

METLIFE EMEKLİLİK VE HAYAT A.Ş.

1 OCAK – 31 MART 2017

ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLAR

İÇİNDEKİLER	SAYFA
BİLANÇOSU	1-5
GELİR TABLOSU	6-7
ÖZSERMAYE DEĞİŞİM TABLOSU	8
NAKİT AKIŞ TABLOSU	9
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR.....	10-76
EK1-KAR DAĞITIM TABLOSU	77

METLIFE EMEKLİLİK VE HAYAT A.Ş.

31 MART 2017 TARİHİ İTİBARIYLA

AYRINTILI BİLANÇOSU

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

METLIFE EMEKLİLİK VE HAYAT A.Ş.			
AYRINTILI BİLANÇO			
VARLIKLAR			
	Dipnot	Bağımsız Denetimden Geçmemiş Cari Dönem (31/03/2017)	Bağımsız Denetimden Geçmiş Önceki Dönem (31/12/2016)
I- Cari Varlıklar			
A- Nakit ve Nakit Benzeri Varlıklar	14	377.696.718	286.947.210
1- Kasa		-	-
2- Alınan Çekler		-	-
3- Bankalar		349.257.089	260.688.056
4- Verilen Çekler ve Ödeme Emirleri (-)		-	-
5- Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları		28.439.629	26.259.154
6- Diğer Nakit ve Nakit Benzeri Varlıklar		-	-
B- Finansal Varlıklar ile Riskli Sigortalılara Ait Finansal Yatırımlar	11	317.941.771	316.029.683
1- Satılmaya Hazır Finansal Varlıklar	4.2	181.089.771	179.069.037
2- Vadeye Kadar Elde Tutulacak Finansal Varlıklar		-	-
3- Alım Satım Amaçlı Finansal Varlıklar		-	-
4- Krediler		-	-
5- Krediler Karşılığı (-)		-	-
6- Riskli Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar	4.2	136.852.000	136.960.646
7- Şirket Hissesi		-	-
8- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-)		-	-
C- Esas Faaliyetlerden Alacaklar	12	1.373.709.930	1.266.768.575
1- Sigortacılık Faaliyetlerinden Alacaklar		94.810.241	84.805.561
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)	12	831.705	1.260.939
7- Sigortalılara Krediler (İkrazlar) Karşılığı (-)		-	-
8- Emeklilik Faaliyetlerinden Alacaklar		1.278.029.309	1.180.663.400
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar	12	1.219.576	1.435.070
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-)	12	(1.180.901)	(1.396.395)
D- İlişkili Taraflardan Alacaklar	12, 45	519.356	374.074
1- Ortaklardan Alacaklar	45	188.404	43.122
2- İştiraklerden Alacaklar		-	-
3- Bağlı Ortaklıklardan Alacaklar		-	-
4- Müsterek Yönetime Tabi Teşebbüslerden Alacaklar		-	-
5- Personelden Alacaklar		-	-
6- Diğer İlişkili Taraflardan Alacaklar	45	330.952	330.952
7- İlişkili Taraflardan Alacaklar Reeskontu (-)		-	-
8- İlişkili Taraflardan Şüpheli Alacaklar		-	-
9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı (-)		-	-
E- Diğer Alacaklar	12	225.164	225.162
1- Finansal Kiralama Alacakları		-	-
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-)		-	-
3- Verilen Depozito ve Teminatlar		15.737	15.735
4- Diğer Çeşitli Alacaklar		209.427	209.427
5- Diğer Çeşitli Alacaklar Reeskontu(-)		-	-
6- Şüpheli Diğer Alacaklar		-	-
7- Şüpheli Diğer Alacaklar Karşılığı (-)		-	-
F- Gelecek Aylara Ait Giderler ve Gelir Tahakkukları		95.111.523	79.446.230
1- Ertelemiş Üretim Giderleri	17.15	91.830.584	74.983.821
2- Tahakkuk Etmiş Faiz ve Kira Gelirleri		-	-
3- Gelir Tahakkukları		-	-
4- Gelecek Aylara Ait Diğer Giderler	47	3.280.939	4.462.409
G- Diğer Cari Varlıklar		205.481	233.359
1- Gelecek Aylar İhtiyacı Stoklar		-	-
2- Peşin Ödenen Vergiler ve Fonlar		-	-
3- Ertelemiş Vergi Varlıkları		-	-
4- İş Avansları		205.481	233.359
5- Personele Verilen Avanslar		-	-
6- Sayım ve Tesellüm Noksanları		-	-
7- Diğer Çeşitli Cari Varlıklar		-	-
8- Diğer Cari Varlıklar Karşılığı (-)		-	-
I- Cari Varlıklar Toplamı		2.165.409.943	1.950.024.293

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.

31 MART 2017 TARİHİ İTİBARIYLA

AYRINTILI BİLANÇOSU

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

METLIFE EMEKLİLİK VE HAYAT A.Ş. AYRINTILI BİLANÇO			
VARLIKLAR			
	Dipnot	Bağımsız Denetimden Geçmemiş Cari Dönem (31/03/2017)	Bağımsız Denetimden Geçmiş Önceki Dönem (31/12/2016)
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		-	-
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-)		-	-
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		-	-
1- Finansal Kiralama Alacakları		-	-
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-)		-	-
3- Verilen Depozito ve Teminatlar		-	-
4- Diğer Çeşitli Alacaklar		-	-
5- Diğer Çeşitli Alacaklar Reeskontu(-)		-	-
6- Şüpheli Diğer Alacaklar		-	-
7- Şüpheli Diğer Alacaklar Karşılığı (-)		-	-
D- Finansal Varlıklar		-	-
1- Bağlı Menkul Kıymetler		-	-
2- İştirakler		-	-
3- İştirakler Sermaye Taahhütleri (-)		-	-
4- Bağlı Ortaklıklar		-	-
5- Bağlı Ortaklıklardan 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	6	4.285.381	4.772.999
1- Yatırım Amaçlı Gayrimenkuller		-	-
2- Yatırım Amaçlı Gayrimenkuller Değer Düşüklüğü Karşılığı (-)		-	-
3- Kullanım Amaçlı Gayrimenkuller		-	-
4- Makine ve Teçhizatlar		-	-
5- Demirbaş ve Tesisatlar		8.272.076	8.240.542
6- Motorlu Taşıtlar		-	-
7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil)		3.116.053	3.116.053
8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar		-	-
9- Birikmiş Amortismanlar (-)		(7.102.748)	(6.583.596)
10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil)		-	-
F- Maddi Olmayan Varlıklar	8	398.231.871	401.328.762
1- Haklar		23.619.637	22.954.469
2- Şerefiye		30.973.061	30.973.061
3- Faaliyet Öncesi Döneme Ait Giderler		-	-
4- Araştırma ve Geliştirme Giderleri		-	-
5- Diğer Maddi Olmayan Varlıklar		387.770.220	387.770.220
6- Birikmiş İtfalar (Amortismanlar) (-)		(44.131.047)	(40.368.988)
7- Maddi Olmayan Varlıklara İlişkin Avanslar		-	-
G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları		-	-
1- Ertelemiş Üretim Giderleri		-	-
2- Gelir Tahakkukları		-	-
3- Gelecek Yıllara Ait Diğer Giderler		-	-
H- Diğer Cari Olmayan Varlıklar		-	-
1- Efektif Yabancı Para Hesapları		-	-
2- Döviz Hesapları		-	-
3- Gelecek Yıllar İhtiyacı Stoklar		-	-
4- Peşin Ödenen Vergiler ve Fonlar		-	-
5- Ertelemiş Vergi Varlıkları		-	-
6- Diğer Çeşitli Cari Olmayan Varlıklar		-	-
7- Diğer Cari Olmayan Varlıklar Amortismanı (-)		-	-
8- Diğer Cari Olmayan Varlıklar Karşılığı (-)		-	-
II- Cari Olmayan Varlıklar Toplamı		402.517.252	406.101.761
VARLIK TOPLAMI (I + II)		2.567.927.195	2.356.126.054

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.

31 MART 2017 TARİHİ İTİBARIYLA

AYRINTILI BİLANÇOSU

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

METLIFE EMEKLİLİK VE HAYAT A.Ş. AYRINTILI BİLANÇO YÜKÜMLÜLÜKLER			
	Dipnot	Bağımsız Denetimden Geçmemiş Cari Dönem (31/03/2017)	Bağımsız Denetimden Geçmiş Önceki Dönem (31/12/2016)
III- Kısa Vadeli Yükümlülükler			
A- Finansal Borçlar	2,22, 20	23.691	92.616
1- Kredi Kuruluşlarına Borçlar		-	-
2- Finansal Kiralama İşlemlerinden Borçlar		24.659	96.838
3- Ertelemiş Finansal Kiralama Borçlanma Maliyetleri (-)		(968)	(4.222)
4- Uzun Vadeli Kredilerin Ana Para 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	1.336.746.804	1.234.485.383
1- Sigortacılık Faaliyetlerinden Borçlar		36.500.921	33.922.983
2- Reasürans Faaliyetlerinden Borçlar		-	-
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar		-	-
4- Emeklilik Faaliyetlerinden Borçlar		1.299.974.897	1.199.640.869
5- Diğer Esas Faaliyetlerden Borçlar		270.986	921.531
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu(-)		-	-
C-İlişkili Taraflara Borçlar	19	104.567.575	197.625
1- Ortaklara Borçlar		104.447.688	-
2- İştiraklere Borçlar		-	-
3- Bağlı Ortaklıklara Borçlar		-	-
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		-	-
5- Personele Borçlar		119.887	197.625
6- Diğer İlişkili Taraflara Borçlar		-	-
D- Diğer Borçlar	19	917.161	4.335.225
1- Alınan Depozito ve Teminatlar		41.230	71.418
2- Tedavi Giderlerine İlişkin SGK'ya Borçlar		-	-
3- Diğer Çeşitli Borçlar		875.931	4.263.807
4- Diğer Çeşitli Borçlar Reeskontu (-)		-	-
E-Sigortacılık Teknik Karşılıkları		245.822.099	214.865.771
1- Kazanılmamış Primler Karşılığı - Net	17	180.331.450	148.480.635
2- Devam Eden Riskler Karşılığı - Net		-	-
3- Matematik Karşılıklar - Net	17	18.213.699	21.325.143
4- Muallak Tazminat Karşılığı - Net	4,1, 17	47.061.983	44.781.584
5- İkramiye ve İndirimler Karşılığı - Net	17	214.967	278.409
6- Diğer Teknik Karşılıklar - Net		-	-
F- Ödenecek Vergi ve Benzeri Diğer Yükümlülükler İle Karşılıkları		20.539.346	11.434.370
1- Ödenecek Vergi ve Fonlar		7.734.236	1.961.163
2- Ödenecek Sosyal Güvenlik Kesintileri		592.691	544.157
3- Vadesi Geçmiş, Ertelemiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler		-	-
4- Ödenecek Diğer Vergi ve Benzeri Yükümlülükler		-	-
5- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları	35	54.055.483	40.827.167
6- Dönem Karının Peşin Ödenen Vergi ve Diğer Yükümlülükleri (-)	35	(41.843.064)	(31.898.117)
7- Diğer Vergi ve Benzeri Yükümlülük Karşılıkları		-	-
G- Diğer Risklere İlişkin Karşılıklar			
1- Kıdem Tazminatı Karşılığı		-	-
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı		-	-
3- Maliyet Giderleri Karşılığı		-	-
H- Gelecek Aylara Ait Gelirler ve Gider Tahakkukları	19, 23	56.379.523	47.542.012
1- Ertelemiş Komisyon Gelirleri		281.135	176.199
2- Gider Tahakkukları		56.098.388	47.365.813
3- Gelecek Aylara Ait Diğer Gelirler		-	-
I- Diğer Kısa Vadeli Yükümlülükler			
1- Ertelemiş Vergi Yükümlülüğü		-	-
2- Sayım ve Tesellüm Fazlalıkları		-	-
3- Diğer Çeşitli Kısa Vadeli Yükümlülükler		-	-
III - Kısa Vadeli Yükümlülükler Toplamı		1.764.996.199	1.512.953.002

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.

31 MART 2017 TARİHİ İTİBARIYLA

AYRINTILI BİLANÇOSU

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

METLIFE EMEKLİLİK VE HAYAT A.Ş.			
AYRINTILI BİLANÇO			
YÜKÜMLÜLÜKLER			
	Dipnot	Bağımsız Denetimden Geçmemiş Cari Dönem (31/03/2017)	Bağımsız Denetimden Geçmiş Önceki Dönem (31/12/2016)
IV- Uzun Vadeli Yükümlülükler			
A- Finansal Borçlar			
1- Kredi Kuruluşlarına Borçlar		-	-
2- Finansal Kiralama İşlemlerinden Borçlar		-	-
3- Ertelenmiş 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 Taraflara Borçlar			
1- Ortaklara Borçlar		-	-
2- İştiraklere Borçlar		-	-
3- Bağlı Ortaklıklara Borçlar		-	-
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		-	-
5- Personele Borçlar		-	-
6- Diğer İlişkili Taraflara Borçlar		-	-
D- Diğer Borçlar			
1- Alınan Depozito ve Teminatlar		-	-
2- Tedavi Giderlerine İlişkin SGK'ya Borçlar		-	-
3- Diğer Çeşitli Borçlar		-	-
4- Diğer Çeşitli Borçlar Reeskontu		-	-
E- Sigortacılık Teknik Karşılıkları		206.077.229	181.296.089
1- Kazanılmamış Primler Karşılığı - Net		-	-
2- Devam Eden Riskler Karşılığı - Net		-	-
3- Matematik Karşılıklar - Net	17	188.098.999	165.253.913
4- Muallak Tazminat Karşılığı - Net		-	-
5- İkramiye ve İndirimler Karşılığı - Net		-	-
7- Diğer Teknik Karşılıklar - Net	17	17.978.230	16.042.176
F- Diğer Yükümlülükler ve Karşılıkları			
1- Ödenecek Diğer Yükümlülükler		-	-
2- Vadesi Geçmiş, Ertelenmiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler		-	-
3- Diğer Borç ve Gider Karşılıkları		-	-
G- Diğer Risklere İlişkin Karşılıklar	22	1.202.722	1.053.408
1- Kıdem Tazminatı Karşılığı	22	1.202.722	1.053.408
2- Sosyal yardım sandığı Varlık Açıkları Karşılığı		-	-
H- Gelecek Yıllara Ait Gelirler ve Gider Tahakkukları			
1- Ertelenmiş Komisyon Gelirleri		-	-
2- Gider Tahakkukları		-	-
3- Gelecek Yıllara Ait Diğer Gelirler		-	-
I- Diğer Uzun Vadeli Yükümlülükler	21	59.357.306	61.259.701
1- Ertelenmiş Vergi Yükümlülüğü	21	59.357.306	61.259.701
2- Diğer Çeşitli Uzun Vadeli Yükümlülükler		-	-
IV- Uzun Vadeli Yükümlülükler Toplamı		266.637.257	243.609.198

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.

31 MART 2017 TARİHİ İTİBARIYLA

AYRINTILI BİLANÇOSU

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

METLIFE EMEKLİLİK VE HAYAT A.Ş.			
AYRINTILI BİLANÇO			
ÖZSERMAYE			
	Dipnot	Bağımsız Denetimden Geçmemiş Cari Dönem (31/03/2017)	Bağımsız Denetimden Geçmiş Önceki Dönem (31/12/2016)
V- Özsermaye			
A- Ödenmiş Sermaye	15	451.006.589	451.006.589
1- (Nominal) Sermaye	15	451.006.589	451.006.589
2- Ödenmemiş Sermaye (-)		-	-
3- Sermaye Düzeltmesi Olumlu Farkları		-	-
4- Sermaye Düzeltmesi Olumsuz Farkları (-)		-	-
5- Tescilli Beklenen Sermaye		-	-
B- Sermaye Yedekleri		-	-
1- Hisse Senedi İhraç Primleri		-	-
2- Hisse Senedi İptal Karları		-	-
3- Sermayeye Ekleneyecek Satış Karları		-	-
4- Yabancı Para Çevirim Farkları		-	-
5- Diğer Sermaye Yedekleri		-	-
C- Kar Yedekleri		36.742.997	19.459.233
1- Yasal Yedekler	15	49.239.636	33.231.503
2- Statü Yedekleri		720.000	720.000
3- Olağanüstü Yedekler		56.920	56.920
4- Özel Fonlar (Yedekler)		42.984	42.984
5- Finansal Varlıkların Değerlemesi	16	(13.316.543)	(14.592.174)
6- Diğer Kar Yedekleri		-	-
D- Geçmiş Yıllar Karları		3.145.157	-
1- Geçmiş Yıllar Karları		3.145.157	-
E- Geçmiş Yıllar Zararları (-)		-	-
1- Geçmiş Yıllar Zararları		-	-
F- Dönem Net Karı / Zararı (-)		45.398.996	129.098.032
1- Dönem Net Karı		45.398.996	129.098.032
2- Dönem Net Zararı (-)		-	-
3- Dağıtım Konu Olmayan Dönem Karı		-	-
Özsermaye Toplamı		536.293.739	599.563.854
ÖZSERMAYE VE YÜKÜMLÜLÜKLER TOPLAMI (III + IV + V)		2.567.927.195	2.356.126.054

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK - 31 MART 2017 ARA HESAP DÖNEMİNE AİT
AYRINTILI GELİR TABLOSU
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmemiş Cari Dönem (01/01/2017-31/03/2017)	Bağımsız Denetimden Geçmemiş Önceki Dönem (01/01/2016-31/03/2016)
I-TEKNİK BÖLÜM			
A- Hayat Dışı Teknik Gelir		29.848.993	20.751.112
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		26.533.476	19.189.311
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)	24	44.624.594	28.191.120
1.1.1- Brüt Yazılan Primler (+)	25	51.127.596	32.689.839
1.1.2- Reasüröre Devredilen Primler (-)	10	(6.503.002)	(4.498.719)
1.1.3- SGK'ya Aktarılan Primler (-)		-	-
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		(18.091.118)	(9.001.809)
1.2.1- Kazanılmamış Primler Karşılığı (-/+)		(18.230.224)	(9.005.020)
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+)	10	139.106	3.211
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		3.315.517	1.561.801
3- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)		-	-
3.1- Brüt Diğer Teknik Gelirler (-/+)		-	-
3.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı (-)		-	-
4- Tahakkuk Eden Rücu ve Sovtaj Gelirleri		-	-
B- Hayat Dışı Teknik Gider (-)		(10.598.047)	(7.313.134)
1- Gerçekleşen Tahminatlar (Reasürör Payı Düşülmüş Olarak)		(4.188.786)	(373.937)
1.1- Ödenen Tahminatlar (Reasürör Payı Düşülmüş Olarak) (-)		(2.815.954)	(2.102.782)
1.1.1- Brüt Ödenen Tahminatlar (-)		(4.081.067)	(2.640.557)
1.1.2- Ödenen Tahminatlarda Reasürör Payı (+)	10	1.265.113	537.775
1.2- Muallak Tahminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		(1.372.832)	1.728.845
1.2.1- Muallak Tahminatlar Karşılığı (+/-)		(1.633.852)	1.264.647
1.2.2- Muallak Tahminatlar Karşılığında Reasürör Payı (-)	10	261.020	464.198
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)		(462.988)	(319.793)
4- Faaliyet Giderleri	31, 32	(5.946.273)	(6.619.404)
5- Matematik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		-	-
5.1- Matematik Karşılıkları (-)		-	-
5.2- Matematik Karşılıklarda Reasürör Payı (+)		-	-
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)		19.250.946	13.437.978
D- Hayat Teknik Gelir		128.034.614	63.623.913
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		117.739.482	60.445.222
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)	24	131.499.179	72.633.131
1.1.1- Brüt Yazılan Primler (+)		137.333.095	77.294.817
1.1.2- Reasüröre Devredilen Primler (-)	10	(5.833.916)	(4.661.686)
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		(13.759.697)	(12.187.909)
1.2.1- Kazanılmamış Primler Karşılığı (-)		(14.107.702)	(12.570.970)
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+)		348.005	383.061
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		10.277.712	3.143.568
3- Yatırımlardaki Gerçekleşmemiş Karlar		-	-
4- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)		17.420	35.123
4.1- Brüt Diğer Teknik Gelirler (+/-)		17.420	35.123
4.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı (+/-)		-	-
5- Tahakkuk Eden Rücu Gelirleri (+)		-	-
E- Hayat Teknik Gider		(92.127.142)	(42.960.762)
1- Gerçekleşen Tahminatlar (Reasürör Payı Düşülmüş Olarak)		(33.837.660)	(23.795.303)
1.1- Ödenen Tahminatlar (Reasürör Payı Düşülmüş Olarak) (+/-)		(32.930.094)	(23.049.918)
1.1.1- Brüt Ödenen Tahminatlar (-)		(35.013.686)	(24.151.907)
1.1.2- Ödenen Tahminatlarda Reasürör Payı (+)	10	2.083.592	1.101.989
1.2- Muallak Tahminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		(907.566)	(745.385)
1.2.1- Muallak Tahminatlar Karşılığı (-)		(1.137.403)	(795.995)
1.2.2- Muallak Tahminatlar Karşılığında Reasürör Payı (+)	10	229.837	50.610
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		63.443	52.348
2.1- İkramiye ve İndirimler Karşılığı (-)		125.939	(45.675)
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı (+)		(62.496)	98.023
3- Matematik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		(19.455.315)	4.745.658
3.1- Matematik Karşılıkları (-)		(19.249.756)	5.262.484
3.1.1- Aktüeryal Matematik Karşılık (+/-)		(20.891.959)	3.027.155
3.1.2- Kar Payı Karşılığı (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılıklar)		1.642.203	2.235.329
3.2- Matematik Karşılığında Reasürör Payı (+)		(205.559)	(516.826)
3.2.1- Aktüeryal Matematik Karşılığında Reasürör Payı		(205.559)	(516.826)
3.2.2- Kar Payı Karşılığı Reasürör Payı (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılıklar)		-	-
4- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		(1.473.066)	(728.518)
5- Faaliyet Giderleri (-)	31, 32	(37.424.544)	(23.234.947)
6- Yatırım Giderler (-)		-	-
7- Yatırımlardaki Gerçekleşmemiş Zararlar (-)		-	-
8- Teknik Olmayan Bölüme Aktarılan Yatırım Gelirleri (-)		-	-
F- Teknik Bölüm Dengesi- Hayat (D - E)		35.907.472	20.663.151
G- Emeklilik Teknik Gelir		10.075.976	7.266.483
1- Fon İşletim Gelirleri		4.865.355	3.556.792
2- Yönetim Gideri Kesintisi		1.306.754	716.189
3- Giriş Aidatı Gelirleri		3.646.682	2.779.312
4- Ara Verme Halinde Yönetim Gideri Kesintisi		255.340	201.242
5- Özel Hizmet Gideri Kesintisi		-	-
6- Sermaye Tahsis Avansları Değer Artış Gelirleri		-	-
7- Diğer Teknik Gelirler		1.845	12.918
H- Emeklilik Teknik Gideri		(9.252.514)	(6.891.915)
1- Fon İşletim Giderleri (-)		(844.408)	(896.499)
2- Sermaye Tahsis Avansları Değer Azalış Giderleri (-)		-	-
3- Faaliyet Giderleri (-)		(8.131.514)	(5.671.495)
4- Diğer Teknik Giderler (-)		(276.592)	(323.921)
I- Teknik Bölüm Dengesi- Emeklilik (G - H)		823.462	374.538

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK - 31 MART 2017 ARA HESAP DÖNEMİNE AİT
AYRINTILI GELİR TABLOSU
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

II-TEKNİK OLMAYAN BÖLÜM	Dipnot	Bağımsız Denetimden Geçmemiş Cari Dönem (01/01/2017-31/03/2017)	Bağımsız Denetimden Geçmemiş Önceki Dönem (01/01/2016-31/03/2016)
C- Teknik Bölüm Dengesi- Hayat Dışı (A-B)		19.250.946	13.437.978
F- Teknik Bölüm Dengesi- Hayat (D-E)		35.907.472	20.663.151
I - Teknik Bölüm Dengesi- Emeklilik (G-H)		823.462	374.538
J- Genel Teknik Bölüm Dengesi (C+F+I)		55.981.880	34.475.667
K- Yatırım Gelirleri		10.859.522	12.910.647
1- Finansal Yatırımlardan Elde Edilen Gelirler	26	7.566.997	12.864.234
2- Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Karlar		-	-
3- Finansal Yatırımların Değerlemesi		-	-
4- Kambiyo Karları	36	3.292.525	46.413
5- İştiraklerden Gelirler		-	-
6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden Gelirler		-	-
7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler		-	-
8- Türev Ürünlerden Elde Edilen Gelirler		-	-
9- Diğer Yatırımlar		-	-
10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri		-	-
L- Yatırım Giderleri (-)		(11.303.975)	(10.278.450)
1- Yatırım Yönetim Giderleri – Faiz Dahil (-)	34	(3.254)	-
2- Yatırımlar Değer Azalışları (-)	26	(3.741.006)	(3.639.265)
3- Yatırımların Nakte Çevrilmesi Sonucunda Oluşan Zararlar (-)		-	-
4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri (-)		(3.218.649)	(1.561.799)
5- Türev Ürünler Sonucunda Oluşan Zararlar (-)		-	-
6- Kambiyo Zararları (-)	36	(59.856)	(1.615.053)
7- Amortisman Giderleri (-)	6, 8	(4.281.210)	(3.462.333)
8- Diğer Yatırım Giderleri (-)		-	-
M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Karlar ile Gider ve Zararlar (+/-)		3.089.886	2.668.959
1- Karşılıklar Hesabı (+/-)	47.6	1.115.181	(1.309.070)
2- Reeskont Hesabı (+/-)		-	-
3- Özellikli Sigortalar Hesabı (+/-)		-	-
4- Enflasyon Düzeltmesi Hesabı (+/-)		-	-
5- Ertelemiş Vergi Varlığı Hesabı (+/-)	21, 35	2.221.301	4.082.563
6- Ertelemiş Vergi Yükümlülüğü Gideri (-)	21, 35	-	-
7- Diğer Gelir ve Karlar		-	-
8- Diğer Gider ve Zararlar (-)	47.6	(246.596)	(67.048)
9- Önceki Yıl Gelir ve Karları		-	-
10- Önceki Yıl Gider ve Zararları(-)		-	(37.486)
N- Dönem Net Karı veya Zararı (-)		45.398.996	28.767.049
1- Dönem Karı ve Zararı (-)		58.627.313	39.776.823
2- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları (-)	35	(13.228.317)	(11.009.773)
3- Dönem Net Kar veya Zararı (-)		45.398.996	28.767.050
4- Enflasyon Düzeltme Hesabı		-	-

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT ÖZSERMAYE DEĞİŞİM TABLOSU

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

METLIFE EMEKLİLİK VE HAYAT A.Ş. ÖZSERMAYE DEĞİŞİM TABLOSU											
(Bağımsız Denetimden Geçmemiş)											
ÖNCEKİ DÖNEM	Sermaye	İşletmenin Kendi hisse Senetleri (-)	Varlıklarda Değer Artışı	Özsermaye Enflasyon Düzeltmesi Farkları	Yabancı Para Çevrim Farkları	Yasal Yedekler	Statü Yedekleri	Diğer Yedekler ve Dağıtılmamış Karlar	Net Dönem Karı / (Zararı)	Geçmiş Yıllar Karları / (Zararları)	Toplam
I- Önceki Dönem Sonu Bakiyesi (31/12/2015)	451.006.589	-	(15.845.796)	-	-	23.002.186	720.000	(9.141)	86.098.960	-	544.972.798
II-Muhasebe Politikasında Değişiklikler	-	-	-	-	-	-	-	-	-	-	-
III-Yeni Bakiye (I+II) (01/01/2016)	451.006.589	-	(15.845.796)	-	-	23.002.186	720.000	(9.141)	86.098.960	-	544.972.798
A- Sermaye artırımı (A1 + A2)	-	-	-	-	-	-	-	-	-	-	-
1- Nakit	-	-	-	-	-	-	-	-	-	-	-
2- İç kaynaklardan	-	-	-	-	-	-	-	-	-	-	-
B- İşletmenin aldığı kendi hisse senetleri	-	-	-	-	-	-	-	-	-	-	-
C- Gelir tablosunda yer almayan kazanç ve kayıplar	-	-	6.456.387	-	-	-	-	-	-	-	6.456.387
D- Varlıklarda değer artışı	-	-	-	-	-	-	-	-	-	-	-
E- Yabancı para çevrim farkları	-	-	-	-	-	-	-	-	-	-	-
F- Diğer kazanç ve kayıplar	-	-	-	-	-	-	-	-	-	-	-
G- Enflasyon düzeltme farkları	-	-	-	-	-	-	-	-	-	-	-
H- Dönem net karı (veya zararı)	-	-	-	-	-	-	-	-	28.767.049	-	28.767.049
I- Dağıtılan temettü	-	-	-	-	-	-	-	-	-	-	-
J-Transfer	-	-	-	-	-	-	-	-	(86.098.960)	86.098.960	-
IV- Dönem Sonu Bakiyesi (31/03/2016) (III+ A+B+C+D+E+F+G+H+I+J)	451.006.589	-	(9.389.409)	-	-	23.002.186	720.000	(9.141)	28.767.049	86.098.960	580.196.234

METLIFE EMEKLİLİK VE HAYAT A.Ş. ÖZSERMAYE DEĞİŞİM TABLOSU											
(Bağımsız Denetimden Geçmemiş)											
CARİ DÖNEM	Sermaye	İşletmenin Kendi hisse Senetleri(-)	Varlıklarda Değer Artışı	Özsermaye Enflasyon Düzeltmesi Farkları	Yabancı Para Çevrim Farkları	Yasal Yedekler	Statü Yedekleri	Diğer Yedekler ve Dağıtılmamış Karlar	Net Dönem Karı / (Zararı)	Geçmiş Yıllar Karları / (Zararları)	Toplam
I- Önceki Dönem Sonu Bakiyesi (31/12/2016)	451.006.589	-	(14.592.174)	-	-	33.231.503	720.000	99.904	129.098.032	-	599.563.854
II-Muhasebe Politikasında Değişiklikler	-	-	-	-	-	-	-	-	-	-	-
III-Yeni Bakiye (I+II) (01/01/2017)	451.006.589	-	(14.592.174)	-	-	33.231.503	720.000	99.904	129.098.032	-	599.563.854
A- Sermaye artırımı	-	-	-	-	-	-	-	-	-	-	-
1- Nakit	-	-	-	-	-	-	-	-	-	-	-
2- İç kaynaklardan	-	-	-	-	-	-	-	-	-	-	-
B- İşletmenin aldığı kendi hisse senetleri	-	-	-	-	-	-	-	-	-	-	-
C- Gelir tablosunda yer almayan kazanç ve kayıplar	-	-	-	-	-	-	-	-	-	-	-
D- Varlıklarda değer artışı	-	-	1.275.631	-	-	-	-	-	-	-	1.275.631
E- Yabancı para çevrim farkları	-	-	-	-	-	-	-	-	-	-	-
F- Diğer kazanç ve kayıplar	-	-	-	-	-	-	-	-	-	-	-
G- Enflasyon düzeltme farkları	-	-	-	-	-	-	-	-	-	-	-
H- Dönem net karı (veya zararı)	-	-	-	-	-	-	-	-	45.398.996	3.145.157	48.544.153
I- Dağıtılan temettü	-	-	-	-	-	-	-	-	-	104.447.688	104.447.688
J-Transfer	-	-	-	-	-	16.008.133	-	-	(129.098.032)	(104.447.688)	(217.537.587)
IV- Dönem Sonu Bakiyesi (31/03/2017) (III+ A+B+C+D+E+F+G+H+I+J)	451.006.589	-	(13.316.543)	-	-	49.239.636	720.000	99.904	45.398.996	3.145.157	536.293.739

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK - 31 MART 2017 ARA HESAP DÖNEMİNE AİT
NAKİT AKIŞ TABLOSU

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

METLIFE EMEKLİLİK VE HAYAT A.Ş.			
NAKİT AKIŞ TABLOSU			
	Dipnot	Bağımsız Denetimden Geçmemiş Cari Dönem (01/01/2017-31/03/2017)	Bağımsız Denetimden Geçmemiş Önceki Dönem (01/01/2016-31/03/2016)
NAKİT AKIŞLARI			
1. Sigortacılık faaliyetlerinden elde edilen nakit girişleri		217.030.059	136.582.545
2. Reasürans faaliyetlerinden elde edilen nakit girişleri		-	-
3. Emeklilik faaliyetlerinden elde edilen nakit girişleri		4.988.056	7.660.635
4. Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı (-)		(223.505.659)	(97.462.570)
5. Reasürans faaliyetleri nedeniyle nakit çıkışı (-)		-	-
6. Emeklilik faaliyetleri nedeniyle nakit çıkışı (-)		(8.409.056)	(7.932.878)
7. Esas faaliyetler sonucu oluşan nakit (A1+A2+A3-A4-A5-A6)		(9.896.600)	38.847.732
8. Faiz ödemeleri (-)		-	-
9. Gelir vergisi ödemeleri (-)		(50.772.113)	(7.438.166)
10. Diğer nakit girişleri		155.828.177	23.945.074
11. Diğer nakit çıkışları (-)		(6.844.627)	(9.381.272)
12. Esas faaliyetlerden kaynaklanan net nakit		88.314.837	45.973.368
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Maddi varlıkların satışı		-	-
2. Maddi varlıkların iktisabı (-)	6	(31.534)	(117.094)
3. Mali varlık iktisabı (-)		-	-
4. Mali varlıkların satışı		(1.912.087)	18.785.612
5. Alınan faizler		7.374.130	17.143.119
6. Alınan temettümler		-	-
7. Diğer nakit girişleri		11.335.793	46.418
8. Diğer nakit çıkışları (-)		(15.813.581)	(7.474.461)
9. Yatırım faaliyetlerinden kaynaklanan net nakit		952.721	28.383.594
C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Hisse senedi ihracı		-	-
2. Kredilerle ilgili nakit girişleri		-	-
3. Finansal kiralama borçları ödemeleri (-)		(68.923)	-
4. Ödenen temettümler (-)		-	-
5. Diğer nakit girişleri		-	-
6. Diğer nakit çıkışları (-)		-	-
7. Finansman faaliyetlerinden kaynaklanan net nakit		(68.923)	-
D. KUR FARKLARININ NAKİT VE NAKİT BENZERLERİNE OLAN ETKİSİ			
E. Nakit ve nakit benzerlerinde meydana gelen net artış (A12+B9+C7+D)		89.198.635	74.356.962
F. Dönem başındaki nakit ve nakit benzerleri mevcudu		285.667.148	161.784.268
G. Dönem sonundaki nakit ve nakit benzerleri mevcudu (E+F)	14	374.865.783	236.141.230

İlişikteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

1. Genel Bilgiler

1.1 Ana şirketin adı ve grubun son sahibi

1998 yılında kurulan Toprak Hayat Sigorta Anonim Şirketi 1 Mayıs 2003 tarihinde Global Yatırım Holding A.Ş. (“Global Holding”) tarafından satın alınarak ismi Global Hayat Sigorta Anonim Şirketi olarak değiştirilmiştir.

26 Ocak 2007 tarihinde Global Holding sahibi olduğu Şirket sermayesinin %99,6’sını temsil eden hisselerinin Denizbank A.Ş.’ye (“Denizbank”) devrine ilişkin olarak Global Holding ve Denizbank arasında “Hisse Alım Satım Sözleşmesi” imzalanmış olup, T.C. Başbakanlık Hazine Müsteşarlığı’ndan (“Hazine Müsteşarlığı”) alınan izne müteakiben ilgili hisse devri 30 Mart 2007 tarihinde gerçekleştirilmiştir. Şirket ünvanı 14 Ağustos 2007 tarihinde Deniz Hayat ve Sigorta A.Ş. olarak değiştirilmiştir. Bireysel emeklilik alanında faaliyet gösterebilmek üzere Hazine Müsteşarlığı tarafından 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu çerçevesinde 24 Eylül 2008 tarihi itibarıyla emeklilik şirketi kuruluş izni verilmiştir ve ticaret ünvanı 25 Kasım 2008 tarihinde Deniz Emeklilik ve Hayat A.Ş. olarak değiştirilmiştir. Şirket, Hazine Müsteşarlığı’nın 22 Mayıs 2009 tarihli 21924 sayılı izni ile 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu uyarınca bireysel emeklilik alanında faaliyet gösterebilmek üzere emeklilik faaliyet ruhsatnamesi almıştır.

27 Haziran 2011 tarihinde Denizbank A.Ş.’nin elinde bulunan hisselerin satışı için American Life Hayat Sigorta A.Ş. ile “Hisse Alım Satım Sözleşmesi” imzalanmıştır. Yasal mercilerden alınan onayların ardından 3 Ekim 2011 tarihi itibarıyla Denizbank A.Ş.’nin Deniz Emeklilik ve Hayat A.Ş. sermayesi içinde bulunan %99,86 oranındaki hissesi Amerikan Life Hayat Sigorta A.Ş. (2.446.594.289 adet hisse) (“American Life”) ve Amerikan Life Insurance Company’ye (“American Life Insurance”) (1 adet hisse) devrolmuştur.

3 Ekim 2011 tarihinde meydana gelen ortaklık yapısındaki değişikliğe bağlı olarak Hazine Müsteşarlığı Sigortacılık Genel Müdürlüğü’nün 11 Ocak 2012 tarihli ve Gümrük ve Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü’nün 12 Ocak 2012 tarihli yazısı ile onaylanan tadil mukavelesi, 19 Mart 2012 tarihli Olağan Genel Kurul toplantısında görüşülmüş ve 26 Mart 2012 tarihinde tescil edilmesi ile şirketin ünvanı Metlife Emeklilik ve Hayat A.Ş. (“Şirket”) olarak değiştirilmiştir.

Şirket’in 28 Kasım 2011 tarihli Yönetim Kurulu toplantısında, American Life’in bütün aktif ve pasifi ve diğer hak ve yükümlükleri ile birlikte Şirket’e devri suretiyle birleşmesi ile ilgili gerekli işlem ve hazırlıkların yapılmasına karar verilmiştir. Hazine’ye yapılan başvurular neticesinde, Hazine’nin 19 Eylül 2012 tarih ve 10162 sayılı onayı ile American Life’in Şirket’e devri suretiyle birleşmesi işlemleri Türk Ticaret Kanunu hükümlerine uygun olarak 29 Eylül 2012 tarihinde gerçekleşmiştir. Söz konusu birleşme, 5 Temmuz 2012 tarih ve 8105 sayılı Ticaret Sicili Gazetesi’nde ilan olunmuştur. Birleşme ile birlikte Şirket’in ana ortağı American Life Insurance Company olup, 6 Kasım 2013 tarihli Yönetim Kurulu Toplantısı’nda sahip olduğu bütün hisselerini Metlife Global Holding II GmbH’ya devretmiştir. Şirket’in nihai ortaklık yapısı aşağıda yer almaktadır.

	31 Mart 2017		31 Aralık 2016	
	Pay Tutarı TL	Pay Oranı %	Pay Tutarı TL	Pay Oranı %
Metlife Global Holding II GmbH	450.911.157	99,98	450.911.157	99,98
Diğer	95.432	0,02	95.432	0,02
Toplam	451.006.589	100,00	451.006.589	100,00

METLIFE EMEKLİLİK VE HAYAT A.Ş.

1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

1. Genel Bilgiler (devamı)

1.1 Ana şirketin adı ve grubun son sahibi (devamı)

4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu'nun 9'uncu maddesinin ikinci fıkrası uyarınca Sermaye Piyasası Kurulu'nun 2 Temmuz 2009 tarih ve B.02.1.SPK.0.15.548 yazılı onayını müteakip Metlife Emeklilik Likit Fon, Metlife Emeklilik Esnek Fon, Metlife Emeklilik Hisse Fon, Metlife Emeklilik Gelir Amaçlı Kamu Borçlanma Araçları Fonu, Metlife Emeklilik Gelir Amaçlı Kamu Dış Borçlanma Araçları Fonu, Metlife Emeklilik Gruplara Yönelik Esnek Fon ve Metlife Emeklilik Gruplara Yönelik Gelir Amaçlı Kamu Borçlanma Araçları Fonu'nun içtüzükleri 9 Temmuz 2009 tarihinde İstanbul Ticaret Sicili Memurluğu tarafından 129882-2009 sayı ile tescil edilmiş ve fonların kuruluşu tamamlanmıştır. Metlife Emeklilik ve Hayat A.Ş. Likit Emeklilik Yatırım Fonu, Metlife Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları Emeklilik Yatırım Fonu, Metlife Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Dış Borçlanma Araçları Emeklilik Yatırım Fonu, Metlife Emeklilik ve Hayat A.Ş. Esnek Emeklilik Yatırım Fonu, Metlife Emeklilik ve Hayat A.Ş. Büyüme Amaçlı Hisse Senedi Emeklilik Yatırım Fonu, Metlife Emeklilik ve Hayat A.Ş. Gruplara Yönelik Gelir Amaçlı Kamu Borçlanma Araçları Emeklilik Yatırım Fonu, Metlife Emeklilik ve Hayat A.Ş. Gruplara Yönelik Esnek Emeklilik Yatırım Fonu olan unvanları 27 Mart 2012 tarih ve 2012/7 sayılı Yönetim Kurulu Toplantısı'nda alınan karar ile sırasıyla Metlife Emeklilik ve Hayat A.Ş. Likit Emeklilik Yatırım Fonu, Metlife Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları Emeklilik Yatırım Fonu, Metlife Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Dış Borçlanma Araçları Emeklilik Yatırım Fonu, Metlife Emeklilik ve Hayat A.Ş. Esnek Emeklilik Yatırım Fonu, Metlife Emeklilik ve Hayat A.Ş. Büyüme Amaçlı Hisse Senedi Emeklilik Yatırım Fonu, Metlife Emeklilik ve Hayat A.Ş. Gruplara Yönelik Gelir Amaçlı Kamu Borçlanma Araçları Emeklilik Yatırım Fonu, Metlife Emeklilik ve Hayat A.Ş. Gruplara Yönelik Esnek Emeklilik Yatırım Fonu olarak değiştirilmiş olup, söz konusu husus 3 Temmuz 2012 tarihinde tescil edilerek, 9 Temmuz 2012 tarihli Ticaret Sicil Gazetesi'nde ilan edilmiştir. Metlife Emeklilik ve Hayat A.Ş. Devlet Katkısı Fonu 12 Ocak 2013 tarih ve 2013/6 sayılı Yönetim Kurul Toplantısı'nda alınan karar ile kurulmuştur. SPK tarafından 29.03.2013 - 12233903.310.01-01-286 sayılı karar ile kuruluşuna onay verilen Fon'un iç tüzüğü 8 Mart 2013 tarihinde İstanbul Ticaret Sicili Memurluğu tarafından 119663-2013 sayı ile tescil edilmiş ve fonun kuruluşu tamamlanmıştır. Metlife Emeklilik ve Hayat A.Ş. Alternatif Standart Fonu 31 Temmuz 2013 tarih ve 2013/23 sayılı Yönetim Kurul Toplantısı'nda alınan karar ile kurulmuştur. SPK tarafından 08.10.2013 - 12233903.310.01-01-964 sayılı karar ile kuruluşuna onay verilen Fon'un iç tüzüğü 11 Ekim 2013 tarihinde İstanbul Ticaret Sicili Memurluğu tarafından 375472-2013 sayı ile tescil edilmiş ve fonun kuruluşu tamamlanmıştır. Metlife Emeklilik ve Hayat A.Ş. Alternatif Standart Fonu 31 Temmuz 2013 tarih ve 2013/23 sayılı Yönetim Kurul Toplantısı'nda alınan karar ile kurulmuştur. SPK tarafından 08.10.2013 - 12233903.310.01-01-964 sayılı karar ile kuruluşuna onay verilen Fon'un iç tüzüğü 11 Ekim 2013 tarihinde İstanbul Ticaret Sicili Memurluğu tarafından 375472-2013 sayı ile tescil edilmiş ve fonun kuruluşu tamamlanmıştır. MetLife Emeklilik ve Hayat A.Ş. Başlangıç Emeklilik Yatırım Fonu 12 Aralık 2016 tarih ve 2016/19 sayılı Yönetim Kurul Toplantısı'nda alınan karar ile kurulmuştur. SPK tarafından 28.12.2016 - 12233903-310.01.01-E.14128 sayılı karar ile kuruluşuna onay verilen Fon'un iç tüzüğü 29 Aralık 2016 tarihinde İstanbul Ticaret Sicili Memurluğu tarafından 417689-2016 sayı ile tescil edilmiş ve fonun kuruluşu tamamlanmıştır. MetLife Emeklilik ve Hayat A.Ş. Başlangıç Katılım Emeklilik Yatırım Fonu 12 Aralık 2016 tarih ve 2016/19 sayılı Yönetim Kurul Toplantısı'nda alınan karar ile kurulmuştur. SPK tarafından 28.12.2016 - 12233903-310.01.01-E.14128 sayılı karar ile kuruluşuna onay verilen Fon'un iç tüzüğü 29 Aralık 2016 tarihinde İstanbul Ticaret Sicili Memurluğu tarafından 417689-2016 sayı ile tescil edilmiş ve fonun kuruluşu tamamlanmıştır.

1.2 Kuruluşun ikametgahı ve yasal yapısı, şirket olarak olduğu ülke ve kayıtlı büronun adresi (veya eğer kayıtlı büronun olduğu yerden farklıysa, faaliyetin sürdürüldüğü esas yer)

Şirket; Rüzgarlıbahçe Mahallesi, Kavak Sokak, Kavacık Ticaret Merkezi, B Blok, No:18, 34805, Kavacık, Beykoz / İstanbul adresinde faaliyet göstermekte olup, Türk Ticaret Kanunu hükümlerine göre kurulmuş anonim şirket statüsündedir. Şirket faaliyetlerini, 5684 sayılı Sigortacılık Kanunu, 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu'nda belirlenen esaslara göre yürütmektedir.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

1. Genel Bilgiler (Devamı)

1.3 İşletmenin fiili faaliyet konusu

Şirket'in fiili faaliyet konusu, ferdi veya grup hayat ya da ölüm sigortaları ile bunlara bağlı kaza sigortaları, her türlü can sigortaları, bireysel emeklilik faaliyetleri göstermektedir.

1.4 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklaması

Şirket, bireysel ve kurumsal müşterilerine yaşamsal risk ve yatırım sigortası ürünleri sunmak üzere yapılmış olup; hayat, ferdi kaza ve bireysel emeklilik branşlarında faaliyet göstermektedir. Faaliyet konularının esasları 5684 sayılı Sigortacılık Kanunu ve 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu ve yürürlükte olan diğer mevzuatta belirtilen esas ve usuller çerçevesinde belirlenmektedir.

1.5 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklaması

Şirket'e, bireysel emeklilik alanında faaliyet gösterebilmek üzere Hazine Müsteşarlığı tarafından 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu çerçevesinde 24 Eylül 2008 tarihi itibarıyla emeklilik şirketi kuruluş izni ve 22 Mayıs 2009 tarihi itibarıyla faaliyet izni verilmiştir. Bireysel emeklilik alanında sözleşme düzenlenmesine 18 Kasım 2009 tarihinde başlanmıştır.

1.6 Kategorileri itibarıyla yıl içinde çalışan personelin ortalama sayısı

	1 Ocak 31 Mart 2017	1 Ocak 31 Mart 2016
Üst ve orta kademeli yöneticiler	47	50
Sözleşmeli personel	281	298
Toplam	328	348

1.7 Üst düzey yöneticilere sağlanan ücret ve benzeri menfaatler

Yönetim kurulu başkan ve üyeleriyle genel müdür, genel müdür yardımcıları gibi üst yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin 1 Ocak – 31 Mart 2017 dönemi itibarıyla toplam (ödenen ve ayrılan karşılıklar dahil) brüt tutarı 4.967.837,88 TL'dir, 1 Ocak – 31 Mart 2016: 4.318.827 TL) (33 no'lu dipnot).

1.8 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

Finansal tablolarda teknik bölüme ilişkin personel, yönetim, araştırma ve geliştirme, pazarlama ve satış, dışarıdan sağlanan fayda ve hizmet giderleri ile diğer faaliyet giderleri Hazine Müsteşarlığı tarafından yayınlanan 4 Ocak 2008 tarihli "Sigortacılık Tek Düzen Hesap Planı Çerçevesinde Hazırlanmakta olan Finansal Tablolarda Kullanılan Anahtarların Usul ve Esaslarına İlişkin Genelge" ile söz konusu genelgede değişiklik yapan 9 Ağustos 2010 tarihli 2010 / 9 sayılı genelge hükümlerini dikkate alarak dağıtmaktadır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

1. Genel Bilgiler (devamı)

1.9 Finansal tabloların tek bir şirketi mi yoksa şirketler grubunu mu içerdiği

Finansal tablolar, yalnızca Metlife Emeklilik ve Hayat A.Ş. hakkındaki finansal bilgileri içermektedir.

1.10 Raporlayan işletmenin adı veya diğer kimlik bilgileri ve bu bilgide önceki bilanço tarihinden beri olan değişiklikler

Adı / Ticari Unvanı	:Metlife Emeklilik ve Hayat A.Ş.
Yönetim Merkezi Adresi	:Kavacık Ticaret Merkezi, Rüzgarlıbahçe Mahallesi, Kavak Sokak, B Blok, No:18, 34805, Kavacık, Beykoz / İstanbul
Telefon	:0216 538 91 00
Faks	:0216 538 94 98
İnternet Sayfası Adresi	: www.metlife.com.tr
Elektronik Posta Adresi	: musterihizmetleri@metlife.com.tr

1.11 Bilanço Tarihinden Sonraki Olaylar

Bilanço tarihinden sonraki olaylar; kara ilişkin herhangi bir duyuru veya diğer seçilmiş finansal bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, bilanço tarihi ile bilançonun yayımı için yetkilendirilme tarihi arasındaki tüm olayları kapsar.

Şirket, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.

Bilanço tarihinden sonraki olaylar için ayrıca 46 no'lu dipnota bakınız.

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 maddesi ile Bireysel Emeklilik Kanunu'nun 11 inci maddelerine 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.

Söz konusu yönetmeliğin 4'üncü maddesinde; sigorta sözleşmelerine, bağlı ortaklık, birlikte kontrol edilen ortaklık ve iştiraklerin muhasebeleştirilmesi ve finansal tablolar, kamuya açıklanacak finansal tablolar ile bunlara ilişkin açıklama ve dipnotların düzenlenmesine ilişkin usul ve esasların Hazine Müsteşarlığı'na çıkarılacak tebliğler ile belirleneceği belirtilmiştir.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (devamı)

2.1.1 Finansal tabloların düzenlenmesinde kullanılan temeller ve kullanılan özel muhasebe politikalarıyla ilgili bilgiler (devamı)

Türkiye Muhasebe Standartları Kurulu'nun ("TMSK") "Sigorta sözleşmelerine" ilişkin 4 numaralı Standardı 31 Aralık 2005 tarihinden sonra başlayan hesap dönemleri için geçerli olmak üzere, 25 Mart 2006 tarihinde yürürlüğe girmiş olmakla birlikte Uluslararası Muhasebe Standartları Kurulu'nun sigorta sözleşmelerine ilişkin projesinin ikinci bölümü henüz tamamlanmadığı için TFRS 4'ün bu aşamada uygulanmayacağı belirtilmiş, bu kapsamda 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" ("Teknik Karşılıklar Yönetmeliği") ve sonrasında bu yönetmeliğe istinaden açıklama ve düzenlemelerin olduğu bir takım genelge ve sektör duyuruları yayımlanmıştır. Bu yönetmelik, genelge ve sektör duyuruları ile getirilen düzenlemelere ilişkin uygulanan muhasebe politikaları ileriki bölümlerde her biri kendi başlığı altında özetlenmiştir.

2 Kasım 2011 tarihinde Resmi Gazete'de yayımlanarak ve yürürlüğe giren 660 sayılı Kanun Hükmünde Kararname ile 2499 sayılı Kanun'un Ek 1. Maddesi iptal edilmiş ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("Kurum") kurulmuştur. Bu Kanun Hükmünde Kararname'nin Geçici 1. maddesi uyarınca, Kurum tarafından yayımlanacak standart ve düzenlemeler yürürlüğe girinceye kadar, bu hususlara ilişkin mevcut düzenlemelerin uygulanmasına devam edilecektir. Bu nedenle, söz konusu durum, raporlama tarihi itibarıyla, bu finansal tablo dipnotunda açıklanan finansal tabloların hazırlık esaslarında herhangi bir değişikliğe yol açmamaktadır.

18 Temmuz 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.

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi

Mali durum ve performans trendlerinin tespitine imkan vermek üzere, Şirket'in finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır ve önemli farklılıklar açıklanır.

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları

a. Teknik Karşılıklar

Finansal tablolarda teknik sigorta hesapları arasında yer alan kazanılmamış primler karşılığı, muallak tazminat karşılıkları, devam eden riskler karşılığı, matematik karşılıklar, ikramiye ve indirimler karşılığı ve dengeleme karşılığı ile bu karşılıkların reasürör payları 14 Haziran 2007 tarihli ve 5684 sayılı Sigortacılık Kanunu'nun 16'ncı maddesi ile 28 Mart 2001 tarihli ve 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu'nun 8'inci maddesine dayanılarak hazırlanan Hazine Müsteşarlığı'nın 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 Hazine Müsteşarlığı'nın 17 Temmuz 2012 tarihli 28356 sayılı Resmi Gazete'de yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik"e uygun olarak aşağıda belirtilen esaslara göre kayıtlara alınmıştır.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (devamı)

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları (devamı)

Kazanılmamış primler karşılığı:

Şirket, matematik karşılık ayrılan sigorta sözleşmeleri hariç diğer sözleşmeler için kazanılmamış primler karşılığı ayırmak zorundadır. Yıllık yenilenen ve sigorta teminatı içeren bir yıldan uzun süreli sigorta sözleşmelerinin yıllık sigorta teminatına karşılık gelen primleri için de kazanılmamış primler karşılığı ayrılır. Ölüm, yaşama ve her ikisinin kapsandığı hem ölüm hem de yaşama ihtimallerine bağlı teminatlar ile bu teminatlara ek olarak verilen ferdi kaza, hastalık sonucu maluliyet ve tehlikeli hastalıklar teminatının verildiği sözleşmeler hayat sigortası sözleşmesi sayılır ve bunlara ait primler hayat sigortası primi olarak kabul edilir. Ek teminatların hayat sigortası sözleşmesi ile beraber paket sözleşme olarak verildiği hallerde, bu teminatlar birlikte verildiği hayat sigortası sözleşmelerinden tamamıyla bağımsız olarak değerlendirilir.

Kazanılmamış primler karşılığı, yürürlükte bulunan sigorta sözleşmeleri için tahakkuk etmiş primlerin herhangi bir komisyon veya diğer bir indirim yapılmaksızın brüt olarak, gün esasına göre ertesi hesap dönemi veya hesap dönemlerine sarkan kısmından oluşur. Yürürlükte bulunan yıllık hayat sigortaları ile süresi bir yılı aşan birikim priminin de alındığı hayat sigortalarında ise yazılan brüt primlerden varsa birikime ayrılan kısım ve birikim primlerine ait masraf payları düşüldükten sonra kalan tutar üzerinden hesaplanır.

Kazanılmamış primler karşılığının hesaplanması sırasında, sigorta teminatının başladığı gün ile bitiş günü yarım gün olarak dikkate alınır ve buna göre hesaplama yapılır.

Üretime bağlı olarak tahakkukunun yapılması kaydıyla aracılara ödenen komisyonlar, reasüröre devredilen primler nedeniyle alınan komisyonlar, bölüşmesiz reasürans anlaşmaları için ödenen tutarlar ile tarifelerin ve sigorta sözleşmelerinin hazırlanması ve satışı için yapılan değişken üretim giderleri ve destek hizmetlerine ilişkin ödemelerin gelecek dönem veya dönemlere isabet eden kısmı ertelenmiş gelirler ve ertelenmiş giderler hesapları ile diğer ilgili hesaplar altında muhasebeleştirilir. Bir yıldan uzun süreli sigorta sözleşmeleri için gelir ve giderlerin ertelenmesine ilişkin usul ve esaslar Müsteşarlıkça ayrıca belirlenir. Her ne ad altında olursa olsun; sözleşmeye bağlı olarak verilmeyen ve sözleşmenin yürürlükten kalkmasına bağlı olarak iadeye konu olmayan teşvik, kârlılık ve benzeri komisyonlar ile giderler ertelenmiş gelir ve gider hesaplamalarında dikkate alınmaz.

Kazanılmamış primler karşılığı reasürör payı tutarının hesabında yürürlükte bulunan reasürans anlaşmalarının şartları dikkate alınır. Net primin hesaplanmasında, bölüşmesiz reasürans anlaşmaları için ödenen tutarların ilgili döneme tekabül eden kısmı devredilen prim olarak telakki edilir.

İlgili hesap yılı içerisinde; cari hesap dönemi itibarıyla finansal tablolar düzenlenirken "Devreden Kazanılmamış Primler Karşılığı" rakamı olarak, bir önceki hesap yılı sonunun finansal tablolarında yer alan Kazanılmamış Primler Karşılığı rakamı yazılmalı, dönem "Kazanılmamış Primler Karşılığı" olarak ise finansal tabloların düzenlendiği tarih itibarıyla yürürlükte olan sigorta sözleşme primlerinin gün esasına göre hesaplanarak bulunan kazanılmamış kısımlarının toplamı alınmalıdır.

Döviz endeksli sigorta sözleşmelerine ilişkin kazanılmamış primler karşılığının hesabı sırasında, sigorta sözleşmesinde ayrıca bir kur belirtilmemişse ilgili primin tahakkuk tarihindeki Türkiye Cumhuriyet Merkez Bankası'nın Resmî Gazete'de ilan ettiği döviz satış kurları dikkate alınır.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (devamı)

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları (devamı)

Devam eden riskler karşılığı:

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

Bu test yapılırken, net kazanılmamış primler karşılığının beklenen net hasar prim oranı ile çarpılması gerekmektedir. Beklenen net hasar prim oranı, gerçekleşmiş hasarların (muallak tazminatlar (net) + ödenen tazminatlar (net) - devreden muallak tazminatlar (net)) kazanılmış prime (yazılan primler (net) + devreden kazanılmamış primler karşılığı (net)- kazanılmamış primler karşılığı (net)) bölünmesi suretiyle bulunur.

Her bir branş için beklenen hasar prim oranının % 95'in üzerinde olması halinde, % 95'i aşan oranın net kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar net devam eden riskler karşılığı, % 95'i aşan oranın brüt kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar brüt devam eden riskler karşılığı olarak finansal tablolarda yer alır. Brüt tutar ile net tutar arasındaki fark ise reasürör payı olarak dikkate alınır. Bölüşmesiz reasürans anlaşmaları için ödenen tutarların ilgili döneme tekabül eden kısmı net prim hesabında devredilen prim olarak kabul edilir. Müsteşarlık branşlar itibarıyla bu test yöntemini değiştirebilir, farklı test yöntemleriyle yeterlilik testi yapabilir ve bu test yöntemi çerçevesinde devam eden riskler karşılığının ayrılmasını isteyebilir.

Devam eden riskler karşılığının hesabı sırasında kullanılan muallak tazminat karşılıklarının; tahakkuk etmiş ve hesaben tespit edilmiş ve gerçekleşmiş ancak rapor edilmemiş muallak tazminatlar ile gider paylarını ve gerekli durumlarda muallak tazminat yeterlilik farkını içerir.

Bilanço tarihi itibarıyla, Şirket'in devam eden riskler karşılığı hesaplaması yapılmış olup herhangi bir karşılık gereksinimi ortaya çıkmamıştır.

Muallak 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 hesaplanamamış ise tahmini bedelleri ile gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri için muallak tazminat karşılığı ayırmaktadır. Muallak hasar karşılığı aktüer raporlarına veya sigortalı ile aktüerin değerlendirmelerine uygun olarak belirlenmekte olup ilgili hesaplamalarda rücu ve benzeri gelir kalemleri tenzil edilmemektedir.

Buna göre hayat branşında ilgili yıla ait gerçekleşmiş ancak rapor edilmemiş tazminat tutarlarının hesaplanmasında geçmiş yıllara ilişkin gerçekleşmiş ancak rapor edilmemiş tazminat tutarlarının bir önceki yıla ilişkin yıllık ortalama teminata bölünmesi sonucu elde edilen ağırlıklı ortalama oran dikkate alınır ve cari yıl için gerçekleşmiş ancak rapor edilmemiş tazminat tutarı, hesaplanmış olan ağırlıklı ortalama oran ile cari yıl itibarıyla yıllık ortalama teminat tutarının çarpılması suretiyle bulunur. Hesaplama brüt tutarlar üzerinden yapılır, Şirket'in yürürlükte bulunan veya ilgili reasürans anlaşmalarına bağlı olarak net tutarlara ulaşılır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (devamı)

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları (devamı)

a. Teknik Karşılıklar (devamı)

Muallak tazminat karşılığı(devamı):

Şirket'in, hayat branşı için bilanço tarihi itibarıyla gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedelleri için ilave muallak hasar karşılığı ayırması gerekmektedir. Muallak Tazminat Karşılığına İlişkin Genelgede (2014/16) değişiklik Yapılmasına İlişkin Genelge (2015/28) doğrultusunda 31 Mart 2017 tarihi itibarıyla hesaplanan gerçekleşmiş ancak rapor edilmemiş hasar karşılığı tutarı ile 31 Aralık 2016 tarihi itibarıyla finansal tablolara yansıtılan gerçekleşmiş ancak rapor edilmemiş hasar karşılığı tutarı arasındaki farkın %100'ünü dikkate almış olup, ilgili tutarı 31 Aralık 2016 tarihi itibarıyla finansal tablolara yansıtılan gerçekleşmiş ancak rapor edilmemiş hasar karşılığı tutarına ekleyerek 31 Mart 2017 tarihi itibarıyla hazırlanan finansal tablolarına gerçekleşmiş ancak rapor edilmemiş hasar karşılığı tutarı olarak net 8.180.239 TL (31 Aralık 2016: 7.877.561 TL) yansıtılmıştır.

Hayat dışı gerçekleşmiş ancak rapor edilmemiş tazminat bedeli, içeriği ve uygulama esasları Müsteşarlıkça belirlenen aktüeryal zincirleme merdiven metodu veya Müsteşarlıkça belirlenecek diğer hesaplama yöntemleriyle hesaplanır. Müsteşarlık, branşlar veya şirketler itibarıyla uygulanacak gerçekleşmiş ancak rapor edilmemiş tazminat bedeli hesaplama yöntemini (aktüeryal zincirleme merdiven metodunu) belirleyebilir. Şirketler her bir branş itibarıyla kullanmakta oldukları gerçekleşmiş ancak rapor edilmemiş tazminat bedeli hesaplama yöntemini finansal tablolarının dipnotlarında açıklar.

Buna göre Şirket, ferdi kaza ve sağlık branşları için aktüeryal zincirleme merdiven metodu hesaplamasına ilişkin olarak portföy yapısına en uygun yöntemin hangisi olduğunu değerlendirerek "Standart Zincir" yöntemini seçmiş ve bu yöntemle göre 31 Mart 2017 tarihi itibarıyla brüt olarak bulunan sonuç ile; bu tarih itibarıyla yürürlükte bulunan reasürans anlaşmalarına bağlı olarak hesaplanan net tutarı dikkate almıştır.

Şirket, ferdi kaza ve sağlık branşları için, 31 Mart 2017 tarihi itibarıyla hazırladığı finansal tablolarına gerçekleşmiş ancak rapor edilmemiş hasar karşılığı tutarı olarak net 4.357.955 TL (31 Aralık 2016: 4.507.420 TL) yansıtılmıştır.

Bu çerçevede Şirket, 31 Mart 2017 tarihi itibarıyla, hayat, ferdi kaza ve sağlık branşlarına ait gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri ile ilgili olarak finansal tablolarında 12.538.057 TL (31 Aralık 2016: 12.384.981 TL) tutarında net muallak tazminat karşılığı ayırmıştır (17.15 no'lu dipnot).

Ferdi kaza branşına ait aktüeryal zincirleme merdiven metodu hesaplaması içerisinde yer alan, Amerikan Life Hayat Sigorta A.Ş.'den devir olan ve çoğunluğu tedavi masrafları hasarlarından oluşan dosyalarda, dosya numarası bilgisi yerine tarife numarası tanımlanmıştır. Bu durum aynı dosya numarasına ait birden fazla hasarı ifade etmektedir. Belirtilen durumda olan dosyaların önemli bir kısmı düzeltilmiş olmakla birlikte halen düzeltilmeyen kayıtlar mevcuttur.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (devamı)

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları (devamı)

a. Teknik Karşılıklar (devamı)

Matematik karşılıklar

Hayat ve hayat dışı branşında faaliyet gösteren şirketler bir yıldan uzun süreli hayat, sağlık ve ferdi kaza sigorta sözleşmeleri için sigorta ettirenler ile lehdarlara olan yükümlülüklerini karşılamak üzere aktüeryal esaslara göre yeterli düzeyde matematik karşılık ayırır. Matematik karşılıklar yürürlükte bulunan her bir sözleşme için tarifedeki teknik esaslara göre ayrı ayrı hesaplanan ve aşağıda (a) ve (b) bentlerinde açıklanan aktüeryal matematik karşılıklar ile taahhüt edilmişse bu karşılıkların yatırıma yönlendirilmesi sonucu elde edilen gelirlerden sigortalılara ayrılan kar payı karşılıkları toplamından oluşur.

- a) Bir yıldan uzun süreli hayat sigortalarına ek olarak bir yıldan uzun süreli ferdi kaza, sağlık, hastalık sonucu maluliyet ve tehlikeli hastalıklar teminatının verildiği hallerde; hayat sigortaları matematik karşılık tutarı ek teminatlara ilişkin aktüeryal esaslara göre hesaplanan matematik karşılık tutarını da içerecek şekilde hesaplanır.

Aktüeryal matematik karşılıklar, şirketlerin üstlendiği riziko için alınan primler ile sigorta ettirenler ve lehdarlara olan yükümlülüklerin peşin değerleri arasındaki farktır. Aktüeryal matematik karşılıklar, bir yıldan uzun süreli hayat sigortaları için tarifelerin onaylı 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 tarifenin teknik özelliklerine göre tahakkuk veya tahsil esasına göre hesaplanabilir.

- b) 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.

Dengeleme karşılığı:

Takip eden hesap dönemlerinde meydana gelebilecek tazminat oranlarındaki dalgalanmaları dengelemek ve katastrofik riskleri karşılamak üzere ek teminatlarda dahil olmak üzere tüm branşlarda verilen kredi ve deprem teminatları için dengeleme karşılığı ayırması gerekmektedir.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (devamı)

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları (devamı)

a. Teknik Karşılıklar (devamı)

Dengeleme karşılığı(devamı):

Bu karşılık her bir yıla tekabül eden deprem ve kredi net primlerinin %12'si oranında hesaplanır. Net primin hesaplanmasında, bölüşmesiz reasürans anlaşmaları için ödenen tutarlar devredilen prim olarak telakki edilir. Birden fazla branşı kapsayan bölüşmesiz reasürans anlaşmalarında devredilen prim tutarının deprem ve kredi branşlarına isabet eden kısmı, bu branşların toplam prim tutarı içerisindeki ağırlıkları dikkate alınarak belirlenir.

Karşılık ayrılmasına son beş finansal yılda yazılan net primlerin en yüksek tutarının %150'sine ulaşıncaya kadar devam edilir. Beşinci yılın geçmesini müteakiben prim üretimi rakamına bağlı olarak karşılık rakamının bir önceki yılki bilançoda yer alan karşılık tutarına göre daha düşük çıkması durumunda aradaki fark özsermaye altında diğer kar yedekleri içerisinde gösterilir. Özsermayeye aktarılan bu tutar yedek olarak tutulabileceği gibi sermaye artırımına konu olabilir veya tazminat ödemelerinde kullanılabilir. Vefat teminatının verildiği hayat sigortalarında dengeleme karşılığının hesabı sırasında şirketler kendi istatistik verilerini kullanacaklardır. Gerekli hesaplamayı yapabilecek veri seti bulunmayan şirketler vefat net priminin %11'ini deprem primi kabul edecek ve bu tutarların %12'si oranında karşılık ayıracaklardır. Depremin meydana gelmesi veya kredi branşında ilgili finansal yılda teknik zarar gerçekleşmesi durumunda, kredi ve deprem teminatları için ayrılan karşılıklar tazminat ödemelerinde kullanılabilir. Hasarın meydana gelmesi durumunda, reasüröre isabet eden miktarlar ile sözleşmede belirtilen muafiyet limitinin altında kalan miktarlar dengeleme karşılıklarından indirilemez.

2012/1 nolu Dengeleme Karşılığının Kullanılması ile Bazı Genelgelere İlişkin İlave Açıklamalar Hakkında Genelge'ye göre, deprem tazminatları için ayrılan dengeleme karşılığının, deprem nedeniyle yapılan tazminat ödemelerinde kullanılması mümkündür. Ayrıca, eksper raporu veya afet durumunda resmi kurumlardan temin edilecek belgeler gibi kanıtlara dayanılarak ayrılan muallak tazminat karşılığının da dengeleme karşılığından indirilmesi mümkündür. Ancak, söz konusu indirim cari yıl için ayrılan dengeleme karşılığından yapılamaz. Ayrıca, gerçekleşen deprem hasar tutarlarının, gelir tablosunda ilgili teknik gider hesaplarına kaydedilmesi, dengeleme karşılığında karşılanacak kısmın ise dengeleme karşılığı bilanço hesabına borç, diğer teknik karşılıklarda değişim hesabına alacak kaydedilmesi gerekmektedir. Diğer taraftan, gerçekleşmiş ancak rapor edilmemiş muallak tazminatlar hesaplamasına konu dönemlerdeki deprem hasarlarının dengeleme karşılığında ödenen kısımlarının gerçekleşmiş ancak rapor edilmemiş muallak tazminatlar hesaplamasına dahil edilmemesi mümkündür.

Buna göre Şirket'in hayat sigortaları vefat primi üzerinden 31 Mart 2017 tarihi itibarıyla 17.978.230 TL (31 Aralık 2016: 16.042.176 TL) dengeleme karşılığı hesaplanmış ve ilişikteki finansal tablolarda "Uzun Vadeli Yükümlülükler" altında "Diğer Teknik Karşılıklar" hesabı içerisinde gösterilmiştir.

a. Sigorta Gelir ve Giderleri

Prim geliri, yıl içinde tanzim edilen poliçelerin yanı sıra geçmiş yıllarda tanzim edilen birikimli hayat poliçelerinin taksit tutarından, reasürörlere devredilen hisse indirildikten sonra oluşmaktadır. Hayat branşında prim gelirinin tahakkuku ilgili primlerin vadelerinde yapılmaktadır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (devamı)

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları (devamı)

a. Sigorta Gelir ve Giderleri (devamı)

Alınan ve ödenen komisyonlar; sigorta poliçelerinin üretimi ile ilgili araçlara ödenen komisyon giderleri ile devredilen primler karşılığında reasürörlerden alınan komisyon gelirleri yukarıda 2.1.2 a. Teknik Karşılıklar dipnotunda daha detaylı anlatıldığı üzere; 1 Ocak 2008 tarihinden önce üretilen poliçeler için kazanılmamış primler karşılığı hesaplamasında, 1 Ocak 2008 tarihinden sonra üretilen poliçeler için ise sırasıyla ertelenmiş komisyon giderleri ve ertelenmiş komisyon gelirleri hesaplarında dikkate alınmak suretiyle poliçenin ömrü boyunca faaliyet sonuçlarına yansıtılmaktadır.

Hasarlar ödendikçe gider yazılmaktadır. Dönem sonunda rapor edilip henüz fiilen ödenmemiş hasarlar ile gerçekleşmiş ancak rapor edilmemiş hasarlar için muallak hasarlar karşılığı ayrılmaktadır. Muallak ve ödenen hasarların reasürör payları bu karşılıklar içerisinde netleştirilmektedir. Diğer teknik karşılıklarla ilgili giderler yukarıda 2.1.2 a. Teknik Karşılıklar dipnotunda detaylı olarak anlatılmıştır.

b. Esas Faaliyetlerden Alacaklar ve Borçlar

Şirket, reasürans ve sigorta şirketlerinden olan alacak ve borç tutarlarını şirket bazında netleştirmek suretiyle finansal tablolarına yansıtılmış bulunmaktadır. Şirket, şüpheli alacaklar için alacağın değerini ve niteliğini göz önünde bulundurarak idari ve kanuni takipteki alacaklar için karşılık ayırmaktadır.

İkrazlar, Şirket'in tasdikli hayat sigortası tarifelerine ilişkin olarak teknik esaslarda belirtilen süre boyunca (Hayat Sigortası Genel Şartlarına göre bu süre asgari 3 yıldır) prim ödemesi yapan hayat sigortalılarıyla ilgili tarifenin iştirah tablosundaki tutarların belirli bir oranı dahilinde hayat sigorta poliçesinin iadesi karşılığında verdikleri ödünç para tutarlarını ifade etmektedir.

Emeklilik faaliyetlerinden alacaklar, emeklilik yatırım fonlarına yapılan sermaye avansları, fonlardan fon işletim kesintisi alacakları, emeklilik sistemine giriş aidatları ve saklayıcı şirketten alacaklardan oluşmaktadır. Şirket, fonlardan fon işletim kesintisi alacakları hesabı altında, fonların yönetiminden kaynaklanan ve aynı gün içerisinde tahsil edilemeyen fon işletim gideri kesintisi alacaklarını takip etmektedir. Şirket tarafından kurulan emeklilik yatırım fonlarına tahsis edilen avanslar, emeklilik yatırım fonlarına yapılan sermaye avansları hesabında takip edilmektedir. Katılımcılar adına saklayıcı şirketten fon bazında alacaklar, saklayıcı şirketten alacaklar kalemi altında sınıflandırılmaktadır. Bu tutar aynı zamanda bireysel emeklilik sistemi borçları kalemi altında satışı gerçekleşen fonlar için katılımcılara borçlar olarak gösterilmektedir.

Emeklilik faaliyetlerinden borçlar, katılımcılara borçlar hesabı, katılımcılar geçici hesabı ve bireysel emeklilik araçlarına borçlardan oluşmaktadır. Katılımcılara borçlar hesabı, bireysel emeklilik sözleşmesi sahipleri adına yatırıma yönlendirilen katkı payları tutarları ile bu yatırımlardan elde edilen gelirlerin takip edildiği hesap olup, bilanço tarihi itibarıyla bireysel emeklilik sözleşmesi sahiplerine olan borçları ifade etmektedir. Katılımcılar geçici hesabı, katılımcılar adına henüz yatırıma yönlendirilmemiş katkı payları ile katılımcıların sistemden ayrılması veya birikimlerini başka bir şirkete aktarması durumunda, katılımcıya ait fon paylarının satışı sonrası, söz konusu satış işleminden elde edilen bedelden varsa giriş aidatı borçları ve benzeri kesintilerin yapılarak katılımcılara ödenecek veya diğer bir şirkete aktarım yapılacak tutarın izlendiği hesap kalemidir. Bireysel emeklilik araçlarına borçlar hesabı, Şirket'in bireysel emeklilik sözleşmesi üretimine aracılık eden acente ve kuruluşlara sağladıkları hizmet karşılığı oluşan Şirket'in yükümlülüklerini ifade etmektedir.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (devamı)

2.1.3 Kullanılan Para Birimi

Şirket'in finansal tabloları faaliyette buldukları temel ekonomik çevrede geçerli olan para birimi (fonksiyonel para birimi) ile sunulmuştur. Şirket finansal tabloları, Şirket'in finansal tablolar için sunum birimi olan TL cinsinden ifade edilmiştir.

2.1.4 Finansal Tabloda Sunulan Tutarların Yuvarlanma Derecesi

Finansal tablolarda tutarlar TL tam sayı olarak gösterilmişlerdir.

2.1.5 Finansal Tabloların Düzenlenmesinde Kullanılan Ölçüm Temeli

Finansal tablolar, güvenilir ölçümü mümkün olması durumunda gerçeğe uygun değerleri üzerinden ölçülen Şirket'in kendi portföyündeki satılmaya hazır finansal varlıklar ve riskli hayat poliçesi sahiplerine ait finansal yatırımlar içinde satılmaya hazır finansal varlık olarak sınıflandırılmış finansal varlıklar hariç tarihi maliyet esasına göre hazırlanmıştır.

2.1.6 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları

Yeni ve düzeltilmiş standartlar ve yorumlar

Cari dönemde, Şirket'in finansal performansı, bilançosu, sunum veya dipnot açıklamalarını etkileyen herhangi bir standart veya yorum bulunmamaktadır. Bununla birlikte aşağıda cari dönemde geçerli olup Şirket'in finansal tablolarına etkisi olmayan standartlar ile henüz yürürlüğe girmemiş ve Şirket tarafından da erken uygulanması benimsenmemiş standartlar ve yorumlara ilişkin detaylara yer verilmiştir.

a) Finansal tablolarda raporlanan tutarları ve dipnotları etkileyen TMS'de yapılan değişiklikler

Bulunmamaktadır.

b) 2016 yılından itibaren geçerli olup, Şirket'in finansal tablolarını etkilemeyen standartlar, mevcut standartlara getirilen değişiklikler ve yorumlar

TFRS 11	<i>Müşterek Faaliyetlerde Hisse Edimi (Değişiklikler)</i>
TMS 16 ve TMS 38 (Değişiklikler)	<i>Amortisman ve İtfa Payları İçin Uygulanabilir Olan Yöntemlerin Açıklanması¹</i>
2011-2013 Dönemine İlişkin Yıllık İyileştirmeler	<i>TFRS 1²</i>
TMS 1 (Değişiklikler)	<i>Açıklama Hükümleri²</i>
TFRS 10 ve TMS 28	<i>Yatırımcı İşletmenin İştirak veya İş Ortaklığına Yaptığı Varlık Satışları veya Katkıları – Değişiklikler</i>
TFRS 10, TFRS 12 ve TMS 28	<i>Yatırım İşletmeleri: Konsolidasyon istisnasının uygulanması (TFRS 10 ve TMS 28'de Değişiklik)</i>
TMS 16 ve TMS 41 (Değişiklikler)	<i>Maddi Duran Varlıklar ve Tarımsal Faaliyetler: Taşıyıcı Bitkiler (Değişiklikler)</i>
TMS 27	<i>Bireysel Mali Tablolarda Özkaynak Yöntemi (TMS 27'de Değişiklik)</i>
2012-2014 Dönemine İlişkin Yıllık İyileştirmeler	<i>TFRS 5, TFRS 7, TMS 34, TMS 19²</i>
TFRS 14	<i>Düzenlemeye Dayalı Erteleme Hesapları²</i>

¹ 31 Aralık 2015 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir.

² 1 Ocak 2016 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (Devamı)

2.1.6 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (Devamı)

TFRS 11 – Müşterek Faaliyetlerde Hisse Edinimi (Değişiklikler)

TFRS 11, faaliyeti bir işletme teşkil eden müşterek faaliyetlerde ortaklık payı edinimi muhasebesi ile ilgili rehberlik etmesi için değiştirilmiştir. Bu değişiklik, TFRS 3 İşletme Birleşmeleri’nde belirtildiği şekilde faaliyeti bir işletme teşkil eden bir müşterek faaliyette ortaklık payı edinen işletmenin, bu TFRS’de belirtilen rehberlik ile ters düşenler hariç, TFRS 3 ve diğer TFRS’lerde yer alan işletme birleşmeleri muhasebesine ilişkin tüm ilkeleri uygulamasını gerektirmektedir. Buna ek olarak, edinen işletme, TFRS 3 ve işletme birleşmeleri ile ilgili diğer TFRS’lerin gerektirdiği bilgileri açıklamalıdır.

TMS 16 ve TMS 38 (Değişiklikler) Amortisman ve İtfa Payları İçin Uygulanabilir Olan Yöntemlerin Açıklanması

Bu değişiklik, maddi duran varlıklar için bir varlığın kullanımı sonucunda oluşan faaliyetlerden elde edilen gelire dayalı amortisman yönteminin kullanılmasının uygun olmadığına açıklık getirirken, aksi ispat edilene kadar hukuken geçerli öngörü olan ve yalnızca maddi olmayan duran bir varlığın gelir ölçümü olarak ifade edildiği nadir durumlarda ya da maddi olmayan duran varlıktan elde edilen gelir ile ekonomik faydaların birbiriyle yakından ilişkili olduğunun kanıtlandığı durumlarda maddi olmayan duran varlıklar için bir varlığın kullanımı sonucunda oluşan faaliyetlerden elde edilen gelire dayalı itfa yönteminin kullanılmasının uygun olmadığı görüşünü de ileri sürmüştür. Bu değişiklik ayrıca bir varlığın kullanılması sonucunda üretilen bir kalemin gelecek dönemlerde satış fiyatında beklenen düşüşlerin bir varlığın, teknolojik ya da ticari bakımdan eskime beklentisini işaret edebileceği ve sonrasında varlığa ilişkin gelecekteki ekonomik faydalarda düşüşün göstergesi olabileceği konusuna değinen açıklamalara da yer verir.

TMS 16 ve TMS 41 Maddi Duran Varlıklar Tarımsal Faaliyetler: Taşıyıcı Bitkiler

TMS 16’da, “taşıyıcı bitkiler”in muhasebeleştirilmesine ilişkin bir değişiklik yapılmıştır. Yayınlanan değişiklikte üzüm asmaları, kauçuk ağacı ya da hurma ağacı gibi canlı varlık sınıfından olan taşıyıcı bitkilerin, olgunlaşma döneminden sonra bir dönemden fazla ürün verdiği ve işletmeler tarafından ürün verme ömrü süresince tutulduğu belirtilmektedir. Ancak taşıyıcı bitkiler, bir kere olgunlaştıktan sonra önemli biyolojik dönüşümden geçmedikleri için ve işlevleri imalat benzeri olduğu için, değişiklik taşıyıcı bitkilerin TMS 41 yerine TMS 16 kapsamında muhasebeleştirilmesi gerektiğini ortaya koymakta ve “maliyet modeli” ya da “yeniden değerlendirme modeli” ile değerlendirilmesine izin vermektedir. Taşıyıcı bitkilerdeki ürün ise TMS 41’deki satış maliyetleri düşülmüş gerçeğe uygun değer modeli ile muhasebeleştirilecektir. Değişiklik Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

TMS 27 – Bireysel Mali Tablolarda Özkaynak Yöntemi (TMS 27’de Değişiklik)

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGK), işletmelerin bireysel finansal tablolarında bağlı ortaklıklar ve iştiraklerdeki yatırımların muhasebeleştirilmesinde özkaynak yönteminin kullanılması seçeneğini yeniden sunmak için TMS 27’de değişiklik yapmıştır. Buna göre işletmelerin bu yatırımları:

- maliyet değeriyle
- TFRS 9 uyarınca

veya

- TMS 28’de tanımlanan özkaynak yöntemini kullanarak muhasebeleştirilmesi gerekmektedir. İşletmelerin aynı muhasebeleştirmeyi her yatırım kategorisine uygulaması gerekmektedir.

Değişiklik Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

2. Önemli Muhasebe Politikalarının Özeti (devamı)S

2.1 Hazırlık Esasları (Devamı)

2.1.6 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (Devamı)

TFRS 10 ve TMS 28: Yatırımcı İşletmenin İştirak veya İş Ortaklığına Yaptığı Varlık Satışları veya Katkıları – Değişiklikler

TFRS 10 ve TMS 28'deki bir iştirak veya iş ortaklığına verilen bir bağlı ortaklığın kontrol kaybını ele almadaki gereklilikler arasındaki tutarsızlığı gidermek için TFRS 10 ve TMS 28'de değişiklik yapmıştır. Bu değişiklik ile bir yatırımcı ile iştirak veya iş ortaklığı arasında, TFRS 3'te tanımlandığı şekli ile bir işletme teşkil eden varlıkların satışı veya katkısından kaynaklanan kazanç veya kayıpların tamamının yatırımcı tarafından muhasebeleştirilmesi gerektiği açıklığa kavuşturulmuştur. Eski bağlı ortaklıkta tutulan yatırımın gerçeğe uygun değerden yeniden ölçülmesinden kaynaklanan kazanç veya kayıplar, sadece ilişkisiz yatırımcıların o eski bağlı ortaklıktaki payları ölçüsünde muhasebeleştirilmelidir.

TFRS 10, TFRS 12 ve TMS 28: Yatırım İşletmeleri: Konsolidasyon istisnasının uygulanması (TFRS 10 ve TMS 28'de Değişiklik)

Şubat 2015'de, TFRS 10 Konsolide Finansal Tablolar standardındaki yatırım işletmeleri istisnasının uygulanması sırasında ortaya çıkan konuları ele almak için TFRS 10, TFRS 12 ve TMS 28'de değişiklikler yapılmıştır.

2011-2013 Dönemine İlişkin Yıllık İyileştirmeler

TFRS 1: Bu değişiklik işletmenin TMS'yi ilk defa uygulaması durumunda TMS'lerin hangi versiyonlarının kullanılacağı konusuna açıklık getirir.

TMS 1 (Değişiklikler) Açıklama Hükümleri

Bu değişiklikler; finansal tablo hazırlayıcılarının finansal raporlarını sunmalarına ilişkin olarak farkında olunan zorunluluk alanlarında dar odaklı iyileştirmeler içermektedir.

2012-2014 Dönemine İlişkin Yıllık İyileştirmeler

TFRS 5: Satış amaçlı elde tutulan bir duran varlığın ortaklara dağıtım amacıyla elde tutulan duran varlığa sınıflandığı ya da tam tersinin olduğu durumlara ve bir varlığın ortaklara dağıtım amacıyla elde tutulan olarak sınıflandırılmasına son verildiği durumlara ilişkin ilave açıklamalar getirmektedir.

TFRS 7: Bir hizmet sözleşmesinin devredilen bir varlığın devamı olup olmadığı ve ara dönem finansal tablo açıklamalarındaki mahsuplaştırma işlemi konusuna netlik getirmek amacıyla ilave bilgi verir.

TMS 34: Bilginin 'ara dönem finansal raporda başka bir bölümde' açıklanmasına açıklık getirmektedir.

2012- 2014 Dönemine İlişkin Yıllık İyileştirmeler TMS 19 standardının da ilgili yerlerinde değişikliklere yol açmıştır.

TFRS 14 Düzenlemeye Dayalı Erteleme Hesapları

TFRS 14 Düzenlemeye Dayalı Erteleme Hesapları standardı uyarınca Türkiye Finansal Raporlama Standartlarını ilk defa uygulayacak bir işletmenin, belirli değişiklikler dahilinde, 'düzenlemeye dayalı erteleme hesaplarını' hem TFRS'lere göre hazırlayacağı ilk finansal tablolarında hem de sonraki dönem finansal tablolarında önceki dönemde uyguladığı genel kabul görmüş muhasebe standartlarına göre muhasebeleştirmeye devam etmesine izin verilir.

TFRS 14, TFRS 1 standardının da ilgili yerlerinde değişikliklere yol açmıştır.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (Devamı)

2.1.6 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (Devamı)

c) Henüz yürürlüğe girmemiş standartlar ile Şirket tarafından erken uygulaması benimsenmemiş standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar

Şirket, henüz yürürlüğe girmemiş aşağıdaki standartlar ile mevcut önceki standartlara getirilen aşağıdaki değişiklik ve yorumları henüz uygulamamıştır:

TFRS 9	<i>Finansal Araçlar</i>
TFRS 15	<i>Müşteri Sözleşmelerinden Hasılat¹</i>

¹ 1 Ocak 2018 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir.

TFRS 9 Finansal Araçlar

Kamu Gözetimi Kurumu ("KGK") tarafından 2010'da yayınlanan TFRS 9 finansal varlıkların sınıflandırılması ve ölçümü ile ilgili yeni zorunluluklar getirmektedir. 2011'de değişiklik yapılan TFRS 9 finansal yükümlülüklerin sınıflandırılması ve ölçümü ve kayıtlardan çıkarılması ile ilgili değişiklikleri içermektedir.

KGK tarafından Ocak 2017'de yayımlanan TFRS 9 standardının revize edilmiş versiyonu a) finansal varlıkların değer düşüklüğü gereksinimleri ve b) "gerçeğe uygun değer farkı diğer kapsamlı gelir tablosuna yansıtılan finansal yükümlülükler" ile yayımlanan sınıflama ve ölçüm gereksinimlerine getirilen sınırlı değişiklikleri içerir.

TFRS 9, 1 Ocak 2018 tarihinde veya sonrasında başlayan yıllık raporlama dönemlerinde uygulanır. İlk uygulama tarihi 1 Şubat 2015 tarihinden önce olmak şartıyla, erken uygulamaya izin verilmektedir.

TFRS 9 ve TFRS 7 (Değişiklikler) TFRS 9 ve Geçiş Açıklamaları için Zorunlu Yürürlük Tarihi

TFRS 9'un zorunlu uygulama tarihi 1 Ocak 2018 tarihinden önce olmamak kaydıyla ertelenmiştir.

Söz konusu standart, değişiklik ve iyileştirmelerin Şirket'in finansal durumu ve performansı üzerindeki muhtemel etkileri değerlendirilmektedir.

TFRS 15 Müşteri Sözleşmelerinden Hasılat

1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS 15 standardına göre ancak aşağıdaki şartların tamamının karşılanması durumunda, müşteriyle yapılan bir sözleşme bu Standart kapsamında muhasebeleştirilebilir:

- Müşteri sözleşmelerinin tanımlanması
- Satış sözleşmelerindeki performans yükümlülüklerinin tespit edilmesi
- İşlem bedelinin belirlenmesi
- Sözleşmelerdeki işlem bedelini performans yükümlülüklerine dağıtılması
- Şirket performans yükümlülüklerini yerine getirdiğinde gelir kaydedilmesi

Söz konusu standart, değişiklik ve iyileştirmelerin Şirket'in finansal durumu ve performansı üzerindeki muhtemel etkileri değerlendirilmektedir.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (Devamı)

2.1.6 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (Devamı)

d) Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGGK tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut UFRS standartlarındaki değişiklikler UMSK tarafından yayınlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiştir. Fakat bu yeni standartlar, yorumlar ve değişiklikler henüz KGGK tarafından TFRS'ye uyarlanmamıştır/yayınlanmamıştır ve bu sebeple TFRS'nin bir parçasını oluşturmazlar. Şirket finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TFRS'de yürürlüğe girdikten sonra yapacaktır.

TFRS 10 ve TMS 28: Yatırımcı İşletmenin İştirak veya İş Ortaklığına Yaptığı Varlık Satışları veya Katkıları - Değişiklik

UMSK, özkaynak yöntemi ile ilgili devam eden araştırma projesi çıktılarına bağlı olarak değiştirilmek üzere, Aralık 2015'te TFRS 10 ve TMS 28'de yapılan söz konusu değişikliklerin geçerlilik tarihini süresiz olarak ertelemiştir. Ancak, erken uygulamaya halen izin vermektedir.

Yıllık İyileştirmeler - 2010–2012 Dönemi

TFRS 13 Gerçeğe Uygun Değer Ölçümü

Karar Gereççeleri'nde açıklandığı üzere, üzerlerinde faiz oranı belirtilmeyen kısa vadeli ticari alacak ve borçlar, iskonto etkisinin önemsiz olduğu durumlarda, fatura tutarından gösterilebilecektir. Değişiklikler derhal uygulanacaktır.

Yıllık İyileştirmeler - 2011–2013 Dönemi

UFRS 16 Kiralama İşlemleri

UMSK Ocak 2016'da UFRS 16 "Kiralama İşlemleri" standardını yayınlamıştır. Yeni standart, faaliyet kiralaması ve finansal kiralama ayırımını ortadan kaldırarak kiracı durumundaki şirketler için birçok kiralamanın tek bir model altında bilançoaya alınmasını gerektirmektedir. Kiralayan durumundaki şirketler için muhasebeleştirme büyük ölçüde değişmemiş olup faaliyet kiralaması ile finansal kiralama arasındaki fark devam etmektedir. UFRS 16, UMS 17 ve UMS 17 ile ilgili Yorumların yerine geçecek olup 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. UFRS 15 "Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat" standardı da uygulandığı sürece UFRS 16 için erken uygulamaya izin verilmektedir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UMS 12 Gelir Vergileri: Gerçekleşmemiş Zararlar için Ertelenmiş Vergi Varlıklarının Muhasebeleştirilmesi (Değişiklikler)

UMSK Ocak 2016'da, UMS 12 Gelir Vergileri standardında değişikliklerini yayınlamıştır. Yapılan değişiklikler gerçeğe uygun değeri ile ölçülen borçlanma araçlarına ilişkin ertelenmiş vergi muhasebeleştirilmesi konusunda açıklık getirmektedir. Değişiklikler; gerçekleşmemiş zararlar için ertelenmiş vergi varlıklarının muhasebeleştirilmesi hükümleri konusunda, uygulamadaki mevcut farklılıkları gidermeyi amaçlamaktadır. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Ancak, değişikliklerin ilk kez uygulandığı dönem, karşılaştırmalı sunulan ilk dönemin açılış özkaynaklarındaki etki, açılış geçmiş yıllar karları/zararları ve diğer özkaynak kalemleri arasında ayrıştırılmadan, açılış geçmiş yıllar karları/zararlarında (ya da uygun olması durumunda bir diğer özkaynak kaleminde) muhasebeleştirilebilecektir. Şirket bu muafiyeti uygulaması durumunda, finansal tablo dipnotlarında açıklama yapacaktır. Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (Devamı)

2.1.6 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (Devamı)

UMS 7 Nakit Akış Tabloları (Değişiklikler)

UMSK Ocak 2016’da, UMS 7 Nakit Akış Tabloları standardında değişikliklerini yayınlamıştır. Değişiklikler, şirketin finansman faaliyetleri konusunda finansal tablo kullanıcılarına sağlanan bilgilerin iyileştirilmesi için UMS 7’ye açıklık getirilmesini amaçlamaktadır. Dipnot açıklamalarındaki iyileştirmeler, şirketlerin finansal borçlarındaki değişiklikler için bilgi sağlamasını gerektirmektedir. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Şirket’in bu değişiklikleri ilk kez uygulamasında, önceki dönemlere ilişkin karşılaştırmalı bilgi sunulmasına gerek yoktur. Değişiklik Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

UFRS 2 Hisse Bazlı Ödeme İşlemlerinin Sınıflandırma ve Ölçümü (Değişiklikler)

UMSK Haziran 2016’da, UFRS 2 Hisse Bazlı Ödemeler standardında değişiklikler yayınlamıştır. Değişiklikler, belirli hisse bazlı ödeme işlemlerinin nasıl muhasebeleştirilmesi gerektiği ile ilgili UFRS 2’ye açıklık getirilmesini amaçlamaktadır. Değişiklikler aşağıdaki konuların muhasebeleştirilmesini kapsamaktadır; a. nakit olarak ödenen hisse bazlı ödemelerin ölçümünde hakediş koşullarının etkileri, b. stopaj vergi yükümlülükleri açısından net mahsup özelliği bulunan hisse bazlı ödeme işlemleri, c. işlemin niteliğini nakit olarak ödenen hisse bazlı işlemde özkaynağa dayalı hisse bazlı işleme dönüştüren hüküm ve koşullardaki değişiklikler. Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişiklik Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

UFRS 4 Sigorta Sözleşmeleri (Değişiklikler)

UMSK Eylül 2016’da, UFRS 4 ‘Sigorta Sözleşmeleri’ standardında değişiklikler yayınlamıştır. UFRS 4’de yapılan değişiklik iki farklı yaklaşım sunmaktadır: ‘örtük yaklaşım’ ve ‘erteleyici yaklaşım’. Yeni değiştirilmiş standart:

a. Sigorta sözleşmeleri tanzim eden tüm şirketlere yeni sigorta sözleşmeleri standardı yayımlanmadan önce UFRS 9 Finansal Araçlar standardının uygulanmasından oluşabilecek dalgalanmayı kar veya zarardan ziyade diğer kapsamlı gelirlerde muhasebeleştirme hakkı sağlayacaktır, ve

b. Faaliyetleri ağırlıklı olarak sigorta ile bağlantılı olan şirketlere UFRS 9 Finansal Araçlar standardını isteğe bağlı olarak 2021 yılına kadar geçici uygulama muafiyeti getirecektir. UFRS 9 Finansal Araçlar standardını uygulamayı erteleyen işletmeler halihazırda var olan UMS 39 ‘Finansal Araçlar’ standardını uygulamaya devam edeceklerdir.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişikliğin, Şirket’in finansal durumu veya performansı üzerindeki etkisi değerlendirilmektedir.

UMS 40 Yatırım Amaçlı Gayrimenkuller: Yatırım Amaçlı Gayrimenkullerin Transferleri (Değişiklikler)

UMSK, UMS 40 “Yatırım Amaçlı Gayrimenkuller” standardında değişiklik yayınlamıştır. Yapılan değişiklikler, kullanım amacı değişikliğinin, gayrimenkulün ‘yatırım amaçlı gayrimenkul’ tanımına uymasına ya da uygunluğunun sona ermesine ve kullanım amacı değişikliğine ilişkin kanıtların mevcut olmasına bağlı olduğunu belirtmektedir. Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişiklik Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.1 Hazırlık Esasları (Devamı)

2.1.6 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (Devamı)

UFRS Yorum 22 Yabancı Para Cinsinden Yapılan İşlemler ve Avans Bedelleri

Bu yorum yabancı para cinsinden alınan veya yapılan avans ödemelerini kapsayan işlemlerin muhasebeleştirilmesi konusuna açıklık getirmektedir. Bu yorum, ilgili varlığın, gider veya gelirin ilk muhasebeleştirilmesinde kullanılacak döviz kurunun belirlenmesi amacı ile işlem tarihini, işletmenin avans alımı veya ödemesinden kaynaklanan parasal olmayan varlık veya parasal olmayan yükümlüklerini ilk muhasebeleştiği tarih olarak belirtmektedir. İşletmenin bu Yorumu gelir vergilerine, veya düzenlediği sigorta poliçelerine (reasürans poliçeleri dahil) veya sahip olduğu reasürans poliçelerine uygulamasına gerek yoktur. Yorum, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

UFRS Yıllık İyileştirmeler – 2014-2016 Dönemi

UMSK, aşağıda belirtilen standartları değiştirerek, UFRS Standartları 2014-2016 dönemine ilişkin Yıllık İyileştirmelerini yayınlamıştır:

- **UFRS 1 “Uluslararası Finansal Raporlama Standartlarının İlk Uygulaması”:** Bu değişiklik, bazı UFRS 7 açıklamalarının, UMS 19 geçiş hükümlerinin ve UFRS 10 Yatırım İşletmeleri'nin kısa dönemli istisnalarını kaldırmıştır. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.
- **UFRS 12 “Diğer İşletmelerdeki Paylara İlişkin Açıklamalar”:** Bu değişiklik, işletmenin, UFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler uyarınca satış amaçlı olarak sınıflandırılan ya da elden çıkarılacak varlık grubuna dahil olup satış amaçlı olarak sınıflandırılan bağlı ortaklık, iştirak veya iş ortaklıklarındaki payları için özet finansal bilgileri açıklaması gerekemediğine açıklık getirmektedir. Değişiklik, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.
- **UMS 28 “İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar”:** Bu değişiklik, iştirakteki veya iş ortaklığındaki yatırım, bir girişim sermayesi kuruluşu veya benzeri işletmeler yoluyla dolaylı olarak ya da bu işletmelerce doğrudan elde tutuluyorsa, işletmenin, iştirakteki ve iş ortaklığındaki yatırımlarını UFRS 9 Finansal Araçlar uyarınca gerçeğe uygun değer farkı kâr veya zarara yansıtılan olarak ölçmeyi seçebilmesinin, her iştirak veya iş ortaklığının ilk muhasebeleştirilmesi sırasında geçerli olduğuna açıklık getirmektedir. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

2.2 Konsolidasyon

Şirket'in bağlı ortaklığı bulunmamaktadır.

2.3 Bölüm Raporlaması

Şirket, ferdi veya grup hayat sigortaları, bunlara bağlı kaza sigortaları ve bireysel emeklilik alanlarında faaliyette bulunmaktadır. Şirket, söz konusu ürünlerin nitelik bakımından farklılaşması nedeniyle bölüm raporlaması yapmaktadır (5 no'lu dipnot).

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.4 Yabancı Para Çevrimi

Şirket'in finansal tablolarının hazırlanması sırasında, yabancı para cinsinden (TL dışındaki para birimleri) gerçekleşen işlemler, işlem tarihindeki kurlar esas alınmak suretiyle kaydedilmektedir. Bilançoda yer alan dövize endeksli ve döviz parasal varlıklar ve yükümlülükler bilanço tarihinde geçerli olan kurlar kullanılarak Türk Lirası'na çevrilmektedir.

Gerçeğe uygun değeri ile izlenmekte olan parasal olmayan kalemlerden yabancı para cinsinden kaydedilmiş olanlar, gerçeğe uygun değer belirlendiği tarihteki kurlar esas alınmak suretiyle TL'ye çevrilmektedir.

2.5 Maddi Duran Varlıklar

Maddi duran varlıklar, elde etme maliyetinden birikmiş amortisman ve birikmiş değer düşüklükleri düşüldükten sonraki tutar üzerinden gösterilirler.

Kiralama veya idari amaçlı ya da halihazırda belirlenmemiş olan diğer amaçlar doğrultusunda inşa edilme aşamasındaki varlıklar, maliyet değerlerinden varsa değer düşüklüğü kaybı düşülerek gösterilirler. Maliyete yasal harçlar da dahil edilir.

Yapılmakta olan yatırımlar dışında, maddi duran varlıkların maliyet tutarları, beklenen faydalı ömürlerine göre doğrusal amortisman yöntemi kullanılarak amortisman tabi tutulur. Beklenen faydalı ömür, kalıntı değer ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkileri için her yıl gözden geçirilir ve tahminlerde bir değişiklik varsa ileriye dönük olarak muhasebeleştirilir.

Finansal kiralama ile alınan varlıklar, beklenen faydalı ömrü ile söz konusu kiralama süresinden kısa olanı ile ve sahip olunan maddi duran varlıklarla aynı şekilde amortisman tabi tutulur.

Maddi duran varlıkların elden çıkarılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kazanç veya kayıp satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenir ve gelir tablosuna dahil edilir.

Maddi duran varlıklar, varlığın cinsine göre, aşağıda belirtilen sürelerde amortisman tabi tutulmaktadır.

Ekonomik Ömrü

Demirbaşlar	3-50 yıl
Özel Maliyetler	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.

2.6 Yatırım Amaçlı Gayrimenkuller

Şirket'in yatırım amaçlı gayrimenkulü bulunmamaktadır.

2.7 Maddi Olmayan Duran Varlıklar

Satın alınan maddi olmayan duran varlık ilk muhasebeleştirilmesi sırasında elde etme maliyeti ile ölçülür. Satın alınan maddi olmayan duran varlıklar, maliyet değerlerinden birikmiş itfa payları ve birikmiş değer düşüklükleri düşüldükten sonraki tutarıyla gösterilirler. Bu varlıklar beklenen faydalı ömürlerine göre doğrusal amortisman yöntemi kullanılarak itfa edilir.

Beklenen faydalı ömür ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkilerini tespit etmek amacıyla her yıl gözden geçirilir ve tahminlerdeki değişiklikler ileriye dönük olarak muhasebeleştirilir.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.7 Maddi Olmayan Duran Varlıklar (devamı)

Satın alınan bilgisayar yazılımları, satın alımı sırasında ve satın almadan kullanıma hazır olana kadar geçen sürede oluşan maliyetler üzerinden aktifleştirilir. Söz konusu maliyetler, faydalı ömürlerine göre (3 yıl) itfa edilir.

Sözleşmeye bağlı müşteri ilişkileri

Bir işletme birleşmesiyle elde edilen sözleşmeye bağlı müşteri ilişkileri, satın alım tarihindeki gerçeğe uygun değeriyle muhasebeleştirilir. Sözleşmeye bağlı müşteri ilişkilerinin belirli bir ekonomik ömrü vardır ve maliyet bedelinden birikmiş itfa payının düşülmesi ile muhasebeleştirilir. İtfa payı, müşteri ilişkilerinin tahmini ömrü üzerinden doğrusal amortisman yöntemi kullanılarak hesaplanmaktadır. Söz konusu sözleşmeye bağlı müşteri ilişkileri finansal tablolarda diğer maddi olmayan duran varlıklar içerisinde gösterilmektedir.

İşletme birleşmesi yoluyla elde edilen maddi olmayan duran varlıklar

İşletme birleşmesi yoluyla elde edilen maddi olmayan duran varlıklar, maddi olmayan duran varlık tanımını karşılaması ve gerçeğe uygun değerleri güvenilir bir şekilde ölçülebilmesi durumunda şerefiye tutarından ayrı olarak tanımlanır ve muhasebeleştirilir. Bu tür maddi olmayan duran varlıkların maliyeti, satın alma tarihindeki gerçeğe uygun değeridir.

İşletme birleşmesi yoluyla elde edilen maddi olmayan duran varlıklar başlangıç muhasebeleştirilmesi sonrasında ayrı olarak satın alınan maddi olmayan duran varlıklar gibi maliyet değerlerinden birikmiş itfa payları ve birikmiş değer düşüklükleri düşüldükten sonraki tutar üzerinden gösterilirler. Ekonomik ömrü 35 yıldır.

2.8 Finansal Varlıklar

Finansal varlıklar “gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar”, “vadesine kadar elde tutulacak yatırımlar”, “satılmaya hazır finansal varlıklar” ve “kredi ve alacaklar” olarak sınıflandırılır.

Etkin faiz yöntemi

Etkin faiz yöntemi, finansal varlığın itfa edilmiş maliyet ile değerlendirilmesi ve ilgili faiz gelirinin ilişkili olduğu döneme dağıtılması yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü boyunca veya uygun olması durumunda daha kısa bir zaman dilimi süresince tahsil edilecek tahmini nakit toplamının, ilgili finansal varlığın tam olarak net bugünkü değerine indirgeyen orandır.

Satılmaya hazır finansal varlıklar

Şirket tarafından elde tutulan ve aktif bir piyasada işlem gören borsaya kote özkaynak araçları ile bazı borçlanma senetleri satılmaya hazır finansal varlıklar olarak sınıflandırılır ve gerçeğe uygun değerleriyle gösterilir. Şirket'in aktif bir piyasada işlem görmeyen ve borsaya kote olmayan fakat satılmaya hazır finansal varlık olarak sınıflanan özkaynak araçları bulunmakta ve gerçeğe uygun değerleri güvenilir olarak ölçülemediği için maliyet değerleriyle gösterilmektedir. Gelir tablosuna kaydedilen değer düşüklükleri, etkin faiz yöntemi kullanılarak hesaplanan faiz ve parasal varlıklarla ilgili kur farkı kar/zarar tutarı haricindeki, gerçeğe uygun değerdeki değişikliklerden kaynaklanan kazanç ve zararlar diğer kapsamlı gelir içinde muhasebeleştirilir ve finansal varlıklar değer artış fonunda biriktirilir. Yatırımın elden çıkarılması ya da değer düşüklüğüne uğraması durumunda, finansal varlıklar değer artış fonunda biriken toplam kar/zarar, gelir tablosuna sınıflandırılmaktadır.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.8 Finansal Varlıklar (devamı)

Riski hayat poliçesi sahiplerine ait finansal varlıklar

Satılmaya hazır olarak sınıflandırılan özkaynak araçları haricinde, değer düşüklüğü zararı sonraki dönemde azalır ve azalış değer düşüklüğü zararının muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden muhasebeleştirilen değer düşüklüğü zararı gelir tablosunda iptal edilebilir.

Bu varlıklar satılmaya hazır ve vadeye kadar elde tutulacak finansal varlıklar olarak sınıflandırılmaktadır. Satılmaya hazır sınıfında yer alan varlıklar gerçeğe uygun değerle değerlendirilmekte; iskonto edilmiş değerden kaynaklanan değerlendirme farkı gelir tablosunda, gerçeğe uygun değer ile iskonto edilmiş değer arasındaki farkın Şirket'e ait olan kısmı özsermaye altında, sigortalılara ait olan kısmı ise Sigortacılık Teknik Karşılıkları – Matematik Karşılıklar hesabında muhasebeleştirilmektedir. Gerçeğe uygun değeri bulunmayan varlıklar, etkin faiz oranı kullanılarak iskonto edilmiş değerleriyle izlenmektedir.

Krediler ve alacaklar

Sabit ve belirlenebilir ödemeleri olan, piyasada işlem görmeyen ticari ve diğer alacaklar ve krediler bu kategoride sınıflandırılır. Krediler ve alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden değer düşüklüğü düşülerek gösterilir.

2.9 Varlıklarda Değer Düşüklüğü

Finansal varlıklarda değer düşüklüğü

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar dışındaki finansal varlık veya finansal varlık grupları, her bilanço tarihinde değer düşüklüğüne uğradıklarına ilişkin göstergelerin bulunup bulunmadığına dair değerlendirmeye tabi tutulur. Finansal varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla olayın meydana gelmesi ve söz konusu olayın ilgili finansal varlık veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki nakit akımları üzerindeki olumsuz etkisi sonucunda ilgili finansal varlığın değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğü zararı oluşur.

Kredi ve alacaklar için değer düşüklüğü tutarı gelecekte beklenen tahmini nakit akımlarının finansal varlığın etkin faiz oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki farktır.

Karşılık hesabındaki değişimler gelir tablosunda muhasebeleştirilir.

Satılmaya hazır özkaynak araçları haricinde, değer düşüklüğü zararı sonraki dönemde azalır ve azalış değer düşüklüğü zararının muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden muhasebeleştirilen değer düşüklüğü zararı, değer düşüklüğünün iptal edileceği tarihte yatırımın değer düşüklüğü hiçbir zaman muhasebeleştirilmemiş olması durumunda ulaşacağı itfa edilmiş maliyet tutarını aşmayacak şekilde gelir tablosunda iptal edilir.

Satılmaya hazır özkaynak araçlarının gerçeğe uygun değerinde değer düşüklüğü sonrasında meydana gelen artış, doğrudan özkaynaklarda muhasebeleştirilir.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.9 Varlıklarda Değer Düşüklüğü(devamı)

Finansal olmayan varlıklarda değer düşüklüğü

İtfaya tabi olan varlıklar için defter değerinin geri kazanılmasının mümkün olmadığı durum ya da olayların ortaya çıkması halinde değer düşüklüğü testi uygulanır. Varlığın defter değerinin geri kazanılabilir tutarını aşması durumunda değer düşüklüğü karşılığı kaydedilir. Geri kazanılabilir tutar, satış maliyetleri düşüldükten sonra elde edilen gerçeğe uygun değer veya kullanımdaki değer büyük olanıdır.

Değer düşüklüğünün değerlendirilmesi için varlıklar ayrı tanımlanabilir nakit akımlarının olduğu en düşük seviyede gruplanır (nakit üreten birimler). Değer düşüklüğüne tabi olan finansal olmayan varlıklar her raporlama tarihinde değer düşüklüğünün olası iptali için gözden geçirilir.

2.10 Türev Finansal Araçlar

31 Mart 2017 tarihi itibarıyla Şirket'in türev finansal aracı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

2.11 Finansal Varlıkların Netleştirilmesi (Mahsup Edilmesi)

Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu varlık ve yükümlülükleri net olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine getirilmesinin eş zamanlı olduğu durumlarda net olarak gösterilirler.

2.12 Nakit ve Nakit Benzerleri

Nakit ve nakit benzeri kalemleri, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri en fazla 3 ay olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riski taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır.

2.13 Sermaye

31 Mart 2017 tarihi itibarıyla, Şirket'in ödenmiş sermayesi 451.006.589 TL'dir (31 Aralık 2016: 451.006.589 TL).

2.14 Sigorta ve Yatırım Sözleşmeleri – Sınıflandırma

Sigorta Sözleşmeleri

Gelecekte gerçekleşmesi kesin olmayan bir olayın (sigorta konusu olay) sigortalıyı olumsuz bir şekilde etkilemesi halinde sigortalıya tazminat ödemeyi kabul ederek bir tarafın (sigortacı) diğer taraftan (sigortalı) önemli bir sigorta riskini kabul ettiği sözleşmeler sigorta sözleşmesidir. Şirket, bir ya da daha fazla sözleşmeden doğabilecek hasarların sigortacı (reasürör) tarafından diğer bir sigortacıya (sedan işletme) karşılanması amacıyla düzenlenen sigorta sözleşmeleri olan reasürans sözleşmeleri de yapmaktadır. Sigorta sözleşme sınıflamasına, Şirket'in yaptığı sigorta sözleşmeleri ve elinde bulundurduğu reasürans sözleşmeleri dahil olur.

Şirket sözleşmeleri, sigorta riskinin transfer edildiği tarihte kayda alınıp, sözleşmeden kaynaklanan bütün hak ve yükümlülüklerin vade ve/veya itfasına kadar kayıtlarda sigorta sözleşmesi olarak sınıflandırılmaktadır.

Yatırım Sözleşmeleri

Şirket, hayat sigortası ürünlerinin bir bölümünde bulunan birikim unsurunu ayrı bir şekilde ölçebilmekte; fakat muhasebe politikalarının, birikim unsurundan kaynaklanan tüm hak ve yükümlülüklerin ölçülmesinde kullanılan esaslara bakılmaksızın, anılan hak ve yükümlülüklerin muhasebeleştirilmesini gerekli kılması nedeniyle, sigorta ve birikim unsuru ayrıştırılmamıştır.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.15 Sigorta ve Yatırım Sözleşmelerinde İsteğe 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 haktır.

- Sözleşmeye dayalı toplam faydaların önemli bir kısmını oluşturmaya aday;
- Tutarı ve zamanlaması sözleşme gereği ihraç edenin takdirinde olan; ve
- Sözleşme gereği aşağıdakilere dayalı olan:

- a. Belirli bir sözleşmeler havuzunun veya belirli bir sözleşme türünün performansına;
- b. İhraç eden tarafından elde tutulan belirli bir varlık havuzunun gerçekleştirmiş ve/veya gerçekleştirilmemiş yatırım gelirlerine; veya
- c. Sözleşme ihraç eden şirketin, fonun veya başka bir işletmenin kar veya zararına.
Şirket'in bilanço tarihi itibarıyla, isteğe bağlı katılım özelliği olan sigorta veya yatırım sözleşmesi bulunmamaktadır.

2.16 İsteğe Bağlı Katılım Özelliği Olmayan Yatırım Sözleşmesi

Şirket'in birikimli hayat sigortası ürünlerinde, sigortalıların birikimlerinin yatırıma sevk edilmesi sonucu elde edilecek getiri oranının, “teknik faiz”in altında olması durumunda aradaki fark Şirket tarafından karşılanmakta, üzerinde olması durumunda ise garanti unsuruna ilaveten sigortalılara kar payı olarak dağıtılmaktadır. Ancak Şirket, kullanmada bazı sözleşmesel ve rekabete dayalı kısıtlamaların bulunmasından dolayı bu sözleşmelerini isteğe bağlı katılım özelliği olmayan yatırım sözleşmesi olarak sınıflamaktadır.

Bu ürünlerde, birikimlerin yatırıma yönlendirilmesi sonucunda elde edilen tüm getiri, bu raporda bahsedilen muhasebe politikalarına uygun olarak gelir tablosunda veya özsermaye hesapları altında muhasebeleştirilmekte, bunun karşılığında tüm sözleşme borç olarak hayat matematik karşılığı içerisinde gösterilmektedir.

2.17 Borçlar

Şirket'in 31 Mart 2017 itibarıyla finansal kiralama işlemlerinden net 23.691 TL tutarında finansal borcu bulunmaktadır (31 Aralık 2016: 92.616 TL.)

2.18 Ertelenmiş Gelir Vergisi

Ertelenmiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasallaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenmiş vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle söz konusu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Bahse konu varlık ve yükümlülükler, ticari ya da mali kâr/zararı etkilemeyen işleme ilişkin geçici fark, şerefiye veya diğer varlık ve yükümlülüklerin ilk defa finansal tablolara alınmasından (işletme birleşmeleri dışında) kaynaklanıyorsa muhasebeleştirilmez.

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

Ertelenmiş vergi varlıkları ve yükümlülükleri varlıkların gerçekleşeceği veya yükümlülüklerin yerine getirileceği dönemde geçerli olması beklenen ve bilanço tarihi itibarıyla yasallaşmış veya önemli ölçüde yasallaşmış vergi oranları (vergi düzenlemeleri) üzerinden hesaplanır. Ertelenmiş vergi varlıkları ve yükümlülüklerinin hesaplanması sırasında, Şirket'in bilanço tarihi itibarıyla varlıklarının defter değerini geri kazanması ya da yükümlülüklerini yerine getirmesi için tahmin ettiği yöntemlerin vergi sonuçları dikkate alınır.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.18 Ertelenmiş Gelir Vergisi (devamı)

Ertelenmiş vergi varlıkları ve yükümlülükleri, ekli finansal tablolarda netleştirilerek gösterilmiştir.

Doğrudan özkaynakta alacak ya da borç olarak muhasebeleştirilen kalemler (ki bu durumda ilgili kalemlere ilişkin ertelenmiş vergi de doğrudan özkaynakta muhasebeleştirilir) ile ilişkilendirilenler haricindeki döneme ait ertelenmiş vergi, gelir tablosunda gider ya da gelir olarak muhasebeleştirilir.

2.19 Çalışanlara Sağlanan Faydalar

Türkiye’de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik veya işten çıkarılma durumunda ödenmektedir. Çalışanlara Sağlanan Faydalar Standardı (“TMS 19”) uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda planları olarak nitelendirilir. Bilançoda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm çalışanların emeklilikleri dolayısıyla ileride doğacak yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve finansal tablolara yansıtılmıştır.

2.20 Karşılıklar

Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar

Bilanço tarihi itibarıyla, Şirket aleyhine açılmış davalara karşın ekli finansal tablolarda gider tahakkukları altında 1.910.292 TL (31 Aralık 2016: 1.894.631 TL) tutarında karşılık bulunmaktadır (23 No’lu dipnot). Şirket tarafından, alacakları için üçüncü kişiler aleyhine devam eden davalar için ekli finansal tablolarda esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı altında 1.180.901 TL (31 Aralık 2016: 1.396.395 TL) tutarında karşılık ayrılmıştır (12 No’lu dipnot). Aynı hesap altında geri kalan karşılık rakamı gecikmiş bireysel emeklilik giriş aidatı alacakları için ayrılan karşılıklardan oluşmaktadır.

2.21 Gelirlerin Muhasebeleştirilmesi

Prim ve Komisyon Geliri:

Prim geliri yıl içinde tanzim edilen poliçelerden ya da bir önceki yıl tanzim edilmiş poliçelerin yıl içerisinde uğrayacağı değişikliklerin yarattığı gelirlerden oluşmaktadır. Kazanılmamış primler karşılığı, bilanço tarihinde yürürlükte bulunan poliçeler üzerinden gün esas dikkate alınarak hesaplanmıştır.

Alınan ve ödenen komisyonlar; sigorta poliçelerinin üretimi ile ilgili aracılara ödenen komisyon giderleri ile devredilen primler karşılığında reasürörlerden alınan komisyon gelirleri yukarıda 2.1.2 a.Teknik Karşılıklar dipnotunda daha detaylı anlatıldığı üzere; 1 Ocak 2008 tarihinden önce üretilen poliçeler için kazanılmamış primler karşılığı hesaplamasında, 1 Ocak 2008 tarihinden sonra üretilen poliçeler için ise sırasıyla ertelenmiş komisyon giderleri ve ertelenmiş komisyon gelirleri hesaplarında dikkate alınmak suretiyle poliçenin ömrü boyunca faaliyet sonuçlarına yansıtılmaktadır.

Emeklilik Faaliyetlerinden Gelirler:

Fonların yönetim ve temsili ile fonlara tahsis edilen donanım, personel ve muhasebe hizmetleri karşılığı olan fon işletim gideri kesintisi, Şirket hesaplarında gelir olarak kaydedilmekte ve Şirket ile Yönetici arasında, anlaşma dahilindeki oranlar çerçevesinde paylaşılmaktadır. Söz konusu ücretlerin tamamı Şirket’in teknik gelirleri içerisinde fon işletim gider kesintisi olarak “Fon işletim gelirleri” hesabında, yöneticiye ait olan kısmı ise Şirket’in teknik giderleri içerisinde fon işletim karşılığında ödenen tutar olarak “Fon işletim giderleri” hesabında gösterilmektedir.

Katılımcılardan bireysel emeklilik hesabına yapılan katkı payları üzerinden azami yüzde iki oranını aşmamak kaydıyla alınan gider kesintileri, yönetim gideri kesintisi hesabı altında takip edilmektedir.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.21 Gelirlerin Muhasebeleştirilmesi (devamı)

Emeklilik Faaliyetlerinden Gelirler (devamı):

Giriş aidatı gelirleri hesabında, katılımcıların bireysel emeklilik sistemine ilk kez katılması sırasında veya yeni bir bireysel emeklilik hesabı açtırması durumunda, emeklilik sözleşmesinin imzalandığı tarihte geçerli olan asgari ücretin aylık tutarının yarısını aşmamak kaydıyla tahakkuk ettirilen tutarlar izlenmektedir. Emeklilik yatırım fonlarına ilişkin fon portföyünün oluşturulduğu tarih ile fon paylarının satıldığı tarih arasında oluşan portföy değer değişimleri sermaye avans tahsisi faiz gelirleri olarak gelir tablosunda kaydedilmektedir.

Faiz Gelir ve Gideri:

Faiz gelir ve giderleri ilgili dönemdeki gelir tablosunda tahakkuk esasına göre muhasebeleştirilmektedir.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar dışında sınıflandırılan finansal varlıklar ile ilgili gelirler “TMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme” Standardında belirlenen etkin faiz yöntemine göre hesaplanmaktadır.

Gerçeğe uygun değer farkı gelir tablosuna yansıtılan finansal varlıklar; alım-satım amacıyla elde tutulan finansal varlıklardır. Alım-satım amacıyla elde tutulan finansal varlıklara ilişkin kazanç ya da kayıplar gerçeğe uygun değer dikkate alınarak hesaplanmaktadır.

Vadesine kadar elde tutulacak yatırımlar, etkin faiz yöntemine göre itfa edilmiş maliyet bedelinden değer düşüklüğü tutarı düşülerek kayıtlara alınır ve ilgili gelirler etkin faiz yöntemi kullanılmak suretiyle hesaplanır.

Satılmaya hazır finansal varlıklar, kayıtlara alındıktan sonra güvenilir bir şekilde ölçülebilir olması koşuluyla gerçeğe uygun değerleriyle değerlendirilmektedir. Gerçeğe uygun değeri güvenilir bir şekilde ölçülemeyen ve aktif bir piyasası olmayan menkul kıymetler maliyet değeriyle gösterilmektedir. Satılmaya hazır finansal varlıklara ilişkin kar veya zararlara ilgili dönemin gelir tablosunda yer verilmektedir. Bu tür varlıkların gerçeğe uygun değerinde meydana gelen değişiklikler özkaynak hesapları içinde gösterilmektedir. İlgili varlığın elden çıkarılması veya değer düşüklüğü olması durumunda özkaynak hesaplarındaki tutar kar / zarar olarak gelir tablosuna transfer edilir. Satılmaya hazır finansal varlık olarak sınıflandırılan özkaynak araçlarına yönelik yatırımlardan kaynaklanan ve gelir tablosunda muhasebeleştirilen değer düşüş karşılıkları, sonraki dönemlerde gelir tablosundan iptal edilemez. Satılmaya hazır olarak sınıflandırılan özkaynak araçları haricinde, değer düşüklüğü zararı sonraki dönemde azalırsa ve azalış değer düşüklüğü zararının muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden muhasebeleştirilen değer düşüklüğü zararı gelir tablosunda iptal edilebilir.

Riski hayat sigortası poliçesi sahiplerine ait finansal yatırımlar, satılmaya hazır ve vadeye kadar elde tutulacak finansal varlıklar olarak sınıflandırılmaktadır. Satılmaya hazır sınıfında yer alan varlıklar gerçeğe uygun değerle değerlendirilmekte; iskonto edilmiş değerden kaynaklanan değerlendirme farkı gelir tablosunda, gerçeğe uygun değer ile iskonto edilmiş değer arasındaki farkın Şirket'e ait olan kısmı Özsermaye altında, sigortalılara ait olan kısım ise Sigortacılık Teknik Karşılıkları-Hayat Matematik Karşılığı hesabında muhasebeleştirilmektedir. Gerçeğe uygun değeri bulunmayan varlıklar etkin faiz oranı kullanılarak iskonto edilmiş değerleriyle izlenmektedir.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.21 Gelirlerin Muhasebeleştirilmesi (devamı)

Faiz Gelir ve Gideri (devamı):

Finansal yatırımların nakde çevrilmesinden elde edilen karlar ve yatırımların nakde çevrilmesi sonucunda oluşan zararlar; gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar ile satılmaya hazır finansal varlıkların elden çıkarılması sonucu ortaya çıkan kazanç ve kayıpları içermektedir.

Temettü:

Temettü gelirleri, ilgili temettüyü elde etme hakkının ortaya çıkması ile muhasebeleştirilmektedir.

2.22 Finansal Kiralamalar- Kiralayan Açısından

Kiralama - Kiracı Durumunda Şirket:

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemleri, finansal kiralama olarak sınıflandırılırken diğer kiralamalar faaliyet kiralaması olarak sınıflandırılır.

Finansal kiralamayla elde edilen varlıklar, kiralama tarihindeki varlığın gerçeğe uygun değeri, ya da asgari kira ödemelerinin bugünkü değerinden düşük olanı kullanılarak aktifleştirilir. Kiralayana karşı olan yükümlülük, bilançoda finansal kiralama yükümlülüğü olarak gösterilir. Finansal kiralama ödemeleri, finansman gideri ve finansal kiralama yükümlülüğündeki azalışı sağlayan ana para ödemesi olarak ayrılır ve böylelikle borcun geri kalan ana para bakiyesi üzerinden sabit bir oranda faiz hesaplanmasını sağlar. Finansal giderler, Şirket'in yukarıda ayrıntılarına yer verilen genel borçlanma politikası kapsamında gelir tablosuna kaydedilir.

Faaliyet kiralamaları için yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile gelir tablosuna kaydedilir.

Şirket 1 Ocak – 31 Mart hesap döneminde finansal kiralama işlemleri için 466.447 TL tutarında ödeme yapmış olup (1 Ocak – 31 Mart 2016: Bulunmamaktadır.), 31 Mart 2017 tarihi itibarıyla finansal kiralama işlemlerinden net 23.691 TL borcu bulunmaktadır (31 Aralık 2016: 92.616 TL).

Kiralama - Kiralayan Durumunda Şirket:

Şirket'in finansal kiralama işlemlerinden alacağı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

2.23 Kar Payı Dağıtım

Şirket, 30 Mart 2017 tarihli Genel Kurul Kararı'na istinaden hissedarlarına 2016 yılı karı üzerinden hisseleri mukabilinde toplam 109.944.741 TL kar payı dağıtma kararı almıştır.

2.24 İşletme Birleşmeleri

İşletme satın alımları, satın alım yöntemi kullanılarak, muhasebeleştirilir. Bir işletme birleşmesinde transfer edilen bedel, gerçeğe uygun değeri üzerinden ölçülür; transfer edilen bedel, edinen işletme tarafından transfer edilen varlıkların birleşme tarihindeki gerçeğe uygun değerlerinin, edinen işletme tarafından edinilen işletmenin önceki sahiplerine karşı üstlenilen borçların ve edinen işletme tarafından çıkarılan özkaynak paylarının toplamı olarak hesaplanır. Satın almaya ilişkin maliyetler genellikle oluştuğu anda gider olarak muhasebeleştirilir.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.24 İşletme Birleşmeleri (devamı)

İşletme satın alımları, satın alım yöntemi kullanılarak, muhasebeleştirilir. Bir işletme birleşmesinde transfer edilen bedel, gerçeğe uygun değeri üzerinden ölçülür; transfer edilen bedel, edinen işletme tarafından transfer edilen varlıkların birleşme tarihindeki gerçeğe uygun değerlerinin, edinen işletme tarafından edinilen işletmenin önceki sahiplerine karşı üstlenilen borçların ve edinen işletme tarafından çıkarılan özkaynak paylarının toplamı olarak hesaplanır. Satın almaya ilişkin maliyetler genellikle oluştukları anda gider olarak muhasebeleştirilir.

Satın alınan tanımlanabilir varlıklar ile üstlenilen yükümlülükler, satın alım tarihinde gerçeğe uygun değerleri üzerinden muhasebeleştirilir. Aşağıda belirtilenler bu şekilde muhasebeleştirilmez:

Ertelenmiş vergi varlıkları ya da yükümlülükleri veya çalışanlara sağlanan faydalara ilişkin varlık ya da yükümlülükler, sırasıyla, TMS 12 Gelir Vergisi ve TMS 19 Çalışanlara Sağlanan Faydalar standartları uyarınca hesaplanarak, muhasebeleştirilir;

- Satın alınan işletmenin hisse bazlı ödeme anlaşmaları ya da Şirket'in satın alınan işletmenin hisse bazlı ödeme anlaşmalarının yerine geçmesi amacıyla imzaladığı hisse bazlı ödeme anlaşmaları ile ilişkili yükümlülükler ya da özkaynak araçları, satın alım tarihinde TFRS 2 Hisse Bazlı Ödeme Anlaşmaları standardı uyarınca muhasebeleştirilir; ve
- TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler standardı uyarınca satış amaçlı elde tutulan olarak sınıflandırılan varlıklar (ya da elden çıkarma grupları) TFRS 5'de belirtilen kurallara göre muhasebeleştirilir.

2.25 Şerefiye

Şerefiye, satın alım için transfer edilen bedelin, satın alınan işletmedeki varsa kontrol gücü olmayan payların ve varsa, aşamalı olarak gerçekleşen bir işletme birleşmesinde edinen işletmenin daha önceden elinde bulundurduğu edinilen işletmedeki özkaynak paylarının gerçeğe uygun değeri toplamının, satın alınan işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir yükümlülüklerinin net tutarını aşan tutar olarak hesaplanır. Yeniden değerlendirme sonrasında satın alınan işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir yükümlülüklerinin net tutarının, devredilen satın alma bedelinin, satın alınan işletmedeki kontrol gücü olmayan payların ve varsa, satın alma öncesinde satın alınan işletmedeki payların gerçeğe uygun değerleri toplamını aşması durumunda, bu tutar pazarlıklı satın almadan kaynaklanan kazanç olarak doğrudan kar/zarar içinde muhasebeleştirilir.

Satın alım bedelinin, yatırımın satın alınma tarihindeki kayıtlı belirlenebilir varlıklarının, yükümlülüklerinin ve şarta bağlı borçlarının gerçeğe uygun değerinin üzerindeki kısmı şerefiye olarak kaydedilir. Şerefiye, yatırımın defter değerine dahil edilir ve yatırımın bir parçası olarak değer düşüklüğü açısından incelenir. Yatırımın satın alınma tarihindeki kayıtlı tanımlanabilir varlıklarının, yükümlülüklerinin ve şarta bağlı borçlarının gerçeğe uygun değerinin satın alım bedelini aşan kısmı yeniden değerlendirildikten sonra doğrudan gelir tablosuna kaydedilir.

Satın alım işleminde oluşan şerefiye tutarı, varsa, değer düşüklüğü karşılıkları düşüldükten sonra satın alım tarihindeki maliyet değeriyle değerlendirilir.

Değer düşüklüğü testi için, şerefiye Şirket'in birleşmenin getirdiği sinerjiden fayda sağlamayı bekleyen nakit üreten birimlerine (ya da nakit üreten birim gruplarına) dağıtılır.

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.25 Şerefiye (devamı)

Şerefiyenin tahsis edildiği nakit üreten birimi, her yıl değer düşüklüğü testine tabi tutulur. Birimin değer düşüklüğüne uğradığını gösteren belirtilerin olması durumunda ise değer düşüklüğü testi daha sık yapılır. Nakit üreten birimin geri kazanılabilir tutarı defter değerinden düşük ise, değer düşüklüğü karşılığı ilk olarak birime tahsis edilen şerefiyeden ayrılır, ardından birim içindeki varlıkların defter değeri düşürülür. Şerefiye için ayrılan değer düşüklüğü karşılığı, doğrudan gelir tablosundaki kar/zarar içinde muhasebeleştirilir. Şerefiye değer düşüklüğü karşılığı sonraki dönemlerde iptal edilmez.

İlgili nakit üreten birimin satışı sırasında, şerefiye için belirlenen tutar, satış işleminde kar/zararın hesaplamasına dahil edilir.

3. Önemli Muhasebe Tahminleri ve Hükümleri

Finansal tabloların hazırlanması, raporlanan aktif ve pasif tutarlarını, gelir ve giderleri ve muhasebe ilkelerinin uygulanmasını etkileyecek bazı tahmin ve yorumların yapılmasını gerektirmektedir. Fiili sonuçlar cari tahminlerden farklı olabilir.

Tahminler ve tahminlerin temelini teşkil eden varsayımlar sürekli olarak gözden geçirilmektedir. Muhasebe tahminlerindeki güncellemeler tahminlerin güncellemesinin yapıldığı dönemde ve bu güncellemelerden etkilenen müteakip dönemlerde kayıtlara alınır.

Önemli muhasebe tahminleri ve hükümleri 2.1. Hazırlık Esasları, Teknik Karşılıklar notunda açıklanmıştır.

Şirket için en önemli muhasebe tahminlerinden biri yürürlükte olan poliçelerinden doğacak teknik giderlere ilişkin nihai net yükümlülüklerin tahmin edilmesidir. Sigortacılık ile ilgili yükümlülüklerin tahmin edilmesi, doğası itibarıyla çok sayıda belirsizliğin değerlendirilmesini içerir.

Kıdem tazminatı karşılığının hesaplanmasında çalışan devir hızı, iskonto oranları ve maaş artışları gibi aktüeryal varsayımlar kullanılmaktadır. Hesaplamaya ilişkin detaylar, emeklilik sosyal yardım yükümlülükleri dipnotunda belirtilmiştir (22 no'lu dipnot).

Gelir vergileri

Ayrıca nihai vergi tutarına olan etkileri kesinleşmeyen ilgili bir çok işlem ve hesaplama normal iş akışı sırasında gerçekleşmekte olup bu gibi durumlar gelir vergisi karşılığı belirlenmesi sırasında önemli muhakemelerin kullanılmasını gerektirmektedir. Şirket, ileriye taşınan mali zararlardan doğan ve gelecekte vergilendirilebilecek karlar aracılığıyla gerçekleşecek olan ertelenmiş vergi varlıklarını ve vergisel olayların sonucunda ödenmesi tahmin edilen ek vergilerin oluşturduğu vergi yükümlülüklerini kayıtlarına almaktadır. Bu konular ile ilgili oluşan nihai vergisel sonuçların başlangıçta kaydedilen tutarlardan farklı olduğu durumlarda, bu farklar belirlendiği dönemlerdeki gelir vergisi ve ertelenmiş vergi varlık ve yükümlülüklerini etkileyebilecektir.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

4. Sigorta ve Finansal Riskin Yönetimi

4.1. Sigorta Riski

4.1.1 Sigorta sözleşmelerinden kaynaklanan risklerin yönetilmesindeki amaç ve bu risklerin azaltılmasına ilişkin politikalar:

Sigorta sözleşmelerine ilişkin risk, sigorta konusu olayın gerçekleşmesi ihtimali ve bu olaydan kaynaklanacak olan hasar tutarının bilinmiyor olmasıdır. Sigorta sözleşmelerinin doğası gereği, söz konusu risk rastlantısaldır ve dolayısıyla tam olarak tahmin edilemez.

Fiyatlandırma ve karşılık ayırma metotlarına ihtimal teorisinin uygulandığı bir poliçe portföyünde, Şirket'in sigorta sözleşmeleriyle ilgili olarak maruz kaldığı temel risk, ödenen hasar ve tazminatların sigortacılık karşılıklarının kayıtlı değerlerinin üstünde gerçekleşmesidir. Şirket poliçe yazma stratejisini, kabul edilen sigorta risklerinin tipine ve oluşan hasarlara göre belirlemektedir.

Şirket'in fiyatlandırması, istatistiksel analize, geçmiş veriye ve ilgili ürüne uygun düşen mortalite tablolarına göre yapılmaktadır. Şirket söz konusu riskleri, şekillendirmiş olduğu poliçe yazma stratejisi ve tarafı olduğu reasürans anlaşmaları ile yönetmektedir.

Hayat, sağlık ve ferdi kaza branşlarında risk kabul politikası uyarınca aşağıdaki unsurlar dikkate alınır:

- Bireysel sigortalarda sigortalı yaşı, sigorta bedeli dikkate alınarak sağlık beyanları ve raporları,
- Grup sigortalarda gruptaki kişi sayısına ve sigortalının zorunlu veya ihtiyari olmasına göre sağlık beyanları ve raporları,
- Fiyatlandırmada, sigortalının sağlık durumuna göre sür prim uygulanması, ek şart konulması veya teminatın indirilmesi veya reddedilmesi ile ilgili bilgiler,
- Yüksek tutarlı teminatlarda sağlık belgeleri yanında, sigortalının maddi durumu ile ilgili belgeler.

Sigorta riskinin (sigorta edilen azami tutar) branş bazında dağılımı aşağıda özetlenmiştir:

	31 Mart 2017	31 Aralık 2016
Hayat vefat teminatı	81.328.534.799	70.915.672.348
Kaza vefat teminatı	51.080.149.923	45.869.158.451
Kaza maluliyet teminatı	49.885.850.377	44.644.604.010
İşsizlik teminatı	5.406.700	2.405.000
Diğer	1.260.199.303	1.104.187.455
Toplam	183.560.141.103	162.536.027.264

4.1.1. Sigorta riski hakkında bilgiler (reasürans yoluyla riskin azaltılmasının öncesindeki ve sonrasındaki):

4.1.2.1. Sigorta riskine karşı duyarlılık

Şirket'in poliçe üretim stratejisi, poliçe üretimi sırasında risk değerlendirmesinin üstlenilen riskin türüne ve büyüklüğüne bakılarak en etkin şekilde yapılması üzerine kuruludur.

Reasürans anlaşmaları; kotpar, eksedan ve katastrofik kuvertür içermektedir. Bununla birlikte, Şirket'in reasürans programı çerçevesinde sigorta riskleri için ihtiyari (fakultatif) reasürans anlaşmaları yapılabilmektedir.

4.1.2.2. Yönetimin yoğunlaşmaları nasıl tespit ettiğinin ve her bir yoğunlaşmayı belirleyen ortak özelliklerin (sigortalanan olayın mahiyeti, coğrafi bölge veya para birimi) açıklamasını içeren, sigorta riski yoğunlaşmaları

Şirket, hayat sigortası ve ferdi kaza branşlarında sigorta sözleşmesi yapmaktadır. Buna göre, düzenlenen sigorta sözleşmelerinde, sigortalının mahiyetine göre sigorta riski yoğunlaşması brüt ve net (reasürans sonrası) olarak aşağıdaki tabloda özetlenmiştir:

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

4.1. Sigorta Riski (devamı)

4.1.2. Sigorta riski hakkında bilgiler (reasürans yoluyla riskin azaltılmasının öncesindeki ve sonrasındaki) (devamı):

4.1.2.2. Yönetimin yoğunlaşmaları nasıl tespit ettiğinin ve her bir yoğunlaşmayı belirleyen ortak özelliklerin (sigortalanan olayın mahiyeti, coğrafi bölge veya para birimi) açıklamasını içeren, sigorta riski yoğunlaşmaları (devamı) :

31 Mart 2017

Branş	Toplam Brüt Risk Yükümlülüğü	Toplam Risk Yükümlülüğünde Reasürör Payı	Şirket'in Net Hasar Yükümlülüğü
Hayat	30.149.792	(4.700.797)	25.448.995
Hayat dışı	26.941.944	(5.328.956)	21.612.988
Toplam	57.091.736	(10.029.753)	47.061.983

31 Aralık 2016

Branş	Toplam Brüt Risk Yükümlülüğü	Toplam Risk Yükümlülüğünde Reasürör Payı	Şirket'in Net Hasar Yükümlülüğü
Hayat	29.012.389	(4.470.960)	24.541.429
Hayat dışı	25.308.091	(5.067.936)	20.240.155
Toplam	54.320.480	(9.538.896)	44.781.584

Şirket, sigorta sözleşmelerinin tamamını Türkiye Cumhuriyeti'nde düzenlemektedir.

Şirket'in bilanço tarihi itibarıyla muallak hasar karşılığını oluşturan poliçelerin %99,98'ini TL cinsinden, geriye kalan %0,002'ini Amerikan Doları cinsinden düzenlenen poliçeler oluşturmaktadır (31 Aralık 2016: Şirket'in muallak hasar karşılığını oluşturan poliçelerin %95'ini TL cinsinden, geriye kalan %5'ini ise Amerikan Doları cinsinden düzenlenen poliçeler oluşturmaktadır). Hayat dışı sigortalara branşlar itibarıyla verilen sigorta teminat tutarları 4 no'lu dipnotta belirtilmiştir.

4.1.2.3. Gerçekleşen hasarların gelişim süreci

Gerçekleşen hasarların 31 Mart 2017 ve 2016 ara hesap dönemlerindeki reasürör payları düşülmüş net tutarı aşağıda sunulmuştur:

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
Gerçekleşen Hasarlar	38.026.446	24.169.241

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

4.1. Sigorta Riski (devamı)

4.1.2.4. Finansal tablolar üzerinde önemli etkiye sahip olan her değişikliğin etkisini ayrı olarak göstererek sigorta varlık ve borçlarının ölçümünde kullanılan varsayımlardaki değişikliklerin etkileri

Muhasebe Politikaları, Teknik Karşılıklar dipnotlarında açıklanmıştır.

4.2. Finansal Risk

Sermaye risk yönetimi ve sermaye gereksinimine ilişkin açıklamalar

Şirket'in sermaye yönetimindeki amacı; gelir getiren bir işletme olarak devamlılığını sağlamak, hissedar ve kurumsal ortakların faydasını gözetmek, aynı zamanda sermayenin maliyetini azaltmak için en verimli sermaye yapısının sürekliliğini sağlamaktır. 31 Aralık 2016 tarihi itibarıyla oluşturulan sermaye yeterlilik tablosunun özeti aşağıda sunulmuştur.

1.YÖNTEM	31 Aralık 2016(**)
Hayat Dışı Branşlar için Gerekli Özsermaye	18.054.090
Hayat Branşı için Gerekli Özsermaye	39.591.781
Emeklilik Branşı için Gerekli Özsermaye	5.900.498
TOPLAM GEREKLİ ÖZSERMAYE	63.546.369
2.YÖNTEM	
Aktif Riski için Gerekli Özsermaye	91.479.936
Reasürans Riski için Gerekli Özsermaye	6.737.211
Aşırı Prim Artışı için Gerekli Özsermaye	8.473.572
Muallak Hasar Karşılığı için Gerekli Özsermaye	1.748.037
Yazım Riski için Gerekli Özsermaye	22.417.851
Kur Riski için Gerekli Özsermaye	4.190.636
TOPLAM GEREKLİ ÖZSERMAYE	135.047.243
MEVCUT ÖZSERMAYE (*)	615.606.030
GEREKLİ ÖZSERMAYE	135.047.243
SERMAYE YETERLİLİĞİ SONUCU	480.558.787

(*) Tablo formatı gereği 31 Aralık tarihi itibarıyla 16.042.176 TL tutarındaki dengeleme karşılığı özsermaye tutarına ilave edilmiştir (31 Aralık 2015: 11.360.681 TL).

(**) Şirket'in 31 Mart 2017 tarihi itibarıyla, sermaye yeterliliği hesaplama yükümlülüğü bulunmadığından, en son geçerli olan 31 Aralık 2016 tarihi itibarıyla yapmış olduğu hesaplama sonuçları sunulmuştur.

Şirketin Sermaye Yeterliliği, 23 Ağustos 2015 tarihinde yayımlanan Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik uyarınca hesaplanan sermaye yeterliliği sonucuna göre, gerekli özsermaye tutarına kıyasla önemli oranda yüksektir.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

4.2. Finansal Risk (devamı)

Finansal risk faktörleri

Şirket'in risk yönetimi programı genel olarak finansal piyasalardaki belirsizliğin, Şirket finansal performansı üzerindeki potansiyel olumsuz etkilerinin minimize edilmesi üzerine odaklanmaktadır. Şirket, finansal yatırımları sebebiyle genelde faiz ve fiyat riskine, sigorta alacakları sebebiyle kredi riskine ve dövizli poliçe ve varlıkları sebebiyle de kur riskine maruz kalmaktadır.

Yönetim Kurulu tarafından risk yönetimine ilişkin olarak döviz kuru riski, faiz riski, kredi riski, finansal araçların kullanımı ve likidite fazlalığının nasıl değerlendirileceği gibi çeşitli risk türlerini kapsayan prosedürler oluşturulur.

Faiz Oranı Riski

Faiz oranlarındaki değişmelerin finansal araçların fiyatlarında dalgalanmalara yol açması, Şirket'in faiz oranı riskiyle başa çıkma gerekliliğini doğurmaktadır. Şirket'in faiz oranı riskine duyarlılığı aktif ve pasif hesapların vadelerindeki uyumsuzluğu ile ilgilidir. Bu risk faiz değişimlerinden etkilenen varlıkları aynı tipte yükümlülüklerle karşılamak suretiyle yönetilmektedir.

Bilanço tarihi itibarıyla faiz oranlarında 1 puanlık artış ya da azalış olması ve diğer tüm değişkenlerin sabit tutulması durumunda, net değişim aşağıdaki şekilde gerçekleşecektir:

31 Mart 2017		31 Aralık 2016	
Faiz		Faiz	
Artış	Azalış	Artış	Azalış
(8.200.552)	8.748.860	(8.453.898)	9.028.555

Şirket'in mevcut finansal varlık getirileri aşağıdaki gibidir.

31 Mart 2017		
	Ağırlıklı ortalama yıllık faiz oranı (%)	Bilanço değeri (***)
Devlet tahvili-TL	8,27	240.538.354
Eurobond – ABD Doları	7,76	50.202.491
Vadeli mevduatlar (*) - ABD Doları	3,20	26.474.038
Vadeli mevduatlar (*) – AVRO	1,22	4.360.592
Vadeli mevduatlar (*) – TL	12,16	336.037.273
Toplam (**)		657.612.748

(*) 31 Mart 2017 tarihi itibarıyla Şirket'in riskli hayat sigortalılarına ait vadeli banka mevduatı 26.803.578 TL'dir.

(**) Yukarıdaki tabloda 9.188.764 TL tutarındaki vadesiz mevduatlar gösterilmemiştir.

(***) Şirket portföyünde yer alan ancak gerçeğe uygun değeri belirlenemeyip maliyet değeri üzerinden takip edilen 397.348 TL tutarındaki hisse senetlerini içermektedir.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

4.2. Finansal Risk (devamı)

Faiz Oranı Riski (devamı)

31 Aralık 2016

	Ağırlıklı ortalama yıllık faiz oranı (%)	Bilanço değeri (***)
Devlet tahvili-TL	8,23	240.985.765
Eurobond - ABD Doları	7,76	48.555.105
Vadeli mevduatlar (*) - ABD Doları	3,20	25.591.676
Vadeli mevduatlar (*) – AVRO	1,23	4.126.813
Vadeli mevduatlar (*) – TL	11,05	251.812.671
Toplam (**)		571.072.030

(*) 31 Aralık 2016 tarihi itibarıyla Şirket'in riskli hayat sigortalılarına ait vadeli banka mevduatı 26.091.465 TL'dir.

(**) Yukarıdaki tabloda 5.248.361 TL tutarındaki vadesiz mevduatlar gösterilmemiştir.

(***) Şirket portföyünde yer alan ancak gerçeğe uygun değeri belirlenemeyip maliyet değeri üzerinden takip edilen 397.348 TL tutarındaki hisse senetlerini içermektedir.

Kur Riskine Duyarlılık

Şirket, döviz cinsinden alacak ve borçların Türk Lirası'na çevrilmesinden dolayı döviz kuru değişikliklerinden doğan döviz riskine maruz kalmaktadır. Bu riskler, döviz pozisyonunun analiz edilmesi ile takip edilmektedir.

31 Mart 2017 tarihi itibarıyla ABD Doları ve Avro, TL karşısında %10 oranında değer kazansaydı/kaybetseydi ve diğer tüm değişkenler sabit kalsaydı, ABD Doları ve Avro cinsinden alacak ve borçların çevrimi dolayısıyla oluşacak kur farkı karı/zararı sonucu vergi öncesi kar 5.899.088 TL (31 Mart 2016: 4.138.592 TL) daha yüksek/düşük olacaktır.

Şirket'in döviz cinsinden olan varlık ve yükümlülüklerine ilişkin bilgiler ilgili 12 no'lu dipnotta yer almaktadır.

Kredi Riski

Kredi Riski, Şirket'in ilişkide bulunduğu üçüncü tarafların, yapılan sözleşme gereklerine uymayarak yükümlülüklerini kısmen veya tamamen zamanında yerine getirememelerinden dolayı Şirket'in karşılaşacağı durumu ifade eder. Şirket'in faaliyet konusu göz önünde bulundurulduğunda kredi riskinin nispeten az olduğu düşünülmektedir. Şirket'in üçüncü taraflar itibarıyla değerlendirmeleri aşağıda yer almaktadır.

Reasürörler: Şirket, finansal açıdan güçlü uluslararası reasürans şirketleri ile çalışmaktadır. Bu şirketler ile bakiye transferi konusunda bir sorun yaşanmamakta olup risk seviyesinin de düşük olduğu düşünülmektedir.

Acenteler: Şirket, banka şubeleri yolu ile poliçe satmaktadır. Şirkete bağlı çalışan acentesi bulunmamakla beraber, banka şubeleri ile ilişkileri ise parasal anlamda sınırlı düzeyde risk teşkil etmektedir.

Sigortalılar: Şirket'in bilanço tarihi itibarıyla sigortacılık faaliyetlerinden olan alacakları, bu alacaklara ilişkin alınan teminat ve ayrılan şüpheli alacak karşılıkları not 12'de belirtilmiştir. Yeniden yapılandırılmış ticari alacaklar bulunmamaktadır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

4.2. Finansal Risk (devamı)

Likidite Riski

Likidite riski, Şirket'in net fonlama yükümlülüklerini yerine getirememeye ihtimalidir. Piyasalarda meydana gelen bozulmalar veya kredi puanının düşürülmesi gibi fon kaynaklarının azalması sonucunu doğuran olayların meydana gelmesi, likidite riskinin oluşmasına sebebiyet vermektedir.

Şirket yönetimi, fon kaynaklarını dağıtarak mevcut ve muhtemel yükümlülüklerini yerine getirmek için yeterli tutarda nakit ve benzeri kaynağı bulundurmak suretiyle likidite riskini yönetmektedir. Şirket, ödeme yükümlülüğü doğuran hususları kendi özkaynaklarından karşılamaktadır. Şirket'in raporlama tarihi itibarıyla kredi veya benzeri bir finansal borcu bulunmamaktadır.

31 Mart 2017	3 aya kadar	3 ay - 1 yıl	1 yıl - 5 yıl	5 yıldan uzun	Dağıtılamayan (*)	Toplam
Esas Faaliyetlerden Borçlar	58.437.922	-	-	-	1.278.308.882	1.336.746.804
İlişkili Taraflara Borçlar	104.567.575	-	-	-	-	104.567.575
Diğer Çeşitli Borçlar	917.120	-	-	-	-	917.162
Toplam	163.922.659	-	-	-	1.278.308.882	1.442.231.541

Beklenen nakit akışları

31 Mart 2017	3 aya kadar	3 ay - 1 yıl	1 yıl - 5 yıl	5 yıldan uzun	Dağıtılamayan	Toplam
Sigortacılık Teknik Karşılıkları	10.581.131	181.330.410	141.133.380	50.214.907	68.639.499	451.899.327
Toplam	10.581.131	181.330.410	141.133.380	50.214.907	68.639.499	451.899.327

31 Aralık 2016	3 aya kadar	3 ay - 1 yıl	1 yıl - 5 yıl	5 yıldan uzun	Dağıtılamayan	Toplam
Esas Faaliyetlerden Borçlar	54.385.868	-	-	-	1.180.099.515	1.234.485.383
İlişkili Taraflara Borçlar	197.625	-	-	-	-	197.625
Diğer Çeşitli Borçlar	4.335.225	-	-	-	-	4.335.225
Toplam	58.918.718	-	-	-	1.180.099.515	1.239.018.233

Beklenen nakit akışları

31 Aralık 2016	3 aya kadar	3 ay - 1 yıl	1 yıl - 5 yıl	5 yıldan uzun	Dağıtılamayan (*)	Toplam
Sigortacılık Teknik Karşılıkları	13.078.427	149.318.555	117.305.987	52.176.161	64.282.730	396.161.860
Toplam	13.078.427	149.318.555	117.305.987	52.176.161	64.282.730	396.161.860

(*) Şirket kayıtlarında katılımcılara borçlar olarak takip edilmekte olup, Şirket'in kurucusu olduğu emeklilik yatırım fonlarının toplam net varlık değerinden oluşmaktadır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

4.2. Finansal Risk (devamı)

Finansal araçların sınıfları ve gerçeğe uygun değerleri

	31 Mart 2017	31 Aralık 2016
<u>Cari finansal varlıklar (*)</u>		
Satılmaya hazır finansal varlıklar	181.089.771	179.069.037
Riski hayat poliçesi sahiplerine ait finansal yatırımlar	136.852.000	136.960.646
Esas faaliyetlerden alacaklar	1.373.709.930	1.266.768.575
İlişkili taraflardan alacaklar	519.356	374.074
Diğer çeşitli alacaklar	95.542.168	79.904.751
<u>Cari finansal borçlar (*)</u>		
Finansal kiralama işlemlerinden borçlar, net	23.691	92.616
Esas faaliyetlerden borçlar	1.336.746.804	1.234.485.383
İlişkili taraflara borçlar	104.567.575	197.625

(*) Şirket yönetimi, finansal araçların kayıtlı değerlerinin gerçeğe uygun değerlerini yansıttığını düşünmektedir.

Finansal varlık ve yükümlülüklerin gerçeğe uygun değer seviye sınıflamaları aşağıdaki gibidir:

Gerçeğe uygun değerleriyle gösterilen finansal varlıklar 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.

	<u>31 Mart 2017</u>	<u>Kategori 1</u>	<u>Kategori 2</u>	<u>Kategori 3</u>
<u>Finansal varlıklar</u>				
Satılmaya hazır finansal varlıklar	181.089.771	180.692.423 (*)	-	-
Riski hayat poliçesi sahiplerine ait finansal yatırımlar	136.852.000	110.048.422 (**)	-	-
<u>Finansal varlıklar</u>				
Satılmaya hazır finansal varlıklar	179.069.037	178.671.689(*)	-	-
Riski hayat poliçesi sahiplerine ait finansal yatırımlar	136.960.646	110.869.181(**)	-	-

(*) Şirket’in aktif bir piyasada işlem görmeyen ve borsaya kote olmayan fakat satılmaya hazır finansal varlık olarak sınıflanan 397.348 TL tutarında özkaynak aracı bulunmakta ve gerçeğe uygun değeri güvenilir olarak ölçülememi için maliyet değeriyle gösterilmekte olup yukarıdaki tabloya dahil edilmemiştir (31 Aralık 2016: 397.348 TL).

(**) Şirket’in Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar hesabında itfa edilmiş maliyet ile gösterilen 26.803.578 TL tutarında vadeli mevduat bulunmakta olup yukarıdaki tabloya dahil edilmemiştir (31 Aralık 2016: 26.091.465 TL).

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

4.2. Finansal Risk (devamı)

Finansal araçların gerçeğe uygun değeri (devamı)

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.

Gerçeğe uygun değerleri tahmin edilmesi pratikte mümkün olan finansal enstrümanların gerçeğe uygun değerlerinin tahmini için aşağıdaki yöntem ve varsayımlar kullanılmıştır:

Finansal varlıklar

Nakit ve nakit benzeri değerler ve diğer finansal varlıklar dahil olmak üzere maliyet bedeli ile gösterilen finansal varlıkların gerçeğe uygun değerlerinin kısa vadeli olmaları ve muhtemel zararların önemsiz miktarda olabileceği düşünülerek defter değerlerine yaklaştığı öngörülmektedir.

Devlet iç borçlanma senetlerinin gerçeğe uygun değerlerinin belirlenmesinde piyasa fiyatları esas alınır.

Finansal yükümlülükler

Kısa vadeli olmaları sebebiyle parasal yükümlülüklerin gerçeğe uygun değerlerinin defter değerlerine yaklaştığı varsayılmaktadır.

5. Bölüm Bilgileri

Şirket'in hayat ve hayat dışı branşındaki faaliyetlerine ilişkin bölüm raporlaması aşağıda sunulmuştur.

1 Ocak - 31 Mart 2017

	Hayat	Ferdi Kaza	Emeklilik	Toplam
Teknik gelir	128.034.614	29.848.993	10.075.976	167.959.583
Teknik gider	(54.702.598)	(4.651.774)	(1.121.000)	(60.475.372)
Faaliyet giderleri	(37.424.544)	(5.946.273)	(8.131.514)	(51.502.331)
Genel teknik bölüm dengesi	35.907.472	19.250.946	823.462	55.981.880
Diğer gelir ve giderler toplamı				2.645.433
Vergi öncesi kâr				58.627.313
Vergiler				(13.228.317)
Net dönem kârı				45.398.996

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

5. Bölüm Bilgileri (devamı)

1 Ocak – 31 Mart 2016

	Hayat	Ferdi Kaza	Emeklilik	Toplam
Teknik gelir	63.623.913	20.751.112	7.266.453	91.641.478
Teknik gider	(19.725.815)	(693.730)	(1.220.420)	(21.639.965)
Faaliyet giderleri	(23.234.947)	(6.619.404)	(5.671.495)	(35.525.846)
Genel Teknik Bölüm Dengesi	20.663.151	13.437.978	374.538	34.475.667
Diğer gelir ve giderler toplamı	-	-	-	5.301.156
Vergi öncesi kâr	-	-	-	39.776.823
Vergiler	-	-	-	(11.009.774)
Net dönem kârı	-	-	-	28.767.049

6. Maddi Duran Varlıklar

2017	Demirbaş ve tesisatlar	Özel maliyetler	Toplam
<u>Maliyet değeri</u>			
1 Ocak itibarıyla açılış bakiyesi	8.240.542	3.116.053	11.356.595
Alımlar	31.534	-	31.534
31 Mart itibarıyla kapanış bakiyesi	8.272.076	3.116.053	11.388.129
<u>Birikmiş amortismanlar</u>			
1 Ocak itibarıyla açılış bakiyesi	(3.964.517)	(2.619.079)	(6.583.596)
Dönem gideri	(394.290)	(124.862)	(519.152)
Çıkışlar	-	-	-
31 Mart itibarıyla kapanış bakiyesi	(4.358.807)	(2.743.941)	(7.102.748)
31 Mart itibarıyla net defter değeri	3.913.269	372.112	4.285.381
2016	Demirbaş ve tesisatlar	Özel maliyetler	Toplam
<u>Maliyet değeri</u>			
1 Ocak itibarıyla açılış bakiyesi	12.531.787	3.478.296	16.010.083
Alımlar	65.812	51.282	117.094
31 Mart itibarıyla kapanış bakiyesi	12.597.599	3.529.528	16.127.177
<u>Birikmiş amortismanlar</u>			
1 Ocak itibarıyla açılış bakiyesi	(9.621.820)	(2.580.961)	(12.202.781)
Dönem gideri	(293.511)	(146.667)	(440.178)
Çıkışlar	-	-	-
31 Mart itibarıyla kapanış bakiyesi	(9.915.331)	(2.727.628)	(12.642.959)
31 Mart itibarıyla net defter değeri	2.682.268	801.950	3.484.218

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

7. Yatırım Amaçlı Gayrimenkuller

Bulunmamaktadır (31 Aralık 2016 : Bulunmamaktadır).

8. Maddi Olmayan Duran Varlıklar

2017

<u>Maliyet Değeri</u>	Haklar	Diğer maddi olmayan duran varlıklar	Toplam
1 Ocak itibarıyla açılış bakiyesi	22.954.469	387.770.220	410.724.689
Alımlar	665.168	-	665.168
31 Mart itibarıyla kapanış bakiyesi	23.619.637	387.770.220	411.389.857
<u>Birikmiş itfa payları</u>			
1 Ocak itibarıyla açılış bakiyesi	(12.960.295)	(27.408.693)	(40.368.988)
Dönem gideri	(1.200.964)	(2.561.095)	(3.762.059)
31 Mart itibarıyla kapanış bakiyesi	(14.161.259)	(29.969.788)	(44.131.047)
31 Mart itibarıyla net defter değeri	9.458.378	357.800.432	367.258.810

2016

<u>Maliyet Değeri</u>	Haklar	Diğer maddi olmayan duran varlıklar	Toplam
1 Ocak itibarıyla açılış bakiyesi	18.249.799	387.770.220	406.020.019
Alımlar	658.342	-	658.342
31 Mart itibarıyla kapanış bakiyesi	18.908.141	387.770.220	406.678.361
<u>Birikmiş itfa payları</u>			
1 Ocak itibarıyla açılış bakiyesi	(10.898.297)	(18.686.932)	(29.585.229)
Dönem gideri	(841.688)	(2.180.467)	(3.022.155)
31 Mart itibarıyla kapanış bakiyesi	(11.739.985)	(20.867.399)	(32.607.384)
31 Mart itibarıyla net defter değeri	7.168.156	366.902.821	374.070.977

Şerefiye

	31 Mart 2017	31 Aralık 2016
Maliyet değeri	30.973.061	30.973.061

Satın alım işleminde oluşan şerefiye tutarı, varsa, değer düşüklüğü karşılıkları düşüldükten sonra satın alım tarihindeki maliyet değeriyle değerlendirilir. 31 Mart 2017 tarihi itibarıyla şerefiye tutarı üzerinde birikmiş değer düşüklüğü bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

9. İştiraklerdeki Yatırımlar

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

10. Reasürans Varlıkları

10.1. Sigorta sözleşmelerinden kaynaklanan muhasebeleştirilen varlık, borç, gelir ve giderleri

Şirket'in sigorta sözleşmelerinden kaynaklanan ve varlık olarak muhasebeleştirilen ve ekli finansal tablolarda sigortacılık faaliyetlerinden alacaklar hesabında gösterilen 2.390.236 TL reasürans şirketlerinden alacağı bulunmaktadır (31 Aralık 2016: 7.505.347 TL).

Şirket'in sigorta sözleşmelerinden kaynaklanan ve yükümlülük olarak muhasebeleştirilen ve ekli finansal tablolarda sigortacılık faaliyetlerinden borçlar hesabında gösterilen 5.186.581 TL reasürans şirketlerine borcu bulunmaktadır (31 Aralık 2016: 4.034.626 TL).

10.2. Satın alınan reasürans nedeniyle kâr veya zararda muhasebeleştirilmiş kazanç ve kayıplar

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
Reasüröre devredilen primler (-)	(12.336.918)	(9.160.405)
Alınan reasürans komisyonları (32 no'lu dipnot)	4.657.704	3.372.657
Kazanılmamış primler karşılığında reasürör payı (17 no'lu dipnot)	487.111	386.272
Ödenen hasarlarda reasürör payı	3.348.705	1.639.764
Muallak hasar karşılığında reasürör payı	490.857	514.808
Matematik karşılığında reasürör payı	(205.559)	(516.826)
İkramiye ve indirimler karşılığında reasürör payı (17 no'lu dipnot)	(39.931)	(311.684)
Dengeleme karşılığında reasürör payı (17 no'lu dipnot)	(1.098.637)	(693.603)
Toplam	(4.696.668)	(4.769.017)

11. Finansal Varlıklar

Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar

	31 Mart 2017	31 Aralık 2016
Satılmaya hazır finansal varlıklar	181.089.771	179.069.037
Riski hayat poliçesi sahiplerine ait finansal yatırımlar	136.852.000	136.960.646
- Satılmaya hazır finansal varlıklar	110.048.422	110.869.181
- Vadeli mevduat	26.803.578	26.091.465
Toplam	317.941.771	316.029.683

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

11. Finansal Varlıklar (devamı)

31 Mart 2017

	Maliyet Bedeli	Borsa Rayici	Kayıtlı Değer
Devlet tahvili	261.617.387	240.538.354	240.538.354
Eurobond	51.718.036	50.202.491	50.202.491
Hisse senedi (*)	397.348	-	397.348
Vadeli mevduat	26.803.578	26.803.578	26.803.578
Toplam	340.536.349	317.544.423	317.941.771

31 Aralık 2016

	Maliyet Bedeli	Borsa Rayici	Kayıtlı Değer
Devlet tahvili	258.666.287	240.985.765	240.985.765
Eurobond	50.020.917	48.555.105	48.555.105
Hisse senedi (*)	397.348	-	397.348
Vadeli mevduat	26.091.465	26.091.465	26.091.465
Toplam	335.176.017	315.612.335	316.029.683

(*) Şirket'in aktif bir piyasada işlem görmeyen ve borsaya kote olmayan fakat satılmaya hazır finansal varlık olarak sınıflanan özkaynak aracı bulunmakta ve gerçeğe uygun değeri güvenilir olarak ölçülemediği için maliyet değeriyle gösterilmektedir.

Finansal varlıklarda son üç yılda meydana gelen değer artışları

<u>Finansal varlığın türü</u>	31 Mart 2017	31 Aralık 2016	31 Aralık 2015
Satılmaya hazır finansal varlıklar	(12.676.909)	(15.888.756)	(19.638.921)
Riski hayat poliçesi sahiplerine ait finansal yatırımlar	(3.968.770)	(2.351.462)	(168.325)
Toplam	(16.645.679)	(18.240.218)	(19.807.246)

Değer artışları / (düşüşleri), finansal varlıkların, dönem sonu kayıtlı değer ile maliyet bedelleri arasındaki farkları yansıtmaktadır.

Şirket'in yıl içinde ihraç edilen ve itfa edilen borçlanmayı temsil eden menkul kıymetleri bulunmamaktadır.

Menkul kıymetler ve bağlı menkul kıymetler grubu içinde yer alıp işletmenin ortakları, iştirakleri ve bağlı ortaklıklar tarafından çıkarılmış bulunan menkul kıymet bulunmamaktadır.

Şirket, finansal riskten korunma muhasebesi uygulamamaktadır.

Şirket, parasal kalemlerin ödenmesinden ya da dönem içinde veya ilk muhasebeleştirme sırasında çevrildiklerinden farklı kurlardan çevrilmelerinden kaynaklanan kur farklarını, oluştukları dönemde kar veya zararda muhasebeleştirmektedir.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

12. Borçlar ve Alacaklar

Şirket'in alacaklarının dökümü aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
Sigortacılık faaliyetlerinden alacaklar	94.810.241	84.805.561
Esas faaliyetlerden kaynaklanan şüpheli alacaklar	1.219.576	1.435.070
Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı (-)	(1.180.901)	(1.396.395)
İkrazlar	831.705	1.260.939
Emeklilik faaliyetlerinden alacaklar	1.278.029.309	1.180.663.400
<i>Saklayıcı şirketten alacaklar</i>	1.278.308.883	1.180.099.514
<i>Diğer</i>	(279.574)	563.886
Esas faaliyetlerden alacaklar toplamı	1.373.709.930	1.266.768.575
İlişkili taraflardan alacaklar	519.356	374.074
Diğer alacaklar	225.164	225.162
Toplam	1.374.454.450	1.267.367.811

Sigortacılık faaliyetlerinden alacakların yaşlandırması aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
Vadesi gelmemiş alacaklar	1.232.855.033	1.136.879.029
1 – 3 ay gecikmiş alacaklar	122.041.344	112.540.600
3 – 6 ay gecikmiş alacaklar	1.747.181	1.611.166
6 ay ve üzeri gecikmiş alacaklar	17.066.372	15.737.780
Toplam	1.373.709.930	1.266.768.575

Şirket birikimsiz sigortalarda ödeme vadesini 2 ay geçen poliçelerini iptal etmektedir. Şirket'in birikimli hayat sigortaları ve ikrazlardan kaynaklanan alacakları ise sigortalıların birikimleri ile teminat altında olduğundan esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı ayrılmamaktadır.

Vadesini geçmiş ama şüpheli hale gelmeyen sigortalılardan ve acentelerden alacak bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır). Vadesini geçmiş ama şüpheli hale gelmeyen sigortalıların birikimleri ile teminat altında olan ikrazlardan alacak tutarı 831.705 TL'dir (31 Aralık 2016: 1.260.939 TL). Vadesini geçmiş ama şüpheli hale gelmeyen reasürans şirketlerinden alacak bulunmamaktadır.

Şirket'in alacakları için tesis edilen teminatların detayı aşağıda sunulmuştur.

<u>Teminat Türü</u>	31 Mart 2017	31 Aralık 2016
Garanti ve kefaletler	943.200	943.200
Toplam	943.200	943.200

Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı hareket tablosu

	31 Mart 2017	31 Mart 2016
Açılış bakiyesi-1 Ocak	(1.396.395)	(1.158.093)
Dönem içi değişim	215.494	(25.046)
Kapanış bakiyesi	(1.180.901)	(1.183.139)

Şirket'in şüpheli alacakları için teminatı bulunmamaktadır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

12. Borçlar ve Alacaklar (devamı)

İşletmenin ortaklar, iştirakler ve bağlı ortaklıklarla olan alacak - borç ilişkisi dipnot 45'te sunulmuştur.

Şirket'in yabancı paralarla temsil edilen ve kur garantisi olmayan varlık ve yükümlülüklerinin tutarı aşağıda sunulmuştur.

31 Mart 2017

Yabancı para varlıklar	<u>Döviz tutarı</u>	<u>Kur</u>	<u>TL Tutar</u>
Bankalar (*):			
Amerikan doları	7.727.660	3,6386	28.117.864
Avro	1.153.873	3,9083	4.509.682
İkrazlar :			
Amerikan doları	42.067	3,6386	153.065
Finansal varlıklar :			
Amerikan doları	13.797.200	3,6386	50.202.492
Sigorta faaliyetlerinden alacaklar:			
Amerikan doları	307.543	3,6386	1.119.026
Avro	59	3,9083	231
			84.102.360

Yabancı para yükümlülükler	<u>Döviz tutarı</u>	<u>Kur</u>	<u>TL Tutar</u>
Reasürörlere Borçlar :			
Amerikan doları	192.651	3,6386	700.980
Avro	56	3,9083	219
Teknik karşılıklar:			
Amerikan doları	6.611.805	3,6386	24.057.714
Avro	5.735	3,9083	22.414
Diğer borçlar:			
Amerikan doları	90.738	3,6386	330.159
			25.111.486
Net Yabancı Para Pozisyonu			58.990.874

(*) Bilançoda "Riskli Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar" altında gösterilen yabancı para vadeli mevduatlar yukarıdaki tablolarda "Bankalar" içerisinde gösterilmiştir.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

12. Borçlar ve Alacaklar (devamı)

31 Aralık 2016

Yabancı para alacaklar	Döviz tutarı	Kur	TL Tutar
Bankalar (*):			
Amerikan doları	7.440.806	3,5192	26.185.684
Avro	1.140.005	3,7099	4.229.304
İkrazlar :			
Amerikan doları	86.467	3,5192	304.295
Finansal varlıklar :			
Amerikan doları	13.797.200	3,5192	48.555.106
Sigorta faaliyetlerinden alacaklar:			
Amerikan doları	315.102	3,5192	1.108.907
Avro			
			80.383.296

Yabancı para borçlar	Döviz tutarı	Kur	TL Tutar
Reasürörlere borçlar :			
Amerikan doları	59.481	3,5192	209.325
Avro	286	3,7099	1.061
Teknik karşılıklar:			
Amerikan doları	6.800.413	3,5192	23.932.013
Avro	13.330	3,7099	49.453
Diğer borçlar:			
Amerikan doları	89.232	3,5192	314.025
			24.505.877
Net Yabancı Para Pozisyonu			55.877.419

(*) Bilançoda "Riskli Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar" altında gösterilen yabancı para vadeli mevduatlar yukarıdaki tablolarda "Bankalar" içerisinde gösterilmiştir.

13. Türev Finansal Araçlar

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

14. Nakit ve Nakit Benzerleri

	31 Mart 2017	31 Aralık 2016
Bankalar	349.257.089	260.688.056
<i>Vadesiz mevduatlar</i>	9.188.764	5.248.361
<i>Vadeli mevduatlar</i>	340.068.325	255.439.695
Üç aydan kısa vadeli kredi kartı alacakları	28.439.629	26.259.154
Toplam	377.696.718	286.947.210
Nakit ve nakit benzeri bakiyeler üzerinde faiz gelir tahakkuku (-)	(2.830.935)	(1.269.695)
Nakit akım amaçlı genel toplam	374.865.783	285.677.515
Bloke banka mevduatları (-)	(49.435.543)	(48.285.787)

Şirket'in 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla yabancı para cinsinden nakit ve nakit benzerleri 12 no'lu dipnotta sunulmuştur.

Bilanço tarihi itibarıyla yabancı para cinsinden ve TL cinsinden vadeli mevduatların vadeleri 1 - 12 ay arası (31 Aralık 2016: 1 - 12 ay arası) olup, faiz oranları yabancı para mevduat için %1,00 - %3,20 (31 Aralık 2016: %1,00 - %3,20), TL mevduat için %9,50 - %13,20 (31 Aralık 2016: %8,75 - %12) aralığındadır.

15. Sermaye

Şirket'in bilanço tarihi itibarıyla ortaklık yapısı 1.1 no'lu dipnotta verilmiştir.

Yasal Yedekler:

Kanuni defterlerdeki birikmiş karlar, aşağıda belirtilen kanuni yedeklerle ilgili hüküm haricinde dağıtılabilmektedirler. 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:

	2017	2016
Dönem başı - 1 Ocak	33.231.503	23.002.186
Geçmiş yıl karından transfer (*)	16.008.133	10.229.317
Dönem sonu – 31 Mart	49.239.636	33.231.503

(*) Şirket'in 30 Mart 2017 tarihli Olağan Genel Kurul Toplantısı'nda, 2016 yılı mali yılı bilançosuna göre tahakkuk eden vergi sonrası 125.952.876 TL tutarındaki net kardan 6.297.644 TL I.Tertip ve 9.710.491 TL tutarında II. Tertip Yasal Yedek Akçe ayrılmasına karar verilmiştir.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

16. Diğer Karşılıklar ve İsteğe Bağlı Katılımın Sermaye Bileşeni

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, “finansal varlıkların değerlemesi” hesabında muhasebeleştirilen satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişim haricinde özsermaye içinde gösterilen diğer yedekler bulunmamaktadır.

Şirket, yatırım sözleşmesi olarak sınıflanan birikimli hayat sigortalarına ilişkin tüm yükümlülüğünü borç olarak hayat matematik karşılığı içerisinde sınıflandırmaktadır. Şirket, bu ürünlerle ilgili olarak sadece, satılmaya hazır finansal varlıklar olarak sınıflanan riski hayat poliçesi sahiplerine ait finansal yatırımlardan elde edilen gerçekleşmemiş kazanç ve kayıpların Şirket’e ait olan kısmını özsermaye içinde “finansal varlıkların değerlemesi” hesabında muhasebeleştirmektedir.

Bilanço tarihi itibarıyla doğrudan özkaynaklarda tahakkuk ettirilen dönemin gelir ve gider kalemleri aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
Satılmaya hazır finansal varlıklardan değerlendirme farkı	(16.645.679)	(18.240.218)
Ertelenmiş vergi etkisi	3.329.136	3.648.044
Net tutar	(13.316.543)	(14.592.174)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları

17.1. Şirket’in hayat ve hayat dışı dallar için tesis edilmesi gereken teminat tutarları ile varlıklar itibarıyla hayat ve hayat dışı dallara göre tesis edilmiş teminat tutarları aşağıdaki gibidir:

31 Mart 2017

	Tesis Edilmesi Gereken TL	Mevcut Bloke (*) (**)
Hayat	233.751.088	243.998.603
Devlet tahvili		200.673.415
Vadeli mevduat		43.325.188
Hayat Dışı	11.997.535	16.756.782
Devlet tahvili		11.796.183
Vadeli mevduat		4.960.599
TOPLAM	245.748.623	260.755.385

(*) “Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik”in teminatların değerlemesini düzenleyen 6 ncı maddesi uyarınca finansal varlıklar içerisinde gösterilen devlet tahvilleri ve hazine bonoları, Türkiye Cumhuriyet Merkez Bankası tarafından 31 Aralık 2016 ve 2015 tarihleri itibarıyla açıklanan günlük fiyatları, bu değerler yoksa borsa değerleri ile; yatırım fonu katılma belgeleri ise ilan edilen günlük fiyatları ile değerlendirilerek gösterilmiştir.

(**) “Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik”in teminatların tesisi ve serbest bırakılmasını düzenleyen 7’ nci maddesi uyarınca sigorta şirketleri ile hayat ve ferdi kaza branşında faaliyet gösteren emeklilik şirketleri teminatlarını, sermaye yeterliliği hesaplama dönemlerini takip eden iki ay içerisinde tesis etmek zorundadır. “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca şirketler sermaye yeterliliği tablosunu Aralık ve Haziran dönemleri olmak üzere yılda iki defa hazırlar ve 2 ay içinde Hazine Müsteşarlığı’na gönderirler.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.1 Şirket'in hayat ve hayat dışı dallar için tesis etmesi gereken teminat tutarları ile varlıklar itibarıyla hayat ve hayat dışı dallara göre tesis edilmiş teminat tutarları aşağıdaki gibidir (devamı):

31 Aralık 2016

	Tesis Edilmesi Gereken TL	Mevcut Bloke (*)(**)
Hayat	233.751.088	243.998.603
Devlet tahvili		200.673.415
Vadeli mevduat		43.325.188
Hayat Dışı	11.997.535	16.756.782
Devlet tahvili		11.796.183
Vadeli mevduat		4.960.599
TOPLAM	245.748.623	260.755.385

(*) "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik" in teminatların değerlemesini düzenleyen 6 ncı maddesi uyarınca finansal varlıklar içerisinde gösterilen devlet tahvilleri ve hazine bonoları, Türkiye Cumhuriyet Merkez Bankası tarafından 31 Aralık 2016 ve 2015 tarihleri itibarıyla açıklanan günlük fiyatları, bu değerler yoksa borsa değerleri ile; yatırım fonu katılma belgeleri ise ilan edilen günlük fiyatları ile değerlendirilmiştir.

(**) "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik" in teminatların tesisi ve serbest bırakılmasını düzenleyen 7'nci maddesi uyarınca sigorta şirketleri ile hayat ve ferdi kaza branşında faaliyet gösteren emeklilik şirketleri teminatlarını, sermaye yeterliliği hesaplama dönemlerini takip eden iki ay içerisinde tesis etmek zorundadır. "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca şirketler sermaye yeterliliği tablosunu Aralık ve Haziran dönemleri olmak üzere yılda iki defa hazırlar ve 2 ay içinde Hazine Müsteşarlığı'na gönderirler.

2017

	Adet	Matematik Karşılık
1 Ocak	2.297.278	186.579.056
Giriş	529.276	45.448.571
Çıkış (-)	(439.820)	(16.149.333)
Zeyil ve portföy değerlemeleri nedeniyle artış /(azalış)		(8.898.055)
Reasürör payı (-)		(667.542)
31 Mart	2.297.278	206.312.697

2016

	Adet	Matematik Karşılık
1 Ocak	2.070.788	177.635.441
Giriş	1.690.137	88.830.077
Çıkış (-)	(1.463.647)	(59.425.408)
Zeyil ve portföy değerlemeleri nedeniyle artış /(azalış)		(19.587.952)
Reasürör payı (-)		(873.102)
31 Aralık	2.297.278	186.579.056

Yukarıdaki tablolara iptal edilen poliçe adetleri ile bunlara tekabül eden matematik karşılıklar da dahildir.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17.2 Hayat dışı sigortalara branşlar itibarıyla verilen sigorta teminat tutarları 4 no'lu dipnotta sunulmuştur.

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.3 Şirketin kurduğu emeklilik yatırım fonlarının birim fiyatları:

Şirketin kurduğu emeklilik yatırım fonlarının 31 Mart 2017 tarihi itibarıyla birim fiyatları:

<u>Fon Adı</u>	<u>Birim Fiyat (*)</u>
Metlife Emeklilik ve Hayat A.Ş. Likit Emeklilik Yatırım Fonu (MHL)	0,016642
Metlife Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları Standart Emeklilik Yatırım Fonu (MHK)	0,015355
Metlife Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Dış Borçlanma Araçları Emeklilik Yatırım Fonu (MHD)	0,022152
Metlife Emeklilik ve Hayat A.Ş. Esnek Emeklilik Yatırım Fonu (MHE)	0,018252
Metlife Emeklilik ve Hayat A.Ş. Büyüme Amaçlı Hisse Senedi Emeklilik Yatırım Fonu (MHH)	0,019347
Metlife Emeklilik ve Hayat A.Ş. Gruplara Yönelik Gelir Amaçlı Kamu Borçlanma Araçları Emeklilik Yatırım Fonu (MHG)	0,015739
Metlife Emeklilik ve Hayat A.Ş. Gruplara Yönelik Esnek Emeklilik Yatırım Fonu (MHY)	0,01926
Metlife Emeklilik ve Hayat A.Ş. Katkı Emeklilik Yatırım Fonu (MHT)	0,01266
Metlife Emeklilik ve Hayat A.Ş. Alternatif Standart Emeklilik Yatırım Fonu (MHS)	0,012504
Metlife Emeklilik ve Hayat A.Ş. Alternatif Katkı Emeklilik Yatırım Fonu (MHA)	0,012436
Metlife Emeklilik ve Hayat A.Ş. Başlangıç Emeklilik Yatırım Fonu (MHB)	0,010159
Metlife Emeklilik ve Hayat A.Ş. Başlangıç Katılım Emeklilik Yatırım Fonu (MHC)	0,010108

(*) 31 Mart 2017 piyasa kapanışı sonrası verileriyle oluşup takip eden ilk iş günü geçerli olan birim fiyatları göstermektedir.

Şirketin kurduğu emeklilik yatırım fonlarının 31 Aralık 2016 tarihi itibarıyla birim fiyatları:

<u>Fon Adı</u>	<u>Birim Fiyat (*)</u>
Metlife Emeklilik ve Hayat A.Ş. Likit Emeklilik Yatırım Fonu (MHL)	0,016272
Metlife Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları Standart Emeklilik Yatırım Fonu (MHK)	0,014947
Metlife Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Dış Borçlanma Araçları Emeklilik Yatırım Fonu (MHD)	0,021107
Metlife Emeklilik ve Hayat A.Ş. Esnek Emeklilik Yatırım Fonu (MHE)	0,017237
Metlife Emeklilik ve Hayat A.Ş. Büyüme Amaçlı Hisse Senedi Emeklilik Yatırım Fonu (MHH)	0,017208
Metlife Emeklilik ve Hayat A.Ş. Gruplara Yönelik Gelir Amaçlı Kamu Borçlanma Araçları Emeklilik Yatırım Fonu (MHG)	0,015303
Metlife Emeklilik ve Hayat A.Ş. Gruplara Yönelik Esnek Emeklilik Yatırım Fonu (MHY)	0,018130
Metlife Emeklilik ve Hayat A.Ş. Katkı Emeklilik Yatırım Fonu (MHT)	0,012267
Metlife Emeklilik ve Hayat A.Ş. Alternatif Standart Emeklilik Yatırım Fonu (MHS)	0,012139
Metlife Emeklilik ve Hayat A.Ş. Alternatif Katkı Emeklilik Yatırım Fonu (MHA)	0,012304

(*) 31 Aralık 2016 piyasa kapanışı sonrası verileriyle oluşup takip eden ilk iş günü geçerli olan birim fiyatları göstermektedir.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.4 Dolaşımdaki katılım belgelerinin adet ve tutarları

Dolaşımdaki katılım belgeleri 31 Mart 2017 tarihi itibarıyla aşağıdaki gibidir:

<u>Dolaşımdaki Katılım Fonları (EYF)</u>	<u>Adet</u>	<u>Tutar</u>
Metlife Emeklilik ve Hayat A.Ş. Likit Emeklilik Yatırım Fonu (MHL) (*)	4.910.669.614	81.723.364
Metlife Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları Emeklilik Yatırım Fonu (MHK) (*)	27.189.177.944	417.489.827
Metlife Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Dış Borçlanma Araçları Emeklilik Yatırım Fonu (MHD)	2.662.818.218	58.986.749
Metlife Emeklilik ve Hayat A.Ş. Esnek Emeklilik Yatırım Fonu (MHE)	15.856.491.722	289.412.687
Metlife Emeklilik ve Hayat A.Ş. Büyüme Amaçlı Hisse Senedi Emeklilik Yatırım Fonu (MHH)	3.077.415.186	59.538.752
Metlife Emeklilik ve Hayat A.Ş. Gruplara Yönelik Gelir Amaçlı Kamu Borçlanma Araçları Emeklilik Yatırım Fonu (MHG) (*)	5.555.664.074	87.440.597
Metlife Emeklilik ve Hayat A.Ş. Gruplara Yönelik Esnek Emeklilik Yatırım Fonu (MHY)	4.843.990.851	93.295.264
Metlife Emeklilik ve Hayat A.Ş. Katkı Emeklilik Yatırım Fonu (MHT)	14.478.737.784	183.300.820
Metlife Emeklilik ve Hayat A.Ş. Alternatif Standart Emeklilik Yatırım Fonu (MHS) (*)	196.693.971	2.459.461
Metlife Emeklilik ve Hayat A.Ş. Alternatif Katkı Emeklilik Yatırım Fonu (MHA) (*)	40.897.787	508.605
Metlife Emeklilik ve Hayat A.Ş. Başlangıç Emeklilik Yatırım Fonu (MHB) (*)	306.770.622	3.116.483
Metlife Emeklilik ve Hayat A.Ş. Başlangıç Katılım Emeklilik Yatırım Fonu (MHC) (*)	102.483.653	1.036.274

Dolaşımdaki katılım belgeleri 31 Aralık 2016 tarihi itibarıyla aşağıdaki gibidir:

<u>Dolaşımdaki Katılım Fonları (EYF)</u>	<u>Adet</u>	<u>Tutar</u>
Metlife Emeklilik ve Hayat A.Ş. Likit Emeklilik Yatırım Fonu (MHL) (*)	4.672.829.327	76.036.279
Metlife Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları Emeklilik Yatırım Fonu (MHK) (*)	25.855.704.194	386.465.563
Metlife Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Dış Borçlanma Araçları Emeklilik Yatırım Fonu (MHD)	2.265.815.767	47.824.573
Metlife Emeklilik ve Hayat A.Ş. Esnek Emeklilik Yatırım Fonu (MHE)	15.690.759.995	270.461.630
Metlife Emeklilik ve Hayat A.Ş. Büyüme Amaçlı Hisse Senedi Emeklilik Yatırım Fonu (MHH)	3.245.959.623	55.856.473
Metlife Emeklilik ve Hayat A.Ş. Gruplara Yönelik Gelir Amaçlı Kamu Borçlanma Araçları Emeklilik Yatırım Fonu (MHG) (*)	5.555.127.866	85.010.122
Metlife Emeklilik ve Hayat A.Ş. Gruplara Yönelik Esnek Emeklilik Yatırım Fonu (MHY)	4.844.922.098	87.838.438
Metlife Emeklilik ve Hayat A.Ş. Katkı Emeklilik Yatırım Fonu (MHT)	13.657.256.607	167.533.565
Metlife Emeklilik ve Hayat A.Ş. Alternatif Standart Emeklilik Yatırım Fonu (MHS) (*)	215.518.041	2.616.174
Metlife Emeklilik ve Hayat A.Ş. Alternatif Katkı Emeklilik Yatırım Fonu (MHA) (*)	37.117.731	456.697

(*)Fon muhasebesinde, günlük olarak gerçekleşen pay alım satım işlemleri yanında, pay satımında valör uygulaması olan fonlardaki valörlü pay işlemleri de cari günde muhasebeleşmektedir. Aynı zamanda valörlü pay hareketleri, fon net varlık değeri tablosu ile ilişkilendirilmektedir. Valörlü pay satışları İstanbul Takas ve Saklama Bankası'ndaki cari pay adetlerinden düşülmekte, ilgili payların valördeki ödeme tutarları da fona borç kaydedilmektedir. Böylece fon fiyatı hesaplanırken Sermaye Piyasası Kurulu'nun düzenlemesine uygun olarak valörlü paylar da fiyatla ilişkilendirilmiş olmaktadır. Şirket muhasebesinde cari günde fiilen gerçekleşen işlemler dikkate alındığı halde, fon muhasebesinde valörlü pay işlemleri de dikkate alınmaktadır. Şirket sistemi ile fon muhasebesi arasındaki yukarıda belirtilen farklar, ilgili fonlardaki katılımcıların pay satım bedellerinin ilgili valörde ödenecek olan borç tutarlarıdır. MHL, MHK, MHS, MHA, MHG, MHB ve MHC fonlarında satışta valör uygulaması olmadığından şirket muhasebesi ile fon muhasebesi arasında bir farklılık oluşmamaktadır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.5. Dönem içinde giren, ayrılan, iptal edilen ve mevcut bireysel emeklilik ve grup emeklilik katılımcılarının adet ve portföy tutarları

Giriş: Belirtilen tarih aralığında yürürlüğe giren sözleşme adedi ve bu sözleşmelere ait belirtilen tarih bitimindeki (dönem sonu) birikim tutarları ile dönem içinde yürürlüğe girip yine dönem içinde sona eren sözleşme adedi ve bu sözleşmelerin sona erme tarihindeki birikim tutarları toplamıdır.

Çıkış: Belirtilen dönem içinde sona eren sözleşme adedi ve bu sözleşmelerin sona erme tarihlerindeki birikim tutarıdır.

Mevcut: Belirtilen dönem sonu itibarıyla yürürlükte olan sözleşme adedi ve bu sözleşmelerin dönem sonu itibarıyla mevcut birikim tutarlarıdır.

1 Ocak – 31 Mart 2017

	Ferdi		Grup	
	Adet (*)	Tutar	Adet (*)	Tutar
Giriş (**)	7.869	14.164.887	73.266	10.658.793
Çıkış	6.999	49.502.076	48.803	22.849.984
Mevcut (***)	144.662	897.479.318	78.781	380.829.565

1 Ocak – 31 Mart 2016

	Ferdi		Grup	
	Adet (*)	Tutar	Adet (*)	Tutar
Giriş (**)	6.803	9.781.075	2.515	1.083.786
Çıkış	5.540	34.216.229	3.277	12.087.283
Mevcut (***)	131.470	681.176.513	57.096	308.594.298

(*) Bireysel emeklilik sözleşme sayısını göstermektedir.

(**) Giriş adetlerinin içinde başka şirketten gelen hesap birleştirme ve aktarım sözleşmeleri dahildir.

(***) Dönem sonu yürürlükte ve ara vermiş statüsündeki kayıtları göstermektedir. Mevcut portföyün fon tutarlarında teklifdeki sözleşmelerde bulunmaktadır.

17.6. Kâr paylı hayat sigortalarında kâr payının hesaplanmasında kullanılan değerlendirme yöntemleri:

Şirket, riskli hayat poliçesi sahiplerine ait finansal varlıkları “Satılmaya Hazır Finansal Varlıklar” olarak sınıflandırmıştır. Bu varlıklar, 2 numaralı dipnotta belirtilen esaslar doğrultusunda değerlemeye tabi tutulmuştur. Bu esaslar doğrultusunda bulunan ve bilanço ile gelir tablosuna yazılan değerlendirme farkları kar payı hesaplamasında dikkate alınmıştır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

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

1 Ocak – 31 Mart 2017

	Adet	Katkı Payı (Brüt)	Katkı Payı (Net) (*)
Bireysel	7.378	5.477.020	5.476.929
Kurumsal	73.188	11.554.999	11.554.335
Toplam	80.566	17.032.019	17.031.264

(*) Net tutarlar, yönetim gider kesintisi sonrası tutarları göstermektedir.

1 Ocak – 31 Mart 2016

	Adet	Katkı Payı (Brüt)	Katkı Payı (Net) (*)
Bireysel	6.514	5.385.963	5.349.208
Kurumsal	2.455	647.107	644.822
Toplam	8.969	6.033.070	5.994.030

(*) Net tutarlar, yönetim gider kesintisi sonrası tutarları göstermektedir.

Yukarıdaki tabloda, dönem içinde yürürlüğe giren sözleşme adedi ve dönem içinde yürürlüğe girip, yine dönem içinde sona eren sözleşme adedi toplamı ile bu sözleşmeler için dönem içinde tahsil edilmiş olan katkı payı toplamı ve bu katkı paylarının yatırıma yönlendirilen kısmı belirtilmiştir. Dönem içindeki aktarım adet ve tutarları dahil değildir.

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

1 Ocak – 31 Mart 2017

	Adet	Katkı Payı (Brüt)	Katkı Payı (Net) (*)
Bireysel	491	8.991.115	8.991.115
Kurumsal	78	1.083.917	1.083.903
Toplam	569	10.075.032	10.075.018

1 Ocak – 31 Mart 2016

	Adet	Katkı Payı (Brüt)	Katkı Payı (Net) (*)
Bireysel	289	4.805.772	4.805.741
Kurumsal	60	459.959	459.901
Toplam	349	5.265.731	5.265.642

(*) Bireysel emeklilik sözleşme sayısını göstermektedir.

(**) Net tutarlar, Yönetim gider kesintisi sonrası tutarları göstermektedir.

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

Hayat portföyünden bireysel emekliliğe aktarım işlemlerinin yasal süresi 7 Ekim 2006 tarihinde sona ermiş olup cari ve önceki dönemde herhangi bir aktarım işlemi bulunmamaktadır (1 Ocak – 31 Mart 2016: Bulunmamaktadır).

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.10. 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:

1 Ocak – 31 Mart 2017

	Adet	Katkı Payı (Brüt)	Katkı Payı (Net) (*)
Bireysel	6.999	1.444.244	1.439.670
Kurumsal	48.803	5.854.604	5.854.161
Toplam	55.802	7.298.848	7.293.831

1 Ocak – 31 Mart 2016

	Adet	Katkı Payı (Brüt)	Katkı Payı (Net) (*)
Bireysel	5.540	910.831	905.913
Kurumsal	3.277	349.278	348.685
Toplam	8.817	1.260.109	1.254.598

17.11. Dönem içinde yeni giren hayat sigortalılarının adet ile brüt ve ilk prim tutarları ferdi ve grup olarak dağılımları:

1 Ocak – 31 Mart 2017

	Adet	Prim Tutarı (*)
Ferdi	15.677	5.866.606
Grup	513.599	133.619.744
Toplam	529.276	139.486.351

1 Ocak – 31 Mart 2016

	Adet	Prim Tutarı (*)
Ferdi	5.521	1.443.946
Grup	394.635	76.641.191
Toplam	400.156	78.085.137

(*) Prim tutarı, dönem içindeki iptalleri içermemektedir.

17.12. Dönem içinde portföyden ayrılan hayat sigortalılarının adet ve matematik karşılık tutarlarının ferdi ve grup olarak dağılımları:

1 Ocak – 31 Mart 2017

	Adet	Matematik Karşılık
Ferdi	(6.161)	(7.510.251)
Grup	(433.659)	(8.639.082)
Toplam	(439.820)	(16.149.333)

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.12. Dönem içinde portföyden ayrılan hayat sigortalılarının adet ve matematik karşılık tutarlarının ferdi ve grup olarak dağılımları (devamı):

1 Ocak – 31 Mart 2016

	<u>Adet</u>	<u>Matematik Karşılık</u>
Ferdi	(3.343)	(9.369.435)
Grup	(308.094)	(2.816.855)
Toplam	(311.437)	(12.186.290)

17.13. 31 Mart 2017 tarihi itibarıyla hayat sigortalılarına kar payı dağıtım oranı aşağıdaki şekilde hesaplanmıştır:

Kar Payı Dağıtım Oranı:

	<u>31 Mart 2017 (%)</u>	<u>31 Aralık 2016 (%)</u>
FON TL -90 (*)	1,92	9,12
FON TL- 93 (*)	1,98	9,44
FON TL- 95 (*)	2,03	9,65
FON1TL_1	2,28	9,70
FON1TL_2	2,19	9,21
FON2TL	1,61	7,04
FON1USD	1,11	5,90

(*) Sigortalıların birikimlerinin yatırıma yönlendirilmesi ile elde edilen gelirler üzerinden sigortalılara yapılan kar paylarının dağıtımı FON1TL ve FON1USD’de %90, FON2TL’de ise %85’dir. Bunlar dışındaki yukarıdaki fonlarda sigortalılık süresi gözönüne alınmaktadır. Buna göre sigortalılık süresi 1-5 yıl arasındaki sigortalılara elde edilen gelirin % 90’ı, 5-10 yıl arasındaki sigortalılara % 93’ü, 10 yıl üzerindeki sigortalılara ise % 95’i kar payı olarak verilmektedir.

17.14. Sigorta sözleşmelerinden kaynaklanan tutarları tanımlayan ve gösteren bilgiler

1 Ocak – 31 Mart 2017 döneminde ferdi sigorta sözleşmelerinden kaynaklanan ve portföy artışını sağlayan herhangi bir unsur bulunmamaktadır (1 Ocak - 31 Mart 2016: Bulunmamaktadır).

1 Ocak – 31 Mart 2017 döneminde ferdi sigorta sözleşmelerinden kaynaklanan ve portföy azalışına yol açan unsurlar aşağıda sunulmuştur:

<u>Portföy Azalışı</u>	<u>Matematik Karşılıklar</u>
İştiralar	(4.865.010)
Vade gelimi	(2.597.649)
Fesih ve iptaller	(1.867)
Riskin oluşması ile sona erenler	(45.725)
Toplam	(7.510.251)

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.14. Sigorta sözleşmelerinden kaynaklanan tutarları tanımlayan ve gösteren bilgiler (devamı):

1 Ocak – 31 Mart 2016 döneminde ferdi sigorta sözleşmelerinden kaynaklanan ve portföy azalışına yol açan unsurlar aşağıda sunulmuştur:

Portföy Azalışı	Matematik Karşılıklar
İştiralar	(7.204.234)
Vade gelimi	(2.097.332)
Fesih ve iptaller	(1.636)
Riskin oluşması ile sona erenler	(66.233)
Toplam	(9.369.435)

1 Ocak – 31 Mart 2017 döneminde grup sigorta sözleşmelerinden kaynaklanan ve portföy artışını sağlayan unsurlar aşağıda sunulmuştur:

Portföy Artışı	Matematik Karşılıklar
Yeni yazılan poliçeler	45.448.572
Toplam	45.448.572

1 Ocak – 31 Mart 2016 döneminde grup sigorta sözleşmelerinden kaynaklanan ve portföy artışını sağlayan unsurlar aşağıda sunulmuştur:

Portföy Artışı	Matematik Karşılıklar
Yeni yazılan poliçeler	17.011.412
Toplam	17.011.412

1 Ocak – 31 Mart 2017 döneminde grup sigorta sözleşmelerinden kaynaklanan ve portföy azalışına yol açan unsurlar aşağıda sunulmuştur:

Portföy Azalışı	Matematik Karşılıklar
Fesih ve iptaller	(1.086.367)
İştiralar	(6.835.589)
Riskin oluşması ile sona erenler	(255.344)
Vade gelimi	(461.781)
Toplam	(8.639.081)

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.15 Sigorta sözleşmelerinden kaynaklanan tutarları tanımlayan ve gösteren bilgiler (devamı):

1 Ocak – 31 Mart 2016 döneminde grup sigorta sözleşmelerinden kaynaklanan ve portföy azalışına yol açan unsurlar aşağıda sunulmuştur:

Portföy Azalışı	Matematik Karşılıklar
Vade gelimi	(461.669)
İştiralar	(1.879.897)
Riskin oluşması ile sona erenler	(122.804)
Fesih ve iptaller	(352.486)
Toplam	(2.816.856)

Kazanılmamış primler karşılığı:

	2017		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	149.496.279	(1.015.644)	148.480.635
Net değişim	32.337.926	(487.111)	31.850.815
Dönem sonu – 31 Mart	181.834.205	(1.502.755)	180.331.450

	2016		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	103.024.923	(984.388)	102.040.535
Net değişim	21.575.990	(386.272)	21.189.718
Dönem sonu – 31 Mart	124.600.913	(1.370.660)	123.230.253

31 Mart 2017 tarihi itibarıyla ertelenmiş komisyon giderleri ve gelirleri sırasıyla 91.830.534 TL (31 Aralık 2016: 74.983.821 TL) ve 281.135 TL (31 Aralık 2016: 176.199 TL) olup bilançoda ertelenmiş üretim giderleri ve ertelenmiş komisyon gelirleri hesap kalemleri altında yer almaktadır.

Muallak hasarlar karşılığı:

	2017		
	Brüt	Reasürans payı	Net
Dönem başı rapor edilen hasarlar – 1 Ocak	39.723.649	(7.327.046)	32.396.603
Ödenen hasar	(39.094.753)	3.348.705	(35.746.048)
Değişim	41.432.064	(3.558.830)	37.873.234
Dönem sonu rapor edilen hasarlar – 31 Mart	42.060.960	(7.537.171)	34.523.789
Gerçekleşmiş ancak rapor edilmemiş hasarlar	15.030.776	(2.492.582)	12.538.194
Toplam	57.091.736	(10.029.753)	47.061.983

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.15. Sigorta sözleşmelerinden kaynaklanan tutarları tanımlayan ve gösteren bilgiler (devamı)

Muallak hasarlar karşılığı (devam):

	2016		
	Brüt	Reasürans payı	Net
Dönem başı rapor edilen hasarlar -			
1 Ocak	37.494.627	(4.725.013)	32.769.614
Ödenen hasar	(26.792.464)	1.639.764	(25.152.700)
Net değişim	14.522.725	(581.987)	13.940.738
Dönem sonu rapor edilen hasarlar – 31 Mart	25.224.888	(3.667.236)	21.557.652
Gerçekleşmiş ancak rapor edilmemiş hasarlar	11.801.087	(1.572.585)	10.228.501
Toplam	37.025.975	(5.239.821)	31.786.153

İkramiye ve indirimler karşılığı:

	2017		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	487.667	(209.258)	278.409
Değişim	(232.770)	169.328	(63.442)
Dönem sonu – 31 Mart	254.897	(39.930)	214.967

	2016		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	660.817	(213.661)	447.156
Değişim	45.675	(98.023)	(52.348)
Dönem sonu – 31 Mart	706.492	(311.684)	394.808

Devam eden riskler karşılığı:

31 Mart 2017 itibarıyla devam eden riskler karşılığı bulunmamaktadır (31 Mart 2016: Bulunmamaktadır).

Dengeleme karşılığı:

	2017		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	17.023.242	(981.066)	16.042.176
Değişim	2.053.606	(117.551)	1.936.054
Dönem sonu – 31 Mart	19.076.848	(1.098.617)	17.978.230

	2016		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	11.956.463	(595.782)	11.360.681
Net değişim	1.146.132	(97.821)	1.048.311
Dönem sonu – 31 Mart	13.102.595	(693.603)	12.408.992

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.15. Sigorta sözleşmelerinden kaynaklanan muhasebeleştirilen varlık, borç, gelir ve giderleri ile nakit akımlarını ayrıca, sigortacının bir sedan işletmesi olması durumunda;

	31 Mart 2017	31 Aralık 2016
Reasürans şirketlerinden alacaklar	2.390.236	7.505.347
Kazanılmamış primler karşılığı- reasürör payı (17.15 no'lu dipnot)	1.502.755	1.015.644
Muallak hasar ve tazminat karşılığı- reasürör payı (17.15 no'lu dipnot)	10.029.753	9.538.896
İkramiye ve indirimler karşılığı-reasürans payı (17.15 no'lu dipnot)	39.931	209.258
Dengeleme karşılığı-reasürans payı (17.15 no'lu dipnot)	1.098.619	981.066
Matematik karşılığı-reasürör payı (17.1 no'lu dipnot)	667.542	873.102
Toplam	15.728.836	20.123.313
	31 Mart 2017	31 Aralık 2016
Reasürans şirketlerine borçlar	5.186.582	4.034.626
Toplam	5.186.582	4.034.626

Satın alınan reasürans nedeniyle kâr veya zararda muhasebeleştirilmiş kazanç ve kayıplar 10 no'lu dipnotta sunulmuştur .

17.16. Gerçekleşen hasarların gelişim süreci 4 numaralı dipnotta sunulmuştur.

17.17. Finansal tablolar üzerinde önemli etkiye sahip olan her değişikliğin etkisini ayrı olarak göstererek sigorta varlık ve borçlarının ölçümünde kullanılan varsayımlardaki değişikliklerin etkileri 4 numaralı dipnotta sunulmuştur.

17.18. Sigorta borçları, reasürans varlıkları ve olması durumunda ilgili ertelenmiş edinme maliyetlerindeki değişikliklerin mutabakatı

	2017		2016	
	Sigorta Borçları	Reasürans Varlıkları	Sigorta Borçları	Reasürans Varlıkları
Dönem başı - 1 Ocak	33.922.983	20.123.313	52.003.906	11.666.347
Dönem içi değişim	2.577.938	(4.394.477)	11.799.508	(2.144.013)
Dönem sonu – 31 Mart	36.500.921	15.728.836	63.803.414	9.522.335

18. Yatırım Anlaşması Yükümlülükleri

	2017	2016
Dönem başı yatırım anlaşması yükümlülükleri (Hayat matematik karşılıkları) - 1 Ocak	78.406.573	98.436.866
Çıkış	(7.498.269)	(9.246.915)
İştira/Vefat	(4.898.864)	(7.268.356)
Vade gelimi	(2.597.645)	(1.976.968)
Fesih (-)	(1.760)	(1.592)
Zeyil nedeniyle artış	2.541.989	2.271.710
Dönem sonu yatırım anlaşması yükümlülükleri – 31 Mart	73.450.257	91.461.661

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

19. Ticari ve Diğer Borçlar. Ertelenmiş Gelirler

	31 Mart 2017	31 Aralık 2016
Aracılara borçlar	31.140.349	29.816.987
Reasürans şirketlerine borçlar	5.186.582	4.034.626
Anlaşmalı hastanelere borçlar	173.990	71.370
Sigortacılık faaliyetlerinden borçlar	36.500.921	33.922.983
Katılımcılara borçlar	1.278.308.883	1.180.099.514
Katılımcılar geçici hesabı	(6.115.596)	8.584.617
Katılımcılar cayma hesabı	28.355.172	11.067.279
Diğer	(573.562)	(110.541)
Emeklilik faaliyetlerinden borçlar	1.299.974.897	1.199.640.869
Diğer esas faaliyetlerden borçlar	270.986	921.531
İlişkili taraflara borçlar	104.567.575	197.625
Tedarikçilere borçlar	260.154	3.648.029
Alınan depozito ve teminatlar	41.232	71.418
Diğer	615.776	615.778
Diğer borçlar	917.162	4.335.225
Ertelenmiş komisyon gelirleri	281.135	176.197
Gider tahakkukları (23 no'lu dipnot)	56.098.388	47.365.815
Gelecek aylara ait gelirler ve gider tahakkukları	56.379.523	47.542.012
	1.498.611.064	1.286.560.245

Şirket'in ilişkili taraflarla olan işlemlerinin ve dönem sonu itibarıyla olan bakiyelerinin detaylı açıklaması "İlişkili taraf açıklamaları" dipnotunda verilmiştir.

20. Finansal Borçlar

Şirket'in 31 Mart 2017 tarihi itibarıyla finansal kiralama işlemlerinden 23.691 TL net finansal kiralama borcu bulunmaktadır (31 Aralık 2016: 92.616 TL).

21. Ertelenmiş Gelir Vergisi

Ertelenmiş Vergi

Şirket, vergiye esas yasal finansal tabloları ile TMS'ye göre hazırlanmış finansal tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlığı ve yükümlülüğü muhasebeleşirmektedir.

Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas finansal tablolar ile TMS'ye göre hazırlanan finansal tablolarda farklı dönemlerde yer almasından kaynaklanmakta olup, söz konusu farklar aşağıda belirtilmektedir.

Ertelenmiş vergi aktifleri ve pasiflerinin hesaplanmasında kullanılan vergi oranı %20'dir.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

21. Ertelenmiş Gelir Vergisi (devamı)

	31 Mart 2017		31 Aralık 2016	
	Birikmiş Geçici Fark	Ertelenmiş Vergi	Birikmiş Geçici Fark	Ertelenmiş Vergi
Kıdem tazminatı karşılıkları	1.202.722	240.544	1.053.408	210.682
Kullanılmamış izin karşılığı	1.271.560	254.312	1.221.254	244.251
Dengeleme karşılığı	17.978.230	3.595.646	16.042.176	3.208.435
Dava karşılığı	1.910.288	382.058	1.894.631	378.926
Denizbank kar paylaşımı	47.050.320	9.410.064	37.075.882	7.415.176
Diğer karşılıklar	1110.246.985	2.049.397	9.087.450	1.817.490
Ertelenmiş masraf payı	(18.646.205)	(3.729.241)	(12.311.770)	(2.462.354)
Acentelik sözleşmesine bağlı müşteri ilişkileri (birleşme etkisi)	(357.800.432)	(71.560.086)	(360.361.527)	(72.072.305)
Toplam		(59.357.306)		(61.259.701)

31 Mart 2017 ve 2016 tarihleri itibarıyla ertelenmiş vergi hareket tablosu aşağıda sunulmuştur:

	2017	2016
<u>Ertelenmiş vergi varlığı/(yükümlülüğü)</u>		
Açılış bakiyesi -1 Ocak	(61.259.701)	(64.063.966)
Gelir tablosunda muhasebeleştirilen	2.221.301	4.082.563
Özkaynak altında muhasebeleştirilen	(318.906)	(1.614.096)
Kapanış bakiyesi - 31 Mart	(59.357.306)	(61.595.499)

22. Emeklilik Sosyal Yardım Yükümlülükleri

Yürürlükteki İş Kanunu hükümleri uyarınca, çalışanlardan kıdem tazminatına hak kazanacak şekilde iş sözleşmesi sona erenlere, hak kazandıkları yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır. Ayrıca, halen yürürlükte bulunan 506 sayılı Sosyal Sigortalar Kanununun 6 Mart 1981 tarih, 2422 sayılı ve 25 Ağustos 1999 tarih, 4447 sayılı yasalar ile değişik 60'ncü maddesi hükmü gereğince kıdem tazminatını alarak işten ayrılma hakkı kazananlara da yasal kıdem tazminatlarını ödeme yükümlülüğü bulunmaktadır. Emeklilik öncesi hizmet şartlarıyla ilgili bazı geçiş karşılıkları, ilgili kanunun 23 Mayıs 2002 tarihinde değiştirilmesi ile Kanun'dan çıkarılmıştır.

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

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

22. Emeklilik Sosyal Yardım Yükümlülükleri (devamı)

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak olmasıdır. Dolayısıyla uygulanan iskonto oranı gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel oranı ifade eder. Bu nedenle 31 Mart 2017 tarihi itibarıyla ekli finansal tablolarda karşılıklar, geleceğe ilişkin çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır. İlgili bilanço tarihlerindeki karşılıklar yıllık % 7,00 enflasyon (31 Aralık 2016: % 7,00) ve %10,9 iskonto oranı (31 Aralık 2016: %10,9) varsayımlarına göre yaklaşık %3,64 (31 Aralık 2016: %3,64) olarak elde edilen reel iskonto oranı kullanılmak suretiyle hesaplanmıştır. İsteğe bağlı işten ayrılmalar neticesinde ödenmeyip Şirket'e kalacak olan kıdem tazminatı tutarlarının tahmini oranı da dikkate alınmıştır. Kıdem tazminatı tavanı altı ayda bir revize edilmekte olup Şirket'in kıdem tazminatı karşılığının hesaplanmasında 1 Ocak 2017 tarihi itibarıyla geçerli olan 4.426,16 TL tavan tutarı dikkate alınmıştır (31 Aralık 2016: 4.297,21 TL).

Kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

	2017	2016
Dönem başı itibarıyla karşılık - 1 Ocak	1.053.408	869.651
Ödenen kıdem tazminatları	(183.033)	(187.710)
Cari dönemde ayrılan karşılık tutarı (aktüeryal kayıp/kazanç dahil)	332.347	233.516
Dönem sonu - 31 Mart	1.202.722	915.457

TMS 19 nolu standartta 1 Ocak 2013 tarihinden itibaren geçerli olan değişiklikler kapsamında aktüeryal varsayımlardaki değişikliklerden kaynaklanan aktüeryal kayıp/kazançların özkaynaklarda muhasebeleştirilmesi gerektiği belirtilmiştir. Şirket bu kapsamda bu değişikliğin cari dönem ve geçmiş yıllara ait finansallara olan etkisini değerlendirmiştir. Bu değerlendirme neticesinde aktüeryal varsayımlardaki değişikliğin etkisi 136.306 TL (31 Aralık 2016: 136.306 TL) olarak tespit edilmiştir.

23. Diğer Yükümlülükler ve Masraf Karşılıkları

	31 Mart 2017	31 Aralık 2016
Gelecek aylara ait gelirler	281.135	176.199
Ertelenmiş komisyon geliri	281.135	176.199
Gider tahakkukları	56.098.388	47.365.813
Kar paylaşım karşılığı (*)	47.050.320	37.075.882
Dava karşılığı	1.910.292	1.894.631
Kullanılmamış izin karşılığı	1.271.560	1.221.254
Diğer gider karşılıkları	5.866.216	7.174.046
Toplam	56.379.523	47.542.012

(*) Şirket ile Denizbank A.Ş. arasında imzalanmış olan acentelik sözleşmesi gereği Şirket, Denizbank A.Ş. kanalıyla yapmış olduğu hayat poliçesi satışlarından elde ettiği vergi öncesi karın bir kısmını Denizbank A.Ş.'ye ödeyecektir.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

24. Net Sigorta Prim Geliri

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
Hayat dışı	44.624.594	28.191.120
Hayat	131.499.179	72.633.131
Toplam	176.123.773	100.824.251

25. Aidat (Ücret) Gelirleri

1 Ocak – 31 Mart 2017 ve 2016 hesap dönemlerinde verilen hizmetlerden elde edilen hasılat tutarları aşağıda sunulmuştur:

Hayat / Hayat Dışı (Brüt Prim Geliri)

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
Hayat Dışı	51.127.596	32.689.839
Hayat	137.333.095	77.294.817
Toplam	188.460.691	109.984.656

Bireysel Emeklilik

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
Fon işletim geliri	4.865.355	3.556.792
Yönetim gideri kesintisi	1.306.754	716.189
Giriş aidatı gelirleri	3.646.682	2.779.312
Diğer teknik gelirler	257.185	214.160
Toplam	10.075.976	7.266.453

26. Yatırım Gelirleri

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
Finansal yatırımlardan elde edilen gelirler	7.566.997	12.864.234
Finansal yatırımların değerlemesi	(3.741.006)	(3.639.265)
Yatırım Yönetim Giderleri	(3.254)	-
Toplam	3.822.737	9.224.969

Yukarıdaki tabloya kambiyo karları dahil edilmemiştir.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

27. Finansal Varlıkların Net Tahakkuk Gelirleri

Finansal varlıkların net tahakkuk gelirleri aşağıda sunulmuştur:

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
<u>Satılmaya Hazır Finansal Varlıklar</u>		
Kar zarar altında muhasebeleştirilen	5.302.337	5.393.271
Özkaynak altında muhasebeleştirilen	(13.316.543)	(9.389.410)
Toplam	(8.014.206)	(3.996.139)

28. Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Aktifler

Gerçeğe uygun değer farkı kar veya zarara yansıtılan olarak sınıflandırılmış finansal varlıkların bilanço tarihi itibarıyla gelir tablosuna yansıtılan net kazanç tutarı bulunmamaktadır (1 Ocak – 31 Mart 2016: Bulunmamaktadır).

29. Sigorta Hak ve Talepleri

1 Ocak – 31 Mart 2017 dönemine ait branş bazında rücu geliri bulunmamaktadır (1 Ocak – 31 Mart 2016: Bulunmamaktadır).

30. Yatırım Anlaşması Hakları

Bulunmamaktadır.

31. Zaruri Diğer Giderler

Giderlerin işletme içindeki niteliklerine veya işlevlerine dayanan gruplama 32 no'lu dipnotta sunulmuştur.

32. Faaliyet Giderlerinin Dökümü

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
Üretim komisyonu giderleri	44.791.471	25.374.059
Alınan reasürans komisyonları	(4.657.704)	(3.372.657)
Personele ilişkin giderler	10.860.641	9.732.682
Yönetim giderleri	4.221.151	2.838.874
Pazarlama ve satış giderleri	3.014.446	2.012.015
Dışarıdan sağlanan fayda ve hizmetler	185.148	152.924
Diğer giderler	(6.912.822)	(1.212.051)
Toplam	51.502.331	35.525.846

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

33. Çalışanlara Sağlanan Fayda Giderleri

1 Ocak – 31 Mart 2017 döneminde TFRS 2 kapsamında nitelendirilen hisse bazlı ödeme bulunmamaktadır (1 Ocak – 31 Mart 2016: Bulunmamaktadır).

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
Personel ücret ve giderleri	9.054.450	5.413.816
Yöneticilere ödenen ücret ve benzeri menfaatler tutarı (1.7 nolu dipnot)	4.967.837	4.318.827
Toplam	14.022.287	9.732.643

34. Finansal Maliyetler

Şirket'in cari dönem içerisinde doğrudan gider yazdığı 466.447 TL tutarında finansal kiralama gideri bulunmaktadır (1 Ocak - 31 Mart 2016: Bulunmamaktadır).

Şirket'in cari dönem içerisinde finansal kiralama işlemlerinden doğan 68.924 TL'lik finansman gideri bulunmaktadır (1 Ocak - 31 Mart 2016: Bulunmamaktadır).

35. Gelir Vergileri

	31 Mart 2017	31 Aralık 2016
<u>Cari vergi yükümlülüğü</u>		
Cari kurumlar vergisi karşılığı	54.055.483	40.827.167
Eksi: Peşin ödenen vergiler ve kesintiler	(41.843.064)	(31.898.117)
Toplam	12.212.419	8.929.050

Gelir tablosundaki vergi gideri

Vergi gideri / (geliri) aşağıdakilerden oluşmaktadır:

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
Cari vergi gideri	(13.228.317)	(10.941.539)
Önceki döneme ait vergi gelirleri	-	(68.235)
Ertelenmiş vergi geliri / (gideri)	2.221.301	4.082.563
Toplam	(11.007.016)	(6.927.211)

Kurumlar Vergisi:

Şirket, Türkiye'de geçerli olan kurumlar vergisine tabidir. Şirket'in cari dönem faaliyet sonuçlarına ilişkin tahmini vergi yükümlülükleri için ekli finansal tablolarda gerekli karşılıklar ayrılmıştır.

Vergiye tabi kurum kazancı üzerinden tahakkuk ettirilecek kurumlar vergisi oranı, ticari kazancın tespitinde gider yazılan vergi matrahından indirilemeyen giderlerin eklenmesi ve yurtiçinde yerleşik şirketlerden alınan temettüler, vergiye tabi olmayan gelirler ve kullanılan yatırım indirimleri düşüldükten sonra kalan matrah üzerinden hesaplanmaktadır.

2017 yılında uygulanan efektif vergi oranı %20'dir (2016:%20).

Türkiye'de geçici vergi üçer aylık dönemler itibarıyla hesaplanmakta ve tahakkuk ettirilmektedir. 2017 yılı kurum kazançlarının geçici vergi dönemleri itibarıyla vergilendirilmesi aşamasında kurum kazançları üzerinden %20 oranında geçici vergi hesaplanmıştır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

35. Gelir Vergileri (devamı)

Zararlar, gelecek yıllarda oluşacak vergilendirilebilir kardan düşülmek üzere, azami 5 yıl taşınabilir. Oluşan zararlar geriye dönük olarak, önceki yıllarda oluşan karlardan düşülemez.

Türkiye’de vergi değerlendirmesiyle ilgili kesin ve kati bir mutabakatlaşma prosedürü bulunmamaktadır. Şirketler vergi beyannamelerini, ilgili yılın hesap kapama dönemini takip eden yıl 1– 25 Nisan tarihleri arasında hazırlamaktadır.

Vergi Dairesi tarafından söz konusu beyannameler ve bunlara baz teşkil eden muhasebe kayıtları 5 yıl içerisinde incelenerek değiştirilebilmektedir.

Gelir Vergisi Stopajı:

Kurumlar vergisine ek olarak, dağıtılması durumunda kar payı elde eden ve bu kar paylarını kurum kazancına dahil ederek beyan eden tam mükellef kurumlara ve yabancı şirketlerin Türkiye’deki şubelerine dağıtılanlar hariç olmak üzere kar payları üzerinden ayrıca gelir vergisi stopajı hesaplanması gerekmektedir. Gelir vergisi stopajı 24 Nisan 2003 tarihinden itibaren tüm şirketlerde %10 olarak ilan edilmiştir. Bu oran, 23 Temmuz 2006 tarihi itibarıyla %15 olarak değiştirilmiştir. Dağıtılmayıp sermayeye ilave edilen kar payları gelir vergisi stopajına tabi değildir.

Dönem cari vergi giderinin dönem kârı ile mutabakatı aşağıdaki gibidir:

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
<u>Cari vergi karşılığının mutabakatı:</u>		
Vergi öncesi kar	56.406.012	35.694.260
Hesaplanan vergi: %20	(11.281.202)	(7.138.852)
Kanunen kabul edilmeyen (giderler) / gelirler	(1.947.115)	(3.802.687)
	(13.228.317)	(10.941.539)

36. Net Kur Değişim Gelirleri

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
Gelir tablosu kalemlerinde muhasebeleşen		
Kambiyo kârları	3.292.525	46.413
Kambiyo zararları	(59.856)	(1.615.053)
Toplam	3.232.669	(1.568.640)

37. Hisse Başına Kazanç

TMS 33 “Hisse Başına Kazanç” standardına göre, hisse senetleri borsada işlem görmeyen işletmeler hisse başına kazanç açıklamak zorunda değildirler. Şirket’in hisseleri borsada işlem görmediğinden dolayı, ekli finansal tablolarda hisse başına kazanç hesaplanmamıştır.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

38. Hisse Başı Kâr Payı

TMS 33 “Hisse Başına Kazanç” standardına göre, hisse senetleri borsada işlem görmeyen işletmeler hisse başına kazanç açıklamak zorunda değildirler.Şirket’in hisseleri borsada işlem görmediğinden dolayı, ekli finansal tablolarda hisse başına kazanç hesaplanmamıştır.

39. Faaliyetlerden Yaratılan Nakit

Nakit akış tablosu finansal tablolarla birlikte sunulmuştur.

40. Hisse Senedine Dönüştürülebilir Tahvil

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

41. Paraya Çevrilebilir İmtiyazlı Hisse Senetleri

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

42. Riskler

4 no’lu dipnotta sunulmuştur.

43. Taahhütler

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

44. İşletme Birleşmeleri

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

45. İlişkili Taraflarla İşlemler

a. Ana şirketin adı ve grubun son sahibi

Şirket’in ana ortağı %99,98 pay ile Metlife Global Holding II GMBH’dir.

b. Kuruluşun faaliyetlerine uygun, kalemlerin alt sınıflamaları

Şirket faaliyet konusu itibarıyla bireysel emeklilik, ferdi veya grup hayat ya da ölüm sigortaları ile bunlara bağlı kaza sigortaları, her türlü can sigortaları ve bütün bu sigortalarla ilgili reasürans işlemleri yapmaktadır.

c. Ortaklar, iştirakler ve bağlı ortaklıklardan alacaklar nedeniyle ayrılan şüpheli alacak tutarları ve bunların borçları

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

45. İlişkili Taraflarla İşlemler (devamı)

- d. Şirket ile dolaylı sermaye ve yönetim ilişkisine sahip iştirakler 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 kârı veya zararı. net dönem kârı veya zararı ile bu finansal tabloların ait olduğu dönem. bağımsız denetime tabi tutulup tutulmadığı ve bağımsız denetim raporunun olumlu, olumsuz ve şartlı olmak üzere hangi türde düzenlendiği**

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

- e. İştirakler ve bağlı ortaklıklarda içsel kaynaklardan yapılan sermaye arttırımı nedeniyle elde edilen bedelsiz hisse senedi tutarları**

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

- f. Ortaklar, iştirakler ve bağlı ortaklıklar lehine verilen garanti, taahhüt, kefalet, avans, ciro gibi yükümlülüklerin tutarı**

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır)

İlişkili Taraf Açıklamaları

a) Sigorta ve reasürans şirketlerinden alacaklar / (borçlar):

	31 Mart 2017	31 Aralık 2016
American Life Insurance Co. Wilmington (*)	1.650.962	1.652.186
Metlife Insurance Company USA	(118)	(91)
Metlife Global Holding Company II Gmbh	(70.779)	(70.779)
Toplam	1.580.065	1.581.316

b) Ortaklardan Alacaklar

	31 Mart 2017	31 Aralık 2016
Metlife Global Holding Company II Gmbh	188.404	43.122
Toplam	188.404	43.122

c) Diğer İlişkili Taraflardan Alacaklar

	31 Mart 2017	31 Aralık 2016
Metlife United Arab Emirates	330.952	330.952
Toplam	330.952	330.952

d) Muallak Hasarlar Karşılığı Reasürör Payı

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
American Life Insurance CO,Wilmington (*)	4.163.736	1.364.000
Metlife Global Holding Company II Gmbh	-	809
Metlife Insurance Company USA	2.292.489	356.865
Toplam	6.456.225	1.721.674

(*) American Life Insurance Company'nin bütün hisseleri Metlife Global Holding II GmbH tarafından satın alınmıştır. 1.1. nolu dipnotta ilgili detay belirtilmiştir.

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

45. İlişkili Taraflarla İşlemler (devamı)

e) Devredilen Primler

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
American Life Insurance Co. Wilmington (*)	8.227.292	5.577.113
Metlife Insurance Company USA	-	562.468
Toplam	8.227.292	6.139.580

(*) American Life Insurance Company'nin bütün hisseleri Metlife Global Holding II GmbH tarafından satın alınmıştır. 1.1. nolu dipnotta ilgili detay belirtilmiştir.

f) Alınan Komisyonlar

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
American Life Insurance Co, Wilmington (*)	4.588.285	3.123.144
Metlife Insurance Company USA	-	126.583
Toplam	4.588.285	3.249.727

(*) American Life Insurance Company'nin bütün hisseleri Metlife Global Holding II GmbH tarafından satın alınmıştır. 1.1. nolu dipnotta ilgili detay belirtilmiştir.

46) Bilanço Tarihi Sonra Ortaya Çıkan Olaylar

Bulunmamaktadır.

47) Diğer

a. 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

Yukarıdaki notlarda her notun kendi içerisinde gösterilmiştir.

Gelecek aylara ait diğer giderlerin detayı aşağıda yer almaktadır;

	31 Mart 2017	31 Aralık 2016
Peşin ödenen asistans giderleri	1.460.543	1.432.733
Peşin ödenen sağlık sigortası giderleri	1.017.766	1.329.529
Peşin ödenen diğer giderler	802.630	1.700.147
Toplam	3.280.939	4.462.409

b. “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.

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

c. Nazım hesaplarda takip edilen rücu alacaklarına ilişkin tutar

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

d. Taşınmazlar üzerinde sahip olunan aynı haklar ve bunların değerleri

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

METLIFE EMEKLİLİK VE HAYAT A.Ş.
1 OCAK – 31 MART 2017 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

47) Diğer (devamı)

- e. **Önceki döneme ilişkin gelir ve giderler ile önceki döneme ait gider ve zararların tutarları ve kaynakları**

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

- f. **31 Aralık itibarıyla sona eren hesap dönemlerinde karşılık ve diğer gelir / giderlerin detayı aşağıdaki gibidir:**

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
Diğer gider ve zararlar		
Kanunen kabul edilmeyen giderler	79.922	(44.477)
Sabit kıymet satış zararı	(31.534)	-
Diğer	198.208	(22.571)
Toplam	246.596	(67.048)

	1 Ocak – 31 Mart 2017	1 Ocak – 31 Mart 2016
Karşılıklar Hesabı (+/-)		
Kıdem tazminatı karşılık (gideri) / iptali	(149.314)	(45.806)
Dava karşılık (gideri) / iptali	15.657	(121.523)
Kullanılmamış izin karşılık (gideri) / iptali	(50.306)	(59.296)
Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı (gideri) / iptali	215.494	-
Diğer karşılıklar (gideri) / iptali	1.083.650	(1.082.445)
Toplam	1.115.181	1.309.070

EK 1 - KAR DAĞITIM TABLOSU

METLIFE EMEKLİLİK VE HAYAT A.Ş. KAR DAĞITIM TABLOSU (Bağımsız Sınırlı Denetimden Geçmemiş)		
	Cari Dönem (*) 01.01.2017-31.03.2017	Önceki Dönem 01.01.2016-31.03.2016
I. DÖNEM KÂRININ DAĞITIMI	125.952.876	-
1.1. DÖNEM KÂRI	-	-
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER	-	-
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	-	-
1.2.2. Gelir Vergisi Kesintisi	-	-
1.2.3. Diğer Vergi ve Yasal Yükümlülükler	-	-
A NET DÖNEM KÂRI (1.1 – 1.2)	-	-
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4. BİRİNCİ TERTİP YASAL AKÇE	(6.297.644)	-
1.5. ŞİRKETTE BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	-	-
B DAĞITILABİLİR NET DÖNEM KÂRI [(A - (1.3 + 1.4 + 1.5)]	119.655.232	-
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	-
1.6.1. Hisse Senedi Sahiplerine	(22.550.329)	-
1.6.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3. Katılma İntifa Senedi Sahiplerine	-	-
1.6.4. Kâra İştirakli Tahvil Sahiplerine	-	-
1.6.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7. PERSONELE TEMETTÜ (-)	-	-
1.8. KURUCULARA TEMETTÜLER (-)	-	-
1.9. YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.10. ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.10.1. Hisse Senedi Sahiplerine	(87.394.412)	-
1.10.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.10.3. Katılma İntifa Senedi Sahiplerine	-	-
1.10.4. Kâra İştirakli Tahvil Sahiplerine	-	-
1.10.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.11. İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	(9.710.490)	-
1.12. STATÜ YEDEKLERİ (-)	-	-
1.13. OLAĞANÜSTÜ YEDEKLER	-	-
1.14. DİĞER YEDEKLER	-	-
1.15. ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM	-	-
2.1. DAĞITILAN YEDEKLER	-	-
2.2. İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3. ORTAKLARA PAY (-)	-	-
2.3.1. Hisse Senedi Sahiplerine	-	-
2.3.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3. Katılma İntifa Senedi Sahiplerine	-	-
2.3.4. Kâra İştirakli Tahvil Sahiplerine	-	-
2.3.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4. PERSONELE PAY (-)	-	-
2.5. YÖNETİM KURULUNA PAY (-)	-	-
III. HİSSE BAŞINA KÂR	-	-
3.1. HİSSE SENEDİ SAHİPLERİNE	-	-
3.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	-
3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ	-	-
4.1. HİSSE SENEDİ SAHİPLERİNE	-	-
4.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	-
4.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-