

Demir Sigorta A.Ş.

**1 Ocak – 30 Haziran 2016 ara hesap dönemine ait
finansal tablolar ve bağımsız sınırlı denetim raporu**

Demir Sigorta Anonim Őirketi

İçindekiler

	<u>Sayfa</u>
Bağımsız denetim raporu	1 - 2
Bilanço	3 - 7
Gelir tablosu	8 - 9
Nakit akış tablosu	10
Özkaynak deęişim tablosu	11
Finansal tablolara ilişkin dipnotlar	12 – 82

Demir Sigorta Anonim Şirketi'nin 1 Ocak – 30 Haziran 2016 Ara Hesap Dönemine Ait Bağımsız Sınırlı Denetim Raporu

**Demir Sigorta Anonim Şirketi
Yönetim Kurulu'na,**

Giriş

1. Demir Sigorta Anonim Şirketi'nin ("Şirket") 30 Haziran 2016 tarihi itibarıyla hazırlanan ve ekte yer alan bilançosu, aynı tarihte sona eren altı aylık gelir tablosu, özkaynak değişim tablosu, nakit akış tablosu ile önemli muhasebe politikalarının özetinin ve diğer açıklayıcı dipnotlarının sınırlı denetimini yürütmüş bulunuyoruz. Şirket yönetimi, söz konusu ara dönem finansal bilgilerin 5684 sayılı Sigortacılık Kanunu'nun 18'inci maddesine dayanılarak Hazine Müsteşarlığı tarafından yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik" hükümleri gereğince yürürlükte bulunan düzenlemeler, 18 Nisan 2008 tarih ve 26851 sayılı Resmi Gazete'de yayımlanan "Finansal Tabloların Sunumu Hakkında Tebliğ" ile Hazine Müsteşarlığı tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere (hep birlikte "Sigortacılık mevzuatı") ve Sigortacılık mevzuatı ile düzenlenmiş konular dışında Türkiye Muhasebe Standartları (TMS) 34 Ara Dönem Finansal Raporlama Standardı'na uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem finansal tablolara ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

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

Sonuç

3. Sınırlı denetimimiz sonucunda, ara dönem finansal tabloların, Demir Sigorta Anonim Şirketi'nin 30 Haziran 2016 tarihi itibarıyla finansal pozisyonunun, aynı tarihte sonra eren altı aylık döneme ilişkin finansal performansının ve nakit akışlarının, Sigortacılık mevzuatına ve TMS 34 "Ara Dönem Finansal Raporlama Standardı"na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunulmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of Ernst&Young Global Limited

12 Ağustos 2016
İstanbul, Türkiye

**30 HAZİRAN 2016 TARİHİ İTİBARIYLA DÜZENLENEN
FİNANSAL TABLOLARA İLİŞKİN ŞİRKET BEYANI**

İlişikte sunulan 30 Haziran 2016 tarihi itibarıyla düzenlediğimiz finansal tablolar ile bunlara ilişkin açıklama ve dipnotların T.C.Başbakanlık Hazine Müsteşarlığı tarafından yayınlanan “Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik” hükümleri, ile ilgili mevzuat ve bunlara ilişkin duyuru ve genelgeler çerçevesinde hazırlandığını ve Şirketimiz muhasebe kayıtlarına uygun olduğunu beyan ederiz.

İstanbul, 12.08.2016

Genel Müdür
Hülya PÜDÜN

Genel Müdür Yardımcısı
Serkan ERSOY

Muhasebe Müdürü
Songül KURT

Aktüer
Orkun Emre ÇELİK
Sicil No: 40

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
ayrıntılı bilanço
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

AYRINTILI BİLANÇO			
VARLIKLAR			
I- CARİ VARLIKLAR	Dipnot	Bağımsız Sınırlı Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
		Cari Dönem 30 Haziran 2016	Yeniden Düzenlenmiş(*) Önceki Dönem 31 Aralık 2015
A- Nakit ve Nakit Benzeri Varlıklar		46.154.612	21.838.791
1- Kasa		-	-
2- Alınan Çekler		-	-
3- Bankalar	14	41.968.984	19.459.108
4- Verilen Çekler ve Ödeme Emirleri (-)		-	-
5- Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları	14	4.185.628	2.379.683
6- Diğer Nakit ve Nakit Benzeri Varlıklar		-	-
B- Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar		-	-
1- Satılmaya Hazır Finansal Varlıklar		-	-
2- Vadeye Kadar Elde Tutulacak Finansal Varlıklar		-	-
3- Alım Satım Amaçlı Finansal Varlıklar		-	-
4- Krediler		-	-
5- Krediler Karşılığı (-)		-	-
6- Riskli Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar		-	-
7- Şirket Hissesi		-	-
8- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-)		-	-
C- Esas Faaliyetlerden Alacaklar		8.690.457	5.369.570
1- Sigortacılık Faaliyetlerinden Alacaklar	12.1	8.690.378	5.369.491
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı (-)		-	-
3- Reasürans Faaliyetlerinden Alacaklar		-	-
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı (-)		-	-
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar		-	-
6- Sigortalılara Krediler (İkrazlar)		-	-
7- Sigortalılara Krediler (İkrazlar) Karşılığı (-)		-	-
8- Emeklilik Faaliyetlerinden Alacaklar		-	-
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar	12.1	183.473	183.473
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-)	12.1	(183.394)	(183.394)
D- 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 (-)		-	-
E- Diğer Alacaklar	12.1	109.341	70.163
1- Finansal Kiralama Alacakları		-	-
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-)		-	-
3- Verilen Depozito ve Teminatlar		50.600	50.600
4- Diğer Çeşitli Alacaklar	47.1	58.741	19.563
5- Diğer Çeşitli Alacaklar Reeskontu(-)		-	-
6- Şüpheli Diğer Alacaklar		-	-
7- Şüpheli Diğer Alacaklar Karşılığı (-)		-	-
F- Gelecek Aylara Ait Giderler ve Gelir Tahakkukları		2.992.128	2.754.241
1- Ertelemiş Üretim Giderleri	2.24	2.463.456	2.691.431
2- Tahakkuk Etmiş Faiz ve Kira Gelirleri		-	-
3- Gelir Tahakkukları		-	-
4- Gelecek Aylara Ait Diğer Giderler	47.1	528.672	62.810
G- Diğer Cari Varlıklar		310.878	340.569
1- Gelecek Aylar İhtiyacı Stoklar		-	-
2- Peşin Ödenen Vergiler ve Fonlar	35	296.319	339.776
3- Ertelemiş Vergi Varlıkları		-	-
4- İş Avansları		14.559	793
5- Personele Verilen Avanslar		-	-
6- Sayım ve Tesellüm Noksanları		-	-
7- Diğer Çeşitli Cari Varlıklar		-	-
8- Diğer Cari Varlıklar Karşılığı (-)		-	-
I- Cari Varlıklar Toplamı		58.257.416	30.373.334

(*) Yeniden düzenlenen finansal tablolara ilişkin detaylı açıklamalar 2.1.6 "Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar" dipnotunda yer almaktadır.

Takip eden dipnotlar finansal tabloların tamamlayıcı bir parçasını oluştururlar.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
ayrıntılı bilanço
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

AYRINTILI BİLANÇO			
VARLIKLAR			
II- CARİ OLMAYAN VARLIKLAR	Dipnot	Bağımsız Sınırlı Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
		Cari Dönem 30 Haziran 2016	Yeniden Düzenlenmiş(*) Önceki Dönem 31 Aralık 2015
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		5.593	5.594
1- Finansal Kiralama Alacakları		-	-
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-)		-	-
3- Verilen Depozito ve Teminatlar	12.1	5.593	5.594
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 Riskli Sigortalılara Ait Finansal Yatırımlar		-	-
9- Diğer Finansal Varlıklar		-	-
10- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-)		-	-
E- Maddi Varlıklar	2.5, 2.6	2.323.656	2.464.422
1- Yatırım Amaçlı Gayrimenkuller	7	1.240.000	1.240.000
2- Yatırım Amaçlı Gayrimenkuller Değer Düşüklüğü Karşılığı (-)		-	-
3- Kullanım Amaçlı Gayrimenkuller		-	-
4- Makine ve Teçhizatlar		-	-
5- Demirbaş ve Tesisatlar	6	1.167.767	1.144.366
6- Motorlu Taşıtlar		-	-
7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil)	6	718.745	718.745
8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar		-	-
9- Birikmiş Amortismanlar (-)	6	(802.856)	(638.689)
10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil)		-	-
F- Maddi Olmayan Varlıklar		661.671	713.564
1- Haklar	8	3.155.483	3.014.255
2- Şerefiye		-	-
3- Faaliyet Öncesi Döneme Ait Giderler		-	-
4- Araştırma ve Geliştirme Giderleri		-	-
5- Diğer Maddi Olmayan Varlıklar		-	-
6- Birikmiş İtfalar (Amortismanlar) (-)	8	(2.493.812)	(2.300.691)
7- Maddi Olmayan Varlıklara İlişkin Avanslar		-	-
G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları		-	-
1- Ertelemiş Üretim Giderleri		-	-
2- Gelir Tahakkukları		-	-
3- Gelecek Yıllara Ait Diğer Giderler		-	-
H- Diğer Cari Olmayan Varlıklar		-	-
1- Efektif Yabancı Para Hesapları		-	-
2- Döviz Hesapları		-	-
3- Gelecek Yıllar İhtiyacı Stoklar		-	-
4- Peşin Ödenen Vergiler ve Fonlar		-	-
5- Ertelemiş Vergi Varlıkları		-	-
6- Diğer Çeşitli Cari Olmayan Varlıklar		-	-
7- Diğer Cari Olmayan Varlıklar Amortismanı (-)		-	-
8- Diğer Cari Olmayan Varlıklar Karşılığı (-)		-	-
II- Cari Olmayan Varlıklar Toplamı		2.990.920	3.183.580
Varlıklar Toplamı (I+II)		61.248.336	33.556.914

(*) Yeniden düzenlenen finansal tablolara ilişkin detaylı açıklamalar 2.1.6 "Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar" dipnotunda yer almaktadır.

Takip eden dipnotlar finansal tabloların tamamlayıcı bir parçasını oluştururlar.

Demir Sigorta Anonim Şirketi

30 Haziran 2016 tarihi itibariyle ayrıntılı bilanço (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

AYRINTILI BİLANÇO YÜKÜMLÜLÜKLER			
III- KISA VADELİ YÜKÜMLÜLÜKLER	Dipnot	Bağımsız Sınırlı Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
		Cari Dönem 30 Haziran 2016	Yeniden Düzenlenmiş(*) Önceki Dönem 31 Aralık 2015
A- Finansal Borçlar		-	-
1- Kredi Kuruluşlarına Borçlar		-	-
2- Finansal Kiralama İşlemlerinden Borçlar		-	-
3- Ertelemiş 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		3.681.332	1.357.412
1- Sigortacılık Faaliyetlerinden Borçlar		-	-
2- Reasürans Faaliyetlerinden Borçlar	19.1	3.676.771	1.349.511
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar		-	-
4- Emeklilik Faaliyetlerinden Borçlar		-	-
5- Diğer Esas Faaliyetlerden Borçlar	19.1	4.561	7.901
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu (-)		-	-
C-İlişkili Taraflara Borçlar		780	-
1- Ortaklara Borçlar		-	-
2- İştiraklere Borçlar		-	-
3- Bağlı Ortaklıklara Borçlar		-	-
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		-	-
5- Personele Borçlar	19.1	780	-
6- Diğer İlişkili Taraflara Borçlar		-	-
D- Diğer Borçlar		1.598.177	987.034
1- Alınan Depozito ve Teminatlar	19.1	583.383	442.649
2- Tedavi Giderlerine İlişkin SGK'ya Borçlar	19.1	509.099	131.984
3- Diğer Çeşitli Borçlar	19.1, 47.1	505.695	412.401
4- Diğer Çeşitli Borçlar Reeskontu (-)		-	-
E-Sigortacılık Teknik Karşılıkları		33.642.973	32.912.090
1- Kazanılmamış Primler Karşılığı - Net	17.15	10.729.981	12.469.027
2- Devam Eden Riskler Karşılığı - Net	17.15	2.673.652	4.660.533
3- Matematik Karşılıklar - Net		-	-
4- Muallak Tazminat Karşılığı - Net	17.15	20.239.340	15.782.530
5- İkramiye ve İndirimler Karşılığı - Net		-	-
6- Diğer Teknik Karşılıklar - Net		-	-
F- Ödenecek Vergi ve Benzeri Diğer Yükümlülükler ile Karşılıkları		465.778	381.612
1- Ödenecek Vergi ve Fonlar	19.1	370.802	308.924
2- Ödenecek Sosyal Güvenlik Kesintileri	23.1, 19.1	94.976	72.688
3- Vadeli Geçmiş, Ertelemiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler		-	-
4- Ödenecek Diğer Vergi ve Benzeri Yükümlülükler		-	-
5- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları		-	-
6- Dönem Karının Peşin Ödenen Vergi ve Diğer Yükümlülükleri (-)		-	-
7- Diğer Vergi ve Benzeri Yükümlülük Karşılıkları		-	-
G- Diğer Risklere İlişkin Karşılıkları		-	-
1- Kıdem Tazminatı Karşılığı		-	-
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı		-	-
3- Maliyet Giderleri Karşılığı		-	-
H- Gelecek Aylara Ait Gelirler ve Gider Tahakkukları		1.870.516	1.531.344
1- Ertelemiş Komisyon Gelirleri	2.24, 19.1	1.870.516	1.531.344
2- Gider Tahakkukları		-	-
3- Gelecek Aylara Ait Diğer Gelirler		-	-
I- Diğer Kısa Vadeli Yükümlülükler		-	-
1- Ertelemiş Vergi Yükümlülüğü		-	-
2- Sayım ve Tesellüm Fazlalıkları		-	-
3- Diğer Çeşitli Kısa Vadeli Yükümlülükler		-	-
III - Kısa Vadeli Yükümlülükler Toplamı		41.259.556	37.169.492

(*) Yeniden düzenlenen finansal tablolara ilişkin detaylı açıklamalar 2.1.6 "Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar" dipnotunda yer almaktadır.

Takip eden dipnotlar finansal tabloların tamamlayıcı bir parçasını oluştururlar.

Demir Sigorta Anonim Şirketi**30 Haziran 2016 tarihi itibariyle
ayrıntılı bilanço
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

AYRINTILI BİLANÇO			
YÜKÜMLÜLÜKLER			
IV- UZUN VADELİ YÜKÜMLÜLÜKLER	Dipnot	Bağımsız Sınırlı Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
		Cari Dönem 30 Haziran 2016	Yeniden Düzenlenmiş(*) Önceki Dönem 31 Aralık 2015
A- Finansal Borçlar		-	-
1- Kredi Kuruluşlarına Borçlar		-	-
2- Finansal Kiralama İşlemlerinden Borçlar		-	-
3- Ertelemiş Finansal Kiralama Borçlanma Maliyetleri (-)		-	-
4- Çıkarılmış Tahviller		-	-
5- Çıkarılmış Diğer Finansal Varlıklar		-	-
6- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı (-)		-	-
7- Diğer Finansal Borçlar (Yükümlülükler)		-	-
B- Esas Faaliyetlerden Borçlar		-	-
1- Sigortacılık Faaliyetlerinden Borçlar		-	-
2- Reasürans Faaliyetlerinden Borçlar		-	-
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar		-	-
4- Emeklilik Faaliyetlerinden Borçlar		-	-
5- Diğer Esas Faaliyetlerden Borçlar		-	-
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu (-)		-	-
C- İlişkili 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		15.100	15.100
1- Alınan Depozito ve Teminatlar		-	-
2- Tedavi Giderlerine İlişkin SGK'ya Borçlar	19.1	15.100	15.100
3- Diğer Çeşitli Borçlar		-	-
4- Diğer Çeşitli Borçlar Reeskontu		-	-
E- Sigortacılık Teknik Karşılıkları		202.670	156.867
1- Kazanılmamış Primler Karşılığı – Net		-	-
2- Devam Eden Riskler Karşılığı - Net		-	-
3- Matematik Karşılıklar - Net		-	-
4- Muallak Tazminat Karşılığı - Net		-	-
5- İkramiye ve İndirimler Karşılığı - Net		-	-
6- Diğer Teknik Karşılıklar - Net	17.15	202.670	156.867
F- Diğer Yükümlülükler ve Karşılıkları		-	-
1- Ödenecek Diğer Yükümlülükler		-	-
2- Vadesi Geçmiş, Ertelemiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler		-	-
3- Diğer Borç ve Gider Karşılıkları		-	-
G- Diğer Risklere İlişkin Karşılıklar		233.414	242.122
1- Kıdem Tazminatı Karşılığı	22	233.414	242.122
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı		-	-
H- Gelecek Yıllara Ait Gelirler ve Gider Tahakkukları		-	-
1- Ertelemiş Komisyon Gelirleri		-	-
2- Gider Tahakkukları		-	-
3- Gelecek Yıllara Ait Diğer Gelirler		-	-
I- Diğer Uzun Vadeli Yükümlülükler		1.591.812	1.197.202
1- Ertelemiş Vergi Yükümlülüğü	35	1.296.467	971.526
2- Diğer Uzun Vadeli Yükümlülükler	23.1	295.345	225.676
IV- Uzun Vadeli Yükümlülükler Toplamı		2.042.996	1.611.291

(*) Yeniden düzenlenen finansal tablolara ilişkin detaylı açıklamalar 2.1.6 "Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar" dipnotunda yer almaktadır.

Takip eden dipnotlar finansal tabloların tamamlayıcı bir parçasını oluştururlar.

Demir Sigorta Anonim Şirketi**30 Haziran 2016 tarihi itibariyle
ayrıntılı bilanço
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

AYRINTILI BİLANÇO			
ÖZSERMAYE			
V- ÖZSERMAYE	Dipnot	Bağımsız Sınırlı Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
		Cari Dönem 30 Haziran 2016	Yeniden Düzenlenmiş(*) Önceki Dönem 31 Aralık 2015
A- Ödenmiş Sermaye		30.000.000	13.000.000
1- (Nominal) Sermaye	15, 2.13.1	20.000.000	13.000.000
2- Ödenmemiş Sermaye (-)		-	-
3- Sermaye Düzeltmesi Olumlu Farkları		-	-
4- Sermaye Düzeltmesi Olumsuz Farkları (-)		-	-
5- Tescilli Beklenen Sermaye	2.13.1	10.000.000	-
B- Sermaye Yedekleri		-	-
1- Hisse Senedi İhraç Primleri		-	-
2- Hisse Senedi İptal Karları		-	-
3- Sermayeye Ekleniecek Satış Karları		-	-
4- Yabancı Para Çevirim Farkları		-	-
5- Diğer Sermaye Yedekleri		-	-
C- Kar Yedekleri		482.864	514.554
1- Yasal Yedekler		597.816	597.816
2- Statü Yedekleri		-	-
3- Olağanüstü Yedekler		-	-
4- Özel Fonlar (Yedekler)	22	(114.952)	(83.262)
5- Finansal Varlıkların Değerlemesi		-	-
6- Diğer Kar Yedekleri		-	-
D- Geçmiş Yıllar Karları		-	-
1- Geçmiş Yıllar Karları		-	-
E-Geçmiş Yıllar Zararları (-)		(5.738.423)	(1.776.840)
1- Geçmiş Yıllar Zararları		(5.738.423)	(1.776.840)
F-Dönem Net Karı		(6.798.657)	(16.961.583)
1- Dönem Net Karı		-	-
2- Dönem Net Zararı (-)		(6.798.657)	(16.961.583)
3-Dağıtım Konu Olmayan Kar		-	-
V- Özsermaye Toplamı		17.945.784	(5.223.869)
Yükümlülükler ve Özsermaye Toplamı (III+IV+V)		61.248.336	33.556.914

(*) Yeniden düzenlenen finansal tablolara ilişkin detaylı açıklamalar 2.1.6 "Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar" dipnotunda yer almaktadır.

Takip eden dipnotlar finansal tabloların tamamlayıcı bir parçasını oluştururlar.

Demir Sigorta Anonim Şirketi

30 Haziran 2016 tarihi itibarıyla ayrıntılı gelir tablosu (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

I-TEKNİK BÖLÜM	Dipnot	Bağımsız Sınırlı Denetimden Geçmiş	Bağımsız Sınırlı Denetimden Geçmiş	Yeniden Düzenlenmiş(*) Önceki Dönem	Yeniden Düzenlenmiş(*) Önceki Dönem
		Cari Dönem	Cari Dönem	1 Ocak – 30 Haziran 2015	1 Ocak – 30 Haziran 2015
		1 Ocak – 30 Haziran 2016	1 Ocak – 30 Haziran 2016	1 Ocak – 30 Haziran 2015	1 Ocak – 30 Haziran 2015
A- Hayat Dışı Teknik Gelir		15.366.427	8.358.916	9.523.535	4.222.526
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		14.135.396	7.648.941	8.191.897	3.520.357
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)	24	10.409.469	5.671.102	12.845.050	7.267.399
1.1.1- Brüt Yazılan Primler (+)	24	18.178.828	9.533.049	22.890.430	15.015.447
1.1.2- Reasüröre Devredilen Primler (-)	24	(7.062.233)	(3.453.015)	(9.204.838)	(7.234.944)
1.1.3- SGK'ya Aktarılan Primler (-)	2.14, 24	(707.126)	(408.932)	(840.542)	(513.104)
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		1.739.046	126.770	(2.989.321)	(2.141.010)
1.2.1- Kazanılmamış Primler Karşılığı (-)	17,15	1.595.172	294.115	(7.193.473)	(7.996.629)
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+)	17,15-16	429.811	(19.053)	4.222.148	5.717.017
1.2.3- Kazanılmamış Primler Karşılığında SGK Payı (+)	17,15-16	(285.937)	(148.292)	(17.996)	138.602
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)	17,15	1.986.881	1.851.069	(1.663.832)	(1.606.032)
1.3.1- Devam Eden Riskler Karşılığı (-)	17,15	2.237.171	1.889.742	(1.260.478)	(1.811.743)
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı (+)	17,15-16	(250.290)	(38.673)	(403.354)	205.711
2- Teknik Olmayan Bölümden Aktarılan Yatırım Gelirleri	1,7	1.256.030	708.077	1.101.365	533.789
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 Sotraj Gelirleri (+)	2,21	(24.999)	1.898	230.273	168.380
B- Hayat Dışı Teknik Gider (-)		(21.504.389)	(10.540.207)	(16.905.510)	(10.332.399)
1- Gerçekleşen Tahminatlar (Reasürör Payı Düşülmüş Olarak)		(16.088.455)	(7.689.186)	(13.643.871)	(7.865.457)
1.1- Ödenen Tahminatlar (Reasürör Payı Düşülmüş Olarak)		(11.631.645)	(6.396.472)	(10.573.844)	(6.740.721)
1.1.1- Brüt Ödenen Tahminatlar (-)	17,15	(12.787.670)	(7.228.663)	(12.735.813)	(8.467.199)
1.1.2- Ödenen Tahminatlarda Reasürör Payı (+)	17,15-16	1.156.025	832.191	2.161.969	1.726.478
1.2- Muallak Tahminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)	17,15	(4.456.810)	(1.292.714)	(3.070.027)	(1.124.736)
1.2.1- Muallak Tahminatlar Karşılığı (-)	17,15	(4.728.707)	(1.899.222)	(2.449.470)	(1.341.119)
1.2.2- Muallak Tahminatlar Karşılığında Reasürör Payı (+)	17,15	271.897	606.508	(620.557)	216.383
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		-	-	-	-
2.1- İkramiye ve İndirimler Karşılığı (-)		-	-	-	-
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı (+)		-	-	-	-
3- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)	17,15	(45.803)	(31.258)	(26.342)	(19.063)
4- Faaliyet Giderleri (-)	31, 32,1	(5.370.131)	(2.819.763)	(3.235.297)	(2.447.879)
5- Matematik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		-	-	-	-
5.1- Matematik Karşılıkları (-)		-	-	-	-
5.2- Matematik Karşılıklarda Reasürör Payı (+)		-	-	-	-
6- Diğer Teknik Giderler (-)		-	-	-	-
6.1- Brüt Diğer Teknik Giderler (-)		-	-	-	-
6.2- Brüt Diğer Teknik Giderlerde Reasürör Payı (+)		-	-	-	-
C- Teknik Bölüm Dengesi- Hayat Dışı (A - B)		(6.137.962)	(2.181.291)	(7.381.975)	(6.109.873)
D- Hayat Teknik Gelir		-	-	-	-
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		-	-	-	-
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)		-	-	-	-
1.1.1- Brüt Yazılan Primler (+)		-	-	-	-
1.1.2- Reasüröre Devredilen Primler (-)		-	-	-	-
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		-	-	-	-
1.2.1- Kazanılmamış Primler Karşılığı (-)		-	-	-	-
1.2.2- Kazanılmamış Primler Karşılığında Reasürör 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- Hayat Branşı Yatırım Geliri		-	-	-	-
3- Yatırımlardaki Gerçekleşmemiş Karlar		-	-	-	-
4- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)(+/-)		-	-	-	-
4.1- Brüt Diğer Teknik Gelirler (+/-)		-	-	-	-
4.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı (+/-)		-	-	-	-
5- Tahakkuk Eden Rücu Gelirleri (+)		-	-	-	-
E- Hayat Teknik Gider		-	-	-	-
1- Gerçekleşen Tahminatlar (Reasürör Payı Düşülmüş Olarak)		-	-	-	-
1.1- Ödenen Tahminatlar (Reasürör Payı Düşülmüş Olarak)		-	-	-	-
1.1.1- Brüt Ödenen Tahminatlar (-)		-	-	-	-
1.1.2- Ödenen Tahminatlarda Reasürör Payı (+)		-	-	-	-
1.2- Muallak Tahminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		-	-	-	-
1.2.1- Muallak Tahminatlar Karşılığı (-)		-	-	-	-
1.2.2- Muallak Tahminatlar Karşılığında Reasürör Payı (+)		-	-	-	-
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		-	-	-	-
2.1- İkramiye ve İndirimler Karşılığı (-)		-	-	-	-
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı (+)		-	-	-	-
3- Matematik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		-	-	-	-
3.1- Matematik Karşılıkları (-)		-	-	-	-
3.1.1- Aktüeryal Matematik Karşılık (+/-)		-	-	-	-
3.1.2- Kar Payı Karşılığı (Yatırım Riski Hayat Poliçesi Sahiplerine Ait Poliçeler İçin Ayrılan Karşılık)		-	-	-	-
3.2- Matematik Karşılığında Reasürör Payı (+)		-	-	-	-
3.2.1- Aktüeryal Matematik Karşılıklarda Reasürör Payı (+)		-	-	-	-
3.2.2- Kar Payı Karşılığı (Yatırım Riski Hayat Poliçesi Sahiplerine Ait Poliçeler İçin Ayrılan Karşılık)(+)		-	-	-	-
4- Yatırım Riski Hayat Sigortası Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		-	-	-	-
4.1- Yatırım Riski Hayat Sigortası Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılıklar (-)		-	-	-	-
4.2- Yatırım Riski Hayat Sigortası Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılıklarda Reasürör Payı (+)		-	-	-	-
5- Faaliyet Giderleri (-)		-	-	-	-
6- Yatırım Giderleri (-)		-	-	-	-
7- Yatırımlardaki Gerçekleşmemiş Zararlar (-)		-	-	-	-
8- Teknik Olmayan Bölüme Aktarılan Yatırım Gelirleri (-)		-	-	-	-
F- Teknik Bölüm Dengesi- Hayat (D - E)		-	-	-	-
G- Emeklilik Teknik Gelir		-	-	-	-
1- Fon İşletim Gelirleri		-	-	-	-
2- Yönetim Gideri Kesintisi		-	-	-	-
3- Giriş Aidatı Gelirleri		-	-	-	-
4- Ara Verme Halinde Yönetim Gideri Kesintisi		-	-	-	-
5- Özel Hizmet Gideri Kesintisi		-	-	-	-
6- Sermaye Tahsis Avansları Değer Artış Gelirleri		-	-	-	-
7- Diğer Teknik Gelirler		-	-	-	-
H- Emeklilik Teknik Gideri		-	-	-	-
1- Fon İşletim Giderleri (-)		-	-	-	-
2- Sermaye Tahsis Avansları Değer Azalış Giderleri(-)		-	-	-	-
3- Faaliyet Giderleri (-)		-	-	-	-
4- Diğer Teknik Giderler (-)		-	-	-	-
I- Teknik Bölüm Dengesi- Emeklilik (G - H)		-	-	-	-

(*) Yeniden düzenlenen finansal tablolara ilişkin detaylı açıklamalar 2.1.6 "Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar" dipnotunda yer almaktadır.

**30 Haziran 2016 tarihi itibariyle
ayrıntılı gelir tablosu
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

II-TEKNİK OLMAYAN BÖLÜM	Dipnot	Bağımsız Sırlı		Bağımsız Sırlı	
		Denetimden		Denetimden	
		Geçmiş	Cari Dönem	Geçmiş	Yeniden
		1 Ocak –	1 Nisan –	1 Ocak –	Yeniden
		30 Haziran 2016	30 Haziran 2016	30 Haziran 2015	Düzenlenmiş(*)
		(6.137.962)	(2.181.291)	(7.381.975)	Önceki Dönem
					1 Nisan –
					30 Haziran
					2015
					(6.109.873)
C- Teknik Bölüm Dengesi- Hayat Dışı (A-B)					
F- Teknik Bölüm Dengesi- Hayat (D-E)		-	-	-	-
I- Teknik Bölüm Dengesi- Emeklilik (G-H)		-	-	-	-
J- Genel Teknik Bölüm Dengesi (C+F+I)		(6.137.962)	(2.181.291)	(7.381.975)	(6.109.873)
K- Yatırım Gelirleri		1.379.268	828.810	1.212.327	614.748
1- Finansal Yatırımlardan Elde Edilen Gelirler	26	1.256.030	708.077	1.101.365	533.789
2- Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Karlar		-	-	-	-
3- Finansal Yatırımların Değerlemesi		-	-	-	-
4- Kambiyo Karları	36	123.238	120.733	110.362	80.359
5- İştiraklerden Gelirler		-	-	-	-
6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden Gelirler		-	-	-	-
7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler		-	-	600	600
8- Türev Ürünlerden Elde Edilen Gelirler		-	-	-	-
9- Diğer Yatırımlar		-	-	-	-
10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri		-	-	-	-
L- Yatırım Giderleri (-)		(1.748.490)	(948.911)	(1.438.299)	(712.371)
1- Yatırım Yönetim Giderleri – Faiz Dahil (-)		-	-	-	-
2- Yatırımlar Değer Azalışları (-)		-	-	-	-
3- Yatırımların Nakte Çevrilmesi Sonucunda Oluşan Zararlar (-)		-	-	-	-
4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri (-)	17	(1.256.030)	(708.077)	(1.101.365)	(533.789)
5- Türev Ürün Sonucunda Oluşan Zararlar (-)		-	-	-	-
6- Kambiyo Zararları (-)	36	(135.172)	(66.918)	(24.602)	(18.345)
7- Amortisman Giderleri (-)	6.1-6.3, 8, 31	(357.288)	(173.916)	(312.332)	(160.237)
8- Diğer Yatırım Giderleri (-)		-	-	-	-
M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Karlar ile Gider ve Zararlar (+/-)		(291.473)	(88.583)	(167.217)	(30.441)
1- Karşılıklar Hesabı (+/-)	47.5	(21.348)	7.915	(10.774)	68.888
2- Reeskont Hesabı (+/-)		-	-	-	-
3- Özellikli Sigortalar Hesabı (+/-)		19.334	11.691	19.718	9.691
4- Enflasyon Düzeltmesi Hesabı (+/-)		-	-	-	-
5- Ertelemiş Vergi Varlığı Hesabı (+/-)	35	-	-	-	-
6- Ertelemiş Vergi Yükümlülüğü Gideri (-)	35	(332.864)	(116.071)	(178.207)	(108.206)
7- Diğer Gelir ve Karlar	47.5	55.914	11.439	8.184	1.555
8- Diğer Gider ve Zararlar (-)	47.5	(12.509)	(3.557)	(6.138)	(2.369)
9- Önceki Yıl Gelir ve Karları		-	-	-	-
10- Önceki Yıl Gider ve Zararları (-)		-	-	-	-
N- Dönem Net Karı veya Zararı		(6.798.657)	(2.389.975)	(7.775.164)	(6.237.937)
1- Dönem Karı Ve Zararı		(6.798.657)	(2.389.975)	(7.775.164)	(6.237.937)
2- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları (-)		-	-	-	-
3- Dönem Net Kar veya Zararı		(6.798.657)	(2.389.975)	(7.775.164)	(6.237.937)
4- Enflasyon Düzeltme Hesabı		-	-	-	-

(*) Yeniden düzenlenen finansal tablolara ilişkin detaylı açıklamalar 2.1.6 “Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar” dipnotunda yer almaktadır.

Takip eden dipnotlar finansal tabloların tamamlayıcı bir parçasını oluştururlar.

Demir Sigorta Anonim Şirketi**30 Haziran 2016 tarihi itibariyle
nakit akış tablosu
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

	Dipnot	Bağımsız Sınırlı Denetimden Geçmiş	Bağımsız Sınırlı Denetimden Geçmiş
			Yeniden Düzenlenmiş(*)
		Cari Dönem	Önceki Dönem
		1 Ocak – 30 Haziran 2016	1 Ocak – 30 Haziran 2015
A. ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Sigortacılık faaliyetlerinden elde edilen nakit girişleri		23.668.929	30.183.764
2. Reasürans faaliyetlerinden elde edilen nakit girişleri		-	-
3. Emeklilik faaliyetlerinden elde edilen nakit girişleri		-	-
4. Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı (-)		(25.671.364)	(28.709.904)
5. Reasürans faaliyetleri nedeniyle nakit çıkışı (-)		-	-
6. Emeklilik faaliyetleri nedeniyle nakit çıkışı (-)		-	-
7. Esas faaliyetler sonucu oluşan nakit (A1+A2+A3-A4-A5-A6)		(2.002.435)	1.473.860
8. Faiz ödemeleri (-)		-	-
9. Gelir vergisi ödemeleri (-)		(296.319)	(166.123)
10. Diğer nakit girişleri		(204.473)	312.789
11. Diğer nakit çıkışları (-)		(4.228.729)	(3.106.656)
12. Esas faaliyetlerden kaynaklanan net nakit	39	(6.731.956)	(1.486.130)
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Maddi varlıkların satışı		-	-
2. Maddi varlıkların iktisabı (-)	6	(23.401)	(95.374)
3. Mali varlık iktisabı (-)		-	-
4. Mali varlık satışı		-	-
5. Alınan faizler		1.248.329	1.149.580
6. Alınan temettüleri		-	-
7. Diğer nakit girişleri		-	600
8. Diğer nakit çıkışları (-)		(379.320)	(309.254)
9. Yatırım faaliyetlerinden kaynaklanan net nakit		845.608	745.552
C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI			
1. Hisse senedi ihracı		-	-
2. Kredilerle ilgili nakit girişleri		-	-
3. Finansal kiralama borçları ödemeleri (-)		-	-
4. Ödenen temettüleri (-)		-	-
5. Diğer nakit girişleri		30.000.000	-
6. Diğer nakit çıkışları (-)		(31.690)	(16.275)
7. Finansman faaliyetlerinden kaynaklanan net nakit		29.968.310	(16.275)
D. KUR FARKLARININ NAKİT VE NAKİT BENZERLERİNE OLAN ETKİSİ		(11.934)	85.760
E. Nakit ve nakit benzerlerinde meydana gelen net artış (A12+B9+C7+D)		24.070.028	(671.093)
F. Dönem başındaki nakit ve nakit benzerleri mevcudu		17.329.034	21.676.959
G. Dönem sonundaki nakit ve nakit benzerleri mevcudu (E+F)	14	41.399.062	21.005.866

(*) Yeniden düzenlenen finansal tablolara ilişkin detaylı açıklamalar 2.1.6 "Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar" dipnotunda yer almaktadır.

Takip eden dipnotlar finansal tabloların tamamlayıcı bir parçasını oluştururlar.

Demir Sigorta Anonim Şirketi

30 Haziran 2016 tarihi itibariyle öz kaynak değişim tablosu (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

CARI DÖNEM													
	Dipnot	Sermaye	Tescilli beklenen sermaye	İşletmenin kendi hisse senetleri	Varlıklarda değer artışı	Öz sermaye enflasyon düzeltmesi farkları	Yabancı para çevrim farkları	Yasal yedekler	Statü yedekleri	Diğer yedekler ve dağıtılmamış karlar	Net dönem karı	Geçmiş yıllar karları	Toplam
I - Önceki dönem sonu bakiyesi – 31 Aralık 2015		13.000.000	-	-	-	-	-	597.816	-	(83.262)	(18.326.260)	(4.145.453)	(8.957.159)
II – Muhasebe Politikasında Değişiklikler (*)		-	-	-	-	-	-	-	-	-	1.364.677	2.368.613	3.733.290
III - Yeni Bakiye (I+II) (01/01/2016)		13.000.000	-	-	-	-	-	597.816	-	(83.262)	(16.961.583)	(1.776.840)	(5.223.869)
A – Sermaye artırım (A1+A2)		20.000.000	10.000.000	-	-	-	-	-	-	-	-	-	30.000.000
1 – Nakit		20.000.000	10.000.000	-	-	-	-	-	-	-	-	-	30.000.000
2 – İç kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-
B – İşletmenin aldığı kendi hisse senetleri		-	-	-	-	-	-	-	-	-	-	-	-
C – Gelir tablosunda yer almayan kazanç ve kayıplar		-	-	-	-	-	-	-	-	-	-	-	-
D – Varlıklarda değer artışı		-	-	-	-	-	-	-	-	-	-	-	-
E – Yabancı para çevrim farkları		-	-	-	-	-	-	-	-	-	-	-	-
F – Diğer kazanç ve kayıplar		(13.000.000)	-	-	-	-	-	-	-	(31.690)	-	13.000.000	(31.690)
G – Enflasyon Düzeltme Farkları		-	-	-	-	-	-	-	-	-	-	-	-
H – Dönem net karı (veya zararı)		-	-	-	-	-	-	-	-	-	(6.798.657)	-	(6.798.657)
I – Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	-	-	-
J – Yedeklere transfer		-	-	-	-	-	-	-	-	-	16.961.583	(16.961.583)	-
IV - Dönem sonu bakiyesi – 30 Haziran 2016		20.000.000	10.000.000	-	-	-	-	597.816	-	(114.952)	(6.798.657)	(5.738.423)	17.945.784
ÖNCEKİ DÖNEM													
	Dipnot	Sermaye	Tescilli beklenen sermaye	İşletmenin kendi hisse senetleri	Varlıklarda değer artışı	Öz sermaye enflasyon düzeltmesi farkları	Yabancı para çevrim farkları	Yasal yedekler	Statü yedekleri	Diğer yedekler ve dağıtılmamış karlar	Net dönem karı	Geçmiş yıllar karları	Toplam
I - Önceki dönem sonu bakiyesi – 31 Aralık 2014		13.000.000	-	-	-	-	-	597.816	-	(7.307)	(2.040.065)	(2.105.388)	9.445.056
II – Muhasebe Politikasında Değişiklikler (*)		-	-	-	-	-	-	-	-	-	-	2.368.613	2.368.613
III - Yeni Bakiye (I+II) (01/01/2015)		13.000.000	-	-	-	-	-	597.816	-	(7.307)	(2.040.065)	263.225	11.813.669
A – Sermaye artırım (A1+A2)		-	-	-	-	-	-	-	-	-	-	-	-
1 – Nakit		-	-	-	-	-	-	-	-	-	-	-	-
2 – İç kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-
B – İşletmenin aldığı kendi hisse senetleri		-	-	-	-	-	-	-	-	-	-	-	-
C – Gelir tablosunda yer almayan kazanç ve kayıplar		-	-	-	-	-	-	-	-	-	-	-	-
D – Varlıklarda değer artışı		-	-	-	-	-	-	-	-	-	-	-	-
E – Yabancı para çevrim farkları		-	-	-	-	-	-	-	-	-	-	-	-
F – Diğer kazanç ve kayıplar		-	-	-	-	-	-	-	-	(16.275)	-	-	(16.275)
G – Enflasyon Düzeltme Farkları		-	-	-	-	-	-	-	-	-	-	-	-
H – Dönem net karı (veya zararı)		-	-	-	-	-	-	-	-	-	(7.775.164)	-	(7.775.164)
I – Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	-	-	-
J – Yedeklere transfer		-	-	-	-	-	-	-	-	-	2.040.065	(2.040.065)	-
IV - Dönem sonu bakiyesi – 30 Haziran 2015		13.000.000	-	-	-	-	-	597.816	-	(23.582)	(7.775.164)	(1.776.840)	4.022.230

(*) Yeniden düzenlenen finansal tablolara ilişkin detaylı açıklamalar 2.1.6 “Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar” dipnotunda yer almaktadır.

Takip eden dipnotlar finansal tabloların tamamlayıcı bir parçasını oluştururlar.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

1. Genel Bilgiler

1.1 Ana şirketin adı ve grubun son sahibi

Demir Sigorta Anonim Şirketi'nin ("Şirket"), ana ortağı Cynvest S.A.L Holding ve grubun nihai sahibi GroupMed Holding S.A.L.'dir.

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, 1989 yılında Gothaer Alman Sigorta A.Ş. ünvanı ile kurulmuştur. Şirket'in ünvanı 1993 yılında Demir Sigorta A.Ş. olarak değişmiş ve değişiklik 3 Şubat 1993 tescil edilmiş olup, 8 Şubat 1993 Tarihli ve 3216 sayılı Ticaret Sicil Gazetesinde ilan edilmiştir. 2007 yılında Şirket'in en büyük ortağı olan; Demir Finansal Kiralama A.Ş.'nin ünvanı Demir Finans Holding A.Ş. olarak değişmiş değişiklik 24 Ağustos 2007 tarihinde tescil edilmiş ve 31 Ağustos 2007 tarih ve 6885 sayılı Ticaret Sicil Gazetesinde ilan edilmiştir.

Demir Finans Holding A.Ş.; Demir Finansal Grup Holding A.Ş. bünyesinde Türk Ticaret Kanunu'nun 146-151 ve 451 maddeleri ile Kurumlar Vergisi Kanunu'nun 19/1 ve 20/1 maddeleri uyarınca tüm aktif ve pasifleriyle "Tasfiyesiz infisah" yöntemiyle birleştirilmesi 31 Aralık 2007 tarihinde tescil edilmiş olup, Türkiye Ticaret Sicil Gazetesinin 7 Ağustos 2008 tarih ve 6971 sayılı nüshasında ilan edilmiştir.

Şirket, 2003 yılında sözleşme yapma yetkisini tüm branşlar itibariyle, T.C. Başbakanlık Hazine Müsteşarlığı'na yaptığı müracaatla durdurmuştur. Şirket'in yeniden faaliyete başlama yönündeki talebi, Hazine Müsteşarlığı'nın 8 Şubat 2008 tarihli onay yazısıyla uygun görülmüş ve Şirket'in daha önce ruhsatının bulunduğu branşlarda sözleşme yapma yetkisinin tekrar verilmesi suretiyle Şirket yeniden faaliyete geçmiştir.

2013 yılında Şirket'in tek ortağı olan Demir Finansal Grup Holding A.Ş. 12 Kasım 2013 tarihinde hisselerinin 7.150.000 TL'lik kısmını Cynvest S.A.L. Holding'e, 4.550.000 TL'lik kısmını ise GroupMed International Management Holding Limited'e satmıştır.

Demir Finansal Grup Holding A.Ş. 19 Şubat 2014 tarihinde kalan hisselerini GroupMed International Management Holding Limited'e satmıştır.

Şirket'in tescil edilmiş adresi Büyükdere Caddesi Özsezen İş Merkezi No.124/B 34394 Esentepe İstanbul'dur. Ayrıca Ankara, Adana ve İzmir olmak üzere üç bölge müdürlüğü ile 315 adet acentesi ve 29 broker (31 Aralık 2015 - 247 adet acente, 27 adet broker) bulunmaktadır.

Şirket, Türk Ticaret Kanunu hükümlerine göre kurulmuş Anonim Şirket statüsündedir.

1.3 İşletmenin fiili faaliyet konusu

Şirket'in fiili faaliyet konusu hayat dışı branşlarda sigortacılık faaliyeti yürütmektir.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

1. Genel Bilgiler (devamı)

1.4 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklaması:

Şirket, denetim, gözetim, muhasebe, mali tablo ve rapor standartları konularında kendi özel kanunları hükümlerine tabi olarak faaliyet göstermektedir. Faaliyet konularının esasları, 5684 sayılı Sigortacılık Kanunu ve yürürlükte olan tebliğlerde belirtilen esas ve usuller çerçevesinde belirlenmektedir.

1.5 Kategorileri itibariyle yıl içinde çalışan personelin ortalama sayısı:

Şirket'te 30 Haziran 2016 tarihi itibariyle 17 üst ve orta düzey yönetici ve 28 personel olmak üzere toplam 45 kişi (31 Aralık 2015 – 14 üst ve orta düzey yönetici ve 24 personel olmak üzere toplam 38 kişi) çalışmaktadır.

1.6 Üst düzey yöneticilere sağlanan ücret ve benzeri menfaatler:

Yönetim kurulu başkan ve üyeleriyle genel müdür, genel müdür yardımcıları gibi üst düzey yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin toplam tutarı 476.400 TL'dir (1 Nisan-30 Haziran 2016: 238.200 TL), (1 Ocak-30 Haziran 2015: 403.800 TL), (1 Nisan-30 Haziran 2015: 228.900TL).

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

Teknik olmayan bölümden teknik bölüme aktarılan yatırım gelirleri

Şirket finansal varlıkların yatırıma yönlendirmesinden elde ettiği gelirlerin tamamını, teknik olmayan bölümden teknik bölüme aktarmış, diğer yatırım gelirlerini ise teknik olmayan bölüm içerisinde bırakmıştır. Bu şekilde teknik olmayan bölümden teknik bölüme aktarılan gelirler 1.256.030 TL'dir (1 Nisan - 30 Haziran 2016: 708.077 TL) (1 Ocak-30 Haziran 2015: 1.101.365 TL.) (1 Nisan-30 Haziran 2015: 533.789 TL).

Hayat dışı branşlarda teknik bölüme ilişkin personel, yönetim, araştırma ve geliştirme, pazarlama ve satış, dışarıdan sağlanan fayda ve hizmet giderleri ile diğer faaliyet giderlerinin alt branşlara dağıtımı

Teknik bölüm faaliyet giderleri her bir alt branş için son 3 yılda üretilen poliçe sayısı, brüt yazılan prim miktarı ile hasar ihbar adedinin; toplam üretilen poliçe sayısına, brüt yazılan prim miktarına ve hasar ihbar adedine oranlanmasıyla bulunan 3 oranın ortalamasına göre dağıtılmaktadır.

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

Ekli finansal tablolar yalnızca Demir Sigorta A.Ş. hakkındaki mali bilgileri içermektedir.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

1. Genel Bilgiler (devamı)

1.9 Raporlayan işletmenin adı veya diğer kimlik bilgileri ve bu bilgede önceki bilanço tarihinden beri olan değişiklikler

Adı / Ticari Ünvanı	: Demir Sigorta A.Ş
Yönetim Merkezi Adresi	: Büyükdere Cad. Özsezen İş Merkezi No: 124/B 34394 Esentepe / İstanbul
Telefon	: 0212 288 68 44
Faks	: 0212 217 23 00
İnternet Sayfası Adresi	: www.demirsigorta.com.tr
Elektronik Posta Adresi	: info@demirsigorta.com

1.10 Bilanço Tarihinden Sonraki Olaylar

30 Haziran 2016 tarihi itibariyle hazırlan finansal tablolar 12 Ağustos 2016 tarihinde Yönetim Kurulu tarafından onaylanmıştır.

Şirket Yönetim Kurulu'nun 22 Haziran 2016 tarihli ve 2016/2 sayılı yönetim kurulu kararı Şirket'in bilançosunda oluşan açığın kalan kısmının TTK madde 474/2 uyarınca kapatmak esaslı için esas sermayenin azaltılmasına ve eş zamanlı olarak, sermaye artış bedeli olarak Şirket hesabına yatırılan 10.000.000 TL'nin sermayeye dönüştürülmesi için 26 Temmuz 2016 tarihinde Olağanüstü Genel Kurul'un toplanmasına oybirliği ile karar verilmiştir.

2016/2 sayılı yönetim kurulu kararı Şirket'in ticari ünvanının Turkland Sigorta Anonim Şirketi olarak değiştirilmesi kararı alınmış ve 3 Ağustos 2016 tarihinde İstanbul Sicil Müdürlüğü'ne yeni unvan tescil edilmiştir.

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, kayıtlarını Hazine Müsteşarlığı'nın, 30 Aralık 2004 tarihli ve 25686 Sayılı Resmi Gazete'de yayımlanan ve 1 Ocak 2005 tarihinde yürürlüğe giren "Sigortacılık Hesap Planı ve İzahnamesi Hakkında Tebliğ" (Hesap Planı Hakkında Tebliğ) kapsamında yer alan Sigortacılık Hesap Planına göre Türk Lirası (TL) olarak tutmaktadır.

Hazine Müsteşarlığı'nın 2 Mayıs 2008 tarihli ve 2008/20 numaralı duyurusuna istinaden Şirket, konsolide olmayan finansal tablolarını Hazine Müsteşarlığı'nın sigorta ve reasürans şirketleri için öngördüğü esaslara ve 14 Haziran 2007 tarih ve 26552 sayılı Resmi Gazete'de yayımlanan 5684 sayılı Sigortacılık Kanunu (Sigortacılık Kanunu) gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve ilgili yönetmeliklere göre hazırlamaktadır.

Şirket 1 Ocak 2008 tarihinden itibaren faaliyetlerini, 14 Temmuz 2007 tarihinde yayımlanan ve 1 Ocak 2008 tarihinde yürürlüğe giren "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik" doğrultusunda, söz konusu yönetmelik ve Türkiye Muhasebe Standartları ("TMS") ve Türkiye Finansal Raporlama Standartları ("TFRS") ile Hazine Müsteşarlığı tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgeler çerçevesinde muhasebeleştirilmektedir. Hazine Müsteşarlığı'nın 18 Şubat 2008 tarih ve 9 sayılı yazısına

Demir Sigorta Anonim Şirketi

30 Haziran 2016 tarihi itibariyle finansal tablolara ilişkin dipnotlar (devamı) (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

2.1 Hazırlık Esasları (devamı)

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

istinaden 2008 yılında "TMS 1-Finansal Tablolar ve Sunum", "TMS 27-Konsolide ve Konsolide Olmayan Finansal Tablolar", "TFRS 1-TFRS'ye Geçiş" ve "TFRS 4-Sigorta Sözleşmeleri" bu uygulamanın kapsamı dışında tutulmuştur. Bununla birlikte, sigorta şirketlerinin 31 Aralık 2009 tarih ve 27097 sayılı Resmi Gazete'de yayımlanan Sigorta ve Reasürans Şirketleri İle Emeklilik Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliği ("Konsolidasyon Tebliği") 31 Mart 2009 tarihinden itibaren uygulamaları gerekmektedir. Söz konusu tebliğin geçici 2. maddesi kapsamında sigorta ve reasürans ve emeklilik şirketleri dışındaki ortaklıklar 31 Mart 2010 tarihine kadar kapsam dışı bırakılmıştır.

2 Kasım 2011 tarihli Resmi Gazete'de yayınlan Kanun Hükmünde Kararname uyarınca kurulan Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGK) diğer yetki ve görevlerinin yanı sıra, tabi oldukları kanunlar gereği defter tutmakla yükümlü olanlara ait finansal tabloların; ihtiyaca uygunluğunu, şeffaflığını, güvenilirliğini, anlaşılabilirliğini, karşılaştırılabilirliğini ve tutarlılığını sağlamak amacıyla, uluslararası standartlarla uyumlu TMS'leri oluşturmak ve yayımlamakla ve Türkiye Muhasebe Standartlarının uygulamasına yönelik ikincil düzenlemeleri yapmak ve gerekli kararları almakla, bu konuda kendi alanları itibariyle düzenleme yetkisi bulunan kurum ve kuruluşların yapacakları düzenlemeler hakkında onay vermeye yetkilidir.

13 Ocak 2011 tarihli 6102 sayılı "Türkiye Muhasebe Standartlarının Uygulama Kapsamının Belirlenmesine İlişkin Kurul Kararı" uyarınca; 660 sayılı KHK'da belirtilen kamu yararını ilgilendiren kuruluşlar, 6102 sayılı Kanunun 397 nci maddesi çerçevesinde Bakanlar Kurulu kararıyla bağımsız denetime tabi olacaklar ve aynı Kanunun 1534 üncü maddesinin ikinci fıkrasında sayılan şirketler münferit ve konsolide finansal tablolarını hazırlarken TMS'yi uygulayacaklardır.

19 Ekim 2005 tarihli ve 5411 sayılı Bankacılık Kanununda öngörülen faaliyet konularından en az birini yürütmek üzere kurulan kuruluşlar, kalkınma ve yatırım bankaları ve finansal holding şirketleri ile 6 Aralık 2012 tarihli ve 6362 sayılı Sermaye Piyasası Kanunu, 3 Haziran 2007 tarihli ve 5684 sayılı Sigortacılık Kanunu ve 28 Mart 2001 tarihli 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu ve bunların ilgili mevzuatı çerçevesinde sigortacılık, bireysel emeklilik veya sermaye piyasası faaliyetlerinde bulunmak üzere kurulan finansal kuruluşlar gibi finansal kuruluşlar dışında TMS'yi uygulamakla yükümlü olan şirketlerin hazırlayacakları finansal tablolara örnek teşkil eder.

Finansal tablolar, 31 Aralık 2004 tarihine kadar enflasyon düzeltilmesine tabi tutulmak suretiyle, maliyet esaslı baz alınarak TL olarak hazırlanmıştır.

Şirket ayrıca 1 Ocak 2008 tarihinden başlayarak sigortacılık teknik karşılıklarını bu tarihte yürürlüğe giren "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarını ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik" (Teknik Karşılıklar Yönetmeliği) ve Hazine Müsteşarlığı tarafından bu konuda yapılan çeşitli açıklamalar çerçevesinde hesaplayarak 31 Aralık 2015 tarihli finansal tablolarına yansıtmıştır.

Finansal tablolar; sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ve finansal raporlamaya ilişkin düzenlemeler ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerine uygun olarak hazırlanır.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.1 Hazırlık Esasları (devamı)

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

Yüksek Enflasyon Dönemlerinde Mali Tabloların Düzeltilmesi

Hazine Müsteşarlığı'nın 4 Nisan 2005 tarihli ve 19387 numaralı yazısına istinaden, 31 Aralık 2004 tarihli mali tablolarının, Sermaye Piyasası Kurulu'nun ("SPK") 15 Kasım 2003 tarihli mükerrer 25290 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Seri: XI No: 25 Sayılı "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliğ" de yer alan "Yüksek Enflasyon Dönemlerinde Mali Tabloların Düzeltilmesi" ile ilgili kısımdaki hükümlere göre düzeltilerek 2005 yılı açılışları yapılmıştır. Hazine Müsteşarlığı'nın aynı yazısına istinaden 2005 yılında mali tabloların enflasyona göre düzeltilmesi uygulamasına son verilmiştir.

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihi Mali Tabloların Düzeltilmesi

Şirket'in 30 Haziran 2016 tarihi itibariyle hazırlanmış bilançosu, gelir tablosu, özkaynak değişim tablosu ve nakit akış tablosu, 30 Haziran 2016 tarihli bilançosu, gelir tablosu, özkaynak değişim tablosu ve nakit akış tablosu ile karşılaştırmalı sunulmuştur. Önceki dönem mali tabloların düzeltilmesi ile ilgili bilgiler 2.1.6 No'lu dipnotta açıklanmaktadır.

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, mali tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.

Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin edilebilir olması durumunda mali tablolarda karşılık ayrılır.

Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak, bilanço tarihi itibariyle yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi yoluyla hesaplanır.

Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akımlarını kullanarak ölçülmesi durumunda söz konusu karşılığın defter değeri, ilgili nakit akımlarının bugünkü değerine eşittir.

Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir kısmı ya da tamamının üçüncü taraflarca karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili tutarın tahsil edilmesinin hemen hemen kesin olması ve güvenilir bir şekilde ölçülmesi halinde varlık olarak muhasebeleştirilir.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.1 Hazırlık Esasları (devamı)

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

Yeni ve düzeltilmiş standartlar ve yorumlar

30 Haziran 2016 tarihi itibariyle sona eren ara hesap dönemine ait finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2016 tarihi itibariyle geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Şirket'in mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

i) 1 Ocak 2016 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

TFRS 11 – Müşterek Faaliyetlerde Hisse Edinimi (Değişiklikler)

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

TMS 16 ve TMS 38 – Kabul edilebilir Amortisman ve İtfa Yöntemlerinin Açıklığa Kavuşturulması (TMS 16 ve TMS 38'deki Değişiklikler)

TMS 16 ve TMS 38'deki Değişiklikler, maddi duran varlıklar için hasıllata dayalı amortisman hesaplaması kullanımını yasaklamış ve maddi olmayan duran varlıklar için hasıllata dayalı amortisman hesaplaması kullanımını önemli ölçüde sınırlandırmıştır. Söz konusu değişikliğin Şirket'in finansal durumu ve performansı üzerinde hiçbir etkisi olmamıştır.

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

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

2. Önemli muhasebe politikalarının özeti (devamı)

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

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

- maliyet değeriyle
 - TFRS 9 uyarınca
- veya
- TMS 28’de tanımlanan özkaynak yöntemini kullanarak muhasebeleştirilmesi gerekmektedir.

İşletmelerin aynı muhasebeleştirmeyi her yatırım kategorisine uygulaması gerekmektedir. Değişiklik Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmamıştır.

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

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

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

Şubat 2015’de, TFRS 10 Konsolide Finansal Tablolar standardındaki yatırım işletmeleri istisnasının uygulanması sırasında ortaya çıkan konuları ele almak için TFRS 10, TFRS 12 ve TMS 28’de değişiklikler yapmıştır: Değişiklikler Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmamıştır.

TMS 1: Açıklama İnisyatifi (TMS 1’de Değişiklik)

TMS 1’de değişiklik yapmıştır. Bu değişiklikler; Önemlilik, Ayrıştırma ve alt toplamlar, Dipnot yapısı, Muhasebe politikaları açıklamaları, Özkaynakta muhasebeleştirilen yatırımlardan kaynaklanan diğer kapsamlı gelir kalemlerinin sunumu alanlarında dar odaklı iyileştirmeler içermektedir. Değişikliklerin Şirket’in ara dönem finansal tablo dipnotları üzerinde önemli bir etkisi olmamıştır.

2. Önemli muhasebe politikalarının özeti (devamı)

TFRS Yıllık İyileştirmeler, 2012-2014 Dönemi

KGK, "TFRS Yıllık İyileştirmeler, 2012-2014 Dönemi"ni yayınlamıştır. Doküman, değişikliklerin sonucu olarak değişikliğe uğrayan standartlar ve ilgili Gerekliler hariç, dört standarda beş değişiklik getirmektedir. Etkilenen standartlar ve değişikliklerin konuları aşağıdaki gibidir:

- TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler – elden çıkarma yöntemlerindeki değişikliklerin (satış veya ortaklara dağıtım yoluyla) yeni bir plan olarak değil, eski planın devamı olarak kabul edileceğine açıklık getirilmiştir
- TFRS 7 Finansal Araçlar: Açıklamalar – bir finansal varlığın devredilmesinde hizmet sözleşmelerinin değerlendirilmesine ve netleştirmeye ilişkin TFRS 7 açıklamalarının ara dönem özet finansal tablolar için zorunlu olmadığına ilişkin açıklık getirilmiştir
- TMS 19 Çalışanlara Sağlanan Faydalar – yüksek kaliteli kurumsal senetlerin pazar derinliğinin, borcun bulunduğu ülkede değil borcun taşındığı para biriminde değerlendirileceğine açıklık getirilmiştir
- TMS 34 Ara Dönem Finansal Raporlama – gerekli ara dönem açıklamalarının ya ara dönem finansal tablolarda ya da ara dönem finansal tablolardan gönderme yapılarak sunulabileceğine açıklık getirilmiştir.

Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerinde önemli bir etkisi olmamıştır.

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

Ara dönem finansal tabloların onaylanma tarihi itibarıyla yayımlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulamaya başlanmamış yeni standartlar, yorumlar ve değişiklikler aşağıdaki gibidir. Şirket aksi belirtilmedikçe yeni standart ve yorumların yürürlüğe girmesinden sonra finansal tablolarını ve dipnotlarını etkileyecek gerekli değişiklikleri yapacaktır.

TFRS 9 Finansal Araçlar – Sınıflandırma ve Açıklama

Yapılan değişikliklerle yeni standart, 1 Ocak 2018 tarihi ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır, erken uygulamaya izin verilmektedir. TFRS 9 Finansal Araçlar standardının ilk safhası finansal varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir. TFRS 9'a yapılan değişiklikler esas olarak finansal varlıkların sınıflama ve ölçümünü ve gerçeğe uygun değer farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılan finansal yükümlülüklerin ölçümünü etkileyecektir ve bu tür finansal yükümlülüklerin gerçeğe uygun değer değişikliklerinin kredi riskine ilişkin olan kısmının diğer kapsamlı gelir tablosunda sunumunu gerektirmektedir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini standardın diğer safhaları KGK tarafından kabul edildikten sonra değerlendirecektir.

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

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

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

Yıllık İyileştirmeler - 2010–2012 Dönemi

TFRS 13 Gerçeğe Uygun Değer Ölçümü

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

UFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat

UMSK Mayıs 2014'de UFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat standardını yayınlamıştır. Standarttaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçüm ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatı uygulanacak olup bir işletmenin olağan faaliyetleri ile ilgili olmayan bazı finansal olmayan varlıkların (örneğin maddi duran varlık çıkışları) satışının muhasebeleştirilip ölçülmesi için model oluşturmaktadır. UFRS 15'in uygulama tarihi 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleridir. Erken uygulamaya izin verilmektedir. UFRS 15'e geçiş için iki alternatif uygulama sunulmuştur; tam geriye dönük uygulama veya modifiye edilmiş geriye dönük uygulama. Modifiye edilmiş geriye dönük uygulama tercih edildiğinde önceki dönemler yeniden düzenlenmeyecek ancak mali tablo dipnotlarında karşılaştırmalı rakamsal bilgi verilecektir. Söz konusu değişikliklerin Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

UFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat (Değişiklik)

UMSK, UFRS 15'deki bazı konulara açıklık getiren değişiklikleri Nisan 2016'da yayınlamıştır. Değişiklikler beş aşamalı modelin üçünü kapsamaktadır (edim yükümlülüğünün tanımlanması, asil ve vekil bedelleri ve lisanslama) ve sözleşme değişiklikleri ve tamamlanan sözleşmeler için bazı geçiş muafiyetleri getirmektedir. Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliğin Söz konusu değişikliklerin Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

2. Önemli muhasebe politikalarının özeti (devamı)

UFRS 9 Finansal Araçlar – Nihai Standart (2014)

UMSK, Temmuz 2014'te UMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme standardının yerine geçecek olan ve sınıflandırma ve ölçme, değer düşüklüğü ve finansal riskten korunma muhasebesi aşamalarından oluşan projesi UFRS 9 Finansal Araçlar'ı nihai olarak yayınlamıştır. UFRS 9 finansal varlıkların içinde yönetildikleri iş modelini ve nakit akım özelliklerini yansıtan akılcı, tek bir sınıflama ve ölçüm yaklaşımına dayanmaktadır. Bunun üzerine, kredi kayıplarının daha zamanında muhasebeleştirilebilmesini sağlayacak ileriye yönelik bir beklenen kredi kaybı modeli ile değer düşüklüğü muhasebesine tabi olan tüm finansal araçlara uygulanabilen tek bir model kurulmuştur. Buna ek olarak, UFRS 9, banka ve diğer işletmelerin, finansal borçlarını gerçeğe uygun değeri ile ölçme opsiyonun seçtikleri durumlarda, kendi kredi değerliliklerindeki düşüşe bağlı olarak finansal borcun gerçeğe uygun değerindeki azalmadan dolayı kar veya zarar tablosunda gelir kaydetmeleri sonucunu doğuran "kendi kredi riski" denilen sorunu ele almaktadır. Standart ayrıca, risk yönetimi ekonomisini muhasebe uygulamaları ile daha iyi ilişkilendirebilmek için geliştirilmiş bir finansal riskten korunma modeli içermektedir. UFRS 9, 1 Ocak 2018 veya sonrasında başlayan yıllık hesap dönemleri için geçerlidir; ancak, erken uygulamaya izin verilmektedir. Ayrıca, finansal araçların muhasebesi değiştirilmeden 'kendi kredi riski' ile ilgili değişikliklerinin tek başına erken uygulanmasına izin verilmektedir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UFRS 16 Kiralama İşlemleri

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

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

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

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

UMS 7 Nakit Akış Tabloları (Değişiklikler)

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

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

UMSK Haziran 2016'da, UFRS 2 Hisse Bazlı Ödemeler standardında değişiklikler yayınlamıştır. Değişiklikler, belirli hisse bazlı ödeme işlemlerinin nasıl muhasebeleştirilmesi gerektiği ile ilgili UFRS 2'ye açıklık getirilmesini amaçlamaktadır. Değişiklikler aşağıdaki konuların muhasebeleştirilmesini kapsamaktadır;

- a. nakit olarak ödenen hisse bazlı ödemelerin ölçümünde hakediş koşullarının etkileri,
- b. stopaj vergi yükümlülükleri açısından net mahsup özelliği bulunan hisse bazlı ödeme işlemleri,
- c. işlemin niteliğini nakit olarak ödenen hisse bazlı işlemde özkaynağa dayalı hisse bazlı işleme dönüştüren hüküm ve koşullardaki değişiklikler.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları

2.1 ila 2.24. dipnotunda tüm muhasebe politikalarına yer verilmiştir.

2.1.3 Kullanılan para birimi

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

2.1.4 Finansal tabloda sunulan tutarların yuvarlanma derecesi

Finansal Tablolarda ve ilgili dipnotlarda aksi belirtilmedikçe tüm tutarlar, tam sayı TL olarak gösterilmiştir.

2.1.5 Finansal tabloların düzenlenmesinde kullanılan ölçüm temeli (veya temelleri)

Finansal tablolar, aşağıda yer alan 2.4 ila 2.24 no.lu dipnotlarda açıklanan muhasebe politikaları ve değerlendirme esaslarına göre hazırlanmıştır.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.1.6 Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar

Şirket, 1 Ocak 2008 tarihinden itibaren faaliyetlerini, 14 Temmuz 2007 tarihinde yayımlanan ve 1 Ocak 2008 tarihinde yürürlüğe giren "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik" doğrultusunda, söz konusu yönetmelik ve 2 Kasım 2011 tarihli Resmi Gazete'de yayınlan Kanun Hükmünde Kararname uyarınca kurulan Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından açıklanan Türkiye Muhasebe Standartları ("TMS") ve Türkiye Finansal Raporlama Standartları ("TFRS") ile Hazine Müsteşarlığı tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgeler çerçevesinde muhasebeleştirilmektedir.

Hazine Müsteşarlığı Sigortacılık Genel Müdürlüğü tarafından yayınlanan 2016/22 no'lu genelgeye ilişkin değişikliklerin etkileri

Hazine Müsteşarlığı tarafından 10 Haziran 2016 tarihinde yayınlanan "Muallak Tazminat Karşılığında Kaynaklanan Net Nakit Akışlarının İskonto Edilmesi Hakkında Genelge 'de (2016/22) açıklandığı üzere, sigorta şirketleri sigortacılık mevzuatına göre ayırdıkları muallak tazminat karşılığının oluşturacağı net nakit akışlarını genelgede belirtilen esaslara göre iskonto edebilecektir. Genelgenin 13. maddesi uyarınca, muallak tazminat karşılığının iskonto edilmesi muhasebe politikası değişikliği olduğundan finansal tablolar geriye dönük olarak yeniden düzenlenmiştir.

Geriye dönük olarak yapılan değişikliklerin etkileri aşağıda gösterilmiştir:

31 Aralık 2015 tarihi itibarı ile ayrıntılı bilançoda yapılan sınıflama ve düzeltmeler:

Ayrıntılı bilanço	Yeniden düzenlenmiş	Önceden raporlanan	Düzeltilmelerin etkisi
	31 Aralık 2015	31 Aralık 2015	
Muallak Tazminat Karşılığı - Net	15.782.530	20.449.142	(4.666.612)
Ertelenmiş Vergi Yükümlülüğü	971.526	38.204	933.322
Geçmiş Yıllar Zararları	(1.776.840)	(4.145.453)	2.368.613
Dönem Net Zararı (-)	(16.961.583)	(18.326.260)	1.364.677

1 Nisan - 30 Haziran 2015 tarihi itibarı ile ayrıntılı gelir tablosunda yapılan sınıflama ve düzeltmeler:

Ayrıntılı gelir tablosu	Yeniden düzenlenmiş	Önceden raporlanan	Düzeltilmelerin etkisi
	1 Nisan - 30 Haziran 2015	1 Nisan - 30 Haziran 2015	
Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	(1.124.736)	(1.406.983)	282.247
Muallak Tazminatlar Karşılığı (-)	(1.341.119)	(1.691.687)	350.568
Muallak Tazminatlar Karşılığında Reasürör Payı (+)	216.383	284.704	(68.321)
Ertelenmiş Vergi Yükümlülüğü Gideri (-)	(108.206)	(51.756)	(56.450)
Dönem Net Kar veya Zararı	(6.237.937)	(6.463.734)	225.797

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.1.6 Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar (devamı)

1 Ocak – 30 Haziran 2015 tarihi itibari ile ayrıntılı gelir tablosunda yapılan sınıflama ve düzeltmeler:

Ayrıntılı gelir tablosu	Yeniden düzenlenmiş	Önceden raporlanan	Düzeltilmelerin etkisi
	1 Ocak – 30 Haziran 2015	1 Ocak – 30 Haziran 2015	
Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	(3.070.027)	(3.932.910)	862.883
Muallak Tazminatlar Karşılığı (-)	(2.449.470)	(3.189.780)	740.310
Muallak Tazminatlar Karşılığında Reasürör Payı (+)	(620.557)	(743.130)	122.573
Ertelenmiş Vergi Yükümlülüğü Gideri (-)	(178.207)	(5.630)	(172.577)
Dönem Net Kar veya Zararı	(7.775.164)	(8.465.470)	690.306

2.2 Konsolidasyon

Ekli finansal tablolar yalnızca Demir Sigorta Anonim Şirketi hakkındaki mali bilgileri içermektedir.

2.3 Bölüm Raporlaması

Şirket 30 Haziran 2016 ve 31 Aralık 2015 tarihleri itibariyle Türkiye’de ve sadece tek bir raporlanabilir bölüm olarak takip edilen hayat dışı sigortacılık alanında faaliyetlerini sürdürmektedir. Şirket tek bir faaliyet alanı ve tek bir coğrafyada olduğu için “TFRS-8 Faaliyet Bölümleri” standardı kapsamında bölüm raporlaması yapmamaktadır.

2.4 Yabancı Para Karşılıkları

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

Finansal tablolarının hazırlanması sırasında yabancı para cinsinden gerçekleşen işlemler, işlem tarihindeki kurlar esas alınmak suretiyle fonksiyonel para birimine çevrilir. Bilançoda yer alan yabancı para cinsinden varlıklar ve yükümlülükler, bilanço tarihindeki T.C. Merkez Bankası döviz alış kuru kullanılarak Türk Lirası’na çevrilmiştir. Bu işlemlerden doğan kur farkı gelir ve giderleri gelir tablosuna dahil edilmektedir.

Parasal varlıklardan satılmaya hazır olarak sınıflandırılmış yabancı para cinsinden finansal varlıkların iskonto edilmiş değerleri üzerinde oluşan kur farkları gelir tablosuna, bu varlıkların gerçeğe uygun değerindeki diğer tüm değişiklikler ve bunlar üzerinde oluşan kur farkları özsermaye içerisinde ilgili hesaplara yansıtılır.

Parasal olmayan finansal varlık ve yükümlülüklerden kaynaklanan kur çevrim farkları ise gerçeğe uygun değer değişikliğinin bir parçası olarak kabul edilir ve söz konusu farklar diğer gerçeğe uygun değer değişikliklerinin takip edildiği hesaplarda yansıtılır. Tarihi maliyet cinsinden ölçülen yabancı para birimindeki parasal olmayan kalemler yeniden çevrilmeye tabi tutulmazlar.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.5 Maddi Duran Varlıklar

Arsa ve binalar dışındaki maddi duran varlıklar, maliyetlerden birikmiş amortisman düşülerek finansal tablolara yansıtılmıştır. Amortisman, maddi duran varlıkların faydalı ömürleri esas alınarak doğrusal amortisman yöntemi kullanılarak ayrılmaktadır. Maddi duran varlıkların faydalı ömürleri esas alınarak tahmin edilen amortisman dönemleri, aşağıda belirtilmiştir:

	Ekonomik Ömrü
Demirbaşlar ve tesisatlar	4 - 15 yıl
Özel Maliyetler	5 yıl

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.

Arsa ve binalar haricindeki 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. (6 no.lu dipnot)

2.6 Yatırım Amaçlı Gayrimenkuller

Şirket'in faaliyetlerinde kullanılmak veya idari maksatlarla veya işlerin normal seyri esnasında satılmak yerine, kira elde etmek veya değer kazanımı amacıyla veya her ikisi için elde tuttuğu arazi ve binalar yatırım amaçlı gayrimenkuller olarak sınıflandırılmıştır. TMS "40 - Yatırım Amaçlı Gayrimenkuller" standardı, başlangıç muhasebeleştirilmesi sonrasında yatırım amaçlı gayrimenkullerin değerlemesinde, bilanço tarihi itibariyle piyasa koşullarını yansıtan gerçeğe uygun değer veya maliyet değeri ile değerlendirme konusunda şirketlere seçimlik hak tanımıştır. Şirket, yatırım amaçlı gayrimenkullerini gerçeğe uygun değer yöntemiyle, bağımsız eksperlerin belirlediği gerçeğe uygun değerlerinden finansal tablolara yansıtılmıştır. Yatırım amaçlı gayrimenkullerdeki gerçeğe uygun değer değişiklikleri, gelir tablosunda yatırım gelirlerinin altında muhasebeleştirilmektedir.

Yatırım amaçlı gayrimenkullerin kayıtlardan çıkarılması, elden çıkarılmalarıyla, ya da bir yatırım amaçlı gayrimenkulün kullanımdan çekilmesiyle ve bunun elden çıkarılmasından ileriye dönük hiçbir ekonomik fayda beklenmiyorsa gerçekleşir. Yatırım amaçlı gayrimenkullerin elden çıkarılması sonucu oluşan kar veya zararı elden çıkarma işleminin gerçekleştiği dönemde gelir tablosuna yansıtılır. (7 no.lu dipnot)

2.7 Maddi Olmayan Duran Varlıklar

Maddi olmayan duran varlıklar iktisap edilmiş bilgi sistemleri, imtiyaz haklarını ve bilgisayar yazılımlarını içermektedir. Maddi olmayan duran varlıklar, elde etme maliyeti üzerinden kaydedilir ve elde edildikleri tarihten sonra tahmini faydalı ömürleri üzerinden doğrusal amortisman yöntemi ile amortisman tabi tutulur. Değer düşüklüğünün olması durumunda maddi olmayan duran varlıkların kayıtlı değeri, geri kazanılabilir değerine getirilir. Maddi olmayan duran varlıkların itfa süreleri 3 ila 10 yıldır. (8 no'lu dipnot).

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.8 Finansal Varlıklar

Şirketin finansal varlıkları sadece "krediler ve alacaklar (Esas faaliyetlerden alacaklar)"dan oluşmaktadır. Esas faaliyetlerden alacaklar, sigorta sözleşmelerinden kaynaklanan alacaklar olup finansal tablolarda finansal varlık olarak sınıflandırılmıştır.

Krediler ve alacaklar (Esas faaliyetlerden alacaklar)

Kredi ve alacaklar, borçluya para veya hizmet sağlama yoluyla yaratılan finansal varlıklardır. Söz konusu alacaklar ilk olarak makul değerleri üzerinden kayda alınır ve izleyen dönemlerde iskonto edilmiş değerleri üzerinden muhasebeleştirilir. Sabit ve belirlenebilir ödemeleri olan, aktif bir piyasada işlem görmeyen ticari ve diğer alacaklar ve krediler bu kategoride sınıflandırılır. Sigortacılık faaliyetinden kaynaklanan alacaklar da bu grupta sınıflanmıştır. Şirket, esas faaliyetlerinden alacakları ilk olarak elde etme maliyeti üzerinden kayda almakta ve kayıtlı değerleri ile izlemektedir. Bu alacakların teminatı olarak alınan varlıklarla ilgili olarak ödenen harçlar ve benzeri diğer masraflar işlem maliyetinin bir parçası olarak kabul edilmemekte ve gider hesaplarına yansıtılmaktadır.

Vadesi gelmiş sigortacılık faaliyetlerinden alacakların tahsil edilemeyeceğine dair somut bir gösterge varsa "Sigortacılık Faaliyetlerinden Alacaklar Karşılığı" ayrılmaktadır. Ayrıca Vergi Usul Kanunu'nun 323'üncü maddesine uygun olarak Şirket, yukarıda belirtilen "Sigortacılık Faaliyetlerinden Alacaklar" karşılığının içinde bulunmayan şüpheli alacaklar için alacağın değerini ve niteliğini göz önünde bulundurarak idari ve kanuni takipteki alacaklar karşılığı ayrılmaktadır. Söz konusu karşılık bilançoda "Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar" altında sınıflandırılmıştır.

Hazine Müsteşarlığı'nın 20 Eylül 2010 ve 14 Ocak 2011 tarihli ve 2010/16 ve 2011/1 sayılı genelgelerinde belirtilen esaslara göre rücu alacağına dayanak oluşturan hasarın ödeme tarihinden itibaren üzerinden 6 ay (sigorta şirketlerinden alacaklar) ve 4 ay (gerçek ve diğer tüzel kişilerden alacaklar) geçen rücu alacakları için de alacak karşılığı ayırmış, bu tutarlara ek olarak ise ilk defa 20 Eylül 2010 tarihli ve 2010/16 sayılı genelge ile aktiflere alınan şahıslardan mutabakata bağlanmamış rücu alacaklarının bahsedilen yöntemle karşılık ayrılmayan tutarları için ihtiyari ek alacak karşılığı ayrılmamıştır.

30 Haziran 2016 tarihi itibariyle şüpheli alacaklar için 183.394 TL karşılık ayrılmıştır (31 Aralık 2015 - 183.394 TL).

Ayrılan şüpheli alacak karşılıkları o yılın gelirinden düşülmektedir. Daha önce karşılık ayrılan şüpheli alacaklar tahsil edildiğinde ilgili karşılık hesabından düşülerek "Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Karlar ile Gider ve Zararlar" hesap grubu altındaki "karşılıklar" hesabına yansıtılmaktadır. Tahsili mümkün olmayan alacaklar bütün yasal işlemler tamamlandıktan sonra kayıtlardan silinmektedir.

Alacak ve Borç Reeskont Karşılığı

Alacaklar ve borçlar mali tablolarda kayıtlı değerleri ile yer almakta olup reeskonta tabi tutulmamıştır (31 Aralık 2015 - Reeskonta tabi tutulmamıştır).

Alacakların değer düşüklüğüne uğradığına ilişkin tarafsız göstergeler ayrıca değerlendirilmektedir. Alacakların değer düşüklüğüne ilişkin bilgiler Not 2.9'da açıklanmıştır.

İştirakler

Şirketin iştiraki bulunmamaktadır.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.9 Varlıklarda Değer Düşüklüğü

Finansal olmayan varlıklarda değer düşüklüğü

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

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

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

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

Bir karşılık hesabının kullanılması yoluyla defter değerinin azaltıldığı ticari alacaklar haricinde, bütün finansal varlıklarda, değer düşüklüğü doğrudan ilgili finansal varlığın kayıtlı değerinden düşülür. Ticari alacağın tahsil edilememesi durumunda söz konusu tutar karşılık hesabından düşülerek silinir. Karşılık hesabındaki değişimler gelir tablosunda muhasebeleştirilir.

Şirket, esas faaliyeti ile ilgili olup idari ve kanuni takipte olan alacakları için şüpheli alacak karşılığı ayırmaktadır (12 nolu dipnot).

2.10 Türev Finansal Araçlar

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.11 Finansal Varlıkların Netleştirilmesi (Mahsup Edilmesi)

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

2.12 Nakit ve Nakit Benzerleri

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

30 Haziran 2016 tarihinde sona eren döneme ait nakit akım tablosuna esas teşkil eden nakit ve nakit benzerleri 14 no'lu dipnotta gösterilmiştir.

2.13 Sermaye

2.13.1 30 Haziran 2016 tarihi itibariyle Şirket'in nominal sermayesi 20.000.000 TL olup, tamamı ödenmiş her biri 1 TL değerinde 20.000.000 adet paydan ibarettir. Sermayenin ortaklara göre dağılımı aşağıdaki gibidir:

	30 Haziran 2016		31 Aralık 2015	
	Pay Tutarı TL	Pay Tutarı TL	Pay Tutarı TL	Pay Oranı %
Cynvest S.A.L Holding	11.000.000	55%	7.150.000	55%
GroupMed International Management Holding Limited	9.000.000	45%	5.850.000	45%
Toplam	20.000.000	100%	13.000.000	100%
Tescilli bekleyen sermaye	10.000.000		-	
Toplam	30.000.000		13.000.000	

Sermayeyi temsil eden hisse senetlerinin mevcut veya gelecekteki herhangi bir ortak tarafından hisselerin Cynvest S.A.L. Holding ve GroupMed International Management Holding Limited dışında herhangi bir üçüncü kişiye devri halinde, ortaklardan Cynvest S.A.L. Holding ve GroupMed International Management Holding Limited'in hisseleri oranında öncelikli alım hakları vardır.

Şirket Yönetim Kurulu'nun 26 Şubat 2016 tarihli ve 2016/1 sayılı yönetim kurulu kararı ile Şirket'in 31 Aralık 2015 itibariyle zararları nedeni ile bilançoda oluşan açığı kapatmak için esas sermayenin toplam 13.000.000 TL tutarında, bilançoda oluşan açığı kapatmaya yönelik, azaltılmasına ve eş zamanlı olarak mevcut hissedarların payları oranında sermaye getirmeleri suretiyle, esas sermayenin toplam 20.000.000 TL'ye artırılmasına ve bu doğrultuda işbu karara ekli tadil metni çerçevesinde Şirket Ana Sözleşmesi'nin 6. Maddesinin değiştirilmesine karar verilmesine oybirliği ile karar verilmiştir.

Şirket Yönetim Kurulu'nun 22 Haziran 2016 tarihli ve 2016/2 sayılı yönetim kurulu kararı ile, 15 Nisan 2015 tarihinde gerçekleştirilen Olağan Genel Kurul toplantısında alınan karar doğrultusunda, Şirket zararının 13.000.000 TL'lik kısmının kapatılmasının ardından, Şirket'in bilançoda oluşan açığın kalan kısmının TTK madde 474/2 uyarınca kapatmak esası için esas

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.13 Sermaye (devamı)

sermayenin toplamda 9.450.000 TL tutarında azaltılmasına ve eş zamanlı olarak, sermaye artış bedeli olarak Şirket hesabına yatırılan 10.000.000 TL'nin sermayeye dönüştürülmesi suretiyle esas sermayenin toplam 20.550.000 TL'ye artırılması için 26 Temmuz 2016 tarihinde Olağanüstü Genel Kurul'un toplanmasına oybirliği ile karar verilmiştir.

2.13.2 Sermayeyi temsil eden hisse senetlerine tanınan imtiyaz bulunmamaktadır. (31 Aralık 2015 - Bulunmamaktadır.)

2.14 Sigorta ve Yatırım Sözleşmeleri – Sınıflandırma

Sigorta Sözleşmeleri

Sigorta riski, bir sigorta sözleşmesini elinde tutan tarafın sigorta edene, finansal risk dışında, devrettiği risk olarak tanımlanır. Bir sözleşme, eğer önemli bir sigorta riskini devrediyorsa, sigorta sözleşmesi olarak kabul edilir. Gelecekte beklenen, ancak kesin olmayan sigorta konusu olayın, 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. Sigorta sözleşmesi sınıfına, Şirketin yaptığı sigorta sözleşmeleri ve elinde bulundurduğu reasürans sözleşmeleri de girmektedir.

Reasürans Sözleşmeleri

Şirket, (sedan işletme olarak) sigorta risklerini reasürans sözleşmeleri yaparak, diğer bir sigortacıya (reasürör işletme) devretmektedir.

Reasürans varlıkları, reasürans şirketlerinden olan alacak rakamlarını, reasürans borçları ise reasürör sıfatıyla riskin devredildiği sigorta ve reasürans şirketlerine olan borçları ifade etmektedir. Reasürans varlıklarındaki değer düşüklüğü rapor tarihi itibarıyla değerlendirilmiştir.

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

Yatırım Sözleşmeleri

Yatırım sözleşmeleri, önemli bir sigorta riski transferi sağlamayan ancak finansal risk transferi sağlayan sözleşmelerdir. Şirket'in yatırım sözleşmeleri bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

Sosyal Güvenlik Kurumu'na Aktarılan Primler

25 Şubat 2011 tarihinde Resmi Gazete'de yayımlanan 6111 sayılı "Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanun ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun"un ("Kanun") 59. maddesiyle değişik 2918 sayılı Karayolları Trafik Kanunu'nun 98. maddesi ile trafik kazaları nedeniyle ilgililere yapılan sağlık hizmet bedellerinin tahsil ve tasfiyesi yeni usul ve esaslara bağlanmıştır. Bu çerçevede trafik kazaları sebebiyle bütün resmi ve özel sağlık kurum ve kuruluşlarının sundukları sağlık hizmet bedelleri kazazedenin sosyal güvencesi olup olmadığına bakılmaksızın Sosyal Güvenlik Kurumu ("SGK") tarafından karşılanacaktır. Yine Kanun'un Geçici 1. maddesine göre Kanun'un yayımlandığı tarihten önce meydana gelen trafik kazaları nedeniyle sunulan sağlık hizmetleri bedellerinin de SGK tarafından karşılanması hükme bağlanmıştır.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.14 Sigorta ve Yatırım Sözleşmeleri – Sınıflandırma (devamı)

Kanun'un söz konusu maddeleri çerçevesinde oluşacak hizmet bedelleri ile ilgili olarak sigorta şirketlerinin yükümlülüğü, Hazine Müsteşarlığı tarafından yayımlanan 27 Ağustos 2011 tarihli "Trafik Kazaları Nedeniyle İlgililere Sunulan Sağlık Hizmet Bedellerinin Tahsiline İlişkin Usul ve Esaslar Hakkında Yönetmelik" ("Yönetmelik"), 15 Eylül 2011 tarih ve 2011/17 sayılı "Trafik Kazaları Nedeniyle İlgililere Sunulan Sağlık Hizmet Bedellerinin Tahsiline İlişkin Usul ve Esaslar Hakkında Yönetmelik Uygulamasına İlişkin Usul ve Esaslar Hakkında Genelge" ("2011/17 sayılı Genelge") ve 17 Ekim 2011 tarih ve 2011/18 sayılı "Sosyal Güvenlik Kurumu'na (SGK) Tedavi Masraflarına İlişkin Yapılan Ödemelerin Muhasebeleştirilmesine ve Sigortacılık Hesap Planında Yeni Hesap Kodu Açılmasına Dair Genelge"de ("2011/18 sayılı Genelge") 16 Mart 2013 tarih ve 2013/3 sayılı "Trafik Kazaları Nedeniyle İlgililere Sunulan Sağlık Hizmet Bedellerinin Tahsiline İlişkin Usul ve Esaslar Hakkında Yönetmelik Uygulamasına İlişkin Usul ve Esaslar Hakkında Genelge'de Değişiklik Yapılmasına İlişkin Genelge" ve 30 Nisan 2013 tarih ve 2013/6 sayılı "Trafik Kazaları Nedeniyle İlgililere Sunulan Sağlık Hizmet Bedellerinin Tahsiline İlişkin Usul ve Esaslar Hakkında Yönetmelik'te Yapılan Değişikliğe İlişkin Sektör Duyurusu'nda açıklanan esaslara göre belirlenmiştir. Bu çerçevede, Kanun'un yayımlandığı tarihten sonra meydana gelen trafik kazalarından kaynaklanan tedavi masraflarıyla ilgili olmak üzere, Şirket'in "Zorunlu Taşımacılık Sigortası", "Zorunlu Trafik Sigortası" ve "Zorunlu Koltuk Ferdi Kaza Sigortası" branşlarında 25 Şubat 2011 tarihinden sonra yapılan poliçelere ilişkin olarak Yönetmelik ve (15 Mayıs 2013 tarih ve 2013/4 sayılı Genelge ile 2. maddesinin 3 üncü fıkrası değiştirilen) 2011/17 sayılı Genelge ve 2013/3 sayılı Genelge ve 2013/6 sayılı Sektör Duyurusu ile 2 Mayıs 2013 tarihli ve 28280 sayılı Resmî Gazetede yayınlanan "Trafik Kazaları Nedeniyle İlgililere Sunulan Sağlık Hizmet Bedellerinin Tahsiline İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik" kapsamında belirlenen primleri SGK'ya aktarması gerekmektedir.

Şirket yukarıda anlatılan esaslar çerçevesinde 1 Ocak – 30 Haziran 2016 hesap döneminde 707.126 TL (1 Nisan – 30 Haziran 2016: 408.932 TL), (1 Ocak – 30 Haziran 2015: 840.542 TL), (1 Nisan – 30 Haziran 2015: 513.104 TL) tutarında devredilecek prim ve 1 Ocak - 30 Haziran 2016 tarihi itibariyle 285.937 TL (1 Nisan – 30 Haziran 2016: 148.292 TL), (1 Ocak – 30 Haziran 2015: 17.996 TL), (1 Nisan – 30 Haziran 2015: 138.602 TL) tutarında kazanılmamış primler karşılığı hesaplamış ve sırasıyla "SGK'ya aktarılan primler" ve "Kazanılmamış primler karşılığı SGK payı" hesapları altında muhasebeleştirmiştir.

Bununla birlikte, Türkiye Sigorta ve Reasürans Şirketleri Birliği Yönetim Kurulu'nun 22 Eylül 2011 tarih ve 18 no'lu toplantısında, Yönetmelik ve 2011/17 sayılı Genelge hakkında yürütmenin durdurulması ve iptali, Kanun'un ilgili maddelerinin de Anayasa'ya aykırılıktan iptali isteminin sağlanmasını teminen Danıştay'da dava açılmasına karar verilmiş olup hukuki süreç finansal tabloların hazırlandığı tarih itibariyle devam etmektedir.

2.15 Sigorta ve Yatırım Sözleşmelerinde İsteğe Bağlı Katılım Özellikleri

Şirket'in isteğe bağlı katılım özelliği bulunan sigorta ve yatırım sözleşmeleri bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

2.16 İsteğe Bağlı Katılım Özelliği Olmayan Yatırım Sözleşmeleri

Şirket'in yatırım sözleşmeleri bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

2.17 Borçlar

30 Haziran 2016 tarihi itibariyle alınan kredi bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.18 Vergiler

Kurumlar Vergisi

Şirket, Türkiye’de geçerli olan kurumlar vergisine tabidir. Vergiye tabi kurum kazancı üzerinden tahakkuk ettirilecek kurumlar vergisi, ticari kazancın tespitinde gider yazılan vergi matrahından indirilemeyen giderlerin eklenmesi ve vergiden istisna kazançlar, vergiye tabi olmayan gelirler ve diğer indirimler (varsa geçmiş yıl zararları ve tercih edildiği takdirde kullanılan yatırım indirimleri) düşüldükten sonra kalan matrah üzerinden hesaplanmaktadır.

Şirket’in ödenecek kurumlar vergisi bulunmamaktadır.

Türkiye’de geçici vergi üçer aylık dönemler itibariyle hesaplanmakta ve tahakkuk ettirilmektedir. 2016 yılı kurum kazançlarının geçici vergi dönemleri itibariyle vergilendirilmesi aşamasında kurum kazançları üzerinden hesaplanması gereken geçici vergi oranı %20’dir (2015 - %20). Zararlar, gelecek yıllarda oluşacak vergilendirilebilir kardan düşülmek üzere, maksimum 5 yıl taşınabilir. Ancak oluşan zararlar geriye dönük olarak önceki yıllarda oluşan karlardan düşülemez.

Türkiye’de vergi değerlendirmesiyle ilgili kesin ve kati bir mutabakatlaşma prosedürü bulunmamaktadır. Şirketler ilgili yılın hesap kapama dönemini takip eden yılın 1-25 Nisan tarihleri arasında vergi beyannamelerini hazırlamaktadır. Vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse; yapılacak vergi tarhiyatı nedeniyle ödenecek vergi miktarları değişebilir.

Gelir Vergisi Stopajı

Kurumlar vergisine ek olarak, kar 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 stopaj oranı %15’dir (2015 - %15). Dağıtılmayan veya sermayeye ilave edilen kar payları gelir vergisi stopajına tabi değildir.

Ertelenmiş Vergi

Ertelenmiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin TMS’ye göre hazırlanmış mali tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici zamanlama farklılıklarının bilanço yöntemine göre vergi etkilerinin yasallaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas tutarları ile TMS’ye göre hazırlanan mali tablolarda farklı dönemlerde yer almasından kaynaklanmaktadır. Ertelenmiş vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle söz konusu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Bahse konu varlık ve yükümlülükler, ticari ya da mali kar/zararı etkilemeyen işleme ilişkin geçici fark, şerefiye veya diğer varlık ve yükümlülüklerin ilk defa mali tablolara alınmasından (işletme birleşmeleri dışında) kaynaklanıyorsa muhasebeleştirilmez.

Ertelenmiş vergi varlıkları ve yükümlülükleri varlıkların gerçekleşeceği veya yükümlülüklerin yerine getirileceği dönemde geçerli olması beklenen ve bilanço tarihi itibariyle yasallaşmış veya önemli ölçüde yasallaşmış vergi oranları (vergi düzenlemeleri) üzerinden hesaplanır.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.18 Vergiler (devamı)

Ertelenmiş vergi aktifleri ve pasiflerinin hesaplanmasında kullanılan vergi oranı %20'dir (2015-%20).

Ertelenmiş vergi varlığının kayıtlı değeri, her bilanço tarihi itibariyle gözden geçirilir.

Ertelenmiş vergi varlıkları ve yükümlülükleri, cari vergi varlıklarıyla cari vergi yükümlülüklerini mahsup etme ile ilgili yasal bir hakkın olması veya söz konusu varlık ve yükümlülüklerin aynı vergi mercii tarafından toplanan gelir vergisiyle ilişkilendirilmesi ya da Şirket'in cari vergi varlık ve yükümlülüklerini netleştirmek suretiyle ödeme niyetinin olması durumunda mahsup edilir.

Doğrudan özkaynakta gelir ya da gider olarak muhasebeleştirilen kalemler (ki bu durumda ilgili kalemlere ilişkin ertelenmiş vergi de doğrudan özkaynakta muhasebeleştirilir) ile ilişkilendirilen ya da işletme birleşmelerinin ilk kayda alımından kaynaklananlar haricindeki döneme ait ertelenmiş vergi, gelir tablosunda gider ya da gelir olarak muhasebeleştirilir.

Ertelenmiş vergi varlıkları gelecekte vergiye tabi kar elde etmek suretiyle geçici farklardan ve birikmiş zararlardan faydalanmanın kuvvetle muhtemel olması durumunda kaydedilmektedir. Şirket'in 30 Haziran 2016 tarihi itibariyle 43.751.167 TL (31 Aralık 2015 – 23.617.557 TL) vergi zararı olup bu mali zararın bir kısmından veya tamamından öngörülebilir vadede istifade edememe ihtimali sebebiyle ertelenmiş vergi hesaplanmamıştır.

2.19 Çalışanlara Sağlanan Faydalar

Tanımlanmış fayda planı

Türkiye'de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, en az bir yıl süreyle çalışmış personelin istifalar ve haklı nedenler dışındaki işten çıkarılma veya emeklilik halinde personele ödenmektedir. Güncellenmiş olan "TMS 19 - Çalışanlara Sağlanan Faydalar Standardı" uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda planları olarak nitelendirilir.

Kıdem tazminatına ilişkin yükümlülükler, "TMS-19 Çalışanlara Sağlanan Faydalar Standardı" hükümleri çerçevesinde belirli aktüeryal tahminler kullanılarak tüm çalışanların gelecekteki olası yükümlülük tutarlarının tahmini karşılığının net bugünkü değeri üzerinden hesaplanmıştır.

Tanımlanan katkı planı

Şirket, Sosyal Güvenlik Kurumu'na zorunlu olarak sosyal sigortalar primi ödemektedir. Şirket'in bu primleri ödediği sürece başka yükümlülüğü kalmamaktadır. Bu primler tahakkuk ettikleri dönemde personel giderlerine yansıtılmaktadır.

2.20 Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, bu yükümlülüğün yerine getirilmesinin muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin edilebilir olması durumunda mali tablolarda karşılık ayrılır.

Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak, bilanço tarihi itibariyle yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi yoluyla hesaplanır.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.20 Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar (devamı)

Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akımlarını kullanarak ölçülmesi durumunda söz konusu karşılığın defter değeri, ilgili nakit akımlarının bugünkü değerine eşittir.

Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir kısmı ya da tamamının üçüncü taraflarca karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili tutarın tahsil edilmesinin hemen hemen kesin olması ve güvenilir bir şekilde ölçülmesi halinde varlık olarak muhasebeleştirilir.

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

2.21 Gelirlerin Muhasebeleştirilmesi

Yazılan Primler

Yazılan primler, yıl içinde tanzim edilen poliçe primlerinden iptaller çıktıktan sonra kalan tutarı ifade etmektedir. Prim gelirleri, yazılan primler üzerinden kazanılmamış primler karşılığı ayrılmak suretiyle tahakkuk esasına göre finansal tablolara yansıtılmaktadır. Kazanılmamış primler karşılığı 2.24 no.lu dipnotta açıklandığı şekilde hesaplanmaktadır.

Hasarlar (Tazminatlar)

Hasarlar (tazminatlar) 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.

Reasürans Komisyonları

Reasürörlere devredilen primler nedeniyle alınan komisyonlardır. Reasürörlerden alınan komisyonların, gelecek dönem veya dönemlere isabet eden kısmı ertelenmiş komisyon gelirleri olarak muhasebeleştirilirken, alınan primler ile ilgili olarak ödenen komisyonların gelecek dönem veya dönemlere isabet eden kısmı ertelenmiş üretim giderleri olarak muhasebeleştirilmektedir.

Rücu ve Sovtaj Gelirleri ile Rücu Alacakları

31 Aralık 2015 tarihi itibariyle hazırlanan finansal tablolarda, Hazine Müsteşarlığı'nın 20 Eylül 2010 tarihli 2010/13 sayılı "Rücu ve Sovtaj Gelirlerine İlişkin Genelge" uyarınca; tahakkuk etmiş ve hesaben tespit edilmiş muallak tazminat karşılığına ilişkin hesaplamalarda (dosya muallaklarında) tahakkuk etmiş veya tahsil edilmiş rücu, sovtaj ve benzeri gelir kalemleri tenzil edilememekte, ancak tahakkuk etmiş veya tahsil edilmiş rücu, sovtaj ve benzeri gelir kalemleri bilançonun aktif tarafındaki ilgili alacak hesabı altında ve gelir tablosunda muhasebeleştirilmektedir. Sigorta şirketlerinden ibraname temin edilmesine gerek olmaksızın, sigorta şirketlerinin tazminat ödemesini gerçekleştirerek sigortalılardan ibraname (ödemenin yapıldığına dair banka dekont mektubu) almış olmaları ve karşı sigorta şirketine ya da 3. şahıslara bildirim yapılması kaydıyla, borçlu sigorta şirketinin teminat limitine kadar olan rücu alacakları tahakkuk ettirilebilecektir. 30 Haziran 2016 tarihi itibariyle ayrılan tahakkuk ettirilebilecek rücu alacakları reasürans payı düşülmüş olarak (net) 357.397 TL'dir (31 Aralık 2015 - net 382.396 TL).

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.21 Gelirlerin Muhasebeleştirilmesi (devamı)

Ancak, söz konusu tutarın tazminat ödemesini takip eden altı ay içerisinde karşı sigorta şirketinden veya 4 ay içerisinde 3. şahıslardan tahsil edilememesi durumunda alacak karşılığı ayrılmaktadır. 14 Ocak 2011 tarih ve 2011-1 sayılı Genelge'nin C bölümünde yapılan açıklamalara göre; yukarıda belirtilen 6 ve 4 aylık süreler içinde borçlu sigorta şirketi veya 3. şahıslar ile rücu alacaklarını toplamda 12 ayı aşmayacak şekilde ödeme planına bağlayan bir protokol imzalanması ya da ödeme için çek, senet vb alınması halinde, bu alacaklardan sigorta şirketleri için vadesi 6 ayı, 3. şahıslar için ise 4 ayı aşan ve kabul ve tahsil süreci içinde olan taksitler için karşılık ayrılmasına gerek bulunmamaktadır. 12 ayı aşan taksitler için karşılık ayrılacaktır.

Rücu talebinin dava/icra yoluyla yapılması halinde ise bu işlemlere başlandığı tarih itibariyle tahakkuk işlemi yapılır ve aynı tarih itibariyle bu tutar için şüpheli alacak karşılığı ayrılmaktadır. Dava sonucunun beklenmesine gerek olmaksızın rücu alacakları için faizli bakiyeleri ile birlikte gelir olarak kaydedilir.

Sovtaj gelirinin tahakkuk ettirilebilmesi için, kısmi zarar görmüş malların sigorta bedelinin tamamının tazmin edilmesi ve sonra bu malların sigorta şirketinin mülkiyetine veya ferî zilliyetine geçmesi (sovtaj) halinde bunların satışından elde edilebilecek gelirlerin rücu alacakları gibi ilgili dönemlerde tahakkunun yapılması gerekmektedir. Bu durumda, şirketin ferî zilliyeti altında bulunan malların üçüncü bir kişi (gerçek/tüzel) aracılığı ile satışının yapılması veya sigortalıya bırakılması ya da doğrudan şirket tarafında satışının yapıldığı durumlarında da sovtaj gelirlerinin tahakkuk ettirilmesi ve ödenen tazminatlardan ya da muallak tazminatlardan tenzil edilmemesi gerekmektedir.

30 Haziran 2016 tarihi itibariyle tahakkuk ettirilen sovtaj geliri karşılığı bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

Faiz gelirleri ve gideri

Faiz gelir ve giderleri ilgili dönemdeki gelir tablosunda tahakkuk esasına göre muhasebeleştirilmektedir. Faiz geliri, etkin faiz oranı yöntemi uygulanarak dönemsel olarak kaydedilir.

2.22 Kiralama işlemleri

Operasyonel kiralama

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

2.23 Kar Payı Dağıtımı

Kar payı (temettü) borçları kar dağıtımının bir unsuru olarak beyan edildiği dönemde yükümlülük olarak finansal tablolara yansıtılır. Şirketin, bilanço tarihinden sonra ödeneceği ilan edilen kar payları bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.24 Teknik Karşılıklar

Mali tablolarda teknik sigorta hesapları arasında yer alan Kazanılmamış Primler Karşılığı, Devam Eden Riskler Karşılığı, Dengeleme Karşılığı, Matematik Karşılık, Muallak Tazminat Karşılığı, İkramiyeler ve İndirimler Karşılığı ve bu karşılıkların reasürör payları 14 Haziran 2007 tarihi itibariyle yürürlüğe girmiş bulunan Sigortacılık Kanunu ile bazı maddeleri 18 Ekim 2007 tarih ve 26674 sayılı Resmi Gazetede yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik", 28 Temmuz 2010 tarih ve 27655 sayılı Resmi Gazetede yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik" ve 17 Temmuz 2013 tarih ve 28356 sayılı Resmi Gazetede yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik" ile değiştirilen, 7 Ağustos 2007 tarih ve 26606 sayılı Resmi Gazete'de yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik" hükümlerine uygun olarak aşağıda belirtilen esaslara göre kayıtlara intikal ettirilmiştir.

Kazanılmamış Primler Karşılığı

Kazanılmamış Primler Karşılığı, matematik karşılık ayrılan sigorta sözleşmeleri hariç diğer sigorta sözleşmeleri ve yıllık veya bir yıldan kısa süreli aralıklarla yenilenen sigorta teminatı içeren bir yıldan uzun süreli sigorta sözleşmelerinin yıllık sigorta teminatına karşılık gelen primleri için ayrılır. 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 kısımdan oluşmaktadır. Kazanılmamış primler karşılığının hesaplanması sırasında, sigorta teminatının başladığı gün ile bitiş günü yarım gün olarak dikkate alınır ve buna göre hesaplama yapılır. Belirli bir bitiş tarihi olmayan emtea nakliyat sigortası sözleşmelerinde, istatistiki verilere göre tahmini bitiş tarihlerinin tespit edilmesi ve buna göre kazanılmamış primler karşılığı ayrılması gerekmektedir. Bu hesabın yapılamaması durumunda, son üç ayda tahakkuk etmiş primlerin % 50'si kazanılmamış primler karşılığı olarak ayrılır. Kazanılmamış primler karşılığı reasürör payı tutarının hesabında yürürlükte bulunan veya ilgili reasürans anlaşmalarının şartları dikkate alınır. Net primin hesaplanmasında, bölüşmesiz reasürans anlaşmaları için ödenen tutarların ilgili döneme tekabül eden kısmı devredilen prim olarak telakki edilir (17 no.lu dipnot).

Şirket'in 30 Haziran 2016 tarihi itibariyle brüt kazanılmamış primler karşılığı 18.098.230 TL (31 Aralık 2015 – 19.693.402 TL) ve reasürans payı 7.368.249 TL (31 Aralık 2015 – 7.224.375 TL) olarak hesaplanmış ve kayıtlara yansıtılmıştır.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.24 Teknik Karşılıklar (devamı)

Ertelenmiş Üretim Giderleri ve Ertelenmiş Komisyon Gelirleri

Üretime bağlı olarak tahakkukunun yapılması kaydıyla aracılar ödene 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 ödemeler gelecek dönem veya dönemlere isabet eden kısmı ertelenmiş gelirler ve ertelenmiş giderler hesapları ile diğer ilgili hesaplar altında muhasebeleştirilir. Her ne ad altında olursa olsun; sözleşmeye bağlı olarak verilmeyen ve sözleşmenin yürürlükten kalkmasına bağlı olarak iadeye konu olmayan teşvik, karlılık ve benzeri komisyonlar ile giderler ertelenmiş gelir ve gider hesaplamalarında dikkate alınmaz.

Şirket, 30 Haziran 2016 dönemi için 2.463.456 TL ertelenmiş üretim gideri ve 1.870.516 TL ertelenmiş komisyon geliri hesaplamıştır (31 Aralık 2015 - Ertelenmiş üretim gideri: 2.691.431 TL, ertelenmiş komisyon geliri - 1.531.344 TL).

Devam Eden Riskler Karşılığı

Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik uyarınca; 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 ayrılması gerekmektedir. Şirketler yürürlükte bulunan ve kazanılmamış primler karşılığı ayrılmış sigorta sözleşmeleri dolayısıyla ortaya çıkabilecek tazminatların ilgili sözleşmeler için ayrılmış kazanılmamış primler karşılığından fazla olma ihtimaline karşı, her hesap dönemi itibariyle, son 12 ayı kapsayacak şekilde yeterlilik testi yapmak zorundadırlar. Bu test yapılırken, net kazanılmamış primler karşılığının beklenen net hasar prim oranı ile çarpılması gerekir. Beklenen net hasar prim oranı, gerçekleşmiş hasarların (muallak tazminatlar (net) + ödenen tazminatlar (net) - devreden muallak tazminatların (net)); kazanılmış prime (yazılan primler (net) + devreden kazanılmamış primler karşılığı (net) - kazanılmamış primler karşılığı (net)) bölünmesi suretiyle bulunur. Hazine Müsteşarlığınca belirlenecek branşlar için beklenen hasar prim oranının % 95'in üzerinde olması halinde, %95'i aşan oranın net kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar 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. 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 içermesi gerekmektedir.

Hazine Müsteşarlığı'nın 31 Aralık 2013 tarihinde geçerli olmak üzere 2013/15 sayılı genelgesine göre; devam eden riskler karşılığının Sigortacılık Tek Düzen Hesap Planında yer alan tüm ana branşlar için hesaplanması gerekmektedir.

Şirket, 30 Haziran 2016 tarihi itibariyle 2.673.652 TL devam eden riskler karşılığı hesaplamıştır (31 Aralık 2015 - 4.660.533 TL) (17 no.lu dipnot).

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.24 Teknik Karşılıklar (devamı)

Muallak Tazminat Karşılığı

Sigorta şirketleri, 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 ayırmak zorundadır.

Tahakkuk etmiş ve hesaben tespit edilmiş muallak tazminat karşılığının hesaplanması sırasında; hesaplanmış veya tahmin edilmiş eksper, bilirkişi, danışman, dava ve haberleşme giderleri de dahil olmak üzere tazminat dosyalarının tekemmülü için gerekli tüm gider payları dikkate alınır ve ilgili hesaplamalarda rücu, Sovtaj ve benzeri gelir kalemleri tenzil edilemez. Halefiyet hakkının kazanılmış olması şartı ile uygulama esasları Hazine Müsteşarlığınca belirlenecek olan tahakkuk etmiş rücu, sovtaj ve benzeri gelir kalemleri bilançonun aktif tarafındaki ilgili alacak hesabının altında gösterilerek dönem geliri ile ilişkisi kurulur.

Hazine Müsteşarlığı'nın 05 Aralık 2014 tarih ve 2014/16 sayılı genelgesi uyarınca 1 Ocak 2015 tarihinden itibaren yapılan hesaplamalarda branşlar bazında kullanılacak verinin seçimi, düzeltme işlemleri, en uygun metodun ve gelişim faktörlerinin seçimi ile gelişim faktörlerine müdahale aktüeryal yöntemler kullanılarak şirket aktüeri tarafından yapılmaktadır. Genelge uyarınca Hayat Dışı branşlarda IBNR hesabı, aktüeryal zincirleme merdiven metodları (Standart Zincir, Hasar/Prim, Cape Cod, Frekans/Şiddet, Munich Zinciri veya Bornhuetter-Ferguson) kullanılarak yapılabilmektedir.

Hazine Müsteşarlığı'nın 27 Temmuz 2015 tarih ve 2015/28 sayılı Muallak Tazminat Karşılığına İlişkin Genelge'de (2014/16, 2016/11) değişiklik yapılmasına İlişkin Genelgeler ile de, muallak tazminat Karşılığına İlişkin 2016/11 sayılı Genelge'nin uygulanması sonrası IBNR hesabı sonucunda bulunan tutarın bir önceki üç aylık dönemki tutardan fazla olması halinde;

- 2015 yılı için %2,5, %5, %10
- 2016 yılı için %7,5, %7,5, %10, %10
- 2017 yılı için %12,5, %12,5, %15, %15
- 2018 yılı için %20, %20, %25, %25
- 2019 yılı için %40, %60, %80, %100

Oranlarının, üçer aylık dönemler itibari ile sırasıyla esas alınarak IBNR hesabı yapılabileceğini belirtmiştir. Şirket yine 30 Haziran 2016 tarihi itibari ile Şirket, söz konusu kademeli geçiş uygulamasını kullanarak önceki 3 aylık dönemde yapılan IBNR hesabına göre ortaya çıkan artışın %7,5'ini mali tablolarına yansıtmıştır.

Demir Sigorta Anonim Şirketi

30 Haziran 2016 tarihi itibariyle finansal tablolara ilişkin dipnotlar (devamı) (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

2.24 Teknik Karşılıklar (devamı)

Şirket, daha homojen bir veri seti ile hesaplama yapılabilmesi amacıyla büyük hasar olarak nitelendirilen uç hasarlara ilişkin eşik değerleri "Box-Plot" yöntemi ile belirlemektedir. Genel zararlar, emniyeti suiistimal, ihtiyari mali sorumluluk ve su araçları branşlarında uygulanan "Box-Plot" yöntemi sonucu, sırası ile 2 ve 1'er adet, toplamda 5 dosya elenmiştir.

Branş	Yöntem	30 Haziran 2016 Eşik Değeri	31 Aralık 2015 Eşik Değeri
Genel Sorumluluk	Box - Plot	1.971.868.480	3.170.996.642
Genel Zararlar	Box - Plot	118.819	96.462
Sağlık	Box - Plot	52.793.039	43.517.428
İhtiyari Mali Sorumluluk	Box - Plot	84.980	168.273
Kara Araçları	Box - Plot	766.553	522.931
Kaza	Box - Plot	578.703.704	578.703.704
Nakliyat	Box - Plot	282.955	274.041
Yangın ve Doğal Afetler	Box - Plot	179.690	179.690
Zorunlu Trafik	Box - Plot	175.000	175.000

30 Haziran 2013 tarihine kadar gerçekleşmiş ancak rapor edilmemiş muallak tazminat karşılığı hesaplamasında kullanılan Test IBNR'ı kaldırılmıştır. Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik'te değişiklik yapılmasına ilişkin 17 Temmuz 2013 tarihli Resmi Gazete'de yayımlanan Yönetmelik hakkında 2013/13 sayılı sektör duyurusuna göre; "yeterli verisi olan ve ilgili hayat dışı branşında 5 yıldan uzun süredir çalışan şirketler daha önce yayımlanan genelgeler ve sektör duyuruları kapsamında AZMM hesaplaması yapmalıdır. Yine bu değişiklik öncesi AZMM hesaplaması yapmak zorunda olmayan şirketler, aktüerleri tarafından hesaplanan IBNR tutarını bilançolarına yansıtacaktır."

30 Haziran 2016 ve 31 Aralık 2015 tarihinde branşlar itibariyle kullanılan IBNR hesaplama metodu ile bu hesaplamalar sonucunda ilave olarak ayrılacak veya hesaplamaların negatif sonuç verdiği durumlarda karşılıklardan düşülecek olan brüt ve net ilave karşılık tutarları aşağıda açıklanmıştır.

30 Haziran 2016

Branşlar	Kullanılan Yöntem	Brüt İlave Karşılık	Reasürör Payı	Net İlave Karşılık
Kara Araçları	Standart	(534.849)	-	(534.849)
Zorunlu Trafik	Standart	8.495.485	(536.915)	7.958.570
İhtiyari Mali Sorumluluk	Standart	11.792	-	11.792
Yangın ve Doğal Afetler	Standart	17.445	(12.961)	4.484
Kaza	Standart	909.488	(832.545)	76.943
Genel Zararlar	Standart	(40.007)	29.045	(10.962)
Sağlık	Standart	1.326	-	1.326
Nakliyat	Standart	(858)	647	(211)
Genel Sorumluluk	Standart	164.219	(113.804)	50.415
Toplam		9.024.041	(1.466.533)	7.557.508

(*)Şirket, 30 Haziran 2016 tarihinde yukarıda bahsedilen kademeli geçiş oranlarını kullanmamış olsaydı, IBNR hesaplaması brüt IBNR tutarı 16.326.654 TL (Net IBNR: 14.924.858 TL) daha fazla olacaktı

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.24 Teknik Karşılıklar (devamı)

31 Aralık 2015

Branşlar	Kullanılan Yöntem	Brüt İlave Karşılık	Reasürör Payı	Net İlave Karşılık
Kara Araçları	Standart	(461.966)	(12)	(461.978)
Zorunlu Trafik	Standart	6.391.186	(643.571)	5.747.615
İhtiyarı Mali Sorumluluk	Standart	1.307	-	1.307
Yangın ve Doğal Afetler	Standart	17.168	(11.359)	5.809
Kaza	Standart	797.965	(729.957)	68.008
Genel Zararlar	Standart	(22.301)	16.010	(6.291)
Sağlık	Standart	7.347	-	7.347
Nakliyat	Standart	(1.459)	1.218	(241)
Genel Sorumluluk	Standart	253.968	(173.427)	80.541
Toplam		6.983.215	(1.541.098)	5.442.117

(*)Şirket, 31 Aralık 2015 tarihinde yukarıda bahsedilen kademeli geçiş oranlarını kullanmamış olsaydı, IBNR hesaplaması brüt IBNR tutarı 9.618.863 TL (Net IBNR: 8.463.165 TL) daha fazla olacaktı

Şirket'in yukarıda açıklanan yöntemle göre 30 Haziran 2016 tarihi itibariyle hesapladığı ve ekli finansal tablolarda muallak hasar karşılığı içerisinde yer alan gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedeli (IBNR) net 7.557.508 TL tutarındadır (31 Aralık 2015 - net 5.442.117 TL).

Ödenen hasar tutarının ayrılan karşılıktan fazla veya eksik olması durumunda aradaki fark ödemenin yapıldığı tarihte kar/zarar hesaplarına yansıtılmaktadır.

Muallak tazminat karşılığı reasürör tutarının hesabında, yürürlükte bulunan veya ilgili reasürans anlaşmalarının şartları dikkate alınır. Muallak hasarların reasürör payları muallak hasarlar karşılığı içerisinde netleştirilmektedir (17 no.lu dipnot).

Döviz endeksli sigorta sözleşmelerine ilişkin tazminatlar öncelikle sözleşmede yazılı olan kurdan değerlendirilir. Sözleşmede ayrıca bir kur belirtilmemişse, tazminatlar finansal tabloların düzenlendiği tarih itibariyle T.C. Merkez Bankasının Resmî Gazete'de ilan ettiği döviz satış kurlarına göre değerlendirilir.

2011/23 sayılı Genelge uyarınca, sigorta şirketlerinin ilk defa 31 Aralık 2011 tarihi itibariyle olmak üzere, davaların sonuçlanma tarihlerini dikkate alarak son beş yıllık gerçekleştirmelere göre alt branşlar itibariyle şirket aleyhine açılan davaların tutarları üzerinden bir kazanma oranı hesaplaması ve hesaplanan kazanma oranına göre dava sürecinde olan dosyalar için tahakkuk ettirilen muallak tazminat karşılığı tutarlarından indirim yapması mümkün bulunmaktadır. Şirket, 30 Haziran 2016 tarihi itibariyle son beş yılda bütün yargı aşamaları tamamlanmış hasar dosyalarından Şirket lehine sonuçlanmış olan dosyalarının tutarlarını, dosyaların toplam tutarına oranlayarak, alt branşlar itibariyle kazanma oranları hesaplamıştır.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.24 Teknik Karşılıklar (devamı)

Kazanma oranı hesaplamasında sadece tazminata ilişkin anapara tutarları hesaplama dahil edilip, faiz ve diğer masraflar dikkate alınmamıştır. Muallak tazminat karşılığından indirilecek toplam tutar her durumda dava sürecindeki dosyalar için ayrılan muallak tazminat karşılığının tutarının %25'inden fazla olamaz. İlgili alt branşta beş yıllık verisi bulunmayan şirketler ise %15'den fazla olmamak şartıyla çalıştıkları yılları esas alarak kazanma oranı hesaplayabilir ve indirim yapabilirler. Şirket söz konusu hesaplamaları brüt tutarlar üzerinden yapmış ve ilgili dosyaların reasürans payını dikkate alarak indirim tutarının reasürans payını belirlenmiştir. Şirket'in 30 Haziran 2016 tarihi itibarıyla alt branşlar bazında hesapladığı kazanma oranları ile tahakkuk ettirilen muallak tazminat karşılığından yaptığı indirim tutarı net 1.713.120 TL'dir (31 Aralık 2015 - net 1.206.725 TL). Ayrıca, 2011/23 sayılı Genelge uyarınca gerçekleşmiş ancak rapor edilmemiş tazminat bedelinin tespit edilebilmesi için yapılan tüm hesaplamalarda, dava sürecindeki dosyalar indirim yapılmamış olarak dikkate alınmıştır. Kazanma oranlarına ait detaylar Not 17.15'te açıklanmıştır.

Hazine Müsteşarlığı tarafından 10 Haziran 2016 tarihinde yayınlanan "Muallak Tazminat Karşılığından Kaynaklanan Net Nakit Akışlarının İskonto Edilmesi Hakkında Genelge 'de (2016/22) açıklandığı üzere, muallak tazminat karşılığının ödemeye dönüşümüne (rücu, sovtaj ve benzeri gelirler de ters nakit akışı olarak dikkate alınır) ilişkin olarak dönemler itibarı ile gerçekleşecek net nakit akışlarının en iyi tahmini şirket aktüeri tarafından yapılır. Net nakit akışları Tablo 57-AZMM dosyasında belirlenen ana branş temelinde tahmin edilir. Net nakit akışları sigortanın yasal teminat süreleri de dikkate alınarak en fazla on yıllık süre için tahmin edilir. Bununla birlikte, nakit akışları süresinin her halükarda IBNR hesaplamasının kapsadığı süreyi aşmaması esastır. Net nakit akışları çeyreklik bazda tahmin edilmekle birlikte, reasürans şirketlerinin yıllık periyotları aşmamak şekilde daha uzun periyotlar için tahmin yapması da mümkündür. Net nakit akışları finansal raporlama dönemi tarihi itibarıyla Resmi Gazetede yayımlanan en son yasal faiz oranı kullanılarak peşin değere iskonto edilir. İskonto tutarı alt branşlara muallak tazminat karşılığı tutarı ile orantılı olarak dağıtılır. İskonto işlemi; tahakkuk eden, raporlanmayan ve yeterlilik farkı dahil tüm tutarlar belirlendikten ve uygulanması halinde Muallak Tazminat Karşılığına İlişkin Genelgenin (2014/16) 5/A maddesine göre yapılacak kademeli geçiş sonrasında gerçekleştirilir.

Demir Sigorta Anonim Şirketi

30 Haziran 2016 tarihi itibariyle finansal tablolara ilişkin dipnotlar (devamı) (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

2.24 Teknik Karşılıklar (devamı)

30 Haziran 2016 ve 31 Aralık 2015 tarihleri itibari ile net nakit akışlarının tahmin edilmesine ilişkin uygulanan yöntemler ile her bir ana branş içi tahmin edilen nakit akışların tutarları aşağıda açıklanmıştır:

30 Haziran 2016

Branşlar	Kullanılan Yöntem	Net muallak hasar tutarı*	Iskonto Oranları	Iskonto tutarı	Iskonto sonrası muallak hasar
Kara Araçları	Tablo 57 - Standart	206.229	1,64%	3.378	202.851
Zorunlu Trafik	Tablo 57 – Standart	25.234.898	24,58%	6.203.892	19.031.006
İhtiyarı Mali Sorumluluk	Tablo 57 – Standart	132.260	5,38%	7.120	125.140
Yangın Ve Doğal Afetler	Tablo 57 – Standart	37.181	3,54%	1.316	35.865
Kaza	Tablo 57 – Standart	182.635	10,18%	18.584	164.051
Genel Zararlar	Tablo 57 – Standart	21.001	8,95%	1.880	19.121
Sağlık	Tablo 57 – Standart	55.683	1,07%	597	55.086
Nakliyat	Tablo 57 – Standart	11.378	5,98%	680	10.698
Genel Sorumluluk	Tablo 57 – Standart	664.037	10,32%	68.515	595.522
Toplam	Tablo 57 - Standart	26.545.302		6.305.962	20.239.340

*Dosya muallakları, Dava indirimi ve IBNR tutarından oluşmaktadır.

31 Aralık 2015

Branşlar	Kullanılan Yöntem	Net muallak hasar tutarı*	Iskonto Oranları	Iskonto tutarı	Iskonto sonrası muallak hasar
Kara Araçları	Tablo 57 - Standart	822.224	1,64%	13.469	808.755
Zorunlu Trafik	Tablo 57 – Standart	18.533.452	24,58%	4.556.370	13.977.082
İhtiyarı Mali Sorumluluk	Tablo 57 – Standart	118.260	5,38%	6.366	111.894
Yangın Ve Doğal Afetler	Tablo 57 – Standart	71.694	3,54%	2.537	69.157
Kaza	Tablo 57 – Standart	124.060	10,18%	12.624	111.436
Genel Zararlar	Tablo 57 – Standart	9.928	8,95%	889	9.039
Sağlık	Tablo 57 – Standart	54.608	1,07%	585	54.023
Nakliyat	Tablo 57 – Standart	(240)	5,98%	(17)	(223)
Genel Sorumluluk	Tablo 57 – Standart	715.156	10,32%	73.789	641.367
Toplam	Tablo 57 - Standart	20.449.142		4.666.612	15.782.530

*Dosya muallakları, Dava indirimi ve IBNR tutarından oluşmaktadır (söz konusu değişikliğin geçmiş dönem etkileri not 2.1.6'da açıklanmıştır.).

Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik'in muallak tazminat karşılığını düzenleyen 7/20. maddesinde sigorta şirketlerinin tutarı belirsiz alacak davalarında, yeterli belge bulunmadığı için şirket açısından tutarın bilinebilir olmaması halinde, bahse konu belge ve raporlar hazırlanana kadar, şirketin en az üç yıllık geçmiş istatistiklerine göre yapacağı en iyi tahmine göre muallak tazminat karşılığı ayrılacakları belirtilmiştir.

Şirket, 30 Haziran 2016 tarihi itibariyle 20.239.340 TL (31 Aralık 2015: 15.782.530 TL) tutarında net muallak hasar karşılığı ayırmıştır.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli muhasebe politikalarının özeti (devamı)

2.24 Teknik Karşılıklar (devamı)

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 ayrılan karşılıktır.

Bu karşılık her bir yıla tekabül eden deprem ve kredi net primlerinin %12'si oranında hesaplanmaktadır. Net primin hesaplanmasında, bölüşmesiz reasürans anlaşmaları için ödenen tutarlar devredilen prim olarak telakki edilir. Karşılık ayrılmasına son beş finansal yılda yazılan net primlerin en yüksek tutarının % 150'sine ulaşıncaya kadar devam edilmektedir. 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 Deprem 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.

Şirket, 30 Haziran 2016 itibariyle 202.670 TL dengeleme karşılığı hesaplayarak finansal tablolara yansıtmıştır (31 Aralık 2015 - 156.867 TL).

2.25 İlişkili taraflar

Finansal tablolarını hazırlayan işletmeyle (bu Standartta 'raporlayan işletme' olarak kullanılacaktır) ilişkili olan kişi veya işletmedir.

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

Söz konusu kişinin,

- (i) raporlayan işletme üzerinde kontrol veya müşterek kontrol gücüne sahip olması durumunda,
- (ii) raporlayan işletme üzerinde önemli etkiye sahip olması durumunda,
- (iii) raporlayan işletmenin veya raporlayan işletmenin bir ana ortaklığının kilit yönetici personelinin bir üyesi olması durumunda.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Önemli Muhasebe Politikalarının Özeti (devamı)

2.25 İlişkili taraflar (devamı)

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

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

İlişkili taraflarla yapılan işlem, ilişkili taraflar arasında kaynaklarını, hizmetlerin ya da yükümlülüklerin bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

30 Haziran 2016 tarihli konsolide olmayan finansal tablolar ve ilgili açıklayıcı dipnotlarda ortaklar dışındaki GroupMed International Management Holding Limited Grubu şirketleri, diğer ortakların ilişkili tarafları ve Şirket yönetimi ilişkili taraflar olarak tanımlanmıştır.

3. Önemli Muhasebe Tahminleri ve Hükümleri

Finansal tabloların hazırlanmasında, Şirket yönetiminin raporlanan varlık ve yükümlülük tutarlarını etkileyecek, bilanço tarihi itibariyle olması muhtemel yükümlülük ve taahhütleri ve raporlama dönemi itibariyle gelir ve gider tutarlarını belirleyen varsayım ve tahminler yapması gerekmektedir. Gerçekleşmiş sonuçlar tahminlerden farklı olabilmektedir. Tahminler sürekli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve gerçekleştirildiği dönemde gelir tablosuna yansıtılmaktadır. Kullanılan başlıca tahminler muallak hasar ve tazminat karşılıkları, diğer teknik karşılıklar ve varlıkların değer düşüklüğü karşılıkları ile bağlantılı olup ilgili dipnotlarda bu varsayım ve tahminler ayrıntılı olarak açıklanmıştır. Gelecek finansal raporlama dönemlerinde, varlık ve yükümlülüklerin kayıtlı değerinde önemli düzeltmelere neden olabilecek hesap kalemleriyle ilişkili diğer tahmin ve varsayımlar; kıdem tazminatı karşılıkları, yatırım amaçlı gayrimenkullerin değerlemesi, şüpheli alacak karşılıkları ve ertelenmiş vergi ile ilgilidir.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

4. Sigorta ve Finansal Riskin Yönetimi

4.1 Sigorta Riski

Sigorta sözleşmelerine ilişkin risk, sigorta konusu olayın gerçekleşme ihtimali ve bu olaydan kaynaklanacak olan hasar tutarının bilinmiyor olmasıdır. Ödenen hasar ve tazminatların, ayrılan sigortacılık teknik karşılıklarının üstünde kalması, riskin temelini oluşturur. Sigortacılık işleminin doğası gereği risk tesadüfi olarak gerçekleşir ve tahmin edilmesi güçtür. Şirketin katlandığı maksimum risk, teminat verilmiş olan sigorta bedeli ile sınırlıdır. Şirket, poliçe yazma stratejisini sigorta risklerinin tipine ve oluşan hasarlara göre belirlemektedir.

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

Şirket esas faaliyetinden kaynaklanan riskleri reasürans anlaşmaları yoluyla reasürans şirketlerine devretmektedir. Bu amaçla reasürans tekniklerine göre farklı yöntemler uygulanır. Şirket'in kabul ettiği rizikolarda meydana gelecek hasarlara ait tazminat tutarının, Şirket'in saklama payını aşan belirli bir miktara kadar olan kısmının reasürörün sorumluluğunda olduğu bir reasürans türü olan aşkın hasar ve Şirket tarafından kabul edilen rizikolar için üst sınırı önceden belirtilmiş olan saklama payının aşılması halinde uygulanan ve reasürörün anlaşmaya katılma payına göre Şirket'in saklama payının belli bir katına kadar rizikonun otomatik kabulüne dayanan bir reasürans türü olan eksedan anlaşmaları bulunmaktadır. Ayrıca Şirket'in bölüşmeli kot-par anlaşmaları da bulunmaktadır. Kot-par reasürans anlaşmalarında her bir sigorta sözleşmesinden reasüröre belli bir pay vermek ve reasürör de kabul etmek zorundadır.

Yukarıda belirtilen reasürans anlaşmalarına ilaveten Şirket'in belirli rizikolar için sigorta sözleşmesi bazında ihtiyari reasürans anlaşmaları da bulunmaktadır.

Sigorta riskine karşı duyarlılık

Sigorta riskleri genel olarak, deprem ve sair katastrofik riskler dışında normal bir faaliyet döneminde telafi edilemeyecek büyüklükte zararlara yol açabilecek nitelik taşımamaktadır. Bu itibarla, sigorta riski açısından yüksek derecede duyarlılık deprem ve sair katastrofik riskler için söz konusudur.

Şirket poliçe yazma stratejisini, kabul edilen sigorta risklerinin tipine ve oluşan hasarlara göre belirlemektedir.

Şirket söz konusu riskleri, şekillendirmiş olduğu poliçe yazma stratejisi ve bütün branşlarda tarafı olduğu reasürans anlaşmaları ile yönetmektedir.

Sigorta riski yoğunlaşmaları

Sigorta riskinin (sigorta edilen azami tutar) branş bazında dağılımı 17.3 no.lu dipnotta gösterilmiştir.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

4.2 Finansal Risk

4.2.1 İşletmenin amaçlarına, politikalarına ve sermaye yönetimine ilişkin uyguladığı teknikler hakkında bilgi

Şirket'in sermayeyi yönetirken amaçları:

- Hazine Müsteşarlığı'nın gerekli gördüğü sermaye yeterliliği şartlarını yerine getirmek,
- Şirket'in işletmelerin devamlılığı ilkesi çerçevesinde varlığını sürdürmek ve faaliyetlerin devamını sağlayabilmektir.

Şirket sermayesini yönetirken; Hazine Müsteşarlığı'nın gerekli gördüğü sermaye yeterliliklerini yerine getirmektedir. Sermaye yeterlilik bilgileri 4.2.2 no.lu dipnotta verilmiştir.

4.2.2 Sermaye gereksinimine ilişkin bilgiler

Şirket'in, sermaye yeterliliğinin ölçülmesine ilişkin yönetmelik çerçevesinde hesaplanan 30 Haziran 2016 tarihli asgari gerekli özsermayesi 18.148.459 TL'dir (31 Aralık 2015 - 9.076.635 TL). 19 Ocak 2008 tarihinde yayımlanan Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik uyarınca 30 Haziran 2016 tarihi itibarıyla hesaplanan Şirket'in özsermayesi asgari olarak gerekli olan özsermayeden 7.207.058 TL fazla (31 Aralık 2015 - 17.876.922 TL eksik) durumdadır.

4.2.3 Finansal Risk Faktörleri

Şirket, belli bir andaki varlık ve yükümlükleri nedeniyle piyasa riski (kur riski, faiz oranı riski ve hisse senedi fiyat riski), kredi riski, likidite riski ve operasyonel risklere maruz kalmaktadır. Şirket'in genel risk yönetimi programı, finansal piyasaların değişkenliğine ve bunun Şirket'in finansal performansı üzerindeki muhtemel olumsuz etkilerinin asgari seviyeye indirilmesine yoğunlaşmaktadır. Şirket, herhangi bir türev finansal enstrüman kullanmamaktadır.

Piyasa riski

Piyasa riski, Şirket'in finansal pozisyonunda finansal piyasalardaki dalgalanmalardan kaynaklanan ve faiz, kur ve tahvil-bono, hisse senedi fiyat değişmelerine bağlı olarak ortaya çıkan riskler olarak tanımlanmaktadır. Piyasa riskini asgariye indirecek şekilde Şirket, finansal yatırımlarını vadeli banka mevduatlarına yöneltmiştir. Ayrıca risk yönetimi politikaları çerçevesinde piyasa koşulları günlük olarak ve yatırımların vadelerine göre izlenmekte ve gözden geçirilmektedir.

Faiz oranı riski

Faiz oranı riski, faiz oranlarında meydana gelen dalgalanmaların faize duyarlı varlık ve yükümlülüklerin değerinde meydana getirebileceği değer düşüşü olarak tanımlanmaktadır. Şirket, değişken faiz oranlı finansal varlıkları ve yükümlülükleri bulunmadığından faiz oranlarının değişiminin etkisinden doğan faiz oranı riskine maruz kalmamaktadır.

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

4.2 Finansal Risk (devamı)

4.2.3 Finansal Risk Faktörleri (devamı)

Kur riski

Kur riski, Şirket'in yabancı para varlıkları ve yükümlülükleri arasındaki farka bağlı olarak şekillenen kurlardaki değişimler sonucunda ortaya çıkan zarar riski olarak tanımlanmaktadır. Diğer taraftan, farklı döviz cinslerinin birbirine kıyasla gösterdikleri değer değişimi de kur riskinin bir diğer boyutu olarak ortaya çıkmaktadır. Kur riski, döviz pozisyonunun analiz edilmesi suretiyle yönetilmektedir.

30 Haziran 2016 tarihi itibariyle ABD Doları, TL karşısında %10 oranında değer kazansaydı / kaybetseydi ve diğer tüm değişkenler sabit kalsaydı, ABD Doları cinsinden varlık ve yükümlülüklerin çevrimi dolayısıyla oluşacak kur farkı zararı/karısı sonucu vergi öncesi net varlıklar 145.364 TL daha yüksek/düşük olacaktı (31 Aralık 2015 - 132.829 TL daha yüksek/düşük).

30 Haziran 2016 tarihi itibariyle Avro, TL karşısında %10 oranında değer kazansaydı / kaybetseydi ve diğer tüm değişkenler sabit kalsaydı, Avro cinsinden varlık ve yükümlülüklerin çevrimi dolayısıyla oluşacak kur farkı zararı/karısı sonucu vergi öncesi net varlıklar 25.873 TL daha yüksek/düşük olacaktı (31 Aralık 2015- 40.116 TL daha yüksek/düşük).

30 Haziran 2016 tarihi itibariyle İngiliz Sterlini, TL karşısında %10 oranında değer kazansaydı / kaybetseydi ve diğer tüm değişkenler sabit kalsaydı, İngiliz Sterlini cinsinden varlık ve yükümlülüklerin çevrimi dolayısıyla oluşacak kur farkı zararı/karısı sonucu vergi öncesi net varlıklar 155 TL daha yüksek/düşük olacaktı (31 Aralık 2015- bulunmamaktadır.).

Şirket'in döviz cinsinden olan varlık ve yükümlülüklerine ilişkin bilgiler ilgili dipnotlarda yer almaktadır.

Yabancı para cinsinden varlıkların ve yükümlülüklerin dağılımı aşağıdaki gibidir:

	30 Haziran 2016	31 Aralık 2015
A. Döviz cinsinden varlıklar (Dipnot 12.4)	1.656.858	2.059.660
B. Döviz cinsinden yükümlülükler (Dipnot 12.4)	(463.489)	(330.207)
Net döviz pozisyonu (A-B)	1.193.369	1.729.453

Fiyat riski

Fiyat riskleri Şirket'in finansal varlıklarının pozisyonlarının değerinde, fiyat dalgalanmaları nedeniyle meydana gelebilecek zarar riskidir.

30 Haziran 2016 tarihi itibariyle Şirket'in fiyat riskine maruz kalan finansal varlığı yoktur (31 Aralık 2015 – Yoktur.).

Demir Sigorta Anonim Şirketi

30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

Kredi riski

Kredi riski, Şirket'e borçlu olan tarafların yükümlülüklerini kısmen veya tamamen yerine getirememesi sonucunda Şirketin finansal açıdan zarara uğraması riskidir. Finansal varlıkların mülkiyeti, karşı tarafın sözleşmenin şartlarını yerine getirmeme riskini taşır. Şirket'in kredi riski, nakit ve nakit benzerleri ile banka mevduatları, finansal varlıklar, sigortacılık yükümlülüklerindeki reasürans payları, reasürans şirketlerinden alacaklar ve sigortalılardan ve aracı kurumlardan olan prim alacaklarından kaynaklanmaktadır. Bu riskler, Şirket yönetimi tarafından karşı tarafa olan toplam kredi riski olarak görülmektedir.

Kredi riski (devamı)

Şirket, kredi ve alacaklar olarak sınıflandırılan finansal varlıklarının ve sigorta faaliyetlerinden kaynaklanan alacaklarının (reasürans alacakları dahil) kredi riskini alınan teminat ve karşı taraf seçiminde uyguladığı prosedürler ile takip etmekte ve sınırlandırmaktadır. Bu alacaklar ile ilgili diğer açıklamalar 12 no'lu dipnotta yapılmıştır.

Şirket'in kredi ve alacak grubu dışında kalan ve kredi riskine tabi finansal varlıkları genellikle Türkiye'de yerleşik banka ve diğer finansal kurumlarda tutulan vadeli ve vadesiz mevduatı temsil etmekte ve bu alacaklar yüksek kredi riskine sahip olarak kabul edilmemektedir.

Likidite riski

Likidite riski, Şirket'in vadesi gelen yükümlülüklerini karşılayamaması olasılığını ifade etmektedir. Söz konusu risk, piyasalarda oluşan bazı engeller ya da istikrarsızlıklar nedeniyle Şirket'in pozisyonlarını uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak nakde çevirememesi, nakit giriş-çıkışlarındaki düzensizlikler ve vadeye bağlı nakit akımı uyumsuzlukları nedeniyle fonlama yükümlülüğünü makul bir maliyet ile potansiyel olarak yerine getirememesi durumlarında oluşabilecek zararları kapsamaktadır.

Aşağıdaki tablo, Şirket'in finansal ve sigorta yükümlülüklerinin bilanço tarihleri itibariyle sözleşmeden kaynaklanan veya beklenen vadelerine kalan sürelerine göre dağılımını göstermektedir. Tabloda gösterilen tutarlar, iskonto edilmemiş nakit akışlardır:

Sözleşmeden kaynaklanan nakit akışları					
30 Haziran 2016	0-3 ay	3 ay - 1 yıl	1 yıl - 5 yıl	5 yıldan uzun	Toplam
Sigorta ve reasürans şirketlerine borçlar	524.199	3.676.771	-	-	4.200.970
Sigortacılık faaliyetinden borçlar	4.561	-	-	-	4.561
Diğer çeşitli borçlar	505.695	-	-	-	505.695
Toplam	1.034.455	3.676.771	-	-	4.711.226

Beklenen nakit akışları					
30 Haziran 2016	0-3 ay	3 ay-1 yıl	1 yıl-5 yıl	5 yıldan Uzun	Toplam
Kazanılmamış primler karşılığı - net	1.685.348	9.044.633	-	-	10.729.981
Muallak tazminat karşılığı - net (*)	7.557.508	268.896	12.412.936	-	20.239.340
Devam eden riskler karşılığı - net	-	2.673.652	-	-	2.673.652
Dengeleme karşılığı - net (**)	-	-	-	202.670	202.670
Toplam	9.242.856	11.987.181	12.412.936	202.670	33.845.643

Demir Sigorta Anonim Şirketi

30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

Sözleşmeden kaynaklanan nakit akışları					
31 Aralık 2015	0-3 ay	3 ay - 1 yıl	1 yıl - 5 yıl	5 yıldan uzun	Toplam
Sigorta ve reasürans şirketlerine borçlar	147.084	1.349.511	-	-	1.496.595
Sigortacılık faaliyetinden borçlar	7.901	-	-	-	7.901
Diğer çeşitli borçlar	412.401	-	-	-	412.401
Toplam	567.386	1.349.511	-	-	1.916.897

Beklenen nakit akışları					
31 Aralık 2015	0-3 ay	3 ay-1 yıl	1 yıl-5 yıl	5 yıldan Uzun	Toplam
Kazanılmamış primler karşılığı - net	585.268	11.883.759	-	-	12.469.027
Muallak tazminat karşılığı - net (*)	5.442.117	2.051.611	12.955.414	-	20.449.142
Devam eden riskler karşılığı – net	-	4.660.533	-	-	4.660.533
Dengeleme karşılığı - net (**)	-	-	-	156.867	156.867
Toplam	6.027.385	18.595.903	12.955.414	156.867	37.735.569

(*) Şirket dava konusu muallak hasarların ödenmesinin bir yıldan daha uzun bir sürede gerçekleşeceğini öngörmektedir. Muallak tazminat karşılığının tamamı bilançoda kısa vadeli olarak sınıflandırılmıştır.

(**) Bilançoda uzun vadeli diğer teknik karşılıklar altında gösterilmiştir.

Şirket yukarıda belirtilen yükümlülükleri, varlıklarında yer alan esas faaliyetlerinden kaynaklanan alacaklardan yaptığı tahsilatlar ve nakit ve nakit benzeri varlıklar ile karşılamaı öngörmektedir.

Finansal araçların gerçeğe uygun değeri

Gerçeğe uygun değer, piyasa katılımcıları arasında ölçüm tarihinde olağan bir işlemde, bir varlığın satışından elde edilecek veya bir borcun devrinde ödenecek fiyattır.

Şirket, finansal araçlarının tahmini gerçeğe uygun değerlerini halihazırda mevcut piyasa bilgileri ve uygun değerlendirme yöntemlerini kullanarak belirlemiştir.

Şirket'in gerçeğe uygun değere ilişkin sınıflandırmaları aşağıdaki şekilde gibidir:

Seviye 1: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar.

Seviye 2: 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.

Seviye 3: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler.

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

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

4. Sigorta ve Finansal Riskin Yönetimi (devamı)

Finansal varlıklar

Nakit ve nakit benzeri değerler 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. Yılsonu kurlarıyla çevrilen dövize dayalı olan bakiyelerin gerçeğe uygun değerlerinin, kayıtlı değerlerine yaklaştığı kabul edilmektedir. Esas faaliyetlerden alacakların kayıtlı değerinin ilgili şüpheli alacak karşılığının düşülmesinden sonra gerçeğe uygun değerlerini gösterdiği tahmin edilmektedir.

Finansal yükümlülükler

Esas faaliyetlerden borçlar ile diğer parasal borçların gerçeğe uygun değerlerinin defter değerlerine yakın olduğu tahmin edilmektedir.

Yatırım amaçlı gayrimenkuller

Şirket, yatırım amaçlı gayrimenkullerini gerçeğe uygun değer yöntemiyle, bağımsız eksperlerin belirlediği gerçeğe uygun değerlerinden finansal tablolara yansıtmıştır (Not 2.6). Söz konusu yatırım amaçlı gayrimenkulleri, 2. seviye olarak değerlendirilmektedir.

30 Haziran 2016 tarihinde sona eren dönem içerisinde Şirket, ikinci seviye ile birinci seviye arasında ve üçüncü seviyeye ya da üçüncü seviyeden herhangi bir transfer yapmamıştır.

5. Bölüm Bilgileri

2.3 No'lu dipnotta açıklanmıştır.

6. Maddi Duran Varlıklar

6.1 Dönemin tüm amortisman giderleri ile itfa ve tükenme payları: 357.288 TL (30 Haziran 2015 - 312.332 TL).

6.1.1 Amortisman giderleri: 164.167 TL (30 Haziran 2015 - 118.258 TL).

6.1.2 İtfa ve tükenme payları: 193.121 TL (30 Haziran 2015 - 194.074 TL).

6.2 Arsa, arazi ve yapılmakta olan yatırımlar dışında, maddi duran varlıkların maliyet tutarları veya yeniden değerlendirilmiş tutarları üzerinden, maddi varlıkların faydalı ömürleri esas alınarak doğrusal amortisman yöntemi kullanılarak amortisman ayrılmaktadır.

Maddi duran varlıklara ait amortisman süreleri aşağıdaki gibidir:

	<u>Ekonomik Ömrü</u>
Binalar	50 yıl
Demirbaşlar	4 - 15 yıl
Özel Maliyetler	5 yıl

Demir Sigorta Anonim Şirketi

30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

6. Maddi Duran Varlıklar (devamı)

6.3. Cari dönemde duran varlık hareketleri

6.3.1 Satın alınan, imal veya inşa edilen maddi duran varlıkların maliyeti: 23.401 TL (30 Haziran 2015 - 95.374 TL)

6.3.2 Satılan veya hurdaya ayrılan maddi duran varlık maliyeti: Yoktur (30 Haziran 2015 - Yoktur).

6.3.3 Cari dönemde ortaya çıkan değerlendirme artışları/azalışları:

6.3.3.1 Varlık maliyetlerinde(+): Yoktur (31 Aralık 2015 - Yoktur).

6.3.3.2 Birikmiş amortismanlarda (+): Yoktur (31 Aralık 2015 - Yoktur).

6.3.4 Yapılmakta olan yatırımların niteliği, toplam tutarı, başlangıç ve bitiş tarihi, ve tamamlanma derecesi: Yoktur (31 Aralık 2015 - Yoktur).

Maddi duran varlık hareket tablosu (Yatırım amaçlı gayrimenkuller hariç):

30 Haziran 2016

	1 Ocak 2016	Girişler	Çıkışlar	30 Haziran 2016
Maliyet Değeri				
Demirbaş ve tesisatlar	1.144.366	23.401	-	1.167.767
Özel maliyet bedelleri	718.745	-	-	718.745
Toplam	1.863.111	23.401	-	1.886.512
Birikmiş Amortismanlar				
Demirbaş ve tesisatlar	(436.844)	(94.751)	-	(531.595)
Özel maliyet bedelleri	(201.845)	(69.416)	-	(271.261)
Toplam	(638.689)	(164.167)	-	(802.856)
Net kayıtlı değer	1.224.422	(140.766)	-	1.083.656

30 Haziran 2015

	1 Ocak 2015	Girişler	Çıkışlar	30 Haziran 2015
Maliyet Değeri				
Demirbaş ve tesisatlar	661.269	95.374	-	756.643
Özel maliyet bedelleri	715.795	-	-	715.795
Toplam	1.377.064	95.374	-	1.472.438
Birikmiş Amortismanlar				
Demirbaş ve tesisatlar	(326.493)	(48.794)	-	(375.287)
Özel maliyet bedelleri	(63.014)	(69.464)	-	(132.478)
Toplam	(389.507)	(118.258)	-	(507.765)
Net kayıtlı değer	987.557	(22.884)	-	964.673

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

6. Maddi Duran Varlıklar (devamı)

6.4. Borçlar için teminat olarak gösterilen maddi duran varlıklar ve maddi duran varlıklar üzerinde rehin ve ipotekler

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

6.5. Dönem içinde faaliyet kiralaması işlemine ilişkin olarak kira ödemeleri toplamı

Cari dönemde faaliyet kirası kapsamında ödenen kira tutarı 246.243 TL'dir (30 Haziran 2015 - 215.074 TL). Şirketin 2016 yılı için faaliyet kiralaması kapsamında kalan taahhüdü 193.692 TL'dir.

7. Yatırım Amaçlı Gayrimenkuller

Şirket'in faaliyetlerinde kullanılmak veya idari maksatlarla veya işlerin normal seyri esnasında satılmak yerine, kira elde etmek veya değer kazanımı amacıyla veya her ikisi için tutulan arazi ve binalar yatırım amaçlı gayrimenkuller olarak sınıflandırılır. Yatırım amaçlı gayrimenkuller, bağımsız profesyonel değerlendirme şirketi tarafından hazırlanan ekspertiz raporları çerçevesinde 14 Aralık 2015 tarihi itibariyle belirlenen gerçeğe uygun değerleriyle finansal tablolara yansıtılmıştır.

30 Haziran 2016

	1 Ocak 2016	Girişler	Çıkışlar	Değerleme Artışı	30 Haziran 2016
<u>Maliyet Değeri</u>					
Binalar	1.240.000	-	-	-	1.240.000
Toplam	1.240.000	-	-	-	1.240.000

30 Haziran 2015

	1 Ocak 2015	Girişler	Çıkışlar	Değerleme Artışı	30 Haziran 2015
<u>Maliyet Değeri</u>					
Binalar	1.125.000	-	-	-	1.125.000
Toplam	1.125.000	-	-	-	1.125.000

Demir Sigorta Anonim Şirketi

30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

7. Yatırım Amaçlı Gayrimenkuller (devamı)

Yatırım amaçlı gayrimenkullerin makul değerleri aşağıdaki gibidir:

Gayrimenkul	Değerleme Şirketi	Değerleme Yöntemi	Makul değer 30 Haziran 2016	Makul değer 31 Aralık 2015
Adana Bina	Tadem Taşınmaz Değerleme	(1)	1.240.000	1.240.000

(1) 24 Aralık 2015 tarihi itibarıyla emsal satış karşılaştırması yöntemi ile belirlenmiştir.

Şirket'in söz konusu yatırım amaçlı gayrimenkullerinden cari dönemde kira geliri bulunmamaktadır (1 Ocak – 30 Haziran 2015 - Bulunmamaktadır).

8. Maddi Olmayan Duran Varlıklar

30 Haziran 2016

	1 Ocak 2016	Girişler	Çıkışlar	30 Haziran 2016
Maliyet Değeri				
Haklar	3.014.255	141.228	-	3.155.483
Toplam	3.014.255	141.228	-	3.155.483
Birikmiş Amortismanlar				
Haklar	(2.300.691)	(193.121)	-	(2.493.812)
Toplam	(2.300.691)	(193.121)	-	(2.493.812)
Net kayıtlı değer	713.564	(51.893)	-	661.671

30 Haziran 2015

	1 Ocak 2015	Girişler	Çıkışlar	30 Haziran 2015
Maliyet Değeri				
Haklar	2.462.101	309.254	-	2.771.355
Toplam	2.462.101	309.254	-	2.771.355
Birikmiş Amortismanlar				
Haklar				
Toplam	(1.918.235)	(194.074)	-	(2.112.309)
Net kayıtlı değer	543.866	115.180	-	659.046

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

9. İştiraklerdeki Yatırımlar

Şirket'in, özsermaye muhasebesi yöntemine göre kayıtlarına yansıttığı ya da maliyetten kayıtlarda tuttuğu herhangi bir iştiraki bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

10. Reasürans Varlıkları

Satın alınan muhtelif reasürans anlaşmalar nedeniyle kar veya zararda muhasebeleştirilmiş tutarlar 17.16 no'lu dipnotta açıklanmıştır.

Şirket, sedan işletme olarak satın almış olduğu reasürans anlaşmalarından kaynaklanan komisyon gelirlerinin gelecek dönem veya dönemlere isabet eden kısmını ertelenmiş komisyon gelirleri olarak muhasebeleştirilenken (Not 2.24), reasürans anlaşmalarından kaynaklanan kazanç ve kayıplar üzerinden amortisman ayırmamaktadır.

11. Finansal Varlıklar

11.1 Finansal Varlıkların Alt Sınıflamaları

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

11.2 Yıl içinde ihraç edilen hisse senedi dışındaki menkul kıymetler

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

11.3 Yıl içinde itfa edilen borçlanmayı temsil eden menkul kıymetler

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

11.4 Bilançoda maliyet bedeli üzerinden gösterilmiş menkul kıymetlerin ve finansal duran varlıkların borsa rayiçlerine göre, borsa rayiçleri üzerinden gösterilmiş menkul kıymetlerin ve finansal duran varlıkların maliyet bedellerine göre değerlerini gösteren bilgi

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

11.6 Finansal varlıklarda son üç yılda meydana gelen değer artışları

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

11. Finansal Varlıklar (devamı)

- 11.7 i) Finansal tablo kullanıcılarının işletmenin finansal durum ve performansı açısından finansal araçların önemini değerlendirmelerine imkan veren bilgiler yukarıda 11.1 numaralı dipnotta verilmektedir.
- ii) Finansal varlıkların defter değerlerine ilişkin bilgi, yukarıda 11.1 numaralı dipnotta verilmektedir.
- iii) Finansal varlıkların gerçeğe uygun değeri ve anılan değerlerin defter değeri ile karşılaştırılması 11.1 numaralı dipnotta verilmektedir.
- iv) Vadesi geçmiş veya değer düşüklüğüne uğramış finansal varlık bulunmamaktadır.
- 11.8 Şirket, finansal riskten korunma muhasebesi uygulamamaktadır.
- 11.9 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.

12. Borçlar ve Alacaklar

12.1 Şirket alacaklarının dökümü

	30 Haziran 2016	31 Aralık 2015
Sigortacılık faaliyetlerinden alacaklar	8.690.378	5.369.491
Sigortalılardan alacaklar	391.376	57.217
Aracılardan alacaklar	3.317.714	2.477.064
Banka garantili 3 aydan uzun vadeli kredi kartı alacakları	1.508.883	416.416
Reasürans şirketlerinden alacaklar	3.115.008	2.036.398
Rücu ve sovtaj alacakları (net)	357.397	382.396
Esas faaliyetlerden ve sigortacılık faaliyetlerinden kaynaklanan şüpheli alacaklar	183.473	183.473
Esas faaliyetlerden ve sigortacılık faaliyetlerinden kaynaklanan şüpheli alacaklar karşılığı (-)	(183.394)	(183.394)
Esas faaliyetlerden kaynaklanan alacaklar	8.690.457	5.369.570
Diğer alacaklar (Cari)	109.341	70.163
Diğer alacaklar (Cari olmayan)	5.593	5.594
Toplam alacaklar	8.805.391	5.445.327

Demir Sigorta Anonim Şirketi

30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

12. Borçlar ve Alacaklar (devamı)

Sigortacılık faaliyetlerinden alacakların vade analizi aşağıdaki gibidir:

	30 Haziran 2016	31 Aralık 2015
Vadesini geçen	117.590	44.276
3 aya kadar	2.099.746	1.881.141
3-6 ay arası	2.754.188	1.186.024
6 ay-1 yıl arası	603.846	221.652
	5.575.370	3.333.093
Sigorta ve reasürans şirketlerinden alacaklar	3.115.008	2.036.398
Esas faaliyetlerden şüpheli alacaklar	183.473	183.473
Esas faaliyetlerden şüpheli alacaklar karşılığı (-)	(183.394)	(183.394)
Toplam	8.690.457	5.369.570

Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığının hareket tablosu aşağıdaki gibidir:

	2016	2015
Dönem başı - 1 Ocak	183.394	183.394
Dönem içindeki girişler	-	-
Dönem içinde yapılan tahsilatlar	-	-
Dönem sonu - 31 Aralık	183.394	183.394

Vadesini geçmiş ama şüpheli hale gelmemiş sigortalılardan ve acentelerden alacaklar:

	30 Haziran 2016	31 Aralık 2015
1 aya kadar vadesi geçmiş	80.679	44.276
1-4 ay arası	36.911	-
4 ay ve üzeri	-	-
Toplam	117.590	44.276

Vadesi geçen alacaklar için tahsilat riski bulunmamaktadır. (31 Aralık 2015: Bulunmamaktadır)

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

12. Borçlar ve Alacaklar (devamı)

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

İlişkili taraflar ile olan işlem ve bakiyeler 45 no'lu dipnotta açıklanmıştır.

12.3 Alacaklar için alınmış olan ipotek ve diğer teminatların ayrıntısı aşağıdadır.

	30 Haziran 2016	31 Aralık 2015
Çek	1.457.305	1.612.305
Teminat mektupları	600.000	471.000
Nakit	580.392	444.921
Banka blokajı	22.200	-
Toplam	2.659.897	2.528.226

12.4 Şirket'in yabancı paralarla temsil edilen ve kur garantisi olmayan alacaklar ve borçlar ile aktifte mevcut yabancı paraların tutarları

Bankalarda bulunan yabancı para cinsinden mevduat ile yabancı para cinsinden alacaklar ve borçlar aşağıda gösterilmiştir. Kasada yabancı para cinsinden nakit bulunmamaktadır.

30 Haziran 2016:

<u>Yabancı para mevduatlar</u>	<u>Döviz tutarı</u>	<u>Kur</u>	<u>Tutar (TL)</u>
Amerikan Doları	544.211	2,8936	1.574.729
Avro	25.629	3,2044	82.126
İngiliz Sterlini	1	3,8690	3
			1.656.858

<u>Yabancı para borçlar</u>	<u>Döviz tutarı</u>	<u>Kur</u>	<u>Tutar (TL)</u>
Avro	106.371	3,2044	340.855
Amerikan Doları	41.846	2,8936	121.086
İngiliz Sterlini	400	3,8690	1.548
			463.489

Demir Sigorta Anonim Şirketi

30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

12. Borçlar ve Alacaklar (devamı)

31 Aralık 2015:

<u>Yabancı para mevduatlar</u>	<u>Döviz tutarı</u>	<u>Kur</u>	<u>Tutar (TL)</u>
Amerikan Doları	456.834	2,9076	1.328.291
Avro	12.517	3,1776	39.774
İngiliz Sterlini	1	4,3007	3
			1.368.068

<u>Yabancı para alacaklar</u>	<u>Döviz tutarı</u>	<u>Kur</u>	<u>Tutar (TL)</u>
Avro	217.646	3,1776	691.592
			691.592

<u>Yabancı para borçlar</u>	<u>Döviz tutarı</u>	<u>Kur</u>	<u>Tutar (TL)</u>
Euro	103.917	3,1776	330.207
			330.207

13. Türev Finansal Araçlar

Bulunmamaktadır. (31 Aralık 2015- Bulunmamaktadır.)

14. Nakit ve Nakit Benzerleri

	<u>30 Haziran 2016</u>	<u>31 Aralık 2015</u>
Nakit mevcudu	-	-
Bankadaki nakit	41.968.984	19.459.108
Vadesiz mevduatlar	849.760	300.341
Vadeli mevduatlar	41.119.224	19.158.767
Banka garantili ve üç aydan kısa vadeli kredi kartı alacakları	4.185.628	2.379.683
Toplam	46.154.612	21.838.791
90 gün üzeri vadeli ve bloke banka mevduatları (faiz geliri dahil) (-)	(4.596.951)	(4.358.859)
Nakit ve nakit benzeri bakiyeler üzerinde faiz gelir tahakkuku (-)	(158.599)	(150.898)
Nakit ve nakit benzerleri toplamı	41.399.062	17.329.034

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

15. Sermaye

15.1 Ortaklara yapılan dağıtımları ayrı olarak göstermek suretiyle, kuruluşun ortaklarla ortakların kendi iradeleri dahilinde yaptıkları işlemlerin tutarları

Şirket'in ortakları ile dönem içinde yaptığı işlemlerin ve dönem sonu itibariyle olan bakiyelerinin detaylı açıklaması "İlişkili taraf açıklamaları" dipnotunda verilmiştir.

15.2 Her değişikliği ayrı göstermek suretiyle, her sermaye sınıfının ve her yedeğin dönem başı ve dönem sonu defter değerlerinin uyumlaştırılması

Özsemaye Değişim Tablosunda verilmiştir.

15.3 Paylara bölünmüş sermayenin her sınıfı için;

15.3.1 Kayıtlı sermayeyi oluşturan hisse senedi sayısı ile ilgili açıklama

Şirketin 30 Haziran 2016 tarihi itibariyle sermayesi 20.000.000 adet hisseden oluşmaktadır.

15.3.2 Çıkarılan ve tamamı ödenen ve çıkarılan fakat tamamı ödenmeyen hisse senetlerinin sayısı ile ilgili açıklama

Şirket, hisse senetlerinin tamamı ödenmiştir.

15.3.3 Bir hisse senedinin nominal değeri veya hisse senetlerinin nominal değerinin olmadığı ile ilgili açıklama

Hisselerin itibari değeri hisse başına 1 TL'dir.

15.3.4 Dönem başı ve dönem sonunda bulunan hisse senetleri sayısının uyumlaştırılması ile ilgili açıklama

	<u>30 Haziran 2016</u>	<u>31 Aralık 2015</u>
	<u>Hisse senedi (adet)</u>	<u>Hisse senedi (adet)</u>
Dönem başı, 1 Ocak	13.000.000	13.000.000
Dönem içinde iptal edilen	(13.000.000)	-
Dönem içinde çıkarılan	20.000.000	-
Dönem sonu	20.000.000	13.000.000

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

15. Sermaye (devamı)

15.3.5 Temettülerin dağıtımı ve sermayenin geri ödenmesindeki sınırlamalarda dahil söz konusu sermaye sınıfıyla ilgili haklar, imtiyazlar ve sınırlamalar (kısıtlamalar) ile ilgili açıklama

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

15.3.6 Kuruluş tarafından veya iştirakleri veya bağlı ortaklıkları tarafından bulundurulan kuruluşun kendi hisse senetleri ile ilgili açıklama

Şirket'in elinde kendi hisse senedi bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

Şirket'in iştirakleri ve bağlı ortaklıkları tarafından bulundurulan hisse senetleri bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

15.3.7 Vadeli işlemler ve sözleşmeler gereği yapılacak hisse senedi satışları için çıkarılmak üzere kuruluşta bulundurulan hisse senetleri, vadeleri ve tutarları ile ilgili açıklama.

Vadeli işlemler ve sözleşmeler gereği yapılacak hisse senedi satışları bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

15.4 Hisse Bazlı Ödemeler

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

15.5 Bilanço Tarihinden Sonraki Olaylar

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

16. Diğer Karşılıklar ve İsteğe Bağlı Katılımın Sermaye Bileşeni

16.1 Diğer standartlar veya yorumlar tarafından istenen, doğrudan özkaynaklarda tahakkuk ettirilen dönemin her bir gelir ve gider kalemi ve bu kalemlerin toplamı

Şirketin, 30 Haziran 2016 tarihi itibariyle özsermaye altında muhasebeleştirilen aktüeryal kayıp kazanç tutarının detayı 22. notta açıklanmıştır.

16.1.1 Kur Değişiminin Etkileri

Özsermaye bir unsuru olarak ayrıca sınıflandırılan kur farkları bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

16.2 Tahmini işleme ilişkin finansal riskten korunma işlemleri ve net yatırım riskinden korunma amaçlı işlemler

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

16.3 Finansal Riskten Korunma İşlemleri

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

16. Diğer Karşılıklar ve İsteğe Bağlı Katılımın Sermaye Bileşeni (devamı)

16.4 İştiraklere ilişkin dönem içinde doğrudan özkaynaklarda muhasebeleştirilmiş kazanç veya kayıplar

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

16.5 Maddi duran varlıklar yeniden değerlendirme değer artışları

Yoktur (31 Aralık 2015 - Yoktur).

16.6 Doğrudan özkaynaklara borç veya alacak olarak kaydedilmiş olan kalemlerle ilgili dönem ve ertelenmiş gelir vergisi

Özsermaye altındaki özel fonlar içerisinde aktüeryal kayıp için hesaplanan ertelenmiş vergi tutarı 35. notta açıklanmıştır.

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları

17.1 Şirketin hayat ve hayat dışı dallar için tesis etmesi gereken teminat tutarları ile varlıklar itibariyle hayat ve hayat dışı dallara göre tesis edilmiş teminat tutarları

	30 Haziran 2016	31 Aralık 2015
Tesis edilmesi gereken teminat tutarı (*)	3.647.134	3.533.333
Tesis edilen teminat tutarı	4.596.951	4.358.859

(*) Sigortacılık Kanunu'na dayanılarak çıkarılan ve 7 Ağustos 2007 tarih ve 26606 sayılı Resmi Gazetede yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmeliğinin 4. maddesi gereğince, sigorta şirketleri ile hayat ve ferdi kaza branşında faaliyet gösteren emeklilik şirketleri, sermaye yeterliliği hesabı sırasında bulunan gerekli özsermaye miktarının üçte birine denk düşen Minimum Garanti Fonu tutarını sermaye yeterliliği hesabı döneminde (haziran ve aralık) teminat olarak tesis etmekle yükümlü kılınmıştır. Ancak, minimum garanti fonu asgari kuruluş sermaye miktarları toplamının üçte birinden az olamaz.

17.2 Şirketin hayat poliçe adetleri, ile dönem içinde giren, ayrılan hayat ve mevcut hayat sigortalıların adet ve matematik karşılıkları

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.3 Hayat dışı sigortalara dallar itibarıyla verilen sigorta teminatı tutarları

	31 Haziran 2016	31 Aralık 2015
Kara araçları sorumluluk	382.849.982.800	236.998.979.800
Kaza	11.594.497.954	3.371.543.200
Yangın ve doğal afetler	8.745.007.520	6.181.385.164
Genel zararlar	4.491.086.308	872.501.824
Kara araçları	4.041.394.360	1.990.872.545
Genel sorumluluk	749.454.715	268.165.560
Hastalık / sağlık	40.202.539	12.846.870
Emniyeti suistimal	31.885.000	15.835.000
Nakliyat	17.426.053	33.496.949
Su araçları	247.000	137.000
Toplam	412.561.184.249	249.745.763.912

17.4 Şirketin kurduğu emeklilik yatırım fonları ve birim fiyatları.

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

17.5 Portföydeki katılım belgeleri ve dolaşımdaki katılım belgeleri adet ve tutar

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

17.7 Kar paylı hayat sigortalarında kar payının hesaplanmasında kullanılan değerlendirme yöntemleri.

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

Demir Sigorta Anonim Şirketi

30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

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

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

17.14 Dönem içinde hayat sigortalılarına kar payı dağıtım oranı

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

17.15 Sigorta sözleşmelerinden kaynaklanan tutarları tanımlayan ve gösteren bilgilerin finansal tablolarda açıklanması

Muallak tazminat karşılığı

	30 Haziran 2016		
	Brüt	Reasürör Payı	Net
Dönem başı muallak tazminat karşılığı	19.232.021	(3.449.491)	15.782.530
Dönem içerisinde bildiri yapılan hasarlar ve dönem başı muallak tazminat karşılığına ilişkin tahminlerdeki değişiklikler	17.516.377	(1.427.922)	16.088.455
Dönem içinde ödenen hasarlar	(12.787.670)	1.156.025	(11.631.645)
Dönem sonu muallak tazminat karşılığı	23.960.728	(3.721.388)	20.239.340

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.15 Sigorta sözleşmelerinden kaynaklanan tutarları tanımlayan ve gösteren bilgilerin finansal tablolarda açıklanması (devamı)

	30 Haziran 2015		
	Brüt	Reasürör Payı	Brüt
Dönem başı muallak tazminat karşılığı	18.470.939	(5.503.637)	12.967.302
Dönem içerisinde bildirim yapılan hasarlar ve dönem başı muallak tazminat karşılığına ilişkin tahminlerdeki değişiklikler	15.925.593	(1.418.839)	14.506.754
Dönem içinde ödenen hasarlar	(12.735.813)	2.161.969	(10.573.844)
Dönem sonu muallak tazminat karşılığı	21.660.719	(4.760.507)	16.900.212

	30 Haziran 2016		
	Brüt	Reasürör Payı	Net
Gerçekleşmiş ve rapor edilmiş hasarlar	14.936.687	(2.254.855)	12.681.832
Gerçekleşmemiş ve rapor edilmemiş hasarlar	9.024.041	(1.466.533)	7.557.508
Toplam	23.960.728	(3.721.388)	20.239.340

	31 Aralık 2015		
	Brüt	Reasürör Payı	Net
Gerçekleşmiş ve rapor edilmiş hasarlar	17.683.955	(2.676.930)	15.007.025
Gerçekleşmemiş ve rapor edilmemiş hasarlar	6.983.215	(1.541.098)	5.442.117
Toplam	24.667.170	(4.218.028)	20.449.142

Demir Sigorta Anonim Şirketi

30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)**17.15 Sigorta sözleşmelerinden kaynaklanan tutarları tanımlayan ve gösteren bilgilerin finansal tablolarda açıklanması (devamı)****Kazanılmamış primler karşılığı**

	2016		
	Brüt	Reasürans Payı	Net
Dönem başı - 1 Ocak	19.693.402	(7.224.375)	12.469.027
Net değişim	(1.595.172)	(143.874)	(1.739.046)
Dönem sonu – 30 Haziran	18.098.230	(7.368.249)	10.729.981

	2015		
	Brüt	Reasürans Payı	Net
Dönem başı - 1 Ocak	14.587.849	(5.205.119)	9.382.730
Net değişim	7.193.473	(4.204.152)	2.989.321
Dönem sonu - 30 Haziran	21.781.322	(9.409.271)	12.372.051

Dengeleme Karşılığı

	2016		
	Brüt	Reasürans Payı	Net
Dönem başı - 1 Ocak	664.118	(507.250)	156.867
Net değişim	279.996	(234.193)	45.803
Dönem sonu - 30 Haziran	944.114	(741.443)	202.670

	2015		
	Brüt	Reasürans Payı	Net
Dönem başı - 1 Ocak	331.427	(217.580)	113.847
Net değişim	156.115	(129.773)	26.342
Dönem sonu – 30 Haziran	487.542	(347.353)	140.189

Devam Eden Riskler Karşılığı

	2016		
	Brüt	Reasürans Payı	Net
Dönem başı - 1 Ocak	5.187.622	(527.089)	4.660.533
Net değişim	(2.237.171)	250.290	(1.986.881)
Dönem sonu – 30 Haziran	2.950.451	(276.799)	2.673.652

	2015		
	Brüt	Reasürans Payı	Net
Dönem başı - 1 Ocak	331.427	(217.580)	113.847
Net değişim	156.115	(129.773)	26.342
Dönem sonu – 30 Haziran	487.542	(347.353)	140.189

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.15 Sigorta sözleşmelerinden kaynaklanan tutarları tanımlayan ve gösteren bilgilerin finansal tablolarda açıklanması

Davalık Muallak Hasarlara İlişkin Kazanma Oranı Hesaplamaları:

2011/23 sayılı Genelge uyarınca, Şirket, 30 Haziran 2016 ve 31 Aralık 2015 tarihleri itibariyle son beş yılda bütün yargı aşamaları tamamlanmış hasar dosyalarından Şirket lehine sonuçlanmış olan dosyalarının tutarlarını, dosyaların toplam tutarına oranlayarak alt branşlar itibariyle kazanma oranları hesaplamış ve Genelge'nin 6. maddesi uyarınca muallak tazminat karşılığı tutarlarından indirim yapmıştır. Dava kazanma oranı %25'in üzerinde hesaplanan branşlar için Genelge'nin 6. maddesi uyarınca %25 oranını kullanılmıştır. Şirket'in 30 Haziran 2016 ve 31 Aralık 2015 tarihleri itibariyle alt branşlar bazında hesapladığı kazanma oranları aşağıda açıklanmıştır:

Alt branş	Kazanma oranı (%)	Net Tutar	Kazanma oranı (%)	Net Tutar
	30 Haziran 2016		31 Aralık 2015	
Zorunlu Trafik	8,67%	1.533.995	8,67%	1.022.291
Üçüncü Şahıslara Karşı Mali Sorumluluk	25,00%	146.418	25,00%	157.923
Ferdi Kaza	21,75%	3.179	21,75%	3.758
Yangın	0,00%	-	0,00%	36
Kasko	1,00%	-	0,00%	-
İşveren Mali Sorumluluk	25,00%	19.642	25,00%	16.421
Otobüs Zorunlu Koltuk Ferdi Kaza	11,34%	9.886	11,34%	6.296
Toplam		1.713.120		1.206.725

17.16 Sigorta sözleşmelerinden kaynaklanan muhasebeleştirilen varlık, borç, gelir ve giderleri (sigortacının bir sedan işletmesi olması durumunda)

Sigortacılık faaliyetlerinden alacaklar 12.1 no.lu dipnotta, sigortacılık faaliyetlerinden borçlar 19.1 no.lu dipnotta gösterilmiştir

Teknik karşılıklara ilişkin reasürör payları 17.15 no.lu dipnotta gösterilmiştir.

Satın alınan (hasar riskinden korunma amaçlı) muhtelif reasürans anlaşmaları nedeniyle kar veya zararda muhasebeleştirilmiş tutarların detayı aşağıdaki tabloda gösterilmiştir.

Reasürans Anlaşmaları Gelirleri ve Giderleri:

	1 Ocak – 30 Haziran 2016	1 Nisan – 30 Haziran 2016	1 Ocak – 30 Haziran 2015	1 Nisan – 30 Haziran 2015
Reasüröre devredilen primler (-)	(7.062.233)	(3.453.015)	(10.045.380)	(7.748.048)
Alınan reasürans komisyonları (Brüt)	1.990.822	672.534	3.036.902	2.431.020
Ertelenen reasürörlerden alınan komisyonlar	(339.172)	176.849	(1.100.106)	(1.537.348)
Kazanılmamış primler karşılığı değişiminde reasürör payı	143.874	(167.345)	4.204.152	5.855.619
Ödenen tazminatlarda reasürör payı	1.156.025	832.191	2.161.969	1.726.478
Muallak tazminat karşılığı değişiminde reasürör payı	271.897	606.508	(743.130)	361.602
Devam eden riskler karşılığında reasürör payı	(250.290)	(38.673)	(403.354)	288.321
Dengeleme karşılığı reasürör payı	(234.193)	(155.667)	(347.353)	(92.551)
Toplam	(4.323.270)	(1.526.618)	(3.236.300)	1.285.093

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibariyle
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

17.16 Sigorta sözleşmelerinden kaynaklanan muhasebeleştirilen varlık, borç, gelir ve giderleri (sigortacının bir sedan işletmesi olması durumunda) (devamı)

Şirket, sedan işletme olarak satın almış olduğu reasürans anlaşmalarından kaynaklanan komisyon gelirlerinin gelecek dönem veya dönemlere isabet eden kısmını ertelenmiş komisyon gelirleri olarak muhasebeleştirilenken (Not 2.24), reasürans anlaşmalarından kaynaklanan kazanç ve kayıplar üzerinden amortisman ayırmamaktadır.

Demir Sigorta Anonim Şirketi

30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

17.17 Gerçekleşen hasarların geçmiş tahminlerle karşılaştırılması (yani hasarların gelişim süreci)

Şirket, Teknik Karşılıklar Yönetmeliği'ne uygun olarak yapılan AZMM hesaplamalarında kullanılmış olan hasar gelişim tablosu aşağıdadır:

30 Haziran 2016 tarihi itibarıyla brüt ödenen hasar gelişim tablosu:

Kaza yılı	1 Temmuz 2009 – 30 Haziran 2010	1 Temmuz 2010 – 30 Haziran 2011	1 Temmuz 2011 – 30 Haziran 2012	1 Temmuz 2012 – 30 Haziran 2013	1 Temmuz 2013 – 30 Haziran 2014	1 Temmuz 2014 – 30 Haziran 2015	1 Temmuz 2015 – 30 Haziran 2016	Toplam Brüt Ödenen Hasar
Kaza döneminde gerçekleşen hasar	2.024.304	4.642.979	7.927.874	10.451.959	7.172.132	5.831.408	10.211.968	48.262.624
1 yıl sonra	1.103.642	3.310.006	6.672.829	5.227.342	6.058.596	5.129.684	-	27.502.099
2 yıl sonra	58.379	292.439	1.324.146	5.745.674	5.357.616	-	-	12.778.254
3 yıl sonra	36.508	561.668	878.391	3.285.884	-	-	-	4.762.451
4 yıl sonra	11.423	243.378	771.922	-	-	-	-	1.026.723
5 yıl sonra	391.601	522.656	-	-	-	-	-	914.257
6 yıl sonra	355.180	-	-	-	-	-	-	355.180
Toplam ödenen hasar	3.981.037	9.573.126	17.575.162	24.710.859	18.588.344	10.961.092	10.211.968	95.601.588

Demir Sigorta Anonim Şirketi

**30 Haziran 2016 tarihi itibarıyla
finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

30 Haziran 2015 tarihi itibarıyla brüt ödenen hasar gelişim tablosu:

Kaza yılı	1 Temmuz 2008 – 30 Haziran 2009	1 Temmuz 2009 – 30 Haziran 2010	1 Temmuz 2010 – 30 Haziran 2011	1 Temmuz 2011 – 30 Haziran 2012	1 Temmuz 2012 – 30 Haziran 2013	1 Temmuz 2013 – 30 Haziran 2014	1 Temmuz 2014 – 30 Haziran 2015	Toplam Brüt Ödenen Hasar
Kaza döneminde								
gerçekleşen hasar	182.048	2.024.304	4.643.180	7.927.875	10.451.958	7.172.132	5.831.406	38.232.903
1 yıl sonra	172.028	1.103.641	3.310.006	6.672.828	5.227.343	6.058.596	-	22.544.442
2 yıl sonra	100.043	58.379	292.438	1.324.546	5.745.670	-	-	7.521.076
3 yıl sonra	9	36.509	561.669	878.392	-	-	-	1.476.579
4 yıl sonra	5.632	11.423	243.377	-	-	-	-	260.432
5 yıl sonra	106	391.602	-	-	-	-	-	391.708
6 yıl sonra	-	-	-	-	-	-	-	-
Toplam ödenen hasar	459.866	3.625.858	9.050.670	16.803.641	21.424.971	13.230.728	5.831.406	70.427.140

Demir Sigorta Anonim Şirketi

30 Haziran 2016 Tarihinde Sona Eren Yıla Ait Kar Dağıtım Tablosu (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

17. Sigorta Yükümlülükleri ve Reasürans Varlıkları (devamı)

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

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

18. Yatırım Anlaşması Yükümlülükleri

Şirketin yatırım anlaşması bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

19. Ticari ve Diğer Borçlar, Ertelenmiş Gelirler

19.1 Kuruluşun faaliyetlerine uygun, sunulan kalemlerin alt sınıflamaları

	30 Haziran 2016	31 Aralık 2015
Sigortacılık faaliyetlerinden borçlar	3.676.771	1.349.511
Diğer esas faaliyetlerden borçlar	4.561	7.901
Esas faaliyetlerden borçlar	3.681.332	1.357.412
Tedavi giderlerine ilişkin SGK'ya kısa vadeli borçlar (*)	509.099	131.984
Alınan depozito ve teminatlar	583.383	442.649
Diğer çeşitli borçlar (Not 47.1)	505.695	412.401
Personele borçlar	780	-
Ödenecek vergi ve fonlar	370.802	308.924
Ödenecek sosyal güvenlik kesintileri	94.976	72.688
Diğer borçlar	2.064.735	1.368.646
Gelecek aylara ait gelirler (Ertelenmiş komisyon gelirleri)	1.870.516	1.531.344
Toplam kısa vadeli borçlar	7.616.583	4.257.402
Tedavi giderlerine ilişkin SGK'ya uzun vadeli borçlar (*)	15.100	15.100
Toplam uzun vadeli borçlar	15.100	15.100
TOPLAM	7.631.683	4.272.502

(*) 2.14 no'lu dipnotta açıklandığı üzere, Kanun'un yayımlandığı tarihten sonra meydana gelen trafik kazalarından kaynaklanan tedavi masraflarıyla ilgili olmak üzere, Şirket'in ilgili branşlarda 25 Şubat 2011 tarihinden sonra yazılan poliçelere ilişkin olarak 2011/17 sayılı Genelge kapsamında belirlenen primleri SGK'ya aktarması gerekmektedir. Şirket yukarıda anlatılan esaslar çerçevesinde 30 Haziran 2016 tarihi itibarıyla 707.126 TL'lik tutarı (30 Haziran 2015 - 840.542 TL) SGK'ya aktarılan primler olarak kaydetmiştir. 2011/17 ve 2011/18 sayılı Genelgeler'de belirtilen esaslara göre, SGK'ya aktarılan prim tutarının 30 Haziran 2016 tarihi itibarıyla 509.099 TL'lik kısmı (31 Aralık 2015 131.984 TL) "Tedavi giderlerine ilişkin SGK'ya borçlar - kısa vadeli" hesabına kaydedilmiştir. Ayrıca, Şirket, 2011/17 ve 2011/18 sayılı Genelgeler'de belirtilen esaslara göre SGK'ya aktarılan prim tutarının 30 Haziran 2016 tarihi itibarıyla 15.100 TL'lik kısmını (31 Aralık 2015 - 15.100 TL) "Tedavi giderlerine ilişkin SGK'ya borçlar - uzun vadeli" hesabında sınıflandırmıştır.

19.2 İlişkili Taraf Açıklamaları

Şirket'in ilişkili taraflarla olan işlemlerinin ve dönem sonu itibarıyla olan bakiyelerinin detaylı açıklaması 45 no.lu "İlişkili taraf açıklamaları" dipnotunda verilmiştir.

Demir Sigorta Anonim Şirketi

30 Haziran 2016 Tarihinde Sona Eren Yıla Ait Kar Dağıtım Tablosu (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

20. Krediler

Yoktur (31 Aralık 2015 - Yoktur).

21. Ertelenmiş Gelir Vergisi

35 no.lu dipnotta açıklanmıştır.

22. Emeklilik Sosyal Yardım Yükümlülükleri

Kıdem tazminatı karşılığı

Yürürlükteki İş Kanunu hükümleri uyarınca, çalışanlardan kıdem tazminatına hak kazanacak şekilde iş sözleşmesi sona erenlere, hak kazandıkları yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır. Ödenecek tazminat her hizmet yılı için bir aylık maaş tutarı kadardır ve bu miktar 30 Haziran 2016 tarihi itibarıyla 4.297,21 TL (31 Aralık 2015 - 3.828,37 TL) ile sınırlanmıştır.

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

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 gerçek (reel) oranı ifade eder. Bu nedenle, 30 Haziran 2016 tarihi itibarıyla, ekli finansal tablolarda karşılıklar, geleceğe ilişkin, çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır. İlgili bilanço tarihlerindeki karşılıklar, yıllık %6,00 enflasyon ve %10,50 iskonto oranı varsayımlarına göre yaklaşık %4,25 (31 Aralık 2015: %4,25) olarak elde edilen reel iskonto oranı kullanılmak suretiyle hesaplanmıştır.

Kıdem tazminatı tavanı altı ayda bir revize edilmekte olup, Şirket'in kıdem tazminatı karşılığının hesaplanmasında 30 Haziran 2016 tarihi itibarıyla 4.297,21 TL (31 Aralık 2015 - 3.828, 37 TL) tavan tutarı dikkate alınmıştır.

Kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

	2016	2015
Dönem başı - 1 Ocak	242.122	184.024
Cari dönemde ayrılan karşılık	68.522	50.122
Dönem içinde ödenen kıdem tazminatları	(116.843)	(50.456)
Aktüeryal kazanç/ kayıplar	39.613	20.344
Dönem sonu – 31 Aralık	233.414	204.034

Demir Sigorta Anonim Şirketi

30 Haziran 2016 Tarihinde Sona Eren Yıla Ait Kar Dağıtım Tablosu (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

23. Diğer Yükümlülükler ve Masraf Karşılıkları

23.1 Personel sosyal güvencesiyle ilgili olan karşılıklar ve diğerleri

Diğer uzun vadeli yükümlülükler:

	<u>30 Haziran 2016</u>	<u>31 Aralık 2015</u>
Kullanılmayan izin karşılığı	121.084	123.184
Gider Karşılığı	174.261	102.492
Toplam	295.345	225.676

Personel Sosyal Güvencesiyle İlgili Yükümlülükler:

	<u>30 Haziran 2016</u>	<u>31 Aralık 2015</u>
Ödenecek Sosyal Güvenlik Kesintileri	94.976	72.688
Toplam	94.976	72.688

23. Diğer Yükümlülükler ve Masraf Karşılıkları (devamı)

23.2 Pasifte yer almayan taahhütlerin toplam tutarı

Pasifte yer almayan taahhütler 43 no'lu dipnotta açıklanmıştır.

Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar

Bilanço tarihi itibarıyla, Şirket aleyhine açılmış ve devam eden davaların tutarı 20.566.342 TL, Şirket tarafından üçüncü kişiler aleyhine açılmış ve devam eden davaların tutarı ise 183.394 TL'dir (31 Aralık 2015: Şirket aleyhine açılmış ve devam eden davaların tutarı: 14.583.169 TL, Şirket tarafından üçüncü kişiler aleyhine açılmış ve devam eden davaların tutarı ise 183.394 TL).

Bilanço tarihi itibarıyla koşullu varlık bulunmamaktadır. (31 Aralık 2015 - Bulunmamaktadır.)

23.3 Varlıklarda Değer Düşüklüğü

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

Demir Sigorta Anonim Şirketi

30 Haziran 2016 Tarihinde Sona Eren Yıla Ait Kar Dağıtım Tablosu (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

24. Net Sigorta Prim Geliri

Yazılan primlerin dağılımı aşağıdaki gibidir:

	1 Ocak - 30 Haziran 2016			1 Nisan - 30 Haziran 2016		
	Brüt	Reasürans payı	Net	Brüt	Reasürans payı	Net
Kara Araçları	3.111.948	76.445	3.035.503	2.245.311	38.441	2.206.870
Kara Araçları Sorumluluk (*)	6.656.068	969.507	5.686.561	3.338.570	613.797	2.724.773
Yangın ve Doğal Afetler	2.964.836	2.553.318	411.518	1.632.560	1.452.194	180.366
Nakliyat	195.570	95.018	100.552	15.125	(10.761)	25.886
Kaza (*)	629.166	421.556	207.610	129.728	6.902	122.826
Genel Zararlar	1.673.375	1.302.696	370.679	1.287.322	1.036.229	251.093
Emniyeti Suistimal	1.878.266	1.876.379	1.887	573.453	573.974	(521)
Genel Sorumluluk	669.521	471.055	198.466	265.286	149.444	115.842
Hastalık/sağlık	399.637	3.164	396.473	45.802	1.999	43.803
Su Araçları	441	221	220	440	220	220
Finansal Kayıplar	-	-	-	(548)	(492)	(56)
Toplam yazılan primler	18.178.828	7.769.359	10.409.469	9.533.049	3.861.947	5.671.102

	1 Ocak - 30 Haziran 2015			1 Nisan - 30 Haziran 2015		
	Brüt	Reasürans payı	Net	Brüt	Reasürans payı	Net
Kara Araçları	3.713.994	52.341	3.661.653	1.517.642	16.203	1.501.439
Kara Araçları Sorumluluk (*)	8.802.988	1.203.082	7.599.906	6.078.251	708.315	5.369.936
Yangın ve Doğal Afetler	7.177.537	6.644.535	533.002	6.111.187	5.927.884	183.303
Nakliyat	42.824	29.270	13.554	21.399	15.931	5.468
Kaza (*)	442.305	266.815	175.490	132.786	59.835	72.951
Genel Zararlar	772.304	653.880	118.424	654.615	564.944	89.671
Kefalet	1.196.759	833.576	363.183	311.980	312.225	-245
Genel Sorumluluk	421.829	359.569	62.260	177.429	141.746	35.683
Hastalık/sağlık	318.832	1.901	316.931	9.648	965	8.683
Su Araçları	510	-	510	510	-	510
Finansal Kayıplar	548	411	137	-	-	-
Toplam yazılan primler	22.890.430	10.045.380	12.845.050	15.015.447	7.748.048	7.267.399

(*) Kara araçları sorumluluk ve kaza branşları reasürans payı, SGK'ya aktarılan primleri de içermektedir.

25. Aidat (Ücret) Gelirleri

Yoktur (31 Aralık 2015 - Yoktur).

Demir Sigorta Anonim Şirketi

30 Haziran 2016 Tarihinde Sona Eren Yıla Ait Kar Dağıtım Tablosu (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

26. Yatırım Gelirleri

	1 Ocak – 30 Haziran 2016	1 Nisan – 30 Haziran 2016	1 Ocak – 30 Haziran 2015	1 Nisan – 30 Haziran 2015
Nakit ve nakit benzerleri faiz geliri	1.256.030	708.077	1.101.365	533.789
Toplam	1.256.030	708.077	1.101.365	533.789

27. Finansal Varlıkların Net Tahakkuk Gelirleri

Dönem içinde finansal varlıklardan elde edilen gerçekleşen kazanç ve kayıplara ilişkin bilgiler 11 ve 26 no.lu dipnotlarda açıklanmıştır.

28. Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Aktifler

Bulunmamaktadır. (31 Aralık 2015 - Bulunmamaktadır).

29. Sigorta Hak ve Talepleri

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

30. Yatırım Anlaşması Hakları

18 no.lu dipnotta açıklanmıştır.

31. Zaruri Diğer Giderler

	1 Ocak – 30 Haziran 2016	1 Nisan – 30 Haziran 2016	1 Ocak – 30 Haziran 2015	1 Nisan – 30 Haziran 2015
Teknik bölüm altında sınıflandırılan faaliyet giderleri (Hayat dışı)	5.370.131	2.819.763	3.235.297	2.447.900
Teknik olmayan bölüm altında sınıflandırılan giderler	357.288	173.916	312.332	160.237
Toplam	5.727.419	2.993.679	3.547.629	2.608.137

Demir Sigorta Anonim Şirketi

30 Haziran 2016 Tarihinde Sona Eren Yıla Ait Kar Dağıtım Tablosu (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

32. Giderler

32.1 Gider Çeşitleri

	1 Ocak - 30 Haziran 2016	1 Temmuz - 30 Haziran 2016	1 Ocak - 30 Haziran 2015	1 Temmuz - 30 Haziran 2015
Personel giderleri	2.664.926	1.393.753	1.945.623	1.034.098
Asistans primleri	722.300	263.273	(227.100)	239.725
Net komisyon giderleri	420.567	253.769	239.396	137.948
İdari giderler	352.613	176.211	305.875	151.212
Bina giderleri	338.514	203.881	317.038	586.893
Denetim ve danışmanlık giderleri	287.688	218.063	231.326	57.727
Yakıt ve araç bakım giderleri	165.923	80.035	92.703	51.418
Vergi giderleri	163.629	79.442	129.358	58.882
Bilgi işlem giderleri	90.409	62.309	38.337	19.398
Ofis giderleri	72.651	34.964	66.775	38.916
İlan ve reklam tanıtım giderleri	55.714	37.202	27.944	16.849
Seyahat ve yol giderleri	24.747	13.536	17.330	6.374
Diğer giderler	10.450	3.325	50.692	48.439
Teknik bölüm altında sınıflandırılan faaliyet giderleri	5.370.131	2.819.763	3.235.297	2.447.879
Amortisman giderleri	357.288	173.916	312.332	160.237
Teknik olmayan bölüm altında sınıflandırılan giderler	357.288	173.916	312.332	160.237
Toplam	5.727.419	2.993.679	3.547.629	2.608.116

32.2 Kiralama İşlemleri

Finansal kiralama işlemi bulunmamaktadır. (31 Aralık 2015 - Bulunmamaktadır.)

32.3 Dönem içinde gider olarak muhasebeleştirilen araştırma ve geliştirme harcaması

Bulunmamaktadır. (31 Aralık 2015 - Bulunmamaktadır.)

Demir Sigorta Anonim Şirketi

30 Haziran 2016 Tarihinde Sona Eren Yıla Ait Kar Dağıtım Tablosu (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

33. Çalışanlara Sağlanan Fayda Giderleri

	1 Ocak - 30 Haziran 2016	1 Temmuz - 30 Haziran 2016	1 Ocak - 30 Haziran 2015	1 Temmuz - 30 Haziran 2015
Ücretler	1.989.352	1.011.242	1.557.230	806.365
Sosyal güvenlik kesintileri	361.414	185.868	235.578	119.894
Yemek ve yol giderleri	140.322	74.563	92.427	47.451
Kıdem tazminatı	116.843	92.165	50.456	50.456
İhbar tazminatı	33.108	17.701	7.637	7.637
Vekalet ücretleri	9.933	5.321	-	-
İzin ücreti	5.631	5.631	-	-
Diğer	8.323	1.262	2.295	2.295
Toplam	2.664.926	1.393.753	1.945.623	1.034.098

Cari dönemde hisse bazlı ödeme bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

34. Finansal Maliyetler

34.1 Dönemin tüm finansman giderleri

Yoktur (31 Aralık 2015 - Yoktur).

34.2 Dönemin finansman giderlerinden ortaklar, bağlı ortaklık ve iştiraklerle ilgili kısmı

Yoktur (31 Aralık 2015 - Yoktur).

34.3 Ortaklar, bağlı ortaklık ve iştiraklerle yapılan satış ve alımlar

Şirket'in ilişkili taraflarla olan işlemlerinin ve dönem sonu itibarıyla olan bakiyelerinin detaylı açıklaması 45 no.lu "İlişkili taraf açıklamaları" dipnotunda verilmiştir.

34.4 Ortaklar, bağlı ortaklık ve iştiraklerden alınan ve bunlara ödenen faiz, kira ve benzerleri

45.2 no.lu dipnotta belirtilmiştir.

35. Gelir Vergisi

	1 Ocak - 30 Haziran 2016	1 Nisan - 30 Haziran 2016	1 Ocak - 30 Haziran 2015	1 Nisan - 30 Haziran 2015
Cari dönem kurumlar vergisi	-	-	-	-
Ertelenmiş vergi geliri/(gideri)	(332.864)	(116.071)	(178.207)	(108.206)
Toplam vergi geliri / (gideri)	(332.864)	(116.071)	(178.207)	(108.206)

Demir Sigorta Anonim Şirketi**30 Haziran 2016 Tarihinde Sona Eren Yıla Ait
Kar Dağıtım Tablosu
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)****35. Gelir Vergisi (devamı)**

	30 Haziran 2016	31 Aralık 2015
Cari dönem kurumlar vergisi	-	-
Peşin ödenen vergiler	(296.319)	(339.776)
Toplam vergi yükümlülüğü/(varlığı)	(296.319)	(339.776)
	30 Haziran 2016	31 Aralık 2015
Dengeleme karşılığı	1.392	1.831
Kıdem tazminatı ve kullanılmayan izin karşılıkları	70.900	73.061
Maddi ve maddi olmayan varlıklar ekonomik ömür farkları	(107.567)	(107.346)
Muallak tazminat karşılığı iskonto	(1.261.192)	(933.322)
Kullanım amaçlı gayrimenkul değerlendirme	-	(5.750)
Ertelenmiş vergi yükümlülüğü, net	(1.296.467)	(971.526)
	2016	2015
Dönem başı - 1 Ocak (gideri)	(971.526)	(608.947)
Ertelenen vergi geliri/(gideri), net	(332.864)	(381.568)
Özsermaye altında muhasebeleşen	7.923	18.989
Dönem sonu	(1.296.467)	(971.526)
	1 Ocak – 30 Haziran 2016	1 Ocak – 31 Aralık 2015
Zararın oluştuğu yıl		
2011 yılı	-	3.483.947
2012 yılı	2.002.673	2.002.673
2013 yılı	1.884.328	1.884.328
2014 yılı	2.129.566	2.129.566
2015 yılı	14.117.043	14.117.043
2016 yılı	23.617.557	-
Toplam	43.751.167	23.617.557

Ertelenmiş vergi varlıkları gelecekte vergiye tabi kar elde etmek suretiyle geçici farklardan ve birikmiş zararlardan faydalanmanın kuvvetle muhtemel olması durumunda kaydedilmektedir. Şirket'in 30 Haziran 2016 tarihi itibarıyla 43.751.167 TL (31 Aralık 2015 – 23.617.557 TL) vergi zararı olup bu mali zararın bir kısmından veya tamamından öngörülebilir vadede istifade edememe ihtimali sebebiyle ertelenmiş vergi hesaplanmamıştır.

Demir Sigorta Anonim Şirketi

30 Haziran 2016 Tarihinde Sona Eren Yıla Ait Kar Dağıtım Tablosu (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

35. Gelir Vergisi (devamı)

Gerçekleşen vergi geliri mutabakatı aşağıdaki gibidir:

	30 Haziran 2016	30 Haziran 2015
Vergi öncesi kar/zarar	(6.465.793)	(7.393.596)
Vergi oranı	20%	20%
Hesaplanan vergi	1.293.159	1.478.719
İndirim ve istisnaların etkisi	206.471	(269.962)
Kanunen kabul edilmeyen giderlerin etkisi	(2.245)	(1.234)
Ertelenmiş vergi hesaplanmayan mali zararların etkisi	(1.830.249)	(1.385.730)
Toplam vergi geliri / (gideri)	(332.864)	(178.207)

36. Net Kur Değişim Gelirleri

	1 Ocak - 30 Haziran 2016	1 Nisan - 30 Haziran 2016	1 Ocak - 30 Haziran 2015	1 Nisan - 30 Haziran 2015
Kambiyo karları	123.238	120.733	110.362	80.359
Kambiyo zararları	(135.172)	(66.918)	(24.602)	(18.345)
Net kur değişim geliri/(gideri)	(11.934)	53.815	85.760	62.014

37. Hisse Başına Kazanç / (Kayıp)

Hisse başına kazanç / (kayıp), net dönem karının / (zararının) Şirket hisselerinin dönem içindeki ağırlıklı ortalama pay adedine bölünmesiyle hesaplanır.

	30 Haziran 2016	31 Aralık 2015
Net dönem karı / (zararı)	(6.798.657)	(16.961.583)
Beheri 1 TL nominal bedelli hisselerin ağırlıklı ortalama adedi	20.000.000	13.000.000
Hisse başına kazanç / (kayıp)	(0,34)	(1,30)

38. Hisse Başı Kar Payı

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

39. Faaliyetlerden Yaratılan Nakit

Nakit akış tablosunda gösterilmiştir.

40. Hisse Senedine Dönüştürülebilir Tahvil

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

41. Paraya Çevrilebilir İmtiyazlı Hisse Senetleri

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

Demir Sigorta Anonim Şirketi

30 Haziran 2016 Tarihinde Sona Eren Yıla Ait Kar Dağıtım Tablosu (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

42. Riskler

Mali tablolarda ayrılan karşılıklar hakkında 2.24 nolu dipnotta bilgilendirme yapılmıştır.

T.C. Maliye Bakanlığı, sigortacılık sektörü genelinde sovtaj işlemlerindeki sigorta muamele vergisi kapsamlı vergi incelemeleri yapmaktadır. Konuyla ilgili Şirket'in 2009 kayıtları da inceleme altına alınmış ancak bahse konu işlemlerin düşük olması sebebiyle 396 TL tutarında ceza kesilmiştir. Şirket, 2009 sonrasındaki yıllar açısından da aynı nedenden ötürü önemli bir risk beklememekte, dolayısıyla bununla ilgili finansal tablolarında herhangi bir karşılık ayırmamaktadır.

43. Taahhütler

	<u>30 Haziran 2016</u>	<u>31 Aralık 2015</u>
Yurtiçi verilen banka teminat mektupları TL	2.487.575	967.675
<i>Aktif değerler üzerinde mevcut bulunan toplam ipotek veya teminat tutarları:</i>		
	<u>30 Haziran 2016</u>	<u>31 Aralık 2015</u>
Bankalar (*)	4.596.951	4.358.859
Toplam	4.596.951	4.358.859

(*) 30 Haziran 2016 tarihi itibarı ile 4.596.951 TL tutarında mevduat Hazine Müsteşarlığı lehine blokeli durumda bulunmaktadır (31 Aralık 2015 - 4.358.859 TL).

Şirketin alım için taahhütte bulunduğu maddi duran varlık ve maddi olmayan duran varlık bulunmamaktadır.

44. İşletme Birleşmeleri

Dönem içerisinde işletme birleşmesi olmamıştır (31 Aralık 2015 - Bulunmamaktadır).

45. İlişkili Taraf Açıklamaları

45.1 Ana şirketin adı ve grubun son sahibi (holding)

Şirket'in sermayedarları, sermayedarlarının ortakları, üst düzey yöneticileri ile GroupMed International Management Holding Limited şirketleri ilişkili taraflar olarak tanımlanmıştır. 19 Şubat 2014 tarihine kadar Demir Grubu şirketleri ilişkili şirket olarak tanımlanmıştır.

Demir Sigorta Anonim Şirketi

30 Haziran 2016 Tarihinde Sona Eren Yıla Ait Kar Dağıtım Tablosu (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

45.2 Şirket'in faaliyetlerine uygun alt sınıflamaları

Şirket'in ortakları, iştirakleri ve bağlı ortaklıkları ile arasındaki borç ve alacakları ile yapılan işlemlerin detayları aşağıda açıklanmıştır.

a) İlişkili taraflara borçlar

	30 Haziran 2016	31 Aralık 2015
GroupMed Insurance Brokers	284.138	-
Toplam	284.138	-

b) İlişkili taraflardan alacaklar

GroupMed Insurance Brokers	420.605	350.414
Turkland Bank	165.436	530.245
Toplam	586.041	880.659

c) Yazılan primler

	1 Ocak - 30 Haziran 2016	1 Nisan - 30 Haziran 2016	1 Ocak - 30 Haziran 2015	1 Nisan - 30 Haziran 2015
Turkland Bank	749.562	597.007	676.399	309.772
Innova Health	358.866	-	292.735	-
Turk Telekom	298.750	298.750	565.077	-
S.A.Hariri	155.295	155.295	119.589	-
GroupMed	20.257	20.257	10.713	10.713
GroupMed (Cell - C)	-	-	5.535.588	4.636.972
Avea Mobil	-	-	20.234	-
Toplam	1.582.730	1.071.309	7.220.335	4.957.457

d) Bankadaki mevduatlar

	30 Haziran 2016	31 Aralık 2015
Turkland Bank	33.498.627	12.216.169

e) Alınan komisyonlar

	1 Ocak - 30 Haziran 2016	1 Nisan - 30 Haziran 2016	1 Ocak - 30 Haziran 2015	1 Nisan - 30 Haziran 2015
Group med	881.217	-	359.926	-
Turk Telekom	82.941	82.941	77.670	77.670
Group med (Cell - C)	-	-	1.577.306	1.577.306
Toplam	964.158	82.941	2.014.902	1.654.976

f) Verilen komisyonlar

	1 Ocak - 30 Haziran 2016	1 Nisan - 30 Haziran 2016	1 Ocak - 30 Haziran 2015	1 Nisan - 30 Haziran 2015
Turkland bank	76.213	34.604	101.964	51.517
Group med (Cell - C)	22.543	12.625	69.941	69.940
Toplam	98.756	47.229	171.905	121.457

Demir Sigorta Anonim Şirketi

30 Haziran 2016 Tarihinde Sona Eren Yıla Ait Kar Dağıtım Tablosu (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

45. İlişkili Taraf Açıklamaları (devamı)

45.3 Ortaklar, iştirakler ve bağıli ortaklıklardan alacaklar nedeniyle ayrılan şüpheli alacak tutarları ve bunların borçları

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

45.5 İştirakler ve bağıli ortaklıklarında içsel kaynaklardan yapılan sermaye arttırımı nedeniyle elde edilen bedelsiz hisse senetleri tutarı

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

45.6 Taşınmazlar üzerinde sahip olunan aynı haklar ve bunların değerleri

Taşınmazlar üzerinde bilanço tarihi itibarıyla herhangi bir aynı hak mevcut değildir (31 Aralık 2015 - Bulunmamaktadır).

45.7 Ortaklar, iştirakler ve bağıli ortaklıklar lehine verilen garanti, taahhüt, kefalet, avans, ciro gibi yükümlülüklerin tutarı

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

45.8 İlişkili taraf açıklamaları

Yıl içinde üst düzey personele ödenen sağlanan faydalar 1.6 no'lu dipnotta, ortaklar, iştirakler ve bağıli ortaklıklarla ilişkiler ve cari hesap bakiyeleri ve yapılan işlemler 45.2 no'lu dipnotta açıklanmıştır.

45.9 Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar

İlişkili taraflarla ilgili olarak karşılıklar, koşullu borçlar ve koşullu varlıklar bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

Demir Sigorta Anonim Şirketi

30 Haziran 2016 Tarihinde Sona Eren Yıla Ait Kar Dağıtım Tablosu (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

46. Bilanço Tarihinden Sonra Ortaya Çıkan Olaylar

30 Haziran 2016 tarihi itibarıyla hazırlan finansal tablolar 12 Ağustos 2016 tarihinde Yönetim Kurulu tarafından onaylanmıştır.

Şirket Yönetim Kurulu'nun 22 Haziran 2016 tarihli ve 2016/2 sayılı yönetim kurulu kararı Şirket'in bilançosunda oluşan açığın kalan kısmının TTK madde 474/2 uyarınca kapatmak esaslı için esas sermayenin azaltılmasına ve eş zamanlı olarak, sermaye artış bedeli olarak Şirket hesabına yatırılan 10.000.000 TL'nin sermayeye dönüştürülmesi için 26 Temmuz 2016 tarihinde Olağanüstü Genel Kurul'un toplanmasına oybirliği ile karar verilmiştir.

2016/2 sayılı yönetim kurulu kararı Şirket'in ticari ünvanının Turckland Sigorta Anonim Şirketi olarak değiştirilmesi kararı alınmış ve 3 Ağustos 2016 tarihinde İstanbul Sicil Müdürlüğü'ne yeni unvan tescil edilmiştir.

47. Diğer

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

	30 Haziran 2016	31 Aralık 2015
Diğer çeşitli alacaklar		
DASK acenteleri prim alacakları	58.741	19.563
	58.741	19.563
Diğer çeşitli borçlar		
Satıcılara borçlar	251.145	90.769
Asistans firmalarına borçlar	137.814	32.554
DASK'a borçlar	74.302	78.989
Anlaşmalı kurumlara borçlar	40.935	208.559
Diğer	1.499	1.530
	505.695	412.401
Gelecek aylara ait diğer giderler		
Peşin ödenmiş giderler*	528.672	62.810
	528.672	62.810

*Peşin ödenmiş giderlerin 303.156 TL'si aşkın hasar reasürans anlaşması için peşin ödenen tutardan, 225.516 TL'si ise peşin ödenen kira ve poliçe giderleri ile ruhsat harçlarından oluşmaktadır.

47.2 "Diğer Alacaklar" ile "Diğer Kısa veya Uzun Vadeli Borçlar" hesap kalemi içinde bulunan ve bilanço aktif toplamının yüzde birini aşan, personelden alacaklar ile personele borçlar tutarlarının ayrı ayrı toplamları

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

47.3 Nazım hesaplarda takip edilen rücu alacaklarına ilişkin tutarlar

Şirket'in nazım hesaplarda takip edilen rücu alacakları bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2015 - Bulunmamaktadır).

Demir Sigorta Anonim Şirketi**30 Haziran 2016 Tarihinde Sona Eren Yıla Ait
Kar Dağıtım Tablosu
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)****47. Diğer (devamı)****47.5 Diğer notlar**

	1 Ocak – 30 Haziran 2016	1 Nisan – 30 Haziran 2016	1 Ocak – 30 Haziran 2015	1 Nisan – 30 Haziran 2015
Karşılıklar				
Kıdem tazminatı karşılığı (net)	48.321	75.894	334	38.457
İzin karşılığı	2.100	3.790	(11.108)	30.431
Gider Karşılığı	(71.769)	(71.769)	-	-
Toplam	(21.348)	7.915	(10.774)	68.888

	1 Ocak – 30 Haziran 2016	1 Nisan – 30 Haziran 2016	1 Ocak – 30 Haziran 2015	1 Nisan – 30 Haziran 2015
Diğer Gelir ve Karlar				
Hizmet gelirleri	43.620	8.620	-	-
Diğer gelirler	12.294	2.819	8.184	1.555
Toplam	55.914	11.439	8.184	1.555

	1 Ocak – 30 Haziran 2016	1 Nisan – 30 Haziran 2016	1 Ocak – 30 Haziran 2015	1 Nisan – 30 Haziran 2015
Diğer Gider ve Zararlar				
Önceki yıl gider ve zararları	7.417	(382)		
Diğer giderler	2.473	5.156	2.592	958
Özel iletişim vergisi	2.504	(1.217)	3.264	1.411
Gecikme faizleri	115	-	282	-
Toplam	12.509	3.557	6.138	2.369

47.6 Kar dağıtım tablosu

Şirket 30 Haziran 2016 itibari ile kar dağıtımını yapmamıştır.