
2016

Faaliyet Raporu

MAPFRE Yaşam

İçindekiler

007 YILLIK FAALİYET RAPORU UYGUNLUK GÖRÜŞÜ

009 GENEL BİLGİLER

025 YÖNETİM ORGANI ÜYELERİ İLE ÜST DÜZEY
YÖNETİCİLERE SAĞLANAN MALİ HAKLAR

029 ARAŞTIRMA VE GELİŞTİRME ÇALIŞMALARI

033 ŞİRKET FAALİYETLERİ VE FAALİYETLERE
İLİŞKİN ÖNEMLİ GELİŞMELER

053 FİNANSAL DURUM

059 RİSKLER VE YÖNETİM ORGANININ DEĞERLENDİRMESİ

063 DİĞER HUSUSLAR

067 FİNANSAL TABLOLAR VE DİPNOTLAR

MAPFRE Yaşam

**SİGORTA VE REASÜRANS İLE EMEKLİLİK ŞİRKETLERİNİN MALİ BÜNYELERİNE İLİŞKİN
YÖNETMELİK İLE TÜRK TİCARET KANUNU'NUN 516 MADDESİ UYARINCA HAZIRLANAN
01.01.2016 – 31.12.2016 DÖNEMİNE İLİŞKİN FAALİYET RAPORU**

Şirketimizin 2016 yılı faaliyetleri ile ilgili olarak Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik ile Türk Ticaret Kanunu'nun 516. Maddesi uyarınca belirlenen usul ve esaslar çerçevesinde hazırladığımız FAALİYET RAPORU'nu ekleriyle birlikte tetkik ve onayınıza sunarız. (10 Mart 2017)

Saygılarımızla

MAPFRE YAŞAM SİGORTA A.Ş.

Alfredo Muñoz PEREZ
Yönetim Kurulu Bşk.Yrd.
Genel Müdür

Hüsamettin KAVI
Yönetim Kurulu Başkanı

MAPFRE Yaşam

Yönetim Kurulunun Yıllık Faaliyet Raporuna İlişkin Bağımsız Denetçi Raporu

Mapfre Yaşam Sigorta Anonim Şirketi Genel Kurulu'na,

Yönetim Kurulunun Yıllık Faaliyet Raporunun Bağımsız Denetim Standartları Çerçevesinde Denetimine İlişkin Rapor

Mapfre Yaşam Sigorta Anonim Şirketi'nin ("Şirket") 31 Aralık 2016 tarihinde sona eren hesap dönemine ilişkin yıllık faaliyet raporunu, denetlemiştir bulunuyoruz.

Yönetim Kurulunun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

Şirket yönetimi, 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 514'üncü maddesi ve 7 Ağustos 2007 tarih ve 26606 sayılı Resmi Gazete'de yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik" ("Yönetmelik") hükümleri uyarınca yıllık faaliyet raporunun finansal tablolarla tutarlı olacak ve gerçeği yansıtacak şekilde hazırlanmasından ve bu nitelikteki bir faaliyet raporunun hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetçinin Sorumluluğu

Sorumluluğumuz, Şirket'in faaliyet raporuna yönelik olarak TTK'nın 397'nci maddesi ve Yönetmelik çerçevesinde yaptığımız bağımsız denetime dayanarak, bu faaliyet raporunda yer alan finansal bilgilerin Şirket'in 10 Mart 2017 tarihli bağımsız denetçi raporuna konu olan finansal tablolarıyla tutarlı olup olmadığı ve gerçeği yansıtıp yansıtmadığı hakkında görüş vermektir.

Yaptığımız bağımsız denetim, sigortacılık mevzuatı gereği yürürlükte bulunan bağımsız denetim ilkelerine ilişkin düzenlemelere ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanmasını ve bağımsız denetimin, faaliyet raporunda yer alan finansal bilgilerin finansal tablolarla tutarlı olup olmadığına ve gerçeği yansıtıp yansıtmadığına dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir. Bağımsız denetim, tarihi finansal bilgiler hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, bağımsız denetçinin mesleki muhakemesine dayanır. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz

Görüş

Görüşümüze göre yönetim kurulunun yıllık faaliyet raporu içinde yer alan finansal bilgiler, tüm önemli yönleriyle, denetlenen finansal tablolarla tutarlıdır ve gerçeği yansıtmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülükler

TTK'nın 402'nci maddesinin üçüncü fıkrası uyarınca; BDS 570 "İşletmenin Sürekliliği" çerçevesinde, Mapfre Yaşam Sigorta Anonim Şirketi'nin öngörülebilir gelecekte faaliyetlerini sürdüremeyeceğine ilişkin raporlanması gereken önemli bir hususa rastlanılmamıştır.

Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.

A member of KPMG International Cooperative

Alper Güvenç

Sorumlu Denetçi

10 Mart 2017

İstanbul, Türkiye

MAPFRE Yaşam

GENEL BİLGİLER

MAPFRE Yaşam

Yönetim Kurulu Başkanı ve Genel Müdür'ün Faaliyet Dönemine İlişkin Değerlendirmeleri ve Geleceğe Yönelik Beklentileri

Sayın Ortaklarımız,

MAPFRE YAŞAM SİGORTA, daha önceki yıllarda olduğu gibi 2016 yılında da vizyonu doğrultusunda çalışmalarını başarı ile sürdürmüştür.

Şirketimiz, bilindiği üzere 01.08.2011 tarihi itibari ile sağlık branşındaki faaliyetlerine mevcut yazılmış olan işlere ait gelecek talepler haricinde son vermiştir. Bu tarihten sonra gelecek yeni iş ve yenileme talepleri MAPFRE SİGORTA A.Ş tarafından karşılanmaktadır.

Hayat sigortalarındaki faaliyetlerimizde risk ağırlıklı ürünlerdeki verimliliklerimiz arttırılarak sürdürülmüştür.

Yurt çapında daha geniş kitlelere ulaşabilmek ve acentelerine daha yakından hizmet verebilmek amacıyla başlamış olduğumuz teşkilatlanma çalışmaları çerçevesinde Ankara, İzmir, Bursa, Adana, Antalya, İzmit ve İstanbul Bölge müdürlükleri, Kayseri, Konya, Samsun ve Gaziantep, Denizli, Eskişehir ve İstanbul Şube Müdürlükleri ile faaliyetlerimiz daha da yaygın bir hale getirilmiştir.

Şirketimiz 2017 yılında, iş sonuçlarını daha da iyileştirmek ve hizmette rekabeti daha ileri seviyelere taşımak gayretinde faaliyetlerine devam edecektir.

Bu çerçevede, 2016 yılı faaliyet sonuçları dikkatlerinize sunulmaktadır.

Saygılarımızla,

Alfredo Muñoz PEREZ
Yönetim Kurulu Bşk.Yrd.
Genel Müdür

Hüsamettin KAVİ
Yönetim Kurulu Başkanı

MAPFRE Yaşam

Faaliyet Sonuçlarına İlişkin Özet Finansal Bilgiler

Sayın Ortaklarımız,

Şirketimizin 2016 yılı ticari faaliyetleri içinde ulaşılan sonuçlar aşağıda bilgilerinize sunulmaktadır.

Şirketimizin Aralık 2016 sonu itibariyle ürettiği toplam prim 13.264.487.- TL'dir.

Bilindiği üzere, Şirketimiz 01.08.2011 tarihinden itibaren sağlık branşında prim üretimi gerçekleştirmemektedir. Dolayısıyla 2016 yılı toplam prim üretimimizin %99,90'ı hayat branşı, % 00,10'i ise hayat dışı branşlardan oluşmaktadır.

Şirketimiz 2016 yılını 314.225.- teknik kâr ile kapatmıştır. Toplam teknik karın % 43'ü hayat branşına % 57'si ise hayat dışı branşlara aittir.

Faaliyetlerimiz için yapılan idari giderler 8.127.768.- TL, net yatırım gelirlerimiz ise 4.226.989.- TL olarak gerçekleşmiştir.

Şirketimizin 2016 yılı zararı 3.586.554.- TL olarak gerçekleşmiştir.

Saygılarımızla bilgilerinize arz ederiz.

Alfredo Muñoz PEREZ
Yönetim Kurulu Bşk.Yrd.
Genel Müdür

Hüsamettin KAVİ
Yönetim Kurulu Başkanı

Şirketin Unvanı ve Faaliyet Konusu

MAPFRE YAŞAM SİGORTA A.Ş, 19 Aralık 1997 tarihinde kurulmuş olup ana faaliyet alanı, hayat, hastalık ve ferdi kaza branşları olmak üzere sigorta alanında Türkiye’de sigorta işlemlerini kapsamaktadır.

Şirketin Tarihsel Gelişimi ve Hesap Dönemi İçinde Varsa Ana Sözleşmesinde Yapılan Değişiklikler ile Nedenleri

Genel Yaşam Sigorta A.Ş. 19 Aralık 1997 tarihinde hayat sigortası branşında faaliyet göstermek üzere kurulmuştur. Türkiye Genel Sigorta A.Ş.’nin %99.5 iştiraki olan Genel Yaşam, kurulduğu günden itibaren dinamizmi ve özgün hizmet yaklaşımıyla sektörde farklı bir konuma sahip olmuştur. Genel Yaşam, toplumdaki sosyal güvence eksikliğinin, özel sektör tarafından desteklenmesi gerektiği yönündeki kurumsal görüşünü, sektördeki tüm gelişim aşamalarında korumuştur. Özellikle “bireysel emeklilik” fikriyle başlayan süreçte, bu yaklaşımını ödün vermeden sürdürmüştür. Sürecin devamında sağlık hizmetleri konusunda sektördeki yapılanmayı dikkate alarak aynı kararlılıkla yoluna devam etmiştir. 2003 yılında sağlık sigortaları branşında da faaliyet gösterme kararı alarak, Genel Sigorta’nın tüm sağlık portföyünü yönetmeye başlamıştır.

Şirketimizde, Ekim 2006’dan bugüne dek uluslararası standartlar sertifikasyon kuruluşu TÜV Rheinland tarafından belgelenen ISO 9001:2000 Kalite Yönetim Sistemi uygulanmaktadır.

Yabancı yatırımların gerçekleştiği 20 Eylül 2007’de , İspanyol sigorta devi MAPFRE SA’nın, Genel Sigorta ve Genel Yaşam şirketlerinin % 80 hisselerini satın alma işlemi, geri kalan % 20 hisse Çukurova Grup bünyesinde kalmak suretiyle gerçekleşmiştir.

Şirket ünvanımız 07 Nisan 2009 tarihi itibarıyla MAPFRE GENEL YAŞAM SİGORTA A.Ş olarak değişmiş olup, MAPFRE grubunun gücünü şirket ünvanına da taşımıştır.

Şirket ünvanımız 11 Ekim 2016 tarihi itibarıyla MAPFRE YAŞAM SİGORTA A.Ş olarak değişmiştir.

Şirketin İletişim Bilgileri

Şirket’in kayıtlı merkezi Yenişehir Mahallesi ,Irmak Caddesi No :11 Kat:3 Beyoğlu, İstanbul / Türkiye’dir. Şirket’in İstanbul, Ankara, İzmir, Adana, Antalya, Bursa, İzmit, Kayseri, Konya, Samsun, Gaziantep, Eskişehir, Denizli’de şube müdürlükleri bulunmaktadır.

Genel Müdürlük ile Şube Müdürlüklerine ilişkin iletişim bilgileri aşağıda yer aldığı gibidir.

Genel Müdürlük

Yenişehir Mahallesi Irmak caddesi No: 11/3
34435 Beyoğlu İSTANBUL
Tel: 0212 334 62 00
Faks: 0212 249 62 51
e-posta: info.yasam@mapfre.com.tr

www.mapfre.com.tr/yasam

Büyükmükellefler V.D

394 007 2280

Sicil No: 383726 / 331308

İstanbul Şube Müdürlüğü

Barış Mahallesi Eğitim Vadisi Bulvarı No: 19
34520 Beylikdüzü / İSTANBUL
Tel : 0212 871 46 12
Fax : 0212 871 46 13
e-posta : istanbul@mapfre.com.tr

Ankara Şube Müdürlüğü

Cevizlidere Caddesi No: 1/13
06520 Balgat Çankaya / ANKARA
Tel: : 0312 472 75 72
Faks : 0312 472 58 59
e-posta : ankara@mapfre.com.tr

Bursa Şube Müdürlüğü

Alaattin Bey Mahallesi İzmir Yolu Caddesi
Uludağ Ticaret Merkezi No: 277/H
16120 Nilüfer / BURSA
Tel: : 0224 441 41 41 pbx
Faks : 0224 441 63 55
e-posta : bursa@mapfre.com.tr

Kayseri Şube Müdürlüğü

Gültepe Mahallesi Mustafa Kemal Paşa Bulvarı
No: 52/A Melikgazi / KAYSERİ
Tel : 0352 236 36 30
Faks : 0352 233 20 30
e-posta : kayseri@mapfre.com.tr

Samsun Şube Müdürlüğü

Atatürk Bulvarı Kale Mahallesi Çenesizler İşhanı
No: 140/5 55030 İlkadım / SAMSUN
Tel : 0362 431 01 21
Faks : 0362 431 01 04
e-posta : samsun@mapfre.com.tr

İzmit Şube Müdürlüğü

Mehmet Ali Paşa Mah. Bağdat cad. No: 222
41050 Yenişehir / KOCAELİ
Tel : 0262 321 50 60
Faks : 0262 321 50 59
e-posta : izmit@mapfre.com.tr

Eskişehir Şube Müdürlüğü

Kurtuluş Mah.Cumhuriyet Bulvarı Şimşek İşhanı
No: 75/31 26090 Odunpazarı / ESKİŞEHİR
Tel : 0222 240 13 33
Faks : 0222 240 13 38
e-posta : eskisehir@mapfre.com.tr

Çankaya Şube Müdürlüğü

Cinnah Caddesi No: 43/6 (D)
06680 Çankaya / ANKARA
Tel : 0312 441 00 84
Faks : 0312 441 00 87
e-posta : cankayabolge@mapfre.com.tr

Adana Şube Müdürlüğü

Reşat Bey Mahallesi Vali Yolu Gülek Sitesi C Blok
No: 27 01120 Seyhan / Adana
Tel : 0322 459 58 58
Faks : 0322 459 58 62
e-posta : adana@mapfre.com.tr

Antalya Şube Müdürlüğü

Namık Kemal Bulvarı No: 59
07090 Kepez / ANTALYA
Tel : 0242 312 12 30 pbx
Faks : 0242 313 06 04
e-posta : antalya@mapfre.com.tr

İzmir Şube Müdürlüğü

Adalet Mahallesi Manas Bulvarı No: 39 K: 43
35530 Bayraklı / İZMİR
Tel : 0232 242 40 00
Faks : 0232 242 44 00
e-posta : izmir@mapfre.com.tr

Konya Şube Müdürlüğü

Musalla Bağları Mahallesi Ankara Caddesi No: 71/A 38030
42060 Selçuklu / KONYA
Tel : 0332 235 86 86
Faks : 0332 235 80 00
e-posta : konya@mapfre.com.tr

Gaziantep Şube Müdürlüğü

İncilipınar Mahallesi 3 nolu Cadde Akınalan İş Merkezi
27090 Şehitkamil / GAZİANTEP
Tel : 0342 220 51 11
Faks : 0342 324 00 97
e-posta : gaziantep@mapfre.com.tr

Denizli Şube Müdürlüğü

Saraylar Mah. Saltak cad. No: 36
20010 Merkezefendi DENİZLİ
Tel : 0258 265 33 83
Faks : 0258 265 33 82
e-posta : denizli@mapfre.com.tr

Beşiktaş Şube Müdürlüğü

Meclisi Mebusan caddesi No: 23/1
Salıpazarı / İstanbul
Tel : 0212 377 52 07
Faks : 0212 243 18 11
e-posta : besiktasbolge@mapfre.com.tr

Şirketin Sermayesi ve Ortaklık Yapısı

Şirketin ödenmiş sermayesi 12.000.000 TL olup, ortaklık yapısı aşağıda yer aldığı gibidir.

MAPFRE YAŞAM SİGORTA A.Ş. 31.12.2016 tarihi itibariyle ortaklık yapısı

ORTAKLARIN ADI SOYADI / ÜNVANI	PAY TUTARI (TL)	PAY ORANI (%)
MAPFRE SİGORTA A.Ş.	11.940.000	99.50%
ÇUKUROVA HOLDİNG A.Ş.	24.000	0.20%
DEMİR TOPRAK A.Ş.	12.000	0.10%
ENDÜSTRİ HOLDİNG A.Ş.	12.000	0.10%
SİNAİ VE MALİ YATIRIMLAR HOLDİNG A.Ş.	12.000	0.10%
TOPLAM	12.000.000	100%

* Şirket Yönetim Kurulu başkan ve üyelerinin ortaklık yapısı içerisinde herhangi bir payları bulunmamaktadır.

Şirketin Sermaye ve Ortaklık Yapısındaki Değişiklikler

Şirketin 31.12.2016 tarihi itibariyle sermaye ve ortaklık yapısında herhangi bir değişiklik bulunmamaktadır.

Şirketin İmtiyazlı Payı ve Bu Paylara Tanınmış Haklar

Şirketin 31.12.2016 tarihi itibariyle imtiyazlı payı ve bu paylara tanınmış haklar bulunmamaktadır.

Organizasyon Şeması

Şirketin organizasyon şeması aşağıda yer aldığı gibidir.

MAPFRE Yaşam

Yönetim Kurulu

Şirketimizin 16 Eylül 2015 ve 27 Eylül 2016 tarihlerinde yapılan Olağanüstü Genel Kurul toplantılarında üç yıl müddetle Yönetim Kurulu Üyeliğine seçilen ve 21 Ekim 2015 tarih 2015/18 ve 01 Temmuz 2016 tarih 2016/18 sayılı Yönetim Kurulu toplantılarında yapılan görev dağılımı neticesi oluşan Yönetim Kurulumuz aşağıda yer almaktadır.

GÖREVE ATANMA TARİHİ
23.07.2014

SORUMLU OLDUĞU ALAN
Mapfre Yaşam Sigorta A.Ş.
Yönetim Kurulu Başkanı

ÖĞRENİM DURUMU
İ.T.Ü İnşaat Fakültesi
İnşaat Mühendisliği

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ
2011 G.T.E Endüstri A.Ş Yönetim Kurulu Başkan Vekili
2001 Bemka Emaye Tel A.Ş Yönetim Kurulu Başkan Vekili
1978-2002 Kavi Kablo A.Ş Yönetim Kurulu Başkan Vekili

Hüsamettin Kavi / Yönetim Kurulu Başkanı

GÖREVE ATANMA TARİHİ
01.07.2016

SORUMLU OLDUĞU ALAN
Mapfre Yaşam Sigorta A.Ş.
Yönetim Kurulu Başkan Yrd. Genel Müdür

ÖĞRENİM DURUMU
Universidad Pontificia Comillas-Hukuk / İşletme
CEF Finansal Bilimler Merkezi MBA master

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ
2016 Mapfre Sigorta A.Ş. Genel Müdür
2011 Mapfre Middlesea p.l.c Başkan ve CEO
2005-2011 Mapfre Asistencia Genel Müdür Yardımcısı

Alfredo Munoz Perez / Yönetim Kurulu Başkan Yrd. Genel Müdür

GÖREVE ATANMA TARİHİ
29.08.2014

SORUMLU OLDUĞU ALAN
Mapfre Yaşam Sigorta A.Ş.
Yönetim Kurulu Üyesi

ÖĞRENİM DURUMU
University of Liege (Belgium)

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ
2014 Mapfre S.A Regional CEO Avrupa, Akdeniz ve Africa
2008-2013 Mapfre Asistencia Global Operasyonlardab sorumlu Genel Müdür
2006-2007 Mapfre Asistencia Genel Müdür
1994 Mapfre Asistencia Üst Düzey Yönetici

Nikolaos Antimisaris / Yönetim Kurulu Üyesi

GÖREVE ATANMA TARİHİ
15.12.2011

SORUMLU OLDUĞU ALAN
Mapfre Yaşam Sigorta A.Ş.
Yönetim Kurulu Üyesi

ÖĞRENİM DURUMU
ODTÜ İktisadi ve İdari Bilimler

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ
2011 - Mapfre Assistance Bölge Direktör Vekili
2000 Tur Assist LTD. Ş. / Genel Müdür
1999-2000 İnter Hayat A.Ş. / Genel Müdür Yardımcısı
1997-1999 Nordstern İmtaş Hayat A.Ş. / Genel Müdür Yardımcısı
1990-1997 Şark Hayat Sigorta / Satış Müdürü

Ali Güven Aykaç / Yönetim Kurulu Üyesi

GÖREVE ATANMA TARİHİ
16.09.2015

SORUMLU OLDUĞU ALAN
Mapfre Yaşam Sigorta A.Ş.
Yönetim Kurulu Üyesi

ÖĞRENİM DURUMU
Bilkent Üniversitesi İdari Bilimler
Fakültesi İşletme - Yüksek Lisans

GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ
2013 Çukurova Holding A.Ş. İş Geliştirme Koordinatörü
2001-2013 AKS Tv A.Ş. Yönetim Kurulu Murahhas Üye
1998-2011 ET Medya A.Ş. Yönetim Kurulu Murahhas Üye
1997-1998 Denizbank Şube Müdürü
1992-1997 İnterbank Pazarlama Müdürü

Süleyman Serdar Çaloğlu / Yönetim Kurulu Üyesi

Üst Yönetim

Şirketimiz üst yönetimi Genel Müdür ve 2 Genel Müdür Yardımcısından oluşmaktadır. Görev dağılımları aşağıda belirtilmiştir.

	<p>GÖREVE ATANMA TARİHİ 01.07.2016</p> <p>SORUMLU OLDUĞU ALAN Mapfre Yaşam Sigorta A.Ş. Yönetim Kurulu Başkan Yrd. Genel Müdür</p> <p>ÖĞRENİM DURUMU Universidad Pontificia Comillas-Hukuk / İşletme CEF Finansal Bilimler Merkezi MBA master</p>	<p>GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ 2016 Mapfre Sigorta A.Ş. Genel Müdür 2011 Mapfre Middlesea p.l.c Başkan ve CEO 2005-2011 Mapfre Asistencia Genel Müdür Yardımcısı</p>
<p>Alfredo Munoz Perez / Yönetim Kurulu Başkan Yrd. Genel Müdür</p>		
	<p>GÖREVE ATANMA TARİHİ 01.01.2009</p> <p>SORUMLU OLDUĞU ALAN Mapfre Yaşam Sigorta A.Ş. Mali ve İdari İşler Genel Müdür Yardımcısı</p> <p>ÖĞRENİM DURUMU Marmara Üniversitesi İktisadi ve İdari Bil. Fak University of Illinois at Urbana-Champaign, USA Finans / Yüksek Lisans</p>	<p>GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ 05.2006-01.2009 TSRSB Genel Sekreter Yrd. 2005-2006 T.C. Başbakanlık Sigorta Denetleme Kurulu / İstanbul Grup Başkanı 04.1990-05.2006 T.C. Başbakanlık Sigorta Denetleme Kurulu/Sigorta Denetleme Uzmanı</p>
<p>Erdiñç Yurtseven / Genel Müdür Yardımcısı</p>		
	<p>GÖREVE ATANMA TARİHİ 01.08.2009</p> <p>SORUMLU OLDUĞU ALAN Mapfre Yaşam Sigorta A.Ş. Hayat Sigortaları Genel Müdür Yardımcısı</p> <p>ÖĞRENİM DURUMU İstanbul Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi</p>	<p>GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ 1988 - 2009 Allianz Hayat ve Emeklilik Satış Grup Müdürü</p>
<p>Engin Canıdar / Genel Müdür Yardımcısı</p>		

Şirket genel kurulunca verilen izin çerçevesinde yönetim organı üyelerinin kendisi veya başkası adına yaptığı işlemler ile rekabet yasağı kapsamında faaliyeti bulunmamaktadır.

Personel Sayısı

Şirketimiz bünyesinde Aralık 2016 sonu itibariyle çift bordrolu çalışanlar dahil toplam 42 personel istihdam edilmekte olup, Genel Müdürlük bünyesinde 31 personel; İstanbul, Adana, Ankara, Antalya, Bursa, İzmir, İzmit/Kocaeli, Eskişehir Bölge Müdürlüklerinde ve Kayseri, Konya, Samsun, Denizli ve İstanbul Şube Müdürlüklerinde 11 personel ile faaliyet göstermektedir.

Şirket Yönetim Kurulu Genel Müdür dahil 5 üyeden oluşmaktadır. Şirket üst yönetiminde Genel Müdür, 2 Genel Müdür Yardımcı görev yaparken, kalan diğer personel; 3 Direktör, 18 orta düzey yönetici (birim, servis ve bölge yöneticileri), 15 teknik ve idari personelden oluşmaktadır.

Şirket personel kadrosunun eğitim ve cinsiyet olarak gösterildiği tablo aşağıdadır.

Mezun Olduğu Bölüm	Bay	Bayan	Toplam
İlkokul	0	0	0
Ortaokul ve Dengi	1	0	1
Lise ve Dengi	0	3	3
2 Yıllık Yüksek Okul	4	1	5
Üniversite	14	10	24
Lisansüstü	6	3	9
TOPLAM	25	17	42

İnsan Kaynakları Uygulamalarına İlişkin Bilgiler

Kurumsal hedeflerimizin gerçekleştirilebilmesinin, çalışanlarımızın beceri ve çabaları ile doğru orantılı olduğundan yola çıkarak,

- en iyilerin çalışmak istediği,
- potansiyellerini yüksek performansa dönüştürebildikleri için kalıcı ve mutlu oldukları,
- hizmet kalitesi ve müşteri memnuniyetinin çalışan çıktısı olduğu bir kurum kültürü yaratmak

İnsan Kaynakları vizyonu doğrultusunda;

a) Karşılıklı saygı ve güvenin esas olduğu, belirlenen hedeflere ulaşmada herkesin kendini sorumlu hissettiği bir çalışma ortamı oluşturulmasını ve sürekliliğini sağlamayı,

b) Çalışanlar ve yöneticileri arasında güven ve karşılıklı anlayışın temeli olan çift yönlü açık iletişimi teşvik etmeyi,

c) Yapılan işlerin verimli çalışmayı sağlayacak şekilde yapılandırılması ve personelin bilgi ve yeteneklerine uygun görevlerde çalışmasının sağlanmasını,

d) Çalışanların performanslarının objektif ölçütlerle değerlendirilmesini, yüksek performans gösteren personelin takdir, teşvik ve motive edilmesini,

e) Personelin kariyer gelişimi, terfi ve ücretlendirmesinin objektif bir sistem içinde yürütülmesini,

f) Çalışanların mesleki ve kişisel gelişimleri ile ilgili eğitim ihtiyaçlarını tespit etmeyi, planlamayı ve uygulamayı,

g) Çalışanların kendilerini ve işlerini geliştirmelerini, önerileriyle iyileştirmeler yapabilmelerini teşvik eden bir çalışma ortamı oluşturmayı ve sürdürmeyi,

h) İşe ve kurum kültürüne uygun kişilerin öncelikli olarak Şirketin mevcut insan kaynağından ilgili işlere yerleştirilmesini, yüksek performanslı çalışanların sorumluluk taşıyan görevlere getirilme önceliğine sahip olmasını ve çalışanların kısa sürede performans gösterebilmeleri için atandıkları işe uygun şekilde hazırlanmasını,

i) Güvenli ve sağlıklı bir iş ortamı oluşturmayı,

j) Çalışanların tüm haklarını kanun ve kurallar çerçevesinde değerlendirmeyi ve uygulamayı, taahhüt eder ve hedefler.

İnsan gücü MAPFRE SİSTEMİ içerisinde en önde gelen değerdir. Bu alanda sağlanacak her türlü gelişmenin kurumumuzun gelecekteki başarısında anahtar rol oynadığı bilinciyle MGG İK Politikaları, doğru kişiye doğru eğitimleri vermek yoluyla;

- **Etkin insan yönetimi becerilerine sahip**
- **Öğrenmeyi ve gelişimi teşvik eden**
- **İK uygulamalarını bilen ve uygulayan**

Liderler yetiştirmeye odaklı bir yönetim felsefesini benimser.

MAPFRE Sigortada Yetenek yönetimi, yeni çalışanların kuruma entegrasyonu ve geliştirilmesi, mevcut çalışanların gelişimi ve elde tutulması ve en iyi ve en yetenekli çalışanları şirketimize kazandıracak, performansını yönetecek, potansiyelini ortaya çıkaracak süreçleri ifade etmektedir. Yetenek yönetimi uygulamalarımız performans yönetimi, liderlik gelişimi, işgücü planlaması ve yetenek açıklarının tespiti ve işe alım sistemlerimizle doğrudan ilişkilidir.

Sorumlulukların yönetim seviyelerinden başlayarak her bir çalışanımıza bireysel olarak aktarılması yoluyla, çalışanlarımızın faaliyetlerini yerine getirirken kurumumuzun iş hedefleriyle ilgili sorumluluk sahibi olmaları hedeflenir.

İK Uygulamaları insan gücüne ilişkin planlama ve stratejileri geliştirip uygulamak suretiyle şirketimizin misyonu, hedefleri, amaçları ve bütçelerinin gerçekleştirilmesine hizmet eder.

Kurumsal politikalarımız, kurumsal değerlerimizden yola çıkarak, Şirketteki tüm işlerin etkin, verimli, yürürlükteki yasalara uygun ve etik bir şekilde yürütülebilmesinin temini için; personel istihdamının şekil ve şartlarının belirlenmesi ve ücretlendirilmesinde, personelin eğitiminde, performansının izlenmesinde ve işten ayrılmasında uyulması gereken temel yaklaşımları ortaya koyar.

Amaç, gerek Şirketin gerekse Personelin mesleki faaliyetlerine yön vermesi gereken kurumsal değerleri ve temel ilkeleri yansıtmaktır.

MAPFRE Grup kurumsal politikaları, MAPFRE SİSTEMİ tarafından belirlenen genel esaslara göre saptanır, yayınlanır ve yürütülür. Kurumsal politikaların uygulanmasından ve uygulamanın kontrolünden, tüm seviyedeki yöneticiler ve Personel birlikte sorumludurlar.

MAPFRE GRUP Vizyon, Misyon ve Değerleri

Vizyonumuz

Dünya çapında güvenilir sigorta şirketi olmaktır.

Misyonumuz

Biz, hizmette sürekli ilerleme ve müşterilerimizle, dağıtım kanallarıyla, tedarikçilerimizle, hissedarlarımızla ve toplumla mümkün olan en iyi ilişkileri geliştirme amacıyla çalışan çok uluslu bir ekibiz.

Değerlerimiz

Sermaye Gücü

- Sürdürülebilir sonuçlar ile finansal güç.
- Uluslararası çeşitlendirme ve farklı pazarlarda konumun sağlanması.

Bütünlük

- Davranışlarımıza yön veren etik değerler.
- Tüm faaliyetlerimizin odağında yer alan sosyal sorumluluk anlayışı.

Hizmet Ruhu

- Faaliyetlerimizi yürütürken sürekli mükemmellik arayışı.
- Müşteri ilişkilerini korumaya ve gözetmeye odaklanmış iş anlayışında süreklilik.

Liderlik İçin Yenilikçilik

- Sürekli gelişme ve ilerleme çabası.
- İşe ve iş hedeflerine hizmet eden faydalı teknoloji.

Adanmış Bir Ekip

- MAPFRE projesine kendini tam anlamıyla adanmış bir ekip.
- Ekibin yetenek ve becerilerinin sürekli eğitim ve gelişimi.

YÖNETİM ORGANI ÜYELERİ İLE ÜST DÜZEY YÖNETİCİLERE SAĞLANAN MALİ HAKLAR

MAPFRE Yaşam

Yönetim Organı Üyeleri ile Üst Düzey Yöneticilere Sağlanan Mali Haklar

Yönetim organı ve üst düzey yöneticiler içerisinde Yönetim Kurulu üyeleri, Genel Müdür, Genel Müdür Yardımcıları ve Direktörler yer almaktadır.

Yönetim organı üyeleri ile üst düzey yöneticilere 2016 yılı içerisinde sağlanan huzur hakkı, ücret, prim, ikramiye, kar payı ayni ve nakdi imkanlar, sigortalar ve benzeri teminatlar gibi mali menfaatlerin brüt toplam tutarı 5.611.377.- TL olarak gerçekleşmiştir.

Yönetim organı üyeleri ile üst düzey yöneticilere 2016 yılı içerisinde verilen ödenek, yolculuk, konaklama ve temsil giderleri toplamı 53.074.-TL olarak gerçekleşmiştir.

ARAŞTIRMA VE GELİŞTİRME ÇALIŞMALARI

MAPFRE Yaşam

Yeni Hizmet ve Faaliyetlerle İlgili Olarak Araştırma Geliştirme Uygulamalarına İlişkin Bilgiler

Mapfre Yaşam Sigorta, yeni ürün ve/veya yeni hizmetlerin oluşturulmasında aşağıda belirtilen prosedürleri esas almaktadır:

- Müşteri ve kaynak bazında (acente, broker vb.) yeni ihtiyaçların tespit edilmesi ve talepleri dikkate alarak yeni ürün ve/veya yeni hizmet ihtiyacının belirlenmesi,
- Potansiyel iş hacminin tespitine yönelik fizibilite çalışmalarının (piyasa araştırması – benchmarking) yapılması ve konuyla ilgili MAPFRE Merkezi'nden know how desteğinin araştırılarak yeni ürün ve/veya yeni hizmet tasarım planının hazırlanması,
- Ürün ve/veya hizmete ilişkin ilgili branşla ilgili yasal süreçlerin incelenmesi,
- Ürün ve/veya hizmete ilişkin teminat kapsamı, tarifenin sigorta kanunu çerçevesinde ve Sigorta Genel Şartlarına uygunluğu ve muhtemel reasürans koşulları dikkate alınarak oluşturulması,

Şirketin, yeni ürünler ile ilgili Mevzuat gereği Hazine Müsteşarlığı Sigortacılık Genel Müdürlüğüne başvurarak ilgili onay alınması söz konusu olabilmektedir. Bu ihtiyacın doğduğu durumlarda yeni ürün ile ilgili çalışmalar tamamlandıktan sonra, son aşama olarak başvuru ve onay için gerekli çalışmalarla süreç tamamlanmaktadır.

ŞİRKET FAALİYETLERİ VE FAALİYETLERE İLİŞKİN ÖNEMLİ GELİŞMELER

MAPFRE Yaşam

Şirket Faaliyetleri ve Faaliyetlere İlişkin Önemli Gelişmeler

Şirket'in 2016 yılı içerisinde gerçekleştirmiş olduğu herhangi bir gayrimenkul yatırımı bulunmamaktadır.

2016 Yılı İç Kontrol Sistemi Faaliyetleri

Şirketimizin risk yönetimi, iç kontrol ve uyum fonksiyonları, Hazine Müsteşarlığının Sigorta ve Reasürans İle Emeklilik Şirketlerinin İç Sistemlerine İlişkin Yönetmeliği uyarınca Genel Müdürün sevk ve idaresinde ve nihai sorumluluk Yönetim Kurulunda olmak üzere yürütülmektedir. İç sistemlerden sorumlu yönetim kurulu üyesi, risk yöneticisi, iç kontrol sorumlusu ve uyum başkanı hali hazırda Yönetim Kurulu tarafından atanmıştır. İç kontrol sistemi Risk Yönetimi Politikası, İç Kontrol Politikası ve Uyum Politikası başta olmak üzere Yönetim Kurulunca onaylanan politikalar ve bunlara uygun şekilde belirlenen yazılı prosedürler doğrultusunda işlevini sürdürmektedir. Bu politikalarda, iç kontrol sisteminin ilkeleri, esasları, görev ayrımı ve iç kontrol sistemi sorumlularının yetki ve sorumlulukları tanımlanmaktadır. Bu çerçevede, Genel Müdür, Mali İşlerden Sorumlu Genel Müdür Yardımcısı ve Risk Yöneticisinden kurulu Risk Yönetimi Komitesi faaliyet göstermektedir.

COSO çerçevesi doğrultusunda, kontrol ortamı, risklerin değerlendirilmesi, kontrol faaliyetleri, bilgi ve iletişim ile gözetim başlıklarından oluşan iç kontrol sistemi, şirketimizin hedeflerine ulaşması için yürütülen faaliyetlerin verimli ve etkin şekilde sürdürülmesi, finansal bilgilerin güvenilirliği, yasal düzenlemeler ve MAPFRE Grubu kuralları ile uyum içinde olunmasını sağlamak amacıyla tasarlanan ve bütün çalışanlara ait bir süreçtir. Sistem üçlü savunma hattı prensibine göre yapılandırılmıştır. Buna göre, birinci savunma hattında yer alan tüm süreç sahipleri, İç Kontrol Politikası ve Sigorta ve Reasürans İle Emeklilik Şirketlerinin İç Sistemlerine İlişkin Yönetmelikte belirtilen ilkeler ışığında üst yönetim ile birlikte, faaliyetlerinden kaynaklanan riskleri belirlemek ve bunları asgari düzeye indirmek için kontrol noktaları uygulamakla sorumlu kılınmışlardır. İkinci savunma hattında yer alan Risk Yönetimi, İç Kontrol ve Uyum fonksiyonları iç kontrol sisteminin etkin ve verimli işlemeden ve gözetiminden, üçüncü savunma hattında yer alan İç Denetim Servisi ise sistemin denetiminden sorumludur. Şirketimizde iç kontrol sistemi her yıl düzenli olarak iç denetim tarafından denetimine tabi tutulmaktadır.

İç kontrol sistemi kapsamında, sigortacılık riskleri ile piyasa riskleri belli modeller kullanılarak periyodik olarak ölçümlenmekte ve sermaye yeterliliğine etkileri tespit edilmektedir. Operasyonel riskler ise her yıl Riskmap denilen bir uygulama ile ölçülerek, değerlendirme sonucu oluşturulan risk haritalarında riskli bulunan alanlar ile ilgili eylem planları hayata geçirilmektedir. Ayrıca, yatırım portföyündeki riskler analiz edilmekte, Yatırım Stratejisi Komitesi tarafından onaylanan yatırım risk limitlerine uyum günlük olarak takip edilmekte ve raporlanmaktadır.

İç Kontrol Sistemi, faaliyetlerin verimli ve etkin şekilde, iç kurallar ve yasal düzenlemelerle uyum içerisinde ve şirketin misyonu, vizyonu ve değerleri çerçevesinde yürütülmesi için tasarlanmıştır. Bu çerçevede, şirketimizin yasal düzenlemelere ve şirket içi kurallara uygun hareket etmesinin sağlanması ve kontrolü amacıyla bir Uyum Fonksiyonu oluşturulmuş olup, Uyum Fonksiyonunun amacını, kapsamını, yetki ve görevlerini belirleyen bir Uyum Politikası bulunmaktadır. Buna göre, uyum riskleri, yasal düzenlemelerdeki değişikliklerin şirkete etkileri, kamu otoritesine periyodik olarak yapılmasına gereken raporlamalar ve MAPFRE Grubu politikaları takip edilmekte ve yıllık olarak Yönetim Kuruluna raporlanmaktadır.

Bu fonksiyonların yanı sıra, şirketimizde müşteri ihtiyaçlarının en üst düzeyde karşılanmasını, ürün ve hizmet kalitesinin ve verimliliğinin yönetilmesini sağlayan ve uluslararası belgelendirme kuruluşlarınca belgelenen ISO 9001:2008 Kalite Yönetim Sistemi de uygulanmaktadır.

2016 Yılı İç Denetim Faaliyetleri

2016 yılı İç Denetim faaliyetlerinde; Şirketin tüm iş ve işlemlerinin, özellikle yürürlükteki kanun, yönetmelik, tebliğ, tarife ve talimatlar, genel şartlar ile diğer mevzuata, şirketin iç yönergeleri ile yönetim stratejisi ve politikalarına uygunluğunun kontrol edilmesi, denetlenmesi ile hata, hile ve usulsüzlüklerin önlenmesi ve tespiti amaçlanmıştır.

Bu amaçlar doğrultusunda 2016 yılı İç Denetim Birimi faaliyetleri MAPFRE Yaşam Sigorta A.Ş'nin dışarıdan hizmet alımı dâhil tüm faaliyetlerini Genel Müdürlük Birimlerini, Bölge Müdürlüklerini ve acentelerini de kapsayacak şekilde MAPFRE Yaşam Sigorta A.Ş. İç Denetim mevzuatı çerçevesinde gerçekleştirilmiştir.

2016 yılında İç Denetim Birimi tarafından 24 adet denetim gerçekleştirilmiştir. Bu denetimlerden 7 adedi Merkezi Hizmetler, 13 adedi Bölge ve Şube Müdürlüğü, 3 adedi Özel Görev ve 1 adedi ise acente denetimlerinden oluşmaktadır.

İç Kontrol Sistemi Faaliyetleri ile İç Denetim Faaliyetleri Hakkında Yönetim Görüşü

2016 Yılı içerisinde gerçekleştirilen iç denetim faaliyetleri sonucunda; Genel Müdürlük Birimleri ve Bölge Müdürlükleri ile denetlenen acentelerin, genel olarak şirket prensip ve politikalarına uygun olarak faaliyet gösterildiği gözlenmiş olup, şirketi mali açıdan önemli ölçüde etkileyecek bir uygulama tespit edilememiştir.

Finansal riskler ve sigortacılık riskleri, risk bazlı bir sermaye yeterliliği modeli ile gözlemlenmektedir. Ayrıca, yatırımlardan kaynaklanan risklerin takibine ilişkin politika ve prosedürler de belirlenmiştir. Bu amaçla Şirketin geçmiş yıllarda yayınladığı politikalara ilave olarak 08.03.2016 tarih ve 2016/08 sayılı ve 18.07.2016 tarih 2016/21 sayılı Yönetim Kurulu toplantılarında,

- Risk Yönetim Politikası
- Kredi Riski Yönetim Politikası
- Sermaye Yeterliliği Hesaplanması ve İçsel Modellere İlişkin Politika
- Operasyonel Risk Yönetimi Politikası
- Likidite Riski Yönetimi Politikası
- Varlık ve Yükümlülük Yönetimi Politikası
- Teknik Karşılıklar Dışındaki Varlıkların ve Yükümlülüklerin Değerlendirilmesine İlişkin Politika
- İç Kontrol Politikası
- Uyum Fonksiyon Politikası
- Sigorta ve/veya Reasürans Fonksiyonlarına ve/veya Faaliterlerine İlişkin Dış Kaynak Kullanımı Politikası.

Onaylanarak uygulamaya dahil edilmiştir.

- 31.12.2016 tarihi itibarıyla Şirketin direkt ve/veya dolaylı iştiraki bulunmamaktadır.
- Şirketin iktisap ettiği kendi payı bulunmamaktadır.

Kamu Denetimi

Şirket 2016 yılı hesap dönemi içerisinde herhangi bir kamu denetimine tabi olmamıştır.

Özel Denetim

Şirketin Bağımsız Denetim ve Vergi denetimi konusunda çalıştığı denetim firmaları ile ilgili bilgiler ve denetim saatleri aşağıda yer aldığı gibidir.

BAĞIMSIZ DENETİM FİRMASININ

ÜN VANI	AKİS BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
ADRES	KAVACIK, RÜZGARLI BAHÇE MAH. KAVAK SOK. NO: 29 BEYKOZ 34805 İSTANBUL
VERGİ DAİRESİ SİCİL NO	BOĞAZIÇI KURUMLAR V.D 589 026 9940
TELEFON NO	0216 681 90 00
FAKS NO	0216 681 90 90

2016 YILI DENETİMİ

SÜRESİ

SORUMLU ORTAK BAŞ DENETÇİ	15	SAAT
KIDEMLİ DENETÇİ	30	SAAT
DENETÇİ VE DENETÇİ YARDIMCILARI	455	SAAT
TOPLAM	500	SAAT

YEMİNLİ MALİ MÜŞAVİR FİRMASININ

ÜN VANI	FK YEMİNLİ MALİ MÜŞAVİRLİK LTD. ŞTİ.
ADRES	ATA 4 ÇARŞI PLAZA KAT: 3 D: 34 PLAZA ATAŞEHİR - İSTANBUL
VERGİ DAİRESİ SİCİL NO	KOZYATAĞI V.D 385 034 6662
TELEFON NO	0216 456 07 79
FAKS NO	0216 456 06 82

2016 YILI DENETİM TAKVİMİ

MAYIS 2016	3 GÜN
TEMMUZ 2016	2 GÜN
AĞUSTOS 2016	5 GÜN
EKİM 2016	2 GÜN
ARALIK 2016	3 GÜN
OCAK 2017	2 GÜN
ŞUBAT 2017	2 GÜN
NİSAN 2017	3 GÜN
TOPLAM	22 GÜN

Şirketin İç Denetim Sorumlusu ve 6102 Sayılı Türk Ticaret Kanunu'na Göre Yetkili Denetçiye İlişkin Bilgiler

İç Denetim Sorumlusu

	GÖREVE ATANMA TARİHİ 07.05.2010	GÖREV SÜRELERİ VE MESLEKİ DENEYİMLERİ 2008-2010 KPMG İç Denetim Müdür Yardımcısı 2004-2008 Anadolu Sigorta A.Ş. Müfettiş.
	SORUMLU OLDUĞU ALAN Mapfre Yaşam Sigorta A.Ş. İç Denetim Müdürü	
	ÖĞRENİM DURUMU Dokuz Eylül Üniversitesi İnşaat Mühendisliği Northern Iowa Üniversitesi MBA	

Yusuf Emre Göçmen / İç Denetim Başkanı

31 Mart 2016 tarihinde yapılan Olağan Genel Kurul toplantısının 9 numaralı gündem maddesi içeriğinde seçilen yetkili denetçiye ilişkin bilgiler aşağıda yer aldığı gibidir.

Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.

Kavacık, Rüzgarlı Bahçe Mahallesi Kavak Sokak No: 29
Beykoz 34805 İstanbul

Boğaziçi Kurumlar Vergi Dairesi - 589 026 9940

Tel: 0216 681 90 00

Fax: 0216 681 90 90

www.kpmg.com

Şirket Aleyhine Açılan Davalar

Şirketin mali durumunu ve faaliyetlerini etkilememekle birlikte Şirket aleyhine açılmış olan ve halen devam eden dava sayısı 44 adettir. Bu davaların 36 adedi Hayat branşına ait hasarlar ile ilgili olup 1.351.645.- TL'ye, 8 adedi Sağlık branşına ait hasarlar ile ilgili olup 343.043.- TL'ye karşılık gelmektedir.

Her iki branşta yer alan bu davalar şirket mali tablolarında Muallak Hasar olarak yer almakta olup diğer davalar için ise karşılık ayrılmış durumdadır. .

Geçmiş Dönemlerde Belirlenen Hedeflere Ulaşıp Ulaşamadığı, Genel Kurul Kararlarının Yerine Getirilip Getirilmediğine İlişkin Bilgiler

MAPFRE YAŞAM SİGORTA, daha önceki yıllarda olduğu gibi 2016 yılında da vizyonu doğrultusunda çalışmalarını başarı ile sürdürmüştür.

Şirketimiz, bilindiği üzere 01.08.2011 tarihi itibari ile sağlık branşındaki faaliyetlerine mevcut yazılmış olan işlere ait gelecek talepler haricinde son vermiştir. Bu tarihten sonra gelecek yeni iş ve yenileme talepleri MAPFRE SİGORTA A.Ş. tarafından karşılanmaktadır.

Hayat sigortalarındaki faaliyetlerimizde risk ağırlıklı ürünlerdeki verimliliklerimiz arttırılarak sürdürülmüştür.

Yurt çapında daha geniş kitlelere ulaşabilmek ve acentelerine daha yakından hizmet verebilmek amacıyla başlamış olduğumuz teşkilatlanma çalışmaları çerçevesinde Ankara, İzmir, Bursa, Adana, Antalya, İzmit, İstanbul, Kayseri, Konya, Samsun, Gaziantep, Denizli, Eskişehir ve Beşiktaş Şube Müdürlükleri ile faaliyetlerimiz daha da yaygın bir hale getirilmiştir.

Şirketimiz 2016 yılında, iş sonuçlarını daha da iyileştirmek ve hizmette rekabeti daha ileri seviyelere taşımak gayretinde faaliyetlerine devam edecektir.

31.03.2016 tarihinde yapılan Olağan Genel Kurul toplantısında alınan tüm kararlar Şirket yönetimince yerine getirilmiştir.

Olağanüstü Genel Kurul Toplantısı

Şirket 27.09.2016 tarihinde Olağanüstü Genel Kurul toplantısı yapmıştır.

Toplantının esas gündemini, Şirket ünvanının değiştirilmesi ile yeni Yönetim Kurulu üyesi atanması konuları oluşturmuştur.

Yönetim Kurulu Üyelerinin Toplantılara Katılımları Hakkında Bilgiler

Ana sözleşmeye göre, Yönetim Kurulu gerekli gördükçe toplantı yapmaktadır.Toplantıların geçerli olması için üyelerin yarıdan bir fazlasının bulunması şarttır.Kararlar hazır bulunan üyelerin çoğunluğu ile verilir.Yönetim Kurulu, şirketi idare ve hisse sahipleriyle 3. Şahıslara karşı ve mahkemeler önünde temsil eder. Yıl içerisinde oybirliği ile alınan 51 yönetim kurulu kararının 48 inde tüm üyelerin katılımı vardır.

- Şirketin 2016 yılında yapmış olduğu Sosyal Sorumluluk projesi ile herhangi bir bağış harcaması bulunmamaktadır.

Şirketler Topluluğu ile İlişkiler ve Sonuçları

Hakim şirketin, Şirketimizin çalışacağı şirketler konusunda doğrudan bir yönlendirmesi bulunmamaktadır. Ancak Şirketimiz, şirket politikaları çerçevesinde piyasa koşullarında olmak kaydı ile 2016 yılında yukarıda yer alan Mapfre Grubu şirketleri ile çalışmıştır.

Şirketimizin Bağlı Şirketlerle yaptığı tüm işlemleri, piyasa şartlarında olmak kaydı ile ve uygun karşı edimlerle gerçekleştirmiştir. Şirketimiz bu işlemleri neticesinde herhangi bir zarara uğramamıştır. Aksine Şirketimizin Bağlı Şirketlerle yaptığı işlemler, Şirketimizin ticari hayat göz önüne alındığında daha hızlı geri dönüşler sağlamasına ve işlemlerinin daha hızlı bir şekilde gerçekleştirilmesine neden olmuştur.

Şirketimizin 2016 yılındaki ilişkileri TTK'nın 199. Maddesi çerçevesinde değerlendirildiğinde, Şirketimizin ilişkilerinin piyasa şartlarında olmak kaydı ile ve uygun karşı edimlerle gerçekleştiği anlaşılmıştır. Buna göre Şirketin TTK'nın 199. Maddesi çerçevesinde alması gereken herhangi bir hukuki işlem ya da tedbir bulunmamaktadır.

Kurumsal Yönetim İlkeleri Uyum Raporu

MAPFRE YAŞAM SİGORTA A.Ş. KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

1. KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

Mapfre Yaşam Sigorta A.Ş. ("Şirket"), T.C. Başbakanlık Hazine Müsteşarlığı tarafından 27/4/2011 tarihinde yayınlanan "Sigorta Şirketi ve Reasürans Şirketi ile Emeklilik Şirketlerinde Kurumsal Yönetim İlkelerine İlişkin 2011/8 sayılı Genelge'de" ("Genelge") belirtilen kurumsal yönetim ilkelerine bağlı olup, iş ve işlemlerini işbu ilkelere uygun yürütmek için azami özeni göstermektedir.

Bu bağlamda Şirket Yönetim Kurulu, 17 Eylül 2013 tarih ve 2013/19 sayılı kararı ile bir Kurumsal Yönetim Komitesi kurulmasına karar vermiştir. Kurumsal Yönetim Komitesinin görevi: Genelge'de yer alan ilkelere uyumun sağlanması için gerekli çalışmaların yapılması, Yönetim Kurulu'na bu amaçla önerilerde bulunulması ve şirketin ilkelere uyumunun izlenmesidir.

Kurumsal Yönetim Komitesi üyeleri hakkında bilgiler aşağıda yer almaktadır.

İsim	Komitedeki Görevi	Şirketteki Görevi	İletişim Bilgileri Tel (212 334 90 00)
Alfredo Muñoz Pérez	Başkan	Genel Müdür Yönetim Kurulu Üyesi	amunoz@mapfre.com.tr
Erdinç Yurtseven	Üye	Genel Müdür Yardımcısı	eyurtseven@mapfre.com.tr
Necla Aksoy	Üye	İnsan Kaynakları Direktörü	naksoy@mapfre.com.tr
Merve Öney	Üye	Hukuk Departmanı Direktörü	money@mapfre.com.tr

Bununla birlikte, Mapfre International S.A.'nın üst grup şirketi olan MAPFRE S.A. tarafından 25.06.2009 tarihinde onaylanıp 1.09.2009 tarihinde yürürlüğe girmiş olan "MAPFRE Grubu Etik Değerler ve Doğru Davranış Kodu Rehberi", şirketimiz de dahil olmak üzere tüm MAPFRE Grubu iştiraklerinde uygulanmakta olup, kurumsal yönetim ilkelerinin eşitlik, şeffaflık, hesap verebilirlik ve sorumluluk esasları baz alınarak benimsenmesi konusunda önemli paya sahiptir.

2. PAY SAHİPLERİ

Şirketimiz ana ortağı Mapfre Sigorta A.Ş.'nin pay oranının % 99.50 olması sebebi ile ayrı bir "Pay Sahipleri İle İlişkiler" birimi oluşturulmamıştır. Pay sahipleri ile ilişkiler, Hukuk ve Mali ve İdari İşler Departmanları bünyesinde yürütülmektedir.

3. PAY SAHİPLERİNİN BİLGİ EDİNME HAKKININ KULLANIMI

Şirketimiz tarafından tüm pay sahiplerine eşit muamele edilmektedir. Bilgi alma ve inceleme hakkının kullanımında pay sahipleri arasında ayırım yapılmamakta, ticari sır niteliğinde olmayan bilgiler hariç olmak üzere pay sahiplerinin her türlü bilgisi karşılanmaktadır. Pay sahiplerinin haklarının kullanımını etkileyebilecek önemi haiz her türlü bilgi, güncel olarak şirketimiz internet sitesinde yer alan "Duyurular" kısmına pay sahiplerinin bilgisine sunulmaktadır.

4. GENEL KURUL TOPLANTILARI

Şirketimiz, Genel Kurul Toplantıları'ndan önce pay sahiplerinin Genel Kurul'a katılımını sağlayacak her türlü tedbiri zamanında almakta ve Genel Kurul gündemi hakkında eksiksiz, tereddüt yaratmayacak ve pay sahiplerine gerekli hazırlık yapma imkânı verecek şekilde bilgi vermektedir. Genel Kurul Toplantısı'nda, gündemde yer alan konular tarafsız ve ayrıntılı bir şekilde, açık ve anlaşılabilir bir yöntemle aktarılmakta; pay sahiplerine eşit şartlar altında düşüncelerini açıklama ve soru sorma imkanı verilmekte ve sağlıklı bir tartışma ortamı yaratılmaktadır. Şirketimiz, her pay sahibine oy hakkını en kolay ve uygun şekilde kullanma fırsatı sağlamaktadır.

2016 yılı içinde olağan ve olağanüstü olmak üzere iki (2) adet Genel Kurul toplantısı yapılmıştır. Her iki toplantı da şirket merkez adresi olan Yenişehir Mah. Irmak Cad. No:11, Kat:3, 34435, Beyoğlu, Dolapdere, İstanbul adresinde yapılmıştır.

31 Mart 2016 tarihinde toplanan Olağan Genel Kurul Toplantısında 2015 dönemine ait faaliyet raporumuz (mali tabloları da havi şekilde), bağımsız denetçi görüşü ve Genel Kurul gündem maddelerine dayanak teşkil eden diğer belgeler pay sahiplerinin bilgisine sunulmuştur. 2016 dönemine ait faaliyet raporumuz (mali tabloları da havi şekilde), bağımsız denetçi görüşü ve Genel Kurul gündem maddelerine dayanak teşkil eden diğer belgelerle pay sahiplerinin bilgisine 31 Mart 2017 tarihinde sunulacaktır.

Olağanüstü Genel Kurul toplantısı 27 Eylül 2016 tarihinde gerçekleştirilmiştir. İlgili toplantıda üyelikten istifa eden Yönetim Kurulu üyesi yerine yeni yönetim kurulu üyesi atanmasına ve şirket unvanının değiştirilmesine karar verilmiştir.

Her iki Genel Kurul toplantısında da Pay sahiplerimizin Genel Kurul'a katılımı konusunda herhangi bir güçlük ya da aksaklık ile karşılaşmadığı düşünülmektedir. Zira bu hususta herhangi bir bildirim alınmamıştır.

Genel Kurul tutanaklarına <http://www.mapfreyasam.com/> adresinde yer alan şirket internet sitemizden ulaşmak mümkündür. İlgili tutanaklar, şirket merkezinde de pay sahiplerine açık tutulmaktadır. Genel Kurul'da pay sahipleri tarafından herhangi bir soru sorulmamış, gündem önerisinde bulunulmamıştır.

5. OY HAKLARI VE AZINLIK HAKLARI

Şirket, oy hakkının kullanılmasını zorlaştırıcı uygulamalardan kaçınılmakta olup her sahibinin oy hakkını ana sözleşme ve kanunlara uygun kullanması amaçlanmaktadır.

Genel Kurul'da oylama ve oy kullanma usulü, 22 Mart 2013 tarih ve 2013/11 sayılı Yönetim Kurulu Kararı ile hazırlanan ve 29 Mart 2013 tarihli Olağan Genel Kurul Toplantısı ile onaylanan "Mapfre Genel Yaşam Sigorta Anonim Şirketi Genel Kurulunun Çalışma Esas ve Usulleri Hakkında İç Yönerge" de ayrıntıları ile belirlenmiş olup Genel Kurul Toplantılarında pay sahiplerinin incelemesi için hazır edilir.

Şirket, azınlık haklarının kullandırılmasında azami özeni göstermekte olup, pay sahiplerinin paylarının serbestçe devrini zorlaştırıcı uygulamalardan kaçınmaktadır

6. KÂR PAYI HAKKI

Şirketin kârına katılım konusunda bir imtiyaz yoktur. Kâr dağıtımı yasal süreler içinde ilgili yasal mevzuat ve şirket ana sözleşmesine uygun gerçekleştirilmektedir. Kâr dağıtımının belirlenmesinde, ana sözleşme, uzun vadeli grup stratejileri, yatırım ve finansman politikaları, kârlılık ve nakit pozisyonları ve en önemlisi sermaye yeterlilik oranı dikkate alınmaktadır. Şirketin Sermaye Yeterliliği'ne dair önümüzdeki yıllara yönelik yapılan tahminlere ve şirket hedeflerine paralel olarak kar dağıtımı kararları her sene Mart ayında yapılan Genel Kurul'da ortaklar tarafından verilmektedir.

Şirketin kâr dağıtım politikası, Şirket ana sözleşmesinin 31. Maddesinde belirlenmiştir.

7. PAYLARIN DEVRİ

Payların devri, Şirket ana sözleşmesine ve ilgili mevzuata uygun şekilde yapılır. Şirket ana sözleşmesinde pay devrini kısıtlayan hüküm bulunmamaktadır.

8. BİLGİLENDİRME POLİTİKASI

Şirketimizin bilgilendirme politikası, Yönetim Kurulu kararı ile onaylanmıştır. Bilgilendirme ilgili yasal mevzuat çerçevesinde ticari sır kapsamına giren hususlar dışındaki bilgilerin taraflara zamanında ve doğru şekilde açıklanmasını amaçlamakta olup, bu bilgilerin ne şekilde, hangi sıklıkta ve hangi yollardan duyurulacağını kapsar.

Bilgilendirme politikası çerçevesinde kamuya açıklanacak bilgiler; "ilgili yasal mevzuat ile açıklanması zorunlu olan hususlar ve ilgili yasal mevzuat çerçevesinde ticari sır kapsamına giren hususlar dışında Şirketin kalite politikası; misyonu; vizyonu; değerleri; stratejisi; planları; geçmiş performansı; hedefleri; ve benzer diğer konular" olarak belirlenmiştir.

İlgili yasal mevzuat ile açıklanacağı belirtilen bilgiler, ilgili süreleri dahilinde, bunun dışında kalan hususlar ise gerektiği durumlarda yukarıda belirtilen mecralar vasıtası ile açıklanır.

Bilgilendirmeler, <http://www.mapfreyasam.com/> adresinde yer alan şirket internet adresinde ("İnternet Adresi"); şirket faaliyet raporları, Mali Raporları ve Bağımsız Denetim Raporları ile; Ticaret

Sicili Gazetesi'nde; Yazılı ve Görsel Medya Kuruluşları vasıtasıyla yapılan ilanlar ile; sabit telefon ve GSM operatörleri vasıtasıyla sağlanan iletişim ile; basın açıklamaları, toplantılar ve tanıtımlar ile; elektronik posta ve benzer iletişim yöntemleri ile; ve şirket yetkili imzalarınca usulüne uygun şekilde yapılan yetkilendirmeler yöntemi ile yapılmaktadır.

Bilgilendirme Politikasının yönetimi ve yürütülmesi, Yönetim Kurulu'nun yetki ve sorumluluğundadır. İlgili hususlar şirket Genel Müdürü'nün onayı ile birlikte görevlendireceği personel tarafından kamuya duyurulur.

9. ŞİRKET İNTERNET SİTESİ VE İÇERİĞİ

Şirket İnternet Adresinin "Bilgi Toplumu Hizmetleri" başlıklı kısmında; Şirketin sermaye yapısı; Ticaret Sicili Bilgileri; Yönetim Kurulu bilgileri; Mali Bilgileri; Genel Kurul Kararları; İç Yönergesi; Sicil İlanları; Denetçi Bilgileri ve önemli hususların yayınlandığı -Duyurular- kısımları yer almaktadır. İlgili bilgiler güncel şekilde tutulmakta ve başta hissedarlarımız olmak üzere kamunun bilgisine sunulmaktadır.

10. FAALİYET RAPORU

Şirketimiz faaliyet raporu, Kurumsal Yönetim İlkelerinin gereklerini pay sahiplerine sunmakta olup, kamuoyunun; Şirketin faaliyetleri hakkında şeffaf ve doğru bilgiler edinmesi amaçlanmaktadır.

11. MENFAAT SAHİPLERİNİN BİLGİLENDİRİLMESİ

Şirketimiz, menfaat sahiplerinin ve kamuoyunun aydınlatılmasında Şirket İnternet Adresini aktif olarak kullanmaktadır. Bu meyanda gerek şirket internet sitesinde yer alan "Duyurular" başlıklı bölümden gerekse basın toplantıları, bültenler, faaliyet raporları, açıklamalar vb. araçlar aracılığı ile menfaat sahipleri bilgilendirmektedir. Böylece şirketin finansal durumuna, bu durumda olabilecek önemli değişikliklere ve faaliyet sonuçlarına etki edebilecek kamuya açıklanacak bilgiler, doğru, eksiksiz, anlaşılabilir, güncel ve kolay erişilebilir biçimde kamunun kullanımına sunulmaktadır.

Çalışanların insan kaynakları politikalarından haberdar edilmesine dair faaliyetler ise İnsan Kaynakları Departmanı tarafından hem şirket içi intranet vasıtası ile ve e-postalar aracılığı ile, hem de yazılı ve görsel afişler yolu ile yürütülmektedir.

12. MENFAAT SAHİPLERİNİN YÖNETİME KATILIMI

Şirket ana sözleşmesinde menfaat sahiplerinin Şirket yönetimine katılmalarına dair bir düzenleme yer almamaktadır. Bununla birlikte:

- **Çalışanlar ve Bölgeler:** Şirket faaliyetlerine ilişkin olarak Şirket içi e-postalar ile bilgilendirilmekte; bölgele müdürlükleri çalışanları için ise ayrıca periyodik bölge toplantıları düzenlenmektedir.
- **Acenteler:** Şirket faaliyetlerine ilişkin olarak Şirket içi e-postalar ile bilgilendirilmekte ve yıl içinde yapılan acente toplantıları ile acentelerin yönetime katkıda bulunması sağlanmaktadır.
- **Pay Sahipleri:** Yönetime katılım hakları ilgili mevzuat ve ana sözleşmeye uygun şekilde sağlanır.
- **Müşteriler:** Şirket bilgileri internet sitesinde müşteriler için detaylı şekilde sunulmaktadır. Ayrıca Şirket İnternet Adresinde yer alan iletişim formu vasıtasıyla müşterilerin Şirket yönetimine katkıda bulunmalarına imkânı sağlanmaktadır.

13. İNSAN KAYNAKLARI POLİTİKASI

İnsan Kaynakları Departmanı, Şirketin kurumsal hedeflerinin gerçekleştirilebilmesinin, çalışanlarımızın beceri ve çabaları ile doğru orantılı olduğundan yola çıkarak; en iyilerin çalışmak istediği, potansiyellerini yüksek performansa dönüştürebildikleri için kalıcı ve mutlu oldukları, hizmet kalitesi ve müşteri memnuniyetinin çalışan çıktısı olduğu bir kurum kültürü yaratmak vizyonunu taşımaktadır.

Bu vizyonu doğrultusunda; karşılıklı saygı ve güvenin esas olduğu; belirlenen hedeflere ulaşmada herkesin kendini sorumlu hissettiği yüksek performanslı bir çalışma ortamı oluşturulmasını ve sürekliliğini sağlamayı; çalışanlar ve yöneticileri arasında güven ve karşılıklı anlayışın temeli olan çift yönlü açık iletişimi teşvik etmeyi; yapılan işlerin en verimli çalışmayı sağlayacak şekilde yapılandırılması ve personelin bilgi ve yeteneklerine uygun görevlerde çalışmasının sağlanmasını; çalışanların performanslarının objektif ölçütlerle değerlendirilmesini, yüksek performans gösteren personelin takdir, teşvik ve motive edilmesini; personelin kariyer gelişimi, terfi ve ücretlendirmesinin objektif bir sistem içinde yürütülmesini; çalışanların mesleki ve kişisel gelişimleri ile ilgili eğitim ihtiyaçlarını tespit etmeyi, planlamayı ve uygulamayı; çalışanların kendilerini ve işlerini geliştirmelerini, önerileriyle iyileştirmeler yapabilmelerini teşvik eden bir çalışma ortamı oluşturmayı ve sürdürmeyi; işe ve kurum kültürüne uygun kişilerin öncelikli olarak Şirketin mevcut insan kaynağından ilgili işlere yerleştirilmesini, yüksek performanslı çalışanların sorumluluk taşıyan görevlere getirilme önceliğine sahip olmasını ve çalışanların kısa sürede performans gösterebilmeleri için atandıkları işe uygun şekilde hazırlanmasını; güvenli ve sağlıklı bir iş ortamı oluşturmayı; ve çalışanların tüm haklarını kanun ve kurallar çerçevesinde değerlendirmeyi ve uygulamayı taahhüt eder ve hedefler.

İnsan gücü MAPFRE sistemi içerisinde en önde gelen değerdir. Bu alanda sağlanacak her türlü gelişmenin Şirketimizin gelecekteki başarısında anahtar rol oynadığı bilinciyle İnsan Kaynakları Politikaları, doğru kişiye doğru eğitimleri vermek yoluyla; etkin insan yönetimi becerilerine sahip; öğrenmeyi ve gelişimi teşvik eden; insan kaynakları uygulamalarını bilen ve uygulayan liderler yetiştirmeye odaklı bir yönetim felsefesini benimsemektedir. Bu çerçevede: istihdam politikası;

ücret politikası; eğitim politikası; performans değerlendirme politikası; terfi politikası esasları MAPFRE Grup Global Politika ve kılavuzlarına uygun olarak İnsan Kaynakları Departmanı tarafından belirlenmiştir. İşe alım politikası ve kariyer planlamaları yapılırken eşit koşullardaki kişilere eşit fırsatlar tanınması ilkesi benimsenmiş; şirketin değerleri, sağladığı finansal imkanlar; kariyer gelişimi; eğitim ihtiyaçları ve sağlığı teşvik amaçlı programlar hakkında çalışanlara yönelik bilgilendirme toplantıları yapılmıştır.

Şirket çalışanlarının görev tanımları ve dağılımı yöneticiler tarafından belirlenip çalışanlar ile paylaşılmış, çalışanlar için güvenli ve koşulları iyi olan bir ortam sağlanmaya çalışılmıştır. Çalışanların şirket içi fiziksel, ruhsal ve duygusal kötü muamelelere karşı korunmasına dair önlemler alınmış, bu bağlamda "Taciz Vakalarını Önlemeye Dair Protokol" yürürlüğe sokulmuştur. İnsan Kaynakları Departmanı Şirket çalışanlarına Etik Değerler ve Davranış Kodu; Taciz Vakalarının önlenmesi gibi hususlarda e-egitimler düzenlemektedir.

14. ETİK KURALLAR VE SOSYAL SORUMLULUK

Şirket Etik Değerleri ve Doğru Davranış Kodu, Şirket intranetinde Şirket çalışanlarının dikkatine sunulmuştur. Şirket, sosyal sorumluluk projelerine duyarlı olup; çevreye, tüketiciye, kamu sağlığına ilişkin düzenlemeler ve etik kurallara uygun davranır. Şirket Etik Değerleri ve Doğru Davranış Kodu, Şirket intranetinde Şirket çalışanlarının dikkatine sunulmuştur. Şirket, sosyal sorumluluk projelerine duyarlı olup; çevreye, tüketiciye, kamu sağlığına ilişkin düzenlemeler ve etik kurallara uygun davranır. Bu doğrultuda Şirket kapsamında gönüllülük ve sosyal sorumluluk projeleri düzenlenmiştir.

Şirketin 2016 yılında Kurumsal Gönüllülük Programı kapsamında gerçekleştirmiş olduğu etkinlikler ile kurumsal sosyal sorumluluk projeleri aşağıda yer almaktadır. Her iki proje grubunun da sponsoru MAPFRE Vakfı'dır (Fundación MAPFRE).

Çalışan gönüllüyüm kapsamında 2016 yılında gerçekleştirilen projeler:

- Emniyet kemeri kullanımı temalı görsel ile bez çantalar ve çocuk emniyet sistemleri hakkında bilgi veren broşürlerin çalışan çocuklarına ve sınıf arkadaşlarına dağıtımı, 04.01.2016
- Şanlıurfa Siverek Sofice İlkokulu için bot yardımı, 08.02.2016
- Düşler Akademisi ziyareti ile kurabiye ve ritim atölyelerine katılım, 09.04.2016
- Hüviyet Bekir İlkokulu'na destek için Bahar Şenliği'nde ev yapımı yiyeceklerin yapımı, 31.05.2016
- MASK Bahar Şenliği'nde KORUNCUK için okuma kitabı toplama kampanyası, 31.05.2016
- MASK Bahar Şenliği'nde sürpriz numaralı çikolatalar karşılığında Hüviyet Bekir İlkokulu için bağış toplama kampanyası, 31.05.2016
- KORUNCUK Bahar Şenliği ziyareti, 04.06.2016
- MASK Kitap Kulübü kitaplarının topluma bağışlanması, 30.06.2016
- KAÇUV ile Yardımseverlik Koşusu tanıtım semineri, 07.09.2016
- KORUNCUK ile Yardımseverlik Koşusu tanıtım semineri, 07.09.2016
- TEV ile Yardımseverlik Koşusu tanıtım semineri, 07.09.2016
- İzmir'de TEV Soma bursiyerleri ziyareti, 30.09.2016
- Kan bağıışı, 02.11.2016
- Organ bağıışı, 08.02.2016
- Yardımseverlik Koşusu, 13.11.2016
- Hüviyet Bekir İlkokulu'nda akıl oyunları sınıfının açılışı, 25.11.2016

- SOS – nefesal kampanyası ile Heimlich Manevrası eğitimi, 05.12.2016
- Düşler Akademisi için MASK Spor Kulübü Futbol Turnuvası Finali, 13.12.2016
- Ankara’da lösemili çocuklar için ilaç yardımı, 15.12.2016
- Kanserli çocuklar için yeni yıl hediyeleri toplama kampanyası, 16.12.2016
- Yeni yıl hediyeleri takdimi için Göztepe Eğitim Araştırma Hastanesi ziyareti, 29.12.2016
- KAÇUV yeni yıl standı etkinliği, 28.12.2016

Kurumsal Sosyal Sorumluluk Projeleri:

MAPFRE Vakfı Yol Güvenliği ve Kazaları Önleme Alanı iş birliği ile Trafik Kazalarında Hedef Sıfır projesi kapsamında “Bıdık ile Köpük Trafikte” adlı tiyatro oyununu senaryosu, kostümleri ve dekoru üretilmiştir. 5-12 yaş çocuklarda trafik kuralları hakkında farkındalık oluşturmayı hedefleyen proje, İDO Yenikapı-Bandırma, Bandırma-Yenikapı seferlerinde ve İstanbul Kozzy Gazanfer Özcan Sahnesi ve Leyla Gencer Opera Sahnesi (2) gibi tiyatro salonlarında sergilenmiştir. Ayrıca Bahçeşehir Üniversitesi Fazıl Say Salonu’nda MAPFRE çalışanları ve çocuklarına özel bir gösterim düzenlenmiştir. Bu gösterimler boyunca 1.300 çocuğa ulaşılmıştır.

MAPFRE Vakfı Sosyal Aksiyon Alanı iş birliği ile Türk Eğitim Vakfı’nın 10’u engelli 33 bursiyerine eğitim bursu desteği sağlanmıştır. Esenler Anadolu Sağlık Meslek Lisesi’nde eğitim gören, anne-babasını kaybetmiş olan ve başarılı bir lise öğrencisinin bir yıllık eğitim masrafları karşılanmıştır. Kanserli Çocuklara Umut Vakfı işbirliği ile kanserli çocuklarına ailelerine çocukluk çağı kanseri hakkında bilgi vermeyi amaçlayan “Kanserli Çocuk Kanser Bilgi Ağacı” portalının yapımına başlanmıştır. Henüz test yayınında olan portalın animasyonlu videolar, metinler ve blog aracılığı ile bilgi aktarması hedeflenmektedir (www.cocukkanseri.org).

MAPFRE Vakfı Sağlık Teşvik Alanı iş birliği ile Sağlıklı Yaşam projesi kapsamında İstanbul’daki ilkokullarda obeziteye karşı Sağlıklı Yaşam workshopları gerçekleştirilmiştir. Ekim ayında başlaması planlanan proje, İstanbul İl Millî Eğitim Müdürlüğü ile protokolün imzalanma sürecinin Türkiye’deki siyasi hareketlilik sonucu uzaması nedeniyle 2016 Aralık ayı sonunda başlamıştır. Bu süreçte proje kapsamında 2016 yılı içinde 1.246 öğrenciye ulaşılmıştır. 2016 yılı bütçesi kapsamında Mayıs 2017 sonuna kadar devam edecek workshoplar ile toplamda 10.000 öğrenciye ulaşılması planlanmaktadır. Aynı proje kapsamında 2016 yılında 1.246 adet “Kazağın mı Küçüldü?” piktogram kitabı ile “Can ve Cem’in Sırrı” etkinlik kitabı öğretmen ve öğrencilere hediye edilmiştir. Yine Mayıs 2017 sonuna kadar devam edecek olan workshoplarda, kitapların dağıtımı devam edecektir.

15. YÖNETİM KURULUNUN YAPISI ve OLUŞUMU

Şirket Yönetim Kurulu 5 üyeden oluşmaktadır.

İsim	Unvan
Hüsamettin Kavi	Yönetim Kurulu Başkanı
Alfredo Muñoz Pérez	Yönetim Kurulu Başkan Vekili ve Genel Müdür
Ali Güven Aykaç	Yönetim Kurulu Üyesi
Nikolaos Antimisaris	Yönetim Kurulu Üyesi
Süleyman Serdar Çaloğlu	Yönetim Kurulu Üyesi

Üyelerden Sn. Süleyman Serdar Çaloğlu, Sn. Hüsamettin Kavi ve Sn. Ali Güven Aykaç dışındakiler, mevcut durumda MAPFRE GRUBU şirketlerinde çalışmaktadırlar.

16. YÖNETİM KURULUNUN FAALİYET ESASLARI

Şirket Yönetim Kurulu, şirket politika ve stratejisini, bu politika ve stratejilere ulaşmak için izlenecek yolları, bu politika ve stratejilere ilişkin gelişmeleri, gözetim ve değerlendirmelerde izlenecek süreçleri belirler. Bu çerçevede Yönetim Kurulu sürekli ve etkin şekilde şirketin hedeflerine ulaşma derecesini, faaliyetlerini ve geçmiş performansını gözden geçirir ve gerektiği durumlarda önlem alır. Şirket Yönetim Kurulu, şirket faaliyetlerinin mevzuata, esas sözleşmeye, iç düzenlemelere ve oluşturulan politikalara uygunluğunu gözetir.

Ana Sözleşmeye göre Şirket Yönetim Kurulu Genel Müdür dahil en az beş (5) en çok yedi (7) kişiden oluşur. Genel Müdür, Yönetim Kurulu'nun tabii üyesidir. Şirket ana sözleşmesinin 19. Maddesine göre Yönetim Kurulu, 6102 sayılı Türk Ticaret Kanunu, diğer ilgili mevzuat ve Ana Sözleşme hükümleri doğrultusunda görevlerini yerine getirmek ve işleri yönetmek için gerekli olan her zaman toplanır. Yönetim Kurulu üyeleri üç (3) yıllık süre için atanırlar.

Yönetim Kurulu üyelerinin görevlerini basiretli biçimde ve iyi niyet çerçevesinde yerine getirmeleri esas olup, yasal mevzuat nedeniyle Yönetim Kurulu Üyelerinin çoğunluğunun en az dört (4) yıllık yükseköğrenim görmüş olması ve sigortacılık, iktisat, işletme, muhasebe, hukuk, maliye, matematik, istatistik, aktüerya veya mühendislik alanlarında en az üç (3) yıl deneyimli olan kişilerden seçilmesi şarttır. Üyelerin tamamı, bu nitelikleri haizdir.

17. YÖNETİM KURULUNDA OLUŞTURULAN KOMİTELERİN SAYI, YAPI ve BAĞIMSIZLIĞI

Yönetim Kurulu kapsamında Yatırım Strateji Komitesi; Risk Yönetim Komitesi ve Kurumsal Yönetim Komitesi kurulmuştur. Risk Yönetim Komitesi ve Kurumsal Yönetim Komitesi Yönetim Kurulu tarafından 2013 yılında kurulmuş, Yatırım Strateji Komitesi ise 2010 yılında Yatırım Komitesi şeklinde kurulmakla birlikte 2013 yılında isim değişikliğine uğramıştır.

18. RİSK YÖNETİMİ, İÇ KONTROL ve UYUM MEKANİZMASI

1. RİSK YÖNETİMİ, İÇ KONTROL ve UYUM FONKSİYONLARI

Şirketimizin risk yönetimi, iç kontrol ve uyum fonksiyonları Hazine Müsteşarlığının Sigorta ve Reasürans ile Emeklilik Şirketlerinin İç Sistemlerine İlişkin Yönetmeliği uyarınca Genel Müdürün sevk ve idaresinde ve nihai sorumluluk Yönetim Kurulunda olmak üzere yürütülmektedir. İç sistemlerden sorumlu yönetim kurulu üyesi, risk yöneticisi, iç kontrol sorumlusu ve uyum fonksiyonu başkanı hali hazırda Yönetim Kurulu tarafından atanmıştır. İç sistemlere ilişkin fonksiyonlar Risk Yönetimi Politikası ve Tüzüğü, İç Kontrol Politikası ve Tüzüğü ve Uyum Politikası başta olmak üzere Yönetim Kurulunca onaylanan politikalar doğrultusunda işlevini sürdürmektedir. 2016 yılında Gerek Yönetim Kurulu gerekse Genel Müdür ve Genel Müdür Yardımcılarından oluşan İcra Komitesi tarafından şirketin faaliyetlerine ilişkin çok sayıda politika dokümanı kabul edilmiştir.

Bu politikalarda, risk yönetimi, iç kontrol ve uyum fonksiyonlarının esasları, faaliyet süreçleri, görev ayrımı ve bu fonksiyonları yöneten birimlerin ve kişilerin yetki ve sorumlulukları da tanımlanmaktadır. Ayrıca, şirketin risk üstleniminin gözetiminden sorumlu olan ve Genel Müdür, Mali İşlerden Sorumlu Genel Müdür Yardımcısı ve Risk Yöneticisinden kurulu Risk Yönetimi Komitesi ile yatırım risk limitlerinin de onaylanmasından sorumlu olan Yatırım Stratejisi Komitesi faaliyet göstermektedir.

Üçlü savunma hattı prensibine göre yapılandırılan iç sistemler, şirketimizin hedeflerine ulaşması doğrultusunda yürütülen faaliyetlerin verimli ve etkin şekilde sürdürülmesi, finansal bilgilerin güvenilirliği, dış ve iç kurallar ile uyum içinde olunmasını sağlamak amacıyla tasarlanan ve bütün çalışanlara ait bir dizi süreçtir. Birinci savunma hattında yer alan tüm süreç sahipleri, MAPFRE Grup kuralları ve Sigorta ve Reasürans ile Emeklilik Şirketlerinin İç Sistemlerine İlişkin Yönetmelikte belirtilen ilkeler ışığında üst yönetim ile birlikte, riskleri ve kontrolleri üstlenirler. İkinci savunma hattında yer alan Risk Yönetimi, İç Kontrol ve Uyum fonksiyonları ile DISMA olarak adlandırılan çevre ve güvenlik fonksiyonu söz konusu sistemin gözetiminden, üçüncü savunma hattında yer alan İç Denetim Servisi ise denetiminden sorumludur.

Risk yönetimi kapsamında şirketin operasyonel riskleri her yıl Riskmap denilen bir uygulama ile ölçülerek, değerlendirme sonucunda oluşturulan risk haritalarında riskli bulunan alanlar ile ilgili eylem planları hayata geçirilmektedir. Sigorta riskleri ve finansal riskler ise belli modeller kullanılarak periyodik olarak takip edilmekte ve sermaye yeterliliğine etkileri tespit edilmektedir. Ayrıca, yatırım portföyündeki riskler analiz edilmekte, yatırımlardan kaynaklanan risk limitleri belirlenmekte ve bunlara uyum günlük olarak takip edilmekte ve raporlanmaktadır.

Şirketimizin yasal düzenlemelere ve şirket içi kurallara uygun hareket etmesinin sağlanması ve kontrolü amacıyla bir Uyum Fonksiyonu oluşturulmuş olup, Uyum Fonksiyonunun amacını, kapsamını, yetki ve görevlerini belirleyen bir Uyum Politikası bulunmaktadır. Buna göre, uyum riskleri, yasal düzenlemelerdeki değişikliklerin şirkete etkileri, kamu otoritesine periyodik olarak yapılmasına gereken raporlamalar ve MAPFRE Grubu yazılı politikaları takip edilmekte ve yıllık olarak Yönetim Kuruluna raporlanmaktadır. Bunun yanı sıra, suç gelirlerinin aklanmasıyla mücadele kapsamında Yönetim Kurulunca bir uyum görevlisi atanmış olup, ilgili mevzuat uyarınca hazırlanmış ve 2016 yılında güncellenmiş kurum politikası ve buna uygun yayınlanmış yazılı prosedürler bulunmaktadır.

Yıl içinde iç sistemler kapsamında risk yönetimi ve iç kontrolle ilgili yapılan tüm faaliyetleri özetleyen yıllık bir rapor hazırlanmakta ve Yönetim Kuruluna sunulmaktadır. Söz konusu rapor üzerinden iç sistemlere ilişkin tüm faaliyetler her yıl İç Denetim Servisi tarafından denetime tabi tutulmaktadır.

18. a. Kalite Yönetim Sistemi

Şirketimizde müşteri ihtiyaçlarının en üst düzeyde karşılanmasını, ürün ve hizmet kalitesinin ve verimliliğinin yönetilmesini sağlayan ve her yıl uluslararası belgelendirme kuruluşlarınca belgelenen ISO 9001:2008 Kalite Yönetim Sistemi uygulanmaktadır. Kalite belgemiz son olarak 9.12.2016 tarihinde bir yıl süreyle yenilenmiştir.

Şirketimizin kalite politikası; dünya çapında güvenilir sigorta şirketi olma vizyonu doğrultusunda reasürör ve sigorta aracıları ile iş ortaklığı anlayışında olan, müşterilerinin ihtiyaç ve beklentilerine odaklanan, kalitenin sistemli çalışmanın çıktısı olduğunu bilen, çalışanlarının etkin katılımın ve önerilerini destekleyen, kaliteli hizmet vermeyi bir liderlik unsuru olarak gören, organizasyon ve sigorta aracılarının her kademesinde sürekli iyileştirmeyi yönetim felsefesi olarak benimseyen ve hizmet anlayışını her aşamada sürekli geliştiren şeffaf ve dinamik bir kurum olmaktır.

Kalite politikamız ve ISO 9001:2008 standardı çerçevesinde, ürün ve hizmet kalitesini ve güvenilirliğini izlemek amacıyla prosedürler, süreçler ve bu süreçlerde kullanılan dokümanlar ile görev tanımları, hedefler, raporlar ve listeler Kalite Yönetim Sistemi kapsamında kayıt altına alınmaktadır.

19. ŞİRKETİN STRATEJİK HEDEFLERİ

Vizyonu, dünya çapında güvenilir sigorta şirketi olmak olan şirketimizin misyonu; hizmette sürekli ilerleme ve müşterilerimizle, dağıtım kanallarımızla, tedarikçilerimizle, hissedarlarımızla ve toplumla mümkün olan en iyi ilişkileri geliştirmeyi amaçlayan çok uluslu bir ekip olmaktır.

Şirketimizin değerleri, sermaye gücü, bütünlük, hizmet ruhu, liderlik için yenilikçilik ve adanmış bir ekiptir. Şirketimizin vizyonu, misyonu ve değerleri, Şirket İnternet Adresinde de kamuya duyurulmuştur.

Stratejik Hedeflerimiz her yıl Şirketimizin vizyon ve misyonu baz alınarak dünya ve Türkiye konjonktürü, rekabet koşulları, ekonomik iklimin ele alındığı SWOT Analizi, Makro ve Mikro Analizler yapılarak Dengeli Kurum Karnesi metodolojisi kullanılarak belirlenmektedir. Belirlenen Stratejik Hedeflerimiz Yönetim Kurulu tarafından onaylanmakta olup, ilgili hedeflerin ulaşılma derecesi üç ayda bir yapılan Stratejik Analiz Toplantılarında gözden geçirilir.

Şirketimiz Hedeflerle Yönetim ilkesini benimsemiş olup, Hedeflerle Yönetim, bir yönetim ve kişisel gelişim aracı olarak Performans Değerlendirmesine Yönelik Model'in kapsamında olup, tüm çalışanların işlerinin stratejik hedeflerle uyumlu olmasını sağlamak ve onlara mesleki gelişimlerine katkı sağlamak için oluşturulmuştur.

20. MALİ HAKLAR

Yönetim Kurulu Üyelerine, üst düzey yönetime ve diğer personele verilecek ücretlere ilişkin politika Yönetim Kurulu kararı ile onaylanmıştır.

Ücretlendirme Politikasının amacı her bir görev/iş ve buralarda sergilenen performans için uygun ücretlendirme seviyeleri belirlemek ve personel için hedeflere erişimi ve kurumsal stratejiyle uyumu kolaylaştıran bir memnuniyet ve motivasyon kaynağı işlevi görmektir.

Ücretlendirme Politikası şirketin tolerans sınırlarını aşan risklerin yanı sıra çıkar çatışmalarını da uzak tutarak etkin risk yönetimini teşvik eder.

MAPFRE YAŞAM SİGORTA A.Ş. Ücretlendirme Politikası;

- Görev/iş eksenlidir ve çıkabilecek her tür çıkar çatışmasını giderecek önlemleri içerir.
- Liyakatı, teknik donanımı, mesleki becerileri ve performansı dikkat alır.
- Cinsiyet, ırk veya ideoloji ayırmaksızın eşitliği garanti eder.
- Etkilenen bütün tarafların bilgisine sunulduğu için şeffaftır.
- Yapısal açıdan esnektir ve bundan dolayı farklı gruplara ve piyasa koşullarına uyarlanabilir.
- Personelin ücret sistemi ve sosyal haklar açısından mevcut imkânlar çerçevesinde en iyi şekilde tatmin edilmesine çalışılır.
- Ücretlerin düzenlenmesinde Şirket içi dengeler, sektörel ve genel ücret analizi raporları ile MAPFRE GRUP ücret politikaları ve ilkeleri dikkate alınır.

Yönetim Kurulu üyelerine ödenecek ücret, Genel Kurul'un takdirindedir.

MAPFRE Yaşam

FİNANSAL DURUM

MAPFRE Yaşam

Finansal Durum ve Faaliyet Sonuçları

Sayın Ortaklarımız,

Şirketimizin 2016 yılı ticari faaliyetleri içinde ulaşılan sonuçlar aşağıda bilgilerinize sunulmaktadır.

Şirketimizin Aralık 2016 sonu itibariyle ürettiği toplam prim 13.264.487.- TL'dir.

Bilindiği üzere, Şirketimiz 01.08.2011 tarihinden itibaren sağlık branşında prim üretimi gerçekleştirilmemektedir. Dolayısıyla 2016 yılı toplam prim üretimimizin %99,90'ı hayat branşı, % 00,10'u ise hayat dışı branşlardan oluşmaktadır.

Şirketimiz 2016 yılını 314.225.- teknik kâr ile kapatmıştır. Toplam teknik kârın % 43'ü hayat branşına % 57'si ise hayat dışı branşlara aittir.

Faaliyetlerimiz için yapılan idari giderler 8.127.768.- TL, net yatırım gelirlerimiz ise 4.226.989.- TL olarak gerçekleşmiştir.

Şirketimizin 2016 yılı zararı 3.586.554.- TL olarak gerçekleşmiştir.

Rapor Dönemi Dahil Beş Yıllık Döneme İlişkin Özet Finansal Bilgiler

Aktif	31.12.2016	31.12.2015	31.12.2014	31.12.2013	31.12.2012
I- Nakit Değerler	22.758.926	28.190.459	28.912.334	41.872.321	53.017.622
II- Menkul değerler Cüzdanı	9.994.715	12.305.870	14.696.328	20.585.590	17.396.701
III- Alacaklar	3.600.043	3.604.474	3.310.843	3.340.328	5.198.552
IV- İştirakler		-	-	-	-
V- Sabit Değerler	294.198	358.326	553.060	664.557	473.747
VI- Diğer Aktifler	5.283.874	4.158.505	3.202.854	2.230.134	1.652.114
Aktif Toplamı	41.931.756	48.617.634	50.675.420	68.692.930	77.738.736
Pasif	31.12.2016	31.12.2015	31.12.2014	31.12.2013	31.12.2012
I- Borçlar	1.797.203	1.328.357	1.534.629	1.202.590	1.105.029
II- Karşılıklar	22.408.138	23.955.889	25.105.130	25.935.780	25.795.741
III- Diğer Pasifler	589.301	518.036	533.402	275.794	222.414
IV- Özkaynaklar	17.137.116	20.369.095	19.785.921	38.065.349	44.989.662
V- Kar	-	2.446.357	3.716.338	3.213.417	4.625.891
Pasif Toplamı	41.931.756	48.617.634	50.675.420	68.692.930	77.738.736
Gelir Tablosu	31.12.2016	31.12.2015	31.12.2014	31.12.2013	31.12.2012
I- Teknik Gelirler	40.061.525	41.745.827	41.630.870	41.433.846	66.208.572
II- Teknik Giderler	39.747.301	36.814.970	36.494.164	37.758.748	58.897.945
III- Teknik Kar/Zarar	314.225	4.930.857	5.136.706	3.675.098	7.310.627
IV- Genel Giderler	8.127.768	5.022.951	4.486.043	4.097.271	5.996.547
V- Mali Gelirler	4.179.157	3.342.201	3.970.605	4.389.673	5.070.149
VI- Mali Giderler	47.832	153.173	(60.430)	-	628.905
VII- Dönem Kar/Zararı	-3.586.554	3.096.934	4.681.698	3.967.499	5.755.262
VIII- Dönem Karı/Vergi ve					
Diğer Yasal Yükümlülükler Karşılığı	-	(650.678)	(965.360)	(754.082)	(1.129.433)
IX- Net Dönem Kar/Zararı	-3.586.554	2.446.257	3.716.338	3.213.417	4.625.891

Şirketin Sermayesinin Karşılıksız Kalıp Kalmadığına Veya Borca Batık Olmadığına İlişkin Tespit Ve Yönetim Organı Değerlendirmesi

Mali Bünyeye İlişkin Bilgiler

Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin amacı; sigorta şirketlerinin mevcut yükümlülükler ile potansiyel riskler nedeniyle oluşabilecek zararlara karşı yeterli miktarda özsermaye bulundurmalarını sağlamaktır. 5684 sayılı Sigortacılık Kanunu'nun teminatlar başlıklı 17. maddesine göre, hayat branşında faaliyet gösteren sigorta şirketleri, Müsteşarlıkça belirlenen dönemler itibarıyla ayrılan matematik karşılıkları ile muallak karşılıklarının toplamından, 29/6/1956 tarihli ve 6762 sayılı Türk Ticaret Kanunu uyarınca yapılan ikrazlar ve henüz tahsil edilmemiş prim alacakları tutarına isabet eden matematik karşılıkların düşülmesinden sonra kalan tutara karşılık gelen varlıkları Müsteşarlıkça belirlenen süreler içinde ve Müsteşarlık lehine teminat olarak bloke veya ipotek etmek zorundadır. Hayat dışı sigorta şirketleri ise sermaye yeterliliğinin üçte birinden az olmamak üzere teminat olarak minimum garanti fonu tesis edecektir. Minimum garanti fonu, hiçbir dönemde, çalışılan branşlar itibarıyla gerekli olan asgari sermaye tutarlarının üçte birinden az olamaz; denilmektedir.

Şirket için gerekli özsermaye tutarını ölçen sermaye yeterliliği tablosu sonuçlarına göre, Şirket'in sermaye fazlası 13.004.883.-TL olarak hesaplanmıştır.

Mali Durum, Kârlılık ve Tazminat Ödeme Gücüne İlişkin Değerlendirme

Sigorta sektörlerinin yerinden denetiminde kullanılan uluslararası geçerliliği olan mali bünyeye ilişkin rasyolar ilişikteki tabloda sunulmaktadır. Mapfre Yaşam Sigorta'nın mali bünye kuvvetini de teyit eden bu oranlar, sigorta sektörümüz ortalamalarının ve dünya normlarının oldukça üzerindedir.

Kâr Payı Dağıtım Politikası

Şirket ilgili dönem kârını, Yönetim Kurulu'nun tavsiye kararı ile Genel Kurul'a götürmekte ve Genel Kurul'da alınan karara göre de kâr dağıtım işlemini gerçekleştirmektedir. Şirket 2016 yılı kâr/zararı ile ilgili olarak, 31 Mart 2017 tarihinde yapacağı Olağan Genel Kurul toplantısında Yönetim Kurulunun kâr dağıtım ile ilgili tavsiye kararını görüşecektir.

Oranlarımız

Sermaye Yeterliliğine İlişkin Oranlar

2016

Özkaynaklar / Alınan Primler (Brüt) ^{***}	129%
Özkaynaklar / Alınan Primler (Net) ^{***}	139%
Özkaynaklar / Aktif Toplamı	41%
Özkaynaklar / Teknik Karşılıklar (Net) ^{***}	79%

Aktif Kalitesi ve Likiditeye İlişkin Oranlar

Likit Aktifler / Aktif Toplamı	78%
Cari Oran*	205%
Prim ve Reasürans Alacakları / Aktif Toplamı ^{***}	7%
Acente Borçları / Özsermaye	0%

Kârlılık ve Tazminat Ödeme Gücü Oranları

Konservasyon Oranı ^{**}	100%
Hasar Prim Oranı (Brüt) ^{**}	0%
Hasar Prim Oranı (Net) ^{**}	0%
Tazminat Tediye Oranı ^{**}	0%
Masraf Oranı	62%
Teknik Kâr / Alınan Prim ^{**}	2%

* Riski hayat sigortalılarına ait yatırımlar, Hayat Matematik karşılıklar ve Hayat alacaklar dahil edilmemiştir.

** Hayat branşı dahil edilmemiştir.

*** Sağlık branşında 01.08.2011 tarihinden itibaren yeni iş ve yenileme primi üretmemiş olup Sağlık portföyü MAPFRE SİGORTA A.Ş. ye devredilmiştir

RİSKLER VE YÖNETİM ORGANININ DEĞERLENDİRMESİ

Şirketin dahil olduğu risk grubu ile yaptığı işlemlere ilişkin bilgiler

Mapfre Yaşam Sigorta dahil olduğu risk grubu kapsamında olan şirketlerle ilişkilerinde 3. taraflar için geçerli olan koşul ve uygulama esasları dahilinde hareket etmektedir. 20 Eylül 2007 yılında, MAPFRE Sigorta'nın çoğunluk hissesiyle birlikte MAPFRE Grubu bünyesine katılmıştır.

MAPFRE'nin sahip olduğu tüm sigorta şirketlerinin trete bazındaki reasürans korumaları 100% MAPFRE RE plasmanlarına tabi olduğundan, 01/01/2008 yılından itibaren MAPFRE Yaşam Sigorta'nın trete bazındaki reasürans korumaları da MAPFRE RE üzerinden plase edilmektedir. MAPFRE RE'nin notu A.M BEST' e göre "A" olarak derecelendirilmiştir. MAPFRE RE MAPFRE S.A. grubuna bağlı olarak İspanya / Madrid' te faaliyet gösteren bir reasürans şirkettir.

Risk türleri itibarıyla uygulanan risk yönetimi politikalarına ilişkin bilgiler

Branşlar bazında yapılacak reasürans anlaşmalarının türlerinin belirlenmesi usulleri

Şirketimizin her bir branşa yönelik portföy yapısı, dağılımı, üretim hacmi anlamındaki mevcut durumu ile ileriye yönelik hedefleri açısından doğru ve süratli hizmet kalitesi ilkelerinin devamlılığını sekteye uğratmayacak reasürans yapısı ihtiyacı ortaya konmaktadır. Bu sebeple şirketimizin dönemsel raporların ve istatistiklerin veri analizleri, performans neticelerine ve özkaynak miktarına göre en uygun reasürans tipleri ve şartları anlamında şirketimizin ihtiyaç duyduğu reasürans programları tespit edilir.

Şirketin her bir branş bazında üzerinde tutacağı tahmini net risk tutarı

Şirketimizin her bir branştaki saklama payı tutarları ayrı ayrı hesaplanmakta ve reasüre edilmektedir.

Reasürörlerin nasıl belirleneceği ve hangi usullerde teklif alınacağına ilişkin tespiti

Reasürörlerin mali güçlülükleri ve yükümlülük karşılama yeterlilikleri başta olmak üzere uluslararası piyasalardaki reasürans kabul referansları, faaliyet gösterdikleri branşlardaki teknik donanımları, tecrübeleri ve etkinlikleri, çalışma esasları tercihleri yanı sıra hizmet kalitesi ve hızı anlamındaki kriterler önemle dikkate alınmaktadır.

İhtiyaç duyduğumuz reasürans korumalarının tespiti sonrasında belirlenen muhtemel reasürör veya reasürörler ile karşılıklı görüşmeler yapılarak yeni dönem muhtemel reasürans şartları üzerinde ilk esaslar karşılıklı olarak tespit edilir.

Akabinde lider reasürörlerin reasürans korumasının temini anlamında öngördüğü şartlar ile alakalı karşılıklı görüşmeler sürecine geçilir. Her bir branş için spesifik reasürans yenilemesi görüşülebileceği gibi, "trete buketi" olarak da reasürans tekliflerinin alınması usullerinde görüşmeler tamamlanır.

Her bir reasürörden alınacak maksimum koruma tutarı ile bu reasürörlerin mali yeterliliklerinin ne şekilde takip edileceğinin belirlenmesi

Her bir branş için ihtiyaç duyulan reasürans korumaları şirketin mevcut portföy yapısı ile projeksiyonlarına uygun olarak oluşturulmaktadır. Dolayısıyla bu yönde dikkate alınan raporlar ve istatistiklerden (deprem kümülleri, risk profilleri vb.) faydalanmak suretiyle her bir branşa yönelik öngörülen reasürans koruma miktarları belirlenir. İlgili reasürans korumalarının sağlanması yönünde yükümlülük karşılama yeterlilikleri uluslararası piyasalarda kabul görmüş kredi derecelendirme kuruluşlarının değerlendirmeleri dikkate alınmaktadır.

Reasürans programının nasıl izleneceği, yeterli reasürans teminatının devamlılığının ne şekilde denetleneceği

Şirketimizin ihtiyaçları doğrultusunda tespit ederek aldığı reasürans korumalarının yeterliliği ve devamlılığının sağlanması yönünde dönemsel raporlamalar ve istatistiklerden yararlanmaktayız. Periyodik olarak özellikle deprem teminatı almış poliçeler anlamında deprem kümülleri istatistikleri dikkatle takip edilerek muhtemel bir hasar durumunda şirketimizin azami sorumlulukları gözden geçirilmekte ve reasürans programlarının yeterliliği denetlenmektedir. Gerekli görülmesi halinde, ek reasürans korumaları alınmaktadır.

Operasyonel risk yönetimine ilişkin bilgiler

Sigortacılık faaliyetlerinde MAPFRE YAŞAM Sigorta A.Ş. tanzim ettiği sigorta poliçeleri için risk yönetimini başvuru formu alınması ve başvuru formlarında sigortalı adayları tarafından beyan edilen sağlık durumlarının esas alınması suretiyle karşılıklı iyi niyet esasları çerçevesinde gerçekleştirmektedir. Hayat Sigortaları için 18-65, yaş aralığında kabul edilen sigortalılarımıza ait Risk Analizi işlemlerinde yaş, cinsiyet, teminat bilgileri değerlendirilir. Şirketimizce kabul edilmiş Risk Kabul Kriterleri çerçevesinde standart veya standart dışı durumlar belirlenir. Yapılan risk analizi sonrasında sigortalı adaylarının standart olarak sigortaya kabul edilebileceği, istisna veya limit uygulanabileceği ya da sigortaya kabul edilemeyeceğine ait bilgi kendilerinin bilgi ve onayına sunulur.

Finansal işlemlerinde MAPFRE YAŞAM Sigorta AŞ nin hayat sigortalarından kaynaklanan döviz yükümlülükleri bulunmaktadır. Bu yükümlülükleri Amerikan Doları ve Avro bazlı döviz cinsindedir. Bu anlamda MAPFRE YAŞAM Sigorta A.Ş yükümlülüklerini karşılayacak döviz varlığına sahiptir. Ayrıca beklenmedik kur dalgalanmalarından etkilenmemek için açık pozisyon işlemlerine yer verilmemektedir. Şirketimizin bu anlamda açık pozisyon işlemi bulunmamaktadır.

Ayrıca faaliyette olduğu sigorta branşları için verilen teminatları gerekli aktüeryal hesaplar yapılarak Hazine lehine bloke ettirmekte ve her yıl sonu itibarıyla portföy yapısına göre revize etmektedir. Şirketimizin bu anlamda blokaj eksiği bulunmamaktadır.

MAPFRE Yaşam

DİĞER HUSUSLAR

MAPFRE Yaşam

Diğer hususlar

Faaliyet yılının sona ermesinden sonra bu rapor içeriğinde belirtilenlerin dışında Şirkette meydana gelen ve ortakların, alacaklıların ve diğer ilgili kişi ve kuruluşların haklarını etkileyecek nitelikte özel önem taşıyan herhangi bir olay gerçekleşmemiştir.

FİNANSAL TABLOLAR VE DİPNOTLAR

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 Tarihinde Sona Eren
Hesap Dönemine Ait Finansal Tablolar
ve Bağımsız Denetçi Raporu

BAĞIMSIZ DENETÇİ RAPORU

Mapfre Yaşam Sigorta Anonim Şirketi Yönetim Kurulu'na Finansal Tablolara İlişkin Rapor

Mapfre Yaşam Sigorta Anonim Şirketi'nin ("Şirket") 31 Aralık 2016 tarihli bilançosu, aynı tarihte sona eren hesap dönemine ait; gelir tablosu, özsermaye değişim tablosu ve nakit akış tablosu ile önemli muhasebe politikalarını özetleyen dipnotlar ve diğer açıklayıcı notlardan oluşan ilişikteki konsolide olmayan finansal tablolarını denetlemiş bulunuyoruz.

Yönetimin Finansal Tablolara İlişkin Sorumluluğu

Şirket yönetimi; finansal tabloların sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ve finansal raporlamaya ilişkin düzenlemeler ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini içeren; "Sigortacılık Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyen finansal tabloların hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetçinin Sorumluluğu

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak, bu finansal tablolar hakkında görüş vermektir. Yaptığımız bağımsız denetim, sigortacılık mevzuatı gereği yürürlükte bulunan bağımsız denetim ilkelerine ilişkin düzenlemelere ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim Standartlarına uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanmasını ve bağımsız denetimin, finansal tabloların önemli yanlışlık içerip içermediğine dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, finansal tablolardaki tutar ve açıklamalar hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, finansal tablolardaki hata veya hile kaynaklı "önemli yanlışlık" risklerinin değerlendirilmesi de dahil, bağımsız denetçinin mesleki muhakemesine dayanır. Bağımsız denetçi risk değerlendirmelerini yaparken, şartlara uygun denetim prosedürlerini tasarlamak amacıyla, işletmenin finansal tablolarının hazırlanması ve gerçeğe uygun sunumuyla ilgili iç kontrolü değerlendirir, ancak bu değerlendirme, işletmenin iç kontrolünün etkinliğine ilişkin bir görüş verme amacı taşımaz. Bağımsız denetim, bir bütün olarak finansal tabloların sunumunun değerlendirilmesinin yanı sıra, işletme yönetimi tarafından kullanılan muhasebe politikalarının uygunluğunun ve yapılan muhasebe tahminlerinin makul olup olmadığının değerlendirilmesini de içerir.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre, ilişikteki finansal tablolar, Mapfre Yaşam Sigorta Anonim Şirketi'nin 31 Aralık 2016 tarihi itibarıyla finansal pozisyonunu, aynı tarihte sona eren hesap dönemine ait finansal performansını ve nakit akışlarını, Sigortacılık Muhasebe ve Finansal Raporlama Mevzuatı'na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

- 1) 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402'nci maddesinin dördüncü fıkrası uyarınca, Şirket'in 1 Ocak - 31 Aralık 2016 hesap döneminde defter tutma düzeninin, TTK ile Şirket 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 talep edilen belgeleri vermiştir.

Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. A member of KPMG International Cooperative

Alper Güvenç
Sorumlu Denetçi
10 Mart 2017
İstanbul, Türkiye

MAPFRE Yaşam

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

İçindekiler

	<u>Sayfa</u>
Bilanço	74 - 78
Gelir tablosu	79 - 81
Nakit akış tablosu	82
Özsermaye değişim tablosu	83
Finansal tablolara ilişkin dipnotlar	84 - 141

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi

İtibariyle ayrıntılı bilanço

(Para birimi aksi belirtilmedikçe - Türk Lirası (TL) olarak gösterilmiştir.)

VARLIKLAR	Dipnot	Bağımsız Denetimden Geçmiş 31 Aralık 2016	Bağımsız Denetimden Geçmiş 31 Aralık 2015
I- Cari Varlıklar			
A- Nakit ve Nakit Benzeri Varlıklar	2.12	22.758.926	28.190.459
1- Kasa	2.12	432	251
2- Alınan Çekler		-	-
3- Bankalar	2.12	22.511.239	27.941.661
4- Verilen Çekler ve Ödeme Emirleri (-)		-	-
5- Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları	2.12	247.255	248.547
6- Diğer Nakit ve Nakit Benzeri Varlıklar		-	-
B- Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar	11	9.994.716	12.305.870
1- Satılmaya Hazır Finansal Varlıklar	11	200.104	150.078
2- Vadeye Kadar Elde Tutulacak Finansal Varlıklar	11	-	-
3- Alım Satım Amaçlı Finansal Varlıklar	11	-	-
4- Krediler	11	-	-
5- Krediler karşılığı (-)		-	-
6- Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar	11	9.794.612	12.155.792
7- Şirket Hissesi		-	-
8- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-)		-	-
C- Esas Faaliyetlerden Alacaklar	12	3.571.871	3.579.810
1- Sigortacılık Faaliyetlerinden Alacaklar	12.1	2.981.532	2.748.291
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı (-)	12.1	(6.750)	(6.750)
3- Reasürans Faaliyetlerinden Alacaklar	12.1	357.534	404.648
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı (-)		-	-
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar		-	-
6- Sigortalılara Krediler (İkrazlar)	12.1	239.555	433.621
7- Sigortalılara Krediler (İkrazlar) Karşılığı (-)		-	-
8- Emeklilik Faaliyetlerinden Alacaklar		-	-
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar		-	-
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-)		-	-
D- İlişkili Taraflardan Alacaklar	12	-	-
1- Ortaklardan Alacaklar	12	-	-
2- İştiraklerden Alacaklar		-	-
3- Bağlı Ortaklıklardan Alacaklar		-	-
4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar		-	-
5- Personelden Alacaklar		-	-
6- Diğer İlişkili Taraflardan Alacaklar	12	-	-
7- İlişkili Taraflardan Alacaklar Reeskontu (-)		-	-
8- İlişkili Taraflardan Şüpheli Alacaklar		-	-
9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı (-)		-	-
E- Diğer Alacaklar		2.737	4.228
1- Finansal Kiralama Alacakları		-	-
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-)		-	-
3- Verilen Depozito ve Teminatlar		-	-
4- Diğer Çeşitli Alacaklar	47.1	2.737	4.228
5- Diğer Çeşitli Alacaklar Reeskontu (-)		-	-
6- Şüpheli Diğer Alacaklar		-	-
7- Şüpheli Diğer Alacaklar Karşılığı (-)		-	-
F- Gelecek Aylara Ait Giderler ve Gelir Tahakkukları		3.589.271	3.204.622
1- Ertelenmiş Üretim Giderleri	47.1,12.1	3.536.049	3.132.004
2- Tahakkuk Etmiş Faiz ve Kira Gelirleri		-	-
3- Gelir Tahakkukları		-	-
4- Gelecek Aylara Ait Diğer Giderler	47.1	53.222	72.618
G- Diğer Cari Varlıklar		615.805	797.041
1- Gelecek Aylar İhtiyacı Stoklar		-	-
2- Peşin Ödenen Vergiler ve Fonlar	35	557.786	690.317
3- Ertelenmiş Vergi Varlıkları	21	-	-
4- İş Avansları		-	-
5- Personele Verilen Avanslar		58.019	106.724
6- Sayım ve Tesellüm Noksanları		-	-
7- Diğer Çeşitli Cari Varlıklar		-	-
8- Diğer Cari Varlıklar Karşılığı (-)		-	-
I- Cari Varlıklar Toplamı		40.533.326	48.082.030

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi

İtibariyle ayrıntılı bilanço

(Para birimi aksi belirtilmedikçe - Türk Lirası (TL) olarak gösterilmiştir.)

VARLIKLAR	Dipnot	Bağımsız Denetimden Geçmiş 31 Aralık 2016	Bağımsız Denetimden Geçmiş 31 Aralık 2015
II- Cari Olmayan Varlıklar			
A- Esas Faaliyetlerden Alacaklar		-	-
1- Sigortacılık Faaliyetlerinden Alacaklar		-	-
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı (-)		-	-
3- Reasürans Faaliyetlerinden Alacaklar		-	-
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı (-)		-	-
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar		-	-
6- Sigortalılara Krediler (İkrazlar)		-	-
7- Sigortalılara Krediler (İkrazlar) Karşılığı (-)		-	-
8- Emeklilik Faaliyetlerinden Alacaklar		-	-
9-Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar	12.1	532.828	996.589
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-)	12.1	(532.828)	(996.589)
B- İlişkili Taraflardan Alacaklar		-	-
1- Ortaklardan Alacaklar		-	-
2- İştiraklerden Alacaklar		-	-
3- Bağlı Ortaklıklardan Alacaklar		-	-
4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar		-	-
5- Personelden Alacaklar		-	-
6- Diğer İlişkili Taraflardan Alacaklar		-	-
7- İlişkili Taraflardan Alacaklar Reeskontu (-)		-	-
8- İlişkili Taraflardan Şüpheli Alacaklar		-	-
9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı (-)		-	-
C- Diğer Alacaklar		25.436	20.436
1- Finansal Kiralama Alacakları		-	-
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-)		-	-
3- Verilen Depozito ve Teminatlar		25.436	20.436
4- Diğer Çeşitli Alacaklar		-	-
5- Diğer Çeşitli Alacaklar Reeskontu(-)		-	-
6- Şüpheli Diğer Alacaklar	12.1	540.804	540.804
7- Şüpheli Diğer Alacaklar Karşılığı (-)	12.1	(540.804)	(540.804)
D- Finansal Varlıklar		9	-
1- Bağlı Menkul Kıymetler	9	-	-
2- İştirakler	9	-	-
3- İştirakler Sermaye Taahhütleri (-)	9	-	-
4- Bağlı Ortaklıklar	9	-	-
5- Bağlı Ortaklıklar Sermaye Taahhütleri (-)		-	-
6- Müşterek Yönetime Tabi Teşebbüsler		-	-
7- Müşterek Yönetime Tabi Teşebbüsler Sermaye Taahhütleri (-)		-	-
8- Finansal Varlıklar ve Riski Sigortalılara Ait Finansal Yatırımlar		-	-
9- Diğer Finansal Varlıklar		-	-
10- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-)		-	-
E- Maddi Varlıklar		214.513	124.808
1- Yatırım Amaçlı Gayrimenkuller	7	-	-
2- Yatırım Amaçlı Gayrimenkuller Değer Düşüklüğü Karşılığı (-)	7	-	-
3- Kullanım Amaçlı Gayrimenkuller	6	-	-
4- Makine ve Teçhizatlar		-	-
5- Demirbaş ve Tesisatlar	6	590.930	504.452
6- Motorlu Taşıtlar	6	-	116.357
7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil)	6	-	-
8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar		-	-
9- Birikmiş Amortismanlar (-)	6,7	(376.417)	(496.001)
10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil)	6	-	-
F- Maddi Olmayan Varlıklar		79.686	233.518
1- Haklar	8	2.321.936	2.398.574
2- Şerefiye		-	-
3- Faaliyet Öncesi Döneme Ait Giderler		-	-
4- Araştırma ve Geliştirme Giderleri		-	-
5- Diğer Maddi Olmayan Varlıklar		-	-
6- Birikmiş İtfalar (Amortismanlar) (-)	8	(2.242.250)	(2.165.056)
7- Maddi Olmayan Varlıklara İlişkin Avanslar	8	-	-
G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları		10.209	220
1- Ertelenmiş Üretim Giderleri		-	-
2- Gelir Tahakkukları		-	-
3- Gelecek Yıllara Ait Diğer Giderler	47.1	10.209	220
H- Diğer Cari Olmayan Varlıklar		1.068.586	156.622
1- Efektif Yabancı Para Hesapları		-	-
2- Döviz Hesapları		-	-
3- Gelecek Yıllar İhtiyacı Stoklar		-	-
4- Peşin Ödenen Vergiler ve Fonlar		-	-
5- Ertelenmiş Vergi Varlıkları	21	1.068.586	156.622
6- Diğer Çeşitli Cari Olmayan Varlıklar		-	-
7- Diğer Cari Olmayan Varlıklar Amortismanı (-)		-	-
8- Diğer Cari Olmayan Varlıklar Karşılığı (-)		-	-
II- Cari Olmayan Varlıklar Toplamı		1.398.430	535.604
Varlıklar Toplamı (I + II)		41.931.756	48.617.634

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi

İtibariyle ayrıntılı bilanço

(Para birimi aksi belirtilmedikçe - Türk Lirası (TL) olarak gösterilmiştir.)

VARLIKLAR	Dipnot	Bağımsız Denetimden Geçmiş 31 Aralık 2016	Bağımsız Denetimden Geçmiş 31 Aralık 2015
III- Kısa Vadeli Yükümlülükler			
A- Finansal Borçlar	20	-	-
1- Kredi Kuruluşlarına Borçlar		-	-
2- Finansal Kiralama İşlemlerinden Borçlar		-	-
3- Ertelenmiş Finansal Kiralama Borçlanma Maliyetleri (-)		-	-
4- Uzun Vadeli Kredilerin Anapara Taksitleri ve Faizleri		-	-
5- Çıkarılmış Tahviller (Bonolar) Anapara, Taksit ve Faizleri		-	-
6- Çıkarılmış Diğer Finansal Varlıklar		-	-
7- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı (-)		-	-
8- Diğer Finansal Borçlar (Yükümlülükler)		-	-
B- Esas Faaliyetlerden Borçlar	19	503.119	412.375
1- Sigortacılık Faaliyetlerinden Borçlar	2.27, 19	389.225	389.003
2- Reasürans Faaliyetlerinden Borçlar	19	113.894	23.372
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar	19	-	-
4- Emeklilik Faaliyetlerinden Borçlar		-	-
5- Diğer Esas Faaliyetlerden Borçlar		-	-
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu (-)		-	-
C- İlişkili Taraplara Borçlar		24.409	39.592
1- Ortaklara Borçlar	12.2	-	-
2- İştiraklere Borçlar		-	-
3- Bağlı Ortaklıklara Borçlar		-	-
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		-	-
5- Personele Borçlar		17.045	35.035
6- Diğer İlişkili Taraplara Borçlar	12	7.364	4.557
D- Diğer Borçlar		970.034	632.510
1- Alınan Depozito ve Teminatlar		-	-
2- Tedavi Giderlerine İlişkin SGK' ya Borçlar		-	-
3- Diğer Çeşitli Borçlar	47.1	970.034	632.510
4- Diğer Çeşitli Borçlar Reeskontu (-)		-	-
E- Sigortacılık Teknik Karşılıkları		10.531.602	10.626.875
1- Kazanılmamış Primler Karşılığı - Net	17.15	3.071.006	2.174.359
2- Devam Eden Riskler Karşılığı - Net	17.15	-	-
3- Matematik Karşılıklar - Net		1.383.455	3.375.527
4- Muallak Tazminat Karşılığı - Net	17.15	6.077.141	5.076.989
5- İkramiye ve İndirimler Karşılığı - Net	17.15	-	-
6- Diğer Teknik Karşılıklar - Net		-	-
F- Ödenecek Vergi ve Benzeri Diğer Yükümlülükler İle Karşılıkları		131.678	796.155
1- Ödenecek Vergi ve Fonlar		99.992	116.824
2- Ödenecek Sosyal Güvenlik Kesintileri		31.686	28.652
3- Vadesi Geçmiş, Ertelenmiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler		-	-
4- Ödenecek Diğer Vergi ve Benzeri Yükümlülükler		-	-
5- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları	35	-	650.679
6- Dönem Karının Peşin Ödenen Vergi ve Diğer Yükümlülükleri (-)	35	-	-
7- Diğer Vergi ve Benzeri Yükümlülük Karşılıkları		-	-
G- Diğer Risklere İlişkin Karşılıklar		616.445	380.601
1- Kıdem Tazminatı Karşılığı		-	-
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı		-	-
3- Maliyet Giderleri Karşılığı	23.2	616.445	380.601
H- Gelecek Aylara Ait Gelirler ve Gider Tahakkukları	19	103.641	76.345
1- Ertelenmiş Komisyon Gelirleri	19	103.641	76.345
2- Gider Tahakkukları		-	-
3- Gelecek Aylara Ait Diğer Gelirler	19	-	-
I- Diğer Kısa Vadeli Yükümlülükler		-	-
1- Ertelenmiş Vergi Yükümlülüğü		-	-
2- Sayım ve Tesellüm Fazlalıkları		-	-
3- Diğer Çeşitli Kısa Vadeli Yükümlülükler		-	-
III - Kısa Vadeli Yükümlülükler Toplamı		12.880.928	12.964.453

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi

İtibariyle ayrıntılı bilanço

(Para birimi aksi belirtilmedikçe - Türk Lirası (TL) olarak gösterilmiştir.)

VARLIKLAR	Dipnot	Bağımsız Denetimden Geçmiş 31 Aralık 2016	Bağımsız Denetimden Geçmiş 31 Aralık 2015
IV- Uzun Vadeli Yükümlülükler			
A- Finansal Borçlar		-	-
1- Kredi Kuruluşlarına Borçlar		-	-
2- Finansal Kiralama İşlemlerinden Borçlar		-	-
3- Ertelemiş Finansal Kiralama Borçlanma Maliyetleri (-)		-	-
4- Çıkarılmış Tahviller		-	-
5- Çıkarılmış Diğer Finansal Varlıklar		-	-
6- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı (-)		-	-
7- Diğer Finansal Borçlar (Yükümlülükler)		-	-
B- Esas Faaliyetlerden Borçlar		-	-
1- Sigortacılık Faaliyetlerinden Borçlar		-	-
2- Reasürans Faaliyetlerinden Borçlar		-	-
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar		-	-
4- Emeklilik Faaliyetlerinden Borçlar		-	-
5- Diğer Esas Faaliyetlerden Borçlar		-	-
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu (-)		-	-
C- İlişkili Tarafalara Borçlar		-	-
1- Ortaklara Borçlar		-	-
2- İştiraklere Borçlar		-	-
3- Bağlı Ortaklıklara Borçlar		-	-
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		-	-
5- Personele Borçlar		-	-
6- Diğer İlişkili Tarafalara Borçlar		-	-
D- Diğer Borçlar		299.640	243.880
1- Alınan Depozito ve Teminatlar		299.640	243.880
2- Tedavi Giderlerine İlişkin SGK'ya Borçlar		-	-
3- Diğer Çeşitli Borçlar	47,1	-	-
4- Diğer Çeşitli Borçlar Reeskontu		-	-
E- Sigortacılık Teknik Karşılıkları		11.128.412	12.152.258
1- Kazanılmamış Primler Karşılığı – Net		-	-
2- Devam Eden Riskler Karşılığı – Net		-	-
3- Matematik Karşılıklar – Net		10.523.871	11.600.719
4- Muallak Tazminat Karşılığı – Net		-	-
5- İkramiye ve İndirimler Karşılığı – Net		-	-
6- Diğer Teknik Karşılıklar – Net	17.15, 47,1	604.541	551.539
F- Diğer Yükümlülükler ve Karşılıkları		-	-
1- Ödenecek Diğer Yükümlülükler		-	-
2- Vadesi Geçmiş, Ertelemiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler		-	-
3- Diğer Borç ve Gider Karşılıkları		-	-
G- Diğer Risklere İlişkin Karşılıklar		234.599	205.242
1- Kıdem Tazminatı Karşılığı	22	234.599	205.242
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı		-	-
H- Gelecek Yıllara Ait Gelirler ve Gider Tahakkukları		-	-
1- Ertelemiş Komisyon Gelirleri		-	-
2- Gider Tahakkukları		-	-
3- Gelecek Yıllara Ait Diğer Gelirler		-	-
I- Diğer Uzun Vadeli Yükümlülükler		251.061	236.449
1- Ertelemiş Vergi Yükümlülüğü		-	-
2- Diğer Çeşitli Uzun Vadeli Yükümlülükler	22	251.061	236.449
IV- Uzun Vadeli Yükümlülükler Toplamı		11.913.712	12.837.829

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi

itibariyle ayrıntılı bilanço

(Para birimi aksi belirtilmedikçe - Türk Lirası (TL) olarak gösterilmiştir.)

ÖZSERMAYE	Dipnot	Bağımsız	Bağımsız
		Denetimden Geçmiş 31 Aralık 2016	Denetimden Geçmiş 31 Aralık 2015
V- Özsermaye			
A- Ödenmiş Sermaye		13.297.912	13.297.912
1- (Nominal) Sermaye	2,13, 15	12.000.000	12.000.000
2- Ödenmemiş Sermaye (-)		-	-
3- Sermaye Düzeltmesi Olumlu Farkları		1.297.912	1.297.912
4- Sermaye Düzeltmesi Olumsuz Farkları (-)		-	-
5- Tescilli Beklenen Sermaye		-	-
B- Sermaye Yedekleri		-	-
1- Hisse Senedi İhraç Primleri		-	-
2- Hisse Senedi İptal Karları		-	-
3- Sermayeye Eklenecek Satış Karları		-	-
4- Yabancı Para Çevirim Farkları		-	-
5- Diğer Sermaye Yedekleri		-	-
C- Kar Yedekleri		7.204.171	6.849.596
1- Yasal Yedekler	15	5.235.078	4.868.139
2- Statü Yedekleri		-	-
3- Olağanüstü Yedekler		1.917.991	1.917.992
4- Özel Fonlar (Yedekler)		51.102	63.465
5- Finansal Varlıkların Değerlemesi	15	-	-
6- Diğer Kar Yedekleri	15	-	-
D- Geçmiş Yıllar Karları		221.587	221.587
1- Geçmiş Yıllar Karları		221.587	221.587
E- Geçmiş Yıllar Zararları (-)		-	-
1- Geçmiş Yıllar Zararları		-	-
F- Dönem Net Karı		(3.586.554)	2.446.257
1- Dönem Net Karı		-	2.446.257
2- Dönem Net Zararı (-)		(3.586.554)	-
3- Dağıtım Konu Olmayan Dönem Karı		-	-
Özsermaye Toplamı		17.137.116	22.815.352
Yükümlülükler Toplamı (III + IV + V)		41.931.756	48.617.634

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi

İtibariyle ayrıntılı gelir tablosu

(Para birimi aksi belirtilmedikçe - Türk Lirası (TL) olarak gösterilmiştir.)

Teknik bölüm	Dipnot	Bağımsız	Bağımsız
		Denetimden Geçmiş	Denetimden Geçmiş
		1 Ocak -	1 Ocak -
		31 Aralık 2016	31 Aralık 2015
A- Hayat Dışı Teknik Gelir		(105.700)	17.984
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		24.112	36.433
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)	24	13.914	41.123
1.1.1- Brüt Yazılan Primler (+)	24	13.914	41.125
1.1.2- Reasüröre Devredilen Primler (-)	10, 24	-	(2)
1.1.3- SGK' ya Aktarılan Primler (-)		-	-
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	47	10.198	(4.690)
1.2.1- Kazanılmamış Primler Karşılığı (-)		10.199	(4.691)
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+)	10	(1)	1
1.2.3- Kazanılmamış Primler Karşılığında SGK Payı (+/-)		-	-
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		-	-
1.3.1- Devam Eden Riskler Karşılığı (-)		-	-
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı (+)		-	-
2- Teknik Olmayan Bölümden Aktarılan Yatırım Gelirleri		-	-
3- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak) (+/-)		961	11.487
3.1- Brüt Diğer Teknik Gelirler (+/-)		961	11.487
3.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı (+/-)		-	-
4- Tahakkuk Eden Rücu ve Soltaj Gelirleri (+)		(130.773)	(29.936)
B- Hayat Dışı Teknik Gider [-]		253.370	51.020
1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak) (+/-)		281.998	90.666
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak)	17	204.998	(14.089)
1.1.1- Brüt Ödenen Tazminatlar (-)	17	292.854	(20.122)
1.1.2- Ödenen Tazminatlarda Reasürör Payı (+)	10, 17	(87.856)	6.033
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	47	77.000	104.755
1.2.1- Muallak Tazminatlar Karşılığı (-)		128.416	128.867
1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı (+)	10	(51.416)	(24.112)
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		-	-
2.1- İkramiye ve İndirimler Karşılığı (-)		-	-
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı (+)		-	-
3- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	17, 47	2.572	2.015
4- Faaliyet Giderleri (-)	31	(30.961)	(41.336)
5- Matematik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		(239)	(325)
5.1- Matematik Karşılıkları (-)		189	395
5.2- Matematik Karşılıklarda Reasürör Payı (+)		(428)	(720)
6- Diğer Teknik Giderler (-)		-	-
6.1- Brüt Diğer Teknik Giderler (-)		-	-
6.2- Brüt Diğer Teknik Giderlerde Reasürör Payı (+)		-	-
C- Teknik Bölüm Dengesi - Hayat Dışı [A+B]		147.670	69.004
D- Hayat Teknik Gelir		13.470.991	17.018.552
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		11.394.060	14.256.711
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)		12.300.904	12.850.644
1.1.1- Brüt Yazılan Primler (+)	24	13.250.573	13.697.523
1.1.2- Reasüröre Devredilen Primler (-)	10, 24	(949.669)	(846.879)
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	47	(906.844)	1.406.067
1.2.1- Kazanılmamış Primler Karşılığı (-)		(992.753)	1.443.129
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+)	10	85.909	(37.062)
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		-	-
1.3.1- Devam Eden Riskler Karşılığı (-)		-	-
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı (+)		-	-
2- Hayat Branşı Yatırım Geliri		2.030.261	2.754.277
3- Yatırımlardaki Gerçekleşmemiş Karlar		46.449	6.578
4- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak) (+/-)		221	986
4.1- Brüt Diğer Teknik Gelirler (+/-)		221	986
4.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı (+/-)		-	-
5- Tahakkuk Eden Rücu Gelirleri (+)		-	-

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait
ayrıntılı gelir tablosu
(Para birimi aksi belirtilmedikçe - Türk Lirası (TL) olarak gösterilmiştir.)

Teknik bölüm	Dipnot	Bağımsız	Bağımsız
		Denetimden Geçmiş 1 Ocak - 31 Aralık 2016	Denetimden Geçmiş 1 Ocak - 31 Aralık 2015
E- Hayat Teknik Gider		(21.193.585)	(16.909.767)
1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak) (+/-)		(12.099.591)	(10.074.564)
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak) (-)	17	(11.022.438)	(8.851.407)
1.1.1- Brüt Ödenen Tazminatlar (-)	17	(11.723.036)	(9.063.565)
1.1.2- Ödenen Tazminatlarda Reasürör Payı (+)	10, 17	700.598	212.158
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	47	(1.077.153)	(1.223.157)
1.2.1- Muallak Tazminatlar Karşılığı (-)		(1.229.511)	(1.600.430)
1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı (+)	10	152.358	377.273
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		-	-
2.1- İkramiye ve İndirimler Karşılığı (-)		-	-
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı (+)		-	-
3- Matematik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		3.069.159	773.603
3.1- Matematik Karşılıklar (-)		2.918.535	698.543
3.1.1- Aktüeryal Matematik Karşılık (+/-)		1.660.221	236.847
3.1.2- Kar Payı Karşılığı (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılık)		1.258.314	461.696
3.2- Matematik Karşılığında Reasürör Payı (+)		150.624	75.060
3.2.1- Aktüeryal Matematik Karşılıklar Reasürör Payı (+)		150.624	75.060
3.2.2- Kar Payı Karşılığı Reasürör Payı (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılık) (+)		-	-
4- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		(55.574)	(79.637)
5- Faaliyet Giderleri (-)	31	(11.894.290)	(6.996.079)
6- Yatırım Giderleri (-)		(124.616)	(427.937)
7- Yatırımlardaki Gerçekleşmemiş Zararlar (-)		-	-
8- Teknik Olmayan Bölüme Aktarılan Yatırım Gelirleri (-)		(88.673)	(105.153)
F- Teknik Bölüm Dengesi - Hayat (D - E)		(7.722.594)	108.785
G- Emeklilik Teknik Gelir		-	-
1- Fon İşletim Gelirleri		-	-
2- Yönetim Gideri Kesintisi		-	-
3- Giriş Aidatı Gelirleri		-	-
4- Ara Verme Halinde Yönetim Gideri Kesintisi		-	-
5- Özel Hizmet Gideri Kesintisi		-	-
6- Sermaye Tahsis Avansı Değer Artış Gelirleri		-	-
7- Diğer Teknik Gelirler		-	-
H- Emeklilik Teknik Gideri		-	-
1- Fon İşletim Giderleri (-)		-	-
2- Sermaye Tahsis Avansları Değer Azalış Giderleri (-)		-	-
3- Faaliyet Giderleri (-)		-	-
4- Diğer Teknik Giderler (-)		-	-
I- Teknik Bölüm Dengesi - Emeklilik (G - H)		-	-

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait ayrıntılı gelir tablosu
(Para birimi aksi belirtilmedikçe - Türk Lirası (TL) olarak gösterilmiştir.)

Teknik olmayan bölüm	Dipnot	Bağımsız	Bağımsız
		Denetimden Geçmiş 1 Ocak - 31 Aralık 2016	Denetimden Geçmiş 1 Ocak - 31 Aralık 2015
C- Teknik Bölüm Dengesi - Hayat Dışı (A - B)		147.670	69.004
F- Teknik Bölüm Dengesi - Hayat (D - E)		(7.722.594)	108.785
I- Teknik Bölüm Dengesi - Emeklilik (G - H)		-	-
J- Genel Teknik Bölüm Dengesi (C+F+I)		(7.574.924)	177.789
K- Yatırım Gelirleri	26	3.134.454	3.307.572
1- Finansal Yatırımlardan Elde Edilen Gelirler	26	2.567.044	3.215.061
2- Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Karlar	26	-	-
3- Finansal Yatırımların Değerlemesi	26	118.310	(164.888)
4- Kambiyo Karları	26, 36	360.427	152.246
5- İştiraklerden Gelirler		-	-
6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden Gelirler		-	-
7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler	36	-	-
8- Türev Ürünlerden Elde Edilen Gelirler		-	-
9- Diğer Yatırımlar		-	-
10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri		88.673	105.153
L- Yatırım Giderleri (-)		(289.266)	(424.410)
1- Yatırım Yönetim Giderleri - Faiz Dahil (-)		-	-
2- Yatırımlar Değer Azalışları (-)	11, 26	50.026	(50.026)
3- Yatırımların Nakde Çevrilmesi Sonucunda Oluşan Zararlar (-)		-	-
4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri (-)		-	-
5- Türev Ürünler Sonucunda Oluşan Zararlar (-)		-	-
6- Kambiyo Zararları (-)	26, 36	(100.672)	(104.502)
7- Amortisman Giderleri (-)	31	(238.620)	(269.882)
8- Diğer Yatırım Giderleri (-)		-	-
M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Karlar ile Gider ve Zararlar (+/-)		1.143.182	35.985
1- Karşılıklar Hesabı (+/-)	47	102.239	59.617
2- Reeskont Hesabı (+/-)	47	-	-
3- Özellikli Sigortalar Hesabı (+/-)		-	-
4- Enflasyon Düzeltmesi Hesabı (+/-)		-	-
5- Ertelemiş Vergi Varlığı Hesabı (+/-)	35	900.653	-
6- Ertelemiş Vergi Yükümlülüğü Gideri (-)	35	-	(58.261)
7- Diğer Gelir ve Karlar	47,5	144.050	34.629
8- Diğer Gider ve Zararlar (-)	47,5	(3.760)	-
9- Önceki Yıl Gelir ve Karları		-	-
10- Önceki Yıl Gider ve Zararları (-)	47,4	-	-
N- Dönem Net Karı veya Zararı		(3.586.554)	2.446.257
1- Dönem Karı ve Zararı		(3.586.554)	3.096.936
2- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları (-)	35, 47	-	(650.679)
3- Dönem Net Kar veya Zararı		(3.586.554)	2.446.257
4- Enflasyon Düzeltme Hesabı		-	-

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibariyle sone eren hesap dönemine ait
nakit akış tablosu
(Para birimi aksi belirtilmedikçe - Türk Lirası (TL) olarak gösterilmiştir.)

Nakit Akış Tablosu

Nakit Akış Tablosu	Dipnot	Bağımsız	Bağımsız
		Denetimden Geçmiş 1 Ocak - 31 Aralık 2016	Denetimden Geçmiş 1 Ocak - 31 Aralık 2015
A- ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIMLARI			
1- Sigortacılık faaliyetlerinden elde edilen nakit girişleri		13.483.821	14.756.538
2- Reasürans faaliyetlerinden elde edilen nakit girişleri		1.183.742	-
3- Emeklilik faaliyetlerinden elde edilen nakit girişleri		-	-
4- Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı (-)		(20.152.815)	(17.989.854)
5- Reasürans faaliyetleri nedeniyle nakit çıkışı (-)		(975.211)	-
6- Emeklilik faaliyetleri nedeniyle nakit çıkışı (-)		-	-
7- Esas faaliyetler sonucu oluşan nakit (A1+A2+A3-A4-A5-A6)		(6.460.463)	(3.233.316)
8- Faiz ödemeleri (-)		-	-
9- Gelir vergisi ödemeleri (-)		(534.979)	(690.317)
10- Diğer nakit girişleri		324.452	73.394
11- Diğer nakit çıkışları (-)		(3.860.543)	-
12- Esas faaliyetlerden kaynaklanan net nakit		(10.531.533)	(3.850.239)
B- YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI			
1- Maddi varlıkların satışı		19.275	-
2- Maddi varlıkların iktisabı (-)	6,8	(193.767)	(41.203)
3- Mali varlık iktisabı (-)	11	-	(2.501.386)
4- Mali varlıkların satışı	11	2.361.180	-
5- Alınan faizler		3.458.632	4.979.460
6- Alınan temettüleri	26	-	-
7- Diğer nakit girişleri		4.110.836	-
8- Diğer nakit çıkışları (-)		-	-
9- Yatırım faaliyetlerinden kaynaklanan net nakit		9.756.156	2.436.871
C- FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI			
1- Hisse senedi ihracı		-	-
2- Kredilerle ilgili nakit girişleri		-	-
3- Finansal kiralama borçları ödemeleri (-)		-	-
4- Ödenen temettüleri (-)	15,1	(2.079.318)	(3.158.887)
5- Diğer nakit girişleri		-	-
6- Diğer nakit çıkışları (-)		-	-
7- Finansman faaliyetlerinden kaynaklanan net nakit		(2.079.318)	(3.158.887)
D- KUR FARKLARININ NAKİT VE NAKİT BENZERLERİNE OLAN ETKİSİ		1.254.931	-
E- Nakit ve nakit benzerlerinde meydana gelen net artış (A12+B9+C7+D)		(1.599.764)	(4.572.254)
F- Dönem başındaki nakit ve nakit benzerleri mevcudu		13.968.625	18.540.880
G- Dönem sonundaki nakit ve nakit benzerleri mevcudu (E+F)	2.12	12.368.861	13.968.625

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibarıyla sona eren hesap dönemine ait özsermaye değişim tablosu
(Para birimi aksi belirtilmedikçe - Türk Lirası (TL) olarak gösterilmiştir.)

	Bağımsız denetimden geçmiş 31 Aralık 2016										
	Sermaye	İşletmenin kendi hisse senetleri (-)	Varlıklarda değer artışı	Özsermaye enflasyon düzeltmesi farkları	Yabancı para çevrim farkları	Yasal Yedekler	Olağanüstü yedekler	Düğer yedekler ve dağıtılmamış karlar	Net dönem karı/(zararı)	Gecmiş yıllar karları/(zararları)	Toplam
CARLI DÖNEM											
I- Önceki Dönem Sonu Bakiyesi (31 Aralık 2015)	12.000.000	-	-	1.297.912	-	4.868.139	-	1.981.457	2.446.257	221.587	22.815.352
II- Muhasebe Politikasında Değişiklikler (Not 2.1.1)											-
III- Yeni Bakiye (I + II) (1 Ocak 2016)	12.000.000	-	-	1.297.912	-	4.868.139	-	1.981.457	2.446.257	221.587	22.815.352
A- Sermaye artırım (A1 + A2)											-
1- Nakit											-
2- İç kaynaklardan											-
B- İşletmenin aldığı kendi hisse senetleri											-
C- Gelir tablosunda yer almayan kazanç ve kayıplar											-
D- Varlıklarda değer artışı / azalışı								(12.364)			(12.364)
E- Yabancı para çevrim farkları											-
F- Diğer kazanç ve kayıplar											-
G- Enflasyon düzeltme farkları											-
H- Dönem net karı (zararı)									(3.586.554)		(3.586.554)
I- Dağıtılan temettü (Not 15)									(2.079.318)		(2.079.318)
J- Yedeklere transfer						366.939			(366.939)		
Azınlık Payları											-
IV- Dönem sonu bakiyesi (31 Aralık 2016) (III+ A+B+C+D+E+F+G+H+I+J)	12.000.000	-	-	1.297.912	-	5.235.078	-	1.969.093	(3.586.554)	221.587	17.137.116

	Bağımsız denetimden geçmiş 31 Aralık 2015										
	Sermaye	İşletmenin kendi hisse senetleri (-)	Varlıklarda değer artışı	Özsermaye enflasyon düzeltmesi farkları	Yabancı para çevrim farkları	Yasal Yedekler	Olağanüstü yedekler	Düğer yedekler ve dağıtılmamış karlar	Net dönem karı/(zararı)	Gecmiş yıllar karları/(zararları)	Toplam
CARLI DÖNEM											
I- Önceki Dönem Sonu Bakiyesi (31 Aralık 2014)	12.000.000	-	3.673	1.297.912	-	4.310.688	-	1.952.061	3.716.338	221.587	23.502.259
II- Muhasebe Politikasında Değişiklikler (Not 2.1.1)											-
III- Yeni Bakiye (I + II) (1 Ocak 2015)	12.000.000	-	3.673	1.297.912	-	4.310.688	-	1.952.061	3.716.338	221.587	23.502.259
A- Sermaye artırım (A1 + A2)											-
1- Nakit											-
2- İç kaynaklardan											-
B- İşletmenin aldığı kendi hisse senetleri											-
C- Gelir tablosunda yer almayan kazanç ve kayıplar											-
D- Varlıklarda değer artışı / azalışı			(3.673)					29.396			29.396
E- Yabancı para çevrim farkları											(3.673)
F- Diğer kazanç ve kayıplar											-
G- Enflasyon düzeltme farkları											-
H- Dönem net karı (zararı)											-
I- Dağıtılan temettü (Not 15)											-
J- Yedeklere transfer						557.451			(557.451)		
Azınlık Payları											-
IV- Dönem sonu bakiyesi (31 Aralık 2015) (III+ A+B+C+D+E+F+G+H+I+J)	12.000.000	-	-	1.297.912	-	4.868.139	-	1.981.457	2.446.257	221.587	22.815.352

(*) Özsermaye kalemleri ile ilgili detaylı açıklamalar 15 no'lu dipnotta yer almaktadır.

Sayfa 84 ile 141 arasında yer alan dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibarıyla

finansal tablolara ilişkin dipnotlar

(Para birimi aksi belirtilmedikçe - Türk Lirası (TL) olarak gösterilmiştir.)

1. Genel Bilgiler

1.1 Ana şirketin adı ve grubun son sahibi: Mapfre Yaşam Sigorta Anonim Şirketi (Şirket), 19 Aralık 1997 tarihinde kurulmuş olup ana faaliyet alanı, hayat, hastalık ve ferdi kaza branşları olmak üzere sigorta alanında Türkiye’de sigorta işlemlerini kapsamaktadır. Şirket’in ana hissedarı Mapfre Sigorta Anonim Şirketi (Genel Sigorta) ve pay oranı %99,50 olup geri kalan %0,50 diğer hissedarlardan oluşmaktadır. 31 Aralık 2016 tarihi itibarıyla Şirket’in nihai ortağı Mapfre International S.A.’dır.

Şirket’in ticari ünvanınının 13 Şubat 2009 tarihli Yönetim Kurulu Toplantısında ana sözleşmesi tadil edilerek “Mapfre Genel Yaşam Sigorta Anonim Şirketi” olarak değiştirilmesine karar verilmiş, ilgili karar ve ana sözleşme 7 Nisan 2009 tarih ve 7286 no’lu Türkiye Ticaret Sicili Gazetesinde yayınlanmıştır.

27 Eylül 2016 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı’nda alınan kararla, 11 Ekim 2016 tarihli Türkiye Ticaret Sicili Gazetesinde yayımlanarak Şirket’in unvanı “Mapfre Yaşam Sigorta Anonim Şirketi” olarak değiştirilmiştir.

1.2 Kuruluşun ikametgahı ve yasal yapısı: Şirket olarak olduğu ülke ve kayıtlı büronun adresi: Şirket’in kayıtlı merkezi Meclisi Mebusan Caddesi No:23/4 Dursun Han Kat:4 Salıpazarı – İstanbul/Türkiye adresinde iken 20 Haziran 2012 tarih 2012/3 sayılı Yönetim kurulu kararı ile Şirket merkezi Yenişehir Mahallesi, İrmak Caddesi No :11 Kat:3 Beyoğlu, İstanbul /Türkiye adresine nakledilmiştir. Şirket’in İstanbul, Ankara, İzmir, Adana, Antalya, Bursa, İzmit, Kayseri, Konya, Samsun, Gaziantep, Eskişehir, Denizli ve İstanbul’da şube müdürlükleri bulunmaktadır.

1.3 İşletmenin fiili faaliyet konusu: Şirket hayat, hastalık ve ferdi kaza branşları olmak üzere hayat ve hayat dışı sigorta alanında Türkiye’de sigorta muameleleri yapmaktadır.

1.4 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklaması: 1.2 ve 1.3 no’lu dipnotlarda açıklanmıştır.

1.5 Kategorileri itibarıyla yıl içinde çalışan personelin ortalama sayısı: Şirket’te 31 Aralık 2016 tarihi itibarıyla 28 yönetici ve 14 personel olmak üzere toplam 42 (31 Aralık 2015 - 30 yönetici ve 18 personel olmak üzere toplam 48) kişi çalışmaktadır.

1.6 Yönetim kurulu başkan ve üyeleriyle genel müdür, genel koordinatör, genel müdür yardımcıları gibi üst yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin toplam tutarı : 5.664.451 TL (1 Ocak - 31 Aralık 2015: 1.564.282 TL).

1.7 Finansal tablolarda; yatırım gelirlerinin ve faaliyet giderlerinin (personel, yönetim, araştırma geliştirme, pazarlama ve satış, dışarıdan sağlanan fayda ve hizmetler ile diğer faaliyet giderleri) dağıtımında kullanılan anahtarlar:

Teknik olmayan bölümden teknik bölüme aktarılan yatırım gelirleri

T.C. Başbakanlık Hazine Müsteşarlığı’nın (Hazine Müsteşarlığı). 4 Ocak 2008 tarihli ve 2008/1 numaralı “Sigortacılık Tek Düzen Hesap Planı Çerçevesinde Hazırlanmakta Olan Finansal Tablolarda Kullanılan Anahtarların Usul ve Esaslarına İlişkin Genelge” si çerçevesinde, Hayat dışı branşlar ve Hayat branşına ait elde edilen yatırım gelirleri Şirket portföyünde ayırt edilebilmektedir. Dolayısıyla elde edilen yatırım gelirinin hangi branşa ait olduğu bilinmekte ve bu kriterlere göre gelir tablosunda muhasebeleştirilmektedir.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibarıyla

finansal tablolara ilişkin dipnotlar (devamı)

(Para birimi aksi belirtilmedikçe - Türk Lirası (TL) olarak gösterilmiştir.)

1. Genel Bilgiler (Devamı)

Faaliyet giderlerinin dağıtımı

Şirket, teknik bölüme ilişkin personel, yönetim, araştırma ve geliştirme, pazarlama ve satış, dışarıdan sağlanan fayda ve hizmet giderleri ile diğer faaliyet giderlerini T.C. Başbakanlık Hazine Müsteşarlığı (Hazine Müsteşarlığı) tarafından yayınlanan 9 Ağustos 2010 tarihli "Sigortacılık Tek Düzen Hesap Planı Çerçevesinde Hazırlanmakta Olan Finansal Tablolarda Kullanılan Anahtarların Usul ve Esaslarına İlişkin Genelgede Değişiklik Yapılmasına İlişkin Genelge"si kapsamında hayat dışı, hayat ve bireysel emeklilik branşları arasında dağıtmaktadır. Hayat, hayat dışı ve bireysel emeklilik branşları için ayrıştırılabilen giderler ilgili branşa gider olarak kaydedilmiştir. Ayrıştırılamayan giderler için ise emeklilik ve sigorta branşları gider oranı hesaplama şekli Hazine Müsteşarlığı Sigortacılık Müdürlüğü 2010/9 sayılı genelgesinin 3 numaralı maddesi (a) ve (d) fıkralarına istinaden yapılmıştır. 31 Aralık 2016 tarihi itibarıyla, direkt dağılımı yapılamayan personel, yönetim, araştırma ve geliştirme, pazarlama ve satış giderleri ile dışarıdan sağlanan fayda ve hizmetler ile diğer faaliyet giderleri Hazine Müsteşarlığı'nın yukarıdaki paragrafta belirtilen Genelge'si çerçevesinde, her bir alt branş için son üç yılda üretilen poliçe sayısı, brüt yazılan prim miktarı ile hasar ihbar adedinin sırasıyla toplam üretilen poliçe sayısı, toplam brüt yazılan prim miktarı ve hasar ihbar adedine oranlanmasıyla bulunan oranların ağırlıklı ortalamasına göre dağıtılmaktadır.

1.8 Finansal tabloların tek bir şirket mi yoksa şirketler grubunu mu içerdiği: Finansal tablolar tek bir şirketi (Mapfre Yaşam Sigorta Anonim Şirketi) içermektedir.

1.9 Raporlayan işletmenin adı veya diğer kimlik bilgileri ve bu bilgide önceki bilanço tarihinden beri olan değişiklikler: Şirket'in adı ve diğer kimlik bilgileri 1.1. 1.2 ve 1.3 no'lu dipnotlarda açıklanmış olup bu bilgilerde önceki bilanço tarihinden bu yana olan değişikliklere yine ilgili notlarda yer verilmiştir. 31 Aralık 2016 tarihinden itibaren Şirket'in kimlik bilgilerinde herhangi bir değişiklik olmamıştır.

1.10 Bilanço tarihinden sonraki olaylar: Yoktur.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibarıyla

finansal tablolara ilişkin dipnotlar (devamı)

(Para birimi aksi belirtilmedikçe - Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti

2.1 Hazırlık esasları

2.1.1 Finansal tabloların düzenlenmesinde kullanılan temeller ve kullanılan özel muhasebe politikalarıyla ilgili bilgiler:

Şirket, finansal tablolarını, Sigortacılık Kanunu'nun 18'inci maddesine dayanılarak Hazine Müsteşarlığı tarafından yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik" hükümleri gereğince yürürlükte bulunan düzenlemeler çerçevesinde Türkiye Muhasebe Standartları ("TMS"), Türkiye Finansal Raporlama Standartları ("TFRS") ve Hazine Müsteşarlığı tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere (tümü "Raporlama Standartları") uygun olarak hazırlamaktadır.

Şirket, 31 Aralık 2016 tarihi itibarıyla, sigortacılık ile ilgili teknik karşılıklarını, 5684 Sayılı Sigortacılık Kanunu çerçevesinde çıkarılan ve 28 Temmuz 2010 tarih ve 27655 sayılı Resmi Gazete'de yayımlanarak 30 Eylül 2010 tarihi itibarıyla yürürlüğe girmiş olan değişiklikler sonrası "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik" ve ilgili diğer mevzuat çerçevesinde hesaplamış ve finansal tablolara yansıtmıştır.

18 Nisan 2008 tarih ve 26851 sayılı Resmi Gazete'de yayımlanan "Finansal Tabloların Sunumu Hakkında Tebliğ" ile finansal tabloların önceki dönemlerle ve diğer şirketlerin finansal tabloları ile karşılaştırılmasını teminen, şirketlerin hazırlayacakları finansal tabloların şekil ve içeriği düzenlenmiştir.

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları:

Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi

Hazine Müsteşarlığı'nın 4 Nisan 2005 tarih ve 19387 sayılı yazısıyla, sigorta şirketlerinin 31 Aralık 2004 tarihli finansal tablolarını, Sermaye Piyasası Kurulu ("SPK")'nın 15 Ocak 2003 tarih ve 25290 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Seri XI, No: 25 sayılı Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliğ'de yer alan, 'Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi' ile ilgili hükümlere istinaden yeniden düzenlemeleri gerektiği açıklanmıştır. Hazine Müsteşarlığı ayrıca, SPK'nın 17 Mart 2005 tarihinde aldığı karardan hareketle, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını bildirmiştir. Şirket, Hazine Müsteşarlığı'nın ilgili yazısına istinaden, 31 Aralık 2004 tarihli finansal tablolarını "Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi" ile ilgili hükümlere uygun olarak yeniden düzenlemiş ve 1 Ocak 2005 tarihinden başlamak üzere TMS tarafından yayımlanmış 29 nolu "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama" standardını uygulamamıştır.

2.1.3 Geçerli olan ve raporlama para birimi:

Şirket'in geçerli olan ve raporlama para birimi Türk Lirası (TL)'dir. Şirket finansal tablolarını ve dipnotlardaki tutarları, aksi belirtilmedikçe TL olarak sunmuştur.

2.1.4 Finansal tabloda sunulan tutarların yuvarlanma derecesi:

Finansal tablolarda ve takip eden dipnotlarda aksi belirtilmedikçe tüm tutarlar TL olarak ve yuvarlanmadan gösterilmiştir.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.1.5 Finansal tabloların düzenlenmesinde kullanılan ölçüm temelleri:

Finansal tablolar, 2.1.2 no'lu dipnotta bahsedilen enflasyon düzeltmeleri ve gerçeğe uygun makul değerleri ile gösterilen satılmaya hazır finansal varlıklar dışında, tarihsel maliyet esasına göre hazırlanmıştır.

2.1.6 Muhasebe politikaları, muhasebe tahminlerinde değişiklikler ve hatalar:

Şirket, 31 Aralık 2016 tarihi itibarıyla geçerli olan TMS tarafından açıklanan TMS ve TFRS'leri, Hazine Müsteşarlığınca yapılan açıklamalar ve genelgeler çerçevesinde uygulamaktadır. Şirket'in söz konusu standartlar, açıklamalar ve genelgeler uyarınca finansal tablo hazırlama tarihi 31 Aralık 2016 olup, karşılaştırmalı sunulan 2015 yılı finansal tablolarını da aynı kurallar çerçevesinde hazırlamıştır.

2.2 Konsolidasyon

Şirket'in "TMS 27- Konsolide ve Bireysel Finansal Mali Tablolar (TMS 27)" kapsamında konsolide etmesi gereken bağlı ortaklığı bulunmamaktadır.

2.3 Bölüm raporlaması

Şirket 31 Aralık 2016 ve 2015 tarihleri itibarıyla hayat ve hayat dışı alanlarda poliçe üretimini Türkiye'de gerçekleştirmekte olup halka açık olmadığı için "TFRS 8 - Faaliyet Bölümleri" standardı kapsamında bölüm raporlaması yapmamaktadır.

2.4 Yabancı para çevrimi

Şirket'in geçerli para birimi Türk Lirası'dır. Geliri hayat sigortalılarına kâr payı olarak verilen vadeli serbest ve vadeli bloke banka bakiyeleri, Hazine Müsteşarlığı'ndan onaylı tarife teknik esasları gereğince bilanço tarihindeki TCMB efektif satış kuru ile diğer vadeli ve vadesiz mevduatlar TCMB döviz alış kuru ile değerlendirilmektedir. Yabancı para cinsinden alacaklar, prim alacakları ile sigortalılara yapılan ikrazlardan doğan alacaklar; yabancı para cinsinden borçlar ise matematik karşılıklardır. Yabancı para cinsinden ikraz alacakları ve matematik karşılıklar onaylı tarife teknik esasları uyarınca TCMB efektif satış kuru ile, prim alacakları ve diğer borçlar ise TCMB döviz alış kuru ile değerlendirilmiştir.

Yabancı para cinsinden olan işlemlerin işlevsel para birimine çevrilmesinden veya parasal kalemlerin ifade edilmesinden doğan kur farkı gider ya da gelirleri ilgili dönemde gelir tablosuna yansıtılmaktadır.

	31 Aralık 2016			31 Aralık 2015		
	TL/USD	TL/EUR	TL/GBP	TL/USD	TL/EUR	TL/GBP
Döviz alış kuru	3,5192	3,7099	4,3189	2,9076	3,1776	4,3007
Döviz satış kuru	3,5255	3,7166	4,3414	2,9128	3,1833	4,3231
Döviz efektif satış kuru	3,5308	3,7222	4,3479	2,9172	3,1881	4,3296

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.5 Maddi varlıklar

Bütün maddi varlıklar başlangıç olarak maliyet değerinden kaydedilmekte ve 31 Aralık 2004 tarihine kadar, satın alma senesine ait uygun düzeltme katsayısı ile çevrilmek suretiyle yeniden düzenlenmiş maliyet değerleri üzerinden taşınmaktadır. 2005 yılı başından itibaren alınanlar ise alım maliyet değerinden taşınmaktadır. Maddi varlıklar, maliyet değerinden birikmiş amortisman düşüldükten ve, eğer var ise, değer düşüklüğü karşılığı ayrıldıktan sonraki net değerleri ile gösterilmiştir.

Maddi varlıkların faydalı ömürleri esas alınarak tahmin edilen amortisman dönemleri, aşağıda belirtilmiştir:

Varlık Türü	Faydalı Ömür
Demirbaş ve tesisatlar	3 Yıl-15 Yıl
Motorlu taşıtlar	5 Yıl
Özel maliyetler bedelleri	5 Yıl

Maddi varlıklarda değer düşüklüğü olduğuna işaret eden koşulların mevcut olması halinde, olası bir değer düşüklüğünün tespiti amacıyla inceleme yapılır ve bu inceleme sonunda maddi varlığın kayıtlı değeri, geri kazanılabilir değerinden fazla ise, karşılık ayrılmak suretiyle kayıtlı değeri geri kazanılabilir değerine indirilir. Maddi varlıkların elden çıkartılması dolayısıyla oluşan kar ve zararlar, diğer faaliyet gelirleri ve giderleri hesaplarına dahil edilirler. Şirket'in 31 Aralık 2016 tarihi itibarıyla maddi duran varlıklarında değer düşüklüğü bulunmamaktadır (31 Aralık 2015 - Yoktur).

2.6 Yatırım amaçlı gayrimenkuller

Şirketin yatırım amaçlı gayrimenkulleri bulunmamaktadır.

2.7 Maddi olmayan varlıklar

Maddi olmayan duran varlıklar, yazılım lisansından oluşmaktadır. TMS 38 – Maddi Olmayan Duran Varlıkların Muhasebeleştirilmesi standardı uyarınca başlangıç olarak maliyet değerinden kaydedilmekte olan maddi olmayan varlıklar, 31 Aralık 2004 tarihine kadar satın alma senesine ait uygun düzeltme katsayısı ile çevrilmek suretiyle yeniden düzenlenmiş maliyet değerleri üzerinden taşınmaktadır. 2005 yılından itibaren alınanlar ise alım maliyeti değerlerinden taşınmaktadır.

Maddi olmayan varlıkların taşıdıkları değerler, şartlarda değişiklik olduğu takdirde herhangi bir değer düşüklüğü olup olmadığını test etmek için incelenmektedir.

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla maddi olmayan duran varlıklar ekonomik ömürleri üzerinden doğrusal amortisman yöntemi ile kıst amortismanına tabi tutulmuştur. Maddi olmayan varlıkların amortisman süreleri aşağıda belirtilmiştir:

Varlık Türü	Faydalı Ömür
Haklar	2 Yıl-15 Yıl

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.8 Finansal varlıklar

Finansal araçlar, bir işletmenin finansal varlıklarını ve bir başka işletmenin finansal yükümlülüklerini veya sermaye araçlarını arttıran anlaşmalardır. Finansal varlıklar:

- Nakit,
- başka bir işletmeden nakit veya bir başka finansal varlık alınmasını öngören sözleşmeye dayalı hak,
- işletmenin bir başka işletmeyle finansal araçlarını, işletmenin lehinde olacak şekilde, karşılıklı olarak değiştirmesini öngören sözleşmeye dayalı hak ya da,
- bir başka işletmenin sermaye araçlarıdır.

Bir finansal varlık veya yükümlülük, ilk olarak verilen (finansal varlık için) ve elde edilen (finansal yükümlülük için) gerçeğe uygun değer olan işlem maliyetleri üzerinden varsa işlem masrafları da eklenerek hesaplanır. Gerçeğe uygun değer, zorunlu satış ve tasfiye gibi haller dışında, bir finansal aracın cari bir işlemde istekli taraflar arasında alım-satıma konu olan fiyatını ifade eder. Kote edilmiş piyasa fiyatı, şayet varsa, bir finansal aracın gerçeğe uygun değerini en iyi yansıtan değerdir. Finansal araçların tahmini gerçeğe uygun değerleri Şirket tarafından mevcut piyasa bilgileri ve uygun değerlendirme metodları kullanılarak belirlenmiştir. 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla gerçeğe uygun değeri ile kayıtlarda taşınan belirlenen finansal varlıkların tümü 1.seviye finansal varlıklardır.

Şirket, finansal varlık veya yükümlülükleri, ilgili finansal araç sözleşmelerine taraf olduğu takdirde bilançosuna yansıtmaktadır. Şirket finansal varlığın tamamını veya bir kısmını, sadece söz konusu varlıkların konu olduğu sözleşmeden doğan haklar üzerindeki kontrolünü kaybettiği zaman kayıttan çıkartır. Şirket finansal yükümlülükleri ancak sözleşmede tanımlanan yükümlülüğü ortadan kalkar, iptal edilir veya zaman aşımına uğrar ise kayıttan çıkartır.

Bütün normal finansal varlık alım ve satımları işlem tarihinde, yani Şirket'in varlığı almayı veya satmayı taahhüt ettiği tarihte kayıtlara yansıtılır. Söz konusu alım ve satımlar genellikle piyasada oluşan genel teamül ve düzenlemelerle belirlenen zaman dilimi içerisinde finansal varlığın teslimini gerektiren alım satımlardır.

Cari finansal varlıklar

Şirket portföyüne ait olan finansal varlıklar

i) Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar satılmaya hazır olarak tanımlanan (a) vadeye kadar elde tutulacak, (b) alım satım amaçlı finansal varlıklar, (c) kredi ve alacaklar, olarak sınıflandırılmayan türev olmayan finansal varlıklardır. İlk kayda alımdan sonra satılmaya hazır kıymetlerin müteakip değerlendirilmesi gerçeğe uygun değeri üzerinden yapılmaktadır. Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan ve menkullerin etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyet bedelleri ile gerçeğe uygun değerleri arasındaki farkı ifade eden gerçekleşmemiş kar veya zararlar özkaynak kalemleri içerisinde "Finansal Varlıkların Değerlemesi" hesabında gösterilmektedir. Satılmaya hazır finansal varlıkların elden çıkarılması durumunda gerçeğe uygun değer uygulaması sonucunda özkaynak hesaplarında oluşan değer, kar veya zarara yansıtılmaktadır. Şirket'in bağlı menkul kıymetleri satılmaya hazır finansal varlık sınıfında değerlendirilmiştir.

Menkul değerlerin alım ve satım işlemleri teslim tarihinde muhasebeleştirilmektedir. Finansal varlıklar, Şirket bu varlıkların üzerindeki sözleşmeye bağlı haklardaki kontrolü kaybettiği zaman kayıtlardan çıkarılır. Bu durum bu hakların gerçekleşmesi, vadesinin dolması veya teslim edilmesi durumunda oluşur.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla Şirket'in satılmaya hazır finansal varlıklar portföyünü oluşturan tüm menkul kıymetleri Türk Lirası cinsindedir.

Riski hayat poliçesi sahiplerine ait finansal varlıklar

Vadeli mevduat

Riski sigortalılara ait vadeli mevduat, etkin faiz oranı kullanılarak iskonto edilmiş değeriyle kayıtlara yansıtılmaktadır. Şirket, vadeli mevduatın tahakkuk eden faiz gelirini ve kur farklarını gelir tablosunda hayat teknik gelirlerinde takip etmektedir. Şirket'e ait olan kısmı ise finansal yatırımlardan elde edilen gelirler hesabına yansıtılmıştır.

Diğer cari finansal varlıklar

i) Kredi ve alacaklar

Krediler ve alacaklar, alım satım amaçlı, gerçeğe uygun değer farkı gelir tablosuna yansıtılan veya satılmaya hazır olarak tanımlanmayan, sabit veya belirlenebilir nitelikte ödemeleri olan ve aktif bir piyasada kote olmayan türev olmayan finansal varlıklardır. Söz konusu krediler ve alacaklar ilk olarak gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile kayda alınmakta ve kayda alınmayı müteakiben maliyet bedellerinden varsa değer düşüklüğü için karşılık ayrılarak takip edilmektedir. İlgili alacakların teminatı olarak alınan varlıklara ilişkin ödenen harçlar ve benzeri diğer masraflar işlem maliyeti olarak kabul edilmemekte ve gider hesaplarına yansıtılmaktadır.

Alacakların değer düşüklüğüne ilişkin bilgiler 2.9 no'lu dipnotta açıklanmıştır.

ii) İkrarlar

Şirket'in tasdikli hayat sigortası tarifelerine ilişkin olarak teknik esaslarda belirtilen süre boyunca (Hayat Sigortası Genel Şartlarına göre bu süre minimum 3 yıldır) prim ödemesi yapan hayat sigortalılarıyla ilgili tarifenin, iştirah tablosundaki tutarların belirli bir oranı dahilinde hayat sigorta poliçesinin iadesi karşılığında verdikleri kredi tutarlarını ifade etmektedir. İkrarlar ilk olarak bilançoya gerçeğe uygun değerleri ile alınmakta ve takip eden dönemlerde etkin faiz yöntemi ile belirlenmiş değerleri üzerinden takip edilmektedir. İkrarlar karşılığında hayat sigortalılarının birikimleri yüzde yüz oranında nakit teminat olarak değerlendirildiğinden Şirket ikrarları için değer düşüklüğü hesaplamamaktadır. İkrarlardan elde edilen faiz geliri ile kur farkı geliri/gideri, gelir tablosunda Hayat Branşı Teknik Gelirleri ve Giderleri ana hesap grubunda yatırım gelirleri/giderleri hesap kalemlerinde takip edilmektedir.

Cari olmayan finansal varlıklar

Şirket'in cari olmayan finansal varlıkları bağlı ortaklığından oluşmakta olup, varsa değer düşüklüğü tutarı indirildikten sonra, elde etme maliyetinden takip edilmektedir.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal araçların kayda alınması ve kayıttan çıkartılması

Şirket, finansal varlık veya finansal yükümlülükleri, ilgili finansal araç sözleşmelerine taraf olduğu takdirde bilançosuna yansıtmaktadır. Bütün olağan finansal varlık alım ve satım işlemleri teslim tarihinde kayıtlara yansıtılır. Şirket finansal varlığın tamamını veya bir kısmını, sadece, söz konusu varlıkların mülkiyetlerine ilişkin risk ve faydaları transfer ettiği ve konu olduğu sözleşmeden doğan haklar üzerindeki kontrolünü kaybettiği zaman kayıttan çıkartır. Şirket finansal yükümlülükleri ancak sözleşmede tanımlanan yükümlülüğü ortadan kalkar, iptal edilir veya zaman aşımına uğrar ise kayıttan çıkartır.

2.9 Varlıklarda değer düşüklüğü

Finansal varlıklar:

Bir finansal varlığın ya da finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin tarafsız göstergeler aşağıdakileri içerir:

- İhraç edenin ya da taahhüt edenin önemli finansal sıkıntı içinde olması,
- Sözleşmenin ihlal edilmesi,
- Borçlunun içinde bulunduğu finansal sıkıntıya ilişkin ekonomik veya yasal nedenlerden dolayı, alacaklının, borçluya, başka koşullar altında tanımayacağı bir ayrıcalık tanınması,
- Borçlunun, iflası veya başka tür bir finansal yeniden yapılanmaya gireceği ihtimalinin yüksek olması,
- Finansal zorluklar nedeniyle söz konusu finansal varlığa ilişkin aktif piyasanın ortadan kalkması,

Şirket bilanço tarihleri itibarıyla ilgili bir gösterge olup olmadığını değerlendirir ve eğer varsa değer düşüklüğünü kayıtlarına yansıtır.

Ayrıca, satılmaya hazır sermaye aracı niteliğindeki finansal varlıkların gerçeğe uygun değerinde uzun süreli ve önemli ölçüde maliyet değerinin altında meydana gelen azalmalar değer düşüklüğü için tarafsız bir gösterge olarak kabul edilmektedir. Bu kriter açısından TMS 39, Uluslararası Muhasebe Standartları Kurulu tarafından yayımlanmış olan UMS 39'dan farklılık göstermektedir. TMS 39 satılmaya hazır finansal varlıklarda değer düşüklüğünün tespit edilebilmesi için "gerçeğe uygun değerinde uzun süreli ve önemli ölçüde maliyet değerinin altında meydana gelen azalmalar" olması gerekliliğini ortaya koyarken, aynı kriter UMS 39'da "gerçeğe uygun değerinde uzun süreli veya önemli ölçüde maliyet değerinin altında meydana gelen azalmalar" olarak ele alınmaktadır.

Ancak her iki standartta da değer düşüklüğüne ilişkin tarafsız bir gösterge olduğu durumda maliyet değeri ile Gerçeğe uygun değer arasındaki farktan oluşan ve özkaynaklar altında yaratılan birikmiş değer düşüklüğü tutarının özkaynaklardan çıkarılarak gelir tablosuna zarar olarak yansıtılmasını öngörmektedir. Şirket, gerek TMS 39 gerekse UMS 39'da "uzun süreli" ve "önemli ölçüde" tanımının açıkça yapılmamış olması ve Hazine Müsteşarlığı'nın "uzun süre" ve "önemli ölçüde" tanımlamalarına ilişkin bir yönlendirmesinin bulunmaması ile gerçeğe uygun değeri maliyetinin altına düşen hisse senetlerinin borsa fiyatlarındaki sözkonusu düşüşün bir yıldan az bir süredir süre gelmesi nedenleri ile hisse senedi değer düşüklüğünü, özsermaye değişim tablosunda varlıklarda değer artışı/(azalışı) hesabında takip etmekteydi. Şirket, 2009 yılında son bir yıldaki gelişmeleri değerlendirerek, bazı finansal varlıklardaki değer düşüklüğünün uzun süreli olabileceğini öngörmüş ve finansal varlıklarında meydana gelen değer düşüklüğünün "uzun süreli" ve "önemli ölçüde" olduğuna karar vermek için belirli kriterler belirlemiştir.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

“Uzun süreli” kavramı Şirket tarafından 18 ay boyunca değer kaybına uğrayan finansal varlıkları temsil ederken, “önemli ölçüde” ise maliyetinden %40 değer kaybetmiş finansal varlıklardır. Her iki kritere uyan finansal varlıklar için Şirket değer düşük karşılığı ayırmaya karar vermiştir. Şirket, 31 Aralık 2016 tarihinde sona eren hesap döneminde değer düşüklüğüne uğramış finansal varlığı bulunmamaktadır.

Kredi ve alacaklarda değer düşüklüğü zararı meydana geldiğine ilişkin tarafsız bir göstergenin bulunması durumunda, ilgili zararın tutarı kar ve zararda muhasebeleştirilmektedir. Ayrıca Şirket, acente ve sigortalıları ile ilgili olup idari ve kanuni takipte olan şüpheli alacakları ile tahsil edilemeyen ya da tahsil edilebilme olasılığı muhtemel olmaktan çıkan tutarlar için idari ve kanuni takipteki alacak karşılıkları ayırmaktadır.

Aktif değerler üzerinde mevcut bulunan toplam ipotek ve teminat tutarları 11 no’lu dipnotta, vadesi gelmiş bulunan ve henüz vadesi gelmeyen alacaklar için ayrılan şüpheli alacak tutarları 12 no’lu dipnotta, dönemin reeskont ve karşılık giderleri ise 47.5 no’lu dipnotta açıklanmıştır.

Finansal olmayan varlıklar:

Varlıkların taşıdıkları değer üzerinden paraya çevrilemeyeceği durumlarda, varlıklarda değer düşüklüğü olup olmadığına bakılır. Varlıkların taşıdıkları değer, paraya çevrilebilecek tutarı aştığında değer düşüklüğü karşılık gideri gelir tablosunda yansıtılır. Paraya çevrilebilecek tutar, varlığın net satış fiyatı ve kullanım değerinden yüksek olanıdır. Kullanım değeri, bir varlığın kullanımından ve ekonomik ömrü sonunda satılmasından elde edilmesi öngörülen gelecekteki nakit akımlarının şimdiki değerini, net satış fiyatı ise, satış hasılatından satış maliyetleri düşüldükten sonra kalan tutarı yansıtmaktadır. Paraya çevrilebilecek tutar, belirlenebiliyorsa her bir kıymet için, belirlenemiyorsa kıymetin dahil olduğu nakit akımı sağlayan grup için tahmin edilir. Geçmiş yıllarda ayrılan değer düşüklüğü karşılığı artık geçerli değilse ya da daha düşük değerde bir karşılık ayrılması gerekiyorsa ilgili tutar kadar geri çekilir ve bu tutar gelir tablosuna yansıtılır.

2.10 Türev finansal araçlar

Şirketin türev finansal araçları bulunmamaktadır (31 Aralık 2015 - Yoktur).

2.11 Finansal varlıkların netleştirilmesi (mahsup edilmesi)

Finansal varlık ve yükümlülükler, gerekli kanuni hakkın bulunması, söz konusu varlık ve yükümlülükleri net olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine getirilmesinin birbirini takip ettiği durumlarda net olarak gösterilirler.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)**2.12 Nakit ve nakit benzerleri**

Nakit ve nakit benzerleri, eldeki nakit, banka mevduatları ile tutarı belirli, nakde kolayca çevrilebilen kısa vadeli, yüksek likiditeye sahip ve değerindeki değişim riski önemsiz olan ve orijinal vadesi 3 aydan kısa yatırımları içermektedir.

Nakit akış tablosu

Nakit akış tablosunda yer alan nakit ve nakit benzerleri aşağıda gösterilmiştir:

	31 Aralık 2016	31 Aralık 2015
Kasa	432	251
Bankalar	22.335.051	27.861.805
- vadesiz mevduat	66.948	90.260
- vadeli mevduat	22.268.103	27.771.545
Bloke kredi kartları	247.255	248.547
Ödeme emirleri	-	-
Yoldaki Paralar (posta çeki)	-	-
Faiz tahakkuku	176.188	79.856
Nakit ve nakit benzerleri	22.758.926	28.190.459
Orijinal vadesi 3 ayı aşan vadeli mevduat	(14.194.074)	(18.726.000)
Faiz Tahakkuku	(176.188)	(79.856)
Reeskont	-	-
Finansal varlıklar ile riski sigortalılara ait finansal yatırımlar	3.980.197	4.584.022
Nakit akış tablosuna baz olan nakit ve nakit benzerleri	12.368.861	13.968.625

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.13 Sermaye

2.13.1 31 Aralık 2016 ve 31 Aralık 2015 tarihi itibarıyla Şirketin sermaye ve ortaklık yapısı aşağıdaki gibidir:

Adı	Pay oranı	31 Aralık 2016		31 Aralık 2015	
		Pay tutarı	Pay oranı	Pay tutarı	Pay oranı
Mapfre Sigorta A.Ş.	99,50%	11.940.000	99,50%	11.940.000	
Diğer	0,50%	60.000	0,50%	60.000	
Ödenmiş Sermaye	100,00%	12.000.000	100,00%	12.000.000	
Sermaye düzeltmesi olumlu/olumsuz farkları		1.297.912		1.297.912	
Nominal Sermaye		13.297.912		13.297.912	

Şirket'in sermayesi 12.000.000 TL olup her biri 10 TL kıymetinde 1.194.000 adet A grubu, 6.000 adet B grubu olmak üzere 1.200.000 adet nama yazılı hisseye bölünmüştür. Sermayeyi temsil eden paylar kaydileştirme esasları çerçevesinde kayden izlenir.

B Grubu hisselerinin onayı alınmadan verilemeyecek kararlar da (ana sözleşme değişikliği; sermaye artırımını, şirket birleşmesi, tasfiyesi, başka bir şirkete iştirak etmek, dağıtılabilir temettünün %70'inden azını dağıtmak vb.) ana sözleşmede belirtilmiştir.

2.13.2 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar bulunmamaktadır.

2.13.3 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla Şirket kayıtlı sermaye sistemine tabi değildir.

2.13.4 Şirketin sermayesi ile ilgili diğer bilgiler 15 no'lu dipnotta açıklanmıştır.

2.14 Sigorta ve yatırım sözleşmeleri-sınıflandırma

Sigorta sözleşmeleri

Şirket'in 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla faaliyeti ile ilgili tüm sözleşmeleri sigorta sözleşmelerinden oluşmakta olup, yatırım sözleşmesi bulunmamaktadır. Sigorta sözleşmeleri sigorta riskini transfer eden sözleşmelerdir. Sigorta sözleşmeleri sigortalıyı hasar olayının olumsuz ekonomik sonuçlarına karşı sigorta poliçesinde taahhüt edilen şart ve koşullar altında korur. Şirket tarafından üretilen başlıca sigorta sözleşmeleri hayat, ferdi kaza ve sağlık sözleşmeleridir.

Yatırım sözleşmeleri

Şirket portföyünde yer alan tüm sözleşmeler sigorta sözleşmesi olarak muhasebeleştirilmektedir.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

Reasürans sözleşmeleri

Şirket, faaliyet gösterdiği branşlardaki sigorta risklerini reasürör şirketlere reasürans sözleşmeleri çerçevesinde devretmektedir. Reasürans varlıkları reasürans şirketlerinden alacak rakamlarını ifade etmektedir. Değer düşüklüğü zararları kar zarar hesaplarında muhasebeleştirilmektedir.

Reasürans sözleşmelerine ilişkin gelir ve giderler, tahakkuk ettiği tarihte kar zarar hesaplarında dönemsellik ilkesi göz önünde bulundurularak muhasebeleştirilir.

Reasürans anlaşmaları, Şirket'in sigorta sözleşmelerinden kaynaklanan yükümlülüklerini ortadan kaldırmaz, finansal tablolarda mevcut olan sigorta riskini transfer etmez.

Hayat branşı için eksedan, kotpar ve bölüşmesiz hasar sözleşmeleri, sağlık branşında ise kotpar reasürans sözleşmesi bulunmaktadır.

Yazılan primler ve oluşan hasarlar finansal tablolarda brüt ve reasürans hissesi ayrı olarak gösterilmektedir.

Reasürans varlıkları ve borçları, sözleşme sona erdiğinde finansal tablolardan çıkartılır.

2.15 Sigorta ve yatırım sözleşmelerinde isteğe bağlı katılım özellikleri

Sigorta ve yatırım sözleşmelerindeki isteğe bağlı katılım özelliği, garanti edilen faydalara ilaveten, aşağıda yer alan ek faydalara sahip olmaya yönelik sözleşmeye dayalı bir hakktır:

- (i) Sözleşmeye dayalı toplam faydaların önemli bir kısmını teşkil etmeye namzet;
- (ii) Tutarı ve zamanlaması sözleşme gereği ihraç edenin takdirinde olan; ve
- (iii) Sözleşme gereği aşağıdakilere dayalı olan:
 - (1) Belirli bir sözleşmeler havuzunun veya belirli bir sözleşme türünün performansına;
 - (2) İhraç eden tarafından elde tutulan belirli bir varlık havuzunun gerçekleştirmiş ve/veya gerçekleştirilmemiş yatırım gelirlerine; veya
 - (3) Sözleşme ihraç eden şirketin, fonun veya başka bir işletmenin kar veya zararına,

Şirketin raporlama dönemi sonu itibarıyla, isteğe bağlı katılım özelliği olan sigorta veya yatırım sözleşmesi bulunmamaktadır.

2.16 İsteğe bağlı katılım özelliği olmayan yatırım sözleşmeleri

Yoktur (31 Aralık 2015 - Yoktur).

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.17 Borçlar

Sözleşmeye dayalı finansal yükümlülükler:

- başka bir işletmeye nakit veya bir başka finansal varlık vermeyi öngören, veya;
- işletmenin bir başka işletmeyle finansal araçlarını, işletmenin aleyhinde olacak şekilde karşılıklı olarak değiştirmesini öngören sözleşmeye dayalı yükümlülüklerdir.

2.18 Vergiler

Kurumlar Vergisi

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 (iştirak kazançları istisnası gibi) ve diğer indirimlerin (yatırım teşvikleri gibi) sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye'de yerleşik kurumlara ödenen kar paylarından (temettü) stopaj yapılmaz. Bunlar dışındaki temettü ödemeleri üzerinde %15 oranında stopaj uygulanır. Dar mükellef kurumlara ve gerçek kişilere yapılan kar dağıtımlarına ilişkin stopaj oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan uygulamalar da göz önünde bulundurulur. Karın sermayeye ilavesi, kar dağıtımı sayılmaz ve stopaj uygulanmaz.

Geçici vergiler o yıl kazançlarının tabi olduğu kurumlar vergisi oranında hesaplanarak ödenir. Yıl içinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan kurumlar vergisine mahsup edilebilmektedir.

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 Vergi

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 tutulmaktadır.

Hesaplanan ertelenmiş vergi varlıkları ile ertelenmiş vergi yükümlülükleri, finansal tablolarda, sadece Şirket'in cari vergi varlıklarını, cari vergi yükümlülükleri ile netleştirmek için yasal bir hakkı varsa net olarak gösterilmektedir.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

Ertelenmiş Vergi (devamı)

Varlıkların değerlemesi sonucu oluşan değerlendirme farkları gelir tablosunda muhasebeleştirilmişse, bunlara ilişkin cari dönem kurumlar vergisi ile ertelenmiş vergi geliri veya gideri de gelir tablosunda muhasebeleştirilmektedir. İlgili varlıkların değerlendirme sonucu oluşan değerlendirme farkları doğrudan doğruya özkaynak hesaplarında muhasebeleştirilmişse, ilgili vergi etkileri de doğrudan özkaynak hesaplarında muhasebeleştirilmektedir.

2.19 Çalışanlara sağlanan faydalar

Tanımlanan fayda planı:

Şirket, Türkiye’de mevcut iş kanunlarına göre, emeklilik veya istifa nedeniyle ve İş Kanunu’nda belirtilen davranışlar dışındaki sebeplerle işine son verilen çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Kıdem tazminatı karşılığı, İş Kanunu kapsamında oluşması muhtemel yükümlülüğün, belirli aktüeryal tahminler kullanılarak bugünkü değeri üzerinden hesaplanmıştır (22 no’lu dipnot).

Şirket, kıdem tazminatına ilişkin yükümlülüklerini “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı” (“TMS 19”) hükümlerine göre muhasebeleştirmektedir. Ödenecek tazminat her hizmet yılı için bir aylık maaş tutarı kadardır. Kıdem tazminatı karşılığı, belirli aktüeryal tahminler kullanılarak tüm çalışanların gelecekteki olası yükümlülük tutarlarının tahmini karşılığının net bugünkü değeri üzerinden hesaplanmaktadır (Dipnot:22).

Şirket, aktüeryal kazanç/kayıplarını TMS 19 Çalışanlara Sağlanan Faydalar (Değişiklik) öncesi gelir tablosunda muhasebeleştirmekteydi. Aktüeryal kazanç/kaybın diğer kapsamlı gelir altında muhasebeleştirilmesi sonucu oluşan değişikliği Şirket, 31 Aralık 2016 tarihli finansal tablolarına yansıtmıştır (Dipnot:22).

Tanımlanan katkı planı:

Şirket, çalışanları adına Sosyal Güvenlik Kurumu’na (Kurum) yasa ile belirlenmiş tutarlarda katkı payı ödemek zorundadır. Şirket’in ödemekte olduğu katkı payı dışında çalışanına veya Kurum’a yapmak zorunda olduğu başka bir ödeme mecburiyeti yoktur. Bu katkı payları tahakkuk ettikleri tarihte giderleştirilmektedir.

2.20 Karşılıklar

Karşılıklar, şarta bağlı yükümlülükler ve şarta bağlı varlıklar

TMS 37 uyarınca karşılıklar ancak ve ancak Şirket’in geçmişten gelen ve halen devam etmekte olan bir yükümlülüğü (yasal ya da yapısal) varsa ve bu yükümlülük sebebiyle işletmeye ekonomik çıkar sağlayan kaynakların elden çıkması olasılığı mevcutsa ve gerçekleşecek yükümlülüğün miktarı güvenilir bir şekilde tahmin edilebiliyorsa kayıtlara alınmaktadır. Paranın zaman içindeki değer kaybı önem kazandığında, karşılıklar paranın zaman değerini (ve uygun ise yükümlülüğe özel riskleri) yansıtan cari piyasa tahminlerinin vergi öncesi oranı ile gelecekteki nakit akımlarının iskonto edilmesi sonucu hesaplanmaktadır.

Şarta bağlı yükümlülükler, kaynak aktarımını gerektiren durum yüksek bir olasılık taşıyor ise finansal tablolarda yansıtılmayıp dipnotlarda açıklanmaktadır. Şarta bağlı varlıklar ise finansal tablolara yansıtılmayıp ekonomik getiri yaratma ihtimali yüksek olduğu takdirde dipnotlarda açıklanır.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

Sigortacılık teknik karşılıkları

Kazanılmamış primler karşılığı

Şirket, matematik karşılık ayrılan sigorta sözleşmeleri hariç diğer sözleşmeler için kazanılmamış primler karşılığı ayırmaktadır.

Şirket, matematik karşılık ayrılan sigorta sözleşmeleri hariç yürürlükte bulunan diğer tüm sigorta poliçeleri için tahakkuk etmiş primlerin herhangi bir komisyon veya diğer bir indirim yapılmaksızın brüt olarak gün esasına göre ertesi hesap dönemi veya hesap dönemlerine sarkan kısmı için kazanılmamış primler karşılığı ayırmaktadır. Bu kapsamda yıllık yenilenen ve sigorta teminatı içeren bir yıldan uzun süreli sigorta sözleşmelerinin yıllık sigorta teminatına karşılık gelen primleri için kazanılmamış primler karşılığı hesaplanmıştır.

Yürürlükte bulunan yıllık hayat sigortaları ile süresi bir yılı aşan birikim priminin de alındığı hayat sigortalarında ise yazılan brüt primlerden varsa birikime ayrılan kısım ile 20 Eylül 2010 tarih ve 2010/29 sayılı "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Teknik Karşılıklarının ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik Hakkında Açıklamalara İlişkin Sektör Duyurusu" çerçevesinde bu primlere ilişkin masraf payı düşüldükten sonra kazanılmamış prim karşılığı hesaplanmıştır. Gün esasına göre takip eden döneme sarkan kısım hesap edilirken genel uygulamada poliçelerin öğlen saat 12:00'de başlayıp yine öğlen saat 12:00'de sona erdiği varsayımıyla poliçe başlangıç ve bitiş günlerinde yarım gün kriteri dikkate alınmaktadır (17 no'lu dipnot).

Ertelenen komisyon gider ve gelirleri

Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmeliği'nin 5. maddesi gereğince üretime bağlı olarak tahakkukunun yapılması kaydıyla aracılara ödenen komisyonların, reasüröre devredilen primler nedeniyle alınan komisyonların ve bölüşmesiz reasürans anlaşmaları için ödenen tutarların gelecek dönem veya dönemlere isabet eden kısmı bilançoda ertelenmiş gelirler ve ertelenmiş giderler hesapları, gelir tablosunda ise faaliyet giderleri hesabı altında muhasebeleştirilir. Söz konusu kalemlere ilişkin gider ve gelirler bilançoda sırasıyla ertelenmiş gelirler ve ertelenmiş giderler hesaplarında, gelir tablosunda ise faaliyet giderleri hesabı altında netleştirilerek muhasebeleştirilmektedir (17 no'lu dipnot). Bununla birlikte 20 Aralık 2010 tarih ve 2010/29 sayılı "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Teknik Karşılıklarının ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik Hakkında Açıklamalara İlişkin Sektör Duyurusu" çerçevesinde matematik karşılık ayrılan sözleşmelerin matematik karşılığa konu teminatlarının primlerine ait masraf payları ertelenmiş gelir hesabına konu edilmemektedir (Dipnot:47).

Devam eden riskler karşılığı:

Teknik Karşılıklar Yönetmeliği'nin 6 ncı maddesine göre, sigorta sözleşmesinin süresi boyunca üstlenilen risk düzeyi ile kazanılan primlerin zamana bağlı dağılımının uyumlu olmadığı kabul edilen sigorta branşlarında, ayrıca kazanılmamış primler karşılığının şirketin taşıdığı risk ve beklenen masraf düzeyine göre yetersiz kalması halinde ayrılmaktadır.

Şirketler devam eden riskler karşılığı ayırırken, yürürlükte bulunan sigorta sözleşmeleri dolayısıyla ortaya çıkabilecek tazminatların ilgili sözleşmeler için ayrılmış kazanılmamış primler karşılığından fazla olma ihtimaline karşı, her hesap dönemi itibarıyla, son 12 ayı kapsayacak şekilde yeterlilik testi yapmak zorundadır.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

Devam eden riskler karşılığı: (devamı)

Hazine Müsteşarlığı'nca belirlenecek branşlar için beklenen hasar prim oranının %95'in üzerinde olması halinde, %95'i aşan oranın net kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar o branşın devam eden riskler karşılığı olarak hesaplanır.

Hazine Müsteşarlığı 18 Temmuz 2012 tarihli 2012/13 sayılı sektör duyurusu 7. Maddesi devam eden riskler karşılığı hesaplamasında muallak tazminat karşılığı veya kazanılmamış primler karşılığı hesaplama yöntemlerinin değiştirilmesi halinde oluşacak yanıltıcı etkinin ortadan kaldırılmasını teminen devam eden riskler karşılığı hesaplamasına konu önceki dönem muallak tazminat karşılığı ve kazanılmamış primler karşılığı hesaplamalarının yeni yöntemle göre yapılmasını hüküm altına almıştır.

17 Temmuz 2012 tarih, 28356 sayılı Resmi Gazetede yayımlanan Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik uyarınca Şirket, 30 Haziran 2012 tarihinden itibaren gerçekleşmiş ancak rapor edilmemiş tazminat bedeli hesaplamasında aktüeryal zincirleme metodunu kullanmaya başlamasından dolayı devam eden riskler karşılığı hesaplamasında, devreden muallak tazminat tutarı yeni yöntemle göre hesaplanarak kullanılmıştır.

Hazine Müsteşarlığı 2012/15 sayılı genelge ile 2007/21 sayılı genelgenin ikinci paragrafında yer alan "Bu kapsamda, Devam Eden Riskler Karşılığının hesaplanmasında; 5684 sayılı Sigortacılık Kanunu çerçevesinde Müsteşarlıkça belirlenmiş olan Sigortacılık Tek Düzen Hesap Planında yer alan tüm alt branşların esas alınması uygun bulunmuştur." cümlesini 31 Aralık 2012 tarihinden geçerli olmak üzere "Bu kapsamda, Devam Eden Riskler Karşılığının hesaplanmasında; 5684 sayılı Sigortacılık Kanunu çerçevesinde Müsteşarlıkça belirlenmiş olan Sigortacılık Tek Düzen Hesap Planında yer alan tüm ana branşların esas alınması uygun bulunmuştur." şeklinde değiştirmiştir (Dipnot:17).

Muallak hasar ve tazminat karşılığı

Şirket, tahakkuk etmiş ve hesaben tespit edilmiş ancak daha önceki hesap dönemlerinde veya cari hesap döneminde fiilen ödenmemiş tazminat bedelleri veya bu bedel hesaplanmamış ise tahmini bedelleri ile gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri için muallak tazminat karşılığı ayırmaktadır. Muallak hasar karşılığı eksper raporlarına veya sigortalı ile eksperin değerlendirmelerine uygun olarak belirlenmektedir.

"Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik" in 7. Maddesi ve Hazine Müsteşarlığı tarafından yayımlanan 2014/16 sayılı "Muallak Tazminat karşılığına İlişkin Genelge" uyarınca, hayat branşında gerçekleşmiş ancak rapor edilmemiş muallak tazminat karşılığı en uygun yöntem kullanılarak Şirket aktüeri tarafından hesaplanmıştır.

Yıllar itibari ile yapılan toplam teminat hesabında beher poliçe bazında hesaplanan tüm teminatların yıllık ortalama değerleri ilgili teminatların riskleri çerçevesinde ağırlıklandırılmıştır. Hayat Branşına İlişkin Gerçekleşmiş Ancak Rapor Edilmemiş Muallak Tazminat Karşılığı, son 5 yılda ilgili hesap döneminden önce gerçekleşmiş ancak rapor edilmemiş tazminat bedellerinin toplamının yukarıda belirtildiği şekliyle hesaplanan 5 yıllık toplam teminata bölünmesi ile elde edilen oranın cari hesap döneminden önceki 12 aylık ortalama toplam teminat tutarının çarpılması suretiyle hesaplanmıştır.

Şirket, ferdi kaza branşında Standart AZMM yöntemini kullanmıştır.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

Muallak hasar ve tazminat karşılığı (devamı)

Sigorta şirketleri Hazine Müsteşarlığı'nca belirlenen esaslar çerçevesinde her hesap yılı sonunda branşlar itibarıyla muallak tazminat karşılığı yeterlilik tablosu düzenlemek zorundadır. Bu tablo sigorta şirketlerinin ayırdığı muallak tazminat karşılığının, bu karşılıkların konusu olan dosyalar için fiilen ödenmiş olan hasar ve tazminatlar toplamına oranını gösterir. Hayat branşlı için bu oranın, cari hesap dönemi hariç olmak üzere, son beş yıllık ortalamasının %100'ün altında olması halinde, cari hesap döneminde bu oran ile %100'ün altında kalan kısmı arasındaki fark için muallak hasar ve tazminat karşılığı yeterlilik farkı hesaplanıp kayıtlara yansıtılmaktadır. 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla ek muallak hasar karşılığı yoktur.

Hayat matematik ve kâr payı karşılıkları

Matematik karşılıklar yürürlükte bulunan her bir poliçe için tarifedeki teknik esaslara göre ayrı ayrı hesaplanan ve aşağıda (i) ve (ii) bentlerinde açıklanan aktüeryal matematik karşılıklar ile taahhüt edilmişse bu karşılıkların yatırıma yönlendirilmesi sonucu elde edilen gelirlerden sigortalılara ayrılan kar payı karşılıkları toplamından oluşur.

Hayat branşı poliçeleri üzerinden Şirket'in gelecekte ödemeyi taahhüt ettiği tazminatlar için ayrılan matematik karşılık, ölüm istatistikleri dikkate alınarak aktüerlerce, Hazine Müsteşarlığı'nın onayladığı teknik esaslar çerçevesinde hesaplanmaktadır. Bu karşılıkların yatırım faaliyetlerinde kullanılması sonucu elde edilen gelirler, poliçe sahiplerine dağıtılmak üzere hayat kâr payı karşılığı olarak ayrılmaktadır.

i) Aktüeryal matematik karşılıklar, şirketlerin üstlendiği riziko için alınan primleri ile sigorta ettirenler ile lehdarlara olan yükümlülüklerin peşin değerleri arasındaki farktır. Aktüeryal matematik karşılıklar, bir yıldan uzun süreli hayat sigortaları için tarifelerin teknik esaslarında belirtilen formül ve esaslara göre ayrılır. Aktüeryal matematik karşılıklar, sigortacının ileride yerine getireceği yükümlülüklerinin peşin değeri ile sigorta ettiren tarafından ileride ödenecek primlerin bugünkü değeri arasındaki farkın bulunması şeklinde (prospektif yöntem) hesaplanır. Ancak, aktüeryal matematik karşılıkların sigorta ettirenin ödediği primlerin sonuç değeri ile sigortacının üstlendiği rizikonun sonuç değeri arasındaki farkın hesaplanması şeklinde (retrospektif yöntem) veya Müsteşarlıkça kabul edilen genel kabul görmüş aktüeryal yöntemlere göre hesaplanması halinde bulunan aktüeryal matematik karşılıklar toplamı bu toplamdan az olamaz. Aktüeryal matematik karşılığın negatif olarak hesaplandığı durumlarda bu değer sıfır olarak kabul edilir. Birikim priminin de alındığı hayat sigortalarında aktüeryal matematik karşılık, primlerin birikimine kalan kısımlarının toplamından oluşur. Aktüeryal matematik karşılıklar tarifinin teknik özelliklerine göre tahakkuk veya tahsil esasına göre hesaplanabilir.

ii) Kâr payı karşılıkları şirketlerin kâr payı vermeyi taahhüt ettikleri sözleşmeler için sigorta ettirenler ile lehdarlara olan yükümlülüklerine istinaden ayrılan 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 oluşur (17 no'lu dipnot).

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

Hayat matematik ve kâr payı karşılıkları (devamı)

Şirket'in, birim fon değerli fonlarında yazılan poliçelere ait hayat matematik karşılıkları T.C. Hazine Dış Ticaret Müsteşarlığı'nın 14 Ocak 1993 ve 12 Eylül 1996 tarihlerinde onayladığı TL ve ABD Doları kar payı teknik esaslarına göre günlük olarak değerlendirilmektedir. Sigortalıya ait yatırımların geliri, günlük olarak tahakkuk eden faiz yöntemi ile ilgili yatırım aracının geliri olarak dağıtılmaktadır.

Şirket'in diğer fonlarında yazılan birikimli poliçelere ait hayat matematik karşılıkları için T.C. Başbakanlık Hazine Müsteşarlığı Sigortacılık Genel Müdürlüğü'nün 1 Kasım 1999 tasdik tarihli Kâr Payı Teknik Esaslarına ve Hayat Sigortaları Yönetmeliğine göre Günlük Kar Payı Sistemi uygulanmaktadır. TL, ABD Doları ve Euro yatırım araçlarının günlük getirilerine göre hesaplanan kâr payı oranlarına göre hesaplanan kâr payı değerleri günlük olarak sigortalı hesaplarına yansıtılmaktadır (Dipnot:17).

Şirket'in 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla hesapladığı hayat matematik ve kâr payı karşılıkları aktüer tarafından onaylanmıştır.

Dengeleme karşılığı

"Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik" gereği şirketlerin takip eden hesap dönemlerinde meydana gelebilecek tazminat oranlarındaki dalgalanmaları dengelemek ve katastrofik riskleri karşılamak üzere kredi ve deprem teminatları için dengeleme karşılığı ayırması gerekmektedir.

Hazine Müsteşarlığı tarafından 27 Mart 2009 tarihinde yayımlanan 2009/9 sayılı "Teknik Karşılıklarla İlgili Mevzuatın Uygulanmasına İlişkin Sektör Duyurusu"nda sigorta şirketlerinin deprem dolayısıyla meydana gelebilecek ölüm ve maluliyet, hayat ve kaza branşlarında deprem ek teminatı verdikleri tarifeler için de dengeleme karşılığı ayırması gerektiği belirtilmiş olup, Müsteşarlık tarafından 28 Temmuz 2010 tarihinde yayımlanan 27655 sayılı "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik" ile dengeleme karşılığının hesaplanma yöntemi yeniden belirlenmiştir.

Söz konusu Yönetmeliğin "Dengeleme Karşılığı" başlıklı 9. Maddesinin beşinci fıkrasında, vefat teminatının verildiği hayat sigortalarında dengeleme karşılığının hesabı sırasında şirketlerin kendi istatistik verilerini kullanacakları, gerekli hesaplamayı yapabilecek veri seti bulunmayan şirketlerin ise vefat net priminin (masraf payı dahil) %11'ini deprem primi olarak kabul edecekleri ve bu tutarın %12'si oranında karşılık ayıracakları ifade edilmiştir. Bu kapsamda, hayat branşında masraf payı dahil olmak üzere vefat net priminin %11'i deprem primi olarak kabul edilerek, elde edilen bu tutarın %12'si oranında dengeleme karşılığı hesaplanmıştır (Dipnot:17).

Şirket, dengeleme karşılıklarını Diğer Teknik Karşılıklar hesabında muhasebeleştirmiştir

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.21 Gelirlerin muhasebeleştirilmesi

Prim gelirleri

Yazılan primler, dönem içinde tanzim edilen poliçe primlerinden iptaller çıktıktan sonra kalan tutarı ifade etmektedir. Prim gelirleri yazılan primler üzerinden kazanılmamış prim karşılığı ayrılması suretiyle tahakkuk esasına göre finansal tablolara yansıtılmaktadır.

Komisyon gelirleri ve giderleri

Yazılan primler ile ilgili ödenen komisyonlar ve reasürans şirketlerine devredilen primler ile ilgili alınan komisyon gelirleri cari dönem içinde tahakkuk ettirilir. Tahakkuk esasına göre takip edilen alınan ve ödenen komisyonlar gelir tablosunda netleştirilmiş olarak faaliyet giderleri hesabı altında bilançoda ise, sırasıyla, gelecek aylara ait gelirler ve giderler hesaplarında izlenmektedir.

Rücu gelirleri

31 Aralık 2016 tarihi itibarıyla hazırlanan finansal tablolarda Hazine Müsteşarlığı'nın 20 Eylül 2010 ve 14 Ocak 2011 tarihli ve 2010/16 ve 2011/1 sayılı genelgelerinde belirtilen esaslara göre Şirket, oluşan hasar ödemeleri ile ilgili rücu gelirin hak kazanıldığı dönemde, sigorta şirketleri ve sulhen mutabık kalınanlar dahil olmak üzere gerçek ve tüzel kişilerden olan rücu alacaklarını tahakkuk esasına göre muhasebeleştirmektedir. Alacağa dayanak oluşturan hasarın ödeme tarihinden itibaren üzerinden 6 ay (sigorta şirketlerinden alacaklar) ve 4 ay (gerçek ve diğer tüzel kişilerden alacaklar) geçen alacaklar için de karşılık ayrılmaktadır. Şirket, 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla rücu ve sovtaj alacak karşılığı ayırmamıştır.

Şirket dava ve icra safhasında olan rücu alacaklarının tam tutarı kadar şüpheli alacak karşılığı ayırmıştır. Şirket rücu gelirlerini diğer teknik gelirler hesabında bu alacaklar için ayrılan karşılıkları ise teknik olmayan bölümde karşılıklar hesabı altında muhasebeleştirmektedir.

Faiz geliri

Faiz geliri etkin getiri metodu kullanılarak tahakkuk esasına göre kayıt edilmektedir.

Temettü geliri

Temettü tahsil etme hakkının ortaya çıktığı tarihte gelir olarak kayıtlara alınmaktadır.

2.22 Finansal kiralamalar

Şirket'in finansal kiralaması bulunmamaktadır.

Operasyonel kiralama - kiracı

Kiraya veren tarafın kiralanan varlığın tüm risk ve menfaatlerini kendinde tuttuğu kiralamalar operasyonel kiralama olarak sınıflandırılmaktadır. Operasyonel kira ödemeleri gelir tablosunda kira süresi boyunca doğrusal olarak gider kaydedilmektedir.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.23 Kâr payı dağıtımı

Hisse başına kazanç

Hisse başına kazanç, hissedarlara dağıtılabilecek net dönem kârının yıl içindeki hisselerin ağırlıklı ortalama sayısına bölünmesiyle hesaplanır. Dönem içerisinde içsel kaynaklardan sermaye artırımı yapılması halinde hisse adedinin ağırlıklı ortalaması hisse adedinin ağırlıklı ortalaması hesaplanırken yeni bulunan değer sunulan en erken dönem başı itibarıyla de geçerli olduğu kabul edilir (Dipnot:38).

2.24 İlişkili taraflar

Aşağıdaki kriterlerden birinin varlığında, taraf Şirket ile ilişkili sayılır:

(a) Bir kişi veya bu kişinin yakın ailesinin bir üyesi, aşağıdaki durumlarda raporlayan Şirket'le ilişkili sayılır:

Söz konusu kişinin,

- (i) raporlayan Şirket'le üzerinde kontrol veya müşterek kontrol gücüne sahip olması durumunda,
- (ii) raporlayan Şirket'le üzerinde önemli etkiye sahip olması durumunda,
- (iii) raporlayan Şirket'in veya raporlayan Şirketin bir ana ortaklığının kilit yönetici personelinin bir üyesi olması durumunda.

(b) Aşağıdaki koşullardan herhangi birinin mevcut olması halinde Şirket raporlayan Şirket ile ilişkili sayılır:

- (i) Şirket ve raporlayan Şirketin aynı grubun üyesi olması halinde (yani her bir ana ortaklık, bağlı ortaklık ve diğer bağlı ortaklık diğerleri ile ilişkilidir).
- (ii) Şirketin , diğer işletmenin (veya diğer işletmenin de üyesi olduğu bir grubun üyesinin) iştiraki ya da iş ortaklığı olması halinde.
- (iii) Her iki Şirketin de aynı bir üçüncü tarafın iş ortaklığı olması halinde.
- (iv) Şirketlerden birinin üçüncü bir Şirketin iş ortaklığı olması ve diğer Şirketin söz konusu üçüncü Şirketin iştiraki olması halinde.
- (v) Şirketin, raporlayan Şirketin ya da raporlayan Şirket'le ilişkili olan bir Şirketin çalışanlarına ilişkin olarak işten ayrılma sonrasında sağlanan fayda plânlarının olması halinde. Raporlayan Şirketin kendisinin böyle bir plânının olması halinde, sponsor olan işverenler de raporlayan Şirket ile ilişkilidir.
- (vi) Şirketin (a) maddesinde tanımlanan bir kişi tarafından kontrol veya müştereken kontrol edilmesi halinde.
- (vii) (a) maddesinin (i) bendinde tanımlanan bir kişinin Şirket üzerinde önemli etkisinin bulunması veya söz konusu Şirketin (ya da bu Şirketin ana ortaklığının) kilit yönetici personelinin bir üyesi olması halinde.

İlişkili tarafla yapılan işlem, raporlayan Şirket ile ilişkili bir taraf arasında kaynakların, hizmetlerin ya da yükümlülüklerin, bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

31 Aralık 2016 ve 31 Aralık 2015 tarihli finansal tablolar ve ilgili açıklayıcı dipnotlarda ortaklar dışındaki nihai ortak Mapfre Internacional S.A. ve ilişkili şirketleri ile yönetim diğer ilişkili taraflar olarak tanımlanmıştır.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.25 Diğer parasal bilanço kalemleri

Kayıtlı değerleri ile bilançoya yansıtılmıştır.

2.26 Bilanço tarihinden sonra ortaya çıkan olaylar

Şirket'in bilanço tarihinden sonra ortaya çıkan ve bilanço tarihindeki durumunu etkileyebilecek olaylar (düzeltme gerektiren olaylar) finansal tablolara yansıtılmaktadır. Düzeltme gerektirmeyen olaylar belli bir önem arz ettikleri takdirde dipnotlarda açıklanmaktadır.

3. Önemli muhasebe tahminleri ve hükümleri

Finansal tabloların hazırlanması, bilanço tarihleri itibarıyla raporlanan varlıklar ve yükümlülüklerin tutarlarını, şarta bağlı varlıkların ve yükümlülüklerin açıklanmasını ve hesap dönemi boyunca raporlanan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların kullanılmasını gerektirmektedir. Muhasebe değerlendirme, tahmin ve varsayımları, geçmiş tecrübe ve diğer faktörler ile o günün koşullarıyla gelecekteki olaylar hakkında gerçeğe uygun beklentiler dikkate alınarak değerlendirilir. Bu değerlendirme ve tahminler, yönetimin mevcut olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen, fiili sonuçlar varsayımlarından farklılık gösterebilir.

Şirket için en önemli muhasebe tahmini yürürlükte olan poliçelerinden doğacak olan hasar ödemelerine ilişkin nihai yükümlülüklerin ve teknik giderlerin tahmin edilmesidir. Sigortacılık ile ilgili yükümlülüklerin tahmin edilmesi, doğası itibarıyla çok sayıda belirsizliğin değerlendirilmesini içerir. Şirket, söz konusu sigortacılık teknik karşılıkları ile ilgili hesaplamaları 2.20 no'lu dipnotta açıklandığı üzere Sigortacılık Kanunu ve ilgili mevzuat çerçevesinde yapmakta ve finansal tablolarına yansıtılmakta olup diğer hesaplara ilişkin tahminlere de ilgili dipnotlarda yer verilmiştir.

Gelecek finansal raporlama dönemlerinde, varlık ve yükümlülüklerin kayıtlı değerinde önemli düzeltmelere neden olabilecek hesap kalemleriyle ilişkili diğer tahmin ve varsayımlar aşağıda belirtilmiştir:

Şüpheli alacaklar karşılığı:

Şirket ilgili araçların ve sigortalıların geri ödeme yapamayacak olanları ile icra veya dava aşamasında olan rücu alacakları için şüpheli alacak karşılığı ayırmaktadır (Dipnot:12).

Ertelenmiş vergi varlığı:

Ertelenmiş vergi varlıkları gelecekte vergiye tabi kâr elde etmek suretiyle geçici farklardan ve birikmiş zararlardan faydalanmanın kuvvetle muhtemel olması durumunda kaydedilmektedir. Kaydedilecek olan ertelenmiş vergi varlıklarının tutarı belirlenirken gelecekte oluşabilecek olan vergilendirilebilir kârlara ilişkin önemli tahminler ve değerlendirmeler yapmak gerekmektedir (Dipnot:21).

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

4. Sigorta ve finansal riskin yönetimi

Sigorta riski

Şirket'in sigorta poliçeleri ile ilgili ana riski gerçekleşen hasar ve iştirah ödemelerinin beklentilerin üzerinde olmasıdır. Dolayısıyla Şirket'in sigorta riskini yönetmedeki ana hedefi bu yükümlülüklerini karşılayacak yeterli sigortacılık karşılıklarının bulunduğundan emin olmaktır.

Şirket hayat ve hayat dışı branşlarda faaliyet göstermekte olup aşağıdaki branşlarda poliçe tanzim etmektedir.

- Hayat
- Ferdi Kaza
- Sağlık

Şirket'in üstlendiği sigorta riskleri şirket kapasitesini aşan durumlarda reasürans yolu ile yönetilir. Yine kriterlere paralel olarak belirlenmiş konservasyonda tutulabilecek azami risk tutarını aşan kısımlar için reasürans yöntemine başvurulur. Ferdi Kaza ve Hayat branşında sigortalı başına maksimum konservasyonlar belirlenerek aşan kısımlar için reasürans anlaşmaları yapılır. Söz konusu anlaşmaların kapsamının üzerinde sigorta talepleri ile karşılaşıldığında öncelikle kapasiteyi aşan teminat tutarının ihtiyari reasürans yolu ile reasürans teminatı altına alınması sağlanır ve bilahare sigorta teminatı verilir.

Sağlık sigortalarında ise Şirket'in reasürans politikası üstlenilen riskin belli bir oranının reasüre edilmesi şeklindedir. Zira bu branşta riskin dağınık olması sebebiyle toplam riskin paylaşılması şeklindeki yöntem tercih edilmektedir.

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla Şirket'in faaliyet gösterdiği branşlarda verilen sigorta teminatları aşağıdaki gibidir.

	31 Aralık 2016	31 Aralık 2015
Kaza	12.564.696	57.086.096
Hastalık / Sağlık	2.118.166	2.006.500
Hayat Dışı Toplam	14.682.862	59.092.596
Hayat	7.714.673.573	7.778.625.276
Genel Toplam	7.729.356.435	7.837.717.872

Finansal risk yönetimi

Şirket, sahip olduğu finansal varlıkları, reasürans varlıkları ve sigortacılık yükümlülüklerinden dolayı finansal risklere maruz kalmaktadır. Özel olarak temel finansal risk, finansal varlıklardan sağlanan gelirlerin, sigorta sözleşmelerinden kaynaklanan yükümlülüklerin karşılanmasında yetersiz kalmasıdır. Finansal riskin en önemli bileşenleri piyasa riski (kur riski, piyasa değeri faiz oranı riski, nakit akımı faiz oranı riski ve fiyat riskini içerir), kredi riski ve likidite riskidir. Şirket'in genel risk yönetimi programı, finansal piyasaların değişkenliğine ve bunun Şirket'in finansal performansı üzerindeki muhtemel olumsuz etkilerinin asgari seviyeye indirilmesine yoğunlaşmaktadır. Şirket, herhangi bir türev finansal enstrüman kullanmamaktadır. Şirket yönetimi bu riskleri aşağıda belirtildiği gibi yönetmektedir.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

4. Sigorta ve finansal riskin yönetimi (devamı)

(a) Piyasa riski

i. Faiz riski

Faiz riski piyasa faizlerindeki dalgalanmalardan kaynaklanan finansal varlıkların gerçeğe uygun değerlerindeki ya da gelecek nakit akışlarındaki değişiklikleri ifade eder. Faiz riski, Şirket tarafından piyasa bilgilerinin incelenmesi ve uygun değerlendirme metodları vasıtasıyla yakından takip edilmektedir.

Bütün değişkenlerin sabit kalması koşuluyla, Şirket'in 31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren hesap dönemlerinde portföyündeki satılmaya hazır finansal varlıklar hesabında tahvil bulunmadığından faiz oranlarındaki %5 değer artış/(azalışının) Şirket'in varlıkları üzerinde herhangi bir etkisi bulunmamaktadır.

ii) Kur riski

Kur riski Şirket'in ABD Doları ve Euro yabancı para borç ve varlıklara sahip olmasından ve bunların TL'ye çevrilmesi sırasında yabancı para kuru değişikliklerinden doğan kur riskinden kaynaklanmaktadır.

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla Şirket'in yabancı para pozisyonu aşağıdaki gibidir:

31 Aralık 2016	ABD Doları	TL karşılığı	Euro	TL karşılığı	Toplam TL karşılığı
Nakit ve nakit benzeri değerler	540.766	1.903.060	212.565	788.597	2.691.657
Finansal varlıklar	1.000.728	3.533.371	120.044	446.827	3.980.198
Sigortacılık faaliyetlerinden alacaklar	32.808	115.840	363	1.350	117.190
Reasürans faaliyetlerinden alacaklar	-	-	-	-	-
Krediler	-	-	-	-	-
Sigortalılara krediler	56.834	200.670	1.610	5.994	206.664
Verilen depozito ve teminatlar	-	-	-	-	-
Ortaklardan alacaklar	-	-	-	-	-
Toplam aktifler	1.631.136	5.752.941	334.582	1.242.768	6.995.709
Esas faaliyetlerden borçlar	5.234	18.480	251	933	19.413
Teknik karşılıklar, net	1.295.709	4.574.893	197.201	734.022	5.308.915
Alınan depozito ve teminatlar	61.264	215.599	4.699	17.433	233.032
Toplam pasifler	1.362.207	4.808.972	202.151	752.388	5.561.360
Yabancı para pozisyonu, net	268.929	943.969	132.431	490.380	1.434.349

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

31 Aralık 2015	ABD Doları	TL karşılığı	Euro	TL karşılığı	Toplam TL karşılığı
Nakit ve nakit benzeri değerler	355.574	1.033.867	116.524	370.267	1.404.134
Finansal varlıklar	1.361.366	3.971.378	192.166	612.644	4.584.022
Sigortacılık faaliyetlerinden alacaklar	17.879	52.158	142.760	455.135	507.293
Reasürans faaliyetlerinden alacaklar	-	-	-	-	-
Krediler	-	-	-	-	-
Sigortalılara krediler	79.786	232.751	1.588	5.063	237.814
Verilen depozito ve teminatlar	-	-	-	-	-
Ortaklardan alacaklar	-	-	-	-	-
Toplam aktifler	1.814.605	5.290.154	453.038	1.443.109	6.733.263
Esas faaliyetlerden borçlar	4.162	12.141	760	2.424	14.565
Teknik karşılıklar, net	1.478.749	4.313.808	172.343	549.446	4.863.254
Alınan depozito ve teminatlar	61.110	177.683	4.393	13.959	191.642
Toplam pasifler	1.544.021	4.503.632	177.496	565.829	5.069.461
Yabancı para pozisyonu, net	270.584	786.522	275.542	877.280	1.663.802

Aşağıdaki tabloda, diğer bütün değişkenlerin sabit kalması koşuluyla, ABD Doları ve Euro'nun TL karşısında %10'luk değer artışının/(azalışının), vergi öncesi kar seviyesinde etkisi gösterilmektedir:

Para birimi	Kur değer artışı / (azalışı)	31 Aralık 2016		31 Aralık 2015	
		Vergi öncesi kar üzerindeki etkisi	Kur değer artışı / (azalışı)	Vergi öncesi kar üzerindeki etkisi	Kur değer artışı / (azalışı)
ABD Doları	10%	94.397	10%	78.652	
ABD Doları	(10%)	(94.397)	(10%)	(78.652)	
Euro	10%	49.038	10%	87.728	
Euro	(10%)	(49.038)	(10%)	(87.728)	

iii) Fiyat riski

Şirket piyasa fiyatıyla değerlendirilen satılmaya hazır ve alım satım amaçlı finansal varlıklara sahip olduğundan fiyat riskine maruz kalmaktadır. Şirket emtea fiyat riskine maruz değildir.

Aşağıdaki tabloda, diğer bütün değişkenlerin sabit kalması koşuluyla, Şirket'in portföyündeki satılmaya hazır finansal varlıkları oluşturan hisse senetlerinin piyasa fiyatlarında %5 değer artış/(azalışının) Şirket'in üzerindeki etkisi gösterilmektedir:

Piyasa fiyat artışı/(azalışı)	31 Aralık 2016		31 Aralık 2015	
	Özsermaye üzerindeki etkisi		Özsermaye üzerindeki etkisi	
5%		10.005		7.504
(5%)		(10.005)		(7.504)

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

4. Sigorta ve finansal riskin yönetimi (devamı)

(b) Kredi riski

Kredi riski, karşılıklı ilişki içinde olan taraflardan birinin bir finansal araca ilişkin olarak yükümlülüğünü yerine getirmemesi sonucu diğer tarafın finansal açıdan zarara uğraması riskidir. Şirket, kredi riskini ilişkide bulunduğu tarafların güvenilirliğini sürekli değerlendirerek yönetmeye çalışmaktadır. Şirket kredi riskini gerekli gördüğü durumlarda teminat alarak yönetmektedir. Reasürans plasmanlarının çok büyük bölümü ise Şirket'in %99.5 oranında ortağı olan Mapfre Sigorta tarafından karşılanmaktadır.

Ödenmemiş primler olması durumunda sigortalının poliçesi iptal edildiğinden Şirket vadesi geçmiş alacaklar için kredi riskine maruz kalmamaktadır.

Şirket'in diğer finansal araçları içinde yer alan finansal varlıkları ağırlıklı olarak kredi riski düşük olan bankalardaki vadeli mevduat, hisse senetlerinden oluşmaktadır.

Söz konusu finansal araçların toplam tutarı 31 Aralık 2016 tarihi itibarıyla 27.110.322 TL olup maksimum kredi riskini temsil etmektedir (31 Aralık 2015 – Finansal araç toplamı 32.449.032 TL).

(c) Likidite riski

Likidite riski bir şirketin fonlanma ihtiyaçlarını karşılayamama riskidir. Şirket likidite riskini bağlı olduğu grubun likidite risk politikalarına uyumu çerçevesinde dönemsel olarak ölçmekte ve değerlendirmektedir. Şirket'in 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla, vade tarihlerine göre, indirgenmemiş ticari borçların ve finansal borçlarının vade dağılımları aşağıdaki gibidir:

31 Aralık 2016	1 yıldan az	1 yıl -5 yıl	5 yıldan uzun	Toplam
Sigortacılık faaliyetlerinden borçlar	113.894	-	-	113.894
Reasürans faaliyetlerinden borçlar	389.225	-	-	389.225
Diğer borçlar	970.034	299.640	-	1.269.674
	1.473.153	299.640	-	1.772.793
31 Aralık 2015	1 yıldan az	1 yıl -5 yıl	5 yıldan uzun	Toplam
Sigortacılık faaliyetlerinden borçlar	389.003	-	-	389.003
Reasürans faaliyetlerinden borçlar	23.372	-	-	23.372
Diğer borçlar	632.510	243.880	-	876.390
	1.044.885	243.880	-	1.288.765

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

4. Sigorta ve finansal riskin yönetimi (devamı)

Sermaye yönetimi

Şirketin başlıca sermaye yönetim politikaları aşağıda belirtilmiştir:

- Hazine Müsteşarlığı tarafından belirlenen sermaye yeterliliği şartlarına uymak
- Şirketin devamlılığı ilkesi çerçevesinde faaliyetlerinin devamını sağlamak

Hazine Müsteşarlığı tarafından 19 Ocak 2008 tarih ve 26761 sayılı Resmi Gazete’de yayımlanan ‘Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik’ uyarınca 31 Aralık 2016 tarihi itibarıyla Şirket tarafından yapılan hesaplamalarda gerekli özsermaye tutarı 4.736.764 TL olarak belirlenmiştir. İlgili yönetmelik hükümleri uyarınca 31 Aralık 2016 tarihi itibarıyla Şirket’in öz sermayesi 17.741.647 TL olup, sermaye açığı bulunmamaktadır.

5. Bölüm bilgileri

2.3 no’lu dipnotta açıklanmıştır.

6. Maddi varlıklar

6.1 Dönemin tüm amortisman giderleri ile itfa ve tükenme payları: 238.620 TL (31 Aralık 2015: 269.882 TL)

6.1.1 Amortisman giderleri: 71.672 TL (31 Aralık 2015: 70.213 TL)

6.1.2 İtfa ve tükenme payları: 166.948 TL (31 Aralık 2015: 199.669 TL)

6.2 Amortisman hesaplama yöntemleri ile bu yöntemlerde yapılan değişikliklerin dönemin amortisman giderlerinde meydana getirdiği artış (+) veya azalış (-): 2.5 no’lu dipnotta amortisman yöntemleri açıklanmış olup 2015 yılı ile aynı amortisman yöntemi kullanılmıştır.

6.3 Cari dönemde maddi duran varlık hareketleri:

6.3.1 Satın alınan, imal veya inşa edilen maddi varlıkların maliyeti: 180.651 TL (31 Aralık 2015 - 3.690 TL).

6.3.2 Satılan veya hurdaya ayrılan maddi varlık maliyet: 210.530 TL (31 Aralık 2015 - 70.902 TL).

6.3.3 Cari dönemde ortaya çıkan değerleme artışları: Yoktur.

6.3.4 Yapılmakta olan yatırımların niteliği, toplam tutarı, başlangıç ve bitiş tarihi ve tamamlama derecesi: Yoktur.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

6. Maddi varlıklar (devamı)

Bilanço tarihi itibarıyla maddi duran varlıklar hareket tablosu aşağıdaki gibidir:

	1 Ocak 2016	İlaveler	Çıkışlar	Transferler	31 Aralık 2016
Maliyet:					
Kullanım amaçlı gayrimenkuller	-	-	-	-	-
Motorlu taşıtlar	116.357	-	(116.357)	-	-
Demirbaş ve tesisatlar	504.452	180.651	(94.173)	-	590.930
Özel maliyet bedelleri	-	-	-	-	-
Maddi Varlıklara İlişkin avanslar	-	-	-	-	-
Toplam maliyet	620.809	180.651	(210.530)	-	590.930
Birikmiş amortisman:					
Kullanım amaçlı gayrimenkuller	-	-	-	-	-
Motorlu taşıtlar	(83.389)	(17.454)	100.843	-	-
Demirbaş ve tesisatlar	(412.612)	(54.218)	90.413	-	(376.417)
Özel maliyet bedelleri	-	-	-	-	-
Toplam birikmiş amortisman	(496.001)	(71.672)	191.256	-	(376.417)
Net kayıtlı değer	124.808				214.513

	1 Ocak 2015	İlaveler	Çıkışlar	Transferler	31 Aralık 2015
Maliyet:					
Kullanım amaçlı gayrimenkuller	-	-	-	-	-
Motorlu taşıtlar	116.357	-	-	-	116.357
Demirbaş ve tesisatlar	571.664	3.690	(70.902)	-	504.452
Özel maliyet bedelleri	-	-	-	-	-
Maddi Varlıklara İlişkin avanslar	-	-	-	-	-
Toplam maliyet	688.021	3.690	(70.902)	-	620.809
Birikmiş amortisman:					
Kullanım amaçlı gayrimenkuller	-	-	-	-	-
Motorlu taşıtlar	(60.118)	(23.271)	-	-	(83.389)
Demirbaş ve tesisatlar	(436.572)	(46.942)	70.902	-	(412.612)
Özel maliyet bedelleri	-	-	-	-	-
Toplam birikmiş amortisman	(496.690)	(70.213)	70.902	-	(496.001)
Net kayıtlı değer	191.331				124.808

Şirket, 31 Aralık 2016 tarihi itibarıyla 293.699 TL (31 Aralık 2015 – 252.736 TL) tutarında operasyonel kiralama giderini gelir tablosuna yansıtmıştır.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

7. Yatırım amaçlı gayrimenkuller

Yoktur.

8. Maddi olmayan duran varlıklar

Bilanço tarihi itibarıyla maddi olmayan duran varlıklar hareket tablosu aşağıdaki gibidir:

	1 Ocak 2016	İlaveler	Çıkışlar	Transferler	31 Aralık 2016
Maliyet:					
Haklar	2.398.574	13.116	(89.754)	-	2.321.936
Yapılmakta olan yatırımlar	-	-	-	-	-
Toplam Maliyet	2.398.574	13.116	(89.754)	-	2.321.936
Birikmiş amortisman:					
Haklar	(2.165.056)	(166.948)	89.754	-	(2.242.250)
Toplam Amortisman	(2.165.056)	(166.948)	89.754	-	(2.242.250)
Net defter değeri	233.518				79.686

	1 Ocak 2015	İlaveler	Çıkışlar	Transferler	31 Aralık 2015
Maliyet:					
Haklar	2.327.116	71.458	-	-	2.398.574
Yapılmakta olan yatırımlar	-	-	-	-	-
Toplam Maliyet	2.327.116	71.458	-	-	2.398.574
Birikmiş amortisman:					
Haklar	(1.965.387)	(199.669)	-	-	(2.165.056)
Toplam Amortisman	(1.965.387)	(199.669)	-	-	(2.165.056)
Net defter değeri	361.729				233.518

9. İştiraklerdeki yatırımlar

Yoktur.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

10. Reasürans varlıkları

Şirketin reasürans sözleşmeleri ile ilgili bilgilerine 2.14 no'lu dipnotta yer verilmiştir.

Şirket'in 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla sigorta sözleşmelerinden kaynaklanan reasürans işlemleriyle ilgili bilanço ve gelir tablosunda yer alan tutarları aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Kazanılmamış primler karşılığı reasürör payı (Not 17)	307.171	221.263
Muallak tazminat karşılığı reasürör payı (Not 17)	779.958	679.015
Matematik karşılığı reasürör payı (Not 17)	299.259	149.064
Devam Eden Riskler Karşılığı reasürör payı (Not 17)	-	-
Dengeleme Karşılığı reasürör payı (Not 17)	55.243	65.920
Reasürör şirketleri cari hesabı (net)	243.639	381.276
Toplam reasürans varlıkları / yükümlülükleri	1.685.270	1.496.538

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Reasürörlere devredilen primler	(949.669)	(846.881)
Reasürörlerden alınan komisyonlar	403.821	555.844
Ödenen hasarlarda reasürör payı	612.742	218.191
Muallak hasarlar karşılığında reasürör payı	100.942	353.161
Kazanılmamış primler karşılığında reasürör payı	85.908	(37.061)
Matematik karşılıklarda reasürör payı	150.195	74.340
Devam eden riskler karşılığı reasürör payı	-	-
Dengeleme karşılığı reasürör payı	(10.677)	(32.033)
Rücu gelirleri reasürör payı	198.755	35.220
Toplam reasürans gideri	592.017	320.781

11. Finansal Varlıklar

11.1 Kuruluşun faaliyetlerine uygun, sunulan kalemlerin alt sınıflamaları:

Finansal varlıklar	31 Aralık 2016			31 Aralık 2015		
	Bloke	Bloke olmayan	Toplam	Bloke	Bloke olmayan	Toplam
<u>Satılmaya hazır finansal varlıklar</u>						
Devlet Tahvilleri	-	-	-	-	-	-
Özel Sektör Tahvilleri	-	-	-	-	-	-
Repo	-	-	-	-	-	-
Hisse senetleri	-	200.104	200.104	-	150.078	150.078
<u>Riski Hayat Sigortalılarına ait</u>						
<u>Finansal Yatırımlar</u>						
Vadeli Mevduat	9.794.612	-	9.794.612	12.155.792	-	12.155.792
Devlet Tahvilleri	-	-	-	-	-	-
Toplam	9.794.612	200.104	9.994.716	12.155.792	150.078	12.305.870

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

11.1 Kuruluşun faaliyetlerine uygun, sunulan kalemlerin alt sınıflamaları (devamı):**Şirket portföyü:****Satılmaya hazır finansal varlıklar**

Satılmaya hazır finansal varlıklar hisse senetlerinden ve devlet tahvillerinden oluşmaktadır. 31 Aralık 2016 ve 2015 tarihlerinde sona eren hesap dönemleri içindeki hareketleri aşağıdaki gibidir:

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Dönem başı	150.078	200.104
Alışlar	-	-
Satışlar	-	-
Özsermaye değişim tabl.yansıtılan gerçekleşmemiş zarar net Değer düşüklüğü	50.026	(50.026)
Dönem sonu	200.104	150.078

Riski hayat poliçesi sahiplerine ait finansal yatırımlar:

Riski hayat sigortası sahiplerine ait olan ve alım satım amaçlı finansal varlıklar vadeli mevduat ve devlet tahvillerinden oluşmaktadır. 31 Aralık 2016 ve 2015 tarihlerinde sona eren hesap dönemleri içindeki hareketler aşağıdaki gibidir:

Vadeli mevduat	1 Ocak - 31 Aralık 2016	1 Ocak - 31 Aralık 2015
Dönem Başı	12.155.792	9.529.325
Net Değişim	(2.361.180)	2.626.467
Dönem Sonu	9.794.612	12.155.792

Devlet tahvili	1 Ocak - 31 Aralık 2016	1 Ocak - 31 Aralık 2015
Dönem Başı	-	4.966.900
Dönem içi transferler	-	-
Dönem içi alışlar	-	-
Dönem içi satışlar	-	(4.742.500)
Gerçeğe uygun değerdeki değişiklikler	-	-
- Diğer Kapsamlı gelir	-	(4.591)
- Gelir tablosunda kayıtlara alınanlar	-	(219.809)
Dönem Sonu	-	-

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

11. Finansal Varlıklar (Devamı)

Devlet tahvili	1 Ocak - 31 Aralık 2016	1 Ocak - 31 Aralık 2015
Bloke	-	-
Serbest	-	-
	-	-

Vadeli mevduat	31 Aralık 2016	31 Aralık 2015
TL Karşılığı	9.794.612	12.155.792
Ortalama Gün	4 -180	4-120
TL Ortalama Faiz	%10,55	%12,95
USD Ortalama Faiz	%2,23	%2,15
EUR Ortalama Faiz	%1,02	%1,70

Finansal varlıkların vade analizi aşağıdaki gibidir.

31 Aralık 2016	Vadesiz	0- 3 ay	3 - 6 ay	6 ay - 1 yıl	1 yıl - 3 yıl	3 yıldan uzun	Toplam
Satılmaya hazır finansal varlıklar							
Hisse Senedi	200.104	-	-	-	-	-	200.104
Riski hayat poliçesi sahiplerine ait finansal yatırımlar							
Vadeli Mevduat	-	3.980.197	5.814.415	-	-	-	9.794.612
Toplam	200.104	3.980.197	5.814.415	-	-	-	9.994.716

31 Aralık 2015	Vadesiz	0- 3 ay	3 - 6 ay	6 ay - 1 yıl	1 yıl - 3 yıl	3 yıldan uzun	Toplam
Satılmaya hazır finansal varlıklar							
Hisse Senedi	150.078	-	-	-	-	-	150.078
Riski hayat poliçesi sahiplerine ait finansal yatırımlar							
Vadeli Mevduat	-	12.155.792	-	-	-	-	12.155.792
Toplam	150.078	12.155.792	-	-	-	-	12.305.870

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

11. Finansal Varlıklar (Devamı)**11.1 Kuruluşun faaliyetlerine uygun, sunulan kalemlerin alt sınıflamaları (devamı):**

Finansal varlıkların yabancı para analizi 4 (a) ii no'lu dipnotta belirtilmiştir.

11.2 Yıl içinde ihraç edilen hisse senedi dışındaki menkul kıymetler: Yoktur.

11.3 Yıl içinde itfa edilen borçlanmayı temsil eden menkul kıymetler: Yoktur.

11.4 Bilançoda maliyet bedeli üzerinden gösterilmiş menkul kıymetlerin ve finansal duran varlıkların borsa gerçeğe uygunlarına göre, borsa gerçeğe uygunları üzerinden gösterilmiş menkul kıymetlerin ve finansal duran varlıkların maliyet bedellerine göre değerlerini gösteren bilgi:

Menkul kıymetler

	31 Aralık 2016		31 Aralık 2015	
	Maliyet değeri	Kayıtlı değer (Borsa rayıcı)	Maliyet değeri	Kayıtlı değer (Borsarayıcı)
Satılmaya hazır finansal varlıklar				
Hisse senetleri	372.006	200.104	372.006	150.078
Riski hayat poliçesi sahiplerine ait finansal yatırımlar				
Devlet tahvilleri	-	-	-	-
Toplam	372.006	200.104	372.006	150.078

Şirket'in 31 Aralık 2016 tarihi itibarıyla riski hayat poliçesi sahiplerine ait kayıtlı değeri 9.794.612 TL (31 Aralık 2015 - 12.155.792 TL) tutarında vadeli mevduatı bulunmaktadır. Söz konusu vadeli mevduatların kısa vadeli olmaları nedeni ile kayıtlı değerlerinin gerçeğe uygun değerlerine yakın olduğu tahmin edilmektedir.

11.5 Menkul kıymetler ve bağlı menkul kıymetler grubu içinde yer alıp işletmenin ortakları, iştirakleri ve bağlı ortaklıklar tarafından çıkarılmış bulunan menkul kıymet tutarları ve bunları çıkaran ortaklıklar: Yoktur.

11.6 Finansal varlıklarda son üç yılda meydana gelen değer artışları:

	Değer Artışında Değişim	Toplam Değer Artışı
2016	-	-
2015	(3.673)	-
2014	51.373	3.673

11.7 Aktif değerler üzerinde mevcut bulunan toplam ipotek veya teminat tutarları:

	31 Aralık 2016	31 Aralık 2015
Menkul değerler cüzdanı	477.837	477.837
Gayrimenkul ipotekleri	-	-
Toplam	477.837	477.837

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

11. Finansal varlıklar (devamı)**11.7 Aktif değerler üzerinde mevcut bulunan toplam ipotek veya teminat tutarları (devamı):
Finansal araçların gerçeğe uygun değeri**

Gerçeğe uygun değer, bilgili ve istekli taraflar arasında, piyasa koşullarına uygun olarak gerçekleşen işlemlerde, bir varlığın karşılığında el değiştirebileceği veya bir yükümlülüğün karşılanabileceği değerdir.

Şirket, finansal enstrümanların tahmini Gerçeğe uygun değerlerini halihazırda mevcut piyasa bilgileri ve uygun değerlendirme yöntemlerini kullanarak belirlemiştir. Bununla birlikte, piyasa bilgilerini değerlendirip Gerçeğe uygun değerleri tahmin edebilmek, yorum ve muhakeme gerektirmektedir. Sonuç olarak burada sunulan tahminler, Şirket'in cari bir piyasa işleminde elde edebileceği miktarların göstergesi olamaz.

Şirketin gerçeğe uygun değerleriyle gösterilen finansal varlıkları aşağıdaki tabloda değerlendirme yöntemleri açısından üç ayrı kategoriye ayrılarak gösterilmiştir. "Kategori 1", teşkilatlanmış piyasalardan elde edilen gerçeğe uygun değerlere (piyasa verilerine) göre, "Kategori 2" emsal teşkil eden gerçekleşmiş işlemlere göre ve "Kategori 3" ise gelecekteki nakit akımların bugüne indirgenmiş değerlerine göre değerlendirilmekte olan finansal varlıkları temsil etmektedir.

	31 Aralık 2016			
	Kategori 1	Kategori 2	Kategori 3	Toplam
Satılmaya hazır finansal varlıklar				
Hisse senetleri	200.104	-	-	200.104
Riski hayat poliçesi sahiplerine ait finansal yatırımlar				
Devlet tahvilleri	-	-	-	-
Toplam	200.104	-	-	200.104

	31 Aralık 2015			
	Kategori 1	Kategori 2	Kategori 3	Toplam
Satılmaya hazır finansal varlıklar				
Hisse senetleri	150.078	-	-	150.078
Riski hayat poliçesi sahiplerine ait finansal yatırımlar				
Devlet tahvilleri	-	-	-	-
Toplam	150.078	-	-	150.078

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

12. Alacaklar

12.1 Alacakların, ticari müşterilerden olan alacaklar, ilgili taraflardan olan alacaklar, peşin ödemeler için (gelecek aylara, yıllara ait ödemeler) ve diğerleri biçiminde sınıflanması:

	31 Aralık 2016	31 Aralık 2015
Cari alacaklar		
Sigortacılık faaliyetlerinden alacaklar		
Sigortalılardan alacaklar	2.694.290	2.269.948
Aracılardan alacaklar	-	-
Rücu ve sovtaj alacakları	-	-
Banka garantili kredi kartı alacakları	-	-
Sigorta Şirketlerinden alacaklar	-	-
Reasürans şirketlerinden alacaklar	-	-
Diğer alacaklar	287.242	478.343
Reeskont (-)	-	-
	2.981.532	2.748.291
Reasürans faaliyetlerinden alacaklar		
Reasürans faaliyetlerinden alacaklar	357.534	404.648
	357.534	404.648
Sigortalılara krediler (ikrazlar)		
Sigortalılara krediler (ikrazlar)	239.555	433.621
	239.555	433.621
Sigortacılık faaliyetlerinden alacaklar karşılığı		
Esas faaliyetlerden kaynaklanan kanuni takipteki alacaklar	-	-
Esas faaliyetlerden kaynaklanan kanuni takipteki alacaklar karşılığı	-	-
Sigortacılık faaliyetlerinden alacaklar karşılığı (*)	(6.750)	(6.750)
	(6.750)	(6.750)
Cari olmayan alacaklar		
Rücu ve sovtaj alacakları	532.828	996.589
Rücu ve sovtaj alacaklar karşılığı	(532.828)	(996.589)
Şüpheli diğer alacaklar	540.804	540.804
Şüpheli diğer alacaklar karşılığı	(540.804)	(540.804)
TOPLAM	3.571.871	3.579.810

Kanuni takipteki alacaklar karşılığı hareket tablosu aşağıdaki gibidir:

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Dönem başı	1.537.393	1.619.574
Sınıflandırmalar	-	-
Ek ayrılan karşılık	45.597	-
Serbest bırakılan karşılık	(332.988)	(28.331)
Tahsilat	(176.370)	(53.850)
Dönem sonu	1.073.632	1.537.393

Gelecek aylara ait giderlerin detayı 47 no'lu dipnotta verilmektedir.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

12. Alacaklar (devamı)

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla sigortacılık faaliyetlerinden alacakların yaşlandırması aşağıdaki gibidir:

Vadesi gelmemiş alacaklar	31 Aralık 2016	31 Aralık 2015
0-90 gün	469.028	-
91-180 gün	351.717	-
181-270 gün	-	-
271-360 gün	-	-
360 günden fazla	-	-
Toplam	820.745	-

Vadesi geçmiş alacaklar	31 Aralık 2016	31 Aralık 2015
Vadesini 0-90 gün arası geçmiş	2.160.787	2.748.291
Vadesini 90-180 gün arası geçmiş	-	-
Vadesini 180-270 gün arası geçmiş	-	-
Vadesini 270-360 gün arası geçmiş	-	-
Vadesini 360 günden fazla geçmiş	-	-
Toplam	2.160.787	2.748.291

12.2 İşletmenin ortaklar, iştirakler ve bağlı ortaklıklarla olan alacak - borç ilişkisi:

	31 Aralık 2016				31 Aralık 2015			
	Alacaklar		Borçlar		Alacaklar		Borçlar	
	Ticari	Ticari olmayan	Ticari	Ticari olmayan	Ticari	Ticari olmayan	Ticari	Ticari olmayan
1) Ortaklar								
Mapfre Sigorta A.Ş.	27.046	-	145.127	-	90.351	-	16.922	-
Diğer	-	-	-	-	-	-	-	-
2) Diğer ilişkili taraf								
Mapfre Re Compania Reaseguros S.A.	-	-	72.257	-	-	-	1.492	-
Diğer	-	-	-	2.807	-	-	-	-
3) Yönetim Kurulu								
Yönetim Kurulu	-	-	-	4.557	-	-	-	4.557
Toplam	27.046	-	217.384	7.364	90.351	-	18.414	4.557

12.3 Alacaklar için alınmış olan ipotek ve diğer teminatların toplam tutarı:

	31 Aralık 2016	31 Aralık 2015
Alınan ipotek senetleri	305.000	305.000
Nakit	-	-
Alınan teminat mektupları	58.600	88.100
Diğer garanti ve kefaletler	386.392	421.267
Toplam	749.992	814.367

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

12. Alacaklar (devamı)

12.4 Yabancı paralarla temsil edilen ve kur garantisi olmayan alacak ve borçlar ile aktifte mevcut yabancı paraların ayrı ayrı tutarları ve TL'ye dönüştürme kurları:

Yabancı para cinsinden alacak ve borçlar 4 (a) ii no'lu dipnotta belirtilmiştir.

13. Türev finansal araçlar

Yoktur.

14. Nakit ve nakit benzerleri

31 Aralık 2016 tarihinde sona yıla ait nakit akış tablosuna esas teşkil eden nakit ve nakit benzerleri 2.12 no'lu dipnotta gösterilmiştir.

Şirket'in 31 Aralık 2016 tarihi itibarıyla Hazine Müsteşarlığı lehine blokeli 20.175.387 TL (31 Aralık 2015 – 20.185.314 TL) tutarında vadeli mevduatı vardır.

Şirket'in 31 Aralık 2016 tarihi itibarıyla 22.444.291 TL (31 Aralık 2015 – 27.771.545 TL) tutarında vadeli mevduatının ortalama yıllık brüt faiz oranları TL %8,25-11,35; USD % 0,10-2,90 ve EUR %0,10-1,25 olup (31 Aralık 2015 - TL %7,50-13,50; USD % 1,75-2,3 ve EUR % 1,50-1,70) olup, vade süreleri 3-98 (31 Aralık 2015 - 1-90) gün arasındadır.

15. Sermaye

15.1 Ortaklara yapılan dağıtımlar, kuruluşun ortaklarla, ortakların kendi iradeleri dahilinde yaptıkları işlemlerin tutarları:

15.2 Yasal yedekler

Türk Ticaret Kanunu'na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu'na göre birinci tertip yasal yedekler, şirketin ödenmiş/çıkarılmış sermayesinin %20'sine ulaşıncaya kadar, kanuni net karın %5'i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş/çıkarılmış sermayenin %5'ini aşan dağıtılan karın %10'udur. Türk Ticaret Kanunu'na göre, yasal yedekler ödenmiş/çıkarılmış sermayenin %50'sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

Yasal yedeklerin dönem içindeki hareketleri aşağıdaki gibidir:

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Dönem Başı	4.868.139	4.310.688
Geçmiş yıl karından transfer	366.939	557.451
Dönem Sonu	5.235.078	4.868.139

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

15. Sermaye (devamı)

Finansal varlıkların değerlemesi:

Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan gerçekleşmemiş kar ve zararlar özsermaye içinde "Finansal Varlıkların Değerlemesi" altında takip edilmektedir. Değer düşüklüğüne uğramış finansal varlıkların değer azalışları gelir tablosunda zarar hesaplarına yansıtılır.

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Dönem Başı	-	3.673
Gerçeğe uygun değer değişimi ve satışların etkisi	-	(3.673)
Gerçeğe uygun değer artışıyla ilgili ertelenmiş vergi tutarı (Not 21)	-	-
Gerçeğe uygun değer artışıyla ilgili cari dönem kurumlar vergisinden transfer (Not 35)	-	-
Dönem Sonu	-	-

Özel Fonlar

1 Ocak 2014 tarihi itibarıyla geçerli olan "TMS 19 - Çalışanlara Sağlanan Faydalar" standardında yapılan değişiklikler doğrultusunda kıdem tazminatı karşılığı hesaplamasında ortaya çıkan 51.102 TL tutarındaki ertelenmiş vergi etkisinden arındırılmış aktüeryal kayıp özkaynaklar altında özel fonlar hesabında muhasebeleştirilmiştir.

15.3 Sermaye hareketleri

Şirket ödenmiş sermayesinin cari dönem hareketleri aşağıdaki gibidir:

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Dönem başı	12.000.000	12.000.000
Sermaye artışı/azalışı	-	-
Dönem sonu	12.000.000	12.000.000

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla Şirket'in ödenmiş sermayesi, birim nominal değeri 10 TL olan 1.200.000 adet hisseden oluşmaktadır.

Şirket'in sermayesi ile ilgili detay bilgiler 2.13 no'lu dipnotta açıklanmıştır.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

15. Sermaye (devamı)**15.4 Sermaye yeterliliği**

Hazine Müsteşarlığı'nın 1 Mart 2009 tarihli ve 27156 numaralı Resmi Gazete'de yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik" uyarınca 31 Aralık 2016 tarihi itibarıyla Şirket'in hesaplanan sermaye yeterlilik sonuçları aşağıdaki tabloda verilmiştir.

	31 Aralık 2016	31 Aralık 2015
Kabul edilen sermaye	17.741.647	21.287.570
Şirket için gerekli özsermaye tutarı	4.736.764	4.252.856
Sermaye Yeterliliği Sonucu	13.004.883	17.034.714

16. Diğer karşılıklar ve isteğe bağlı katılımın sermaye bileşeni

Özsermaye içerisinde yer alan diğer yedekler ile ilgili bilgi 15 no'lu dipnotta yer almaktadır.

17. Sigorta yükümlülükleri ve reasürans varlıkları**17.1 Şirketin hayat ve hayat dışı dallar için tesis etmesi gereken teminat tutarları ile varlıklar itibarıyla hayat ve hayat dışı dallara göre tesis edilmiş teminat tutarları:**

	31 Aralık 2016	31 Aralık 2015
Hayat dışı dallar için tesis edilmesi gereken teminat tutarı	405.635	405.635
Hayat dışı dallar için tesis edilen teminat tutarı (*)	477.837	477.837
Hayat dalları için tesis edilmesi gereken teminat tutarı	18.694.631	18.694.631
Hayat dalları için tesis edilen teminat tutarı (*)	19.697.550	19.948.632

(*) Sigortacılık Kanunu'na istinaden çıkarılan ve 7 Ağustos 2007 tarih ve 26606 sayılı Resmi Gazete'de yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmeliğin" 4. maddesi gereğince, sigorta şirketleri ile hayat ve ferdi kaza branşında faaliyet gösteren emeklilik şirketlerinin Minimum Garanti Fonu, asgari kuruluş sermaye miktarları toplamının üçte birinden az olamaz. Hayat dışı sigorta branşları için minimum garanti fonu sermaye yeterliliği hesaplama döneminde teminat olarak tesis edilir.

(**) Hazine Müsteşarlığı'nın 12 Eylül 2008 tarih ve 2008/39 sayılı sektör duyurusu gereği Hayat Dalı Teminat hesabı yılın ilk ve ikinci altı aylık dönemleri halinde (Haziran ve Aralık) aktüer imzalı olarak hesaplanır ve Müsteşarlığa gönderilir.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (Devamı)

17.2 Şirket'in hayat poliçe adetleri ile dönem içinde giren, ayrılan hayat ve mevcut hayat sigortalıların adet ve matematik karşılıkları (yatırım riski hayat sigortası poliçe sahiplerine ait poliçeler için ayrılan karşılık dahil):

	Adet	1 Ocak -31 Aralık 2016 Matematik Karşılık (Brüt) TL
Dönem Başı	118.002	15.125.309
Giriş	148.929	2.722.222
Çıkış	74.894	(5.640.946)
Dönem Sonu	341.825	12.206.585

	Adet	1 Ocak -31 Aralık 2015 Matematik Karşılık (Brüt) TL
Dönem Başı	107.484	15.824.247
Giriş	102.219	4.019.296
Çıkış	91.701	(4.718.233)
Dönem Sonu	301.404	15.125.310

17.3 Hayat dışı sigortalara dallar itibarıyla verilen sigorta teminatı tutarı: 4 no'lu dipnotta açıklanmıştır.

17.4 Şirketin kurduğu emeklilik yatırım fonları ve birim fiyatları: Yoktur.

17.5 Portföydeki katılım belgeleri ve dolaşımdaki katılım belgeleri adet ve tutarları: Yoktur.

17.6 Dönem içinde giren, ayrılan, iptal edilen ve mevcut bireysel emeklilik ve grup emeklilik katılımcılarının adetçe portföy tutarları: Yoktur.

17.7 Kâr paylı hayat sigortalarında kâr payının hesaplanmasında kullanılan değerlendirme yöntemleri: Şirket, riski hayat poliçesi sahiplerine ait finansal varlıkları alım satım amaçlı finansal varlıklar olarak sınıflandırmıştır. Söz konusu varlıklar 2.20-d no'lu dipnotta açıklandığı üzere gerçeğe uygun değer veya iskonto edilmiş maliyet yöntemi ile değerlendirilmektedir ve bilanço ile gelir tablosuna yazılan değerlendirme farkları kâr payı hesaplamasında dikkate alınmıştır.

17.8 Dönem içinde yeni giren bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak dağılımları: Yoktur.

17.9 Dönem içinde başka şirketten gelen bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak dağılımları: Yoktur.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (Devamı)

17.10 Dönem içinde Şirketin hayat portföyünden bireysel emekliliğe geçen bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak dağılımları: Yoktur.

17.11 Dönem içinde Şirketin portföyünden ayrılan başka şirkete geçen veya başka şirkete geçmeyen her ikisi birlikte bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak dağılımları: Yoktur.

17.12 Dönem içinde yeni giren hayat sigortalıların adet ile brüt ve net prim tutarları, ferdi ve grup olarak dağılımları:

		1 Ocak -31 Aralık 2016	
	Dönem İçinde Giren Sigortalı Adedi	Brüt Prim	Net Prim
Ferdi	593	1.232.872	888.919
Grup	147.621	10.968.984	10.458.445
Toplam	148.214	12.201.856	11.347.364

		1 Ocak -31 Aralık 2015	
	Dönem İçinde Giren Sigortalı Adedi	Brüt Prim	Net Prim
Ferdi	701	1.320.235	1.069.383
Grup	101.518	11.133.823	10.641.341
Toplam	102.219	12.454.058	11.710.724

17.13 Dönem içinde portföyden ayrılan hayat sigortalıların adet ile brüt ve net prim tutarları, matematik karşılıklarının tutarlarının ferdi ve grup olarak dağılımları:

		1 Ocak -31 Aralık 2016	
	Dönem İçinde Ayrılan Sigortalı Adedi	Matematik Karşılığı	
Ferdi	826	5.147.039	
Grup	73.353	493.908	
Toplam	74.179	5.640.947	

		1 Ocak -31 Aralık 2015	
	Dönem İçinde Giren Sigortalı Adedi	Matematik Karşılığı	
Ferdi	934	4.367.904	
Grup	90.767	350.329	
Toplam	91.701	4.718.233	

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (Devamı)**17.14 Dönem içinde hayat sigortalılarına kâr payı dağıtım oranı:**

	31 Aralık 2016	31 Aralık 2015
TL	11,55%	10,22%
EUR	1,39%	1,40%
ABD Doları	2,01%	2,05%

17.15 Sigorta sözleşmelerinden kaynaklanan tutarlar:

	31 Aralık 2016	31 Aralık 2015
Brüt sigortacılık teknik karşılıkları		
Kazanılmamış primler karşılığı	3.378.177	2.395.622
Muallak hasar ve tazminat karşılığı	6.857.099	5.756.004
Aktüeryal matematik karşılığı	8.813.539	10.473.949
Hayat kar payı karşılığı	3.393.046	4.651.360
Devam eden riskler karşılığı	-	-
İkramiye ve indirimler karşılığı	-	-
Dengeleme karşılığı	659.784	617.459
Toplam	23.101.645	23.894.394

	31 Aralık 2016	31 Aralık 2015
Sigortacılık teknik karşılıklarında reasürör payları		
Kazanılmamış primler karşılığı (Not 10)	(307.171)	(221.263)
Kazanılmamış primler karşılığı SGK payı (Not 10)	-	-
Muallak hasar ve tazminat karşılığı (Not 10)	(779.958)	(679.015)
Hayat matematik karşılığı	(299.259)	(149.064)
Hayat kar payı karşılığı	-	-
Devam eden riskler karşılığı	-	-
İkramiye ve indirimler karşılığı	-	-
Dengeleme karşılığı	(55.243)	(65.920)
Toplam	(1.441.631)	(1.115.262)

	31 Aralık 2016	31 Aralık 2015
Net sigortacılık teknik karşılıkları		
Kazanılmamış primler karşılığı	3.071.006	2.174.359
Muallak hasar ve tazminat karşılığı	6.077.141	5.076.989
Hayat matematik karşılığı	8.514.280	10.324.888
Hayat kar payı karşılığı	3.393.046	4.651.358
Devam eden riskler karşılığı	-	-
İkramiye ve indirimler karşılığı	-	-
Dengeleme karşılığı	604.541	551.539
Toplam	21.660.014	22.779.133

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17. Sigorta yükümlülükleri ve reasürans varlıkları (devamı)**Muallak hasar karşılığının 2016 yılı hesap dönemindeki hareket tablosu**

	1 Ocak- 31 Aralık 2016			1 Ocak- 31 Aralık 2015		
	Brüt	Reasürör payı	Net	Brüt	Reasürör payı	Net
Dönem Başı	5.756.004	(679.015)	5.076.989	4.284.441	(325.854)	3.958.587
Ödenen hasar	(11.430.182)	612.742	(10.817.440)	(9.083.687)	218.191	(8.865.496)
Cari dönem muallak hasarlar	12.531.277	(713.685)	11.817.592	10.555.250	(571.352)	9.983.898
Dönem Sonu	6.857.099	(779.958)	6.077.141	5.756.004	(679.015)	5.076.989

	1 Ocak- 31 Aralık 2016			1 Ocak- 31 Aralık 2015		
	Brüt	Reasürör payı	Net	Brüt	Reasürör payı	Net
Gerçekleşmiş ve rapor edilmiş hasarlar	5.820.807	(656.549)	5.164.258	4.887.259	(563.689)	4.323.570
Gerçekleşmiş ancak rapor edilmemiş hasarlar	1.036.292	(123.409)	912.883	868.745	(115.326)	753.419
Dönem Sonu	6.857.099	(779.958)	6.077.141	5.756.004	(679.015)	5.076.989

Kazanılmamış primler karşılığının 2016 yılı hesap dönemindeki hareket tablosu

	1 Ocak- 31 Aralık 2016			1 Ocak- 31 Aralık 2015		
	Brüt	Reasürans payı	Net	Brüt	Reasürans payı	Net
Dönem Başı	2.395.622	(221.263)	2.174.359	3.834.061	(258.324)	3.575.737
Artış/(azalış)						
-Cari dönem kazanılmamış primler karşılığı	3.374.450	(307.171)	3.067.279	2.395.621	(221.263)	2.174.358
-Geçmiş yıllar kazanılmamış primler karşılığı	(2.391.895)	221.263	(2.170.632)	(3.834.060)	258.324	(3.575.736)
Dönem Sonu	3.378.177	(307.171)	3.071.006	2.395.622	(221.263)	2.174.359

Dengeleme karşılığı

	1 Ocak- 31 Aralık 2016			1 Ocak- 31 Aralık 2015		
	Brüt	Reasürans payı	Net	Brüt	Reasürans payı	Net
Dönem başı	617.459	(65.920)	551.539	571.870	(97.953)	473.917
Dönem içi ayrılan karşılık	42.325	10.677	53.002	45.589	32.033	77.622
Dönem içi ödenen deprem hasarları	-	-	-	-	-	-
Deprem hasarları muallak değişim	-	-	-	-	-	-
Dönem sonu	659.784	(55.243)	604.541	617.459	(65.920)	551.539

31 Aralık 2016 tarihi itibarıyla yabancı para ile ifade edilen net teknik karşılıklar 4 (a) ii no'lu dipnotta belirtilmiştir.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası [TL] olarak gösterilmiştir.)

17. Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

Şirket'in 31 Aralık 2016 tarihi itibarıyla hasar gelişim tablosu nihai hasar maliyet tahminleri ile aşağıdaki gibidir:

İhbar Yılı	Kaza Yılı							Toplam
	31 Aralık 2009 ve öncesi	01 Ocak 2010 -31 Aralık 2010	01 Ocak 2011 -31 Aralık 2011	01 Ocak 2012 -31 Aralık 2012	01 Ocak 2013 -31 Aralık 2013	01 Ocak 2014 -31 Aralık 2014	01 Ocak 2015 -31 Aralık 2015	
Kaza yılında	218.000	96.654	103.144	90.303	291.533	294.890	1.014.426	4.536.834
1 yıl sonra	1.519	1.363	16.371	48.670	70.045	25.000	204.615	367.583
2 yıl sonra	334	2.784	1.423	-	564	-	-	5.105
3 yıl sonra	74.617	1.858	1.388	-	-	-	-	77.863
4 yıl sonra	566	1.407	1.303	-	-	-	-	3.276
5 yıl sonra	134.044	1.286	1.550	-	-	-	-	136.880
6 yıl sonra	10.844	1.530	-	-	-	-	-	12.374
7 yıl sonra	24.343	-	-	-	-	-	-	24.343
Hasar gelişim tablosuna istinaden toplam muallak hasar	464.267	106.882	125.179	138.973	362.142	319.890	1.219.041	5.164.258
Gerçekleşmiş ancak rapor edilmemiş hasarlar								912.883
Alınan işler muallak hasar karşılığı								-
Muallak hasar karşılığı kotpar (2007 ve öncesi)								-
Excess of Loss								-
Cut Off								-
Kazanılabilir Muallaklar								-
MHK Yeterlilik Farkı								-
31 Aralık 2016 tarihi itibarıyla toplam muallak hasar ve tazminat karşılığı								6.077.141

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17. Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

Şirketin 31 Aralık 2015 tarihi itibarıyla hasar gelişim tablosu nihai hasar maliyet tahminleri ile aşağıdaki gibidir:

İhbar Yılı	Kaza Yılı										Toplam
	31 Aralık 2008 ve öncesi	01 Ocak 2009 -31 Aralık 2009	01 Ocak 2010 -31 Aralık 2010	01 Ocak 2011 -31 Aralık 2011	01 Ocak 2012 -31 Aralık 2012	01 Ocak 2013 -31 Aralık 2013	01 Ocak 2014 -31 Aralık 2014	01 Ocak 2015 -31 Aralık 2015			
Kaza yılında	253.636	8.370	66.881	161.795	78.909	924.644	350.402	1.787.200			3.631.837
1 yıl sonra	334	1.185	25.429	16.371	118.481	99.318	40.000	-			301.118
2 yıl sonra	334	-	57.565	27.878	-	12.500	-	-			98.276
3 yıl sonra	(1.456)	72.553	23.895	1.388	-	-	-	-			96.381
4 yıl sonra	12.920	567	7.756	1.423	-	-	-	-			22.666
5 yıl sonra	134.423	567	9.157	-	-	-	-	-			144.146
6 yıl sonra	11.268	567	-	-	-	-	-	-			11.835
7 yıl sonra	17.311	-	-	-	-	-	-	-			17.311
Hasar gelişim tablosuna istinaden toplam muallak hasar	428.770	83.808	190.683	208.855	197.391	1.036.461	390.402	1.787.200			4.323.570
Gerçekleşmiş ancak rapor edilmemiş hasarlar											753.419
Alınan işler muallak hasar karşılığı											
Muallak hasar karşılığı kotpar (2007 ve öncesi)											
Excess of Loss											
Cut Off											
Kazanılabilir Muallaklar											
MHK Yeterlilik Farkı											
31 Aralık 2015 tarihi itibarıyla toplam muallak hasar ve tazminat karşılığı											5.076.989

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

18. Yatırım anlaşması yükümlülükleri

Yoktur.

19. Ticari ve diğer borçlar, ertelenmiş gelirler

Şirket'in 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla sigortacılık ve reasürans faaliyetlerinden borçları aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Sigortacılık faaliyetlerinden borçlar	389.225	389.003
Sigortalılara/Aracılara borçlar	389.225	389.003
Sigorta şirketlerine borçlar	-	-
Reasürans faaliyetlerinden borçlar	113.894	23.372
Reasürans şirketlerine borçlar	72.257	1.492
Aracılara borçlar	-	-
Sigorta şirketlerine borçlar	41.637	21.880
	21.880	16.729
Toplam	503.119	412.375

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla yabancı para ile ifade edilen ticari ve diğer borçlar 4 (a) ii no'lu dipnotta belirtilmiştir.

Şirket'in bilanço tarihi itibarıyla gelecek aylara ait gelirlerinin tamamı ertelenmiş komisyon gelirlerinden oluşmaktadır.

	31 Aralık 2016	31 Aralık 2015
Ertelenmiş komisyon gelirleri	103.641	76.345
Gider tahakkukları	-	-
Diğer	-	-
Toplam	103.641	76.345

20. Finansal Borçlar

Şirket'in 31 Aralık 2016 tarihi itibarıyla finansal borcu bulunmamaktadır (31 Aralık 2015-Yoktur.)

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

21. Ertelenmiş gelir vergisi

Şirket 31 Aralık 2016 tarihi itibarıyla, finansal tabloları ile Vergi Usul Kanunu'na göre hazırlanan finansal tabloları arasındaki farklı değerlendirmelerin sonucunda ortaya çıkan geçici farklar üzerinden 1.068.586 TL (31 Aralık 2015 – 156.622 TL) ertelenmiş gelir varlığı hesaplanmıştır.

Ertelenen vergi varlığının hareket tablosu aşağıdaki gibidir:

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Dönem başı	156.622	217.452
Özsermayeye yansıtılan ertelenmiş vergi etkisi	11.311	(2.569)
Ertelenen vergi geliri / (gideri)	900.653	(58.261)
Dönem sonu	1.068.586	156.622

	Kümülatif geçici farklar 31 Aralık 2016	Ertelenen vergi varlıkları/ (yükümlülükleri) 31 Aralık 2016	Kümülatif geçici farklar 31 Aralık 2015	Ertelenen vergi varlıkları/ (yükümlülükleri) 31 Aralık 2015
Ertelenen vergi varlıkları / (yükümlülükleri)				
Menkul kıymet değerlemesi	155.882	31.176	205.907	41.181
Şüpheli alacak karşılığı	56.688	11.338	56.688	11.338
Devam eden riskler karşılığı	-	-	-	-
İzin karşılığı	251.061	50.212	236.449	47.290
Teşvik komisyonu tahakkuku	-	-	-	-
Kıdem tazminatı karşılığı	234.599	46.920	205.242	41.048
Menkul kıymet değer düşüş karşılığı	16.021	3.204	16.021	3.204
Sabit kıymet amortisman farkları	(88.820)	(17.764)	(155.195)	(31.039)
İkramiye Karşılığı	241.000	48.200	218.000	43.600
Birikmiş mali zararlar	4.476.501	895.300	-	-
Toplam ertelenen vergi varlığı	5.342.932	1.068.586	783.112	156.622

Mali zararların vade dağılımı aşağıdaki gibidir:

Son kullanım tarihi	31 Aralık 2016	31 Aralık 2015
31 Aralık 2021	4.476.501	-
Toplam	4.476.501	-

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

22. Emeklilik sosyal yardım yükümlülükleri

Türk İş Kanunu'na göre, Şirket bir senesini doldurmuş olan ve Şirket'le ilişkisi kesilen veya emekli olan, 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 2016 tarihi itibarıyla 4.297 TL ile sınırlandırılmıştır (31 Aralık 2015 - 3.828 TL).

TMS 19'a uygun olarak Şirket'in ilgili yükümlülüğünün hesaplanabilmesi için aktüeryal hesaplama gerekmektedir. Şirket 31 Aralık 2016 tarihi itibarıyla TMS 19'a uygun aktüeryal hesaplama sonucu 234.599 TL (31 Aralık 2015 - 205.242 TL) tutarındaki kıdem tazminatı yükümlülüğünü hesaplamış ve kayıtlarında göstermiştir.

31 Aralık 2016 tarihi itibarıyla 35.375 TL kıdem tazminatı ödemesi yapılmıştır (31 Aralık 2015 - 20.073 TL).

Şirket, aktüeryal kazanç/kayıplarını TMS 19 Çalışanlara Sağlanan Faydalar (Değişiklik) öncesi gelir tablosunda muhasebeleştirmektedir. Aktüeryal kazanç/kaybın özkaynaklar altında muhasebeleştirilmesi sonucu oluşan değişikliği Şirket hesaplarına yansıtmaktadır.

31 Aralık 2016 ve 2015 tarihleri itibarıyla sona eren hesap dönemleri için kıdem tazminatı karşılığının hareketi aşağıdaki gibidir:

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Dönem başı	205.242	220.288
Dönem içinde ödenen	(27.157)	(20.073)
Aktüeryal kayıp/(kazanç)	15.455	(36.745)
Cari dönemde ayrılan karşılık tutarı	41.059	41.772
Dönem sonu	234.599	205.242

Kıdem tazminatı karşılığı, çalışanların emekliliği halinde ödenmesi gereken muhtemel yükümlülüğün bugünkü değeri hesaplanarak ayrılır. Buna bağlı olarak, 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla yükümlülüğü hesaplamak için kullanılan aktüer varsayımları aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
İskonto oranı	%11,00	%11,00
Tahmin edilen maaş artış oranı	%6,00	%6,00

31 Aralık 2016 ve 2015 tarihleri itibarıyla sona eren hesap dönemleri için izin karşılığının hareketi aşağıdaki gibidir:

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Dönem başı	236.449	222.165
Dönem gideri	14.612	14.284
	251.061	236.449

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibariyle

finansal tablolara ilişkin dipnotlar (devamı)

(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

23. Diğer yükümlülükler ve masraf karşılıkları**23.1 Personel sosyal güvencesiyle ilgili karşılıklar ve diğerleri: Yoktur.****23.2 Diğer karşılıklar**

	31 Aralık 2016	31 Aralık 2015
Teşvik komisyon karşılığı	375.445	162.601
Personel jestiyon avansı	241.000	218.000
	616.445	380.601

24. Net sigorta prim geliri

Şirket'in 31 Aralık 2016 ve 2015 tarihlerinde sona eren hesap dönemlerine ait yazılan net sigorta primlerinin detayı aşağıdaki gibidir:

	1 Ocak -31 Aralık 2016			1 Ocak -31 Aralık 2015		
	Brüt	Reasürans payı	Net	Brüt	Reasürans payı	Net
Hastalık/ sağlık	5.097	-	5.097	3.630	-	3.630
Kaza	8.817	-	8.817	37.495	(2)	37.493
Hayat	13.250.573	(949.669)	12.300.904	13.697.523	(846.879)	12.850.644
Toplam prim geliri	13.264.487	(949.669)	12.314.818	13.738.648	(846.881)	12.891.767

25. Aidat (ücret) gelirleri

Yoktur.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibariyle

finansal tablolara ilişkin dipnotlar (devamı)

(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

26. Yatırım gelirleri ve giderleri

Şirket'in 31 Aralık 2016 ve 2015 tarihlerinde sona eren hesap dönemlerine ait yatırım gelirlerinin detayı aşağıdaki gibidir:

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Finansal Yatırımlardan Elde Edilen Gelirler		
Satılmaya hazır finansal varlıklar	-	-
Alım satım amaçlı finansal varlıklar	-	-
Vadeye kadar elde tutulacak finansal varlıklar	-	-
Vadeli mevduat faiz gelirleri	2.567.044	3.215.061
Ortaklardan alacaklardan olan faiz geliri	-	-
Finansal Yatırımlardan Elde Edilen Gelirler Toplamı	2.567.044	3.215.061
Finansal Yatırımların Nakte Çevr.Elde Edilen Gelirler		
Satılmaya hazır finansal varlıklar	-	-
Alım satım amaçlı finansal varlıklar	-	-
Finansal Yatırımların Nakte Çevr.Elde Edilen Gelirler Toplamı	-	-
Finansal Yatırımların Değerlendirilmesi		
Satılmaya hazır finansal varlıklar	118.310	(164.888)
Finansal Yatırımların Değerlemesi Toplamı	118.310	(164.888)
Kambiyo Karları		
Döviz mevduatı kur farkı karı	316.830	105.394
Cari işlemler kur farkı karı	43.597	46.852
Yabancı para satış karı	-	-
Diğer kambiyo karları	-	-
Kambiyo Karları Toplamı	360.427	152.246
Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri		
Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri	88.673	105.153
Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri	88.673	105.153
Toplam	3.134.454	3.307.572

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibarıyla

finansal tablolara ilişkin dipnotlar (devamı)

(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

26. Yatırım gelirleri ve giderleri (devamı)

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Yatırımlar Değer Azalışları		
Hisse Senedi Değer Azalışı Karşılığı	50.026	(50.026)
Yatırımlar Değer Azalışları Toplamı	50.026	(50.026)
Amortisman Giderleri		
Amortisman Giderleri	(238.620)	(269.882)
Amortisman Giderleri Toplamı	(238.620)	(269.882)
Yatırımların Nakde Çevrilmesi Sonucu Oluşan Zararlar		
Hisse Senedi Satış Zararı	-	-
Sabit Varlık Satış Zararı	-	-
Yatırımların Nakde Çevrilmesi Sonucu Oluşan Zararlar Toplamı	-	-
Kambiyo Karları		
Cari işlemler kur farkı zararı	(74.006)	(59.950)
Diğer kambiyo zararı	-	-
Yabancı para satış zararı	-	-
Döviz mevduatı kur farkı zararı	(26.666)	(44.552)
Kambiyo Zararları Toplamı	(100.672)	(104.502)
Hayat Dışı Teknik Bölüme Aktarılan Yatırım Gelirleri Toplamı	-	-
Toplam	(289.266)	(424.410)

27. Finansal varlıkların net tahakkuk gelirleri

Şirket, satılmaya hazır finansal varlıklarda hisse senetlerini, devlet tahvillerini takip etmekte olup ilgili finansal varlıklar hakkındaki net tahakkuk gelirleri aşağıdaki gibidir.

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Satılmaya hazır devlet tahvilleri	-	-
Satılmaya hazır özel sektör bonoları	-	-
Diğer finansal varlıklar	118.310	(164.888)
Toplam	118.310	(164.888)

28. Gerçeğe uygun değer farkı gelir tablosuna yansıtılan aktifler

31 Aralık 2016 tarihi itibarıyla Şirket alım satım amaçlı portföyde yer alan hisse senetlerinin gerçeğe uygun değer farklarından oluşan zararı bulunmamaktadır (31 Aralık 2015 - Yoktur).

29. Sigorta hak ve talepleri

17 no'lu sigorta yükümlülükleri ve reasürans varlıkları dipnotunda açıklanmıştır.

30. Yatırım anlaşması hakları

Yoktur.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibarıyla

finansal tablolara ilişkin dipnotlar (devamı)

(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

31. Zaruri diğer giderler

	1 Ocak - 31 Aralık 2016	1 Ocak - 31 Aralık 2015
Hayat dışı teknik bölüm altında sınıflandırılan faaliyet giderleri	(30.961)	(41.336)
Hayat teknik bölüm altında sınıflandırılan faaliyet giderleri	(11.894.290)	(6.996.079)
Teknik olmayan bölüm altında sınıflandırılan faaliyet gideri	(238.620)	(269.882)
Toplam	(12.163.871)	(7.307.297)

32. Gider çeşitleri

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Personel giderleri	(6.475.385)	(3.336.156)
Net komisyon gideri	(666.556)	123.605
Genel yönetim giderleri	(582.573)	(489.785)
Pazarlama ve satış gideri	(118.394)	(130.446)
Dışarıdan sağlanan fayda ve hizmet giderleri	(376.559)	(391.382)
Araştırma ve Geliştirme Giderleri	-	-
Diğer	(3.705.784)	(2.813.251)
Toplam	(11.925.251)	(7.037.415)

33. Çalışanlara sağlanan fayda giderleri

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Maaşlar	(5.720.363)	(2.751.015)
Kıdem tazminat ödemesi	(35.375)	(20.073)
Sosyal yardımlar	(141.545)	(148.224)
Diğer	(578.102)	(416.844)
Toplam	(6.475.385)	(3.336.156)

34. Finansal maliyetler**34.1 Dönemin tüm finansman giderleri:** Yoktur.

34.1.1 Üretim maliyetine verilenler: Yoktur.

34.1.2 Sabit varlıkların maliyetine verilenler: Yoktur.

34.1.3 Doğrudan gider yazılanlar: Yoktur.

34.2 Dönemin finansman giderlerinden ortaklar, bağlı ortaklık ve iştiraklerle ilgili kısmı (Toplam tutar içindeki payları %20'yi aşanlar ayrıca gösterilecektir.): Yoktur.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibariyle

finansal tablolara ilişkin dipnotlar (devamı)

(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

34. Finansal maliyetler (devamı)**34.3 Ortaklar, bağlı ortaklık ve iştiraklerle yapılan satış ve alımlar (Toplam tutar içindeki payları %20'yi aşanlar ayrıca gösterilecektir):**

	1 Ocak - 31 Aralık 2016			
	Alınan/(verilen) reasürans komisyonu	Hasarda alınan/ (verilen) reasürans primi	(Devredilen) / devralınan reasürans primi	Diğer
Mapfre Re Compania Reaseguros S.A.	431.116	-	(889.725)	-
Mapfre Global	-	-	-	-
Mapfre Asistencia	-	-	-	-
Mapfre Sigorta	-	612.742	(59.944)	-
Toplam	431.116	612.742	(949.669)	-

	1 Ocak - 31 Aralık 2015			
	Alınan/(verilen) reasürans komisyonu	Hasarda alınan/ (verilen) reasürans primi	(Devredilen) / devralınan reasürans primi	Diğer
Mapfre Re Compania Reaseguros S.A.	256.515	-	(774.310)	-
Mapfre Global	-	-	-	-
Mapfre Asistencia	-	-	-	-
Mapfre Sigorta	-	(228.423)	(72.466)	159.534
Toplam	256.515	(228.423)	(846.776)	159.534

34.4 Ortaklar bağlı ortaklık ve iştiraklerden alınan ve bunlara ödenen faiz, kira ve benzerleri (Toplam tutar içindeki payları %20'yi aşanlar ayrıca gösterilecektir.):

	1 Ocak -31 Aralık 2016		1 Ocak -31 Aralık 2015	
	Kira	Diğer gelir/ Gider	Kira	Diğer gelir/ Gider
Mapfre Sigorta	(181.262)	123.583	(181.136)	(2.865)
Toplam	(181.262)	123.583	(181.136)	(2.865)

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibarıyla

finansal tablolara ilişkin dipnotlar (devamı)

(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

35. Gelir vergileri

Şirket, Türkiye’de yürürlükte bulunan vergi mevzuatı ve uygulamalarına tabidir.

5520 sayılı Kurumlar Vergisi Kanunu uyarınca kurumlar vergisi, mükelleflerin bir hesap dönemi içinde elde ettikleri safi kurum kazancı üzerinden %20 oranında hesaplanır. Safi kurum kazancının tespitinde, Gelir Vergisi Kanununun ticarî kazanç hakkındaki hükümleri uygulanmaktadır.

Kurumlar vergisi matrahı, kurumların ticari kazancına indirimi kabul edilmeyen giderler ve ilave kalemlerin eklenmesi ile istisnalar (iştirak kazançları istisnası, yatırım indirimi istisnası, gayrimenkul satış kazancı istisnası vb.) ve indirimlerin (ar-ge indirimi gibi) dikkate alınması sonucu hesaplanmaktadır. Kurumlar vergisi beyannamesi hesap döneminin kapandığı ayı takip eden dördüncü ayın birinci gününden 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine beyan edilerek aynı ayın 30’uncu günü sonuna kadar ödenir.

Kurumlar vergisi mükellefleri üçer aylık dönemler itibarıyla yukarıda açıklandığı şekilde hesaplanan vergi matrahları üzerinden %20 oranında hesapladıkları geçici vergi tutarını, ilgili dönemi izleyen ikinci ayın 14’üncü gününe kadar beyan edip 17’inci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergiler ile yıl içinde tevkifat yoluyla ödenen vergilerin toplamı kurumlar vergisi beyannamesi üzerinden hesaplanan kurumlar vergisinden mahsup edilir. Mahsup sonrasında iadesi gereken bir vergi tutarı olması durumunda, söz konusu tutar nakden iade alınabileceği gibi talep edilmesi halinde kurumun diğer vergi borçlarına da mahsup edilebilir.

Türkiye’de kurumlar vergisi mükellefi olanlara yapılan kar payları (temettüleri) hariç olmak üzere, kar payı ödemeleri üzeri %15 oranında stopaja tabidir. Karın sermayeye ilavesi, kar dağıtımı sayılmaz ve stopaja tabi değildir.

Zamanaşımı süresi beş yıldır. Beş yıllık süre verginin doğduğu takvim yılını takip eden yılın başından başlayarak hesaplanır. Söz konusu süre içerisinde vergi incelemesine yetkilendirilmiş olanlarca tam ya da sınırlı vergi incelemesi yapılabilir.

Kurumlar vergisi beyannamesinde yer alan zararlar beş yıldan fazla nakledilmemek şartıyla ilgili dönem kurum kazancından indirilebilirler. Ancak, cari yıla ilişkin kurum zararı, geçmiş yıl karlarından mahsup edilemez.

Kurumlar Vergisi kanununun 5. maddesi 1-e bendi kapsamında bir işletme aktifinde 2 yıldan uzun süre tuttuğu hisse senedi kazançları için %75 oranında kurumlar vergisinden muaftır.

Şirket’in Kasım 2007’de yayımlanan “Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı Hakkında Genel Tebliğ” (Seri no:1) kapsamında gerekli olan raporlamaları kurumlar vergisi beyannamesi verilmesi süresine kadar hazırlaması gerekmektedir. Şirket, söz konusu çalışmaları tamamlamıştır.

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla peşin ödenen vergi ve vergi karşılığı tutarı aşağıda sunulmuştur:

	31 Aralık 2016	31 Aralık 2015
Ödenecek vergi karşılığı	-	650.679
Peşin ödenen vergi	(557.786)	(690.317)
	(557.786)	(39.638)

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibarıyla

finansal tablolara ilişkin dipnotlar (devamı)

(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

35. Gelir vergileri (devamı)

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Vergi öncesi kar/(zarar) (ertelenmiş vergi dahil)	(3.586.554)	3.096.936
Ertelenmiş vergi (geliri)/gideri	(900.653)	58.261
Matraha ilaveler	473.513	514.844
Matrahtan indirimler	(489.571)	(125.341)
	(4.503.265)	3.544.700
Vergi oranı	%20	%20
Cari vergi gideri, net ertelenmiş vergi geliri	900.653	(708.940)

36. Net kur değişim gelirleri

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Döviz mevduatı kur farkı karı/(zararı)	290.164	50.972
Cari işlemler kur farkı karı/(zararı)	(30.409)	(3.229)
Teknik Bölüm	259.755	47.743
Hayat branşı kambiyo karı/(zararı)	995.176	1.258.957
Kambiyo Karları Toplamı	1.254.931	1.306.700

37. Hisse başına kazanç**37.1 Adi ve imtiyazlı hisse senetleri için ayrı ayrı gösterilmek koşuluyla, hisse başına kâr ve kâr payı oranları:**

Hisse başına kazanç, net dönem kârının Şirket hisselerinin dönem içindeki ağırlıklı ortalama pay adedine bölünmesiyle hesaplanmaktadır. Hesaplama aşağıdaki gibidir:

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Net cari dönem karı	(3.586.554)	2.446.257
Beheri 10 TL nominal değerli hisselerin ağırlıklı ortalama adedi	1.200.000	1.200.000
Hisse başına kâr/(zarar) (TL)	(2,99)	2,04

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibarıyla

finansal tablolara ilişkin dipnotlar (devamı)

(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

38. Hisse başı kâr payı

Hisse başına kâr payı, yıl içinde ödenen temettünün Şirket hisselerinin dönem içindeki ağırlıklı ortalama pay adedine bölünmesiyle hesaplanmaktadır.

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Dönem içinde dağıtılan temettü (*)	2.079.318	3.158.887
Beheri 10 TL nominal değerli hisselerin ağırlıklı ortalama adedi	1.200.000	1.200.000
Hisse başına kar (TL)	1,73	2,63

39. Faaliyetlerden yaratılan nakit

Faaliyetlerden yaratılan net nakit, nakit akım tablosunda belirtilmiştir.

40. Hisse senedine dönüştürülebilir tahvil

Yoktur.

41. Paraya çevrilebilir imtiyazlı hisse senetleri

Yoktur.

42. Riskler

Şirket aleyhine açılan hasar davalarının toplam tutarı 31 Aralık 2016 tarihi itibarıyla 1.694.688 TL'dir (31 Aralık 2015 - 1.396.621 TL). Şirket aleyhine açılan iş davası 31 Aralık 2016 tarihi itibarıyla bulunmamaktadır (31 Aralık 2015 - Yoktur).

Söz konusu aleyhte açılan davalar için gerekli karşılık tutarları, ilişikteki finansal tablolarda ilgili karşılık hesaplarında dikkate alınmıştır.

43. Taahhütler

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Teminat mektupları	228.381	243.681
	228.381	243.681

44. İşletme birleşmeleri

Yoktur.

45. İlişkili taraflarla işlemler

45.1 Ortaklar, iştirakler ve bağlı ortaklıklardan alacaklar nedeniyle ayrılan şüpheli alacak tutarları ve bunların borçları: Yoktur.

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibarıyla

finansal tablolara ilişkin dipnotlar (devamı)

(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

45. İlişkili taraflarla işlemler (devamı)

45.2 Şirket ile dolaylı sermaye ve yönetim ilişkisine sahip iştiraklere ve bağlı ortaklıkların dökümü, iştirakler ve bağlı ortaklıklar hesabında yer alan ortaklıkların isimleri ve iştirak ve oran ve tutarları, söz konusu ortaklıkların düzenlenen en son finansal tablolarında yer alan dönem karı veya zararı, net dönem karı veya zararı ile bu finansal tabloların ait olduğu dönem, Kurulumuz standartlarına göre hazırlanıp hazırlanmadığı, bağımsız denetime tabi tutulup tutulmadığı ve bağımsız denetim raporunun olumlu, olumsuz ve şartlı olmak üzere hangi türde düzenlendiği: Yoktur.

45.3 İştirakler ve bağlı ortaklıklarda içsel kaynaklardan yapılan sermaye artırımını nedeniyle elde edilen bedelsiz hisse senedi tutarları Yoktur.

45.4 Taşınmazlar üzerinde sahip olunan aynı haklar ve bunların değerleri: Yoktur.

45.5 Ortaklar, iştirakler ve bağlı ortaklıklar lehine verilen garanti, taahhüt, kefalet, avans, ciro gibi yükümlülüklerin tutarı: Yoktur.

46. Bilanço tarihinden sonra ortaya çıkan olaylar

1.10 nolu dipnotta belirtilmiştir.

47. Diğer

47.1 Finansal tablolardaki "diğer" ibaresini taşıyan hesap kalemlerinden dahil olduğu grubun toplam tutarının %20'sini veya bilanço aktif toplamının %5'ini aşan kalemlerin ad ve tutarları:

	31 Aralık 2016	31 Aralık 2015
a) Diğer çeşitli alacaklar:		
Satıcı Avansları	616	3
Diğer	2.121	4.225
Toplam	2.737	4.228
b) Diğer çeşitli borçlar:		
Satıcılara borçlar	970.034	621.561
Diğer	-	10.949
Toplam	970.034	632.510
c) Diğer teknik karşılıklar:		
Dengeleme karşılığı	604.541	551.539
Toplam	604.541	551.539
d) Gelecek aylara ait giderler:		
Ertelenmiş komisyon giderleri	3.536.049	3.132.004
Diğer giderler ve gelir tahakkukları	63.431	72.838
Toplam	3.599.480	3.204.842
e) Gelecek aylara ait gelirler:		
Ertelenmiş komisyon giderleri	103.641	76.345
Diğer giderler ve gelir tahakkukları	-	-
Toplam	103.641	76.345

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibarıyla

finansal tablolara ilişkin dipnotlar (devamı)

(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

47. Diğer (devamı)

47.2 “Diğer alacaklar” ile “Diğer kısa veya uzun vadeli borçlar” hesap kalemi içinde bulunan ve bilanço aktif toplamının yüzde birini aşan, personelden alacaklar ile personele borçlar tutarlarının ayrı ayrı toplamları: Yoktur.

47.3 Nazım hesaplarda takip edilen rücu alacaklarına ilişkin tutarlar:

Yoktur.

47.4 Önceki döneme ilişkin gelir ve giderler ile önceki döneme ait gider ve zararların tutarlarını ve kaynakları gösteren açıklayıcı not: Yoktur.

47.5 Yer alması gereken diğer notlar

Diğer gelirler:

	1 Ocak -31 Aralık 2016	1 Ocak -31 Aralık 2015
Diğer gelirler	144.050	34.629
Toplam	144.050	34.629

Dönemin reeskont ve karşılık giderleri:

	1 Ocak - 31 Aralık 2016	1 Ocak - 31 Aralık 2015
Teknik olmayan karşılıklar		
Diğer konusu kalmayan karşılıklar	-	-
Şüpheli alacak karşılığı, net (Not 12.1)	130.773	83.821
Kıdem tazminatı karşılığı, net (Not 22)	(5.684)	(17.836)
Menkul değer düşüş karşılığı	-	-
Sosyal yardım sandığı açığı karşılığı (Not 22)	-	-
İzin karşılığı (Not 22)	(14.612)	(14.284)
Diğer Karşılıklar	(8.238)	7.916
Toplam teknik olmayan karşılıklar	102.239	59.617
Teknik karşılıklar		
Kazanılmamış primler karşılığı	(896.646)	1.401.377
Muallak hasar tazminat karşılığı	(1.000.153)	(1.118.402)
Devam eden riskler karşılığı (Not 17)	-	-
Matematik karşılıklar	3.068.920	773.278
İkramiye ve indirimler karşılığı	-	-
Diğer teknik karşılıklar (dengeleme karşılığı) (Not 17)	(53.002)	(77.622)
Toplam teknik olmayan karşılıklar	1.119.119	978.631
Vergi karşılığı		
Vergi karşılığı	-	(650.679)
Toplam	-	(650.679)

MAPFRE YAŞAM SİGORTA ANONİM ŞİRKETİ

31 Aralık 2016 tarihi itibarıyla

finansal tablolara ilişkin dipnotlar (devamı)

(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

47. Diğer (devamı)**47.6 Kâr dağıtım tablosu**

Şirket 31 Aralık 2016 tarihinde sona eren hesap dönemine ilişkin vergi sonrası (3.586.554) TL zarar etmiştir (31 Aralık 2015: 2.446.257 TL). Şirketin 2016 yılı kâr dağıtım tablosu 31 Mart 2016 tarihinde yapılmış olan Genel Kurul Toplantısı sonucu netleşmiştir.

	31 Aralık 2016	31 Aralık 2015
Dönem karı		
Kurumlar vergisi öncesi karı/(zararı)	(3.586.554)	3.096.936
Kurumlar vergisi	-	(650.679)
Özsermayeye yansıtılan vergi gideri	-	-
Dönem net karı/(zararı)	(3.586.554)	2.446.257
Geçmiş dönem zararları	-	-
Birinci tertip yedek akçe	-	(122.313)
Şirkete bırakılması ve tasarrufu zorunlu yasal fonlar	-	-
Dağıtılabilir dönem karı	-	2.323.944
Ortaklara birinci temettü		
Hisse senedi sahiplerine	-	(600.000)
İmtiyazlı hisse senedi sahiplerine	-	-
Katılma intifa senedi sahiplerine	-	-
Kara iştirakli tahvil sahiplerine	-	-
Kar ve zarar ortaklığı belgesi sahiplerine	-	-
Ortaklara ikinci temettü		
Hisse senedi sahiplerine	-	(1.479.318)
İmtiyazlı hisse senedi sahiplerine	-	-
Katılma intifa senedi sahiplerine	-	-
Kara iştirakli tahvil sahiplerine	-	-
Kar ve zarar ortaklığı belgesi sahiplerine	-	-
İkinci terkip yedek akçe	-	(244.626)
Olağanüstü yedekler	-	-
Diğer yedekler	-	-
Özel fonlar	-	-

