
Güvenle
büyümek

Faaliyet Raporu 2018

M
etLife Faaliyet Raporu 2018

MetLife, Inc (NYSE: MET), kendisine bağlı ortaklıkları ve iştirakleri (“MetLife”) aracılığıyla, bireysel ve kurumsal müşterilerinin değişen dünyalarına
yön vermelerine yardım etmek üzere sigorta, yıllık gelir sigortaları, çalışan yan hakları ve varlık yönetimi alanlarında hizmet veren, dünyanın önde
gelen finansal hizmet şirketlerinden biridir. 1868 yılında kurulmuş olan ve 40’tan fazla ülkede faaliyet gösteren MetLife; Amerika Birleşik Devletleri,
Japonya, Latin Amerika, Asya, Avrupa ve Ortadoğu’da pazar lideri konumundadır. Daha fazla bilgi için www.metlife.com adresini ziyaret ediniz.

İçindekiler
Bölüm I
Genel bilgiler

08	 Yönetim beyanı
10	 Özet finansal bilgiler
12	 Vizyon, misyon ve hedefler
14	 Kısaca MetLife
16	 MetLife değerleri
18	 MetLife Emeklilik ve Hayat A.Ş.’nin tarihsel gelişimi
20	 MetLife’ın organizasyon, sermaye ve ortaklık yapısı ve hesap

dönemi içerisindeki değişiklikler
	 20	 Esas sözleşme değişiklikleri ve nedenleri
	 20	 Sermaye ve ortaklık yapısı
	 20	 Yönetim kurulu başkan ve üyeleri ile genel müdür
		 ve yardımcılarının varsa sahip oldukları paylara
		 ilişkin açıklama
21	 İnsan kaynakları uygulamalarına ilişkin bilgiler
23	 Organizasyon şeması

Bölüm II
Yönetim organı, üst düzey yöneticileri ve
personelle ilgili bilgiler

24	 Yönetim kurulu
25	 Üst yönetim, denetçiler ve iç denetim birimi yöneticileri
25	 Yönetim kurulu üyelerinin hesap dönemi içinde yapılan

toplantılara katılımlarına dair bilgiler

Bölüm III
Araştırma geliştirme

26	 Araştırma geliştirme uygulamaları

Bölüm IV
Faaliyetler ve faaliyetlere ilişkin önemli gelişmeler

28	 Yönetim kurulu başkanının mesajı
30	 Genel müdürün mesajı
34	 Bir bakışta 2018
36	 2018 yılı faaliyetleri
38	 İç denetim faaliyetleri hakkında bilgiler
38	 İç kontrol faaliyetleri hakkında bilgiler
39	 Yönetim kurulu görüşü
39	 MetLife’ın doğrudan veya dolaylı iştirakleri ve pay oranlarına

ilişkin bilgiler
39	 Geçmiş dönem hedeflerine ilişkin bilgi ve değerlendirmeler
39	 Şirket’in iktisap ettiği kendi paylarına ilişkin bilgiler
39	 Hesap dönemi içerisinde yapılan özel denetime ve kamu

denetimine ilişkin açıklamalar
39	 Şirket aleyhine açılan ve Şirket’in mali durumunu ve

faaliyetlerini etkileyebilecek nitelikteki davalar ve olası
sonuçları hakkında bilgiler

40	 Mevzuat hükümlerine aykırı uygulamalar nedeniyle şirket ve
yönetim organı üyeleri hakkında uygulanan idari veya adli
yaptırımlara ilişkin açıklamalar

40	 Bağış ve yardımlar

Bölüm V
Riskler ve yönetim organının değerlendirmesi

41	 MetLife’ın dâhil olduğu risk grubundaki bilgiler
42	 MetLife’ın risk yönetimi politikasına ilişkin bilgiler

Bölüm VI
Yönetim kurulu özet faaliyet raporu

43	 Genel kurula sunulan özet yönetim kurulu raporu

Bölüm VII
Finansal durum

45	 31 Aralık 2018 tarihinde sona eren yıla ait finansal tablolar ve
bağımsız denetçi raporu

47	 Bağımsız denetçi raporu
52	 31 Aralık 2018 tarihi itibarıyla hazırlanan yıl sonu
	 finansal raporu
129	 Finansal durum analizi
130	 Yıllık faaliyet raporu uygunluk görüşü
131	 Mali bünyeye ilişkin bilgiler
132	 Mali durum, kârlılık ve tazminat ödeme gücüne ilişkin

değerlendirme
133	 MetLife’ın sermayesine ilişkin tespit ve değerlendirmeler
134	 Rapor dönemi dâhil beş yıllık özet finansal bilgiler
135	 Kâr payı dağıtım politikası ve kâr dağıtımı
136	 MetLife Emeklilik ve Hayat A.Ş. 01.01.2018-31.12.2018

dönemine ilişkin bağlılık raporu
FİNAR tarafından özenle üretilmiştir.

www.finarkurumsal.com

Uluslararası kabul görmüş yüksek
kalite standartları ışığında hayat
sigortası, ferdi kaza sigortası ve
bireysel emeklilik branşlarında
sektörün öncü oyuncuları arasında
yer alıyor, güvenli adımlarla
büyümemizi sürdürüyoruz.

Bölüm I - Genel bilgiler 2

MetLife Faaliyet Raporu 2018 3

Hayata birlikte
yön veriyoruz
2018 yılında %7 büyüyerek 809,5 milyon TL
prim üretimine ulaşan MetLife Emeklilik ve
Hayat olarak müşterilerimizin huzurlu bir yaşam
sürmeleri için istikrarlı büyümemizi sürdürüyoruz.

Bölüm I - Genel bilgiler 4

Hayatı birlikte
yeniliyoruz
Yenilenen kurumsal strateji ile birlikte geleceğe
yeni bir adım attık. 2018 yıl sonu rakamlarına
göre hayat ve ferdi kaza branşında sektörün
üzerinde bir büyüme gösterdik.

MetLife Faaliyet Raporu 2018 5

Bölüm I - Genel bilgiler 6

Daha kolay bir
hayat
Dijital dünyanın bize sunduğu olanakları en iyi
şekilde değerlendirmeye başladık. Amacımız
müşterilerimizin ürün ve hizmetlerimize erişim
süreçlerini sadeleştirerek dijital platformda
birçok işlemi kendilerinin yapabileceği bir
deneyim yaşatmaktır.

MetLife Faaliyet Raporu 2018 7

Bölüm I - Genel bilgiler 8

Yönetim
beyanı

Şirket Yönetim Kurulu tarafından Türk Ticaret Kanunu’nun ilgili maddeleri çerçevesinde 2018 yılı faaliyetleriyle
ilgili hazırlanan Faaliyet Raporu ile bu raporda yer alan finansal tablolar ve bunlara ilişkin açıklama ve dipnotların
sigortacılık mevzuatı, muhasebe ilke ve standartları ve “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali
Bünyelerine İlişkin Yönetmelik” hükümlerine uygun olarak hazırlandığını beyan ederiz.

Rengin Utku
Teknik ve Mali İşler

Genel Müdür Yardımcısı

Raif Deniz Yurtseven
Genel Müdür

Yönetim Kurulu Üyesi

Eric Clurfain
Yönetim Kurulu Başkanı

MetLife Faaliyet Raporu 2018 9

150 yıldır müşterilerine verdiği
sözleri her zaman tutan MetLife’ın
değerlerine bağlılıkla faaliyetlerimizi
yürütüyoruz. MetLife’ın dünyada
yakaladığı başarıları Türkiye’de
sürdürüyoruz.

Bölüm I - Genel bilgiler 10

Özet finansal
bilgiler

2018 yıl sonu itibarıyla MetLife’ın özkaynakları
%11 artışla 755 milyon TL’ye ulaşırken, prim üretimi de
809,5 milyon TL seviyesinde gerçekleşmiştir.

Özsermaye (milyon TL)

Net Kâr (milyon TL)

2016

2016

2017

2017

2018

2018

600

129

683

196

755

Prim Üretimi (milyon TL)

2016

2017

2018

477

756

809,5

Aktif Toplamı (milyon TL)

2016

2017

2018

2.356

3.021

3.404261

%
 33

%
 11

büyüme

büyüme

%
 13 büyüme

%
 7 büyüme

MetLife Faaliyet Raporu 2018 11

MetLife’ın vergi
öncesi kârı
2017 yılına oranla
%35 artışla 339
milyon TL’ye
ulaşırken, vergi
sonrası net kârı
ise %33 artışla
261 milyon TL’ye
yükselmiştir.

(TL) 2018 2017 (%)

Matematik ve Kâr Payı Karşılığı 248.109.593 264.087.578 (6,05)

Emeklilik Fon Büyüklüğü 1.770.609.728 1.578.797.646 12,15

Katılımcı Sayısı 187.447 188.859 (0,75)

Ödenmiş Sermaye 451.006.589 451.006.589

Özsermaye Toplamı 755.029.043 683.136.865 10,52

Aktif Toplamı 3.403.699.608 3.021.445.862 12,65

Prim Üretimi 809.556.178 755.789.814 7,11

Teknik Bölüm Dengesi 253.016.046 242.211.541 4,46

Yatırım Gelirleri (Net) 85.661.139 5.259.994 1.528,54

Vergi Öncesi Kâr 338.917.659 250.536.795 35,28

Net Kâr 260.713.519 195.820.011 33,14

Rasyolar (%) 2018 2017

Prim Üretimi/Özsermaye 107 111

Prim Üretimi/Toplam Aktifler 24 25

Özsermaye/Toplam Aktifler 22 23

Özsermaye/Teknik Karşılıklar (Matematik+Kâr Payı) 304 259

Teknik Kâr/Prim Üretimi 31 32

Özkaynak Kârlılığı Oranı 36 31

Aktif Kârlılığı Oranı 8 7

Bölüm I - Genel bilgiler 12

Vizyon, misyon
ve hedefler

Gelir, finansal güvence ürün ve hizmetleriyle çalışan hakları
programları çerçevesinde öncü bireysel emeklilik ve hayat
sigortası şirketi olmak.

•	 	Müşterilerimizin bireysel emeklilik, hayat ve ferdi kaza
sigortaları alanında tüm korunma ihtiyaçlarını karşılamak ve
bunun için ürün çeşitliliğini artırmak.

•	 Müşterilerimizin, zamanında ve istikrarlı bir şekilde
yaptıkları katkılarla büyüyen emeklilik kazançları üzerinden;
onlara güvenilir birer emeklilik geliri sağlamak.

•	 Bireysel emeklilik sektörünün gelişimine; kapsamlı, yaratıcı,
yenilikçi, kişi ve kurumlara özel, kaliteli ürün ve hizmetler
sunarak katkıda bulunmak.

•	 Bireysel müşterilerin yanı sıra kurumsal müşterilerin çalışan
hakları programlarına yönelik çözümler sunmak.

Bu amaca ulaşırken;
•	 Müşterilerimizin emeklilik ve güvence ürünlerine olan

ihtiyaçları konusunda farkındalıklarını artırma,
•	 Müşterilerimizi, ürünlerimiz ve hizmetlerimiz ile ilgili çeşitli

kanallardan bilgilendirme,
•	 	Müşterilerimize yaratıcı ve kolay anlaşılır ürünler sunma,
•	 Müşterilerimize kaliteli ve kişiselleştirilmiş hizmetler

sunarak müşteri memnuniyetinde öne çıkma,
•	 Müşterilerimize doğru finansal kararlar almalarına yardımcı

olarak müşterilerimiz için artı değer yaratma ve böylece
onlar için vazgeçilmez olma,

•	 Kurum olarak kanunlara, ahlaki ve profesyonel standartlara
bağlılığımızı gösterme gayreti içindeyiz.

Vizyonumuz Misyonumuz

MetLife Faaliyet Raporu 2018 13

•	 Güçlü büyümeyle hissedarlarımıza değer yaratmak,
•	 Yüksek seviyede müşteri memnuniyeti sağlamak,
•	 Yaratıcılığı ve gelişimi destekleyerek ilerici olmak,
•	 Yüksek teknoloji kullanımıyla verimlilik artışı ve rekabet

üstünlüğü yakalamak,
•	 Çalışanlarımızın gelişimini desteklemek ve motivasyon

yaratmaktır.

Hedeflerimiz

Vizyon, misyon ve
hedeflerinden

güç alan MetLife,
 yüksek kalitede
hizmet sunmayı
sürdürmektedir.

Bölüm I - Genel bilgiler 14

Kısaca
MetLife

Üstün hizmet kalitesiyle sektörde ferdi kaza branşında
ilk sırada olan MetLife; bireysel emeklilik, hayat sigortası ve
ferdi kaza sigortası branşlarında da sektörün lider şirketleri
arasındadır.

Değişen koşullar karşısında MetLife,
portföyündeki bireysel mortgage
oranını, kamu sektör tahvillerini, devlet
tahvil yatırımlarını ve ticari gayrimenkul
kredilerinin oranlarını yükseltecek
şekilde düşürmüştür. 1929’da Empire
State Building’in yapımı için gerekli
krediyi sağlayarak projeyi iflasın
eşiğinden kurtaran MetLife, 1931’de
ise Rockefeller Center’ın inşası için
gerekli dış sermayeyi sağlamıştır.
Şirket, II. Dünya Savaşı boyunca,
toplam varlıklarının %51’inden fazlasını
savaş tahvillerine yatırırken, müttefik
davaya en büyük katkıda bulunan özel
teşebbüs olmuştur. Böylece “Dünyanın
en varlıklı özel şirketi” haline gelen
MetLife, savaş sonrası döneme de
güçlü ve güvenli bir konumda girmiştir.

Ürün ve hizmetleri müşterilere daha
yakın kılmak stratejisi güden Şirket,
merkezi faaliyet politikasından
uzaklaşarak bir yandan şehir
merkezlerinden uzakta yer alan
varlığını belirginleştirmiş, diğer yandan
çekirdek acente sistemini pazarın
tüm segmentlerine hizmet verecek
şekilde yeniden yapılandırmıştır. Yeni
grup ürünleri geliştirerek bu ürünleri
işverenlere ve kurumlara pazarlayan

MetLife’ın İlk Yılları
1863’te, New York’ta bir grup iş adamı
tarafından National Union Life and
Limb Insurance Company adıyla
kurulmuştur. 1864 Temmuz’unda iç
savaştaki deniz ve kara askerlerini
harp maluliyetlerine sigorta ederek
faaliyete geçmiştir. 1864 sonu itibarıyla
sadece 17 hayat ve 56 kaza sigortası
yapan National Union, 1.400 ABD doları
zararla yılı kapamıştır. Zorlu geçen beş
yıllık bir faaliyet dönemi ve bu sürede
gerçekleştirilen birkaç yapılanmayla
isim değişikliği girişiminin ardından
Şirket, kaza sigortası faaliyetlerini
tamamen durdurmuş; yalnızca hayat
sigortasına odaklanma kararı almıştır.
Böylece Metropolitan Life Insurance
Company hayata geçmiştir.

Ülkeye ve Topluma Hizmet
MetLife, kamu hizmeti geleneğini,
1930’lardan başlayarak bireylerin
sağlık koşullarına yönelik ulusal çapta
sosyal ve ekonomik hedefler geliştirme
yönünde genişletmiştir. Amerika
Birleşik Devletleri ve Kanada’da
yaşayan her beş vatandaştan birini
sigortalayan MetLife, 1930’da
sigortacılık sektörünün tartışmasız lideri
konumuna gelmiştir.

Teknik Kâr/Prim Üretimi

%31

Özkaynak Kârlılığı Oranı

%36

Aktif Kârlılığı Oranı

%8

MetLife Faaliyet Raporu 2018 15

1921’de faaliyete başlayan Alico,
yıllar içinde dünyanın en büyük ve en
çeşitlilik arz eden uluslararası sigorta
şirketlerinden biri haline gelmiştir.
Alico ayrıca, Japonya’da faaliyet
göstermek üzere ruhsat alan ilk yabancı
hayat sigortası şirketi olma özelliği
de taşımaktadır. Alico’nun bünyeye
katılması ile MetLife, küresel bir hayat
sigortası ve çalışan hakları devine
dönüşmüştür.

Günümüzde MetLife Inc (NYSE:
MET), kendisine bağlı ortaklıkları
ve iştirakleri (“MetLife”) aracılığıyla
bireysel ve kurumsal müşterilerinin
değişen dünyalarına yön vermelerine
yardım etmek üzere sigorta, yıllık
gelir sigortaları, çalışan yan hakları
ve varlık yönetimi alanlarında hizmet
veren, dünyanın önde gelen finansal
hizmet şirketlerinden biridir. 1868
yılında kurulmuş olan ve 40’tan fazla
ülkede faaliyet gösteren MetLife;
Amerika Birleşik Devletleri, Japonya,
Latin Amerika, Asya, Avrupa ve Orta
Doğu’da pazar lideri konumundadır.

MetLife, 1979 sonu itibarıyla grup
sigortası, bireysel sigorta, emeklilik ve
yatırımlar olmak üzere dört iş dalına
odaklanmıştır.

Günümüzde MetLife
Hayat sigortası ve çalışan hakları
sektörlerinde küresel önder olma
vizyonu, farklı ekonomik döngüler
esnasında üstün finansal ürün ve
hizmetler konusunda gittikçe büyüyen
ihtiyaçlarını karşılayan MetLife, kılavuz
bir rol üstlenmiştir.

MetLife’ın güvenilir markası, sermaye
gücü ve dünyanın dört bir köşesinden
milyonlarca bireysel ve kurumsal
müşterisiyle mevcut ilişkileri, Şirket’i
rakiplerine göre pazarda benzersiz bir
konuma taşımıştır.

MetLife, 1 Kasım 2010’da, American
Life Insurance Company’yi (Alico) 16,4
milyar ABD doları karşılığında American
International Group Inc.’dan (AIG) satın
alarak uluslararası varlığına önemli bir
boyut ve erişim kazandırmıştır.

MetLife’ın güvenilir
markası, sermaye
gücü ve dünyanın
dört bir köşesinden
milyonlarca bireysel
ve kurumsal
müşterisiyle mevcut
ilişkileri, Şirket’i
rakiplerine göre
pazarda benzersiz bir
konuma taşımıştır.

3.404
milyon TL

261
milyon TL

2018 yıl sonu itibarıyla
MetLife’ın toplam varlıkları
%12,65 artarak 3.404 milyon
TL’ye ulaşmıştır.

2018 yıl sonu itibarıyla
MetLife’ın net kârı %33 artarak
261 milyon TL’ye ulaşmıştır.

Bölüm I - Genel bilgiler 16

MetLife’ın gurur
duyduğu geçmişi
temel alan ve
günümüze kadar
taşıdığı değerleri,
gelecekte de Şirket’e
doğru karar almada
yol göstermeye
devam edecektir.

MetLife değerleri

Değerlerimiz, kim olduğumuzun ve bir şirket olarak neyi temsil ettiğimizin bir ifadesidir. 150 yıldır MetLife,
müşterilerine verdiği sözleri yerine getirmektedir. Geçmişimiz değerlerimizi destekliyor ve biz bu değerlerimizden
gurur duyuyoruz. Bu değerler, bizimle günümüze kadar taşınan değerlerdir.

MetLife’ın değerleri gurur duyduğumuz geçmişimizi temel almaktadır ve gerçek anlamda küresel bir şirket
karakterini yansıtmaktadır. Bu değerlerin “One MetLife” olarak faaliyet göstermemize yardımcı olacağına ve
dünyanın lider küresel hayat sigortası ve çalışan sosyal hakları şirketi olmamız için yol göstereceğine inanıyoruz.
Gelecekte doğru kararlar almada bu değerler bize yol gösterecek ve tüm faaliyetlerimizi etkileyecektir.

MetLife Faaliyet Raporu 2018 17

Önce Müşteriler
Tüm aktivitelerimizin merkezinde müşterilerimizle ilgilenmek ve onlara saygı duymak yer
alır. Bu ilke, işimizi tanımlar ve şirket kültürümüzü paydaşlarımızdan bağlantıda olduğumuz
topluluklara kadar yayılarak şekillendirir.

En İyi Olun
Çalışmalarımızda daha yeni ve iyi yöntemleri arama konusunda ısrarcıyız. Sektörümüzün
lideri olarak çıtayı sürekli olarak yükseğe taşıyoruz, kontrollü riskler alıyoruz ve
hatalarımızdan en kısa sürede ders alıyoruz.

Kolaylaştırın
Sektörümüzdeki ürünler her zaman kolayca anlaşılır ürünler değildirler. Bu nedenle
müşterilerimize en iyi çözümleri sunmak için her zaman daha basit çözümler bulmaya
çalışıyoruz. Böylelikle müşterilerimizin beklentilerini aşmak ve güven oluşturmak istiyoruz.

Birlikte Başarı
Amacımız doğrultusunda dürüstlüğe, doğruluğa ve farklılığa olan ortak taahhüdümüz ile
yaşıyoruz. Açık ve katılımı teşvik eden yaklaşımımızla şirketimizin her kısmından en iyi
fikirleri gururla topluyor ve hayata geçiriyoruz.

Bölüm I - Genel bilgiler 18

MetLife Emeklilik ve Hayat
A.Ş.’nin tarihsel gelişimi

1988
Alico Türkiye kuruldu.

1989
Şirket’in ismi American Life
Hayat A.Ş. olarak değişti.

1998
MetLife Emeklilik ve Hayat
A.Ş. (Şirket), Toprak Hayat
Sigorta A.Ş. unvanıyla
2 Şubat 1998’de hayat,
sağlık ve ferdi kaza
branşlarında faaliyet
göstermek üzere kuruldu.

2007
30 Mart 2007’de Şirket’in
%99,6 oranında hissesini
DenizBank A.Ş., Global
Holding’den satın aldı.
Böylece Şirket, DenizBank
Finansal Hizmetler Grubu’na
katıldı. Satış sürecini takiben
14 Ağustos 2007’de Şirket
unvanı Deniz Hayat Sigorta
A.Ş. olarak değiştirildi.

2009
21 Mayıs 2009’da T.C.
Başbakanlık Hazine
Müsteşarlığı’ndan bireysel
emeklilik ruhsatı; Sermaye
Piyasası Kurulu’nun 2
Temmuz 2009 tarih ve
B.02.1.SPK.0.15.548 sayılı
yazısıyla da emeklilik yatırım
fonlarına kuruluş izni alındı.
Şirket, 18 Kasım 2009’da
az sayıda şubeyle bireysel
emeklilik ürünleri pilot
satışına başladı.

1991
MetLife Kuzey Amerika’da
yürürlükteki sigorta primi
bazında 1 trilyon ABD
dolarını geçen ilk şirket
oldu.

2003
1 Mayıs 2003’te Şirket’in
sermaye yapısında değişiklik
oldu. Şirket hisselerini
%99,6 oranında Global
Yatırım Holding satın aldı.
Şirket, Global Hayat Sigorta
A.Ş. unvanıyla faaliyetlerini
sürdürdü.

2008
T.C. Başbakanlık Hazine
Müsteşarlığı’nın 24
Eylül 2008 tarihinde
vermiş olduğu bireysel
emeklilik şirketi kuruluş
izni çerçevesinde, 24
Kasım 2008 tarihinde
gerçekleştirilen olağanüstü
Genel Kurul toplantısıyla
Şirket unvanının Deniz
Emeklilik ve Hayat A.Ş.
olarak değiştirilmesine karar
verildi. Şirket’in yeni unvanı
25 Kasım 2008’de tescil
edildi.

2010
14 Ocak 2010 itibarıyla tüm
DenizBank şubelerinden
bireysel emeklilik ürünlerinin
satışına başlandı.

MetLife Faaliyet Raporu 2018 19

2011
DenizBank A.Ş.’nin Deniz
Emeklilik ve Hayat A.Ş.’de
sahip olduğu %99,86
oranındaki hisselerinin
27 Haziran 2011 tarihli
hisse devir sözleşmesine
istinaden, American Life
Hayat Sigorta A.Ş.’ye
satılması hususu, T.C.
Başbakanlık Hazine
Müsteşarlığı tarafından
25 Ağustos 2011 tarih ve
B.02.1.HZN.0.10.06.1.
900.05-40086 sayılı
izin yazısıyla onayla-
narak 3 Ekim 2011’de
gerçekleştirildi.

2013
MetLife’ın global
hisse yapılandırması
çerçevesinde, American
Life Insurance
Company’nin MetLife
Emeklilik ve Hayat A.Ş.
nezdinde sahip olduğu
toplam 45.091.115.733 adet
hisse 06.11.2013’de MetLife
Global Holding Company
I GMBH’a ve 15.11.2013’de
MetLife Global Holding
Company I GMBH’dan,
MetLife Global Holding
Company II GMBH’a
devredildi. Odeabank
şubelerinden hayat ve ferdi
kaza sigortası ürünlerinin
satışına başlandı.

2015
2015 yılına EMEA ELT
(Executive Leadership)
toplantısında, bölgenin en
başarılı ülkesi seçilip “EMEA
Gold Award”a lâyık görülerek
adım atan MetLife Türkiye,
yıl içinde Global Banking and
Finance Review tarafından
‘Türkiye’nin En İyi Hayat
Sigortası Şirketi’ seçilerek
başarılarını taçlandırdı.
2015’te sosyal sorumluluk
alanına yaptığı yatırımlarla
da dikkat çeken MetLife,
Türkiye Basketbol Ligi’nin
Resmi Sponsoru olmasıyla
da adından söz ettirdi.

2017
EMEA Silver Award
MetLife küresel yapılanması
içinde EMEA Bölgesi’nin
lokomotif ülkelerinden
biri olduğunu “EMEA
Silver Award” ödülünün
sahibi olarak bir kez daha
kanıtladı. Bu başarının
yanı sıra 2018 yılı içinde
Türkiye’nin önde gelen iş
dünyası yayını Capital dergisi
tarafından “Türkiye’nin
En Beğenilen Şirketleri”
araştırmasında, “Bireysel
Emeklilik” kategorisinde en
beğenilen ilk üç emeklilik
şirketinden biri olarak
seçildi. Türkiye’nin ilk ve tek
müşteri memnuniyetini ölçen
yarışması A.C.E ödüllerinde
ise Hayat Emeklilik
kategorisinde En İyi Şikayet
Yönetimi alanında
2. oldu.

2012
Deniz Emeklilik ve
Hayat A.Ş.’nin American
Life Hayat Sigorta
A.Ş. ile birleşmesi için
Entegrasyon Projesi’ne
başlandı. Söz konusu
proje kapsamında 30
Mart 2012’de Şirket’in
unvanı MetLife Emeklilik
ve Hayat A.Ş. olarak
değişti ve genel merkezi
Kavacık’a taşındı.
Entegrasyon Projesi
American Life Hayat
Sigorta A.Ş. (MetLife
Alico) ile MetLife
Emeklilik ve Hayat
A.Ş.’nin, MetLife Emeklilik
çatısı altında 29 Haziran
2012 tarihi itibarıyla
birleşmesi, başarıyla
tamamlandı.

2014
T-Bank ve Burgan Bank
şubelerinden bireysel
emeklilik, hayat ve ferdi kaza
sigortası ürünlerinin satışına
başlandı.

2016
EMEA Gold Award
2016 yılında da başarılarına
başarı katan MetLife Türkiye,
EMEA ELT (Executive
Leadership) toplantısında,
ikinci kez bölgenin en başarılı
ülkesi seçilerek; bir kez daha
“EMEA Gold Award”a lâyık
görüldü.

2018
MetLife Türkiye, EMEA
ülkeleri arasında yapılan
değerlendirmeye göre
hem güçlü üretim
performansı hem de tüm
fonksiyonlarındaki destek
çalışmaları ile “Başkan Özel”
ödülünü kazandı. MetLife
global başarısının yanı sıra
yıl boyunca farklı alanlarda
çeşitli ödüllere layık görüldü.
2018 Global Business Insight
Awards’da; “Hayat Sigorta
Hizmetlerinde En Yenilikçi”
Ödülü alan MetLife, yılın son
aylarında ise Capital dergisi
tarafından gerçekleştirilen ve
Türkiye’de kadın istihdamına
en büyük katkı yapan
kurumların belirlendiği
“Kadın Yönetici Dostu
Şirketler” araştırmasında ilk
100 arasında yer aldı.

Bölüm I - Genel bilgiler 20

MetLife’ın organizasyon, sermaye
ve ortaklık yapısı ve hesap dönemi
içerisindeki değişiklikler

Esas sözleşme değişiklikleri ve nedenleri
2018 yılı içerisinde Şirket Esas Sözleşmesi’nde herhangi bir değişiklik olmamıştır.

Sermaye ve ortaklık yapısı
Sermayenin 31 Aralık 2018 tarihi itibarıyla ortaklara göre dağılımı aşağıdaki şekildedir:

Hissedarlar Sermaye tutarı Pay %

MetLife Global Holding Company II GMBH 450.911.157,33 99,98

Ege Sigorta A.Ş. 68.651,72 0,02

Ayla Toprak 8.926,69 0,00

Yeşim Toprak 8.926,69 0,00

Sevgi Toprak Tunga 8.926,69 0,00

Toplam 451.006.589,12 100,00

Yönetim kurulu başkan ve üyeleri ile genel müdür ve yardımcılarının varsa sahip oldukları paylara
ilişkin açıklama
31 Aralık 2018 tarihi itibarıyla sermaye içinde Şirket’in Yönetim Kurulu Başkan ve Üyeleri ile Genel Müdür ve
Yardımcılarına ait pay bulunmamaktadır.

MetLife Faaliyet Raporu 2018 21

İnsan kaynakları
uygulamalarına ilişkin bilgiler

İşe alım politikası Şirket’te yeni
oluşturulan veya açık olan pozisyonlar
için özellikle Şirket içinde kariyer
yapmak isteyen çalışanlara öncelik
vermekte; dışarıdan işe alımlar için
ise yetenek ve pozisyona uygun en
iyi adayların alımına odaklanmaktadır.
Tüm adaylara eşit çalışma fırsatı tanıma
hedefiyle hareket eden MetLife,
yeni işe başlayan çalışanlar için tüm
departmanların süreçlerinin tanıtıldığı
oryantasyon programlarını her çeyrekte
düzenlenmektedir.

MetLife, çalışanlara Şirket içinde
kariyer olanakları yaratmayı Şirket
öncelikleri arasında bulundurmaktadır.
2016 yılında, Şirket içinde terfilerin âdil,
kriterleri tanımlanmış ve sistematik
şekilde yapılmasını sağlayacak “Terfi
Prosedürü” devreye alınmıştır.

2017 yılında ise Terfi Prosedürü daha
sistematik bir hale getirilerek sürekliliği
ve uygulanabilirliği sağlanmış, son 3
yılda 100’ün üzerinde terfi açıklanmıştır.

Şirket’te performans yönetimi ve ücret
yönetimi süreçleri One People Place
adı verilen online portal üzerinden
global takvime uyumlandırılmış bir
biçimde yürütülmektedir. Çalışanlar
için insan kaynakları süreçlerini
kolaylaştırmak ve giderek daha global
hale gelen iş gücünü yönetmek
amacıyla Global Kademelendirme
Sistemi, 2016 yılından beri MetLife
küresel organizasyonu ile eş zamanlı
olacak şekilde uygulamaktadır. Bu
yapı ile kariyer görüşmeleri ve yetenek
gelişimi daha güçlü hale gelerek;
MetLife’ın dünya standardında bir
şirket olma hedefi desteklenmektedir.

Şirket’te organizasyonun
sağlığına ve çalışanların katılım ve
memnuniyetine önem verilmekte
ve düzenli olarak global kapsamlı
ölçümler gerçekleştirilmektedir.
Farklı departmanlarda görev yapan
yetkilendirilmiş bir komite tarafından
“Motivasyonel ve Liderlik’’ temalarında
çalışmalar yapılmıştır. Ayrıca 2018 yılı
Kasım ayında global bir inisiyatifle My
Voice/Benim Sesim anketi %92 katılım
ile tamamlanmıştır.

Bu kapsamda 2018 yılında yeteneğe
yapılan yatırım çeşitlendirilmiştir. 2018
yılında yaklaşık 20 bin saat eğitim
verilmiştir. Liderlik gelişimi, yetkinlik
gelişimi ve uzmanlık alanlarına özel
eğitimler ile Şirket, çalışanlarına eğitim
ve gelişim faaliyetleri sunarak kurumsal
yetkinliklerini sürdürülebilir kılmaktadır.

MetLife’ın insan kaynakları politikası,
en önemli kaynağı olan çalışanların
yeniliklere açık, yaratıcı, dinamik,
değişimleri yönetebilen, katma değer
üreten, ekip çalışmasına yatkın,
müşteri odaklı ve çevreye duyarlı
olarak etkinliğini ve verimliliğini en üst
seviyeye çıkaracak insan kaynakları
sistem ve süreçlerini geliştirerek
sürdürülebilir ve yüksek performansa
sahip olmak ilkelerine dayanmaktadır.

MetLife’ın İnsan Kaynakları
Departmanı’nın hedefi, tüm iş kolları
ile uyum içinde çalışarak Şirket’in
hedeflerine ulaşmasında stratejik iş
ortağı olarak yer almaktır.

Büyüyen ve gelişimini sürdüren MetLife Emeklilik ve Hayat’ın çalışan sayısı yıl sonu
itibarıyla 344’e ulaşmıştır. Çalışanların eğitim durumu ile ilgili bilgi aşağıdaki tabloda
belirtilmektedir.

MetLife Emeklilik ve Hayat çalışanlarının eğitim durumu

Eğitim durumu Erkek Kadın Toplam

Yüksek Lisans %3 %5 %8

Lisans %20 %33 %53

Ön Lisans %6 %19 %26

Lise %5 %6 %11

Ortaokul, İlk Öğretim %1 %1 %2

MetLife Emeklilik ve Hayat çalışanların cinsiyet dağılımı

Kadın %64

Erkek %36

Bölüm I - Genel bilgiler 22

İnsan kaynakları
uygulamalarına ilişkin bilgiler

Motivasyonel bir çalışma kültürü ve
ortamı oluşturma amacıyla; Katılım
ve Çeşitlilik, Sağlıklı Yaşam Kulübü
gibi inisiyatifler ile yerel kültür
güçlendirilmekte; kıdem ödülleri,
çeyrek, yılın çalışanı üstün performans
ödülleri ile çalışanlar ödüllendirilmekte
ve cuma-saha ikramları ile çalışanların
kurum aidiyeti artırılmaktadır.

•	 	MetLife Katılım ve Çeşitlilik Kulübü,
düzenlediği etkinlikler ve aktiviteler
ile dünya standardında katılımcı
bir şirket kültürü oluşturmaya
katkı sağlamaktadır. Çalışanların
%64’ü kadın çalışan, %52’si kadın
yöneticidir. Ayrıca 2018 yılında
Katılım ve Çeşitlilik kapsamında
PWN (Professional Women
Network) ile kurumsal üyelik ve iş
birliği yapılarak Cinsiyet Eşitliğini
Destekleyen bir çalışma ortamı
için erkek yöneticilerin desteği
sağlanmıştır. Kadın İş Ağları, Kadın
Kariyer Gelişimi ve Liderliği (WBN,
Lean-In) programları yapılmıştır.
Capital dergisi tarafından yapılan
“Kadın Yönetici Dostu Şirketler”
listesinde yer alınmıştır. Katılım
Haftası & Takım Oyunları, Tiyatro,
Sinema, Okuma Kulübü, Sivil Toplum
Kuruluşları’na Stand Desteği ve
Geleneksel Yılbaşı Çocuk Şenliği
aktivitelerine katılım sağlanmıştır.

•	 	MetLife, “Sağlıklı Yaşam Kulübü”
kapsamında çalışanların fiziksel,
zihinsel ve ruhsal sağlıklarının
gelişimini destekleyen seminerler
düzenleyerek Şirket içi ve dışı
turnuvalar ve dünya çapında
yarışmalara katılım sağlamaktadır.
105 çalışan ve 15 takım toplam
100 milyon adım ile katılımcıların
%80’inin 10 bin üstünde adım
attığı Küresel Mücadele 2018
programına dahil olmuştur. MetLife
çalışanları şirketlerası Basketbol ve
Futbol turnuvalarına katılmışlar ve
başarılı sonuçlar elde etmişlerdir.
Ayrıca, Şirket genelinde Sağlıklı
Beslenme seminerleri, Yoga, Nefes
ve Kahkaha Terapisi düzenlenmiştir.
Çalışanlar 40. Avrasya Maratonu’na
katılmış, iyilik peşinde koşarak Özel
Olimpiyatlar için bağış toplamışlardır.

Şirket, başarılı performansı ve Şirket
değerlerine örnek davranışları
ödüllendirmektedir. 2014 yılında
devreye alınan Çeyrek Çalışanı ve Yılın
Çalışanı ödüllendirme programına
devam edilmiştir. Üstün performans
gösteren çalışanlar ödüllendirilmekte,
5’inci, 10’uncu, 15’inci ve 20’nci yılını
dolduran çalışanlara ise kıdem ödülleri
verilmektedir. 2018 yılında 39 çalışan
kıdem ödülü almıştır.

İş sağlığı ve güvenliği politikası
çalışmaları için İş Güvenliği Kurulu
düzenli olarak toplanmakta ve ilgili tüm
tatbikatlar düzenli olarak yapılmaktadır.

My Learning Online eğitim platformu,
stratejiyi destekleyen değişim
programları, banka sigortacılığı satış
akademisi, global finansal planlama ve
sigortacılık eğitimleri, İngilizce eğitim
programı ve eğitimler ile son 2 yılda
eğitim saati 3 katına çıkmıştır. Online
eğitim süresi 8 bin saate ulaşmıştır. 10
iç eğitmen ile MetCampus kurulmuş
ve 2018 yılında iç eğitmenler tarafından
1.200 saat eğitim verilmiştir.

Şirket; liderlik modeli olarak rehber,
destekleyici ve teşvik edici liderlik
yaklaşımını benimsemiştir. Bu
kapsamda, 2017 yılında üst yönetim
kadrosu ile başlayan “Koçluk
Akademisi” 2018 yılında yöneticisi
seviyesi kadrosuyla devam etmiş,
bu kapsamda 5 modüllük eğitim
tamamlanmıştır. Yeni koçlar ile birlikte
uluslararası sertifikasyona sahip kurum
içi 22 koç ve 63 danışman mevcuttur.
2018 yılında toplam 166 saat koçluk
verilmiştir.

MetLife Faaliyet Raporu 2018 23

Organizasyon
şeması

Bölgesel Fonksiyonlar

Raif Deniz Yurtseven
Genel Müdür

Aydın Çağlan
Banka Sigortacılığı Direktörü

Aytekin Güleşan
Direkt Pazarlama Direktörü

Rengin Utku
Teknik ve
Mali İşler GMY

Fatih Çelik
Operasyon GMY

Pınar Tuba Göçgün
İnsan Kaynakları
Direktörü

Yonca Sarol
Kurumsal Çözümler Müdürü

Mehmet S. Erişen
Bilgi Teknolojileri
Direktörü

Fisun Kaynak Seçkin
Pazarlama ve Kurumsal
İletişim Direktörü

Burcu Özsevinç
Hukuk Kıdemli Müdürü

Demet Savaşçın
Acente Dağıtım Kanalı Müdürü

Emre Karahasan
İç Denetim Müdürü

Umut Paşa
Etik ve Uyum Müdürü

Özlem Erken
İç Kontrol ve
Risk Müdürü

Gregory Jones
Ürün Geliştirme Direktörü

Bölüm II - Yönetim organı, üst düzey yöneticileri ve personelle ilgili bilgiler24

Yönetim
kurulu

dünya çapındaki Müdür Yardımcısı
olarak AIG’e tekrar katılmıştır.
Dallas’taki Southern Methodist
Üniversitesi’nde İşletme yüksek
lisansını tamamlayan Clurfain; İngilizce,
İspanyolca, İtalyanca ve Fransızca
dillerini akıcı bir şekilde konuşabilmekte
ve ayrıca yeterli derecede Almanca
bilmektedir.

Julio Garcia Villalon Porrero
Yönetim Kurulu Başkan Vekili
Julio Garcia Villalon, Valladolid
Üniversitesi’nde işletme lisans
programını, Wayne Eyalet
Üniversitesi’nde Finans alanında
işletme yüksek lisans programını
tamamlamış, IESE’de PDD programına,
Columbia Üniversitesi İşletme
Bölümü’nde Değişim ve İnovasyon
Programı’na ve Pazarlama Programı’na
katılmıştır. Kariyerine 1989 yılında
ABD’de gerçekleşen MetLife Yönetici
Eğitim Programı’yla başlayan Julio,
kurum içerisinde ilerleyerek MetLife
ve Banco Stander’in İspanya’daki
ortak girişimi olan Genesis’in Ajans
Direktörlüğü’ne yükselmiştir ve 12 yıl
boyunca MetLife bünyesinde çeşitli
liderlik pozisyonlarında görev almıştır.
2003 yılında Alico İspanya’nın Genel
Müdürü olan Julio, 2006 yılında ise
hem Alico İspanya’nın hem de Alico
Portekiz’in Genel Müdürü olarak
görev yapmaya başlamıştır. Daha
sonra MetLife İspanya’nın Genel
Müdürlüğü’nü ve Batı Avrupa’da Servet
Yönetimi Dağıtım Direktörlüğü’nü
yapan Julio Garcia Villalon Ocak
2012’den bu yana MetLife’ın Orta Doğu
ve Afrika Bölge Müdürlüğü görevini
yürütmektedir.

Robert Frederik Jacobus
van der Klauw
Yönetim Kurulu Üyesi
1968’de Hollanda’da doğan van der
Klauw, lisansını aktüerya branşında
tamamlamasının ardından, Hollanda’da
bulunan Amsterdam Üniversitesi’nde
Aktüeryal Bilimler ve Açık Üniversite’de
de Ekonometri yüksek lisansı
yapmıştır. Kariyerine 1993’te Postbank
Insurance’da Aktüer olarak başlayan
van der Klauw, 1997-2013 yılları
arasında ING Finansal Hizmetler
Grubu’nda çeşitli ülke ve pozisyonlarda
çalıştıktan sonra, 2013’te MetLife

ailesine katılmış, 24.06.2013’te Yönetim
Kurulu Üyesi ve İç Sistemlerden Sorumlu
Yönetim Kurulu Üyesi olarak atanmıştır
ve halen görevini sürdürmektedir. Kendisi
aynı zamanda Orta Doğu Bölge Mali İşler
Direktörü olarak da görev yapmaktadır.

Hakan Ateş
Yönetim Kurulu Üyesi
1959’da doğan Hakan Ateş, ODTÜ İdari
Bilimler Fakültesi İşletme Bölümü’nü
bitirmiştir. Bankacılık kariyerine 1981’de
İş Bankası’nda müfettiş olarak başlayan
Ateş, 1986-1994 döneminde Interbank’ta
Genel Müdürlük ve şubelerdeki
yöneticilik görevlerinden sonra Merkezi
Operasyondan Sorumlu Genel Müdür
Yardımcılığı görevine atanmıştır. 1994-
1996 yılları arasında Bank Ekspres’te Mali
İşler, Teknoloji ve Operasyondan Sorumlu
Genel Müdür Yardımcısı olarak Banka’nın
yeniden yapılandırılması projesini yürüten
Ateş, Garanti Bank Moscow’da kurucu
Genel Müdür olarak görev yapmıştır. 1997
Haziran ayında DenizBank’ta kurucu Genel
Müdür olarak başladığı görevine halen
Yönetim Kurulu Üyeliği göreviyle birlikte
devam etmekte olup 25 Eylül 2012’de
MetLife Emeklilik Yönetim Kurulu Üyeliği
görevine atanmıştır ve halen görevini
sürdürmektedir.

Raif Deniz Yurtseven
Genel Müdür, Yönetim Kurulu Üyesi
1965’te doğan Raif Deniz Yurtseven,
Marmara Üniversitesi’nde Ekonomi
dalında lisans ve İşletme dalında yüksek
lisans yapmıştır. Kariyerine 1990’da
Pamukbank Menkul Değerler A.Ş.’de
uzman olarak başlayan Yurtseven,
1998’de Merrill Lynch’te (ABD) Vadeli İşler
Piyasası alanında çalışmalarda bulunmuş,
2000’de Axa Oyak Sigorta’da Kurumsal
Satış Müdürlüğü görevini yürütmüştür.
Yurtseven, 2004’te DenizBank Banka
Sigortacılığı Grup Müdürlüğü görevine
atanmıştır. 2007 Mart ayında Deniz
Emeklilik ve Hayat A.Ş. Genel Müdürlüğü
ve Yönetim Kurulu Üyeliği görevine atanan
Yurtseven, Deniz Emeklilik ve American
Life’ın, MetLife Emeklilik ve Hayat A.Ş.
çatısı altında birleşmesinin ardından aynı
görevlerini yürütmeye devam etmiştir. Bu
görevlerinin yanında halen Kara Paranın
Aklanması ve Terör Finansmanının
Önlenmesine İlişkin Yükümlülüklere Uyum
Faaliyetlerinden Sorumlu Yönetim Kurulu
Üyesi olarak görev yapmaktadır.

Yönetim Kurulu üyeleri ile üst
düzey yöneticilere sağlanan mali
haklar Faaliyet Raporu’nun yedinci
bölümünde yer alan Bağımsız Denetim
Raporu dipnotlarında yer almaktadır.
Hesap döneminde görev yapan
Yönetim Kurulu Üyeleri’ne ilişkin bilgiler
aşağıdaki şekildedir:

Eric Clurfain
Yönetim Kurulu Başkanı
Şubat 2019’dan geçerli olmak üzere
MetLife Japonya Genel Müdürlüğü’ne
atanmış olan Eric Clurfain, Temmuz
2018’den itibaren MetLife’ın Avrupa,
Orta Doğu ve Afrika Bölgesi
Başkanlığını yürütmüştür. Ayrıca Doğu
& Güney Avrupa ve Orta Avrupa
Bölge Başkanlığı da yapmış olan ve
çalışmalarını Varşova’dan sürdüren
Clurfain, MetLife’ın bölgede faaliyet
gösteren 26 pazarının sorumluluğunu
üstlenmiştir. Bölgesel liderlik
pozisyonlarında görev almadan
önce MetLife Türkiye’nin Genel
Müdürlüğünü yapan Clurfain, bu süre
zarfında yüksek büyüme potansiyeli
olan Türkiye pazarında lider konuma
ulaşmak için Şirket’in stratejik yönünü
yeniden şekillendirmede kritik bir rol
üstlenmiştir. Eric Clurfain, MetLife
ailesine 2010 yılında MetLife’ın AIG’nin
Alico şirketini satın almasıyla dahil
olmuştur. Clurfain, 2001 yılında Güney
Amerika’ya taşınmadan önce, 1998
yılında New York Yönetim Ortağı olarak
AIG’e katılmış ve burada çeşitli yerel
ve bölgesel yönetim pozisyonlarında
görev almış; daha sonra, Mexico
City’ye taşınmış ve Banka Sigortacılığı
Direktörü olarak AIG Meksika’da
çalışmaya başlamıştır. Clurfain, 2005
yılında United Healthcare Global
Çözümler’in CEO’su olarak New York’a
geri dönmüştür. 2007 yılında ise 60
ülkede şirketin kâr & zarar sorumluluğu
ve yönetim denetimi, iş geliştirme
ve strateji sorumluluklarını üstlendiği
Banka Sigortacılığı kâr merkezinin

MetLife Faaliyet Raporu 2018 25

Üst yönetim, denetçiler ve
iç denetim birimi yöneticileri

Yönetim kurulu üyelerinin hesap
dönemi içinde yapılan toplantılara
katılımlarına dair bilgiler

Adı soyadı Görev
süresi

Sorumlu
olduğu alan

Öğrenim
durumu

Mesleki
deneyim

Raif Deniz Yurtseven 30.03.2007
devam ediyor

Genel
Müdür

Yüksek
Lisans 26 Yıl

Fatih Çelik 01.12.2007
devam ediyor

Operasyon
GMY Lisans 20 Yıl

Rengin Utku 31.08.2012
devam ediyor

Teknik ve
Mali İşler GMY Lisans 17 Yıl

Emre Karahasan
İç Denetim Müdürü
1986 yılında doğan Emre Karahasan, İstanbul Üniversitesi İşletme Fakültesi İngilizce İşletme Bölümü’nden fakülte
üçüncüsü olarak mezun olmuştur. Deloitte Türkiye’de Finansal Denetçi Yardımcısı olarak başladığı kariyerine, 2009-
2011 yılları arasında Societe Generale De Survaillance Şirketi’nde Sosyal Uygunluk Denetçisi ve 2011-2012 yılları
arasında Metro AG perakende grubunda Operasyonel Denetçi olarak devam etmiştir. 2012 yılında MetLife Emeklilik
ve Hayat A.Ş.’de İç Denetim Uzmanı olarak göreve başlayan Karahasan, 1 Nisan 2018 tarihinde İç Denetim Müdürü
olarak atanmış olup halen bu görevine devam etmektedir.

2018 yılı içinde MetLife Emeklilik ve Hayat A.Ş. Yönetim Kurulu, toplam 15 adet toplantı düzenlemiştir. Yönetim
Kurulu üyelerinin söz konusu toplantılara iştirakleri aşağıdaki şekilde gerçekleşmiştir.

Yönetim kurulu üyesi 15 karar bakımından imza bilgisi

Michel Khalaf (-)

Eric Sacha Stephane Serge Clurfain 8

Julio Garcia Villalon Porrero 11

Robert Frederik Jacobus van der Klauw 8

Hakan Ateş 7

Raif Deniz Yurtseven 15

Bölüm III - Araştırma geliştirme26

Araştırma geliştirme
uygulamaları

Müşterilerinin beklenti ve ihtiyaçlarını karşılamak için
çalışmalarını sürdüren MetLife, Ocak 2018’de Koruyucu
Meleğim Eğitim Sigortası ve Kasım 2018’de Teknoloji Desteğim
Ferdi Kaza Sigortası ürün lansmanını gerçekleştirmiştir.

Tüm bu işlemlerin KİŞ üzerinden
yapılabilmesi müşteri memnuniyetini
artırmakla birlikte, operasyonel
verimliliğe de önemli katkı
sağlamaktadır.

Tutundurma
İletişim Merkezi altında poliçe
yenileme oranını artırmak için Mart
2018’de ekip kurulmuştur. Yenileme
talebi olmayan müşteriler ile iletişime
geçilerek bazı faydalar sunulmuştur.
Alınan aksiyonların sistem tarafından
desteklenmesi sağlanarak otomatik
yenileme oranı önemli ölçüde
artırılmıştır.

MetDesk İş Akış Uygulaması
MetDesk İş Akış Uygulaması’nda,
sürekli iyileştirmeler kapsamında 70’in
üzerinde geliştirme yapılmıştır. Yapılan
çalışmalar sadece verimlilik artışına
değil, riskin azaltılması ve müşteri
memnuniyetin artırılmasına da katkı
sağlamıştır.

samimi ve etkin bir iletişim kuracağı
bu yepyeni platformda, müşterilere
ihtiyaçlarına yönelik uzman bilgileri
sağlarken sadece ürünlerle ilgilenen
kişilere değil, sigorta almaya yönelimi
olan potansiyel müşterilere de arama
motorları ve sosyal medya ile ulaşmayı
amaçlamıştır.

Otomatik Katılım Sistemi ve
Kurumsal İnternet Şube
Otomatik Katılım Sistemi için gerekli
teknolojik altyapı çalışmaları gerekse
dağıtım kanallarının entegrasyonu
mevzuata uygun olarak tamamlanarak
01 Ocak 2017 itibarıyla hizmet
verilmeye başlanmıştır. Kurumsal
İnternet Şube (KİŞ) de bu yaklaşımın bir
parçası olup Haziran 2017’de devreye
alınmıştır.

2018 yılında KİŞ kullanımının
artırılması amacıyla Kurumsal Müşteri
Hizmetleri ekibi kurulmuştur. Kurumsal
Müşteri Hizmetleri hem kurumsal
müşterilerin sorularını yanıtlamış hem
de eğitim desteği sağlamıştır. Alınan
bu aksiyonla 2018 yıl sonu itibarıyla
şirketlerin %97’sinin OKS işlemlerini
KİŞ üzerinden gerçekleştirmesi
sağlanmıştır.

MetLife, kaliteli ve sürdürülebilir
müşteri hizmetleri yaklaşımının
teknolojik altyapı yatırımları, müşteri
odaklı kurgulanmış iş süreçleri ve
uzun vadeli bir perspektifle mümkün
olduğunun bilinci ile 2018 yılında da
sektörde öncü sayılabilecek çalışmalara
imza atmıştır.

Yenilenen kurumsal stratejisi
doğrultusunda müşterilerini tam
merkeze alan MetLife, müşteri
memnuniyetini en üst seviyeye
taşımak amacıyla onların ihtiyaçlarını
göz önünde bulunduran teknolojik
yenilikleri yıl içinde adım adım hayata
geçirmiştir.

Sosyal Medya
Sosyal medyayı en etkin şekilde
kullanan MetLife, bu yıl hayatın her
alanından içerik paylaşımlarında
bulunarak binlerce müşteri ve
potansiyel müşteri ile iletişime
geçmiştir.

Dijital stratejisinin bir parçası olarak
hayata geçirilen MetLife Blog, kullanıcı
deneyimi odaklı bir tasarım ile Kasım
ayında yayına alınmıştır. MetLife,
mevcut ve potansiyel müşterileri ile

MetLife Faaliyet Raporu 2018 27

Müşteri Memnuniyeti
Düzenli yapılan NPS araştırmaları ile
müşteri memnuniyeti yakından takip
edilmiş ve sonrasında müşterilerin
yaşadığı deneyimin iyileştirilmesi
ve müşterilerin Şirket’e bağlılıklarını
artırmak üzere belirlenen aksiyonlar yıl
içerisinde hayata geçirilmiştir.

Araştırmalar
MetLife, bilimsel veriye ve müşteri iç
görüsüne dayalı ilerleme prensipleriyle
sene içerisinde süreçlerini ve ürünlerini
geliştirmek adına müşteri araştırmaları
gerçekleştirmiştir. Bu çerçeve
içerisinde poliçelerini iptal ettirmiş
müşterilerin iptal nedenleri, nasıl daha
iyi hizmet verilebileceği ve eksikliklerini
görmeye yönelik “Kayıp Müşteri”
araştırması, Koruyucu Meleğim
Eğitim Sigortası müşterilerine yönelik
motivasyonlarını ve memnuniyetlerini
ölçme amaçlı yapılan araştırma ve
banka iş kolu müşterilerinin ihtiyaçlarına
yönelik planlanan araştırmalar ile
araştırma projeleri yürütülmüştür.

Yeni Ürünler
MetLife yeni stratejisinin bir parçası
olarak müşteri beklentilerini iş yapış
süreçlerinin en başına koyarak yıl
içerisinde müşterilerinin ihtiyaç ve
beklentilerine uygun olarak ürün
geliştirmeye devam etmiştir.

Yıl içerisinde dağıtım kanalları ile
müşteri beklenti ve ihtiyaçlarını
karşılamak adına yeni ürünler hizmete
sunulmuştur. Ekim 2017’de “İyi ki
Varsın Hayat Sigortası” ardından Ocak
2018’de “Koruyucu Meleğim Eğitim
Sigortası” ve Kasım 2018’de “Teknoloji
Desteğim Ferdi Kaza Sigortası”
ürün lansmanları gerçekleştirilerek
radyo ve dijital platformlarda tanıtım
yapılmıştır. Koruyucu Meleğim Eğitim
Sigortası için Nisan-Mayıs 2018
ve Teknoloji Desteğim Ferdi Kaza
Sigortası için Aralık 2018-Ocak 2019
tarihleri arasında reklam kampanyaları
yürütülmüştür.

2018 yılı hedefleri kapsamında
sağlanan dağıtım kanalı entegrasyonu,
operasyonel verimlilik sağlamanın
yanı sıra dağıtım kanalı ve müşteri
memnuniyetinin artırılmasına da önemli
katkıda bulunmuştur.

Şirketlerin OKS başvurularını banka
şubelerinden alabilmek amacıyla
geliştirme yapılmış olup yapılan
geliştirme ile başvuruların %78’inin iş
akış uygulaması üzerinden alınması
sağlanmıştır.

Dijital Gönderiler
Müşterileri bilgilendirmek amacıyla
MetLife, e-posta, SMS ve posta
ile gönderimler yapmaktadır. Bu
gönderilerin yasaların izin verdiği
ölçüde dijital ortamda yapılabilmesi için
alınan aksiyonlarla 2018 yılında hem
2 milyon TL’lik tasarruf yapılmış hem
de çevre dostu bir yaklaşımla geleceğe
katkı sağlanmıştır.

MetLife, müşteri
memnuniyetini en
üst seviyeye taşımak
amacıyla onların
ihtiyaçlarını göz
önünde bulunduran
teknolojik yenilikleri
yıl içinde adım adım
hayata geçirmiştir.

Bölüm IV - Faaliyetler ve faaliyetlere ilişkin önemli gelişmeler28

Yönetim kurulu
başkanının mesajı

2018’de müşterilerimizin değişen ihtiyaç ve beklentilerine en
iyi şekilde hitap edebilmek için ürünlerimizi en iyi şekilde
konumlandırmamızı sağlayacak hizmet ve dağıtım
kanallarımızı daha da geliştirmeyi amaçladık.

MetLife olarak devlet
katkısı dahil 1,77 milyar TL
fon büyüklüğüne ulaştık.

Bu çalışmaları Türkiye’deki son
derece profesyonel ekibimizle,
başarıyla uygulamış olmaktan büyük
memnuniyet duyuyoruz. 2018 yılında
zengin ürün yelpazemizi İşime
Destek Asistansı gibi Türkiye’deki
müşterilerimize yönelik yeniliklerle
geliştirdik. Bunlara ilişkin aldığımız geri
dönüşler de son derece olumlu.

MetLife’ın köklü kurum kültürü, uzun
yıllara dayanan küresel tecrübesi
ve inovasyon odaklı çalışmaları
Türkiye’deki dinamik, sorumluluk sahibi,
takipçi ve odaklanmış ekibimizle bir
araya geldiğinde, başarı kaçınılmaz bir
hal alıyor.

Türkiye de 2018 yılında tüm dünyada
yaşanan ekonomik dalgalanmalardan
etkilendi. Fakat Türkiye’nin güçlü
bankacılık sistemi, istikrarlı yönetimi
ve zorluklara göğüs germe becerisi,
ülkenin güçlü yanları olarak öne çıktı.

2018’de MetLife Türkiye’nin değişim ve
dönüşümle dolu, başarılı bir yılı daha
geçirdiğini belirtmekten memnuniyet
duyuyorum.

2017 yılında “Hayata Birlikte Yön
Verelim” sloganımızla değişen
dünyada ve değişen ihtiyaçlarında
müşterilerimize destek olmaya
odaklanmıştık. Bu doğrultuda 2018 yılı
boyunca müşterilerimiz, iş ortaklarımız
ve hissedarlarımız nezdinde
sürdürülebilir değer yaratırken,
müşterilerimizin değişen ihtiyaç ve
beklentilerine en iyi şekilde hitap
edebilmek amacıyla ürünlerimizi en iyi
şekilde konumlandırmamızı sağlayacak
hizmet ve dağıtım kanallarımızı daha da
geliştirmeyi amaçladık.

1,77 milyar TL
Fon Büyüklüğü

MetLife Faaliyet Raporu 2018 29

Bu güçlü sonuçlar ve ona eşlik eden
üst düzey fonksiyonel performans,
Aralık ayında gerçekleştirilen Bölge
Toplantısı’nda MetLife Türkiye’ye
“Başkan Özel” ödülünü getirdi.
DenizBank ve diğer iş ortaklarımızla
yakaladığımız sinerji ve verimli
çalışmalarımız sayesinde elde ettiğimiz
başarılarımıza önümüzdeki yıl da
yenilerini ekleyecek, liderliklerimizi
koruyacak ve yeni liderlikler
kazanacağız.

Elde ettikleri büyük başarılardan dolayı,
Genel Müdürümüz Deniz Yurtseven’in
yönetimindeki tüm MetLife Türkiye
ekibini kutluyor, başarılarının devamını
diliyorum.

Saygılarımla,

Eric Clurfain
Yönetim Kurulu Başkanı

Türkiye, bizim için stratejik önem
arz eden bir pazar. Ülkenin, yaşanan
zorlukları aşmada gösterdiği
performans, bizlere ilham veriyor.

MetLife Türkiye olarak 2018 sonu
itibarıyla devlet katkısı dâhil 1,77 milyar
TL fon büyüklüğüne 187 bin katılımcı
ile ulaştık. Hayat Sigortası branşında
ise 2018 sonuçlarına göre pazar bir
önceki yılın aynı dönemine göre %1
büyürken, MetLife’ın büyümesi ise %2
seviyesinde gerçekleşti ve 589 milyon
TL prim üretti. Ferdi Kaza Sigortası
branşında gurur verici bir tablo ile karşı
karşıyayız: bireysel emeklilik ve hayat
şirketleri arasındaki lider konumumuzu
koruyoruz. Hayat dışı şirketler dahil
olmak üzere sektör bir önceki yılın aynı
dönemine göre %8 büyürken MetLife
%23 büyüyerek 220 milyon TL prim
üretti. Türkiye’de 2017 yılında başlatılan
“Otomatik Katılım” kapsamında ise
4.500’ün üzerinde firmaya destek
vererek 380 bini aşkın çalışanı Bireysel
Emeklilik Sistemi’ne dâhil ettik.

MetLife olarak
Türkiye’de her yıl
çok daha iyi bir
performans ile
karşılaşmak son
derece mutluluk
verici.

Bölüm IV - Faaliyetler ve faaliyetlere ilişkin önemli gelişmeler30

Genel müdürün
mesajı

taşıdığını bir kez daha gördük, anladık.
MetLife Türkiye olarak tüm bu dönem
boyunca imza attığımız performans
ile gerek Grubumuza gerekse ülke
ekonomisine katkı sunan kurum
kimliğimizi başarıyla korumayı bildik.

2018’i, yeni marka ve kurumsal
stratejimizi özetleyen “MetLife.
Hayata Birlikte Yön Verelim”
sloganını pusulamız alarak yüksek
değer ürettiğimiz ve ürettiğimiz
değeri paylaştığımız bir yıl olarak
hatırlayacağız.

Ürettiğimiz değerin rakamlardaki
yansımalarına baktığımızda ise finansal
tablomuzu faaliyet gösterdiğimiz
pek çok branşta sektörün üzerinde
büyüme oranları ile gerçekleştirdiğimizi
görüyoruz. Özellikle Ferdi Kaza
Sigortaları’nda uzun yıllardır süren lider
konumumuzu korurken; yılı, Hayat ve
Ferdi Kaza branşında da ilk iki şirketten
biri olarak tamamladık.

Tüm bu yoğun çalışmaların 2018 yılında
yine prestijli, gurur verici ödüllerle
takdir bulması da bizleri onurlandırdı.
MetLife EMEA ülkeleri arasında
yapılan değerlendirmeye göre hem

2018, bir önceki sene küresel düzeyde
yenilenen kurumsal stratejimizin
sonuçlarını Türkiye pazarında da
somut olarak almaya başladığımız ve
başarıyla rakamlara yansıttığımız bir
yıl oldu. MetLife Türkiye olarak tüm yıl
boyunca, özellikle müşterilerimizden
aldığımız geri bildirimlere odaklanarak
onların değerli iç görülerini ürün ve
hizmetlerimize yansıtma yönünde
önemli adımlar attık. Bir yandan müşteri
memnuniyetini artırma yönünde
hizmet kalitemizi bir üst çıtaya taşıyan
çözümler geliştirirken, diğer yandan
başta banka kanalımız olmak üzere
tüm iş ortaklarımız ve paydaşlarımızla
kurduğumuz uzun soluklu ve güçlü
bağları pekiştirmeye öncelik verdik.

2018’in özellikle ikinci yarısı, ekonomik
iklimde sertleşen koşullara sahne
oldu. Dünya çapında tüm gelişmekte
olan ekonomilerin karşılaştıkları kimi
zorluklarla Türkiye ekonomisi de
mücadele etmek durumunda kaldı.
Yaşanan süreçte, sürdürülebilirlik adına
kurumsal yönetim ilkelerine dayalı bir
felsefe benimsemenin, müşteriler başta
olmak üzere tüm paydaşlarla çift yönlü
ilişki ve iletişime dayalı bir eko-sisteme
sahip olmanın ne kadar kritik değer

2018 yılında da çalışanlarımız, paydaşlarımız, iş ortaklarımız
ile birlikte büyük ve güçlü bir aile olmanın sağladığı
motivasyon ve özgüvenle başarı yolunda ilerledik.

MetLife olarak 2018 yılında
187,4 bin katılımcıya ulaştık.

187,4 bin
Katılımcı sayısı

MetLife Faaliyet Raporu 2018 31

iki katının üzerinde olan prim
üretimimiz ile bu branştaki liderliğimizi
sürdürdük. Özellikle banka kanalımız
ile ortaya koyduğumuz güçlü iş birliği
ve sinerjinin bu branştaki sürdürülebilir
başarımızın temel dayanağı olduğunu
düşünüyorum.

Bireysel Emeklilikte istikrarlı
büyümeye devam…
Aralık itibarıyla sektör performansına
baktığımızda sistemin devlet katkısı
dahil 93 milyar TL fon büyüklüğüne,
6,9 milyon katılımcıya ve 8,2 milyon
toplam sözleşme sayısına ulaştığını
görüyoruz. MetLife olarak ise 2018
yılında, devlet katkısı dahil 1,77 milyar
TL fon büyüklüğüne ve 187 bin
katılımcıya ulaştık. Sektörün büyüme
ortalamasına yakın bir performans
sergilediğimiz BES tarafında, 2019
yılı boyunca daha iddialı hedeflere
yürümeye hazırız.

2017 yılında başlatılan “Otomatik
Katılım” kapsamında ise 4.500’ün
üzerinde firmaya hizmet vererek 380
bini aşkın çalışanı Bireysel Emeklilik
Sistemi’ne dahil ettik. 2019 yılında tüm
şirketlerin Otomatik Katılım kapsamına
girmesi ile birlikte büyüyen potansiyeli
daha etkin kullanmak, halihazırda

hizmet verdiğimiz 108 bin müşterimize
ve toplumun geniş kesimlerine
Bireysel Emeklilik Sistemi’nin
sunduğu faydaların iletişimini doğru
ve daha etkili bir şekilde yapmak
üzere çalışmalarımızı var gücümüzle
sürdüreceğiz.

Bankasüransta güçlü sinerji,
güçlü performans…
Ana dağıtım kanalımız DenizBank ile
aramızda süregelen güçlü sinerji ve
yakın iletişim, 2018 yılında da banka
sigortacılığında başarılı bir performans
sergilememize olanak sağladı.

2018 yılı içinde, müşterilerimize değer
katan iki yeni ürünümüz ‘İyi ki Varsın
Hayat Sigortası’ ve ‘Koruyucu Meleğim
Eğitim Sigortası’nın satışlarında dikkate
değer bir çizgi yakaladık. ‘Teknoloji
Desteğim Ferdi Kaza Sigortası’ ile de
DenizBank’ın KOBİ müşterilerine özel
yepyeni bir ürüne imza attık. Teknoloji
ve hukuk danışmanlığının yanı sıra
pek çok indirim avantajı sağlayarak bu
ürünle KOBİ’lerimize destek oluyoruz.
2018 yılında ayrıca, DenizBank
ile aramızdaki teknolojik altyapıyı
güçlendirirken; banka gişelerinde
üretim seyrimizi de 2 katına çıkardık.

güçlü üretim performansımız hem de
bu performansı yakalamamıza destek
tüm fonksiyonlardaki çalışmalarımız
ile “Başkan Özel” ödülünü ülkemize
kazandırdık. Yılın son aylarında bir
başka mutluluk daha yaşadık. Ekonomi
dünyasının en prestijli yayınlarından
Capital dergisi tarafından 5 yıldan bu
yana gerçekleştirilen ve Türkiye’de
kadın istihdamına en büyük katkı yapan
kurumların belirlendiği “Kadın Yönetici
Dostu Şirketler” araştırmasında ilk 100
arasında yer aldık.

Hayat Sigortasında sektörün
üzerinde performans...
2018 yılında hayat sigortası branşında
sektörümüz %1’lik bir büyüme
gösterirken, MetLife olarak %2
oranında bir büyüme gerçekleştirdik
ve 589 milyon TL’lik bir prim üretimine
ulaştık.

Ferdi kazada liderliğimizi
sürdürdük…
Bir önceki seneye oranla %21, hayat
dışı şirketler dahil edildiğinde ise
%8 büyüyen ferdi kaza sigortası
sektöründe MetLife olarak %23
oranında büyüyerek 220 milyon TL
prim ürettik. Bireysel emeklilik ve hayat
sigortası tarafında en yakın rakibimizin

Capital dergisi
tarafından 5 yıldan bu
yana gerçekleştirilen
ve Türkiye’de
kadın istihdamına
en büyük katkı
yapan kurumların
belirlendiği “Kadın
Dostu Şirketler”
araştırmasında ilk 100
arasında yer aldık.

Bölüm IV - Faaliyetler ve faaliyetlere ilişkin önemli gelişmeler32

Genel müdürün
mesajı

Gerek çalışma performansı gerekse
yenilikçi yatırımlarımız ile gelişen
hizmet kalitesi sayesinde sektörün
öncüsü konumunu güçlendiren
telesatış kanalımızı, 2019 yılında da
başarılı çizgisini sürdürecek şekilde
desteklemeye, güçlendirmeye devam
edeceğiz.

Kurumsal çözümlerde büyüme
rotasında ilerleme...
2018 yılında MetLife olarak grup
sigorta ürünlerinde yeni satışlarımızı
2017 yılına oranla %9 büyüttük. 2018
yılı boyunca 7 bin yeni katılımcıyı
grup emeklilik planlarımızla bireysel
emeklilik sistemine, 4 bin yeni kurumsal
müşterimizi ve bu müşterilerimizin
120 bini aşkın çalışanını otomatik
katılım sistemine dahil ettik. Diğer
yandan 53 yeni kurumsal müşterimizin
22 bini aşkın çalışanını da grup
sigortalarına katmayı başardık. Uzman
insan kaynağımız, teknolojik altyapımız
ve MetLife’ın küresel deneyimi ile
yine bu alanın en iddialı markalarından
olmayı sürdüreceğiz.

Güven üzerine inşa edilmiş sağlam
bağlarla ortak hedefler doğrultusunda
ilerlediğimiz iş ortağımız tüm bankalara,
başarılarımıza kattıkları değer için bir
kez daha teşekkür etmek isterim.

Direkt Pazarlama kanalına
yatırıma devam…
Direkt Pazarlama (Telesatış) kanalımızın
prim üretimini 2018 yılında bir önceki
yıla oranla %16 büyüttük. Hayat ve
emeklilik şirketlerinin telesatış aracılığı
ile gerçekleştirdiği ferdi kaza üretiminin
%81’ine sahip olan Direkt Pazarlama
kanalımız, bu alandaki sektör öncüsü
konumunu 2018’de de korudu.
Telefonda bireysel emeklilik satışlarına
başlanmasının yanı sıra hizmet ağımızı;
finansal ve finansal olmayan iş birlikleri
ve dijital kanallardaki çalışmalarımızla
hızla artırmaya devam ediyoruz.
Değişen çağ ve müşteri alışkanlıkları
ile birlikte dijitalleşme de stratejimizi
mümkün kılan ve müşterilerimize
daha iyi hizmet vermemizi sağlayan
önemli faktörlerden biridir. Dijital
ortamda devam eden çalışmalarımız ile
DenizBank’ın dijital platformlarındaki
varlığımızı daha da artırarak müşterilere
daha ulaşılır olunmakta ve farkındalık
yaratarak yeni satış olanakları
yaratılmaktadır.

2018 yılı boyunca, marka vaadimizin bir diğer
önemli ekseni olan toplumsal sorumluluk alanındaki
yatırımlarımızı da MetLife gönüllülerinin değerli
katılım ve katkıları ile daha da güçlendirdik.

2017 yılında başlatılan
“Otomatik Katılım”
kapsamında ise 4.300’ün
üzerinde firmaya hizmet
vererek, 350 bini aşkın
çalışanı Bireysel Emeklilik
Sistemi’ne dahil ettik.

4.300+ Firma

Otomatik Katılımla
Hizmet Veren Firma
Sayısı

MetLife Faaliyet Raporu 2018 33

itibarıyla toplam varlıklarımızın %12,65
artarak 3.404 milyon TL’ye ulaşırken,
özsermayemizin de 755 milyon TL
olduğunu; bununla birlikte, vergi öncesi
kârımızın 2017 yılına oranla %35,28
artışla 339 milyon TL, vergi sonrası
net kârımızın ise %33,14 artışla
261 milyon TL olarak gerçekleştiğini,
teknik kârımızın da %4,46 artarak
253 milyon TL’ye eriştiğini görüyoruz.

Birlikte düşünmek, üretmek,
paylaşmak…
2019 yılında da, Grubumuzun global
ve bölgesel stratejilerine uygun
biçimde ve ortak hedeflerimize
ulaşma yönünde en yüksek katkıyı
sunmak temel önceliklerimizden
olacak. Yanı sıra; değişen dünyanın
gereklerine hızla adapte olabilme
kabiliyetini geliştiren ve bu kabiliyeti
müşterilerinin yaşamlarını kolaylaştırma,
onların ihtiyaçlarına en uygun, en
pratik ve avantajlı çözümleri sunma
yönünde kullanabilen bir kurum
olarak 2019 yılında da dijital dönüşüm
ve inovasyona yatırım konuları iş
süreçlerimizin tam merkezinde yer
alacak.

“Hayata birlikte yön verelim” sloganımız
çerçevesinde, tüm paydaşlarımızla
karşılıklı güven üzerinde yükselen
verimli iş birliklerimizi güçlendirmek,
oluşturduğumuz sinerjiyi ekonomik ve

sosyal değere dönüştürmeyi sürdürmek
de 2019 için hedeflerimiz arasında.

MetLife Türkiye ailesi olarak verdiği her
sözü tutan başarılı bir takım olmanın
bizlere yüklediği sorumluluğun da
bilinciyle yeni yılda yenilikçi fikirlerin
peşinde daha hızlı koşacak; çok
daha fazla düşünecek, üretecek ve
paylaşacağız...

Bu vesileyle 2019’da imza atacağımız
yepyeni başarıların da mimarı olacak
MetLife Türkiye’deki kıymetli çalışma
arkadaşlarıma, bir dünya devi olan
MetLife’ın engin birikimi ve küresel
gücünü her koşulda arkamızda
hissettiren değerli yöneticilerimize,
birlikte yürümekten büyük keyif
aldığımız, başta DenizBank olmak
üzere ailemizin bir parçası olarak kabul
ettiğimiz iş ortaklarımıza ve elbette
kurumumuzun varlık sebebi olan
müşterilerimize en içten teşekkürlerimi
ve şükranlarımı sunuyorum.

Saygılarımla,

Raif Deniz Yurtseven
Genel Müdür

Topluma sürdürülebilir katkı…
2018 yılı boyunca, marka vaadimizin
bir diğer önemli ekseni olan toplumsal
sorumluluk alanındaki yatırımlarımızı da
MetLife gönüllülerinin değerli katılım ve
katkıları ile daha da güçlendirdik.

Ülkemizde finansal okuryazarlığın
gelişimine destek olmak üzere özellikle
çocuklarımızın tasarruf, birikim,
gelecek yönetimi, girişimcilik, kariyer
planlama gibi konulardaki temel
bilgileri edinmelerini sağlama hedefiyle
ilkokullara yönelik “Akıllı Para Yönetimi”
ve ortaokullar için de “Benim İşim”
programlarını hayata geçirdik. Liseli
gençlerin kariyerine ışık tutan “Meet Up”
programımıza bu yıl da devam ettik.

Özel Olimpiyatlar Türkiye ile
sürdürdüğümüz iş birliği çerçevesinde,
“Toplum Haftası”nda MetLife
gönüllülerimiz, “Oyun Birlikte, Hayat
Birlikte” mottosu ile gerçekleştirilen
etkinliğe katılarak özel sporcularla bir
araya geldi.

Özetle MetLife Türkiye ailesi olarak
2018 yılı boyunca gerek ticari
gerek toplumsal faaliyetlerimiz ile
Grubumuza, bölgemize, ülkemize ve
insanımıza katabileceğimiz değeri
en üst düzeyde tutma gayreti ile
çalıştık. Toplam sonuçlara rakamsal
boyutta baktığımızda 2018 yılı sonu

2018’i, yeni kurumsal
stratejimizi özetleyen
“MetLife. Hayata
Birlikte Yön Verelim”
sloganını pusulamız
alarak yüksek değer
ürettiğimiz ve
ürettiğimiz değeri
paylaştığımız bir yıl
olarak hatırlayacağız.

Bölüm IV - Faaliyetler ve faaliyetlere ilişkin önemli gelişmeler34

Bir bakışta
2018

MetLife, ana dağıtım kanalı DenizBank ile EMEA Bölgesi’nde
yeni iş üretiminde liderliğini korumuş ve Türkiye’de şube
verimliliğinde ilk sıradaki konumunu pekiştirmiştir.

MetLife Banka Sigortacılığı alanındaki iş
ortakları ile yakaladığı sinerji sayesinde
elde ettiği bu başarıyı 2019 yılında da
müşterilerinin beklenti ve ihtiyaçları
doğrultusunda yeni projeler geliştirerek
sürdürmeyi hedeflemektedir.

Direkt Pazarlama Bölümü, MetLife
Telesatış Ekibi ve dış kaynak kullanımı
ile müşterilerin ihtiyaçları doğrultusunda
Bireysel Emeklilik, Ferdi Kaza ve Hayat
Sigortası ürünlerinin satışını ve tahsilat
aramalarını gerçekleştirmektedir.
Müşteri portföyünün devamlılığı
konusunda gerekli müşteri odaklılık
faaliyetleri yaratılmakta, aynı zamanda
yeni satış olanaklarının araştırılması
ve oluşturulacak iş alanlarında
modellemeler geliştirilmektedir.
2018 yılında 2017 yılına oranla poliçe
adedinde %13 büyüme sağlayan
MetLife Telesatış ekibi, %33 pazar
payı ile sektörde öncülüğünü devam
ettirmiştir.

Kurumsal Çözümler (Çalışan Yan
Hakları) Departmanı; DenizBank,
MetLife Acenteleri, Broker ve Direkt
Satış kanallarındaki iç ve dış müşterilere
hizmet veren satış ekibi, satış destek
ekibi ve yönetim kadrosuyla gruplara

Dijitalleşmede çok büyük bir adım daha
atılarak DenizBank ile entegre olan
Şirket altyapısı daha da güçlendirilmiş,
Ferdi Kaza sigortalarında dijital onay
ile satış sürecine geçiş yapılmıştır. Bu
proje ile poliçe üretim süreci daha da
hız kazanmıştır. Aynı zamanda hem
kağıt tasarrufu sağlanarak doğanın
korunmasına katkı sağlanmış hem de
poliçe satışı sırasında müşterinin online
olarak bilgi sahibi olması sağlanmıştır.
2019 yılında kredi hayat sürecinin de
tamamen dijitalleşmesi planlanmaktadır.

2018 yılı başında satışına başlanan,
doğru müşteriye doğru ürün stratejisi
ile poliçe yaparken de fayda sağlayan
yeni ürünler İyi ki Varsın Hayat Sigortası
ve Koruyucu Meleğim Eğitim Sigortaları
bankanın önceliklendirilen segmentinde
%3 penetrasyona ulaşmıştır.

2018 yılı sonunda DenizBank KOBİ
Bankacılığı müşterilerine özel geliştirilen
Teknoloji Desteğim Ferdi Kaza
Sigortası ile Denizbanklı KOBİ’lere özel
hizmetlerle zenginleştirilmiş ürün satışa
sunulmuştur.

Dağıtım Kanalları
2018 yılında başarılı bir performansa
imza atan MetLife Türkiye’nin bu
başarısında dağıtım kanallarının gücü
ve profesyonelliği de önemli rol
oynamaktadır. Banka kanalına büyük
önem veren MetLife Türkiye, DenizBank
ile iş birliğini güçlendirerek alanının en
iyi uygulayıcılarından biri olmaya devam
etmiştir. MetLife, ana dağıtım kanalı
DenizBank ile EMEA Bölgesi’nde yeni iş
üretiminde ilk sıradaki yerini korumuş ve
Türkiye’de şube verimliliğinde liderliğini
devam ettirmiştir.

Yenilenen strateji kapsamında daha
önce ana dağıtım kanalı DenizBank
şubelerinde banka çalışanlarına koçluk
yaparken yeniden yapılandırılan,
DenizBank’ın CRM teknolojisini
kullanarak bireysel satışa başlayan
Bankasürans Satış Ekibi için 2018 yılı
prim üretimine ve dağıtım kanalına
katkısının arttığı çok başarılı bir yıl
olmuştur. MetLife Satış Ekibi’nin
DenizBank’ın yüz yüze satış kanalıyla
gerçekleşen tüm ihtiyari sigorta üretimi
içindeki payı %10’a ulaşmıştır.

MetLife Faaliyet Raporu 2018 35

etkinliklerle zenginleştirilmiştir. Bu
kapsamda 2017-2018 eğitim dönemi için
eğitim programları daha da kapsayıcı
hale getirilerek programa ilköğretim ve
ortaöğretim öğrencileri dahil edilmiş;
ilkokul 4. sınıf öğrencileri için ‘Akıllı Para
Yönetimi’, ortaokul öğrencileri için ise
‘Benim İşim’ programları ile finansal
okuryazarlık ve kariyer konularında
eğlenceli oyunlar eşliğinde çocuklarda
erken yaşlarda farkındalık yaratılması
sağlanmıştır. 2018 yılında üçüncüsü
gerçekleştirilen Meet Up projesi ile
kariyer planlaması konusunda lise
öğrencilerine destek verilmiştir.

“Toplum Haftası” çerçevesinde, Özel
Olimpiyatlar Türkiye iş birliğiyle 2018’de
üçüncü kez gerçekleştirilen etkinlikte;
“Oyun Birlikte, Hayat Birlikte” mottosu
ile özel eğitim gereksinimi olan
bireylerin sosyal hayata dahil edilmesi
hedeflenmiştir.

2018’de ayrıca MetLife Vakfı, Amerikalı
fon şirketi Village Capital iş birliği
ile Türkiye’de “MetLife Foundation
Financial Health Forumu” düzenlemiştir.
Forum, Türkiye’deki düşük-orta gelirli
ailelerin ve KOBİ’lerin finansal refahını
iyileştirmek, kredi ve diğer kaynaklara
erişimlerini artırmak amaçlı ürünler
geliştiren 11 erken aşama FinTech
girişimini bir araya getirmiş; programın
sonunda seçilen 2 finalist, MetLife
Vakfı’ndan toplamda 20 bin ABD doları
değerinde ödül kazanmıştır.

Kasım tarihleri arasında ise BES
müşterilerine yönelik 5 bin TL değerinde
tatil kampanyası yürütülmüştür.

Kurumsal Sosyal Sorumluluk
Projeleri
MetLife Türkiye, küresel bir uzmanlığı
ülkemize taşıma ayrıcalığını üstlenmiş
büyük bir ailedir. Şirket, içinde yaşadığı
topluma karşı sorumlulukların bilincinde,
MetLife Vakfı’nın da desteği ile topluma
sağladığı katkıyı artırmak amacıyla
Kurumsal Sosyal Sorumluluk alanında
her yıl yeni projelere imza atmaktadır.
Gençleri ve çocukları projelerinin
odağına alan MetLife; eğitim, inovasyon
ve finansal katılım gibi alanlarda sivil
toplum kuruluşları ile sürdürülebilir
projeler hayata geçirmektedir.

2018 yılında, “Life Changer” projesi
ile eğitim alanına, “Toplum Haftası” ile
spor alanına destek verilmiştir. Bunlara
ek olarak uluslararası çapta başta
kendi çalışanları olmak üzere insan
sağlığı konusunda inisiyatif alan, bu
doğrultuda toplulukları bilgilendirme
ve bilinçlendirme odaklı farklı projeler
yürütülmüştür.

2016 yılında Sosyal İnovasyon Kampı,
3X Şirket Programı ve Meet Up
etkinlikleri ile başlayan Life Changer
projesi, 2018’de şirket gönüllülerinin
finansal okuryazarlık, şirket yönetimi
ve girişimcilik konularındaki bilgi
birikimlerini gençlere aktardıkları yeni

özel olarak geliştirilmiş Grup Hayat,
Grup Ferdi Kaza, Grup Emeklilik ve
Otomatik Katılım Sistemi ürünlerinde
çalışmalarını sürdürmektedir. Satış
ve satış sonrası hizmetler, konusunda
uzman ekipler tarafından her kuruma
özel olarak sunulmaktadır.

Acente Dağıtım Kanalı, 71 uzman
acentesi aracılığıyla Hayat, Ferdi
Kaza, Bireysel Emeklilik ve grup
ürünlerini müşterileriyle buluşturmakta
ve İstanbul, Ankara, İzmir, Bursa ve
İzmit olmak üzere Türkiye’nin 5 farklı
noktasında eğitim ve irtibat ofisleri ile
hizmet vermektedir. Aktif acente oranını
%75’e yükselten MetLife Türkiye, acente
üretkenliğinde EMEA Bölgesi’nde ilk
sırada yer alarak lider olmuştur.

Kampanyalar
MetLife, yıl içerisinde hem dağıtım
kanallarının satış performansını
desteklemek hem de müşterilere değer
yaratmak adına farklı ürün kampanyaları
düzenlemiştir. Yılın ilk çeyreğinde
DenizBank şubelerinde düzenlenen
Büyük Sigorta Kampanyası Milyoner ile
güçlü bir başlangıç yapılmış,
BES’t Days etkinliği ile tüm şubelerin
bireysel emeklilik ürünlerine
odaklanması sağlanmıştır. Bunların yanı
sıra hayat sigortası müşterilerine yönelik
1 Mart-12 Mayıs 2018 tarihlerinde
iPhone 8 kampanyası ve 3 Eylül-30

MetLife Türkiye, içinde
yaşadığı topluma
karşı sorumlulukların
bilincinde, MetLife
Vakfı’nın da desteği
ile topluma sağladığı
katkıyı artırmak
amacıyla Kurumsal
Sosyal Sorumluluk
alanında her yıl
yeni projelere imza
atmaktadır.

Bölüm IV - Faaliyetler ve faaliyetlere ilişkin önemli gelişmeler36

2018 yılı
faaliyetleri

MetLife, 2018 yılında hayat sigortası branşında yüksek
büyüme oranı yakalayarak sektördeki önemli
oyuncular arasında yer almıştır.

Emeklilik
2018 yılı boyunca MetLife, faaliyet
gösterdiği tüm branşlarda rekabet
üstünlüğünü sürdürülebilir kılan
atılımlar gerçekleştirmeye devam
etmiştir. Bireysel Emeklilik Sistemi’nde
sektör 2018 yılı Aralık ayı itibarıyla
Devlet Katkısı dahil 88 milyar TL fon
büyüklüğüne erişirken, MetLife Türkiye

aynı dönemde yine sektörün üzerinde
bir büyüme performansı göstererek,
devlet katkısı dahil fon büyüklüğünü
1,7 milyar TL’ye yükseltmiş ve 187,4 bin
katılımcı sayısına ulaşmayı başarmıştır.
2018 yılında başlatılan “Otomatik
Katılım” kapsamında ise 500’ün
üzerinde firmaya hizmet vererek 67 bin
çalışanı Bireysel Emeklilik Sistemi’ne
dahil etmiştir.

Sektör ve MetLife Emeklilik

Hayat ve Ferdi Kaza
Yenilenen kurumsal stratejisi ile birlikte
yeni bir döneme adım atan MetLife,
Türkiye’deki istikrarlı büyümesine
başarılarına yenilerini ekleyerek
devam etmektedir. MetLife, 2018 yıl
sonu rakamlarına göre hayat ve ferdi
kaza branşında sektörün üzerinde bir
büyüme göstermiştir. Bu branşlarda
pazar büyürken, MetLife geçen yılın
aynı dönemine göre %7 büyümüş,
809,5 milyon TL prim üretimi ile
%11 pazar payına ulaşarak başarılı bir
performans sergilemiştir.

Sadece hayat sigorta branşı dikkate
alındığında, sektör %1 büyürken,
MetLife %2 büyümüş ve 589 milyon
TL prim üretimine ulaşmıştır. Aynı
başarıyı ferdi kaza sigorta branşında da
yakalayan Şirket, sektör %8 büyürken
%23 büyüyerek 220,4 milyon TL prim
üretmiştir.

Hayat sigortası şirketleri prim üretimi (TL)

Toplam Hayat Dışı 551.456.923

Toplam Hayat 6.920.767.257

Genel Toplam 7.472.224.180

MetLife Faaliyet Raporu 2018 37

MetLife Hayat Sigortası
Prim Üretimi (Kanal Bazında)

Toplam Sözleşme ve Sertifika Sayısı - Sektör (milyon)

Toplam Fon Tutarı - Sektör (milyon TL)

2016

2014 2014

2016

2014 2014

2017

2015 2015

2017

2015 2015

2018

2018

7,7

5,8 164.481

60.847

37.812 632,9

8,2

6,9 188.146

76.593

47.999 897,2

8,2

MetLife Toplam Sözleşme ve Sertifika Sayısı

2016

2017

2018

198.084

207.228

206.284

Toplam Fon Tutarı - MetLife (milyon TL)

2016

2017

2018

1.181

1.578

1.77192.797

Hayat Sigortası Üretim Analizleri

Emeklilik Üretim Analizleri

Banka: %97
Acente: %1
Broker: %1
Merkez: %1

Banka: %78
Acente: %9
Broker: %5
Merkez: %8

Hayat Sigortası Şirketleri Hayat Sigortası
Prim Üretimi (Kanal Bazında)

%100 %100

Bölüm IV - Faaliyetler ve faaliyetlere ilişkin önemli gelişmeler38

İç denetim faaliyetleri
hakkında bilgiler

İç kontrol faaliyetleri
hakkında bilgiler

oluşturulmaktadır. Ayrıca, tüm çalışma
kâğıtları, bulgular ve aksiyon planları
iç denetim ekibi tarafından kullanılan
denetim aracına girilmekte ve aksiyon
tarihleri bu araç üzerinden de takip
edilmektedir. Nihai iç denetim raporları
İç Sistemlerden Sorumlu Yönetim Kurulu
Üyesinin uygunluğu ile tüm Yönetim
Kurulu Üyelerine sunulmakta ve Yönetim
Kurulu tarafından onaylanmaktadır.
Üçer aylık dönemlerde toplanan
Risk, Denetim ve Uyum Komitesi’nde
bulgular ve aksiyon planları yönetim
ile paylaşılarak bulguların ve aksiyon
planlarının düzenli olarak takibi
sağlanmaktadır. Bulguların durumu
Yönetim Kurulu Toplantısı’nda da
periyodik olarak değerlendirilmektedir.

İç Kontrol Bölümü özetle aşağıdaki
faaliyetleri yürütmektedir:

•	 	Yıllık İç Kontrol Planı oluşturmak ve
Yönetim Kurulu onayına sunmak,

•	 	İç Kontrol Planı çerçevesinde gerekli
incelemeleri yapmak ve inceleme
sonuçlarını İç Kontrol Raporu’na
konu etmek,

•	 	Kontrol Özdeğerlendirme Raporlarını
kurgulamak ve birinci savunma hattı
tarafından hazırlanmasını sağlamak
ve sorgulamak,

•	 	3 ayda bir hazırlanan İç Kontrol
Raporu’nu Yönetim Kurulu’na
sunmak.

Şirket’in 2018 yılı iç denetim planı,
Şirket ihtiyaçlarına, ilgili sigortacılık
ve bireysel emeklilik mevzuatına ve
uluslararası genel kabul görmüş denetim
planlama metodolojisine uygun olarak
risk bazlı bir şekilde hazırlanmıştır.
2018 yılı iç denetim planı, Yönetim
Kurulu tarafından onaylanmış ve iç
denetim faaliyetleri söz konusu plan
çerçevesinde yürütülmüştür.

Şirket nezdinde yürütülen denetim
faaliyetleri sonucunda tespit edilen
taslak bulgular ilgili birim yöneticileri
ile mutabık kalındıktan sonra, taahhüt
edilen tamamlanma tarihleri, aksiyon
planları ve aksiyon sorumluları da
dâhil edilerek iç denetim raporları

raporlama sisteminin güvenilirliğini,
bütünlüğünü ve bilgilerin zamanında
elde edilebilirliğinin sağlanmasına
yönelik çalışmaların yürütülmesini, İç
Kontrol Sistemi kapsamında belirlenen
standartlarda ve bölümün fonksiyonları
doğrultusunda, kontrollerin yapılmasını
ve İç Kontrol Sistemleri’nin risk odaklı
bakış açısıyla ve uluslararası düzeyde
kabul gören standartlar ile gelişmesini
sağlamaktır.

Şirket’in iç denetim faaliyetleri, ilgili
mevzuat, genel kabul görmüş denetim
standartları ve sektörde iç denetim
faaliyetinin tabi olduğu düzenlemeler
doğrultusunda, Şirket’in gereksinimleri
göz önünde bulundurularak yerine
getirilmektedir. İç Denetim Birimi, Şirket
faaliyetlerinin ilgili mevzuat ile Şirket’in
strateji, politika, ilke ve hedefleri
doğrultusunda yürütüldüğü ve iç kontrol
ve risk yönetimi sistemlerinin etkinliği ve
yeterliliği hususunda Yönetim Kurulu’na
makul güvence sağlamaktadır.

İç Kontrol Bölümü’nün amacı, Şirket
varlıklarının korunması, faaliyetlerin etkin
ve verimli bir şekilde kanuna ve ilgili
diğer mevzuata, Şirket içi politikalar ile
kurallara ve sigortacılık teamüllerine
uygun olarak yürütülmesine
yönelik kontrollerin oluşturulmasını,
operasyonel ve olası diğer risklerin
azaltılmasını, muhasebe ve finansal

MetLife Faaliyet Raporu 2018 39

Yönetim
kurulu görüşü

Şirket’in iktisap
ettiği kendi paylarına
ilişkin bilgiler

Geçmiş dönem
hedeflerine
ilişkin bilgi ve
değerlendirmeler

MetLife’ın doğrudan
veya dolaylı iştirakleri
ve pay oranlarına
ilişkin bilgiler

Hesap dönemi
içerisinde yapılan
özel denetime ve
kamu denetimine
ilişkin açıklamalar

İç Kontrol ve İç Denetim Bölümleri tarafından yürütülecek
kontrol ve denetim faaliyetlerine ilişkin planlar, yıllık olarak
Yönetim Kurulu tarafından onaylanmaktadır. Bu kapsamda
ilgili bölümlerce hazırlanan tüm raporlar yine Yönetim Kurulu
gündemine alınarak onaylanmakta ve aksiyonlar yakından takip
edilmektedir.

Şirket’in iktisap ettiği kendi payı söz konusu değildir.

Geçmiş dönemlerde belirtilen hedeflere ulaşılarak yapılan
Genel Kurullarda alınan kararlar usulünce yerine getirilmiştir.

Şirket’in Bireysel Emeklilik Mevzuatı gereğince Emeklilik
Gözetim Merkezi A.Ş. sermayesi içinde 426.429 TL’lik bir payı
bulunmaktadır.

Şirketimizde, 09.03.2018 – 06.07.2018 tarihleri arasında
Sigorta Denetleme Kurulu tarafından Devlet Katkısı İş ve
İşlemleri Denetimi gerçekleştirilmiştir.

20.11.2018 - (30.04.2019) tarihleri arasında Sigorta
Denetleme Kurulu tarafından Bireysel Emeklilik İşlemleri
Denetimi gerçekleştirilmektedir.

Şirket aleyhine
açılan ve Şirket’in
mali durumunu
ve faaliyetlerini
etkileyebilecek
nitelikteki davalar
ve olası sonuçları
hakkında bilgiler
Faaliyet dönemi içinde Şirket aleyhine açılan davalar
mevcut olmakla birlikte Şirket’in mali durumunu ve
faaliyetlerini etkileyebilecek büyüklükte herhangi bir dava
bulunmamaktadır.

Bölüm IV - Faaliyetler ve faaliyetlere ilişkin önemli gelişmeler40

Mevzuat hükümlerine aykırı
uygulamalar nedeniyle şirket ve
yönetim organı üyeleri hakkında
uygulanan idari veya adli
yaptırımlara ilişkin açıklamalar

Bağış ve
yardımlar

Faaliyet dönemi içinde mevzuat hükümlerine aykırı uygulamalar nedeniyle Şirket ve Yönetim Organı üyeleri hakkında uygulanan
idari veya adli yaptırım bulunmamaktadır.

Hesap dönemi içinde 65.500 TL bağış bulunmaktadır.

MetLife Faaliyet Raporu 2018 41

MetLife’ın dâhil olduğu
risk grubundaki bilgiler

Bkz. Bağımsız Denetim Raporu’nun
12 ve 45 numaralı dipnotları.

Kur Riski
Gerek düzenlenen poliçelerin bir
kısmının dövize endeksli olmaları,
gerekse de reasürans anlaşmalarının
döviz bazında yapılması nedenleriyle
Şirket’in kur riski bulunmaktadır.

Kur riskine esas olan net yükümlülükler,
31 Aralık 2018 itibarıyla 32.047.186 TL’dir.
Buna karşılık olarak Şirket portföyünde
109.502.111 TL tutarında dövizli finansal
varlık bulundurmaktadır.

Operasyonel Riskler
MetLife global düzeyde, işletmenin
tamamında bütün operasyonel risk
yönetimi faaliyetleri için kullandığı bir
risk modeli geliştirmiştir. Oluşturulan
risk modeli sayesinde, risk tespitinin,
sınıflandırmasının, değerlendirmesinin
ve raporlamasının daha kapsamlı bir
şekilde yürütülmesi sağlanmaktadır.
MetLife’ın operasyonel risk yönetimi
çerçevesi “Üç Savunma Hattı Modeli”
altında kurulmuştur. Üç seviyeden
oluşan MetLife’ın risk modeli,
MetLife’ın maruz kaldığı tüm riskleri
kategorize etmek için kapsamlı bir
şekilde tasarlanmıştır. MetLife’ın
operasyonel risk değerlendirme
metodolojisi, risklerin sıklığı ve önem

derecesine göre değerlendirilmesini
veya ölçülmelerini gerekli kılmaktadır.
Şirket’in değerlendirme metodolojisi,
operasyonel risklerin hem kalitatif
açıdan hem de kantitatif açıdan
değerlendirilmesine olanak sağladığı
gibi, bunun içinde değerlendirilmesi
gereken finansal ve finansal olmayan
etkileri de barındırmaktadır. Risklerin
yönetim tarafından kabul edilen risk
toleransını aştığı yerlerde, söz konusu
riskin hafifletilmesi ve/veya azaltılması
için ve kabul edilebilir seviyedeki
tolerans seviyelerine gelebilmesi için
yönetim tarafından gerekli aksiyonlar
alınmaktadır.

MetLife’ın global operasyonel risk
yönetimi programları mevcut olup
operasyonel risk yönetiminin etkin ve
verimli bir şekilde ifa edilmesini güvence
altına almak için ve mevcut olan riski
ve kontrol altyapısını desteklemek
için oluşturulmuştur. Risk Yönetimi,
operasyonel riskin işletmenin tamamı
içinde tespit edilmesi, değerlendirilmesi,
ölçülmesi ve izlenmesi amacıyla dört
tane temel operasyonel risk programı
oluşturmuştur:

1. Riskin Özdeğerlendirmesi (“RSA”)
2. Operasyonel Risk Kayıp Olayları
Programı
3. Operasyonel Risk Senaryosu Analizi
4. Temel Risk Göstergeleri (“KRI”)
Programı

Varlık Yükümlülük Dengesindeki
Süre Riski ve Piyasa Riski
Hayat sigortalarında poliçelerin
uzun süreli düzenlenmesi, Şirket
yükümlülüklerinin de uzun
süreli olmasını gerektirmektedir.
Yükümlülüklerin poliçe sonuna
kadar sürmemesi, özellikle değişen
piyasa koşullarında erken çıkışların
artması, şirketlerin varlık-yükümlülük
dengelerinde büyük riskler
oluşturmaktadır.

Portföyde yer alan uzun süreli
yükümlülüklerin yerine getirilebilmesi
için varlıkların da aynı sürelerde
seçilmesi ve bu seçimler sırasında
sürenin kısalmasını sağlayabilecek
faktörlerin göz önünde bulundurulması
gerekmektedir. Şirket, portföy yönetimi
konusunda, yatırımlarını mümkün
olduğunca bu bakış açısıyla yapmakta
ve risklerin asgari düzeye indirilmesi
amacıyla çalışmalarına devam
etmektedir.

Bölüm V - Riskler ve yönetim organının değerlendirmesi42

MetLife’ın risk yönetimi
politikasına ilişkin bilgiler

MetLife, her yıl Risk İştahı Beyanatı’nı
oluşturarak Yönetim Kurulu’nda
onaylamaktadır. Risk İştahı Beyanatı,
Şirket’in üstlenmek istediği risk
türlerinin ve toplam risk seviyesinin
yazılı şekilde ifade edilmiş kapsamlı
bir ifadesidir. Bu beyan ile Şirket, bir
yandan kendi stratejik amaçlarını ve iş
planlarını uygulayıp izlerken bir yandan
da yönetimsel açıdan üstlenilecek
risklerin sınırlarını belirlemektedir.
Risk İştahı Beyanatı, Şirket’in işletme
seviyesinde, her bir maddi risk
bakımından, operasyonel risk de
dâhil olmak üzere tahammül ettiği
toleranslar açısından hem kalitatif hem
de kantitatif beyanları da kapsamaktadır.
Risk iştahı beyanatında yer alan risk
göstergelerinin ölçümü her üç ayda bir
yapılarak Yönetim Kurulu tarafından da
onaylanan risk raporuna konu olarak,
Risk Komitesi’nde takip edilmektedir.

Risk Komitesi, Şirket içinde
oluşturulmuştur ve düzenli aralıklarla
toplanmakta ve risklerin takibini, alınan
aksiyonları ve yükselen yeni riskleri
değerlendirmektedir.

İç Kontrol ve Risk Yönetimi Bölümü, risk
yönetimi faaliyetlerini üç aylık dönemler
itibarıyla raporlaştırarak Yönetim
Kurulu’na sunmaktadır.

yönetimi çerçevesi “Üç Savunma Hattı”
Modeli altında çalıştırılmaktadır. Üç
seviyeden oluşan MetLife’ın risk modeli,
MetLife’ın maruz kaldığı tüm riskleri
kategorize etmek için kapsamlı bir
şekilde tasarlanmıştır. Bu model içinde
iş kolları ve süreç sahipleri, operasyonel
riskleri tespit edip, yöneterek birinci ve
en başta gelen savunma hatlarından
birini oluşturmaktadır. Risk Yönetimi
ve İç Kontrol, Kurumsal Etik İlkeler ve
Yasal Uyum, Bilgi Teknolojileri Risk ve
Güvenliği ise ikinci savunma hattını
oluşturmakta ve yürütülen işler için
gözetim, denetim ve danışmanlık
hizmetlerini sunmaktadır. İç Denetim
Birimi ise üçüncü savunma hattı olarak
görev yapmakta ve risk ve kontrol
ortamı için bağımsız değerlendirmeler
sunarak yeterlilik ve uyumluluk
durumlarını değerlendirmektedir.

Risklerin yönetim tarafından kabul
edilen risk toleransını aştığı yerlerde,
söz konusu riskin hafifletilmesi ve/
veya azaltılması için ve kabul edilebilir
seviyedeki tolerans seviyelerine
gelebilmesi için yönetim tarafından
gerekli aksiyonlar alınmaktadır.

Şirket’in risk türleri itibarıyla uygulanan
risk yönetimi politikaları aşağıdaki
şekildedir:

Şirket’in Risk Yönetimi Faaliyetleri
Yönetmeliği’nde de belirtildiği gibi, risk
yönetimi sisteminin amacı; Şirket’in
risk yönetimi politikalarını ve uygulama
esaslarını belirlemek, bu politikalar
çerçevesinde kısa ve uzun vadede
Şirket’in karşılaşabileceği riskleri
tanımlamak ve bu risklerin belirlenen
limitler vasıtasıyla ölçülmesini,
izlenmesini ve düzenli olarak kontrol
altında tutulmasını sağlamaktır.
Bu şekilde kontrol altında tutulan
risklerin etkili yöntemler izlenerek
azaltılması veya ortadan kaldırılması
planlanmaktadır. Risk Yönetimi
Faaliyetleri Yönetmeliği ve Risk
Prosedürü, Yönetim Kurulu tarafından
onaylanmış ve yürürlüğe konulmuştur.

MetLife kendisine ait bir risk modeli
geliştirmiştir. Söz konusu risk modeli
ile riskler yeterli bir seviyede tespit
edilir, değerlendirilir, izlenir, takip edilir,
ölçülür ve raporlanır. MetLife’ın risk

MetLife Faaliyet Raporu 2018 43

Genel kurula sunulan özet
yönetim kurulu raporu

2018 yılsonu itibarıyla Şirketimiz MetLife
Emeklilik ve Hayat A.Ş.’nin net kârı
260.713.519 TL ve ödenmiş sermayesi
451.006.589 TL olup, özkaynaklarının
toplamı 755.029.043 TL’ye ulaşmıştır.

Şirketimiz MetLife Emeklilik ve Hayat
A.Ş.’nin 31.12.2017 tarihi itibarıyla
personel sayısı da bir önceki dönem ile
karşılaştırmalı olarak aşağıda bilgilerinize
sunulmaktadır.

Şirket’in prim üretimi bir önceki yıla göre
hayat branşında %2 oranında artarak
589.143.155 TL’ye, hayat dışı branşında
ise %23 oranında artarak 220.413.023
TL’ye ulaşmış bulunmaktadır.

Bireysel Emeklilik branşında ise
Şirketimizin, 31.12.2018 tarihi itibarıyla
187.447 adet katılımcısı mevcuttur.
Katılımcı sayısına bağlı olarak, söz
konusu dönem itibarıyla Şirket’in fon
büyüklüğü de 1.770.609.728 TL’dir.

Sayın Ortaklarımız,

Şirketimiz, MetLife Emeklilik ve
Hayat A.Ş. gerek sigortacılık gerekse
de bireysel emeklilik pazarlarındaki
büyümesini 2018 yılında da istikrarlı bir
şekilde devam ettirmiştir.

Bu çerçevede; MetLife Emeklilik ve
Hayat A.Ş.’nin 31.12.2018 tarihi itibarıyla
hazırlanan finansal tablo ve faaliyet
sonuçlarını Genel Kurul’un inceleme ve
onayına sunarız.

Türk Ticaret Kanunu hükümleri
çerçevesinde oluşturulan Bağlılık
Raporu Yönetim Kurulu tarafından
hazırlanarak onaylanmıştır.

31 Aralık 2016
(Adet)

31 Aralık 2017
(Adet)

Üst Düzey Yönetici 1 1

Yönetici 15 14

Sözleşmeli Personel 312 312

Toplam 328 327

Özverili çalışmalar neticesinde Şirketimiz MetLife Emeklilik ve Hayat A.Ş. Banka
Sigortacılığı ve Bireysel Emeklilik branşlarında başarılı bir dönemi daha geride
bırakmış olup, bu çalışmanın mimarı olan tüm yönetici ve çalışanlarımıza, destek ve
güvenleri için de değerli hissedarlarımıza teşekkürlerimizi sunarız.

Saygılarımızla,

MetLife Emeklilik ve Hayat A.Ş. Yönetim Kurulu

Julio Garcia Villalon Porrero 	 Raif Deniz Yurtseven

MetLife Emeklilik ve Hayat A.Ş.

31 Aralık 2018 tarihi itibarıyla
hazırlanan finansal tablolar ve
bağımsız denetçi raporu

MetLife Faaliyet Raporu 2018 47

BAĞIMSIZ DENETÇİ RAPORU

Metlife Emeklilik ve Hayat A.Ş. Genel Kurulu’na

A) Finansal Tabloların Bağımsız Denetimi

1) Görüş

Metlife Emeklilik ve Hayat A.Ş.’nin (“Şirket”) 31 Aralık 2018 tarihli bilançosu ile aynı tarihte sona eren hesap dönemine ait; gelir
tablosu, özsermaye değişim tablosu ve nakit akış tablosu ile önemli muhasebe politikalarının özeti de dahil olmak üzere finansal
tablo dipnotlarından oluşan finansal tablolarını denetlemiş bulunuyoruz.

Görüşümüze göre ilişikteki finansal tablolar, Şirket’in 31 Aralık 2018 tarihi itibarıyla finansal durumunu ve aynı tarihte sona
eren hesap dönemine ait finansal performansını ve nakit akışlarını, sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe
ve finansal raporlamaya ilişkin düzenlemeler ve bunlar ile düzenlenmeyen konularda Türkiye Finansal Raporlama Standartları
(TFRS) hükümlerini içeren; “Sigortacılık Muhasebe ve Finansal Raporlama Mevzuatı”na uygun olarak tüm önemli yönleriyle
gerçeğe uygun bir biçimde sunmaktadır.

2) Görüşün Dayanağı

Yaptığımız bağımsız denetim, sigortacılık mevzuatı gereği yürürlükte bulunan bağımsız denetim ilkelerine ilişkin düzenlemelere
ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGK) tarafından yayımlanan Türkiye Denetim Standartları’nın
bir parçası olan Bağımsız Denetim Standartları’na (BDS’lere) uygun olarak yürütülmüştür. Bu Standartlar kapsamındaki
sorumluluklarımız, raporumuzun Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları bölümünde
ayrıntılı bir şekilde açıklanmıştır. KGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar (Etik Kurallar) ile finansal
tabloların bağımsız denetimiyle ilgili mevzuatta yer alan etik hükümlere uygun olarak Şirket’ten bağımsız olduğumuzu beyan
ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız
denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak
oluşturduğuna inanıyoruz.

3) Kilit Denetim Konuları

Kilit denetim konuları, mesleki muhakememize göre cari döneme ait finansal tabloların bağımsız denetiminde en çok önem arz
eden konulardır. Kilit denetim konuları, bir bütün olarak finansal tabloların bağımsız denetimi çerçevesinde ve finansal tablolara
ilişkin görüşümüzün oluşturulmasında ele alınmış olup, bu konular hakkında ayrı bir görüş bildirmiyoruz.

Bölüm VII - Finansal Durum 48

Kilit Denetim Konusu Denetimde bu konu nasıl ele alındı
Teknik Karşılıklar
31 Aralık 2018 itibarıyla sigorta teknik karşılıklarının toplam tutarı
617.101.801 TL’dir.

Teknik Karşılıklar Yönetmeliği uyarınca, Şirket 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
ayırmak zorundadır.

Matematik karşılıklar, bir yıldan uzun süreli hayat sigortaları için
tarifelerin onaylı teknik esaslarında belirtilen formül ve esaslara
göre hesaplanmaktadır.

Muallak tazminat karşılığı, tahakkuk etmiş ve hesaben
tespit edilmiş ancak ödenmemiş hasar ve tazminat bedelleri
veya bu bedel hesaplanamamış ise tahmini bedelleri ile
gerçekleşmiş ancak rapor edilmemiş hasar tazminat bedelleri
için ayrılmaktadır. Nihai zararların tahmini için zarar karşılıkları
modellenmekte, yasal, ekonomik ve çeşitli faktörlere/
belirsizliklere duyarlı hesaplamalar yapılmakta; geçmiş
hasar deneyimi, hasar gelişimi, piyasa koşulları da dikkate
alınmaktadır.

Şirket 31 Aralık 2018 itibariyle 248.109.593 TL tutarında
matematik karşılık, 69.701.952 TL tutarında muallak tazminat
karşılığı ayırmış olup söz konusu karşılıklar toplam teknik
karşılıklar içerisinde önemli bir bakiyeyi oluşturmaktadır.

Teknik karşılıklar içinde yer alan matematik karşılık ve muallak
tazminat karşılığı doğaları gereği önemli tahminler ve yönetim
yargıları içermesi sebebi ile kilit denetim konusu olarak
seçilmiştir.

Bahse konu olan teknik karşılıkları denetlerken ilgili
kontrollerin tasarımının ve uygulanmasının değerlendirilmesi,
örneklem yöntemi ile detay testlerin yapılması ve analitik
denetim testlerinin uygulanması prosedürleri gerçekleştirildi.
Kullanılan varsayımlar, değerleme yöntemlerinin tutarlılığının
değerlendirilmesi, yeniden hesaplanması ve mevzuat
uygunluğu denetim ekibimizin bir parçası olan dış uzman
olarak sertifikalı aktüerler ile birlikte kontrol edildi ve
değerlendirildi. Ek olarak teknik hesapların konu oldugu
dipnot 17 ve 2.1.2 açıklamaları tarafımızca değerlendirildi.

MetLife Faaliyet Raporu 2018 49

Kilit Denetim Konusu Denetimde bu konu nasıl ele alındı
Maddi Olmayan Duran Varlıklar Değer Düşüklüğünün
Değerlendirilmesi

Şirket’in finansal tablolarda maddi olmayan duran varlıklar
içerisinde sunduğu sırasıyla 338.167.412 TL ve 30.973.061 TL
tutarında işletme birleşmesi yoluyla elde edilen maddi olmayan
duran varlıklar ve şerefiye bulunmaktadır.

Söz konusu varlıklara ilişkin değer düşüklüğü değerlendirmesi
önemli seviyede muhakeme gerektirmektesi sebebi ile kilit
denetim konusu olarak seçilmiştir.

Şirket tarafından yapılan değer düşüklüğü analizlerine
ilişkin tarafımızca uygulanan denetim prosedürleri aşağıda
açıklanmıştır;

Şirket Yönetimi'nin söz konusu varlıkların değer düşüklüğü
göstergeleri olup olmadığına ilişkin yaptığı inceleme tedarik
edilmiş olup, uygunluğu değerlendirmiştir.

Yönetim tarafından, işletme birleşmesi yoluyla elde
edilen maddi olmayan duran varlıklar ve şerefiyenin geri
kazanılabilir değerlerini belirlemekte kullanılan varsayımlar ve
tahminler tarafımızca değerlendirilmiştir.

Değer düşüklüğü testinde kullanılan değerleme modelinin
uygunluğu değerlendirilmiş olup, modelde yer alan kilit
varsayımlar tarafımızca sorgulanmış nakit akış tahminleri
üzerinde önemli etkisi olan unsurlar analiz edilmiştir.

Buna ek olarak, Dipnot 8 Maddi Olmayan Duran Varlıklar ve
Dipnot 2.7 notlarında yer alan açıklamaların yeterliliği TMS
kapsamında tarafımızca değerlendirilmiştir.

4) Yönetimin ve Üst Yönetimden Sorumlu Olanların Finansal Tablolara İlişkin Sorumlulukları

Şirket yönetimi; finansal tabloların Sigortacılık Muhasebe ve Finansal Raporlama Mevzuatı’na uygun olarak hazırlanmasından,
gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyecek şekilde hazırlanması için
gerekli gördüğü iç kontrolden sorumludur.

Finansal tabloları hazırlarken yönetim; Şirket’in sürekliliğini devam ettirme kabiliyetinin değerlendirilmesinden, gerektiğinde
süreklilikle ilgili hususları açıklamaktan ve Şirket’i tasfiye etme ya da ticari faaliyeti sona erdirme niyeti ya da mecburiyeti
bulunmadığı sürece işletmenin sürekliliği esasını kullanmaktan sorumludur.

Üst yönetimden sorumlu olanlar, Şirket’in finansal raporlama sürecinin gözetiminden sorumludur.

Bölüm VII - Finansal Durum 50

5) Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

Amacımız, bir bütün olarak finansal tabloların hata veya hile kaynaklı önemli yanlışlık içerip içermediğine ilişkin makul güvence
elde etmek ve görüşümüzü içeren bir bağımsız denetçi raporu düzenlemektir. Sigortacılık mevzuatı gereği yürürlükte bulunan
bağımsız denetim ilkelerine ilişkin düzenlemelere ve BDS’lere uygun olarak yürütülen bir bağımsız denetim sonucunda verilen
makul güvence; yüksek bir güvence seviyesidir ancak, var olan önemli bir yanlışlığın her zaman tespit edileceğini garanti etmez.
Yanlışlıklar hata veya hile kaynaklı olabilir. Yanlışlıkların, tek başına veya toplu olarak, finansal tablo kullanıcılarının bu tablolara
istinaden alacakları ekonomik kararları etkilemesi makul ölçüde bekleniyorsa bu yanlışlıklar önemli olarak kabul edilir.

Sigortacılık mevzuatı gereği yürürlükte bulunan bağımsız denetim ilkelerine ilişkin düzenlemelere ve BDS’lere uygun olarak
yürütülen bir bağımsız denetimin gereği olarak, bağımsız denetim boyunca mesleki muhakememizi kullanmakta ve mesleki
şüpheciliğimizi sürdürmekteyiz. Tarafımızca ayrıca:

•	Finansal tablolardaki hata veya hile kaynaklı “önemli yanlışlık” riskleri belirlenmekte ve değerlendirilmekte; bu risklere
karşılık veren denetim prosedürleri tasarlanmakta ve uygulanmakta ve görüşümüze dayanak teşkil edecek yeterli ve uygun
denetim kanıtı elde edilmektedir. (Hile; muvazaa, sahtekarlık, kasıtlı ihmal, gerçeğe aykırı beyan veya iç kontrol ihlali fiillerini
içerebildiğinden, hile kaynaklı önemli bir yanlışlığı tespit edememe riski, hata kaynaklı önemli bir yanlışlığı tespit edememe
riskinden yüksektir.)

•	Şirket’in iç kontrolünün etkinliğine ilişkin bir görüş bildirmek amacıyla değil ama duruma uygun denetim prosedürlerini
tasarlamak amacıyla denetimle ilgili iç kontrol değerlendirilmektedir.

•	Yönetim tarafından kullanılan muhasebe politikalarının uygunluğu ile yapılan muhasebe tahminlerinin ve ilgili açıklamaların
makul olup olmadığı değerlendirilmektedir.

•	Elde edilen denetim kanıtlarına dayanarak, Şirket’in sürekliliğini devam ettirme kabiliyetine ilişkin ciddi şüphe oluşturabilecek
olay veya şartlarla ilgili önemli bir belirsizliğin mevcut olup olmadığı hakkında ve yönetimin işletmenin sürekliliği esasını
kullanmasının uygunluğu hakkında sonuca varılmaktadır. Önemli bir belirsizliğin mevcut olduğu sonucuna varmamız halinde,
raporumuzda, finansal tablolardaki ilgili açıklamalara dikkat çekmemiz ya da bu açıklamaların yetersiz olması durumunda
olumlu görüş dışında bir görüş vermemiz gerekmektedir. Vardığımız sonuçlar, bağımsız denetçi raporu tarihine kadar elde
edilen denetim kanıtlarına dayanmaktadır. Bununla birlikte, gelecekteki olay veya şartlar Şirket’in sürekliliğini sona erdirebilir.

•	Finansal tabloların, açıklamalar dahil olmak üzere, genel sunumu, yapısı ve içeriği ile bu tabloların, temelini oluşturan işlem ve
olayları gerçeğe uygun sunumu sağlayacak şekilde yansıtıp yansıtmadığı değerlendirilmektedir.

Diğer hususların yanı sıra, denetim sırasında tespit ettiğimiz önemli iç kontrol eksiklikleri dahil olmak üzere, bağımsız denetimin
planlanan kapsamı ve zamanlaması ile önemli denetim bulgularını üst yönetimden sorumlu olanlara bildirmekteyiz.

Bağımsızlığa ilişkin etik hükümlere uygunluk sağladığımızı üst yönetimden sorumlu olanlara bildirmiş bulunmaktayız. Ayrıca
bağımsızlık üzerinde etkisi olduğu düşünülebilecek tüm ilişkiler ve diğer hususları ve -varsa- ilgili önlemleri üst yönetimden
sorumlu olanlara iletmiş bulunmaktayız.

MetLife Faaliyet Raporu 2018 51

Üst yönetimden sorumlu olanlara bildirilen konular arasından, cari döneme ait finansal tabloların bağımsız denetiminde en çok
önem arz eden konuları yani kilit denetim konularını belirlemekteyiz. Mevzuatın konunun kamuya açıklanmasına izin vermediği
durumlarda veya konuyu kamuya açıklamanın doğuracağı olumsuz sonuçların, kamuya açıklamanın doğuracağı kamu yararını
aşacağının makul şekilde beklendiği oldukça istisnai durumlarda, ilgili hususun bağımsız denetçi raporumuzda bildirilmemesine
karar verebiliriz.

B) Mevzuattan Kaynaklanan Diğer Yükümlülüklere İlişkin Rapor

6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 402’nci maddesinin dördüncü fıkrası uyarınca; Şirket’in 1 Ocak – 31 Aralık 2018
hesap döneminde defter tutma düzeninin, finansal tablolarının, TTK ile Şirket esas sözleşmesinin finansal raporlamaya ilişkin
hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

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

Bu bağımsız denetimi yürütüp sonuçlandıran sorumlu denetçi Müjde Aslan’dır.

İstanbul, 14 Mart 2019

 

Bölüm VII - Finansal Durum 52

METLIFE EMEKLİLİK VE HAYAT ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU FİNANSAL RAPORU

T.C. Hazine ve Maliye Bakanlığı tarafından düzenlenen mevzuata göre hazırlanan finansal tablolar ile bunlara ilişkin açıklama ve
dipnotların “Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik” hükümlerine
ve Şirketimiz muhasebe kayıtlarına uygun olduğunu beyan ederiz.

İstanbul, 14 Mart 2019

	 Raif Deniz YURTSEVEN	 Rengin UTKU
	 Genel Müdür	 Genel Müdür Yardımcısı

	 Orhun Emre ÇELİK	 Özlem ÇAYDAŞI
	 Aktüer	 Muhasebe Müdürü
	 Sicil No: 40

MetLife Faaliyet Raporu 2018 53

İÇİNDEKİLER	 SAYFA

Bilanço	 54-58

Gelir tablosu	 59-60

Özsermaye değişim tablosu	 61

Nakit akış tablosu	 62

Finansal tablolara ilişkin açıklayıcı dipnotlar	 63-127

Ek 1 – kar dağıtım tablosu	 128

Bölüm VII - Finansal Durum 54

MetLife Emeklilik ve Hayat A.Ş.
31 Aralık 2018 tarihi itibarıyla
ayrıntılı bilanço
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

VARLIKLAR

 I- Cari Varlıklar Dipnot

Bağımsız Denetimden
Geçmiş Cari Dönem

31 Aralık 2018

Bağımsız Denetimden
Geçmiş Önceki Dönem

31 Aralık 2017
 A- Nakit ve Nakit Benzeri Varlıklar 14 550.672.271 460.815.948
 1- Kasa - -
 2- Alınan Çekler - -
 3- Bankalar 14 523.708.824 433.795.340
 4- Verilen Çekler ve Ödeme Emirleri (-) - -
 5- Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları 14 26.963.447 27.020.608
 6- Diğer Nakit ve Nakit Benzeri Varlıklar - -
 B- Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar 4.2,11 382.127.341 349.186.054
 1- Satılmaya Hazır Finansal Varlıklar 4.2,11 282.124.129 238.392.434
 2- Vadeye Kadar Elde Tutulacak Finansal Varlıklar - -
 3- Alım Satım Amaçlı Finansal Varlıklar - -
 4- Krediler - -
 5- Krediler Karşılığı (-) - -
 6- Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar 4.2,11 100.003.212 110.793.620
 7- Şirket Hissesi - -
 8- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-) - -
 C- Esas Faaliyetlerden Alacaklar 12 1.945.950.471 1.708.843.358
 1- Sigortacılık Faaliyetlerinden Alacaklar 12 170.288.660 126.775.540
 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) 12 472.622 391.525
 7- Sigortalılara Krediler (İkrazlar) Karşılığı (-) - -
 8- Emeklilik Faaliyetlerinden Alacaklar 12 1.775.189.189 1.581.676.293
 9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar 12 2.488.075 1.422.003
 10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-) 12 (2.488.075) (1.422.003)
 D- İlişkili Taraflardan Alacaklar 12 1.085.614 229.703
 1- Ortaklardan Alacaklar - -
 2- İştiraklerden Alacaklar - -
 3- Bağlı Ortaklıklardan Alacaklar - -
 4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar - -
 5- Personelden Alacaklar 37.261 15.943
 6- Diğer İlişkili Taraflardan Alacaklar 45 1.048.353 213.760
 7- İlişkili Taraflardan Alacaklar Reeskontu (-) - -
 8- İlişkili Taraflardan Şüpheli Alacaklar - -
 9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı (-) - -
 E- Diğer Alacaklar 12 6.124 52.063
 1- Finansal Kiralama Alacakları - -
 2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-) - -
 3- Verilen Depozito ve Teminatlar 12 6.124 15.735
 4- Diğer Çeşitli Alacaklar 12 - 36.328
 5- Diğer Çeşitli Alacaklar Reeskontu(-) - -
 6- Şüpheli Diğer Alacaklar - -
 7- Şüpheli Diğer Alacaklar Karşılığı (-) - -
 F- Gelecek Aylara Ait Giderler ve Gelir Tahakkukları 141.685.607 107.881.607
 1- Ertelenmiş Üretim Giderleri 17.14 138.445.440 103.642.653
 2- Tahakkuk Etmiş Faiz ve Kira Gelirleri - -
 3- Gelir Tahakkukları - -
 4- Gelecek Aylara Ait Diğer Giderler 47 3.240.167 4.238.954
 G- Diğer Cari Varlıklar 173.257 184.242
 1- Gelecek Aylar İhtiyacı Stoklar - -
 2- Peşin Ödenen Vergiler ve Fonlar - -
 3- Ertelenmiş Vergi Varlıkları - -
 4- İş Avansları 173.257 184.242
 5- Personele Verilen Avanslar - -
 6- Sayım ve Tesellüm Noksanları - -
 7- Diğer Çeşitli Cari Varlıklar - -
 8- Diğer Cari Varlıklar Karşılığı (-) - -
 I- Cari Varlıklar Toplamı 3.021.700.685 2.627.192.975

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

MetLife Faaliyet Raporu 2018 55

MetLife Emeklilik ve Hayat A.Ş.
31 Aralık 2018 tarihi itibarıyla
ayrıntılı bilanço
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

VARLIKLAR

 II- Cari Olmayan Varlıklar Dipnot

Bağımsız Denetimden
Geçmiş Cari Dönem

31 Aralık 2018

Bağımsız Denetimden
Geçmiş Önceki Dönem

31 Aralık 2017
 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 Ortaklıklar Sermaye Taahhütleri (-) - -
 6- Müşterek Yönetime Tabi Teşebbüsler - -
 7- Müşterek Yönetime Tabi Teşebbüsler Sermaye Taahhütleri (-) - -
 8- Finansal Varlıklar ve Riski Sigortalılara Ait Finansal Yatırımlar - -
 9- Diğer Finansal Varlıklar - -
 10- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-) - -
 E- Maddi Varlıklar 6 3.247.698 3.996.353
 1- Yatırım Amaçlı Gayrımenkuller - -
 2- Yatırım Amaçlı Gayrımenkuller Değer Düşüklüğü Karşılığı (-) - -
 3- Kullanım Amaçlı Gayrımenkuller - -
 4- Makine ve Teçhizatlar - -
 5- Demirbaş ve Tesisatlar 6 9.922.944 9.076.219
 6- Motorlu Taşıtlar - -
 7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil) 6 3.122.542 3.116.053
 8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar - -
 9- Birikmiş Amortismanlar (-) 6 (9.797.788) (8.195.919)
 10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil) - -
 F- Maddi Olmayan Varlıklar 8 378.751.225 390.256.534
 1- Haklar 8 33.644.698 27.294.347
 2- Şerefiye 8 30.973.061 30.973.061
 3- Faaliyet Öncesi Döneme Ait Giderler - -
 4- Araştırma ve Geliştirme Giderleri - -
 5- Diğer Maddi Olmayan Varlıklar 8 387.770.220 387.770.220
 6- Birikmiş İtfalar (Amortismanlar) (-) 8 (73.636.754) (55.781.094)
 7- Maddi Olmayan Varlıklara İlişkin Avanslar - -
 G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları - -
 1- Ertelenmiş 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- Ertelenmiş 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 381.998.923 394.252.887
 VARLIK TOPLAMI (I + II) 3.403.699.608 3.021.445.862

Bölüm VII - Finansal Durum 56

MetLife Emeklilik ve Hayat A.Ş.
31 Aralık 2018 tarihi itibarıyla
ayrıntılı bilanço
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

 YÜKÜMLÜLÜKLER

 III- Kısa Vadeli Yükümlülükler Dipnot

Bağımsız Denetimden
Geçmiş Cari Dönem

 31 Aralık 2018

Bağımsız Denetimden
Geçmiş Önceki Dönem

31 Aralık 2017
 A- Finansal Borçlar - -
 1- Kredi Kuruluşlarına Borçlar - -
 2- Finansal Kiralama İşlemelerinden Borçlar - -
 3- Ertelenmiş Finansal Kiralama Borçlanma Maliyetleri (-) - -
 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 1.857.900.092 1.645.025.909
 1- Sigortacılık Faaliyetlerinden Borçlar 19 64.560.677 42.496.623
 2- Reasürans Faaliyetlerinden Borçlar - -
 3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar - -
 4- Emeklilik Faaliyetlerinden Borçlar 19 1.790.764.657 1.600.233.079
 5- Diğer Esas Faaliyetlerden Borçlar 19 2.574.758 2.296.207
 6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu(-) - -
 C-İlişkili Taraflara Borçlar 19 - 60.800
 1- Ortaklara Borçlar - -
 2- İştiraklere Borçlar - -
 3- Bağlı Ortaklıklara Borçlar - -
 4- Müşterek Yönetime Tabi Teşebbüslere Borçlar - -
 5- Personele Borçlar 19 - 60.800
 6- Diğer İlişkili Taraflara Borçlar - -
 D- Diğer Borçlar 19 2.470.143 4.149.268
 1- Alınan Depozito ve Teminatlar 19 - 47.504
 2- Tedavi Giderlerine İlişkin SGK'ya Borçlar - -
 3- Diğer Çeşitli Borçlar 19 2.470.143 4.101.764
 4- Diğer Çeşitli Borçlar Reeskontu (-) - -
 E-Sigortacılık Teknik Karşılıkları 353.777.643 274.372.566
 1- Kazanılmamış Primler Karşılığı - Net 17.14 268.331.709 202.741.834
 2- Devam Eden Riskler Karşılığı - Net - -
 3- Matematik Karşılıklar - Net 17 15.596.512 14.203.810
 4- Muallak Tazminat Karşılığı - Net 4.1, 17.14 69.701.952 57.015.984
 5- İkramiye ve İndirimler Karşılığı - Net 17.14 147.470 410.938
 6- Diğer Teknik Karşılıklar - Net - -
 F- Ödenecek Vergi ve Benzeri Diğer Yükümlülükler İle Karşılıkları 29.166.944 19.172.542
 1- Ödenecek Vergi ve Fonlar 2.843.012 1.883.179
 2- Ödenecek Sosyal Güvenlik Kesintileri 793.946 629.091
 3- Vadesi Geçmiş, Ertelenmiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler - -
 4- Ödenecek Diğer Vergi ve Benzeri Yükümlülükler - -
 5- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları 35 78.866.764 54.716.784
 6- Dönem Karının Peşin Ödenen Vergi ve Diğer Yükümlülükleri (-) 35 (53.336.778) (38.056.512)
 7- Diğer Vergi ve Benzeri Yükümlülük Karşılıkları - -
 G- Diğer Risklere İlişkin Karşılıklar 19,23 82.880.552 56.810.627
 1- Kıdem Tazminatı Karşılığı - -
 2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı - -
 3- Maliyet Giderleri Karşılığı 19,23 82.880.552 56.810.627
 H- Gelecek Aylara Ait Gelirler ve Gider Tahakkukları 19, 23 10.759.397 8.807.470
 1- Ertelenmiş Komisyon Gelirleri 17.14,19,23 723.571 266.450
 2- Gider Tahakkukları 23 10.035.826 8.541.020
 3- Gelecek Aylara Ait Diğer Gelirler - -
 I- Diğer Kısa Vadeli Yükümlülükler - -
 1- Ertelenmiş Vergi Yükümlüğü - -
 2- Sayım ve Tesellüm Fazlalıkları - -
 3- Diğer Çeşitli Kısa Vadeli Yükümlülükler - -
 III - Kısa Vadeli Yükümlülükler Toplamı 2.336.954.771 2.008.399.182

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

MetLife Faaliyet Raporu 2018 57

MetLife Emeklilik ve Hayat A.Ş.
31 Aralık 2018 tarihi itibarıyla
ayrıntılı bilanço
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

 YÜKÜMLÜLÜKLER

 IV- Uzun Vadeli Yükümlülükler Dipnot

Bağımsız Denetimden
Geçmiş Cari Dönem

31 Aralık 2018

Bağımsız Denetimden
Geçmiş Önceki Dönem

31 Aralık 2017
 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 17 263.324.158 273.452.549
 1- Kazanılmamış Primler Karşılığı – Net - -
 2- Devam Eden Riskler Karşılığı - Net - -
 3- Matematik Karşılıklar - Net 17 232.513.081 249.883.768
 4- Muallak Tazminat Karşılığı - Net - -
 5- İkramiye ve İndirimler Karşılığı - Net - -
 7- Diğer Teknik Karşılıklar – Net 17.14 30.811.077 23.568.781
 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 2.588.499 1.879.671
 1- Kıdem Tazminatı Karşılığı 22 2.588.499 1.879.671
 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 45.803.137 54.577.595
 1- Ertelenmiş Vergi Yükümlülüğü 21 45.803.137 54.577.595
 2- Diğer Çeşitli Uzun Vadeli Yükümlülükler - -
IV- Uzun Vadeli Yükümlülükler Toplamı 311.715.794 329.909.815

Bölüm VII - Finansal Durum 58

MetLife Emeklilik ve Hayat A.Ş.
31 Aralık 2018 tarihi itibarıyla
ayrıntılı bilanço
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

 ÖZSERMAYE

 V- Özsermaye Dipnot

Bağımsız Denetimden
Geçmiş Cari Dönem

31 Aralık 2018

Bağımsız Denetimden
Geçmiş Önceki Dönem

31 Aralık 2017
 A- Ödenmiş Sermaye 1.1, 15 451.006.589 451.006.589
 1- (Nominal) Sermaye 1.1, 15 451.006.589 451.006.589
 2- Ödenmemiş Sermaye (-) - -
 3- Sermaye Düzeltmesi Olumlu Farkları - -
 4- Sermaye Düzeltmesi Olumsuz Farkları (-) - -
 5-Tescili Beklenen Sermaye - -
 B- Sermaye Yedekleri - -
 1- Hisse Senedi İhraç Primleri - -
 2- Hisse Senedi İptal Karları - -
 3- Sermayeye Eklenecek Satış Karları - -
 4- Yabancı Para Çevirim Farkları - -
 5- Diğer Sermaye Yedekleri - -
 C- Kar Yedekleri 35.199.225 33.165.110
 1- Yasal Yedekler 15 74.491.498 49.239.636
 2- Statü Yedekleri 720.000 720.000
 3- Olağanüstü Yedekler 56.921 56.921
 4- Özel Fonlar (Yedekler) (163.056) (125.586)
 5- Finansal Varlıkların Değerlemesi 16 (39.906.138) (16.725.861)
 6- Diğer Kar Yedekleri - -
 D- Geçmiş Yıllar Karları 8.109.710 3.145.155
 1- Geçmiş Yıllar Karları 8.109.710 3.145.155
 E-Geçmiş Yıllar Zararları (-) - -
 1- Geçmiş Yıllar Zararları - -
 F-Dönem Net Karı / Zararı (-) 260.713.519 195.820.011
 1- Dönem Net Karı 260.713.519 195.820.011
 2- Dönem Net Zararı (-) - -
 3- Dağıtıma Konu Olmayan Dönem Karı - -
 Özsermaye Toplamı 755.029.043 683.136.865
 ÖZSERMAYE VE YÜKÜMLÜLÜKLER TOPLAMI (III + IV + V) 3.403.699.608 3.021.445.862

MetLife Faaliyet Raporu 2018 59

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
ayrıntılı gelir tablosu
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

I-TEKNİK BÖLÜM Dipnot

Bağımsız Denetimden
Geçmiş Cari Dönem

31 Aralık 2018

Bağımsız Denetimden
Geçmiş Önceki Dönem

31 Aralık 2017
A- Hayat Dışı Teknik Gelir 167.703.857 138.235.979
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak) 157.973.444 127.443.551
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak) 24 179.568.633 149.647.570
1.1.1- Brüt Yazılan Primler (+) 25 220.413.023 178.824.061
1.1.2- Reasüröre Devredilen Primler (-) 10.2 (40.844.390) (29.176.491)
1.1.3- SGK'ya Aktarılan Primler (-) - -
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) (21.595.189) (22.204.019)
1.2.1- Kazanılmamış Primler Karşılığı (-/+) (21.952.632) (22.455.826)
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+) 10.2 357.443 251.807
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 9.730.413 10.792.428
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 (-) (72.563.662) (57.780.213)
1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak) (21.395.773) (18.351.477)
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak) (-) (16.626.514) (11.462.714)
1.1.1- Brüt Ödenen Tazminatlar (-) (20.699.926) (16.986.844)
1.1.2- Ödenen Tazminatlarda Reasürör Payı (+) 10.2 4.073.412 5.524.130
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) (4.769.259) (6.888.763)
1.2.1- Muallak Tazminatlar Karşılığı (+/-) (6.220.043) (8.433.674)
1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı (-) 10.2 1.450.784 1.544.911
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) (1.473.495) (1.391.768)
4- Faaliyet Giderleri 31, 32 (49.694.394) (38.036.968)
5- Matematik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) - -
5.1- Matematik Karşılıklar (-) - -
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) 95.140.195 80.455.766
D- Hayat Teknik Gelir 534.523.171 556.706.608
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak) 503.820.214 518.856.630
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak) 24 547.814.901 550.913.810
1.1.1- Brüt Yazılan Primler (+) 25 589.143.155 576.965.753
1.1.2- Reasüröre Devredilen Primler (-) 10.2 (41.328.254) (26.051.943)
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) (43.994.687) (32.057.180)
1.2.1- Kazanılmamış Primler Karşılığı (-) (45.174.968) (31.857.432)
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+) 10.2 1.180.281 (199.748)
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 30.641.914 37.786.015
3- Yatırımlardaki Gerçekleşmemiş Karlar - -
4- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak) 61.043 63.963
4.1- Brüt Diğer Teknik Gelirler (+/-) 61.043 63.963
4.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı (+/-) - -
5- Tahakkuk Eden Rücu Gelirleri (+) - -
E- Hayat Teknik Gider (398.045.538) (406.899.825)
1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak) (182.081.091) (147.052.661)
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak) (+/-) (174.164.381) (141.707.024)
1.1.1- Brüt Ödenen Tazminatlar (-) (190.139.318) (150.777.152)
1.1.2- Ödenen Tazminatlarda Reasürör Payı (+) 10.2 15.974.937 9.070.128
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) (7.916.710) (5.345.637)
1.2.1- Muallak Tazminatlar Karşılığı (-) (8.448.469) (5.495.299)
1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı (+) 10.2 531.759 149.662
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) 263.468 (132.529)
2.1- İkramiye ve İndirimler Karşılığı (-) 880 (118.334)
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı (+) 262.588 (14.195)
3- Matematik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) 8.646.713 (75.026.229)
3.1- Matematik Karşılıklar (-) 8.728.452 (74.560.503)
3.1.1- Aktüeryal Matematik Karşılık (+/-) 6.466.743 (79.967.887)
3.1.2- Kar Payı Karşılığı (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılıklar) 2.261.709 5.407.384
3.2- Matematik Karşılığında Reasürör Payı (+) (81.739) (465.726)
3.2.1- Aktüeryal Matematik Karşılığında Reasürör Payı (81.739) (465.726)
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) (+/-) (5.768.801) (6.134.837)
5- Faaliyet Giderleri (-) 31, 32 (219.105.827) (178.553.569)
6- Yatırım Giderler (-) - -
7- Yatırımlardaki Gerçekleşmemiş Zararlar (-) - -
8- Teknik Olmayan Bölüme Aktarılan Yatırım Gelirleri (-) - -
F- Teknik Bölüm Dengesi- Hayat (D - E) 136.477.633 149.806.783
G- Emeklilik Teknik Gelir 25 50.359.531 42.763.134
1- Fon İşletim Gelirleri 25 25.171.193 21.563.189
2- Yönetim Gideri Kesintisi 25 10.749.810 7.061.000
3- Giriş Aidatı Gelirleri 25 13.998.576 13.418.943
4- Ara Verme Halinde Yönetim Gideri Kesintisi 25 409.958 708.666
5- Özel Hizmet Gideri Kesintisi - -
6- Sermaye Tahsis Avansı Değer Artış Gelirleri 25 27.864 -
7- Diğer Teknik Gelirler 25 2.130 11.336
H- Emeklilik Teknik Gideri (28.961.313) (30.814.142)
1- Fon İşletim Giderleri (-) (1.812.042) (3.660.390)
2- Sermaye Tahsis Avansları Değer Azalış Giderleri (-) (35.952) -
3- Faaliyet Giderleri (-) 31, 32 (25.736.151) (25.991.116)
4- Diğer Teknik Giderler (-) (1.377.168) (1.162.636)
I- Teknik Bölüm Dengesi- Emeklilik (G - H) 21.398.218 11.948.992

Bölüm VII - Finansal Durum 60

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
ayrıntılı gelir tablosu
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

II-TEKNİK OLMAYAN BÖLÜM Dipnot

Bağımsız Denetimden
Geçmiş Cari Dönem

31 Aralık 2018

Bağımsız Denetimden
Geçmiş Önceki Dönem

 31 Aralık 2017
C- Teknik Bölüm Dengesi- Hayat Dışı (A-B) 95.140.195 80.455.766
F- Teknik Bölüm Dengesi- Hayat (D-E) 136.477.633 149.806.783
I - Teknik Bölüm Dengesi- Emeklilik (G-H) 21.398.218 11.948.992
J- Genel Teknik Bölüm Dengesi (C+F+I) 253.016.046 242.211.541
K- Yatırım Gelirleri 125.706.284 36.859.420
1- Finansal Yatırımlardan Elde Edilen Gelirler 26 83.194.040 20.741.855
2- Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Karlar 26 1.950.201 1.364.574
3- Finansal Yatırımların Değerlemesi 26 39.505.410 4.861.086
4- Kambiyo Karları 36 1.056.633 9.891.905
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 (-) (40.045.145) (31.599.426)
1- Yatırım Yönetim Giderleri – Faiz Dahil (-) 26 - (3.984)
2- Yatırımlar Değer Azalışları (-) 26 - (1.545.160)
3- Yatırımların Nakte Çevrilmesi Sonucunda Oluşan Zararlar (-) - -
4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri (-) (9.730.413) (10.792.428)
5- Türev Ürünler Sonucunda Oluşan Zararlar (-) - -
6- Kambiyo Zararları (-) 36 (10.857.203) (2.233.425)
7- Amortisman Giderleri (-) 6, 8 (19.457.529) (17.024.429)
8- Diğer Yatırım Giderleri (-) - -
M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Karlar
ile Gider ve Zararlar (+/-) 240.474 3.065.260
1- Karşılıklar Hesabı (+/-) 47 (3.073.364) (2.436.468)
2- Reeskont Hesabı (+/-) - -
3- Özellikli Sigortalar Hesabı (+/-) - -
4- Enflasyon Düzeltmesi Hesabı (+/-) - -
5- Ertelenmiş Vergi Varlığı Hesabı (+/-) 21, 35 3.412.645 6.117.286
6- Ertelenmiş Vergi Yükümlülüğü Gideri (-) 21, 35 - -
7- Diğer Gelir ve Karlar 47 737.890 768.911
8- Diğer Gider ve Zararlar (-) 47 (440.151) (1.384.469)
9- Önceki Yıl Gelir ve Karları - -
10- Önceki Yıl Gider ve Zararları(-) 47 (396.546) -
N- Dönem Net Karı veya Zararı (-) 260.713.519 195.820.011
1- Dönem Karı ve Zararı (-) 338.917.659 250.536.795
2- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları (-) 35 (78.204.140) (54.716.784)
3- Dönem Net Kar veya Zararı (-) 260.713.519 195.820.011
4- Enflasyon Düzeltme Hesabı - -

MetLife Faaliyet Raporu 2018 61

M
et

Li
fe

 E
m

ek
li

li
k

ve
 H

ay
at

 A
.Ş

.
1

O
ca

k
–

31
 A

ra
lık

 2
01

8
h

es
ap

 d
ön

em
in

e
ai

t
öz

se
rm

ay
e

d
eğ

iş
im

 ta
b

lo
su

(P
ar

a
b

ir
im

i a
ks

i b
el

ir
ti

lm
ed

ik
çe

 T
ü

rk
 L

ir
as

ı (
T

L)
 o

la
ra

k
gö

st
er

ilm
iş

ti
r.)

İli
şi

kt
ek

i d
ip

no
tla

r f
in

an
sa

l t
ab

lo
la

rın
 a

yr
ılm

az
 b

ir
pa

rç
as

ıd
ır.

Ö
ZS

ER
M

AY
E

D
EĞ

İŞ
İM

 T
A

BL
O

SU

Ö
N

C
EK

İ D
Ö

N
EM

Se
rm

ay
e

İş
le

tm
en

in

Ke
nd

i H
is

se

Se
ne

tl
er

i
Va

rl
ık

la
rd

a
D

eğ
er

 A
rt

ış
ı

Ö
z

se
rm

ay
e

En
fla

sy
on

D

üz
el

tm
es

i
Fa

rk
la

rı

Ya
ba

nc
ı

Pa
ra

 Ç
ev

ri
m

Fa

rk
la

rı

Ya
sa

l Y
ed

ek
le

r
ve

 O
la

ğa
nü

st
ü

Ye
de

kl
er

St
at

ü
Ye

de
kl

er
i

D
iğ

er
 Y

ed
ek

le
r

ve
 D

ağ
ıt

ılm
am

ış

K
ar

la
r

N
et

 D
ön

em
 K

ar
la

rı
 /

(Z

ar
ar

ı)

G
eç

m
iş

Yı

lla
r

K
ar

la
rı

 /
 (Z

ar
ar

ı)
To

pl
am

I-
 Ö

nc
ek

i D
ön

em
 S

on
u

Ba
ki

ye
si

 (3
1/

12
/2

01
6)

45
1.0

06
.5

89
-

(1
4.

59
2.

17
4)

-
-

33
.2

31
.5

03
72

0.
00

0
99

.9
04

12
9.

09
8.

03
2

-
59

9.
56

3.
85

4
A

-
Se

rm
ay

e
ar

tır
ım

ı
-

-
-

-
-

-
-

-
-

-
-

1-
 N

ak
it

-
-

-
-

-
-

-
-

-
-

-
2-

 İç
 k

ay
na

kl
ar

da
n

-
-

-
-

-
-

-
-

-
-

-
B-

 İş
le

tm
en

in
 a

ld
ığ

ı k
en

di
 h

is
se

 s
en

et
le

ri
-

-
-

-
-

-
-

-
-

-
-

C
-

G
el

ir
ta

bl
os

un
da

 y
er

 a
lm

ay
an

 k
az

an
ç

ve
 k

ay
ıp

la
r

-
-

-
-

-
-

-
(16

8.
56

9)
-

-
(16

8.
56

9)
D

- V
ar

lık
la

rd
a

de
ğe

r a
rt

ış
ı

-
-

(2
.13

3.
68

7)
-

-
-

-
-

-
-

(2
.13

3.
68

7)
E-

 Y
ab

an
cı

 p
ar

a
çe

vr
im

 fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

-
F-

 D
iğ

er
 k

az
an

ç
ve

 k
ay

ıp
la

r
-

-
-

-
-

-
-

-
-

-
-

G
-

En
fla

sy
on

 d
üz

el
tm

e
fa

rk
la

rı
-

-
-

-
-

-
-

-
-

-
-

H
-

D
ön

em
 n

et
 k

ar
ı /

 (z
ar

ar
ı)

-
-

-
-

-
-

-
-

19
5.

82
0.

01
1

-
19

5.
82

0.
01

1
I-

 D
ağ

ıtı
la

n
te

m
et

tü
-

-
-

-
-

-
-

-
-

(10
9.

94
4.

74
4)

(10
9.

94
4.

74
4)

J-
Tr

an
sf

er
-

-
-

-
-

16
.0

08
.13

3
-

-
(12

9.
09

8.
03

2)
11

3.
08

9.
89

9
-

II-
 D

ön
em

 S
on

u
Ba

ki
ye

si
 (3

1/
12

/2
01

7)

(I+
 A

+B
+C

+D
+E

+F
+G

+H
+I

+J
)

45
1.0

06
.5

89
-

(1
6.

72
5.

86
1)

-
-

49
.2

39
.6

36
72

0.
00

0
(6

8.
66

5)
19

5.
82

0.
01

1
3.

14
5.

15
5

68
3.

13
6.

86
5

C
A

Rİ
 D

Ö
N

EM
Se

rm
ay

e

İş
le

tm
en

in

Ke
nd

i H
is

se

Se
ne

tl
er

i
Va

rl
ık

la
rd

a
D

eğ
er

 A
rt

ış
ı

Ö
z

se
rm

ay
e

En
fla

sy
on

D

üz
el

tm
es

i
Fa

rk
la

rı

Ya
ba

nc
ı

 P
ar

a
Ç

ev
ri

m

Fa
rk

la
rı

Ya
sa

l Y
ed

ek
le

r
ve

 O
la

ğa
nü

st
ü

Ye
de

kl
er

St
at

ü
 Y

ed
ek

le
ri

D
iğ

er
 Y

ed
ek

le
r

ve
 D

ağ
ıt

ılm
am

ış

K
ar

la
r

N
et

D

ön
em

K

ar
la

rı
 /

(Z

ar
ar

ı)

G
eç

m
iş

Yı

lla
r

K
ar

la
rı

 /
 (Z

ar
ar

ı)
To

pl
am

I-
 Ö

nc
ek

i D
ön

em
 S

on
u

Ba
ki

ye
si

 (3
1/

12
/2

01
7)

45
1.0

06
.5

89
-

(1
6.

72
5.

86
1)

-
-

49
.2

39
.6

36
72

0.
00

0
(6

8.
66

5)
-

19
8.

96
5.

16
6

68
3.

13
6.

86
5

II
 -

 Ö
nc

ek
i d

ön
em

 s
on

u
ba

ki
ye

si
nd

e
ya

pı
la

n
de

ği
şi

kl
ik

le
r

-
-

-
-

-
-

-
-

-
(1

.15
2.

73
1)

(1
.15

2.
73

1)
III

 -
 Y

en
i B

ak
iy

e
(I

 +
 II

)
(0

1/
01

/2
01

8)
45

1.0
06

.5
89

-
(1

6.
72

5.
86

1)
-

-
49

.2
39

.6
36

72
0.

00
0

(6
8.

66
5)

-
19

7.
81

2.
43

5
68

1.
98

4.
13

4
A

-
Se

rm
ay

e
ar

tır
ım

ı
-

-
-

-
-

-
-

-
-

-
-

1-
 N

ak
it

-
-

-
-

-
-

-
-

-
-

-
2-

 İç
 k

ay
na

kl
ar

da
n

-
-

-
-

-
-

-
-

-
-

-
B-

 İş
le

tm
en

in
 a

ld
ığ

ı k
en

di
 h

is
se

 s
en

et
le

ri
-

-
-

-
-

-
-

-
-

-
-

C
-

G
el

ir
ta

bl
os

un
da

 y
er

 a
lm

ay
an

 k
az

an
ç

ve
 k

ay
ıp

la
r

-
-

-
-

-
-

-
(3

7.
47

0)
-

-
(3

7.
47

0)
D

- V
ar

lık
la

rd
a

de
ğe

r a
rt

ış
ı

-
-

(2
3.

18
0.

27
7)

-
-

-
-

-
-

-
(2

3.
18

0.
27

7)
E-

 Y
ab

an
cı

 p
ar

a
çe

vr
im

 fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

-
F-

 D
iğ

er
 k

az
an

ç
ve

 k
ay

ıp
la

r
-

-
-

-
-

-
-

-
-

-
-

G
-

En
fla

sy
on

 d
üz

el
tm

e
fa

rk
la

rı
-

-
-

-
-

-
-

-
-

-
-

H
-

D
ön

em
 n

et
 k

ar
ı /

 (z
ar

ar
ı)

-
-

-
-

-
-

-
-

26
0.

71
3.

51
9

-
26

0.
71

3.
51

9
I-

 D
ağ

ıtı
la

n
te

m
et

tü
-

-
-

-
-

-
-

-
-

(16
4.

45
0.

86
3)

(16
4.

45
0.

86
3)

J-
Tr

an
sf

er
-

-
-

-
-

25
.2

51
.8

62
-

-
-

(2
5.

25
1.8

62
)

-
II-

 D
ön

em
 S

on
u

Ba
ki

ye
si

 (3
1/

12
/2

01
8)

(I+

 A
+B

+C
+D

+E
+F

+G
+H

+I
+J

)
45

1.0
06

.5
89

-
(3

9.
90

6.
13

8)
-

-
74

.4
91

.4
98

72
0.

00
0

(1
06

.13
5)

26
0.

71
3.

51
9

8.
10

9.
71

0
75

5.
02

9.
04

3

Bölüm VII - Finansal Durum 62

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
nakit akış tablosu
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

NAKİT AKIŞ TABLOSU

 Dipnot

Bağımsız Denetimden
Geçmiş Cari Dönem

31 Aralık 2018

Bağımsız Denetimden
Geçmiş Önceki

Dönem 31 Aralık 2017
A. ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIMLARI

1. Sigortacılık faaliyetlerinden elde edilen nakit girişleri 797.756.687 696.678.263
2. Reasürans faaliyetlerinden elde edilen nakit girişleri - -
3. Emeklilik faaliyetlerinden elde edilen nakit girişleri 49.079.870 72.181.394
4. Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı (-) (517.414.337) (501.536.950)
5. Reasürans faaliyetleri nedeniyle nakit çıkışı (-) - -
6. Emeklilik faaliyetleri nedeniyle nakit çıkışı (-) (30.662.970) (33.128.901)
7. Esas faaliyetler sonucu oluşan nakit (A1+A2+A3-A4-A5-A6) 298.759.250 234.193.806
8. Faiz ödemeleri (-) - -
9. Gelir vergisi ödemeleri (-) (69.997.050) (46.273.762)
10. Diğer nakit girişleri - -
11. Diğer nakit çıkışları (-) (46.928.386) (63.216.041)
12. Esas faaliyetlerden kaynaklanan net nakit 181.833.814 124.704.003

B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI
1. Maddi varlıkların satışı - -
2. Maddi varlıkların iktisabı (-) 6 (853.214) (835.677)
3. Mali varlık iktisabı (-) (54.992.689) (26.494.130)
4. Mali varlıkların satışı - 9.608.023
5. Alınan faizler 124.649.651 18.026.032
6. Alınan temettüler - -
7. Diğer nakit girişleri - -
8. Diğer nakit çıkışları (-) (6.350.352) -
9. Yatırım faaliyetlerinden kaynaklanan net nakit 62.453.396 304.248

C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI
1. Hisse senedi ihracı - -
2. Kredilerle ilgili nakit girişleri - -
3. Finansal kiralama borçları ödemeleri (-) 2.22 - (92.616)
4. Ödenen temettüler (-) (164.450.863) (109.944.744)
5. Diğer nakit girişleri - -
6. Diğer nakit çıkışları (-) - -
7. Finansman faaliyetlerinden kaynaklanan net nakit (164.450.863) (110.037.360)

D. KUR FARKLARININ NAKİT VE NAKİT BENZERLERİNE OLAN ETKİSİ 10.916.878 10.692.494
E. Nakit ve nakit benzerlerinde meydana gelen net artış (A12+B9+C7+D) 90.735.225 25.663.385
F. Dönem başındaki nakit ve nakit benzerleri mevcudu 297.206.254 271.542.869
G. Dönem sonundaki nakit ve nakit benzerleri mevcudu (E+F) 14 387.959.479 297.206.254

İlişikteki dipnotlar finansal tabloların ayrılmaz bir parçasıdır.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 63

1. Genel Bilgiler
1.1 Ana şirketin adı ve grubun son sahibi

Metlife Emeklilik ve Hayat A.Ş. (“Şirket”) 1998 yılında Toprak Hayat Sigorta A.Ş. ünvanı ile kurulmuş, 1 Mayıs 2003 tarihinde
Global Yatırım Holding A.Ş. (“Global Holding”) tarafından satın alınarak ismi Global Hayat Sigorta A.Ş. olarak değiştirilmiştir.

26 Ocak 2007 tarihinde Global Holding’in 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, Türkiye Cumhuriyeti Hazine Müsteşarlığı’ndan (“Hazine”) alınan izne müteakiben ilgili hisse devri 30 Haziran 2007
tarihinde gerçekleştirilmiştir. Şirket ünvanı 14 Ağustos 2007 tarihinde Deniz Hayat ve Sigorta A.Ş. olarak değiştirilmiştir. Bireysel
emeklilik alanında faaliyet gösterebilmek üzere Türkiye Cumhuriyeti 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 unvanı 25 Kasım 2008 tarihinde Deniz Emeklilik ve Hayat A.Ş. olarak değiştirilmiştir. Şirket, Türkiye Cumhuriyeti
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 American Life Hayat Sigorta A.Ş.
(“American Life”) (2.446.594.289 adet hisse) ve American Life Insurance Company’e (“American Life Insurance”) (1 adet hisse)
devrolmuştur.

3 Ekim 2011 tarihinde meydana gelen ortaklık yapısındaki değişikliğe bağlı olarak Türkiye Cumhuriyeti Hazine ve Maliye
Bakanlığı 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 Haziran 2012 tarihli Olağan Genel Kurul toplantısında görüşülmüş ve
26 Haziran 2012 tarihinde tescil edilmesi ile şirketin unvanı Metlife Emeklilik ve Hayat A.Ş. olarak değiştirilmiştir.

Şirket’in 28 Kasım 2011 tarihli Yönetim Kurulu toplantısında, American Life’ın 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’ın 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 Aralık 2018 31 Aralık 2017
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 Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 64

Şirket bilanço tarihi itibarıyla 20 adet (31 Aralık 2017: 12 adet) bireysel emeklilik yatırım fonu ile emeklilik ürünlerinin satışını
gerçekleştirmektedir. Şirket’in kurucusu olduğu Emeklilik Yatırım Fonları aşağıdaki gibidir:

Emeklilik Yatırım Fonunun Adı Kuruluş Tarihi
Metlife Emeklilik ve Hayat A.Ş. Para Piyasası Emeklilik Yatırım Fonu 2 Temmuz 2009
Metlife Emeklilik ve Hayat A.Ş. Kamu Borçlanma Araçları Standart Emeklilik Yatırım Fonu 2 Temmuz 2009
Metlife Emeklilik ve Hayat A.Ş. Kamu Dış Borçlanma Araçları Emeklilik Yatırım Fonu 2 Temmuz 2009
Metlife Emeklilik ve Hayat A.Ş. Dengeli Değişken Emeklilik Yatırım Fonu 2 Temmuz 2009
Metlife Emeklilik ve Hayat A.Ş. Hisse Senedi Emeklilik Yatırım Fonu 2 Temmuz 2009
Metlife Emeklilik ve Hayat A.Ş. Kamu Borçlanma Araçları Grup Emeklilik Yatırım Fonu 2 Temmuz 2009
Metlife Emeklilik ve Hayat A.Ş. Dengeli Değişken Grup EmeklilikYatırım Fonu 2 Temmuz 2009
Metlife Emeklilik ve Hayat A.Ş. Katılım Katkı Emeklilik Yatırım Fonu 2 Temmuz 2009
Metlife Emeklilik ve Hayat A.Ş. Katılım Standart Emeklilik Yatırım Fonu 2 Temmuz 2009
Metlife Emeklilik ve Hayat A.Ş. Katkı Emeklilik Yatırım Fonu 2 Temmuz 2009
Metlife Emeklilik ve Hayat A.Ş. Başlangıç Emeklilik Yatırım Fonu 12 Aralık 2016
Metlife Emeklilik ve Hayat A.Ş. Başlangıç Katılım Emeklilik Yatırım Fonu 12 Aralık 2016
Metlife Emeklilik ve Hayat A.Ş. OKS Temkinli Değişken Emeklilik Yatırım Fonu (*) 14 Haziran 2017
Metlife Emeklilik ve Hayat A.Ş. OKS Dengeli Değişken Emeklilik Yatırım Fonu (*) 14 Haziran 2017
Metlife Emeklilik ve Hayat A.Ş. OKS Atak Değişken Emeklilik Yatırım Fonu (*) 14 Haziran 2017
Metlife Emeklilik ve Hayat A.Ş. OKS Agresif Değişken Emeklilik Yatırım Fonu (*) 14 Haziran 2017
Metlife Emeklilik ve Hayat A.Ş. Atak Katılım Değişken Emeklilik Yatırım Fonu (*) 14 Haziran 2017
Metlife Emeklilik ve Hayat A.Ş. Agresif Katılım Değişken Emeklilik Yatırım Fonu (*) 14 Haziran 2017
Metlife Emeklilik ve Hayat A.Ş. OKS Standart Emeklilik Yatırım Fonu (*) 24 Kasım 2017
Metlife Emeklilik ve Hayat A.Ş. OKS Katılım Standart Emeklilik Yatırım Fonu (*) 24 Kasım 2017

(*) 1 Ocak 2017 tarihi itibarıyla yürürlüğe giren 6740 Sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanununda Değişiklik Yapılmasına Dair Kanun kapsamında,
Bireysel Emeklilik Sistemine otomatik olarak dahil edilecek katılımcılara sunulmak üzere, Metlife Emeklilik ve Hayat A.Ş. OKS Temkinli Değişken Emeklilik Yatırım
Fonu, Metlife Emeklilik ve Hayat A.Ş. OKS Dengeli Değişken Emeklilik Yatırım Fonu, Metlife Emeklilik ve Hayat A.Ş. Atak Değişken Emeklilik Yatırım Fonu, Metlife
Emeklilik ve Hayat A.Ş. OKS Agresif Değişken Emeklilik Yatırım Fonu, Metlife Emeklilik ve Hayat A.Ş. Atak Katılım Değişken Emeklilik Yatırım Fonu, Metlife Emeklilik
ve Hayat A.Ş. Agresif Katılım Değişken Emeklilik Yatırım Fonu, Metlife Emeklilik ve Hayat A.Ş. OKS Standart Emeklilik Yatırım Fonu ve Metlife Emeklilik ve Hayat A.Ş.
OKS Katılım Standart Emeklilik Yatırım Fonu kurulmuştur.

1.2 Kuruluşun ikametgahı ve yasal yapısı, şirket olarak oluştuğu 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.

1.3 İşletmenin fiili faaliyet konusu

Şirket, ferdi veya grup hayat ya da ölüm sigortaları ile bunlara bağlı kaza sigortaları, her türlü can sigortaları ve bireysel emeklilik
alanlarında faaliyet göstermektedir.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 65

1.4 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklaması

Şirket, bireysel ve kurumsal müşterilerine yaşamsal risk ve yatırım sigortası ürünleri sunmak üzere yapılanmış 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.

Şirket’e, bireysel emeklilik alanında faaliyet gösterebilmek üzere Türkiye Cumhuriyeti Hazine ve Maliye Bakanlığı 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.

1.5 Kategorileri itibarıyla yıl içinde çalışan personelin ortalama sayısı

31 Aralık 2018 31 Aralık 2017
Üst ve orta kademeli yöneticiler 49 50
Diğer personel 290 277
Toplam 339 327

1.6 Üst düzey yöneticilere sağlanan ücret ve benzeri menfaatler

Yönetim kurulu başkan ve üyeleriyle genel müdür, genel müdür yardımcıları gibi üst yöneticilere 1 Ocak – 31 Aralık 2018
döneminde sağlanan ücret ve benzeri menfaatlerin toplam (ödenen ve ayrılan karşılıklar dahil) brüt tutarı 14.532.931 TL’dir (1
Ocak – 31 Aralık 2017: 12.945.263 TL) (33 no’lu dipnot).

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

Şirket, finansal tablolarda teknik bölüme ilişkin personel, yönetim, araştırma ve geliştirme, pazarlama ve satış, dışarıdan sağlanan
fayda ve hizmet giderleri ile diğer faaliyet giderleri Türkiye Cumhuriyeti Hazine ve Maliye Bakanlığı 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.

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

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

1.9 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 94
İnternet Sayfası Adresi	 : www.metlife.com.tr
Elektronik Posta Adresi	 : musterihizmetleri@metlife.com.tr

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 66

1.10 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, Türkiye Cumhuriyeti Hazine ve Maliye Bakanlığı'nın sigorta ve reasürans şirketleri için öngördüğü
esaslara, 14 Haziran 2007 tarih ve 26552 sayılı Resmi Gazete’de yayımlanan 5684 sayılı Sigortacılık Kanunu (“Sigortacılık
Kanunu”) ile 28 Haziran 2001 tarih ve 4632 Sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu (“Bireysel Emeklilik
Kanunu”) gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına, Türkiye Cumhuriyeti
Hazine ve Maliye Bakanlığı tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik,
açıklama ve genelgelere ve bunlar ile düzenlenmiş konular dışında Türkiye Muhasebe Standartları (“TMS”) ile Türkiye Finansal
Raporlama Standartları (“TFRS”) hükümlerini içeren “Sigortacılık Muhasebe ve Finansal Raporlama Mevzuatı”na uygun olarak
hazırlamaktadır.

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu’nun (“KGK”) “Sigorta sözleşmelerine” ilişkin 4 numaralı Standardı
31 Aralık 2005 tarihinden sonra başlayan hesap dönemleri için geçerli olmak üzere, 25 Haziran 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 7 Ağustos 2007 tarih ve 26606
sayılı Resmi Gazete’de yayımlanarak 1 Ocak 2008 tarihinden itibaren yürürlüğe giren teknik karşılıkları konu alan “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.

Şirket, finansal tablolarının sunumunu, Türkiye Cumhuriyeti Hazine ve Maliye Bakanlığı’nın, Sigortacılık Kanunu ve 14 Temmuz
2007 tarihli ve 26582 Sayılı Resmi Gazete’ de yayımlanan ve 1 Ocak 2008 tarihinden itibaren yürürlüğe giren “Sigorta ve
Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik” (Finansal Raporlamalar Hakkında
Yönetmelik) kapsamında düzenlenen 18 Nisan 2008 tarihli ve 26851 Sayılı Resmi Gazete’ de yayımlanan “Finansal Tabloların
Sunumu Hakkında Tebliğ”i uyarınca yapmaktadır.

Finansal tabloların hazırlanmasında, yukarıda belirtilen istisnalar dışında, KGK tarafından yürürlüğe konulmuş olan Türkiye
Muhasebe Standartları ile buna ilişkin ek ve yorumları (“TMS”) dikkate alınmıştır.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 67

2.1.1.1 Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi

Cari dönemde Şirket, finansal tabloların sunumu ile uygunluk sağlaması açısından önceki dönem finansal tablolarında bazı
sınıflama yapmıştır. Sınıflamanın niteliği, nedeni ve tutarı aşağıda açıklanmıştır.

a) 31 Aralık 2017 tarihinde sona eren yıla ait finansal tablolarda “Gider Tahakkukları” içerisinde sunulan 56.810.627 TL tutarındaki
kar paylaşım karşılığı, dava karşılığı ve kullanılmamış izin karşılığı cari dönemde “Maliyet Giderleri Karşılığı”na sınıflanmıştır.

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 Haziran 2001 tarihli ve 4632 sayılı
Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu’nun 8’inci maddesine dayanılarak hazırlanan Türkiye Cumhuriyeti Hazine
ve Maliye Bakanlığı’nın 28 Temmuz 2010 tarih ve 27655 sayılı Resmi Gazete’de yayımlanarak 31 Aralık 2010 tarihi itibarıyla
yürürlüğe girmiş olan değişiklikler sonrası “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların
Yatırılacağı Varlıklara İlişkin Yönetmelik” ve Türkiye Cumhuriyeti Hazine ve Maliye Bakanlığı’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.

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.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 68

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 kabul 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.

Dövize 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.

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 karşılığından 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.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 69

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.

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 Aralık 2018 tarihi itibarıyla hesaplanan gerçekleşmiş ancak rapor edilmemiş
hasar karşılığı tutarı ile 31 Aralık 2017 tarihi itibarıyla finansal tablolara yansıtılan gerçekleşmiş ancak rapor edilmemiş hasar
karşılığı tutarı arasındaki farkın %100’ü dikkate alınmış olup, ilgili tutar 31 Aralık 2017 tarihi itibarıyla finansal tablolara yansıtılan
gerçekleşmiş ancak rapor edilmemiş hasar karşılığı tutarına eklenerek 31 Aralık 2018 tarihi itibarıyla hazırlanan finansal
tablolarına gerçekleşmiş ancak rapor edilmemiş hasar karşılığı tutarı olarak net 12.382.264 TL (31 Aralık 2017: 9.499.390 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 yönteme göre 31 Aralık
2018 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 Aralık 2018 tarihi itibarıyla hazırladığı finansal tablolarına gerçekleşmiş ancak rapor
edilmemiş hasar karşılığı tutarı olarak net 1.720.011 TL (31 Aralık 2017: 5.497.148 TL) yansıtmıştır.

Bu çerçevede Şirket, 31 Aralık 2018 tarihi itibarıyla, hayat, ferdi kaza ve sağlık branşlarına ait gerçekleşmiş ancak rapor
edilmemiş tazminat bedelleri ile ilgili olarak finansal tablolarında 14.102.275 TL (31 Aralık 2017: 14.996.538 TL) tutarında net
muallak tazminat karşılığı ayırmıştır (17.14 no’lu dipnot).

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 70

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) 	 Kar 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.

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.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 71

Karşılık ayrılmasına son beş finansal yılda yazılan net primlerin en yüksek tutarının %150’sine ulaşılıncaya 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 karşılığından 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 karşılığından ödenen kısımlarının
gerçekleşmiş ancak rapor edilmemiş muallak tazminatlar hesaplamasına dahil edilmemesi mümkündür.

Buna göre Şirket’in hayat sigortaları vefat primi üzerinden ve kaza branşında deprem primi üzerinden 31 Aralık 2018 tarihi
itibarıyla 30.811.077 TL (31 Aralık 2017: 23.568.781 TL) dengeleme karşılığı hesaplanmış ve ilişikteki finansal tablolarda “Uzun
Vadeli Yükümlülükler” altında “Diğer Teknik Karşılıklar” hesabı içerisinde gösterilmiştir.

b. 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.

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.

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.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 72

c. Esas Faaliyetlerden Alacaklar ve Borçlar

Şirket, reasürans ve sigorta şirketlerinden olan alacak ve borç tutarlarını şirket bazında netleştirmek suretiyle finansal tablolarına
yansıtmış 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 iştira 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 aracılarına
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 aracılarına borçlar hesabı, Şirket’in bireysel emeklilik sözleşmesi üretimine aracılık eden acente ve kuruluşlara
sağladıkları hizmet karşılığı oluşan Şirket’in yükümlülüklerini ifade etmektedir.

2.1.3 Kullanılan Para Birimi

Şirket’in finansal tabloları faaliyette bulunduğu temel ekonomik çevrede geçerli olan para birimi (fonksiyonel para birimi) TL
cinsinden sunulmuştur.

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

Bilançoda yer alan parasal olmayan aktif ve pasifler ve sermaye dahil özkaynak kalemleri, 31 Aralık 2004 tarihine kadar olan
girişlerin 31 Aralık 2004 tarihine kadar endekslenmesi, bu tarihten sonra oluşan girişlerin ise nominal değerlerden taşınmasıyla
hesaplanmıştır. Finansal tablolar, bahsedilen enflasyon düzeltmeleri ve güvenilir ölçümü mümkün olması durumunda gerçeğe
uygun değerleri ile ölçülen finansal varlıklar dışında, tarihi maliyet esasına göre hazırlanmıştır.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 73

2.1.6 Yeni ve Revize Edilmiş Finansal Raporlama Standartları

a) 2018 yılından itibaren geçerli olup, Şirket’in finansal tablolarını etkilemeyen standartlar, mevcut standartlara getirilen
değişiklikler ve yorumlar

TFRS 2 (değişiklikler)
Hisse Bazlı Ödeme İşlemlerinin
Sınıflandırılması ve Ölçümü

Bu değişiklik hak ediş koşulu içeren nakde dayalı hisse bazlı ödeme işlemlerinin
muhasebeleştirilmesi, net ödeme özelliğine sahip hisse bazlı ödeme işlemlerinin sınıflandırılması ve
hisse bazlı bir ödeme işleminin sınıfını, nakit olarak ödenen hisse bazlı ödemeden özkaynağa dayalı
hisse bazlı ödemeye çeviren bir değişikliğin muhasebeleştirilmesi konularında standarda açıklıklar
getirmektedir. TFRS 2’deki değişikliklerin Şirket’in finansal tabloları üzerinde herhangi bir etkisi
bulunmamaktadır.

TMS 40 (değişiklikler) Yatırım Amaçlı
Gayrimenkulun Transferi

TMS 40’a yapılan değişiklikler:
Bu değişiklikle 57’inci paragraf “Bir gayrimenkulün yatırım amaçlı gayrimenkul sınıfına transferi
veya bu sınıftan transferi sadece ve sadece kullanımında değişiklik olduğuna ilişkin bir kanıt olduğu
zaman yapılır. Kullanımdaki değişiklik, söz konusu varlık yatırım amaçlı gayrimenkul olma tanımını
sağladığı veya artık sağlamadığı zaman gerçekleşir. Yönetimin, söz konusu varlığı kullanılış niyetinin
değişmiş olması, tek başına kullanım amacının değiştiğine ilişkin kanıt teşkil etmez.” anlamını
içerecek şekilde değiştirilmiştir.

Paragraf 57(a)–(d) arasında belirtilen kanıtların detaylı listesi örnekleri içeren liste olarak
değiştirilmiştir.

2014-2016 Dönemine
İlişkin Yıllık İyileştirmeler

TMS 28: Söz konusu iyileştirme; bir girişim sermayesi kuruluşunun veya özellikli başka bir
kuruluşun sahip olduğu iştirak veya iş ortaklığı yatırımının gerçeğe uygun değer farkı kar veya
zarara yansıtılan varlık olarak ölçülmesi seçeneğinin ilk kayıtlara alındıktan sonra her bir iştirak ya
da iş ortaklığı yatırımının ayrı ayrı ele alınmasının mümkün olduğuna açıklık getirmektedir. 2014-
2016 dönemine ilişkin yıllık iyileştirmelerin Şirket’in finansal tabloları üzerinde herhangi bir etkisi
bulunmamaktadır.

TFRS Yorum 22 Yabancı Para
Avans Beddeli

Söz konusu yorum aşağıda sıralanan yabancı para İşlemleri ve Avans Bedeli cinsinden işlemlerin
oluştuğu durumlara yöneliktir. • Yabancı para cinsinden fiyatlanan veya yabancı para cinsine
bağlı olan bir bedel varsa; • Şirket bu bedele ilişkin avans ödemesini veya ertelenmiş gelir
yükümlülüğünü, bağlı olduğu varlıktan, giderden veya gelirden önce kayıtlarına aldıysa ve • Avans
ödemesi veya ertelenmiş gelir yükümlülüğü parasal kalem değilse Yorum Komitesi aşağıdaki
sonuca varmıştır: • İşlem döviz kurunun belirlenmesi açısından, işlemin gerçekleştiği tarih, parasal
kalem olmayan avans ödemesinin veya ertelenmiş gelir yükümlülüğünün ilk kayıtlara alındığı tarihtir.
• Eğer birden fazla ödeme veya avans alımı varsa, işlem tarihi her alım veya ödeme için ayrı ayrı
belirlenir.

TFRS 4 (Değişiklikler) Sigorta Sözleşmeleri

1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS 4’de yapılan değişiklik
sigorta şirketleri için ‘örtülü yaklaşım (overlay approach)’ ve ‘erteleme yaklaşımı (deferral approach)’ olarak iki farklı yaklaşım
sunmaktadır. Buna göre:

•	Sigorta sözleşmeleri tanzim eden tüm şirketlere yeni sigorta sözleşmeleri standardı yayımlanmadan önce TFRS 9
uygulandığında ortaya çıkabilecek olan dalgalanmayı kar veya zararda muhasebeleştirmek yerine diğer kapsamlı gelir
tablosunda muhasebeleştirme seçeneğini sağlayacaktır ve

•	Faaliyetleri ağırlıklı olarak sigorta ile bağlantılı olan şirketlere isteğe bağlı olarak 2022 yılına kadar geçici olarak TFRS 9’u
uygulama muafiyeti getirecektir. TFRS 9 uygulamayı erteleyen işletmeler hali hazırda var olan TMS 39, ‘Finansal Araçlar’
standardını uygulamaya devam edeceklerdir.

 

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 74

TFRS 9 Finansal Araçlar

TFRS 9 finansal varlıkların/yükümlülüklerin sınıflandırılması ölçümü, kayıtlardan çıkarılması ve genel korunma muhasebesiyle
ilgili yeni hükümler getirmektedir.

TFRS 9, 1 Ocak 2018’de veya sonrasında başlayan yıllık hesap dönemlerinde uygulanır. Ancak TFRS 4, belli kıstasları karşılayan
sigorta şirketlerine, 1 Ocak 2021 tarihinden önce başlayan yıllık hesap dönemleri için TFRS 9’un yerine TMS 39 Finansal Araçlar:
Muhasebeleştirme ve Ölçme’yi uygulama izni veren ancak bunu zorunlu tutmayan geçici bir muafiyet sağlar. Şirket, 1 Ocak
2018 tarihinden itibaren bu muafiyeti uyguladığından TFRS 9’u uygulamamıştır.

TFRS 15 Müşteri Sözleşmelerinden Hasılat

TFRS 15, müşterilerle yapılan sözleşmelerden doğan hasılatın muhasebeleştirilmesinde kullanılmak üzere tek bir kapsamlı model
öne sürmektedir. TFRS 15 yürürlüğe girdiğinde, halihazırda hasılatın finansal tablolara alınmasında rehberlik sağlayan TMS 18
"Hasılat", TMS 11 "İnşaat Sözleşmeleri" ve ilişkili Yorumlar'ı geçersiz kılacaktır.

TFRS 15'ün temel ilkesi, işletmenin müşterilerine taahhüt ettiği mal veya hizmetlerin devri karşılığında hak kazanmayı beklediği
bedeli yansıtan bir tutar üzerinden hasılatı finansal tablolara yansıtmasıdır. Özellikle, bu standart gelirin finansal tablolara
alınmasına beş adımlı bir yaklaşım getirmektedir:

•	 1. Adım: Müşteri sözleşmelerinin tanımlanması
•	2. Adım: Sözleşmelerdeki edim yükümlülüklerinin tanımlanması
•	3. Adım: İşlem bedelinin belirlenmesi
•	4. Adım: Sözleşmelerdeki işlem bedelinin edim yükümlülüklerine dağıtımı
•	5. Adım: İşletme edim yükümlülüklerini yerine getirdiğinde hasılatın finansal tablolara alınması

TFRS 15 uyarınca, işletme edim yükümlülüklerini yerine getirdiğinde, bir başka deyişle, bir edim yükümlülüğü kapsamında
belirtilen malların veya hizmetlerin "kontrolü" müşteriye devredildiğinde, hasılat finansal tablolara alınmaktadır.

TFRS 15 daha özellikli senaryolara yönelik çok daha yönlendirici rehber sunmaktadır. Buna ek olarak, TFRS 15 dipnotlarda daha
kapsamlı açıklamalar gerektirmektedir.

Sonradan yayınlanan TFRS 15'e İlişkin Açıklamalar ile edim yükümlülüklerini belirleyen uygulamalara, işletmenin asil veya vekil
olmasının değerlendirilmesi ve lisanslama uygulama rehberi de eklenmiştir.

TFRS 15, 1 Ocak 2018’de veya sonrasında başlayan yıllık hesap dönemlerinde uygulanır. TFRS 15 uygulama tarihi, Türkiye
Cumhuriyeti Hazine ve Maliye Bakanlığı TFRS 17 ve TFRS 9 geçişiyle uyumlu olması için 1 Ocak 2021 tarihinden önce başlayan
yıllık hesap dönemleri için zorunlu olmayan geçici bir muafiyet sağlamıştır. Şirket, 1 Ocak 2018 tarihinden itibaren bu muafiyeti
uyguladığından TFRS 15’i uygulamamıştır.
 

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 75

b) Henüz yürürlüğe girmemiş 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 16 Kiralamalar 1

TMS 28 (Değişiklikler) İştirak ve İş Ortaklıklarındaki Uzun Vadeli Paylar 1

TFRS Yorum 23 Gelir Vergisi Uygulamalarına İlişkin Belirsizlikler1

TFRS 17 Yeni Sigorta Sözleşmeleri Standardı1

1 1 Ocak 2019 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir.

TFRS 16 Kiralamalar

TFRS 16, kiralama işlemlerinin finansal tablolarda ne şekilde muhasebeleştirileceğine, ölçüleceğine ve dipnot gösterimi
yapılacağına ilişkin hükümleri içermekte olup TMS 17 Kiralama İşlemleri standardının yerine geçecektir. Bu standart, kiracılar
için, ilgili varlığın düşük değerli olması veya kira süresinin 12 aydan kısa olması durumları haricinde tek bir muhasebeleştirme
yöntemi önermektedir. Kiraya verenler, kiralama işlemlerini mevcut standartta olduğu gibi finansal ve faaliyet kiralaması olarak
sınıflamaya devam edecek olup, TFRS 16 kiraya verenler açısından TMS 17’deki hükümlere önemli değişiklikler getirmemektedir.

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

TMS 28 (Değişiklikler) İştirak ve İş Ortaklıklarındaki Uzun Vadeli Paylar

Bu değişiklik bir işletmenin, TFRS 9’u iştirakin veya iş ortaklığının net yatırımının bir parçasını oluşturan ancak özkaynak
metodunun uygulanmadığı bir iştirakteki veya iş ortaklığındaki uzun vadeli paylara uyguladığını açıklar.

TFRS Yorum 23 Gelir Vergisi Uygulamalarına İlişkin Belirsizlikler

Bu Yorum, gelir vergisi uygulamalarına ilişkin bir belirsizliğin olduğu durumlarda, TMS 12’de yer alan finansal tablolara alma ve
ölçüm hükümlerinin nasıl uygulanacağına açıklık getirmektedir.

TFRS 17 Yeni Sigorta Sözleşmeleri Standardı

Sigorta sözleşmeleri için muhasebeleştirme ve ölçüm, sunum ve açıklamayı kapsayan kapsamlı yeni bir muhasebe standardı
olan TFRS 17’yi yayımlamıştır. TFRS 17 hem sigorta sözleşmelerinden doğan yükümlülüklerin güncel bilanço değerleri ile
ölçümünü hem de karın hizmetlerin sağlandığı dönem boyunca muhasebeleştirmesini sağlayan bir model getirmektedir.
Gelecekteki nakit akış tahminlerinde ve risk düzeltmesinde meydana gelen bazı değişiklikler de hizmetlerin sağlandığı dönem
boyunca muhasebeleştirilmektedir. İşletmeler, iskonto oranlarındaki değişikliklerin etkilerini kar veya zarar ya da diğer kapsamlı
gelirde muhasebeleştirmeyi tercih edebilirler. Standart, katılım özelliklerine sahip sigorta sözleşmelerinin ölçüm ve sunumu için
özel yönlendirme içermektedir.

TFRS 17, 1 Ocak 2021 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.
Söz konusu standardın Şirket’in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

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

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 76

2.2 Konsolidasyon

Şirket’in konsolide etmesi gereken bağlı ortaklık veya iştiraki 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).

2.4 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 değerin belirlendiği tarihteki kurlar esas alınmak suretiyle Türk Lira’sına 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 amortismana 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 amortismana 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 amortismana tabi tutulmaktadır.

Ekonomik Ömrü
Demirbaşlar 3-50 yıl
Özel Maliyetler 5 yıl
	
Maddi duran 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.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 77

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.

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 muhasebeleştirmesi 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, “satılmaya hazır finansal varlıklar” ve “kredi ve alacaklar” olarak sınıflandırılır.

Etkin faiz yöntemi

Etkin faiz yöntemi, finansal varlığın itfa edilmiş maliyet ile değerlenmesi 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.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 78

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.

Riski hayat poliçesi sahipleri ne ait finansal varlıklar

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.

Bu varlıklar satılmaya hazır finansal varlıklar olarak sınıflandırılmaktadır. Satılmaya hazır finansal varlıklar sınıfında yer alan varlıklar
gerçeğe uygun değerle değerlenmekte; iskonto edilmiş değerden kaynaklanan değerleme 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.

Değer düşüklüğü karşılığındaki değişimler gelir tablosunda muhasebeleştirilir.

Satılmaya hazır 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, değer düşüklüğünün iptal edileceği tarihte yatırımın değer düşüklüğü hiçbir zaman muhasabeleştirilmemiş
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.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 79

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
değerin 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 Aralık 2018 tarihi itibarıyla Şirket’in türev finansal aracı bulunmamaktadır (31 Aralık 2017: 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, banka mevduatları ile banka garantili ve üç aydan kısa vadeli kredi kartı alacaklarından
oluşmaktadır (14 no'lu dipnot).

2.13 Sermaye

31 Aralık 2018 tarihi itibarıyla, Şirket’in ödenmiş sermayesi 451.006.589 TL’dir (31 Aralık 2017: 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 sözleşmesi sınıflandırmasına, 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.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 80

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.

2.15 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 gerçeklemiş ve/veya gerçekleşmemiş 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

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

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 yasalaşmış 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.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 81

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.

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

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve
yükümlülük tutarının güvenilir bir şekilde ölçülebilmesi durumunda söz konusu karşılık muhasebeleştirilmektedir. Karşılıklar,
raporlama dönemi sonu itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın Şirket yönetimi tarafından yapılan
en iyi tahminine göre hesaplanır ve etkisinin önemli olduğu durumlarda bugünkü değerine indirmek suretiyle iskonto edilir.
Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Şirket’ten kaynak çıkma ihtimalinin
bulunmadığı durumlarda söz konusu yükümlülük “koşullu” olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

Koşullu varlıklar geçmiş olaylardan kaynaklanan ve Şirket’in tam anlamıyla kontrolünde bulunmayan, bir veya daha fazla kesin
mahiyette olmayan olayın ileride gerçekleşip gerçekleşmemesi ile teyit edilecek olan varlıklardır. Şirket koşullu varlıkları
finansal tablolara yansıtmamaktadır ancak ilgili gelişmelerin finansal tablolarda doğru olarak yansıtılmalarını teminen koşullu
varlıklarını sürekli olarak değerlendirmeye tabi tutmaktadır. Ekonomik faydanın Şirket’e girmesinin neredeyse kesin hale gelmesi
durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin oluştuğu dönemin finansal tablolarına dahil edilmekte, ekonomik fayda
girişinin muhtemel hale gelmesi durumunda ise söz konusu koşullu varlık finansal tablo dipnotlarında gösterilmektedir

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 82

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 esası 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 portföy yönetim şirketi arasında, anlaşma dahilindeki oranlar
çerçevesinde paylaştırılmaktadır. Söz konusu ücretlerin tamamı Şirket'in teknik gelirleri içerisinde fon işletim gider kesintisi
olarak “Fon işletim gelirleri” hesabında, portföy yönetim şirketine 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.

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.

Satılmaya hazır finansal varlıklar, kayıtlara alındıktan sonra güvenilir bir şekilde ölçülebiliyor olması koşuluyla gerçeğe uygun
değerleriyle değerlenmektedir. 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.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 83

Riski hayat sigortası poliçesi sahiplerine ait finansal yatırımlar, satılmaya hazır finansal varlıklar olarak sınıflandırılmaktadır.
Satılmaya hazır sınıfında yer alan varlıklar gerçeğe uygun değerle değerlenmekte; iskonto edilmiş değerden kaynaklanan
değerleme 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.

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 Ş irket:

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 Aralık 2018 hesap döneminde finansal kiralama işlemleri için ödeme yapmamıştır. (1 Ocak - 31 Aralık
2017: 92.616 TL) 31 Aralık 2018 tarihi itibarıyla finansal kiralama işlemlerinden borcu bulunmamaktadır (31 Aralık 2017:
bulunmamaktadır).

2.23 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 alıma ilişkin maliyetler genellikle oluştukları anda
gider olarak muhasebeleştirilir.

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 alıma ilişkin maliyetler genellikle oluştukları anda
gider olarak muhasebeleştirilir.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 84

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.

2.24 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 değeri toplamını aşması durumunda, bu tutar pazarlıklı satın almadan kaynaklanan
kazanç olarak doğrudan kar/zarar içinde muhasebeleştirilir.

Satım 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 satım 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 değerlenir.

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

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.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 85

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.

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. Söz konusu tahminler, 2.1. Hazırlık Esasları, Teknik Karşılıklar notunda açıklanmıştır.

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.

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
bilinemiyor 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.

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

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 86

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 Aralık 2018 31 Aralık 2017
Hayat vefat teminatı 97.467.251.168 86.455.987.309
Kaza vefat teminatı 69.437.998.330 59.561.803.578
Kaza maluliyet teminatı 68.511.369.128 58.494.064.101
İşsizlik teminatı 9.596.900 10.232.900
Diğer 2.239.422.975 1.487.393.698
Toplam 237.665.638.501 206.009.481.586

4.1.2. 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 (fakültatif) reasürans anlaşmaları yapılabilmektedir.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 87

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, sigortalanın mahiyetine göre sigorta riski yoğunlaşması brüt ve net (reasürans sonrası) olarak aşağıdaki tabloda
özetlenmiştir:

31 Aralık 2018

Branş
Toplam Brüt Risk

Yükümlülüğü

Toplam Risk
Yükümlülüğünde

Reasürör Payı

Şirket'in Net Hasar
Yükümlülüğü /

Muallak Tazminat
Karşılığı

Hayat 42.956.157 (5.152.379) 37.803.778
Hayat dışı 39.961.807 (8.063.633) 31.898.174
Toplam 82.917.964 (13.216.012) 69.701.952

31 Aralık 2017

Branş
Toplam Brüt Risk

Yükümlülüğü

Toplam Risk
Yükümlülüğünde

Reasürör Payı

Şirket'in Net Hasar
Yükümlülüğü /

Muallak Tazminat
Karşılığı

Hayat 34.507.688 (4.620.620) 29.887.068
Hayat dışı 33.741.765 (6.612.849) 27.128.916
Toplam 68.249.453 (11.233.469) 57.015.984

Şirket, sigorta sözleşmelerinin tamamını Türkiye’de düzenlemektedir.

Şirket’in bilanço tarihi itibarıyla muallak hasar karşılığını oluşturan poliçelerin %96,78’ini TL cinsinden, geriye kalan %3,22’sini
Amerikan Doları cinsinden düzenlenen poliçeler oluşturmaktadır (31 Aralık 2017: Şirket’in muallak hasar karşılığını oluşturan
poliçelerin %97’sini TL cinsinden, geriye kalan %3’ünü ise Amerikan Doları cinsinden düzenlenen poliçeler oluşturmaktadır).
Hayat dışı sigortalara branşlar itibarıyla verilen sigorta teminat tutarları 4.1.1 no’lu dipnotta belirtilmiştir.

4.1.2.3. Gerçekleşen hasarların gelişim süreci

Gerçekleşen hasarların 31 Aralık 2018 ve 31 Aralık 2017 hesap dönemlerindeki reasürör payları düşülmüş net tutarı aşağıda
sunulmuştur:

1 Ocak –
31 Aralık 2018

1 Ocak –
31 Aralık 2017

Gerçekleşen Hasarlar 203.476.864 165.404.138

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 88

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 Riskler

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.

Şirket’in faiz içeren varlıkları hem sabit faizli hem de değişken faizli finansal enstrümanlardan oluşmaktadır.

31 Aralık 2018 31 Aralık 2017
Sabit Faizli Finansal Araçlar
 Finansal varlıklar (satılmaya hazır) 293.445.127 264.850.488
 Finansal varlıklar (vadeli mevduat) 531.180.255 458.338.034
Değişken Faizli Finansal Araçlar
 Finansal varlıklar (satılmaya hazır) 76.100.020 51.521.938

Bilanço tarihi itibarıyla faiz oranlarında 1 puanlık artış ya da azalış olması ve diğer tüm değişkenlerin, özellikle döviz kurlarının
sabit tutulması durumunda, satılmaya hazır finansal varlıkların gerçeğe uygun değerlerinde, dolayısıyla Şirket’in özkaynak
kalemleri altında gösterilen finansal varlıklar değerlemesi hesabında meydana gelecek değişim aşağıda açıklanmıştır:

31 Aralık 2018 31 Aralık 2017
Artış Azalış Artış Azalış

(7.181.779) 7.534.441 (8.188.349) 8.663.990

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 89

Şirket’in mevcut finansal varlık getirileri aşağıdaki gibidir.

31 Aralık 2018
Ağırlıklı ortalama-
yıllık faiz oranı (%) Bilanço değeri-(***)

Devlet tahvili – TL 8,73 293.445.127
Eurobond – Amerikan Doları 7,68 76.100.020
Vadeli mevduatlar (*) – Amerikan Doları 4,17 25.352.392
Vadeli mevduatlar (*) – AVRO 1,30 5.512.101
Vadeli mevduatlar (*) – TL 24,16 500.315.762
Toplam (**) 900.725.402

(*) 31 Aralık 2018 tarihi itibarıyla Şirket’in riski hayat sigortalılarına ait vadeli banka mevduatı 12.155.765 TL’dir.
(**) Yukarıdaki tabloda 4.684.334 TL tutarındaki vadesiz mevduatlar gösterilmemiştir.
(***) Şirket portföyünde yer alan ancak gerçeğe uygun değeri belirlenemeyip maliyet değeri üzerinden takip edilen 426.429 TL
tutarındaki hisse senetlerini içermemektedir.

31 Aralık 2017
Ağırlıklı ortalama

yıllık faiz oranı (%) Bilanço değeri (***)

Devlet tahvili – TL 8,40 264.850.488
Eurobond – Amerikan Doları 7,76 51.521.938
Vadeli mevduatlar (*) – Amerikan Doları Doları 3,25 28.187.522
Vadeli mevduatlar (*) – AVRO 1,33 5.090.259
Vadeli mevduatlar (*) – TL 14,28 425.060.253
Toplam (**) 774.710.460

(*) 31 Aralık 2017 tarihi itibarıyla Şirket’in riski hayat sigortalılarına ait vadeli banka mevduatı 32.387.199 TL’dir.
(**) Yukarıdaki tabloda 7.844.505 TL tutarındaki vadesiz mevduatlar gösterilmemiştir.
(***) Şirket portföyünde yer alan ancak gerçeğe uygun değeri belirlenemeyip maliyet değeri üzerinden takip edilen 426.429 TL tutarındaki hisse senetlerini
içermemektedir.

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 Aralık 2018 tarihi itibarıyla Amerikan Doları, TL karşısında %20 oranında değer kazansaydı/kaybetseydi ve diğer tüm
değişkenler sabit kalsaydı, Amerikan Doları cinsinden alacak ve borçların çevrimi dolayısıyla oluşacak kur farkı karı/zararı
sonucu vergi öncesi kar 14.403.878 TL (1 Ocak - 31 Aralık 2017: 10.516.506 TL) daha yüksek/düşük olacaktı.

31 Aralık 2018 tarihi itibarıyla Avro, TL karşısında %20 oranında değer kazansaydı/kaybetseydi ve diğer tüm değişkenler sabit
kalsaydı, Avro cinsinden alacak ve borçların çevrimi dolayısıyla oluşacak kur farkı karı/zararı sonucu vergi öncesi kar 1.087.108
TL (1 Ocak - 31 Aralık 2017: 942.783 TL) daha yüksek/düşük olacaktı.

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

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 90

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.

KREDİ VE ALACAKLAR

31 Aralık 2018

Sigortacılık
ve Emeklilik

Faaliyetlerinden
Alacaklar Diğer Alacaklar

İlişkili Diğer İlişkili Diğer

Satılmaya
Hazır Finansal

Varlıklar (*)

Nakit ve
Nakit

Benzerleri
Raporlama tarihi itibarıyla
maruz kalınan azami kredi riski
(A+B+C) - 175.341.586 1.048.353 6.124 382.127.341 550.672.271
- Azami riskin teminat, karşılık
vs. İle güvence altına alınmış
kısmı - - - - - -
A. Vadesi geçmemiş ya da
değer düşüklüğüne uğramamış
finansal varlıkların net defter
değeri - - 1.048.353 6.124 382.127.341 550.672.271
B. Vadesi geçmiş ancak değer
düşüklüğüne uğramamış
varlıkların net defter değeri - 175.341.586 - - - -
C. Değer düşüklüğüne uğrayan
varlıkların net defter değerleri - - - - - -
Brüt defter değeri - 2.488.075 - - - -
Değer düşüklüğü - (2.488.075) - - - - -
Net değerin teminat, karşılık
vs.ile güvence altına alınmış
kısmı - - - - - -
						

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 91

KREDİ VE ALACAKLAR

31 Aralık 2017

Sigortacılık
ve Emeklilik

Faaliyetlerinden
Alacaklar Diğer Alacaklar

İlişkili Diğer İlişkili Diğer

Satılmaya
Hazır Finansal

Varlıklar (*)

Nakit ve
Nakit

Benzerleri
Raporlama tarihi itibarıyla
maruz
kalınan azami kredi riski
(A+B+C) 2.682.540 127.363.172 213.760 52.063 349.186.054 460.815.948
- Azami riskin teminat, karşılık
vs. İle güvence altına alınmış
kısmı - - - - - -
A. Vadesi geçmemiş ya da
değer düşüklüğüne uğramamış
finansal varlıkların net defter
değeri - - 213.760 52.063 349.186.054 460.815.948
B. Vadesi geçmiş ancak değer
düşüklüğüne uğramamış
varlıkların net defter değeri 2.682.540 127.363.172 - - - -
C. Değer düşüklüğüne uğrayan
varlıkların net defter değerleri - - - - - -
Brüt defter değeri - 1.422.003 - - - -
Değer düşüklüğü - (1.422.003) - - - -
Net değerin teminat, karşılık
vs.ile güvence altına alınmış
kısmı - - - - - -

(*) Riski sigortalılara ait finansal yatırımlar dahil gösterilmiştir

Likidite Riski

Likidite riski, Şirket’in net fonlama yükümlülüklerini yerine getirememe 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.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 92

Sözleşmeye dayalı nakit akışları

31 Aralık 2018 3 aya kadar 3 ay - 1 yıl 1 yıl - 5 yıl 5 yıldan uzun Dağıtılamayan (*) Toplam
Esas Faaliyetlerden Borçlar 87.291.207 - - - 1.770.608.885 1.857.900.092
İlişkili Taraflara Borçlar - - - - - -
Diğer Çeşitli Borçlar 2.470.143 - - - - 2.470.143
Toplam 89.761.350 - - - 1.770.608.885 1.860.370.235
Beklenen nakit akışları

31 Aralık 2018 3 aya kadar 3 ay - 1 yıl 1 yıl - 5 yıl 5 yıldan uzun Dağıtılamayan Toplam
Sigortacılık Teknik Karşılıkları (**) 18.003.528 259.614.479 208.170.477 32.719.196 98.594.121 617.101.801
Toplam 18.003.528 259.614.479 208.170.477 32.719.196 98.594.121 617.101.801

Sözleşmeye dayalı nakit akışları
31 Aralık 2017 3 aya kadar 3 ay - 1 yıl 1 yıl - 5 yıl 5 yıldan uzun Dağıtılamayan (*) Toplam
Esas Faaliyetlerden Borçlar 66.228.263 - - - 1.578.797.646 1.645.025.909
İlişkili Taraflara Borçlar 60.800 - - - - 60.800
Diğer Çeşitli Borçlar 4.101.764 - - - - 4.101.764
Toplam 70.390.827 - - - 1.578.797.646 1.649.188.473
Beklenen nakit akışları

31 Aralık 2017 3 aya kadar 3 ay - 1 yıl 1 yıl - 5 yıl 5 yıldan uzun Dağıtılamayan Toplam
Sigortacılık Teknik Karşılıkları (**) 14.733.690 195.929.045 207.950.849 129.211.531 - 547.825.115
Toplam 14.733.690 195.929.045 207.950.849 129.211.531 - 547.825.115

(*) Şirket kayıtlarında katılımcılara borçlar olarak takip edilmekte olup, Şirket’in kurucusu olduğu emeklilik yatırım fonlarının toplam net varlık değerinden
oluşmaktadır.
(**) Sigortacılık Teknik Karşılıkları içersinde yer alan Kazanılmamış Primler Karşılığı, Muallak Tazminat Karşılığı, İkramiye ve İndirimler Karşılığı bilançoda kısa vadeli,
Matematik Karşılıklar hem kısa vadeli hem uzun vadeli, Dengeleme Karşılığı’nın tamamı uzun vadeli olarak sınıflandırılmıştır.

Finansal araçların sınıfları ve gerçeğe uygun değerleri

31 Aralık 2018 31 Aralık 2017
Finansal varlıklar (*)
Satılmaya hazır finansal varlıklar 282.124.129 238.392.434
Riski hayat poliçesi sahiplerine ait finansal yatırımlar 100.003.212 110.793.620
Esas faaliyetlerden alacaklar 1.945.950.471 1.708.843.358
İlişkili taraflardan alacaklar 1.085.614 229.703
Diğer çeşitli alacaklar 6.124 52.063

Finansal borçlar (*)

Esas faaliyetlerden borçlar 1.857.900.092 1.645.025.909
İlişkili taraflara borçlar - 60.800
Diğer çeşitli borçlar 2.470.143 4.101.764

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

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 93

Gerçeğe uygun değer, finansal araçların, zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar arasındaki bir cari işlemde,
el değiştirebileceği bir tutar olup, eğer varsa teşkilatlanmış bir piyasada işlem gören fiyatı ile en iyi şekilde belirlenir.

Finansal araçların tahmini gerçeğe uygun değerleri, Şirket tarafından mevcut piyasa bilgileri ve uygun değerleme yöntemler
kullanılarak tespit edilmektedir.

Aşağıdaki yöntem ve varsayımlar, gerçeğe uygun değeri belirlenebilen finansal araçların gerçeğe uygun değerinin tahmininde
kullanılmıştır:

1’inci Seviye: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;
2’nci Seviye: 1’inci seviyede yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar
aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler;
3’üncü Seviye: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte
olmayan veriler).

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin kullanılmasını gerektirmektedir.

Bu çerçevede gerçeğe uygun değerleri üzerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun değer
sınıflandırması aşağıdaki gibidir:

31 Aralık 2018 Seviye 1 Seviye 2 Seviye 3
Finansal varlıklar
Satılmaya hazır finansal varlıklar 282.124.129 274.409.069(*) 7.288.631 -
Riski hayat poliçesi sahiplerine ait finansal
yatırımlar 100.003.212 12.155.765(**) 7.176.579 -

31 Aralık 2017 Seviye 1 Seviye 2 Seviye 3
Finansal varlıklar
Satılmaya hazır finansal varlıklar 238.392.434 237.966.005 (*) - -
Riski hayat poliçesi sahiplerine ait finansal
yatırımlar 110.793.620 78.406.421(**) - -

(*) Şirket’in aktif bir piyasada işlem görmeyen ve borsaya kote olmayan fakat satılmaya hazır finansal varlık olarak sınıflanan 426.429 TL tutarında özkaynak aracı
bulunmakta ve gerçeğe uygun değeri güvenilir olarak ölçülemediği için maliyet değeriyle gösterilmekte olup yukarıdaki tabloya dahil edilmemiştir (31 Aralık 2017:
426.429 TL).
(**) Şirket’in riski hayat poliçesi sahiplerine ait finansal yatırımlar hesabında itfa edilmiş maliyet ile gösterilen 87.847.447 TL tutarında vadeli mevduat bulunmakta olup
yukarıdaki tabloya dahil edilmemiştir (31 Aralık 2017: 32.387.199 TL).

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 değerleme
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.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 94

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.

Finansal yükümlülükler

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

4.3. Sermaye yönetimi

Sermaye risk yönetimi ve sermaye gereksi nimine 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 2018 tarihi itibarıyla oluşturulan sermaye yeterlilik tablosunun özeti aşağıda sunulmuştur.

1.YÖNTEM 31 Aralık 2018 31 Aralık 2017
Hayat Dışı Branşlar için Gerekli Özsermaye 28.190.237 23.492.874
Hayat Branşı için Gerekli Özsermaye 54.949.837 53.251.210
Emeklilik Branşı için Gerekli Özsermaye 8.853.044 7.893.988
TOPLAM GEREKLİ ÖZSERMAYE 91.993.118 84.638.072

2.YÖNTEM
Aktif Riski için Gerekli Özsermaye 112.890.859 104.725.177
Reasürans Riski için Gerekli Özsermaye 12.142.185 9.434.761
Muallak Hasar Karşılığı için Gerekli Özsermaye 2.687.643 2.188.128
Yazım Riski için Gerekli Özsermaye 37.332.776 35.746.617
Kur Riski için Gerekli Özsermaye 5.809.119 4.540.682
TOPLAM GEREKLİ ÖZSERMAYE 170.862.582 156.635.365
MEVCUT ÖZSERMAYE (**) 785.840.120 706.705.646
GEREKLİ ÖZSERMAYE 170.862.583 156.635.365
SERMAYE FAZLASI 614.977.537 550.070.281

(*) T.C. Hazine ve Maliye Bakanlığı’nın Sigorta ve Resürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte
Değişiklik Yapılmasına Dair Yönetmelik uyarınca 30 Haziran 2018 tarihi itibarıyla Aşırı Prim Artışı için Gerekli Özsermaye tutarı hesaplanmamış ve sermaye yeterliliği
tablosuna yansıtılmamıştır (31 Aralık 2017: hesaplanmamıştır).
(**) Tablo formatı gereği 31 Aralık 2018 tarihi itibarıyla 30.811.077 TL tutarındaki dengeleme karşılığı özsermaye tutarına ilave edilmiştir (31 Aralık 2017: 23.568.781 TL).

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 95

5.Bölüm Bilgileri

Şirket’in hayat, hayat dışı ve emeklilik branşlarındaki faaliyetlerine ilişkin bölüm raporlaması aşağıda sunulmuştur.

1 Ocak - 31 Aralık 2018
 Hayat Ferdi Kaza Emeklilik Toplam

Teknik gelir 534.523.171 167.703.857 50.359.531 752.586.560
Teknik gider (178.939.711) (22.869.268) (3.225.162) (205.034.141)
Faaliyet giderleri (219.105.827) (49.694.394) (25.736.151) (294.536.372)
Genel teknik bölüm dengesi 136.477.633 95.140.195 21.398.218 253.016.046
		
Diğer gelir ve giderler toplamı (ertelenmiş vergi gelir/gideri dahil) 85.901.613
Vergi öncesi kar 338.917.659
Vergiler (Kurumlar Vergisi) (78.204.140)
Net dönem karı 260.713.519
		
1 Ocak – 31 Aralık 2017

 Hayat Ferdi Kaza Emeklilik Toplam
Teknik gelir 556.706.608 138.235.979 42.763.134 737.705.721
Teknik gider (228.346.256) (19.743.245) (4.823.026) (252.912.527)
Faaliyet giderleri (178.553.569) (38.036.968) (25.991.116) (242.581.653)
Genel teknik bölüm dengesi 149.806.783 80.455.766 11.948.992 242.211.541
		
Diğer gelir ve giderler toplamı (ertelenmiş vergi gelir/gideri dahil) 8.325.254
Vergi öncesi kar 250.536.795
Vergiler (Kurumlar Vergisi) (54.716.784)
Net dönem karı 195.820.011

6. Maddi Duran Varlıklar

2018
Demirbaş ve

tesisatlar Özel maliyetler Toplam
Maliyet değeri
1 Ocak itibarıyla açılış bakiyesi 9.076.219 3.116.053 12.192.272
Alımlar 846.725 6.489 853.214
Çıkışlar - - -
31 Aralık itibarıyla kapanış bakiyesi 9.922.944 3.122.542 13.045.486
Birikmiş amortismanlar
1 Ocak itibarıyla açılış bakiyesi (5.218.383) (2.977.536) (8.195.919)
Dönem gideri (1.546.111) (55.758) (1.601.869)
Çıkışlar - - -
31 Aralık itibarıyla kapanış bakiyesi (6.764.494) (3.033.294) (9.797.788)
31 Aralık itibarıyla net defter değeri 3.158.450 89.248 3.247.698

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 96

2017
Demirbaş ve

tesisatlar Özel maliyetler Toplam
Maliyet değeri
1 Ocak itibarıyla açılış bakiyesi 8.240.542 3.116.053 11.356.595
Alımlar 835.677 - 835.677
Çıkışlar - - -
31 Aralık itibarıyla kapanış bakiyesi 9.076.219 3.116.053 12.192.272
Birikmiş amortismanlar
1 Ocak itibarıyla açılış bakiyesi (3.964.517) (2.619.079) (6.583.596)
Dönem gideri (1.253.866) (358.457) (1.612.323)
Çıkışlar - - -
31 Aralık itibarıyla kapanış bakiyesi (5.218.383) (2.977.536) (8.195.919)
31 Aralık itibarıyla net defter değeri 3.857.836 138.517 3.996.353

7. Yatırım Amaçlı Gayrimenkuller

Bulunmamaktadır (31 Aralık 2017 : Bulunmamaktadır).

8. Maddi Olmayan Duran Varlıklar

2018

Maliyet Değeri Haklar

Diğer maddi
olmayan duran

varlıklar (*) Toplam
1 Ocak itibarıyla açılış bakiyesi 27.294.347 387.770.220 415.064.567
Alımlar 6.350.351 - 6.350.351
Çıkışlar - - -
31 Aralık itibarıyla kapanış bakiyesi 33.644.698 387.770.220 421.414.918
Birikmiş itfa payları
1 Ocak itibarıyla açılış bakiyesi (18.128.022) (37.653.072) (55.781.094)
Dönem gideri (5.905.924) (11.949.736) (17.855.660)
Çıkışlar - - -
31 Aralık itibarıyla kapanış bakiyesi (24.033.946) (49.602.808) (73.636.754)
31 Aralık itibarıyla net defter değeri 9.610.752 338.167.412 347.778.164

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 97

2017

Maliyet Değeri Haklar

Diğer maddi
olmayan duran

varlıklar (*) Toplam
1 Ocak itibarıyla açılış bakiyesi 22.954.469 387.770.220 410.724.689
Alımlar 4.339.878 - 4.339.878
Çıkışlar - - -
31 Aralık itibarıyla kapanış bakiyesi 27.294.347 387.770.220 415.064.567
Birikmiş itfa payları
1 Ocak itibarıyla açılış bakiyesi (12.960.295) (27.408.693) (40.368.988)
Dönem gideri (5.167.727) (10.244.379) (15.412.106)
Çıkışlar - - -
31 Aralık itibarıyla kapanış bakiyesi (18.128.022) (37.653.072) (55.781.094)
31 Aralık itibarıyla net defter değeri 9.166.325 350.117.148 359.283.473

(*) 2.7 no’lu dipnotta açıklanmaktadır.

Şerefiye

31 Aralık 2018 31 Aralık 2017
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 değerlenir. 31 Aralık 2018 tarihi itibarıyla şerefiye tutarı üzerinde birikmiş değer düşüklüğü bulunmamaktadır (31 Aralık
2017: Bulunmamaktadır).

9. İştiraklerdeki Yatırımlar

Bulunmamaktadır (31 Aralık 2017: 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 24.837.866 TL reasürans şirketlerinden alacağı bulunmaktadır (31 Aralık 2017:
13.353.860 TL).

Şirket’in sigorta sözleşmelerinden kaynaklanan ve yükümlülük olarak muhasebeleştirilen ve ekli finansal tablolarda sigortacılık
faaliyetlerinden borçlar hesabında gösterilen 14.597.195 TL reasürans şirketlerine borcu bulunmaktadır (31 Aralık 2017: 7.093.487 TL).

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 98

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

1 Ocak –
31 Aralık 2018

1 Ocak –
31 Aralık 2017

Reasürörlere devredilen primler (-) (82.172.644) (55.228.434)
Alınan reasürans komisyonları (32 no’lu dipnot) 44.995.557 32.157.851
Kazanılmamış primler karşılığında reasürör payı (17 no’lu dipnot) 1.537.724 52.059
Ödenen hasarlarda reasürör payı 20.048.349 14.594.258
Muallak hasar karşılığında reasürör payı 1.982.543 1.694.573
Matematik karşılığında reasürör payı (81.739) (465.726)
İkramiye ve indirimler karşılığında reasürör payı (17 no’lu dipnot) 262.588 (14.195)
Dengeleme karşılığında reasürör payı (17 no’lu dipnot) 549.395 498.777
Toplam (12.878.227) (6.710.837)

11. Finansal Varlıklar

Finansal Varlıklar ile Riski Sigortalılara
Ait Finansal Yatırımlar

31 Aralık 2018 31 Aralık 2017
Şirket portföyündeki finansal varlıklar

- Satılmaya hazır finansal varlıklar(*) 281.697.700 238.392.434
Riski hayat poliçesi sahiplerine ait finansal yatırımlar 100.003.212 110.793.620

- Satılmaya hazır finansal varlıklar 87.847.447 78.406.421
- Vadeli mevduat 12.155.765 32.387.199

Toplam 381.700.912 349.186.054

(*) Şirket’in aktif bir piyasada işlem görmeyen ve borsaya kote olmayan fakat satılmaya hazır finansal varlık olarak sınıflanan 426.429 TL tutarında özkaynak aracı
bulunmakta ve gerçeğe uygun değeri güvenilir olarak ölçülemediği için maliyet değeriyle gösterilmekte olup yukarıdaki tabloya dahil edilmemiştir (31 Aralık 2017:
426.429 TL).

31 Aralık 2018

 Maliyet Bedeli Borsa Rayici Kayıtlı Değer
Devlet tahvili 348.581.389 293.445.127 293.445.127
Eurobond 85.475.210 76.100.020 76.100.020
Hisse senedi (*) 426.429 426.429 426.429
Vadeli mevduat 11.749.036 12.155.765 12.155.765
Toplam 446.232.064 382.127.341 382.127.341

(*) Şirket’in aktif bir piyasada işlem görmeyen ve borsaya kote olmayan fakat satılmaya hazır finansal varlık olarak sınıflanan hisse senedi yatırımları gerçeğe uygun
değeri güvenilir olarak ölçülemediği için maliyet değeriyle gösterilmektedir.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 99

31 Aralık 2017

 Maliyet Bedeli Borsa Rayici Kayıtlı Değer
Devlet tahvili 286.524.906 264.850.488 264.850.488
Eurobond 53.612.724 51.521.938 51.521.938
Hisse senedi (*) 426.429 - 426.429
Vadeli mevduat 31.603.747 - 32.387.199
Toplam 372.167.806 316.372.426 349.186.054

(*) Şirket’in aktif bir piyasada işlem görmeyen ve borsaya kote olmayan fakat satılmaya hazır finansal varlık olarak sınıflanan hisse senedi yatırımları gerçeğe uygun
değeri güvenilir olarak ölçülemediği için maliyet değeriyle gösterilmektedir.

Finansal varlıklarda son üç yılda meydana gelen değer artışları/azalışları

Finansal varlığın türü 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016
Satılmaya hazır finansal varlıklar (51.161.715) (21.443.411) (18.240.218)
Riski hayat poliçesi sahiplerine ait finansal yatırımlar (13.378.158) (3.082.440) (2.351.462)
Toplam (64.539.873) (24.525.851) (20.591.680)

Değer artışları / (düşüşleri), finansal varlıkların, dönem sonu gerçeğe uygun değerleri ile etkin faiz yöntemi kullanılarak
hesaplanan değerleri 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 Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 100

12. Borçlar ve Alacaklar

Şirket’in alacaklarının detayı aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017
Sigortacılık faaliyetlerinden alacaklar 170.288.660 126.775.540
Esas faaliyetlerden kaynaklanan şüpheli alacaklar 2.488.075 1.422.003
Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı (-) (2.488.075) (1.422.003)
İkrazlar 472.622 391.525
Emeklilik faaliyetlerinden alacaklar 1.775.189.189 1.581.676.293

Saklayacı şirketten alacaklar 1.770.608.885 1.578.797.646
Diğer 4.580.304 2.878.647

Esas faaliyetlerden alacaklar toplamı 1.945.950.471 1.708.843.358
İlişkili taraflardan alacaklar 1.085.614 229.703
Diğer alacaklar 6.124 52.063
Toplam 1.947.042.209 1.709.125.124

Sigortacılık faaliyetlerinden alacakların yaşlandırması aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017
Vadesi gelmemiş alacaklar 1.775.189.189 1.578.797.646
1 – 3 ay gecikmiş alacaklar 85.253.610 112.675.906
3 – 6 ay gecikmiş alacaklar 73.355.214 1.613.103
6 ay ve üzeri gecikmiş alacaklar 12.152.458 15.756.703
Toplam 1.945.950.471 1.708.843.358

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 ve şüpheli hale gelmiş sigortalılardan ve acentelerden alacak bulunmamaktadır (31 Aralık 2017:
Bulunmamaktadır). Vadesini geçmiş ama şüpheli hale gelmeyen sigortalıların birikimleri ile teminat altında olan ikrazlardan
alacak tutarı 472.622 TL’dir (31 Aralık 2017: 391.525 TL).

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

Teminat Türü 31 Aralık 2018 31 Aralık 2017
Garanti ve kefaletler 1.304.188 943.200
Toplam 1.304.188 943.200

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 101

Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı hareket tablosu

31 Aralık 2018 31 Aralık 2017
Açılış bakiyesi-1 Ocak (1.422.003) (1.396.395)
Dönem içi değişim (1.066.072) (25.608)
Kapanış bakiyesi, 31 Aralık (2.488.075) (1.422.003)

Şirket’in şüpheli alacakları için teminatı bulunmamaktadır.

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 Aralık 2018

Yabancı para varlıklar Döviz tutarı Kur TL Tutar
Bankalar (*):

 Amerikan doları 5.121.176 5,2609 26.941.995
 Avro 928.732 6,0280 5.598.397

İkrazlar :
 Amerikan doları 25.435 5,2609 133.811

 Satılmaya hazır finansal varlıklar :
 Amerikan doları 14.465.210 5,2609 76.100.020

Sigorta faaliyetlerinden alacaklar:
 Amerikan doları 138.358 5,2609 727.888

109.502.111

Yabancı para yükümlülükler Döviz tutarı Kur TL Tutar
Reasürörlere Borçlar :

 Amerikan doları 610.945 5,2609 3.214.121
Teknik karşılıklar:

 Amerikan doları 5.412.856 5,2609 28.476.494
 Avro 27.017 6,0280 162.859

Diğer borçlar:
 Amerikan doları 36.821 5,2609 193.712

32.047.186
Net Yabancı Para Pozisyonu 77.454.925

(*) Bilançoda “Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar” altında göstetilen yabancı para vadeli mevduatlar yukarıdaki tablolarda “Bankalar” içerisinde
gösterilmiştir.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 102

31 Aralık 2017

Yabancı para alacaklar Döviz tutarı Kur TL Tutar
Bankalar (*):

Amerikan doları 7.574.162 3,7719 28.568.982
Avro 1.138.459 4,5155 5.140.712

İkrazlar :
Amerikan doları 27.750 3,7719 104.670

Satılmaya hazır finansal varlıklar:
Amerikan doları 13.659.413 3,7719 51.521.940

Sigorta faaliyetlerinden alacaklar:
Amerikan doları 214.631 3,7719 809.567

86.145.871

Yabancı para borçlar Döviz tutarı Kur TL Tutar
Reasürörlere borçlar :

Amerikan doları 352.904 3,7719 1.331.119
Avro

Teknik karşılıklar:
Amerikan doları 6.352.097 3,7719 23.959.475
Avro 17.291 4,5155 78.077

Diğer borçlar:
Amerikan doları 62.243 3,7719 234.774

25.603.445
Net Yabancı Para Pozisyonu 60.542.426

(*) Bilançoda “Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar” altında göstetilen yabancı para vadeli mevduatlar yukarıdaki tablolarda “Bankalar” içerisinde
gösterilmiştir.

13. Türev Finansal Araçlar

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 103

14. Nakit ve Nakit Benzerleri

31 Aralık 2018 31 Aralık 2017
Bankalar 523.708.824 433.795.340
Vadesiz mevduatlar 4.684.334 7.844.505
Vadeli mevduatlar 519.024.490 425.950.835
Üç aydan kısa vadeli kredi kartı alacakları 26.963.447 27.020.608
Bilançoda gösterilen nakit ve nakit benzeri varlıklar 550.672.271 460.815.948
Nakit ve nakit benzeri bakiyeler üzerinde faiz gelir tahakkuku (-) (9.495.475) (10.221.541)
Vadesi 3 aydan uzun vadeli mevduat (-) (43.190.516) (153.388.153)
Bloke banka mevduatları (-) (110.026.801) (92.445.823)
Nakit akış tablosundaki nakit ve nakit benzerlerini mevcudu 387.959.479 204.760.431
	
31 Aralık 2018 ve 31 Aralık 2017 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 - 5 ay arası (31 Aralık 2017: 1 - 12
ay arası) olup, faiz oranları yabancı para mevduat için %1,00 – %4,20 (31 Aralık 2017: %1,00 - %3,75), TL mevduat için %22,50
-%26,00 (31 Aralık 2017: %13,00 - %15,30) aralığındadır.

15. Sermaye

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

Şirket’in 30 Mart 2018 tarihli genel kurul toplantısında alınan karara istinaden 195.820.011 TL'lik vergi sonrası dağıtılabilir kardan
9.485.136 TL 1. tertip yasal yedek akçe ayrılması, 15.766.726 TL'nin de 2. Tertip yasal yedek akçe olarak ayrılmasına ve ortaklara
164.450.863 TL 1 ve 2. temettü ödenmesine ve dağıtılacak temettünün 22 Mayıs 2018 tarihinde ödenmesine karar verilmiştir.
 
Yasal Yedekler:

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

31 Aralık 2018 31 Aralık 2017
Dönem başı - 1 Ocak 49.239.636 33.231.503
Geçmiş yıl karından transfer (*) 25.251.862 16.008.133
Dönem sonu – 31 Aralık 74.491.498 49.239.636
	
(*) Şirket’in 30 Mart 2018 tarihli Olağan Genel Kurul Toplantısı’nda, 2017 finansal yılı bilançosuna göre tahakkuk eden vergi sonrası 195.820.011 TL tutarındaki net kardan
9.485.136 TL I.Tertip ve 15.766.726 TL tutarında II. Tertip Yasal Yedek Akçe ayrılmasına karar verilmiştir (Şirket’in 30 Mart 2017 tarihli Olağan Genel Kurul Toplantısı’nda,
2016 finansal yılı bilançosuna göre tahakkuk eden vergi sonrası 129.098.032 TL tutarındaki net kardan 6.297.642 TL I.Tertip ve 9.710.491 TL tutarında II. Tertip Yasal
Yedek Akçe ayrılmasına karar verilmiştir).

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 104

16. Diğer Karşılıklar ve İsteğe Bağlı Katılımın Sermaye Bileşeni

31 Aralık 2018 ve 31 Aralık 2017 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 muhasebeleştirilmiş olan gerçekleşmemiş gelir ve gider kalemleri aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017
Satılmaya hazır finansal varlıklardan değerleme farkı 51.161.715 21.443.411
Ertelenmiş vergi etkisi (11.255.577) (4.717.550)
Net tutar 39.906.138 16.725.861

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları

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:

31 Aralık 2018

Tesis Edilmesi
Gereken TL Mevcut Bloke(*) (**)

Hayat 321.688.516 386.334.500
Devlet tahvili 298.830.880
Vadeli mevduat 87.503.620

Hayat Dışı 15.506.578 32.921.704
Devlet tahvili 10.398.523
Vadeli mevduat 22.523.181

TOPLAM 337.195.094 419.256.204

(*) “Sigorta ve Resürans 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 2018 ve 31 Aralık 2017 tarihleri itibarıyla
açıklanan günlük fiyatları, bu değerler yoksa borsa değerleri ile; yatırım fonu katılma belgeleri ise ilan edilen günlük fiyatları ile değerlenerek 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 iki ay içinde Türkiye Cumhuriyeti Hazine ve Maliye
Bakanlığı’na gönderirler.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 105

31 Aralık 2017

Tesis Edilmesi
Gereken TL

Mevcut
Bloke(*) (**)

Hayat 315.452.183 305.389.072
Devlet tahvili 218.314.477
Vadeli mevduat 87.074.595

Hayat Dışı 12.353.599 13.393.888
Devlet tahvili 8.022.660
Vadeli mevduat 5.371.228

TOPLAM 327.805.782 318.782.960

(*) “Sigorta ve Resürans 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 2017 tarihi itibarıyla açıklanan günlük fiyatları,
bu değerler yoksa borsa değerleri ile; yatırım fonu katılma belgeleri ise ilan edilen günlük fiyatları ile değerlenerek 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 Türkiye Cumhuriyeti Hazine ve Maliye
Bakanlığı’na gönderirler.

Matematik karşılıklar:

2018 Adet Tutar
1 Ocak 2.604.535 264.087.578
Giriş 2.061.211 107.018.609
Çıkış (-) (1.835.505) (60.444.715)
Zeyil ve portföy değerlemeleri nedeniyle artış /(azalış) - (62.226.241)
Reasürör payı (-) - (325.638)
31 Aralık 2.830.241 248.109.593

2017 Adet Tutar
1 Ocak 2.297.278 186.579.056
Giriş 2.064.183 172.301.645
Çıkış (-) (1.756.926) (65.925.793)
Zeyil ve portföy değerlemeleri nedeniyle artış /(azalış) - (28.459.954)
Reasürör payı (-) - (407.376)
31 Aralık 2.604.535 264.087.578

Yukarıdaki tablolara iptal edilen poliçe adetleri ile bunlara tekabül eden matematik karşılıklar da dahildir. Ayrıca, bilançoda
matematik karşılıklar altında muhasebeleştirilen riski hayat poliçesi sahiplerine ait finansal yatırımlara ilişkin gerçekleşmemiş değer
artış/azalış tutarları tabloda gösterilmemiştir.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 106

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

17.3 Şirketin kurduğu emeklilik yatırım fonlarının birim fiyatları:

Şirketin kurduğu dolaşımdaki emeklilik yatırım fonlarının 31 Aralık 2018 tarihi itibarıyla birim fiyatları:

Fon Adı Birim Fiyat (*)
Metlife Emeklilik ve Hayat A.Ş. Para Piyasası Emeklilik Yatırım Fonu (MHL) (**) 0,0213
Metlife Emeklilik ve Hayat A.Ş. Kamu Borçlanma Araçları Standart Emeklilik Yatırım Fonu (MHK) (**) 0,0169
Metlife Emeklilik ve Hayat A.Ş. Kamu Dış Borçlanma Araçları Emeklilik Yatırım Fonu (MHD) 0,0329
Metlife Emeklilik ve Hayat A.Ş. Dengeli Değişken Emeklilik Yatırım Fonu (MHE) 0,0214
Metlife Emeklilik ve Hayat A.Ş. Hisse Senedi Emeklilik Yatırım Fonu (MHH) 0,0217
Metlife Emeklilik ve Hayat A.Ş. Kamu Borçlanma Araçları Grup Emeklilik Yatırım Fonu (MHG) (**) 0,0176
Metlife Emeklilik ve Hayat A.Ş. Dengeli Değişken Grup EmeklilikYatırım Fonu (MHY) 0,0230
Metlife Emeklilik ve Hayat A.Ş. Katkı Emeklilik Yatırım Fonu (MHT) 0,0138
Metlife Emeklilik ve Hayat A.Ş. Katılım Standart Emeklilik Yatırım Fonu (MHS) (**) 0,0142
Metlife Emeklilik ve Hayat A.Ş. Katılım Katkı Emeklilik Yatırım Fonu (MHA) (**) 0,0142
Metlife Emeklilik ve Hayat A.Ş. Başlangıç Emeklilik Yatırım Fonu (MHB) (**) 0,0130
Metlife Emeklilik ve Hayat A.Ş. Başlangıç Katılım Emeklilik Yatırım Fonu (MHC) (**) 0,0122
Metlife Emeklilik ve Hayat A.Ş. OKS Temkinli Değişken Emeklilik Yatırım Fonu (MHM) 0,0115
Metlife Emeklilik ve Hayat A.Ş. OKS Dengeli Değişken Emeklilik Yatırım Fonu (MHN) 0,0112
Metlife Emeklilik ve Hayat A.Ş. OKS Atak Değişken Emeklilik Yatırım Fonu (MHO) 0,0094
Metlife Emeklilik ve Hayat A.Ş. OKS Agresif Değişken Emeklilik Yatırım Fonu (MHR) 0,0077
Metlife Emeklilik ve Hayat A.Ş. OKS Atak Katılım Değişken Emeklilik Yatırım Fonu (MHU) 0,0095
Metlife Emeklilik ve Hayat A.Ş. OKS Agresif Katılım Değişken Emeklilik Yatırım Fonu (MHV) 0,0090
Metlife Emeklilik ve Hayat A.Ş. OKS Standart Emeklilik Yatırım Fonu (MHZ) 0,0110
Metlife Emeklilik ve Hayat A.Ş. OKS Katılım Standart Emeklilik Yatırım Fonu (MHI) 0,0108

(*) 31 Aralık 2018 piyasa kapanışı sonrası verileriyle oluşup takip eden ilk iş günü geçerli olan birim fiyatları göstermektedir.
(**) 1 Ocak 2017 tarihi itibarıyla yürürlüğe giren 6740 Sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanununda Değişiklik Yapılmasına Dair Kanun kapsamında,
Bireysel Emeklilik Sistemine otomatik olarak dahil edilecek katılımcılara sunulmak üzere, Sermaye Piyasası Kurulu 12 Aralık 2016 tarih ve 2016/19 sayılı toplantısında
alınan karar ile onaylanan, Metlife Emeklilik ve Hayat A.Ş. Başlangıç Emeklilik Yatırım Fonu ve Metlife Emeklilik ve Hayat A.Ş. Başlangıç Katılım Emeklilik Yatırım Fonu
kurulmuştur.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 107

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

Fon Adı Birim Fiyat (*)
Metlife Emeklilik ve Hayat A.Ş. Para Piyasası Emeklilik Yatırım Fonu (MHL) (**) 0,0180
Metlife Emeklilik ve Hayat A.Ş. Kamu Borçlanma Araçları Standart Emeklilik Yatırım Fonu (MHK) (**) 0,0160
Metlife Emeklilik ve Hayat A.Ş. Kamu Dış Borçlanma Araçları Emeklilik Yatırım Fonu (MHD) 0,0247
Metlife Emeklilik ve Hayat A.Ş. Dengeli Değişken Emeklilik Yatırım Fonu (MHE) 0,0207
Metlife Emeklilik ve Hayat A.Ş. Hisse Senedi Emeklilik Yatırım Fonu (MHH) 0,0246
Metlife Emeklilik ve Hayat A.Ş. Kamu Borçlanma Araçları Grup Emeklilik Yatırım Fonu (MHG) (**) 0,0165
Metlife Emeklilik ve Hayat A.Ş. Dengeli Değişken Grup EmeklilikYatırım Fonu (MHY) 0,0220
Metlife Emeklilik ve Hayat A.Ş. Katkı Emeklilik Yatırım Fonu (MHT) 0,0134
Metlife Emeklilik ve Hayat A.Ş. Katılım Standart Emeklilik Yatırım Fonu (MHS) (**) 0,0139
Metlife Emeklilik ve Hayat A.Ş. Katılım Katkı Emeklilik Yatırım Fonu (MHA) (**) 0,0132
Metlife Emeklilik ve Hayat A.Ş. Başlangıç Emeklilik Yatırım Fonu (MHB) (**) 0,0110
Metlife Emeklilik ve Hayat A.Ş. Başlangıç Katılım Emeklilik Yatırım Fonu (MHC) (**) 0,0108

(*) 31 Aralık 2017 piyasa kapanışı sonrası verileriyle oluşup takip eden ilk iş günü geçerli olan birim fiyatları göstermektedir.
(**) 1 Ocak 2017 tarihi itibarıyla yürürlüğe giren 6740 Sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanununda Değişiklik Yapılmasına Dair Kanun kapsamında,
Bireysel Emeklilik Sistemine otomatik olarak dahil edilecek katılımcılara sunulmak üzere, Sermaye Piyasası Kurulu 12 Aralık 2016 tarih ve 2016/19 sayılı toplantısında
alınan karar ile onaylanan, Metlife Emeklilik ve Hayat A.Ş. Başlangıç Emeklilik Yatırım Fonu ve Metlife Emeklilik ve Hayat A.Ş. Başlangıç Katılım Emeklilik Yatırım Fonu
kurulmuştur.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 108

17.4 Dolaşımdaki katılım belgelerinin adet ve tutarları

Dolaşımdaki katılım belgeleri 31 Aralık 2018 tarihi itibarıyla aşağıdaki gibidir:

Dolaşımdaki Katılım Fonları (EYF) Adet Tutar
Metlife Emeklilik ve Hayat A.Ş. Para Piyasası Emeklilik Yatırım Fonu (MHL) (*) 6.830.407.189 145.719.907
Metlife Emeklilik ve Hayat A.Ş. Kamu Borçlanma Araçları Standart Emeklilik Yatırım Fonu
(MHK) (*) 33.445.070.398 565.255.135
Metlife Emeklilik ve Hayat A.Ş. Kamu Dış Borçlanma Araçları Emeklilik Yatırım Fonu (MHD) 4.942.284.712 162.976.781
Metlife Emeklilik ve Hayat A.Ş. Dengeli Değişken Emeklilik Yatırım Fonu (MHE) 15.051.635.018 322.240.454
Metlife Emeklilik ve Hayat A.Ş. Hisse Senedi Emeklilik Yatırım Fonu (MHH) 3.370.057.515 73.312.231
Metlife Emeklilik ve Hayat A.Ş. Kamu Borçlanma Araçları Grup Emeklilik Yatırım Fonu (MHG) (*) 4.601.109.289 81.315.404
Metlife Emeklilik ve Hayat A.Ş. Dengeli Değişken Grup EmeklilikYatırım Fonu (MHY) 3.970.228.846 91.624.941
Metlife Emeklilik ve Hayat A.Ş. Katkı Emeklilik Yatırım Fonu (MHT) 18.579.515.110 257.772.193
Metlife Emeklilik ve Hayat A.Ş. Katılım Standart Emeklilik Yatırım Fonu (MHS) (*) 328.212.696 4.691.800
Metlife Emeklilik ve Hayat A.Ş. Katılım Katkı Emeklilik Yatırım Fonu (MHA) (*) 79.461.412 1.132.166
Metlife Emeklilik ve Hayat A.Ş. Başlangıç Emeklilik Yatırım Fonu (MHB) (*) 882.454.694 11.504.562
Metlife Emeklilik ve Hayat A.Ş. Başlangıç Katılım Emeklilik Yatırım Fonu (MHC) (*) 437.891.761 5.383.879
Metlife Emeklilik ve Hayat A.Ş. OKS Temkinli Değişken Emeklilik Yatırım Fonu (MHM) 28.072.056 81.987
Metlife Emeklilik ve Hayat A.Ş. OKS Dengeli Değişken Emeklilik Yatırım Fonu (MHN) 27.052.645 149.085
Metlife Emeklilik ve Hayat A.Ş. OKS Atak Değişken Emeklilik Yatırım Fonu (MHO) 26.663.537 95.877
Metlife Emeklilik ve Hayat A.Ş. OKS Agresif Değişken Emeklilik Yatırım Fonu (MHR) 25.959.918 109.375
Metlife Emeklilik ve Hayat A.Ş. OKS Atak Katılım Değişken Emeklilik Yatırım Fonu (MHU) 16.579.081 48.723
Metlife Emeklilik ve Hayat A.Ş. OKS Agresif Katılım Değişken Emeklilik Yatırım Fonu (MHV) 17.817.256 44.881
Metlife Emeklilik ve Hayat A.Ş. OKS Standart Emeklilik Yatırım Fonu (MHZ) 3.121.195.146 34.442.388
Metlife Emeklilik ve Hayat A.Ş. OKS Katılım Standart Emeklilik Yatırım Fonu (MHI) 1.169.300.627 12.707.959
Toplam 96.950.968.906 1.770.609.728
	
(*) Fon muhasebesinde, günlük olarak gerçekleşen pay alım satım işlemleri yanında, pay satımında valör uygulaması olan fonlardaki valörlü pay işlemleri de cari günde
muhesebeleşmektedir. 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 Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 109

Dolaşımdaki katılım belgeleri 31 Aralık 2017 tarihi itibarıyla aşağıdaki gibidir:

Dolaşımdaki Katılım Fonları (EYF) Adet Tutar
Metlife Emeklilik ve Hayat A.Ş. Para Piyasası Emeklilik Yatırım Fonu (MHL) (*) 5.630.364.417 101.830.771
Metlife Emeklilik ve Hayat A.Ş. Kamu Borçlanma Araçları Standart Emeklilik Yatırım Fonu
(MHK) (*) 31.702.336.700 509.488.253
Metlife Emeklilik ve Hayat A.Ş. Kamu Dış Borçlanma Araçları Emeklilik Yatırım Fonu (MHD) 3.606.024.091 89.249.096
Metlife Emeklilik ve Hayat A.Ş. Dengeli Değişken Emeklilik Yatırım Fonu (MHE) 16.475.246.680 341.564.814
Metlife Emeklilik ve Hayat A.Ş. Hisse Senedi Emeklilik Yatırım Fonu (MHH) 3.024.013.478 74.635.677
Metlife Emeklilik ve Hayat A.Ş. Kamu Borçlanma Araçları Grup Emeklilik Yatırım Fonu (MHG) (*) 5.517.127.211 91.496.038
Metlife Emeklilik ve Hayat A.Ş. Dengeli Değişken Grup EmeklilikYatırım Fonu (MHY) 4.850.009.668 107.093.063
Metlife Emeklilik ve Hayat A.Ş. Katkı Emeklilik Yatırım Fonu (MHT) 16.909.323.832 227.193.675
Metlife Emeklilik ve Hayat A.Ş. Katılım Standart Emeklilik Yatırım Fonu (MHS) (*) 243.756.880 3.401.871
Metlife Emeklilik ve Hayat A.Ş. Katılım Katkı Emeklilik Yatırım Fonu (MHA) (*) 55.592.149 737.041
Metlife Emeklilik ve Hayat A.Ş. Başlangıç Emeklilik Yatırım Fonu (MHB) (*) 2.020.644.044 22.376.612
Metlife Emeklilik ve Hayat A.Ş. Başlangıç Katılım Emeklilik Yatırım Fonu (MHC) (*) 900.958.835 9.730.735
Toplam 90.935.397.985 1.578.797.646

(*) Fon muhasebesinde, günlük olarak gerçekleşen pay alım satım işlemleri yanında, pay satımında valör uygulaması olan fonlardaki valörlü pay işlemleri de cari günde
muhesebeleşmektedir. 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.

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 Aralık 2018

Ferdi Grup OKS
 Adet (*) Tutar Adet (*) Tutar Adet (*) Tutar

Giriş (**) 30.844 69.304.426 7.779 8.828.827 194.826 35.966.334
Çıkış 28.411 272.878.292 10.895 95.018.454 154.482 38.358.490
Mevcut (***) 156.870 1.224.774.673 50.074 481.266.001 102.558 64.568.211

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 110

1 Ocak – 31 Aralık 2017

Ferdi Grup
 Adet (*) Tutar Adet (*) Tutar

Giriş (**) 34.930 79.276.221 214.966 61.056.884
Çıkış 24.222 181.111.179 148.194 86.071.319
Mevcut (***) 154.468 1.101.623.698 121.897 477.173.948

(*) 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 teklifteki sözleşmelerde bulunmaktadır.

17.6. Kar paylı hayat sigortalarında kâr payının hesaplanmasında kullanılan değerleme yöntemleri:

Şirket, riski 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 değerleme farkları kar payı hesaplamasında dikkate alınmıştır.

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

1 Ocak – 31 Aralık 2018

Adet Katkı Payı (Brüt) Katkı Payı (Net) (*)
Bireysel 29.578 37.096.559 37.096.529
Kurumsal 7.628 5.995.832 5.993.626
OKS 192.335 83.544.255 83.544.255
Toplam 229.541 126.636.646 126.634.410

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

1 Ocak – 31 Aralık 2017

 Adet Katkı Payı (Brüt) Katkı Payı (Net) (*)
Bireysel 33.391 47.374.099 47.373.817
Kurumsal 214.735 129.749.263 129.744.967
Toplam 248.126 177.123.362 177.118.784

(*) 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.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 111

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 Aralık 2018

 Adet (*) Katkı Payı (Brüt) Katkı Payı (Net) (**)
Bireysel 1.266 30.237.877 30.204.810
Kurumsal 151 2.111.751 2.106.353
OKS 2.491 426.715 426.715
Toplam 3.908 32.776.343 32.737.878

1 Ocak – 31 Aralık 2017

 Adet (*) Katkı Payı (Brüt) Katkı Payı (Net) (**)

Bireysel 1.539 30.498.602 30.498.602
Kurumsal 231 3.043.825 3.043.748
Toplam 1.770 33.542.427 33.542.350

(*) 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 Aralık 2017: Bulunmamaktadır).

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 Aralık 2018

 Adet Katkı Payı (Brüt) Katkı Payı (Net) (*)

Bireysel 28.411 41.341.168 41.161.620
Kurumsal 10.895 11.252.814 11.241.428
OKS 158.482 42.170.657 42.170.657
Toplam 197.788 94.764.639 94.573.705

1 Ocak – 31 Aralık 2017

Adet Katkı Payı (Brüt) Katkı Payı (Net) (*)

Bireysel 24.222 24.103.452 23.945.568
Kurumsal 148.194 39.513.736 39.500.251
Toplam 172.416 63.617.189 63.445.819

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 112

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

1 Ocak – 31 Aralık 2018

Adet Prim Tutarı (*)

Ferdi 55.037 31.738.375
Grup 2.006.174 586.608.462
Toplam 2.061.211 618.346.837

1 Ocak – 31 Aralık 2017

Adet Prim Tutarı (*)

Ferdi 45.722 15.612.530
Grup 2.018.461 574.402.438
Toplam 2.064.183 590.014.968
(*) 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 Aralık 2018

Adet Matematik Karşılık
Ferdi 51.361 18.103.088
Grup 1.784.144 42.341.627
Toplam 1.835.505 60.444.715

1 Ocak – 31 Aralık 2017

Adet Matematik Karşılık
Ferdi 26.401 24.630.495
Grup 1.730.525 41.295.298
Toplam 1.756.926 65.925.793

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 113

17.13. 31 Aralık 2018 ve 31 Aralık 2017 tarihi itibarıyla hayat sigortalılarına kar payı dağıtım oranı aşağıdaki şekilde
hesaplanmıştır:

Kar Payı Dağıtım Oranı:

31 Aralık 2018 (%) 31 Aralık 2017 (%)
FON TL -90 (*) 10,24 11,06
FON TL- 93 (*) 10,60 11,45
FON TL- 95 (*) 10,84 11,71
FON1TL_1 10,21 10,23
FON1TL_2 9,61 9,01
FON2TL 7,19 6,61
FON1USD 4,98 4,45

(*) 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 Aralık 2018 döneminde ferdi sigorta sözleşmelerinden kaynaklanan ve portföy artışına yol açan unsurlar aşağıda
sunulmuştur (1 Ocak – 31 Aralık 2017: Bulunmamaktadır).

Portföy Azalışı Matematik Karşılıklar
Yeni yazılan poliçeler 1.698.147
Toplam 1.698.147

1 Ocak – 31 Aralık 2018 döneminde ferdi sigorta sözleşmelerinden kaynaklanan ve portföy azalışına yol açan unsurlar aşağıda
sunulmuştur:

Portföy Azalışı Matematik Karşılıklar
Fesih ve iptaller 301.578
İştiralar 13.603.567
Riskin oluşması ile sona erenler 46.219
Vade gelimi 4.151.724
Toplam 18.103.088

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

Portföy Azalışı Matematik Karşılıklar
Fesih ve iptaller 5.329
İştiralar 15.875.396
Riskin oluşması ile sona erenler 213.294
Vade gelimi 8.536.476
Toplam 24.630.495

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 114

1 Ocak – 31 Aralık 2018 döneminde grup sigorta sözleşmelerinden kaynaklanan ve portföy artışını sağlayan unsurlar aşağıda
sunulmuştur:

Portföy Artışı Matematik Karşılıklar
Yeni yazılan poliçeler 112.651.734
Toplam 112.651.734

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

Portföy Artışı Matematik Karşılıklar
Yeni yazılan poliçeler 168.774.032
Toplam 168.774.032

1 Ocak – 31 Aralık 2018 döneminde grup sigorta sözleşmelerinden kaynaklanan ve portföy azalışına yol açan unsurlar aşağıda
sunulmuştur:

Portföy Azalışı Matematik Karşılıklar
Fesih ve iptaller 4.227.924
İştiralar 31.198.401
Riskin oluşması ile sona erenler 3.059.011
Vade gelimi 3.856.291
Toplam 42.341.627

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

Portföy Azalışı Matematik Karşılıklar
Fesih ve iptaller 4.498.823
İştiralar 29.932.637
Riskin oluşması ile sona erenler 1.653.795
Vade gelimi 5.210.043
Toplam 41.295.298

Kazanılmamış primler karşılığı:

2018
Brüt Reasürans payı Net

Dönem başı - 1 Ocak 203.809.537 (1.067.703) 202.741.834
Net değişim 67.127.599 (1.537.724) 65.589.875
Dönem sonu – 31 Aralık 270.937.136 (2.605.427) 268.331.709
		

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 115

2017
Brüt Reasürans payı Net

Dönem başı - 1 Ocak 149.496.279 (1.015.644) 148.480.635
Net değişim 54.313.258 (52.059) 54.261.199
Dönem sonu – 31 Aralık 203.809.537 (1.067.703) 202.741.834

31 Aralık 2018 tarihi itibarıyla ertelenmiş komisyon giderleri ve gelirleri sırasıyla 138.445.440 TL (31 Aralık 2017: 103.642.653 TL) ve
723.571 TL (31 Aralık 2017: 266.450 TL) olup bilançoda ertelenmiş üretim giderleri ve ertelenmiş komisyon gelirleri hesap kalemleri
altında yer almaktadır.

Muallak hasarlar karşılığı: 2018
Brüt Reasürans payı Net

Dönem başı rapor edilen hasarlar – 1 Ocak 68.249.453 (11.233.469) 57.015.984
Ödenen hasar (210.839.244) 20.048.349 (190.790.895)
Değişim 209.322.504 (19.948.045) 189.374.459
Dönem sonu rapor edilen hasarlar – 31 Aralık 66.732.713 (11.133.165) 55.599.548
Gerçekleşmiş ancak rapor edilmemiş hasarlar 16.185.250 (2.082.846) 14.102.404
Toplam 82.917.963 (13.216.011) 69.701.952

Muallak hasarlar karşılığı: 2017

Brüt Reasürans payı Net
Dönem başı rapor edilen hasarlar – 1 Ocak 54.320.480 (9.538.896) 44.781.584
Ödenen hasar (167.763.996) 14.594.258 (153.169.738)
Değişim 163.809.276 (13.401.676) 150.407.600
Dönem sonu rapor edilen hasarlar – 31 Aralık 50.365.760 (8.346.314) 42.019.446
Gerçekleşmiş ancak rapor edilmemiş hasarlar 17.883.693 (2.887.155) 14.996.538
Toplam 68.249.453 (11.233.469) 57.015.984

İkramiye ve indirimler karşılığı:
2018

Brüt Reasürans payı Net
Dönem başı - 1 Ocak 606.001 (195.063) 410.938
Değişim (880) (262.588) (263.468)
Dönem sonu – 31 Aralık 605.121 (457.651) 147.470

2017
Brüt Reasürans payı Net

Dönem başı - 1 Ocak 487.667 (209.258) 278.409
Değişim 118.334 14.195 132.529
Dönem sonu – 31 Aralık 606.001 (195.063) 410.938

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 116

Devam eden riskler karşılığı:

31 Aralık 2018 tarihi itibarıyla devam eden riskler karşılığı bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

Dengeleme karşılığı:

2018
Brüt Reasürans payı Net

Dönem başı - 1 Ocak 25.048.624 (1.479.843) 23.568.781
Değişim 7.791.691 (549.395) 7.242.296
Dönem sonu – 31 Aralık 32.840.315 (2.029.238) 30.811.077

2017
Brüt Reasürans payı Net

Dönem başı - 1 Ocak 17.023.242 (981.066) 16.042.176
Değişim 8.025.382 (498.777) 7.526.605
Dönem sonu – 31 Aralık 25.048.624 (1.479.843) 23.568.781

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

31 Aralık 2018 31 Aralık 2017
Reasürans şirketlerinden alacaklar 24.837.866 13.353.860
Kazanılmamış primler karşılığı- reasürör payı (17.14 no’lu dipnot) 2.605.427 1.067.703
Muallak hasar ve tazminat karşılığı- reasürör payı (17.14 no’lu dipnot) 13.216.011 11.233.469
İkramiye ve indirimler karşılığı-reasürans payı (17.14 no’lu dipnot) 457.651 195.063
Dengeleme karşılığı-reasürans payı (17.14 no’lu dipnot) 2.029.238 1.479.843
Matematik karşılıklar-reasürör payı 325.638 407.376
Toplam 43.471.831 27.737.314

31 Aralık 2018 31 Aralık 2017
Reasürans şirketlerine borçlar 14.597.195 7.093.487
Toplam 14.597.195 7.093.487

Satın alınan reasürans nedeniyle kar 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.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 117

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

 2018 2017

 Sigorta Borçları
Reasürans

Varlıkları Sigorta Borçları
Reasürans

Varlıkları
Dönem başı - 1 Ocak 42.496.623 26.649.416 33.922.983 20.123.313
Dönem içi değişim 22.064.054 2.233.076 8.573.640 7.614.001
Dönem sonu – 31 Aralık 64.560.677 28.882.492 42.496.623 27.737.314

18. Yatırım Anlaşması Yükümlülükleri

2018 2017
Dönem başı yatırım anlaşması yükümlülükleri (Hayat matematik karşılıkları) - 1 Ocak 60.526.397 78.406.573

Çıkış (17.672.852) (24.551.064)
İştira/Vefat (13.554.126) (15.996.757)
Vade gelimi (4.115.114) (8.549.638)
Fesih (-) (3.612) (4.669)

Zeyil nedeniyle artış 9.927.625 6.670.887
Dönem sonu yatırım anlaşması yükümlülükleri – 31 Aralık 52.781.170 60.526.396

19.Ticari ve Diğer Borçlar Ertelenmiş Gelirler

31 Aralık 2018 31 Aralık 2017
Aracılara borçlar 49.963.379 35.113.756
Reasürans şirketlerine borçlar 14.597.195 7.093.487
Anlaşmalı hastanelere borçlar 103 289.380
Sigortacılık faaliyetlerinden borçlar 64.560.677 42.496.623

Katılımcılara borçlar 1.770.608.885 1.578.797.646
Katılımcılar hesabı 11.592.572 17.174.579
Diğer 8.563.200 4.260.854
Emeklilik faaliyetlerinden borçlar 1.790.764.657 1.600.233.079

Diğer esas faaliyetlerden borçlar 2.574.758 2.296.207

İlişkili taraflara borçlar - 60.800
Tedarikçilere borçlar 2.470.143 3.521.277
Alınan depozito ve teminatlar - 47.504
Diğer - 580.487
Diğer borçlar 2.470.143 4.149.268
Ertelenmiş komisyon gelirleri 723.571 266.450
Maliyet gider karşılıkları (23 no’lu dipnot) 82.880.552 56.810.627
Gelecek aylara ait gelirler ve gider tahakkukları 83.604.123 57.077.077

1.879.413.681 1.663.816.431

Şirket’in ilişkili taraflarla olan işlemlerinin ve dönem sonu itibarıyla olan bakiyelerinin detaylı açıklaması “İlişkili taraf açıklamaları”
dipnotunda verilmiştir.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 118

20. Finansal Borçlar

Şirket’in 31 Aralık 2018 tarihi itibariyla finansal kiralama işlemlerinden kiralama borcu bulunmamaktadır (31 Aralık 2017:
Bulunmamaktadır).

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 muhasebeleştirmektedir.

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.

Türkiye'de, kurumlar vergisi oranı 31 Aralık 2018 tarihi itibarıyla %22’dir (31 Aralık 2017: %20). Ancak, 5 Aralık 2017 tarihli ve 30261
sayılı Resmi Gazete’de yayımlanan 7061 sayılı “Bazı Vergi Kanunları ile Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun”un
91’inci maddesi ile 5520 sayılı Kurumlar Vergisi Kanunu’na eklenen geçici 10’uncu madde uyarınca kurumların 2018, 2019 ve
2020 vergilendirme dönemlerine ait kazançları üzerinden ödenmesi gereken kurumlar vergisinin %22 oranıyla hesaplanması
ve sonrasında tekrardan %20 oranı ile vergilendirilmeye devam edilmesi öngörülmektedir. Bu süre zarfında Bakanlar Kurulu’na
%22 oranını %20 oranına kadar indirme yetkisi verilmiştir. Bu nedenle 31 Aralık 2018 tarihi itibariyla ertelenmiş vergi varlık ve
yükümlülüklerinin hesaplanmasında kullanılması gereken vergi oranı, 2018-2020 yılları arasında gerçekleşecek ertelenmiş vergi
bazları için %22, sonrası için %20’dir (31 Aralık 2017: %20).

31 Aralık 2018 31 Aralık 2017
Birikmiş

Geçici Fark
Ertelenmiş

Vergi
Birikmiş

 Geçici Fark
Ertelenmiş

Vergi
Kıdem tazminatı karşılıkları 2.588.499 569.470 1.876.671 412.868
Kullanılmamış izin karşılığı 1.695.367 372.981 1.486.474 327.024
Dengeleme karşılığı 30.811.077 6.778.437 23.568.781 5.185.132
Dava karşılığı 716.503 157.631 1.819.359 400.259
Denizbank kar paylaşım karşılığı 80.468.678 17.703.109 53.504.794 11.771.055
Ertelenmiş masraf payı (37.043.040) (8.149.469) (23.359.348) (5.139.057)
Acentelik sözleşmesine bağlı müşteri
ilişkileri (birleşme etkisi) (341.298.113) (68.074.674) (350.117.148) (70.942.402)
Diğer 21.224.911 4.839.378 15.488.755 3.407.526
Toplam (45.803.137) (54.577.595)

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla ertelenmiş vergi hareket tablosu aşağıda sunulmuştur:

2018 2017
Ertelenmiş vergi varlığı /(yükümlülüğü)
Açılış bakiyesi -1 Ocak (54.577.595) (61.259.701)
Gelir tablosunda muhasebeleştirilen 3.412.645 6.117.286
Özkaynak altında muhasebeleştirilen 5.361.813 564.820
Kapanış bakiyesi – 31 Aralık (45.803.137) (54.577.595)

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 119

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 Haziran 1981 tarih, 2422 sayılı ve 25 Ağustos 1999 tarih, 4447 sayılı yasalar ile değişik 60’ıncı 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 değerleme yöntemleri kullanılarak geliştirilmesini öngörür. Bu doğrultuda. toplam yükümlülüklerin hesaplanmasında
kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir.

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak olmasıdır. Dolayısıyla uygulanan
iskonto oranı gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel oranı ifade eder. Bu nedenle 31 Aralık 2018 tarihi
itibarıyla ekli finansal tablolarda karşılıklar, geleceğe ilişkin çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün
bugünkü değeri tahmin edilerek hesaplanır. İlgili bilanço tarihlerindeki karşılıklar yıllık % 10,00 enflasyon (31 Aralık 2017: % 7,00) ve
% 16,00 iskonto oranı (31 Aralık 2017: %10,90) varsayımlarına göre yaklaşık % 5,45 (31 Aralık 2017: %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 2019 tarihi itibarıyla geçerli olan 6.017.16 TL tavan tutarı dikkate alınmıştır (1 Ocak
2018: 5.434,42 TL).

Kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

2018 2017
Dönem başı itibarıyla karşılık - 1 Ocak 1.879.671 1.053.408
Hizmet maliyeti 1.032.556 1.373.489
Faiz maliyeti 68.511 76.790
Ödenen kıdem tazminatları (440.278) (407.902)
Aktüeryal kayıp /(kazanç) 48.039 (216.114)
Dönem sonu – 31 Aralık 2.588.499 1.879.671

23. Diğer Yükümlülükler ve Masraf Karşılıkları

31 Aralık 2018 31 Aralık 2017
Gelecek aylara ait gelirler 723.571 266.450

 Ertelenmiş komisyon geliri 723.571 266.450
Maliyet gider karşılıkları 82.880.552 56.810.627

 Kar paylaşım karşılığı (*) 80.468.677 53.504.794
 Dava karşılığı 716.508 1.819.359
 Kullanılmamış izin karşılığı 1.695.367 1.486.474

Gider tahakkukları 10.035.826 8.541.020
Toplam 93.639.949 65.618.097

(*) 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 Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 120

24. Net Sigorta Prim Geliri

1 Ocak – 31 Aralık 2018
Brüt Reasürans Payı Net

Hayat dışı 220.413.023 (40.844.390) 179.568.633
Hayat 589.143.155 (41.328.254) 547.814.901
Toplam 809.556.178 (82.172.644) 727.383.534

1 Ocak – 31 Aralık 2017
Brüt Reasürans Payı Net

Hayat dışı 178.824.061 (29.176.491) 149.647.570
Hayat 576.965.753 (26.051.943) 550.913.810
Toplam 755.789.814 (55.228.434) 700.561.380

25. Aidat (Ücret) Gelirleri

31 Aralık 2018 ve 31 Aralık 2017 hesap dönemlerinde verilen hizmetlerden elde edilen hasılat tutarları aşağıda sunulmuştur:

Hayat / Hayat Dışı (Brüt Prim Geliri)

1 Ocak –
31 Aralık 2018

1 Ocak –
31 Aralık 2017

Hayat dışı 220.413.023 178.824.061
Hayat 589.143.155 576.965.753
Toplam 809.556.178 755.789.814

Bireysel Emeklilik
1 Ocak –

31 Aralık 2018
1 Ocak –

31 Aralık 2017
Fon işletim geliri 25.171.193 21.563.189
Yönetim gideri kesintisi 10.749.810 7.061.000
Giriş aidatı gelirleri 13.998.576 13.418.943
Ara verme halinde yönetim gideri kesintisi 409.958 -
Diğer teknik gelirler 29.994 720.002
Toplam 50.359.531 42.763.134

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 121

26. Yatırım Gelirleri

1 Ocak –
31 Aralık 2018

1 Ocak –
31 Aralık 2017

Finansal yatırımlardan elde edilen gelirler 83.194.040 20.741.855
Finansal yatırımların nakde çevrilmesinden elde edilen karlar 1.950.201 1.364.574
Finansal yatırımların değerlemesi 39.505.410 4.861.086
Yatırımlar değer azalışları - (1.545.160)
Yatırım yönetim giderleri - (3.984)
Toplam 124.649.651 25.418.371

Yukarıdaki tabloya kambiyo karları dahil edilmemiştir.

27. Finansal Varlıkların Net Tahakkuk Gelirleri

Finansal varlıkların net tahakkuk gelirleri aşağıda sunulmuştur:

1 Ocak –
31 Aralık 2018

1 Ocak –
31 Aralık 2017

Satılmaya Hazır Finansal Varlıklar
Kar zarar altında muhasebeleştirilen (3.730.724) (1.545.160)
Özkaynak altında muhasebeleştirilen 39.906.138 (3.203.195)
Toplam 36.175.414 (4.748.355)

28. Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Aktifler

Gerçeğe uygun değer farkı kar veya zarara yansıtılan varlıklar bulunmamaktadır (1 Ocak – 31 Aralık 2017: Bulunmamaktadır).

29. Sigorta Hak ve Talepleri

1 Ocak – 31 Aralık 2018 dönemine ait branş bazında rücu geliri bulunmamaktadır (1 Ocak – 31 Aralık 2017: Bulunmamaktadır).

30. Yatırım Anlaşması Hakları

Bulunmamaktadır.

31. Zaruri Diğer Giderler

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

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 122

32. Faaliyet Giderlerinin Dökümü

1 Ocak –
31 Aralık 2018

1 Ocak-
 31 Aralık 2017

Üretim komisyonu giderleri 247.072.802 190.521.142
Personele ilişkin giderler 39.185.522 36.985.851
Yönetim giderleri 23.951.592 19.086.627
Pazarlama ve satış giderleri 16.265.758 11.981.422
Dışarıdan sağlanan fayda ve hizmetler 5.569.619 2.524.667
Reasürans komisyonları (44.995.557) (32.157.851)
Diğer giderler 7.486.636 13.639.795
Toplam 294.536.372 242.581.653

33. Çalışanlara Sağlanan Fayda Giderleri

1 Ocak – 31 Aralık 2018 döneminde TFRS 2 kapsamında nitelendirilen hisse bazlı ödeme bulunmamaktadır (1 Ocak – 31 Aralık
2017: Bulunmamaktadır).

1 Ocak –
31 Aralık 2018

1 Ocak –
31 Aralık 2017

Personel ücret ve giderleri 24.652.591 24.040.588
Yöneticilere ödenen ücret ve benzeri menfaatler tutarı (1.6 nolu dipnot) 14.532.931 12.945.263
Toplam 39.185.522 36.985.851

34. Finansal Maliyetler

Şirket’in cari dönem içerisinde finansal kiralama işlemlerinden doğan finansman gideri bulunmamaktadır (1 Ocak – Aralık 2017:
4.222 TL).

35. Gelir Vergileri

31 Aralık 2018 31 Aralık 2017
Bilançodaki vergi yükümlülüğü
Cari kurumlar vergisi karşılığı 78.866.764 54.716.784
Eksi: Peşin ödenen vergiler ve kesintiler (53.336.778) (38.056.512)
Toplam 25.529.986 16.660.272

Gelir tablosundaki vergi gideri

Vergi gideri / (geliri) aşağıdakilerden oluşmaktadır:

1 Ocak –
31 Aralık 2018

1 Ocak –
31 Aralık 2017

Cari vergi gideri (78.204.140) (54.716.784)
Ertelenmiş vergi geliri / (gideri) 3.412.645 6.117.286
Toplam (74.791.495) (48.599.498)

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 123

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.

Türkiye’de, kurumlar vergisi oranı 2018 yılı için %22’dir (2017: %20). Kurumlar Vergisi Kanunu’nun Geçici 10’uncu madde uyarınca
%20’lik kurumlar vergisi oranı, kurumların 2018, 2019 ve 2020 vergilendirme dönemlerine (özel hesap dönemi tayin edilen kurumlar
için ilgili yıl içinde başlayan hesap dönemlerine) ait kurumlar kazançları için %22 olarak uygulanacaktır. Kurumlar vergisi oranı
kurumların ticari kazancına vergi yasaları gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan
istisna (iştirak kazançları istisnası gibi) ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı
takdirde başka bir vergi ödenmemektedir.

Türkiye’de geçici vergi üçer aylık dönemler itibarıyla hesaplanmakta ve tahakkuk ettirilmektedir. 2018 yılı kurum kazançlarının
geçici vergi dönemleri itibarıyla vergilendirilmesi aşamasında kurum kazançları üzerinden %22 oranında geçici vergi
hesaplanmıştır.

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 karı ile mutabakatı aşağıdaki gibidir:

1 Ocak –
31 Aralık 2018

1 Ocak –
31 Aralık 2017

Cari vergi karşılığının mutabakatı:
Vergi öncesi kar 335.505.015 244.419.509
Hesaplanan vergi: %22 (2017: %20) (73.811.103) (48.883.902)
Kanunen kabul edilmeyen (gider) / gelir 980.392 284.404
Dönem vergi gideri (72.830.711) (48.599.498)

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 124

36. Net Kur Değişim Gelirleri

1 Ocak –
31 Aralık 2018

1 Ocak –
31 Aralık 2017

Kambiyo karları 1.056.633 9.891.905
Kambiyo zararları (10.857.203) (2.233.427)
Toplam (9.800.570) 7.658.478

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.

38. Hisse Başı Kar 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 2017: Bulunmamaktadır).

41. Paraya Çevrilebilir İmtiyazlı Hisse Senetleri

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

42. Riskler

31 Aralık 2018 31 Aralık 2017
Şirket aleyhine açılan iş davaları ile diğer davalar 716.508 1.819.364
Toplam 716.508 1.819.364

43. Taahhütler

Aktif değerler üzerinde mevcut bulunan toplam ipotek veya teminat tutarları:

 31 Aralık 2018 31 Aralık 2017
Devlet tahvilleri ve Eurobond 310.051.868 226.337.137
Vadeli mevduat 110.026.801 92.445.823
Toplam (17.1 no’lu dipnot) 420.078.669 318.782.960

44. İşletme Birleşmeleri

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 125

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’tır.

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 2017: Bulunmamaktadır).

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 2017: Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

İlişkili Taraf Açıklamaları

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

31 Aralık 2018 31 Aralık 2017
American Life Insurance Co. Wilmington (*)(**) (2.041.251) 2.682.540
Metlife Insurance Company USA - (118)
Toplam (2.041.251) 2.682.422

(*) American Life Insurance Company’nin bütün hisseleri Metlife Global Holding II GmbH tarafından satın alınmıştır. 1.1. nolu dipnotta ilgili detay belirtilmiştir.
(*) Bilançoda reasüröre borçlar hesabında gösterilmiştir.

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Bölüm VII - Finansal Durum 126

b) Diğer İlişkili Taraflardan Alacaklar

31 Aralık 2018 31 Aralık 2017
Metlife International 798.805 -
Metlife Global 249.548 -
Metlife United Arab Emirates - 213.760
Toplam 1.048.353 213.760

c) Muallak Hasar ve Tazminatlar Karşılığı Değişiminde Reasürör Payı

1 Ocak-
31 Aralık 2018

1 Ocak –
31 Aralık 2017

American Life Insurance CO,Wilmington (*) 8.522.955 4.163.736
Metlife Insurance Company USA - 2.292.489
Toplam 8.522.955 6.456.225
(*) American Life Insurance Company’nin bütün hisseleri Metlife Global Holding II GmbH tarafından satın alınmıştır. 1.1. nolu dipnotta ilgili detay belirtilmiştir.

d) Devredilen Primler

1 Ocak –
31 Aralık 2018

1 Ocak –
31 Aralık 2017

American Life Insurance Co. Wilmington (*) 43.153.746 35.174.859
Toplam 43.153.746 35.174.859
e) Alınan Komisyonlar

1 Ocak –
31 Aralık 2018

1 Ocak –
31 Aralık 2017

American Life Insurance Co. Wilmington (*) 27.281.701 20.682.716
Toplam 27.281.701 20.682.716
(*) American Life Insurance Company’nin bütün hisseleri Metlife Global Holding II GmbH tarafından satın alınmıştır. 1.1. nolu dipnotta ilgili detay belirtilmiştir.

46. Bilanço Tarihinden 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

Gelecek aylara ait diğer giderlerin detayı aşağıda yer almaktadır;

31 Aralık 2018 31 Aralık 2017
Peşin ödenen asistans giderleri 1.083.654 1.835.691
Satış kampanyaları 760.410 617.595
Peşin ödenen sağlık sigortası giderleri 1.294.107 1.676.148
Peşin ödenen diğer giderler 101.996 109.520
Toplam 3.240.167 4.238.954

MetLife Emeklilik ve Hayat A.Ş.
1 Ocak – 31 Aralık 2018 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Para birimi aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

MetLife Faaliyet Raporu 2018 127

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 2017: Bulunmamaktadır).

c. Nazım hesaplarda takip edilen rücu alacaklarına ilişkin tutar

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

d. Taşınmazlar üzerinde sahip olunan ayni haklar ve bunların değerleri

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

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

Diğer gelir ve karlar
1 Ocak –

31 Aralık 2018
1 Ocak –

31 Aralık 2017
Acenta borçları için fazla ayrılan karşılık iptali 580.485 -
Lehe sonuçlanan dava geliri - 712.976
Sabit kıymet satış karı 9.500 -
Diğer 147.905 55.935
Toplam 737.890 768.911

Diğer gider ve zararlar
1 Ocak –

31 Aralık 2018
1 Ocak –

31 Aralık 2017
Kanunen kabul edilmeyen giderler (440.151) (1.283.585)
Diğer (396.546) (100.884)
Toplam (836.697) (1.384.469)

Karşılıklar Hesabı (+/-)
1 Ocak –

31 Aralık 2018
1 Ocak –

31 Aralık 2017
Kıdem tazminatı karşılık (gideri) / iptali (660.789) (611.525)
Dava karşılık (gideri) / iptali 1.102.856 75.272
Kullanılmamış izin karşılık (gideri) / iptali 43.696 (265.220)
Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı (gideri) / iptali (991.072) (25.608)
Diğer karşılıklar (gideri) / iptali (2.568.055) (1.609.387)
Toplam (3.073.364) (2.436.468)

Bölüm VII - Finansal Durum 128

MetLife Emeklilik ve Hayat A.Ş.
Ek 1 – Kar Dağıtım Tablosu

Dipnot

Bağımsız
Denetimden

Geçmiş
Cari Dönem

1 Ocak -
31 Aralık 2018(1)

Bağımsız
Denetimden

Geçmiş
ÖncekiDönem

 1 Ocak -
31 Aralık 2017

I. DÖNEM KARININ DAĞITIMI
1.1. DÖNEM KARI 338.917.659 250.536.795
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (81.616.785) (60.834.070)
1.2.1. Kurumlar Vergisi (Gelir Vergisi) (78.204.140) (54.716.784)
1.2.2. Gelir Vergisi Kesintisi - -
1.2.3. Diğer Vergi ve Yasal Yükümlülükler (Ertelenmiş Vergi) (3.412.645) (6.117.286)
A NET DÖNEM KARI (1.1 – 1.2) 257.300.874 189.702.725
1.3. GEÇMİŞ DÖNEMLER ZARARI (-) - -
1.4. BİRİNCİ TERTİP YASAL AKÇE - (9.485.136)
1.5. ŞİRKETTE BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-) - -
B DAĞITILABİLİR NET DÖNEM KARI [(A-(1.3 + 1.4 + 1.5)] - 180.217.588
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-) - (22.550.329)
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 Kara İştirakli Tahvil Sahiplerine - -
1.6.5 Kar ve Zarar Ortaklığı Belgesi Sahiplerine - -
1.7. PERSONELE TEMETTÜ (-) - -
1.8. YÖNETİM KURULUNA TEMETTÜ (-) - -
1.9. ORTAKLARA İKİNCİ TEMETTÜ (-) - (141.900.533)
1.9.1. Hisse Senedi Sahiplerine - (141.900.533)
1.9.2. İmtiyazlı Hisse Senedi Sahiplerine - -
1.9.3. Katılma İntifa Senedi Sahiplerine - -
1.9.4. Kara İştirakli Tahvil Sahiplerine - -
1.9.5. Kar ve Zarar Ortaklığı Belgesi Sahiplerine - -
1.10. İKİNCİ TERTİP YASAL YEDEK AKÇE (-) - (15.766.726)
1.11. STATÜ YEDEKLERİ (-) - -
1.12. OLAĞANÜSTÜ YEDEKLER - -
1.13. DİĞER YEDEKLER - -
1.14. 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 KAR - -
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 (%) - -

(1) Dönem karının dağıtımı Genel Kurul henüz yapılmadığından dolayı kararlaştırılmamıştır.

MetLife Faaliyet Raporu 2018 129

Finansal
durum analizi

2018 yılına ait Finansal Tablolar ile Bağımsız Denetim Şirketi’nin görüşleri dipnotlarda ele alınmıştır.

Bölüm VII - Finansal Durum 130

Yıllık faaliyet raporu
uygunluk görüşü

YÖNETİM KURULUNUN YILLIK FAALİYET RAPORUNA İLİŞKİN
BAĞIMSIZ DENETÇİ RAPORU

Metlife Emeklilik ve Hayat A.Ş. Genel Kurulu’na

1) Görüş

Metlife Emeklilik ve Hayat A.Ş.’nin (“Şirket”) 01/01/2018–31/12/2018 hesap dönemine ait tam set finansal tablolarını denetlemiş olduğumuzdan, bu hesap dönemine ilişkin yıllık
faaliyet raporunu da denetlemiş bulunuyoruz.

Görüşümüze göre, yönetim kurulunun yıllık faaliyet raporu içinde yer alan finansal bilgiler ile Yönetim Kurulu’nun Şirket’in durumu hakkında yaptığı irdelemeler, tüm önemli
yönleriyle, denetlenen tam set finansal tablolarla ve bağımsız denetim sırasında elde ettiğimiz bilgilerle tutarlıdır ve gerçeği yansıtmaktadır.

2) Görüşün Dayanağı

Yaptığımız bağımsız denetim, sigortacılık mevzuatı gereği yürürlükte bulunan bağımsız denetim ilkelerine ilişkin düzenlemelere ve Kamu Gözetimi, Muhasebe ve Denetim
Standartları Kurumu (KGK) tarafından yayımlanan Türkiye Denetim Standartları’nın bir parçası olan Bağımsız Denetim Standartları’na (BDS’lere) uygun olarak yürütülmüştür. Bu
Standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde
açıklanmıştır. KGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar (Etik Kurallar) ve bağımsız denetimle ilgili mevzuatta yer alan etik hükümlere uygun olarak Şirket’ten
bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde
ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

3) Tam Set Finansal Tablolara İlişkin Denetçi Görüşümüz

Şirket’in 01/01/2018–31/12/2018 hesap dönemine ilişkin tam set finansal tabloları hakkında 14 Mart 2019 tarihli denetçi raporumuzda olumlu görüş bildirmiş bulunuyoruz.
 
4) Yönetim Kurulu’nun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

Şirket yönetimi, 6102 sayılı Türk Ticaret Kanununun (TTK) 514 ve 516’ncı maddelerine göre yıllık faaliyet raporuyla ilgili olarak aşağıdakilerden sorumludur:

a)	 Yıllık faaliyet raporunu bilanço gününü izleyen ilk üç ay içinde hazırlar ve genel kurula sunar.
b)	 Yıllık faaliyet raporunu; şirketin o yıla ait faaliyetlerinin akışı ile her yönüyle finansal durumunu doğru, eksiksiz, dolambaçsız, gerçeğe uygun ve dürüst bir şekilde yansıtacak

şekilde hazırlar. Bu raporda finansal durum, finansal tablolara göre değerlendirilir. Raporda ayrıca, şirketin gelişmesine ve karşılaşması muhtemel risklere de açıkça işaret olunur.
Bu konulara ilişkin yönetim kurulunun değerlendirmesi de raporda yer alır.

c)	 Faaliyet raporu ayrıca aşağıdaki hususları da içerir:
- Faaliyet yılının sona ermesinden sonra şirkette meydana gelen ve özel önem taşıyan olaylar,
- Şirketin araştırma ve geliştirme çalışmaları,
- Yönetim kurulu üyeleri ile üst düzey yöneticilere ödenen ücret, prim, ikramiye gibi mali menfaatler, ödenekler, yolculuk, konaklama ve temsil giderleri, ayni ve nakdî imkânlar,
sigortalar ve benzeri teminatlar.

Yönetim kurulu, faaliyet raporunu hazırlarken Ticaret Bakanlığı’nın ve ilgili kurumların yaptığı ikincil mevzuat düzenlemelerini de dikkate alır.

5) Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumluluğu

Amacımız, TTK hükümleri çerçevesinde yıllık faaliyet raporu içinde yer alan finansal bilgiler ile Yönetim Kurulu’nun yaptığı irdelemelerin, Şirket’in denetlenen finansal tablolarıyla ve
bağımsız denetim sırasında elde ettiğimiz bilgilerle tutarlı olup olmadığı ve gerçeği yansıtıp yansıtmadığı hakkında görüş vermek ve bu görüşümüzü içeren bir rapor düzenlemektir.

Yaptığımız bağımsız denetim, sigortacılık mevzuatı gereği yürürlükte bulunan bağımsız denetim ilkelerine ilişkin düzenlemelere ve BDS’lere uygun olarak yürütülmüştür. Bu
standartlar, etik hükümlere uygunluk sağlanması ile bağımsız denetimin, faaliyet raporunda yer alan finansal bilgiler ve Yönetim Kurulu’nun yaptığı irdelemelerin finansal tablolarla ve
denetim sırasında elde edilen bilgilerle tutarlı olup olmadığına ve gerçeği yansıtıp yansıtmadığına dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirir.

Bu bağımsız denetimi yürütüp sonuçlandıran sorumlu denetçi Müjde Aslan’dır.

MetLife Faaliyet Raporu 2018 131

Mali bünyeye
ilişkin bilgiler

MetLife Emeklilik ve Hayat A.Ş. 2018 yılında da aktif ve kârlılık açısından hızlı büyümesini sürdürmüştür.

Vergi öncesi kâr %35 artarak 338.917.659 TL’ye ulaşmıştır. Teknik kârlılık %4 oranında artarak 253.016.046 TL olarak gerçekleşmiştir.

Şirket’in vergi sonrası 260.713.519 TL olan net kârındaki artış ise %33’tür. Teknik kârın prime oranı 2018 yılında
%31 olarak gerçekleşmiştir.

Şirket’in özsermaye toplamı 2018 yılı sonunda bir önceki dönem sonuna göre %11 oranında artarak 755.029.043 TL’ye ulaşmıştır.

Aktiflerde %12,65 oranında artış olmuş ve toplam aktifler 2018 sonunda 3.403.699.608 TL’ye ulaşmıştır. Özsermayenin aktif içindeki
payı 2018 yılında %22 olarak gerçekleşmiştir.

Hayat matematik karşılıklarının pasifler içindeki payı 2017 yılında %8,7 iken bu oran 2018 yılında %7,3 olarak gerçekleşmiştir.

Bölüm VII - Finansal Durum 132

Mali durum, kârlılık ve tazminat
ödeme gücüne ilişkin değerlendirme

2018 yılında toplamda 189.136 adet ve 210.741.712 TL tutarında tazminat ödemesi yapılmıştır.

Hayat branşında ödenen hasar tutarının 129.638.257 TL’si 12.199 adet vefat tazminatı ödemesinden; 2.771.622 TL’si 130 adet maluliyet
tazminatı ödemesinden; 51.539.546 TL’si 174.965 adet iştira, irat ve vade gelimi ödemelerinden; 6.092.219,44 TL’si de 1.267 adet
işsizlik tazminatı ödemesinden,

Ferdi kaza branşında ise ödenen hasar tutarının 17.349.849 TL’si 219 adet vefat tazminatı ödemesinden; 3.052.652 TL’si 262 adet
maluliyet tazminatı ödemesinden; 35.507 TL’si 22 adet işsizlik tazminatı ödemesinden 180.586 TL’si 122 adet kaza tedavi giderleri,
81.474 TL’si 2 adet tehlikeli hastalıklar tazminat ödemesinden oluşmuştur.

Hasar Ödeme Hızı
Hayat 2018 Pay (%)
Ödenen Hasar 190.139.318 82
Muallak Hasar 42.956.156 18
Raporlanan 28.921.126 67
Raporlanmayan 14.035.029 33
Devir Muallak 23.849.858 -
Uğranılan Hasar 154.705.743 -

Kaza 2018 Pay (%)
Ödenen Hasar 20.699.926 34
Muallak Hasar 39.961.808 66
Raporlanan 37.811.587 95
Raporlanmayan 2.150.221 5
Devir Muallak 26.138.901 -
Uğranılan Hasar 246.234.974 -

Sağlık 2018 Pay (%)
Ödenen Hasar - -
Muallak Hasar - -
Raporlanan - -
Raporlanmayan - -
Devir Muallak 377.000 -
Uğranılan Hasar - -

Toplam 2018 Pay (%)
Ödenen Hasar 210.839.244 72
Muallak Hasar 82.917.963 28
Raporlanan 66.732.713 80
Raporlanmayan 16.185.250 20
Devir Muallak 50.365.759 -
Uğranılan Hasar 400.940.717 -

MetLife Faaliyet Raporu 2018 133

MetLife’ın sermayesine ilişkin
tespit ve değerlendirmeler

Şirketimizin 31 Aralık 2018 tarihi itibarıyla sermayesi 451.006.589 TL olup tamamı ortaklarca ödenmiştir.
DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi’nin 31 Aralık 2018 tarihli
Bağımsız Denetim Raporu’nun “1.1 Ana şirketin adı ve grubun son sahibi” ile sermaye risk yönetimi ve sermaye
gereksinimine ilişkin açıklamaların yer aldığı “4.2 Finansal Risk” maddelerinde sermaye yapısı ve sermaye
yeterliliği incelenmiştir.

Buna göre; “Şirketin Sermaye Yeterliliği, 19 Ocak 2008 tarih ve 26761 sayılı Resmi Gazetede yayınlanarak
yürürlüğe giren Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve
Değerlendirilmesine İlişkin Yönetmelik çerçevesinde hesaplanan sermaye yeterliliği sonucuna göre, gerekli
özsermaye tutarına göre önemli oranda yüksektir” değerlendirmesi yapılmıştır.

Bölüm VII - Finansal Durum 134

Rapor dönemi dâhil beş yıllık
özet finansal bilgiler

Finansal Bilgiler (Bin TL) 2018 2017 2016 2015 2014

Teknik Karşılıklar 617.102 547.825 396.162 324.253 316.949

Ödenmiş Sermaye 451.007 451.007 451.007 451.007 451.007

Özsermaye 755.029 683.137 599.564 544.973 536.626

Aktif Toplamı 3.403.700 3.021.466 2.356.126 1.949.772 1.643.421

Prim Üretimi 809.556 755.790 477.235 321.094 256.544

Teknik Bölüm Dengesi 253.016 242.212 156.078 85.586 60.780

Yatırım Gelirleri (Net) 85.661 5.260 10.012 23.104 25.583

Vergi Öncesi Kâr 338.918 250.537 164.174 107.145 90.645

Net Kâr 260.714 195.820 129.098 86.099 66.721

Fon Kâr Payı Oranları (%) 2018 2017 2016 2015 2014

TL 90 10,24 11,06 9,12 9,07 9,01

TL 93 10,60 11,45 9,44 9,39 9,32

TL 95 10,84 11,71 9,65 9,60 9,53

ABD Doları 90 - - - - 2,26

ABD Doları 93 - - - - 2,33

ABD Doları 95 - - - - 2,38

Avro 90 - - - - 1,97

Avro 93 - - - - 2,04

Fon 1 TL-1 10,21 10,23 9,70 9,16 8,19

Fon 1 TL-2 9,61 9,01 9,21 9,45 9,21

Fon 1 ABD Doları 4,98 4,45 5,90 6,36 6,79

Fon 2 TL 7,69 6,61 7,04 7,10 7,11

MetLife Faaliyet Raporu 2018 135

Kâr payı dağıtım politikası ve
kâr dağıtımı

MetLife Emeklilik ve Hayat A.Ş. nezdinde kâr dağıtımı uygulamaları Türk Ticaret Kanunu ve Esas Mukavele
Hükümleri’ne istinaden yapılmaktadır.

Bölüm VII - Finansal Durum 136

MetLife Emeklilik ve Hayat A.Ş.
01.01.2018-31.12.2018 dönemine
ilişkin bağlılık raporu

Rapor Tarihi	 : 14/03/2019
Rapor Dönemi	 : 01/01/2018-31/12/2018

Sayın Ortaklarımız;

Şirketimiz MetLife Emeklilik ve Hayat A.Ş. (“MetLife”) Yönetim Kurulu’nun hakim ve bağlı şirketlerle ilişkileri hakkında 6102 sayılı
Türk Ticaret Kanunu’nun 199’uncu maddesinin 1’inci fıkrası gereğince düzenlemiş olduğu rapordur:

a) MetLife Emeklilik ve Hayat A.Ş.’nin, hakim ortağı MetLife Global Holding Company GMBH II (“Hakim Şirket”) ile
yahut Hakim Şirkete bağlı bir diğer şirket ile yahut da Hakim Şirket’in yönlendirmesiyle onun veya ona bağlı bir şirketin
yararına yaptığı hukuki işlemler ve geçmiş faaliyet döneminde Hakim Şirket’in ya da ona bağlı bir şirketin yararına
alınan veya alınmasından kaçınılan önlemler:

Şirketler topluluğu bünyesindeki hâkim ve bağlı şirketler ile yürütülen işlemler olağan ticari faaliyetler olup Hakim Şirket’in
yönlendirmesi ile ya da yönlendirmesi olmaksızın Hakim Şirket ya da bağlı şirketlerden birinin yararına yapılan herhangi bir işlem
veya söz konusu çerçevede alınan ya da alınmasından kaçınılan herhangi bir önlem bulunmamaktadır.

b) MetLife Emeklilik ve Hayat A.Ş.’nin Hukuki İşlemin Yapıldığı veya Önlemin Alındığı veyahut Alınmasından Kaçınıldığı
Anda Kendilerince Bilinen Hal ve Şartlara Göre, Her Bir Hukuki İşlemde Uygun Bir Karşı Edim Sağlanıp Sağlanmadığı
ve Alınan veya Alınmasından Kaçınılan Önlemin Şirketi Zarara Uğratıp Uğratmadığı, Şirket Zarara Uğramışsa Bunun
Denkleştirilip Denkleştirilmediği:

Bu çerçevede herhangi bir hukuki işlem yapılmamış olduğu cihetle herhangi bir karşı edim de gerekmemiş, önlem alınması ya
da alınmasından kaçınılması ve bu sebeple herhangi bir zararın oluşması söz konusu olmamıştır.

Sonuç: Hazırlamış olduğumuz işbu Bağlılık Raporu tarihi itibariyle Şirketimiz, MetLife Emeklilik ve Hayat A.Ş. nezdinde Hakim
Şirket yahut ona bağlı bir diğer şirket yahut da onun yönlendirmesiyle yapılan herhangi bir hukuki işlem bulunmamakta olduğu
hususunu Şirket pay sahiplerinin bilgisine sunarız.

Saygılarımızla,

MetLife Emeklilik ve Hayat A.Ş.
Yönetim Kurulu

İçindekiler
Bölüm I
Genel bilgiler

08	 Yönetim beyanı
10	 Özet finansal bilgiler
12	 Vizyon, misyon ve hedefler
14	 Kısaca MetLife
16	 MetLife değerleri
18	 MetLife Emeklilik ve Hayat A.Ş.’nin tarihsel gelişimi
20	 MetLife’ın organizasyon, sermaye ve ortaklık yapısı ve hesap

dönemi içerisindeki değişiklikler
	 20	 Esas sözleşme değişiklikleri ve nedenleri
	 20	 Sermaye ve ortaklık yapısı
	 20	 Yönetim kurulu başkan ve üyeleri ile genel müdür
		 ve yardımcılarının varsa sahip oldukları paylara
		 ilişkin açıklama
21	 İnsan kaynakları uygulamalarına ilişkin bilgiler
23	 Organizasyon şeması

Bölüm II
Yönetim organı, üst düzey yöneticileri ve
personelle ilgili bilgiler

24	 Yönetim kurulu
25	 Üst yönetim, denetçiler ve iç denetim birimi yöneticileri
25	 Yönetim kurulu üyelerinin hesap dönemi içinde yapılan

toplantılara katılımlarına dair bilgiler

Bölüm III
Araştırma geliştirme

26	 Araştırma geliştirme uygulamaları

Bölüm IV
Faaliyetler ve faaliyetlere ilişkin önemli gelişmeler

28	 Yönetim kurulu başkanının mesajı
30	 Genel müdürün mesajı
34	 Bir bakışta 2018
36	 2018 yılı faaliyetleri
38	 İç denetim faaliyetleri hakkında bilgiler
38	 İç kontrol faaliyetleri hakkında bilgiler
39	 Yönetim kurulu görüşü
39	 MetLife’ın doğrudan veya dolaylı iştirakleri ve pay oranlarına

ilişkin bilgiler
39	 Geçmiş dönem hedeflerine ilişkin bilgi ve değerlendirmeler
39	 Şirket’in iktisap ettiği kendi paylarına ilişkin bilgiler
39	 Hesap dönemi içerisinde yapılan özel denetime ve kamu

denetimine ilişkin açıklamalar
39	 Şirket aleyhine açılan ve Şirket’in mali durumunu ve

faaliyetlerini etkileyebilecek nitelikteki davalar ve olası
sonuçları hakkında bilgiler

40	 Mevzuat hükümlerine aykırı uygulamalar nedeniyle şirket ve
yönetim organı üyeleri hakkında uygulanan idari veya adli
yaptırımlara ilişkin açıklamalar

40	 Bağış ve yardımlar

Bölüm V
Riskler ve yönetim organının değerlendirmesi

41	 MetLife’ın dâhil olduğu risk grubundaki bilgiler
42	 MetLife’ın risk yönetimi politikasına ilişkin bilgiler

Bölüm VI
Yönetim kurulu özet faaliyet raporu

43	 Genel kurula sunulan özet yönetim kurulu raporu

Bölüm VII
Finansal durum

45	 31 Aralık 2018 tarihinde sona eren yıla ait finansal tablolar ve
bağımsız denetçi raporu

47	 Bağımsız denetçi raporu
52	 31 Aralık 2018 tarihi itibarıyla hazırlanan yıl sonu
	 finansal raporu
129	 Finansal durum analizi
130	 Yıllık faaliyet raporu uygunluk görüşü
131	 Mali bünyeye ilişkin bilgiler
132	 Mali durum, kârlılık ve tazminat ödeme gücüne ilişkin

değerlendirme
133	 MetLife’ın sermayesine ilişkin tespit ve değerlendirmeler
134	 Rapor dönemi dâhil beş yıllık özet finansal bilgiler
135	 Kâr payı dağıtım politikası ve kâr dağıtımı
136	 MetLife Emeklilik ve Hayat A.Ş. 01.01.2018-31.12.2018

dönemine ilişkin bağlılık raporu
FİNAR tarafından özenle üretilmiştir.

www.finarkurumsal.com

Güvenle
büyümek

Faaliyet Raporu 2018

M
etLife Faaliyet Raporu 2018

MetLife, Inc (NYSE: MET), kendisine bağlı ortaklıkları ve iştirakleri (“MetLife”) aracılığıyla, bireysel ve kurumsal müşterilerinin değişen dünyalarına
yön vermelerine yardım etmek üzere sigorta, yıllık gelir sigortaları, çalışan yan hakları ve varlık yönetimi alanlarında hizmet veren, dünyanın önde
gelen finansal hizmet şirketlerinden biridir. 1868 yılında kurulmuş olan ve 40’tan fazla ülkede faaliyet gösteren MetLife; Amerika Birleşik Devletleri,
Japonya, Latin Amerika, Asya, Avrupa ve Ortadoğu’da pazar lideri konumundadır. Daha fazla bilgi için www.metlife.com adresini ziyaret ediniz.

