŞ
İK

Lİ
KL

ER
D

ip
no

t
Ö

de
nm

iş

Se
rm

ay
e

Ö
de

nm
iş

Se

rm
ay

e
En

f.

D
üz

el
tm

e
Fa

rk
ı

H
is

se
 S

en
ed

i
 İh

ra
ç

Pr
im

le
ri

H
is

se
 S

en
ed

i
 İp

ta
l

 K
âr

la
rı

Ya
sa

l
 Y

ed
ek

A

kç
el

er
St

at
ü

Ye
de

kl
er

i
O

la
ğa

nü
st

ü
Ye

de
k

A
kç

e
D

iğ
er

Ye

de
kl

er

D
ön

em

N
et

 K
âr

ı/
(Z

ar
ar

ı)

G
eç

m
iş

D

ön
em

Kâ

rı
/

(Z
ar

ar
ı)

M
en

ku
l

D
eğ

er
le

r
D

eğ
er

le
m

e
Fa

rk
la

rı

M
ad

di
 v

e
M

ad
di

O

lm
ay

an

D
ur

an
 V

ar
lık

 Y
D

F

O
rt

ak
lık

la
rd

an

B
ed

el
si

z
 H

is
se

 S
en

et
le

ri

Ri
sk

te
n

Ko
ru

nm
a

Fo
nl

ar
ı

Sa
tı

ş
A

./

D
ur

du
ru

la
n

F.
 İl

iş
ki

n
D

ur
. V

. B
ir

.
D

eğ
.F

.

A
zı

nl
ık

Pa

yl
ar

ı
 H

ar
iç

 T
op

la
m

Ö

zk
ay

na
kl

ar
A

zı
nl

ık

Pa
yl

ar
ı

To
pl

am

Ö
zk

ay
na

kl
ar

Ö
nc

ek
i D

ön
em

 –
 3

1
A

ra
lık

 2
01

3
I.

D
ön

em
 B

aş
ı B

ak
iy

es
i

2,
50

0,
00

0
-

72
6,

72
0

-
75

3,
94

1
5,

05
0

4,
80

2,
34

3
35

2,
19

3
1,

42
3,

45
1

94
,6

38
72

0,
81

1
50

,4
52

1,
77

9
-

-
11

,4
31

,3
78

39
7,

61
9

11
,8

28
,9

97
D

ön
em

 İç
in

de
ki

 D
eğ

iş
im

le
r

II.
B

ir
le

şm
ed

en
 K

ay
na

kl
an

an
 A

rt
ış

/
A

za
lış

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

III
.

M
en

ku
l D

eğ
er

le
r

D
eğ

er
le

m
e

Fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

(8
59

,6
63

)
-

-
-

-
(8

59
,6

63
)

-
(8

59
,6

63
)

IV
.

Ri
sk

te
n

Ko
ru

nm
a

Fo
nl

ar
ı (

Et
ki

n
Kı

sı
m

)
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
4.

1
N

ak
it

A
kı

ş
Ri

sk
in

de
n

Ko
ru

nm
a

A
m

aç
lı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

4.
2

Yu
rt

dı
şı

nd
ak

i N
et

 Y
at

ırı
m

 R
is

ki
nd

en
 K

or
un

m
a

A
m

aç
lı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

V.
M

ad
di

 D
ur

an
 V

ar
lık

la
r

Ye
ni

de
n

D
eğ

er
le

m
e

Fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

VI
.

M
ad

di
 O

lm
ay

an
 D

ur
an

 V
ar

lık
la

r
Ye

ni
de

n
D

eğ
er

le
m

e
Fa

rk
la

rı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
VI

I.
İş

ti
ra

kl
er

, B
ağ

lı
O

rt
. v

e
B

ir
lik

te
 K

on
tr

ol
 E

di
le

n
O

rt
.

(İ
ş

O
rt

.)
 B

ed
el

si
z

H
is

se
 S

en
et

le
ri

-
-

-
-

-
-

-
-

-
-

-
-

4,
50

3
-

-
4,

50
3

-
4,

50
3

VI
II.

Ku
r

Fa
rk

la
rı

-
-

-
-

-
-

-
66

,1
11

-
-

-
-

-
-

-
66

,1
11

7,
05

1
73

,1
62

IX
.

Va
rl

ık
la

rı
n

El
de

n
Çı

ka
rı

lm
as

ın
da

n
Ka

yn
ak

la
na

n
D

eğ
iş

ik
lik

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

X.
Va

rl
ık

la
rı

n
Ye

ni
de

n
Sı

nı
fl

an
dı

rı
lm

as
ın

da
n

Ka
yn

ak
la

na
n

D
eğ

iş
ik

lik
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
XI

.
İş

ti
ra

k
Ö

zk
ay

na
ğı

nd
ak

i D
eğ

iş
ik

lik
le

ri
n

B
an

ka

Ö
zk

ay
na

ğı
na

 E
tk

is
i

-
-

-
-

-
-

-
-

-
-

(1
0,

86
7)

-
-

-
-

(1
0,

86
7)

(6
03

)
(1

1,
47

0)
XI

I.
Se

rm
ay

e
A

rt
ır

ım
ı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

5,
73

6
5,

73
6

12
.1

N
ak

de
n

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
5,

73
6

5,
73

6

12
.2

İç
 K

ay
na

kl
ar

da
n

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

XI
II.

H
is

se
 S

en
ed

i İ
hr

ac
ı

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

XI
V.

H
is

se
 S

en
ed

i İ
pt

al
 K

âr
la

rı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
XV

.
Ö

de
nm

iş
 S

er
m

ay
e

En
fl

as
yo

n
D

üz
el

tm
e

Fa
rk

ı
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
XV

I.
D

iğ
er

-
-

-
-

-
-

-
(2

2,
07

9)
-

-
-

-
-

-
-

(2
2,

07
9)

(7
6,

11
5)

(9
8,

19
4)

XV
II.

D
ön

em
 N

et
 K

ar
ı v

ey
a

Za
ra

rı
-

-
-

-
-

-
-

-
1,

65
2,

47
4

-
-

-
-

-
-

1,
65

2,
47

4
(2

4,
29

5)
1,

62
8,

17
9

XV
III

Kâ
r

D
ağ

ıt
ım

ı
-

-
(3

4)
-

15
0,

22
5

1,
28

7
1,

20
4,

84
8

24
,5

27
(1

,4
23

,4
51

)
(5

8,
27

9)
-

87
7

-
-

-
(1

00
,0

00
)

(2
92

)
(1

00
,2

92
)

18
.1

D
ağ

ıtı
la

n
Te

m
et

tü
-

-
-

-
-

-
-

-
(1

00
,0

00
)

-
-

-
-

-
-

(1
00

,0
00

)
(2

92
)

(1
00

,2
92

)

18
.2

Ye
de

kl
er

e
A

kt
ar

ıla
n

Tu
ta

rla
r

-
-

(3
4)

-
15

0,
22

5
1,

28
7

1,
20

4,
84

8
24

,5
27

(1
,3

23
,4

51
)

(5
8,

27
9)

-
87

7
-

-
-

-
-

-

18
.3

D
iğ

er
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

D
ön

em
 S

on
u

B
ak

iy
es

i
2,

50
0,

00
0

-
72

6,
68

6
-

90
4,

16
6

6,
33

7
6,

00
7,

19
1

42
0,

75
2

1,
65

2,
47

4
36

,3
59

(1
49

,7
19

)
51

,3
29

6,
28

2
-

-
12

,1
61

,8
57

30
9,

10
1

12
,4

70
,9

58

Ca
ri

 D
ön

em
 –

 3
1

A
ra

lık
 2

01
4

I.
Ö

nc
ek

i D
ön

em
 S

on
u

B
ak

iy
es

i
2,

50
0,

00
0

 -
72

6,
68

6
 -

90
4,

16
6

6,
33

7
6,

00
7,

19
1

42
0,

75
2

1,
65

2,
47

4
36

,3
59

(1
49

,7
19

)
51

,3
29

6,
28

2
 -

 -
12

,1
61

,8
57

30
9,

10
1

12
,4

70
,9

58
D

ön
em

 İç
in

de
ki

 D
eğ

iş
im

le
r

II.
B

ir
le

şm
ed

en
 K

ay
na

kl
an

an
 A

rt
ış

/
A

za
lış

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

III
.

M
en

ku
l D

eğ
er

le
r

D
eğ

er
le

m
e

Fa
rk

la
rı

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

67
1,

24
9

 -
 -

 -
 -

67
1,

24
9

3,
00

6
67

4,
25

5
IV

.
Ri

sk
te

n
Ko

ru
nm

a
Fo

nl
ar

ı (
Et

ki
n

Kı
sı

m
)

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

4.
1

N
ak

it
A

kı
ş

Ri
sk

in
de

n
Ko

ru
nm

a
A

m
aç

lı
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -

4.
2

Yu
rt

dı
şı

nd
ak

i N
et

 Y
at

ırı
m

 R
is

ki
nd

en
 K

or
un

m
a

A
m

aç
lı

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

V.
M

ad
di

 D
ur

an
 V

ar
lık

la
r

Ye
ni

de
n

D
eğ

er
le

m
e

Fa
rk

la
rı

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

VI
.

M
ad

di
 O

lm
ay

an
 D

ur
an

 V
ar

lık
la

r
Ye

ni
de

n
D

eğ
er

le
m

e
Fa

rk
la

rı
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
VI

I.
İş

ti
ra

kl
er

, B
ağ

lı
O

rt
. v

e
B

ir
lik

te
 K

on
tr

ol
 E

di
le

n
O

rt
.(

İş

O
rt

.)
 B

ed
el

si
z

H
is

se
 S

en
et

le
ri

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

(2
,5

99
)

 -
 -

(2
,5

99
)

 -
(2

,5
99

)
VI

II.
Ku

r
Fa

rk
la

rı
 -

 -
 -

 -
 -

 -
 -

(1
4,

09
8)

 -
 -

 -
 -

 -
 -

 -
(1

4,
09

8)
(1

,5
66

)
(1

5,
66

4)
IX

.
Va

rl
ık

la
rı

n
El

de
n

Çı
ka

rı
lm

as
ın

da
n

Ka
yn

ak
la

na
n

D
eğ

iş
ik

lik
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
X.

Va
rl

ık
la

rı
n

Ye
ni

de
n

Sı
nı

fl
an

dı
rı

lm
as

ın
da

n
Ka

yn
ak

la
na

n
D

eğ
iş

ik
lik

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

XI
.

İş
ti

ra
k

Ö
zk

ay
na

ğı
nd

ak
i D

eğ
iş

ik
lik

le
ri

n
B

an
ka

Ö

zk
ay

na
ğı

na
 E

tk
is

i
 -

 -
 -

 -
 -

 -
 -

 -
 -

(7
77

)
 -

 -
 -

 -
 -

(7
77

)
 -

(7
77

)
XI

I.
Se

rm
ay

e
A

rt
ır

ım
ı

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

12
.1

N
ak

de
n

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

12
.2

İç
 K

ay
na

kl
ar

da
n

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

XI
II.

H
is

se
 S

en
ed

i İ
hr

ac
ı

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

XI
V.

H
is

se
 S

en
ed

i İ
pt

al
 K

âr
la

rı
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
XV

.
Ö

de
nm

iş
 S

er
m

ay
e

En
fl

as
yo

n
D

üz
el

tm
e

Fa
rk

ı
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
XV

I.
D

iğ
er

 -
 -

1,
09

4
 -

86
0

 -
5,

82
4

(3
3,

88
6)

 -
(2

0,
76

2)
 -

 -
 -

 -
 -

(4
6,

87
0)

16
9,

74
8

12
2,

87
8

XV
II.

D
ön

em
 N

et
 K

ar
ı v

ey
a

Za
ra

rı
 -

 -
 -

 -
 -

 -
 -

 -
1,

80
5,

67
7

 -
 -

 -
 -

 -
 -

1,
80

5,
67

7
8,

16
6

1,
81

3,
84

3
XV

III
Kâ

r
D

ağ
ıt

ım
ı

 -
 -

 -
 -

16
4,

21
9

 -
1,

33
3,

11
2

11
3

(1
,6

52
,4

74
)

53
,4

95
 -

1,
53

5
 -

 -
 -

(1
00

,0
00

)
(2

,3
71

)
(1

02
,3

71
)

18
.1

D
ağ

ıtı
la

n
Te

m
et

tü
V-

V-
5

 -
 -

 -
 -

 -
 -

 -
 -

(1
00

,0
00

)
 -

 -
 -

 -
 -

 -
(1

00
,0

00
)

(2
,3

71
)

(1
02

,3
71

)

18
.2

Ye
de

kl
er

e
A

kt
ar

ıla
n

Tu
ta

rla
r

V-
V-

5
 -

 -
 -

 -
16

4,
21

9
 -

1,
33

3,
11

2
11

3
(1

,5
52

,4
74

)
53

,4
95

 -
1,

53
5

 -
 -

 -
 -

 -
 -

18
.3

D
iğ

er
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -

D
ön

em
 S

on
u

Ba
ki

ye
si

2,
50

0,
00

0
 -

72
7,

78
0

 -
1,

06
9,

24
5

6,
33

7
7,

34
6,

12
7

37
2,

88
1

1,
80

5,
67

7
68

,3
15

52
1,

53
0

52
,8

64
3,

68
3

 -
 -

14
,4

74
,4

39
48

6,
08

4
14

,9
60

,5
23

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

220

Açıklama ve dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİNDE SONA EREN YIL SONU HESAP DÖNEMİNE AİT
KONSOLİDE NAKİT AKIŞ TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Dipnot

Bağımsız Denetimden
Geçmiş

Cari Dönem
 31 Aralık 2014

Bağımsız Denetimden
Geçmiş

 Cari Dönem
 31 Aralık 2013

A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı 3,209,873 2,772,614
1.1.1 Alınan Faizler 10,753,156 8,407,894
1.1.2 Ödenen Faizler (6,710,476) (4,377,459)
1.1.3 Alınan Temettüler 5,869 15,500
1.1.4 Alınan Ücret ve Komisyonlar 1,109,503 948,375
1.1.5 Elde Edilen Diğer Kazançlar 1,231,954 788,314
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar V-I-5 707,442 555,877
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler (1,415,182) (2,974,541)
1.1.8 Ödenen Vergiler (556,581) (369,556)
1.1.9 Diğer V-VI-1 (1,915,812) (221,790)

1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim (2,887,087) (3,099,826)
1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış 141,710 (14,697)
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 (2,045) (6,439,722)
1.2.4 Kredilerdeki Net (Artış) Azalış (19,225,256) (20,734,486)
1.2.5 Diğer Aktiflerde Net (Artış) Azalış (31,827) (1,091,406)
1.2.6 Bankaların Mevduatlarında Net Artış (Azalış) 721,273 50,580
1.2.7 Diğer Mevduatlarda Net Artış (Azalış) 9,627,944 14,525,085
1.2.8 Alınan Kredilerdeki Net Artış (Azalış) 3,932,304 3,632,787
1.2.9 Vadesi Gelmiş Borçlarda Net Artış (Azalış) - -
1.2.10 Diğer Borçlarda Net Artış (Azalış) V-VI-1 1,948,810 6,972,033

I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akışı 322,786 (327,212)

B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI

II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akışı (634,008) (3,254,820)

2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar V-VI-2 (205,714) (39,346)
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar - -
2.3 Satın Alınan Menkuller ve Gayrimenkuller (175,892) (190,309)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller 230,805 258,122
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar (5,907,461) (5,407,527)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar 6,871,852 3,185,577
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler (2,869,774) (2,530,205)
2.8 Satılan Yatırım Amaçlı Menkul Değerler 1,466,184 1,507,738
2.9 Diğer V-VI-1 (44,008) (38,870)

C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI

III. Finansman Faaliyetlerinden Sağlanan Net Nakit 3,409,685 4,303,151

3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit 8,540,424 8,721,903
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı (5,028,368) (4,318,460)
3.3 İhraç Edilen Sermaye Araçları - -
3.4 Temettü Ödemeleri (102,371) (100,292)
3.5 Finansal Kiralamaya İlişkin Ödemeler - -
3.6 Diğer - -

IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi V-VI-1 4,539 (9,013)

V. Nakit ve Nakde Eşdeğer Varlıklardaki Net (Azalış)/Artış 3,103,002 712,106

VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar V-VI-4 6,087,903 5,375,797

VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar V-VI-4 9,190,905 6,087,903

VAKIFBANK 2014 FAALİYET RAPORU

221

Açıklama ve dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİNDE SONA EREN YIL SONU HESAP DÖNEMİNE AİT
KONSOLİDE KAR DAĞITIM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Dipnot
Cari Dönem

 31 Aralık 2014
Önceki Dönem

 31 Aralık 2013
I. DÖNEM KÂRININ DAĞITIMI (***)

1.1 DÖNEM KÂRI 2,213,676 1,982,914
1.2 ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (460,403) (397,375)
1.2.1 Kurumlar Vergisi (Gelir Vergisi) V-IV-11 (601,519) (341,481)
1.2.2 Gelir Vergisi Kesintisi - -
1.2.3 Diğer Vergi ve Yasal Yükümlülükler (**) V-IV-11 141,116 (55,894)

A. NET DÖNEM KÂRI 1,753,273 1,585,539

1.3 DİĞER YEDEKLERE SINIFLANAN ERTELENMİŞ VERGİ GELİRİ V-IV-11 - -

B. ERTELENMİŞ VERGİ GELİRİ SONRASI NET DÖNEM KARI 1,753,273 1,585,539

1.4 GEÇMİŞ DÖNEMLER ZARARI - -
1.5 BİRİNCİ TERTİP YASAL YEDEK AKÇE V-V-5 - (79,278)
1.6 BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR V-V-5 - (79,278)

C. DAĞITILABİLİR NET DÖNEM KÂRI (*) - 1,426,983

1.7 ORTAKLARA BİRİNCİ TEMETTÜ - 100,000
1.7.1 Hisse Senedi Sahiplerine - 100,000
1.7.2 İmtiyazlı Hisse Senedi Sahiplerine - -
1.7.3 Katılma İntifa Senetlerine - -
1.7.4 Kâra İştirakli Tahvillere - -
1.7.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -
1.8 PERSONELE TEMETTÜ - -
1.9 YÖNETİM KURULUNA TEMETTÜ - -
1.10 ORTAKLARA İKİNCİ TEMETTÜ - -
1.10.1 Hisse Senedi Sahiplerine - -
1.10.2 İmtiyazlı Hisse Senedi Sahiplerine - -
1.10.3 Katılma İntifa Senetlerine - -
1.10.4 Kâra İştirakli Tahvillere - -
1.10.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -
1.11 İKİNCİ TERTİP YASAL YEDEK AKÇE - -
1.12 STATÜ YEDEKLERİ - -
1.13 OLAĞANÜSTÜ YEDEKLER V-V-5 - 1,325,482
1.14 DİĞER YEDEKLER - -
1.15 ÖZEL FONLAR V-V-5 - 1,501

II. YEDEKLERDEN DAĞITIM

2.1 DAĞITILAN YEDEKLER - -
2.2 İKİNCİ TERTİP YASAL YEDEKLER - -
2.3 ORTAKLARA PAY - -
2.3.1 Hisse Senedi Sahiplerine - -
2.3.2 İmtiyazlı Hisse Senedi Sahiplerine - -
2.3.3 Katılma İntifa Senetlerine - -
2.3.4 Kâra İştirakli Tahvillere - -
2.3.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -
2.4 PERSONELE PAY - -
2.5 YÖNETİM KURULUNA PAY - -

III. HİSSE BAŞINA KÂR

3.1 HİSSE SENEDİ SAHİPLERİNE (100 Hisse başına kazanç) 0.7013 0.6342
3.2 HİSSE SENEDİ SAHİPLERİNE (%) 70.13 63.42
3.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE - -
3.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%) - -

IV. HİSSE BAŞINA TEMETTÜ -

4.1 HİSSE SENEDİ SAHİPLERİNE - 0.04
4.2 HİSSE SENEDİ SAHİPLERİNE (%) - 4.00
4.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE - -
4.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%) - -

(*) Rapor tarihi itibarıyla, 2014 yılı kar dağıtımına ilişkin herhangi bir karar alınmadığından dağıtılabilir net dönem karı gösterilmemiştir.
(**) Diğer vergi ve yasal yükümlülüklerde gösterilen tutar kar dağıtımına konu edilmeyecek ertelenmiş vergi geliri/gideridir.
(***) Kar dağıtım tablosu Ana Ortaklık Banka’nın konsolide olmayan finansal tablolarına göre hazırlanmıştır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

222

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMA

Ana Ortaklık Banka, muhasebe kayıtlarını Türk parası olarak, 1 Kasım 2005 tarihinde yürürlüğe giren 5411 sayılı Bankacılık Kanunu (“Bankacılık Kanunu”),
Türk Ticaret Kanunu (“TTK”) ve Türk vergi mevzuatına uygun olarak tutmaktadır. Konsolide finansal tablolar, bunlara ilişkin açıklama ve dipnotlar Bankacılık
Düzenleme ve Denetleme Kurumu (“BDDK”) tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına
ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” çerçevesinde, Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”)
tarafından yürürlüğe konulmuş olan “Türkiye Muhasebe Standartları” (“TMS”) ve “Türkiye Finansal Raporlama Standartları” (“TFRS”) ile bunlara ilişkin ek
ve yorumlara ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere 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.

Finansal tablolar, gerçeğe uygun değerleri üzerinden ölçülen gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar, alım-satım amaçlı türev finansal
varlıklar ve borçlar, satılmaya hazır finansal varlıklar ve borsada işlem gören iştirak ve bağlı ortaklıklar ile elden çıkarılacak kıymetler haricinde 31 Aralık 2004
tarihine kadar enflasyon düzeltmesine tabi tutulmak suretiyle, tarihi maliyet esasına göre hazırlanmıştır.

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan aktif ve pasiflerin ya da açıklanan şarta bağlı varlık ve yükümlülüklerin tutarlarını ve
ilgili dönem içerisinde oluştuğu raporlanan gelir ve giderlerin tutarlarını etkileyen tahmin ve varsayımların yapılmasını gerektirir. Bu tahminler yönetimin
en iyi kanaat ve bilgilerine dayanmakla birlikte, gerçek sonuçlar bu tahminlerden farklılık gösterebilir. Kullanılan varsayım ve tahminler ilgili dipnotlarda
açıklanmaktadır.

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerleme esasları TMS kapsamında yer alan esaslara göre belirlenmiş ve
uygulanmıştır. Söz konusu muhasebe politikaları ve değerleme esasları aşağıda yer alan II. ile XXIV. no’lu dipnotlarda açıklanmaktadır.

II. FİNANSAL ARAÇLARIN KULLANIM STRATEJİSİ VE YABANCI PARA CİNSİNDEN İŞLEMLERE İLİŞKİN AÇIKLAMALAR

Finansal araçların kullanım stratejisi

Ana Ortaklık Banka’nın temel faaliyet alanı bireysel bankacılık, kurumsal bankacılık, özel bankacılık, döviz, para piyasaları ve menkul kıymet işlemleri ile
uluslararası bankacılık hizmetlerini kapsayan bankacılık faaliyetlerinden oluşmaktadır. Ana Ortaklık Banka, faaliyetlerinin doğası gereği finansal araçları yoğun
olarak kullanmaktadır. Banka ana fonlama kaynağı olarak çeşitli vade dilimlerinde mevduat kabul etmekte ve bu yolla topladığı kaynakları yüksek getirisi olan
ve kaliteli finansal aktiflerde değerlendirmeye özen göstermektedir.

Mevduat dışında Banka’nın en önemli fon kaynakları özkaynaklar ve yurt dışı finansal kurumlardan sağlanan, genelde orta ve uzun vadeli kredilerdir. Banka,
kullandığı kaynakların ve çeşitli finansal aktiflere yapılan plasmanların risk ve getiri açısından dengesini kurarak, riskleri azaltan ve kazançları yüksek tutan
etkin bir aktif-pasif yönetimi stratejisi takip etmektedir. Bunun gereği olarak uzun vadeli plasmanların daha yüksek faiz oranı taşıması hususuna özellikle dikkat
edilmektedir.

Likidite yönetiminde aktif ve pasiflerin vade yapılarının dikkate alınması esastır. Aktif-pasif yönetiminin temel hedefi Banka’nın likidite riski, faiz riski, kur riski ve
kredi riskini belli sınırlar dahilinde tutmak; aynı zamanda karlılığı artırmak ve Banka’nın özkaynaklarını güçlendirmektir.

Krediler ve menkul kıymetlere yapılan plasmanlar vade yapıları ve piyasa koşulları çerçevesinde Banka’nın faaliyet alanları için hesaplanan ortalama getirinin
üzerinde getiri elde edilen alanlardır. Bankalara yapılan plasmanlar likidite yönetimi açısından daha kısa vadeli ve genelde daha düşük getirilidir. Banka, para
ve sermaye piyasalarındaki kısa vadeli kur, faiz ve fiyat hareketleri karşısında, belirlenen sınırlamalar dahilinde ve piyasa koşullarına göre çeşitli pozisyonlar
alabilmektedir. Banka satılmaya hazır ve diğer portföylerdeki yabancı para cinsinden sermaye araçları ve diğer yabancı para cinsi işlemler dolayısıyla maruz
kaldığı kur risklerini yabancı para aktif ve pasiflerin genel dengesini kuran riskten korunma yapılandırmalarıyla ve çeşitli türev araçlar vasıtasıyla karşılamakta ve
kontrol etmektedir.

Yasal limitler ve Banka’nın iç kontrol düzenlemeleri dahilinde döviz pozisyonu izlenmekte olup, döviz pozisyonu piyasa şartları göz önüne alınarak belirlenen
döviz cinslerinden oluşan bir sepet dengesine göre oluşturulmaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

223

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Faiz oranından kaynaklanan risklere karşı uygulanan riskten korunma yöntemleri esas olarak sabit ve değişken faizli varlık ve yükümlülükleri vade yapılarını da
dikkate alan bir dengede tutmak şeklindedir.

Yabancı para cinsinden işlemlere ilişkin açıklamalar

Yabancı para işlemler, Ana Ortaklık Banka’nın geçerli para birimi olan TL olarak kaydedilmektedir. Bilançoda yer alan dövize bağlı parasal varlık ve borçlar
bilanço tarihinde geçerli olan kurlar kullanılarak Türk Lirası’na çevrilmişlerdir. Gerçeğe uygun değerden ölçülen yabancı para birimindeki parasal olmayan
kalemler gerçeğe uygun değerin belirlendiği tarihteki döviz kurları kullanılarak çevrilir. Parasal kalemlerin çevrimden ve dövizli işlemlerin tahsil ve
tediyelerinden kaynaklanan kambiyo karları ve zararları gelir tablosunda yer almaktadır.

Yabancı para cinsinden satılmaya hazır finansal varlıkların itfa edilmiş maliyet bedelleri üzerinden oluşan kur farkları gelir tablosunda muhasebeleştirilirken,
gerçekleşmemiş kazanç ve kayıplar üzerinden hesaplanan kur farkları özkaynaklar içerisinde “Menkul değerler değerleme farkları” hesabında
muhasebeleştirilmektedir.

Yurt dışında kurulu ortaklıklardaki net yatırımlar tarihi maliyet cinsinden ölçülmesi durumunda işlem tarihindeki döviz kurundan Türk Lirası’na dönüştürülerek,
gerçeğe uygun değerleri üzerinden ölçülmesi durumunda ise gerçeğe uygun değerin belirlendiği tarihteki döviz kurundan Türk Lirası’na çevrilerek
muhasebeleştirilmektedir.

III. KONSOLİDE EDİLEN ORTAKLIKLARA VE ÖZKAYNAK YÖNTEMİNE GÖRE MUHASEBELEŞTİRİLEN İŞTİRAKLERE İLİŞKİN BİLGİLER

Konsolide edilen ortaklıklar

Grup’un 31 Aralık 2014 tarihi itibarıyla hazırlanan konsolide finansal tablolarında T. Vakıflar Bankası T.A.O, Vakıf International AG, Vakıf Finansal Kiralama A.Ş.,
Güneş Sigorta A.Ş., Vakıf Emeklilik A.Ş., Vakıf Finans Faktoring Hizmetleri A.Ş., Vakıf Yatırım Menkul Değerler A.Ş., Vakıf Portföy Yönetimi A.Ş., Vakıf Gayrimenkul
Yatırım Ortaklığı A.Ş. ve Vakıf Menkul Kıymet Yatırım Ortaklığı A.Ş. konsolidasyon kapsamına alınmıştır.

Vakıf International AG, yurtdışında bankacılık faaliyetlerinde bulunmak amacıyla Banka’nın dışa açılma politikaları çerçevesinde 1999 yılında kurulmuş olup
merkezi Viyana’da bulunmaktadır.

Vakıf Finansal Kiralama A.Ş., 1988 yılında finansal kiralama faaliyetlerinde bulunmak ve bu faaliyetler ile ilgili olarak her türlü işlem ve sözleşmeler yapmak
amacıyla kurulmuştur. Finansal kuruluşun merkezi İstanbul’dadır.

Güneş Sigorta A.Ş., 1957 yılında Banka ve Toprak Mahsulleri Ofisi (TMO) önderliğinde kurulmuştur. Yangın, kaza, nakliyat, mühendislik, tarım, sağlık, hukuksal
koruma ve kredi gibi hayat-dışı sigortacılığın hemen hemen tüm branşlarında faaliyet göstermektedir. Şirket merkezi İstanbul’dadır.

Vakıf Emeklilik A.Ş., Güneş Hayat Sigorta A.Ş. adıyla, 1991 yılında kurulmuş olup, 2003 yılında emeklilik şirketi olarak faaliyet göstermek üzere T.C. Başbakanlık
Hazine Müsteşarlığı’ndan dönüşüm izni almış ve bireysel emeklilik sisteminde faaliyet göstermeye başlamıştır. Şirket merkezi İstanbul’dadır.

Vakıf Finans Faktoring Hizmetleri A.Ş., 1998 tarihinde faktoring ve her türlü finansman işlemlerini yapmak üzere kurulmuştur. Şirketin faaliyet alanı; faktoring,
üretici, dağıtıcı ve hizmet şirketlerine ait ticari alacakların, aracı kuruluşa satılmasını içeren bir finansman yöntemidir. Şirket merkezi İstanbul’dadır.

Vakıf Yatırım Menkul Değerler A.Ş., sermaye piyasası faaliyetlerinde bulunmak, sermaye piyasası araçlarının ihracı, halka arzı ile alım-satımı, menkul kıymetlerin
geri alma (repo) veya satma (ters repo) taahhüdü ile alım satımı, menkul kıymetler borsasında üye olarak borsa işlemlerinde bulunmak, yatırım danışmanlığı,
portföy yöneticiliği yapmak üzere yatırımcılara hizmet etmek amacıyla 1996 yılında kurulmuştur. Şirket merkezi İstanbul’dadır.

Vakıf Portföy Yönetimi A.Ş., yatırım fonu yönetimi, portföy yönetimi ve emeklilik yatırım fonlarının yönetimini yapmaktadır. Şirket merkezi İstanbul’dadır.

Vakıf Gayrimenkul Yatırım Ortaklığı A.Ş., 1996 yılında Sermaye Piyasası Kanunu hükümleri çerçevesinde finans sektöründeki ilk gayrimenkul yatırım ortaklığı
olarak kurulmuştur. Temel faaliyet konusu, gayrimenkuller, gayrimenkule dayalı sermaye piyasası araçları, gayrimenkul projeleri ve sermaye piyasası araçlarına
yatırım yapmak gibi Sermaye Piyasası Kurulu’nun Gayrimenkul Yatırım Ortaklıklarına ilişkin düzenlemelerinde belirlenen amaç ve konularda iştigal etmektir.
Şirket merkezi İstanbul’dadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

224

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Vakıf Menkul Kıymet Yatırım Ortaklığı A.Ş., 1991 yılında İstanbul’da kurulmuştur. Şirketin amacı, Sermaye Piyasası Mevzuatı ile belirlenmiş ilke ve kurallar
çerçevesinde menkul kıymetlerini satın aldığı ortaklıkların sermaye ve yönetimlerinde kontrol ve etkinlik gücüne sahip olmamak kaydıyla sermaye piyasası
araçları ile ulusal ve uluslararası borsalarda veya borsa dışı organize piyasalarda işlem gören altın ve diğer kıymetli madenler portföyünü işletmektir. Şirket
merkezi İstanbul’dadır.

Önceki dönemlerde konsolidasyon kapsamına alınan World Vakıf UBB Ltd. şirketinin faaliyet izni 41/2008 sayılı Uluslararası Bankacılık Birimleri Yasası’nın 7 inci
ve 9 uncu maddesinde öngörülen koşulları yerine getirmediğinden, KKTC Merkez Bankası Yönetim Kurulu’nun 4 Mart 2010 tarih ve 764 sayılı kararı ile iptal
edilmiş, Lefkoşa Kaza Mahkemesi 24 Mayıs 2010 tarihli kararıyla şirket için tasfiye emri verilmiştir. Bu nedenle, ilgili şirket 31 Aralık 2014 ve 31 Aralık 2013
tarihleri itibarıyla konsolidasyon kapsamına alınmamış, ancak tasfiye kararının alındığı tarihe kadar birikmiş olan geçmiş yıl zararları konsolide finansal tablolarda
dikkate alınmıştır.

Ana Ortaklık Banka iştiraklerinden World Vakıf UBB. LTD.’nin tasfiye işlemleri KKTC Resmi Kabz ve Tasfiye Memurluğu tarafından yürütülmekte olup, tasfiye
emrinin kaldırılması ile ilgili olarak Şirket başvurusu istinafla ret edilmiş ve böylelikle tasfiye kararı kesinleşmiştir. Şirketin unvanı “Tasfiye Halinde World Vakıf
UBB. LTD.” olarak değiştirilmiştir.

Ana Ortaklık Banka Yönetim Kurulu’nun 8 Eylül 2011 tarihinde yapılan toplantısında alınan karar uyarınca, Vakıf Sistem Pazarlama Yazılım Servis Güvenlik
Temizlik Ticaret ve Sanayi A.Ş.’nin Mülga 6762 Sayılı TTK’nın 451. maddesi hükmüne göre tasfiyesiz infisah yöntemiyle kül halinde tüm aktif ve pasifleriyle Vakıf
Pazarlama ve Ticaret A.Ş.’ye katılması suretiyle birleştirilmiştir. Önceki dönemlerde konsolidasyon kapsamına alınan Vakıf Pazarlama ve Ticaret A.Ş. artık finansal
kuruluş özelliği taşımaması nedeniyle, 31 Aralık 2014 ve 31 Aralık 2013 tarihi itibarıyla konsolidasyon kapsamına alınmamış, ancak birleşme tarihine kadar
birikmiş olan özkaynakları konsolide finansal tablolarda dikkate alınmıştır.

Özkaynak yöntemine göre muhasebeleştirilen iştirakler

Grup’un 31 Aralık 2014 tarihi itibarıyla hazırlanan konsolide finansal tablolarında Kıbrıs Vakıflar Bankası Ltd ve Türkiye Sınai Kalkınma Bankası A.Ş. özkaynak
yöntemi ile muhasebeleştirilerek konsolidasyon kapsamına alınmıştır.

Kıbrıs Vakıflar Bankası Ltd., 1982 yılında KKTC’de, Banka’nın ihraç ettiği kredi kartı kullanımlarını teşvik etmek ve döviz girdilerini artırmak başta olmak üzere,
bireysel ve ticari bankacılık faaliyetlerini sürdürmek üzere kurulmuştur. Banka’nın genel müdürlüğü Lefkoşa’dadır.

Türkiye Sınai Kalkınma Bankası A.Ş., 1950 yılında ekonomik sektörlerdeki girişimlere ait yatırımları desteklemek amacıyla kurulmuştur. Banka’nın genel
müdürlüğü İstanbul’dadır.

Konsolidasyona tabi Finansal Kuruluşlarca kullanılan muhasebe politikalarının Ana Ortaklık Banka’dan farklı olduğu durumlarda, önemlilik kriteri dikkate alınarak
söz konusu ortaklıkların finansal tabloları Ana Ortaklık Banka muhasebe politikalarına göre uyumlaştırılmaktadır. Yurt içinde yerleşik Finansal Kuruluşlar ile
finansal tablolarını kurulu oldukları ülkelerdeki muhasebe ve finansal raporlamaya ilişkin ilke ve standartlara uygun olarak hazırlayan yurt dışında yerleşik
Finansal Kuruluşların finansal tabloları ilgili raporlama tarihleri itibarıyla yapılan bir takım tashihlerle Raporlama Standartları’na uygun hale getirilmiştir. Ana
Ortaklık Banka ve Finansal Kuruluşları’nın birbirleri ile gerçekleştirdikleri işlemler ve bakiyeler karşılıklı olarak netleştirilmiştir.

IV. VADELİ İŞLEM VE OPSİYON SÖZLEŞMELERİ İLE TÜREV ÜRÜNLERE İLİŞKİN AÇIKLAMALAR

Grup’un türev finansal araçları ağırlıklı olarak yabancı para swap işlemleri, faiz swapları, kıymetli maden swapları, vadeli döviz alım-satım sözleşmeleri ile para
alım-satım opsiyonlarından oluşmaktadır. Grup, türev işlemlerini, TMS 39 - Finansal Araçlar: Muhasebe ve Ölçme standardı hükümleri uyarınca alım-satım amaçlı
işlemler olarak sınıflandırmaktadır.

Türev işlemlerin ilk olarak kayda alınmasında elde etme maliyetleri dikkate alınmaktadır.

Türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir.

Türev işlemler kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri üzerinden ölçülmekte ve gerçeğe uygun değerin pozitif veya negatif olmasına
göre “Alım-satım amaçlı türev finansal varlıklar” veya “Alım-satım amaçlı türev finansal borçlar” hesaplarında bilanço içerisinde gösterilmektedir. Yapılan ölçüm
sonucu ilgili türev finansal araçların gerçeğe uygun değerlerinde meydana gelen değişimler, konsolide gelir tablosuna yansıtılmaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

225

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

V. FAİZ GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Bankacılık faaliyetleri

Faiz gelir ve giderleri tahakkuk esasına göre etkin faiz yöntemi kullanılarak muhasebeleştirilmektedir. Etkin faiz, finansal varlık ya da yükümlülüğün ömrü
süresince tahmin edilen nakit ödemeleri ve akımlarını defter değerine iskontolayan orandır. Etkin faiz oranı bir finansal varlık ya da yükümlülüğün kayıtlara
alınmasıyla hesaplanmakta ve müteakip olarak değiştirilmemektedir.

Etkin faiz oranı hesaplaması, etkin faizin ayrılmaz bir parçası olan iskonto ve primleri, ödenen ya da alınan ücret ve komisyonları ve işlem maliyetlerini
kapsamaktadır. İşlem maliyetleri, finansal bir varlık ya da yükümlülüğün iktisap edilmesi, ihraç edilmesi ya da elden çıkarılması ile direkt ilişkili olan ek
maliyetlerdir.

İlgili mevzuat gereğince donuk alacak haline gelmiş kredilerin ve alacakların faiz tahakkuk ve reeskontları iptal edilmekte, tahsil edildikleri zaman faiz geliri
olarak kaydedilmektedir.

Finansal kiralama faaliyetleri

Minimum kira ödemelerinin toplamı faiz ve anapara tutarlarını kapsayan bir şekilde brüt olarak finansal kiralama alacakları hesabında yer almaktadır.
Kira ödemelerinin toplamı ile söz konusu sabit kıymetlerin maliyeti arasındaki fark olan faiz ise kazanılmamış gelirler hesabında takip edilmektedir. Kira
ödemeleri gerçekleştikçe, kira tutarı finansal kiralama alacakları hesabından düşülmekte; içindeki faiz bileşeni ise konsolide gelir tablosuna faiz geliri olarak
yansıtılmaktadır.

Faktoring faaliyetleri

Faktoring alacakları, ilk maliyetleri üzerinden işlem maliyetleri düşülerek kayıtlara alınmaktadır. İlk maliyet ve ilerideki nakit akımları dikkate alınarak hesaplanan
etkin faiz yöntemine göre itfa edilmekte, itfa tutarları faiz geliri olarak “diğer faiz gelirleri” hesabında gösterilmek suretiyle konsolide gelir tablosunda
muhasebeleştirilmektedir.

VI. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Ücret ve komisyon gelir ve giderleri, ücret ve komisyonun niteliğine göre tahakkuk esasına göre ve etkin faiz yöntemine dahil edilerek hesaplanmakta ve
sözleşmeler yoluyla sağlanan ya da üçüncü bir gerçek veya tüzel kişi için varlık alımı yoluyla sağlanan hizmetlere ilişkin gelirler gerçekleştikleri dönemlerde
kayıtlara alınmaktadır.

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Finansal varlıklar; nakit mevcudunu, sözleşmeden doğan ve karşı taraftan nakit veya başka bir finansal varlık edinme veya karşılıklı olarak finansal araçları
değiştirme hakkını ya da karşı tarafın sermaye aracı işlemlerini ifade eder.

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar hariç bütün finansal varlıklar ilk kayda alınmalarında işlem maliyetlerini de içeren elde
etme maliyeti ile muhasebeleştirilmektedir. Menkul değerlerin alım ve satım işlemleri teslim tarihinde muhasebeleştirilmektedir.

Finansal varlıklar; gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar, vadeye kadar elde tutulacak yatırımlar, satılmaya hazır finansal varlıklar
ve kredi ve alacaklar olarak dört grupta sınıflandırılmaktadır.

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar” olarak sınıflandırılan finansal varlıklar, alım satım amaçlı finansal varlıklar olup piyasada
kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa
dönemde kâr sağlamaya yönelik bir portföyün parçası olan varlıklardır.

Gerçeğe uygun değer esasına göre ölçülmekte ve değerleme sonucunda oluşan kazanç ya da kayıplar gelir tablosuna yansıtılmaktadır. Faiz getirili alım-satım
amaçlı finansal varlıkların elde tutulması süresince kazanılan faiz gelirleri ile ilgili finansal varlıkların gerçeğe uygun değerleri ile elde etme maliyetleri arasındaki
fark, gelir tablosunda faiz gelirleri içinde gösterilmekte olup, söz konusu finansal varlıkların vadesinden önce elden çıkarılması sonucunda oluşan kar veya zarar
sermaye piyasası işlemleri karı/zararı hesabında muhasebeleştirilmektedir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

226

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Vadeye kadar elde tutulacak yatırımlar, satılmaya hazır finansal varlıklar ve kredi ve alacaklar

Vadeye kadar elde tutulacak yatırımlar, vade sonuna kadar elde tutulma niyetiyle edinilen, fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde
tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadeleri bulunan ve kredi ve alacaklar dışında kalan finansal
varlıklardan oluşmaktadır.

Önceden vadeye kadar elde tutulan yatırımlar arasında sınıflandırılan ancak, sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi
tutulmayacak finansal varlıklar bulunmamaktadır.

Vadeye kadar elde tutulacak yatırımlar ilk kayda alımlarını müteakip, varsa değer düşüklüğü için ayrılan karşılıklar düşülerek, etkin faiz yöntemiyle hesaplanan
itfa edilmiş maliyet bedelleri üzerinden muhasebeleştirilmektedir.

Satılmaya hazır finansal varlıklar, kredi ve alacaklar, vadeye kadar elde tutulacak yatırımlar ve alım-satım amaçlılar dışında kalan finansal varlıklardan
oluşmaktadır.

Satılmaya hazır finansal varlıkların ilk kayda alınmaları maliyet bedelleri üzerinden olup, müteakip dönemlerde değerlemesi ilgili finansal varlıkların gerçeğe
uygun değerleri üzerinden yapılmaktadır. Aktif bir piyasada işlem görmeyen yatırımlar için gerçeğe uygun değer, değerleme yöntemleri kullanılarak
hesaplanmakta; faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli piyasalarda işlem gören benzer menkul değerlerin piyasa fiyatları baz alınarak
gerçeğe uygun değer tespiti yapılmaktadır. Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan, ilgili finansal
varlıkların etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyetleri ile gerçeğe uygun değerleri arasındaki farkı ifade eden gerçekleşmemiş kazanç veya
kayıplar özkaynak kalemleri içerisinde “Menkul Değerler Değerleme Farkları” hesabında gösterilmektedir. Satılmaya hazır finansal varlıkların elden çıkarılması
durumunda, gerçeğe uygun değerle ölçüm sonucu özkaynak hesaplarında oluşan değerleme farkları gelir tablosuna aktarılmaktadır.

Menkul değerlerin alım ve satım işlemleri teslim tarihinde muhasebeleştirilmektedir. Teslim tarihi muhasebesi uygulamasında gerçeğe uygun değer farkı kar
zarara yansıtılan finansal varlıklar, satılmaya hazır finansal varlıklar ve alım satım amaçlı finansal varlıklar için ticari işlem tarihi ve teslim tarihi arasındaki dönem
boyunca varlığın gerçeğe uygun değerinde meydana gelen değişimler muhasebeleştirilir.

Kredi ve alacaklar, borçluya para, mal ve hizmet sağlama yoluyla yaratılan finansal varlıkları ifade etmektedir. Krediler sabit veya belirlenebilir nitelikte
ödemelere sahip olan ve aktif bir piyasada işlem görmeyen finansal varlıklardır.

Krediler elde etme maliyetleri ile kayıtlara alınmakta olup, müteakip ölçümleri etkin faiz yöntemi ile itfa edilmiş maliyet bedelleri üzerinden yapılmaktadır.
Kredilerin teminatı olarak alınan varlıklar için ödenen harç, işlem gideri ve bunun gibi diğer masraflar işlem maliyetinin bir bölümü olarak kabul edilmekte ve
müşteriye yansıtılmaktadır.

İştirak ve bağlı ortaklıklara ilişkin açıklamalar

Bağlı ortaklıklar, Banka’nın faaliyetlerinden fayda sağlamak amacıyla finansal ve faaliyet politikalarını yönetme gücüne sahip olduğu işletmelerdir. Konsolide
olmayan finansal tablolarda bağlı ortaklıklar TMS 39 - Finansal Araçlar: Muhasebe ve Ölçme standardına göre muhasebeleştirilmektedir. Teşkilatlanmış
piyasalarda işlem gören ve gerçeğe uygun değeri güvenilir bir şekilde belirlenebilen bağlı ortaklıklar, gerçeğe uygun değerleri üzerinden ölçülmekte;
teşkilatlanmış piyasalarda işlem görmeyen ve gerçeğe uygun değeri güvenilir bir şekilde belirlenemeyen bağlı ortaklıklar, varsa değer düşüklüğü ile ilgili
karşılıklar ayrıldıktan sonra, maliyet bedelleri ile finansal tablolara yansıtılmaktadır.

İştirakler, konsolide olmayan finansal tablolarda TMS 39 - Finansal Araçlar: Muhasebe ve Ölçme standardına göre muhasebeleştirilmektedir. İştirakler gerçeğe
uygun değerleri üzerinden ölçülmekte; teşkilatlanmış piyasalarda işlem görmeyen ve gerçeğe uygun değeri güvenilir bir şekilde belirlenemeyen iştirakler, varsa
değer düşüklüğü ile ilgili karşılıklar ayrıldıktan sonra, maliyet bedelleri ile finansal tablolara yansıtılmaktadır.

VIII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR

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

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha 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 tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer

VAKIFBANK 2014 FAALİYET RAPORU

227

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur. İleride meydana gelecek olaylar sonucunda oluşması beklenen kayıpların olasılığı yüksek dahi olsa
muhasebeleştirilmemektedir.

Kullandırılan kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde ilgili krediler; 1 Kasım 2006 tarih 26333 sayılı Resmi Gazetede yayımlanan
“Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve daha
sonrasında bu yönetmeliğe yapılan değişiklikler çerçevesinde sınıflandırılmakta ve ayrılması gerekli özel ve genel karşılıklar ayrılmaktadır. Bu çerçevede ayrılan
karşılıklar, ilgili dönemin kar/zarar hesaplarına aktarılmaktadır.

IX. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

Finansal varlıklar ve borçlar, Banka’nın netleştirmeye yönelik bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal varlık ve borcu net tutarları üzerinden
tahsil etme/ödeme niyetinde olması; veya ilgili finansal varlığı ve borcu eş zamanlı olarak sonuçlandırma hakkına sahip olması durumlarında bilançoda net
tutarları üzerinden gösterilmektedir.

X. SATIŞ VE GERİ ALIŞ ANLAŞMALARI VE MENKUL DEĞERLERİN ÖDÜNÇ VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Tekrar geri alım anlaşmaları çerçevesinde satılan menkul kıymetler (“repo”) bilanço hesaplarında takip edilmektedir. Repo anlaşması çerçevesinde müşterilere
satılan devlet tahvili ve hazine bonoları Banka portföyünde tutuluş amaçlarına göre “Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan”, “Satılmaya Hazır” veya
“Vadeye Kadar Elde Tutulacak” portföylerinde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre gerçeğe uygun değerleri veya etkin faiz yöntemine göre
itfa edilmiş maliyet bedelleri üzerinden ölçülmektedir. Repo işlemlerinden elde edilen fonlar ise pasif hesaplarda ayrı bir kalem olarak yansıtılmakta ve faiz
giderinin bilanço tarihi itibarıyla tahakkuk eden kısmı için gider reeskontu kaydedilmektedir.

Geri satım taahhüdü ile menkul kıymet alım işlemleri (“ters repo”) neticesinde karşı taraflara sağlanan fonlar ise “Para Piyasalarından Alacaklar” ana kalemi
altında ayrı bir kalem olarak gösterilmektedir. Ters repo ile alınmış menkul kıymetlerin alım ve geri satım fiyatları arasındaki farkın döneme isabet eden kısmı
için gelir reeskontu hesaplanmaktadır.

XI. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR İLE BU VARLIKLARA İLİŞKİN BORÇLAR HAKKINDA
AÇIKLAMALAR

Grup’un alacaklarından dolayı edindiği varlıklar, finansal tablolarda 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Kıymetli Maden
Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” hükümlerine
uygun olarak muhasebeleştirilmekte, bu varlıklar hiçbir şekil ve suretle değerlemeye tabi tutulmamaktadır.

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

Grup’un durdurulan faaliyetleri bulunmamaktadır.

XII. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Bilanço tarihi itibarıyla Grup’un finansal tablolarında şerefiye bulunmamaktadır.

Grup’un maddi olmayan duran varlıkları yazılım programlarından oluşmaktadır ve TMS 38 - Maddi Olmayan Duran Varlıklar standardı uyarınca kayıtlara maliyet
bedelleri üzerinden alınmaktadır.

Maddi olmayan duran varlıkların maliyetleri, 31 Aralık 2004 tarihinden önce aktife giren varlıklar için aktife girdikleri tarihten yüksek enflasyon döneminin sona
erdiği tarih kabul edilen 31 Aralık 2004’e kadar geçen süre dikkate alınıp enflasyon düzeltmesine tabi tutularak daha sonraki tarihteki girişler ise ilk alış bedelleri
dikkate alınarak finansal tablolara yansıtılmıştır. Grup, maddi olmayan duran varlıklara ilişkin itfa paylarını, ilgili varlıkların faydalı ömürlerine göre doğrusal
amortisman yöntemini kullanarak enflasyona göre düzeltilmiş değerleri üzerinden ayırmaktadır.

Grup değer düşüklüğü ile ilgili bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını TMS 36 - Varlıklarda Değer Düşüklüğü standardı
çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayırmaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

228

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

XIII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Maddi duran varlıklar, 31 Aralık 2004 tarihine kadar olan dönem için enflasyona göre düzeltilmiş maliyet tutarları ile izlenmektedir. Daha sonraki dönemlerde
maddi duran varlıklar için herhangi bir enflasyon düzeltmesi yapılmamış, 31 Aralık 2004 tarihi itibarıyla enflasyona göre endekslenmiş tutarlar maliyet tutarı
olarak kabul edilmiştir. 1 Ocak 2005 tarihinden sonra satın alınan maddi duran varlıklar maliyetlerinden varsa kur farkı ve finansman giderleri gibi tutarlar
düşüldükten sonra kalan değerleriyle kayıtlara yansıtılmaktadır.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç ve kayıplar net elden çıkarma hasılatı ile ilgili maddi duran varlığın net defter değeri arasındaki fark
olarak hesaplanmakta ve ilgili dönemin gelir tablosuna yansıtılmaktadır.

Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak muhasebeleştirilmektedir.

Maddi duran varlıklar üzerinde rehin, ipotek ve benzeri herhangi bir takyidat bulunmamaktadır

Maddi duran varlıkların amortismanında kullanılan oranlar ve tahmini ekonomik ömür olarak öngörülen süreler aşağıdaki gibidir.

Maddi Duran Varlıklar
Tahmini Ekonomik

Ömür (Yıl)
Amortisman

 Oranı (%)
Binalar 50 2
Büro makine, mobilya mefruşat ve taşıtlar 5-10 10-20
Finansal kiralama yoluyla edinilen varlıklar 4-5 20-25

İlgili muhasebe tahminlerinde, cari döneme önemli bir etkisi olan ya da sonraki dönemlerde önemli bir etkisi olması beklenen değişiklik bulunmamaktadır.

Banka, her bir raporlama tarihi itibarıyla varlıklarının değer düşüklüğüne uğramış olabileceğine dair herhangi bir belirtinin bulunup bulunmadığını
değerlendirmekte; böyle bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını TMS 36 - Varlıklarda Değer Düşüklüğü standardı
çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayırmaktadır.

XIV. YATIRIM AMAÇLI GAYRİMENKULLERE İLİŞKİN AÇIKLAMALAR

Yatırım amaçlı gayrimenkuller, kira geliri veya sermaye kazancı ya da her ikisini birden elde etmek amacıyla elde tutulan gayrimenkullerdir. Grup,
konsolidasyona tabi gayrimenkul yatırım ortaklığı ve sigorta şirketlerinin faaliyetleri çerçevesinde yatırım amaçlı gayrimenkul tutmaktadır.

Yatırım amaçlı gayrimenkuller, işlem maliyetleri de dâhil olmak üzere elde etme maliyetleri üzerinden kayıtlara alınmaktadır.

Yatırım amaçlı gayrimenkuller, ilk kayda alınmalarına müteakip, maddi duran varlıklar için uygulanan maliyet yöntemi (maliyetten birikmiş amortisman ve varsa
değer düşüklüğü için ayrılan karşılıklar düşülerek) ile ölçülmektedir.

XV. KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Kiracı olarak finansal kiralama işlemleri

Finansal kiralama yoluyla edinilen maddi duran varlıklar Banka’nın aktifinde varlık, pasifinde ise kiralama işlemlerinden borçlar olarak kaydedilmektedir.
Bilançoda varlık ve borç olarak yer alan tutarların tespitinde, varlıkların gerçeğe uygun değerleri ile kira ödemelerinin bugünkü değerlerinden küçük olanı esas
alınarak, kiralamadan doğan finansman maliyetleri, kiralama süresi boyunca sabit bir faiz oranı oluşturacak şekilde dönemlere yayılmaktadır.

Finansal kiralama yoluyla edinilen varlıkların değerinde meydana gelmiş azalma ve varlıklardan gelecekte beklenen yarar, varlığın defter değerinden düşükse,
kiralanan varlıklar net gerçekleşebilir değeri ile değerlenmektedir. Finansal kiralama yoluyla alınan varlıklara, maddi duran varlıklar için uygulanan esaslara göre
amortisman hesaplanmaktadır.

Kiralayan olarak finansal kiralama işlemleri

Finansal kiralamaya konu edilen varlıkların, kiralama işlemlerinin başlangıcındaki değeri, faiz ve anapara tutarlarını kapsayan bir şekilde brüt olarak “finansal
kiralama alacakları” hesabında yer almaktadır. Kira ödemelerinin toplamı ile söz konusu sabit kıymetlerin maliyeti arasındaki fark olan faiz ise “kazanılmamış
gelirler” hesabında yansıtılmaktadır. Kira ödemeleri gerçekleştikçe, kira tutarı “finansal kiralama alacakları” hesabından düşülmekte; içindeki faiz bileşeni ise
konsolide gelir tablosuna faiz geliri olarak yansıtılmaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

229

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Faaliyet kiralaması işlemleri

Faaliyet kiralamaları kapsamında yapılan kira ödemeleri kira süresi boyunca, eşit tutarlarda gider kaydedilmek suretiyle gelir tablosunda
muhasebeleştirilmektedir.

XVI. KARŞILIKLAR VE KOŞULLU YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Krediler ve diğer alacaklar için ayrılan özel ve genel karşılıklar dışında kalan karşılıklar ve koşullu yükümlülükler TMS 37 “Karşılıklar, Koşullu Borçlar ve Koşullu
Varlıklara İlişkin Türkiye Muhasebe Standardı”na uygun olarak muhasebeleştirilmektedir.

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve yükümlülük tutarının güvenilir bir
şekilde ölçülebilmesi durumunda karşılık muhasebeleştirilmektedir. 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.
Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Banka’dan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu
yükümlülük “koşullu” olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

Koşullu varlıklar geçmiş olaylardan kaynaklanan ve Banka’nın tam anlamıyla kontrolünde bulunmayan, bir veya daha fazla kesin mahiyette olmayan olayın
ileride gerçekleşip gerçekleşmemesi ile teyit edilecek olan varlıklardır. Grup koşullu varlıkları finansal tablolara yansıtmamaktadır, ancak ilgili gelişmelerin
finansal tablolarda doğru olarak yansıtılmalarını teminen koşullu varlıklarını sürekli olarak değerlendirmeye tabi tutmaktadır. Ekonomik faydanın Banka’ya
girmesi neredeyse kesin hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin oluştuğu dönemin finansal tablolarına dahil edilmekte, ekonomik
fayda girişinin muhtemel hale gelmesi durumunda ise söz konusu koşullu varlık finansal tablo dipnotlarında gösterilmektedir.

XVII. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Kıdem tazminatı karşılığı

Türk İş Kanunu’na göre; Grup, bir senesini doldurmuş olan ve istifa veya kötü davranış dışındaki sebepler dolayısıyla Banka ile ilişkisi kesilen veya hizmet yılını
dolduran ve emekliliğini kazanan, askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle yükümlüdür. Ödenecek tazminat her hizmet yılı için
bir aylık maaş tutarı kadardır ve bu miktar 31 Aralık 2014 tarihi itibarıyla, hükümet tarafından belirlenen 3,438 TL (tam TL) (31 Aralık 2013: 3,254 TL (tam TL)) ile
sınırlandırılmıştır.

İlişikteki konsolide finansal tablolarda, Grup aktüeryal metot kullanarak TMS 19 - Çalışanlara Sağlanan Faydalar standardına uygun olarak kıdem tazminatı
karşılığı hesaplamakta ve muhasebeleştirmektedir.

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla Grup tarafından kullanılan başlıca aktüeryal tahminler şöyledir:

Cari Dönem Önceki Dönem
İskonto Oranı %8.60 %9.70

Tahmini Enflasyon Oranı %6.50 %6.40

Çalışanlara sağlanan diğer faydalara ilişkin karşılıklar

Grup konsolide finansal tablolarında TMS 19 uyarınca, çalışanlarının bir hesap dönemi boyunca sunduğu hizmetler karşılığında ödenmesi beklenen iskonto
edilmemiş tutarlar üzerinden çalışanlara sağlanan diğer faydalar için karşılık ayırmaktadır.

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından, 12 Mart 2013 tarih ve 28585 sayılı Resmi Gazete’de yayınlanan “Çalışanlara sağlanan
diğer faydalara ilişkin karşılıklar 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 1 Ocak 2013 tarihinde veya tarihinden
sonra başlayan hesap dönemleri için uygulanmak üzere değişikliğe gidilmiştir. Standart'ın “Geçiş ve yürürlülük tarihi” başlığı altında uygulamanın geriye dönük
başlamasına izin vermesi dolayısıyla Banka ilgili raporlama dönemlerinde oluşan aktüeryal kazanç ve kayıpları Özkaynaklarda Muhasebeleştirilen Gelir Gider
Kalemlerine İlişkin Tablo ile ilişkilendirilerek Özkaynaklar altındaki “Diğer Kar Yedekleri”kaleminde muhasebeleştirmektedir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

230

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Emekli ve Sağlık Yardım Sandığı Vakfı

Ana Ortaklık Banka çalışanları, 506 sayılı Sosyal Sigortalar Kanunu’nun geçici 20 nci maddesine dayanılarak 15 Mayıs 1957 tarihinde kurulmuş olan “Türkiye
Vakıflar Bankası Türk Anonim Ortaklığı Memur ve Hizmetlileri Emekli ve Sağlık Yardım Sandığı Vakfı”nın (“Sandık”) üyesidir.

506 sayılı Sosyal Sigortalar Kanunu’nun Geçici 20 nci maddesi kapsamındaki sandıkların iştirakçileri ile malullük, yaşlılık ve ölüm sigortasından aylık veya
gelir bağlanmış olanlar ve bunların hak sahiplerinin, 1 Kasım 2005 tarih ve 25983 mükerrer sayılı Resmi Gazete’de yayımlanan Bankacılık Kanunu’nun yayımı
tarihinden itibaren 3 yıl içinde Sosyal Güvenlik Kurumu’na devredilmesi hükmünü içeren geçici 23 üncü maddesinin birinci fıkrası Anayasa Mahkemesi’nin 22
Mart 2007 tarih ve 2007/33 kararı ile iptal edilerek, yürürlüğü durdurulmuş olup, geçici 23 üncü maddenin iptaline ilişkin Anayasa Mahkemesi’nin gerekçeli
kararı 15 Aralık 2007 tarih 26731 sayılı Resmi Gazete’de yayımlanmıştır. Anayasa Mahkemesi, iptal kararının gerekçesi olarak, sandık mensuplarının kazanılmış
haklarında ortaya çıkabilecek kayıpları göstermiştir.

Gerekçeli kararın açıklanmasını takiben Türkiye Büyük Millet Meclisi (“TBMM”) iptal gerekçelerini göz önünde bulundurarak yeni yasal düzenlemeler üzerinde
çalışmaya başlamış ve 17 Nisan 2008 tarihinde 5754 sayılı Sosyal Güvenlik Kanunu’nu (“Kanun”) kabul etmiştir. Söz konusu Kanun,
8 Mayıs 2008 tarih ve 26870 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

İlgili Kanun’un 73 üncü maddesinin Geçici 20 nci maddesi kapsamında;

Her bir sandık için sandıktan ayrılan iştirakçiler de dahil olmak üzere, devir tarihi itibarıyla devredilen kişilerle ilgili olarak yükümlülüğünün peşin değerinin
aşağıdaki hükümlere göre hesaplanması gerekmektedir:

a) Peşin değerin aktüeryal hesabında kullanılacak teknik faiz oranı %9.80 olarak esas alınır.

b) Sandıkların bu Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate alınarak yükümlülüğünün peşin değeri hesaplanır.

Kanun, devrin 1 Ocak 2008 tarihinden itibaren başlayan 3 yıllık bir dönem içinde tamamlanacağını hüküm altına almaktadır. 9 Nisan 2011 tarihli Resmi
Gazete’de yayımlanmış olan Bakanlar Kurulu Kararı ile 8 Mayıs 2011 tarihinde dolacak olan üç yıllık süre 8 Mayıs 2013 tarihine uzatılmış; 3 Mayıs 2013 tarihli
Resmi Gazete’de yayımlanmış olan Bakanlar Kurulu Kararı ile de 8 Mayıs 2013 tarihinde dolacak olan 1 yıllık süre 8 Mayıs 2014 tarihine uzatılmış olup, 30
Nisan 2014 tarihli Resmi Gazete’ de yayımlanmış olan Bakanlar Kurulu Kararı ile de 506 sayılı Sosyal Sigortalar Kanununun geçici 20 nci maddesi kapsamındaki
bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların
iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devredilmesine ilişkin süre, bir yıl uzatılmıştır.

Kanun uyarınca, Sandık iştirakçileri ile aylık ve/veya gelir bağlanmış olanlar ve bunların hak sahiplerinin Sosyal Güvenlik Kurumu’na devrinden sonra bu
kişilerin tabi oldukları vakıf senedinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemeleri, sandıklar ve sandık iştirakçilerini istihdam eden
kuruluşlarca karşılanmaya devam edilir.

Sandık’ın teknik finansal tabloları 5684 sayılı Sigortacılık Kanunu’nun 21 inci maddesi ve bu maddeye istinaden çıkarılan “Aktüerler Yönetmeliği” hükümlerine
göre aktüerler siciline kayıtlı bir aktüer tarafından denetlenmektedir. Yukarıda belirtilen esaslar dahilinde hazırlanan Şubat 2015 tarihli aktüer raporuna istinaden
karşılık ayrılmasını gerektiren teknik veya fiili açık tespit edilmemiştir.

XVIII. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR

Kurumlar vergisi

Türkiye’de kurum kazançları %20 oranında kurumlar vergisine tabidir. Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen
giderlerin ilave edilmesi, vergi yasalarında yer alan istisna gibi indirimlerin düşülmesi sonucu bulunacak vergi matrahına uygulanmaktadır.

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye’de yerleşik kurumlara ödenen kar paylarından (temettüler) stopaj
yapılmaz. Bu kurumlara yapılanlar dışındaki temettü ödemeleri üzerinden %15 oranında stopaj uygulanır. Dar mükellef kurumlara ve gerçek kişilere yapılan kar
dağıtımlarına ilişkin stopaj oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmaları’nda yer alan uygulamalar da göz önünde bulundurulur.
Karın sermayeye ilavesi, kar dağıtımı sayılmaz ve stopaj uygulanmaz.

VAKIFBANK 2014 FAALİYET RAPORU

231

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Geçici vergiler ilgili yılda geçerli olan kurumlar vergisi oranında hesaplanarak ödenir. Yıl içinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi
üzerinden hesaplanan kurumlar vergisine mahsup edilmektedir.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler. Ancak mali zararlar,
geçmiş yıl karlarından mahsup edilemez

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap
döneminin kapandığı ayı takip eden dördüncü ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Bununla beraber, vergi incelemesine
yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap
döneminin kapandığı ayı takip eden dördüncü ayın 25 inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Bununla beraber, vergi incelemesine
yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

Grup’un Avusturya’daki konsolidasyona tabi bağlı ortaklığı için kurumlar vergisi oranı %25’dir. Üç ayda bir ödenecek geçici vergiler hesaplanmakta ve ilgili
yıl için geçerli olan vergi oranı ile ödenmektedir. Ödemeler yıllık tüm kazanç üzerinden hesaplanan kurumlar vergisinden mahsup edilebilmektedir. Türkiye
ile Avusturya arasında yapılan Çifte Vergiyi Önleme Anlaşmasına göre, Avusturya’daki Türk şirketleri, Türkiye’deki yatırımları ve Türkiye’de kullandırdıkları
kredilerden elde ettikleri faiz gelirleri üzerinden %10 oranında vergi indiriminden yararlanma hakkına sahiptirler.

Ertelenmiş vergiler

Ertelenmiş vergi borcu veya varlığı, TMS 12 – Gelir Vergileri standardı uyarınca varlıkların ve borçların finansal tablolarda gösterilen değerleri ile yasal vergi
matrahı hesabında dikkate alınan tutarları arasındaki “geçici farklar” üzerinden vergi etkilerinin hesaplanmasıyla belirlenmektedir. Vergi mevzuatına göre
varlıkların ya da borçların iktisap tarihinde oluşan mali ya da ticari karı etkilemeyen farklar bu hesaplamanın dışında tutulmuştur.

Konsolidasyona tabi her bir bağlı ortaklık için hesaplanan ertelenmiş vergi varlıkları ile ertelenmiş vergi borçları, ilgili bağlı ortaklığın kendi finansal tablolarında
yasal olarak dönem vergi varlıklarını dönem vergi borçlarına mahsup etme hakkının olmasından dolayı netleştirilerek gösterilmektedir. Konsolide finansal
tablolarda ise konsolidasyona tabi bağlı ortaklıkların yasal olarak tek bir net ödeme alma veya net ödeme yapma hakları olmadığından ertelenmiş vergi
varlıkları ile ertelenmiş vergi borçları netleştirilmeden gösterilmektedir.

Varlıkların müteakip ölçümleri sonucu oluşan değerleme farkları gelir tablosunda muhasebeleştirilmişse, bunlarla ilgili oluşan cari dönem kurumlar vergisi ya da
ertelenmiş vergi geliri veya gideri de gelir tablosunda muhasebeleştirilmektedir. İlgili varlıkların müteakip ölçümleri sonucu oluşan değerleme farkları doğrudan
doğruya özkaynak hesaplarında muhasebeleştirilmişse, vergi etkileri de özkaynak hesaplarında muhasebeleştirilmektedir.

Transfer fiyatlandırması

Kurumlar Vergisi Kanunu’nun 13 üncü maddesinin transfer fiyatlandırması yoluyla “örtülü kazanç dağıtımı” başlığı altında transfer fiyatlandırması konusu
işlenmekte olup; 18 Kasım 2007 tarihinde yayımlanan “Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı Hakkında Genel Tebliğ”i bu konu hakkında
uygulamadaki detayları belirlemiştir.

İlgili tebliğe göre, eğer vergi mükellefleri ilgili kuruluşlarla (kişilerle), fiyatlandırmaları emsallere uygunluk ilkesi çerçevesinde yapılmayan ürün, hizmet veya
mal alım ve satım işlemlerine giriyorlarsa, ilgili karlar transfer fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı kanaatine varılacaktır. Bu tarz transfer fiyatlaması
yoluyla örtülü kar dağıtımları kurumlar vergisi açısından vergi matrahından indirilemeyecektir.

Yatırım indirimi

193 sayılı Gelir Vergisi Kanunu’na 8 Nisan 2006 tarih ve 26133 sayılı Resmi Gazete’de yayımlanan ve 1 Ocak 2006 tarihinden itibaren geçerli olmak üzere
yürürlüğe giren 5479 sayılı Kanun ile eklenen Geçici 69 uncu maddede, bu madde kapsamında yükümlülerin 31 Aralık 2005 tarihinde yürürlükte bulunan
mevzuat hükümlerine göre (vergi oranına ilişkin hükümler dahil) hesaplayacakları yatırım indirimi tutarlarını sadece 2006, 2007 ve 2008 yıllarına ait
kazançlarından indirebilecekleri öngörülmüştür. Bu çerçevede, üç yıllık sürede yatırım indirimi istisnası haklarının bir kısmını veya tamamını kullanamayan
yükümlülerin hakları 31 Aralık 2008 itibarıyla ortadan kaldırılmıştır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

232

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Anayasa Mahkemesinin, 15 Ekim 2009 tarihinde yapılan toplantısında aldığı Karar uyarınca, yukarıda bahsi geçen Gelir Vergisi Kanunu’nun yatırım indirimiyle
ilgili geçici 69 uncu maddesinde yer alan 2006, 2007 ve 2008 ibarelerinin Anayasa’ya aykırı olduğu gerekçesiyle iptal edilmesine karar verilmiş olunup,
yatırım indirimiyle ilgili süre sınırlaması kaldırılmıştır. Anayasa Mahkemesi’nin aldığı Karar uyarınca, yatırım indirimiyle ilgili iptalin, Kararın Resmi Gazete’de
yayımıyla birlikte yürürlüğe girmesine hükmedilmiş ve ilgili Anayasa Mahkemesi Kararı 8 Ocak 2010 tarih ve 27456 sayılı Resmi Gazete’de yayımlanarak
yürürlüğe girmiştir. Söz konusu iptal kararı ile birlikte Grup’un finansal kiralama sektöründe faaliyet gösteren bağlı ortaklığı, ilgili dönemlerde faaliyetlerini
zarar ile sonuçlandırdığından yatırım indirimi hükümlerine tabi olup kullanamadığı tutarları herhangi bir süre sınırlaması olmadan vergiye konu ederek kurum
kazancından indirebilecektir.

1 Ağustos 2010 tarih ve 27659 sayılı Resmi Gazete’de yayımlanan ve 1 Ağustos 2010 tarihinden itibaren geçerli olmak üzere yürürlüğe giren 6009 sayılı Kanun
ile yatırım indirimi uygulamasında yapılan değişiklikle, vergi matrahının tespitinde yatırım indirimi istisnası olarak indirim konusu yapılacak tutarın, ilgili kazancın
%25’ini aşamayacağı ve kalan kazanç üzerinden yürürlükteki vergi oranına göre vergi hesaplanacağı şartı getirilmiştir. Bu Kanun ile beraber Anayasa Mahkemesi
kararı doğrultusunda 2005 yılından devreden yatırım indirimi tutarının kullanılmasına ilişkin herhangi süre sınırlamasına yer verilmemekle beraber yatırım
indiriminin kullanım kazancının %25’i ile sınırlandırılmıştır.

Anayasa Mahkemesi tarafından 23 Temmuz 2010 tarihli, 6009 sayılı Gelir Vergisi Kanunu İle Bazı Kanun Ve Kanun Hükmünde Kararnamelerde Değişiklik
Yapılmasına Dair Kanun’un 5 inci maddesiyle 193 sayılı Kanun’un geçici 69 uncu maddesinin birinci fıkrasına eklenen “Şu kadar ki, vergi matrahlarının tespitinde
yatırım indirimi istisnası olarak indirim konusu yapılacak tutar, ilgili kazancın % 25’ini aşamaz.” biçimindeki cümle, 9 Şubat 2012 tarihli, E.2010/93, K.2012/20
sayılı kararla iptal edilmiştir.

XIX. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR

Grup, gerektiğinde yurtdışı kuruluşlardan sendikasyon, seküritizasyon gibi borçlanma araçları ile kaynak temini yoluna gitmektedir. Bunların yanı sıra, Ana
Ortaklık Banka cari dönemde yurtiçi ve yurtdışında bono ve tahvil ihracı yolu ile de kaynak temin etmeye başlamıştır.

Söz konusu işlemler, işlem tarihinde elde etme maliyeti üzerinden kayda alınmakta, kayda alınmalarını izleyen dönemlerde etkin faiz yöntemi kullanılarak
hesaplanan itfa edilmiş maliyet bedelleri üzerinden ölçülmektedir.

XX. İHRAÇ EDİLEN HİSSE SENETLERİNE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka, sermayesinin %25.18’ine tekabül eden 322,000,000 tam TL nominal değerli hisse senetlerinin, Kasım 2005’te 1 TL nominal değerli beher
hisse senedi 5.13-5.40 TL fiyat aralığından halka arzı gerçekleştirilmiş olup, 1,172,347 TL “Hisse Senedi İhraç Primi” olarak özkaynaklara kaydedilmiştir. Hisse
Senedi İhraç Primi’nin 448,429 TL tutarındaki kısmı 19 Aralık 2006 tarihli sermaye artışında kullanılmıştır.

XXI. AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR

Aval ve kabullerin ödemeleri, müşterilerin ödemeleri ile eş zamanlı olarak gerçekleştirilmektedir. Aval ve kabuller olası borç ve taahhütler olarak bilanço dışı
işlemlerde gösterilmektedir. Bilanço tarihleri itibarıyla aktif karşılığı bir yükümlülük olarak gösterilen aval ve kabuller bulunmamaktadır.

XXII. DEVLET TEŞVİKLERİNE İLİŞİKİN AÇIKLAMALAR

Grup’un konsolidasyon kapsamındaki bağlı ortaklıklarından Vakıf Finansal Kiralama AŞ’nin 31 Aralık 2014 tarihi itibarıyla kullanılmamış yatırım indirimi tutarı
248,780 TL’dir (31 Aralık 2013: 253,039 TL).

XXIII. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR

Grup’un risk ve getirilerinin yapısı ve temel kaynakları göz önüne alınarak temel bölüm raporlama yöntemi olarak faaliyet bölümleri seçilmiş ve Dördüncü
Bölüm X nolu dipnotta açıklanmıştır.

VAKIFBANK 2014 FAALİYET RAPORU

233

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

XXIV. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

Hisse başına kazanç

Hisse başına kazanç Grup’un dönem net karının, dönemin ağırlıklı ortalama hisse senedi sayısına bölünmesi ile hesaplanmaktadır. Türkiye’de firmalar mevcut
sermayedarların payı oranında dağıtmak suretiyle geçmiş yıllar karlarından sermaye artışı (“Bedelsiz Hisseler”) yapabilirler. Hisse başına kazanç hesaplamasında
bedelsiz hisseler ihraç edilmiş hisseler olarak değerlendirilmektedir.

31 Aralık 2014 tarihinde sona eren hesap dönemine ilişkin 100 adet hisse başına kazanç 0.7255 tam TL’dir (31 Aralık 2013: 0.6513 tam TL).

İlişkili taraflar

Bu finansal tabloların amacı doğrultusunda ortaklar, üst düzey yöneticiler ve yönetim kurulu üyeleri, aileleri ve kendileri tarafından kontrol edilen veya
kendilerine bağlı şirketler ile birlikte, iştirakler ve müşterek yönetime tabi ortaklıklar TMS 24 - İlişkili Taraf Açıklamaları standardı kapsamında ilişkili taraflar
olarak kabul edilmiştir. İlişkili taraflarla yapılan işlemler Beşinci Bölüm VII nolu dipnotta gösterilmiştir.

Nakit ve nakde eşdeğer varlıklar

Nakit akış tablolarının hazırlanmasına esas olan “Nakit”; kasa, efektif, yoldaki paralar ve satın alınan banka çekleri ile Türkiye Cumhuriyet Merkez Bankası
(“TCMB”) dahil bankalardaki vadesiz mevduat olarak, “Nakde eşdeğer varlık” ise orijinal vadesi üç aydan kısa olan bankalararası para piyasası plasmanları ve
bankalardaki vadeli depolar ile menkul kıymetlere yapılan yatırımlar olarak tanımlanmaktadır.

Sınıflandırmalar

31 Aralık 2014 tarihli finansal tabloların sunumuyla uygunluk sağlaması açısından 31 Aralık 2013 tarihli finansal tablolarda bazı sınıflandırma işlemleri
yapılabilmektedir. Ana Ortaklık Banka’ya ait bu çervevede bilançoda geçmiş yılda “Maddi Duran Varlıklar” altında sınıflandırılan 564,744 TL tutarında Elden
Çıkarılacak Gayrimenkuller “Satış Amaçlı Elde Tutulan Duran Varlıklar” altında sınıflandırılmıştır ve aynı zamanda gelir tablosunda “Kredi Ve Diğer Alacaklar
Değer Düşüş Karşılığı” altında sınıflandırılan 127,968 TL tutarında Kısa Vadeli Çalışan Hakları Yükümlülükleri Karşılığı Giderleri “Diğer Faaliyet Giderleri” altında
sınıflandırılmıştır.

Sigortacılık faaliyetleri

Yazılan primler: Yazılan primler, dönem içinde tanzim edilen poliçelerin yanı sıra geçmiş dönemlerde tanzim edilen poliçe primlerinden iptaller ve vergiler
düşüldükten sonra kalan tutarı temsil etmektedir. Konsolide finansal tablolarda yazılan primler, reasürörlere devredilen primler net edilmek suretiyle diğer
faaliyet gelirleri içerisinde gösterilmektedir.

Kazanılmamış primler karşılığı: Kazanılmamış primler karşılığı, yürürlükte bulunan sigorta sözleşmeleri için tahakkuk etmiş primlerin herhangi bir komisyon veya
diğer bir indirim yapılmaksızın brüt olarak gün esasına göre ertesi hesap dönemi veya hesap dönemlerine sarkan kısmından oluşmaktadır. Kazanılmamış primler
karşılığı, matematik karşılık ayrılan sigorta sözleşmeleri hariç diğer sözleşmeler için ayrılmaktadır. Yıllık yenilenen sigorta teminatı içeren bir yıldan uzun süreli
sigorta sözleşmelerinin yıllık sigorta teminatına karşılık gelen primleri için de kazanılmamış primler karşılığı hesaplanmaktadır. Kazanılmamış primler karşılığı,
konsolide finansal tablolarda sigorta teknik karşılıkları içerisinde gösterilmektedir.

Muallak hasar ve tazminatlar karşılığı: Tahakkuk etmiş ve hesaben tespit edilmiş ancak daha önceki hesap dönemlerinde veya cari hesap döneminde fiilen
ödenmemiş hasar ve tazminat bedelleri veya bu bedel hesaplanamamış ise tahmini bedelleri ile gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat
bedelleri için muallak hasar ve tazminatlar karşılığı ayrılmaktadır. Gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri ile rücu ve sovtaj yoluyla geri
kazanılabilir tutarlar tarihi verilere dayanılarak hesaplanmakta ve aktüeryal zincirleme merdiven metodu uyarınca yapılan hesaplamalarla karşılaştırmak
suretiyle yüksek olan tutar üzerinden kayıtlara alınmaktadır. Muallak tazminatlar karşılığı, konsolide finansal tablolarda sigorta teknik karşılıkları içerisinde
gösterilmektedir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

234

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Matematik karşılıklar: Bir yıldan uzun süreli hayat ve ferdi kaza sigorta sözleşmeleri ile birikim priminin de alındığı yatırım sözleşmeleri karşılığında poliçe
sahipleri ve lehtarlara olan yükümlülüklerin karşılanmasına yönelik olarak aktüeryal esaslara göre hesaplanan karşılıklardan oluşmaktadır. Matematik karşılıklar,
aktüeryal matematik karşılıkları, birikim ve kar payı karşılıklarından oluşmaktadır.

Aktüeryal matematik karşılıklar, bir yıldan uzun süreli hayat sigortaları için tarifelerin onaylı teknik esaslarında belirtilen formül ve esaslara göre; Grup’un ileride
yerine getireceği yükümlülüklerinin peşin değeri ile sigorta ettiren tarafından ileride ödenecek primlerin bugünkü değeri arasındaki farkın bulunması şeklinde
(prospektif yöntem) hesaplanmaktadır. Birikim priminin de alındığı hayat sigortalarında matematik karşılık, primlerin birikime kalan kısımlarını da içermektedir.

Kâr payı karşılıkları, Grup’un kâr payı vermeyi taahhüt ettiği sözleşmeler için poliçe sahipleri ile lehdarlara olan yükümlülüklerine istinaden ayırdığı karşılıkların
yatırıldıkları varlıkların gelirlerinden, onaylı kâr payı teknik esaslarında belirtilen kâr payı dağıtım sistemine göre hesaplanan teknik faiz geliri ile sınırlı olmak
kaydıyla garanti edilen kısmın da dahil olduğu miktar ile önceki yıllara ait birikmiş kâr payı karşılıklarından oluşmaktadır.

Matematik karşılıklar, konsolide finansal tablolarda sigorta teknik karşılıkları içerisinde gösterilmektedir.

Ertelenmiş üretim giderleri ve ertelenmiş komisyon gelirleri: Ertelenmiş üretim giderleri, Grup’un sigorta poliçesi üretilmesi veya mevcut poliçelerin yenilenmesi
için sigorta aracılarına verdiği komisyonlar ile poliçe üretimi için katlanılan diğer faaliyet giderlerinin poliçe bazında gün esasına göre ertesi döneme sarkan
kısmından oluşmaktadır. Grup’un anlaşmalı reasürans firmalara devrettiği primler karşılığında aldığı komisyonların gün esasına göre ertesi döneme sarkan kısmı
üzerinden ertelenmiş komisyon gelirleri hesaplanmaktadır.

Yükümlülük yeterlilik testi: Grup sigorta sözleşmeleri için üstlenilen riskler için ayrılan karşılıkların yeterliliğinin ölçülmesine ilişkin her bilanço dönemi itibarıyla,
ertelenmiş üretim giderleri düşülmüş haliyle kazanılmamış primler karşılığının yeterliliğini ölçmektedir. Test uygulanırken, sözleşmeden kaynaklanan gelecekteki
nakit akımlarının en iyi tahminlerinin bugünkü değerleri, devam eden davalar ve yönetim giderleri de dikkate alınmaktadır. Yapılan hesaplamalarda çıkan
karşılıklar, devam eden riskler karşılığı olarak konsolide finansal tablolarda sigorta teknik karşılıkları içerisinde gösterilmektedir.

Test sonucunda zarar kaydedilmesi gerekliliği durumunda, öncelikle sigortacılığa ilişkin işletme birleşmelerinden kaynaklanan maddi olmayan duran varlıkların
azaltılması gerekmektedir. Geriye kalan bir eksiklik olması durumunda, ertelenmiş üretim maliyetleri yüklenilen giderlerin karşılanamaz olduğu noktaya kadar
azaltılmaktadır. Son olarak, hala kalan bir eksiklik olması durumunda, bu tutar kazanılmamış primler karşılığına ek olarak muhasebeleştirilmektedir.

Bireysel emeklilik sistemi

Emeklilik faaliyetlerinden alacaklar konsolide finansal tablolarda “diğer varlıklar” içerisinde gösterilmiş olup “saklayıcı kuruluştan alacaklar”dan oluşmaktadır.
Emeklilik fonları bireysel emeklilik firmalarının katılımcıların katkılarıyla yatırımda bulundukları yatırım fonlarıdır. Katılımcıların payı katılımcılar adına saklayıcı
kuruluşta tutulmaktadır.

Saklayıcı kuruluştan alacaklar” katılımcılar adına saklayıcı kuruluştan fon bazında alacaklardan oluşmaktadır. Bu tutar aynı zamanda “bireysel emeklilik sistemi
borçları” kalemi altında satışı gerçekleşen fonlar için “katılımcılara borçlar” olarak gösterilmektedir.

Yukarıda belirtilen “katılımcılara borçlara” ek olarak bireysel emeklilik sistemi borçları katılımcıların geçici hesaplarını ve bireysel emeklilik acentelerine borçları
da içermektedir. Katılımcıların geçici hesapları katılımcıların henüz yatırım yapılmamış olan ödemelerini içermektedir. Bireysel emeklilik sistemi borçları
konsolide finansal tablolarda diğer yükümlülük ve karşılıklar altında gösterilmiştir.

Bireysel emeklilik sisteminden alınan ücretler, fon işletim gideri kesintisi, katılımlardan alınan yönetim gideri kesintisi ve giriş aidatlarından oluşmaktadır.
Bireysel emeklilik sistemine ilişkin ücret ve kesintiler konsolide kapsamlı gelir tablosunda diğer gelirler hesabı altında gösterilmiştir.

VAKIFBANK 2014 FAALİYET RAPORU

235

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

DÖRDÜNCÜ BÖLÜM

KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. KONSOLİDE SERMAYE YETERLİLİĞİ STANDART ORANI

31 Aralık 2014 itibarıyla Banka’nın konsolide sermaye yeterliliği standart oranı %13.73’tür (31 Aralık 2013: %13.21). Ana Ortaklık Banka’nın konsolide olmayan
sermaye yeterliliği standart oranı %13.96’dır. (31 Aralık 2013: %13.70)

Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri

Konsolide sermaye yeterliliği standart oranı, 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete’de yayımlanmış olan “Bankaların Sermaye Yeterliliğinin
Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik (Yönetmelik)”, “Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ” ve “Menkul Kıymetleştirmeye İlişkin Risk
Ağırlıklı Tutarların Hesaplanması Hakkında Tebliğ” ile 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanmış olan “Bankaların Özkaynaklarına İlişkin
Yönetmelik” çerçevesinde hesaplanmaktadır.

Konsolide sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılır. Ayrıca,
Yönetmelik hükümleri çerçevesinde banka bu verileri “Alım Satım Hesapları” ve “Bankacılık Hesapları” olarak ayrıştırarak piyasa riskine veya kredi riskine konu
etmektedir. Operasyonel riskler de sermaye yeterliliği standart oranına dahil edilmektedir.

Grup, kredi riskine esas tutarların hesaplanmasında, alacaklarını Yönetmelik’in 6 ncı maddesinde belirtilen risk sınıflarına ayrıştırarak ve derecelendirme notları
ile risk azaltıcı unsurları dikkate almak suretiyle ilgili risk ağırlığında değerlendirmektedir. Risk azaltıcı unsurların dikkate alınmasında, bankacılık hesapları için
“basit finansal teminat yöntemi” kullanılmaktadır.

Alım Satım Hesapları ve Özkaynakların hesaplanmasında sermayeden indirilen değer olarak dikkate alınan tutarlar kredi riski hesaplanmasına dahil edilmez.
Risk ağırlıklı varlıkların hesaplanmasında, tükenme ve değer kaybı ile karşı karşıya olan varlıklar, ilgili amortismanlar ve karşılıklar düşüldükten sonra kalan net
tutarlar üzerinden hesaplamaya alınır.

Gayrinakdi krediler ve taahhütler ile ilgili işlemlerde karşı taraftan olan alacaklar, varsa bu işlemler için “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin
Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”e istinaden ayrılan ve pasif hesaplar arasında izlenen özel karşılıklar
düşüldükten sonraki net tutar üzerinden Yönetmelik”in 5 inci maddesinde belirtilen oranlar ile krediye dönüştürülüp “Kredi Risk Azaltım Tekniklerine İlişkin
Tebliğ” uyarınca risk azaltımına tabi tutularak Yönetmelik’in 6 ncı maddesinde belirtilen ilgili risk sınıfına dahil edilir ve aynı Yönetmelik’in EK-1’i uyarınca risk
sınıfının ağırlığı ile ağırlıklandırılır.

Bankacılık hesaplarında yer alan Türev Finansal Araçlar ve Kredi Türevi Sözleşmeleri ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı
taraftan olan alacaklar, Yönetmelik”in EK-2’sinde belirtilen oranlar ile krediye dönüştürülüp “Kredi Risk Azaltım Tekniklerine İlişkin Tebliğ” uyarınca risk azaltımına
tabi tutularak Yönetmelik’in 6 ncı maddesinde belirtilen ilgili risk sınıfına dahil edilir ve aynı Yönetmelik’in EK-1’i uyarınca risk sınıfının ağırlığı ile ağırlıklandırılır.
Yönetmelik’in 5 inci maddesi uyarınca repo işlemleri, menkul kıymet ve emtia ödünç işlemleri için “Karşı Taraf Kredi Riski” hesaplanmaktadır. Karşı taraf kredi
riskine ilişkin hesaplamalarda, Yönetmelikte yer alan “Gerçeğe Uygun Değerine Göre Değerleme Yöntemi” kullanılmaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

236

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Konsolide olmayan sermaye yeterliliği standart oranına ilişkin bilgiler

Cari Dönem
Ana Ortaklık Banka - 31 Aralık 2014

Risk Ağırlıkları

%0 %10 %20 %50 %75 %100 %150 %200 %250 %1250

Kredi Riskine Esas Tutar 54,978,227 - 10,597,030 37,813,961 23,371,738 56,480,407 2,986,884 9,434,959 97,738 -

Risk Sınıfları

Merkezi yönetimlerden veya merkez bankalarından
şarta bağlı olan ve olmayan alacaklar 46,173,249 - - 5,454,530 - - - - - -

Bölgesel yönetimlerden veya yerel yönetimlerden
şarta bağlı olan ve olmayan alacaklar 16,257 - 2,439,440 507,007 - - - - - -

İdari Birimlerden ve Ticari Olmayan Girişimlerden
şarta bağlı olan ve olmayan alacaklar 34,810 - 979 - - 1,017,536 - - - -

Çok taraflı kalkınma bankalarından şarta bağlı olan
ve olmayan alacaklar - - - - - - - - - -

Uluslararası teşkilatlardan şarta bağlı olan ve
olmayan alacaklar - - - - - - - - - -

Bankalar ve aracı kurumlardan şarta bağlı olan ve
olmayan alacaklar 7,031,344 - 6,911,054 1,475,539 - 2,127 - - - -

Şarta bağlı olan ve olmayan kurumsal alacaklar 207,239 - 1,137,923 910,484 - 45,989,999 - - - -

Şarta bağlı olan ve olmayan perakende alacaklar 121,740 - 41,820 - 23,371,738 1,185,664 - - - -

Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle
teminatlandırılmış alacaklar - - - 29,466,401 - 3,401,067 - - - -

Tahsili gecikmiş alacaklar - - - - - 240,075 - - - -

Kurulca riski yüksek olarak belirlenen alacaklar 11,949 - 3,166 - - - 2,986,884 9,434,959 97,738 -

İpotek teminatlı menkul kıymetler - - - - - - - - - -

Menkul kıymetleştirme pozisyonları - - - - - - - - - -

Bankalar ve aracı kurumlardan olan kısa vadeli
alacaklar ile kısa vadeli kurumsal alacaklar - - - - - - - - - -

Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - - - - - - -

Diğer alacaklar 1,381,639 - 62,648 - - 4,643,939 - - - -

Konsolide olmayan sermaye yeterliliği standart oranına ilişkin bilgiler

Önceki Dönem
Ana Ortaklık Banka - 31 Aralık 2013

Risk Ağırlıkları

%0 %10 %20 %50 %75 %100 %150 %200 %250 %1250

Kredi Riskine Esas Tutar 49,625,046 - 7,404,139 29,328,116 22,187,404 46,462,916 2,837,152 9,393,300 11,741 -

Risk Sınıfları

Merkezi yönetimlerden veya merkez bankalarından
şarta bağlı olan ve olmayan alacaklar 41,333,609 - - 3,872,745 - - - - - -

Bölgesel yönetimlerden veya yerel yönetimlerden
şarta bağlı olan ve olmayan alacaklar 15,021 - 1,620,366 195,923 - - - - - -

İdari Birimlerden ve Ticari Olmayan Girişimlerden
şarta bağlı olan ve olmayan alacaklar 29,436 - - - - 368,455 - - - -

Çok taraflı kalkınma bankalarından şarta bağlı olan
ve olmayan alacaklar - - - - - - - - - -

Uluslararası teşkilatlardan şarta bağlı olan ve
olmayan alacaklar - - - - - - - - - -

Bankalar ve aracı kurumlardan şarta bağlı olan ve
olmayan alacaklar 6,664,562 - 5,764,189 1,784,983 - 1,486 - - - -

Şarta bağlı olan ve olmayan kurumsal alacaklar 329,916 - - 1,416,370 - 36,980,737 - - - -

Şarta bağlı olan ve olmayan perakende alacaklar 97,240 - - - 22,187,404 1,490,513 - - - -

Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle
teminatlandırılmış alacaklar - - - 22,058,095 - 3,132,085 - - - -

Tahsili gecikmiş alacaklar - - - - - 255,994 - - - -

Kurulca riski yüksek olarak belirlenen alacaklar - - - - - - 2,837,152 9,393,300 11,741 -

İpotek teminatlı menkul kıymetler - - - - - - - - - -

Menkul kıymetleştirme pozisyonları - - - - - - - - - -

Bankalar ve aracı kurumlardan olan kısa vadeli
alacaklar ile kısa vadeli kurumsal alacaklar - - - - - - - - - -

Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - - - - - - -

Diğer alacaklar 1,155,262 - 19,584 - - 4,233,646 - - - -

VAKIFBANK 2014 FAALİYET RAPORU

237

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Konsolide olmayan sermaye yeterliliği standart oranına ilişkin özet bilgi

Banka
Cari Dönem

Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi Riskine Esas Tutar*0,08) (KRSY) 9,490,415

Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY) 55,940

Operasyonel Risk İçin Gerekli Sermaye Yükümlülüğü (ORSY) (*) 777,799

Özkaynak 18,013,163

Özkaynak/((KRSY+PRSY+ORSY) *12,5)*100 13.96

Ana Sermaye/((KRSY+PRSY+ORSY) *12,5)*100 11.26

Çekirdek Sermaye/((KRSY+PRSY+ORSY) *12,5)*100 11.35

Konsolide olmayan sermaye yeterliliği standart oranına ilişkin özet bilgi

 Önceki Dönem
Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi Riskine Esas Tutar*0,08) (KRSY) 8,185,603

Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY) 26,097

Operasyonel Risk İçin Gerekli Sermaye Yükümlülüğü (ORSY) (*) 655,046

Özkaynak 15,179,536

Özkaynak/((KRSY+PRSY+ORSY)x12,5x100) %13.70

(*) BDDK’nın 7 Şubat 2008 tarih ve BDDK.BYD.126.01 sayılı yazısı uyarınca 2014 yılı için, sermaye yeterliliği standart oranı hesaplamasında, 2013, 2012 ve 2011 yıl sonu brüt gelirleri üzerinden

hesaplanan operasyonel riske esas tutar; 2013 yılı için ise, 2012, 2011 ve 2010 yıl sonu brüt gelirleri üzerinden hesaplanan operasyonel riske esas tutar dikkate alınmıştır.

Konsolide sermaye yeterliliği standart oranına ilişkin bilgiler

Cari Dönem Konsolide

%0 %10 %20 %50 %75 %100 %150 %200 %250 %1250

Kredi Riskine Esas Tutar 55,620,001 - 11,639,035 38,668,549 23,382,850 59,238,068 2,986,884 9,434,959 198,260 -

Risk Sınıfları

Merkezi yönetimlerden veya merkez bankalarından
şarta bağlı olan ve olmayan alacaklar 46,808,952 - - 5,539,730 - - - - - -

Bölgesel yönetimlerden veya yerel yönetimlerden
şarta bağlı olan ve olmayan alacaklar 16,258 - 2,467,609 507,006 - - - - - -

İdari Birimlerden ve Ticari Olmayan Girişimlerden
şarta bağlı olan ve olmayan alacaklar 34,810 - 979 - - 1,017,536 - - - -

Çok taraflı kalkınma bankalarından şarta bağlı olan
ve olmayan alacaklar - - - - - - - - - -

Uluslararası teşkilatlardan şarta bağlı olan ve
olmayan alacaklar - - - - - - - - - -

Bankalar ve aracı kurumlardan şarta bağlı olan ve
olmayan alacaklar 7,031,351 - 7,924,889 1,807,130 - 6,730 - - - -

Şarta bağlı olan ve olmayan kurumsal alacaklar 207,240 - 1,137,923 1,348,282 - 49,100,468 - - - -

Şarta bağlı olan ve olmayan perakende alacaklar 121,740 - 41,821 - 23,382,850 1,185,664 - - - -

Şarta bağlı olan ve olmayan gayrimenkul
ipoteğiyleteminatlandırılmış alacaklar - - - 29,466,401 - 3,401,067 - - - -

Tahsili gecikmiş alacaklar - - - - - 320,657 - - - -

Kurulca riski yüksek olarak belirlenen alacaklar 11,949 - 3,166 - - - 2,986,884 9,434,959 198,260 -

İpotek teminatlı menkul kıymetler - - - - - - - - - -

Menkul kıymetleştirme pozisyonları - - - - - - - - - -

Bankalar ve aracı kurumlardan olan kısa vadeli
alacaklar ile kısa vadeli kurumsal alacaklar - - - - - - - - - -

Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - - - - - - -

Diğer alacaklar 1,387,701 - 62,648 - - 4,205,946 - - - -

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

238

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Önceki Dönem Konsolide

%0 %10 %20 %50 %75 %100 %150 %200 %250 %1250

Kredi Riskine Esas Tutar 50,426,929 - 7,739,899 29,955,165 22,234,970 48,481,930 2,837,152 9,393,300 11,741 -

Risk Sınıfları

Merkezi yönetimlerden veya merkez bankalarından
şarta bağlı olan ve olmayan alacaklar 42,050,229 - - 3,957,235 - - - - - -

Bölgesel yönetimlerden veya yerel yönetimlerden
şarta bağlı olan ve olmayan alacaklar 15,022 - 1,620,366 240,085 - - - - - -

İdari Birimlerden ve Ticari Olmayan Girişimlerden
şarta bağlı olan ve olmayan alacaklar 29,436 - - - - 368,455 - - - -

Çok taraflı kalkınma bankalarından şarta bağlı olan
ve olmayanalacaklar - - - - - - - - - -

Uluslararası teşkilatlardan şarta bağlı olan ve
olmayan alacaklar - - - - - - - - - -

Bankalar ve aracı kurumlardan şarta bağlı olan ve
olmayan alacaklar 6,664,562 - 6,099,949 1,968,828 - 1,486 - - - -

Şarta bağlı olan ve olmayan kurumsal alacaklar 402,742 - - 1,730,922 - 39,817,450 - - - -

Şarta bağlı olan ve olmayan perakende alacaklar 102,613 - - - 22,234,970 1,490,513 - - - -

Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle
teminatlandırılmış alacaklar - - - 22,058,095 - 3,132,085 - - - -

Tahsili gecikmiş alacaklar - - - - - 369,026 - - - -

Kurulca riski yüksek olarak belirlenen alacaklar - - - - - - 2,837,152 9,393,300 11,741 -

İpotek teminatlı menkul kıymetler - - - - - - - - - -

Menkul kıymetleştirme pozisyonları - - - - - - - - - -

Bankalar ve aracı kurumlardan olan kısa vadeli
alacaklar ile kısa vadeli kurumsal alacaklar - - - - - - - - - -

Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - - - - - - -

Diğer alacaklar 1,162,325 - 19,584 - - 3,302,915 - - - -

Konsolide sermaye yeterliliği standart oranına ilişkin özet bilgi

Konsolide
Cari Dönem

Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi Riskine Esas Tutar*0,08) (KRSY) 9,782,654

Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY) 63,924

Operasyonel Risk İçin Gerekli Sermaye Yükümlülüğü (ORSY) (*) 768,723

Özkaynak 18,212,972

Özkaynak/((KRSY+PRSY+ORSY) *12,5)*100 13.73

Ana Sermaye/((KRSY+PRSY+ORSY) *12,5)*100 11.07

Çekirdek Sermaye/((KRSY+PRSY+ORSY) *12,5)*100 11.17

Konsolide sermaye yeterliliği standart oranına ilişkin özet bilgi

 Önceki Dönem

Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi Riskine Esas Tutar*0,08) (KRSY) 8,380,432

Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY) 58,981

Operasyonel Risk İçin Gerekli Sermaye Yükümlülüğü (ORSY) (*) 764,882

Özkaynak 15,199,794

Özkaynak/((KRSY+PRSY+ORSY)x12,5)x100 %13.21

(*) BDDK’nın 7 Şubat 2008 tarih ve BDDK.BYD.126.01 sayılı yazısı uyarınca 2014 yılı için, sermaye yeterliliği standart oranı hesaplamasında, 2013, 2012 ve 2011 yıl sonu konsolide brüt gelirleri

üzerinden hesaplanan operasyonel riske esas tutar; 2013 yılı için sermaye yeterliliği standart oranı hesaplamasında ise, 2012, 2011 ve 2010 yıl sonu konsolide brüt gelirleri üzerinden

hesaplanan operasyonel riske esas tutar dikkate alınmıştır.

VAKIFBANK 2014 FAALİYET RAPORU

239

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Konsolide olmayan özkaynak kalemlerine ilişkin bilgiler

Cari Dönem
ÇEKİRDEK SERMAYE
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye 2,500,000

Hisse senedi ihraç primleri 723,918

Hisse senedi iptal kârları -

Yedek akçeler 8,462,731

Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar 1,262,606

Kâr 1,753,273

Net Dönem Kârı 1,753,273

Geçmiş Yıllar Kârı -

Muhtemel riskler için ayrılan serbest karşılıklar -

İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler 69,222

İndirimler Öncesi Çekirdek Sermaye 14,771,750
Çekirdek Sermayeden Yapılacak İndirimler
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar(-) -

Faaliyet kiralaması geliştirme maliyetleri (-) 97,140

Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri (-) 28,153

Net ertelenmiş vergi varlığı/vergi borcu (-) -

Kanunun 56 ncımaddesinin dördüncü fıkrasına aykırı olarak edinilen paylar (-) -

Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan
yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -

Ortaklık paylarının %10’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 Özkaynaklarınaİlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15’ini aşan tutarlar (-) -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan
yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı (-) -

İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı (-) -

Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı (-) -

Kurulca belirlenecek diğer kalemler (-) -

Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-) -

Çekirdek Sermayeden Yapılan İndirimler Toplamı 125,293
Çekirdek Sermaye Toplamı 14,646,457
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 (1.1.2014 tarihi sonrası ihraç edilenler/temin edilenler) -

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler) -

İndirimler Öncesi İlave Ana Sermaye -
İlave Ana Sermayeden Yapılacak İndirimler -
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -

Ortaklık paylarının %10 VEYA daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan
yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye
unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -

Kurulca belirlenecek diğer kalemler (-) -

Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-) -

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

240

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Cari Dönem
İlave ana sermayeden yapılan indirimler toplamı -
İlave Ana Sermaye Toplamı -
Ana Sermayeden Yapılacak İndirimler 112,613
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarınaİlişkin Yönetmeliğin
Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) 112,613

Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek
sermayeden indirilmeyen kısmı (-) -

Ana Sermaye Toplamı 14,533,844
KATKI SERMAYE
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilen/temin edilenler) -

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler temin edilenler) 2,117,650

Bankanın sermaye artırımlarında kullanılması hissedarlarca taahhüt edilen bankaya rehnedilmiş kaynaklar -

Genel Karşılıklar 1,482,877

İndirimler Öncesi Katkı Sermaye 3,600,527

Katkı Sermayeden Yapılacak İndirimler

Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan
yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye
unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı(-) -

Kurulca belirlenecek diğer kalemler (-) -

Katkı Sermayeden Yapılan İndirimler Toplamı -
Katkı Sermaye Toplamı 3,600,527
SERMAYE 18,134,371
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan 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 çıkarılamayanların net
defter değerleri(-) 120,737

Yurt dışında kurulu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine kullandırılan krediler veya
bunlarca ihraç edilen borçlanma araçlarına yapılan yatırımlar(-) -

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 20 nci maddesinin ikinci fıkrasına istinaden özkaynaklardan
düşülecek tutar (-) -

Kurulca belirlenecek diğer hesaplar (-) 471

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 Özkaynaklarınaİlişkin
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 Özkaynaklarınaİlişkin 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
Özkaynaklarınaİlişkin 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 18,013,163
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 72,437

VAKIFBANK 2014 FAALİYET RAPORU

241

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Konsolide özkaynak kalemlerine ilişkin bilgiler

Cari Dönem
ÇEKİRDEK SERMAYE
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye 2,500,000

Hisse senedi ihraç primleri 727,780

Hisse senedi iptal kârları -

Yedek akçeler 8,794,590

Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar 574,394

Kâr 1,873,992

Net Dönem Kârı 1,805,677

Geçmiş Yıllar Kârı 68,315

Muhtemel riskler için ayrılan serbest karşılıklar -

İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler 3,683

Azınlık Payları 481,423

İndirimler Öncesi Çekirdek Sermaye 14,955,862
Çekirdek Sermayeden Yapılacak İndirimler
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar(-) -

Faaliyet kiralaması geliştirme maliyetleri (-) 98,818

Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi

yükümlülükleri (-) 32,447

Net ertelenmiş vergi varlığı/vergi borcu (-) -

Kanunun 56 ncımaddesinin dördüncü fıkrasına aykırı olarak edinilen paylar (-) -

Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan
yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -

Ortaklık paylarının %10’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 Özkaynaklarınaİlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15’ini aşan tutarlar (-) -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan
yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı (-) -

İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı (-) -

Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı (-) -

Kurulca belirlenecek diğer kalemler (-) -

Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-) -

Çekirdek Sermayeden Yapılan İndirimler Toplamı 131,265
Çekirdek Sermaye Toplamı 14,824,597

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

242

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

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 (1.1.2014 tarihi sonrası ihraç edilenler/temin edilenler) -

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler) -

Üçüncü Kişilerin İlave Ana Sermayedeki Payları -

İndirimler Öncesi İlave Ana Sermaye -
İlave Ana Sermayeden Yapılacak İndirimler -
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan
yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye
unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-) -

Kurulca belirlenecek diğer kalemler (-) -

Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-) -

İlave ana sermayeden yapılan indirimler toplamı -
İlave Ana Sermaye Toplamı -
Ana Sermayeden Yapılacak İndirimler

Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarınaİlişkin Yönetmeliğin
Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) 129,788

Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek
sermayeden indirilmeyen kısmı (-) -

Ana Sermaye Toplamı 14,694,809
KATKI SERMAYE
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilen/temin edilenler) -

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler temin edilenler) 2,106,170

Bankanın sermaye artırımlarında kullanılması hissedarlarca taahhüt edilen bankaya rehnedilmiş kaynaklar -

Genel Karşılıklar 1,528,540

Üçüncü Kişilerin Katkı Sermayedeki Payları 4,661

İndirimler Öncesi Katkı Sermaye 3,639,371
Katkı Sermayeden Yapılacak İndirimler
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan
yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-)

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye
unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı(-) -

Kurulca belirlenecek diğer kalemler (-) -

Katkı Sermayeden Yapılan İndirimler Toplamı -

Katkı Sermaye Toplamı 3,639,371

VAKIFBANK 2014 FAALİYET RAPORU

243

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

SERMAYE
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan 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 çıkarılamayanların net
defter değerleri(-) 120,737

Yurt dışında kurulu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine kullandırılan krediler veya
bunlarca ihraç edilen borçlanma araçlarına yapılan yatırımlar(-) -

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin

20 nci maddesinin ikinci fıkrasına istinaden özkaynaklardan düşülecek tutar (-) -

Kurulca belirlenecek diğer hesaplar (-) 471

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 Özkaynaklarınaİlişkin
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 Özkaynaklarınaİlişkin 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
Özkaynaklarınaİlişkin 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 18,212,972
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 172,959

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

244

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Konsolide özkaynak kalemlerine ilişkin bilgiler

 Önceki Dönem
ANA SERMAYE
Ödenmiş Sermaye 2,500,000

Nominal Sermaye 2,500,000
Sermaye Taahhütleri (-) -

Ödenmiş Sermaye Enflasyon Düzeltme Farkı -
Hisse Senedi İhraç Primleri 726,686
Hisse Senedi İptal Kârları -
Yedek akçeler 7,338,446
Yedek Akçeler Enflasyona Göre Düzeltme Farkı -
Kâr 1,688,833

Net Dönem Kârı 1,652,474
Geçmiş Yıllan Kârı 36,359

Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25’ine Kadar Olan Kısmı 70,915
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları 51,329
Birincil Sermaye Benzeri Borçlar -
Azınlık Payları 307,448
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-) -

Net Dönem Zararı -
Geçmiş Yıllar Zararı -

Faaliyet Kiralaması Geliştirme Maliyetleri (-) 84,982
Maddi Olmayan Duran Varlıklar (-) 128,069
Ana Sermayenin %10’unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-) -
Kanunun 56 ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-) -
Konsolidasyon Şerefiyesi (Net) (-) -
Ana Sermaye Toplamı 12,470,606
KATKI SERMAYE -
Genel Karşılıklar 1,190,739
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45’i -
Gayrimenkuller Yeniden Değerleme Değer Artışı Tutarının %45’i -
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan Bedelsiz Olarak Edinilen ve Dönem Karı İçerisinde Muhasebeleştirilmeyen Hisseler 6,282
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı -
İkincil Sermaye Benzeri Borçlar 1,945,816
Satılmaya Hazır Menkul Değerler ile İştirak ve Bağlı Ortaklıklara İlişkin Değer Artışı Tutarının %45’i (149,719)
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z’ının Enflasyona Göre Düzeltme Farkları (Yedek Akçelerin Enflasyona Göre Düzeltme Farkı
hariç) -
Azınlık Payları 1,653
Katkı Sermaye Toplamı 2,994,771
SERMAYE 15,465,377
SERMAYEDEN İNDİRİLEN DEĞERLER 265,583
Konsolidasyon Dışı Bırakılmış Bankalar ve Finansal Kuruluşlardaki Ortaklık Payları -
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) Veya Nitelikli Pay Sahiplerine Kullandırılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler İle
Bunlardan Satın Alınan Birincil Veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları -
Özsermaye Yöntemi Uygulanmış Ancak Aktif ve Pasifleri Konsolide Edilmemiş Bankalar ve Finansal Kuruluşlara İlişkin Ortaklık Payları 179,121
Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullandırılan Krediler -
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı İle Alacaklarından Dolayı Edinmek Zorunda
Kaldıkları Ve Kanunun 57 nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine
Rağmen Elden Çıkarılamayanların Net Defter Değerleri 85,083
Özkaynaktan Düşülmesi Tercih Edilen Menkul Kıymetleştirme Pozisyonları -
Diğer 1,379
TOPLAM ÖZKAYNAK 15,199,794

VAKIFBANK 2014 FAALİYET RAPORU

245

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Özkaynak hesaplamasında geçici uygulamaya tabi unsurlara ilişkin bilgiler:

Banka Konsolide
Cari Dönem

 Özkaynak Hesaplamasında
 Dikkate Alınan Tutar Toplam Tutar

Cari Dönem
 Özkaynak Hesaplamasında

 Dikkate Alınan Tutar Toplam Tutar
Azınlıkların çekirdek sermayedeki payları - - - -
Üçüncü kişilerin ilave ana sermayedeki payları - - - -
Üçüncü kişilerin katkı sermayedeki payları - - - -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin
ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler) 2,117,650 2,117,650 2,106,170 2,106,170

Konsolide özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:

İhraçcı T.Vakıflar Bankası T.A.O.
Borçlanma aracının kodu (CUSIP, ISIN vb.) XS0849728190/
US90015NAB91
Borçlanma aracının tabi olduğu mevzuat SPK- II-31.1 sayılı Borçlanma Araçları Tebliği
BDDK Bankaların Özkaynaklarına ilişkin Yönetmelik

Özkaynak Hesaplamasında Dikkate Alınma Durumu
1/1/2015’den itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi olma durumu Tabi olacaktır.
Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide olmayan bazda geçerlilik durumu Hem konsolide hem konsolide olmayan bazda geçerlidir.
Borçlanma aracının türü Sermaye benzeri kredi hükümlerini haiz tahvil ihracı(Katkı Sermaye)
Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla - Milyon TL) 2,106
Borçlanma aracının nominal değeri (Milyon TL) 2,074
Borçlanma aracının muhasebesel olarak takip edildiği hesap 347011
Borçlanma aracının ihraç tarihi 1 Kasım 2012
Borçlanma aracının vade yapısı (Vadesiz/Vadeli) Vadeli (10 yıl) Vade Sonu: 1 Kasım 2022
Borçlanma aracının başlangıç vadesi 1 Kasım 2012
İhraççının BDDK onayına bağlı geri ödeme hakkının olup olmadığı Var
Geri ödeme opsiyonu tarihi, şarta bağlı geri ödeme opsiyonları ve geri ödenecek tutar Yoktur
Müteakip geri ödeme opsiyonu tarihleri Yoktur

Faiz/temettü ödemeleri
Sabit ya da değişken faiz/ temettü ödemeleri Sabit Faizli / 6 ayda bir faiz ödemesi, vade sonunda anapara ödemesi
Faiz oranı ve faiz oranına ilişkin endeks değeri %6 sabit faiz
Temettü ödemesini durduran herhangi bir kısıtlamanın var olup olmadığı Yoktur
Tamamen isteğe bağlı, kısmen isteğe bağlı ya da mecburi olma özelliği Yoktur
Faiz artırımı gibi geri ödemeyi teşvik edecek bir unsurun olup olmadığı Yoktur
Birikimsiz ya da birikimli olma özelliği Yoktur

Hisse senedine dönüştürülebilme özelliği
Hisse senedine dönüştürülebilirse, dönüştürmeye sebep olacak tetikleyici olay/olaylar Yoktur
Hisse senedine dönüştürülebilirse, tamamen ya da kısmen dönüştürme özelliği Yoktur
Hisse senedine dönüştürülebilirse, dönüştürme oranı Yoktur
Hisse senedine dönüştürülebilirse, mecburi ya da isteğe bağlı dönüştürme özelliği Yoktur
Hisse senedine dönüştürülebilirse, dönüştürülebilir araç türleri Yoktur
Hisse senedine dönüştürülebilirse, dönüştürülecek borçlanma aracının ihraççısı Yoktur

Değer azaltma özelliği

Değer azaltma özelliğine sahipse, azaltıma sebep olacak tetikleyici olay/olaylar Yoktur
Değer azaltma özelliğine sahipse, tamamen ya da kısmen değer azaltımı özelliği Yoktur
Değer azaltma özelliğine sahipse, sürekli ya da geçici olma özelliği Yoktur
Değeri geçici olarak azaltılabiliyorsa, değer artırım mekanizması Yoktur
Tasfiye halinde alacak hakkı açısından hangi sırada olduğu (Bu borçlanma aracının hemen üstünde yer alan araç) İlave ana sermaye hesaplamasına dahil edilecek borçlanma

araçlarından önce, mevduat sahipleri ve diğer tüm alacaklılardan sonra
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan haiz olunmayan olup olmadığı 8.maddede yer alan şartlara haizdir.
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan hangilerini haiz olunmadığı 7.maddede yer alan şartlara haiz değildir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

246

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Konsolide olmayan özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:

İhraçcı T.Vakıflar Bankası T.A.O.

Borçlanma aracının kodu (CUSIP, ISIN vb.) XS0849728190/US90015NAB91

Borçlanma aracının tabi olduğu mevzuat
SPK- II-31.1 sayılı Borçlanma Araçları Tebliği BDDK Bankaların

Özkaynaklarına ilişkin Yönetmelik

Özkaynak Hesaplamasında Dikkate Alınma Durumu

1/1/2015’den itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi olma durumu Tabi olacaktır.

Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide olmayan bazda geçerlilik durumu Hem konsolide hem konsolide olmayan bazda geçerlidir.

Borçlanma aracının türü Sermaye benzeri kredi hükümlerini haiz tahvil ihracı(Katkı Sermaye)

Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla - Milyon TL) 2,118

Borçlanma aracının nominal değeri (Milyon TL) 2,088

Borçlanma aracının muhasebesel olarak takip edildiği hesap 347011

Borçlanma aracının ihraç tarihi 1 Kasım 2012

Borçlanma aracının vade yapısı (Vadesiz/Vadeli) Vadeli (10 yıl) Vade Sonu: 1 Kasım 2022

Borçlanma aracının başlangıç vadesi 1 Kasım 2012

İhraççının BDDK onayına bağlı geri ödeme hakkının olup olmadığı Var

Geri ödeme opsiyonu tarihi, şarta bağlı geri ödeme opsiyonları ve geri ödenecek tutar Yoktur

Müteakip geri ödeme opsiyonu tarihleri Yoktur

Faiz/temettü ödemeleri

Sabit ya da değişken faiz/ temettü ödemeleri Sabit Faizli / 6 ayda bir faiz ödemesi, vade sonunda anapara ödemesi

Faiz oranı ve faiz oranına ilişkin endeks değeri %6 sabit faiz

Temettü ödemesini durduran herhangi bir kısıtlamanın var olup olmadığı Yoktur

Tamamen isteğe bağlı, kısmen isteğe bağlı ya da mecburi olma özelliği Yoktur

Faiz artırımı gibi geri ödemeyi teşvik edecek bir unsurun olup olmadığı Yoktur

Birikimsiz ya da birikimli olma özelliği Yoktur

Hisse senedine dönüştürülebilme özelliği

Hisse senedine dönüştürülebilirse, dönüştürmeye sebep olacak tetikleyici olay/olaylar Yoktur

Hisse senedine dönüştürülebilirse, tamamen ya da kısmen dönüştürme özelliği Yoktur

Hisse senedine dönüştürülebilirse, dönüştürme oranı Yoktur

Hisse senedine dönüştürülebilirse, mecburi ya da isteğe bağlı dönüştürme özelliği Yoktur

Hisse senedine dönüştürülebilirse, dönüştürülebilir araç türleri Yoktur

Hisse senedine dönüştürülebilirse, dönüştürülecek borçlanma aracının ihraççısı Yoktur

Değer azaltma özelliği

Değer azaltma özelliğine sahipse, azaltıma sebep olacak tetikleyici olay/olaylar Yoktur

Değer azaltma özelliğine sahipse, tamamen ya da kısmen değer azaltımı özelliği Yoktur

Değer azaltma özelliğine sahipse, sürekli ya da geçici olma özelliği Yoktur

Değeri geçici olarak azaltılabiliyorsa, değer artırım mekanizması Yoktur

Tasfiye halinde alacak hakkı açısından hangi sırada olduğu (Bu borçlanma aracının hemen üstünde yer alan araç)
İlave ana sermaye hesaplamasına dahil edilecek borçlanma

araçlarından önce, mevduat sahipleri ve diğer tüm alacaklılardan sonra

Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan haiz olunmayan olup olmadığı 8.maddede yer alan şartlara haizdir.

Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan hangilerini haiz olunmadığı 7.maddede yer alan şartlara haiz değildir.

İçsel sermaye yeterliliği değerlendirme süreci kapsamında içsel sermaye gereksiniminin cari ve gelecek faaliyetler açısından yeterliliğinin
değerlendirilmesi amacıyla uygulanan yaklaşım

İçsel sermaye gereksinimi değerlendirme sürecini ve sermaye yeterliliği politikasını tanımlamak amacıyla “Sermaye Gereksinimi İçsel değerlendirme Süreci
Dokümanı” oluşturulmuş ve 2012 yılı Eylül ayında Yönetim Kurulu tarafından onaylanmıştır. Söz konusu doküman sermayenin planlanması, sermaye acil durum
ve risk azaltım planlarının yapılmasına ilişkin usuller ve esasları da içermektedir. Sermaye gereksinimi içsel değerlendirme süreci ile Banka’nın maruz kaldığı
ya da kalabileceği riskleri karşılamak için gerekli görülen sermayenin çeşitleri, bileşenleri ve dağılımının sürekli olarak değerlendirilmesi ve idame ettirilmesi,
mevcut ve gelecekteki sermaye gereksiniminin belirlenmesi hedeflenmektedir.

VAKIFBANK 2014 FAALİYET RAPORU

247

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Söz konusu süreçte, piyasa koşulları ve ekonomik konjonktürdeki olası değişimlerin sermaye üzerine etkisi değerlendirilmekte, bunun yanısıra Banka’nın strateji
ve hedefleri doğrultusunda kredi büyüme beklentileri, fon kaynakları, likidite imkânları gibi hususlar ile risk profili ve risk iştahı gözönünde bulundurulmaktadır.
Bankanın stratejik planı ve 2015 yılı büyüme beklentileri doğrultusunda değerlendirmeler yapılarak sermaye ihtiyacı belirlenmiş ve 2014 yılı içinde sermaye
kaynaklarını ve tutarını artırmaya yönelik aksiyonlar alınmıştır.

Sermaye gereksinimi içsel değerlendirme sürecinde, kredi riski, piyasa riski, operasyonel risk, bankacılık hesaplarından kaynaklanan faiz oranı riski, likidite
riski, itibar riski, artık risk, yoğunlaşma riski, karşı taraf kredi riski ülke ve transfer riski dikkate alınmakta olup, söz konusu risklerin ölçüm ve yönetimine ilişkin
politikalar ve uygulama usulleri oluşturulmuş ve Yönetim Kurulu tarafından onaylanmıştır. Sermaye gereksinimi içsel değerlendirme süreci, gelişen bir süreç
olarak ele alınmakta olup yukarıda sözü edilen politikalar ve uygulama usulleri doğrultusunda aksiyon planları oluşturulmuş olup, çalışmalar sürdürülmektedir.

II. KONSOLİDE KREDİ RİSKİ

Kredi riski, müstakrizin veya karşı tarafın, üzerinde mutabık kalınan sözleşme şartlarına uygun olarak yükümlülüklerini yerine getirememe olasılığı olarak
tanımlanır. Kredi riski, kredi müşterisinin yapılan sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden
dolayı maruz kalınabilecek zarar olasılığı olarak tanımlanmakta olup, vadeli işlem ve opsiyon sözleşmeleri ile benzeri diğer sözleşmelerden kaynaklanabilecek
karşı taraf riskleri ile Bankacılık Kanunu gereğince kredi sayılan tüm işlemlerden kaynaklanan kredi risklerini kapsayacak şekilde geniş kapsamlı olarak ele
alınmaktadır.

Banka, kredilendirme işlemlerinde, kredi riskini risk sınırlandırmasına tabi tutmak amacıyla Bankacılık Kanunu’nun 51 ve 54 üncü maddeleri dahilinde ve buna
bağlı yasal mevzuata uygun olmak koşuluyla; şubeler, bölge yönetmenlikleri, krediler yönetmenlikleri, kredilerden sorumlu genel müdür yardımcısı, genel
müdür, kredi komitesi ve yönetim kuruluna ait kredilendirme yetki limitleri çerçevesinde karşı taraflara kredi limitleri belirlemekte ve bu limitler dahilinde kredi
tahsisi yapmaktadır.

Kredi limitleri her bir bireysel müşteri, şirket, şirketler grubu, risk grupları için ürün bazında ayrı ayrı belirlenmektedir. Kredi limitleri belirlenirken; izlenen
kredi politikası gereği, kredi limiti tahsis edilecek müşterilerin köklü ve başarılı bir ticari geçmişe sahip, ticari ahlakı iyi, finansal yapısı ve moralitesi yüksek,
iş konuları krediyi seyyal olarak kullanmaya elverişli bulunan, ticari faaliyetlerini olumlu ve dengeli bir biçimde sürdüren, işlerinde tecrübe ve ihtisas sahibi
olup aynı zamanda ekonomik gerekçelere uyum sağlayacak yapı ve anlayışta olan, piyasanın itibar ettiği, özkaynakları yeterli, işletme faaliyetleri sonucu fon
yaratma kabiliyeti bulunan ve faaliyetleri sonucu oluşturacakları değerler ile plasman giderlerini karşılayabilecek yapıda olan müşteriler olması, sektörleri,
coğrafi bölgeleri gibi birçok kriter bir arada değerlendirilmektedir. Müşterilerin finansal yapılarının incelenmesi, normal istihbarat çalışmalarının yanı sıra, kredili
firmalardan temin edilen bilanço ve gelir tabloları, ilgili mevzuat uyarınca alınan hesap durumu belgeleri ve diğer bilgi ve belgelere dayanılarak yapılmaktadır.
Genel ekonomik gelişmelerin değerlendirilmesi ve müşterilerin finansal bilgilerinde ve işlerinde meydana gelen değişikliklerin izlenmesi neticesinde daha önce
belirlenen kredi limitleri revize edilebilmektedir.

Kredi limitleri için, Banka plasmanlarının emniyet ve seyyaliyetesinin temini amacıyla müşteri bazında, kredi kullandırılacak firmaların durumuna göre belirlenen
cins ve tutarda teminatlar sağlanmaktadır. Kredilerin büyük bir bölümünün gayrimenkul ve menkul rehni, kambiyo senedi ve diğer likit kıymetlerin teminata
alınması, banka teminat mektupları ve diğer kişi ve kuruluşların kefaletinin kabul edilmesi suretiyle teminatlandırılmasına çalışılmıştır.

Vadeli işlem ve opsiyon sözleşmesi ve benzeri diğer sözleşmeler cinsinden tutulan pozisyonlar üzerinde kredi riski ve piyasa risklerine karşı tesis edilmiş risk
kontrol limitleri bulunmaktadır.

Risk Yönetimi Birimi, kredi riskinin yönetimi amacıyla,

• Diğer birimlerle koordineli olarak, kredi risk yönetimi politikalarının belirlenmesi,
• Sektörel, coğrafi ve kredi türü bazında yoğunlaşma limitlerinin belirlenmesi ve izlenmesi
• Derecelendirme ve skorlama sistemlerinin oluşturulmasına katkıda bulunulması,
• Kredi portföyünün dağılımı (borçlu, sektör, coğrafi bölge), kalitesi (sorunlu krediler, kredi risk dereceleri) ve yoğunlaşmalarını içeren Kredi Riski Yönetimi

raporlarının yanı sıra, senaryo analizleri ve stress testleri ile yapılan diğer analizlerin yönetim kurulu ve üst yönetimin bilgisine sunulması,
• Kredi riski ileri ölçüm yöntemlerinin oluşturulması amacıyla çalışmalar yapılması, konularında faaliyet göstermektedir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

248

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Kredi riski, nakdi ve gayri nakdi her türlü karşı taraf riski taşıyan sözleşmeler ve pozisyonlar için geniş kapsamlı olarak tanımlanmakta ve yönetilmektedir.
Yenilenen ve yeniden itfa müşterinin finansal durumu ve ticari faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve faiz ödemelerinin yapılıp
yapılmadığı ilgili birimler tarafından takip edilmektedir. Banka’nın risk yönetim anlayışı çerçevesinde uzun vadeli taahhütlerin kısa vadeli taahhütlere oranla
daha fazla kredi riskine maruz kaldığı kabul edilmekte ve uzun vadeli riskler için risk limiti belirleme, teminatlandırma gibi hususlar kısa vadeli risklere oranla
daha geniş kapsamlı olarak ele alınmaktadır.

Banka’nın yurt dışında yürütmekte olduğu bankacılık faaliyetleri ve kredilendirme işlemleri ilgili ülkelerin ekonomik koşulları, müşteri ve kuruluşların faaliyetleri
çerçevesinde önemli bir risk oluşturmamaktadır.

Banka tahsili gecikmiş ve değer kaybına uğramış alacaklarını, “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak
Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”e uygun olarak aşağıdaki şekilde sınıflandırmaktadır.

• ilk intikal tarihinden sonra gecikme gün sayısı 90 ile 180 gün arasında olan krediler ve alacaklar “Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar” olarak 3.
grupta,

• ilk intikal tarihinden sonra gecikme gün sayısı 180 ile 360 gün arasında olan krediler ve alacaklar “Tahsili Şüpheli Krediler ve Diğer Alacaklar” olarak 4.
grupta,

• ilk intikal tarihinden sonra gecikme gün sayısı 360 günden fazla olan krediler ve alacaklar “Zarar Niteliğindeki Krediler ve Diğer Alacaklar” olarak 5. grupta
sınıflandırılmaktadır.

İlgili yönetmelik kapsamında sınıflandırılan kredilerden 3. gruptakiler için teminatlar dikkate alınmaksızın %20 oranında, 4. ve 5. gruptakiler için yine teminatlar
dikkate alınmaksızın %100 oranında karşılık ayrılmakta ve ilgili dönemin kar/zarar hesaplarında muhasebeleştirilmektedir.

Grup’un ilk büyük 100 nakdi kredi müşterisinden olan nakdi kredi alacağının toplam nakdi krediler portföyü içindeki payı %21.73’tür (31 Aralık 2013: %19.34).

Grup’un ilk büyük 100 gayri nakdi kredi müşterisine kullandırdığı gayri nakdi kredilerin toplam gayri nakdi krediler portföyü içindeki payı %56.59’dur (31 Aralık
2013: %60.75).

Grup’un ilk büyük 100 nakdi kredi müşterisinden olan nakdi kredi alacağının ve ilk büyük 100 gayri nakdi kredi müşterisine kullandırdığı gayri nakdi kredilerin
tutarının toplam bilanço içi varlıklar ve bilanço dışı yükümlülükler içindeki payı sırasıyla %14.09 ve %17.47 oranlarındadır (31 Aralık 2013: %12.22 ve %11.60).

Grup’un ilk büyük 200 nakdi kredi müşterisinden olan nakdi kredi alacağının toplam nakdi krediler portföyü içindeki payı %27.30’dur (31 Aralık 2013: %26.12).

Grup’un ilk büyük 200 gayri nakdi kredi müşterisine kullandırdığı gayri nakdi kredilerin toplam gayri nakdi krediler portföyü içindeki payı %68.25 ‘dir (31 Aralık
2013: %70.90).

Grup’un ilk büyük 200 nakdi kredi müşterisinden olan nakdi kredi alacağının ve ilk büyük 200 gayri nakdi kredi müşterisine kullandırdığı gayri nakdi kredilerin
tutarının toplam bilanço içi varlıklar ve bilanço dışı yükümlülükler içindeki payı sırasıyla %17.70 ve %21.07 oranlarındadır (31 Aralık 2013: %15.37 ve %13.54).

Grup tarafından üstlenilen kredi riski için ayrılan genel karşılık tutarı 1,603,242 TL’dir (31 Aralık 2013: 1,190,739 TL).

VAKIFBANK 2014 FAALİYET RAPORU

249

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Risk Sınıfları: Cari Dönem Risk Tutarı Ortalama Risk Tutarı(*)

Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar 52,348,682 47,375,472

Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar 2,990,873 2,407,535

İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar 1,053,325 764,673

Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan Ve Olmayan Alacaklar - -

Uluslararası Teşkilatlardan Şarta Bağlı Olan Ve Olmayan Alacaklar - -

Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar 16,770,100 14,357,255

Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar 51,793,913 46,819,372

Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar 24,732,075 23,261,714

Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar 32,867,468 29,887,421

Tahsili Gecikmiş Alacaklar 320,657 338,704

Kurulca Riski Yüksek Olarak Belirlenen Alacaklar 12,635,218 11,653,113

İpotek Teminatlı Menkul Kıymetler - -

Menkul Kıymetleştirme Pozisyonları -

Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar - -

Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar - -

Diğer Alacaklar 5,656,295 5,007,540

(*) Ortalama risk tutarı, Ocak - Aralık 2014 dönemlerine ilişkin dönüşüm sonrası risk tutarlarının aritmetik ortalaması alınarak tespit edilmiştir.

Risk Sınıfları: Önceki Dönem Risk Tutarı Ortalama Risk Tutarı(*)
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar 46,007,464 40,025,315

Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar 1,875,473 1,434,943

İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar 397,891 295,114

Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan Ve Olmayan Alacaklar - 39

Uluslararası Teşkilatlardan Şarta Bağlı Olan Ve Olmayan Alacaklar - -

Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar 14,734,825 14,360,102

Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar 41,951,114 37,498,684

Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar 23,828,096 22,368,631

Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar 25,190,180 24,102,576

Tahsili Gecikmiş Alacaklar 369,026 340,524

Kurulca Riski Yüksek Olarak Belirlenen Alacaklar 12,242,193 10,026,581

İpotek Teminatlı Menkul Kıymetler - -

Menkul Kıymetleştirme Pozisyonları - -

Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar - -

Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar - -

Diğer Alacaklar 4,484,824 3,970,720

(*) Ortalama risk tutarı, Ocak - Aralık 2013 dönemlerine ilişkin dönüşüm sonrası risk tutarlarının aritmetik ortalaması alınarak tespit edilmiştir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

250

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Ö
ne

m
li

B
öl

ge
le

rd
ek

i Ö
ne

m
lil

ik
 A

rz
ed

en
 R

is
kl

er
e

İli
şk

in
 P

ro
fi

l (*
**

)

Ca
ri

Dö
ne

m

M
er

ke
zi

yö

ne
tim

le
rd

en

ve
ya

 m
er

ke
z

ba
nk

al
ar

ın
da

n
şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

al

ac
ak

la
r

Bö
lg

es
el

yö

ne
tim

le
rd

en

ve
ya

 y
er

el

yö
ne

tim
le

rd
en

şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

al

ac
ak

la
r

İd
ar

i
bi

rim
le

rd
en

 v
e

tic
ar

i o
lm

ay
an

gi

riş
im

le
rd

en

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an

al
ac

ak
la

r

Ço
k

ta
ra

flı

ka
lk

ın
m

a
ba

nk
al

ar
ın

da
n

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an

al
ac

ak
la

r

Ul
us

la
ra

ra
sı

te

şk
ila

tla
rd

an

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an

al
ac

ak
la

r

Ba
nk

al
ar

ve

 a
ra

cı

ku
ru

m
la

rd
an

şa

rt
a

ba
ğl

ı
ol

an
 v

e
ol

m
ay

an

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı

ol
an

 v
e

ol
m

ay
an

ku

ru
m

sa
l

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı

ol
an

 v
e

ol
m

ay
an

pe

ra
ke

nd
e

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an

ga
yr

im
en

ku
l

ip
ot

eğ
iy

le

te
m

in
at

la
nd

ırı
lm

ış

al
ac

ak
la

r

Ta
hs

ili

ge
ci

km
iş

al

ac
ak

la
r

Ku
ru

lc
a

ris
ki

 y
ük

se
k

ol
ar

ak

be
lir

le
ne

n
al

ac
ak

la
r

İp
ot

ek

te
m

in
at

lı
m

en
ku

l
kı

ym
et

le
r

M
en

ku
l

kı
ym

et
le

şt
irm

e
po

zi
sy

on
la

rı

Ba
nk

al
ar

ve

 a
ra

cı

ku
ru

m
la

rd
an

ol

an
 k

ıs
a

va
de

li
al

ac
ak

la
r i

le

kı
sa

 v
ad

el
i

ku
ru

m
sa

l
al

ac
ak

la
r

Ko
le

kt
if

 y
at

ırı
m

ku

ru
lu

şu

ni
te

liğ
in

de
ki

ya

tır
ım

la
r

Di
ğe

r
al

ac
ak

la
r

To
pl

am

Yu
rti

çi
50

,2
01

,9
45

2,
97

7,
13

4
1,

05
3,

32
5

-
-

6,
44

8,
42

9
50

,4
34

,0
62

24
,6

92
,3

50
32

,8
33

,2
78

31
5,

41
2

12
,5

48
,2

91
-

-
-

-
4,

72
7,

60
8

18
6,

23
1,

83
4

Av
ru

pa
 B

irl
iğ

i Ü
lk

el
er

i (*
)

34
0,

75
4

-
-

-
-

9,
54

6,
99

5
13

1,
76

2
10

,0
27

-
5,

24
5

-
-

-
-

-
17

,6
87

10
,0

52
,4

70

OE
CD

 Ü
lk

el
er

i
-

-
-

-
-

1,
47

8
63

-
-

-
-

-
-

-
-

-
1,

54
1

Kı
yı

 B
an

ka
cıl

ığ
ı B

öl
ge

le
ri

-
-

-
-

-
-

78
6

-
-

-
-

-
-

-
-

-
78

6

AB
D,

 K
an

ad
a

1,
80

5,
98

3
13

,7
39

-
-

-
67

6,
49

3
1,

04
9,

67
3

29
,6

98
34

,1
90

-
-

-
-

-
-

-
3,

60
9,

77
6

Di
ğe

r Ü
lk

el
er

-
-

-
-

-
96

,7
05

17
7,

56
7

-
-

-
86

,9
27

-
-

-
-

15
36

1,
21

4

İşt
ira

k,
 B

ağ
lı

Or
t.

ve
 B

irl
ik

te
 K

on
tro

l E
di

le
n

Or
ta

kl
ık

la
r

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
46

6,
06

6
46

6,
06

6

Da
ğı

tıl
m

am
ış

Va
rlı

kl
ar

/
Yü

kü
m

lü
lü

kl
er

(*
*)

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
44

4,
91

9
44

4,
91

9

To
pl

am
52

,3
48

,6
82

2,
99

0,
87

3
1,

05
3,

32
5

-
-

16
,7

70
,1

00
51

,7
93

,9
13

24
,7

32
,0

75
32

,8
67

,4
68

32
0,

65
7

12
,6

35
,2

18
-

-
-

-
5,

65
6,

29
5

20
1,

16
8,

60
6

(*
) A

B
ül

ke
le

ri,
 A

BD
 v

e
Ka

na
da

 d
ış

ın
da

ki
 O

EC
D

 ü
lk

el
er

i
(*

*)
 T

ut
ar

lı
bi

r
es

as
a

gö
re

 b
öl

üm
le

re
 d

ağ
ıtı

la
m

ay
an

 v
ar

lık
 v

e
yü

kü
m

lü
lü

kl
er

(*
**

) K
re

di
 r

is
ki

 a
za

ltı
m

ı ö
nc

es
i,

kr
ed

iy
e

dö
nü

şü
m

 o
ra

nı
 s

on
ra

sı
 r

is
k

tu
ta

rla
rı

ve
ril

m
iş

tir
.

Ö
ne

m
li

B
öl

ge
le

rd
ek

i Ö
ne

m
lil

ik
 A

rz
ed

en
 R

is
kl

er
e

İli
şk

in
 P

ro
fi

l (*
**

)

Ö
nc

ek
i D

ön
em

M
er

ke
zi

yö

ne
tim

le
rd

en

ve
ya

 m
er

ke
z

ba
nk

al
ar

ın
da

n
şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

al

ac
ak

la
r

Bö
lg

es
el

yö

ne
tim

le
rd

en

ve
ya

 y
er

el

yö
ne

tim
le

rd
en

şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

al

ac
ak

la
r

İd
ar

i
bi

rim
le

rd
en

 v
e

tic
ar

i o
lm

ay
an

gi

riş
im

le
rd

en

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an

al
ac

ak
la

r

Ço
k

ta
ra

flı

ka
lk

ın
m

a
ba

nk
al

ar
ın

da
n

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an

al
ac

ak
la

r

Ul
us

la
ra

ra
sı

te

şk
ila

tla
rd

an

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an

al
ac

ak
la

r

Ba
nk

al
ar

ve

 a
ra

cı

ku
ru

m
la

rd
an

şa

rt
a

ba
ğl

ı
ol

an
 v

e
ol

m
ay

an

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı

ol
an

 v
e

ol
m

ay
an

ku

ru
m

sa
l

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı

ol
an

 v
e

ol
m

ay
an

pe

ra
ke

nd
e

al
ac

ak
la

r

Şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an

ga
yr

im
en

ku
l

ip
ot

eğ
iy

le

te
m

in
at

la
nd

ırı
lm

ış

al
ac

ak
la

r

Ta
hs

ili

ge
ci

km
iş

al

ac
ak

la
r

Ku
ru

lc
a

ris
ki

 y
ük

se
k

ol
ar

ak

be
lir

le
ne

n
al

ac
ak

la
r

İp
ot

ek

te
m

in
at

lı
m

en
ku

l
kı

ym
et

le
r

M
en

ku
l

kı
ym

et
le

şt
irm

e
po

zi
sy

on
la

rı

Ba
nk

al
ar

ve

 a
ra

cı

ku
ru

m
la

rd
an

ol

an
 k

ıs
a

va
de

li
al

ac
ak

la
r i

le

kı
sa

 v
ad

el
i

ku
ru

m
sa

l
al

ac
ak

la
r

Ko
le

kt
if

 y
at

ırı
m

ku

ru
lu

şu

ni
te

liğ
in

de
ki

ya

tır
ım

la
r

Di
ğe

r
al

ac
ak

la
r

To
pl

am

Yu
rti

çi
43

,8
29

,8
26

1,
83

1,
31

0
39

7,
89

1
-

-
4,

60
7,

30
1

40
,3

52
,0

24
23

,8
20

,1
50

25
,1

90
,1

80
36

6,
21

2
11

,9
31

,1
27

-
-

-
-

4,
45

7,
58

3
15

6,
78

3,
60

4

Av
ru

pa
 B

irl
iğ

i Ü
lk

el
er

i (*
)

33
4,

62
5

-
-

-
-

9,
65

8,
86

6
89

,0
63

6,
84

2
-

2,
81

4
-

-
-

-
-

16
,4

91
10

,1
08

,7
01

OE
CD

 Ü
lk

el
er

i
-

-
-

-
-

54
,9

93
4,

92
3

-
-

-
-

-
-

-
-

-
59

,9
16

Kı
yı

 B
an

ka
cıl

ığ
ı B

öl
ge

le
ri

-
-

-
-

-
-

1,
78

0
-

-
-

-
-

-
-

-
-

1,
78

0

AB
D,

 K
an

ad
a

1,
84

3,
01

3
-

-
-

-
29

6,
91

5
57

7,
69

4
-

-
-

-
-

-
-

-
10

,7
50

2,
72

8,
37

2

Di
ğe

r Ü
lk

el
er

-
44

,1
63

-
-

-
50

,4
86

92
5,

63
0

1,
10

4
-

-
31

1,
06

6
-

-
-

-
-

1,
33

2,
44

9

İşt
ira

k,
 B

ağ
lı

Or
t.

ve
 B

irl
ik

te
 K

on
tro

l E
di

le
n

Or
ta

kl
ık

la
r

-
-

-
-

-
66

,2
64

-
-

-
-

-
-

-
-

-
-

66
,2

64

Da
ğı

tıl
m

am
ış

Va
rlı

kl
ar

/
Yü

kü
m

lü
lü

kl
er

(*
*)

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

To
pl

am
46

,0
07

,4
64

1,
87

5,
47

3
39

7,
89

1
-

-
14

,7
34

,8
25

41
,9

51
,1

14
23

,8
28

,0
96

25
,1

90
,1

80
36

9,
02

6
12

,2
42

,1
93

-
-

-
-

4,
48

4,
82

4
17

1,
08

1,
08

6

(*
) A

B
ül

ke
le

ri,
 A

BD
 v

e
Ka

na
da

 d
ış

ın
da

ki
 O

EC
D

 ü
lk

el
er

i
(*

*)
 T

ut
ar

lı
bi

r
es

as
a

gö
re

 b
öl

üm
le

re
 d

ağ
ıtı

la
m

ay
an

 v
ar

lık
 v

e
yü

kü
m

lü
lü

kl
er

(*
**

)
Kr

ed
i r

is
ki

 a
za

ltı
m

ı ö
nc

es
i,

kr
ed

iy
e

dö
nü

şü
m

 o
ra

nı
 s

on
ra

sı
 r

is
k

tu
ta

rla
rı

ve
ril

m
iş

tir
.

VAKIFBANK 2014 FAALİYET RAPORU

251

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Se
kt

ör
le

re
 v

ey
a

Ka
rş

ı T
ar

af
la

ra
 G

ör
e

Ri
sk

 P
ro

fi
li

(*
)

Ca
ri

D
ön

em
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
TP

YP
To

pl
am

Ta
rım

91
38

18
9,

63
9

-
-

-
95

3,
40

0
38

3,
98

2
40

3,
99

7
-

4,
69

1
-

-
-

-
-

1,
38

0,
71

4
55

5,
12

4
1,

93
5,

83
8

Çi
ftç

ili
k

ve
 H

ay
va

nc
ılık

91

38
18

9,
63

9
-

-
-

64
1,

66
4

33
3,

61
7

35
1,

70
2

-
4,

26
0

-
-

-
-

-
1,

24
5,

56
9

27
5,

44
2

1,
52

1,
01

1

Or
m

an
cıl

ık
-

-
-

-
-

-
28

0,
96

5
31

,1
60

24
,3

46
-

18
5

-
-

-
-

-
77

,7
53

25
8,

90
3

33
6,

65
6

Ba
lık

çıl
ık

-
-

-
-

-
-

30
,7

71
19

,2
05

27
,9

49
-

24
6

-
-

-
-

-
57

,3
92

20
,7

79
78

,1
71

Sa
na

yi
1,

00
4,

29
1

40
16

0,
37

6
-

-
-

20
,9

62
,3

64
2,

48
5,

07
5

4,
84

3,
19

3
-

7,
12

0
-

-
-

-
-

12
,2

15
,3

44
17

,2
47

,1
15

29
,4

62
,4

59

M
ad

en
ci

lik
 v

e
Ta

şo
ca

kç
ılığ

ı
-

-
4,

64
3

-
-

-
42

0,
91

0
94

,1
55

32
3,

94
9

-
68

-
-

-
-

-
45

3,
46

8
39

0,
25

7
84

3,
72

5

İm
al

at
 S

an
ay

i
1,

00
4,

29
1

11
15

3,
72

5
-

-
-

14
,1

52
,1

37
2,

35
1,

66
9

4,
36

1,
94

8
-

6,
92

4
-

-
-

-
-

10
,2

79
,2

50
11

,7
51

,4
55

22
,0

30
,7

05

El
ek

tri
k,

 G
az

, S
u

0
29

2,
00

8
-

-
-

6,
38

9,
31

7
39

,2
51

15
7,

29
6

-
12

8
-

-
-

-
-

1,
48

2,
62

6
5,

10
5,

40
3

6,
58

8,
02

9

İn
şa

at
28

0
6

1
-

-
-

6,
48

9,
52

3
1,

42
7,

90
0

4,
33

6,
53

4
-

4,
49

1
-

-
-

-
-

7,
08

1,
24

5
5,

17
7,

49
0

12
,2

58
,7

35

H
iz

m
et

le
r

30
,6

06
,0

27
2,

89
6,

36
7

60
8,

28
0

-
-

16
,7

68
,8

01
17

,2
06

,3
43

9,
43

6,
41

2
10

,6
12

,8
15

-
13

1,
53

1
-

-
-

-
15

57
,1

30
,9

45
31

,1
35

,6
46

88
,2

66
,5

91

To
pt

an
 v

e
Pe

ra
ke

nd
e

Ti
ca

re
t

27
9

12
5

28
6

-
-

-
6,

99
5,

95
7

5,
38

7,
27

5
6,

50
8,

68
6

-
29

,0
82

-
-

-
-

-
14

,0
53

,5
33

4,
86

8,
15

7
18

,9
21

,6
90

Ot
el

 v
e

Lo
ka

nt
a

Hi
zm

et
le

ri
9

6
78

-
-

-
1,

35
2,

14
7

29
6,

07
1

1,
54

5,
07

8
-

2,
88

5
-

-
-

-
-

1,
01

6,
69

0
2,

17
9,

58
4

3,
19

6,
27

4

Ul
aş

tır
m

a
Ve

 H
ab

er
le

şm
e

11
-

24
0,

02
7

-
-

-
4,

57
4,

34
1

3,
39

2,
28

7
1,

35
3,

07
7

-
9,

01
6

-
-

-
-

-
5,

47
4,

74
5

4,
09

4,
01

4
9,

56
8,

75
9

M
al

i K
ur

ul
uş

la
r

30
,4

78
,9

29
-

69
-

-
16

,7
68

,8
01

2,
99

7,
59

5
34

,7
96

45
7,

62
6

-
87

,3
90

-
-

-
-

15
31

,9
15

,3
93

18
,9

09
,8

28
50

,8
25

,2
21

Ga
yr

im
en

ku
l v

e
Ki

ra
. H

iz
m

.
-

-
3

-
-

-
45

3,
92

9
73

,0
37

13
8,

42
1

-
1,

13
8

-
-

-
-

-
42

3,
03

9
24

3,
48

9
66

6,
52

8

Se
rb

es
t M

es
le

k
Hi

zm
et

le
ri

-
-

3,
78

6
-

-
-

64
3

-
-

-
-

-
-

-
-

-
4,

42
9

-
4,

42
9

Eğ
iti

m
 H

iz
m

et
le

ri
74

4
5,

06
7

-
-

-
20

5,
18

1
49

,4
12

23
7,

72
4

-
52

2
-

-
-

-
-

43
7,

03
1

60
,9

53
49

7,
98

4

Sa
ğl

ık
 v

e
So

sy
al

 H
iz

m
et

le
r

12
6,

72
5

2,
89

6,
23

2
35

8,
96

4
-

-
-

62
6,

55
0

20
3,

53
4

37
2,

20
3

-
1,

49
8

-
-

-
-

-
3,

80
6,

08
5

77
9,

62
1

4,
58

5,
70

6

D
iğ

er
20

,7
37

,9
93

94
,4

22
95

,0
29

-
-

1,
29

9
6,

18
2,

28
3

10
,9

98
,7

06
12

,6
70

,9
29

32
0,

65
7

12
,4

87
,3

85
-

-
-

-
5,

65
6,

28
0

47
,2

51
,6

20
21

,9
93

,3
63

69
,2

44
,9

83

To
pl

am

52
,3

48
,6

82
2,

99
0,

87
3

1,
05

3,
32

5
-

-
16

,7
70

,1
00

51
,7

93
,9

13
24

,7
32

,0
75

32
,8

67
,4

68
32

0,
65

7
12

,6
35

,2
18

-
-

-
-

5,
65

6,
29

5
12

5,
05

9,
86

8
76

,1
08

,7
38

20
1,

16
8,

60
6

(*
) K

re
di

 r
is

ki
 a

za
ltı

m
ı ö

nc
es

i,
kr

ed
iy

e
dö

nü
şü

m
 o

ra
nı

 s
on

ra
sı

 r
is

k
tu

ta
rla

rı
ve

ril
m

iş
tir

.

1-

M
er

ke
zi

 y
ön

et
im

le
rd

en
 v

ey
a

m
er

ke
z

ba
nk

al
ar

ın
da

n
şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

 a
la

ca
kl

ar
2-

Bö

lg
es

el
 y

ön
et

im
le

rd
en

 v
ey

a
ye

re
l y

ön
et

im
le

rd
en

 ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

 a
la

ca
kl

ar
3-

İd

ar
i b

iri
m

le
rd

en
 v

e
tic

ar
i o

lm
ay

an
 g

iri
şi

m
le

rd
en

 ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

 a
la

ca
kl

ar
4-

Ço

k
ta

ra
flı

 k
al

kı
nm

a
ba

nk
al

ar
ın

da
n

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an
 a

la
ca

kl
ar

5-

U
lu

sl
ar

ar
as

ı t
eş

ki
la

tla
rd

an
 ş

ar
ta

 b
ağ

lı
ol

an
 v

e
ol

m
ay

an
 a

la
ca

kl
ar

6-

Ba
nk

al
ar

 v
e

ar
ac

ı k
ur

um
la

rd
an

 ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

 a
la

ca
kl

ar
7-

Şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

 k
ur

um
sa

l a
la

ca
kl

ar
8-

Şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

 p
er

ak
en

de
 a

la
ca

kl
ar

9-

Şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an
 g

ay
rim

en
ku

l i
po

te
ği

yl
e

te
m

in
at

la
nd

ırı
lm

ış
 a

la
ca

kl
ar

10
- T

ah
si

li
ge

ci
km

iş
 a

la
ca

kl
ar

11
- K

ur
ul

ca
 r

is
ki

 y
ük

se
k

ol
ar

ak
 b

el
irl

en
en

 a
la

ca
kl

ar
12

- İ
po

te
k

te
m

in
at

lı
m

en
ku

l k
ıy

m
et

le
r

13
- M

en
ku

l k
ıy

m
et

le
şt

irm
e

po
zi

sy
on

la
rı

14
- B

an
ka

la
r

ve
 a

ra
cı

 k
ur

um
la

rd
an

 o
la

n
kı

sa
 v

ad
el

i a
la

ca
kl

ar
 il

e
kı

sa
 v

ad
el

i k
ur

um
sa

l a
la

ca
kl

ar
15

- K
ol

ek
tif

 y
at

ırı
m

 k
ur

ul
uş

u
ni

te
liğ

in
de

ki
 y

at
ırı

m
la

r
16

- D
iğ

er
 a

la
ca

kl
ar

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

252

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Ö
nc

ek
i D

ön
em

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

TP
YP

To
pl

am

Ta
rı

m
44

27
15

,4
51

-
-

-
1,

02
8,

21
3

34
1,

28
4

28
5,

05
9

-
-

-
-

-
-

-
1,

17
6,

59
3

49
3,

48
5

1,
67

0,
07

8

Çi
ftç

ili
k

ve
 H

ay
va

nc
ılık

44

27
15

,4
51

-
-

-
69

8,
29

9
29

0,
68

6
24

5,
85

8
-

-
-

-
-

-
-

1,
05

0,
94

3
19

9,
42

2
1,

25
0,

36
5

Or
m

an
cıl

ık
-

-
-

-
-

-
30

5,
16

9
30

,4
31

17
,2

02
-

-
-

-
-

-
-

68
,5

06
28

4,
29

6
35

2,
80

2

Ba
lık

çıl
ık

-
-

-
-

-
-

24
,7

45
20

,1
67

21
,9

99
-

-
-

-
-

-
-

57
,1

44
9,

76
7

66
,9

11

Sa
na

yi
-

41
64

,4
94

-
-

-
19

,2
41

,1
98

2,
02

5,
54

9
4,

02
3,

58
5

-
-

-
-

-
-

-
11

,8
03

,5
12

13
,5

51
,3

55
25

,3
54

,8
67

M
ad

en
ci

lik
 v

e
Ta

şo
ca

kç
ılığ

ı
-

-
19

-
-

-
37

9,
66

6
67

,8
58

35
3,

43
5

-
-

-
-

-
-

-
40

4,
44

1
39

6,
53

7
80

0,
97

8

İm
al

at
 S

an
ay

i
-

21
64

,4
73

-
-

-
13

,0
80

,9
05

1,
91

1,
91

6
3,

57
6,

54
9

-
-

-
-

-
-

-
9,

54
5,

74
7

9,
08

8,
11

7
18

,6
33

,8
64

El
ek

tri
k,

 G
az

, S
u

-
20

2
-

-
-

5,
78

0,
62

7
45

,7
75

93
,6

01
-

-
-

-
-

-
-

1,
85

3,
32

4
4,

06
6,

70
1

5,
92

0,
02

5

İn
şa

at
26

9
-

-
-

-
-

5,
17

5,
72

9
1,

06
5,

21
2

3,
21

7,
08

4
-

-
-

-
-

-
-

5,
82

3,
84

6
3,

63
4,

44
8

9,
45

8,
29

4

H
iz

m
et

le
r

20
,2

52
,0

98
1,

81
5,

36
5

20
7,

70
9

-
-

14
,7

31
,5

63
13

,2
45

,2
15

7,
89

0,
42

1
8,

03
3,

58
9

-
31

1,
06

6
-

-
-

-
-

28
,0

80
,3

73
38

,4
06

,6
53

66
,4

87
,0

26

To
pt

an
 v

e
Pe

ra
ke

nd
e

Ti
ca

re
t

61
13

4
6,

61
2

-
-

-
6,

01
4,

79
3

4,
41

2,
77

2
4,

89
2,

94
2

-
-

-
-

-
-

-
11

,5
45

,3
79

3,
78

1,
93

5
15

,3
27

,3
14

Ot
el

 v
e

Lo
ka

nt
a

Hi
zm

et
le

ri
5

7
5

-
-

-
47

9,
47

0
22

1,
19

1
1,

30
0,

88
8

-
-

-
-

-
-

-
84

2,
61

9
1,

15
8,

94
7

2,
00

1,
56

6

Ul
aş

tır
m

a
Ve

 H
ab

er
le

şm
e

13
-

14
,7

81
-

-
-

3,
56

1,
90

2
2,

97
5,

62
0

98
1,

63
9

-
-

-
-

-
-

-
4,

72
0,

72
9

2,
81

3,
22

6
7,

53
3,

95
5

M
al

i K
ur

ul
uş

la
r

20
,1

06
,9

80
44

,1
63

20
-

-
14

,7
31

,5
63

2,
21

5,
70

0
24

,8
61

37
9,

06
4

-
31

1,
06

6
-

-
-

-
-

7,
90

2,
58

9
29

,9
10

,8
28

37
,8

13
,4

17

Ga
yr

im
en

ku
l v

e
Ki

ra
. H

iz
m

.
-

-
-

-
-

-
29

8,
98

8
57

,9
17

87
,6

25
-

-
-

-
-

-
-

32
2,

44
1

12
2,

08
9

44
4,

53
0

Se
rb

es
t M

es
le

k
Hi

zm
et

le
ri

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

Eğ
iti

m
 H

iz
m

et
le

ri
52

6
3,

87
0

-
-

-
16

7,
56

9
37

,1
74

14
8,

11
5

-
-

-
-

-
-

-
26

4,
94

7
91

,8
39

35
6,

78
6

Sa
ğl

ık
 v

e
So

sy
al

 H
iz

m
et

le
r

14
4,

98
7

1,
77

1,
05

5
18

2,
42

1
-

-
-

50
6,

79
3

16
0,

88
6

24
3,

31
6

-
-

-
-

-
-

-
2,

48
1,

66
9

52
7,

78
9

3,
00

9,
45

8

D
iğ

er
25

,7
55

,0
53

60
,0

40
11

0,
23

7
-

-
3,

26
2

3,
26

0,
75

9
12

,5
05

,6
30

9,
63

0,
86

3
36

9,
02

6
11

,9
31

,1
27

-
-

-
-

4,
48

4,
82

4
61

,4
36

,0
03

6,
67

4,
81

8
68

,1
10

,8
21

To
pl

am

46
,0

07
,4

64
1,

87
5,

47
3

39
7,

89
1

-
-

14
,7

34
,8

25
41

,9
51

,1
14

23
,8

28
,0

96
25

,1
90

,1
80

36
9,

02
6

12
,2

42
,1

93
-

-
-

-
4,

48
4,

82
4

10
8,

32
0,

32
7

62
,7

60
,7

59
17

1,
08

1,
08

6

(*
) K

re
di

 r
is

ki
 a

za
ltı

m
ı ö

nc
es

i,
kr

ed
iy

e
dö

nü
şü

m
 o

ra
nı

 s
on

ra
sı

 r
is

k
tu

ta
rla

rı
ve

ril
m

iş
tir

.

1-

M
er

ke
zi

 y
ön

et
im

le
rd

en
 v

ey
a

m
er

ke
z

ba
nk

al
ar

ın
da

n
şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

 a
la

ca
kl

ar
2-

Bö

lg
es

el
 y

ön
et

im
le

rd
en

 v
ey

a
ye

re
l y

ön
et

im
le

rd
en

 ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

 a
la

ca
kl

ar
3-

İd

ar
i b

iri
m

le
rd

en
 v

e
tic

ar
i o

lm
ay

an
 g

iri
şi

m
le

rd
en

 ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

 a
la

ca
kl

ar
4-

Ço

k
ta

ra
flı

 k
al

kı
nm

a
ba

nk
al

ar
ın

da
n

şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an
 a

la
ca

kl
ar

5-

U
lu

sl
ar

ar
as

ı t
eş

ki
la

tla
rd

an
 ş

ar
ta

 b
ağ

lı
ol

an
 v

e
ol

m
ay

an
 a

la
ca

kl
ar

6-

Ba
nk

al
ar

 v
e

ar
ac

ı k
ur

um
la

rd
an

 ş
ar

ta
 b

ağ
lı

ol
an

 v
e

ol
m

ay
an

 a
la

ca
kl

ar
7-

Şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

 k
ur

um
sa

l a
la

ca
kl

ar
8-

Şa

rt
a

ba
ğl

ı o
la

n
ve

 o
lm

ay
an

 p
er

ak
en

de
 a

la
ca

kl
ar

9-

Şa
rt

a
ba

ğl
ı o

la
n

ve
 o

lm
ay

an
 g

ay
rim

en
ku

l i
po

te
ği

yl
e

te
m

in
at

la
nd

ırı
lm

ış
 a

la
ca

kl
ar

10
-

Ta
hs

ili
 g

ec
ik

m
iş

 a
la

ca
kl

ar
11

-
Ku

ru
lc

a
ris

ki
 y

ük
se

k
ol

ar
ak

 b
el

irl
en

en
 a

la
ca

kl
ar

12
-

İp
ot

ek
 t

em
in

at
lı

m
en

ku
l k

ıy
m

et
le

r
13

-
M

en
ku

l k
ıy

m
et

le
şt

irm
e

po
zi

sy
on

la
rı

14
-

Ba
nk

al
ar

 v
e

ar
ac

ı k
ur

um
la

rd
an

 o
la

n
kı

sa
 v

ad
el

i a
la

ca
kl

ar
 il

e
kı

sa
 v

ad
el

i k
ur

um
sa

l a
la

ca
kl

ar
15

-
Ko

le
kt

if
ya

tır
ım

 k
ur

ul
uş

u
ni

te
liğ

in
de

ki
 y

at
ırı

m
la

r
16

-
D

iğ
er

 a
la

ca
kl

ar

VAKIFBANK 2014 FAALİYET RAPORU

253

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Vade Unsuru Taşıyan Risklerin Kalan Vadelerine Göre Dağılımı (*)

Risk Sınıfları – Cari Dönem Vadeye Kalan Süre
1 ay 1-3 ay 3-6 ay 6-12 ay 1 yıl üzeri

Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar 5,166,678 644,411 1,150,586 818,234 44,568,773

Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar 9,500 4,726 23,639 55,293 2,897,715

İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar 22,755 32,027 62,029 222,500 714,014

Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar - - - - -

Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar - - - - -

Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar 12,879,070 968,574 595,254 177,196 2,150,006

Şarta bağlı olan ve olmayan kurumsal alacaklar 2,979,211 3,438,786 4,298,690 9,180,010 31,897,216

Şarta bağlı olan ve olmayan perakende alacaklar 494,763 960,696 1,649,708 4,178,296 17,448,612

Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar 573,828 1,048,581 1,696,829 4,030,103 25,518,127

Tahsili gecikmiş alacaklar - - - - 320,657

Kurulca riski yüksek olarak belirlenen alacaklar - - - 14,320 12,620,898

İpotek teminatlı menkul kıymetler - - - - -

Menkul kıymetleştirme pozisyonları - - - - -

Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar - - - - -

Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - -

Diğer alacaklar 17,687 - - - 5,638,608

TOPLAM 22,143,492 7,097,801 9,476,735 18,675,952 143,774,626

(*) Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

Risk Sınıfları – Önceki Dönem Vadeye Kalan Süre
1 ay 1-3 ay 3-6 ay 6-12 ay 1 yıl üzeri

Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar 25,327,729 1,084,480 1,573,671 1,190,052 16,831,535

Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar 3,985 10,989 11,665 38,725 1,810,109

İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar 8,905 36,099 33,520 59,274 260,093

Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar - - - - -

Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar - - - - -

Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar 10,438,857 2,263,698 29,910 224,655 1,777,704

Şarta bağlı olan ve olmayan kurumsal alacaklar 2,038,480 2,793,254 4,745,761 6,451,829 25,921,790

Şarta bağlı olan ve olmayan perakende alacaklar 5,201,219 804,180 1,417,287 3,166,963 13,238,447

Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar 737,553 744,859 1,356,481 2,717,731 19,633,556

Tahsili gecikmiş alacaklar - - - - 369,026

Kurulca riski yüksek olarak belirlenen alacaklar 311,066 - - - 11,931,127

İpotek teminatlı menkul kıymetler - - - - -

Menkul kıymetleştirme pozisyonları - - - - -

Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar - - - - -

Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - -

Diğer alacaklar 1,209,331 - - - 3,275,491

Toplam 45,277,125 7,737,559 9,168,295 13,849,229 95,048,878

(*) Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

254

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Risk Ağırlığına Göre Risk Tutarları

Risk Ağırlığı
Cari Dönem %0 %10 %20 %50 %75 %100 %150 %200 %250 %1250 Özkaynaklardan
İndirilenler

Kredi Riski Azaltımı
Öncesi Tutar 48,195,850 - 17,821,331 38,592,192 23,546,411 60,377,604 2,990,704 9,446,254 198,260 - 382,261

Kredi Riski Azaltımı
Sonrası Tutar 55,620,001 - 11,639,035 38,668,549 23,382,850 59,238,068 2,986,884 9,434,959 198,260 - 382,261

Risk Ağırlığı
Önceki Dönem %0 %10 %20 %50 %75 %100 %150 %200 %250 %1250 Özkaynaklardan
İndirilenler

Kredi Riski Azaltımı
Öncesi Tutar 43,212,553 - 12,616,773 31,759,507 22,337,583 48,912,477 2,837,152 9,393,300 11,741 - 478,634

Kredi Riski Azaltımı
Sonrası Tutar 50,426,927 - 7,739,899 29,955,165 22,234,970 48,481,932 2,837,152 9,393,300 11,741 - 478,634

Karşı tarafı yurtdışında yerleşik bankalardan kaynaklanan alacakların risk ağırlığının belirlenmesinde, Uluslararası Kredi Derecelendirme Kuruluşu Fitch Ratings’in
vermiş olduğu derecelendirme notları kullanılmaktadır. TC Hazinesi tarafından ihraç edilen yabancı para menkuller ve TC Merkezi Yönetimi ile ilişkilendirilen
diğer yabancı para riskler için de aynı firmanın derecelendirme notları kullanılmaktadır.

Eşleştirilecek Derecelendirmeler Kredi Kalitesi Kademesi Fitch

Uzun vadeli kredi derecelendirmeleri

1 AAA ilâ AA-

2 A+ ilâ A-

3 BBB+ ilâ BBB-

4 BB+ ilâ BB-

5 B+ ilâ B-

6 CCC+ ve aşağısı

Kısa vadeli kredi derecelendirmeleri

1 F1+ ilâ F1

2 F2

3 F3

4 F3 ve aşağısı

5 -

6 -

VAKIFBANK 2014 FAALİYET RAPORU

255

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler

Krediler
Cari Dönem Değer Kaybına Uğramış (*) Tahsili Gecikmiş (**) Değer Ayarlamaları Karşılıklar
Tarım 84,649 33,519 806 82,268

Çiftçilik ve Hayvancılık 73,386 29,466 632 71,369
Ormancılık 7,255 1,271 90 6,917
Balıkçılık 4,008 2,782 84 3,982

Sanayi 943,578 281,898 11,181 860,342
Madencilik ve Taşocakçılığı 62,492 7,706 3,240 36,654
İmalat Sanayi 875,924 269,229 7,900 818,873
Elektrik, Gaz, Su 5,162 4,963 41 4,815

İnşaat 454,112 179,450 5,530 426,444
Hizmetler 1,359,276 1,291,693 29,871 1,258,092

Toptan ve Perakende Ticaret 824,331 602,209 15,099 759,894
Otel ve Lokanta Hizmetleri 58,144 78,793 1,445 55,388
Ulaştırma Ve Haberleşme 280,028 433,429 9,073 261,312
Mali Kuruluşlar 9,659 2,999 78 8,930
Gayrimenkul ve Kiralama Hizmetleri 44,923 11,288 234 41,194
Serbest Meslek Hizmetleri 109,543 121,114 3,041 101,835
Eğitim Hizmetleri 6,838 9,717 170 4,814
Sağlık ve Sosyal Hizmetler 25,810 32,144 731 24,725

Diğer 1,340,350 1,983,307 79,209 1,234,162
Toplam 4,181,965 3,769,867 126,597 3,861,308

(*) Değer kaybına uğramış krediler, 3, 4 ve 5. grup takip hesaplarında izlenen kredilerden oluşmaktadır.
(**) Tahsili gecikmiş kredi ve alacaklar, ödemesi vadesinden 90 güne kadar gecikmiş kredi ve alacaklardan oluşmaktadır.

Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler

Krediler
Önceki Dönem Değer Kaybına Uğramış (*) Tahsili Gecikmiş (**) Değer Ayarlamaları Karşılıklar
Tarım 75,172 51,378 1,497 70,726

Çiftçilik ve Hayvancılık 62,099 48,035 1,400 58,484
Ormancılık 7,558 1,962 57 7,334
Balıkçılık 5,515 1,381 40 4,908

Sanayi 948,934 276,153 8,020 917,512
Madencilik ve Taşocakçılığı 33,748 9,924 289 33,576
İmalat Sanayi 910,917 261,267 7,586 879,785
Elektrik, Gaz, Su 4,269 4,962 145 4,151

İnşaat 381,103 185,365 5,403 355,654
Hizmetler 1,262,929 1,230,240 35,465 1,053,037

Toptan ve Perakende Ticaret 631,355 543,052 15,667 568,983
Otel ve Lokanta Hizmetleri 49,015 103,594 3,013 36,506
Ulaştırma Ve Haberleşme 257,698 408,123 11,775 244,731
Mali Kuruluşlar 192,581 3,154 92 81,955
Gayrimenkul ve Kiralama Hizmetleri 8,987 11,068 261 8,529
Serbest Meslek Hizmetleri 92,457 123,479 3,599 84,677
Eğitim Hizmetleri 4,510 10,525 264 3,426
Sağlık ve Sosyal Hizmetler 26,326 27,245 794 24,230

Diğer 1,068,327 1,927,131 54,652 970,524
Toplam 3,736,465 3,670,267 105,037 3,367,453

(*) Değer kaybına uğramış krediler, 3, 4 ve 5. grup takip hesaplarında izlenen kredilerden oluşmaktadır.
(**) Tahsili gecikmiş kredi ve alacaklar, ödemesi vadesinden 90 güne kadar gecikmiş kredi ve alacaklardan oluşmaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

256

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Cari Dönem Açılış Bakiyesi
Dönem içinde ayrılan

karşılık tutarları Karşılık İptalleri Diğer Ayarlamalar (*) Kapanış Bakiyesi
Özel Karşılıklar 3,367,453 1,187,948 (693,538) (555) 3,861,308

Genel Karşılıklar 1,190,739 412,503 - - 1,603,242

(*) Kur farklarının etkisi ve diğer karşılıklardan sınıflamaları içermektedir.

Önceki Dönem Açılış Bakiyesi
Dönem içinde ayrılan

karşılık tutarları Karşılık İptalleri Diğer Ayarlamalar (*) Kapanış Bakiyesi
Özel Karşılıklar 2,509,028 1,306,590 (450,491) 2,326 3,367,453

Genel Karşılıklar 956,059 234,417 - 263 1,190,739

(*) Kur farklarının etkisi, aktiften silinmeleri ve diğer karşılıklardan sınıflamaları içermektedir.

Değer düşüklüğüne uğramış kredi ve alacaklar için alınan teminatların makul değer tahmini

31 Aralık 2014 31 Aralık 2013
Nakit teminatlı (*) - -

İpotek 1,167,532 942,878

Senet (*) - 728

Diğer (**) 3,014,433 2,792,859

Toplam 4,181,965 3,736,465

(*) Banka politikası gereği, nakit teminatlı ve senet karşılığı kullandırılan değer düşüklüğüne uğramış krediler için nakit teminatın derhal çözülerek riskin karşılanması hedeflendiğinden yukarıdaki

tabloda nakit teminatla kullandırılmış değer düşüklüğüne uğramış nakdi kredi tutarı görülmemektedir.
(**) Kefalet karşılığı kullandırılan kredilerin toplam riski aşmayacak şekildeki kısmı bu satırda gösterilmiştir.

Canlı durumdaki nakdi ve gayrinakdi krediler için Grup’un elinde bulundurduğu teminatların detayı

Nakdi krediler 31 Aralık 2014 31 Aralık 2013

Teminatlı krediler: 79,129,908 63,997,120

Gayrimenkul ipoteği ile teminatlandırılmış krediler 32,448,892 18,440,959

Nakit teminatlı krediler 685,094 384,250

Mali kuruluşlar tarafından ihraç edilmiş garantiler 94,207 185,832

Hazine garantisi veya kamu kesimi menkul kıymetleri ile teminatlandırılan krediler 930,621 210,041

Diğer teminatlar (varlık üzerindeki rehinler, kurumsal ve kişisel garantiler, senetler) 44,971,094 44,776,038

Teminatlandırılmamış krediler 28,505,474 25,339,591

Toplam canlı krediler 107,635,382 89,336,711

Gayri nakdi krediler 31 Aralık 2014 31 Aralık 2013

Teminatlı krediler: 12,534,623 10,559,371

Gayrimenkul ipoteği ile teminatlandırılmış krediler 1,092,714 679,079

Nakit teminatlı krediler 383,649 85,525

Mali kuruluşlar tarafından ihraç edilmiş garantiler - 5,700

Diğer teminatlar (varlık üzerindeki rehinler, kurumsal ve kişisel garantiler, senetler) 11,058,260 9,789,067

Teminatlandırılmamış krediler 16,140,424 12,847,335

Toplam gayri nakdi krediler 28,675,047 23,406,706

VAKIFBANK 2014 FAALİYET RAPORU

257

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

III. KONSOLİDE PİYASA RİSKİ

Grup, piyasa risklerini, 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete’de yayımlanmış “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve
Değerlendirilmesine İlişkin Yönetmelik” hükümleri çerçevesinde, standart metot kullanılmak suretiyle ölçmekte ve bunun üzerinden yasal sermaye ayırmaktadır.

Piyasa riski, Grup’un bilanço içi ve bilanço dışı hesaplarda bulundurduğu varlık ve yükümlülüklerinin faiz oranlarında, kurlarda ve hisse senedi fiyatlarında
meydana gelen dalgalanmalar nedeniyle taşıdığı potansiyel zarar riskini ifade etmektedir.

Genel piyasa riski ve spesifik risklere karşı bulundurulması gereken sermaye, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin
Yönetmelik”in hükümleri çerçevesinde Standart Metot kullanılarak hesaplanmakta ve aylık olarak raporlanmaktadır.

Piyasa riski ölçümü Standart Metot yanında İçsel Modellerle de yapılmakta ve iç model ile piyasa riskinin ölçülmesinde Tarihsel ve Monte Carlo Simülasyonu
yöntemleri kullanılmaktadır. Sonuçların güvenilirliğini test etmek amacıyla günlük olarak geriye dönük testler yapılmaktadır. Ayrıca, standart metodu ve içsel
modelleri destekleyici senaryo analizleri gerçekleştirilmektedir. Aktif ve pasif kaynakları oluşturan kalemlerin vade yapısını görebilmek amacıyla Likidite
Analizleri yapılmaktadır.

Ana Ortaklık Banka’nın piyasa riski analizi ‘aylık’ olarak raporlanmakta ve ilgili kurumlara gönderilmektedir.

Piyasa riskine ilişkin bilgiler

 Cari Dönem Önceki Dönem
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot 16,249 15,935

(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 1,893 2,434

Menkul kıymetleştirme Pozisyonlarına İlişkin Spesifik Risk İçin Gerekli Sermaye Yükümlülüğü- Standart Metot - -

(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 36,815 33,174

(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot - -

(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot - -

(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 234 -

(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 8,733 7,438

(VIII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - -

(IX) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI+VII) 63,924 58,981

(X) Piyasa Riskine Esas Tutar (12.5 x VIII) ya da (12.5 x IX) 799,050 737,263

Dönem içerisinde hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu

 Cari Dönem Önceki Dönem
Ortalama En Yüksek En Düşük Ortalama En Yüksek En Düşük

Faiz Oranı Riski 13,531 16,953 11,352 14,166 18,276 9,186

Hisse Senedi Riski 1,895 6,896 759 2,832 4,374 2,147

Kur Riski 30,771 44,194 15,679 45,869 70,042 32,732

Emtia Riski - - - - - -

Takas Riski - - - - - -

Opsiyon Riski 1,677 3,804 42 - - -

Karşı Taraf Kredi Riski 9,912 11,892 8,464 5,059 7,439 2,651

Toplam Riske Maruz Değer 722,326 917,761 514,258 849,071 1,251,643 583,950

Karşı Taraf Riskine İlişkin Bilgiler

Karşı taraf kredi riski, iki tarafa da yükümlülük getiren bir işlemin muhatabı olan karşı tarafın, işlem süresi içerisinde yükümlülüğünü yerine getirememesinden
dolayı, Banka’nın maruz kalabileceği zarar olasılığıdır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

258

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Karşı taraf kredi riski hesaplamalarında, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde “Gerçeğe Uygun
Değerine Göre Değerleme Yöntemi” kullanılmaktadır. Türev işlemler için yenileme maliyeti ve potansiyel kredi riski tutarının toplamı, risk tutarı olarak dikkate
alınmaktadır. Yenileme maliyetleri sözleşmelerin gerçeğe uygun değerine göre değerlemesi ile, potansiyel kredi risk tutarı ise sözleşme tutarlarının yönetmelik
ekinde belirtilen kredi dönüşüm oranları ile çarpılması suretiyle hesaplanmaktadır.

Karşı Taraf Riskine İlişkin Nicel Bilgiler

Cari Dönem (*) Önceki Dönem (*)

Faiz Oranına Dayalı Sözleşmeler 66,091 22,552

Döviz Kuruna Dayalı Sözleşmeler 100,177 110,432

Emtiaya Dayalı Sözleşmeler - -

Hisse Senedine Dayalı Sözleşmeler - 10

Diğer - -

Pozitif Gerçeğe Uygun Brüt Değer 166,268 132,994

Netleştirmenin Faydaları - -

Netleştirilmiş Cari Risk Tutarı - -

Tutulan Teminatlar - -

Türevlere İlişkin Net Pozisyon 166,268 132,994

(*) Alım/Satım hesaplarına ilişkin karşı taraf riski verilmiştir.

IV. KONSOLİDE OPERASYONEL RİSK

Grup, operasyonel risk hesaplamasında “Temel Gösterge Yöntemi” kullanılmıştır. Operasyonel riske esas tutar, 28 Haziran 2012 tarih ve 28337 sayılı Resmi
Gazete’de yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik”in 3. bölümü “Operasyonel Riske Esas Tutarın
Hesaplanması” uyarınca, Banka’nın maruz kaldığı operasyonel risk, ülke mevzuatındaki uygulamaya paralel olarak son üç yıl itibarıyla gerçekleşen yıl sonu brüt
gelir tutarlarının yüzde onbeşinin ortalamasının onikibuçuk ile çarpılması suretiyle temel gösterge yöntemi kullanılarak hesaplanmaktadır.

Cari Dönem 31 Aralık 2011 31 Aralık 2012 31 Aralık 2013
Toplam/Pozitif

BG yılı sayısı Oran(%) Toplam
Brüt Gelir 4,265,465 5,215,105 5,893,893 5,124,821 15 768,723

Operasyonel Riske Esas Tutar
(Toplam*12,5) 9,609,040

Önceki Dönem 31 Aralık 2010 31 Aralık 2011 31 Aralık 2012
Toplam/Pozitif

BG yılı sayısı Oran(%) Toplam
Brüt Gelir 4,371,279 4,917,176 6,009,190 3 15 764,882

Operasyonel Riske Esas Tutar
(Toplam*12,5) 9,561,025

VAKIFBANK 2014 FAALİYET RAPORU

259

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

V. KONSOLİDE KUR RİSKİ

Ana Ortaklık Banka’nın maruz kaldığı kur riski, bu durumun etkilerinin tahmin edilmesi, Banka Yönetim Kurulu’nun günlük olarak izlenen pozisyonlar
için belirlediği limitler

Ana Ortaklık Banka'nın maruz kaldığı kur riskinin ölçülmesinde, yasal raporlamada kullanılan Standart Metot kullanılmaktadır.

Konsolide bazda kur riskine esas sermaye yükümlülüğü hesaplanırken Ana Ortaklık Banka ve konsolide edilen finansal kuruluşlarının, tüm döviz varlıkları,
yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulur. Her bir döviz cinsinin Türk Lirası karşılıkları itibarıyla net kısa ve uzun pozisyonları hesaplanır.
Mutlak değerce büyük olan pozisyon sermaye yükümlülüğüne esas tutar olarak belirlenmekte ve bu tutar üzerinden sermaye yükümlülüğü hesaplanmaktadır.

Önemli olması durumunda yabancı para cinsinden borçlanma araçlarının ve net yabancı para yatırımlarının riskten korunma amaçlı türev araçları ile
korunmasının boyutu

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla Grup’un riskten korunma amaçlı sınıfladığı türev finansal araçları bulunmamaktadır.

Yabancı para risk yönetim politikası

Risk politikası limitler dahilindeki işlemler üzerine kurulmuş olup yabancı para pozisyonun dengede tutulması esastır. Gerek ulusal mevzuat gerekse uluslararası
uygulamalar ışığında ve mevcut özkaynak profili kapsamında belirlenmiş alt ve üst limitler aralığında pozisyon alınmasına yönelik bir YP risk yönetim politikası
söz konusu olup, spekülatif pozisyon taşınmamaktadır. Ana Ortaklık Banka’nın bilanço tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari
döviz alış kurları TL olarak aşağıdaki tabloda verilmiştir:

ABD Doları Avro
Bilanço Tarihindeki Cari Döviz Alış Kuru 2.3200 2.8223
Bilanço tarihinden önceki;

1. Günün Cari Döviz Alış Kuru 2.2700 2.7542

2. Günün Cari Döviz Alış Kuru 2.2900 2.7922

3. Günün Cari Döviz Alış Kuru 2.2700 2.7721

4. Günün Cari Döviz Alış Kuru 2.2700 2.7735

5. Günün Cari Döviz Alış Kuru 2.2700 2.7635

ABD Doları Avro
Son 30 Günün Basit Aritmetik Ortalaması 2.2265 2.7516

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

260

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Kur riskine ilişkin bilgiler

Cari Dönem Avro ABD Doları Diğer Toplam
Varlıklar:
Nakit Değerler ve Merkez Bankası 1,956,881 11,525,520 4,282,312 17,764,713
Bankalar 313,372 2,398,210 71,948 2,783,530
Gerçeğe Uygun D. Farkı K/Z Yansıtılan FV (1) 4,432 34,669 - 39,101
Para Piyasalarından Alacaklar - - - -
Satılmaya Hazır Finansal Varlıklar 1,260,694 2,978,550 - 4,239,244
Krediler ve Alacaklar (2) 10,138,487 22,215,257 28,331 32,382,075
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) 3 - - 3
Vadeye Kadar Elde Tutulacak Yatırımlar - 92,844 - 92,844
Riskten Korunma Amaçlı Türev FV - - - -
Maddi Duran Varlıklar 630 1,372 - 2,002
Maddi Olmayan Duran Varlıklar 50 111 - 161
Diğer Varlıklar (3) (4) 601,458 1,036,568 63,821 1,701,847
Toplam Varlıklar 14,276,007 40,283,101 4,446,412 59,005,520
Yükümlülükler:
Bankalar Mevduatı 514,839 2,770,137 16,518 3,301,494
Döviz Tevdiat Hesabı 11,569,098 12,439,338 948,582 24,957,018
Para Piyasalarına Borçlar - 6,591,668 - 6,591,668
Alınan Krediler (5) 5,692,578 9,064,674 2,640 14,759,892
İhraç Edilen Menkul Kıymetler 1,444,730 6,073,635 - 7,518,365
Muhtelif Borçlar 220,837 159,250 43,713 423,800
Riskten Korunma Amaçlı Türev Finansal Borçlar - - - -
Diğer Yükümlülükler (1)(4)(6) 46,977 3,083,148 1,608 3,131,733
Toplam Yükümlülükler 19,489,059 40,181,850 1,013,061 60,683,970
Net Bilanço Pozisyonu (5,213,052) 101,251 3,433,351 (1,678,450)
Net Nazım Hesap Pozisyonu 5,456,748 346,269 (3,430,091) 2,372,926

Türev Finansal Araçlardan Alacaklar (7) 7,545,021 8,766,209 1,377,221 17,688,451
Türev Finansal Araçlardan Borçlar (7) 2,088,273 8,419,940 4,807,312 15,315,525
Gayri Nakdi Krediler (8) 2,217,630 9,304,139 260,328 11,782,097

Önceki Dönem Avro ABD Doları Diğer Toplam
Toplam Varlıklar 17,020,004 30,974,381 3,884,587 51,878,972
Toplam Yükümlülükler 17,625,568 31,624,925 1,193,432 50,443,925
Net Bilanço Pozisyonu (605,564) (650,544) 2,691,155 1,435,047
Net Nazım Hesap Pozisyonu 749,672 778,864 (2,701,033) (1,172,497)

Türev Finansal Araçlardan Alacaklar (6) 2,031,264 8,258,319 1,437,036 11,726,619
Türev Finansal Araçlardan Borçlar (6) 1,281,592 7,479,455 4,138,069 12,899,116
Gayri Nakdi Krediler (7) 1,539,590 7,179,775 347,230 9,066,595

(1) Alım satım amaçlı türev finansal varlıklar ve borçlar içerisinde gösterilen sırasıyla 6,468 TL (31 Aralık 2013: 60,278 TL) ve 122,358 TL (31 Aralık 2013: 38,006 TL) kur kaynaklı reeskontlar dahil

edilmemiştir.
(2) Finansal tablolarda TP olarak gösterilen 2,750,602 TL tutarındaki (31 Aralık 2013: 2,548,480 TL) dövize endeksli krediler dahil edilmiştir.
(3) Konsolide finansal tablolarda TP olarak gösterilen 65,320 TL (31 Aralık 2013: 9,074 TL) tutarındaki dövize endeksli faktoring alacakları dahil edilmiştir.

(4) 60,637 TL (31 Aralık 2013: 33,376 TL) tutarındaki peşin ödenmiş giderler ve 7,390 TL (31 Aralık 2013: Bulunmamaktadır.) ertelenmiş vergi yükümlülüğü dahil edilmemiştir. 553,581 TL (31

Aralık 2013: 380,556 TL) tutarındaki özkaynaklar dahil edilmemiştir.
(5) Finansal tablolarda TP olarak gösterilen 68,860 tutarındaki (31 Aralık 2013: 1,914 TL) dövize endeksli alınan krediler dahil edilmiştir.
(6) 51,232 TL (31 Aralık 2013: 37,464 TL) tutarındaki kazanılmamış gelirler dahil edilmemiştir.
(7) 1,327,706 TL (31 Aralık 2013: 1,716,683 TL) tutarındaki vadeli döviz alım ve 1,312,928 TL (31 Aralık 2013: 1,919,728 TL) tutarındaki vadeli döviz satım taahhütleri ile 4,773,860 TL tutarındaki

swap kıymetli maden satım (31 Aralık 2013: 3,961,577 TL) dahil edilmiştir.
(8) Gayri nakdi krediler yabancı para pozisyon hesabında dikkate alınmamaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

261

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Maruz kalınan kur riski

TL’nin aşağıdaki para birimlerine karşılık yüzde 10 değer kaybının, 31 Aralık 2014 ve 2013 tarihlerinde sona eren hesap dönemlerinde konsolide özkaynaklara
ve gelir tablosuna (vergi etkisi hariç) etkisi aşağıdaki tabloda gösterilmiştir.

Bu analiz diğer tüm değişkenlerin, özellikle faiz oranlarının, sabit kaldığı varsayımıyla hazırlanmıştır.

31 Aralık 2014 31 Aralık 2013
Gelir tablosu Özkaynak(*) Gelir tablosu Özkaynak(*)

ABD Doları 44,604 44,604 12,639 12,639

Avro (803) 35,515 (16,023) (16,023)

Diğer para birimleri 326 326 (988) (988)

Toplam, net 44,127 80,445 (4,372) (4,372)

(*) Özkaynak etkisi, TL’nin ilgili yabancı para birimlerine karşı %10’luk değer kaybından dolayı oluşacak gelir tablosu etkisini de içermektedir.

TL’nin aşağıdaki para birimlerine karşılık yüzde 10 değer kazanmasının, 31 Aralık 2014 ve 2013 tarihlerinde sona eren hesap dönemlerinde konsolide
özkaynaklara ve gelir tablosuna (vergi etkisi hariç) etkisi aşağıdaki tabloda gösterilmiştir.

31 Aralık 2014 31 Aralık 2013
Gelir tablosu Özkaynak(*) Gelir tablosu Özkaynak(*)

ABD Doları (43,109) (43,109) (12,639) (12,639)

Avro 803 (35,515) 16,023 16,023

Diğer para birimleri (100) (100) 988 988

Toplam, net (42,406) (78,724) 4,372 4,372

(*) Özkaynak etkisi, TL’nin ilgili yabancı para birimlerine karşı %10’luk değer kazanmasından dolayı oluşacak gelir tablosu etkisini de içermektedir.

VI. KONSOLİDE FAİZ ORANI RİSKİ

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı haftalık Aktif-Pasif Komitesi toplantılarında piyasadaki gelişmelerin de dikkate alınmasıyla
değerlendirilmektedir.

Ana Ortaklık Banka’nın maruz kaldığı faiz oranı riskinin ölçülmesinde, standart metot yöntemi kullanılmaktadır.

Standart metot kapsamında yapılan ölçümler, vade merdiveni kullanılarak aylık olarak yerine getirilmektedir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

262

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

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 1-5 Yıl 5 Yıl ve Üzeri Faizsiz Toplam
Varlıklar:
Nakit Değerler ve Merkez Bankası 3,055,551 - - - - 18,835,530 21,891,081
Bankalar 2,983,521 214,751 6,290 - - 363,946 3,568,508
Gerçeğe Uygun Değer Farkı
K/Z Yansıtılan FV 172,007 207,100 7,569 33,427 25,905 4,233 450,241
Para Piyasalarından Alacaklar 9,504 - - - - - 9,504
Satılmaya Hazır FV 2,666,118 2,035,297 5,241,522 4,305,279 2,622,884 15 16,871,115
Krediler ve Alacaklar 33,476,465 22,448,303 21,987,427 17,768,042 10,356,537 318,897 106,355,671
Vadeye Kadar Elde Tutulacak Yatırımlar 281,186 1,559,200 3,180,566 290,780 1,542,861 - 6,854,593
Diğer Varlıklar (*) 65,719 315,931 170,248 853,884 243,339 5,901,628 7,550,749
Toplam Varlıklar 42,710,071 26,780,582 30,593,622 23,251,412 14,791,526 25,424,249 163,551,462
Yükümlülükler:
Bankalar Mevduatı 4,208,236 452,338 22,912 - - 66,930 4,750,416
Diğer Mevduat 45,030,713 19,282,775 6,861,948 709,033 18,322 16,749,406 88,652,197
Para Piyasalarına Borçlar 15,846,751 253,389 349,241 - 205,860 - 16,655,241
Muhtelif Borçlar - - - - - 3,344,419 3,344,419
İhraç Edilen Menkul Kıymetler 718,111 2,146,929 2,579,188 4,940,480 - - 10,384,708
Alınan Krediler 4,063,185 7,002,553 3,733,893 717,541 743,483 - 16,260,655
Diğer Yükümlülükler (**) 147,979 23,050 132,524 464,387 1,649,212 21,086,674 23,503,826
Toplam Yükümlülükler 70,014,975 29,161,034 13,679,706 6,831,441 2,616,877 41,247,429 163,551,462
Bilançodaki Uzun Pozisyon - - 16,913,916 16,419,971 12,174,649 - 45,508,536
Bilançodaki Kısa Pozisyon (27,304,904) (2,380,452) - - - (15,823,180) (45,508,536)
Nazım Hesaplardaki Uzun Pozisyon 658,387 1,660,268 - - - - 2,318,655
Nazım Hesaplardaki Kısa Pozisyon - - - (1,304,201) (777,200) - (2,081,401)
Toplam Pozisyon (26,646,517) (720,184) 16,913,916 15,115,770 11,397,449 (15,823,180) 237,254

(*) İştirakler, bağlı ortaklıklar, maddi ve maddi olmayan duran varlıklar “Faizsiz” sütununda gösterilmiştir.
(**) Özsermaye kalemleri diğer yükümlülükler içerisinde “Faizsiz” sütununda gösterilmiştir.

Önceki Dönem Sonu 1 Aya Kadar 1-3 Ay 3-12 Ay 1-5 Yıl 5 Yıl ve Üzeri Faizsiz Toplam
Varlıklar:
Nakit Değerler ve Merkez Bankası - - - - - 18,975,182 18,975,182
Bankalar 2,215,980 182,222 2,239 - - 757,910 3,158,351

Gerçeğe Uygun Değer Farkı
K/Z Yansıtılan FV 240,057 245,314 141,141 24,050 2,034 3,023 655,619

Para Piyasalarından Alacaklar 5,095 - - - - - 5,095
Satılmaya Hazır Finansal Varlıklar 5,352,344 2,440,347 2,697,991 3,296,050 2,857,302 13,375 16,657,409
Krediler ve Alacaklar 26,238,283 19,283,647 17,078,087 16,099,655 9,604,374 369,012 88,673,058

Vadeye Kadar Elde Tutulacak Yatırımlar 914,868 427,664 2,022,196 495,822 1,552,621 - 5,413,171
Diğer Varlıklar (*) 49,138 161,056 230,216 679,202 10,000 5,120,085 6,249,697
Toplam Varlıklar 35,015,765 22,740,250 22,171,870 20,594,779 14,026,331 25,238,587 139,787,582
Yükümlülükler:
Bankalar Mevduatı 3,105,830 869,432 103,153 - - 25,537 4,103,952
Diğer Mevduat 38,796,173 19,294,057 6,040,869 898,335 26,140 13,879,873 78,935,447
Para Piyasalarına Borçlar 12,723,139 237,295 1,005,685 809,269 - - 14,775,388
Muhtelif Borçlar - - - - - 2,841,068 2,841,068
İhraç Edilen Menkul Kıymetler 401,593 1,427,439 1,726,683 3,265,020 - - 6,820,735
Alınan Krediler 681,189 4,553,844 5,637,765 691,124 721,739 - 12,285,661
Diğer Yükümlülükler (**) 124,797 17,333 141,104 410,218 1,493,102 17,838,777 20,025,331
Toplam Yükümlülükler 55,832,721 26,399,400 14,655,259 6,073,966 2,240,981 34,585,255 139,787,582
Bilançodaki Uzun Pozisyon - - 7,516,611 14,520,813 11,785,350 - 33,822,774
Bilançodaki Kısa Pozisyon (20,816,956) (3,659,150) - - - (9,346,668) (33,822,774)
Nazım Hesaplardaki Uzun Pozisyon 545,993 1,482,402 - - - - 2,028,395
Nazım Hesaplardaki Kısa Pozisyon - - (77,250) (979,931) (695,500) - (1,752,681)
Toplam Pozisyon (20,270,963) (2,176,748) 7,439,361 13,540,882 11,089,850 (9,346,668) 275,714

(*) İştirakler, bağlı ortaklıklar, maddi ve maddi olmayan duran varlıklar “Faizsiz” sütununda gösterilmiştir.
(**) Özsermaye kalemleri diğer yükümlülükler içerisinde “Faizsiz” sütununda gösterilmiştir.

VAKIFBANK 2014 FAALİYET RAPORU

263

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Parasal finansal araçlara uygulanan ortalama faiz oranları:

Cari Dönem Sonu Avro ABD Doları Japon Yeni TL
% % % %

Varlıklar:
Nakit Değerler ve Merkez Bankası - - - 1.51

Bankalar 0.70 0.28 - 10.59

Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV 5.50 11.78 - 11.45

Para Piyasalarından Alacaklar - - - 10.33

Satılmaya Hazır Finansal Varlıklar 4.27 6.89 - 7.19

Krediler ve Alacaklar 4.19 5.39 - 12.70

Vadeye Kadar Elde Tutulacak Yatırımlar - 1.58 - 5.56

Yükümlülükler:
Bankalar Mevduatı 0.66 0.42 - 8.59

Diğer Mevduat 1.98 2.13 - 9.22

Para Piyasalarına Borçlar - 0.95 - 9.83

Muhtelif Borçlar - - - -

İhraç Edilen Menkul Kıymetler 3.47 3.45 - 9.06

Alınan Krediler 1.13 1.67 - 8.44

Önceki Dönem Sonu Avro ABD Doları Japon Yeni TL
% % % %

Varlıklar:
Nakit Değerler ve Merkez Bankası - - - -

Bankalar 0.10 0.35 - 9.43

Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV 5.26 7.21 - 10.11

Para Piyasalarından Alacaklar - - - 7.35

Satılmaya Hazır Finansal Varlıklar 5.04 7.05 - 7.58

Krediler ve Alacaklar 5.17 6.88 - 13.49

Vadeye Kadar Elde Tutulacak Yatırımlar 6.50 3.31 - 6.83

Yükümlülükler:
Bankalar Mevduatı 1.00 0.71 - 8.21

Diğer Mevduat 2.71 2.51 - 8.16

Para Piyasalarına Borçlar 0.37 1.19 - 7.62

Muhtelif Borçlar - - - -

İhraç Edilen Menkul Kıymetler 1.53 4.06 - 8.74

Alınan Krediler 1.19 1.66 - 8.26

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

264

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riski

Faiz oranı riskinin ölçüm sıklığı

Bankacılık hesaplarından kaynaklanan faiz oranı riski, yasal olarak, 23 Ağustos 2011 tarih ve 28034 sayılı Resmi Gazete’de yayımlanan “Bankacılık Hesaplarından
Kaynaklanan Faiz Oranı Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” gereğince de ölçülmekte olup, bu ölçüme
dayalı yasal limit aylık olarak izlenmekte ve raporlanmaktadır.

Bankacılık hesaplarından kaynaklanan faiz oranı riskinin standart şok yöntemiyle ölçülmesine ve değerlendirilmesine ilişkin yönetmelik uyarınca faiz
oranlarındaki dalgalanmalardan doğan ekonomik değer farkları aşağıdaki tabloda verilmiştir:

Para Birimi-Cari Dönem
Uygulanan Şok

 (+/- x baz puan) Kazançlar/Kayıplar
Kazançlar/Özkaynaklar-

Kayıplar/Özkaynaklar
1. TRY 500 / (400) (2,440,546) / 2,452,172 (%13.54) / %13.61

2. EURO 200 / (200) 178,773 / (9,440) %0.99 / (%0.05)

3. USD 200 / (200) 441,639 / (383,071) %2.45 / (%2.13)

Toplam (Negatif Şoklar İçin) - 2,059,661 %11.43
Toplam (Pozitif Şoklar İçin) - (1,820,134) (%10.10)

Para Birimi -Önceki Dönem
Uygulanan Şok

 (+/- x baz puan) Kazançlar/Kayıplar
Kazançlar/Özkaynaklar-

Kayıplar/Özkaynaklar
1. TRY 500 / (400) (2,412,990) / 2,441,246 (%15.89) / %16.08

2. EURO 200 / (200) 34,736 / 10,115 %0.23 / %0.07

3. USD 200 / (200) 457,473 / (383,076) %3.01 / (%2.52)

Toplam (Negatif Şoklar İçin) - 2,068,285 %13.63
Toplam (Pozitif Şoklar İçin) - (1,920,781) (%12.65)

Yukarıdaki tablo Kamuyu Aydınlatma Platformu'nda açıklanan ve bağımsız denetimden geçmiş 31 Aralık 2014 tarihli konsolide olmayan finansal rapordan
alınmıştır.

Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski

Risklerin özkaynaklarda gösterilen kazançlarla ilişkisi ve stratejik sebepleri de dahil olarak amaçlarına göre ayrıştırılması ve kullanılan muhasebe teknikleri
ve değerleme yöntemleri hakkında genel bilgiler ile bu uygulamalardaki varsayımlar, değerlemeyi etkileyen unsurlar ve önemli değişiklikler

Bilanço değeri, gerçeğe uygun değer ve borsada işlem görenler için, piyasa değeri gerçeğe uygun değerden önemli oranda farklı ise piyasa fiyatıyla yapılan
karşılaştırma aşağıdaki tabloda verilmiştir:

Cari Dönem Karşılaştırma
Hisse Senedi Yatırımları Bilanço Değeri Gerçeğe Uygun Değer(*) Piyasa Değeri (*)

Borsada İşlem Gören(*) 203,092 203,092 203,092
1. Hisse Senedi Yatırım Grubu A 203,092 203,092 203,092

2. Hisse Senedi Yatırım Grubu B - - -

3. Hisse Senedi Yatırım Grubu C - - -

Borsada İşlem Görmeyen(**) 320,037 320,037 -

(*) Piyasa değeri gerçeğe uygun değer kabul edilerek Borsa’da işlem gören hisse senetlerinin değeri her iki sütuna da dahil edilmiştir.
(**) Borsada işlem görmeyen hisse senetlerinin değeri, bağımsız değerleme şirketleri tarafından hazırlanmış değerleme raporlarıyla belirlenmektedir.

VAKIFBANK 2014 FAALİYET RAPORU

265

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Önceki Dönem Karşılaştırma
Hisse Senedi Yatırımları Bilanço Değeri Gerçeğe Uygun Değer(*) Piyasa Değeri (*)

Borsada İşlem Gören(*) 169,019 169,019 169,019
1. Hisse Senedi Yatırım Grubu A 169,019 169,019 169,019

2. Hisse Senedi Yatırım Grubu B - - -

3. Hisse Senedi Yatırım Grubu C - - -

Borsada İşlem Görmeyen(**) 282,457 282,457 -

(*) Piyasa değeri gerçeğe uygun değer kabul edilerek Borsa’da işlem gören hisse senetlerinin değeri her iki sütuna da dahil edilmiştir.
(**) Borsada işlem görmeyen hisse senetlerinin değeri, bağımsız değerleme şirketleri tarafından hazırlanmış değerleme raporlarıyla belirlenmektedir.

Toplam gerçekleşmemiş kazanç veya kayıplar, toplam yeniden değerleme değer artışları ile bunların ana ve katkı sermayeye dahil edilen tutarları

Toplam gerçekleşmemiş kazanç veya kayıplar, toplam yeniden değerleme değer artışları ile bunların ana ve katkı sermayeye dahil edilen tutarları aşağıdaki
tabloda yer almaktadır:

Yeniden Değerleme
 Değer Artışları

Gerçekleşmemiş
 Kazanç ve Kayıplar

Portföy Cari Dönem

Dönem İçinde
Gerçekleşen

Kazanç / Kayıp Toplam (*)

Ana
Sermayeye

Dahil Edilen Toplam (*)

Ana
Sermayeye

Dahil Edilen

Katkı
Sermayeye

Dahil Edilen
1. Özel Sermaye Yatırımları - - - - - -

2. Borsada İşlem Gören Hisse Senetleri - - - - - -

3. Diğer Hisse Senetleri - 62,289 62,289 - - -

4. Toplam - 62,289 62,289 - - -

(*) Ertelenmiş vergi etkisi düşülmüş olarak gösterilmiştir.

Yeniden Değerleme
 Değer Artışları

Gerçekleşmemiş
 Kazanç ve Kayıplar

Portföy-Önceki Dönem

Dönem İçinde
Gerçekleşen

Kazanç / Kayıp Toplam (*)

Katkı
Sermayeye

Dahil Edilen Toplam (*)

Ana
Sermayeye

Dahil Edilen

Katkı
Sermayeye

Dahil Edilen
1. Özel Sermaye Yatırımları - - - - - -

2. Borsada İşlem Gören Hisse Senetleri - - - - - -

3. Diğer Hisse Senetleri - 52,966 23,835 - - -

4. Toplam - 52,966 23,835 - - -

(*) Ertelenmiş vergi etkisi düşülmüş olarak gösterilmiştir.

VII. KONSOLİDE LİKİDİTE RİSKİ

Ana Ortaklık Banka likidite riskinden korunmak amacıyla fonlama kaynaklarını müşteri mevduatı ve yurt dışından kullanılan krediler olmak üzere
çeşitlendirmekte, varlık ve yükümlülükler arasında vade uyumunun sağlanması gözetilmekte, piyasa dalgalanmaları neticesinde ortaya çıkabilecek likidite
ihtiyacının eksiksiz bir biçimde sağlanabilmesi amacıyla likit değerler muhafaza edilmektedir.

Ana Ortaklık Banka’nın kısa vadeli likidite ihtiyacı temel olarak mevduat kaynağıyla karşılanmakta olup, uzun vadeli likidite ihtiyacı için sendikasyon ve
seküritizasyon kredileri gibi yurt dışı fonlama kaynaklarına başvurulmaktadır. Kullanılmayan önemli likidite kaynakları yoktur.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

266

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Cari Dönem Sonu Vadesiz 1 aya kadar 1-3 Ay 3-12 Ay 1-5 Yıl 5 Yıl ve Üzeri Dağıtılamayan(*) Toplam
Varlıklar:
Nakit Değerler ve
Merkez Bankası 18,835,530 3,055,551 - - - - - 21,891,081

Bankalar 2,198,504 1,148,963 214,751 6,290 - - - 3,568,508

Gerçeğe Uygun Değer
Farkı K/Z’a Yansıtılan FV. 2,950 70,737 84,570 9,113 255,401 25,905 1,565 450,241

Para Piyasalarından
Alacaklar - 9,504 - - - - - 9,504

Satılmaya Hazır FV. - 29,371 645,444 1,803,189 7,398,060 6,995,038 13 16,871,115

Krediler ve Alacaklar 40,128 9,773,868 3,824,348 19,428,665 47,901,560 25,066,445 320,657 106,355,671

Vadeye Kadar Elde
Tutulacak Yatırımlar - - 92,844 202,211 1,509,417 5,050,121 - 6,854,593

Diğer Varlıklar 19,911 932,553 315,999 170,140 1,027,278 243,339 4,841,529 7,550,749

Toplam Varlıklar 21,097,023 15,020,547 5,177,956 21,619,608 58,091,716 37,380,848 5,163,764 163,551,462
Yükümlülükler:
Bankalar Mevduatı 66,930 4,208,236 452,338 22,912 - - - 4,750,416

Diğer Mevduat 16,987,878 44,846,167 19,189,726 6,895,394 714,710 18,322 - 88,652,197

Alınan Krediler - 1,504,848 1,084,623 6,685,709 3,217,960 3,767,515 - 16,260,655

Para Piyasalarına Borçlar - 15,846,751 253,389 349,241 - 205,860 - 16,655,241

İhraç Edilen Menkul Kıy. - 717,590 2,146,764 2,358,634 5,161,720 - - 10,384,708

Muhtelif Borçlar - 2,728,303 56,620 - - - 559,496 3,344,419

Diğer Yükümlülükler 7 613,107 286,296 39,004 44,089 2,211,860 20,309,463 23,503,826

Toplam Yükümlülükler 17,054,815 70,465,002 23,469,756 16,350,894 9,138,479 6,203,557 20,868,959 163,551,462

Likidite (Açığı)/Fazlası 4,042,208 (55,444,455) (18,291,800) 5,268,714 48,953,237 31,177,291 (15,705,195) -
Önceki Dönem Sonu
Toplam Aktifler 21,531,041 11,683,161 4,958,498 18,641,641 49,590,632 28,935,212 4,447,397 139,787,582

Toplam Pasifler 13,905,410 58,253,310 22,785,926 15,351,609 7,902,712 3,932,345 17,656,270 139,787,582

Likidite (Açığı)/Fazlası 7,625,631 (46,570,149) (17,827,428) 3,290,032 41,687,920 25,002,867 (13,208,873) -

(*) Bilançoyu oluşturan aktif hesaplardan sabit kıymetler, iştirakler, bağlı ortaklıklar, muhtelif alacaklar gibi bankacılık faaliyetlerinin sürdürülmesi için gerekli bulunan, kısa zamanda nakde

dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar ve yükümlülüklerde yer alan özkaynaklar bu sütunda gösterilmiştir.

VAKIFBANK 2014 FAALİYET RAPORU

267

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Sözleşmeye dayalı finansal yükümlülüklerin kalan vade dağılımı

Cari dönem Defter değeri
Brüt nominal

tutarlar Vadesiz 1 aya kadar 1-3 ay 3-12 ay 1-5 yıl 5 yıl ve üzeri
Bankalar Mevduatı 4,750,416 4,753,361 66,930 4,209,000 453,419 24,012 - -

Diğer Mevduat 88,652,197 89,212,248 16,987,878 44,972,317 19,393,564 7,074,231 762,575 21,683

Alınan Krediler 16,260,655 17,263,830 - 1,511,280 1,092,397 6,771,654 3,519,833 4,368,666

Para Piyasalarına Borçlar 16,655,241 16,667,205 - 15,854,923 253,874 351,133 - 207,275

İhraç Edilen Menkul Kıy. 10,384,708 11,236,567 - 713,864 2,166,332 2,401,993 5,954,378 -

Muhtelif Borçlar 3,344,419 3,344,419 559,496 2,728,303 56,620 - - -

Diğer Yükümlülükler 3,614,846 4,564,538 909,478 398,121 38,123 15,223 43,890 3,159,703

Toplam 143,662,482 147,042,168 18,523,782 70,387,808 23,454,329 16,638,246 10,280,676 7,757,327
Gayri Nakdi Krediler 28,675,047 28,675,047 243,079 835,912 16,443,803 6,930,286 3,538,426 683,541

Önceki dönem Defter değeri
Brüt nominal

tutarlar Vadesiz 1 aya kadar 1-3 ay 3-12 ay 1-5 yıl 5 yıl ve üzeri
Bankalar Mevduatı 4,103,952 4,114,689 25,538 3,107,386 876,802 104,963 - -

Diğer Mevduat 78,935,447 79,485,635 13,879,873 38,895,639 19,480,650 6,216,492 981,498 31,483

Alınan Krediler 12,285,661 12,992,694 - 362,195 822,749 6,412,167 2,591,033 2,804,550

Para Piyasalarına Borçlar 14,775,388 14,801,868 - 12,726,351 237,537 1,011,566 826,414 -

İhraç Edilen Menkul Kıy. 6,820,735 7,572,794 - 400,920 1,436,319 1,775,217 3,960,338 -

Muhtelif Borçlar 2,841,068 2,841,068 282,397 2,408,857 115,277 33,169 1,368 -

Diğer Yükümlülükler 3,401,687 4,391,985 992,300 295,469 15,496 147,863 516,347 2,424,510

Toplam 123,163,938 126,200,733 15,180,108 58,196,817 22,984,830 15,701,437 8,876,998 5,260,543
Gayri Nakdi Krediler 23,406,706 23,406,706 264,268 370,339 13,670,929 5,657,505 2,788,347 655,318

Yukarıdaki tablo, Grup’un finansal yükümlülüklerinin muhtemel en yakın sözleşme vadesine göre iskonto edilmemiş nakit çıkışlarını göstermektedir. Dolayısıyla
burada belirtilen brüt nominal nakit çıkış tutarları ilgili yükümlülüklerin finansal tablolara yansıtılmış tutarlarından farklılık göstermektedir.

Menkul kıymetleştirme pozisyonları

Bulunmamaktadır.

Kredi riski azaltım teknikleri

Kredi Riski Azaltım Tekniklerine ilişkin Tebliğ kapsamında, finansal teminatlar için Basit Finansal Teminat Yöntemi kullanılmaktadır. Kredi riski azaltımında nakit
veya benzeri nakit kıymetler ile hazine bonosu, devlet tahvili gibi borçlanma araçlarının yanı sıra garantiler de kullanılmaktadır.

Teminatların değerleme ve yönetimine ilişkin uygulamalar

Finansal teminatların değerlemesi ve değerlemelerin gözden geçirilmesine ilişkin politikalar ile bir varlık sınıfı olan ipotek teminatlı kredilerin teminatı için tesis
edilen gayrimenkullerin değerlemesine ilişkin politika ve prosedürler oluşturulmuştur. Söz konusu politika ve prosedürler Kredi Riski Azaltımı Tebliğine uygun
olarak hazırlanmış olup, teminat değerleme ve yönetimine ilişkin asgari şartları kapsamaktadır.

Alınan ana teminat türleri

Banka kullandırdığı kredilere karşılık ipotek, kefalet/garanti ve finansal teminat gibi teminatlar almaktadır.

Ana garantörler ve kredi türevlerinin karşı tarafı ve bunların kredi değerliliği

Garantörlerin kredi değerliliği de Banka kredilendirme ve istihbarat prosedürleri dahilinde belirlenmekte ve izlenmektedir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

268

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Kredi azaltımındaki piyasa veya kredi riski yoğunlaşmalarına ilişkin bilgiler

Kredi risk azaltımında piyasa ve kredi riski yoğunlaşmaları olmamasına özen gösterilmektedir.

Risk sınıfları bazında teminatlar

Risk sınıfları bazında teminatlar aşağıdaki tabloda gösterilmiştir:

Risk Sınıfı-Cari Dönem Tutar
Finansal

Teminatlar
Diğer / Fiziki

Teminatlar
Garantiler ve

Kredi Türevleri
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar 52,348,682 4,810,208 - -

Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar 2,990,873 19,276 - -

İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar 1,053,325 63,400 - -

Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan Ve Olmayan Alacaklar - - - -

Uluslararası Teşkilatlardan Şarta Bağlı Olan Ve Olmayan Alacaklar - - - -

Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar 16,770,100 7,032,378 - -

Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar 51,793,913 514,692 - 634,888

Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar 24,732,075 199,482 - -

Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar 32,867,468 - - -

Tahsili Gecikmiş Alacaklar 320,657 - - -

Kurulca Riski Yüksek Olarak Belirlenen Alacaklar 12,635,218 15,115 - -

İpotek Teminatlı Menkul Kıymetler - - - -

Menkul Kıymetleştirme Pozisyonları - - - -

Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar - - - -

Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar - - - -

Diğer Alacaklar 5,656,295 - - -

Toplam 201,168,606 12,654,551 - 634,888

Risk Sınıfı-Önceki Dönem Tutar
Finansal

Teminatlar
Diğer / Fiziki

Teminatlar
Garantiler ve

Kredi Türevleri
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar 46,007,464 4,283,181 - -

Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar 1,875,473 18,209 - -

İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar 397,891 48,355 - -

Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan Ve Olmayan Alacaklar - - - -

Uluslararası Teşkilatlardan Şarta Bağlı Olan Ve Olmayan Alacaklar - - - -

Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar 14,734,825 6,664,579 - -

Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar 41,951,114 449,994 - -

Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar 23,828,096 117,634 - -

Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar 25,190,180 - - -

Tahsili Gecikmiş Alacaklar 369,026 - - -

Kurulca Riski Yüksek Olarak Belirlenen Alacaklar 12,242,193 - - -

İpotek Teminatlı Menkul Kıymetler - - - -

Menkul Kıymetleştirme Pozisyonları - - - -

Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar - - - -

Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar - - - -

Diğer Alacaklar 4,484,824 - - -

Toplam 171,081,086 11,581,952 - -

VAKIFBANK 2014 FAALİYET RAPORU

269

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Risk yönetim hedef ve politikaları

Mevcut risk yönetim sisteminin ve kurum çapında risk kültürünün, değişen faaliyet ortamı ve risk algısına paralel olarak geliştirilmesi; ulusal ve uluslararası kabul
görmüş en iyi risk yönetimi uygulamalarının kullanılması suretiyle, Ana Ortaklık Banka’nın amaç ve hedeflerinin, bir başka deyişle misyon ve vizyonunun, hayata
geçirilmesine katkıda bulunmak ve mevcudiyetinin sağlıklı bir şekilde devam etmesini sağlamak için gereken risk yönetimi stratejileri belirlenmiştir.

Ana Ortaklık Banka’nın misyonu, kendisine emanet edilen varlık ve değerleri etkin ve verimli yöneterek müşterilerine, çalışanlarına, hissedarlarına ve topluma
kattığı değerleri sürekli artırmaktır. Bu kapsamda, yüksek kalitede varlık yaratarak ve yükümlülükleri iyi yöneterek, yüksek kalitede kazanç elde etmek amacıyla
yapılan tüm faaliyetlerde ileriye dönük risk bazlı bir yaklaşım benimsenmesi esastır.

Ana Ortaklık Banka’nın risk yönetimi stratejisi temel olarak, gerçekleşme olasılığı çok düşük dahi olsa etkisi çok yüksek riskler ile yasal risklerden kaçınmak,
bankacılık faaliyetlerinin doğası gereği oluşacak riskleri en aza indirmeye yönelik önlemler almak (riskleri azaltmak), koruma satın alınması, sigorta veya kredi
türevi gibi tekniklerle risklerin 3. şahıslara aktarılması (risk transferi), etkisi ve gerçekleşme olasılığı düşük risklerin kabul edilmesi ilkelerine dayanır.

Riskler, politikalara uygun şekilde ulusal ve uluslararası standartlara uygun olarak tanımlanmakta, ölçülmekte, raporlanmakta ve yönetilmektedir. Bu bağlamda
yasal limitlerin yanı sıra banka içi limitler konulmuş olup, söz konusu limitlerin güncelliği ve bu limitlere uyum düzenli olarak izlenmektedir. Kredi riski azaltımı
politikaları belirlenmiş ve Banka Yönetim Kurulu tarafından onaylanmıştır. Bunların yanı sıra piyasalara ve ekonomik koşullardaki değişimler izlenerek, olası
riskler göz önünde bulundurulmaktadır.

Risk Yönetimi sistemi ve organizasyonu İç sistemler Yönetmeliği’ne uygun olarak tesis edilmiştir.

VIII. FİNANSAL VARLIK VE BORÇLARIN GERÇEĞE UYGUN DEĞERİ İLE GÖSTERİLMESİ

Defter Değeri
Gerçeğe Uygun

Değeri
Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem

Finansal Varlıklar
Para Piyasalarından Alacaklar 9,504 5,095 9,504 5,095

Bankalar 3,568,508 3,158,351 3,568,508 3,158,351

Satılmaya Hazır Finansal Varlıklar 16,871,115 16,657,409 16,871,115 16,657,409

Vadeye Kadar Elde Tutulacak Yatırımlar 6,854,593 5,413,171 6,983,593 5,193,841

Verilen Krediler 106,355,671 88,673,058 107,248,004 88,892,545

Finansal Kiralama Alacakları 1,089,987 900,223 1,089,987 900,223

Faktoring Alacakları 510,381 132,442 510,381 132,442

Finansal Yükümlülükler
Bankalar Mevduatı 4,750,416 4,103,952 4,750,416 4,103,952

Diğer Mevduat 88,652,197 78,935,447 88,696,535 78,935,447

Diğer Mali Kuruluşlardan Sağlanan Fonlar 16,260,655 12,285,661 16,260,391 12,285,661

İhraç Edilen Menkul Değerler 10,384,708 6,820,735 10,315,024 6,820,735

Sermaye Benzeri Krediler 2,126,436 1,964,663 2,126,436 1,964,663

Muhtelif Borçlar 3,344,419 2,841,068 3,344,419 2,841,068

Satılmaya hazır finansal varlıklar ve vadeye kadar elde tutulacak yatırımların gerçeğe uygun değerleri, piyasa fiyatları veya bu fiyatın tespit edilemediği
durumlarda faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli piyasalarda işlem gören benzer menkul değerlerin piyasa fiyatları baz alınarak
saptanmaktadır.

Verilen krediler ve finansal kiralama alacaklarının gerçeğe uygun değeri, sabit faizli krediler için cari piyasa faiz oranları kullanılarak ilerideki nakit akımlarının
iskonto edilmesiyle hesaplanmaktadır. Değişken faizli krediler ve finansal kiralama alacaklarının defter değeri gerçeğe uygun değerini ifade etmektedir.

Diğer varlık ve yükümlülüklerde ise gerçeğe uygun değer, elde etme maliyeti ve birikmiş faiz reeskontlarının toplamını ifade etmektedir.

Alınan kredilerden büyük kısmı değişken faizli kredileri ihtiva ettiğinden, gerçeğe uygun değerinin defter değeri ile aynı olduğu varsayılmaktadır.

Sermaye benzeri krediler bilanço tarihine yakın tarihte edinildiğinden, gerçeğe uygun değerinin defter değeri ile aynı olduğu varsayılmaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

270

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

“TFRS 7 – Finansal Araçlar: Açıklama” standardı finansal tablolarda gerçeğe uygun değerleri üzerinden ölçülerek gösterilen finansal araçların gerçeğe uygun
değerlerinin belirlenmesinde kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılarak gösterilmesini gerektirmektedir. Bu sınıflandırma esas
olarak söz konusu verilerin gözlemlenebilir nitelikte olup olmamasına dayanmaktadır. Gözlemlenebilir nitelikteki veriler, bağımsız kaynaklardan edinilen piyasa
verilerinin kullanılması; gözlemlenebilir nitelikte olmayan veriler ise Şirket’in piyasa tahmin ve varsayımlarının kullanılması anlamına gelmektedir. Bu şekilde bir
ayırım, genel olarak aşağıdaki sınıflamaları ortaya çıkarmaktadır.

1 inci Sıra: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;

2 nci Sıra: 1 inci sırada yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan
türetilmek suretiyle) gözlemlenebilir nitelikteki veriler;

3 üncü Sıra: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte olmayan veriler).

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin kullanılmasını gerektirmektedir.

Bu çerçevede konsolide finansal tablolarda gerçeğe uygun değerleri üzerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun değer sınıflandırması
aşağıdaki gibidir:

31 Aralık 2014 1. Sıra 2. Sıra 3. Sıra Toplam
Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar:

Alım-satım amaçlı finansal varlıklar:

Borçlanma senetleri 10,798 55,355 - 66,153

Alım-satım amaçlı türev finansal varlıklar - 379,576 - 379,576

Yatırım fonları 2,947 - - 2,947

Sermayede payı temsil eden menkul kıymetler 1,565 - 1,565

Satılmaya hazır finansal varlıklar finansal varlıklar:

Sermayede payı temsil eden menkul kıymetler - - - -

Borçlanma senetleri 15,378,036 1,493,064 - 16,871,100

İştirak ve bağlı ortaklıklar: 203,092 - 259,823 462,915

Toplam Finansal Varlıklar 15,596,438 1,927,995 259,823 17,784,256
Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal yükümlülükler:

Alım-satım amaçlı türev finansal yükümlülükler - (270,627) - (270,627)

Toplam Finansal Yükümlülükler - (270,627) - (270,627)

31 Aralık 2013 1. Sıra 2. Sıra 3. Sıra Toplam
Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar:

Alım-satım amaçlı finansal varlıklar:

Borçlanma senetleri 139,074 69,686 - 208,760

Alım-satım amaçlı türev finansal varlıklar - 438,395 - 438,395

Yatırım fonları 5,441 - - 5,441

Sermayede payı temsil eden menkul değerler 2,996 - 27 3,023

Satılmaya hazır finansal varlıklar finansal varlıklar:

Sermayede payı temsil eden menkul kıymetler - - 2,610 2,610

Borçlanma senetleri 14,977,906 1,666,128 - 16,644,034

İştirak ve bağlı ortaklıklar: 169,019 - 214,890(*) 383,909

Toplam Finansal Varlıklar 15,294,436 2,174,209 217,527 17,686,172
Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal yükümlülükler:

Alım-satım amaçlı türev finansal yükümlülükler - (219,480) - (219,480)

Toplam Finansal Yükümlülükler - (219,480) - (219,480)

(*) İlgili tutarlar gerçeğe uygun değer tespiti bağımsız değerleme kuruluşları tarafından yapılan iştirak ve bağlı ortaklıkların gerçeğe uygun değerlerini içermektedir.

VAKIFBANK 2014 FAALİYET RAPORU

271

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Gerçeğe uygun değer ölçüm sınıflamasında üçüncü sırada bulunan gerçeğe uygun değerleriyle ölçülen finansal varlıkların 31 Aralık 2014 tarihinde sona eren yıla
ait dönem başı ve dönem sonu bakiyesinin mutabakatı aşağıdaki gibidir:

3. Sıra Tutarı
 Cari Dönem

3. Sıra Tutarı
 Önceki Dönem

Dönem başı bakiyesi 217,527 166,444

Dönem içerisinde gelir tablosunda muhasebeleştirilen kar/zarar - -

Dönem içerisinde özkaynaklarda muhasebeleştirilen kar/zarar 42,296 51,083

Dönem sonu bakiyesi 259,823 217,527

IX. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLER

Ana Ortaklık Banka müşterilerinin nam ve hesabına alım, satım, saklama, fon yönetimi hizmetleri vermektedir. Banka inanca dayalı işlem sözleşmeleri
yapmamaktadır.

X. KONSOLİDE FAALİYET BÖLÜMLERİ

Ana Ortaklık Banka, kurumsal bankacılık, ticari bankacılık, işletme bankacılığı, bireysel bankacılık ve yatırım bankacılığı işkollarında hizmet vermektedir. Bu
çerçevede vadeli ve vadesiz mevduat, biriktiren hesap, repo, borçlu cari krediler, spot krediler, dövize endeksli krediler, tüketici kredileri, otomobil ve konut
kredileri, işletme kredileri, iskonto kredileri, tek hesap (kredili mevduat hesabı), altın kredileri, döviz kredileri, eximbank kredileri, prefinansman kredileri, ülke
kredileri, teminat mektupları, akreditif, ihracat faktoringi, kabul/aval kredileri, finansal kiralama, sigorta, forward, futures, maaş ödemeleri, yatırım hesabı, çek,
kiralık kasa, vergi tahsilatı, fatura ödemeleri, ödeme emirleri, hizmetleri ve ürünleri mevcuttur.

Ana Ortaklık Banka kurumsal ticari ve bireysel müşterilerine mevduat, kredi, dış ticaret işlemleri, yatırım ürünleri, nakit yönetimi, finansal kiralama, faktoring,
sigorta, kredi kartları, ve diğer bankacılık ürünlerinden oluşan hizmet paketlerini sunmaktadır. Banka, müşterilerinin farklı finansal ihtiyaçlarına cevap verebilmek
amacıyla şube yapılandırmasını müşteri odaklı bankacılık üzerine inşa etmiştir.

Ana Ortaklık Banka, ayrıca perakende satış ve servis sektörlerinde faaliyet gösteren işletme ve çalışanlarına, kredili mevduat hesabı, POS makineleri, kredi kartı,
çek defteri, TL ve döviz mevduatı, yatırım hesabı, internet ve çağrı merkezi, banka kartı ve fatura ödeme modülü gibi hizmetlerin yer aldığı ürün paketiyle,
işletme bankacılığı ile hizmet sunmaktadır.

Bireysel bankacılık müşterileri, Ana Ortaklık Banka için yaygın ve düzenli bir mevduat tabanı oluşturmaktadır. Geniş bireysel bankacılık ürün paketleri ile hizmet
sunulan bireysel müşterilerin ihtiyaçları şube ve şubesiz bankacılık kanallarından karşılanmaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

272

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Belirli finansal tablo kalemlerinin faaliyet bölümlerine göre gösterimi:

Cari Dönem
Bireysel

Bankacılık
Kurumsal

Bankacılık
Yatırım

Bankacılığı Diğer
Grubun

 Toplam Faaliyeti
FAALİYET GELİRLERİ/GİDERLERİ
Faiz Gelirleri 3,574,225 5,944,819 2,131,494 13,986 11,664,524

Kredilerden Alınan Faizler 3,574,225 5,819,015 - - 9,393,240
Zorunlu Karşılıklardan Alınan Faizler - - 2,015 - 2,015
Menkul Kıymetlerden Alınan Faizler - - 2,061,241 - 2,061,241
Bankalardan Alınan Faizler - - 67,307 - 67,307
Para Piyasası İşlemlerinden Alınan Faizler - - 931 - 931
Diğer Faiz Gelirleri - 125,804 - 13,986 139,790
Faiz Giderleri 2,090,867 2,790,529 1,896,227 32,121 6,809,744
Mevduata Verilen Faizler 2,090,867 2,790,529 162,540 - 5,043,936
Kullanılan Kredilere Verilen Faizler - - 243,009 - 243,009
Para Piyasası İşlemlerine Ver. Faizler - - 925,913 - 925,913
İhraç Edilen Menkul Kıymetlere Ver. Faizler - - 445,715 - 445,715
Diğer Faiz Giderleri - - 119,050 32,121 151,171
Net Faiz Geliri 1,483,358 3,154,290 235,267 (18,135) 4,854,780

Net Ücret ve Komisyon Gelirleri 489,121 185,335 - - 674,456

Ticari Kar/Zarar (Net) - - 248,795 - 248,795

Temettü Gelirleri - - 12,229 - 12,229

Diğer Gelirler - - - 2,119,791 2,119,791

Kredi ve Diğer Al. Değ. Düş. Karş. 541,083 730,771 40,851 434,960 1,747,665

Diğer Giderler - - - 3,903,605 3,903,605

Özkaynak Yöntemi Uygulanan Ortaklıklardan Kar/Zarar - - 33,077 - 33,077

Vergi Öncesi Kar 1,431,396 2,608,854 488,517 (2,236,909) 2,291,858
Vergi Karşılığı - - - (478,015) (478,015)

Net Dönem Karı 1,431,396 2,608,854 488,517 (2,714,924) 1,813,843
BÖLÜM VARLIKLARI
Menkul Kıymetler - - 23,796,373 - 23,796,373

Alım Satım Amaçlı Türev Finansal Varlıklar - - 379,576 - 379,576

Bankalar ve Para Piyasalarından Alacaklar - - 3,578,012 - 3,578,012

İştirakler ve Bağlı Ortaklıklar (Net) - - 523,114 - 523,114

Krediler 32,963,634 73,392,037 - - 106,355,671

Diğer Varlıklar - 1,600,368 20,860,935 6,457,413 28,918,716

TOPLAM VARLIKLAR 32,963,634 74,992,405 49,138,010 6,457,413 163,551,462
BÖLÜM YÜKÜMLÜLÜKLERİ
Mevduat 38,649,556 50,587,300 4,165,757 - 93,402,613

Alım Satım Amaçlı Türev Finansal Borçlar - - 270,627 - 270,627

Para Piyasasına Borçlar - - 16,655,241 - 16,655,241

Alınan Krediler - - 16,260,655 - 16,260,655

İhraç Edilen Menkul Kıymetler - - 10,384,708 - 10,384,708

Diğer Yükümlülükler - - 2,330,138 4,681,025 7,011,163

Karşılıklar ve Vergi Borcu - - - 4,605,932 4,605,932

Özkaynaklar - - - 14,960,523 14,960,523

TOPLAM YÜKÜMLÜLÜKLER 38,649,556 50,587,300 50,067,126 24,247,480 163,551,462

VAKIFBANK 2014 FAALİYET RAPORU

273

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Önceki Dönem
Bireysel

Bankacılık
Kurumsal

Bankacılık
Yatırım

Bankacılığı Diğer
Grubun

 Toplam Faaliyeti
FAALİYET GELİRLERİ/GİDERLERİ
Faiz Gelirleri 3,237,888 4,446,546 1,674,526 81,475 9,440,435

Kredilerden Alınan Faizler 3,237,888 4,381,853 - - 7,619,741
Menkul Kıymetlerden Alınan Faizler - - 1,616,594 - 1,616,594
Bankalardan Alınan Faizler - - 57,026 - 57,026
Para Piyasası İşlemlerinden Alınan Faizler - - 906 - 906
Diğer Faiz Gelirleri - 64,693 - 81,475 146,168
Faiz Giderleri 1,520,724 1,932,935 1,014,602 65,019 4,533,280
Mevduata Verilen Faizler 1,520,724 1,932,935 89,750 - 3,543,409
Kullanılan Kredilere Verilen Faizler - - 175,752 - 175,752
Para Piyasası İşlemlerine Ver. Faizler - - 387,285 - 387,285
İhraç Edilen Menkul Kıymetlere Ver. Faizler - - 257,758 - 257,758
Diğer Faiz Giderleri - - 104,057 65,019 169,076
Net Faiz Geliri 1,717,164 2,513,611 659,924 16,456 4,907,155

Net Ücret ve Komisyon Gelirleri 416,792 212,315 - - 629,107

Ticari Kar/Zarar (Net) - - 257,268 - 257,268

Temettü Gelirleri - - 16,429 - 16,429

Diğer Gelirler - - - 1,465,262 1,465,262

Kredi ve Diğer Al. Değ. Düş. Karş. 332,842 1,053,999 145,903 279,865 1,812,609

Diğer Giderler - - - 3,457,933 3,457,933

Özkaynak Yöntemi Uygulanan Ortaklıklardan Kar/Zarar - - 25,631 - 25,631

Vergi Öncesi Kar 1,801,114 1,671,927 813,349 (2,256,080) 2,030,310
Vergi Karşılığı - - - (402,131) (402,131)

Net Dönem Karı 1,801,114 1,671,927 813,349 (2,658,211) 1,628,179
BÖLÜM VARLIKLARI
Menkul Kıymetler - - 22,287,804 - 22,287,804

Alım Satım Amaçlı Türev Finansal Varlıklar - - 438,395 - 438,395

Bankalar ve Para Piyasalarından Alacaklar - - 3,163,446 - 3,163,446

İştirakler ve Bağlı Ortaklıklar (Net) - - 438,101 - 438,101

Krediler 30,575,847 58,097,211 - - 88,673,058

Diğer Varlıklar - 1,032,665 17,951,402 5,802,711 24,786,778

TOPLAM VARLIKLAR 30,575,847 59,129,876 44,279,148 5,802,711 139,787,582
BÖLÜM YÜKÜMLÜLÜKLERİ
Mevduat 33,348,374 46,101,567 3,589,458 - 83,039,399

Alım Satım Amaçlı Türev Finansal Borçlar - - 219,480 - 219,480

Para Piyasasına Borçlar - - 14,775,388 - 14,775,388

Alınan Krediler - - 12,285,661 - 12,285,661

İhraç Edilen Menkul Kıymetler - - 6,820,735 - 6,820,735

Diğer Yükümlülükler - - 2,148,605 4,191,172 6,339,777

Karşılıklar ve Vergi Borcu - - - 3,836,184 3,836,184

Özkaynaklar - - - 12,470,958 12,470,958

TOPLAM YÜKÜMLÜLÜKLER 33,348,374 46,101,567 39,839,327 20,498,314 139,787,582

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

274

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

BEŞİNCİ BÖLÜM

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. KONSOLİDE BİLANÇONUN AKTİF KALEMLERİNE İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

1. Nakit değerler ve TCMB’ye ilişkin bilgiler

Cari Dönem Önceki Dönem
TP YP TP YP

Kasa/Efektif 1,008,220 368,618 860,483 295,962

TCMB (*) 3,055,674 17,385,018 922,802 16,870,433

Diğer 62,474 11,077 19,591 5,911

Toplam 4,126,368 17,764,713 1,802,876 17,172,306

(*) TCMB yabancı para bakiyesinin 16,156,471 TL’si (31 Aralık 2013: 14,542,489 TL) yabancı para zorunlu karşılık tutarından oluşmaktadır, Türk Parası bakiyesinin 1,255 TL’si (31 Aralık 2013:

Yoktur) zorunlu karşılıklar faiz reeskontlarından oluşmaktadır.

TCMB’nin 2013/15 sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre Türkiye’de faaliyet gösteren bankaların Türk parası yükümlülüklerinden vadesiz olanlar için
%11.5, ancak vadeler uzadıkça %5’e kadar azalan zorunlu karşılık tesis edilmektedir (31 Aralık 2013: vadesiz olanlar için %11.5, vadeler uzadıkça %5’e kadar
azalan). Yabancı para yükümlülükleri için ise ABD Doları veya Avro döviz cinsinden olmak üzere, vadesiz ve 1 yıla kadar olan vade dilimlerinde %13, vadeler
uzadıkça ise %6’ya kadar azalan zorunlu karşılık tesis edilmektedir (31 Aralık 2013: vadesiz ve 1 yıla kadar olan vade dilimleri için %13, vadeler uzadıkça %6’ya
kadar azalan).

TCMB hesabına ilişkin bilgiler

Cari Dönem Önceki Dönem
TP YP TP YP

Vadesiz Serbest Hesap 3,054,416 1,228,547 922,799 1,043,944

Vadeli Serbest Hesap - - - -

Vadeli Serbest Olmayan Hesap 3 - 3 1,284,000

Zorunlu Karşılıklar Hesabı 1,255 16,156,471 - 14,542,489

Toplam 3,055,674 17,385,018 922,802 16,870,433

2. Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflanan finansal varlıklara ilişkin ilave bilgiler:

Teminata verilen/bloke edilen alım-satım amaçlı menkul değerlere ilişkin bilgiler

 Cari Dönem Önceki Dönem
TP YP TP YP

Hisse Senetleri - - - -

Bono, Tahvil ve Benzeri Menkul Değerler 10,189 8,468 105,248 8,403

Diğer - - - -

Toplam 10,189 8,468 105,248 8,403

Repo işlemlerine konu olan alım satım amaçlı menkul değerler

Bulunmamaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

275

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu

Cari Dönem Önceki Dönem
TP YP TP YP

Vadeli İşlemler 3,616 474 28,203 375

Swap İşlemleri 338,329 31,410 327,932 79,820

Futures İşlemleri - - - -

Opsiyonlar 530 5,217 15 2,050

Diğer - - - -

Toplam 342,475 37,101 356,150 82,245

3. Bankalara ilişkin bilgiler

Cari Dönem Önceki Dönem
TP YP TP YP

Bankalar 784,978 2,783,530 379,923 2,778,428

Yurt İçi 781,447 462,557 379,110 86,557

Yurt Dışı 3,531 2,320,973 813 2,691,871

Yurt Dışı Merkez ve Şubeler - - - -

Toplam 784,978 2,783,530 379,923 2,778,428

Yurt dışı bankalar hesabına ilişkin bilgiler

Serbest Tutar Serbest Olmayan Tutar(**)

Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem
AB Ülkeleri 224,460 268,516 97,060 1,793

ABD, Kanada 1,889,597 1,939,382 13,108 92,891

OECD Ülkeleri(*) 7,629 77,873 - -

Kıyı Bankacılığı Bölgeleri 2,001 229 1,944 -

Diğer 88,705 312,000 - -

Toplam 2,212,392 2,598,000 112,112 94,684

(*) Avrupa Birliği ülkeleri, Amerika Birleşik Devletleri ve Kanada dışındaki OECD ülkeleri
(**) Sekuritizasyon kredileri ve diğer olağan bankacılık faaliyetleri gereği bloke tutulan bakiyelerden oluşmaktadır.

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler

Teminata verilen/bloke edilen satılmaya hazır finansal varlıklara ilişkin bilgiler

 Cari Dönem Önceki Dönem
TP YP TP YP

Hisse Senetleri - - - -

Bono, Tahvil ve Benzeri Menkul Değerler 1,624,464 354,106 241,746 261,615

Diğer - - - -

Toplam 1,624,464 354,106 241,746 261,615

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

276

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Repo işlemlerine konu olan satılmaya hazır finansal varlıklar

 Cari Dönem Önceki Dönem
TP YP TP YP

Devlet Tahvili 8,668,579 - 8,312,947 111,436
Hazine Bonosu - - - -
Diğer Borçlanma Senetleri - 3,132,480 - 2,988,480
Banka Bonoları ve Banka Garantili Bonolar - - - 76,750
Varlığa Dayalı Menkul Kıymetler - - - -
Toplam 8,668,579 3,132,480 8,312,947 3,176,666

Satılmaya hazır finansal varlıklara ilişkin bilgiler

Cari Dönem Önceki Dönem
Borçlanma Senetleri 16,899,014 16,992,896

Borsada İşlem Gören 16,899,014 16,992,896
Borsada İşlem Görmeyen - -

Hisse Senetleri 15 13,375
Borsada İşlem Gören - -
Borsada İşlem Görmeyen 15 13,375

Değer Azalma Karşılığı (-) 27,914 348,862
Toplam 16,871,115 16,657,409

5. Kredilere ilişkin açıklamalar

Banka’nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler

Cari Dönem Önceki Dönem
Nakdi Gayri nakdi Nakdi Gayri nakdi

Banka Ortaklarına Verilen Doğrudan Krediler - 10,174 - 27,065
Tüzel Kişi Ortaklara Verilen Krediler - 10,174 - 27,065
Gerçek Kişi Ortaklara Verilen Krediler - - - -

Banka Ortaklarına Verilen Dolaylı Krediler - - - -
Banka Mensuplarına Verilen Krediler 86,722 27 79,959 29
Toplam 86,722 10,201 79,959 27,094

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

Nakdi Krediler
Krediler ve

 Diğer Alacaklar
Yeniden Yapılandırılan ya da

Yeni Bir İtfa Planına Bağlananlar
Krediler ve

 Diğer Alacaklar
Yeniden Yapılandırılan ya da

Yeni Bir İtfa Planına Bağlananlar
Ödeme Planının

Uzatılmasına Yönelik
Değişiklik Yapılanlar Diğer

Ödeme Planının
Uzatılmasına Yönelik
Değişiklik Yapılanlar Diğer

İhtisas Dışı Krediler 100,945,095 386,885 - 3,883,127 798,209 -
İşletme Kredileri 29,461,767 249,232 - 1,217,000 497,520 -
İhracat Kredileri 4,153,291 - - 86,524 6,014 -
İthalat Kredileri - - - - - -
Mali Kesime Verilen Krediler 3,607,340 - - - - -
Tüketici Kredileri 27,896,213 137,570 - 1,450,730 243,627 -
Kredi Kartları 4,079,933 - - 294,593 8,212 -
Diğer 31,746,551 83 - 834,280 42,836 -
İhtisas Kredileri 3,602 - - - - -
Diğer Alacaklar 18,096 - - - - -
Toplam 100,966,793 386,885 - 3,883,127 798,209 -

VAKIFBANK 2014 FAALİYET RAPORU

277

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Canlı krediler ve diğer alacakların ödeme planlarında yapılan değişikliklere ilişkin bilgiler:

Ödeme Planının Uzatılmasına
Yönelik Yapılan Değişiklik Sayısı

Standart Nitelikli Krediler ve
Diğer Alacaklar (*)

Yakın İzlemedeki Krediler ve
Diğer Alacaklar (*)

1 veya 2 Defa Uzatılanlar 386,885 528,800

3,4 veya 5 Defa Uzatılanlar - -

5 Üzeri Uzatılanlar - -

Ödeme Planı Değişikliği ile
Uzatılan Süre

Standart Nitelikli Krediler ve
Diğer Alacaklar (*)

Yakın İzlemedeki Krediler ve
Diğer Alacaklar (*)

0-6 Ay 1,875 3,813

6-12 Ay 6,623 10,647

1-2 Yıl 36,262 29,307

2-5 Yıl 267,320 430,957

5 Yıl Ve Üzeri 74,805 54,076

(*) Yukarıdaki tablolar 28 Mayıs 2011 tarihinden sonra ödeme planında değişiklik yapılan canlı kredi ve diğer alacakları içermektedir.

Vade yapısına göre nakdi kredilerin dağılımı

Standart Nitelikli Krediler ve Diğer Alacaklar Yakın İzlemedeki Krediler ve Diğer Alacaklar

Nakdi Krediler
Krediler ve

 Diğer Alacaklar

Yeniden Yapılandırılan
ya da Yeni Bir İtfa

Planına Bağlananlar
Krediler ve

 Diğer Alacaklar

Yeniden Yapılandırılan
ya da Yeni Bir İtfa

Planına Bağlananlar
Kısa Vadeli Krediler ve Diğer Alacaklar 27,609,777 279,719 1,172,311 72,131

İhtisas Dışı Krediler 27,591,681 279,719 1,172,311 72,131

İhtisas Kredileri - - - -

Diğer Alacaklar 18,096 - - -

Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar 73,357,015 107,166 2,710,817 726,078
İhtisas Dışı Krediler 73,353,413 107,166 2,710,817 726,078

İhtisas Kredileri 3,602 - - -

Diğer Alacaklar - - - -

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

278

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler

 Kısa Vadeli Orta ve Uzun Vadeli Toplam
Tüketici Kredileri-TP 367,436 27,841,867 28,209,303
Konut Kredisi 6,184 14,309,704 14,315,888

Taşıt Kredisi 4,180 431,240 435,420

İhtiyaç Kredisi 296,214 11,152,980 11,449,194

Diğer 60,858 1,947,943 2,008,801

Tüketici Kredileri-Dövize Endeksli - - -
Konut Kredisi - - -

Taşıt Kredisi - - -

İhtiyaç Kredisi - - -

Diğer - - -

Tüketici Kredileri-YP 1,915 7,471 9,386
Konut Kredisi - - -

Taşıt Kredisi - - -

İhtiyaç Kredisi 1,915 7,471 9,386

Diğer - - -

Bireysel Kredi Kartları-TP 3,010,894 72,025 3,082,919
Taksitli 1,337,216 53,246 1,390,462

Taksitsiz 1,673,678 18,779 1,692,457

Bireysel Kredi Kartları-YP 1,433 - 1,433
Taksitli - - -

Taksitsiz 1,433 - 1,433

Personel Kredileri-TP 2,783 35,212 37,995
Konut Kredisi - - -

Taşıt Kredisi - - -

İhtiyaç Kredisi 2,680 34,776 37,456

Diğer 103 436 539

Personel Kredileri-Dövize Endeksli - - -
Konut Kredisi - - -

Taşıt Kredisi - - -

İhtiyaç Kredisi - - -

Diğer - - -

Personel Kredileri-YP 633 7 640
Konut Kredisi - - -

Taşıt Kredisi - - -

İhtiyaç Kredisi 633 7 640

Diğer - - -

Personel Kredi Kartları-TP 47,872 123 47,995
Taksitli 18,454 104 18,558

Taksitsiz 29,418 19 29,437

Personel Kredi Kartları-YP 92 - 92
Taksitli - - -

Taksitsiz 92 - 92

Kredili Mevduat Hesabı-TP (Gerçek Kişi) 1,470,746 - 1,470,746
Kredili Mevduat Hesabı-YP (Gerçek Kişi) 70 - 70
Toplam 4,903,874 27,956,705 32,860,579

VAKIFBANK 2014 FAALİYET RAPORU

279

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler

 Kısa Vadeli Orta ve Uzun Vadeli Toplam
Taksitli Ticari Krediler-TP 928,103 20,568,682 21,496,785
İşyeri Kredileri 191 588,076 588,267

Taşıt Kredileri 38,552 1,635,894 1,674,446

İhtiyaç Kredileri 889,360 18,344,712 19,234,072

Diğer - - -

Taksitli Ticari Krediler-Dövize Endeksli 28,821 822,166 850,987
İşyeri Kredileri - - -

Taşıt Kredileri - - -

İhtiyaç Kredileri 28,821 822,166 850,987

Diğer - - -

Taksitli Ticari Krediler-YP 443,577 5,452,854 5,896,431
İşyeri Kredileri - - -

Taşıt Kredileri - - -

İhtiyaç Kredileri 443,577 1,363,070 1,806,647

Diğer - 4,089,784 4,089,784

Kurumsal Kredi Kartları-TP 1,250,035 155 1,250,190
Taksitli 520,658 155 520,813

Taksitsiz 729,377 - 729,377

Kurumsal Kredi Kartları-YP 109 - 109
Taksitli - - -

Taksitsiz 109 - 109

Kredili Mevduat Hesabı-TP (Tüzel Kişi) 701,874 - 701,874
Kredili Mevduat Hesabı-YP (Tüzel Kişi) - - -
Toplam 3,352,519 26,843,857 30,196,376

Kredilerin kullanıcılara göre dağılımı

 Cari Dönem Önceki Dönem
Kamu 1,341,881 1,136,265

Özel 104,693,133 87,167,781

Toplam 106,035,014 88,304,046

Yurt içi ve yurt dışı kredilerin dağılımı

 Cari Dönem Önceki Dönem
Yurt İçi Krediler 105,692,668 87,928,337

Yurt Dışı Krediler 342,346 375,709

Toplam 106,035,014 88,304,046

Bağlı ortaklık ve iştiraklere verilen krediler

 Cari Dönem Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler 16 13

Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler - -

Toplam 16 13

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

280

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Kredilere ilişkin olarak ayrılan özel karşılıklar

Özel Karşılıklar Cari Dönem Önceki Dönem
Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar 60,819 83,075

Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar 550,374 660,691

Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar 3,250,115 2,623,687

Toplam 3,861,308 3,367,453

Donuk alacaklara ilişkin bilgiler (Net)

Donuk alacaklardan yeniden yapılandırılan ya da yeni bir itfa planına bağlanan kredi ve diğer alacaklara ilişkin bilgiler

 III. Grup IV. Grup V. Grup
Tahsil İmkanı Sınırlı Krediler

ve Diğer Alacaklar
Tahsili Şüpheli Krediler ve

Diğer Alacaklar
Zarar Niteliğindeki Krediler

ve Diğer Alacaklar
Cari Dönem 34,563 92,576 82,945
(Özel Karşılıklardan Önceki Brüt Tutarlar)

Yeniden Yapılandırılan Krediler ve Diğer Alacaklar - - -

Yeni Bir İtfa Planına Bağlanan Krediler ve

Diğer Alacaklar 34,563 92,576 82,945

Önceki Dönem 46,682 72,045 65,263
(Özel Karşılıklardan Önceki Brüt Tutarlar)

Yeniden Yapılandırılan Krediler ve Diğer Alacaklar - - -

Yeni Bir İtfa Planına Bağlanan Krediler ve

Diğer Alacaklar 46,682 72,045 65,263

Toplam donuk alacak hareketlerine ilişkin bilgiler

III. Grup IV. Grup V. Grup
Tahsil İmkanı Sınırlı Krediler

ve Diğer Alacaklar
Tahsili Şüpheli Krediler ve

Diğer Alacaklar
Zarar Niteliğindeki Krediler

ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi 381,577 692,399 2,662,489

Dönem İçinde İntikal (+) 1,277,757 47,751 34,430

Diğer Donuk Alacak Hesaplarından Giriş (+) - 1,178,124 1,175,765

Diğer Donuk.Alacak Hesaplarına Çıkış (-) (*) 1,213,749 1,174,120 92,312

Dönem İçinde Tahsilat (-) 136,750 149,294 490,149

Aktiften Silinen (-) - 13,579 51

Kurumsal ve Ticari Krediler - - -
Bireysel Krediler - - -
Kredi Kartları - - -
Diğer - 13,579 51

Kura göre yapılan düzeltmelerden farklar - 1,611 66

Dönem Sonu Bakiyesi 308,835 582,892 3,290,238
Özel Karşılık (-) 60,819 550,374 3,250,115

Bilançodaki Net Bakiyesi 248,016 32,518 40,123

(*) Donuk alacak hesaplarından çıkıp yeniden yapılandırılan kredi hesaplarına transfer edilen krediler bu satırlara ilave edilmek suretiyle gösterilmiştir.

Zarar niteliğindeki krediler ve diğer alacaklar, kanuni takip başlatmak suretiyle ve teminatların nakde dönüştürülmesi yoluyla tahsil edilmeye çalışılmaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

281

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler

 III. Grup IV. Grup V. Grup
Tahsil İmkanı Sınırlı Krediler

ve Diğer Alacaklar
Tahsili Şüpheli Krediler ve

Diğer Alacaklar
Zarar Niteliğindeki Krediler

ve Diğer Alacaklar
Cari Dönem

Dönem Sonu Bakiyesi 23,332 3,507 360,219

Özel Karşılık (-) 4,296 3,026 331,347

Bilançodaki Net Bakiyesi 19,036 481 28,872
Önceki Dönem

Dönem Sonu Bakiyesi 33,864 1,980 324,226

Özel Karşılık (-) 6,773 1,980 321,412

Bilançodaki Net Bakiyesi 27,091 - 2,814

Ana Ortaklık Banka ve yurtiçinde kurulu bağlı ortaklıklarında yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacaklar Türk parası hesaplarda,
yurtdışında kurulu bağlı ortaklıktan kullandırılan kredilerden kaynaklanan donuk alacaklar ise yabancı para hesaplarda takip edilmektedir.

Aktiften silme politikasına ilişkin açıklamalar

Grup, bir kredi alacağını (ve varsa bu kredi ile ilgili ayrılmış olan özel karşılığı), o krediyle ilgili alacaklarını tamamen tahsil edemeyeceğine dair bir görüş
oluşturduktan sonra kayıtlardan çıkarır. Bu görüşün oluşturulması sırasında, borçlunun finansal durumunda önemli değişiklerin oluşması, borçlunun yükümlülüğü
ödeyememesi veya alınan teminatın maruz kalınan tüm riski karşılamak için yeterli olmaması durumu göz önünde bulundurulur. Daha küçük standart krediler
için, kayıtlardan çıkarma kararı o tip ürüne özel geçmiş dönemlerdeki temerrüt durumu göz önüne alınarak verilmektedir.

Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi

III. Grup: IV. Grup: V. Grup
Tahsil İmkanı Sınırlı Krediler

ve Diğer Alacaklar
Tahsili Şüpheli Krediler ve

Diğer Alacaklar
Zarar Niteliğindeki Krediler

ve Diğer Alacaklar
Cari Dönem (Net) 248,016 32,518 40,123
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt) 305,619 576,523 3,225,510

Özel Karşılık Tutarı (-) 60,176 544,005 3,185,387

Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net) 245,443 32,518 40,123

Bankalar (Brüt) - - 6,321

Özel Karşılık Tutarı (-) - - 6,321

Bankalar (Net) - - -

Diğer Kredi ve Alacaklar (Brüt) 3,216 6,369 58,407

Özel Karşılık Tutarı (-) 643 6,369 58,407

Diğer Kredi ve Alacaklar (Net) 2,573 - -

Önceki Dönem (Net) 329,125 1,085 38,802
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt) 409,372 655,123 2,604,871

Özel Karşılık Tutarı (-) 82,509 654,038 2,566,069

Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net) 326,863 1,085 38,802

Bankalar (Brüt) - - 7,462

Özel Karşılık Tutarı (-) - - 7,462

Bankalar (Net) - - -

Diğer Kredi ve Alacaklar (Brüt) 2,828 6,653 50,156

Özel Karşılık Tutarı (-) 566 6,653 50,156

Diğer Kredi ve Alacaklar (Net) 2,262 - -

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

282

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

6. Vadeye kadar elde tutulacak menkul değerlere ilişkin bilgiler

Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler

 Cari Dönem Önceki Dönem
TP YP TP YP

Devlet Tahvili 6,761,749 - 5,358,742 -

Hazine Bonosu - - - -

Diğer Kamu Borçlanma Senetleri - - - 11,590

Toplam 6,761,749 - 5,358,742 11,590

Vadeye kadar elde tutulacak menkul değerlere ilişkin bilgiler

Cari Dönem Önceki Dönem
Borçlanma Senetleri 6,860,448 5,470,531

Borsada İşlem Görenler 6,767,604 5,427,692

Borsada İşlem Görmeyenler 92,844 42,839

Değer Azalma Karşılığı (-) 5,855 57,360
Toplam 6,854,593 5,413,171

Vadeye kadar elde tutulacak menkul değerlerin dönem içindeki hareketleri

Cari Dönem Önceki Dönem
Dönem Başındaki Değer 5,413,171 4,261,060
Parasal Varlıklarda Meydana Gelen Kur Farkları 7,990 54,323

Dönem İçindeki Alımlar 2,924,991 2,530,205

Satılmaya Hazır FV Portföyüne Aktarılanlar - -

İtfa Yolu İle Elden Çıkarılanlar (1,773,902) (1,507,738)

Değer Azalış Karşılığı 51,505 13,979

İtfa Edilmiş Maliyet Değerlerindeki Değişim(*) 230,838 61,342

Dönem Sonu Toplamı 6,854,593 5,413,171

(*) İtfa edilmiş maliyet değerlerindeki değişim, menkul değerlere ait reeskont farklarını da içermektedir.

Vadeye kadar elde tutulacak menkul değerlerin izlendiği hesaplara ilişkin bilgiler

Maliyet Bedeli Değerlenmiş Tutar
Cari Dönem TP YP TP YP
Teminata Verilen/Bloke Edilen 931,961 92,800 972,002 92,844

Repo İşlemlerine Konu Olan 5,289,597 - 5,629,267 -

Yapısal Pozisyon Olarak Tutulan - - - -

Menkul Kıymet Ödünç Piyasasından Alacaklar - - - -

Menkul Kıymet Ödünç Piyasası Teminatları - - - -

Diğer (*) 150,772 - 160,480 -

Toplam 6,372,330 92,800 6,761,749 92,844

(*) Diğer satırında Grup’un teminat / bloke veya diğer işlemlere konu etmediği serbest olarak tuttuğu kıymetler gösterilmiştir.

VAKIFBANK 2014 FAALİYET RAPORU

283

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Maliyet Bedeli Değerlenmiş Tutar
Önceki Dönem TP YP TP YP
Teminata Verilen/Bloke Edilen 287,360 42,800 281,131 42,839

Repo İşlemlerine Konu Olan 4,716,595 - 4,831,384 -

Yapısal Pozisyon Olarak Tutulan - - - -

Menkul Kıymet Ödünç Piyasasından Alacaklar - - - -

Menkul Kıymet Ödünç Piyasası Teminatları - - - -

Diğer (*) 247,800 10,908 246,227 11,590

Toplam 5,251,755 53,708 5,358,742 54,429

(*) Diğer satırında Grup’un teminat / bloke veya diğer işlemlere konu etmediği serbest olarak tuttuğu kıymetler gösterilmiştir.

7. İştiraklere ilişkin bilgiler

Konsolidasyon kapsamına alınmayan iştiraklere ilişkin bilgiler

Ünvanı Adres(Şehir/ Ülke)
Bankanın Pay Oranı-

Farklıysa Oy Oranı
Banka’nın Risk

 Grubuna Ait Pay Oranı
1 Roketsan Roket Sanayi ve Ticaret AŞ (*) Ankara/Türkiye 9.93 9.93

2 Bankalararası Kart Merkezi AŞ İstanbul/Türkiye 9.70 9.70

3 Kredi Kayıt Bürosu AŞ (*) İstanbul/Türkiye 9.09 9.09

4 Güçbirliği Holding AŞ İzmir/Türkiye 0.07 0.07

5 İzmir Enternasyonel Otelcilik AŞ İstanbul/Türkiye 5.00 5.00

6 İstanbul Takas ve Saklama Bankası AŞ (*) İstanbul/Türkiye 4.37 4.37

7 Kredi Garanti Fonu AŞ Ankara/Türkiye 1.75 1.75

8 Tasfiye Halinde World Vakıf UBB Ltd. Lefkoşa/KKTC 82.00 85.24

(*) Bu iştirakler için verilen finansal tablo bilgileri 30 Eylül2014 tarihli finansal tablolardan alınmıştır.

Aktif Toplamı Özkaynak
Sabit

Varlık Toplamı Faiz Gelirleri
Menkul

Değer Gelirleri
Cari Dönem
Kâr/Zararı

Önceki Dönem
Kâr/Zararı

Gerçeğe
Uygun Değeri

1 2,483,266 497,045 436,151 12,471 - 96,304 30,555 -

2 56,641 25,774 32,679 1,009 - 3,490 2,644 -

3 105,453 88,452 47,272 3,178 - 18,547 28,150 -

4 131,827 (14,638) 88,016 453 - (8,600) (5,972) -

5 103,033 18,507 91,434 11 - (5,610) (12,745) -

6 5,265,146 776,726 20,740 116,803 18,797 96,179 53,588 -

7 289,395 284,079 3,274 14,246 - 10,288 8,436 -

8 1,306 (56,103) - - - (5,465) (4,369) -

Cari dönemde, Banka iştiraklerinden İstanbul Takas ve Saklama Bankası AŞ'nin 28.03.2014 tarihinde gerçekleştirdiği Olağan Genel Kurul Toplantısında 420,000 TL
tutarındaki sermayesini 120,000 TL'si bedelsiz, 60,000 TL'si nakden ödenmek üzere toplam 180,000 TL artırılarak 600,000 TL'ye yükseltilmesine karar verilmiştir.
Söz konusu sermaye artışında nakit sermaye taahhüdündeki rüçhan hakkı kaldırılarak, BİAŞ tarafından kullanılması sonucu, hisse oranımız %4,86'dan %4,37'ye
düşmüştür.

Önceki dönemlerde Banka'nın bağlı ortaklıklarında izlenen World Vakıf Offshore Banking Ltd.'nin unvanı 4 Şubat 2009 tarihi itibarıyla World Vakıf UBB Ltd. olarak
değiştirilmiştir. Kuzey Kıbrıs Türk Cumhuriyeti'nde faaliyet gösteren World Vakıf UBB Ltd. şirketinin faaliyet izni 41/2008 sayılı Uluslararası Bankacılık Birimleri
Yasası'nın 7 inci ve 9 uncu maddesinde öngörülen koşulları yerine getiremediğinden, KKTC Merkez Bankası Yönetim Kurulu'nun 4 Mart 2010 tarih ve 764 sayılı
kararı ile iptal edilmiş, Lefkoşa Kaza Mahkemesi 24 Mayıs 2010 tarihli kararıyla World Vakıf UBB Ltd. şirketi için tasfiye emri verilmiş ve tasfiye işlemlerini
yürütmek için KKTC Şirketler Mukayyidi görevlendirilmiştir. Banka'nın ilgili şirket üzerindeki önemli etkisini kaybetmesi nedeniyle, Şirket 2010 yılı içerisinde bağlı
ortaklıklar hesabından çıkarılarak iştirakler hesabına alınmıştır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

284

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Banka iştiraklerinden World Vakıf UBB.LTD.'nin tasfiye işlemleri KKTC Resmi Kabz ve Tasfiye Memurluğu tarafından yürütülmekte olup tasfiye emrinin kaldırılması
ile ilgili olarak Şirket başvurusu istinafla ret edilmiş ve böylelikle tasfiye kararı 27 Ağustos 2013 tarihi itibarıyla kesinleşmiştir. Şirketin unvanı "Tasfiye Halinde
World Vakıf UBB.LTD." olarak değiştirilmiştir.

Önceki dönemde, Banka iştiraklerinden İstanbul Takas ve Saklama Bankası AŞ'nin 60,000 TL tutarındaki sermayesinin 180,000 TL'lik kısmının iç kaynaklardan
180,000 TL'sinin ise nakden ödenmek üzere toplam 360,000 TL artırılarak 420,000 TL'ye yükseltilmesine karar verilmiştir.

Konsolide edilmemiş iştiraklerin konsolide edilmeme nedenleri ile muhasebeleştirilmelerinde kullanılan yöntemler:

İstanbul Takas ve Saklama Bankası AŞ ve Kredi Garanti Fonu AŞ'nin aktif toplamları ve faaliyet sonuçları, önemlilik kavramı çerçevesinde değerlendirildiğinde tek
tek veya toplamda konsolide aktifler ve faaliyet sonuçları ile karşılaştırıldığında önemli bir yer tutmamasından dolayı ilgili kuruluşlar konsolidasyon kapsamına
alınmamıştır. Bankalararası Kart Merkezi AŞ, Kredi Kayıt Bürosu AŞ, Roketsan Roket Sanayi ve Ticaret AŞ, Güçbirliği Holding AŞ ve İzmir Enternasyonel AŞ ise
finansal iştirak olmamalarından dolayı konsolidasyon kapsamına alınmamıştır. İlgili iştirakler konsolide finansal tablolarda TMS 39' göre muhasebeleştirilmiştir.

Konsolidasyon kapsamındaki iştiraklere ilişkin bilgiler

Unvanı Adres (Şehir/ Ülke)
Bankanın Pay Oranı-

Farklıysa Oy Oranı
Banka’nın Risk

 Grubuna Ait Pay Oranı
1 Kıbrıs Vakıflar Bankası Ltd. Lefkoşa/KKTC 15.00 15.00

2 Türkiye Sınai Kalkınma Bankası AŞ (*) İstanbul/Türkiye 8.38 8.38

Aktif Toplamı Özkaynak
Sabit

 Varlık Toplamı Faiz Gelirleri
Menkul

Değer Gelirleri
Cari Dönem
 Kâr/Zararı

Önceki Dönem
Kâr/Zararı

Gerçeğe
 Uygun Değeri

1 822,625 66,941 9,656 62,408 8,036 11,969 758 -

2 16,225,701 2,424,251 292,546 535,988 283,216 374,111 295,154 3,029,090

(*) Kamuyu Aydınlatma Platformu'nda açıklanan ve bağımsız denetimden geçmiş 31 Aralık 2014 tarihli finansal tablolardan alınmıştır.

Cari dönemde Banka İştiraklerinden Türkiye Sınai Kalkınma Bankası AŞ'nin 27 Mart 2014 tarihinde gerçekleştirdiği Olağan Genel Kurul Toplantısında 1,300,000 TL
tutarındaki sermayesinin 1,500,000 TL'ye artırılmasına karar verilmiş olup, Banka'nın payına isabet eden 16,755 TL tutarındaki hisseler iştiraklere ilişkin hareket
tablosunda Bedelsiz Edinilen Hisse Senetleri içerisinde gösterilmiştir.

Önceki Dönemde Banka İştiraklerinden Türkiye Sınai Kalkınma Bankası AŞ'nin 2012 yılına ait Olağan Genel Kurul Toplantısında alınan karar gereği, ödenmiş
sermayesinin 1,100,000 TL'den 1,300,000 TL'ye bedelsiz hisse senedi vermek suretiyle artırılmasına karar verilmiş olup, Banka'nın payına isabet eden 16,755 TL
tutarındaki hisseler iştiraklere ilişkin hareket tablosunda Bedelsiz Edinilen Hisse Senetleri içerisinde gösterilmiştir.

2012 yılında iştirakler hesabında izlenen Vakıf Gayrimenkul Yatırım Ortaklığı AŞ ile Vakıf Menkul Kıymet Yatırım Ortaklığı AŞ, 1 Ocak 2013 tarihinden itibaren
bağlı ortaklıklarda izlenmeye başlanmıştır.

VAKIFBANK 2014 FAALİYET RAPORU

285

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Konsolide edilen iştiraklere ilişkin bilgiler (hareket tablosu)

 Cari Dönem Önceki Dönem
Dönem Başı Değeri 203,241 217,563
Dönem İçi Hareketler 56,716 (14,322)
Transferler - -

Alışlar - -

Bedelsiz Edinilen Hisse Senetleri 16,755 16,755

Cari Yıl Payından Alınan Kâr - -

Satışlar - -

Gerçeğe Uygun Değer Değişimleri 39,961 (31,077)

Değer Azalma Karşılıkları - -

Dönem Sonu Değeri 259,957 203,241
Sermaye Taahhütleri - -
Dönem Sonu Sermaye Katılma Payı (%) - -

Konsolide edilen mali iştiraklere ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar

 Cari Dönem Önceki Dönem
Bankalar 259,957 203,241

Sigorta Şirketleri - -

Faktoring Şirketleri - -

Leasing Şirketleri - -

Finansman Şirketleri - -

Diğer Mali İştirakler - -

Toplam 259,957 203,241

Borsaya kote konsolide edilen iştirakler

Cari Dönem Önceki Dönem
Yurt İçi Borsalara Kote Edilenler 253,838 197,122

Yurt Dışı Borsalara Kote Edilenler - -

Toplam 253,838 197,122

Cari dönem içinde elden çıkarılan iştirakler

Cari dönem içinde elden çıkarılan konsolidasyon kapsamındaki iştirak bulunmamaktadır.

Cari dönem içinde satın alınan iştirakler

Ana Ortaklık Banka'nın cari dönem içinde satın aldığı konsolidasyon kapsamındaki iştiraki bulunmamaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

286

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

8. Bağlı ortaklıklara ilişkin bilgiler

Önemli büyüklükteki bağlı ortaklara ilişkin bilgiler

Vakıfbank
International

AG

Vakıf
 Finansal

Kiralama AŞ

Vakıf Yatırım
Menkul

Değerler AŞ

Vakıf Finans
Faktoring
Hizm. AŞ

Güneş
Sigorta AŞ

Vakıf
 Emeklilik AŞ

Vakıf Portföy
Yönetimi AŞ

Vakıf
Gayrimenkul

Yat. Ort. AŞ

Vakıf Menkul
Kıymet Yat.

Ort. AŞ

Ödenmiş Sermaye 114,483 65,000 35,000 22,400 150,000 26,500 3,000 203,320 20,000

Hisse Senedi İhraç Primleri - - - - - - - 246,731 -

Diğer Sermaye Yedekleri 353 137 29,228 1,448 10,424 - 21,973 93

Menkul Değerler Değer Artış Fonu 22,273 2,711 36,611 - 179,635 729 - - -

Maddi Duran Varlıklar Yeniden
Değerleme Değer Artışları - - - - 17,734 - - - -

İştirakler, Bağlı Ort. Bedelsiz Hisse
Senetleri - - - - 59 191 - - -

Yasal yedekler 7,237 3,890 5,455 4,988 17,179 15,921 872 3,639 395

Olağanüstü yedekler - 36,846 3,788 32,280 19,247 33,816 6,022 54,773 -

Diğer Kâr Yedekleri 127,486 (68) 2,146 - (3,008) (1,918) 17 10 2

Kar/Zarar 116,730 (3,863) 4,640 2,804 (144,925) 86,016 2,561 21,855 (2,492)

Geçmiş Yıllar Kâr ve Zararları 82,898 - 810 (8,962) (124,742) 41,213 - - (2,509)

Net dönem karı 33,832 (3,863) 3,830 11,766 (20,183) 44,803 2,561 21,855 17

Azınlık hakları - 102 - - - - - - -

Ana sermaye toplamı 388,209 104,971 87,777 91,700 237,369 171,679 12,472 552,301 17,998

KATKI SERMAYE
SERMAYE 388,209 104,971 87,777 91,700 237,369 171,679 12,472 552,301 17,998

NET KULLANILABİLİR ÖZKAYNAK 388,209 104,971 87,777 91,700 237,369 171,679 12,472 552,301 17,998

31 Aralık 2014 tarihli bağımsız denetimden geçmiş BDDK finansal tabloları dikkate alınmıştır.

Konsolidasyon kapsamındaki bağlı ortaklardan Vakıf Yatırım Menkul Değerler AŞ, 6 aylık dönemler itibarıyla, Sermaye Piyasası Kurulu’nun Seri: V, No:34 sayılı
“Aracı Kurumların Sermayelerine ve Sermaye Yeterliliğine İlişkin Esaslar Tebliği” uyarınca sermaye yeterlilik durumlarını ölçmektedir. Sigortacılık sektöründe
faaliyet gösteren ve konsolidasyon kapsamında olan Güneş Sigorta AŞ ve Vakıf Emeklilik AŞ ise, 6 aylık dönemler itibarıyla, Hazine Müsteşarlığı tarafından
yayımlanan “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine ilişkin Yönetmelik” uyarınca sermaye
yeterlilik durumlarını ölçmektedir.

31 Aralık 2014 tarihi itibarıyla yapılan hesaplamalara göre, belirtilen bağlı ortaklıklarda sermaye gereksinimi bulunmamaktadır.

Konsolidasyon kapsamına alınmayan bağlı ortaklıklara ilişkin bilgiler

Unvanı Adres (Şehir/ Ülke)
Bankanın Pay Oranı-

Farklıysa Oy Oranı(%)
Banka’nın Risk

 Grubuna Ait Pay Oranı

1 Vakıf Enerji ve Madencilik AŞ (**) Ankara/TÜRKİYE 65.50 84.92

2 Taksim Otelcilik AŞ (*) İstanbul/TÜRKİYE 51.00 51.52

3 Vakıf Pazarlama Sanayi ve Ticaret AŞ (*) İstanbul/TÜRKİYE 69.33 74.98

4 Vakıf Gayrimenkul Değerleme AŞ (*) Ankara/TÜRKİYE 54.29 58.54

VAKIFBANK 2014 FAALİYET RAPORU

287

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Aktif Toplamı Özkaynak
Sabit

 Varlık Toplamı Faiz Gelirleri
Menkul

 Değer Gelirleri
Cari Dönem
 Kâr/Zararı

Önceki Dönem
Kâr/Zararı

Gerçeğe
 Uygun Değeri

1 17,015 8,796 1,063 310 - 182 (548) 14,000

2 309,232 303,566 182,275 7,620 - 6,080 4,836 356,734

3 51,331 42,325 786 1,885 192 5,046 1,475 45,635

4 30,885 25,468 635 1,879 128 4,362 5,790 39,000

(*) Bu bağlı ortaklıklar için verilen finansal tablo bilgileri 30 Eylül 2014 tarihli finansal tablolardan alınmıştır.
(**) Bu bağlı ortaklık için verilen finansal tablo bilgileri 30 Haziran 2014 tarihli finansal tablolardan alınmıştır.

Konsolide edilmemiş bağlı ortaklıkların konsolide edilmeme nedenleri ile muhasebeleştirilmelerinde kullanılan yöntemler:

Konsolide finansal tablolarda, mali bağlı ortaklık olmadıkları için konsolidasyon kapsamına alınmayan Vakıf Enerji ve Madencilik AŞ, Taksim Otelcilik AŞ, Vakıf
Pazarlama Sanayi ve Ticaret AŞ ve Vakıf Gayrimenkul Değerleme AŞ'den gerçeğe uygun değerleri güvenilir bir şekilde tespit edilebilenler gerçeğe uygun
değerleri ile gösterilmiştir.

Cari dönemde Taksim Otelcilik AŞ'nin 24 Haziran 2014 tarihinde yapılan Olağanüstü Genel Kurul toplantısında, 269,257 TL olan sermayesinin 65,000 TL bedelli
artırılarak 334,257 TL’ye yükseltilmesine karar verilmiş olup, söz konusu değişiklik 22 Temmuz 2014 tarihinde tescil edilmiştir. Sermaye artışı sonrası, Bankanın
mevcut 137,324 TL'lik nominal payı 33,151 TL nakit artışla 170,474 TL'ye yükselmiş ve hisse oranı ise aynı (%51.001) kalmıştır. Bankanın payına düşen 33,151
TL'lik nakit sermaye taahhüdünün 8,288 TL'lik kısmı 15 Temmuz 2014 tarihinde, geriye kalan 24,863 TL'lik kısmı 2 Ekim 2014 tarihinde ödenmiştir.

Önceki dönemde Taksim Otelcilik AŞ'nin ödenmiş sermayesinin 97,150 TL’den 269,257 TL’ye artırım kararının 27 Ağustos 2013 tarihli Olağanüstü Genel Kurul
Toplantısında onaylanmasına müteakip, Banka'nın mevcut 49,547 TL'lık hisse tutarı, 57,176 TL'si geçmiş yıl karlarından, 30,601 TL'si nakit olmak üzere toplam
87,777 TL artmış ve 137,324 TL'ye yükselmiş olup, hisse oranı ise aynı kalmıştır. Banka'nın payına düşen 30,601 TL'lik nakit sermaye taahhüdünün 7,650 TL'lik
kısmı 13 Eylül 2013 tarihinde, 22,950 TL'lik kısmı ise 2 Aralık 2013 tarihinde ödenmiştir.

Konsolide edilen bağlı ortaklıklara ilişkin bilgiler

Unvanı Adres(Şehir/ Ülke)
Bankanın Pay Oranı-

Farklıysa Oy Oranı
Banka’nın Risk

 Grubuna Ait Pay Oranı
1 Güneş Sigorta AŞ (**) İstanbul/TÜRKİYE 36.35 36.35

2 Vakıf Emeklilik AŞ İstanbul/TÜRKİYE 53.90 75.30

3 Vakıf Finans Factoring Hizmetleri AŞ İstanbul/TÜRKİYE 78.39 86.97

4 Vakıf Finansal Kiralama AŞ (**) İstanbul/TÜRKİYE 58.71 64.40

5 Vakıf Yatırım Menkul Değerler AŞ İstanbul/TÜRKİYE 99.00 99.44

6 Vakıfbank International AG Viyana/AVUSTURYA 90.00 90.00

7 Vakıf Portföy Yönetimi AŞ İstanbul/TÜRKİYE 99.99 99.99

8 Vakıf Menkul Kıymet Yatırım Ortaklığı AŞ (*) İstanbul/Türkiye 22.89 32.91

9 Vakıf Gayrimenkul Yatırım Ortaklığı AŞ (**) İstanbul/Türkiye 38.70 40.64

Aktif Toplamı Özkaynak
Sabit

 Varlık Toplamı Faiz Gelirleri
Menkul

 Değer Gelirleri
Cari Dönem
 Kâr/Zararı

Önceki Dönem
Kâr/Zararı

Gerçeğe
 Uygun Değeri

1 1,360,678 386,504 496,181 24,219 9,524 13,440 (53,692) 290,829

2 3,191,913 188,695 86,928 29,568 500 31,170 31,397 551,118

3 540,580 91,699 109 45,369 - 10,051 (7,247) 83,267

4 1,201,561 104,972 5,103 81,456 5 (3,863) 1,313 76,901

5 362,296 87,777 303 16,245 489 3,830 5,979 79,971

6 2,851,768 388,210 686 72,653 15,675 33,078 16,078 356,805

7 12,920 12,472 284 1,111 22 2,561 2,044 46,944

8 12,946 12,639 42 370 534 (320) (1,164) 19,574

9 553,866 552,300 168,739 23,776 422 21,855 4,358 575,432

(*) Kamuyu Aydınlatma Platformu'nda açıklanan sınırlı bağımsız denetimden geçmiş 30 Eylül 2014 tarihli finansal tablolardan alınmıştır.
(**) Kamuyu Aydınlatma Platformu'nda açıklanan bağımsız denetimden geçmiş 31 Aralık 2014 tarihli finansal tablolardan alınmıştır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

288

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Konsolide edilen bağlı ortaklıklara ilişkin bilgiler (hareket tablosu)

Cari Dönem Önceki Dönem

Dönem Başı Değeri 1,163,983 912,209
Dönem İçi Hareketler 23,614 251,774
Transferler - -

Alışlar 172,562 51,626

Bedelsiz Edinilen Hisse Senetleri - 3,267

Cari Yıl Payından Alınan Kâr (32,389) (15,272)

Satışlar - -

Gerçeğe Uygun Değer Değişimleri (118,756) 212,153

Değer Azalma Karşılıkları 2,197 -

Dönem Sonu Değeri 1,187,597 1,163,983
Sermaye Taahhütleri - -
Dönem Sonu Sermaye Katılma Payı (%) - -

Konsolide edilen bağlı ortaklıklara yapılan yatırımların konsolide olmayan finansal tablolarda değerlemesi

Cari Dönem Önceki Dönem

Maliyet Değeri İle Değerleme - -

Gerçeğe Uygun Değer İle Değerleme 1,187,597 1,163,983

Özsermaye Yöntemi İle Değerleme - -

Toplam 1,187,597 1,163,983

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

 Cari Dönem Önceki Dönem
Sigorta Şirketleri 402,769 341,751

Bankalar 321,124 270,577

Faktoring Şirketleri 65,273 87,205

Leasing Şirketleri 45,149 36,636

Finansman Şirketleri - -

Diğer Mali Bağlı Ortaklıklar 353,282 427,814

Toplam 1,187,597 1,163,983

Borsaya kote konsolidasyon kapsamındaki bağlı ortaklıklar

Cari Dönem Önceki Dönem
Yurt İçi Borsalara Kote Edilenler 378,037 478,631

Yurt Dışı Borsalara Kote Edilenler - -

Toplam 378,037 478,631

Cari dönem içinde elden çıkarılan bağlı ortaklıklar

Ana Ortaklık Banka’nın cari dönem içinde elden çıkardığı konsolidasyon kapsamındaki bağlı ortaklığı bulunmamaktadır.

Cari dönem içinde satın alınan bağlı ortaklıklar

Ana Ortaklık Banka’nın cari dönem içinde satın aldığı konsolidasyon kapsamındaki bağlı ortaklığı bulunmamaktadır.

Cari dönemde Vakıf B Tipi Menkul Kıymetler Yatırım Ortaklığı AŞ'nin unvanı Vakıf Menkul Kıymet Yatırım Ortaklığı AŞ olarak değişmiş olup, söz konusu unvan
değişikliği 9 Nisan 2014 tarihinde tescil edilmiştir.

VAKIFBANK 2014 FAALİYET RAPORU

289

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Cari dönemde Vakıf Menkul Kıymet Yatırım Ortaklığı AŞ'nin 50,000 TL’lik kayıtlı sermaye tavanı içerisinde yer alan 15,000 TL çıkarılmış sermayesinin Sermaye
Piyasası Kurulu’nun "Menkul Kıymet Yatırım Ortaklıklarına İlişkin Esaslar Tebliği" (III-48.2)’nin Geçici 1. maddesi gereği, 15,000 TL olan çıkarılmış sermayesinin
20,000 TL'ye yükseltilmesine karar verilmiştir. Sermaye artışında 25 Kasım 2014 tarihi itibarıyla Banka'nın rüçhan hakkını kullanması sonucu mevcut 1,763 TL
olan nominal hisse tutarı 588 TL artışla 2,351 TL’ye yükselmiş, ayrıca sermaye artışının tamamlanması amacıyla, Şirketin süresi içinde kullanılmayan rüçhan
hakkı paylarından, 02 Aralık 2014 tarihi itibarıyla, BIST Pay Piyasasından 2,228 TL'lik ilave hisse satın alınmıştır. Bu kapsamda, Bankanın nominal pay toplamı
4,579 TL'ye, hisse oranı da %22.89'a yükselmiştir. Banka'nın payına isabet eden 2,815 TL tutarındaki sermaye, bağlı ortaklıklara ilişkin hareket tablosunda alışlar
içerisinde gösterilmiştir.

Cari dönemde, Vakıf Gayrimenkul Yatırım Ortaklığı AŞ'nin çıkarılmış sermayesinin 106,200 TL'den 203,320 TL'ye yükseltilmesi ile ilgili olarak; Banka rüçhan
hakkını tam olarak kullanarak, 3.44 TL fiyattan 29,345 TL nominal değerli pay almıştır. Bu paylar için 100,947 TL ödenmiştir. Ayrıca, diğer ortaklar tarafından
kullanılmayan rüçhan haklarından (BİAŞ pay piyasasındaki halka arz edilen paylardan) 3.44 TL fiyattan 20,000 TL'lik ilave nominal değerli pay alınarak 68,800 TL
daha ödenmiştir. Şirketin sermaye artırımı 4 Temmuz 2014 tarihi itibarıyla tescil edilmiş olup, bu tarih itibarıyla Bankanın mevcut 29,345 TL olan nominal payı
78,690 TL'ye yükselmiş Banka’nın payına düşen hisse oranı %27.63'ten %38.70'e yükselmiştir. Bilanço tarihi itibarıyla Banka'nın payına isabet eden 169,747 TL
tutarındaki sermaye bağlı ortaklıklara ilişkin hareket tablosunda alışlar içerisinde gösterilmiştir.

Önceki dönemde, bağlı ortaklıklarda izlenen Vakıf Finansal Kiralama AŞ'nin ödenmiş sermayesinin 60,000 TL’den 65,000 TL’ye bedelsiz artırım kararının Şirket
Genel Kurul’unda onaylanmasına müteakip, Banka’nın payına isabet eden 2,936 TL tutarındaki hisseler bağlı ortaklıklara ilişkin hareket tablosunda Bedelsiz
Edinilen Hisse Senetleri içerisinde gösterilmiştir.

Önceki dönemde, bağlı ortaklıklarda izlenen Vakıf Gayrimenkul Yatırım Ortaklığı AŞ'nin sermayesinin 105,000 TL'den 106,200 TL'ye bedelsiz artırım kararının
Şirket Genel Kurul'unda onaylanmasına müteakip, Banka'nın payına isabet eden 331 TL tutarındaki hisseler bağlı ortaklıklara ilişkin hareket tablosunda Bedelsiz
Edinilen Hisse Senetleri içerisinde gösterilmiştir.

Önceki dönemde, bağlı ortaklıklarda izlenen Vakıf International AG'nin mevcut ödenmiş sermayesinin 45,000 EUR'dan 70,000 EUR'ya bedelli artırım kararının
Şirket Genel Kurul'unda onaylanmasına müteakip, Banka'nın payına isabet eden 51,626 TL tutarındaki hisseler bağlı ortaklıklara ilişkin hareket tablosunda Alışlar
içerisinde gösterilmiştir.

2012 yılında iştirakler hesabında izlenen Vakıf Gayrimenkul Yatırım Ortaklığı AŞ ile Vakıf Menkul Kıymet Yatırım Ortaklığı AŞ, 1 Ocak 2013 tarihinden itibaren
bağlı ortaklıklarda izlenmeye başlanmıştır.

9. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler

Grup’un cari ve önceki dönemde birlikte kontrol edilen ortaklığı bulunmamaktadır.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (net)

Finansal kiralamaya yapılan yatırımların kalan vadelerine göre gösterimi

Cari Dönem Önceki Dönem
Brüt Net Brüt Net

1 Yıldan Az 61,740 59,415 294,378 248,630

1-4 Yıl Arası 693,909 593,778 645,869 567,960

4 Yıldan Fazla 518,153 436,794 88,692 83,633

Toplam 1,273,802 1,089,987 1,028,939 900,223

Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler

Cari Dönem Önceki Dönem
Brüt Finansal Kiralama Yatırımı 1,273,802 1,028,939

Finansal Kiralamadan Kazanılmamış Finansal Gelirler (-) (183,815) (128,716)

İptal Edilen Kiralama Tutarları (-) - -

Net Finansal Kiralama Yatırımı 1,089,987 900,223

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

290

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Yapılan finansal kiralama sözleşmeleri ile ilgili olarak genel açıklamalar

Minimum kira ödemelerinin toplamı faiz ve anapara tutarlarını kapsayan bir şekilde brüt olarak “finansal kiralama alacakları” hesabında yer almaktadır. Kira
ödemelerinin toplamı ile söz konusu sabit kıymetlerin maliyeti arasındaki fark olan faiz ise "kazanılmamış gelirler" hesabına yansıtılmaktadır. Kira ödemeleri
gerçekleştikçe, kira tutarı “finansal kiralama alacakları” hesabından düşülmekte; içindeki faiz bileşeni ise gelir tablosuna faiz geliri olarak yansıtılmaktadır.

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar

Riskten korunma amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu

Bulunmamaktadır.

12. Maddi duran varlıklara ilişkin açıklamalar

Gayrimenkul
Finansal Kiralama

 ile Edinilen MD Araçlar
Diğer Maddi

 Duran Varlıklar Toplam
Önceki Dönem Sonu:

Maliyet 815,004 139,026 53,139 802,339 1,809,508

Birikmiş Amortismanlar (-) 251,836 127,795 38,246 511,658 929,535

Değer Düşüşü (-) - - - - -

Net Defter Değeri 563,168 11,231 14,893 290,681 879,973
Cari Dönem Sonu:

Dönem Başı Net Defter Değeri 563,168 11,231 14,893 290,681 879,973

İktisap Edilenler 37,546 900 2,069 157,715 198,230

Elden Çıkarılanların Maliyeti 158,500 2,662 9,548 18,146 188,856

Elden Çıkarılanların Amortismanı (-) 8,644 2,641 7,769 11,900 30,954

Cari Yıl Amortisman Bedeli 19,286 3,200 6,012 88,622 117,120

Değer Düşüşü (-) 18,224 - - - 18,224

Y. Dışı İşt. Kayn. Net Kur Farkları (66) - - (18) (84)

Dönem Sonu Maliyet 693,984 137,264 45,660 941,890 1,818,798

Dönem Sonu Birikmiş Amortismanlar (-) 262,478 128,354 36,489 588,380 1,015,701

Değer Düşüşü (-) 18,224 - - - 18,224

Kapanış Net Defter Değeri 413,282 8,910 9,171 353,510 784,873

13. Maddi olmayan duran varlıklara ilişkin açıklamalar

Grup’un maddi olmayan duran varlıkları bilgisayar yazılımlarından oluşmaktadır. Maddi olmayan duran varlıkların faydalı ömür veya kullanılan itfa payı oranı 5
yıldır. Grup, maddi olmayan duran varlıklara ilişkin itfa paylarını, ilgili varlıkların faydalı ömürlerine göre doğrusal amortisman yöntemini kullanarak, 31 Aralık
2004 tarihine kadar iktisap edilenleri enflasyona göre düzeltilmiş değerleri üzerinden, 31 Aralık 2004 tarihinden sonra edinilenleri ilk maliyet bedelleri üzerinden
ayırmaktadır.

Finansal tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunmamaktadır.

Grup’un devlet teşvikleri kapsamında edinilen ve kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlığı bulunmamaktadır.
Grup maddi olmayan duran varlık edinimi için herhangi bir taahhüt vermemiştir.

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar

31 Aralık 2014 tarihi itibarıyla, Grup’un sigortacılık sektöründe faaliyet gösteren bağlı ortaklığına ait net defter değeri 24,185 TL (31 Aralık 2013: 20,829 TL)
ve gayrimenkul yatırım ortaklığında faaliyet gösteren bağlı ortaklığına ait net defter değeri 167,815 TL (31 Aralık 2013: Bulunmamaktadır) olan yatırım amaçlı
gayrimenkulleri bulunmaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

291

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

15. Vergi varlığına ilişkin bilgiler

a) Cari vergi varlığı:

Grup’un 31 Aralık 2014 tarihi itibarıyla 9,331 TL cari vergi varlığı bulunmaktadır. (31 Aralık 2013: 6,891).

b) Ertelenmiş vergi varlığı:

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla, ertelenmiş vergi varlığı ve borcunu doğuran kalemler aşağıdaki gibidir:

Cari Dönem Önceki Dönem

Kıdem tazminatı ve izin karşılıkları 81,757 73,189

Diğer karşılıklar 28,083 45,538

İndirilebilir mali zararlar toplamı - 24,601

İştirak ve bağlı ortaklıklar değerleme farkları 54,050 26,465

Yatırım indirimleri 17,213 21,053

Finansal varlık ve yükümlülüklerin değerleme farkları 121,671 16,172

Raporlama Standartları ve VUK amortisman farkları 10,303 8,802

Diğer farklar 14,615 14,568

Ertelenmiş vergi varlığı 327,692 230,388
Aynı işletmeden gelen ertelenmiş vergi varlıkları ve borçlarının netleştirilmesi (154,733) (72,752)

Ertelenmiş vergi varlığı (net) 172,959 157,636
Finansal varlık ve yükümlülüklerin değerleme farkları 122,064 64,672

İştirak ve bağlı ortaklıklar değerleme farkları 40,059 1,161

Diğer farklar 7,818 10,894

Ertelenmiş vergi borcu 169,941 76,727
Aynı işletmeden gelen ertelenmiş vergi varlıkları ve borçlarının netleştirilmesi (154,733) (72,752)

Ertelenmiş vergi borcu (net) 15,208 3,975

16. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar

31 Aralık 2014 tarihi itibarıyla Grup’un satış amaçlı elde tutulan duran varlıklarının toplam net defter değeri 747,482 TL’dir. (31 Aralık 2013: 566,913 TL)

17. Diğer aktiflere ilişkin bilgiler

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla, diğer aktiflerin detayı aşağıdaki gibidir:

Cari Dönem Önceki Dönem
Sigortacılık faaliyetlerinden alacaklar 842,523 293,382

Kredi kartı ödemelerinden alacaklar 772,007 596,284

Peşin ödenmiş giderler 705,381 518,826

Repo işlemleri için verilen teminatlar 193,605 392,641

Türev finansal araçlardan alacaklar 351,579 61,219

Aktiflerin vadeli satışından doğan alacaklar 68,664 96,948

Reasürörlerden alacaklar 54,057 598,482

Ertelenmiş komisyon giderleri 31,841 86,788

Diğer 338,730 374,050

Toplam 3,358,387 3,018,620

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

292

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

II. KONSOLİDE BİLANÇONUN PASİF KALEMLERİNE İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

1. Mevduatın vade yapısına ilişkin bilgiler

Cari dönem Vadesiz
7 Gün
İhbarlı 1Aya Kadar 1-3 Ay 3-6 Ay 6 Ay-1 Yıl

1 yıl ve
üzeri

Birikimli
Mevduat Toplam

Tasarruf Mevduatı 3,715,353 - 463,572 18,032,423 1,393,667 328,345 136,781 - 24,070,141
Döviz Tevdiat Hesabı 3,472,263 - 2,181,070 11,351,517 1,426,041 1,426,188 4,245,584 - 24,102,663
Yurt İçinde Yer. K. 3,056,116 - 2,174,847 11,162,513 1,193,080 494,191 794,731 - 18,875,478

Yurt Dışında Yer.K 416,147 - 6,223 189,004 232,961 931,997 3,450,853 - 5,227,185

Resmi Kur. Mevduatı 3,583,281 - 2,370,191 5,695,639 437,138 2,788,470 190,212 - 15,064,931
Tic. Kur. Mevduatı 2,154,441 - 4,610,468 9,566,212 422,470 233,506 5,478 - 16,992,575
Diğ. Kur. Mevduatı 3,208,185 - 1,102,804 2,747,775 380,429 98,701 29,638 - 7,567,532
Kıymetli Maden DH 854,355 - - - - - - - 854,355
Bankalararası Mevduat 66,930 - 3,466,419 1,086,606 80,387 33,206 16,868 - 4,750,416
TC Merkez Bankası 424 - - - - - - - 424

Yurt İçi Bankalar 3,696 - 3,288,392 422,069 2,016 33,206 16,868 - 3,766,247

Yurt Dışı Bankalar 59,181 - 178,027 664,537 78,371 - - - 980,116

Katılım Bankaları 3,629 - - - - - - - 3,629

Diğer - - - - - - - - -

Toplam 17,054,808 - 14,194,524 48,480,172 4,140,132 4,908,416 4,624,561 - 93,402,613

Önceki dönem Vadesiz
7 Gün
İhbarlı 1Aya Kadar 1-3 Ay 3-6 Ay 6 Ay-1 Yıl

1 yıl ve
üzeri

Birikimli
Mevduat Toplam

Tasarruf Mevduatı 2,981,927 - 303,254 15,576,713 1,449,324 403,340 180,434 - 20,894,992
Döviz Tevdiat Hesabı 2,217,395 - 1,999,960 9,026,515 1,271,482 1,587,254 4,217,950 - 20,320,556
Yurt İçinde Yer. K. 1,653,073 - 1,995,186 8,786,795 1,124,231 1,183,491 981,537 - 15,724,313

Yurt Dışında Yer.K 564,322 - 4,774 239,720 147,251 403,763 3,236,413 - 4,596,243

Resmi Kur. Mevduatı 3,132,866 - 1,811,779 5,896,887 595,073 330,113 173,382 - 11,940,100
Tic. Kur. Mevduatı 1,756,803 - 2,924,845 10,395,210 1,268,039 418,441 114,238 - 16,877,576
Diğ. Kur. Mevduatı 2,732,077 - 908,535 2,707,201 526,608 949,011 19,986 - 7,843,418
Kıymetli Maden DH 1,058,805 - - - - - - - 1,058,805
Bankalararası Mevduat 25,537 - 2,113,701 1,282,805 375,303 213,701 92,905 - 4,103,952
TC Merkez Bankası 297 - - - - - - - 297

Yurt İçi Bankalar 9,639 - 2,012,419 323,664 281,629 30,992 - - 2,658,343

Yurt Dışı Bankalar 9,065 - 101,282 959,141 93,674 182,709 92,905 - 1,438,776

Katılım Bankaları 6,536 - - - - - - - 6,536

Diğer - - - - - - - - -

Toplam 13,905,410 - 10,062,074 44,885,331 5,485,829 3,901,860 4,798,895 - 83,039,399

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

Mevduat Sigortası
Kapsamında Bulunan

Mevduat Sigortası
 Limitini Aşan

Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem
Tasarruf Mevduatı 12,652,145 10,798,600 11,417,996 10,096,392

Tasarruf Mevduatı Niteliğini Haiz DTH 3,846,786 3,422,906 8,435,919 7,000,952

Tasarruf Mevduatı Niteliğini Haiz Diğ.H. - - - -

Yurt dışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar - - - -

Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar - - - -

Toplam 16,498,931 14,221,506 19,853,915 17,097,344

VAKIFBANK 2014 FAALİYET RAPORU

293

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Sigorta kapsamında bulunmayan gerçek kişilerin mevduatı

Cari Dönem Önceki Dönem
Yurt Dışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar 21,061 16,584

Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar - -

Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve
Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar 3,905 2,354

26/9/2004 Tarihli ve 5237 Sayılı TCK’nın 282 nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri
Kapsamına Giren Mevduat ile Diğer Hesaplar - -

Türkiye’de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan
Mevduat - -

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu

Cari Dönem Önceki Dönem
TP YP TP YP

Vadeli İşlemler 3,209 458 47,540 362

Swap İşlemleri 62,110 199,156 83,783 85,730

Futures İşlemleri - - - -

Opsiyonlar 457 5,237 15 2,050

Toplam 65,776 204,851 131,338 88,142

3. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

Cari Dönem Önceki Dönem
TP YP TP YP

TCMB Kredileri - - - -

Yurt İçi Banka ve Kuruluşlardan 698,396 214,926 190,750 310,394

Yurt Dışı Banka, Kuruluş ve Fonlardan 871,227 14,476,106 221,472 11,563,045

Toplam 1,569,623 14,691,032 412,222 11,873,439

Alınan kredilerin vade ayrımına göre gösterilmesi

Cari Dönem Önceki Dönem
TP YP TP YP

Kısa Vadeli (*) 1,283,259 7,322,336 135,039 6,757,418

Orta ve Uzun Vadeli (*) 286,364 7,368,696 277,183 5,116,021

Toplam 1,569,623 14,691,032 412,222 11,873,439

(*) Alınan kredilerin vade ayrımı orijinal vadeler göz önünde bulundurularak hazırlanmıştır.

Alınan krediler sendikasyon, seküritizasyon gibi farklı özellikleri ve vade-faiz yapıları olan, değişik finansal kuruluşlardan sağlanan fonlardan kaynaklanmaktadır.
Grup sermaye dışı yükümlülüklerinin %10.94’ünü (31 Aralık 2013: %9.65) alınan krediler oluşturmaktadır. Grup’un fon kaynaklarında risk yoğunlaşması
bulunmamaktadır.

Ana Ortaklık Banka 12 Nisan 2013 tarihinde 38 bankanın katılımıyla gerçekleştirilen; 251,5 milyon ABD doları ve 555,17 milyon avro tutarında iki dilimden
oluşan toplam 980 milyon ABD doları karşılığı, bir yıl vadeli sendikasyon kredisi sağlamıştır. Dış ticaretin finansmanında kullanılmak üzere temin edilen kredinin
toplam maliyeti Libor/Euribor +%1,00 olarak gerçekleşmiştir. Ana Ortaklık Banka, 16 Nisan 2014 tarihinde 35 bankanın katılımıyla Wells Fargo Bank, N.A.,
London Branch koordinatörlüğünde ve Sumitomo Mitsui Banking Corporation, Brussels Branch’ın Ajan Banka olarak görev yaptığı ABD Doları için Libor + %0,90,
Avro için Euribor + %0,90 toplam maliyet ile bir yıl vadeli 270,5 milyon ABD Doları ve 525 milyon Avro tutarında sendikasyon kredisi ile yenilenmiştir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

294

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Ana Ortaklık Banka, 20 Eylül 2013 tarihinde 27 bankanın katılımıyla ING Bank N.V. London'ın koordinatör ve ajan banka olarak görev yaptığı ABD Doları için
Libor + %0,75, Avro için Euribor + %0,75 toplam maliyet ile bir yıl vadeli 166 milyon ABD Doları ve 471 milyon Avro tutarında sendikasyon kredisi almıştır.
Söz konusu kredi, 22 Eylül 2014 tarihinde, ING Bank, London Branch’in koordinatör ve Ajan Banka olarak görev yaptığı 26 bankanın katılımıyla gerçekleşen 1
yıl vadeli, ABD Doları için Libor + %0.90, Avro için Euribor + %0.90 toplam maliyet ile 168,5 milyon ABD Doları ve 528,75 milyon Avro tutarında sendikasyon
kredisi ile yenilenmiştir.

Ana Ortaklık Banka, 19 Aralık 2014 tarihinde, seküritizasyon programı kapsamında yurt dışı havale akımlarına ve hazine işlemlerine dayalı Euro ve ABD Doları
cinsinden toplam 928,6 milyon ABD doları eşdeğeri tutarında seküritizasyon işlemi gerçekleştirmiştir. Toplam yedi ayrı dilim halinde temin edilen kredinin yurt
dışı havele akımlarına dayalı 500 milyon ABD Doları tutarındaki kısmı 5 yıl, hazine finansmanı işlemlerine dayalı 428.6 milyon ABD Doları tutarındaki kısmı ise 7
yıl vadeli olarak sağlanmıştır.

Avrupa İmar ve Kalkınma Bankası'ndan (EBRD) temin edilen 125 milyon ABD Doları tutarındaki 2014-A dilimi, tarımsal işletmelerin finansman ihtiyacının
karşılanması ve kadın girişimcilerin desteklenmesi dahil olmak üzere Ana Ortaklık Banka’nın orta vadeli kredilerinin finanse edilmesinde kullanılacaktır.

Program kapsamında 2014-B dilimi Wells Fargo Bank, N.A., 2014-D dilimi Raiffeisen Bank International AG, 20147-D dilimi Standard Chartered Bank, 2014-E
dilimi Societe Generale, 2014-G dilimi Bank of America, N.A. ile hazine işlemlerine dayalı 2014-F dilimi JP Morgan Securities plc. bankalarından temin edilmiştir.

31 Aralık 2014 tarihi itibarıyla Ana Ortaklık Banka’nın toplam seküritizasyon kredisi bakiyesi 1.397 milyon ABD doları tutarındadır.

İhraç edilen menkul kıymetlere ilişkin açıklamalar

Ana Ortaklık Banka, Orta Vadeli Tahvil İhraç Programı (GMTN) kapsamında, T.C. Hazine Müsteşarlığı dışında Türkiye’nin ilk euro cinsi yurt dışı tahvil ihracını
gerçekleştirmiştir. 17 Haziran 2014 tarihinde GMTN kapsamında ihraç edilen EURO cinsi tahvilin nominal tutarı 500 milyon EURO, itfa tarihi 17 Haziran 2019 olan
sabit faizli, 5 yıl vadeli ve yılda bir kupon ödemeli tahvillerin getirisi %3.65, kupon oranı ise %3.50 olarak belirlenmiştir.

Yine Orta Vadeli Tahvil İhraç Programı (GMTN) kapsamında, 2013 Haziran tarihinden itibaren 12 ayrı banka ile toplam 106 tahsisli satış işlemi (private
placement) gerçekleştirilmiştir. İşlemler çeşitli para birimlerinde (ABD Doları, EUR ve İsviçre Frangı) ve 3 ay, 6 ay, 1 yıl ve 2 yıl vadelerle gerçekleştirilmiş olup,
Aralık 2014 tarihi itibarıyla toplamda 2,684 milyon ABD Doları eşdeğerinde tahsisli satış işlemi yapılmıştır. Yine aynı dönem itibarıyla toplam tahsisli satış işlemi
bakiyesi 1.026 milyon ABD Doları eşdeğerindedir. İşlemlerin çok büyük kısmı ülkemizle ilk defa tanışan Asyalı yatırımcılarla gerçekleştirilmiştir.

 Cari Dönem Önceki Dönem
TP YP TP YP

Nominal 2,930,927 7,472,592 2,357,636 4,499,865

Maliyet 2,813,866 7,436,932 2,256,108 4,477,363

Net Defter Değeri 2,866,343 7,518,365 2,301,798 4,518,937

VAKIFBANK 2014 FAALİYET RAPORU

295

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Cari Dönem

Menkul Kodu Kağıt Türü Kupon Faiz Oranı Döviz Cinsi İhraç Tarihi İtfa Tarihi Vade Uzunluğu Nominal Maliyet Net Defter Değeri

TRQVKFB31521 İskontolu - TL 21.11.2014 13.03.2015 112 367,289 357,774 361,284

TRQVKFB31539 İskontolu - TL 12.12.2014 13.03.2015 91 196,129 192,033 192,925

TRQVKFB81526 İskontolu - TL 24.10.2014 07.08.2015 287 88,644 82,430 83,878

TRQVKFB81534 İskontolu - TL 21.11.2014 07.08.2015 259 27,404 25,798 26,044

TRQVKFB51529 İskontolu - TL 21.11.2014 15.05.2015 175 240,965 231,321 233,540

TRQVKFB81542 İskontolu - TL 12.12.2014 07.08.2015 238 14,561 13,782 13,846

TRQVKFB41520 İskontolu - TL 24.10.2014 17.04.2015 175 736,745 705,583 717,613

TRQVKFB51537 İskontolu - TL 12.12.2014 15.05.2015 154 165,233 159,456 160,193

TRQVKFB41512 İskontolu - TL 02.05.2014 17.04.2015 350 12,028 11,042 11,700

TRQVKFB51511 İskontolu - TL 06.06.2014 29.05.2015 357 36,117 33,210 34,837

TRQVKFB21514 İskontolu - TL 22.08.2014 13.02.2015 175 664,715 638,505 657,735

TRQVKFB81518 İskontolu - TL 22.08.2014 07.08.2015 350 43,546 39,822 41,166

TRQVKFB31513 İskontolu - TL 19.09.2014 13.03.2015 175 337,551 323,110 331,582

US90015NAA19 Sabit 5.75 ABD Doları 24.04.2012 24.04.2017 1826 1,147,300 1,136,528 1,155,710

XS0916347759 Sabit 3.75 ABD Doları 15.04.2013 15.04.2018 1826 1,391,012 1,383,310 1,397,180

XS0987355939 Sabit 5 ABD Doları 31.10.2013 31.10.2018 1826 1,160,000 1,152,460 1,164,098

XS1069999610 Sabit 1.75 ABD Doları 21.05.2014 20.05.2015 364 11,600 11,600 11,725

XS1084474862 Sabit 0.73 ABD Doları 03.07.2014 07.01.2015 188 18,328 18,328 18,394

XS1085714621 Sabit 1.43 ABD Doları 09.07.2014 07.01.2015 182 92,800 92,800 93,443

XS1087783269 Sabit 1.45 ABD Doları 14.07.2014 08.01.2015 178 42,688 42,688 42,979

XS1087831506 Sabit 1.45 ABD Doları 15.07.2014 15.01.2015 184 97,440 97,440 98,100

XS1089992686 Sabit 1.4 ABD Doları 22.07.2014 15.01.2015 177 48,720 48,720 49,025

XS1090076768 Sabit 1.4 ABD Doları 22.07.2014 22.01.2015 184 58,000 58,000 58,364

XS1091762812 Sabit 1.4 ABD Doları 25.07.2014 22.01.2015 181 48,256 48,256 48,553

XS1091766482 Sabit 1.4 ABD Doları 01.08.2014 26.01.2015 178 71,920 71,920 72,343

XS1096098030 Sabit 1.4 ABD Doları 08.08.2014 05.02.2015 181 76,328 76,324 76,756

XS1096471526 Sabit 1.4 ABD Doları 08.08.2014 29.01.2015 174 35,264 35,264 35,462

XS1097465766 Sabit 1.4 ABD Doları 13.08.2014 18.02.2015 189 27,840 27,840 27,991

XS1101735634 Sabit 1.4 ABD Doları 20.08.2014 19.02.2015 183 40,600 40,600 40,809

XS1101839170 Sabit 1.4 ABD Doları 21.08.2014 17.02.2015 180 69,600 69,600 69,956

XS1105745761 Sabit 0.7 ABD Doları 02.09.2014 05.03.2015 184 64,960 64,960 65,111

XS1107482306 Sabit 1.38 ABD Doları 09.09.2014 12.03.2015 184 84,680 84,671 85,043

XS1110657050 Sabit 1.4 ABD Doları 16.09.2014 19.03.2015 184 116,000 116,000 116,477

XS1112873176 Sabit 1.4 ABD Doları 23.09.2014 26.03.2015 184 85,840 85,840 86,170

XS1113320888 Sabit 1.74 ABD Doları 24.09.2014 23.09.2015 364 14,384 14,382 14,450

XS1115283571 Sabit 1.73 ABD Doları 30.09.2014 07.10.2015 372 9,280 9,278 9,319

XS1115485010 Sabit 1.4 ABD Doları 29.09.2014 27.03.2015 179 34,800 34,800 34,926

XS1117991213 Sabit 1.1 ABD Doları 08.10.2014 08.01.2015 92 73,776 73,776 73,966

XS1118030300 Sabit 1.8 ABD Doları 09.10.2014 08.10.2015 364 27,840 27,840 27,955

XS1118051215 Sabit 1.35 ABD Doları 08.10.2014 02.04.2015 176 73,312 73,312 73,543

XS1118053005 Sabit 1.35 ABD Doları 08.10.2014 17.04.2015 191 11,600 11,600 11,637

XS1121229741 Sabit 1.78 ABD Doları 15.10.2014 26.10.2015 376 9,280 9,278 9,314

XS1121307059 Sabit 1.1 ABD Doları 15.10.2014 15.01.2015 92 73,312 73,312 73,485

XS1121307307 Sabit 1.35 ABD Doları 15.10.2014 16.04.2015 183 55,680 55,680 55,841

XS1123043983 Sabit 1.02 ABD Doları 20.10.2014 20.01.2015 92 23,200 23,195 23,246

XS1124128320 Sabit 1.35 ABD Doları 17.10.2014 16.04.2015 181 62,640 62,640 62,817

XS1124141349 Sabit 1.1 ABD Doları 17.10.2014 22.01.2015 97 30,160 30,160 30,229

XS1124325074 Sabit 1.35 ABD Doları 20.10.2014 20.04.2015 182 58,000 58,000 58,157

XS1126276697 Sabit 1.8 ABD Doları 23.10.2014 23.10.2015 365 116,000 116,000 116,402

XS1129857782 Sabit 1.35 ABD Doları 24.10.2014 28.04.2015 186 56,144 56,144 56,288

XS1130031039 Sabit 1.33 ABD Doları 28.10.2014 27.04.2015 181 81,200 81,192 81,388

XS1130490227 Sabit 1.79 ABD Doları 30.10.2014 04.11.2015 370 10,440 10,438 10,471

XS1132341485 Sabit 1.25 ABD Doları 03.11.2014 30.04.2015 178 30,160 30,160 30,221

XS1132341568 Sabit 1.8 ABD Doları 04.11.2014 05.11.2015 366 12,064 12,064 12,099

XS1132440386 Sabit 1.27 ABD Doları 05.11.2014 07.05.2015 183 32,480 32,480 32,545

XS1135135272 Sabit 1.8 ABD Doları 05.11.2014 05.11.2015 365 116,000 116,000 116,326

XS1138701500 Sabit 1.3 ABD Doları 18.11.2014 27.05.2015 190 18,560 18,558 18,588

XS1139114257 Sabit 1.24 ABD Doları 18.11.2014 18.05.2015 181 92,800 92,791 92,932

XS1143013297 Sabit 1.28 ABD Doları 24.11.2014 28.05.2015 185 52,432 52,432 52,502

XS1143372008 Sabit 1.25 ABD Doları 25.11.2014 27.05.2015 183 81,200 81,196 81,300

XS1063444001 Değişken 3 Aylık Euribor+2.15 Avro 06.05.2014 06.05.2016 731 29,634 29,486 29,650

XS1077629225 Sabit 3.5 Avro 17.06.2014 17.06.2019 1826 1,397,038 1,387,589 1,415,079

Toplam 10,403,519 10,250,798 10,384,708

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

296

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

Önceki Dönem

Menkul Kodu Kağıt Türü Kupon Faiz Oranı (%) Döviz Cinsi İhraç Tarihi İtfa Tarihi Vade Uzunluğu Nominal Maliyet Net Defter Değeri

TRQVKFB51438 İskontolu - TL 08.11.2013 02.05.2014 175 617,443 594,194 601,272

TRQVKFB61411 İskontolu - TL 20.12.2013 06.06.2014 168 613,114 589,153 590,850

TRQVKFB21415 İskontolu - TL 06.09.2013 28.02.2014 175 648,883 620,788 639,392

TRQVKFB21423 İskontolu - TL 06.09.2013 28.02.2014 175 187,216 179,130 184,485

TRQVKFB11416 İskontolu - TL 18.01.2013 17.01.2014 364 145,464 136,844 144,999

TRQVKFB51412 İskontolu - TL 17.05.2013 16.05.2014 364 61,522 58,211 60,210

TRQVKFB51420 İskontolu - TL 05.07.2013 16.05.2014 315 53,415 49,922 51,859

TRQVKFB81419 İskontolu - TL 06.09.2013 22.08.2014 350 30,579 27,866 28,731

XS0916347759 Sabit 3.75 ABD Doları 15.04.2013 15.04.2018 1,826 1,282,968 1,275,986 1,287,414

US90015NAA19 Sabit 5.75 ABD Doları 24.04.2012 24.04.2017 1,826 1,056,730 1,048,377 1,063,882

XS0957643801 Sabit 1.9 ABD Doları 06.08.2013 06.02.2014 184 154,508 154,462 155,705

XS0960939857 Sabit 1.97 ABD Doları 15.08.2013 13.02.2014 182 118,984 118,966 119,884

XS0963672950 Sabit 1.95 ABD Doları 20.08.2013 13.02.2014 177 117,700 117,688 118,550

XS0977254621 Sabit 1.66 ABD Doları 02.10.2013 09.01.2014 99 43,442 43,437 43,624

XS0976659234 Sabit 1.73 ABD Doları 03.10.2013 03.04.2014 182 64,200 64,161 64,458

XS0979045886 Sabit 1.67 ABD Doları 07.10.2013 06.01.2014 91 51,360 51,356 51,565

XS0982276528 Sabit 1.67 ABD Doları 11.10.2013 16.01.2014 97 64,200 64,192 64,443

XS0986042439 Sabit 1.62 ABD Doları 28.10.2013 21.01.2014 85 63,344 63,340 63,528

XS0987355939 Sabit 5 ABD Doları 31.10.2013 31.10.2018 1,826 1,070,000 1,063,045 1,072,420

XS0993260933 Sabit 1.25 ABD Doları 12.11.2013 10.02.2014 90 47,080 47,080 47,162

XS0973201444 Sabit 1.83 ABD Doları 20.09.2013 24.03.2014 185 41,516 41,512 41,731

XS0997543896 Sabit 1.49 ABD Doları 22.11.2013 28.05.2014 187 23,540 23,534 23,574

XS0974147695 Sabit 1.66 ABD Doları 23.09.2013 06.01.2014 105 38,306 38,302 38,482

XS1000211968 Sabit 1.3 ABD Doları 04.12.2013 06.03.2014 92 118,984 118,984 119,104

XS1008673540 Sabit 1.59 ABD Doları 24.12.2013 23.06.2014 181 85,600 85,596 85,626

XS0943035328 Değişken 1.53 Avro 14.06.2013 16.06.2014 367 29,489 29,445 29,720

XS0942820803 Sabit 1 İsviçre Frangı 12.06.2013 13.06.2014 366 27,914 27,900 28,065

Toplam 6,857,501 6,733,471 6,820,735

4. Konsolide bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10’unu aşıyorsa, bunların en az %20’sini
oluşturan alt hesapların isim ve tutarları

Konsolide bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10’unu aşmamaktadır.

5. 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

Finansal kiralama işlemlerinden doğan yükümlülüklere ilişkin açıklamalar

Bulunmamaktadır.

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler

Riskten korunma amaçlı türev finansal borçlara ilişkin negatif farklar tablosu

Bulunmamaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

297

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

7. Karşılıklara ilişkin açıklamalar

Genel karşılıklara ilişkin bilgiler

Cari Dönem Önceki Dönem
I. Grup Kredi ve Alacaklar İçin Ayrılanlar 1,326,468 1,004,336

- Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar 26,989 13,327

II. Grup Kredi ve Alacaklar İçin Ayrılanlar 175,204 105,037

- Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar 14,696 3,297

Gayri Nakdi Krediler İçin Ayrılanlar 93,418 76,647

Diğer 8,152 4,719

Toplam 1,603,242 1,190,739

Dövize endeksli krediler kur farkı karşılıkları

Grup’un müşterilerine kullandırmış olduğu dövize endeksli kredileri üzerinden hesaplanan anapara kur azalışları için 12,048 TL (31 Aralık 2013: 90 TL) tutarında
karşılık ayrılmış ve ilgili kur farkları konsolide finansal durum tablosunun aktif hesapları arasında gösterilen kredilerle netleştirmek suretiyle konsolide finansal
tablolara yansıtılmıştır.

Tazmin edilmemiş ve nakde dönüşmemiş gayri nakdi krediler özel karşılıkları

31 Aralık 2014 tarihi itibarıyla Banka, tazmin edilmemiş ve nakde dönüşmemiş gayri nakdi kredileri için 63,030 TL (31 Aralık 2013: 54,771 TL) özel karşılık
ayırmıştır.

Sigorta teknik karşılıklarına ilişkin bilgiler

 Cari Dönem Önceki Dönem

Kazanılmamış Primler Karşılığı 646,856 617,339

Muallak Hasar ve Tazminat Karşılığı 950,292 602,086

Hayat Matematik Karşılığı 44,010 319,739

Diğer 1,554 11,214

Toplam 1,642,712 1,550,378

Diğer karşılıklara ilişkin bilgiler

Diğer karşılıkların, karşılıklar toplamının %10’unu aşması halinde aşıma sebep olan kalemler ve tutarlarına ilişkin bilgiler

Cari Dönem Önceki Dönem
Krediler için ayrılan serbest karşılıklar 105,005 65,960

Yakın izlemedeki krediler için ayrılan karşılıklar - 70,915

Tazmin edilmemiş ve nakde dönüşmemiş gayri nakdi krediler için ayrılan özel karşılıklar 63,030 54,771

World Vakıf UBB Ltd.’nin negatif özsermayesine istinaden ayrılan karşılıklar - 38,510

Çekler için ayrılan karşılıklar 37,556 27,825

Grup aleyhine açılan çeşitli davalar için ayrılan karşılıklar 16,142 16,023

Kredi kartları ödül karşılıkları 10,177 9,469

Diğer karşılıklar 6,962 6,648

Toplam 238,872 290,121

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

298

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

8. Vergi borcuna ilişkin açıklamalar

Cari vergi borcuna ilişkin bilgiler

Vergi karşılığına ilişkin bilgiler

Grup’un 31 Aralık 2014 tarihi itibarıyla hesaplanan kurumlar vergisi borcu 249,673 TL’dir (31 Aralık 2013: 61,399 TL).

Ödenecek vergilere ilişkin bilgiler

Cari Dönem Önceki Dönem
Ödenecek Kurumlar Vergisi 249,673 61,399

Menkul Sermaye İradı Vergisi 123,184 89,264

Gayrimenkul Sermaye İradı Vergisi 2,176 1,903

BSMV 59,943 44,929

Kambiyo Muameleleri Vergisi - -

Ödenecek Katma Değer Vergisi 3,538 4,360

Diğer 35,796 32,870

Toplam 474,310 234,725

Primlere ilişkin bilgiler

Cari Dönem Önceki Dönem
Sosyal Sigorta Primleri-Personel 757 656

Sosyal Sigorta Primleri-İşveren 1,781 1,538

Banka Sosyal Yardım Sandığı Primleri-Personel - -

Banka Sosyal Yardım Sandığı Primleri-İşveren - -

Emekli Sandığı Aidatı ve Karşılıkları-Personel 2 3

Emekli Sandığı Aidatı ve Karşılıkları-İşveren - -

İşsizlik Sigortası-Personel 622 590

İşsizlik Sigortası–İşveren 1,308 1,237

Diğer 7 8

Toplam 4,477 4,032

Ertelenmiş vergi pasifine ilişkin bilgiler

Konsolide bilançonun aktif hesaplarına ilişkin açıklamalar kısmında 15 no’lu dipnotta gösterilmiştir.

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

Bulunmamaktadır.

10. Sermaye benzeri kredilere ilişkin bilgiler

Ana Ortaklık Banka, Türkiye dışında yerleşik gerçek ve tüzel kişilere satılmak amacıyla 1 Kasım 2012 tarihinde 500 Milyon ABD Doları nominal tutarında ve 3
Aralık 2012 tarihinde bu ihraca ek olarak 400 Milyon ABD Doları nominal tutarında olmak üzere 10 yıl vadeli ve getiri oranı %6.0 olan toplam 900 Milyon ABD
Doları ikincil sermaye benzeri borç hükmüne haiz tahvil ihraç etmiştir.

Belirtilen tahvillerin, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Özkaynaklarına İlişkin Yönetmelik”te belirtilmiş olan şartlara
uygun olarak ikincil sermaye benzeri borç olarak katkı sermaye hesabında dikkate alınmasının uygun görüldüğü, BDDK tarafından yazılı olarak bildirilmiştir.

VAKIFBANK 2014 FAALİYET RAPORU

299

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

11. Özkaynaklara ilişkin bilgiler

Ödenmiş sermayenin gösterimi

Cari Dönem Önceki Dönem
Hisse Senedi Karşılığı 2,500,000 2,500,000

İmtiyazlı Hisse Senedi Karşılığı - -

Ana Ortaklık Banka’nın 2,500,000 TL tutarındaki ödenmiş sermayesinin %43.0’ı (A) grubu, %15.6’sı (B) grubu, %16.2’si (C) grubu, %25.2’si ise (D) grubu olmak
üzere paylara bölünmüştür.

Yönetim Kurulu üyeleri, (A) grubu hisse sahibi Vakıflar Genel Müdürlüğü’nü temsil etmek üzere bir üye Başbakan tarafından, (A) grubunu temsilen üç üye,
(B) grubunu temsilen bir üye ve (C) grubunu temsilen iki üye, kendi gruplarının çoğunluğunun göstereceği adaylar arasından, bir üye de ortakların önereceği
adaylar arasından Genel Kurulca seçilir, bu adayın belirlenmesinde (D) grubunun tercihleri öncelikli olarak dikkate alınır.

Ödenmiş sermaye tutarı, Ana Ortaklık Banka’da kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise
kayıtlı sermaye tavanı

Sermaye Sistemi Ödenmiş Sermaye Tavan
Kayıtlı Sermaye Sistemi 2,500,000 5,000,000

16 Şubat 2006 tarih ve 74202 sayılı Yönetim Kurulu Kararı ile Ana Ortaklık Banka’nın 1,300,000 TL olan kayıtlı sermaye tavanı 5,000,000 TL’ye çıkarılmıştır.

Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin diğer bilgiler

Cari dönemde ve önceki dönemde sermaye artırımı bulunmamaktadır.

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

Bulunmamaktadır.

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.

Ana Ortaklık Banka’nın gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak
öngörülerin, özkaynak üzerindeki tahmini etkileri

Bulunmamaktadır.

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler

Bulunmamaktadır.

Menkul değerler değerleme farklarına ilişkin bilgiler

Cari Dönem Önceki Dönem
TP YP TP YP

İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan 62,289 - 52,966 -

Satılmaya Hazır Menkul Değerler Değerleme Farkları 178,440 280,801 (325,543) 122,858

Kur Farkları - - - -

Toplam 240,729 280,801 (272,577) 122,858

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

300

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

III. KONSOLİDE NAZIM HESAPLARA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

1. Konsolide nazım hesaplarda yer alan yükümlülüklere ilişkin açıklama

Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı

Cari Dönem Önceki Dönem
Kredi Kartı Harcama Limit Taahhütleri 7,641,987 6,261,117

Kullandırım Garantili Kredi Tahsis Taahhütleri 8,068,201 6,739,356

Çekler İçin Ödeme Taahhütleri 1,638,976 1,320,438

Vadeli, Aktif Değer Alım Satım Taahhütleri 2,686,862 4,175,776

Diğer 759,783 682,963

Toplam 20,795,809 19,179,650

Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı

Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayri nakdi krediler

Nazım hesaplarda izlenen 129,638 TL (31 Aralık 2013: 114,834 TL) tutarındaki tazmin edilmemiş ve nakde dönüşmemiş gayri nakdi krediler için 63,030 TL (31
Aralık 2013: 54,771 TL) tutarında karşılık ayrılmıştır.

Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler

Cari Dönem Önceki Dönem
Kesin teminat mektupları 7,737,748 6,262,616

Avans teminat mektupları 2,603,790 2,617,441

Gümrüklere verilen teminat mektupları 913,389 650,221

Geçici teminat mektupları 1,107,255 780,782

Diğer teminat mektupları 9,096,625 7,590,763

Toplam 21,458,807 17,901,823

2. Gayri nakdi kredilerin toplam tutarı

Cari Dönem Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler 2,905,607 1,424,617

Bir Yıl veya Daha Az Süreli Asıl Vadeli 1,846,045 915,858

Bir Yıldan Daha Uzun Süreli Asıl Vadeli 1,059,562 508,759

Diğer Gayri Nakdi Krediler 25,769,440 21,982,089

Toplam 28,675,047 23,406,706

VAKIFBANK 2014 FAALİYET RAPORU

301

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

3. Gayri nakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi

Cari Dönem Önceki Dönem
TP % YP % TP % YP %

Tarım 86,506 0.51 266,929 2.27 82,111 0.57 102,147 1.13
Çiftçilik ve Hayvancılık 77,673 0.46 257,069 2.18 73,609 0.51 88,829 0.98

Ormancılık 7,898 0.05 7,540 0.06 6,919 0.05 11,003 0.12

Balıkçılık 935 0.01 2,320 0.02 1,583 0.01 2,315 0.03

Sanayi 7,150,408 42.33 5,753,926 48.84 6,294,048 43.89 4,055,439 44.73
Madencilik ve Taşocakçılığı 168,108 1.00 29,069 0.25 157,070 1.10 65,192 0.72

İmalat Sanayi 4,563,948 27.01 5,319,615 45.15 3,598,968 25.10 3,836,908 42.32

Elektrik, Gaz, Su 2,418,352 14.32 405,242 3.44 2,538,010 17.69 153,339 1.69

İnşaat 2,996,610 17.74 2,520,479 21.39 2,676,835 18.67 2,194,165 24.20
Hizmetler 6,226,616 36.86 2,761,969 23.44 4,954,666 34.55 2,666,356 29.41

Toptan ve Perakende Ticaret 2,580,882 15.29 1,597,908 13.56 1,995,623 13.92 1,149,683 12.69

Otel ve Lokanta Hizmetleri 125,417 0.74 5,691 0.05 100,888 0.70 19,908 0.22

Ulaştırma Ve Haberleşme 963,436 5.70 1,058,971 8.99 833,163 5.81 1,405,673 15.50

Mali Kuruluşlar 1,515,987 8.97 11,802 0.10 1,344,214 9.37 38,324 0.42

Gayrimenkul ve Kira. Hizm. 254,056 1.50 24,277 0.21 185,000 1.29 14,871 0.16

Serbest Meslek Hizmetleri 591,814 3.50 44,703 0.38 373,920 2.61 24,229 0.27

Eğitim Hizmetleri 24,595 0.15 3,903 0.03 15,556 0.11 1,644 0.02

Sağlık ve Sosyal Hizmetler 170,429 1.01 14,714 0.12 106,302 0.74 12,024 0.13

Diğer 432,810 2.56 478,794 4.06 332,451 2.32 48,488 0.53
Toplam 16,892,950 100.00 11,782,097 100.00 14,340,111 100.00 9,066,595 100.00

4. I ve II’nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler

 I. Grup II. Grup
Cari Dönem TP YP TP YP
Teminat Mektupları 16,653,687 4,555,638 113,427 8,262

Aval ve Kabul Kredileri 20,836 1,943,257 - -

Akreditifler - 5,212,911 - -

Cirolar - - - -

Menkul Kıymet İhracında Satın Alma Garantilerimizden - - - -

Faktoring Garantilerinden 29,765 5,023 - -

Diğer Garanti ve Kefaletler - 2,603 - -

Gayri Nakdi Krediler 16,704,288 11,719,432 113,427 8,262

 I. Grup II. Grup
Önceki Dönem TP YP TP YP
Teminat Mektupları 14,118,035 3,579,601 85,579 5,476

Aval ve Kabul Kredileri 12,129 1,039,635 - 514

Akreditifler 7,866 4,381,798 - 232

Cirolar - - - -

Menkul Kıymet İhracında Satın Alma Garantilerimizden - - - -

Faktoring Garantilerinden 52,069 6,666 - -

Diğer Garanti ve Kefaletler - 1,919 - -

Gayrinakdi Krediler 14,190,099 9,009,619 85,579 6,222

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

302

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

5. Türev işlemlere ilişkin bilgiler

Cari Dönem Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri
Döviz ile İlgili Türev İşlemler (I) 22,773,909 18,988,231

Vadeli Döviz Alım Satım İşlemleri 555,204 1,334,135
Swap Para Alım Satım İşlemleri 21,162,157 17,313,236
Futures Para İşlemleri - -
Para Alım Satım Opsiyonları 1,056,548 340,860

Faiz ile İlgili Türev İşlemler (II) 7,478,238 4,146,151
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri - -
Swap Faiz Alım Satım İşlemleri 7,478,238 4,145,148
Faiz Alım Satım Opsiyonları - -
Menkul Değerler Alım Satım Opsiyonları - 1,003
Futures Faiz Alım Satım İşlemleri - -

Diğer Alım-Satım Amaçlı Türev İşlemler (III) 6,780,167 3,962,577
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III) 37,032,314 27,096,959
 -
Riskten Korunma Amaçlı Türev İşlem Türleri -

Rayiç Değer Değişikliği Riskinden Korunma Amaçlı - -
Nakit Akış Riskinden Korunma Amaçlı - -
YP Üzerinden Yapılan İştirak Yatırımları Riskinden
Korunma Amaçlı - -

B. Toplam Riskten Korunma Amaçlı Türev İşlemler - -
Türev İşlemler Toplamı (A+B) 37,032,314 27,096,959

31 Aralık 2014
1 Aya Kadar 1-3 Ay Arası 3-12 Ay Arası 1-5 Yıl Arası 5 Yıl ve Üzeri Toplam

Swap para alım satım işlemleri:
Alım 8,805,023 2,322,843 234,800 389,279 - 11,751,945
Satım 4,120,339 2,317,964 237,650 383,615 - 7,059,568

 - - - - - -
Vadeli döviz alım satım işlemleri: - - - - - -

Alım 99,142 68,619 71,286 38,774 - 277,821
Satım 99,070 68,502 71,136 38,675 - 277,383

 - - - - - -
Swap çapraz faiz alım satım işlemleri: - - - - - -

Alım 63,456 58,000 - 1,172,493 - 1,293,949
Satım 46,667 37,825 - 972,203 - 1,056,695

 - - - - - -
Swap faiz alım satım işlemleri: - - - - - -

Alım - - - 1,202,149 2,536,970 3,739,119
Satım - - - 1,202,149 2,536,970 3,739,119

 - - - - - -
Para opsiyonu alım satım işlemleri - - - - - -

Alım 242,712 90,791 194,771 - - 528,274
Satım 242,710 90,790 194,774 - - 528,274

 - - - - - -
Diğer: - - - - - -

Alım 158,020 - - - 994,287 1,152,307
Satım 4,931,860 - - - 696,000 5,627,860

 - - - - - -
Toplam Alım 9,368,353 2,540,253 500,857 2,802,695 3,531,257 18,743,415
Toplam Satım 9,440,646 2,515,081 503,560 2,596,642 3,232,970 18,288,899

Toplam 18,808,999 5,055,334 1,004,417 5,399,337 6,764,227 37,032,314

VAKIFBANK 2014 FAALİYET RAPORU

303

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

31 Aralık 2013
1 Aya Kadar 1-3 Ay Arası 3-12 Ay Arası 1-5 Yıl Arası 5 Yıl ve Üzeri Toplam

Swap para alım satım işlemleri:
Alım 6,466,775 2,235,281 536,697 151,078 - 9,389,831

Satım 3,732,391 993,337 535,505 144,173 - 5,405,406

Vadeli döviz alım satım işlemleri:
Alım 224,713 147,847 294,718 - - 667,278

Satım 224,586 147,772 294,499 - - 666,857

Swap çapraz faiz alım satım işlemleri:
Alım - 353,100 107,000 936,756 - 1,396,856

Satım - 250,998 77,250 792,895 - 1,121,143

Swap faiz alım satım işlemleri:
Alım - - - 1,044,578 1,027,996 2,072,574

Satım - - - 1,044,578 1,027,996 2,072,574

Para opsiyonu alım satım işlemleri
Alım 32,224 14,002 124,204 - 170,430

Satım 32,224 14,002 124,204 - - 170,430

Diğer:
Alım 1,000 - - - 3 1,003

Satım 2,724,841 1,237,736 - - - 3,962,577

Toplam Alım 6,724,712 2,750,230 1,062,619 2,132,412 1,027,999 13,697,972
Toplam Satım 6,714,042 2,643,845 1,031,458 1,981,646 1,027,996 13,398,987

Toplam 13,438,754 5,394,075 2,094,077 4,114,058 2,055,995 27,096,959

6. Koşullu borçlar ve varlıklara ilişkin bilgiler

Grup’un çeşitli kişi ve kurumlar ile ihtilaflı olduğu davalar için ayırdığı 16,142 TL dava karşılığı bulunmaktadır (31 Aralık 2013: 16,023 TL).

7. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar

Ana Ortaklık Banka, müşterilerinin her türlü yatırım ihtiyaçlarını karşılamak üzere her türlü bankacılık işlemlerine aracılık etmekte ve müşterileri adına saklama
hizmeti vermektedir. Bu tür işlemler nazım hesaplarda takip edilmektedir. Ana Ortaklık Banka’nın gerçek ve tüzel kişiler adına saklama veya plasmanda
bulunma faaliyetleri önemlilik arz etmemektedir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

304

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

IV. KONSOLİDE GELİR TABLOSUNA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

1. Faiz gelirleri

Kredilerden alınan faiz gelirlerine ilişkin bilgiler

Cari Dönem Önceki Dönem
TP YP TP YP

Kısa Vadeli Kredilerden 2,771,751 160,053 2,020,149 157,907

Orta ve Uzun Vadeli Kredilerden 5,275,500 1,008,781 4,473,542 816,746

Takipteki Alacaklardan Alınan Faizler 177,155 - 151,397 -

Kaynak Kul. Dest. Fonundan Alınan Primler - - - -

Toplam 8,224,406 1,168,834 6,645,088 974,653

Bankalardan alınan faiz gelirlerine ilişkin bilgiler

Cari Dönem Önceki Dönem
TP YP TP YP

TC Merkez Bankasından - - - -

Yurt İçi Bankalardan 60,054 2,029 50,788 3,031

Yurt Dışı Bankalardan 207 5,017 78 3,129

Yurt Dışı Merkez ve Şubelerden - - - -

Toplam 60,261 7,046 50,866 6,160

Menkul değerlerden alınan faizlere ilişkin bilgiler

Cari Dönem Önceki Dönem
TP YP TP YP

Alım Satım Amaçlı Finansal Varlıklardan 9,634 1,619 14,045 864

Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal
Varlıklardan - - - -

Satılmaya Hazır Finansal Varlıklardan 1,275,394 214,270 996,648 201,659

Vadeye Kadar Elde Tutulacak Yatırımlardan 559,880 444 402,262 1,116

Toplam 1,844,908 216,333 1,412,955 203,639

İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

Bulunmamaktadır.

2. Faiz giderleri

Kullanılan kredilere verilen faizlere ilişkin bilgiler

Cari Dönem Önceki Dönem
TP YP TP YP

Bankalara 71,661 152,358 21,684 143,802
TC Merkez Bankasına - - - -

Yurt İçi Bankalara 41,045 6,331 19,281 10,682

Yurt Dışı Bankalara 30,616 146,027 2,403 133,120

Yurt Dışı Merkez ve Şubelere - - - -

Diğer Kuruluşlara - 18,990 - 10,266
Toplam 71,661 171,348 21,684 154,068

VAKIFBANK 2014 FAALİYET RAPORU

305

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

IV. KONSOLİDE GELİR TABLOSUNA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

Cari Dönem Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler 14,782 16,033

İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

 Cari Dönem Önceki Dönem
TP YP TP YP

İhraç edilen menkul kıymetlere verilen faizler 214,445 231,270 147,363 110,395

Mevduata ödenen faizin vade yapısına göre gösterimi

Cari Dönem Vadeli Mevduat
Hesap Adı Vadesiz Mevduat 1 Aya Kadar 3 Aya Kadar 6 Aya Kadar 1 Yıla Kadar 1Yıldan Uzun Birikimli Mevduat Toplam
Türk Parası:
Bankalar Mevduatı - 144,829 - - - - - 144,829
Tasarruf Mevduatı 1,486 23,258 1,597,668 133,101 26,634 12,984 - 1,795,131
Resmi Mevduat 5,891 174,376 427,267 64,521 137,018 15,261 - 824,334
Ticari Mevduat 368 267,851 998,645 87,997 15,599 3,915 - 1,374,375
Diğer Mevduat 1 45,643 278,655 43,453 33,667 1,661 - 403,080
7 Gün İhbarlı Mevduat - - - - - - - -
Toplam 7,746 655,957 3,302,235 329,072 212,918 33,821 - 4,541,749

Yabancı Para:
DTH 29,724 21,210 246,798 41,698 39,556 106,466 - 485,452
Bankalar Mevduatı - 16,735 - - - - - 16,735
7 Gün İhbarlı Mevduat - - - - - - - -
Kıymetli Maden D.Hs. - - - - - - - -
Toplam 29,724 37,945 246,798 41,698 39,556 106,466 - 502,187
Genel Toplam 37,470 693,902 3,549,033 370,770 252,474 140,287 - 5,043,936

Cari Dönem Vadeli Mevduat
Hesap Adı Vadesiz Mevduat 1 Aya Kadar 3 Aya Kadar 6 Aya Kadar 1 Yıla Kadar 1Yıldan Uzun Birikimli Mevduat Toplam
Türk Parası:
Bankalar Mevduatı - 60,848 - - - - - 60,848

Tasarruf Mevduatı 16 14,008 1,051,181 143,107 33,770 10,949 - 1,253,031

Resmi Mevduat 336 99,774 419,263 51,417 23,920 1,892 - 596,602

Ticari Mevduat 63 140,738 544,528 127,197 48,747 4,846 - 866,119

Diğer Mevduat 3 31,115 162,324 58,773 54,161 1,206 - 307,582

7 Gün İhbarlı Mevduat - - - - - - - -

Toplam 418 346,483 2,177,296 380,494 160,598 18,893 - 3,084,182

Yabancı Para:
DTH 3,590 16,343 228,699 50,142 37,279 95,224 - 431,277

Bankalar Mevduatı - 27,950 - - - - - 27,950

7 Gün İhbarlı Mevduat - - - - - - - -

Kıymetli Maden D.Hs. - - - - - - - -

Toplam 3,590 44,293 228,699 50,142 37,279 95,224 - 459,227

Genel Toplam 4,008 390,776 2,405,995 430,636 197,877 114,117 - 3,543,409

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

306

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

3. Temettü gelirlerine ilişkin açıklamalar

 Cari Dönem Önceki Dönem
Alım Satım Amaçlı Finansal Varlıklardan 19 -

Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan FV - 5

Satılmaya Hazır Finansal Varlıklardan 2,247 144

Diğer 9,963 16,280

Toplam 12,229 16,429

4. Ticari kar/zarara ilişkin açıklamalar

Cari Dönem Önceki Dönem
Kar 6,426,056 5,813,655

Sermaye Piyasası İşlemleri Karı 2,430,715 198,383

Türev Finansal İşlemlerden Kar 1,408,759 979,332

Kambiyo İşlemlerinden Kar 2,586,582 4,635,940

Zarar (6,177,261) (5,556,387)
Sermaye Piyasası İşlemleri Zararı (2,254,642) (8,076)

Türev Finansal İşlemlerden Zarar (1,447,948) (913,428)

Kambiyo İşlemlerinden Zarar (2,474,671) (4,634,883)

Net Ticari Kar/Zarar 248,795 257,268

31 Aralık 2014 tarihinde sona eren yıla ilişkin Grup’un kura dayalı türev finansal işlemlerine ilişkin kur değişimlerinden kaynaklanan net zarar tutarı 8,179 TL’dir
(31 Aralık 2013: 29,600 TL net kar).

5. Diğer faaliyet gelirlerine ilişkin bilgiler

Cari Dönem Önceki Dönem
Cari yılda geri çevrilen krediler ve alacaklar özel karşılıkları 707,442 457,762

Kazanılmış sigorta primleri (reasürör payı düşülmüş olarak) 663,935 649,142

Haberleşme gelirleri 85,302 85,215

Grup aktiflerinin satışından elde edilen gelirler 385,471 53,924

Bireysel emeklilik faaliyetlerinden elde edilen gelirler 48,626 38,266

Kiralama gelirleri 529 2,050

Diğer faaliyet gelirleri 228,486 178,903

Toplam 2,119,791 1,465,262

VAKIFBANK 2014 FAALİYET RAPORU

307

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

6. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları

Cari Dönem Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar 1,194,633 1,306,590

III. Grup Kredi ve Alacaklardan 181,529 281,208
IV. Grup Kredi ve Alacaklardan 774,152 969,808
V. Grup Kredi ve Alacaklardan 238,952 55,574

Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar - -

Genel Karşılık Giderleri 413,501 234,417

Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri - 8,871

Menkul Değerler Değer Düşme Giderleri 15,573 88,630

Gerçeğe Uygun Değer Farkı Kâr veya Zarara
Yansıtılan Menkul D. 5,171 -

Satılmaya Hazır Menkul Değerler 10,402 88,630
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri 25,278 53,581

İştirakler - -
Bağlı Ortaklıklar - -
Birlikte Kontrol Edilen Ortaklıklar(İş Ortaklıkları) - -
Vadeye Kadar Elde Tutulacak Menkul Değerler 25,278 53,581

Diğer (*) 98,680 120,520

Toplam 1,747,665 1,812,609

(*) 98,680 TL (31 Aralık 2013: 120,520 TL) tutarındaki diğer karşılık giderleri; 38,176 TL (31 Aralık 2013: 49,501 TL) tutarında tazmin edilmemiş ve nakde dönüşmemiş gayri nakdi krediler ve

çekler için ayrılan karşılık giderleri, 39,045 TL (31 Aralık 2013: 30,750 TL) tutarında krediler için ayrılan diğer karşılık gideri ile 21,459 TL (31 Aralık 2013: 40,269 TL diğer karşılık gideri) tutarında

diğer karşılık giderlerinden oluşmaktadır.

7. Diğer faaliyet giderlerine ilişkin bilgiler

 Cari Dönem Önceki Dönem
Personel Giderleri 1,386,610 1,236,020

Kıdem Tazminatı Karşılığı 11,070 19,045

Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı - -

Maddi Duran Varlık Değer Düşüş Giderleri - -

Maddi Duran Varlık Amortisman Giderleri 114,988 109,670

Maddi Olmayan Duran Varlık Değer Düşüş Giderleri - -

Maddi Olmayan Duran Varlık Amortisman Giderleri 15,974 13,820

Elden Çıkarılacak Kıymetler Değer Düşüş Gideri 2,115 4,000

Elden Çıkarılacak Kıymetler Amortisman Gideri 12,743 10,773

Satış Amaçlı Elde Tutulan Duran Varlıklar Değer Düşüş Gideri - 484

Diğer İşletme Giderleri 1,567,282 1,275,794

Faaliyet Kiralama Giderleri 190,247 163,719
Bakım ve Onarım Giderleri 33,778 26,286
Reklam ve İlan Giderleri 76,278 98,096
Diğer Giderler 1,266,979 987,693

Aktiflerin Satışından Doğan Zararlar 4,951 1,106

Diğer 787,872 787,221

Toplam 3,903,605 3,457,933

(*) 787,872 TL (31 Aralık 2013: 787,221 TL) tutarındaki diğer faaliyet giderleri 129,797 TL tutarındaki personele verilecek temettü karşılıkları giderleri (31 Aralık 2013: 118,800 TL), 113,797 TL

(31 Aralık 2013: 87,311 TL) vergi, resim, harçlar ve fonlar ile 93,190 TL (31 Aralık 2013: 91,780 TL) TMSF giderleri ve 451,088 TL (31 Aralık 2013: 489,330 TL) diğer giderlerden oluşmaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

308

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zararına ilişkin açıklama

Sürdürülen faaliyetlerle ilgili olarak vergi öncesi kar/zararına ilişkin detaylı tablolar ve açıklamalar bu bölümde 1-7 nolu notlar arasında gösterilmiştir. Grup’un
durdurulan faaliyeti bulunmamaktadır.

9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama

Sürdürülen faaliyetlerle ilgili olarak hesaplanan vergi karşılığına ilişkin açıklama bu bölümde 11 nolu not içerisinde gösterilmiştir. Grup’un durdurulan faaliyeti
bulunmamaktadır.

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

Sürdürülen faaliyetlerle ilgili olarak dönem net kar/zararına ilişkin açıklamalar bu bölümde 1-12 nolu notlar arasında gösterilmiştir. Grup’un durdurulan faaliyeti
bulunmamaktadır.

11. Vergi karşılığı

Hesaplanan cari vergi geliri ya da gideri ile ertelenmiş vergi geliri ya da gideri

Grup cari dönemde elde etmiş olduğu faaliyet karından yürürlükte bulunan Vergi Usul Kanunu ve diğer kanun ve yönetmeliklere uygun olarak 612,250 TL (31
Aralık 2013: 351,394 TL) tutarında cari vergi karşılığı ayırmıştır.

Geçici fark, mali zarar ve vergi indirim ve istisnaları itibarıyla gelir tablosuna yansıtılan ertelenmiş vergi geliri/(gideri)

Kaynakları İtibarıyla Gelir Tablosuna Yansıtılan Ertelenmiş Vergi Geliri/(Gideri) Cari Dönem Önceki Dönem
İndirilebilir Geçici Farkların Oluşmasından/(Kapanmasından) 63,170 (41,652)

Vergilendirilebilir Geçici Farkların (Oluşmasından)/Kapanmasından 71,065 (20,205)

Mali Zararların Oluşmasından/(Kapanmasından) - 11,120

Vergi Oranındaki Değişimin Etkisi - -

Toplam 134,235 (50,737)

12. Net dönem kâr ve zararına ilişkin açıklamalar

Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması bankanın dönem içindeki
performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı

Grup, olağan bankacılık işlemlerinden dolayı 11,664,524 TL faiz gelirleri, 6,809,744 TL faiz giderleri, 674,456 TL net ücret ve komisyon gelirleri elde etmiştir (31
Aralık 2013: 9,440,435 TL faiz gelirleri, 4,553,280 TL faiz giderleri, 629,107 TL net ücret ve komisyon gelirleri).

Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o
dönemleri de kapsayacak şekilde belirtilir.

Bulunmamaktadır.

13. Azınlık haklarına ait kar / zarar

Cari Dönem Önceki Dönem
Azınlık Haklarına Ait Kâr/(Zarar) 8,166 (24,295)

14. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10’unu aşması halinde bu kalemlerin en az %20’sini oluşturan alt
hesaplara ilişkin bilgi

Grup’un diğer komisyon gelirleri ağırlıklı olarak kredi kartı ücret ve komisyonlarından, havale komisyonlarından ve alınan istihbarat komisyonlarından
oluşmaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

309

Grup’un diğer komisyon giderleri ağırlıklı olarak kredi kartları için verilen komisyon ve ücretler ile yurt dışı bankalardan kullanılan kredilere verilen
komisyonlardan oluşmaktadır.

V. KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Satılmaya hazır yatırımların yeniden değerlenmesinden sonra meydana gelen artışlara ilişkin bilgiler

Satılmaya hazır finansal varlıklar ile iştirak ve bağlı ortaklıkların gerçeğe uygun değerleri üzerinden ölçülmesi sonucu oluşan gerçeğe uygun değer değişimlerinin
yansıtıldığı menkul değerler değerleme farklarına ilişkin hareket tabloları aşağıdaki gibidir:

Satılmaya hazır menkul değerler değerleme farkları Cari Dönem Önceki Dönem
Dönem başındaki değerleme farkları (202,685) 757,401

Dönem içindeki gerçeğe uygun değer değişimi 616,312 (798,682)

Ertelenmiş ve kurumlar vergisi etkisi (119,922) 91,747

Dönem içinde konsolide gelir tablosuna yansıtılan değerleme farkları 210,155 (246,869)

Ertelenmiş ve kurumlar vergisi etkisi (42,031) (6,282)

Dönem sonundaki değerleme farkları 461,829 (202,685)

İştirak ve bağlı ortaklıklar Cari Dönem Önceki Dönem
Dönem başındaki değerleme farkları 52,966 (36,590)

Dönem içindeki gerçeğe uygun değer değişimi 7,498 90,100

Ertelenmiş ve kurumlar vergisi etkisi (763) (544)

Dönem içinde konsolide gelir tablosuna yansıtılan değerleme farkları - -

Ertelenmiş ve kurumlar vergisi etkisi - -

Dönem sonundaki değerleme farkları 59,701 52,966

2. Nakit akış riskinden korunma kalemlerinde meydana gelen artışlara ilişkin bilgiler

Bulunmamaktadır.

3. Kur farklarının dönem başı ve dönem sonundaki tutarlarına ilişkin mutabakat

31 Aralık 2014 tarihi itibarıyla, yurt dışında kurulu bağlı ortaklıkların finansal tablolarının konsolidasyon amaçlı TL’ye çevirimi sırasında ortaya çıkan
toplam (15,664) TL (31 Aralık 2013: 73,162 TL) tutarındaki yabancı para çevirim farkları, ilişikteki konsolide finansal tablolarda diğer yedekler altında
muhasebeleştirilmiştir.

4. Özkaynak kalemlerinin enflasyona göre düzeltme farklarına ilişkin açıklamalar

BDDK’nın 28 Nisan 2005 tarihinde enflasyon muhasebesinin kaldırılmasıyla ilgili hesap ve kayıt düzenine yönelik genelgesi kapsamında; 31 Aralık 2004 tarihi
itibarıyla oluşan ve Tek Düzen Hesap Planı ve İzahnamesi Hakkında Tebliğ hükümleri uyarınca enflasyona göre düzeltme farkları hesaplarında yer alan bakiyeler,
sermaye yardımcı hesabı hariç olmak üzere, düzeltmeye esas ilgili hesaplara, sermaye yardımcı hesabı ise “Diğer Sermaye Yedekleri” yardımcı hesabına intikal
ettirilmiştir. Ocak 2005 tarihinden itibaren yukarıda açıklandığı şekliyle “Diğer Sermaye Yedekleri” hesabında takip edilmeye başlanan 605,763 TL tutarındaki
ödenmiş sermaye enflasyon düzeltme farkları 2006 senesi içerisinde sermaye artırımında kullanılmıştır.

5. Kâr dağıtımına ilişkin açıklamalar

Ana Ortaklık Banka’nın 28 Mart 2014 tarihinde yapılan Ortaklar 60. Genel Kurul Toplantısı’nda ertelenmiş vergi geliri düşüldükten sonra kalan 1,585,539 TL
tutarındaki dağıtılabilir 2013 net dönem karının 158,556 TL’sinin kanuni yedek akçeler, 1,325,482 TL’sinin fevkalade yedek akçe, 1,501 TL’sinin özel fonlar,
100,000 TL’sinin ise ortaklara birinci temettü olarak dağıtılmasına karar verilmiş olup, kar dağıtımı yıl içerisinde tamamlanmıştır.

6. Satılmaya hazır yatırımların yeniden değerlenmesinden sonra meydana gelen azalışlara ilişkin bilgiler

Satılmaya hazır finansal varlıkların gerçeğe uygun değer değerleme farklarında cari yılda net artış meydana gelmiş olup, detaylı bilgiler yukarıda 1 nolu notta
verilmiştir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

310

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

VI. KONSOLİDE NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Nakit akış tablosunda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi kalemine ilişkin
açıklamalar

“Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı” içinde yer alan (1,915,812) TL (31 Aralık 2013: (221,790) TL) tutarındaki “diğer”
kalemi, sermaye piyasası ve türev finansal işlemlerden kârlar ile yıl içinde gerçekleşen kambiyo işlemleri kârından oluşmaktadır.

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan 1,948,810 TL (31 Aralık 2013: 6,972,033 TL) tutarındaki “diğer borçlardaki net artış/
azalış” kalemini oluşturan en önemli etken repo işlemlerinden sağlanan fonlar kaynaklı oluşan nakit girişleridir.

 “Yatırım faaliyetlerinden kaynaklanan net nakit akımı” içinde yer alan (44,008) TL (31 Aralık 2013: (38,870) TL) tutarındaki “diğer” kalemi, maddi olmayan
duran varlık alımlarından oluşmaktadır.

Kur farklarından kaynaklanan realize olmamış kazanç ve kayıplar nakit akışı olarak kabul edilmediğinden, kur farklarının yabancı para cinsinden tutulan nakit
ve nakit benzerleri üzerindeki etkisi 4,539 TL (31 Aralık 2013: (9,013) TL) olarak hesaplanmış ve dönemin başlangıcı ile sonundaki nakit ve nakde eşdeğer
varlıkların mutabakatını yapmak amacıyla, nakit akış tablosunda gösterilmiştir.

2. İştirak, bağlı ortaklık ve diğer yatırımların elde edilmesinden kaynaklanan nakit akışına ilişkin bilgiler

Cari dönemde Vakıf Menkul Kıymet Yatırım Ortaklığı AŞ'nin 50,000 TL’lik kayıtlı sermaye tavanı içerisinde yer alan 15,000 TL çıkarılmış sermayesinin Sermaye
Piyasası Kurulu’nun "Menkul Kıymet Yatırım Ortaklıklarına İlişkin Esaslar Tebliği" (III-48.2)’nin Geçici 1. Maddesi gereği, 15,000 TL olan çıkarılmış sermayesinin
20,000 TL'ye yükseltilmesine karar verilmiştir. Sermaye artışında 25 Kasım 2014 tarihi itibarıyla Banka'nın rüçhan hakkını kullanması sonucu mevcut 1,763 TL
olan nominal hisse tutarı 588 TL artışla 2,351 TL’ye yükselmiş, ayrıca sermaye artışının tamamlanması amacıyla, Şirketin süresi içinde kullanılmayan rüçhan
hakkı paylarından, 02 Aralık 2014 tarihi itibarıyla, BIST Pay Piyasasından 2,228 TL'lik ilave hisse satın alınmıştır. Bu kapsamda, Bankanın nominal pay toplamı
4,579 TL'ye, hisse oranı da %22.89'a yükselmiştir.

Cari dönemde Taksim Otelcilik AŞ'nin 24 Haziran 2014 tarihinde yapılan Olağanüstü Genel Kurul toplantısında, 269,257 TL olan sermayesinin 65,000 TL bedelli
artırılarak 334,257 TL’ye yükseltilmesine karar verilmiş olup, söz konusu değişiklik 22 Temmuz 2014 tarihinde tescil edilmiştir. Sermaye artışı sonrası, Bankanın
mevcut 137,324 TL'lik nominal payı 33,151 TL nakit artışla 170,474 TL'ye yükselmiş ve hisse oranı ise aynı (%51.001) kalmıştır. Bankanın payına düşen 33,151
TL'lik nakit sermaye taahhüdünün 8,288 TL'lik kısmı 15 Temmuz 2014 tarihinde, geriye kalan 24,863 TL'lik kısmı 2 Ekim 2014 tarihinde ödenmiştir.

Cari dönemde Vakıf Gayrimenkul Yatırım Ortaklığı AŞ'nin çıkarılmış sermayesinin 106,200 TL'den 203,320 TL'ye yükseltilmesi ile ilgili olarak; Banka rüçhan
hakkını tam olarak kullanarak, 3.44 TL fiyattan 29.345 TL nominal değerli pay almıştır. Bu paylar için 100,947 TL ödenmiştir. Ayrıca, diğer ortaklar tarafından
kullanılmayan rüçhan haklarından (BİAŞ pay piyasasındaki halka arz edilen paylardan) 3.44 TL fiyattan 20,000 TL'lik ilave nominal değerli pay alınarak 68,800 TL
daha ödenmiştir. Şirketin sermaye artırımı 4 Temmuz 2014 tarihi itibarıyla tescil edilmiş olup, bu tarih itibarıyla Banka'nın mevcut 29,345 TL olan nominal payı
78,690 TL'ye yükselmiş ve Banka'nın payına düşen hisse oranı ise %27.63'ten %38.70'e yükselmiştir.

Cari dönemde, Banka iştiraklerinden İstanbul Takas ve Saklama Bankası AŞ'nin 28 Mart 2014 tarihinde gerçekleştirdiği Olağan Genel Kurul Toplantısında 420,000
TL tutarındaki sermayesini 120,000 TL'si bedelsiz, 60,000 TL'si nakden ödenmek üzere toplam 180,000 TL artırılarak 600,000 TL'ye yükseltilmesine karar
verilmiştir. Banka'nın payına isabet eden 3,230 TL tutarındakki bedelsiz hisseler, iştiraklere ilişkin hareket tablosunda bedelsiz edinilen hisse senetleri içerisinde
gösterilmiştir. Söz konusu sermaye artışında nakit sermaye taahhüdündeki rüçhan hakkı kaldırılarak, BİAŞ tarafından kullanılması sonucu, Banka’nın payına düşen
hisse oranı %4.86'dan %4.37'ye düşmüştür.

Cari dönemde Banka İştiraklerinden Türkiye Sınai Kalkınma Bankası AŞ'nin 27 Mart 2014 tarihinde gerçekleştirdiği Olağan Genel Kurul Toplantısında 1,300 TL
tutarındaki sermayesinin 1,500 TL'ye artırılmasına karar verilmiştir.

3. İştirak, bağlı ortaklık ve diğer işletmelerin elden çıkarılmasına ilişkin bilgiler

Cari ve önceki dönemler içinde, Grup’un elden çıkardığı bağlı ortaklık ve iştiraki bulunmamaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

311

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

4. Nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

Dönem başındaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

Cari Dönem
 31 Aralık 2013

Önceki Dönem
 31 Aralık 2012

Nakit 1,156,445 983,020
Kasa 867,546 793,004

Efektif Deposu 288,899 190,016

Nakde Eşdeğer Varlıklar 4,931,458 4,392,777
TCMB 17,793,235 11,323,157

Bankalar 3,158,351 2,656,490

Para piyasalarından alacaklar 5,095 6,645

Diğer 25,502 25,317

Vadesi 3 aydan uzun bankalar bakiyesi (13,260) (191,913)

Serbest kullanımda olmayan nakit ve nakde eşdeğer varlıklar (16,036,144) (9,423,459)

Nakde eşdeğer varlıklar üzerindeki gelir reeskontları (1,321) (3,460)

Toplam 6,087,903 5,375,797

Dönem sonundaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

 Cari Dönem
 31 Aralık 2014

Önceki Dönem
 31 Aralık 2013

Nakit 1,376,838 1,156,445
Kasa 1,014,282 867,546

Efektif Deposu 362,556 288,899

Nakde Eşdeğer Varlıklar 7,814,067 4,931,458
TCMB – vadesiz serbest hesap 20,440,692 17,793,235

Bankalar 3,568,508 3,158,351

Para piyasalarından alacaklar 9,502 5,095

Diğer 73,551 25,502

Vadesi 3 aydan uzun bankalar bakiyesi (6,045) (13,260)

Serbest kullanımda olmayan nakit ve nakde eşdeğer varlıklar (16,266,786) (16,036,144)

Nakde eşdeğer varlıklar üzerindeki gelir reeskontları (5,355) (1,321)

Toplam 9,190,905 6,087,903

5. Banka’nın yasal sınırlamalar veya diğer nedenlerle Banka’nın ya da diğer ortaklıkların serbest kullanımında olmayan nakit ve nakde eşdeğer
varlık mevcuduna ilişkin olarak, önemlilik ilkesi dikkate alınmak suretiyle yönetimin konuya ilişkin açıklaması

31 Aralık 2014 tarihi itibarıyla, TC Merkez Bankası’nda tutulan 16,156,474 TL tutarındaki zorunlu karşılık hesabı ve vadeli serbest olmayan hesap tutarları nakde
ve nakde eşdeğer varlıklar içerisinde gösterilmemiştir (31 Aralık 2013: 15,826,492 TL).

Grup’un toplam 110,168 TL (31 Aralık 2013: 344,816 TL) tutarındaki bankalar mevduatı üzerinde Ana Ortaklık Banka’nın kullanmış olduğu seküritizasyon kredileri
ve diğer olağan faaliyetler gereği bloke bulunmaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

312

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

VII. ANA ORTAKLIK BANKA’NIN DAHİL OLDUĞU RİSK GRUBU İLE İLGİLİ OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

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

Ana Ortaklık Banka’nın dahil olduğu risk grubuna ait kredi ve diğer alacaklar

Cari Dönem

İştirak ve Bağlı Ortaklıklar
ve Birlikte Kontrol Edilen
Ortaklıklar (İş Ortaklıkları)

Bankanın Doğrudan ve
Dolaylı Ortakları

Risk Grubuna Dahil Olan
Diğer Unsurlar

Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi
Krediler ve Diğer Alacaklar

Dönem Başı Bakiyesi 13 659,911 - 27,065 26,102 24,339

Dönem Sonu Bakiyesi 16 657,200 - 10,174 6,239 13,086

Alınan Faiz ve Komisyon Gelirleri - 401 - 21 774 68

Önceki Dönem

İştirak ve Bağlı Ortaklıklar
ve Birlikte Kontrol Edilen
Ortaklıklar (İş Ortaklıkları)

Bankanın Doğrudan ve
Dolaylı Ortakları

Risk Grubuna Dahil Olan
Diğer Unsurlar

Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi
Krediler ve Diğer Alacaklar

Dönem Başı Bakiyesi - 552,273 - 37,919 9,372 13,136

Dönem Sonu Bakiyesi 13 659,911 - 27,065 26,102 24,339

Alınan Faiz ve Komisyon Gelirleri - 356 - 14 679 11

Ana Ortaklık Banka’nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler

İştirak ve Bağlı Ortaklıklar
ve Birlikte Kontrol Edilen
Ortaklıklar (İş Ortaklıkları)

Bankanın Doğrudan ve
Dolaylı Ortakları

Risk Grubuna Dahil Olan
Diğer Unsurlar

Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem
Mevduat

Dönem Başı Bakiyesi 419,918 817,244 968,601 443,103 46,793 76,597

Dönem Sonu Bakiyesi 187,127 419,918 713,966 968,601 115,831 46,793

Mevduat Faiz Gideri 14,782 16,033 60,168 25,286 2,340 5

Ana Ortaklık Banka’nın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler

Bulunmamaktadır.

2. Ana Ortaklık Banka’nın dahil olduğu risk grubuyla olan işlemleri hakkında bilgiler

Taraflar arasında bir ilişki olup olmadığına bakılmaksızın Banka’nın dahil olduğu risk grubunda yer alan ve Banka’nın kontrolündeki kuruluşlarla
ilişkileri

Ana Ortaklık Banka, dahil olduğu risk grubundaki kuruluşlarla Bankacılık Kanunu’na uygun olarak, banka-müşteri ilişkisi çerçevesinde ve piyasa koşulları dahilinde
her türlü bankacılık işlemini yapmaktadır.

Banka’nın şubeleri, Güneş Sigorta AŞ ile Vakıf Emeklilik AŞ’nin acentesi konumundadır. Banka’nın kurucusu olduğu fonların yönetimi Vakıf Yatırım Menkul
Değerler AŞ tarafından yapılmaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

313

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

İlişkinin yapısının yanında, yapılan işlemin türünü, tutarını ve toplam işlem hacmine olan oranını, başlıca kalemlerin tutarını ve tüm kalemlere olan
oranını, fiyatlandırma politikasını ve diğer unsurları

Ana Ortaklık Banka’nın dahil olduğu risk grubundaki kuruluşlarla olan işlemlerinde fiyatlandırma politikası ve diğer koşullar piyasa koşulları dahilinde
belirlenmekte ve uygulanmaktadır. Risk grubu şirketlerine kullandırılan nakdi ve gayri nakdi kredilerin toplam nakdi ve gayri nakdi kredilere oranı sırasıyla
%0.01 (31 Aralık 2013: %0.03) ve % 2.37’dir. (31 Aralık 2013: %3.26).

Cari Dönem Bakiye
Mali Tablolarda Yer Alan

Büyüklüklere Göre %
Nakdi kredi 6,255 0.01

Gayri nakdi kredi 680,460 2.37

Mevduat 1,016,924 1.09

Önceki Dönem Bakiye
Mali Tablolarda Yer Alan

Büyüklüklere Göre %
Nakdi kredi 26,115 0.03

Gayri nakdi kredi 711,315 3.26

Mevduat 1,435,312 1.83

VIII. ANA ORTAKLIK BANKA’NIN YURT İÇİ, YURT DIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI TEMSİLCİLİKLERİNE
İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Bankanın yurt içi ve yurt dışı şube ve temsilciliklerine ilişkin bilgiler

Sayı Çalışan Sayısı
Yurt İçi şube (*) 890 14,879

Bulunduğu Ülke
Yurt Dışı temsilcilikler - - -

Aktif Toplamı Yasal Sermaye
Yurt Dışı şube 1 22 ABD 3,230,484 38,280

1 16 Irak 146,908 16,240

Kıyı Bnk. Blg. Şubeler 1 3 Bahreyn 15,475,104 -

(*) Türkiye’de bulunan Serbest Bölge şubeleri yurt içi şube sayısına dahil edilmiştir.

Ana Ortaklık Bankanın yurt içinde ve yurt dışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesine ilişkin
açıklamalar

2014 yılı içerisinde yurt içinde 34 (2013 yılı: yurtiçi 115) şube açılışı yapılmış olup ilgili yılda kapatılan şube bulunmamaktadır (2013 yılı: Bulunmamaktadır).

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

314

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

ALTINCI BÖLÜM

DİĞER AÇIKLAMALAR

I. ANA ORTAKLIK BANKA’NIN FAALİYETLERİNE İLİŞKİN DİĞER AÇIKLAMALAR

Bulunmamaktadır.

II. ANA ORTAKLIK BANKA’NIN ULUSLARARASI DERECELENDİRME KURULUŞLARINA YAPTIRMIŞ OLDUĞU DERECELENDİRMEYE İLİŞKİN ÖZET BİLGİLER

Aralık 2014 (*) Moody’s Investors’ Service
Finansal Güç Notu D+ (ba1)

TP Mevduat Notu Baa3 / P-3

TP Görünüm Negatif

YP Mevduat Notu Baa3 / P-3

YP Görünüm Negatif

Haziran 2014 (*) Standard&Poors
Kredi Notu YP BB+ / B

Kredi Notu TP BB+ / B

Ulusal trAA+ / trA-1

Süreklilik Notu NR

Aralık 2014 (*) Capital Intelligence
Finansal Güç Notu BBB-

Kısa Vadeli YP B

Uzun Vadeli YP BB+

Destek Notu 2

YP Görünüm Durağan

Ocak 2015 (*) Fitch Ratings
Uzun Vadeli YP BBB-

Kısa Vadeli YP F3

YP Görünüm Durağan

Uzun Vadeli TP BBB

Kısa Vadeli TP F3

TP Görünüm Durağan

Ulusal Uzun Vadeli AAA (tur)

Ulusal Görünüm Durağan

Destek Notu 2

Destek Derecelendirme Tabanı BBB-

(*) Tarihler,son rapor tarihlerini göstermektedir.

VAKIFBANK 2014 FAALİYET RAPORU

315

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

III. BİLANÇO SONRASI HUSUSLAR İLE İLGİLİ HENÜZ SONUÇLANDIRILMAMIŞ İŞLEMLER VE BUNLARIN KONSOLİDE FİNANSAL TABLOLARA ETKİLERİ

Banka; Ocak 2015 tarihinde nominal tutarı 500 milyon ABD Doları, itfa tarihi 3 Şubat 2025 olan, 3 Şubat 2020 tarihinde erken itfa opsiyonu bulunan, sabit
faizli, 10 yıl 1 gün vadeli ve altı ayda bir faiz ödemeli tahvillerin %6,875 kupon oranlı, ihracın getirisi %6,95 maliyetli olan Sermaye Benzeri Kredi (Tier-II) ihracı
gerçekleştirmiştir.

Bankamız Yönetim Kurulu’nun 2 Ocak 2015 tarihinde almış olduğu kararla, yapılacak olan ilk Olağan Genel Kurul toplantısında pay sahiplerinin onayına sunulmak
üzere Bankamız kayıtlı sermaye tavanının 5.000.000.000 TL’den 10.000.000.000 TL’ye yükseltilmesine ve buna ilişkin Bankamız Ana Sözleşmesi’nin sermayeye
ilişkin 7. maddesinin değiştirilmesine karar verilmiş olup; söz konusu hususlarla ilgili başta Sermaye Piyasası Kurulu (SPK) olmak üzere ilgili diğer kurumlara
gerekli başvuruların yapılması dahil tüm işlemler için Genel Müdürlüğe yetki verilmiştir.

Bankamızca 15 Mayıs 2015 vadeli 119 günlük 200 Milyon TL nominal değerli,Vakıfbank bonosu ihraç ve halka arzı 12-13-14 Ocak 2015 tarihlerinde talep
toplama yöntemi ile gerçekleştirilmiştir.

Yukarıdaki ihraç, 136,882,419 TL nominal değerli, 119 gün vadeli,vade sonu 15 Mayıs 2015 olan Bankamız bonosunun ISIN kodu TRQVKFB51545, yıllık bileşik
faizi %8.4444, basit faizi %8.2148, ihraç fiyatı 97,392 olarak kesinleşmiştir.

IV. KURLARDA RAPORLAMA TARİHİNDEN SONRA ORTAYA ÇIKAN VE AÇIKLANMAMASI FİNANSAL TABLO KULLANICILARININ FİNANSAL TABLOLAR
ÜZERİNDE DEĞERLENDİRME YAPMASINI VE KARAR VERMESİNİ ETKİLEYECEK ÖNEMLİLİKTEKİ DEĞİŞİKLİKLERİN YABANCI PARA İŞLEMLER İLE KALEMLERE VE
FİNANSAL TABLOLARA OLAN ETKİSİ İLE GRUP’UN YURTDIŞINDAKİ FAALİYETLERİNE ETKİSİ

Bulunmamaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

316

TÜRKİYE VAKIFLAR BANKASI TÜRK ANONİM ORTAKLIĞI VE FİNANSAL KURULUŞLARI
31 ARALIK 2014 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak ifade edilmiştir.)

YEDİNCİ BÖLÜM

I. BAĞIMSIZ DENETİM RAPORU

1. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar

Banka ve konsolidasyona tabi finansal ortaklıklarının kamuya açıklanacak 31 Aralık 2014 tarihli konsolide finansal tabloları ve dipnotları Başaran Nas Bağımsız
Denetim ve Serbest Muhasebeci Mali Müşavirlik AŞ (a member of PricewaterhouseCoopers) tarafından bağımsız denetime tabi tutulmuş ve 27 Şubat 2015
tarihli bağımsız denetim raporunda söz konusu konsolide finansal tabloların Banka ve konsolidasyona tabi finansal kuruluşlarının finansal durumunu ve faaliyet
sonuçlarını doğru bir biçimde yansıtmadığına dair önemli herhangi bir hususa rastlanmadığı belirtilmiştir.

2. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar

Bulunmamaktadır.

VAKIFBANK 2014 FAALİYET RAPORU

317

MALİ DURUM, KÂRLILIK VE BORÇ ÖDEME GÜCÜNE İLİŞKİN DEĞERLENDİRME

AKTİFİN DEĞERLENDİRMESİ
VakıfBank, 2014 yılında %16,77 oranında büyüyerek aktiflerini 158,2 milyar TL’ye yükseltmiş, sağlıklı aktif yapısını koruyarak
faiz getirili aktiflerin toplam aktiflere oranını %82,62 seviyesinde tutmuştur. 2014 yılında toplam aktiflerin %66,49’u Türk parası,
%33,51’i de yabancı para aktiflerden oluşmuştur.

2014 yılında bankacılık sektörünün temel aracılık fonksiyonu olan kredilerini %20,63 oranında artırarak 104,3 milyar TL’ye çıkaran
VakıfBank’ın aktif büyümesine en önemli katkı kredilerden gelmiştir. Büyüme stratejileri doğrultusunda büyük önem verdiği KOBİ
kredilerinde yakaladığı büyük atılımla ticari kredilerini %27,65 oranında artıran VakıfBank, bireysel kredilerini de %7,75 konut
kredilerini %7,63 ve taksitli ihtiyaç kredilerini %12,35 oranında artırmıştır.

VakıfBank’ın menkul kıymetler portföyü 2014 yılında geçen yıla göre %6,85 oranında artarak 23,2 milyar TL’ye yükselmiş ve aktif
içerisindeki payı %14,65 olarak gerçekleşmiştir.

PASİFİN DEĞERLENDİRMESİ
2014 yılında da önemli fon kaynaklarından biri olan mevduatın pasifler içerisindeki payı %60,17’den %57,99’a düşmüştür. VakıfBank
toplam mevduatını %12,54 oranında artırarak 91,8 milyar TL’ye yükseltirken, vadesiz mevduatını %22,93 ve vadeli mevduatını
%10,45 oranında artırmıştır. Bu gelişmeler neticesinde 2013 yılında %83,23-%16,77 olan vadeli-vadesiz mevduat dengesi 2014
yılında %81,68-%18,32 düzeyinde gerçekleşmiştir. 2014 yılsonunda mevduatın %71,61’i TL, %28,39’u YP mevduattan oluşmuştur.

VakıfBank 2014 yılında mevduat dışında kaynak yaratma konusunda da önemli yol kat etmiştir. Banka’nın ihraç ettiği menkul
kıymetlerin yerli ve yabancı yatırımcı tarafından ilgi görmesi fon kaynağının çeşitlendirilmesi ve vade yapısının uzamasına katkıda
bulunmuştur. VakıfBank 2011 yılında başladığı menkul kıymet ihracına 2014 yılı içerisinde de devam etmiş, değişik vade ve türlerde
bono ve tahvil ihracı gerçekleştirmiştir.

VakıfBank’ın özkaynakları 14,8 milyar TL’ye yükselmiştir. Özkaynakların toplam pasifler içindeki payı da 2014 yılında %9,34’e
ulaşmıştır.

KÂRLILIK DEĞERLENDİRMESİ
2014 yılında VakıfBank net dönem kârı %10,58 artışla 1.753 milyon TL olarak gerçekleşmiştir. Net dönem kârı artışında; 2014 yılında
Bankamız tarafından takipteki kredilerde yapılan yüksek tahsilatların etkisiyle diğer faaliyet gelirlerinde yaşanan artış ile kredi ve
diğer alacaklar değer düşüş karşılığında yaşanan düşüş etkili olmuştur.

Söz konusu dönemde faiz gelirleri %23,35 oranında artarak 11,4 milyar TL’ye ulaşmıştır. Faiz giderleri ise ilgili dönemde %51,71
oranında artarak 6,7 milyar TL olarak gerçekleşmiştir. Net ücret komisyon gelirleri ise bir önceki yılın aynı döneminde göre %3,32
oranında artarak 709 milyon TL olarak gerçekleşmiştir. Diğer faaliyet gelirlerinde %89,96, diğer faaliyet giderlerinde ise %12,77
oranında artış yaşanmıştır. 2014 yılsonunda VakıfBank’ın ortalama özkaynak kârlılığı %12,80 ortalama aktif kârlılığı ise %1,19 olarak
gerçekleşmiştir.

VakıfBank herhangi bir varlık satışı veya aktiften silme yapmamasına rağmen takibe aktarımların azalması ve geçen yıldan yüksek
miktarda tahsilat yapılması nedeniyle takibe dönüşüm oranındaki gerileme devam etmiştir. Sektörün takipteki krediler için ayırdığı
karşılık oranının düştüğü bir ortamda, VakıfBank kârlılık rakamlarını; zaten sektörden yüksek olan karşılık oranını muhafazakâr bir
şekilde daha da artırarak yakalamıştır.

Ayrıca VakıfBank bilançosunda Satılmaya Hazır Menkul Değerler hesabı altında izlenen 1.367.330 adet Mastercard Inc. ve 86.714
adet Visa Inc. hisselerinin satışı için Genel Müdürlüğe yetki verilmiş olup, söz konusu hisselerin satış süreci tamamlanmıştır. Visa Inc.
hisselerinin satış işlemi sonucu 22.783.751 ABD doları, Mastercard Inc. hisselerinin satış işlemi sonucu 116.716.046 ABD doları olmak
üzere toplam 139.499.797 ABD doları VakıfBank hesaplarına aktarılarak, kârlılık üzerinde olumlu etki yaratmıştır.

MALİ DURUM, KÂRLILIK VE
BORÇ ÖDEME GÜCÜNE İLİŞKİN
DEĞERLENDİRME

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

318

BORÇ ÖDEME GÜCÜ

2014 yılında VakıfBank faiz getirili aktiflerin toplam aktif içindeki payını %82,62 seviyesinde gerçekleştirerek güçlü likidite
yapısını sürdürmüş, borç ödeme yeteneğini korumuştur.

VakıfBank’ın sermaye yeterlilik oranı yasal sınır ve hedef oranının üzerinde %13,96 olarak gerçekleşmiştir.

VakıfBank, geçmişinden bugüne sağladığı güvenin ve uluslararası piyasalarda sahip olduğu itibarın sayesinde ulaştığı
muhabir ağı ile değişen küresel piyasa koşullarına uyum sağlayarak müşterilerine sunduğu hizmet kalitesini her geçen
gün artırmaya ve kaynak ihtiyacını karşılamak için uzun vadeli çözümler sağlamaya devam etmektedir. VakıfBank,
uluslararası piyasalarda ve Türkiye’nin dış ticaretinde önemli bir role sahiptir. Bu doğrultuda VakıfBank, Nisan 2014’te, 35
bankanın katılımıyla gerçekleştirilen 270,5 milyon ABD doları ve 525 milyon avro tutarında iki dilimden oluşan toplam
995 milyon ABD doları karşılığı, bir yıl vadeli sendikasyon kredisi sağlamıştır. Dış ticaretin finansmanında kullanılmak
üzere temin edilen kredinin toplam maliyeti Libor/Euribor +%0,90 olarak gerçekleşmiştir. Banka 2014 yılının ikinci
yarısında ise 26 bankanın katılımıyla 168,5 milyon ABD doları ve 528,75 milyon avro olmak üzere iki dilimden oluşan
toplam 850 milyon ABD doları karşılığı, bir yıl vadeli Libor/Euribor +%0,90 maliyetle sendikasyon kredisi temin etmiş
olup, 2014 yılı toplam sendikasyon kredi tutarı yaklaşık 1,85 milyar ABD dolar eşdeğerine ulaşmıştır.

VakıfBank, önümüzdeki dönemde de müşterilerinin ihtiyaçlarına en iyi çözümleri getiren ürün ve hizmetleri sunarak
büyümesini sürdürecektir.

MALİ DURUM, KÂRLILIK VE
BORÇ ÖDEME GÜCÜNE İLİŞKİN
DEĞERLENDİRME

VAKIFBANK 2014 FAALİYET RAPORU

319

DERECELENDİRME
KURULUŞLARININ NOTLARI

Standard&Poors (*) (Haziran 2014)
Kredi Notu YP BB+/Negatif/B

Kredi Notu TP BB+/Negatif/B

Ulusal trAA+/-/trA-1

Süreklilik Notu NR

Moody’s (*) (Aralık 2014)
Finansal Güç Notu (Banka Kredi Değerlendirmesi) D+ (ba1)

TP Mevduat Notu Baa3/P-3

TP Görünüm Negatif

YP Mevduat Notu Baa3/P-3

YP Görünüm Negatif

Fitch Ratings (*) (Ocak 2015)
Uzun Vadeli YP BBB-

Kısa Vadeli YP F3

YP Görünüm Durağan

Uzun Vadeli TP BBB

Kısa Vadeli TP F3

TP Görünüm Durağan

Ulusal Uzun Vadeli AAA (tur)

Ulusal Görünüm Durağan

Destek Notu 2

Destek Derecelendirme Tabanı BBB-

Finansal Kapasite Notu bbb-

Capital Intelligence (*) (Aralık 2014)
Finansal Güç Notu BBB-

Kısa Vadeli YP B

Uzun Vadeli YP BB+

Destek Notu 2

Görünüm Durağan

(*)Tarihler, son rapor tarihleridir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

320

Aktifler (Milyon TL)

 2010 2011 2012 2013 2014
Değişim (%)
2013 - 2014

Nakit Değerler ve Bankalar (pp dahil) 8.020 9.457 14.283 21.607 24.456 13,18

Menkul Kıymet Portföyü 18.072 19.111 18.381 21.692 23.179 6,85

Krediler 44.836 57.201 67.868 86.496 104.343 20,63

Ticari Krediler 29.947 36.097 43.607 56.009 71.493 27,65

Bireysel Krediler 14.890 21.104 24.261 30.488 32.851 7,75

Takipteki Krediler (Net) 25 109 265 256 240 -6,22

Takipteki Krediler (Brüt) 2.266 2.157 2.725 3.531 3.974 12,54

Özel Karşılıklar (-) 2.241 2.048 2.460 3.275 3.734 14,01

İştirakler ve Bağlı Ortaklıklar 895 865 1.310 1.611 1.737 7,82

Maddi Duran Varlıklar 1.114 1.094 1.135 1.224 1.455 18,91

Diğer Aktifler 1.000 1.350 1.339 2.610 2.808 7,59

Toplam 73.962 89.184 104.580 135.496 158.218 16,77

Pasifler (Milyon TL)

 2010 2011 2012 2013 2014
Değişim (%)
2013 - 2014

Mevduat 47.701 60.939 67.242 81.533 91.757 12,54

Vadeli Mevduat 40.424 51.872 56.332 67.856 74.944 10,45

Vadesiz Mevduat 7.277 9.067 10.910 13.677 16.813 22,93

Para Piyasaları 8.128 5.940 8.490 14.477 16.385 13,18

Alınan Krediler 6.327 8.237 7.475 11.405 14.927 30,88

Sermaye Benzeri Krediler 0 0 1.640 1.974 2.138 8,30

İhraç Edilen Menkul Kıymetler 0 495 2.430 6.885 10.458 51,90

Karşılıklar 990 1.283 1.641 2.014 2.437 20,99

Özkaynaklar 8.559 9.298 11.918 12.616 14.772 17,08

Ödenmiş Sermaye 2.500 2.500 2.500 2.500 2.500 0,00

Kâr veya Zarar 1.157 1.227 1.460 1.586 1.753 10,58

Geçmiş Yıl Kârı veya Zararı 0 0 0 0 0 -

Dönem Net Kârı veya Zararı 1.157 1.227 1.460 1.586 1.753 10,58

Diğer Pasifler 2.256 2.992 3.743 4.592 5.344 16,38

Toplam 73.962 89.184 104.580 135.496 158.218 16,77

BEŞ YILLIK DÖNEME İLİŞKİN
ÖZET FİNANSAL BİLGİLER

VAKIFBANK 2014 FAALİYET RAPORU

321

Kâr / Zarar (Milyon TL)

 2010 2011 2012 2013 2014
 Değişim (%)
2013 - 2014

Faiz Gelirleri 5.883 6.501 8.757 9.221 11.374 23,35
Faiz Giderleri 3.153 3.607 4.672 4.431 6.722 51,71
Net Faiz Gelirleri 2.730 2.894 4.085 4.790 4.651 -2,88
Net Ücret Komisyon Gelirleri 443 559 448 687 709 3,32
Temettü Gelirleri 35 45 57 54 66 22,75
Sermaye Piyasası İşlem Kârı (Net) 295 61 225 259 124 -52,32
Kambiyo Kârı (Net) 21 -22 111 -27 100 463,42
Diğer Faaliyet Gelirleri 601 885 625 708 1.346 89,96
Faaliyet Gelirleri Toplamı 4.126 4.422 5.551 6.470 6.996 8,12
Kredi ve Diğer Alacaklar Karşılığı 973 906 1.404 1.857 1.672 -9,98
Diğer Faaliyet Giderleri 1.690 1.941 2.261 2.630 3.110 18,26
Faaliyet Kârı 1.463 1.575 1.885 1.983 2.214 11,64
Net Parasal Pozisyon Kâr/Zarar 0 0 0 0 0 -
Vergi Öncesi Kâr 1.463 1.575 1.885 1.983 2.214 11,64
Vergi Karşılığı 306 348 425 397 460 15,86
Net Dönem Kârı veya Zararı 1.157 1.227 1.460 1.586 1.753 10,58

Gösterge Rasyolar (%)

 2010 2011 2012 2013 2014
2014

Sektör(4)

Menkul Değerler/Toplam Aktif 24,4 21,4 17,7 16,3 14,6 15,2
Krediler/Toplam Aktif 60,6 64,1 64,9 63,8 65,9 62,2
Krediler/Mevduat 94,0 93,9 100,9 106,1 113,7 117,9
Bireysel Krediler/Krediler 33,2 36,9 35,7 35,2 31,5 28,7
Takipteki Krediler/ Toplam Krediler(1) 4,8 3,6 3,9 3,9 3,7 2,9
Mevduat/Toplam Pasifler 64,5 68,3 64,3 60,2 58,0 52,8
Vadesiz Mevduat/Toplam Mevduat 15,3 14,9 16,2 16,8 18,3 18,9
Özkaynaklar/Toplam Pasifler 11,6 10,4 11,4 9,3 9,3 11,6
Alınan Krediler/Toplam Pasifler 8,6 9,2 7,1 8,4 9,4 16,1
Sermaye Yeterliliği Rasyosu 14,4 13,4 16,1 13,7 13,7 16,3
Ortalama Aktif Kârlılığı(2) 1,7 1,5 1,5 1,3 1,2 1,3
Ortalama Özkaynak Kârlılığı(2) 14,5 13,7 13,8 12,9 12,8 11,6
İşletme Giderleri/ Faaliyet Gelirleri(3) 41,0 43,9 40,7 40,6 44,5 43,2
Şube Başına Mevduat (Milyon TL) 75,0 89,6 90,4 94,9 102,8 86,5
Şube Başına Kredi (Milyon TL) 70,5 84,1 91,2 100,7 116,8 101,9
Şube Başına Kâr (Milyon TL) 1,8 1,8 2,0 1,8 2,0 2,0
Personel Başına Mevduat (Milyon TL) 4,3 5,0 5,0 5,5 6,1 4,9
Personel Başına Kredi (Milyon TL) 4,0 4,7 5,0 5,8 7,0 5,7
Personel Başına Kâr (Bin TL) 104,5 100,4 108,5 106,1 117,5 113,7

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

322

Pazar Payı (%)
 2010 2011 2012 2013 2014
MENKUL KIYMET PORTFÖYÜ 6,3 6,7 6,8 7,6 7,7

KREDİLER 8,5 8,4 8,5 8,3 8,4

Ticari Krediler 8,5 7,9 8,2 7,8 8,1

Bireysel Krediler 8,6 9,4 9,1 9,2 9,2

TAKİPTEKİ KREDİLER (NET) 0,8 2,8 4,6 3,7 2,5

Takipteki Krediler (Brüt) 11,4 11,4 11,6 11,9 10,9

Özel Karşılıklar (-) 13,4 13,6 14,0 14,5 13,9

MEVDUAT 7,7 8,8 8,7 8,6 8,7

Vadeli Mevduat 7,8 9,0 8,9 8,8 8,8

Vadesiz Mevduat 7,4 7,5 7,9 7,7 8,5

ALINAN KREDİLER TOPLAMI 4,9 4,7 4,9 4,8 5,3

GARANTİ VE KEFALETLER 6,9 7,2 7,1 7,0 7,5

AKTİF TOPLAMI 7,3 7,3 7,6 7,8 7,9

ÖZKAYNAKLAR 6,4 6,4 6,6 6,5 6,4

NET DÖNEM KÂRI VEYA ZARARI 5,2 6,2 6,2 6,4 7,1

(1) Toplam Kredilere Brüt Takip dahil edilmiştir.
(2) Ortalama değerler, cari ve önceki dönem verilerin aritmetik ortalaması alınarak bulunmuştur.
(3) Faaliyet gelirleri = Net faiz geliri+ Net Ücret ve Kom.+ Temettü Geliri+Net Ticari K/Z+Diğer Faaliyet Gelirleri+ Bağlı ort. ve işt.tir. K/Z
(4) Sektör rasyoları BDDK’nın Aylık Bülteni kullanılarak hesaplanmıştır.

BEŞ YILLIK DÖNEME İLİŞKİN
ÖZET FİNANSAL BİLGİLER

