
Yarınlarınızı güvence
altına almak için biz varız
2018 Faaliyet Raporu

Önce Sen

Yarınlarını güvence altına
almak için NN yanında
2018 Faaliyet Raporu

2

İÇİNDEKİLER
BÖLÜM I - SUNUŞ
04 Kurumsal Politikamız, Misyonumuz, Vizyonumuz ve Değerlerimiz
05 NN Group
05 NN Hayat ve Emeklilik
07 Ortaklık Yapısı
08 Finansal Göstergeler
09 Genel Müdür’ün Mesajı
11 2018 Yılında Sektördeki Gelişmeler
12 Piyasalara Bakış
15 Emeklilik Yatırım Fonlarının Başarı Ölçütleri, Fon Performansı ve Fon Portföy Sınırlamaları
37 Şirket Faaliyetleri ve Faaliyetlerine İlişkin Önemli Gelişmeler
41 2019 Yılı Öngörüleri
42 Yıllık Faaliyet Raporu Uygunluk Görüşü

BÖLÜM II - YÖNETİM VE KURUMSAL YÖNETİM
UYGULAMALARI
45 	Yönetime İlişkin Bilgiler
48	 Yönetim Kurulu Üyelerinin Hesap Dönemi İçinde Yapılan Toplantılara Katılımları Hakkında Bilgiler
49 Organizasyon Şeması
50	 İnsan Kaynakları Stratejisi ve Aktiviteleri
51	 Yönetim Organı Üyeleri ile Üst Düzey Yöneticilere Sağlanan Mali Haklar
51	 Kurumsal Sosyal Sorumluluk Çalışmaları

BÖLÜM III - FİNANSAL BİLGİLER VE
RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER
52	 Genel Kurul’a Sunulan Özet Yönetim Kurulu Raporu
53 	 İç Denetim Birimi 2018 Faaliyet Dönemi Değerlendirmesi ve Uygunluk Görüşü
54	 2018 Yılı Olağan Genel Kurul Toplantısı Gündemi
54	 2018 Yılında Yapılan Olağanüstü Genel Kurul’a Ait Bilgiler
55 	 Rapor Dönemi Dahil Beş Yıllık Döneme İlişkin Özet Finansal Bilgiler
55 	 Mali Bünyeye İlişkin Bilgiler
56	 Risk Türleri İtibarıyla Uygulanan Risk Yönetim Politikalarına İlişkin Bilgiler
58	 Karapara Aklama ve Terörün Finansmanının Engellenmesi Konusunda Çalışmalar
60 Bağlılık Raporu

BÖLÜM IV - BAĞIMSIZ DENETİM RAPORU ve FİNANSAL TABLOLAR
61	 Bağımsız Denetim Raporu ve Finansal Tablolar
137	 İletişim Bilgileri

4

Misyonumuz ve Vizyonumuz

NN Hayat ve Emeklilik olarak, müşterilerimizin hem ailelerine hem de
arkadaşlarına diğer finans şirketleri yerine bizi tavsiye etmelerini sağlayacak
mükemmel bir deneyim yaşatmayı amaçlıyoruz. Müşteri beklenti ve ihtiyaçlarını
karşılamak bu deneyimin ayrılmaz bir parçasıdır.

Biliyoruz ki; müşterilerimiz için para, bir hedefe ulaşmak için çoğunlukla bir araçtır
çünkü yaşam, her anı dolu dolu yaşamak demektir. İşte bu nedenle
müşterilerimizin hayallerine ulaşabilmeleri ve karşılarına çıkabilecek engellerin
üstesinden gelebilmeleri için elimizden gelenin en iyisini yapıyoruz. Biz kendimizi,
emeklilik hizmetlerimiz ve sigorta alanındaki ürünlerimizle müşterilerimizin
finansal geleceklerini güvence altına almalarına yardımcı olmaya adıyoruz.

Değerlerimiz

NN Hayat ve Emeklilik olarak, 3 önemli değerimiz bulunmaktadır;

Önemseriz, Şeffafız ve Sözümüzü tutarız.

Değerlerimiz; neye inandığımızı, değer verdiğimizi ve neyi hedeflediğimizi ifade
eder. Bizi birleştirir ve bize ilham verir.

Önemseriz; yaptığımız her şeyin başlangıç noktasının müşterilerimiz olduğunu
ifade eder. Birbirimize saygı gösteririz ve omuz omuza çalışmanın daha iyi
sonuçlar getireceğine inanırız. Toplumda üstlendiğimiz rolü ciddiye alırız çünkü
her bireyin önemli olduğuna inanırız.

Şeffafız; anlaşılır, açık ve ulaşılabilir olduğumuzu ifade eder. Gerçek bir ilgi ile
dinleriz ve empati kurarız.

Sözümüzü tutarız; yaptıklarımızın sorumluluğunu aldığımızı ifade eder. Bir bütün
olarak hareket ederek, müşterilerimizin uzun vadeli amaçlarına ve elde edeceği
sonuçlara odaklanırız.

Kurumsal Politikamız

Bölüm I - Sunuş

Önemseriz

Sözümüzü
tutarız

5

NN Hayat ve Emeklilik, ağırlıklı Avrupa'da olmak üzere 18 ülkede güçlü varlığa ve
170 yılı aşan köklü bir mirasa sahip sigorta ve yatırım yönetimi şirketi olan NN
Group'un bünyesinde faaliyet göstermektedir. Şirketin Türkiye’deki tarihçesi, 4
Aralık 2008 tarihinde NN Group’un, Oyak Emeklilik’in %100 hissesini satın
almasıyla başlamıştır.

ING Group’un bankacılık, sigortacılık ve yatırım yönetimi faaliyetlerini ayırma
kararı alması sonucunda, şirket, 16 Şubat 2015 tarihi itibarıyla NN Hayat ve
Emeklilik adı altında faaliyetlerini sürdürmeye başlamıştır. Şirket, eşsiz müşteri
deneyimi sunma sözünün arkasında durarak müşterilerine yakın olmayı, onların
beklentilerini daha hızlı karşılamak için tüm süreçlerini geliştirmeyi
hedeflemektedir.

NN Group’un Türkiye’deki yatırımları NN Hayat ve Emeklilik, Orange Sigorta
Aracılık Hizmetleri A.Ş. (Sigorta Cini) ve Konut Kredisi Com Tr Danışmanlık A.Ş.
(Hesapkurdu.com)'dir.

NN Group
NN Group, Avrupa’nın birçok ülkesi ve Japonya da dâhil olmak üzere toplam 18
ülkede faaliyet gösteren, bir sigorta ve yatırım yönetimi şirketidir. Dünya çapında
14.000 çalışanı ile sayısı 17 milyonu aşan müşteriye, emeklilik, sigorta, yatırım ve
bankacılık hizmetleri sunmaktadır.

ING Group’un sigortacılık ve yatırım yönetimi iş kollarını oluşturan Nationale-
Nederlanden, ING Insurance Europe, ING Life Japan ve ING Investment
Management şirketleri, 1 Mart 2014 itibarı ile NN Group NV çatısı altında
toplanmıştır. NN Group bir sigorta ve yatırım yönetimi şirketi olarak, hayat ve
hayat dışı sigorta ürünlerinde Hollanda başta olmak üzere diğer Avrupa
ülkelerinde ve Japonya’da hayat ve emeklilik ürünlerinde güçlü bir konuma
sahiptir.

NN Group, 2 Temmuz 2014 tarihinde NN borsa kodu ile Euronext Amsterdam
borsasında işleme açılmış ve bağımsız bir şirket olarak faaliyet göstermeye
başlamıştır. 14 Nisan 2016 tarihinde ING, NN Group’taki kalan hisselerini
satmaya karar vermiştir. 27 Aralık 2016 tarihi itibarıyla NN Group’un Hollanda'da
ve Delta LIoyd Yönetim Kurulu’nun Belçika’daki faaliyetlerini birleştirmesi
konusundaki teklifte anlaşılmıştır ve 12 Nisan 2017 tarihinde Delta Lloyd'u
devralma işlemi tamamlanmıştır.

18 ülke

170 yılı aşan miras

NN Hayat ve Emeklilik

6 6

7

Ortaklık Yapısı
Oyak Emeklilik Anonim Şirketi, 25 Kasım 2008 tarihinde
Hazine Müsteşarlığı Sigortacılık Genel Müdürlüğü onayının
alınmasının ve 4 Aralık 2008 tarihinde satış işlemlerinin
tamamlanmasının ardından Ordu Yardımlaşma Kurumu
bünyesinden ayrılarak NN Continental Europe Holdings
B.V.'ye (önceki unvanı ile ING Continental Europe Holdings
B.V.) devrolmuştur. Şirketin ticari unvanının, 26 Ocak 2009
tarihli Olağanüstü Genel Kurul Toplantısı'nda ana
sözleşmesi tadil edilerek ING Emeklilik Anonim Şirketi
olarak değiştirilmesine karar verilmiş, ilgili karar ve ana
sözleşme tadil metni 6762 sayılı Türk Ticaret Kanunu

hükümlerine uygun olarak 27 Ocak 2009 tarihinde tescil
edilmiştir. Şirketin de bir parçası olduğu grup şirketleri
bazında unvan değişikliği kararı ardından, şirketin ticari
unvanı, 29 Ocak 2015 tarihli Olağanüstü Genel Kurul
Toplantısı'nda alınan karar ile NN Hayat ve Emeklilik
Anonim Şirketi olarak değiştirilmiş, ilgili karar ve ana
sözleşme tadil metni 30 Ocak 2015 tarihinde tescil
edilmiştir. 30 Haziran 2016 tarihi itibarıyla, şirket
sermayesinde doğrudan hakimiyeti söz konusu olan
sermaye grubu NN Continental Europe Holdings B.V.’dir.

Hissedar Hisse Adedi Hisse Tutarı (Nominal TL)

NN Continental Europe Holdings B.V. 39.541.418 39.541.418

 Unvan Pay Oranı

ÜNLEM SİGORTA ARACILIK HİZMETLERİ A.Ş. %50

SİGORTAOFİSİ PLUS SİGORTA ARACILIK HİZMETLERİ A.Ş. %50

MAKİNİST VİP SİGORTA ARACILIK HİZMETLERİ A.Ş. %50

31 Aralık 2018 31 Aralık 2017

 Pay tutarı TL Pay tutarı TL

NN Continental Europe Holdings B.V. 39.541.418 39.541.418

Ödenmiş Sermaye (TL)

31 Aralık 2018 31 Aralık 2017

39.541.418 39.541.418

Şirketin doğrudan iştirakleri ve pay oranları aşağıda yer almaktadır.

8

Finansal Göstergeler

Bin TL 2018 %Δ 2017 %Δ 2016

Fon Büyüklüğü 3.282.056 %11,92 2.940.885 %25,57 2.342.107

Ödenmiş Sermaye 40.701 %0,00 40.701 %0,25 40.601

Özsermaye 90.584 -%24,48 119.954 %14,12 105.115

Toplam Aktifler 3.625.141 %10,78 3.272.365 %25,16 2.614.442

Teknik Gelir 253.132 -%0,38 254.097 %35,93 186.928

Teknik Gelir /Gider Dengesi -24.532 %47,96 -16.580 -%33,78 -25.040

Faaliyet Dışı Gelir/ Gider Dengesi -4.837 -%136,83 13.132 %47,76 8.887

Vergi Öncesi Kâr/Zarar -29.370 %751,55 -3.449 -%78,65 -16.153

NN Hayat ve Emeklilik, 2018 yılında hızla büyüyen emeklilik sektöründe faaliyetlerine aktif bir şekilde devam etmiştir.
2018 yılında öz sermaye toplamı 90,6 milyon TL olmuştur. Şirketin toplam aktifleri 31 Aralık 2018 itibarıyla 2017 yılına
kıyasla %11 oranında artış göstererek, 3,6 milyar TL’ye ulaşmıştır. 31 Aralık 2018 tarihi itibarıyla toplam aktifler
içindeki nakit değerlerin payı %5,6, 31 Aralık 2018 tarihi itibarıyla Bireysel Emeklilik Sistemi alacaklarının toplam
aktifler içindeki payı %91,8 olarak gerçekleşmiştir.

9

Değerli Paydaşlarımız,

2018, Türkiye için iş ortamı açısından zor bir yıl oldu. Ağustos ayında meydana
gelen ve Türk varlıklarının yüksek oranda değer kaybetmesine neden olan kur
krizinin ardından, yetkili kurumlar kur oranını dengeledi, ancak bu krizin Türk
ekonomisine maliyeti yüksek oldu. Sonrasında yürürlüğe sokulan sıkı para ve
maliye politikası, bir kaldıraçsızlaşma sürecini tetikledi ve bu sürecin doğal bir
yan etkisi olarak yılın ikinci yarısında bir durgunluk oluştu. Durgunluk, yüksek
enflasyon ve faiz oranları, kredili hayat işimiz ve karlılığımız ile yakından
bağlantılı olan borçlanma miktarı ve harcanabilir geliri önemli ölçüde etkiledi.

Dış faktörler dikkate alındığında NN Hayat ve Emeklilik, 2017 yılı ve yılın başındaki hedeflerimizle karşılaştırıldığında, karma
sonuçlar elde etti. Hayat sigortası primleri, nominal olarak 2017 yılının %15 altında gerçekleşti. Bu durum, 2018 yılındaki
yüksek enflasyon dikkate alındığında, reel açıdan büyük bir düşüşü gösteriyor. Borçlanma alanındaki yüksek küçülme,
krediler ve hayat primimiz arasındaki yüksek korelasyon düşünüldüğünde, bu durum bekleniyordu. Diğer yandan, emeklilik
satışları nominal açıdan 2018 yılından %12 daha yüksek gerçekleşti. Bu oran, gerçek bir büyümeyi gösteriyor. Ancak
durgunluk, sürekliliği etkiledi ve bunun neticesinde fon büyüklüğümüz %10 artış gösterdi. Olumlu açıdan değerlendirirsek
son derece iyi bir gider yönetimi sergiledik ve yılı öngörülenden daha iyi bir konumda bitirdik. Üstelik yaz dönemindeki
döviz pozisyonumuz ve ayrıca yılın ikinci yarısındaki yüksek faiz oranları dikkate alındığında, yatırım gelirimiz öngörülenin
çok daha üzerinde oldu.

Finansal sonuçlara ek olarak, stratejimizin tüm alanlarında ilerleme kaydettik. Ana iş ortağımız ING Bank ile birlikte, daha
hızlı ve daha etkili süreçlerle ilgili arayışımızda birçok dönüm noktasını tamamladık. ING’nin dışında, bankacılık dağıtım
ağımızı daha da genişleterek Burgan Bank ile uzun vadeli bir iş ortaklığı sözleşmesi imzaladık. Anadolubank ve Alternatif
Bank aracılığıyla kritik hastalıklar, ferdi kaza ve kredili hayat ürünlerinin de satışına başladık. Böylelikle, Türkiye'de en çok
bankacılık ortağına sahip sigorta şirketi olduk.

Buna ek olarak, 50 yeni acente ile acente ağımızı genişlettik ve bunun neticesinde, 2017 yılına göre acente hayat
satışlarında %54, emeklilik satışlarında %15’lik artış elde ettik. İş Ortakları'mız (JV) hedeflerini daha yılın ortasında
tutturduğundan, 2018 yılı JV performansımızda olumlu gelişmelere şahit olduk. 11 şehirde 200 çalışanıyla faaliyet gösteren
JV'lerimiz 2017 yılına göre hayat satışlarında %54, emeklilik satışlarında %53’lük artış elde etti.

Yeni ticari girişimler olarak tele-satışa başladık ve online satış platformumuzu faaliyete geçirdik. Kısa vadede direkt
kanallar aracılığıyla önemli sonuçlar beklemiyor olsak da, kendimizi dijitalleştirmeye yatırım yapmaya ve Türkiye’de
sürdürülebilir, geleceğe hazır bir şirket inşa etmeye adadık. Bu bağlamda, diğer gelişme alanları şöyledir:

•	 Veri analitiği - daha gelişmiş modeller için Prag’daki NN Veri Merkeziyle işbirliği
•	 İş ortaklarımızla (örn. HesapKurdu, ING Bank) sorunsuz IT sistemi entegrasyonu
•	 Kağıtsız emeklilik ürünü süreçleri

Ofisimizi taşıdık ve daha iyi çalışma koşulları sağladık. Sadece verimli bir kurumsal ortam değil, aynı zamanda fiziksel
çalışma koşulları aracılığıyla çalışanlarımızın memnuniyetini ve emniyetini arttırmaya yönelik çabalarımız devam etti.

Hem yurtdışında hem de yurtiçinde yasal ortamdaki gelişmeleri takip etmeye ve bunlara uyum sağlamaya devam ediyoruz.
NN Group ile birlikte IFRS17 uygulama sürecinde büyük bir mesafe kat ettik. Etkin Kontrol Çerçevesi uygulamaya sokuldu
ve eksiksizlik, kontrol işaretlemesi, takip ve raporlamayı hedefleyen bir yerel proje ile iyileştirildi. NN Türkiye, genel
değerlendirmede bu anlamda en iyi performans gösteren şirket seçildi.

Son olarak, ekonomik açıdan zorlu geçen yıla rağmen, Türkiye’nin büyük bir büyüme fırsatı sunduğuna inanıyoruz ve bu
inancımız neticesinde büyümeye, daha fazla yatırım yapmaya kendimizi adıyoruz. Uygun demografik profil, geniş nüfus ve
henüz yeterince girilmemiş hayat ve emeklilik pazarları dikkate alındığında, uzun vadeli potansiyelin hala var olduğuna
inanıyoruz ve sektörün gelişiminde rol almaya hazırız.

Saygılarımla,
Marius Popescu

Genel Müdür’ün
Mesajı

1010

11

2018 Yılında Sektördeki
Gelişmeler

Pazar Payları Kriterler

%3,8 Katılımcı sayısı

%3,7 Sözleşme-sertifika sayısı

%3,6 Katkı payı

%3,6 Yatırıma yönlenen tutar

%3,6 Fon büyüklüğü

Sektör Prim Üretimleri

2018 7.510.851.535 TL

2017 7.345.231.535 TL

NN Prim Üretimleri Pazar Payı

2018 176.980.081 TL %2,4

2017 210.152.408 TL %2,9

2018 yılı sonunda Bireysel Emeklilik Sistemi içerisindeki toplam katılımcı sayısı
6,8 milyonu aşmış, katılımcıların toplam fon tutarı ise 87,8 milyar TL’nin üzerine
çıkmıştır. 2017 yılı sonuna göre katılımcı sayısı %0,7 azalmış, toplam fon
büyüklüğünde ise %13’lük bir büyüme oranı yakalanmıştır. Katılımcıların toplam
katkı payı ise %11 oranında artışla yaklaşık 58,2 milyar TL’ye yükselmiştir.

28.12.2018 tarihli Emeklilik Gözetim Merkezi (EGM) verilerine göre NN Hayat ve
Emeklilik'in:

• Sözleşme-sertifika sayısı 302.584
• Katılımcı sayısı 258.879
• Katkı payı toplamı 2.092.759.450 TL’dir.
• Toplam fon büyüklüğü ise devlet katkısı hariç 2.755.668.716 TL’ye yükselmiştir.

Bu gerçekleşmeler 2017 yıl sonuna göre katkı payları toplamında %8,7’lik,
toplam fon büyüklüğünde ise %9,4’lük bir büyümeyi işaret etmektedir. Sektörün
2018 yılı gerçekleşme verilerine göre NN Hayat ve Emeklilik’in pazar payları
aşağıdaki gibidir;

2018 yıl sonunda Otomatik Katılım ile Bireysel Emeklilik Sistemi’ne dahil olmuş olan
ve sistemde kalmaya devam eden toplam katılımcı sayısı 4,6 milyon, katılımcıların
toplam fon tutarı ise 4,99 milyar TL’dir. 28.12.2018 tarihli Emeklilik Gözetim Merkezi
(EGM) verilerine göre NN Hayat ve Emeklilik'in Otomatik Katılım’da;

• Katılımcı sayısı 165.338
• Katkı payı toplamı 88.297.431 TL
• Çalışanların fon büyüklüğü ise 97.787.637 TL’dir.

Hayat sigortalarında sektörde 2018 yılında prim üretimi 2017 yılının %1 üzerine
çıkarken, NN Hayat ve Emeklilik'in prim üretiminde %13 azalma gerçekleşmiştir.

12

Türkiye Ekonomisi

2018 yılına 2017 yılı son çeyreğinden gelen momentum ile
güçlü başlangıç yapan Türkiye, 2018 yılının ilk çeyreğinde
%7,2 büyümüştür. 2018 yılı Nisan ayında erken seçim kararı
alınmasıyla büyüme dinamikleri üzerinde baskı
hissedilmeye başlanmıştır. 2018 yılı ikinci çeyreğinde
büyüme %5,3 olmuştur. FED’in QE’den QT’ye geçtiği bir
dönemde, ABD ekonomisinin güçlendiğine ilişkin gelen
veriler, FED’in faiz artırma adımlarını sıklaştıracağı
beklentilerini artırarak gelişmekte olan ülkelerden fon
çıkışının hızlanacağı ve USD karşısında gelişmekte olan
ülke para birimlerinin değer kaybetmeye başlayacağı
beklentilerini artırmıştır.

Global likidite ortamının daralmaya doğru gittiği bir
ortamda Türkiye özelinde gerek seçim riski gerekse Batı ile
ilişkilerin jeo-politik nedenlerle (Brunson Davası, Kuzey
Suriye ve Atilla Davası) bozulmuş olması, risk priminin
artmasına neden olmuştur. Artan risk priminin etkisiyle
USDTRY sert yükseliş hareketlerine Mayıs ayı sonrasında
başlamıştır. Artan USDTRY paritesinin ilk hissedildiği yer
enflasyon olurken artan risk primine karşı Merkez
Bankası'nın faiz hamlesinde gecikme yaşanmasıyla
Ağustos ayında USDTR 7,20 seviyesine çıkmıştır. Merkez
Bankası'nın bankaların gecelik USDTRY swap işlemlerine
getirdiği sınırlamalar ve diğer teknik tedbirler ile TL’nin yurt
dışında açığa satış işlemlerinde likidite sınırlaması olurken
yurt içi piyasada da USD likiditesini rahatlatma adımları
atılmıştır. Likidite tedbirlerinin yanında Merkez Bankası'nın
acil toplantılar da dahil olmak üzere PPK toplantılarında
toplam 625 baz puan faiz artışıyla politika faizini %24
seviyesine çekmesi ve sıkı para politikasını kararlılıkla
uygulayacağına dair beyanları ile para politikasının
sadeleşmesi kur şokunun giderilmesindeki ilk adım
olmuştur. Kur şoku üzerinden izlenen iki sonuç; enflasyon
ile hane halkının alım gücünün düşmesi ve şirketlerin
yüksek döviz borcu nedeniyle ağırlaşan finansman
giderlerinin bilançoların sürdürülebilirliğini ortadan
kaldırması olmuştur. Bu iki faktör hem tüketim eğilimini
hem de yatırım iştahını olumsuz etkileyerek büyüme
üzerinde negatif etki yapmıştır. 2018 yılı üçüncü çeyrekte
ekonomi yıl bazında %1,6 büyürken çeyrek bazda %1,1
daralmıştır. Söz konusu çeyreksel daralma resesyon riskini
ortaya çıkarmıştır.

Kur şoku üzerinden büyüme dinamiklerinin bozulmasının
finansal istikrarsızlığa yol açacağını gören ekonomi
yönetimi enflasyonla mücadele tedbirleri kapsamında sıkı
para politikasına uygun olarak sıkı maliye politikası
kararlılığını açıklamıştır. Yeni Ekonomi Programı ile
ekonomide yapısal dönüşüm taahhüt edilmiştir. Ayrıca ülke
risk primini düşürme etkisi önemli olan Jeo-Politik

gelişmeler kapsamında Batı ile bozulan ilişkiler tamir
edilmeye başlanmıştır. Enflasyonla mücadele programının
çalışması, sıkı maliye politikası ile kamu tahvil ihalelerinin
başarılı geçmesi ve kontrol altına alınan jeo-politik riskler
ülke risk priminin azalmasını ve kur şoku etkilerinin
sönümlenmesini sağlamıştır. Böylece 2018 yıl sonu
enflasyonu gerek Merkez Bankası gerekse YEP hedefinin
altında %20,3 olarak gerçekleşmiştir. Enflasyonu aşağı
çeken bir diğer önemli faktör petrol fiyatlarında global
büyüme endişeleri ve arz fazlalığı nedeniyle yaşanan
gerileme olmuştur.

Yeni Ekonomi Programı’na göre 2019 yılında yıl sonu
enflasyonunun %15,9 ve GSYH büyümesinin %2,3 olması
beklenmektedir. YEP verilerinden çıkarılan ortalama
USDTRY paritesi 5,60'dır. IMF’nin Ekim ayında yayınladığı
Dünya Ekonomi Görünüm raporunda Türkiye tahminine
baktığımızda GSYH büyümesi %0,4 ve enflasyon %16,7
beklenmektedir.

Özetle, 2018 yılı FED’in sıkı para politikasının hız kazanması
beklentilerine Merkez Bankası'nın büyüme endişelerini ön
plana alarak gecikmeli cevap vermesiyle bağımsız para
politikasına dair şüpheler ve jeo-politik risklerdeki artış ile
kur şoku yaşanmasına sebep olmuştur. Finansal istikrar
ortamının zarar görmesine şahit olduktan sonra alınan
tedbirlerin çalışmasıyla ekonomide dengelenme sürecine
girilmiştir.

Global Ekonomi

Gelişmiş ülke ekonomilerinde büyüme dinamiklerinin
farklılaştığı bir yıl olmuştur. ABD vergi teşviğinin etkisi ve
temel makro iktisadi dinamiklerin büyüme üreten hale
gelmesiyle diğer gelişmiş ülkelerden pozitif ayrılırken Euro
Bölgesi ve Japonya’da aşağı yönlü baskıların yıl sonuna
doğru arttığını izledik. Euro Bölgesi’nde büyüme dinamikleri
üzerindeki aşağı yönlü baskının ana kaynağı, ABD’nin
uyguladığı ticari korumacılık politikaları olmuştur. ABD
Başkanı Trump’ın ABD’nin ticari partneri ülkelerden adil
ticaret anlaşma talebi ve anlaşma olmaması durumunda
gümrük vergilerini uygulamaya koyması, en büyük ticari
partneri Çin’i ağırlıklı olarak hedef alması global ekonomi
büyümesi üzerinde aşağı yönlü riskleri artırmıştır. Çin
ekonomisinin yaşadığı yapısal sorunlara ek olarak ABD
ticaret politikaları, büyüme üzerindeki baskıları artırarak
Euro Bölgesi’ne de negatif etki etmiştir. 2018 yılı Aralık
ayında yapılan G20 toplantısında ABD Çin Liderleri iyi niyet
ortaya koyarak ticaret görüşmelerinin Mart 2019’a kadar
uzatılmasına karar vermiştir.

Piyasalara Bakış

13

FED 2018’in son FOMC toplantısında 25 baz puan faiz artışla faizi %2,25-2,50
aralığına yükseltmiştir. ABD ekonomisindeki güçlü büyüme ve sıkı istihdam
piyasasının reel ücretteki artış üzerinden enflasyonu destekleyici etkisi FED’in
2018 yılında şahin duruş sergilemesini sağlamıştır.Piyasalarda Aralık ayı
toplantısında ticaret görüşmelerinin global büyüme üzerindeki baskıları ele
alarak şahin duruşta yumuşama beklentisinin karşılık görmemesi, FED üyelerinin
ABD ekonomisinin dinamiklerinin gücüne olan inançlarını göstermiştir.

Avrupa Merkez Bankası (ECB), 2018 yılını gerek büyüme üzerindeki baskılar
gerek Brexit gerekse İtalya’daki bütçe anlaşmazlığı sorunlarıyla ilgilenerek
geçirmiştir. ECB, ekonomideki aşağı yönlü riskleri izlerken büyümenin devam
etmesi beklentisini koruyarak iyileşen enflasyon ortamı ile varlık alım programına
son vermiştir.

Yurt İçi Finansal Piyasalar

2017 sonunda 115,333 seviyesinden kapanış yapan BIST100 endeksi, Ocak
sonuna doğru yükselişini sürdürmesinden sonra gelişmekte olan ülkelerde
yaşanan fon çıkışlarından etkilenmiştir. Kendine özgü riskleri hisse piyasalarının
erken fiyatlama davranışıyla sert bir satış sürecine girerek Ağustos ayında
84,654 seviyesine kadar gerileme göstermesinin ardından trend oluşturmakta
zorlanarak 2018 yılını 91,270 seviyesinde tamamlamıştır. 2018 yılında hisse
piyasalarında 851 milyon USD satış görülmüştür.

Tahvil piyasasında artan ülke risk priminin yansımaları izlenmiştir. Enflasyondaki
artışın mevduat faizlerine yansıdığı bir ortamda tahvil faizlerinde DIBS’lerdeki
yabancı çıkışının hızlanması, yükselişi getirmiştir. 2017 yıl sonunda 13,40% olan
Kısa Vadeli Tahvil faizi alınan tedbirlerin etkisiyle yıl içinde 28% seviyelerine
yükseliş gösterdikten sonra 2018 yıl sonunda 19,73% olmuştur. 2018 yılında
yabancı yatırımcıların DIBS pozisyonlarında 959,5 milyon USD satış yaptıkları
izlenmiştir.

2018 yılında Türkiye ekonomisine özgü sorunlar ve USD’nin değer kazanması
neticesinde USDTRY paritesi 39,5% yükseliş yaşayarak 5,2840 seviyesinde
kapanmıştır. Ağustos ayında yaşanan kur şokuyla 7,20 seviyesine kadar
yükselen parite, alınan sıkı para ve maliye politikalarının etkisiyle düzeltme
hareketi içine girmiştir.

Değerli metal Altın ons fiyatı 2017 yıl sonunda 1297 seviyesindeyken FED’in şahin
duruşu ile yükselen kısa vadeli faizler ve güçlenen USD neticesinde 1190
seviyesine kadar gerileme yaşadı. Global büyüme üzerindeki aşağı yönlü
risklerin artmasıyla bir anlamda global risk iştahı ölçüsü olan S&P500
endeksinin Ekim ayında yaşadığı sert geri çekilmeyle birlikte altın fiyatları
yükseliş eğilimi göstererek 2018 yılını 1282 seviyesinde tamamladı.

Emeklilik fonlarına baktığımızda, 2018 yılında hisse ve tahvil fonlarında negatif
getiri görülürken dövize duyarlı menkul kıymet ve yabancı hisse taşıyan fonlarda
pozitif getiri izlenmiştir.

14

15

Emeklilik Yatırım
Fonlarının Başarı Ölçütleri,
Fon Performansı ve Fon
Portföy Sınırlamaları

*2018 yılı içerisinde halka arzı gerçekleşen fonların getirileri, halka arz tarihinden itibaren paylaşılmıştır.

Fon İsimleri Fon Kodları

1 Yıllık
Getiriler

(%)

3 Yıllık
Getiriler

(%)

5 Yıllık
Getiriler

(%)

NN Hayat ve Emeklilik Değişken EYF IEA 31,29 77,66 117,13

NN Hayat ve Emeklilik Kamu Borçlanma Araçları Standart EYF IEB 4,10 22,73 43,27

NN Hayat ve Emeklilik Dengeli Değişken EYF IEE 4,60 36,71 59,03

NN Hayat ve Emeklilik Dinamik Değişken EYF IEF -3,87 29,99 49,21

NN Hayat ve Emeklilik Borçlanma Araçları EYF IEG 7,22 26,56 48,38

NN Hayat ve Emeklilik Hisse Senedi EYF IEH -16,11 27,87 42,39

NN Hayat ve Emeklilik Karma EYF IEK -4,84 30,26 49,72

NN Hayat ve Emeklilik Para Piyasası EYF IER 18,10 42,77 69,64

NN Hayat ve Emeklilik Katkı EYF IGE 0,01 22,68 44,89

NN Hayat ve Emeklilik Altın EYF NHA 35,38 - -

NN Hayat ve Emeklilik Qinvest Portföy Temkinli Değişken EYF NHM 18,90 - -

NN Hayat ve Emeklilik Agresif Değişken EYF NHN -6,83 - -

NN Hayat ve Emeklilik Başlangıç EYF NHB 17,96 - -

NN Hayat ve Emeklilik Başlangıç Katılım EYF NHK 16,25 - -

NN Hayat ve Emeklilik OKS Agresif Katılım Değişken EYF NHC* 5,26 - -

NN Hayat ve Emeklilik OKS Temkinli Değişken EYF NHF* 12,23 - -

NN Hayat ve Emeklilik OKS Agresif Değişken EYF NHG* -8,83 - -

NN Hayat ve Emeklilik OKS Dinamik Katılım Değişken EYF NHH* 6,02 - -

NN Hayat ve Emeklilik OKS Dengeli Değişken EYF NHI* 7,18 - -

NN Hayat ve Emeklilik OKS Dinamik Değişken EYF NHL* 2,79 - -

NN Hayat ve Emeklilik OKS Standart EYF NHO* 10,16 - -

NN Hayat ve Emeklilik OKS Katılım Standart EYF NHR* 13,41 - -

16

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Kamu İç Borçlanma Araçları 0 20

Kamu Dış Borçlanma Araçları 40 75

Yurtiçi Özel Sektör Borçlanma Araçları (*) 0 20

Özel Sektör Dış Borçlanma Araçları 0 20

Ters Repo (Borsa İçi ve Borsa Dışı) 0 10

Takasbank Para Piyasası ve Yurtiçi Organize
Para Piyasası İşlemleri

0 10

Vadeli / Vadesiz Mevduat, Katılma Hesabı
(Döviz/TL)

0 25

Altın ve Diğer Kıymetli Madenler ile Bunlara
Dayalı Sermaye Piyasası Araçları

0 20

Gayrimenkul Sertifikaları 0 20

Varlığa Dayalı Menkul Kıymetler 0 20

Gelir Ortaklığı Senetleri 0 20

Yatırım Fonu Katılma Payları, Girişim Sermayesi
Yatırım Fonu Katılma Payları ve Girişim
Sermayesi Yatırım Ortaklığı Payları

0 20

Kira Sertifikaları 0 20

Aracı Kuruluş ve Ortaklık Varantları 0 15

(*) Fon, borsada işlem görmeyen özel sektör borçlanma araçlarını fon portföy değerinin %10’unu geçmeyecek şekilde
portföyüne dahil edebilir.

NN Hayat ve Emeklilik
Değişken Emeklilik Yatırım Fonu

Fonun karşılaştırma ölçütü %30 BIST-KYD Eurobond USD (TL) Endeksi + %30 BIST-KYD Eurobond EUR (TL)
Endeksi + %11 KYD DİBS 182 Gün Endeksi + %10 BIST-KYD Repo (Brüt) Endeksi + %10 BIST-KYD 1 Aylık Mevduat
USD Endeksi + %9 BIST-KYD 1 Aylık Mevduat EUR Endeksi’dir.

17

NN Hayat ve Emeklilik
Kamu Borçlanma Araçları Standart Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Hazine Müsteşarlığınca İhraç Edilen Türk Lirası
Cinsinden Borçlanma Araçları ve Kamu
Borçlanma Araçlarının Konu Olduğu Ters Repo

80 100

Gelir Ortaklığı Senetleri 0 20

TL cinsinden ve borsada işlem görmesi kaydıyla
kaynak kuruluşu bankalar olan veya kendisi veya
fon kullanıcısı yatırım yapılabilir seviyede
derecelendirme notuna sahip olan diğer
ihraççılar tarafından ihraç edilen kira sertifikaları

0 20

BIST-100 ve BIST Katılım Endeksindeki Ortaklık
Payları

0 20

Ters Repo, Takasbank Para Piyasası ve Yurtiçi
Organize Para Piyasası İşlemleri

0 2

TL Cinsinden Vadeli Mevduat ve Katılma Hesabı 0 20

TL cinsinden ve borsada işlem görmesi kaydıyla
bankalar veya yatırım yapılabilir seviyede
derecelendirme notuna sahip olan diğer
ihraççılar tarafından ihraç edilen borçlanma
araçları

0 20

Fonun karşılaştırma ölçütü %85 BIST-KYD DİBS 547 gün Endeksi + %10 BIST 100 Endeksi + %5 BIST-KYD DİBS
Tüm Endeksi’dir.

18

(*) Fon, borsada işlem görmeyen özel sektör borçlanma araçlarını fon portföy değerinin %10’unu geçmeyecek şekilde
portföyüne dahil edebilir.

NN Hayat ve Emeklilik
Dengeli Değişken Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Yurtiçi Ortaklık Payları 0 100

Kamu İç Borçlanma Araçları 0 100

Kamu Dış Borçlanma Araçları 0 20

Yurtiçi Özel Sektör Borçlanma Araçları (*) 0 100

Ters Repo İşlemleri (Borsa içi ve Borsa dışı) 0 10

Takasbank Para Piyasası ve Yurtiçi Organize
Para Piyasası İşlemleri

0 10

Vadeli Mevduat ve Katılma Hesabı (Döviz/TL) 0 25

Altın ve Diğer Kıymetli Madenler ile Bunlara
Dayalı Sermaye Piyasası Araçları

0 20

Yatırım Fonu Katılma Payları 0 20

Gayrimenkule Dayalı Sermaye Piyasası Araçları 0 20

Dövize Endeksli İç Borçlanma Araçları 0 20

Varlığa Dayalı Menkul Kıymetler 0 20

Gelir Ortaklığı Senetleri 0 20

Girişim Sermayesi Yatırım Ortaklıkları tarafından
ihraç edilen Sermaye Piyasası Araçları, Girişim
Sermayesi Yatırım Fonları Katılma Payları

0 20

Aracı Kuruluş ve Ortaklık Varantları 0 15

Fonun eşik değeri %100 BIST-KYD Repo (Brüt) Endeksi’dir.

19

(*) Fon, borsada işlem görmeyen özel sektör borçlanma araçlarını fon portföy değerinin %10’unu geçmeyecek şekilde
portföyüne dahil edebilir.

NN Hayat ve Emeklilik
Dinamik Değişken Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Yurtiçi Ortaklık Payları 0 100

Kamu İç Borçlanma Araçları 0 100

Kamu Dış Borçlanma Araçları 0 30

Yurtiçi Özel Sektör Borçlanma Araçları (*) 0 100

Ters Repo İşlemleri (Borsa içi ve Borsa dışı) 0 10

Takasbank Para Piyasası ve Yurtiçi Organize
Para Piyasası İşlemleri

0 10

Vadeli Mevduat ve Katılma Hesabı (Döviz/TL) 0 25

Altın ve Diğer Kıymetli Madenler ile Bunlara
Dayalı Sermaye Piyasası Araçları

0 20

Yatırım Fonu Katılma Payları 0 20

Gayrimenkule Dayalı Sermaye Piyasası Araçları 0 20

Dövize Endeksli İç Borçlanma Araçları 0 20

Varlığa Dayalı Menkul Kıymetler 0 20

Gelir Ortaklığı Senetleri 0 20

Girişim Sermayesi Yatırım Ortaklıkları tarafından
ihraç edilen Sermaye Piyasası Araçları, Girişim
Sermayesi Yatırım Fonları Katılma Payları

0 20

Aracı Kuruluş ve Ortaklık Varantları 0 15

Fonun eşik değeri %100 BIST-KYD Repo (Brüt) Endeksi’dir.

20

(*) Fon, borsada işlem görmeyen özel sektör borçlanma araçlarını fon portföy değerinin %10’unu geçmeyecek şekilde
portföyüne dahil edebilir.

NN Hayat ve Emeklilik
Borçlanma Araçları Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Kamu ve Özel Sektör Borçlanma Araçları ile
Kamu Borçlanma Araçlarının konu olduğu Ters
Repo

80 100

Kamu ve Özel Sektör Dış Borçlanma Araçları 0 20

Yurtiçi Kamu ve özel sektör tarafından ihraç
edilen Kira Sertifikaları (TL/Döviz)

0 20

Yurtiçi Ortaklık Payları 0 10

Ters Repo İşlemleri (Borsa içi ve Borsa dışı) 0 10

Takasbank Para Piyasası ve Yurtiçi Organize
Para Piyasası İşlemleri

0 10

Vadeli Mevduat ve Katılma Hesabı (Döviz/TL) 0 20

Altın ve Diğer Kıymetli Madenler ile Bunlara
Dayalı Sermaye Piyasası Araçları

0 20

Yatırım Fonu Katılma Payları 0 20

Gayrimenkule Dayalı Sermaye Piyasası Araçları 0 20

Varlığa Dayalı Menkul Kıymetler 0 20

Gelir Ortaklığı Senetleri 0 20

Girişim Sermayesi Yatırım Ortaklıkları tarafından
ihraç edilen Sermaye Piyasası Araçları, Girişim
Sermayesi Yatırım Fonları Katılma Payları

0 20

Aracı Kuruluş ve Ortaklık Varantları 0 15

Fonun karşılaştırma ölçütü %65 BIST-KYD DİBS 547 gün Endeksi + %20 BIST-KYD ÖSBA Sabit Endeksi + %10
BIST-KYD Repo (Brüt) Endeksi + %5 BIST-KYD 1 Aylık Mevduat TL Endeksi’dir.

21

(*) Fon, borsada işlem görmeyen özel sektör borçlanma araçlarını fon portföy değerinin %10’unu geçmeyecek şekilde
portföyüne dahil edebilir.

NN Hayat ve Emeklilik
Hisse Senedi Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Yurtiçi Ortaklık Payları 80 100

Kamu İç Borçlanma Araçları 0 20

Kamu Dış Borçlanma Araçları 0 20

Yurtiçi Özel Sektör Borçlanma Araçları (*) 0 20

Ters Repo İşlemleri (Borsa içi ve Borsa dışı) 0 10

Takasbank Para Piyasası ve Yurtiçi Organize
Para Piyasası İşlemleri

0 10

Vadeli Mevduat ve Katılma Hesabı (Döviz/TL) 0 20

Altın ve Diğer Kıymetli Madenler ile Bunlara
Dayalı Sermaye Piyasası Araçları

0 20

Yatırım Fonu Katılma Payları 0 20

Gayrimenkule Dayalı Sermaye Piyasası Araçları 0 20

Dövize Endeksli İç Borçlanma Araçları 0 20

Varlığa Dayalı Menkul Kıymetler 0 20

Gelir Ortaklığı Senetleri 0 20

Girişim Sermayesi Yatırım Ortaklıkları tarafından
ihraç edilen Sermaye Piyasası Araçları, Girişim
Sermayesi Yatırım Fonları Katılma Payları

0 20

Aracı Kuruluş ve Ortaklık Varantları 0 15

Fonun karşılaştırma ölçütü %90 BIST 100 Endeksi + %10 BIST-KYD Repo (Brüt) Endeksi’dir.

22

(*) Fon, borsada işlem görmeyen özel sektör borçlanma araçlarını fon portföy değerinin %10’unu geçmeyecek şekilde
portföyüne dahil edebilir.

NN Hayat ve Emeklilik
Karma Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Yurtiçi Ortaklık Payları 30 60

Borçlanma Araçları 20 70

Yurtiçi Özel Sektör Borçlanma Araçları (*) 0 20

Ters Repo İşlemleri (Borsa içi ve Borsa dışı) 0 10

Takasbank Para Piyasası ve Yurtiçi Organize
Para Piyasası İşlemleri

0 10

Vadeli Mevduat, Katılma Hesabı (Döviz/TL) 0 20

Altın ve Diğer Kıymetli Madenler ile Bunlara
Dayalı Sermaye Piyasası Araçları

0 20

Yatırım Fonu Katılma Payları 0 20

Gayrimenkule Dayalı Sermaye Piyasası Araçları 0 20

Varlığa Dayalı Menkul Kıymetler 0 20

Gelir Ortaklığı Senetleri 0 20

Girişim Sermayesi Yatırım Ortaklıkları tarafından
ihraç edilen Sermaye Piyasası Araçları, Girişim
Sermayesi Yatırım Fonları Katılma Payları

0 20

Aracı Kuruluş ve Ortaklık Varantları 0 15

Fonun karşılaştırma ölçütü %45 BIST 100 Endeksi + %5 BIST-KYD DİBS Tüm Endeksi + %10 BIST-KYD Repo
(Brüt) Endeksi + %40 BIST-KYD DIBS 547 gün Endeksi’dir.

23

(*) Fon, borsada işlem görmeyen özel sektör borçlanma araçlarını fon portföy değerinin %10’unu geçmeyecek şekilde
portföyüne dahil edebilir.

NN Hayat ve Emeklilik
Para Piyasası Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Kamu İç Borçlanma Araçları 0 100

Yurtiçi Özel Sektör Borçlanma Araçları (*) 0 100

Ters Repo ve Borsa dışı Ters Repo 0 100

Takasbank Para Piyasası ve Yurtiçi Organize
Para Piyasası İşlemleri

0 100

Vadeli Mevduat, Katılma Hesabı (TL) 0 25

Fonun karşılaştırma ölçütü %35 BIST-KYD DİBS 91 Gün Endeksi + %60 BIST-KYD Repo (Brüt) Endeksi + %5
BIST-KYD 1 Aylık Mevduat Endeksi’dir.

NN Hayat ve Emeklilik
Katkı Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Hazine Müsteşarlığınca veya Hazine Müsteşarlığı
Varlık Kiralama Şirketlerince İhraç Edilen Türk
Lirası Cinsinden Borçlanma Araçları, Gelir
Ortaklığı Senetleri ve Kira Sertifikaları

75 100

Türk Lirası Cinsinden Vadeli Mevduat, Katılma
Hesabı, Borsada İşlem Görmesi Kaydıyla
Bankalar Tarafından Çıkarılan Borçlanma
Araçları veya Kaynak Kuruluşu Bankalar Olan
Varlık Kiralama Şirketlerince İhraç Edilen Kira
Sertifikaları

0 15

BIST 100 Endeksindeki Ortaklık Payları 0 15

BIST Ters Repo, Takasbank Para Piyasası ve
Yurtiçi Organize Para Piyasası İşlemleri

0 1

Fonun karşılaştırma ölçütü: %85 BIST-KYD DİBS Uzun Endeksi + %10 BIST-KYD 1 Aylık Mevduat TL Endeksi + %5
BIST-100 Endeksi’dir.

24

NN Hayat ve Emeklilik
Altın Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Altın ve Altına Dayalı Sermaye Piyasası Araçları 80 100

Diğer Kıymetli Madenler 0 20

Hazine Müsteşarlığı Tarafından İhraç Edilen TL/
Döviz Cinsinden Gelir Ortaklığı Senetleri + Kira
Sertifikaları

0 20

Katılma Hesabı (Döviz/TL) 0 20

Altına Dayalı Katılma Hesapları 0 20

Katılım Esaslarına uygun ortaklık payları 0 20

Fonun karşılaştırma ölçütü %95 BIST-KYD Altın Fiyat Ağırlıklı Ortalama Endeksi + %5 BIST-KYD 1 Aylık Kar Payı
TL Endeksi olarak belirlenmiştir.

25

NN Hayat ve Emeklilik
Qinvest Portföy Temkinli Değişken Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Yurtiçi Ortaklık Payları 0 100

Kamu İç Borçlanma Araçları 0 100

Kamu Dış Borçlanma Araçları 0 20

Yurtiçi Özel Sektör Borçlanma Araçları (*) 0 100

Ters Repo İşlemleri (Borsa İçi ve Borsa Dışı) 0 10

Takasbank Para Piyasası ve Yurtiçi Organize
Para Piyasası İşlemleri

0 10

Repo (Borsa İçi ve Borsa Dışı) 0 10

Vadeli Mevduat, Katılma Hesabı (Döviz/TL) 0 25

Altın ve Diğer Kıymetli Madenler ile Bunlara
Dayalı Sermaye Piyasası Araçları

0 20

Gayrimenkul Sertfikaları 0 20

Dövize Endeksli İç Borçlanma Araçları 0 20

Varlığa Dayalı Menkul Kıymetler 0 20

Gelir Ortaklığı Senetleri 0 20

Yatırım Fonu Katılma Payları, Girişim Sermayesi
Yatırım Fonu Katılma Payları ve Girişim
Sermayesi Yatırım Ortaklığı Payları

0 20

Aracı Kuruluş ve Ortaklık Varantları 0 15

Fonun eşik değeri %100 BIST-KYD Repo (Brüt) Endeksi dir.

(*) Fon, borsada işlem görmeyen özel sektör borçlanma araçlarını fon portföy değerinin %10’unu geçmeyecek şekilde
portföyüne dahil edebilir.

26

NN Hayat ve Emeklilik
Agresif Değişken Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Yurtiçi Ortaklık Payları 0 100

Kamu İç Borçlanma Araçları 0 100

Kamu Dış Borçlanma Araçları 0 20

Yurtiçi Özel Sektör Borçlanma Araçları (*) 0 100

Ters Repo İşlemleri (Borsa İçi ve Borsa Dışı) 0 10

Takasbank Para Piyasası ve Yurtiçi Organize
Para Piyasası İşlemleri

0 10

Repo (Borsa İçi ve Borsa Dışı) 0 10

Vadeli Mevduat, Katılma Hesabı (Döviz/TL) 0 25

Altın ve Diğer Kıymetli Madenler ile Bunlara
Dayalı Sermaye Piyasası Araçları

0 20

Gayrimenkul Sertifikaları 0 20

Dövize Endeksli İç Borçlanma Araçları 0 20

Varlığa Dayalı Menkul Kıymetler 0 20

Gelir Ortaklığı Senetleri 0 20

Yatırım Fonu Katılma Payları, Girişim Sermayesi
Yatırım Fonu Katılma Payları ve Girişim
Sermayesi Yatırım Ortaklığı Payları

0 20

Aracı Kuruluş ve Ortaklık Varantları 0 15

Fonun eşik değeri %100 BIST-KYD Repo (Brüt) Endeksi’dir.

(*) Fon, borsada işlem görmeyen özel sektör borçlanma araçlarını fon portföy değerinin %10’unu geçmeyecek şekilde
portföyüne dahil edebilir.

27

NN Hayat ve Emeklilik
Başlangıç Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Türk Lirası cinsinden mevduat veya katılma
hesabı*

60 60

Müsteşarlıkça ihraç edilen Türk Lirası cinsinden
184 gün vadeli ve/veya vadesine azami 184 gün
kalmış borçlanma araçları, gelir ortaklığı senetleri
veya kira sertifikaları

20 40

Ters repo 0 10

Takasbank Para Piyasası ve Yurtiçi Organize
Para Piyasası İşlemleri

0 10

Fonun karşılaştırma ölçütü %20 BIST-KYD Repo (Brüt) Endeksi + %20 BIST-KYD DİBS 91 Gün Endeksi + %60
BIST-KYD 1 Aylık Mevduat TL Endeksi’dir.

NN Hayat ve Emeklilik
Başlangıç Katılım Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Türk Lirası cinsinden katılma hesaplarında* ve
fon kullanıcısı bankalar olan borsada işlem gören
Türk Lirası cinsinden azami 184 gün vadeli veya
vadesine azami 184 gün kalmış kira sertifikaları

60 100

Türk Lirası cinsinden Bakanlıkça ihraç edilen 184
gün vadeli ve/veya vadesine azami 184 gün
kalmış gelir ortaklığı senetleri ve/veya kira
sertifikaları, azami 184 gün vadeli ve/veya
vadesine azami 184 gün kalmış katılım esaslarına
uygun ipotek ve varlık teminatlı menkul
kıymetlerde, ipoteğe ve varlığa dayalı menkul
kıymetler

0 40

Vaad sözleşmeleri 0 10

Fonun karşılaştırma ölçütü %60 BIST-KYD 1 Aylık Kar Payı (TL) Endeksi + %40 BIST-KYD Kamu Kira Sertifikaları
Endeksi’dir.

*Ancak söz konusu fon için, tek bir bankada değerlendirilebilecek tutar fon portföyünün %10’unu aşamaz.

*Ancak söz konusu fon için, tek bir bankada değerlendirilebilecek tutar fon portföyünün %10’unu aşamaz.

28

NN Hayat ve Emeklilik
OKS Agresif Katılım Değişken Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Katılım Bankacılığı Esaslarına Uygun Türk
Ortaklık Payları

0 100

Katılım Bankacılığı Esaslarına Uygun Yabancı
Ortaklık Payları

0 40

Katılma Hesapları (TL/Döviz) 0 25

Kamu Kira Sertifikaları (TL/Döviz) 0 100

Özel Sektör Kira Sertifikaları (TL/Döviz) 0 100

Yabancı Kira Sertifikaları (Döviz) 0 20

Altın ve kıymetli madenler ile bunlara dayalı
sermaye piyasası araçları (TL/Döviz)

0 50

Katılım Bankacılığı Esaslarına Uygun VDMK
(Varlığa Dayalı Menkul Kıymetler) (TL/Döviz)

0 20

Gelire endeksli senetler (TL/Döviz) 0 20

Gelir ortaklığı senetleri (TL/Döviz) 0 20

Katılım Bankacılığı Esaslarına Uygun Yatırım Fonu
Katılma Payları, Yabancı Yatırım Fonu Payları,
Borsa Yatırım Fonu Katılma Payları, Gayrimenkul
Yatırım Fonu Katılım Payları, Girişim Sermayesi
Yatırım Fonu Katılma Payları ve Yatırım Ortaklığı
Payları

0 20

Türkiye Varlık Fonu A.Ş. tarafından ihraç edilecek
faize dayalı olmayan para ve sermaye piyasası
araçları (TL/Döviz)

0 10

Vaad Sözleşmeleri 0 10

Fonun eşik değeri %100 BIST-KYD 1 Aylık Kar Payı (TL) Endeksi + %3 puandır.

29

NN Hayat ve Emeklilik
OKS Temkinli Değişken Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Yurtiçi Ortaklık Payları 0 100

Kamu İç Borçlanma Araçları 0 100

Kamu Dış Borçlanma Araçları 0 20

Yurtiçi Özel Sektör Borçlanma Araçları 0 100

Yurtiçi Özel Sektör Borçlanma Araçları (Borsa
dışı)

0 10

Ters Repo İşlemleri 0 10

Ters Repo İşlemleri (Borsa dışı) 0 10

Takasbank Para Piyasası ve Yurtiçi Organize
Para Piyasası İşlemleri

0 10

Vadeli Mevduat ,Katılma Hesabı (Döviz/TL) 0 25

Altın ve Diğer Kıymetli Madenler ile Bunlara
Dayalı Sermaye Piyasası Araçları

0 20

Yatırım Fonu ve Katılma Payları 0 20

Gayrimenkul Sertifikaları 0 20

Dövize Endeksli İç Borçlanma Araçları 0 20

Varlığa Dayalı Menkul Kıymetler 0 20

Gelir Ortaklığı Senetleri 0 20

Girişim Sermayesi Yatırım Ortaklıklarına ait
Sermaye Piyasası Araçları, Girişim Sermayesi
Yatırım Fonları Katılma Payları

0 20

Varantlar 0 15

Fonun eşik değeri %100 BIST-KYD 1 Aylık Mevduat (TL) Endeksi + %1 dir.

30

NN Hayat ve Emeklilik
OKS Agresif Değişken Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Yurtiçi Ortaklık Payları 0 100

Kamu İç Borçlanma Araçları 0 100

Kamu Dış Borçlanma Araçları 0 20

Yurtiçi Özel Sektör Borçlanma Araçları 0 100

Yurtiçi Özel Sektör Borçlanma Araçları (Borsa
dışı)

0 10

Ters Repo İşlemleri 0 10

Ters Repo İşlemleri (Borsa dışı) 0 10

Takasbank Para Piyasası ve Yurtiçi Organize
Para Piyasası İşlemleri

0 10

Vadeli Mevduat ,Katılma Hesabı (Döviz/TL) 0 25

Altın ve Diğer Kıymetli Madenler ile Bunlara
Dayalı Sermaye Piyasası Araçları

0 20

Yatırım Fonu Katılma Payları 0 20

Gayrimenkul Sertifikaları 0 20

Dövize Endeksli İç Borçlanma Araçları 0 20

Varlığa Dayalı Menkul Kıymetler 0 20

Gelir Ortaklığı Senetleri 0 20

Girişim Sermayesi Yatırım Ortaklıklarına ait
Sermaye Piyasası Araçları, Girişim Sermayesi
Yatırım Fonları Katılma Payları

0 20

Varantlar 0 15

Fonun eşik değeri %100 BIST-KYD 1Aylık Mevduat (TL) Endeksi + %3 dür.

31

NN Hayat ve Emeklilik
OKS Dinamik Katılım Değişken Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Katılım Bankacılığı Esaslarına Uygun Türk
Ortaklık Payları

0 100

Katılım Bankacılığı Esaslarına Uygun Yabancı
Ortaklık Payları

0 40

Katılma Hesapları (TL/Döviz) 0 25

Kamu Kira Sertifikaları (TL/Döviz) 0 100

Özel Sektör Kira Sertifikaları (TL/Döviz) 0 100

Yabancı Kira Sertifikaları (Döviz) 0 20

Altın ve kıymetli madenler ile bunlara dayalı
sermaye piyasası araçları (TL/Döviz)

0 50

Katılım Bankacılığı Esaslarına Uygun VDMK
(Varlığa Dayalı Menkul Kıymetler) (TL/Döviz)

0 20

Gelire endeksli senetler (TL/Döviz) 0 20

Gelir ortaklığı senetleri (TL/Döviz) 0 20

Katılım Bankacılığı Esaslarına Uygun Yatırım Fonu
Katılma Payları, Yabancı Yatırım Fonu Payları,
Borsa Yatırım Fonu Katılma Payları, Gayrimenkul
Yatırım Fonu Katılım Payları, Girişim Sermayesi
Yatırım Fonu Katılma Payları ve Yatırım Ortaklığı
Payları (*)

0 20

Türkiye Varlık Fonu A.Ş. tarafından ihraç edilecek
faize dayalı olmayan para ve sermaye piyasası
araçları (TL/Döviz)

0 10

Vaad Sözleşmeleri 0 10

Fonun eşik değeri %100 BIST-KYD 1 Aylık Kar Payı (TL) Endeksi + %2 puandır.

(*) Yatırım yapılacak fon veya kıymet için ihraççıdan uygunluk belgesi (fetvası) alınacaktır.

32

NN Hayat ve Emeklilik
OKS Dengeli Değişken Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Yurtiçi Ortaklık Payları 0 100

Kamu İç Borçlanma Araçları 0 100

Kamu Dış Borçlanma Araçları 0 20

Yurtiçi Özel Sektör Borçlanma Araçları 0 100

Yurtiçi Özel Sektör Borçlanma Araçları (Borsa
dışı)

0 10

Ters Repo İşlemleri 0 10

Ters Repo İşlemleri (Borsa dışı) 0 10

Takasbank Para Piyasası ve Yurtiçi Organize
Para Piyasası İşlemleri

0 10

Vadeli Mevduat ,Katılma Hesabı (Döviz/TL) 0 25

Altın ve Diğer Kıymetli Madenler ile Bunlara
Dayalı Sermaye Piyasası Araçları

0 20

Yatırım Fonu ve Katılma Payları 0 20

Gayrimenkul Sertifikaları 0 20

Dövize Endeksli İç Borçlanma Araçları 0 20

Varlığa Dayalı Menkul Kıymetler 0 20

Gelir Ortaklığı Senetleri 0 20

Girişim Sermayesi Yatırım Ortaklıklarına ait
Sermaye Piyasası Araçları, Girişim Sermayesi
Yatırım Fonları Katılma Payları

0 20

Varantlar 0 15

Fonun eşik değeri %100 BIST-KYD 1Aylık Mevduat (TL) Endeksi + %1,5 dir.

33

NN Hayat ve Emeklilik
OKS Dinamik Değişken Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Yurtiçi Ortaklık Payları 0 100

Kamu İç Borçlanma Araçları 0 100

Kamu Dış Borçlanma Araçları 0 20

Yurtiçi Özel Sektör Borçlanma Araçları 0 100

Yurtiçi Özel Sektör Borçlanma Araçları (Borsa
dışı)

0 10

Ters Repo İşlemleri 0 10

Ters Repo İşlemleri (Borsa dışı) 0 10

Takasbank Para Piyasası ve Yurtiçi Organize
Para Piyasası İşlemleri

0 10

Vadeli Mevduat ,Katılma Hesabı (Döviz/TL) 0 25

Altın ve Diğer Kıymetli Madenler ile Bunlara
Dayalı Sermaye Piyasası Araçları

0 20

Yatırım Fonu ve Katılma Payları 0 20

Gayrimenkul Sertifikaları 0 20

Dövize Endeksli İç Borçlanma Araçları 0 20

Varlığa Dayalı Menkul Kıymetler 0 20

Gelir Ortaklığı Senetleri 0 20

Girişim Sermayesi Yatırım Ortaklıklarına ait
Sermaye Piyasası Araçları, Girişim Sermayesi
Yatırım Fonları Katılma Payları

0 20

Varantlar 0 15

Fonun eşik değeri %100 BIST-KYD 1Aylık Mevduat (TL) Endeksi + %2 dir.

34

NN Hayat ve Emeklilik
OKS Standart Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Hazine Müsteşarlığınca ihraç edilen Türk Lirası
cinsinden borçlanma araçları, gelir ortaklığı
senetleri veya kira sertifikaları

50 90

Girişim sermayesi yatırım fonu katılma payları*,
gayrimenkul yatırım fonu katılma payları, Türkiye
Varlık Fonu ve/veya altyapı projelerine yatırım
amacıyla kurulmuş şirketlerin ihraç ettiği
sermaye piyasası araçları, Hazine
Müsteşarlığı’nca uygun görülen diğer sermaye
piyasası araçları

10 50

Ters repo, Takasbank para piyasası ve/veya
yurtiçi organize para piyasası işlemleri, TL
cinsinden ve borsada işlem görmesi kaydıyla
bankalar veya yatırım yapılabilir seviyede
derecelendirme notuna sahip olan diğer
ihraççılar tarafından ihraç edilen borçlanma
araçları, TL cinsinden ve borsada işlem görmesi
kaydıyla kaynak kuruluşu bankalar olan veya
kendisi veya fon kullanıcısı yatırım yapılabilir
seviyede derecelendirme notuna sahip olan diğer
ihraççılar tarafından ihraç edilen kira sertifikaları,
BIST 100 Endeksindeki, BIST Sürdürülebilirlik
Endeksindeki ve Borsa İstanbul A.Ş. tarafından
hesaplanan katılım endekslerindeki ortaklık
payları, altın ve diğer kıymetli madenler ile
bunlara dayalı sermaye piyasası araçları, yatırım
fonu katılma payları, borsa yatırım fonu katılma
payları, yatırım ortaklığı payları, ipotek ve varlık
teminatlı menkul kıymetler, ipotek ve varlığa
dayalı menkul kıymetler, aracı kuruluş ve ortaklık
varantı, vaad sözleşmeleri ve Hazine
Müsteşarlığınca uygun bulunan diğer yatırım
araçları

0 30

Ters repo, Takasbank para piyasası ve/veya
yurtiçi organize para piyasası işlemleri

0 2

Türk Lirası Cinsinden Vadeli Mevduat/Katılma
Hesabı **

0 40

Fon’un Eşik Değeri BIST-KYD 1 Aylık Mevduat (TL) Endeksi + %1,5’tur.

*Girişim sermayesi yatırım fonu katılma paylarında yatırıma yönlendirilen tutar toplam fon portföyünün %1’inden az olamaz.
Bu şartın 01.01.2019’a kadar sağlanması zorunludur.	
** Vadeli mevduatta/Katılma hesabında yatırıma yönlendirilen fon tutarının asgari %10’u, altı ay ve daha uzun vadeli mev-
duat/katılma hesaplarında değerlendirilir. Tek bir bankada değerlendirilebilecek tutar fon portföyünün %6’sını aşamaz.		
	

35

NN Hayat ve Emeklilik
OKS Katılım Standart Emeklilik Yatırım Fonu

VARLIK ve İŞLEM TÜRÜ Asgari % Azami %

Hazine Müsteşarlığınca ihraç edilen Türk Lirası
cinsinden gelir ortaklığı senetleri veya kira
sertifikaları

50 90

Girişim sermayesi yatırım fonu katılma payları*,
gayrimenkul yatırım fonu katılma payları, Türkiye
Varlık Fonu ve/veya altyapı projelerine yatırım
amacıyla kurulmuş şirketlerin ihraç ettiği
sermaye piyasası araçları, Hazine
Müsteşarlığı’nca uygun görülen diğer sermaye
piyasası araçları

10 50

TL cinsinden ve borsada işlem görmesi kaydıyla
kaynak kuruluşu bankalar olan veya kendisi veya
fon kullanıcısı yatırım yapılabilir seviyede
derecelendirme notuna sahip olan diğer
ihraççılar tarafından ihraç edilen kira sertifikaları,
Borsa İstanbul A.Ş. tarafından hesaplanan katılım
endekslerindeki ortaklık payları, altın ve diğer
kıymetli madenler ile bunlara dayalı sermaye
piyasası araçları, katılım yatırım fonu katılma
payları, katılım borsa yatırım fonu katılma payları
ve yatırım ortaklığı payları, ipotek ve varlık
teminatlı menkul kıymetler, ipotek ve varlığa
dayalı menkul kıymetler, vaad sözleşmeleri ve
Hazine Müsteşarlığınca uygun bulunan diğer
yatırım araçları

0 30

Türk Lirası Cinsinden Katılma Hesabı** 0 40

Fon’un Eşik Değeri BIST-KYD 1 Aylık Kar Payı (TL) Endeksi + %1,5’tur.

*Girişim sermayesi yatırım fonu katılma paylarında yatırıma yönlendirilen tutar toplam fon portföyünün %1’inden az olamaz.
Bu şartın 01.01.2019’a kadar sağlanması zorunludur.
** Katılma hesabında yatırıma yönlendirilen fon tutarının asgari %10’u, altı ay ve daha uzun katılma hesaplarında
değerlendirilir. Tek bir bankada değerlendirilebilecek tutar fon portföyünün %15’ini aşamaz.	

3636

37

Müşteri İletişim Merkezi - 444 1 666

Müşteri İletişim Merkezi, 2018 yılında müşterilerimize
çözüm odaklı yaklaşımıyla hizmet vermeye devam etmiştir.
Müşterilere yönelik bilgilendirme, kampanya ve
memnuniyet aramalarının yanı sıra müşteri yaşam
döngüsüne paralel oluşan sigorta ihtiyaçlarını karşılamak
üzere Tele-satış kanalı hayata geçirilmiştir. Bu kanal ile
hem mevcut müşterilerimizin sigortalanması sağlanmış
hem de yeni müşterilere ulaşılmıştır.

Müşteri İletişim Merkezi’nin mevcut ticari faaliyetleri olan
tahsilat, upsell (katkı payı arttırma) ve tutundurma
aramalarındaki performansın yukarı seviyelere taşınmasına
ilişkin analizler derinleştirilmiş; raporlama, kampanyalar ve
düzenlenen eğitimlerle yükseltilen performans sonuçları
şirket gelirlerine belirgin katkıda bulunmuştur.

NN Hayat ve Emeklilik’in müşteri şikâyetleri konusundaki
temel prensibi, iki iş günü içinde müşterinin yazılı veya sözlü
olarak bilgilendirilmesi, en geç beş iş günü içinde satışla
ilgili yapılan şikâyetlerin ve yedi iş günü içinde de talep
veya şikâyetlerin çözümlenmesi yoluyla memnuniyetin
sağlanması esasına dayanmaktadır. 2018’de ortalama
talep çözüm süresi 1 gün olarak gerçekleşmiştir.

NN’in “Önemseriz, Şeffafız, Sözümüzü Tutarız” değerleri
ışığında müşterilerimize verilen hizmeti iyileştirmek için
2018’de de faaliyetlerimiz sürekli gelişim anlayışıyla
sürdürülmüştür. Müşterilerimizin telefonla ve dijital
kanallarla ilettikleri talepleri ilk çağrıda çözmeye yönelik
aksiyonlar arttırılmış, verimlilik sağlayıcı uygulamalar
hayata geçirilmiştir. Müşteri memnuniyetinin ve dolayısıyla
Müşteri Net Tavsiye Skoru’nun (NPS) bir önceki seneye
kıyasla belirgin oranda artmış olması artan hizmet
kalitemizin göstergesi olmuştur.

Operasyon

Müşteri deneyimi ve dijitalleşme verimliliği, çalışmalarımızın
odak noktasında tutularak 2018 yılında da emeklilik ve
hayat dalı branşları operasyonlarında süreç iyileştirme
çalışmalarına öncelik verilmiştir. İş süreçlerindeki hızlı akış
ve hizmet sırasında bilgi teknolojilerinden etkin biçimde
yararlanılmış ve NN Hayat ve Emeklilik'in operasyonlarında
sektör uygulamaları kıyaslamasında fark yaratılması
amaçlanmıştır.

Tazminat değerlendirme ve ödeme operasyonları
kapsamında 2018 yılında 43,26 milyon TL tazminat
ödemesi gerçekleştirilerek müşterilerimizin ve varislerinin
zor dönemlerine destek sağlanmıştır. Bu ödemeler
ortalama 11,5 günde tamamlanarak, şirketimizin hizmet
süresi ve genel sektör ortalamasının üzerinde başarı
ortalaması hedeflenmiştir. Tazminat dosyalarımızda
sigortalı ve/ya varislerine maksimum seviyede hizmet
kalitesi sağlanabilmesi için hızlı iletişim ağı geliştirmesi
tamamlanmış, tazminat ekibi içerisinde müşteri ve/ya varis
aramalarını yapan Müşteri İletişim Merkezi’nden ayrı bir
arama ekibi oluşturulmuştur.

Bireysel Emeklilik branşında operasyonel süreçlerde verimli
ve müşteri odaklı geliştirmelere öncelik verilmeye
devam edilmiş ve müşterilerimizin poliçe ve sözleşmeleri ile
ilgili talepleri en geç 2 işgünü içerisinde işleme alınacak
şekilde sistem planlaması yapılmıştır. Bireysel Emeklilik
branşında satış süreci ve müşterilerimize verdiğimiz hizmet
kalitesinin arttırılması hedefi ile, dijital dünyanın
gereksinimlerine paralel olarak “KAĞITSIZ BES” sürecine
geçilmiş olup, müşterilerimizin hızlı ve güvenilir şekilde
sözleşme sahibi olması amaçlanmıştır.

Pazarlama

•	 Müşteri Deneyimi

Tüm paydaşlarına değer yaratarak sürdürülebilir büyüme
sağlamak hedefiyle ilerleyen NN Hayat ve Emeklilik,
stratejisini, müşterilerine karşı her zaman şeffaf ve anlaşılır
bir yaklaşımla, onların ihtiyaçlarına uygun ürün ve hizmetler
sunarak müşteri deneyimini sürekli iyileştirmek ilkeleri
üzerine yapılandırmakta ve müşteri deneyimini, müşterileri
yakından takip ederek onlar için en iyi çözümleri sunma
çerçevesinde tasarlamaktadır.

2018 yılında da bu vizyonla, dijitalleşmeye önem verilmiştir.
Bunun için mobil uygulamamızın daha kullanıcı dostu
olması için çalışmalar, güncellemeler yapılmıştır.
Hedef-matik uygulamamız ile bireysel emeklilik
müşterilerimizin hedeflerini belirlemeleri ve ulaşmak
istedikleri birikim tutarına nasıl yaklaşmaları gerektiği
konusunda tahminleme araçları internet sitemizde yer
almıştır.

Ayrıca müşterilerin emeklilik fonları hakkında bilgilenmesini
sağlamak adına fon seminerleri düzenlenmiş ve aylık fon

Şirket Faaliyetleri ve
Faaliyetlerine İlişkin
Önemli Gelişmeler

38

bülteni zenginleştirilmiştir.

Müşterilerimiz ile uzun süreli ilişkiler kurabilmek
için,müşteri temasına büyük önem verilmektedir.
Müşterilerimize düzenli olarak e-posta, SMS ve aramalar
ile kişiye özel bilgilendirmeler yaparak; onların
deneyimilerini iyileştirmeye ve bağlılıklarını artırmaya özen
gösterilmektedir. Müşterilerimizin yıldönümlerinde hem
yazılı hem de sözlü olarak mevcut durumları hakkında
bilgilendirme yapılmakta ve ayrıca olası çıkış taleplerinde
birebir sistemin faydalarını hatırlatarak sistemde
kalmalarına destek olunmaktadır.

Müşteri bağlılığını artırmak amacıyla konut yardımından
check-up paketlerine, havaalanı transferinden araç
kiralamaya kadar birçok alanda ayrıcalık ve avantajlar
sunan bağlılık programı müşterilere sunulmuştur. Sadakat
programımızı kullanan müşterilerimizin memnuniyet oranı
2018 yılında %88 olarak gerçekleşmiştir. 2019 yılında da
hizmetler genişletilerek müşterilerin yanında olmaya
devam edilecektir.

•	 Net Tavsiye Skoru

NN Hayat ve Emeklilik, müşteri bağlılığını ölçümlemeye
yönelik 2010 yılından bu yana Müşteri Memnuniyet Anketi
olan “Net Tavsiye Skoru” (Net Promoter Score)
uygulamasını başarılı bir şekilde devam ettirmektedir.

Müşterilerin yaşadığı deneyim farklı temas noktalarında
anketler ile ölçümlenmektedir. Müşterilere, satış
aşamasında, internet şubesinde, çağrı merkezinde ve yıl
dönümlerinde aldıkları hizmetlerden duydukları
memnuniyet sorulmakta ve NN Hayat ve Emeklilik'i
ailelerine ve yakınlarına ne derece tavsiye ettikleri
ölçümlenmektedir. Verilen cevaplar ışığında hizmetlerden
memnun olmayan müşterilerin memnun olmadıkları
konuları çözmek ve böylelikle mutsuz müşterilerini, NN
Hayat ve Emeklilik’i arkadaş/yakınlarına tavsiye eden
mutlu müşterilere (promoter) dönüştürebilmek için anket
sonrası görüşmeler gerçekleştirilmektedir. Tüm temas
noktalarında sunulan anketlerin sonucunda, 2017 yılına
göre 2018 yılında %37 artış sağlanmıştır. 2018 yılında
olduğu gibi 2019 yılında da bu anket uygulanmaya devam
edilecektir.

•	 Kurumsal İletişim ve Dijital
Pazarlama

NN Hayat ve Emeklilik, 2018 yılı boyunca marka bilinirliğini
artırmak amacıyla "Önce Sen" mottosu ile pazarlama
faaliyetlerine tüm hızıyla devam etmiştir. İletişimlerinde,
müşterilerinin ve onların sevdiklerinin geleceklerini
güvence altına almayı amaçladığını vurgulayarak güven
veren ve samimi bir dil kullanmıştır.

16 Şubat 2015 tarihi itibarıyla NN Hayat ve Emeklilik adı
altında faaliyetlerini sürdürmeye başlayan şirket, %0 olan
marka bilinirliğini her yıl sağladığı artış trendi ile 2018 yılı
sonunda %31'e yükseltmiştir.

• Kurumsal İletişim

2018 yılı boyunca Türkiye'nin en çok dinlenen radyo
kanallarında tanıtım faaliyetlerine devam edilmiş ve marka
bilinirliğinin artırılması amacıyla hem karasal hem de online
radyolarda yayınlar gerçekleştirilmiştir. Ekim ayı boyunca
sinemalarda reklam yayınları yapılmıştır.

Şubat 2018'de düzenlenen Türkiye'nin en önemli İK
Zirvelerinden biri olan CHRO Summit'in ana
sponsorlarından biri olarak hayat sigortası ve bireysel
emeklilik konularında tanıtım faaliyeti gerçekleştirilmiştir.

Satış kanallarımızdan acenteler ve iş ortaklarımız için iki
farklı satış organizasyonu düzenlenmiş ve şirketin 2018
stratejisi ile ilgili bilgilendirmeler yapılmıştır.

• Dijital Pazarlama ve PR

NN Hayat ve Emeklilik, dijital pazarlama mecralarındaki
varlığını 2018 yılında da ''Önce Sen'' vurgusu ile
sürdürmüştür.

Doğaya ve geleceğe sahip çıkmak için doğanın bize, bizim
de doğaya ihtiyacımız olduğunu hatırlatmak ve grilerin
arasından hayatımıza renk katan doğaya destek olmak için
''Doğa İçin Önce Sen'' Instagram yarışması düzenlemiştir.
Çok iyi etkileşim alan yarışmaya binlerce kişi katılmış ve
kazanan ilk 3 kişiye ödül verilmiştir. İlk 20'ye kalan
fotoğraflar için de Ege Orman Vakfı'na bağış yapılmıştır.

NN Group tarafından yönetilen ''Why I Matter'' global
kampanyası yerelleştirilerek dijital kanallarda yayınlamış ve
tüm NN ülkeleri arasında en çok izlenme alan çalışma olmayı
başarmıştır.

Dijital alanda yenilikçi ve müşteri odaklı çözümler sunan NN
Hayat ve Emeklilik, 2018 yılında lansmanını yaptığı e-NN
platformu ile sigortacılıkta online satış işlemlerine yeni bir
boyut kazandırmıştır. Böylelikle sigorta satışını dijital ortama
taşıyarak, daha kolay, daha hızlı ve güvenilir bir hizmet
sağlamayı hedeflemiştir.

NN Hayat ve Emeklilik 2018 yılında 45 basın bülteni ve
röportaj ile PR çalışmalarını sürdürmüştür. 1895 adet haber
yansıması ile rakipler ile kıyaslandığında en çok haberi çıkan
ilk 5 şirket arasında yer almıştır.

Ürün Geliştirme ve Yönetimi

NN Hayat ve Emeklilik 2018 yılı boyunca farklı
segmentlerdeki müşterilerin ihtiyaçlarına uygun mevcut
ürünlerini geliştirmiş, farklı dağıtım kanalları için yeni ürünleri
portföyüne eklemeye devam etmiştir.

Projelerinde çevik (agile) yönetimi anlayışını benimseyerek,
müşterilerini önemseyen, şeffaf ürün ve hizmetler sunmuştur.

39

satışına devam etmiştir. Müşterilerimizin aile odaklı
yaklaşımlarını tespit ederek, tek poliçe ile müşterilerimize
ve aile bireylerine kritik hastalıklara karşı teminat sunan,
sektörde ilk ve tek olan “Ailem Yanımda”, müşterilerin
hesaplarının güvence altına alınmasını sağlayan “Turuncu
Hayat” bunlara birkaç örnektir.

Özellikle kritik hastalıklar sigortası kapsamında, müşteriye
büyük fayda sağlayan, Türkiye’de ilk Hızlı Tetkik asistans
hizmetini ücretsiz sunmaya ve sektörde fark yaratmaya
devam etmiştir. Bu hizmet ile zenginleşen, ING Bank, Çağrı
Merkezi ve acente kanallarında “Hastalıkta Sağlıkta”,
“Hayata Tutun” 2018 ylında da başarılı şekilde hayatına
devam etmiştir. Buna ek, sektörde fark yaratan ek servis
İzotomi “Eğitim Güvende” uzun süreli hayat sigortası
kapsamında sunulmuştur.

Bilgi Teknolojileri

• Banka Entegrasyonları

2018 yılı içerisinde iş birimlerinin de önceliğinde bulunan ve
finansal anlamda fayda sağlayacak ürün ve süreç
entegrasyonlarına odaklanılmıştır. Bu kapsamda NN ile
birlikte çalıştığı bankalar arasındaki entegrasyon
ihtiyaçlarına çözümler üretilmiştir. Bu çalışmalarda hem
ürün uyarlamaları yapılmış hem de süreçsel olarak iş
birimlerinin verimliliklerine odaklanılmıştır. “ING Bank Full
Entegrasyon” projesinde ING Bank ve NN arasında
verimlilik ve avantaj sağlayacak olan entegrasyon
çalışmaları başlatılmıştır. ING Bank ile ürün çalışmalarına
devam edilirken geçen yıl oluşturduğumuz ve bu yıl daha
da olgunlaştırdığımız Agile ekibi ile çözümler üretilmiştir.
Burgan Bank ile de yeni ürün entegrasyonları başarı ile
tamamlanarak üretim süreçlerinin verimli şekilde
devamlılığı sağlanmıştır.

• Regülasyon Çalışmaları

Sektörde gerçekleştirilen regülasyon değişikliklerinde iş
birimleriyle beraber yapılan önceliklendirme ve strateji ile
çözümler üretilmiş ve gerekli sistemsel alt yapı çalışmaları
tamamlanmıştır.

• Yeni Üretim Kanalları

Stratejik olarak üretim kanallarımızı arttırmak amacıyla
Hesap Kurdu Entegrasyonu ve TeleSales yapısının
kurulması gibi yeni projeler hayata geçirilmiştir.

Gelişen dünyanın önemli bir parçası olan internet ortamının
yarattığı avantajları NN olarak verimli şekilde kullanmayı
amaçladığımızdan Online Satış projesi hayata geçirilmiş ve
satış kanallarımıza bir yenisi eklenmiştir. Bu platform ile NN
üzerinden ürün almak isteyen müşterilerimize internet
üzerinden ürünü seçerek satın alabilme imkânı
sunulmuştur. Bu projenin önemli bir parçası olan kredi kartı
ile ödeme imkânı da sağlanarak, “3D Secure” ödeme alt
yapısını müşterilerimize sunulmuştur.

Bireysel Emeklilik Ürünleri

2018 yılında Burgan Bank ile başlatılan iş ortaklığı
çerçevesinde, bankanın portföyüne özel emeklilik planları
tasarlanarak satışa sunulmuştur.

Müşterilerin 7/24 fon ve planlarıyla ilgili bilgi edinebileceği
sistemler sunan NN Hayat ve Emeklilik, mevcut planların
fon performanslarını yakından takip ederek, üst düzey
yönetim sağlamış; müşterilerine güven, yüksek getiri,
kullanım kolaylığı ve ayrıcalıklı bir hizmet sunmuştur.
Hayata geçen yeni plan ve kanallara ek, mevcut emeklilik
planlarına yeni fonlar eklemiş, müşterilere sunulan çeşitliliği
artırmıştır. Müşteri memnuniyeti ve ihtiyaçlarını göz önünde
bulundurarak oluşturduğu Emekliliğim Güvende,
Emekliliğim Güvende VIP, Mavi Yarınlar, Mavi Yarınlar VIP,
Alternatif Plan bireysel emeklilik planları ise yüksek getirili
fonlar ile buna hizmet etmiştir.

Hayat ve Ferdi Kaza Ürünleri

NN Hayat ve Emeklilik, hayat ve ferdi kaza sigorta ürünleri
alanlarında, 2018 yılında da doğru müşteriye, doğru dağıtım
kanalından, doğru ürünleri ulaştırma prensibi ile ilerlemiş,
yeni ürünler tasarlamış, mevcut portföyünde iyileştirmeler
gerçekleştirmiştir. Bu kapsamda, kitlelerin yaşam stili,
tercihleri ve beklentileri konusunda detay analizler
yaparak, sigorta piyasasını yönlendirmeyi hedeflemiştir.
Dijital alanda yenilikçi ve müşteri odaklı çözümler sunan
NN Hayat ve Emeklilik, 2018 yılında lansmanını yaptığı
e-NN platformu ile sigortacılıkta online satış işlemlerine
yeni bir boyut kazandırmıştır. Böylelikle sigorta satışını
dijital ortama taşıyarak, daha kolay, daha hızlı ve güvenilir
bir hizmet sağlamayı hedeflemiştir.

Dijital platformdan sunulmak için tasarlanan “Sağlıkla Kal”,
“Sağlıkla Kal Ekstra” ve “Ucuz Atlat” ürünleriyle birlikte,
ücretsiz ambulans, tıbbi danışmanlık, check-up hizmetleri
gibi farklı avantajları da tüketiciye fayda olarak sunmaya
başlamıştır.

‘Kişiye özel’ yaklaşımı ürün tasarımında da benimseyen NN
Hayat ve Emeklilik, 2018 yılında kişilerin isteğine göre
oluşturabileceği “İstediğin Hayat Sigortası” lansmanını
yapmıştır. Ürün barındırdığı 8 farklı teminatı, tüketicinin
seçimine bırakarak, kendi istek ve ihtiyacına göre istediği
esnek ve modüler ürünü yaratmasına olanak
sağlamaktadır. Bu ürünle sadece kötü günlerde değil
müşterilerinin mutlu günlerinde de yol arkadaşı olmayı
hedefleyen NN Hayat ve Emeklilik pozitif hayat olayları
teminatı ile sektörde fark yaratmıştır.

2018 yılında Burgan Bank ile kurulan iş ortaklığı ile birlikte,
yıllık yenilenen tehlikeli hastalıklar ve ferdi kaza ürünlerine
ek, uzun dönemli sigortaların satışına da bu kanaldan
başlamıştır.

NN Hayat ve Emeklilik 2018 yılında da, hayat ürünlerinin
zengin portföyünde, her banka kanalı portföyüne özel
olarak tasarlanmış vefat, maluliyet, işsizlik gibi riskleri
kapsayan kredi hayat ürünlerine ek, satış kanalı özelinde
oluşturulmuş ferdi kaza ve kritik hastalık ürünlerinin

40

Finansal Getiri ve Süreç
İyileştirmeleri

2018 yılında sektörde bir ilke imza atılarak, Satış Portalı
üzerinde süreçsel iyileştirme yapılmış ve “Kâğıtsız BES”
üretim süreci devreye alınmıştır. Bu şekilde satış
sürecindeki verimlilik arttırılarak hem müşteriye hem de
satış personeline kolaylık sağlanmıştır.

Müşterilerin tanımladıkları ikinci kredi kartlarından
çekimlerin yapılabilmesine ilişkin geliştirme tamamlanarak
hem müşterilerin ürünlerinin avantajlarından faydalanmaya
devam etmesi sağlanmış hem de şirketin gelir
sağlayabileceği bir özellik devreye alınmıştır.

• Sparklab

NN Hayat ve Emeklilik, yeni nesil teknolojiler ile değişen
insan davranışlarını daha yakından takip etmek ve bu
değişimleri sigorta sektörüne hızla yansıtmak amacıyla
Şubat 2017’de Sparklab İnovasyon Departmanı’nı
kurmuştur.

Sparklab, 2017 yılında ilk kez Türkiye’de bir Fintech
işbirliğine imza atmıştır. Bu anlaşma ile Türkiye’nin önde
gelen kredi karşılaştırma platformu Konut Kredisi Com Tr
Danışmanlık Anonim Şirketi’nin (Hesapkurdu. com) %18’lik
hissesini satın almıştır. Bu stratejik işbirliği sayesinde NN
Hayat ve Emeklilik de Konut Kredisi Com Tr Danışmanlık
Anonim Şirketi (Hesapkurdu.com) üzerinden yapılacak
satışlarında uzun dönemli münhasırlık elde etmiştir. 2018
yılında Hesapkurdu.com web sitesinin IT entegrasyonları
tamamlanmış ve müşterilere bu platfom üzerinden hayat
sigortası ürünü sunulmaya başlanmıştır.

Sparklab 2017’de bireysel emeklilikte yeni bir dönem olarak
hayatımıza giren Otomatik Katılım Sistemi için de karar
vericilerin hayatını kolaylaştırmayı amaçlamıştır. Bu
kapsamda hayata geçirilen NN Ekstra Dijital İlan Paylaşım
Platformu, 2018 yılında da Otomatik Katılım Sistemi’ninde
online bir satış süreci ile imzasız bir müşteri deneyimi
yaşatmaya devam etmiştir.

Tasarım odaklı düşünme modeli ile ilerleyen Sparklab ekibi,
2018 yılı boyunca özel sağlık sigortası alanında yenilikçi ve
müşteri odaklı ürün ve hizmetler ile ilgili çalışmalar
yapmıştır. Sparklab ekibi, hem farklı kaynaklardan
beslenerek hem de daha hızlı ve esnek hareket ederek
üzerinde çalıştığı projeleri prototip versiyonlarıyla test edip
potansiyel gördüğü projeleri ölçeklendirmeyi
hedeflemektedir.

41

Şirket Öngörüleri

NN Hayat ve Emeklilik, 2017 yılında başarılarını daha ileri
seviyeye taşıyacak stratejik konulara öncelik vermeye 2018
yılında da devam etmiştir. Hayat sigortalarında büyüme
sağlamış, bireysel emeklilik müşterileri ile daha uzun süreli
ilişkiler kurmak adına önemli gelişmeler kaydetmiş ve
operasyonel süreçlerde dijitalleşmeye başlamıştır.

2018 yılında Türkiye, tamamen kısa vadeli ve FX ile ifade
edilen oldukça yüksek özel sektör borcu dolayısıyla büyük
bir ekonomik düzenlemeye gitmiştir. 2019 ile ilgili yeni
planımız, güvenilir parasal ve mali politikaların
uygulanacağını varsaymaktadır, bu da özel sektör için
düzgün bir kaldıraçsızlık sürecini güvence altına
almaktadır.

2019 yılındaki gerileme, bu sürecin doğal bir yan etkisidir ve
aşağıdaki kanallar üzerinden bizim işletmemizi de
etkileyecektir:
• Düşük borçlanmanın bir sonucu olarak hayat sigortası

satışları
• Net gelirdeki azalmadan dolayı bağımsız hayat, emeklilik

satışları ve sürekliliği
• Oldukça yüksek enflasyon ve kurdaki düşüşten dolayı

maliyet
• Yüksek faiz oranlarından dolayı yatırım marjında pozitif

etki

Planımız, müşterilerin elde tutulması, maliyetin kontrol
altında tutulması, bağımsız ürünlerin satışı, hayat kredisine
canlılık getirme, dijital PoS (satış noktaları) ve telesatış gibi
yeni kanallara erişim üzerinde durmaktadır.

Yüksek nüfusu, muazzam demografikleri ile birlikte hayat
ve emeklilikteki yaygınlığın az olmasından dolayı halen
Türkiye’nin uzun vadede önemli bir fırsata sahip olduğuna
inanıyoruz.

Ayrıca 2019 yılı içerisinde, hayat sigortasında enflasyona
karşı koruyan ürünlere odaklanıp, BES’te müşterileri risk
algılarına uygun yüksek getirili fonlar sunmaya devam
edeceğiz.

Sektör Öngörüleri

2018 yılı Bireysel Emeklilik gelişmeleri, Emeklilik Gözetim
Merkezi tarafından yayınlanan 2017 Bireysel Emeklilik
Gelişim Raporu’nun 2018 sektörel beklentileri bölümünde
belirtilen “en muhtemel beklenti”ler seviyesinde
gerçekleşmiştir ve 2018 yılı sonunda sektördeki fon
büyüklüğü 87,8 milyar TL’yi aşıp, katılımcı sayısı ise 6,9
milyona ulaşmıştır.

2017 yılının başında Bireysel Emeklilik’e Otomatik Katılım
Sistemi hayata geçmiştir. Bu kapsamda 45 yaş altında
olup, özel veya kamu kesiminde çalışan bireylerin,
çalıştıkları şirketler tarafından otomatik olarak sisteme
dâhil edilmesine olanak sağlayan uygulama 2017 yılında
1000 ve üstü çalışana sahip şirketlerde başlamıştır. Çalışan
sayıları 10 ile 100 arasında olan şirketler ise 2018 yılında
kademeli olarak sisteme dâhil olmuştur. Bu yeni katılan
şirketlerle birlikte 2018 yılında sisteme 4,9 milyon civarı
katılımcı girişi olmuştur. Ayrıca 2019 yılında çalışan sayısı 5
ile 9 adet olan 2 milyon civarında çalışanın Otomatik
Katılım Sistemi'ne katılacağı öngörülmektedir.

Otomatik Katılım sözleşmesi olan katılımcılardan
yapılabilecek kesinti fon işletim gideri kesintisi ile
sınırlandırılmış olup, şirketler arasındaki kesinti farkı
minimuma indirilmiştir. Bu nedenlerle sektörde ön plana
çıkmak isteyen emeklilik şirketlerinin, hem satış
aşamasında müşterilere değer sunan yaklaşımıyla hem de
satış sonrası hizmetleriyle fark yaratması önem
taşımaktadır.

2016 yılında yönetim gider kesintileri ve giriş aidatına
getirilen sınırlamalar sebebiyle bireysel emekliliğin
şirketlere sağladığı kârlılık oranının düşmesiyle, hayat ve
emeklilik şirketleri 2017 ve 2018 yılında hayat sigortasına
odaklanmıştır 2019 yılında da üretimin büyük oranda
bankaların kredi satışlarında müşterinin risklerini korumak
üzere önerilen kredi hayat sigortaları satışı çerçevesinde
şekilleneceği ve bunun yanında krediden bağımsız hayat
sigortalarıdaki üretimlerin de artacağı düşünülmektedir.

Nüfus dinamiklerinden ve pazardaki müşteri
potansiyelinden faydalanarak, diğer hayat branşlarında da
yenilikçi ürünler ve kanallar ile ciddi bir büyüme potansiyeli
olduğu öngörülmektedir. Türk Sigorta Birliği (TSB) “2023
Türk Sigorta ve Bireysel Emeklilik Sektörü Vizyon, Hedef ve
Beklentileri” raporuna göre hayat branşının kredi hayat
sigortası dışındaki “koruma” hayat sigortaları branşında
“normal büyüme” trendiyle 2023 yılında 10 milyar TL’ye,
“hızlandırılmış büyüme” trendiyle ise 16 milyar TL’ye
ulaşması beklenmektedir.

2019 Yılı Öngörüleri

42

Yıllık Faaliyet Raporu
Uygunluk Görüşü

43

44

45

Yönetim Kurulu Üyeleri

John Thomas McCarthy
Yönetim Kurulu Başkanı
Tufts Üniversitesi B.A. Almanca ve Ekonomi lisans,
Ebenhard Karls Üniversitesi ve Tufts Üniversitesi M.A.
Germanistik lisans ve Babson Koleji Uluslararası Finans
yüksek lisans mezunudur. 1971-1975 yılları arasında State
Street Bank GmbH’de Genel Müdür olarak görev aldı.
1976-1988 yılları arasında American Express Bank Ltd.’de
New York, Londra ve Bahreyn’de Başkan Yardımcısı ve
Kıdemli Başkan Yardımcısı olarak görevini sürdürdü.
1989-1990 yılları arasında Koç-American Bank A.T.’de
Genel Müdür Yardımcılığı yaptı. 1991- 2007 yılları arasında
ING Bank N.V’de Genel Müdür olarak görev yaptı. 2008
yılından beri ING Bank A.Ş.’de Yönetim Kurulu Başkanı
olarak görevini sürdürmektedir.

Marius Daniel Popescu
Yönetim Kurulu Başkan Vekili - Genel Müdür
The Bucharest University of Economics'de İşletme -
Ekonomi Bölümü’nden mezun olduktan sonra 2001 yılında
Saint Mary’s Üniversitesi'nde M.B.A. eğitimini
tamamlamıştır. 2012 yılında ise Harvard Business School
General Management Programı’nı tamamlamıştır. Marius
Popescu, kariyerine 2001 yılında Kanada’da General
Motors’da Finansal Analist olarak başlamıştır. NN
bünyesine 2005 yılında NN Romanya’da Yatırım Müdürü
olarak katılmıştır. NNIP Romanya’da CEO ve sonrasında
NN Romanya’da CFO, CSO ve CEO olarak kariyerine
devam etmiştir. Popescu 1 Nisan 2017 itibarıyla NN Hayat
ve Emeklilik Türkiye’de Genel Müdür olarak görevine
devam etmektedir.

Emine Sebilçioğlu
Yönetim Kurulu Üyesi - Genel Müdür Yardımcısı,
Mali İşler ve İş Ortaklıkları (JV) Satış
1994 yılında İstanbul Üniversitesi İşletme Fakültesi’nden
mezun olduktan sonra aynı yıl PwC Türkiye’de Teminat ve
İş Danışmanlığı hizmetlerinde uzman olarak göreve
başlayan Emine Sebilcioğlu, 2002 yılında aynı bölümden
müdür olarak ayrılmıştır. 2002’den 2007’ye kadar Fortis
Yatırım Menkul Değerler A.Ş.’de muhasebe, bütçeleme,
finansal raporlama, uyum, risk kontrolü ve iç kontrol
departmanlarından sorumlu olmak üzere Finansal
Kontroller Başkan Yardımcılığı görevini yürütmüş,
sonrasında 2008’e kadar yine aynı şirkette Operasyon
Departmanı’ndan sorumlu Başkan Yardımcısı olarak görev
yapmıştır. Ağustos 2008 Şubat 2009 tarihleri arasında aynı
şirkette Genel Müdür Vekilliği görevini üstlenen Sebilcioğlu,
Şubat 2009 ile Kasım 2009 arasında Yönetim Kurulu

Üyeliği görevini üstlenmiştir. Kasım 2009’da BNP Paribas
Investment Partner şirketinde Vergi, Yapılanma ve İştirak’ten
sorumlu Başkan olarak Mart 2011’e kadar görevini
sürdürmüştür. Mart 2011 - Kasım 2013 tarihleri arasında ise
BNP Paribas Cardif Emeklilik A.Ş., BNP Paribas Cardif Hayat
A.Ş, BNP Paribas Cardif Sigorta A.Ş.'nin İcra Kurulu
Başkanlığı yanında Mali İşlerden Sorumlu Başkan Yardımcısı
olarak görev almıştır. Kasım 2013'den bu yana NN Hayat ve
Emeklilik’te Finanstan Sorumlu Genel Müdür Yardımcılığı
görevini yürütmekte olan Sebilcioğlu, Temmuz 2017 itibarıyla
Finans Genel Müdür Yardımcısı ve Yönetim Kurulu Üyesi
görevlerine ek olarak JV kanalının yönetimini üstlenmiştir.

Edwin Smaal
Yönetim Kurulu Üyesi
Aralık 2015’ten beri NN Group’un Hollanda hariç olmak üzere
NN’in faaliyet göstermekte olduğu tüm ülkelerde NN Sigorta
şirketinin ticari stratejisinin geliştirilmesi ve uygulamasından
sorumlu olarak çalışmaktadır. 2013-2015 yılları arasında NN
Bank’ta Pazarlamadan Sorumlu Genel Müdür Yardımcısı
olarak görev almıştır. 29.12.2016 tarihi itibarıyla NN Hayat ve
Emeklilik Yönetim Kurulu Üyeliği’ne atanmıştır. 01.01.2019
tarihinde görevi sona ermiştir.

Mustafa Ali SU
Yönetim Kurulu Üyesi
Orta Doğu Teknik Üniversitesi İdari İlimler Fakültesi
İşletme Bölümü’nden mezun olmuştur. İş kariyerine, Türkiye
İş Bankası A.Ş.’de 1976 yılında Teftiş Kurulu Başkanlığında
Stajyer Müfettiş Yardımcısı olarak başlayan Mustafa Ali Su,
1977’de Müfettiş Yardımcılığı’na, 1982’de Müfettişlik'e
1986’da Organizasyon Müdürlüğü Müdür Yardımcılığı'na
1988’de Bilgi İşlem Müdürlüğü Grup Müdürlüğü’ne, 1990’da
Kredi Kartları Müdürlüğü'ne 1992 yılında da Organizasyon
Müdürlüğü’ne atanmıştır. 1996 Eylül ayından itibaren
Türkiye İş Bankası A.Ş. yeni Genel Müdürlük İnşaatı
Projesi’nin başına getirilmiş ve 26.04.2001 tarihinde
Anadolu Hayat Emeklilik A.Ş.’ye Genel Müdür olarak
atanmıştır. Bu görevini, 31.01.2006 tarihine kadar sürdüren
Mustafa Ali Su, 01.02.2006 tarihinden itibaren Anadolu
Sigorta A.Ş. Genel Müdürlüğü görevine atanmıştır.
11.04.2011 - 20.09.2012 tarihleri arasında Türkiye Sigorta
ve Reasürans Şirketleri Birliği’nde Başkanlık görevini
sürdüren Su, 02.04.2012 tarihinde Türkiye İş Bankası Genel
Müdür Yardımcısı unvanıyla emekli olmasını takiben, 2012
yılında BAYEK A.Ş. Yönetim Kurulu Üyeliği, 2013 ve 2014
yıllarında da SFS Yazılım A.Ş. Yönetim Kurulu Başkan
Vekilliği ve Deloitte Danışmanlık Kıdemli Danışmanlığı
görevlerinde bulunmuştur. Mustafa Ali Su halen NN Hayat

Yönetime İlişkin Bilgiler

Bölüm II - Yönetim ve Kurumsal Yönetim Uygulamaları

46

ve Emeklilik A.Ş. Yönetim Kurulu üyeliğinin yanısıra,
kurucusu olduğu PORTAS Eğitim ve Danışmanlık A.Ş.’nin
Yönetim Kurulu Başkanlığı görevini de sürdürmektedir.

Attila Bela Bosnyak
Yönetim Kurulu Üyesi ve Uluslararası Finans Başkanı
27.11.2017 tarihinde Duncan James Russell’ın istifası kabul
edilerek boşalan göreve Attila Bosnyak Yönetim Kurulu
Üyesi olarak atanmıştır. Kariyerine 1996 yılında ABN Ambro
Life Insurance Ltd nezdinde başlayan Attila Bosnyak, daha
sonra Aviva Macaristan nezdinde mal müdürü ve akabinde
Mali İşlerden Sorumlu Genel Müdür Yardımcısı olarak görev
almış, aynı şirket nezdinde Çekya, Macaristan, Romanya ve
Slovakya bölgelerinden sorumlu finansal raporlama ve
planlamasında çalışmış, ayrıca iç denetim, uyum ve risk
denetim departmanlarını yönetmiştir. Daha sonra Aviva
Avrupa Bölge Ofisi nezdinde tüm bölgenin finansal
planlama ve bütçeleme faaliyetlerini yönetmiştir. Kariyerine
Macaristan, Consequit Grubu’nda Genel Müdür olarak
devam eden Attila Bosnyak Temmuz 2015 yılından itibaren
NN Group bünyesinde Uluslararası Finans Başkanı olarak
çalışmakta olup, Şirketimiz nezdinde 01.12.2017 tarihinden
beri Yönetim Kurulu üyesi olarak görevini sürdürmektedir.

Üst Yönetim

Marius Daniel Popescu
Yönetim Kurulu Başkan Vekili ve Genel Müdür
Özgeçmişi Yönetim Kurulu Üyeleri kısmında yer almaktadır.

Emine Sebilçioğlu
Yönetim Kurulu Üyesi ve Genel Müdür Yardımcısı,
Mali İşler ve İş Ortaklıkları (JV) Satış
Özgeçmişi Yönetim Kurulu Üyeleri kısmında yer almaktadır.

Beste Yıldız
Genel Müdür Yardımcısı, Pazarlama
Boğaziçi Üniversitesi İşletme Bölümü’nden 1998 yılında
mezun olduktan sonra, kariyerine 1999 yılında Bileşim
International’da Pazar Araştırma Uzmanı olarak
başlamıştır. 2001-2006 yılları arasında ACNielsen’de
Kıdemli Müşteri Temsilcisi olarak görev yapan Beste Yıldız,
2006-2009 yıllları arasında AvivaSa Emeklilik ve Hayat’ta
İş Geliştirme Yöneticisi, 2009-2014 yılları arasında Müşteri
Yönetimi Birim Yöneticisi olarak görev yapmıştır. NN Hayat
ve Emeklilik'te Haziran 2014 itibarıyla sırasıyla Müşteri
Deneyimi, Kurumsal İletişim ve Müşteri Zekası Müdürü
görevlerinde bulunmuş, Ocak 2017’de Pazarlama’dan
sorumlu Genel Müdür Yardımcısı görevine atanmıştır.
31.01.2019 tarihinde görevi sona ermiştir.

Didem Özsoy Dirican
Genel Müdür Yardımcısı, Satış
Bilkent Üniversitesi Ekonomi Bölümü‘nden 1997 yılında ve
Yeditepe Üniversitesi MBA programından 2004 yılında
mezun olmuştur. Kariyerine 1998 yılında Körfezbank
nezdinde Nakit Para Yönetimi- Pazarlama Uzmanı sıfatıyla
başlamış, Osmanlı Bankası’nda aynı pozisyonda
Körfezbank ve Garanti Bankası birlemesi projesinde yer
almıştır. Birleşme ardından Garanti Bankası’nda Nakit Para
Yönetimi Departmanı nezdinde Pazarlama Müdür
Yardımcısı olarak görev alan Didem Özsoy Dirican

akabinde Ak Emeklilik’te Pazarlama Birim Müdürü ve
sonrasında AvivaSA’da Entegrasyon Program Merkezi
nezdinde Birleşme Projesi Koordinatörü, Pazarlama / Ürün
Yönetimi ve Kordinasyonu nezdinde Birim Müdürü ve
Bankasürans / İş ve Satış Geliştirme departmanında Birim
Müdürü olarak görev almıştır. Mayıs 2013 tarihinde NN
Hayat ve Emeklilik Bankasürans departmanında Strateji
ve İş Geliştirme Müdürlüğü ve sonrasında Satış departmanı
nezdinde İş Ortaklıkları Yönetimi Müdürlüğü yapmış olup,
Ağustos 2017 tarihinden itibaren Satıştan Sorumlu Genel
Müdür Yardımcısı olarak görevini sürdürmektedir.

Hong-Wha Ling
Genel Müdür Yardımcısı, İnsan Kaynakları
Atama Tarihi: 01.10.2018
Avans Hogeschool İşletme Bölümü’nden 2003 yılında
mezun olan Hong-Wha Ling, aynı yıl Douwe Egbers Coffee
Systems firmasında İK Proje Yöneticisi olarak kariyerine
başlamıştır. 2006 yılında ING Bank'a geçiş yaparak İşe
Alım Sorumlusu pozisyonunda kariyerine devam eden Ling,
ardından 2007 yılında NN Insurance Romanya’da İK Proje
Yöneticisi rolünü üstlenmiştir. 2008-2010 yılları arasında
NN Insurance Romanya’da Ücretlendirme Üst Düzey
Yöneticiliği yaptıktan sonra 2011-2016 yılları arasında NN
Group Uluslararası Sigortacılık’ta aynı görevi sürdürmüştür.
2016-2018 yılları arasında NN Group Genel Merkez ve CIO
fonksiyonlarından sorumlu İnsan Kaynakları Üst Düzey
Yöneticisi olarak görev alan Ling, 01.10.2018 tarihinden beri
NN Hayat ve Emeklilik İnsan Kaynakları Genel Müdür
Yardımcısı olarak görevini sürdürmektedir.

Hüseyin Kerem Özdağ
Genel Müdür Yardımcısı, Risk
Hacettepe Üniversitesi İstatistik Bölümü’nden 1998 yılında
mezun olduktan sonra, aynı yıl T.C. Hazine Müsteşarlığı
Sigorta Denetleme Kurulu’nda yardımcı aktüer olarak
başladığı kariyerine sigorta denetleme aktüeri olarak
devam etti. Bu sırada Boston Üniversitesi Aktüerya
Bölümü’nde yüksek lisansını tamamlayan H. Kerem Özdağ,
Earns&Young ve Sompo Japan Türkiye’de aktüerya
müdürü olarak çalıştıktan sonra, Türkiye Sigorta,
Reasürans ve Emeklilik Şirketleri Birliği’nde Genel Sekreter
Yardımcısı olarak görev aldı. 2017 Ekim ayı itibarıyla NN
Hayat ve Emeklilik Riskten Sorumlu Genel Müdür
Yardımcısı olarak görevini sürdürmektedir.

Meliha Yardım
Direktör, İnsan Kaynakları
Görev Sona Erme Tarihi 30.09.2018
Boğaziçi Üniversitesi Endüstri Mühendisliği Bölümü’nden
2008 yılında mezun olduktan sonra, kariyerine aynı yıl
HSBC Bank’ta İK Yönetmeni olarak başlamıştır. 2012
yılında Hay Group’ta Danışman olarak görev yapmıştır.
Meliha Yardım, NN Hayat ve Emeklilik'te Kasım 2012
itibarıyla sırasıyla İK İş Ortağı, İK Uzmanlık Merkezi
Yöneticisi, İK Müdürü ve İK Direktörü görevlerinde
bulunmuş, 31.09.2018 tarihinde görevi sona ermiştir.

47

Metin Gül
Genel Müdür Yardımcısı, Operasyon ve Bilgi
Teknolojileri
Kariyerine, 1994 yılında ABD’de Oracle ERP Danışmanı
olarak başlayan Metin Gül; 2008 yılına kadar Sapient
Corporation, AmerisourceBergen ve FedEx‘de teknoloji
alanında Kıdemli Danışman ve Müdür olarak görev
almıştır. Finans, üretim, enerji ve ilaç sektörlerinde faaliyet
gösteren şirketler için sistem entegrasyonu, süregelen
altyapılarının dönüşümü, operasyon yönetimi, müşteri
odaklı çözümlerin üretilmesi ve satış süreçlerinin
iyileştirilmesi ve verimlilik çalışmalarına liderlik etmiştir.
2008 yılından itibaren kariyerine Türkiye’ de devam eden
Metin Gül sırası ile, Diversey’de EMEA Bölgesi’nden
sorumlu Bilgi Teknolojileri Müdürü ve Metlife’da Bilgi
Teknolojilerinden Sorumlu Genel Müdür Yardımcısı
görevlerini başarı ile sürdürmüştür.

Eylül 2014’de NN Hayat ve Emeklilik bünyesine Bilgi
Teknolojilerinden Sorumlu Genel Müdür Yardımcı olarak
katılan Metin Gül, bu şirketteki görevine 2015'den bu yana
IT ve Operasyondan Sorumlu Genel Müdür Yardımcısı
olarak devam etmektedir. Metin Gül Avusturalya'da Curtin
Teknoloji Üniversitesi’nde Bilgisayar Mühendisliği eğitimini
tamamlamıştır.

48

Yönetim Kurulu
Üyelerinin Hesap Dönemi
İçinde Yapılan
Toplantılara Katılımları
Hakkında Bilgiler
Yönetim Kurulu Toplantı Tarihleri Karar No Katılım No

02.01.2018 1,2 4

12.01.2018 3, 4 4

16.02.2018 5 5

16.02.2018 6,7,8,9,10 4

23.02.2018 11 4

12.03.2018 12,13,14 4

16.03.2018 15, 16 4

28.03.2018 17,18,19,20 4

30.03.2018 21, 22 4

06.04.2018 23 5

09.04.2018 24,25 4

24.04.2018 26 4

10.05.2018 27,28,29,30,31 4

23.05.2018 32 4

06.06.2018 33 4

02.07.2018 34,35 4

11.07.2018 36 4

16.07.2018 37 4

10.08.2018 38 4

26.09.2018 39 4

04.10.2018 40,41,42,43,44 4

05.11.2018 45,46 4

20.11.2018 47,48 4

26.11.2018 49 4

10.12.2018 50 4

18.12.2018 51 4

49

Organizasyon Şeması
Yönetim Kurulu

Operasyon&Bilgi Teknolojileri
GMY: Metin Gül

Tahsilat

Operasyon

Müşteri İletişim Merkezi

Ürün Yönetimi ve Ürün
Geliştirme

JV Satış

Kurumsal Ortaklıklar

Organizasyonel Gelişim
& Ücretlendirme ve Yan

Haklar

İç İletişim

Satış Performans

Bordo, Raporlama ve
Özlük İşleri

Pazarlama
GMY:Beste Yıldız

Genel Müdür
Marius Daniel Popescu

Finans
GMY:Emine Sebilçioğlu

Bankasürans Satış

İK İş Ortaklığı

İç Denetim

Asistan

Risk
GMY: H. Kerem Özdağ

Hukuk

Satınalma ve İdari İşler

Aktüerya

Resmi Kuruluşlarla
İlişkiler, Operasyonel ve

Bilgi Risk Yönetimi

Yatırım Yönetimi

Finansal Kontrol
ve Planlama

Finans ve Lokal
 Raporlama

Dağıtım Kanalı
Raporlama

Bankasürans ve
Kurumsal Satış

GMY:Didem Özsoy Dirican

Spark Lab

Uyum ve
İç Kontrol

Müşteri Deneyimi ve
Analitiği

Dijital Pazarlama &
Kurumsal İletişim

İnsan Kaynakları
GMY: Hong-Wha Ling

Satış Eğitim ve
Satış Destek

Acente Satış

Acente Yönetimi

Bilgi Teknolojileri
- Yazılım
- Altyapı

Bankasürans İş
Ortaklıkları

50

NN Hayat ve Emeklilik, yapılan işte insanı ve güveni esas
alır. İnsanların finansal sorumluluğunu taşımak ciddiye
aldığı bir konudur. Bütünlük içinde ve ustalıkla hareket
edilmesinin yanısıra profesyonel tavrıyla da şirketin
başarısında her biri ayrı öneme sahip olan paydaşların yani
müşterilerin, çalışanların, hissedarların, iş ortaklarının ve
genel olarak toplumun, güvenini kazanır ve bu güveni
korur.

Değerlerimiz; “Önemseriz, Şeffafız ve Sözümüzü Tutarız”
sadece yönetimsel stratejiyi değil, aynı zamanda İK
Stratejisi'ni de oluşturur.

Önemseriz

NN Hayat ve Emeklilik, çalışanların özel yaşamlarını,
onların gelişimlerini önemser, fikirlerine ve yaptıkları
katkıya değer verir. Bu sebeple, çalışanların kendilerini
geliştirmeleri için fırsat tanır ve ilham veren, yenilikçi,
sağlıklı bir iş ortamı sağlar. NN Hayat ve Emeklilik’te,
“Önemsemenin” bir göstergesi olarak “Evden Çalışma”,
 ve “Esnek Çalışma Saatleri” gibi sektör öncüsü İK
uygulamaları bulunmaktadır. Şirket stratejisine katkıda
bulunan herkes takdir edilir. İş başında öğrenmenin
kişisel gelişim için en etkili yöntem olduğunun bilinciyle,
mesleki rotasyon, içeriden terfi, ek roller, proje bazlı iş
olanakları ve uluslararası görevlendirme gibi fırsatlar
sunulur.

Şeffafız

NN Hayat ve Emeklilik, temkinli ve dürüstçe iletişim
kurar;söylediğini kasteder ve kastettiğini de söyler.
Herkesin kolay ulaşılabildiği, dikkatli ve duyarlı olduğu bir
kültürü teşvik eder. Büyük bir dikkatle dinlemenin ve
empati kurmanın karşılaştığı her sorunu çözeceğine inanır.
Ücretlendirme açısından bakıldığında pazardaki en iyi
uygulamalara göre oluşturulan ücret ve yan haklar
politikası hakkındaki şeffaf iletişime ulaşmak için çaba
gösterilen adalet anlayışının kurulması sağlanır.

Sözümüzü Tutarız

NN Hayat ve Emeklilik, bütünlük içinde hareket eder ve
mevcut tüm yasa ve düzenlemeler ile iç politika ve
yönetmeliklere uygun davranır. Sadece şirket ile birlikte
gelişme hedefinde olan profesyonelleri değil aynı zamanda
verilen sözleri yerine getirirken de atılan adımların
sorumluluğunu alma çabasındaki kişileri işe alma
arayışındadır. Kısa vadeli kazançlar yerine uzun vadeli
hedeflere değer verilmesini sağlar.

2017 yılında olduğu gibi 2018 yılında da NN Hayat ve
Emeklilik; Yetenek Yönetimi, İşgücü Planlama, Eğitim ve
Gelişim, Performans Yönetimi, Liderlik Gelişim, Kariyer ve
Yedekleme Yönetimi, Ücretlendirme ve Yan Haklar ve
Şirket Kültürü uygulamalarının uluslararası standartlarda
olması ile Top Employer ödülüne layık görülmüştür.

İnsan Kaynakları
Stratejisi ve Aktiviteleri

Önemseriz

Sözümüzü
tutarız

51

Yönetim Organı Üyeleri
İle Üst Düzey Yöneticilere
Sağlanan Mali Haklar

Kurumsal Sosyal
Sorumluluk
Çalışmaları

31 Aralık 2018 tarihinde sona eren hesap dönemine ilişkin üst yöneticilere cari
dönemde sağlanan ücret ve benzeri menfaatlerin toplam tutarı 6.544.040 TL’dir (31
Aralık 2017:5.599.485 TL).

Yönetim Organı Üyeleri ile Üst Düzey Yöneticilere Sağlanan Mali Haklar;

a) Sağlanan huzur hakkı, ücret, prim, ikramiye, kâr payı gibi mali menfaatlerin
toplam tutarları, 5.109.206,17 TL

b) Verilen ödenekler, yolculuk, konaklama ve temsil giderleri ile ayni ve nakdi

imkânlar, sigortalar ve benzeri teminatların toplam tutarı 1.434.833,66 TL’dir.

2018 yılında yapılan bağış ve yardımlar ile ilgili proje harcamaları şu şekildedir:

1.	 VIP müşteriler için Ege Orman Vakfı'na 135.000 TL bağış yapılmış ve 13.250 adet
fidan dikilmiştir.

2. İstanbul Maratonu'nda NN Koşu Klübü TEGV için koşarak 9.800 TL değerinde
bağış toplamıştır.

3. Hatay Harlısu İlkokulu'nda eğitim ve öğrenim gören 29 öğrenci için giyim ve
kırtasiye ihtiyaçları karşılanmıştır.

52

Sayın Ortaklarımız,

2018 faaliyet dönemine ilişkin hesaplar ve faaliyet sonuçlarını incelemek ve
karara bağlamak üzere toplanan Genel Kurul Toplantısı’na teşriflerinizden dolayı
hepinize teşekkürlerimizi sunarız.

Şirketimiz, çok kanallı dağıtıma yatırım yaparak ve yeni hayat sigortası ve
bireysel emeklilik ürünleri geliştirerek büyüme stratejisine bu sene de devam
etmiştir. Katılımcıya, yatırımlarının %25’i oranında devlet katkısı sağlayan yeni
bireysel emeklilik düzenlemesi fırsatından yararlanmıştır. NN Hayat ve Emeklilik
ödenmiş sermayesi 2018 yıl sonu itibarıyla 39.541.418 TL olarak tescil edilmiştir.
Fon büyüklüğü rakamımız %12 büyüme ile 3.291 milyon TL seviyesine
yükselmiştir.

Şirketimiz, 2017 sene başında belirlenen sermaye ve kâr/zarar planına uygun
olarak seneyi tamamlamıştır. Buna ek olarak çalışan sayımız saha ekibimizle
birlikte 330’a ulaşmıştır. Genel Kurul'a olan güveniniz için hepinize tekrar
teşekkür ediyor, NN adı ile en büyük uluslararası finansal organizasyonlardan
biri olarak 170 yıllık deneyim ile yola çıkan şirketimizin 2019 yılında başarıyla
devam etmesini temenni ediyoruz.

Saygılarımızla,

Yönetim Kurulu

Genel Kurul'a Sunulan
Özet Yönetim Kurulu
Raporu

Bölüm III - Finansal Bilgiler ve Risk Yönetimine İlişkin
Değerlendirmeler

53

İç Denetim Birimi
2018 Yılı Faaliyet Dönemi
Değerlendirmesi ve
Uygunluk Görüşü
İç Denetim Birimi; işlemlerin, yürürlükteki kanunlara ve ilgili
diğer mevzuata; şirketin stratejilerine, politikalarına,
hedeflerine; sigortacılık ilkelerine uygunluğu ile iç kontrol ve
risk yönetimi sistemlerinin etkinliği ve yeterliliği hususlarında
güvence vermek amacıyla tarafsız ve bağımsız bir biçimde
gerekli mesleki özen göstererek faaliyetlerini yürütmektedir.
Şirketin hedeflerine ulaşmasına yardımcı olacak ve katma
değer yaratacak görüş ve önerilerin oluşturulması iç
denetim faaliyetlerinin en önemli amaçlarındandır.

İç Denetim Birimi, şirket organizasyon yapısında Yönetim
Kurulu’na bağlı bir birim olarak yer almaktadır. NN Grup
içerisinde ise Kurumsal Denetim Hizmetleri (Corporate Audit
Services, CAS) olarak adlandırılan tamamen bağımsız ve İç
Denetçiler Enstitüsü (The Institute of Internal Auditors, IIA)
standartlarına uygun olarak faaliyet gösteren denetim
organizasyonunun bir parçasıdır.

İç Denetim Birimi tarafından 2018 yılında 8 adet denetim
raporu yayınlanmıştır.

• İç denetim faaliyetleri, şirketin tüm birimlerini, bölge
müdürlüklerini, acentelerini kapsayacak şekilde;

	 Tüm şirket faaliyetlerinin tabi olunan mevzuat ve iç
düzenlemeler ile şirket genel politikalarına uygunluğunun
incelenmesi,

• Risk yönetimi ve iç kontrol faaliyetlerinin etkin ve yeterli
olarak yürütülmesi konusunda güvence verilmesi,

• Finansal ve idari bilgilerin doğruluk ve güvenilirliğinin
incelenmesi,

• Şirket kaynaklarının ekonomik ve verimli bir şekilde
kullanılmasının denetimi,

• Faaliyet ve programların şirketçe belirlenen amaç ve
hedeflere uygun olması ve faaliyetlerin planlandığı şekilde
gerçekleştirilip gerçekleştirilmediğinin izlenmesi hususları
esas alınarak gerçekleştirilmiştir.

İç Denetim Birimi faaliyetleri;

• Bilgilerin derlenerek objektif esaslarla analiz edilmesi,
• Bilgilerin açık ve anlaşılabilir bir şekilde raporlanarak

doğrudan ilgililere iletilmesi,

• Bu raporlara istinaden ilgili yöneticilerden aksiyon
planlarının alınması,

• Denetim raporlarına konu edilen hususların düzeltilip
düzeltilmediği ve uyarıların, faaliyetlerin devamında
dikkate alınıp alınmadığının kontrolüdür.

Uygunluk Görüşü

İç Denetim çalışmalarına ilişkin raporlar Yönetim Kurulu'na
sunulmakta, içerikleriyle ilgili olarak alınacak önlemlere ve
prosesleri geliştirmeye yönelik çalışmalar, yine Yönetim
Kurulu'nun bilgisi ve onayı dahilinde yürütülmektedir.

Ayrıca periyodik raporlarla ortaya çıkan gelişmeler,
Yönetim Kurulu'nun bilgisine ve dolayısıyla izlemesine
sunulmaktadır.

Yönetim Kurulu, iç sistemlerin bir parçası olan İç Denetim
faaliyetinin; mevzuata uygun olarak oluşturulan sistematik
çerçevesinde, hata ve suistimalleri asgariye indirmek,
işlemlerde verimlilik sağlamak ve güvenlik konularında,
yine mevzuatla uyumlu biçimde sürdürüldüğü
kanaatindedir.

54

2018 Yılı Olağan Genel
Kurul Toplantısı
Gündemi

1)	 Şirket’in Olağan Genel Kurul’u 08.06.2018 tarihinde gerçekleşmiş olup,
gündeme uygun yapılmış ve ilave bir gündem konusu eklenmemiştir.

2)	 27.04.2018 tarihli Genel Kurulda Şirket Ana Sözleşmesinin "Amaç ve Konu"
başlıklı 3. maddesinin değiştirilmesi karara bağlanmıştır.

2018 Yılında Yapılan
Olağanüstü Genel
Kurul’a Ait Bilgiler

1)	 Açılış ve Toplantı Başkanlığı’nın oluşturulması,
2) Toplantı tutanak ve evrakını Genel Kurul adına imzalamak üzere Toplantı

Başkanlığı’na yetki verilmesi
3) Yönetim Kurulu faaliyet raporunun okunması ve müzakeresi
4) Bağımsız Denetçi Raporu’nun okunması ve müzakeresi
5) Bilanço ve kar/zarar hesaplarının incelenmesi ve müzakeresi, tasdiki ve kar

dağıtımı konusunun görüşülmesi
6) Şirket esas sermayesinin emisyon primi toplamda 29.300.000 TL olmak üzere,

emisyon primli sermaye artışı ile 100.000 TL artırılarak esas sermayenin
39.641.418 TL’ye çıkarılması ve buna istinaden Şirket Ana Sözleşmesi’nin
sermaye ile ilgili 6’ncı maddesinin Ticaret Bakanlığı İç Ticaret Genel
Müdürlüğü’nün onayladığı metin uyarınca değiştirilmesinin görüşülmesi

7) Yönetim Kurulu’nun ibrası
8) Boşalan Yönetim Kurulu üyeliğine yapılan atamanın Genel Kurul onayına

sunulması
9) Boşalan diğer Yönetim Kurulu üyeliğine atama yapılıp yapılmaması konusunun

görüşülmesi
10) Yönetim Kurulu üyelerinin seçimi ve süresinin belirlenmesi
11) Yönetim Kurulu’na ödenecek ücretlerin görüşülmesi
12) Bağımsız Denetçi’nin ibrası
13) Bağımsız Denetçi’nin seçilmesi
14) Dilek ve istek
15) Kapanış

55

Rapor Dönemi Dahil
Beş Yıllık Döneme İlişkin
Özet Finansal Bilgiler

Bin TL 2018 2017 2016 2015 2014

Fon Büyüklüğü 3.282.056 2.940.885 2.342.107 1.943.390 1.767.132

Ödenmiş Sermaye 40.701 40.701 40.601 89.401 40.201

Özsermaye 90.584 119.954 105.115 105.191 13.164

Toplam Aktifler 3.625.141 3.272.365 2.614.442 2.194.442 1.911.821

Teknik Gelir 253.132 254.097 186.928 137.378 118.775

Teknik Gelir Gider Dengesi -24.532 - 16.580 - 25.040 - 49.633 - 63.324

Faaliyet Dışı Gelir Gider Dengesi -4.837 13.132 8.887 7.896 - 17.713

Vergi Öncesi Kar/Zar -29.370 - 3.449 - 16.153 - 41.738 - 80.960

Mali Bünyeye İlişkin
Bilgiler
NN Hayat ve Emeklilik, 2018 yılında hızla büyüyen emeklilik sektöründe faaliyetine aktif bir şekilde devam etmiştir. 2018
yılında öz sermaye toplamı 90.6 milyon TL olmuştur. Şirket’in toplam aktifleri 31 Aralık 2018 itibarıyla 2017 yılına kıyasla %11
oranında artış göstererek 3,6 milyar TL’ye ulaşmıştır. 31 Aralık 2018 tarihi itibarıyla toplam aktifler içindeki nakit değerlerin
payı %5,6; 31 Aralık 2018 tarihi itibarıyla bireysel emeklilik sistemi alacaklarının toplam aktifler içindeki payı %90,8 olarak
gerçekleşmiştir.

56

Şirket bünyesinde mevzuata uygun şekilde oluşturulan iç
sistem fonksiyonlarına ait faaliyetler, şirket operasyonlarının
etkinliğini ve verimliliğini sağlamak, hata ve suiistimalleri
asgariye indirmek ve güvenlik konularında yine mevzuatla
uyumlu biçimde yürütülmektedir. Satışlar, verimlilik, gelir
yaratma kapasitesi ve benzeri konularda ileriye dönük
riskler, Şirketin risk yönetim politikaları çerçevesinde
belirlenen stratejik, finansal ve finansal olmayan üç ayrı risk
kategorisi altında değerlendirilerek yönetilmektedir.

Şirket, iş hedeflerini ulaşmak, değişen iş ve operasyonel
koşullarda performansı geliştirmek, riskleri kabul edilebilir
seviyelerde yönetmek ve doğru karar ve yönetim süreçlerini
desteklemek için NN Group ve tüm şirketlerinde
uygulanmaya başlanan “Etkin Kontrol Sistemi”ni
kullanmaya başlamıştır. Bu sistemin işlerliğini sağlama
sorumluluğu NN Group tarafından şirketin Yönetim
Kuruluna verilmiştir. Şirketin karşılaşacağı tüm riskler NN
Group tarafından hazırlanmış “Risk Sınıfları” dokümanında
sıralanmış olup, bu risk türleri için risk iştahını belirleyen ve
uyulması zorunlu beyanlar oluşturulmuştur. Şirketin bu
beyanlar dahilinde faaliyet gösterip göstermediğine ilişkin
risk raporu 3 aylık olarak CEO sorumluluğunda hazırlanır ve
şirket içindeki bağımsız destek fonksiyonları (Operasyonel
Risk Yönetimi ve Uyum) tarafından içeriği ve risk seviyesi
değerlendirilir.

Şirketin karşılaştığı riskler, risk sınıfları itibarıyla ise, üst
düzeyde stratejik riskler, finansal riskler ve finansal olmayan
riskler olarak üçe ayrılır.

Stratejik Riskler
Şirket aşağıda 2 başlık altında toplanan stratejik risklerle
karşı karşıyadır:

1. Yeni gelişen riskler- şirketin faaliyet alanıyla ilgili tehdit
oluşturabilecek ve gelecekte dış etkenler nedeniyle
karşılaşılabilecek belirsizliklere ilişkin risklerdir. Teknolojik
gelişmeler ya da sektörel değişikliler bu başlık altında sayılır.

2. Stratejik riskler – yanlış iş kararları vermek, kararların
yetersiz uygulanması ya da çalışma ortamındaki
değişikliklere adapte olamamaktan kaynaklanan risklerdir.

Bu riskler, “Stratejik Zorluklar” adı verilen bir risk beyanına
göre yönetilir. Buna göre; işimizi tüm paydaşların
menfaatlerini gözeterek ve stratejik hedeflerimizi

gerçekleştirmek için risk- kazanç analizi yaparak yönetiriz.
Bu beyanın dışına çıkan durumlar risk iştahının dışında
değerlendirilir ve gerekli risk azaltıcı aksiyonlar alınır.

Finansal Riskler
Şirket aşağıda 3 başlık altında toplanan finansal risklerle
karşı karşıyadır:

1. Piyasa riskleri – Finansal piyasalardaki dalgalanmalardan
kaynaklanan risklerdir.

2. Karşı tarafın hükümlerini yerine getirmeme riski –
Sözleşmeden doğan borçları karşılayamama ile ilgili
risklerdir.

3. Pazar dışı riskler- Sigorta ve iş riski olarak ikiye ayrılır.
Şirketin ürünleri ile ilgili finansal riskleri içerir.

Bu riskler, “Güçlü Bilanço” adı verilen bir risk beyanına göre
yönetilir. Buna göre; öz sermayeyi, olasılığı düşük bir olay
neticesinde artırmak zorunda kalmaktan kaçınmak isteriz ve
piyasalarda huzursuzluk yaşandığında varlıklarını satmak
zorunda kalan bir şirket olmak istemeyiz. Bu beyanın dışına
çıkan durumlar risk iştahının dışında değerlendirilir ve gerekli
risk azaltıcı aksiyonlar alınır.

Finansal Olmayan Riskler:
Şirkette finansal olmayan riskler; kişilere, yetersiz veya
başarısız iç süreçlere (bilgi teknolojileri ve iletişim sistemleri
ve/veya dış olayları da içerecek şekilde) bağlı riskleri içerir.
Finansal olmayan riskler 5 başlık altında toplanmıştır:

• Kurumsal davranışlar
• Çalışan davranışları
• Müşterilere uygunluk
• İş operasyonları riski
• İş devamlılığı riski

Bu riskler, “Sağlam İş Performansı” denilen bir risk beyanına
göre yönetilir. Buna göre; işimizi NN değerlerini
önceliklendirerek yaparız ve müşterilerimize adil davranırız.
Operasyonumuzda kişi ve süreç hatalarından kaçınmayı ve
herhangi bir hatanın etkilerini azaltmayı amaçlarız. Bu
beyanın dışına çıkan durumlar risk iştahının dışında
değerlendirilir ve gerekli risk azaltıcı aksiyonlar alınır.

Risk Türleri İtibarıyla
Uygulanan Risk Yönetim
Politikalarına İlişkin
Bilgiler

57

Risk Yönetimi
NN Hayat ve Emeklilik’in oluşturduğu risk yönetim
fonksiyonu “Üçlü Savunma Hattı” modeline dayanır ve
aşağıdaki gibidir:

Birinci Savunma Hattı: Performans, satış, operasyon,
yatırım ve iş hedeflerini etkileyen riskler ile ilgili karar
vericiler olan Genel Müdür ve Genel Müdür
Yardımcıları'ndan oluşur.

İkinci Savunma Hattı: Sigorta, pazar, operasyon, hukuk ve
uyum risklerine odaklanan bağımsız destek ve test
fonksiyonlarıdır.

Üçüncü Savunma Hattı: İç Denetim departmanıdır. Bu
departman; idare, risk yönetim kalitesi ve iç kontrolün
kalitesini içerecek şekilde birinci ve ikinci savunma
hatlarının etkinliği konusunda güvence sağlar.

İkinci savunma hattı;

•	NN Group’un tüm risk prosedürlerini yerele adapte etmek
ve uyumluluğunu kontrol etmek,

•	Şirketin risk yönetim stratejisini oluşturmak ve tüm
şirkette uygulandığından emin olmak,

•	Şirketin risk yönetim operasyonunu ve kontrol sistemlerini
denetlemek,

•	Şirketin riskleri ile süreçleri ve iç kontrollerini raporlamak,
•	Şirketin finansal sonuçları veya itibarı üzerinde etkisi

olabilecek konularla ilgili olarak, Yönetim Kurulu
üyelerinin sorumluluklarını kısıtlamadan, risk yönetim
kararları almak ile yükümlüdür.

İkinci savunma hattı Operasyonel Risk ve Bilgi Risk
Yönetimi, İç Kontrol ve Uyum fonksiyonlarından oluşur.

Operasyonel Risk ve Bilgi Risk Yönetimi, İç Kontrol

Operasyonel Risk ve Bilgi Risk Yönetimi, Riskten Sorumlu
Genel Müdür Yardımcısı'na bağlı bir departman olup,
raporları ve faaliyetleri NN Group tarafından
denetlenmekte ve değerlendirilmektedir. Departman,
finansal riskler ile finansal olmayan operasyonel, fiziksel
güvenlik, iş sürekliliği ve bilgi güvenliği risklerine ilişkin
testlerden, bu riskleri azaltmak için gerekli aksiyonları
önermekle ve bu aksiyonların takibinden sorumludur. İç
kontrol fonksiyonu ise, şirketin tüm faaliyetlerinin güvenli
bir biçimde icra edilmesini izlemek, incelemek ve kontrol
etmek, tespitlerini raporlara bağlamayarak ilgili birimlere
tebliğ etmekten sorumludur.

Fiziksel güvenlik kapsamında Genel Müdürlük, Bölge Satış
Ofisleri ve Bağlı Ortaklıkların çalışma alanlarının güvenlik
standartlarına ve iş güvenliği ilkelerine uyumu, acil eylem
plan ve tutanaklarının hazırlanması, fiziksel güvenlik komite
toplantılarının yürütülmesi, görevli personelin eğitim
ihtiyaçlarının karşılanması yer almaktadır. İş Sürekliliği
Yönetimi altında ise mevcut kriz planları ve kritik süreçler
gözden geçirilmekte, NN Hayat ve Emeklilik'in herhangi bir
kriz anında kritik faaliyetlerine nasıl devam edeceği
tanımlanmaktadır. Kriz durumlarına hazırlık yapmak ve
eksikleri saptamak amacıyla, oluşturulan bir kriz
senaryosuna bağlı olarak kapsamlı testler
gerçekleştirilmekte, böylece şirketin her türlü acil duruma
karşı hazırlıklı olması amaçlanmaktadır.

Uyum:

Uyum Departmanı Genel Müdür’e bağlı bir departman
olup, raporları ve faaliyetleri NN Group tarafından
denetlenmekte ve değerlendirilmektedir. Uyum
Departmanı kurumsal davranışları, çalışan davranışlarını ve
ürünlerin müşterilere uygunluğunu incelemekle beraber
şirket değerlerine, prosedürlere, yasalara ve diğer
düzenlemelere uyumundaki riskleri saptamak ve bu riskleri
azaltmak için gerekli aksiyonları önermekle ve bu
aksiyonların takibiyle sorumludur. Şirketin parçası olduğu
NN Group’un, tüm şirketlerinde geçerli olan uyum
konularına ilişkin birçok politikası bulunmaktadır. Bunlar
aşağıda belirtilmektedir:

Davranış Kuralları
İçerden Öğrenenler Politikası
Şirket Dışı Pozisyonlar ve Çıkarlar Prosedürü
Whistleblower Prosedürü
Hediye Etkinlik İş yemeği Standardı

Bu kapsamda, uyum konularıyla ilgili risklerin etkin bir
şekilde yönetilebilmesi amacıyla ilgili yöneticilerle sıkı bir
işbirliği içinde, yasal yükümlülüklere uygun olarak ve bağlı
bulunulan NN Group’un politikaları dahilinde risklerin
yönetilmesi için şirkette güçlü bir uyum bilinci oluşturur.

Risk Komiteleri ve Toplantılar:

Finansal Risk Komitesi:
Riskin erken saptanmasına ve aksiyon alınmasına yönelik
üst yönetimin de bulunduğu başlıca komitelerden biri olan
Finansal Risk Komitesi üç aylık dönemlerde düzenlenir.
Şirketin mevcut finansal varlıklarının, risklerinin ve
piyasaların etkisi değerlendirilir ve karar alınır.

Finansal Olmayan Riskler Komitesi:
Aylık olarak düzenlenir, şirketin ilgili dönemde karşı karşıya
kaldığı finansal ve/veya itibarî riskleri, raporlanan vakaları,
risk azaltıcı aksiyonların takibini vb. riske duyarlı konular
raporlanır.

Ürün Risk Komitesi:
Mevcut veya planlanan ürünlerin müşteri gereksinimlerini
karşılaması, kârlılık analizleri, gelir yaratma, satış vb konu
başlıklarını değerlendirip karara bağlar.

Şikayet, Suiistimal ve Soruşturma Komitesi:
Aylık olarak düzenlenir, şirketin ilgili dönemde karşılaştığı
suiistimale konu olayların paylaşılır, kanal bazlı şikayetlerin
değerlendirilir, çözümsüz şikayetler karara bağlanır ve ilgili
aksiyonlar planlanır.

Üst Düzey Risk Değerlendirme Toplantısı:
Şirket üst yönetiminin yıllık olarak şirketin mevcut ve
geleceğe dönük riskleri görüştüğü Risk Değerlendirme
Toplantısı yapılır, alınan kararlar üst yönetim tarafından
takip edilir.

Detaylı Risk Değerlendirme Toplantıları:
Yılda bir kez yapılan Suiistimal değerlendirmesi, iş
sürekliliği değerlendirmesi, fiziksel güvenlik
değerlendirmesiyle, yıl boyunca gerçekleşecek projelere
ilişkin risk değerlendirmesi ile 3 ve 6 yıllık periyodlarda
düzenlenen ürün riski değerlendirme toplantılarıdır. İlgili
departman müdürlerinin katılımı ile gerçekleşir ve alınan
kararlar ilgililerce takip edilir.

58

Karapara Aklama ve
Terörün Finansmanının
Engellenmesi
Konusunda Çalışmalar
Suç Gelirlerinin Aklanmasının Önlenmesine İlişkin Yükümlülüklere Uyum Programı Hakkında Yönetmelik ve NN Group’un
Uyum Politikaları gereği şirketimizin Karapara Aklama Raporlama Uyum Görevlisi bulunmaktadır.

Ayrıca Müşteri Kimlik Tespiti ve Müşteri Kabulü Prosedürü, Müşteri İsim/Soyisim Taraması, Alarm Yönetimi ve Şüpheli İşlem
Bildirimine İlişkin Prosedür, Müşteri Risk Matrisi, Suç Gelirlerinin Aklanmasının ve Terörün Finansmanının Önlenmesine İlişkin
Görevler Kılavuzu kullanılmaktadır.

Suç gelirlerinin aklanması ve terörün finansmanının önlenmesine ilişkin yükümlülükler ön planda tutularak, kontrol faaliyet-
leri azami özenle sürdürülmüştür. Şüpheli olabilecek işlemlerin izlenmesi için erken uyarı sistemi ile düzenli olarak kontrol
sağlanmaya devam edilmektedir.

Farkındalık Eğitimleri, 2018 yılında da devam etmiş olup gerek yüzyüze eğitim ile gerekse online eğitim şeklinde çalışanlara
ve acentelerimize sağlanmıştır.

5959

60

Bağlılık Raporu

Türk Ticaret Kanunu’nun 199. Maddesi kapsamında hazırlanan Bağlılık Raporu’nun sonuç kısmı şu şekildedir;

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

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

Bağlılık Raporu

61

Bağımsız Denetim
Raporu ve Finansal
Tablolar

Bölüm IV - Bağımsız Denetim Raporu ve Finansal Tablolar

62

63

64

65

66

NN Hayat ve Emeklilik A.Ş. Genel Müdürlük - Maslak Mah. Sümer Sok. Maslak Office Building No:4/92 34485 Sarıyer / İstanbul
T: 0 212 334 05 00 (pbx) F: 0 212 346 38 25 E: info@nnhayatemeklilik.com.tr www.nnhayatemeklilik.com.tr
Müşteri İletişim Merkezi: 444 1 666

67

VARLIKLAR

I- Cari Varlıklar
Dip
not

Bağımsız
Denetimden Geçmiş

Cari Dönem
31 Aralık 2018

Bağımsız
Denetimden Geçmiş

Önceki Dönem
31 Aralık 2017

A- Nakit ve Nakit Benzeri Varlıklar 14 204,715,929 226,683,547

1- Kasa - -

2- Alınan Çekler - -

3- Bankalar 14 139,177,197 172,103,410

4- Verilen Çekler ve Ödeme Emirleri - -

5- Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları 14 65,538,732 54,580,137

6- Diğer Nakit ve Nakit Benzeri Varlıklar - -

B- Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar 11 292,303 292,303

1- Satılmaya Hazır Finansal Varlıklar 11 292,303 292,303

2- Vadeye Kadar Elde Tutulacak Finansal Varlıklar - -

3- Alım Satım Amaçlı Finansal Varlıklar - -

4- Krediler - -

5- Krediler Karşılığı (-) - -

6- Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar - -

7- Şirket Hissesi - -

8- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-) - -

C- Esas Faaliyetlerden Alacaklar 12 53,494,600 21,937,743

1- Sigortacılık Faaliyetlerinden Alacaklar 12 5,515,474 4,334,853

2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı (-) 12 (787,919) (875,252)

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 12,18 48,767,045 18,478,142

9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar 12 6,836,340 5,061,793

10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı 12 (6,836,340) (5,061,793)

D- İlişkili Taraflardan Alacaklar 12,45 14,080,492 29,022,691

1- Ortaklardan Alacaklar - -

2- İştiraklerden Alacaklar - -

3- Bağlı Ortaklıklardan Alacaklar - -

4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar 12,45 14,080,492 29,022,691

5- Personelden Alacaklar - -

6- Diğer İlişkili Taraflardan Alacaklar - -

7- İlişkili Taraflardan Alacaklar Reeskontu (-) - -

8- İlişkili Taraflardan Şüpheli Alacaklar - -

9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı (-) - -

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihi İtibarıyla Bilanço
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

68

E- Diğer Alacaklar 47 1,310,941 327,834

1- Finansal Kiralama Alacakları - -

2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-) - -

3- Verilen Depozito ve Teminatlar 47 59,014 54,844

4- Diğer Çeşitli Alacaklar 47 1,251,927 272,990

5- Diğer Çeşitli Alacaklar Reeskontu (-) - -

6- Şüpheli Diğer Alacaklar - -

7- Şüpheli Diğer Alacaklar Karşılığı (-) - -

F- Gelecek Aylara Ait Giderler ve Gelir Tahakkukları 24,532,720 19,828,101

1- Ertelenmiş Üretim Giderleri 17 8,571,215 11,395,530*

2- Tahakkuk Etmiş Faiz ve Kira Gelirleri - -

3- Gelir Tahakkukları - -

4- Gelecek Aylara Ait Diğer Giderler 12 15,961,505 8,432,571

G- Diğer Cari Varlıklar 12 3,974,155 2,746,617

1- Gelecek Aylar İhtiyacı Stoklar - -

2- Peşin Ödenen Vergiler ve Fonlar 12,19 3,631,117 2,477,991

3- Ertelenmiş Vergi Varlıkları - -

4- İş Avansları 12 19,069 23,780

5- Personele Verilen Avanslar - -

6- Sayım ve Tesellüm Noksanları - -

7- Diğer Çeşitli Cari Varlıklar 12 323,969 244,846

8- Diğer Cari Varlıklar Karşılığı - -

I- Cari Varlıklar Toplamı 302,401,140 300,838,836

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihi İtibarıyla Bilanço
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

69

VARLIKLAR

II- Cari Olmayan Varlıklar
Dip
not

Bağımsız
Denetimden Geçmiş

Cari Dönem
31 Aralık 2018

Bağımsız
Denetimden Geçmiş

Önceki Dönem
31 Aralık 2017

A- Esas Faaliyetlerden Alacaklar 12,18 3,282,056,487 2,940,885,033

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 12,18 3,282,056,487 2,940,885,033

9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar - -

10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-) - -

B- İlişkili Taraflardan Alacaklar - -

1- Ortaklardan Alacaklar - -

2- İştiraklerden Alacaklar - -

3- Bağlı Ortaklıklardan Alacaklar - -

4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar - -

5- Personelden Alacaklar - -

6- Diğer İlişkili Taraflardan Alacaklar - -

7- İlişkili Taraflardan Alacaklar Reeskontu (-) - -

8- İlişkili Taraflardan Şüpheli Alacaklar - -

9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı (-) - -

C- Diğer Alacaklar - -

1- Finansal Kiralama Alacakları - -

2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-) - -

3- Verilen Depozito ve Teminatlar - -

4- Diğer Çeşitli Alacaklar - -

5- Diğer Çeşitli Alacaklar Reeskontu (-) - -

6- Şüpheli Diğer Alacaklar - -

7- Şüpheli Diğer Alacaklar Karşılığı (-) - -

D- Finansal Varlıklar 9 925,000 1,700,000

1- Bağlı Menkul Kıymetler - -

2- İştirakler - -

3- İştirakler Sermaye Taahhütleri (-) - -

4- Bağlı Ortaklıklar - -

5- Bağlı Ortaklıklar Sermaye Taahhütleri (-) - -

6- Müşterek Yönetime Tabi Teşebbüsler 9 925,000 1,700,000

7- Müşterek Yönetime Tabi Teşebbüsler Sermaye Taahhütleri (-) - -

8- Finansal Varlıklar ve Riski Sigortalılara Ait Finansal Yatırımlar - -

9- Diğer Finansal Varlıklar - -

10- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-) - -

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihi İtibarıyla Bilanço
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

70

E- Maddi Varlıklar 6 9,951,360 4,561,017

1- Yatırım Amaçlı Gayrimenkuller - -

2- Yatırım Amaçlı Gayrimenkuller Değer Düşüklüğü Karşılığı (-) - -

3- Kullanım Amaçlı Gayrimenkuller - -

4- Makine ve Teçhizatlar 6 5,413,774 4,948,515

5- Demirbaş ve Tesisatlar 6 3,165,789 3,867,265

6- Motorlu Taşıtlar 6 60,470 60,470

7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil) 6 7,776,359 4,695,098

8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar - -

9- Birikmiş Amortismanlar 6 (6,465,032) (9,010,331)

10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil) - -

F- Maddi Olmayan Varlıklar 8 24,149,337 18,385,313

1- Haklar 8 46,008,838 33,135,956

2- Şerefiye - -

3- Faaliyet Öncesi Döneme Ait Giderler - -

4- Araştırma ve Geliştirme Giderleri - -

5- Diğer Maddi Olmayan Varlıklar - -

6- Birikmiş İtfalar (-) 8 (21,859,501) (14,750,643)

7- Maddi Olmayan Varlıklara İlişkin Avanslar - -

G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları - -

1- Ertelenmiş Üretim Giderleri - -

2- Gelir Tahakkukları - -

3- Gelecek Yıllara Ait Diğer Giderler - -

H-Diğer Cari Olmayan Varlıklar 21 5,657,543 5,994,577

1- Efektif Yabancı Para Hesapları - -

2- Döviz Hesapları - -

3- Gelecek Yıllar İhtiyacı Stoklar - -

4- Peşin Ödenen Vergiler ve Fonlar - -

5- Ertelenmiş Vergi Varlıkları 21 5,657,543 5,994,577

6- Diğer Çeşitli Cari Olmayan Varlıklar - -

7- Diğer Cari Olmayan Varlıklar Amortismanı (-) - -

8- Diğer Cari Olmayan Varlıklar Karşılığı (-) - -

II- Cari Olmayan Varlıklar Toplamı 3,322,739,727 2,971,525,940

Varlıklar Toplamı 3,625,140,867 3,272,364,776

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihi İtibarıyla Bilanço
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

YÜKÜMLÜLÜKLER

III- Kısa Vadeli Yükümlülükler
Dip
not

Bağımsız
Denetimden Geçmiş

Cari Dönem
31 Aralık 2018

Bağımsız
Denetimden Geçmiş

Önceki Dönem
31 Aralık 2017

A- Finansal Borçlar 20 29,186

1- Kredi Kuruluşlarına Borçlar - -

2- Finansal Kiralama İşlemlerinden Borçlar - -

3- Ertelenmiş Finansal Kiralama Borçlanma Maliyetleri (-) - -

4- Uzun Vadeli Kredilerin Ana Para Taksitleri ve Faizleri - -

5- Çıkarılmış Tahviller (Bonolar) Anapara, Taksit ve Faizleri - -

6- Çıkarılmış Diğer Finansal Varlıklar - -

7- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı (-) - -

8- Diğer Finansal Borçlar (Yükümlülükler) 20 - 29,186

B- Esas Faaliyetlerden Borçlar 19 83,262,726 65,254,605

1- Sigortacılık Faaliyetlerinden Borçlar 19 3,069,845 2,176,378

2- Reasürans Faaliyetlerinden Borçlar - -

3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar - -

4- Emeklilik Faaliyetlerinden Borçlar 18,19 80,192,881 63,078,227

5- Diğer Esas Faaliyetlerden Borçlar - -

6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu (-) - -

C-İlişkili Taraflara Borçlar 19,45 2,553,546 2,423,543

1- Ortaklara Borçlar - -

2- İştiraklere Borçlar - -

3- Bağlı Ortaklıklara Borçlar - -

4- Müşterek Yönetime Tabi Teşebbüslere Borçlar 19,45 1,087,843 1,250,814

5- Personele Borçlar 19,45 7,589 25,391

6- Diğer İlişkili Taraflara Borçlar 19,45 1,458,114 1,147,338

D- Diğer Borçlar 19,47 7,740,361 3,660,449

1- Alınan Depozito ve Teminatlar - -

2- Tedavi Giderlerine İlişkin SGK’ya Borçlar - -

3- Diğer Çeşitli Borçlar 19,47 7,740,361 3,660,449

4- Diğer Çeşitli Borçlar Reeskontu (-) - -

E-Sigortacılık Teknik Karşılıkları 17 44,689,771 47,439,510

1- Kazanılmamış Primler Karşılığı – Net 17 20,046,299 27,615,855

2- Devam Eden Riskler Karşılığı – Net - -

3- Matematik Karşılıklar – Net - -

4- Muallak Hasar ve Tazminat Karşılığı – Net 17 24,643,472 19,823,655

5- İkramiye ve İndirimler Karşılığı – Net - -

6- Yatırım Riski H.Sig. Pol. Sah.Ait Pol. İçin Ayrılan Karşılık - Net - -

7- Diğer Teknik Karşılıklar – Net - -

71

YÜKÜMLÜLÜKLER

III- Kısa Vadeli Yükümlülükler
Dip
not

Bağımsız
Denetimden Geçmiş

Cari Dönem
31 Aralık 2018

Bağımsız
Denetimden Geçmiş

Önceki Dönem
31 Aralık 2017

A- Finansal Borçlar 20 29,186

1- Kredi Kuruluşlarına Borçlar - -

2- Finansal Kiralama İşlemlerinden Borçlar - -

3- Ertelenmiş Finansal Kiralama Borçlanma Maliyetleri (-) - -

4- Uzun Vadeli Kredilerin Ana Para Taksitleri ve Faizleri - -

5- Çıkarılmış Tahviller (Bonolar) Anapara, Taksit ve Faizleri - -

6- Çıkarılmış Diğer Finansal Varlıklar - -

7- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı (-) - -

8- Diğer Finansal Borçlar (Yükümlülükler) 20 - 29,186

B- Esas Faaliyetlerden Borçlar 19 83,262,726 65,254,605

1- Sigortacılık Faaliyetlerinden Borçlar 19 3,069,845 2,176,378

2- Reasürans Faaliyetlerinden Borçlar - -

3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar - -

4- Emeklilik Faaliyetlerinden Borçlar 18,19 80,192,881 63,078,227

5- Diğer Esas Faaliyetlerden Borçlar - -

6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu (-) - -

C-İlişkili Taraflara Borçlar 19,45 2,553,546 2,423,543

1- Ortaklara Borçlar - -

2- İştiraklere Borçlar - -

3- Bağlı Ortaklıklara Borçlar - -

4- Müşterek Yönetime Tabi Teşebbüslere Borçlar 19,45 1,087,843 1,250,814

5- Personele Borçlar 19,45 7,589 25,391

6- Diğer İlişkili Taraflara Borçlar 19,45 1,458,114 1,147,338

D- Diğer Borçlar 19,47 7,740,361 3,660,449

1- Alınan Depozito ve Teminatlar - -

2- Tedavi Giderlerine İlişkin SGK’ya Borçlar - -

3- Diğer Çeşitli Borçlar 19,47 7,740,361 3,660,449

4- Diğer Çeşitli Borçlar Reeskontu (-) - -

E-Sigortacılık Teknik Karşılıkları 17 44,689,771 47,439,510

1- Kazanılmamış Primler Karşılığı – Net 17 20,046,299 27,615,855

2- Devam Eden Riskler Karşılığı – Net - -

3- Matematik Karşılıklar – Net - -

4- Muallak Hasar ve Tazminat Karşılığı – Net 17 24,643,472 19,823,655

5- İkramiye ve İndirimler Karşılığı – Net - -

6- Yatırım Riski H.Sig. Pol. Sah.Ait Pol. İçin Ayrılan Karşılık - Net - -

7- Diğer Teknik Karşılıklar – Net - -

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihi İtibarıyla Bilanço
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

72

F- Ödenecek Vergi ve Benzeri Diğer Yükümlülükler İle Karşılıkları 19 4,013,848 3,312,220

1- Ödenecek Vergi ve Fonlar 3,045,400 2,485,293

2- Ödenecek Sosyal Güvenlik Kesintileri 968,448 826,927

3- Vadesi Geçmiş, Ertelenmiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler - -

4- Ödenecek Diğer Vergi ve Benzeri Yükümlülükler - -

5- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları - -

6- Dönem Karının Peşin Ödenen Vergi ve Diğer Yükümlülükleri (-) - -

7- Diğer Vergi ve Benzeri Yükümlülük Karşılıkları - -

G- Diğer Risklere İlişkin Karşılıklar 19,23 49,304,861 32,621,874

1- Kıdem Tazminatı Karşılığı - -

2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı - -

3- Maliyet Giderleri Karşılığı 19,23 49,304,861 32,621,874

H- Gelecek Aylara Ait Gelirler ve Gider Tahakkukları 19 - -

1- Ertelenmiş Üretim Komisyonları - -

2- Gider Tahakkukları - -

3- Gelecek Aylara Ait Diğer Gelirler - -

I- Diğer Kısa Vadeli Yükümlülükler 19 1,550,506 1,265,685

1- Ertelenmiş Vergi Yükümlüğü - -

2- Sayım ve Tesellüm Fazlalıkları - -

3- Diğer Çeşitli Kısa Vadeli Yükümlülükler 19 1,550,506 1,265,685

III - Kısa Vadeli Yükümlülükler Toplamı 193,115,619 156,007,072

					 			

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihi İtibarıyla Bilanço
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

73

YÜKÜMLÜLÜKLER

IV- Uzun Vadeli Yükümlülükler
Dip
not

Bağımsız
Denetimden Geçmiş

Cari Dönem
31 Aralık 2018

Bağımsız
Denetimden Geçmiş

Önceki Dönem
31 Aralık 2017

A- Finansal Borçlar - -

1- Kredi Kuruluşlarına Borçlar - -

2- Finansal Kiralama İşlemlerinden Borçlar - -

3- Ertelenmiş Finansal Kiralama Borçlanma Maliyetleri (-) - -

4- Çıkarılmış Tahviller - -

5- Çıkarılmış Diğer Finansal Varlıklar - -

6- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı (-) - -

7- Diğer Finansal Borçlar (Yükümlülükler) - -

B- Esas Faaliyetlerden Borçlar 18,19 3,282,056,487 2,940,885,033

1- Sigortacılık Faaliyetlerinden Borçlar - -

2- Reasürans Faaliyetlerinden Borçlar - -

3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar - -

4- Emeklilik Faaliyetlerinden Borçlar 18,19 3,282,056,487 2,940,885,033

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 19 1,535,727 870,130

1- Alınan Depozito ve Teminatlar 1,535,727 870,130

2- Tedavi Giderlerine İlişkin SGK’ya Borçlar - -

3- Diğer Çeşitli Borçlar - -

4- Diğer Çeşitli Borçlar Reeskontu (-) - -

E- Sigortacılık Teknik Karşılıkları 17 56,339,695 53,279,333

1- Kazanılmamış Primler Karşılığı – Net - -

2- Devam Eden Riskler Karşılığı – Net - -

3- Matematik Karşılıklar – Net 17 45,159,758 44,443,366

4- Muallak Hasar ve Tazminat Karşılığı – Net - -

5- İkramiye ve İndirimler Karşılığı – Net - -

6- Yatırım Riski H.Sig. Pol. Sah.Ait Pol. İçin Ayrılan Karşılık - Net - -

7- Diğer Teknik Karşılıklar - Net 17 11,179,937 8,835,967

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihi İtibarıyla Bilanço
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

74

F- Diğer Yükümlülükler ve Karşılıkları - -

1- Ödenecek Diğer Yükümlülükler - -

2- Vadesi Geçmiş, Ertelenmiş veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler - -

3- Diğer Borç ve Gider Karşılıkları - -

G- Diğer Risklere İlişkin Karşılıklar 19,23 1,508,916 1,369,015

1- Kıdem Tazminatı Karşılığı 19,23 1,508,916 1,369,015

2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı - -

H-Gelecek Yıllara Ait Gelirler ve Gider Tahakkukları - -

1- Gelecek Yıllara Ait Gelirler - -

2- Gider Tahakkukları - -

3- Gelecek Yıllara Ait Diğer Gelirler - -

I- Diğer Uzun Vadeli Yükümlülükler - -

1- Ertelenmiş Vergi Yükümlülüğü - -

2- Diğer Uzun Vadeli Yükümlülükler - -

IV- Uzun Vadeli Yükümlülükler Toplamı 3,341,440,825 2,996,403,511

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihi İtibarıyla Bilanço
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

75

ÖZSERMAYE

V- Özsermaye
Dip
not

Bağımsız
Denetimden Geçmiş

Cari Dönem
31 Aralık 2018

Bağımsız
Denetimden Geçmiş

Önceki Dönem
31 Aralık 2017

A- Ödenmiş Sermaye 40,701,190 40,701,190

1- (Nominal) Sermaye 2.13,15 39,541,418 39,541,418

2- Ödenmemiş Sermaye (-) - -

3- Sermaye Düzeltmesi Olumlu Farkları 15 1,159,772 1,159,772

4- Sermaye Düzeltmesi Olumsuz Farkları (-) - -

5- Tescili Beklenen Sermaye - -

B- Sermaye Yedekleri 15 278,138,185 278,138,185

1- Hisse Senedi İhraç Primleri - -

2- Hisse Senedi İptal Karları - -

3- Sermayeye Eklenecek Satış Karları - -

4- Yabancı Para Çevirim Farkları - -

5- Diğer Sermaye Yedekleri 15 278,138,185 278,138,185

C- Kar Yedekleri -

1- Yasal Yedekler - -

2- Statü Yedekleri - -

3- Olağanüstü Yedekler - -

4- Özel Fonlar (Yedekler) - -

5- Finansal Varlıkların Değerlemesi - -

6- Diğer Kar Yedekleri - -

D- Geçmiş Yıllar Karları - -

1- Geçmiş Yıllar Karları - -

E- Geçmiş Yıllar Zararları (-) (198,885,182) (195,436,610)

1- Geçmiş Yıllar Zararları (198,885,182) (195,436,610)

F- Dönem Net Karı (29,369,770) (3,448,572)

1- Dönem Net Karı - -

2- Dönem Net Zararı (-) (29,369,770) (3,448,572)

3- Dağıtıma Konu Olmayan Dönem Karı - -

Özsermaye Toplamı 90,584,423 119,954,193

Özsermaye ve Yükümlülükler Toplamı 3,625,140,867 3,272,364,776

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihi İtibarıyla Bilanço
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

76

I-TEKNİK BÖLÜM
Dip
not

Bağımsız
Denetimden Geçmiş Cari

Dönem
1 Ocak –

31 Aralık 2018

Bağımsız
Denetimden Geçmiş Önce-

ki Dönem
1 Ocak –

31 Aralık 2017

A- Hayat Dışı Teknik Gelir 5 26,060,452 16,483,564

1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak) 17 23,515,652 14,302,490

1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak) 17 16,450,862 24,683,466

1.1.1- Brüt Yazılan Primler 17 17,222,372 27,080,694

1.1.2- Reasüröre Devredilen Primler 17 (771,510) (2,397,228)

1.1.3- SGK’ya Aktarılan Primler - -

1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım
Düşülmüş Olarak)

17,29
7,064,790 (10,380,976)

1.2.1- Kazanılmamış Primler Karşılığı 17 7,293,672 (10,885,377)

1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı 17 (228,882) 504,401

1.2.3 – Kazanılmamış Primler Karşılığında SGK Payı - -

1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım
Düşülmüş Olarak) - -

1.3.1- Devam Eden Riskler Karşılığı - -

1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı - -

2- Teknik Olmayan Bölümden Aktarılan Yatırım Gelirleri 1.7 2,544,800 2,181,074

3- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak) - -

3.1- Brüt Diğer Teknik Gelirler - -

3.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı - -

4- Tahakkuk Eden Rücu ve Sovtaj Gelirleri - -

B- Hayat Dışı Teknik Gider 5 (18,369,604) (13,592,838)

1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak) 17 (1,660,117) (1,368,029)

1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak) 17,29 (1,067,937) (954,089)

1.1.1- Brüt Ödenen Tazminatlar 17 (1,648,747) (1,041,144)

1.1.2- Ödenen Tazminatlarda Reasürör Payı 17 580,810 87,055

1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım
Düşülmüş Olarak)

17,29
(592,180) (413,940)

1.2.1- Muallak Tazminatlar Karşılığı 17 (701,864) (350,386)

1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı 17 109,684 (63,554)

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) 17,29 (353,591) (568,516)

4- Faaliyet Giderleri 32 (16,355,896) (11,656,293)

5- Matematik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş
Olarak) - -

5.1.- Matematik Karşılıklar - -

5.2. -Matematik Karşılıklarda Reasürör Payı - -

6- Diğer Teknik Giderler - -

6.1- Brüt Diğer Teknik Giderler - -

6.2.- Brüt Diğer Teknik Giderlerde Reasürör Payı - -

C- Teknik Bölüm Dengesi- Hayat Dışı (A – B) 7,690,848 2,890,726

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihinde Sona Eren Hesap Dönemine Ait Gelir Tablosu
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

77

D- Hayat Teknik Gelir 5 156,958,637 179,753,942

1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak) 17 156,508,253 179,495,231

1.1- Yazılan Primler (Reasürör payı Düşülmüş Olarak) 17 156,003,487 179,868,379

1.1.1- Brüt Yazılan Primler 17 159,757,709 183,071,714

1.1.2- Reasüröre Devredilen Primler 10,17 (3,754,222) (3,203,335)

1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım
Düşülmüş Olarak)

17,29
 504,767 (373,148)

1.2.1- Kazanılmamış Primler Karşılığı 17 691,742 (9,700)

1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı 17 (186,975) (363,448)

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) 47 450,383 258,711

4.1- Brüt Diğer Teknik Gelirler 47 450,383 258,711

4.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı - -

5- Tahakkuk Eden Rücu Gelirleri - -

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihinde Sona Eren Hesap Dönemine Ait Gelir Tablosu
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

78

I-TEKNİK BÖLÜM
Dip
not

Bağımsız
Denetimden Geçmiş Cari

Dönem
1 Ocak –

31 Aralık 2018

Bağımsız
Denetimden Geçmiş Önce-

ki Dönem
1 Ocak –

31 Aralık 2017

E- Hayat Teknik Gider 5 (167,849,167) (179,659,248)

1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak) 17 (44,734,998) (45,240,808)

1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak) 17,29 (40,507,361) (40,014,691)

1.1.1- Brüt Ödenen Tazminatlar 17 (41,623,269) (40,698,478)

1.1.2- Brüt Ödenen Tazminatlarda Reasürör Payı 17 1,115,908 683,787

1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım
Düşülmüş Olarak) 17,29 (4,227,637) (5,226,117)

1.2.1- Muallak Tazminatlar Karşılığı 17 (4,258,896) (5,482,419)

1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı 17 31,259 256,302

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-Hayat Matematik Karşılığında Değişim (Reasürör Payı ve Devreden Kısım
Düşülmüş Olarak) 17,29 (716,392) (9,544,493)

3.1- Hayat Matematik Karşılığı 17 (865,896) (11,857,537)

3.2- Hayat Matematik Karşılığında Reasürör Payı 17 149,504 2,313,044

4- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım
Düşülmüş Olarak) 17,29 (1,990,379) (2,340,062)

5- Faaliyet Giderleri 32 (120,407,398) (122,533,885)

6- Yatırım Giderleri - -

7- Yatırımlardaki Gerçekleşmemiş Zararlar - -

8- Teknik Olmayan Bölüme Aktarılan Yatırım Gelirleri - -

F- Teknik Bölüm Dengesi- Hayat (D – E) 5 (10,890,530) 94,694

G- Emeklilik Teknik Gelir 70,112,433 60,040,358

1- Fon İşletim Gelirleri 50,443,721 44,635,461

2- Yönetim Gideri Kesintisi 11,405,475 8,055,042

3- Giriş Aidatı Gelirleri 25 7,491,965 6,493,598

4- Ara Verme Halinde Yönetim Gideri Kesintisi 771,272 854,124

5- Özel Hizmet Gideri Kesintisi - -

6- Sermaye Tahsis Avansı Değer Artış Gelirleri - -

7- Diğer Teknik Gelirler - 2,133

H- Emeklilik Teknik Gideri 5 (91,445,127) (77,424,922)

1- Toplam Fon Giderleri (6,376,677) (7,920,965)

2- Sermaye Tahsis Avansları Değer Azalış Giderleri - (281)

3- Faaliyet Giderleri 32 (82,265,193) (67,014,380)

4- Diğer Teknik Giderler (2,742,826) (2,353,061)

5- Ceza Ödemeleri (60,431) (136,235)

I- Teknik Bölüm Dengesi- Emeklilik (G – H) (21,332,694) (17,384,564)

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihinde Sona Eren Hesap Dönemine Ait Gelir Tablosu
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

79

II-TEKNİK OLMAYAN BÖLÜM
Dip
not

Bağımsız
Denetimden Geçmiş Cari

Dönem
1 Ocak –

31 Aralık 2018

Bağımsız
Denetimden Geçmiş Önce-

ki Dönem
1 Ocak –

31 Aralık 2017

C- Teknik Bölüm Dengesi- Hayat Dışı (A-B) 7,690,848 2,890,726

F- Teknik Bölüm Dengesi- Hayat (D-E) (10,890,530) 94,694

I - Teknik Bölüm Dengesi- Emeklilik (G-H) (21,332,694) (17,384,564)

J- Genel Teknik Bölüm Dengesi (C+F+I) (24,532,377) (14,399,144)

K- Yatırım Gelirleri 34,817,074 22,004,794

1- Finansal Yatırımlardan Elde Edilen Gelirler 4.2 21,267,049 16,497,420

2- Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Karlar - -

3- Finansal Yatırımların Değerlemesi - -

4- Kambiyo Karları 4.2 13,550,025 5,507,374

5- İştiraklerden Gelirler - -

6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden Gelirler - -

7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler - -

8- Türev Ürünlerden Elde Edilen Gelirler - -

9- Diğer Yatırımlar - -

10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri - -

L- Yatırım Giderleri (18,212,145) (13,447,995)

1- Yatırım Yönetim Giderleri – Faiz Dahil - -

2- Yatırımlar Değer Azalışları - -

3- Yatırımların Nakde Çevrilmesi Sonucunda Oluşan Zararlar - -

4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri 1.7 (2,544,800) (2,181,074)

5- Türev Ürünler Sonucunda Oluşan Zararlar - -

6- Kambiyo Zararları 4.2 (5,178,424) (4,167,888)

7- Amortisman ve İtfa Payı Giderleri 6,8 (8,875,421) (7,099,033)

8- Diğer Yatırım Giderleri 47 (1,613,500) -

M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Karlar ile Gider
ve Zararlar (21,442,322) 2,393,773

1- Karşılıklar Hesabı 47 (1,856,030) 1,344,889

2- Reeskont Hesabı - -

3- Özellikli Sigortalar Hesabı - -

4- Enflasyon Düzeltmesi Hesabı - -

5- Ertelenmiş Vergi Varlığı Hesabı 21,35 - 1,394,812

6- Ertelenmiş Vergi Yükümlülüğü Gideri 21,35 (337,034)

7- Diğer Gelir ve Karlar 34,165 362,723

8- Diğer Gider ve Zararlar 47 (19,309,451) (708,651)

9- Önceki Yıl Gelir ve Karları - -

10- Önceki Yıl Gider ve Zararları 26,028 -

N- Dönem Net Karı veya Zararı (29,369,770) (3,448,572)

1- Dönem Karı ve Zararı (29,369,770) (3,448,572)

2- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları - -

3- Dönem Net Kar veya Zararı (29,369,770) (3,448,572)

4- Enflasyon Düzeltme Hesabı - -

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihinde Sona Eren Hesap Dönemine Ait Gelir Tablosu
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

80

Dip
not

Bağımsız
Denetimden Geçmiş

Cari Dönem
1 Ocak –

31 Aralık 2018

Bağımsız
Denetimden Geçmiş

Önceki Dönem
1 Ocak –

31 Aralık 2017

A. ESAS FAALİYETLERDEN KAYNAKLANAN

NAKİT AKIMLARI

1. Sigortacılık faaliyetlerinden elde edilen nakit girişleri 181,760,806 222,903,685

2. Reasürans faaliyetlerinden elde edilen nakit girişleri - -

3. Emeklilik faaliyetlerinden elde edilen nakit girişleri 104,254,610 73,433,093

4. Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı (233,097,250) (214,398,285)

5. Reasürans faaliyetleri nedeniyle nakit çıkışı - -

6. Emeklilik faaliyetleri nedeniyle nakit çıkışı (123,508,576) (88,840,444)

7. Esas faaliyetler sonucu oluşan nakit (70,590,410) (6,901,951)

8. Faiz ödemeleri -

9. Gelir vergisi ödemeleri (3,631,117) (719,227)

10. Diğer nakit girişleri 22,896,590 5,006,390

11. Diğer nakit çıkışları (6,323,131) (2,608,291)

12. Esas faaliyetlerde kullanılan net nakit (57,648,068) (5,223,079)

B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN

NAKİT AKIMLARI

1. Maddi varlıkların satışı - -

2. Maddi varlıkların iktisabı 6 (21,617,635) (14,321,078)

3. Mali varlık iktisabı - -

4. Mali varlıkların satışı - -

5. Alınan faizler 26,445,472 20,665,307

6. Alınan temettüler - -

7. Diğer nakit girişleri - -

8. Diğer nakit çıkışları - -

9. Yatırım faaliyetlerinde kaynaklanan net nakit 4,827,837 6,344,229

C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI

1. Hisse senedi ihracı - 100,000

2. Kredilerle ilgili nakit girişleri - -

3. Finansal kiralama borçları ödemeleri - -

4. Ödenen temettüler - -

5. Diğer nakit girişleri - 18,188,185

6. Diğer nakit çıkışları - -

7. Finansman faaliyetlerinden kaynaklanan net nakit - 18,188,185

D. KUR FARKLARININ NAKİT VE NAKİT BENZERLERİNE OLAN ETKİSİ 8,371,603 1,339,486

E. Nakit ve nakit benzerlerinde meydana gelen artış (44,448,628) 20,748,821

F. Dönem başındaki nakit ve nakit benzerleri mevcudu 14 166,239,351 145,490,530

G. Dönem sonundaki nakit ve nakit benzerleri mevcudu 14 121,790,723 166,239,351

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihinde Sona Eren Hesap Dönemine Ait Nakit Akış Tablosu
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

81

B
ağ

ım
sı

z
D

en
et

im
de

n
G

eç
m

iş
 Ö

zk
ay

na
k

D
eğ

iş
im

 T
ab

lo
su

 –
 3

1 A
ra

lık
 2

01
8

D

ip
no

t
Se

rm
ay

e

İş
le

tm
en

in

K
en

di
 H

is
se

Se

ne
tle

ri
Va

rlı
kl

ar
da

D

eğ
er

 A
rt

ış
ı

Ö
z

se
rm

ay
e

En
fla

sy
on

D

üz
el

tm
es

i
Fa

rk
la

rı
Ya

ba
nc

ı P
ar

a
Ç

ev
rim

 F
ar

kl
ar

ı
Ya

sa
l Y

ed
ek

le
r

St
at

ü
Ye

de
kl

er
i

D
iğ

er
 Y

ed
ek

le
r

ve
 D

ağ
ıtı

lm
am

ış

K
ar

la
r

N
et

 D
ön

em

Za
ra

rı
G

eç
m

iş
 Y

ıll
ar

Za

ra
rla

rı
To

pl
am

I –
 Ö

nc
ek

i D
ön

em
 S

on
u

B
ak

iy
es

i –
 1

O
ca

k
20

18
15

39
,5

41
,4

18
-

-
1,1

59
,7

72
-

-
-

27
8,

13
8,

18
5

(3
,4

48
,5

72
)

(1
95

,4
36

,6
10

)
11

9,
95

4,
19

3

A
 –

 S
er

m
ay

e
A

rt
ırı

m
ı

-
-

-
-

-
-

-
-

-
-

-

 1

–
N

ak
it

-
-

-
-

-
-

-
-

-
-

-

 2

 –
 İç

 K
ay

na
kl

ar
da

n
-

-
-

-
-

-
-

-
-

-
-

B
–

İş
le

tm
en

in
 A

ld
ığ

ı K
en

di
 H

is
se

 S
en

et
le

ri
-

-
-

-
-

-
-

-
-

-
-

C
 –

 G
el

ir
Ta

bl
os

un
da

 Y
er

 A
lm

ay
an

 K
az

an
ç

ve
 K

ay
ıp

la
r

-
-

-
-

-
-

-
-

-
-

-

D
 –

 F
in

an
sa

l V
ar

lık
la

rın
 D

eğ
er

le
m

es
i

-
-

-
-

-
-

-
-

-
-

-

E
–

Ya
ba

nc
ı P

ar
a

Ç
ev

rim
 F

ar
kl

ar
ı

-
-

-
-

-
-

-
-

-
-

-

F
–

D
iğ

er
 K

az
an

ç
ve

 K
ay

ıp
la

r
-

-
-

-
-

-
-

-
-

-
-

G
 –

 E
nf

la
sy

on
 D

üz
el

tm
e

Fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

-

H
 –

 N
et

 D
ön

em
 K

ar
ı

-
-

-
-

-
-

-
-

(2
9,

36
9,

77
0)

-
(2

9,
36

9,
77

0)

I –
 Y

ed
ek

le
re

 v
e

G
eç

m
iş

 Y
ılla

r Z
ar

ar
la

rın
a

Tr
an

sf
er

le
r

-
-

-
-

-
-

-
-

3,
44

8,
57

2
(3

,4
48

,5
72

)
-

J –
 D

ağ
ıtı

la
n

Te
m

et
tü

-
-

-
-

-
-

-
-

-
-

-

II
–

D
ön

em
 S

on
u

B
ak

iy
es

i –
 3

1 A
ra

lık
 2

01
8

15
39

,5
41

,4
18

1,1
59

,7
72

27
8,

13
8,

18
5

(2
9,

36
9,

77
0)

(1
98

,8
85

,18
2)

90
,5

84
,4

23

B
ağ

ım
sı

z
D

en
et

im
de

n
G

eç
m

iş
 Ö

zk
ay

na
k

D
eğ

iş
im

 T
ab

lo
su

 –
 3

1 A
ra

lık
 2

01
7

D

ip

no
t

Se
rm

ay
e

İş
le

tm
en

in

K
en

di
 H

is
se

Se

ne
tle

ri
Va

rlı
kl

ar
da

D

eğ
er

 A
rt

ış
ı

Ö
z

se
rm

ay
e

En
fla

sy
on

D

üz
el

tm
es

i
Fa

rk
la

rı
Ya

ba
nc

ı P
ar

a
Ç

ev
rim

 F
ar

kl
ar

ı
Ya

sa
l Y

ed
ek

le
r

St
at

ü
Ye

de
kl

er
i

D
iğ

er
 Y

ed
ek

le
r

ve
 D

ağ
ıtı

lm
am

ış

K
ar

la
r

N
et

 D
ön

em

Za
ra

rı
G

eç
m

iş
 Y

ıll
ar

Za

ra
rla

rı
To

pl
am

I –
 Ö

nc
ek

i D
ön

em
 S

on
u

B
ak

iy
es

i –
 3

1 A
ra

lık
 2

01
6

15
39

,4
41

,4
18

-
-

1,1
59

,7
72

-
-

-
25

9,
95

0,
00

0
(1

6,
15

2,
72

6)
(1

79
,2

83
,8

84
)

10
5,

11
4,

58
0

A
 –

 S
er

m
ay

e
A

rt
ırı

m
ı

10
0,

00
0

-
-

-
-

-
-

18
,18

8,
18

5
-

-
18

,2
88

,18
5

 1

–
N

ak
it

10
0,

00
0

-
-

-
-

-
-

18
,18

8,
18

5
-

-
18

,2
88

,18
5

2

–
İç

 K
ay

na
kl

ar
da

n
-

-
-

-
-

-
-

-
-

-
-

B
–

İş
le

tm
en

in
 A

ld
ığ

ı K
en

di
 H

is
se

 S
en

et
le

ri
-

-
-

-
-

-
-

-
-

-
-

C
 –

 G
el

ir
Ta

bl
os

un
da

 Y
er

 A
lm

ay
an

 K
az

an
ç

ve
 K

ay
ıp

la
r

-
-

-
-

-
-

-
-

-
-

-

D
 –

 F
in

an
sa

l V
ar

lık
la

rın
 D

eğ
er

le
m

es
i

-
-

-
-

-
-

-
-

-
-

-

E
–

Ya
ba

nc
ı P

ar
a

Ç
ev

rim
 F

ar
kl

ar
ı

-
-

-
-

-
-

-
-

-
-

-

F
–

D
iğ

er
 K

az
an

ç
ve

 K
ay

ıp
la

r
-

-
-

-
-

-
-

-
-

-
-

G
 –

 E
nf

la
sy

on
 D

üz
el

tm
e

Fa
rk

la
rı

-
-

-
-

-
-

-
-

-
-

-

H
 –

 N
et

 D
ön

em
 K

ar
ı

-
-

-
-

-
-

-
-

(3
,4

48
,5

72
)

-
(3

,4
48

,5
72

)

I –
 Y

ed
ek

le
re

 v
e

G
eç

m
iş

 Y
ılla

r Z
ar

ar
la

rın
a

Tr
an

sf
er

le
r

-
-

-
-

-
-

-
-

16
,15

2,
72

6
(1

6,
15

2,
72

6)
-

J –
 D

ağ
ıtı

la
n

Te
m

et
tü

-
-

-
-

-
-

-
-

-
-

-

II
–

D
ön

em
 S

on
u

B
ak

iy
es

i –
 3

1 A
ra

lık
 2

01
7

15
39

,5
41

,4
18

-
-

1,1
59

,7
72

-
-

-
27

8,
13

8,
18

5
(3

,4
48

,5
72

)
(1

95
,4

36
,6

10
)

11
9,

95
4,

19
3

İli
şi

kt
ek

i d
ip

no
tla

r,
bu

 fi
na

ns
al

 ta
bl

ol
ar

ın
 ta

m
am

la
yı

cı
 p

ar
ça

la
rıd

ır.

31
 A

ra
lık

 2
01

8
Ta

rih
in

de
 S

on
a

Er
en

 H
es

ap
 D

ön
em

in
e

A
it

Ö
zk

ay
na

k
D

eğ
iş

im
 T

ab
lo

su
(P

ar
a

bi
rim

i: T
ür

k
Li

ra
sı

 (T
L)

 o
la

ra
k

ifa
de

 e
di

lm
iş

tir
.)

N
N

 H
AY

AT
 V

E
EM

EK
Lİ

Lİ
K

 A
N

O
N

İM
 Ş

İR
K

ET
İ

82

Dip
not

Bağımsız
Denetimden Geçmiş

Cari Dönem
31 Aralık 2018

Bağımsız
Denetimden Geçmiş

Önceki Dönem
31 Aralık 2017

I. DÖNEM KARININ DAĞITIMI

1.1. DÖNEM KARI / (ZARARI) (*) (29,032,735) (4,843,384)

1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER 35 (337,034) 1,394,812

1.2.1. Kurumlar Vergisi (Gelir Vergisi) - -

1.2.2. Gelir Vergisi Kesintisi - -

1.2.3. Diğer Vergi ve Yasal Yükümlülükler 35 (337,034) 1,394,812

A - NET DÖNEM KARI (1.1 – 1.2) (29,369,769) (3,448,572)

1.3. GEÇMİŞ DÖNEMLER ZARARI (-) (198,885,182) (195,436,610)

1.4. BİRİNCİ TERTİP YASAL AKÇE - -

1.5. ŞİRKETTE BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-) - -

B - DAĞITILABİLİR NET DÖNEM KARI [(A - (1.3 + 1.4 + 1.5)] (228,254,951) (198,885,182)

1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-) - -

1.6.1. Hisse Senedi Sahiplerine - -

1.6.2. İmtiyazlı Hisse Senedi Sahiplerine - -

1.6.3. Katılma İntifa Senedi Sahiplerine - -

1.6.4. Kara İştirakli Tahvil Sahiplerine - -

1.6.5. Kar ve Zarar Ortaklığı Belgesi Sahiplerine - -

1.7. PERSONELE TEMETTÜ (-) - -

1.8. KURUCULARA TEMETTÜLER (-) - -

1.8. YÖNETİM KURULUNA TEMETTÜ (-) - -

1.9. ORTAKLARA İKİNCİ TEMETTÜ (-) - -

1.9.1. Hisse Senedi Sahiplerine - -

1.9.2. İmtiyazlı Hisse Senedi Sahiplerine - -

1.9.3. Katılma İntifa Senedi Sahiplerine - -

1.9.4. Kara İştirakli Tahvil Sahiplerine - -

1.9.5. Kar ve Zarar Ortaklığı Belgesi Sahiplerine - -

1.10. İKİNCİ TERTİP YASAL YEDEK AKÇE (-) - -

1.11. STATÜ YEDEKLERİ (-) - -

1.12. OLAĞANÜSTÜ YEDEKLER - -

1.13. DİĞER YEDEKLER - -

1.14. ÖZEL FONLAR - -

II. YEDEKLERDEN DAĞITIM - -

2.1. DAĞITILAN YEDEKLER - -

2.2. İKİNCİ TERTİP YASAL YEDEKLER (-) - -

2.3. ORTAKLARA PAY (-) - -

2.3.1. Hisse Senedi Sahiplerine - -

2.3.2 İmtiyazlı Hisse Senedi Sahiplerine - -

2.3.3. Katılma İntifa Senedi Sahiplerine - -

2.3.4 Kâra İştirakli Tahvil Sahiplerine - -

2.3.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -

2.4. PERSONELE PAY (-) - -

2.5. YÖNETİM KURULUNA PAY (-) - -

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihinde Sona Eren Hesap Dönemine Ait Kar Dağıtım Tablosu
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

83

III. HİSSE BAŞINA KAR - -

3.1. HİSSE SENEDİ SAHİPLERİNE - -

3.2. HİSSE SENEDİ SAHİPLERİNE (%) - -

3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE - -

3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%) - -

IV. HİSSE BAŞINA TEMETTÜ - -

4.1. HİSSE SENEDİ SAHİPLERİNE - -

4.2. HİSSE SENEDİ SAHİPLERİNE (%) - -

4.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE - -

4.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%) - -

İlişikteki dipnotlar, bu finansal tabloların tamamlayıcı parçalarıdır.

31 Aralık 2018 Tarihinde Sona Eren Hesap Dönemine Ait Kar Dağıtım Tablosu
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

84

1 Genel bilgiler

1.1 Ana şirketin adı ve grubun son sahibi

Oyak Emeklilik Anonim Şirketi, 25 Kasım 2008 tarihinde T.C. Hazine ve Maliye Bakanlığı Sigortacılık Genel Müdürlüğü onayının
alınmasının ardından 4 Aralık 2008 tarihinde hisse satış işlemleri tamamlanarak Ordu Yardımlaşma Kurumu bünyesinden
ayrılarak %99.9 oranında ana ortak sıfatıyla ING Continental Europe Holdings B.V.‘ye (yeni ünvanı ile NN Continental Europe
Holdings B.V.) devrolmuştur. Bu devir ardından Şirket’in ticari ünvanının 26 Ocak 2009 tarihli Olağanüstü Genel Kurul
Toplantısında ana sözleşmesi tadil edilerek ING Emeklilik Anonim Şirketi olarak değiştirilmesine karar verilmiş, ilgili karar ve ana
sözleşme tadil metni 6762 sayılı Türk Ticaret Kanunu hükümlerine uygun olarak 27 Ocak 2009 tarihinde tescil edilmiştir. ING
Grup nezdinde başlatılan halka arz akabinde alınan grup nezdindeki karar gereği, Şirket’in ve NN Grup’a bağlı tüm şirketlerin
ticari unvanlarındaki ING kaldırılarak NN yapılmış, buna istinaden şirketin unvanının 29 Ocak 2015 tarihli Olağanüstü Genel
Kurul Toplantısında ana sözleşmesi tadil edilerek NN Hayat ve Emeklilik Anonim Şirketi (“Şirket”) olarak değiştirilmesine karar
verilmiş, ilgili karar ve ana sözleşme tadil metni 6102 sayılı Türk Ticaret Kanunu (TTK) hükümlerine uygun olarak 30 Ocak 2015
tarihinde tescil edilmiştir.

31 Aralık 2018 tarihi itibarıyla, Şirket tek hissedara sahip olup, sermayesinde doğrudan hakimiyeti söz konusu olan sermaye
grubu NN Continental Europe Holdings B.V.’dir. Şirket’in 31 Aralık 2018 tarihindeki nominal sermayesinin dağılımı dipnot 2.13’te
verilmiştir.

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, Maslak Mh. Sümer Sok. Maslak Office Building No:4/92 34485, Sarıyer, İstanbul adresinde faaliyet göstermekte olup,
TTK ve Sigortacılık Mevzuatı ilgili hükümlerine göre kurulmuş anonim şirket statüsündedir.

1.3 İşletmenin fiili faaliyet konusu

Şirket, bireysel emeklilik, sigortacılık ve sermaye piyasası ile ilgili diğer mevzuatın öngördüğü ve öngöreceği sınırlamalar
çerçevesinde her türlü bireysel emeklilik, hayat ile ferdi kaza sigortaları ve reasürans işlemlerinin yapılması ve Şirket’in faaliyet
sahasına giren her türlü hukuki muamele, fiil ve işlerin yerine getirilmesi amacıyla kurulmuştur. Şirket emeklilik faaliyetlerini,
4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu’nda belirlenen esaslara göre, hayat branşı faaliyetlerini ise
5684 sayılı Sigortacılık Kanunu’nda belirlenen esaslara göre yürütmektedir.

31 Aralık 2018 tarihi itibarıyla, Şirket’in kurucusu olduğu 22 adet bireysel emeklilik yatırım fonu bulunmaktadır (31 Aralık 2017:
25 adet). Şirket, 24 Şubat 2010 tarihine kadar sadece bireysel emeklilik branşında faaliyet gösterirken, 24 Şubat 2010 tarihinde
hayat grubu sigorta branşlarında faaliyet göstermek üzere T.C. Hazine ve Maliye Bakanlığı’ ndan faaliyet ruhsatı almıştır.
Faaliyet ruhsatı alımını takiben üretime başlanması tarihi 10 Mart 2010’dur. Faaliyete kredili hayat sigortası ürünü ile başlanmış
olup 16 Ağustos 2010 tarihinde de ferdi kaza ürününün faaliyetine de başlanmıştır. Şirket 16 Mayıs 2018 tarihinde Hastalık/
Sağlık branşında üretim yapmak üzere faaliyet ruhsatı almıştır.

1.4 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklanması

Faaliyet konularının esasları, bireysel emeklilik hizmetleri için 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu,
hastalık/sağlık, ferdi kaza dahil hayat sigortası branşlarında yerine getirilen hizmetler için 5684 sayılı Sigortacılık Kanunu ve
yürürlükte olan ikincil mevzuat çerçevesinde belirlenmektedir.

1.5 Kategorileri itibarıyla dönem içinde çalışan personelin ortalama sayısı

Kategorileri itibarıyla dönem içinde çalışan personelin ortalama sayısı aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017

Üst düzey yönetici 7 7

Yönetici 31 29

Uzman 291 299

Diğer 1 5

Toplam 330 340

(*) 31 Aralık 2018 tarihi itibarıyla Şirket’in toplam personel sayısı Aralık ayı içerisinde işten ayrılan personelleri, Yönetim Kurulu Üyeleri

ve stajerleri kapsamamaktadır.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

85

1.6 Üst yönetime sağlanan ücret ve benzeri menfaatler
31 Aralık 2018 tarihinde sona eren hesap dönemine ilişkin üst yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin
toplam tutarı 6.544.040 TL’dir (31 Aralık 2017: 5.599.485 TL).

1.7 Finansal tablolarda; yatırım gelirlerinin ve faaliyet giderlerinin (personel, yönetim, araştırma
geliştirme, pazarlama ve satış, dışarıdan sağlanan fayda ve hizmetler ile diğer faaliyet giderleri)
dağıtımında kullanılan anahtarlar
31 Aralık 2018 tarihi itibarıyla, Şirket teknik bölüme ilişkin personel, yönetim, araştırma ve geliştirme, pazarlama ve satış,
dışarıdan sağlanan fayda ve hizmet giderleri ile diğer faaliyet giderlerini T.C. Hazine ve Maliye Bakanlığı (Hazine ve Maliye
Bakanlığı) tarafından yayınlanan 9 Ağustos 2010 tarihli “Sigortacılık Tek Düzen Hesap Planı Çerçevesinde Hazırlanmakta Olan
Finansal Tablolarda Kullanılan Anahtarların Usul ve Esaslarına İlişkin Genelgede Değişiklik Yapılmasına İlişkin Genelge”’si
kapsamında hayat dışı, hayat ve bireysel emeklilik branşları arasında dağıtmaktadır. Hayat, hayat dışı ve bireysel emeklilik
branşları için ayrıştırılabilen giderler ilgili branşa gider olarak kaydedilmiştir. Ayrıştırılamayan giderler için ise emeklilik ve sigorta
branşları gider oranı hesaplama şekli Hazine ve Maliye Bakanlığı Sigortacılık Müdürlüğü 2010/9 sayılı genelgesinin 3 numaralı
maddesi (a) ve (d) fıkralarına istinaden yapılmıştır.

1.8 Finansal tabloların tek bir şirket mi yoksa şirketler grubunu mu içerdiği
Finansal tablolar yalnızca NN Hayat ve Emeklilik Anonim Şirketi hakkındaki finansal bilgileri içermektedir.

1.9 Raporlayan işletmenin adı veya diğer kimlik bilgileri ve bu bilgide önceki raporlama dönemi sonundan beri
olan değişiklikler
Şirket’in Ticaret Unvanı	 : NN Hayat ve Emeklilik Anonim Şirketi

Şirket’in Genel Müdürlüğü’nün Adresi	 : Maslak Mahallesi Sümer sok. Maslak Office

	 Building No: 4/92 Sarıyer, İstanbul

Şirket’in elektronik site adresi	 :	 www.nnhayatemeklilik.com.tr

Şirket önceki raporlama döneminden sonra genel müdürlüğünde adres değişikliği yapmıştır. Şirket’in önceki raporlama dönemi
sonu itibarıyla adres bilgileri aşağıdaki gibidir:

Şirket’in eski Genel Müdürlüğü’nün Adresi	 :	 Maslak Mh Ahi Evran Cd. Olive Plaza No:11

		 Sarıyer / İstanbul

1.10 Raporlama döneminden sonraki olaylar

Raporlama döneminden sonraki olaylar; kara ilişkin herhangi bir duyuru veya diğer seçilmiş finansal bilgilerin kamuya
açıklanmasından sonra ortaya çıkmış olsalar bile, raporlama dönemi sonu ile finansal tabloların yayımı için yetkilendirilme
tarihi arasındaki tüm olayları kapsar.

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

Raporlama döneminden sonraki olaylara ilişkin açıklamalar Not 46 – Raporlama döneminden sonra ortaya çıkan olaylar
notunda detaylı olarak sunulmuştur.

2 Önemli muhasebe politikalarının özeti

2.1 Hazırlık esasları

2.1.1 Finansal tabloların düzenlenmesinde kullanılan temeller ve kullanılan özel muhasebe

politikalarıyla ilgili bilgiler

Şirket, finansal tablolarını, Sigortacılık Kanunu’nun 18’inci maddesine dayanılarak Hazine ve Maliye Bakanlığı tarafından
yayımlanan “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik” hükümleri
gereğince yürürlükte bulunan düzenlemeler çerçevesinde ve Hazine ve Maliye Bakanlığı tarafından muhasebe ve finansal
raporlama esaslarına ilişkin yayımlanan yönetmelik, açıklama ve genelgeler ile bunlarla düzenlenmeyen konularda Türkiye
Finansal Raporlama Standartları (“TFRS”) (tümü “Sigortacılık Muhasebe ve Finansal Raporlama Mevzuatı”)’na uygun olarak
hazırlamaktadır.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

86

T.C. Hazine ve Maliye Bakanlığı, TFRS 4 “Sigorta sözleşmeleri” standardının, 25 Mart 2006 tarihinde yürürlüğe girmiş
olmakla birlikte, Uluslararası Muhasebe Standartları Kurulu’nun sigorta sözleşmelerine ilişkin projesinin ikinci bölümü henüz
tamamlanmadığı için bu aşamada uygulanmayacağı belirtilmiş, bu kapsamda 5684 sayılı Sigortacılık Kanunu çerçevesinde
çıkarılan, 28 Temmuz 2010 tarih ve 27655 sayılı Resmi Gazete’de yayımlanarak 30 Eylül 2010 tarihi itibarıyla yürürlüğe girmiş
olan değişikler sonrası “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı
Varlıklara İlişkin Yönetmelik” (“Teknik Karşılıklar Yönetmeliği”) ve sonrasında bu yönetmeliğe istinaden açıklama ve
düzenlemelerin olduğu bir takım genelge ve sektör duyuruları yayımlanmıştır. Bu yönetmelik, genelge ve sektör duyuruları ile
getirilen düzenlemelere ilişkin uygulanan muhasebe politikaları ileriki bölümlerde her biri kendi başlığı altında özetlenmiştir.

18 Nisan 2008 tarih ve 26851 sayılı Resmi Gazete’de yayımlanan “Finansal Tabloların Sunumu Hakkında Tebliğ” ve T.C. Hazine
ve Maliye Bakanlığı’nın 31 Mayıs 2012 tarihli “Yeni Hesap Kodları ile Finansal Tabloların Sunumuna İlişkin Sektör Duyurusu”
ile finansal tabloların önceki dönemlerle ve diğer şirketlerin finansal tabloları ile karşılaştırılmasını teminen, şirketlerin
hazırlayacakları finansal tabloların şekil ve içeriği düzenlenmiştir.

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları

Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi

T.C. Hazine ve Maliye Bakanlığı’nın 4 Nisan 2005 tarihli ve 19387 numaralı yazısına istinaden, 31 Aralık 2004 tarihli finansal
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 Finansal Tabloların Düzeltilmesi” ile ilgili kısımdaki hükümlere göre düzeltilerek 2005 yılı açılışları
yapılmıştır. T.C. Hazine ve Maliye Bakanlığı’nın aynı yazısına istinaden 2005 yılında finansal tabloların enflasyona göre
düzeltilmesi uygulamasına son verilmiştir.

Diğer muhasebe politikaları

Diğer muhasebe politikalarına ilişkin bilgiler, yukarıda “2.1.1 - Finansal tabloların düzenlenmesinde kullanılan temeller ve
kullanılan özel muhasebe politikalarıyla ilgili bilgiler” kısmında ve bu raporun müteakip bölümlerinde her biri kendi başlığı

altından açıklanmıştır

2.1.3 Geçerli ve raporlama para birimi
İlişikteki finansal tablolar, Şirket’in geçerli ve raporlama para birimi olan TL cinsinden sunulmuştur.

2.1.4 Finansal tablolarda sunulan tutarların yuvarlanma derecesi
TL olarak verilen finansal bilgiler, en yakın tam TL değerine yuvarlanarak gösterilmiştir.

2.1.5 Finansal tabloların düzenlenmesinde kullanılan ölçüm temeli
Finansal tablolar, güvenilir ölçümü mümkün olması durumunda gerçeğe uygun değerleri üzerinden ölçülen Şirket’in kendi
portföyündeki, satılmaya hazır finansal varlıklar olarak sınıflanmış menkul değerler hariç yüksek enflasyon döneminin sona
erdiği tarih kabul edilen 31 Aralık 2004 tarihine kadar enflasyon muhasebesinin etkilerine göre düzeltilmiş tarihi maliyet esasına
göre hazırlanmıştır.

2.1.6 Muhasebe politikalarındaki değişiklikler

Cari dönemde muhasebe politikalarında yapılan bir değişiklik veya tespit edilen hata bulunmamaktadır.

Muhasebe tahminlerine ilişkin açıklamalar 3 – Önemli muhasebe tahminleri ve hükümleri notunda verilmiştir.

2.1.7 Muhasebe tahminlerindeki değişikler
Cari dönemde muhasebe tahminlerinde yapılan herhangi bir değişiklik veya tespit edilmiş hata bulunmamaktadır. Muhasebe
tahminlerine ilişkin diğer açıklamalar ise 3 – Önemli muhasebe tahminleri ve hükümleri notunda verilmiştir.

2.2 Konsolidasyon
T.C. Hazine ve Maliye Bakanlığı tarafından 31 Aralık 2008 tarih ve 27097 sayılı Resmi Gazete’de yayımlanan “Sigorta ve
Reasürans Şirketleri ile Emeklilik Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ” (“Konsolidasyon
Tebliği”) ile sigorta, reasürans ve emeklilik şirketlerinin; 31 Mart 2009 tarihinden itibaren konsolide finansal tablo yayımlaması
istenmektedir.

T.C. Hazine ve Maliye Bakanlığı’nın 12 Ağustos 2008 tarih ve 2008/36 sayılı Sigorta ve Reasürans ile Emeklilik Şirketlerinin Bağlı
Ortaklık, Birlikte Kontrol Edilen Ortaklık ve İştiraklerdeki Yatırımlarının Bireysel Finansal Tablolarına Yansıtılmasına İlişkin Sektör

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

87

Duyurusu’nda ve “Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine
İlişkin Tebliğ” (“Konsolidasyon Tebliği”)’nde bağlı ortaklık, birlikte kontrol edilen ortaklık veya iştirakin aktif toplamının ana
ortaklık şirketin aktif toplamının yüzde birinden az olması ve bu sınırın altında bulunan bağlı ortaklık, iştirak ve birlikte kontrol
edilen ortaklık payları toplamının, ana ortaklık şirketin aktif toplamının yüzde beşini aşmamış olması durumunda önemlilik ilkesi
de dikkate alınarak söz konusu ortaklıkların konsolidasyon kapsamı dışında bırakılabileceği karara bağlanmıştır.

T.C. Hazine ve Maliye Bakanlığı’nın 12 Ağustos 2008 tarih 2008/37 sayılı “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Bağlı
Ortaklık, Birlikte Kontrol Edilen Ortaklık ve İştiraklerdeki Yatırımlarının Bireysel Finansal Tablolarına Yansıtılmasına İlişkin Sektör
Duyurusu”nda, bireysel finansal tablo hazırlanması sırasında bağlı ortaklık ve iştiraklerindeki yatırımların TMS 27 – Bireysel
Finansal Tablolar standardının 10 uncu paragrafında belirtilen maliyet yöntemine, özkaynak yöntemine veya TMS 39 – Finansal
Araçlar: Muhasebeleştirme ve Ölçme standardına uygun olarak muhasebeleştirilmesinin mümkün olduğu belirtilmektedir.

Şirket’in iştirak ettiği yatırımlara ilişkin açıklamalar 9-İştiraklerdeki yatırımlar notunda sunulmuştur.

Konsolidasyon Tebliği’nde öngörülen istisna çerçevesinde; söz konusu iştiraklerdeki yatırımlar, aktif büyüklükleri Şirket’in aktif
toplamının yüzde birinden az olması dolayısıyla konsolidasyon kapsamı dışında bırakılmış ve 31 Aralık 2018 ve 31 Aralık 2017
tarihleri itibarıyla maliyet değerlerinden kayıtlara yansıtılmıştır.

2.3 Bölüm raporlaması

Bir bölüm, Şirket’in ürün veya hizmet üretimiyle (faaliyet bölümleri) ilişkili ayrılabilen bir parçası ya da ürün ve hizmetlerin
üretildiği risk ve faydaların diğer bölümlerden ayırt edilebildiği ekonomik çevredir (coğrafi bölüm). Şirket’in faaliyet gösterdiği
ana coğrafi alan Türkiye olduğu için coğrafi bölümlere göre raporlama sunulmamış, faaliyet alanı bölümlerine göre raporlama
Not 5’te sunulmuştur.

2.4 Yabancı para karşılıkları

İşlemler, Şirket’in geçerli para birimi olan TL olarak kaydedilmektedir. Yabancı para cinsinden gerçekleştirilen işlemler,
işlemlerin gerçekleştirildiği tarihlerdeki geçerli olan kurlardan kaydedilmektedir. Raporlama dönemi sonu itibarıyla, yabancı
para cinsinden olan parasal varlık ve yükümlülükler, raporlama dönemi sonundaki kurlardan TL’ye çevrilmekte ve çevrim
sonucu oluşan çevrim farkları satılmaya hazır finansal varlıkların gerçeğe uygun değer değişimleri üzerinden oluşan kur farkları
hariç, sonucun pozitif veya negatif olmasına göre ilişikteki finansal tablolarda kambiyo karları ve kambiyo zararları hesaplarına
yansıtılmaktadır.

2.5 Maddi duran varlıklar

Maddi duran varlıklar, maliyet değerlerinden birikmiş amortisman ve birikmiş değer düşüklükleri düşüldükten sonraki tutar
üzerinden gösterilirler.

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

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

Maddi duran varlıklar, varlığın cinsine göre, aşağıda belirtilen sürelerde amortismana tabi tutulmaktadır:

Maddi duran varlıklar		 Tahmini ekonomik ömür (Yıl)		 Amortisman oranı (%)
		

Makine ve teçhizatlar					 5-10				 10-20

Motorlu taşıtlar						 10				 10

Demirbaşlar ve tesisatlar					 5-10				 10-20

Özel maliyetler						 5-10				 10-20

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

88

2.6 Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkuller, kira geliri veya değer artış kazancı ya da her ikisini birden elde etmek amacıyla elde tutulmaktadır.
Yatırım amaçlı gayrimenkuller ilk kayda alınmalarında işlem maliyetleri de dahil edilmek üzere maliyetleri ile ölçülürler. 31 Aralık
2018 tarihi itibarıyla Şirket’in yatırım amaçlı gayrimenkulleri bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

2.7 Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar TMS 38 – Maddi Olmayan Duran Varlıkların Muhasebeleştirilmesi Standardı uyarınca kayıtlara
maliyet bedelleri üzerinden alınmaktadır.

Satın alınan maddi olmayan duran varlıklar

Satın alınan maddi olmayan duran varlıklar, maliyet değerlerinden birikmiş itfa payları ve birikmiş değer düşüklükleri düşüldükten
sonraki tutarıyla gösterilirler. Bu varlıklar beklenen faydalı ömürlerine göre (5 yıl) doğrusal amortisman yöntemi kullanılarak
amortismana tabi tutulur. Beklenen faydalı ömür ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkilerini
tespit etmek amacıyla her yıl gözden geçirilir ve tahminlerdeki değişiklikler ileriye dönük olarak muhasebeleştirilir.

Bilgisayar yazılımı

Satın alınan bilgisayar yazılımları, satın alımı sırasında ve satın almadan kullanıma hazır olana kadar geçen sürede oluşan
maliyetler üzerinden aktifleştirilir. Söz konusu maliyetler, faydalı ömürlerine göre (5 yıl) amortismana tabi tutulur.

Bilgisayar yazılımlarını geliştirmek ve sürdürmekle ilişkili maliyetler, oluştukları dönemde gelir tablosuna kaydedilmektedir.
Kontrolü Şirket’in elinde olan, saptanabilir ve kendine özgü yazılım ürünleri ile direk ilişkilendirilebilen ve bir yıldan fazla süre
ile maliyetinin üzerinde ekonomik fayda sağlayacak harcamalar maddi olmayan duran varlık olarak değerlendirilir. Maliyetler,
yazılımı geliştiren çalışanların maliyetlerini ve genel üretim giderlerinin bir kısmını da içermektedir. Duran varlık olarak
değerlendirilen bilgisayar yazılım geliştirme maliyetleri, faydalı ömürleri üzerinden amortismana tabi tutulurlar (3 yılı geçmemek
kaydıyla).

2.8 Finansal varlıklar

Finansal varlıklar; nakit mevcudunu, sözleşmeden doğan ve karşı taraftan nakit veya başka bir finansal varlık edinme veya
karşılıklı olarak finansal araçları değiştirme hakkını ya da karşı tarafın sermaye aracı işlemlerini ifade eder.

Finansal varlıklar, alım-satım amaçlı finansal varlıklar, vadeye kadar elde tutulacak finansal varlıklar, satılmaya hazır finansal
varlıklar ve kredi ve alacaklar olarak dört grupta sınıflandırılabilir.

Alım-satım amaçlı finansal varlıklar, gerçeğe uygun değerlerin üzerinden ölçülmekte ve bu ölçüm sonucu oluşan kazanç ya
da kayıplar kar veya zarara yansıtılmaktadır. Alım-satım amaçlı menkul değerlerin elde tutulması süresince kazanılan faiz
gelirleri ile elde etme maliyeti ile ilgili menkul değerlerin gerçeğe uygun değerleri arasındaki fark, gelir tablosunda faiz gelirleri
içinde gösterilmekte olup söz konusu finansal varlıkların vadesinden önce elden çıkarılması sonucunda oluşan kar veya zarar
ticari gelir/gider olarak muhasebeleştirilmektedir. 31 Aralık 2018 tarihi itibarıyla Şirket’in alım satım amaçlı finansal varlığı
bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

Kredi ve alacaklar, sabit veya belirlenebilir nitelikte ödemelere sahip olan, aktif bir piyasada işlem görmeyen ve borçluya para,
mal ve hizmet sağlama yoluyla yaratılan türev olmayan finansal varlıklardır. Şirket’in finansal tablolarında kredi ve alacaklar,
var ise değer düşüklüğü için ayrılan karşılık tutarı düşülerek, etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyet bedelleri
üzerinden ölçülmektedir.

Satılmaya hazır finansal varlıklar; kredi ve alacaklar, vadeye kadar elde tutulacak finansal varlıklar ve alım-satım amaçlılar
dışında kalan finansal varlıklardan oluşmaktadır. Satılmaya hazır finansal varlıkların ilk kayda alınmaları maliyet bedelleri
üzerinden olup, müteakip dönemlerde değerlemesi ilgili finansal varlıkların gerçeğe uygun değerleri üzerinden yapılmaktadır.
Aktif bir piyasada işlem görmeyen yatırımlar için ilgili finansal varlıkların gerçeğe uygun değerleri, değer belirleme yöntemleri
kullanılarak hesaplanmakta; faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli piyasalarda işlem gören benzer
menkul değerlerin piyasa fiyatları baz alınarak gerçeğe uygun değer tespiti yapılmaktadır. Satılmaya hazır finansal varlıkların
gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan ve menkullerin etkin faiz yöntemiyle hesaplanan itfa edilmiş
maliyet bedelleri ile gerçeğe uygun değerleri arasındaki farkı ifade eden gerçekleşmemiş kar veya zararlar özkaynak kalemleri
içerisinde “Finansal Varlıkların Değerlemesi” hesabında gösterilmektedir. Satılmaya hazır finansal varlıkların elden çıkarılması
durumunda gerçeğe uygun değer uygulaması sonucunda özkaynak hesaplarında oluşan değer, kar veya zarara yansıtılmaktadır.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

89

Menkul değerlerin alım ve satım işlemleri teslim tarihinde muhasebeleştirilmektedir.

Müşterek yönetime tabi teşebbüsler, Şirket’in finansal tablolarında satılmaya hazır finansal varlık olarak sınıflandırılmakta ve
teşkilatlanmış piyasalarda işlem görmeyen ve gerçeğe uygun değeri güvenilir bir şekilde belirlenemeyen iştirakler, varsa değer
düşüklüğü ile ilgili karşılık düşüldükten sonra, maliyet bedelleri üzerinden finansal tablolara yansıtılmaktadır.

Özel araçlar

Emeklilik faaliyetlerinden alacaklar, emeklilik yatırım fonlarına yapılan sermaye avansları, fonlardan fon işletim kesintisi
alacakları, emeklilik sistemine giriş aidatları ve saklayıcı şirketten alacaklardan oluşmaktadır.

Şirket, fonlardan fon işletim kesintisi alacakları hesabı altında, fonların yönetiminden kaynaklanan ve aynı gün içerisinde tahsil
edilemeyen fon işletim gideri kesintisi alacaklarını takip etmektedir.

Şirket tarafından kurulan emeklilik yatırım fonlarına tahsis edilen avanslar, emeklilik yatırım fonlarına yapılan sermaye avansları
hesabında takip edilmektedir.

Katılımcılar adına saklayıcı şirketten fon bazında alacaklar, saklayıcı şirketten alacaklar kalemi altında sınıflandırılmaktadır. Bu
tutar aynı zamanda bireysel emeklilik sistemi borçları kalemi altında satışı gerçekleşen fonlar için katılımcılara borçlar olarak
gösterilmektedir.

Kayıtlardan çıkarma

Finansal varlıklar, Şirket’in bu varlıklar üzerindeki sözleşmeye bağlı haklardaki kontrolünü kaybettiği zaman kayıtlardan
çıkarılmaktadır. Bu durum bu hakların gerçekleşmesi, vadesinin dolması veya teslim edilmesi durumunda oluşur.

2.9 Varlıklarda değer düşüklüğü

Finansal varlıklarda değer düşüklüğü

Şirket her raporlama döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada
tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Bir finansal varlık ya da finansal varlık grubu, sadece ve
sadece ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla zarar/kayıp olayının meydana geldiğine ve söz
konusu zarar olayının ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini
nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda
değer düşüklüğüne uğradığı varsayılır ve değer düşüklüğü zararı oluşur.

Alacaklar, tahsil edilememe riskine karşı özel karşılıkları düşüldükten sonraki net tutarlarıyla gösterilmiştir. Kredi ve alacaklar
tutarlarının tahsil edilemeyecek olduğunu düzenli incelemeler neticesinde gösteren bir durumun söz konusu olması halinde
alacaklar için tahsil edilebileceği tutara kadar özel karşılık ayrılır.

Sermaye araçlarının geri kazanılabilir tutarı o aracın gerçeğe uygun değeridir. Gerçeğe uygun değerleriyle ölçülen borçlanma
araçlarının geri kazanılabilir tutarı tahmini gelecekteki nakit akımlarının piyasadaki faiz oranları ile bugünkü değere indirgenmiş
halini ifade eder.

Değer düşüklüğü kayıtlara alındıktan sonra oluşan bir olay eğer değer düşüklüğünün geri çevrilmesini nesnel olarak sağlıyorsa
değer düşüklüğü geri çevrilir. İtfa edilmiş maliyet ile ölçülen finansal varlıklar ile satılmaya hazır finansal varlık olarak
sınıflandırılmış borçlanma senetlerindeki değer düşüklüğünün geri çevrilmesi gelir tablosundan yapılır. Satılmaya hazır finansal
varlık olarak sınıflandırılmış sermaye araçlarından oluşan finansal varlıklardaki değer düşüklüğü sonrasında oluşan değer
artışları muhasebeleştirilir.

Duran varlıklarda değer düşüklüğü

Şirket, her raporlama döneminde varlıklarının değer düşüklüğüne uğramış olabileceğine dair herhangi bir belirtinin bulunup
bulunmadığını değerlendirmektedir. Böyle bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını TMS
36 – Varlıklarda Değer Düşüklüğüne İlişkin Türkiye Muhasebe Standardı çerçevesinde tahmin etmekte ve geri kazanılabilir
tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayırmaktadır.

Dönemin reeskont ve karşılık giderleri 47 – Diğer notunda detaylı olarak sunulmuştur.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

90

2.10 Türev finansal araçlar

Şirket türev işlemlerini, TMS 39 – Finansal Araçlar: Muhasebe ve Ölçme standardı hükümleri uyarınca alım-satım amaçlı işlemler
olarak sınıflandırmaktadır. Türev finansal araçlar, sözleşme tarihindeki gerçeğe uygun değerleri ile kayıt altına alınmakta ve
sonraki raporlama dönemlerinde gerçeğe uygun değerlerinin pozitif veya negatif olmasına göre “alım satım amaçlı finansal
varlıklar” veya “diğer finansal borçlar” hesaplarında muhasebeleştirilmektedir. Türev finansal araçlar dolayısı ile gerçekleşen
kazanç ve kayıp kar zarar tablosu ile ilişkilendirilmektedir.

31 Aralık 2018 tarihi itibarıyla Şirket’in türev finansal araçları bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

2.11 Finansal varlıkların netleştirilmesi

Finansal varlıklar ve borçlar, Şirket’in netleştirmeye yönelik bir hakka veya yaptırım gücüne sahip olması ve ilgili finansal
aktif ve pasifi net tutarları üzerinden tahsil etme/ödeme niyetinde olması veya ilgili finansal varlığı ve borcu eşzamanlı olarak
sonuçlandırma hakkına sahip olması durumlarında bilançoda net tutarları üzerinden gösterilmektedir.

Gelir ve giderler, sadece Raporlama Standartları’nca izin verildiği sürece veya Şirket’in alım satım işlemleri gibi benzer işlemler
sonucu oluşan kar ve zararlar için net olarak gösterilmektedir.

2.12 Nakit ve nakit benzeri varlıklar

Nakit akış tablolarının hazırlanmasına esas olan “nakit ve nakit benzerleri”; Şirket’in serbest kullanımında olan veya bloke
olarak tutulmayan kasa, alınan çekler, diğer nakit ve nakit benzeri varlıklar ve vadesiz banka mevduatları ile orijinal vadesi üç
aydan kısa olan bankalardaki vadeli mevduata yapılan yatırımlar olarak tanımlanmaktadır.

2.13 Sermaye

31 Aralık 2018 tarihi itibarıyla Şirket’in nominal sermayesi 39,541,418 TL olup her biri 1 TL değerindeki 39,541,418 TL adet hisse
senedinden ibarettir (31 Aralık 2017: Şirket’in nominal sermayesi 39,541,418 TL olup tamamı ödenmiş her biri 1 TL değerindeki
39,541,418 TL adet hisse senedinden ibarettir).

Adı

31 Aralık 2018 31 Aralık 2017

Pay Tutarı (TL) Pay Oranı (%) Pay Tutarı (TL) Pay Oranı (%)

NN Continental Europe Holdings B.V. 39,541,418 100.00 39,541,418 100.00

Ödenmiş Sermaye 39,541,418 100.00 39,541,418 100.00

Dönem içinde yapılan sermaye artırımları ve kaynakları

Bulunmamaktadır. (31 Aralık 2017 : 20 Aralık 2017 tarihli Olağan Genel Kurul Toplantısı’na istinaden Şirket’in tek hissedarı NN
Continental Europe Holdings B.V tarafından nakit olarak 100,000 TL sermaye ve 18,188,185 TL emisyon primi olarak sermaye
artışı yapılmıştır. Sermaye artırım kararı 28 Aralık 2017 tarihli Ticaret Sicil Gazetesi’nde yayımlanmıştır).

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar

Yoktur.

Şirket’te kayıtlı sermaye sistemi

Yoktur.

Şirket’in geri satın alınan kendi hisseleri

Yoktur.

2.14 Sigorta ve yatırım sözleşmeleri - sınıflandırma

Poliçe sahibinin olumsuz etkilenmesine neden olan, önceden tanımlanmış gelecekteki belirsiz bir olayın (sigorta ile teminat
altına alınan olay) gerçekleşmesi durumunda, Şirket’in poliçe sahibinin zararını tazmin etmeyi kabul etmek suretiyle önemli bir
sigorta riskini kabullendiği sözleşmeler sigorta sözleşmesi olarak sınıflandırılmaktadır. Sigorta riski, finansal risk dışında kalan
riskleri kapsamaktadır. Sigorta sözleşmeleri kapsamında alınmış olan bütün primler yazılan primler hesabı altında gelir olarak
muhasebeleştirilmektedir.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

91

Değişkeni sözleşmenin taraflarından birine özgü olmayan, finansal olmayan bir değişken durumunu hesaba katan, belirli bir faiz
oranı, finansal araç fiyatı, mal fiyatı, döviz kuru, faiz veya fiyat endeksleri, kredi notu ya da kredi endeksi veya diğer değişkenlerin
bir veya daha fazlasındaki yalnızca değişikliklere dayanan ödemeyi yapmayı öngören sözleşmeler yatırım sözleşmeleri olarak
sınıflandırılmaktadır.

Şirket tarafından üretilen ana sözleşmeler; kredi hayat, diğer hayat ve ferdi kaza poliçeleri ile bireysel emeklilik sözleşmeleridir.

Risk poliçeleri

Kredi Hayat Sigortası Ürünleri

Kullanılan kredi süresi boyunca karşılaşabilecek olumsuz durumlara karşı (vefat, maluliyet, istem dışı işsizlik, geçici iş göremezlik
ve gündelik hastane tazminatına konu riskler) güvence sağlamaktadır. Bu ürünler kredi süresince riskin gerçekleşmesi
durumunda kredi borcunun kapatılması amacıyla pazarlanmaktadır ve birikim içermeyen risk ürünleri olup, sadece vefat
teminatlı (kredi hayat) veya vefat teminatının yanı sıra maluliyet, istem dışı işsizlik, geçici iş göremezlik ve gündelik hastane
tazminatı ek teminatları ile (kredi ödeme güvencesi) birlikte sunulmaktadır. Sigortalanma yaş sınırı ürüne ve sunulan teminata
bağlı olarak, primler yaşa ve cinsiyete bağlı risk değerlendirmesine göre değişebilmektedir. Sigorta teminatları sabit veya azalan
şekilde düzenlenebilir olup prim ödemeleri sigortanın ilk yılı içerisinde veya her yılın başında eşit taksitler ile yapılmaktadır.

Diğer Hayat Sigortası Ürünleri

Ürünler, sigortalının karşılaşacağı risklere karşı belirlenen süre zarfında güvence sağlamaktadır. Bu sigortalar, ecelen vefat
ana teminatının yanında, kazaen vefat, maluliyet, tehlikeli hastalıklar, toplu taşıtta kaza sonucu vefat, istem dışı işsizlik, geçici
iş göremezlik, gündelik hastane tazminatı ve gündelik tazminat gibi ek teminatlar sunarak poliçe süresi boyunca sigortalının
başına gelebilecek riskleri teminat altına almaktadır. Sigortalanma yaş sınırı ürüne ve sunulan teminata bağlı olarak, primler yaşa
ve cinsiyete bağlı risk değerlendirmesine göre değişebilmektedir. Prim ödeme vadeleri ürünlere bağlı olarak değişebilmektedir.

Ferdi Kaza Sigortası Ürünleri

Şirket, ferdi kaza branşında bireysel (ferdi) ve grup esasında yıllık ferdi kaza ürünleri ile pazarda faaliyet göstermektedir.
Ürünlerin hedefi, sigortalının karşılaşabileceği kaza riskleri kapsamında kazaen vefat, kazaen maluliyet, ve tedavi giderleri
vb. ek teminatları vererek güvence sunmaktadır. Primler yaşa, cinsiyete göre değişmemekte olup, risk sınıflarına göre
farklılaşabilmektedir. Prim ödeme vadeleri ürünlere bağlı olarak değişebilmektedir.

Sağlık Sigortası Ürünleri

Şirket, Sağlık branşında bireysel (ferdi) ve grup esasında yıllık tamamlayıcı sağlık sigortası ürünü ile pazarda faaliyet
göstermektedir. Ürünün hedefi, sigortalının “Yatarak ve Ayakta” ve “Yatarak” tedavi masrafları kapsamında sigortalıya güvence
sağlamaktır. Primler sigortalının yaşına ve bulunduğu ile göre değişkenlik göstermektedir. Prim ödeme vadeleri ürüne bağlı
olarak değişebilmektedir.

Bireysel emeklilik sözleşmeleri

Bireysel emeklilik sistemi içinde Şirket’in kurucusu olduğu ve katılımcıların yatırımlarının yönlendirildiği emeklilik yatırım
fonlarının toplam tutarı, finansal tablolarda emeklilik faaliyetlerinden alacaklar ve emeklilik faaliyetlerinden borçlar hesap
kalemlerinde brüt olarak gösterilmiştir.

31 Aralık 2018 tarihi itibarıyla, Şirket’in kurucusu olduğu 22 adet bireysel emeklilik yatırım fonu bulunmaktadır (31 Aralık 2017:
25 adet).

Bireysel emeklilik sistemi alacakları, emeklilik yatırım fonlarına yapılan sermaye avansları, fonlardan fon işletim kesintisi
alacakları ve saklayıcı şirketten alacaklardan oluşmaktadır. Şirket, fonlardan fon işletim kesintisi alacakları hesabı altında,
fonların yönetiminden kaynaklanan ve aynı gün içerisinde tahsil edilemeyen fon işletim gideri kesintisi alacaklarını takip
etmektedir. Şirket tarafından kurulan emeklilik yatırım fonlarına tahsis edilen avanslar, emeklilik yatırım fonlarına yapılan
sermaye avansları hesabında takip edilmektedir.

Bireysel emeklilik sistemi borçları, önceki paragrafta açıklanan katılımcılara borçlar hesabına ek olarak, katılımcılar geçici
hesabı ve bireysel emeklilik aracılarına borçlardan oluşmaktadır. Katılımcılar geçici hesabı, katılımcılar adına henüz yatırıma
yönlendirilmemiş paralar ile katılımcıların sistemden ayrılması veya birikimlerini başka bir şirkete aktarması durumunda,
katılımcıya ait fon paylarının satışı sonrası, söz konusu satış işleminden elde edilen bedelden varsa giriş aidatı borçları ve
benzeri kesintilerin yapılarak katılımcılara ödenecek veya diğer bir şirkete aktarım yapılacak tutarın izlendiği hesap kalemidir.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

92

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

29 Aralık 2012 tarihli resmi gazetede yayınlanarak 1 Ocak 2013 tarihinden itibaren yürürlüğe girecek şekilde bireysel emeklilik
sistemine devlet katkısı getirilmesi kararlaştırılmıştır. Bu kanun ile birlikte, işveren tarafından ödenenler hariç olmak kaydıyla
katılımcı adına bireysel emeklilik hesabına ödenen katkı paylarının yüzde yirmi beşine karşılık gelen tutar (yıllık asgari ücretin
%25’i ile sınırlı olmak şartıyla), Devlet katkısı olarak katılımcılara aktarılmaktadır. Şirket bu kapsamda 2013 yılı içerisinde devlet
katkılarını değerlendirmek üzere, 30 Nisan 2014 tarihinde NN Hayat ve Emeklilik A.Ş. Katkı Emeklilik Yatırım Fonu’nu (eski
adıyla ING Emeklilik A.Ş. Katkı Emeklilik Yatırım Fonu) halka arz etmiştir.

Reasürans sözleşmeleri

Reasürans sözleşmeleri, Şirket tarafından imzalanan bir veya daha fazla sigorta sözleşmesiyle ilgili oluşabilecek kayıplar için
Şirket ve reasürans şirketi tarafından yürürlüğe konulan, bedeli ödenen ve sigorta sözleşmeleri olarak sınıflandırılabilmesi için
gerekli şartları karşılayan sözleşmelerdir. Şirket vefat, maluliyet, kazaen vefat/maluliyet, tehlikeli hastalık, toplu taşıtta kaza
sonucu vefat, istem dışı işsizlik, geçici iş göremezlik ve gündelik hastane tazminatı gibi üstlendiği risklerin bir bölümünü reasürans
şirketine devretmektedir. Şirket hayat sigortası ürünleri için ürün bazında farklılaşan reasürans sözleşmeleri kullanmakta olup,
söz konusu sözleşmeler genel olarak eksedan, kotpar/eksedan ve hasar fazlası yapılıdır. Şirket katastrofik hasarlara karşı
60,000,000 TL kapasiteli bir yapı ile önlem almıştır (31 Aralık 2017: 60,000,000 TL).

2.15 Sigorta ve yatırım sözleşmelerinde isteğe bağlı katılım özellikleri

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

	 (i) 	 Sözleşmeye dayalı toplam faydaların önemli bir kısmını teşkil etmeye namzet;

	 (ii) 	 Tutarı ve zamanlaması sözleşme gereği ihraç edenin takdirinde olan; ve

	 (iii)	 Sözleşme gereği aşağıdakilere dayalı olan:

		 (1)	 Belirli bir sözleşmeler havuzunun veya belirli bir sözleşme türünün performansına;

(2)	 İhraç eden tarafından elde tutulan belirli bir varlık havuzunun gerçeklemiş ve/veya gerçekleşmemiş yatırım
gelirlerine; veya

		 (3)	 Sözleşme ihraç eden şirketin, fonun veya başka bir işletmenin kar veya zararına.

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

2.16 İsteğe bağlı katılım özelliği olmayan yatırım sözleşmeleri

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

2.17 Borçlar

Finansal yükümlülükler; başka bir işletmeye nakit ya da başka bir finansal varlık verilmesini gerektirecek işlemler sonucunda
oluşan yükümlülükleri ifade etmektedir. Şirket’in finansal tablolarında finansal yükümlülükler, etkin faiz yöntemine göre itfa
edilmiş maliyet bedelleri üzerinden gösterilmektedir. Bir finansal yükümlülük ödendiğinde kayıtlardan çıkarılmaktadır.

Emeklilik faaliyetlerinden borçlar, katılımcılara borçlar hesabı, katılımcılar geçici hesabı ve bireysel emeklilik aracılarına
borçlardan oluşmaktadır.

Katılımcılar geçici hesabı, katılımcılar adına henüz yatırıma yönlendirilmemiş paralar ile katılımcıların sistemden ayrılması veya
birikimlerini başka bir şirkete aktarması durumunda, katılımcıya ait fon paylarının satışı sonrası, söz konusu satış işleminden
elde edilen bedelden varsa giriş aidatı borçları ve benzeri kesintilerin yapılarak katılımcılara ödenecek veya diğer bir şirkete
aktarım yapılacak tutarın izlendiği hesap kalemidir.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

93

2.18 Vergiler

Kurumlar vergisi

Türkiye’de 1 Ocak 2006 tarihinden itibaren geçerli olmak üzere, kurum kazançları %20 oranında kurumlar vergisine tabi iken;
7061 sayılı "Bazı Vergi Kanunları ile Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun" ile getirilen düzenleme uyarınca
bu oran; 2018, 2019 ve 2020 yılı vergilendirme dönemlerine ait kurum kazançlarına uygulanmak üzere %22 olarak belirlenmiştir.
Ayrıca, Bakanlar Kurulu söz konusu %22 oranını %20'ye kadar indirmeye yetkili kılınmıştır.

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

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

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından
indirilebilirler. Şirket’in 31 Aralık 2018 tarihi itibarıyla 84,078,137 TL (31 Aralık 2017: 112,175,118 TL) tutarında indirilebilir mali zararı
bulunmaktadır.

Şirket, artan prim üretimi, pazar payı ve hedefleri doğrultusunda, orta vadede kara geçmeyi hedeflemekte olup, mevcut mali
zararını vergisel açıdan kullanılmayı hedeflemektedir.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar
vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25’inci günü akşamına kadar bağlı bulunulan
vergi dairesine verilir. Bununla beraber, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir
ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

Ertelenmiş vergi

Ertelenmiş vergi borcu veya varlığı, TMS 12 – Gelir Vergileri standardı uyarınca varlıkların ve borçların finansal tablolarda
gösterilen değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki “geçici farklar” üzerinden vergi
etkilerinin hesaplanmasıyla belirlenmektedir. Vergi mevzuatına göre varlıkların yada borçların iktisap tarihinde oluşan mali ya
da ticari karı etkilemeyen farklar bu hesaplamanın dışında tutulmaktadır.

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

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

Transfer fiyatlandırması

Kurumlar Vergisi Kanunu’nun 13’üncü maddesinin transfer fiyatlandırması yoluyla “örtülü kazanç dağıtımı” başlığı altında
transfer fiyatlandırması konusu işlenmekte olup; 18 Kasım 2007 tarihinde yayımlanan “Transfer Fiyatlandırması Yoluyla
Örtülü Kazanç Dağıtımı Hakkında Genel Tebliğ”i bu konu hakkında uygulamadaki detayları belirlemiştir. İlgili tebliğe göre,
eğer vergi mükellefleri ilgili kuruluşlarla (kişilerle), fiyatlandırmaları emsallere uygunluk ilkesi çerçevesinde yapılmayan ürün,
hizmet veya mal alım ve satım işlemlerine giriyorlarsa, ilgili karlar transfer fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı
kanaatine varılacaktır. Bu tarz transfer fiyatlaması yoluyla örtülü kar dağıtımları kurumlar vergisi açısından vergi matrahından
indirilemeyecektir.

2.19 Çalışanlara sağlanan faydalar

Kıdem tazminatı karşılığı

Türk İş Kanunu’na göre, Şirket bir senesini doldurmuş olan ve istifa veya kötü davranış dışındaki sebeplerden Şirket’le ilişkisi kesilen
veya hizmet yılını dolduran ve emekliliğini kazanan, askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle
yükümlüdür. Ödenecek tazminat her hizmet yılı için bir aylık maaş tutarı kadardır ve bu miktar 31 Aralık 2018 tarihi itibarıyla hükümet
tarafından belirlenen 5,434 TL (31 Aralık 2017: 4,732 TL) ile sınırlandırılmıştır. Aktüeryal kar/zararlar diğer kapsamlı gelirde ve diğer
tüm giderler, kar/zararda hizmet üretim maliyetleri ve genel yönetim giderleri altında muhasebeleştirilmektedir.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

94

TMS 19 – Çalışanlara Sağlanan Faydalar standardı kıdem tazminatı karşılığı hesaplamasında aktüeryal metotların kullanılmasını
gerektirmektedir. 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla kullanılan aktüeryal tahminler şöyledir:

31 Aralık 2018 31 Aralık 2017

Net İskonto Oranı %5,02 %4.69

Beklenen Maaş/Tavan Artış Oranı %14-%15 %6.00 / %7.00

Tahmin edilen kıdem tazminatına hak kazanma oranı %15,51 %15,56

Çalışanlara sağlanan diğer faydalar

Şirket, çalışanlarının bir hesap dönemi boyunca sunduğu hizmetler karşılığında ödenmesi beklenen iskonto edilmemiş,
çalışanlara sağlanan kısa vadeli faydalar için finansal tablolarında TMS 19 kapsamında karşılık ayırmaktadır.

2.20 Karşılıklar

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

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

2.21 Gelirlerin muhasebeleştirilmesi

Yazılan primler

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

Alınan ve ödenen komisyonlar

Hayat ve hayat dışı branşları teknik gelir/gider bölümlerinde yer alan alınan ve ödenen komisyonlar, yazılan primler ile ilgili
ödenen komisyonlardan ve reasürans şirketlerine devredilen primler ile ilgili alınan komisyonlardan oluşmaktadır. Tahakkuk
esasına göre takip edilen alınan ve ödenen komisyonlar gelir tablosunda netleştirilmiş olarak faaliyet giderleri hesabı altında
bilançoda ise, sırasıyla, gelecek aylara ait gelirler ve giderler hesaplarında izlenmektedir.

Faiz gelir ve giderleri

Faiz gelir ve giderleri tahakkuk esasına göre etkin faiz yöntemi kullanılarak muhasebeleştirilmektedir. Etkin faiz, finansal varlık
ya da yükümlülüğün ömrü süresince tahmin edilen nakit ödemeleri ve akımlarını defter değerine iskontolayan orandır. Etkin
faiz oranı bir finansal varlık ya da yükümlülüğün kayıtlara alınmasıyla hesaplanmakta ve müteakip olarak değiştirilmemektedir.

Etkin faiz oranı hesaplaması, etkin faizin ayrılmaz bir parçası olan iskonto ve primleri, ödenen ya da alınan ücret ve komisyonları
ve işlem maliyetlerini kapsamaktadır. İşlem maliyetleri, finansal bir varlık ya da yükümlülüğün iktisap edilmesi, ihraç edilmesi ya
da elden çıkarılması ile direkt ilişkili olan ek maliyetlerdir.

Ticari gelir/gider

Ticari gelir/gider, gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar ile satılmaya hazır finansal varlıkların
elden çıkarılması sonucu ortaya çıkan kazanç ve kayıpları içermektedir. Ticari gelir ve ticari gider, ilişikteki finansal tablolarda
sırasıyla “Finansal yatırımların nakde çevrilmesinden elde edilen karlar” ve “Yatırımların nakde çevrilmesi sonucunda oluşan
zararlar” hesapları içerisinde gösterilmiştir.

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

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

95

Emeklilik faaliyetlerinden gelirler

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

Katılımcıların bireysel emeklilik hesabına yapılan katkı payları üzerinden alınan gider kesintileri, “Yönetim gideri kesintisi” hesabı
altında takip edilmektedir.

Giriş aidatı gelirleri hesabında, katılımcıların bireysel emeklilik sistemine ilk kez katılması sırasında veya yeni bir bireysel
emeklilik hesabı açtırması tahakkuk eden tutar izlenmektedir. Mevcut planlar çerçevesinde çıkışa ertelenen ve koşula bağlı
giriş aidatları gelir olarak muhasebeleştirilmemektedir. Emeklilik yatırım fonlarına ilişkin fon portföyünün oluşturulduğu tarih
ile fon paylarının satıldığı tarih arasında oluşan portföy değer değişimleri sermaye tahsis avansı değer artış geliri olarak gelir

tablosunda kaydedilmektedir.

2.22 Kiralama işlemleri

31 Aralık 2018 tarihi itibarıyla, Şirket’in finansal kiralama işlemi bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

2.23 Kar payı dağıtımı

31 Aralık 2018 tarihi itibarıyla, Şirket’in dağıtılabilir karı bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

2.24 Kazanılmamış primler karşılığı

Teknik Karşılıklar Yönetmeliği uyarınca, kazanılmamış primler karşılığı, yürürlükte bulunan sigorta sözleşmeleri için tahakkuk
etmiş primlerin herhangi bir komisyon veya diğer bir indirim yapılmaksızın brüt olarak gün esasına göre ertesi hesap dönemi
veya hesap dönemlerine sarkan kısmından oluşmaktadır.

Yürürlükte bulunan ferdi kaza, yıllık hayat ve sağlık sigortaları ile süresi bir yılı aşan birikim priminin de alındığı hayat
sigortalarında yazılan brüt primlerden varsa birikime ayrılan kısım düşüldükten sonra kalan tutarın takip eden dönem veya
dönemlere sarkan kısımları için kazanılmamış primler karşılığı hesaplanmaktadır. Ölüm, yaşama ve her ikisinin kapsandığı
hem ölüm hem de yaşama ihtimallerine bağlı teminatlar ile bu teminatlara ek olarak verilen teminatlara ilişkin sözleşmeler
hayat sigortası sözleşmesi sayılır ve bunlara ait primler hayat sigortası primi olarak kabul edilmektedir. Teknik Karşılıklar
Yönetmeliği uyarınca, kazanılmamış primler karşılığının hesaplanması sırasında, sigorta teminatının başladığı gün ile bitiş günü
yarım gün olarak dikkate alınmaktadır. Teknik Karşılıklar Yönetmeliği uyarınca, dövize endeksli sigorta sözleşmelerine ilişkin
kazanılmamış primler karşılığının hesabı sırasında, sigorta sözleşmesinde ayrıca bir kur belirtilmemişse ilgili primin tahakkuk
tarihindeki Türkiye Cumhuriyet Merkez Bankası'nın Resmî Gazete’de ilan ettiği döviz satış kurları dikkate alınmaktadır. Şirket,
31 Aralık 2018 tarihi itibarıyla ilişikteki finansal tablolarda 20,046,299 TL (31 Aralık 2017: 27,615,855 TL) tutarında kazanılmamış
primler karşılığı ayırmıştır.

2.25 Ertelenen komisyon gider ve gelirleri

Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin
Yönetmeliği’nin 5. maddesi gereğince üretime bağlı olarak tahakkukunun yapılması kaydıyla aracılara ödenen komisyonlar,
reasüröre devredilen primler nedeniyle alınan komisyonlar, bölüşmesiz reasürans anlaşmaları için ödenen tutarlar ile tarifelerin
ve sigorta sözleşmelerinin hazırlanması ve satışı için yapılan değişken üretim giderleri ve destek hizmetlerine ilişkin ödemelerin
gelecek dönem veya dönemlere isabet eden kısmı ertelenmiş gelirler ve ertelenmiş giderler hesapları ile diğer ilgili hesaplar
altında muhasebeleştirilir. Söz konusu kalemlere ilişkin gider ve gelirler bilançoda sırasıyla ertelenmiş gelirler ve ertelenmiş
giderler hesaplarında, gelir tablosunda ise faaliyet giderleri hesabı altında netleştirilerek muhasebeleştirilmektedir (Not 17).
Bireysel emeklilik sözleşmelerinden kaynaklanan gelirler ve giderler (komisyonlar dahil) 2.21 no’lu dipnotta açıklanmıştır.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

96

2.26 Devam eden riskler karşılığı

Teknik Karşılıklar Yönetmeliği kapsamında, şirketler, kazanılmamış primler karşılığını ayırırken yürürlükte bulunan sigorta
sözleşmeleri dolayısıyla ortaya çıkabilecek hasar ve tazminatların ilgili sözleşmeler için ayrılmış kazanılmamış primler
karşılığından fazla olma ihtimaline karşı, her hesap dönemi itibarıyla, son 12 ayı kapsayacak şekilde yeterlilik testi yapmak
zorundadır. Bu test yapılırken, net kazanılmamış primler karşılığının beklenen net hasar prim oranı ile çarpılması gerekmektedir.
Beklenen net hasar prim oranı, gerçekleşmiş hasarların (muallak tazminatlar (net) + ödenen tazminatlar (net) - devreden muallak
tazminatlar (net)) kazanılmış prime (yazılan primler (net) + devreden kazanılmamış primler karşılığı (net)- kazanılmamış primler
karşılığı (net)) bölünmesi suretiyle bulunur. Kazanılmış primlerin hesaplamasında; devreden kazanılmamış primler karşılığı ile
ilgili dönemin kazanılmamış primler karşılığı içinde net olarak gösterilen aracılara ödenen komisyonlar ile reasürörlerden alınan
komisyonların ertelenen kısımları dikkate alınmaz.

Bu hesaplamaya göre her bir ana branş için beklenen hasar prim oranının %95’in üzerinde olması halinde, %95’i aşan oranın
net kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar net devam eden riskler karşılığı; %95’i aşan oranın
brüt kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar brüt devam eden riskler karşılığı olarak finansal
tablolara yansıtılır. Brüt tutar ile net tutar arasındaki fark ise reasürör payı olarak dikkate alınır. İlgili test sonucu, 31 Aralık 2018
ve 31 Aralık 2017 tarihleri itibarıyla Şirket’in ayırması gereken devam eden riskler karşılığı çıkmamıştır.

T.C. Hazine ve Maliye Bakanlığı’nın 20 Eylül 2010 tarih ve 2010/12 sayılı genelgesi uyarınca, devam eden riskler karşılığı
hesaplaması sırasında değiştirilen muallak tazminat karşılığı hesaplama yönteminin yaratacağı yanıltıcı etkiden arındırılmasını
teminen, bir önceki dönemin muallak tazminat karşılığı da yeni yöntemle hesaplanmış ve devreden muallak tazminat karşılığı
olarak söz konusu yeni yönteme göre hesaplanmış tutar dikkate alınmıştır.

2.27 Muallak tazminat karşılığı

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 ayrılmaktadır.

T.C. Hazine ve Maliye Bakanlığı tarafından 28 Temmuz 2010 tarih ve 27655 sayılı Resmi Gazete’de yayımlanan “Teknik Karşılıklar
Yönetmeliği’nde Değişiklik Yapılmasına Dair Yönetmelik”te yer alan düzenlemelerin 30 Eylül 2010 tarihinden itibaren geçerli
olmak üzere yürürlüğe gireceği belirtilmiştir.

T.C. Hazine ve Maliye Bakanlığı tarafından hazırlanan söz konusu yönetmelik ile yapılan değişiklikler sonrasında, rücu ve
sovtaj gelirlerinin muhasebeleştirilmesi ve gerçekleşmiş ancak rapor edilmemiş muallak tazminat karşılığı hesaplaması ile
yönetmelikte yer alan bir takım hususlara ilişkin açıklamaların yer aldığı 2010/12, 2010/13, 2010/14 sayılı Genelgeler ve 2010/29
sayılı Sektör Duyurusu yayımlanarak, daha önce genelge ve sektör duyurularıyla sektörde halen tereddütte kalınan bir takım
hususlara açıklık getirilmiştir.

“Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin
Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik”te 30 Haziran 2012 tarihinden itibaren geçerli olmak üzere 17 Temmuz
2012 tarih ve 28356 sayılı Resmi Gazete’de yayımlanan yönetmelik ile ilave değişiklikler yapılmıştır. Muallak tazminat karşılığı
hesaplamasında test IBNR kaldırılmıştır, yeterli verisi olan ve ilgili hayat dışı branşında 5 yıldan uzun süredir çalışan şirketlerin
daha önce yayımlanan genelgeler ve sektör duyuruları kapsamında aktüeryal zincirleme merdiven metodu hesaplaması yapma
zorunluluğu getirilmiştir.

T.C. Hazine ve Maliye Bakanlığı tarafından yayınlanan 2014/16 sayılı Muallak Tazminat Karşılığına İlişkin Genelge ile 2010/12,
2010/14 ve 2010/16 sayılı Genelgeler yürürlükten kaldırılmış ve aktüeryal dayanağının olması, Şirketçe kullanılan aktüeryal
zincirleme merdiven metoduna göre hesaplanan tutardan fazla olması şartıyla IBNR hesabının Şirketlerce belirlenecek diğer
yöntemlerle de yapılabileceği ifade edilmiştir. Bu kapsamda Şirket, IBNR hesaplamasını, yürürlükten kaldırılan 2010/12 ve
2010/14 numaralı	 Genelgelerde yer alan yöntemlere uygun olarak hesaplamaya devam etmektedir. Şirket ayrıca 2014/16 ve
2016/11 sayılı genelgede detayları açıklanan kademeli geçişe uygun olarak IBNR tutarını düzenlemektedir.

Bu çerçevede, 31 Aralık 2018 tarihi itibarıyla Şirket, gerçekleşmiş ancak rapor edilmiş ve rapor edilmemiş tazminat bedelleri ile
ilgili olarak finansal tablolarda toplam 24,643,472 TL (31 Aralık 2017: 19,823,655 TL) tutarında net muallak tazminat karşılığı
ayırmıştır.

2.28 Hayat matematik ve kar payı karşılıkları

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

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

97

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

ii) Kar payı karşılıkları şirketlerin kâr payı vermeyi taahhüt ettikleri sözleşmeler için sigorta ettirenler ile lehdarlara olan
yükümlülüklerine istinaden ayrılan karşılıkların yatırıldıkları varlıkların gelirlerinden, onaylı kâr payı teknik esaslarında belirtilen
kâr payı dağıtım sistemine göre hesaplanan teknik faiz geliri ile sınırlı olmak kaydıyla garanti edilen kısmın da dahil olduğu
miktar ile önceki yıllara ait birikmiş kâr payı karşılıklarından oluşur. Şirketin kar payı içeren ürünü bulunmamaktadır.

2.29 Dengeleme karşılığı

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

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

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

Şirket, hayat branşı için 31 Aralık 2018 tarihi itibarıyla brüt 9,738,223 TL tutarında dengeleme karşılığı ayırmıştır (31 Aralık 2017:
7,701,088 TL) (Not 17). Ferdi kaza branşında yeni satılmaya başlanan ve Ferdi Kaza Sigortası Genel Şartları’nın 6. Maddesinin (f)
bendinde yer alan deprem riskinin kapsam altına alındığı sözleşmeler için teknik tarifede öngörülen deprem primin %12’si oranı
dikkate alınarak dengeleme karşılığı hesaplanmıştır. Şirket, ferdi kaza branşında 31 Aralık 2018 tarihi itibarıyla brüt 1,832,448
TL tutarında dengeleme karşılığı ayırmıştır (31 Aralık 2017: 1,458,850 TL) (Not 17)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

98

2.30 İlişkili taraflar

Finansal tabloların amacı doğrultusunda aşağıdaki kriterlerden birinin varlığında taraf, Şirket ile ilişkili

sayılır:

(a) Söz konusu tarafın, doğrudan ya da dolaylı olarak bir veya birden fazla aracı yoluyla:

	 •	 İşletmeyi kontrol etmesi, işletme tarafından kontrol edilmesi ya da işletme ile ortak kontrol altında bulunması (ana ortaklıklar, 	
	 bağlı ortaklıklar ve aynı iş dalındaki bağlı ortaklıklar dahil olmak üzere);

	 •	 Şirket üzerinde önemli etkisinin olmasını sağlayacak payının olması veya

	 • Şirket üzerinde ortak kontrole sahip olması;

(b) Tarafın, Şirket’in bir iştiraki olması;

(c) Tarafın, Şirket’in ortak girişimci olduğu bir iş ortaklığı olması;

(d) Tarafın, Şirket’in veya ana ortaklığının kilit yönetici personelinin bir üyesi olması;

(e) Tarafın, (a) ya da (d) de bahsedilen herhangi bir bireyin yakın bir aile üyesi olması;

(f) Tarafın; kontrol edilen, ortak kontrol edilen ya da önemli etki altında veya (d) ya da (e)’de bahsedilen

herhangi bir bireyin doğrudan ya da dolaylı olarak önemli oy hakkına sahip olduğu bir işletme olması;

(g) Tarafın, işletmenin ya da işletme ile ilişkili taraf olan bir işletmenin çalışanlarına işten ayrılma sonrasında

sağlanan fayda planları olması.

İlişkili taraflarla yapılan işlem ilişkili taraflar arasında kaynakların, hizmetlerin ya da yükümlülüklerin bir

bedel karşılığı olup olmadığına bakılmaksızın transferidir.

Olağan faaliyetler nedeniyle ilişkili taraflarla bazı iş ilişkilerine girilebilir.

2.31 Hisse başına kazanç

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

2.32 Raporlama döneminden sonraki olaylar

Şirket’in raporlama dönemi sonu itibarıyla finansal durumu hakkında ilave bilgi sağlayan raporlama dönemi sonrası olaylar
(raporlama döneminden sonra ortaya çıkan ve düzeltme kaydı gerektiren olaylar) finansal tablolara yansıtılır. Raporlama
döneminden sonra ortaya çıkan ve düzeltme kaydı gerektirmeyen önemli olaylar ise dipnotlarda belirtilir.

2.33 Henüz uygulanmayan yeni standart ve yorumlar

31 Aralık 2018 tarihi itibarıyla yayımlanmış ama henüz yürürlüğe girmemiş ve erken uygulanmayan değişiklikler

Yayımlanmış ancak yürürlüğe girmemiş ve erken uygulanmaya başlanmamış değişiklikler

Raporlama tarihi itibarıyla yayımlanmış fakat henüz yürürlüğe girmemiş ve erken uygulanmasına izin verilmekle birlikte
Şirket tarafından erken uygulanmayan 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.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

99

TFRS 16 Kiralamalar

KGK tarafından TFRS 16 “Kiralamalar” Standardı 16 Nisan 2018 tarihinde yayınlanmıştır. Bu Standart kiralama işlemlerinin
muhasebeleştirmesinin düzenlendiği mevcut TMS 17 “Kiralama İşlemleri” Standardının, TFRS Yorum 4 “Bir Anlaşmanın Kiralama
İşlemi İçerip İçermediğinin Belirlenmesi” ve TMS Yorum 15 “Faaliyet Kiralamaları – Teşvikler” yorumlarının yerini almakta
ve TMS 40 “Yatırım Amaçlı Gayrimenkuller” Standardında da değişiklikler yapılmasına neden olmuştur. TFRS 16, kiracılar
açısından mevcut uygulama olan finansal kiralama işlemlerinin bilançoda ve faaliyet kiralamasına ilişkin yükümlülüklerin
bilanço dışında izlenmesi şeklindeki ikili muhasebe modelini ortadan kaldırmaktadır. Bunun yerine, tüm kiralamalar için mevcut
finansal kiralama muhasebesine benzer olarak bilanço bazlı tekil bir muhasebe modeli ortaya koyulmaktadır. Kiraya verenler
için muhasebeleştirme mevcut uygulamalara benzer şekilde devam etmektedir. TFRS 16, 1 Ocak 2019 tarihinde ve sonrasında
başlayan yıllık hesap dönemleri için geçerli olmakla birlikte, erken uygulamaya izin verilmektedir. TFRS 16’da yapılan bu
değişikliğin uygulanmasının, Şirket’in finansal tabloları üzerinde önemli bir etkisi beklenmemektedir.

TFRS 9 Finansal Araçlar (2017 versiyonu)

KGK tarafından Ocak 2017’de son versiyonu yayımlanan TFRS 9 “Finansal Araçlar” Standardı, TMS 39 “Finansal Araçlar:
Muhasebeleştirme ve Ölçme” Standardındaki mevcut yönlendirmeyi değiştirmekle birlikte, TMS 39’da yer alan finansal araçların
muhasebeleştirilmesi, sınıflandırılması, ölçümü ve bilanço dışı bırakılması ile ilgili uygulamalar artık TFRS 9’a taşınmaktadır.
TFRS 9’un son versiyonu finansal varlıklardaki değer düşüklüğünün hesaplanması için yeni bir beklenen kredi zarar modelinin
yanı sıra yeni genel riskten korunma muhasebesi gereklilikleri ile ilgili güncellenmiş uygulamalar da dahil olmak üzere, aşamalı
olarak yayımlanan TFRS 9’un önceki versiyonlarında yayımlanan yönlendirmeleri de içermektedir. Şirket, TFRS 9’u uygulaması
durumunda yukarıda belirtilen finansal varlıkları ve yükümlülükler ile ilgili ön değerlendirmelerini yapmış olup, finansal tabloları
üzerinde önemli bir etkisinin olmasını beklememektedir. Uluslararası Muhasebe Standartları Kurulu TFRS 9’un TFRS 17 ile
birlikte 1 Ocak 2022 tarihinden itibaren geçerli olması kararını almıştır. Şirket, TFRS 9 değişikliğinin uygulanmasının finansal
tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

TFRS 15 Müşteri Sözleşmelerinden Hasılat

KGK tarafından Eylül 2016’da yayımlanan yeni hasılat standardı, mevcut TFRS’lerde yer alan rehberliği değiştirerek müşterilerle
yapılan sözleşmeler için kontrol bazlı yeni bir model getirmektedir. Bu yeni Standart, hasılatın muhasebeleştirilmesinde
sözleşmede yer alan mal ve hizmetlere ilişkin performans yükümlülüklerinin ayrıştırılması ve hasılatın zamana yayılarak
muhasebeleştirilmesi konularında yeni yönlendirmeler getirmekte ve hasılat bedelinin gerçeğe uygun değerden ziyade, Şirket’in
hak etmeyi beklediği bedel olarak ölçülmesini öngörmektedir. Türkiye Sigorta Birliği’nin T.C. Hazine ve Maliye Bakanlığı’na
sunduğu 7 Mayıs 2018 tarihli 2018 – 354 sayılı yazıya istinaden TFRS 15’in uygulama tarihinin TFRS 17 ve TFRS 9 geçişi ile
paralel olmasına ilişkin erteleme talebi T.C. Hazine ve Maliye Bakanlığı tarafından olumlu değerlendirilmiş ve konu ile ilgili
duyurunun resmi onayın ardından genelge ile yapılacağı belirtilmiştir. Şirket, TFRS 15’in uygulanmasının finansal tabloları
üzerindeki muhtemel etkilerini değerlendirmektedir.

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

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut Uluslararası Finansal Raporlama Standartları’ndaki (“UFRS”)
değişiklikler UMSK tarafından yayınlanmış fakat bu yeni standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS’ye
uyarlanmamıştır/yayınlanmamıştır ve bu sebeple TFRS’nin bir parçasını oluşturmazlar. Buna bağlı olarak UMSK tarafından
yayımlanan fakat halihazırda KGK tarafından yayımlanmayan standartlara UFRS veya Uluslararası Muhasebe Standartları
(“UMS”) şeklinde atıfta bulunulmaktadır. Şirket, finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve
yorumlar TFRS’de yürürlüğe girdikten sonra yapacaktır.

UFRS 4 Sigorta Sözleşmeleri Standardında Değişiklikler - UFRS 9 Finansal Araçlar Standardının UFRS 4 ile Birlikte
Uygulanması

UFRS 4, yeni sigorta sözleşmeleri standardı ve UFRS 9'un farklı yürürlük tarihlerinin etkilerini azaltmak amacıyla UMSK
tarafından değiştirilmiştir. UFRS 4'de yapılan değişiklikler sigorta şirketleri için uygulamalarla ilgili endişeleri azaltmak için iki
isteğe bağlı çözüm sunmaktadır: i) UFRS 9 uygulanırken Sigortacılar tarafından finansal varlıklarına sigorta şirketinin kar veya
zarar ve diğer kapsamlı gelir ile UFRS 9 uyarınca kar veya zararda muhasebeleştirilen tutarlar ile UMS 39 uyarınca raporlananlar
arasındaki farkı yeniden sınıflandırmasına izin verilecek veya ii) 1 Ocak 2022 tarihinden önce faaliyetleri ağırlıklı olarak sigortaya
bağlı olan şirketler için UFRS 9'u uygulamaya ilişkin isteğe bağlı geçici bir muafiyet. Bu şirketlerin UMS 39'da finansal araçlar
için mevcut gereksinimleri uygulamaya devam etmelerine izin verilecektir. Şirket, UFRS 4 değişikliğinin uygulanmasının finansal
tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

100

UFRS 17 Sigorta Sözleşmeleri

18 Mayıs 2017'de, UMSK, UFRS 17 “Sigorta Sözleşmeleri” standardını yayımlamıştır. Sigorta sözleşmeleri için yayımlanan
uluslararası ilk standart olan UFRS 17 yatırımcıların ve ilgili diğer kişilerin sigortacıların maruz kaldığı riskleri, kârlılıklarını ve
finansal durumunu daha iyi anlamalarını kolaylaştıracaktır. UFRS 17, 2004 yılında geçici bir standart olarak getirilen UFRS 4'ün
yerini almıştır. UFRS 4, şirketlerin yerel muhasebe standartlarını kullanarak sigorta sözleşmelerinin muhasebeleştirmelerine
izin verdiğinden, çok çeşitli muhasebe yaklaşımlarının kullanılmasına neden olmuştur. Bunun sonucu olarak, yatırımcıların
benzer şirketlerin finansal performansını karşılaştırmaları güçleşmiştir. UFRS 17, tüm sigorta sözleşmelerinin tutarlı bir
şekilde muhasebeleştirilmesini ve hem yatırımcılar hem de sigorta şirketleri açısından UFRS 4’ün yol açtığı karşılaştırılabilirlik
sorununu çözmektedir. Yeni Standarda göre, sigorta yükümlülükleri, tarihi maliyet yerine güncel değerler kullanılarak
muhasebeleştirilecektir. Bu bilgiler düzenli olarak güncelleneceğinden finansal tablo kullanıcılarına daha yararlı bilgiler
sağlayacaktır. Uluslararası Muhasebe Standartları Kurulu UFRS 17’nin 1 Ocak 2022 tarihinden itibaren geçerli olması kararını
almıştır. Şirket, UFRS 17’nin uygulanmasının finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

3 Önemli muhasebe tahminleri ve hükümleri
Bu bölümde verilen notlar, “4.1 – Sigorta riskinin yönetimi” ve “4.2 – Finansal riskin yönetimi” notlarında verilen açıklamalara
ilave olarak sağlanmıştır.

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

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

Özellikle, ilişikteki finansal tablolarda sunulan tutarlar üzerinde en fazla etkisi olan, önemli tahminlerdeki belirsizliklere ve kritik
olan yorumlara ait bilgiler aşağıdaki notlarda açıklanmıştır:

Not 4.1	 – Sigorta riskinin yönetimi

Not 4.2	 – Finansal riskin yönetimi

Not 10	 – Reasürans varlıkları/borçları

Not 12	 – Kredi ve alacaklar

Not 17	 – Sigorta yükümlülükleri ve reasürans varlıkları

Not 18	 – Yatırım anlaşması yükümlülükleri

Not 19	 – Ticari ve diğer borçlar, ertelenmiş gelirler

Not 21	 – Ertelenmiş vergiler

4 Sigorta ve finansal riskin yönetimi

4.1 Sigorta riskinin yönetimi

Sigorta riski

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

Fiyatlandırma ve karşılık ayırma metodlarına ihtimal teorisinin uygulandığı bir poliçe portföyünde, Şirket’in sigorta sözleşmeleriyle
ilgili olarak maruz kaldığı temel risk, ödenen hasar ve tazminatların sigortacılık karşılıklarının kayıtlı değerlerinin üstünde
gerçekleşmesidir. Şirket poliçe yazma stratejisini, kabul edilen sigorta risklerinin tipine ve oluşan hasarlara göre belirlemektedir.
Şirket’in fiyatlandırması, istatiksel analize, geçmiş dataya ve ilgili ürüne uygun düşen mortalite tablolarına göre yapılmaktadır.
Şirket söz konusu riskleri, şekillendirmiş olduğu poliçe yazma stratejisi ve tarafı olduğu reasürans anlaşmaları ile yönetmektedir.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

101

Hayat ve Ferdi Kaza branşlarında risk kabul politikası uyarınca aşağıdaki unsurlar dikkate alınır:
- Bireysel sigortalarda sigortalı yaşı, sigorta bedeli dikkate alınarak sağlık beyanları ve raporları,
- Grup sigortalarda gruptaki kişi sayısına ve sigortalının zorunlu veya ihtiyari olmasına göre sağlık beyanları ve raporları,
- Fiyatlandırmada, sigortalının sağlık durumuna göre sür prim uygulanması, ek şart konulması veya teminatın indirilmesi veya 	
 reddedilmesi ile ilgili bilgiler,
- Yüksek tutarlı teminatlarda sağlık belgeleri yanında, sigortalının maddi durumu ile ilgili belgeler.

Şirket’in vermiş olduğu teminat tiplerine göre adetleri ve tutarsal dağılımları aşağıdaki tabloda görülmektedir. Şirket yönetimi
adetsel ve tutarsal olarak yeterli bir dağılımın oluştuğuna inanmaktadır.

 31 Aralık 2018 31 Aralık 2017

Teminat Tutarı
(TL) Adet

Teminat Tutarı
(TL) Adet

Kaza Sonucu Maluliyet Teminatı 11,229,566,485 459,692 14,621,749,633 530,981

Vefat Teminatı 8,216,033,158 597,634 9,618,675,036 697,463

Kaza Sonucu Vefat Teminatı 5,751,045,522 85,640 8,863,925,744 156,948

Tehlikeli Hastalıklar teminatı 1,516,876,538 15,981 1,331,300,887 15,193

Hastalık sonucu Maluliyet Teminatı 520,922,126 5,193 426,715,058 5,200

Kaza Sonucu Tedavi Masrafları Teminatı 138,267,995 72,231 164,135,922 83,712

İşsizlik Teminatı 65,410,998 132,852 53,053,124 123,235

Hayat Olayları Teminatı 41,000,550 263 28,301,300 174

Acil Sağlık ve Gündelik Hastane Teminatı 10,227,500 1,255 5,820,000 599

Pozitif Hayat Olayları 237,000 474 - -

Kaza Sonucu Geçici İş Göremezlik 96,038 531 - -

Şirket’in fiyatlandırma politikalarına bağlı olarak maruz kaldığı riskler aşağıdaki gibidir:

Mortalite riski

Gerçekleşen ölümlerin, ölüm riskinin fiyatlandırmasında kullanılan mortalite tablolarındaki ölüm ihtimallerinden daha yüksek

olmasıdır. Şirket, ürünlerin beklenen ölüm risklerine uygun mortalite tablolarını kullanmaktadır. Şirket, hayat sigortası

sözleşmelerinin fiyatlandırmasını yaparken CSO 80 veya CSO 2001 mortalite tablolarını kullanmaktadır.

Getiri garantisi riski

Şirketin birikimli ürünü bulunmamaktadır (31 Aralık 2017 : Bulunmamaktadır).

Reasürans şirketleri

Şirket’in tedarik zincirinde en önemli hizmet sunucuları, hayat sigortaları ve ek teminatlarında Şirket için reasürans güvencesi

sağlayan reasürans şirketleridir. Reasürörlerle olan iş ilişkilerinde finansal güçlülük, iş ilişkilerinde uzun vadeli yaklaşım,

rekabetçi prim fiyatları, ihtiyari işlerde ve bölüşmesiz (katastrofik) reasürans sözleşmelerinde sağlanan kapasite imkânı ve

risk değerlendirme, sektördeki yeni gelişmeler hakkında bilgilendirme, ürün geliştirme, eğitim vb. konularda Şirket’e sağlanan

imkanlar belirleyici kriterler olarak sıralanabilir.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

102

Reasürans şirketlere ait son kredi derecelendirme notları da aşağıdaki tabloda gösterilmektedir:

Reasürör Şirket Derecesi
Değerlendiren

Kuruluş Ana Sermayedar
Faaliyet
Merkezi

Doğrudan/
Dolaylı Ortaklık

Inter Partner Assistance AA- S & P AXA Belçika Yoktur

Swiss Re AA- S & P Swiss Re İsviçre Yoktur

Munich Re AA- S & P Münchener Rückvers. Almanya Yoktur

NN Re A S & P NN Group Hollanda Aynı gruba bağlı

RGA AA- S & P Reinsurance Group of America Amerika Yoktur

4.2 Finansal riskin yönetimi

Giriş ve genel açıklamalar

Bu not, aşağıda belirtilenlerin her biri için Şirket’in maruz kaldığı riskleri, Şirket’in bu doğrultuda risklerini yönetmek ve ölçmek
için uyguladığı politika ve prosedürlerini ve amaçlarını, ve sermaye yönetimi ile ilgili bilgileri göstermektedir. Şirket finansal
araçların kullanımından kaynaklanan aşağıdaki risklere maruz kalmaktadır:

• kredi riski

• likidite riski

• piyasa riski

Risk yönetim yapısının tesis edilmesi ve gözetimindeki tüm sorumluluk Yönetim Kurulu’ndadır. Yönetim Kurulu risk yönetim
sisteminin etkinliğini Şirket’in iç kontrol, operasyonel risk yönetimi ve uyum ile iç denetim departmanları aracılığıyla kontrol
etmektedir.

Şirket’in risk yönetim politikaları; Şirket’in karşılaştığı riskleri tanımlamak ve analiz etmek, risk limitlerini ve kontrolleri belirlemek,
riskleri ve belirlenen limitlere uyumu izlemek için tesis edilmiştir. Risk yönetim politikaları ve sistemleri, piyasa koşullarındaki
ve sunulan ürün ve hizmetlerdeki değişikleri yansıtacak şekilde düzenli bir şekilde gözden geçirilmektedir. Şirket, eğitim ve
yönetim standartları ve prosedürleri ile bütün çalışanlarının kendi görev ve sorumluluklarını anladığı, disipline edilmiş ve yapıcı
bir kontrol çevresi geliştirmeyi amaçlamaktadır.

Operasyonel risk yönetimi

Şirket’in oluşturulan Risk Yönetimi Süreci ile operasyonel risklerin tanımlanması, ölçülmesi, risk politikaları ve uygulama
usullerinin belirlenmesi ve uygulanması, risklerin azaltılması için gerekli kontrollerin oluşturulması, uygulanması, takibi ve
raporlanması gerçekleştirilmektedir.

Güçlü bir risk yönetim sistemi oluşturularak, bir taraftan Şirket’in risklerinin kontrol edilmesi ve kayıpların en aza indirilmesi diğer
yandan da riski değerlendirilmiş karlılık analizi ışığında katılımcılar, hissedarlar ve çalışanlara değer katılması hedeflenmektedir.

Operasyonel Risk Fonksiyonunun amaçları:

• Operasyonel risk farkındalığını arttırmak,

• Yöneticilerle birlikte çalışarak faaliyetlerini Şirket üst yönetiminin risk iştahı içinde sürdürmelerini sağlamak,

• Erken uyarı sistemlerini geliştirmek,

• Risklerin azaltılmasına yönelik aksiyonları izleyerek ilave tedbirler alınmasını sağlamak,

• Böylece nihai olarak operasyonel risk maliyetinin düşürülmesidir.

Risk Yönetim Süreci aşağıdaki aşamalardan oluşmaktadır:

• Risklerin tanımlanması,

• Risklerin ölçülmesi ve derecelendirilmesi,

• Risk iştahlarının belirlenmesi,

• Risklerin izlenmesi ve kontrolü,

• Raporlama

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

103

Operasyonel risk kategorileri aşağıdaki gibidir:

• Kontrol Riski,

• Operasyonel İşlem Riski,

• Finansal Muhasebe Riski,

• Bilgi Teknolojileri Riski,

• Operasyonel Değişiklik Riski,

• Dış Kaynak Kullanım Riski,

• Hukuki Riskler,

• Dış Kaynaklı Suiistimal Riski,

• Kişisel ve Fiziksel Güvenlik Riski,

• İş Devamlılığı Riski,

Tanımlanmış bu risk türlerine yönelik olarak, tüm Şirket faaliyetlerini ve bölümlerini kapsayacak şekilde gerçekleştirilen
“Operasyonel Risk Yönetim Süreci” çalışmaları devam etmektedir.

İç kontrol

21 Haziran 2008 tarihli 26913 sayılı Resmi Gazete’de T.C. Başbakanlık T.C. Hazine ve Maliye Bakanlığı tarafından Sigorta ve
Reasürans ile Emeklilik Şirketlerinin İç Sistemlerine İlişkin Yönetmelik yayınlanmıştır. İlgili yönetmelik, Türkiye’de kurulu sigorta
ve reasürans şirketleri, yabancı sigorta ve reasürans şirketlerinin Türkiye’deki teşkilatı ile emeklilik şirketlerini kapsamaktadır.
Yönetmeliğin amacı sigorta ve reasürans şirketleri ile emeklilik şirketlerinin kuracakları iç kontrol, iç denetim ve risk yönetim
sistemlerine ve bunların işleyişine ilişkin usul ve esasları düzenlemektir.

Şirket’te Temmuz 2013 tarihinde, İç Sistemler Yönetmeliği’nde de belirtildiği gibi şirket varlıklarının korunmasını, faaliyetlerin
etkin ve verimli bir şekilde Kanuna ve ilgili diğer mevzuata, şirket içi politikalar ile kurallara ve sigortacılık teamüllerine uygun
olarak yürütülmesini ve bilgilerin zamanında elde edilebilirliğini sağlamak üzere İç Kontrol Departmanı kurulmasına ilişkin
çalışmalara başlanmıştır. Kasım 2013’te çalışmalar nihai haline ulaşmış ve İç Kontrol Departmanı kontrollere aktif olarak
başlamıştır. Departman işleyişi ile ilgili yönetmelik 19 Aralık 2013 tarihinde Şirket içerisinde yayımlanmıştır. 10 Ağustos 2015
tarihinde Operasyonel ve Bilgi Risk Yönetimi & İç Kontrol fonksiyonları tek çatı altında bir araya getirilip faaliyetlerine devam
etmektedir.

Kredi riski

Kredi riski en basit şekilde karşı tarafın üzerinde mutabık kalınan sözleşme şartlarına uygun olarak yükümlülüklerini yerine
getirememe olasılığı olarak tanımlanır. Şirket’in kredi riskine maruz kaldığı başlıca bilanço kalemleri aşağıdaki gibidir:

• Bankalar

• Diğer nakit ve nakit benzeri varlıklar (kasa hariç)

• Satılmaya hazır finansal varlıklar

• Sigortalılardan prim alacakları

• Acentelerden alacaklar

• Reasürörlerden komisyon ve ödenen hasarlarla ilgili alacaklar

• Sigorta yükümlülüklerinden kaynaklanan reasürans payları

• Ilişkili taraflardan alacaklar

• Diğer alacaklar

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

104

Sigorta riskini yönetmede en yaygın yöntem reasürans sözleşmesi yapmaktır. Fakat reasürans sözleşmesi yoluyla sigorta
riskinin devredilmesi, ilk sigorta yapan olarak Şirket’in yükümlülüğünü ortadan kaldırmamaktadır. Eğer reasürans şirketi hasarı
ödemezse, Şirket’in poliçe sahibine karşı olan sorumluluğu devam eder. Şirket, reasürans şirketinin güvenilirliğini, yıllık yapılan
sözleşme öncesi söz konusu şirketin finansal durumunu inceleyerek değerlendirmektedir.

Kredi riskine maruz varlıkların defter değerleri aşağıdaki tabloda gösterilmiştir.

31 Aralık 2018 31 Aralık 2017

Nakit ve nakit benzeri varlıklar (Not 14) 204,715,929 226,683,547

İlişkili taraflardan alacaklar (Not 12) 14,080,492 29,022,691

Esas faaliyetlerden alacaklar (Not 12) (*) 53,494,600 21,937,743

Peşin ödenen vergi ve fonlar (Not 12) 3,631,117 2,477,991

Muallak tazminat karşılığındaki reasürör payı (Not 10), (Not 17) 801,323 660,380

Diğer alacaklar (Not 12) 1,653,979 596,460

Toplam 278,377,440 281,378,812

(*) Bireysel emeklilik faaliyetlerine ilişkin katılımcılara borçlar ve saklayıcı kuruluşlardan alacak tutarlarının hem aktif hem de
pasif hesaplarda izlenmesi ve İstanbul Takas ve Saklama Bankası A.Ş. nezdinde katılımcılar adına tutulması sebepleriyle, bu
alacaklara kredi riski tablosunda yer verilmemiştir.

Finansal varlıklar hesabındaki 292,303 TL tutarındaki Emeklilik Gözetim Merkezi A.Ş. hisseleri tabloya dahil edilmemiştir
(31 Aralık 2017: 292,303 TL).

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, esas faaliyetlerden alacakların yaşlandırması ve ayrılan karşılıklar aşağı-
daki gibidir:

31 Aralık 2018 31 Aralık 2017

Brüt tutar Ayrılan karşılık Brüt tutar Ayrılan karşılık

Vadesi gelmemiş alacaklar 53,494,600 - 21,937,743 -

Vadesi 0-30 gün gecikmiş alacaklar 4,662 (4,662) 58,807 (58,807)

Vadesi 31-60 gün gecikmiş alacaklar 16,350 (16,350) 17,850 (17,850)

Vadesi 61-180 gün gecikmiş alacaklar 7,603,247 (7,603,247) 5,860,388 (5,860,388)

Toplam 61,118,859 (7,624,259) 27,874,788 (5,937,045)

Sigortacılık faaliyetlerinden alacaklar karşılığının dönem içindeki hareketi aşağıdaki gibidir:

 31 Aralık 2018 31 Aralık 2017

Dönem başı sigortacılık faaliyetlerinden alacaklar karşılığı 5,937,045 7,386,223

Dönem içinde yapılan tahsilatlar (168,816) (4,154,228)

Dönem içinde ayrılan değer düşüklüğü karşılıkları 1,856,030 2,705,050

Dönem sonu sigortacılık faaliyetlerinden alacaklar karşılığı 7,624,259 5,937,045

Şirket vadesi geçen ve belli bir süre tahsil edilmeyen sigorta primlerini iptal etmekte, yazılan primlerden ve prim alacaklarından
düşmektedir.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

105

Likidite riski

Likidite riski, Şirket’in parasal yükümlülüklerinden kaynaklanan yükümlülüklerini yerine getirmekte güçlük yaşaması riskidir.

Likidite riskinin yönetimi

Likidite riskinden korunmak amacıyla varlık ve yükümlülükler arasında vade uyumunun sağlanması gözetilmekte, ortaya
çıkabilecek likidite ihtiyacının eksiksiz bir biçimde sağlanabilmesi amacıyla likit değerler muhafaza edilmektedir.

Parasal varlık ve yükümlülüklerin kalan vade dağılımları:

31 Aralık 2018 Defter değeri 3 aya kadar 3 ay – 1 yıl 1 yıl – 5 yıl 5 yıldan uzun

Nakit ve nakit benzeri varlıklar 204,715,929 204,715,929 - - -

Finansal yatırımlar 292,303 - - - 292,303

Esas faaliyetlerden alacaklar 3,335,551,087 40,489,233 7,624,778 5,380,589 3,282,056,487

İlişkili taraflardan alacaklar 14,080,492 405,408 1,216,223 12,458,861 -

Diğer alacaklar 1,310,941 1,310,941 - - -

Toplam parasal varlıklar 3,555,950,752 246,921,511 8,841,001 17,839,450 3,282,348,790

Esas faaliyetlerden borçlar 3,365,319,213 83,262,726 - - 3,282,056,487

Diğer borçlar 9,276,088 9,276,088 - - -

İlişkili taraflara borçlar 2,553,546 2,553,546 - - -

Sigortacılık teknik karşılıkları(*) 24,643,472 24,643,472 - - -

Hayat matematik karşılıkları 45,159,758 103,087 2,130,226 39,764,763 3,161,682

Ödenecek vergi ve benzeri diğer yük. 4,013,848 4,013,848 - - -

Diğer risklere ilişkin karşılıklar 50,813,778 - 50,813,778 - -

Toplam parasal yükümlülükler 3,501,779,703 123,852,767 52,944,004 39,764,763 3,285,218,169

31 Aralık 2017 Defter değeri 3 aya kadar 3 ay – 1 yıl 1 yıl – 5 yıl 5 yıldan uzun

Nakit ve nakit benzeri varlıklar 226,683,547 226,683,547 - - -

Finansal yatırımlar 292,303 - - - 292,303

Esas faaliyetlerden alacaklar 2,962,822,776 13,861,031 2,685,550 5,391,162 2,940,885,033

İlişkili taraflardan alacaklar 29,022,691 582,154 1,692,393 26,748,144 -

Diğer alacaklar 327,834 327,834 - - -

Toplam parasal varlıklar 3,219,149,151 241,454,566 4,377,943 32,139,306 2,941,177,336

Esas faaliyetlerden borçlar 3,006,139,638 65,254,605 - - 2,940,885,033

Diğer borçlar 4,530,579 4,530,579 - - -

İlişkili taraflara borçlar 2,423,543 2,423,543 - - -

Sigortacılık teknik karşılıkları(*) 19,823,655 19,823,655 - - -

Hayat matematik karşılıkları 44,443,366 138,187 2,021,432 38,645,399 3,638,348

Ödenecek vergi ve benzeri diğer yük. 3,312,220 3,312,220 - - -

Diğer risklere ilişkin karşılıklar 33,990,889 - 32,621,874 1,369,015 -

Toplam parasal yükümlülükler 3,114,663,890 95,482,789 34,643,306 40,014,414 2,944,523,381

(*) Muallak tazminat karşılıkları tahmin edilen ödeme tarihleri göz önüne alınarak vade dağılımına tabi tutulmuş olup muallak
tazminat karşılıklarının tamamı ilişikteki finansal tablolarda kısa vadeli yükümlülükler içinde gösterilmiştir.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

106

Piyasa riski

Piyasa riski, Şirket portföyünde yer alan enstrümanların; piyasadaki faiz oranları, hisse senedi fiyatları, gayrimenkul gerçeğe
uygun değerleri, emtia fiyatları ve döviz kurlarında meydana gelebilecek değişikliklerden etkilenmesi sonucu ortaya çıkabilecek
olası kayıpları ifade eder. Piyasa riski yönetimiyle amaçlanan; potansiyel risklerin belirlenmesi, ölçülmesi, limitler yardımıyla

izlenmesi ve raporlanarak Şirket’in risk iştahı doğrultusunda gerekli kararların alınmasına destek olmasını sağlamaktır.

Kur riski

Yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal ettirilmiştir. Dönem
sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu T.C. Merkez Bankası döviz alış kurlarından evalüasyona
tabi tutularak TL’ye çevrilmiş ve oluşan kur farkları kambiyo işlemleri karı ve zararı olarak kayıtlara yansıtılmıştır.

Şirket, Türkiye sigortacılık sektörünün genel karakteristiğine paralel olarak ABD Doları ve Avro para birimlerinde kapalı pozisyon
taşımaktadır.

Şirket’in maruz kaldığı kur riskine ilişkin detaylar ilişikteki tabloda verilmiştir:

31 Aralık 2018 ABD Doları Avro Diğer para birimleri Toplam

Nakit ve nakit benzeri varlıklar 8,589,863 228,987 - 8,818,850

Toplam yabancı para varlıklar 8,589,863 228,987 - 8,818,850

İlişkili taraflara olan borçlar - 1,923,972 - 1,923,972

Esas faaliyetlerden borçlar 1,715,046 1,047,686 - 2,762,732

Toplam yabancı para yükümlülükler 1,715,046 2,971,658 - 4,686,704

Bilanço pozisyonu 6,874,817 (2,742,672) - 4,132,146

31 Aralık 2017 ABD Doları Avro
Diğer para

birimleri
Toplam

Nakit ve nakit benzeri varlıklar 17,654,234 17,604,865 - 35,259,099

Toplam yabancı para varlıklar 17,654,234 17,604,865 - 35,259,099

İlişkili taraflara olan borçlar 747,964 351,487 - 1,099,451

Esas faaliyetlerden borçlar - 1,161,798 - 1,161,798

Toplam yabancı para yükümlülükler 747,964 1,513,285 - 2,261,249

Bilanço pozisyonu 16,906,270 16,091,580 - 32,997,850

Yukarıdaki tablonun değerlendirilebilmesi amacıyla ilgili yabancı para tutarlarının TL karşılıkları gösterilmiştir.

Dövize dayalı işlemler işlem tarihindeki geçerli kurlar esas alınarak muhasebeleştirilmiş olup, raporlama dönemi sonu itibarıyla
yabancı para cinsinden aktif ve pasif kalemler 31 Aralık 2018 tarihli T.C. Merkez Bankası (“TCMB”) alış kurları ile değerlenmiştir.

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla yabancı para bakiyelerin çevriminde kullanılan kurlar aşağıdaki gibidir:

ABD Doları Avro

31 Aralık 2018 5,2609 6,0280

31 Aralık 2017 3,7719 4,5155

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

107

Maruz kalınan kur riski

TL’nin aşağıdaki para birimlerine karşılık yüzde 10 değer kaybı dolayısıyla 31 Aralık 2018 ve 31 Aralık 2017 tarihlerinde sona eren
hesap dönemlerinde özkaynaklarda ve gelir tablosunda (vergi etkisi hariç) oluşacak artış aşağıdaki tabloda gösterilmiştir. Bu
analiz tüm diğer değişkenlerin, özellikle faiz oranlarının, sabit kaldığı varsayımıyla hazırlanmıştır. TL’nin ilgili para birimlerine
karşı yüzde 10 değer kazanması durumunda etki aynı tutarda fakat ters yönde olacaktır.

31 Aralık 2018 31 Aralık 2017

Gelir tablosu Özkaynak(*) Gelir tablosu Özkaynak(*)

ABD Doları 687,482 (687,482) 1,690,627 (1,690,627)

Avro (274,267) 274,267 1,609,158 (1,609,158)

Toplam, net 413,215 (413,215) 3,299,785 (3,299,785)
(*) Özkaynak etkisi, TL’nin ilgili yabancı para birimlerine karşı %10’luk değer kaybından dolayı oluşacak gelir tablosu etkisini de
içermektedir.

Maruz kalınan faiz oranı riski

Alım-satım amaçlı, satılmaya hazır portföylerin ve değişken faizli finansal araçların maruz kaldığı temel risk, piyasa faiz
oranlarındaki değişim sonucu, gelecek nakit akımlarında meydana gelecek dalgalanma ve finansal varlıkların gerçeğe
uygun değerlerindeki azalma sonucu oluşacak zarardır. Faiz oranı riskinin yönetimi faiz oranı aralığının izlenmesi ve yeniden
fiyatlandırma bantları için önceden onaylanmış limitlerin belirlenmesi ile yapılmaktadır.

Raporlama dönemi sonu itibarıyla, Şirket’in faiz getirili finansal varlıklarının profili aşağıdaki tabloda detaylandırılmıştır:

31 Aralık 2018 31 Aralık 2017

Finansal varlıklar:

Sabit faizli finansal varlıklar:

 Bankalar (Not 14) 131,331,289 160,836,218

Gerçeğe uygun değer gösterimi

Finansal araçların tahmini piyasa değerleri, elde bulunan piyasa verileri kullanılarak ve eğer mümkünse uygun değerleme
yöntemleri kullanılarak belirlenmektedir. Şirket, kendi portföyünde bulundurduğu menkul kıymetlerini satılmaya hazır finansal
varlıklar, poliçe sahipleri adına yatırıma yönlendirdiği tutarları ise satılmaya hazır finansal varlıklar olarak sınıflandırmıştır.
Satılmaya hazır finansal varlıklar, ilişikteki finansal tablolarda dönem sonları itibarıyla borsalarda oluşan fiyatlar veya
brokerlardan edinilen gerçeğe uygun değerler üzerinden ölçülmek suretiyle gösterilmiştir.

Şirket yönetimi diğer finansal varlık ve yükümlülüklerin makul değerlerinin kayıtlı değerlerinden önemli ölçüde farklı olmadığını
tahmin etmektedir.

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

“TFRS 7 – Finansal Araçlar: Açıklama” standardı finansal tablolarda gerçeğe uygun değerleri üzerinden ölçülerek gösterilen
finansal araçların gerçeğe uygun değerlerinin belirlenmesinde kullanılan verilerin önemini yansıtan bir sıra dâhilinde
sınıflandırılarak gösterilmesini gerektirmektedir. Bu sınıflandırma esas olarak söz konusu verilerin gözlemlenebilir nitelikte olup
olmamasına dayanmaktadır. Gözlemlenebilir nitelikteki veriler, bağımsız kaynaklardan edinilen piyasa verilerinin kullanılması;
gözlemlenebilir nitelikte olmayan veriler ise Şirket’in piyasa tahmin ve varsayımlarının kullanılması anlamına gelmektedir. Bu
şekilde bir ayırım, genel olarak aşağıdaki sınıflamaları ortaya çıkarmaktadır.

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

2’nci Seviye: 1 inci seviyede yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar
aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler;

3’üncü Seviye: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte
olmayan veriler).

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

108

Sermaye yönetimi

Şirketin başlıca sermaye yönetim politikaları aşağıda belirtilmiştir:
• T.C. Hazine ve Maliye Bakanlığı tarafından belirlenen sermaye yeterliliği şartlarına uymak
• Şirket’in devamlılığı ilkesi çerçevesinde faaliyetlerinin devamını sağlamak

T.C. Hazine ve Maliye Bakanlığı tarafından 23 Ağustos 2015 tarih ve 29454 sayılı Resmi Gazete’de yayımlanan “Sigorta ve
Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca
31 Aralık 2018 tarihi itibarıyla Şirket’in özsermayesi 90,584,423 TL (31 Aralık 2017: 127,090,160) olup, yönetmelik uyarınca 31
Aralık 2018 tarihi itibarıyla hesaplanan gerekli özsermaye tutarı olan 28,014,356 TL üstündedir (31 Aralık 2017: 66,298,411 TL).

Finansal varlıklardan kaynaklanan kazanç ve kayıplar

Gelir tablosunda muhasebeleştirilen finansal kazanç ve kayıplar: 31 Aralık 2018 31 Aralık 2017
Banka mevduatlarından elde edilen faiz gelirleri 21,267,049 16,497,420
Kambiyo karları 13,550,025 5,507,374

Yatırım gelirleri 34,817,074 22,004,794

Kambiyo zararları 5,178,424 4,167,888

Diğer yatırım giderleri 1,613,500 -

Yatırım giderleri 6,791,924 4,167,888
Gelir tablosunda muhasebeleştirilen finansal kazanç ve kayıplar, net 28,025,150 17,836,906

5 Bölüm bilgileri

Bir bölüm, Şirket’in ürün veya hizmet üretimiyle (faaliyet bölümleri) ilişkili ayrılabilen bir parçası ya da ürün ve hizmetlerin
üretildiği risk ve faydaların diğer bölümlerden ayırt edilebildiği ekonomik çevredir (coğrafi bölüm).

Coğrafi bölümlere göre raporlama

Şirket’in faaliyet gösterdiği ana coğrafi alan Türkiye olduğu için coğrafi bölümlere göre raporlama sunulmamıştır.

Faaliyet alanı bölümleri

1 Ocak – 31 Aralık 2018 Hayat Hayat-dışı Emeklilik
Diğer/

Dağıtılamayan Toplam

Devam eden faaliyetler

Teknik gelir 156,958,636 26,060,452 70,112,433 - 253,131,521

Teknik gider (167,849,169) (18,369,604) (91,445,126) - (277,663,899)

Diğer gelir ve giderler toplamı - - - (4,837,392) (4,837,392)

Devam eden faaliyetlerden
edinilen bölüm karı (10,890,533) 7,690,848 (21,332,693) (4,837,392) (29,369,770)

Vergi öncesi kar (10,890,533) 7,690,848 (21,332,693) (4,837,392) (29,369,770)

Dönem karı kurumlar vergisi
karşılığı - - - - -

Dönem net karı veya (zararı) (10,890,553) 7,690,848 (21,332,693) (4,837,392) (29,369,770)

Diğer bölüm kalemleri:

Amortisman giderleri (Not 6) - - - - 1,766,563

Tükenme payları (Not 8) - - - - 7,108,858

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

109

1 Ocak – 31 Aralık 2017 Hayat Hayat-dışı Emeklilik
Diğer/

Dağıtılamayan Toplam

Devam eden faaliyetler

Teknik gelir 179,753,942 14,302,490 60,040,357 - 254,096,790

Teknik gider (179,659,248) (13,592,838) (77,424,922) - (270,677,008)

Diğer gelir ve giderler toplamı - - - 13,131,645 13,131,645

Devam eden faaliyetlerden edinilen
bölüm karı 94,694 709,652 (17,384,565) 13,131,645 (3,448,572)

Vergi öncesi kar 94,694 709,652 (17,384,565) 13,131,645 (3,448,572)

Dönem karı kurumlar vergisi karşılığı - - - - -

Dönem net karı veya (zararı) 94,694 709,652 (17,384,565) 13,131,645 (3,448,572)

Diğer bölüm kalemleri:

Amortisman giderleri (Not 6) - - - - 2,031,062

Tükenme payları (Not 8) - - - - 5,067,971

31 Aralık 2018

Satılmaya hazır finansal varlıklar - - 292,303 - 292,303

Esas faaliyetlerden alacaklar 5,515,474 - 3,330,823,532 - 3,336,339,006

Maddi ve maddi olmayan duran
varlıklar - - - 34,100,696 34,100,696

Ertelenmiş üretim giderleri 4,289,172 4,282,103 - 8,571,275

Diğer aktifler - - - 245,837,587 245,837,587

Toplam aktifler 9,804,646 4,282,103 3,331,115,835 279,938,283 3,625,140,867

Sigorta sözleşmeleri teknik karşılıkları 90,639,688 10,389,777 - - 101,029,465

Diğer yükümlülükler 3,069,845 - 3,362,249,368 68,207,766 3,433,526,979

Özsermaye - - - 90,584,423 90,584,423

Toplam pasifler 93,709,533 10,389,777 3,362,249,368 158,792,189 3,625,140,867

31 Aralık 2017

Satılmaya hazır finansal varlıklar - - 292,303 - 292,303

Esas faaliyetlerden alacaklar 4,334,853 - 2,959,363,175 - 2,963,698,029

Maddi ve maddi olmayan duran
varlıklar - - - 22,946,330 22,946,330

Ertelenmiş üretim giderleri 4,549,857 6,845,673 - - 11,395,530

Diğer aktifler - - - 274,032,585 274,032,585

Toplam aktifler 8,884,710 6,845,673 2,959,655,478 296,978,915 3,272,364,777

Sigorta sözleşmeleri teknik karşılıkları 80,357,702 20,361,140 - - 100,718,842

Diğer yükümlülükler 2,176,378 - 3,003,963,261 45,552,103 3,051,691,741

Özsermaye - - - 119,954,192 119,954,192

Toplam pasifler 82,534,080 20,361,140 3,003,963,261 165,506,295 3,272,364,775

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

110

6 Maddi duran varlıklar

1 Ocak – 31 Aralık 2018 dönemleri arasındaki maddi duran varlık hareketleri aşağıdaki gibidir:

 1 Ocak 2018 Girişler Çıkış 31 Aralık 2018

Maliyet:

Taşıtlar 60,470 - - 60,470

Makine ve teçhizatlar 4,948,515 477,019 (11,760) 5,413,774

Demirbaş ve tesisatlar 3,867,265 590,319 (1,291,795) 3,165,789

Özel maliyetler 4,695,098 7,214,917 (4,133,656) 7,776,359

 13,571,348 8,282,255 (5,437,211) 16,416,392

Birikmiş amortismanlar:

Taşıtlar (36,282) (6,047) - (42,329)

Makine ve teçhizatlar (2,960,486) (713,590) 8,628 (3,665,448)

Demirbaş ve tesisatlar (2,764,216) (473,829) 1,153,661 (2,084,384)

Özel maliyetler (3,249,347) (573,097) 3,149,573 (672,871)

 (9,010,331) (1,766,563) 4,311,862 (6,465,032)

Net defter değeri 4,561,017 6,515,692 (1,125,349) 9,951,360

1 Ocak – 31 Aralık 2017 dönemleri arasındaki maddi duran varlık hareketleri aşağıdaki gibidir:

 1 Ocak 2017 Girişler Çıkış 31 Aralık 2017

Maliyet:

Taşıtlar 60,470 - - 60,470

Makine ve teçhizatlar 6,841,875 1,236,931 (3,130,291) 4,948,515

Demirbaş ve tesisatlar 4,819,529 102,877 (1,055,141) 3,867,265

Özel maliyetler 4,802,974 35,911 (143,787) 4,695,098

 16,524,848 1,375,719 (4,329,219) 13,571,348

Birikmiş amortismanlar:

Taşıtlar (30,235) (6,047) - (36,282)

Makine ve teçhizatlar (5,314,779) (769,894) 3,124,187 (2,960,486)

Demirbaş ve tesisatlar (3,197,726) (608,035) 1,041,545 (2,764,216)

Özel maliyetler (2,746,049) (647,085) 143,787 (3,249,347)

 (11,288,789) (2,031,061) 4,309,529 (9,010,331)

Net defter değeri 5,236,059 (655,342) (19,699) 4,561,017

Amortisman hesaplama yöntemlerinde cari dönemde yapılan bir değişiklik bulunmamaktadır.

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket’in maddi duran varlıklarının üzerinde herhangi bir ipotek bulunmamaktadır.

7 Yatırım amaçlı gayrimenkuller
31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket’in yatırım amaçlı gayrimenkulu bulunmamaktadır.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

111

8 Maddi olmayan duran varlıklar

1 Ocak – 31 Aralık 2018 dönemleri arasındaki maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

 1 Ocak 2018 Girişler Çıkış 31 Aralık 2018

Maliyet:

Haklar 33,135,956 13,335,381 (462,500) 46,008,838

 33,135,956 13,335,381 (462,500) 46,008,838

Birikmiş amortismanlar:

Haklar (14,750,643) (7,108,858) - (21,859,501)

 (14,750,643) (7,108,858) - (21,859,501)

Net defter değeri 18,385,313 6,226,523 (462,500) 24,149,337

1 Ocak – 31 Aralık 2017 dönemleri arasındaki maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

 1 Ocak 2017 Girişler Çıkış 31 Aralık 2017

Maliyet:

Haklar 20,232,938 12,945,359 (42,341) 33,135,956

20,232,938 12,945,359 (42,341) 33,135,956

Birikmiş amortismanlar:

Haklar (9,725,012) (5,067,972) 42,341 (14,750,643)

 (9,725,012) (5,067,972) 42,341 (14,750,643)

Net defter değeri 10,507,926 7,877,387 - 18,385,313

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

112

9 İştiraklerdeki yatırımlar

Şirket ile dolaylı sermaye ve yönetim ilişkisine sahip iştirakler ve bağlı ortaklıkların dökümü, iştirakler ve bağlı ortaklıklar
hesabında yer alan ortaklıkların isimleri ve iştirak ve oran ve tutarları, söz konusu ortaklıkların düzenlenen en son finansal
tablolarında yer alan dönem karı veya zararı, net dönem karı veya zararı ile bu finansal tabloların ait olduğu dönem, bağımsız
denetime tabi tutulup tutulmadığı ve bağımsız denetim raporunun olumlu, olumsuz ve şartlı olmak üzere hangi türde
düzenlendiğine ilişkin tablo aşağıdadır:

 31 Aralık 2018

 (%) Maliyet
Defter
değeri

Finansal
tablo dönemi

Toplam
Toplam

Yükümlülük
(Bağımsız

Denetimden
Geçmemiş)

Net Satış
(Bağımsız

Denetimden
Geçmemiş)

Varlık
(Bağımsız

Denetimden
Geçmemiş

SigortaOfisi Plus Sigorta Aracılık Hizm. A.Ş. (*) 50 362,500 362,500 31.12.2018 452,716 452,716 1,568,948

Makinist VİP Sigorta Aracılık Hizmetleri A.Ş. 50 300,000 300,000 31.12.2018 2,237,835 2,237,835 5,560,252

ÜnlemSigorta Aracılık Hizmetleri A.Ş. 50 262,500 262,500 31.12.2018 1,512,149 1,512,149 7,064,745

 İştirakler 925.000 925.000

 31 Aralık 2017

 (%) Maliyet
Defter
değeri

Finansal
tablo dönemi

Toplam
Toplam

Yükümlülük
(Bağımsız

Denetimden
Geçmemiş)

Net Satış
(Bağımsız

Denetimden
Geçmemiş)

Varlık
(Bağımsız

Denetimden
Geçmemiş

SigortaOfisi Plus Aracılık Hizmetleri A.Ş. 50 725,000 725,000 31.12.2017 471,491 79,548 2,104,450

Makinist Vip Sigorta Aracılık Hizmetleri A.Ş. 50 300,000 300,000 31.12.2017 1,387,889 2,032,917 2,956,952

DSM-Extra Sigorta Aracılık Hizmetleri A.Ş. 50 412,500 412,500 31.12.2017 3,549,345 6,458,223 5,570,933

ÜnlemSigorta Aracılık Hizmetleri A.Ş. 50 262,500 262,500 31.12.2017 1,082,895 2,045,992 4,375,160

 İştirakler 1,700,000 1,700,000

(*) Şirket 26 Ocak 2018 tarihinde Sigorta Ofisi Plus A.Ş.‘deki %50 hissesini Osman Çolak’a, 14 Eylül 2018 tarihinde DSM Ekstra

Sigorta Aracılık A.Ş. deki %50 hissesinin tamamını DSMTR Sigorta Aracılık Hizmetleri Ltd.Şti.’ne devir etmiştir.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

113

 10 Reasürans varlıkları ve yükümlülükleri

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket’in sedan işletme sıfatıyla mevcut reasürans anlaşmaları gereği
reasürans varlıkları ve yükümlülükleri aşağıdaki tabloda detaylı olarak gösterilmiştir:

Reasürans varlıkları 31 Aralık 2018 31 Aralık 2017

Reasürörlerden alacaklar (Not 12) 696,912 82,321

Kazanılmamış primler karşılığındaki reasürör payı (Not 17) 1,151,901 1,567,759

Muallak tazminat karşılığındaki reasürör payı (Not 4.2), (Not 17) 801,323 660,380

Dengeleme karşılığı değişiminde reasürör payı (Not 17) 390,734 323,971

Hayat matematik karşılığı reasürör payı (Not 17) 3,852,343 3,702,839

Toplam 6,893,213 6,337,270

Şirket’in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla reasürans varlıkları ile ilgili muhasebeleştirilen değer düşüklüğü
bulunmamaktadır.

Şirket’in reasürans sözleşmeleri gereği gelir tablosunda muhasebeleştirilmiş kazanç ve kayıplar aşağıdaki tabloda gösterilmiştir:

31 Aralık 2018 31 Aralık 2017

Dönem içerisinde reasüröre devredilen primler (Not 17) (4,525,732) (5,600,563)

Dönem başı kazanılmamış primler karşılığında reasürör payı (Not 17) (1,567,759) (1,426,806)

Dönem sonu kazanılmamış primler karşılığında reasürör payı (Not 17) 1,151,901 1,567,759

Kazanılan primlerde reasürör payı (Not 17) (4,941,590) (5,459,610)

Dönem içerisinde ödenen hasarlarda reasürör payı (Not 17) 1,696,717 770,842

Dönem başı muallak tazminat karşılığında reasürör payı (Not 17) (660,380) (467,632)

Dönem sonu muallak tazminat karşılığında reasürörör payı (Not 17) 801,323 660,380

Hasarlardaki reasürör payı (Not 17) 1,837,660 963,590

Toplam, net (3,103,930) (4,496,020)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

114

11 Finansal varlıklar

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket’in finansal varlık portföyü aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017

Satılmaya hazır finansal varlıklar 292,303 292,303

Toplam 292,303 292,303

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket’in satılmaya hazır finansal varlıklarının detayı aşağıdaki gibidir:

31 Aralık 2018

Nominal
değeri

Maliyet
bedeli

Gerçeğe uygun
değeri

Defter
değeri

Emeklilik Gözetim Merkezi A.Ş.(*) 252,081 252,081 292,303 292,303

Toplam satılmaya hazır finansal varlıklar 252,081 252,081 292,303 292,303

31 Aralık 2017

Nominal
değeri

Maliyet
bedeli

Gerçeğe uygun
değeri

Defter
değeri

Emeklilik Gözetim Merkezi A.Ş.(*) 252,081 252,081 292,303 292,303

Toplam satılmaya hazır finansal varlıklar 252,081 252,081 292,303 292,303

(*) Bu finansal varlığa ait bir borsa rayici bulunmamaktadır ve ekteki finansal tablolarda enflasyon muhasebesi kapsamında 31
Aralık 2004 tarihine kadar endekslenmiş maliyet değeri ile gösterilmiştir.

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket’in vadeye kadar elde tutulacak finansal varlığı bulunmamaktadır.

Şirket’in ilişkili kuruluşları tarafından çıkarılmış finansal varlıkları bulunmamaktadır.

Dönem içerisinde Şirket tarafından ihraç edilen veya daha önce ihraç edilmiş olunup dönem içerisinde itfa edilen borçlanmayı
temsil eden menkul kıymet bulunmamaktadır.

Banka mevduatı hariç, finansal varlıkların dönem içerisindeki hareketleri aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017

Dönem başındaki değer 292,303 263,222

Parasal varlıklarda gerçekleşmemiş kur farkları - 29,081

Elden çıkarılanlar (itfa veya satış)(*) - -

Finansal varlıkların itfa edilmiş maliyet gelirlerindeki değişim - -

Dönem sonundaki değer 292,303 292,303

(*) Maliyet bedeli ile muhasebeleştirilmiştir.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

115

12 Kredi ve alacaklar

31 Aralık 2018 31 Aralık 2017

Esas faaliyetlerden alacaklar (Not 4.2) 3,335,551,087 2,962,822,776

İlişkili taraflardan alacaklar (Not 4.2), (Not 45) 14,080,492 29,022,691

Peşin ödenen vergiler ve fonlar (Not 4.2) 3,361,117 2,477,991

Diğer alacaklar (Not 4.2) 1,653,979 596,460

Toplam 3,354,646,675 2,994,919,918

Kısa vadeli alacaklar 72,590,188 54,034,885

Orta ve uzun vadeli alacaklar 3,282,056,487 2,940,885,033

Toplam 3,354,646,675 2,994,919,918

Şirket’in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla esas faaliyetlerden alacaklar hesabının detayı aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017

Sigortalılar ve acentelerden alacaklar 4,818,562 4,252,532

Reasürörlerden alacaklar (Not 10) 696,912 82,321

Sigortacılık faaliyetlerinden alacaklar toplamı 5,515,474 4,334,853

Emeklilik faaliyetlerinden alacaklar (Not 18) 3,330,823,532 2,959,363,175

Esas faaliyetlerden kaynaklanan şüpheli alacaklar (Not 4.2) 7,624,259 5,937,045

Sigortacılık ve emeklilik faaliyetlerinden alacaklar karşılığı (Not 4.2) (7,624,259) (5,937,045)

Esas faaliyetlerden alacaklar 3,330,823,532 2,959,363,175

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, alacaklar için alınmış olan ipotek ve diğer teminatları detayı aşağıdaki gibidir.

31 Aralık 2018 31 Aralık 2017

İpotek Senetleri 827,000 727,000

Teminat mektupları 1,721,750 546,900

Nakit teminatlar 580,550 456,144

Diğer 1,402,355 884,867

Toplam 4,531,655 2,614,911

Vadesi gelmiş bulunan ve henüz vadesi gelmeyen alacaklar için ayrılan şüpheli alacak tutarları

a) Kanuni ve idari takipteki alacaklar (vadesi gelmiş): 6,836,340 TL (31 Aralık 2017: 5,061,793 TL).

b) Prim alacak karşılıkları (vadesi gelmiş): 787,919 TL (31 Aralık 2017: 875,252 TL) .

İşletmenin ortaklar, iştirakler ve bağlı ortaklıklarla olan alacak ve borç ilişkisi Not 45’te detaylı olarak verilmiştir.

Yabancı paralarla temsil edilen ve kur garantisi olmayan alacak ve borçlar ile aktifte mevcut yabancı paraların ayrı ayrı tutarları
ve TL’ye dönüştürme kurları Not 4.2’de verilmiştir.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

116

13 Türev finansal araçlar

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, şirketin türev finansal araçları bulunmamaktadır.

14 Nakit ve nakit benzeri varlıklar

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla nakit ve nakit benzeri varlıkların detayı aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017

Dönem sonu Dönem başı Dönem sonu Dönem başı

Bankalar 139,177,197 172,103,410 172,103,410 154,713,424

Banka garantili ve üç aydan kısa vadeli kredi kartı alacakları 65,538,732 54,580,137 54,580,137 44,493,038

Bilançoda gösterilen nakit ve nakit benzeri varlıklar 204,715,929 226,683,547 226,683,547 199,206,462

Bloke edilmiş tutarlar (81,264,467) (59,554,533) (59,554,533) (52,881,994)

Bankalar mevduatı reeskontu (1,660,740) (889,663) (889,663) (833,938)

Nakit akış tablosundaki nakit ve nakit benzerlerinin mevcudu 121,790,723 166,239,351 166,239,351 145,490,530

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla bankalar hesabının detayı aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017

Yabancı para bankalar mevduatı 10,479,590 35,259,099

- vadeli 8,818,850 35,259,099

- vadesiz 1,660,740 -

TL bankalar mevduatı 128,697,607 136,844,311

- vadeli 122,512,439 125,577,119

- vadesiz 6,185,168 11,267,192

Bankalar 139,177,197 172,103,410

31 Aralık 2018 tarihi itibarıyla, Şirket’in sigortacılık faaliyetleri gereği T.C. Hazine ve Maliye Bakanlığı lehine 81,264,467 TL bloke
olarak tutulan bankalar mevduatı bulunmaktadır (31 Aralık 2017: 59,554,533 TL) (Not 17).

Vadeli mevduatlara uygulanan faiz oranları TL mevduatlar için %20- %24 (31 Aralık 2017: %8,3- %15,1), yabancı para
mevduatlar için %0.05-%2,25 ‘dır. (31 Aralık 2017: %0.10-%3.95).

15 Özsermaye

Ödenmiş sermaye

31 Aralık 2018 tarihi itibarıyla, Şirket’in ödenmiş sermayesi 39,541,418 TL olup, Şirket’in sermayesi, ihraç edilmiş ve her biri 1
TL nominal değerde 39,541,418 adet hisseden meydana gelmiştir. Sermayeyi temsil eden hisse senetlerine tanınan imtiyaz
bulunmamaktadır (31 Aralık 2017: 39,541,418 TL).

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket’in sermayesinde hakimiyeti söz konusu olan tek sermaye grubu %100
pay ile NN Continental Europe Holdings B.V.’dır.

Şirket tarafından veya iştiraki veya bağlı ortaklıkları tarafından bulundurulan Şirket’in kendi hisse senedi bulunmamaktadır.

Vadeli işlemler ve sözleşmeler gereği yapılacak hisse senetleri satışları için çıkarılmak üzere Şirket’te hisse senedi
bulunmamaktadır.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

117

Diğer sermaye yedekleri

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla diğer sermaye yedeklerinin detayı aşağıdaki gibidir:

 31 Aralık 2018 31 Aralık 2017

Emisyon primleri 278,138,185 278,138,185

Diğer sermaye yedekleri 278,138,185 278,138,185

Yasal yedekler

Türk Ticaret Kanunu’na göre yasal yedek akçeler; birinci ve ikinci tertip yasal yedek akçelerden oluşmaktadır. Birinci tertip
yasal yedek akçeler, Şirket sermayesinin %20’sine ulaşıncaya kadar, kanuni dönem karının %5’i oranında ayrılmaktadır. İkinci
tertip yasal yedek akçeler, şirket sermayesinin %5’ini aşan tüm kar payı dağıtımlarının %10’u oranında ayrılmaktadır. Birinci
ve ikinci yasal yedek akçeler, toplam sermayenin %50’sini aşmadığı sürece dağıtılamazlar; ancak ihtiyari yedek akçelerin
tükenmesi halinde zararların karşılanmasında kullanılabilirler.

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket’in dönem net karı olmadığından ilgili sermaye yedekleri bulunmamaktadır.

Olağanüstü yedekler

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket’in dönem net karı olmadığından ilgili sermaye yedekleri bulunmamaktadır.

Geçmiş yıllar karları

31 Aralık 2018 tarihi itibarıyla, finansal tablolarda 198,885,182 TL tutarında geçmiş yıllar zararları bulunmaktadır (31 Aralık 2017:
195,436,610 TL).

16 Diğer yedekler ve isteğe bağlı katılımın sermaye bileşeni

31 Aralık 2018 tarihi itibarıyla, “finansal varlıkların değerlemesi” hesabında muhasebeleştirilen satılmaya hazır finansal varlıkların
gerçeğe uygun değerlerindeki değişim haricinde özsermaye içinde gösterilen diğer yedekler bulunmamaktadır. Satılmaya
hazır finansal varlıkların gerçeğe uygun değer değişim farklarına ve ilgili vergi etkilerine ilişkin hareket tablosu yukarıda 15 –
Özsermaye notunda verilmiştir.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

118

17 Sigorta yükümlülükleri ve reasürans varlıkları

Şirket için en önemli muhasebe tahminlerinden biri yürürlükte olan poliçelerinden doğacak olan hasar ödemelerine ilişkin nihai
yükümlülüklerin tahmin edilmesidir. Sigortacılık ile ilgili yükümlülüklerin tahmin edilmesi, doğası itibarıyla çok sayıda belirsizliğin
değerlendirilmesini içerir. Şirket, söz konusu sigortacılık teknik karşılıkları ile ilgili hesaplamaları 2 – Önemli muhasebe
politikalarının özeti notunda daha detaylı açıklandığı üzere Sigortacılık Kanunu ve ilgili mevzuat çerçevesinde yapmakta ve
finansal tablolarına yansıtmaktadırŞirket’in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, teknik karşılıklarının detayı
aşağıdaki gibidir:

 31 Aralık 2018 31 Aralık 2017

Brüt kazanılmamış primler karşılığı 21,198,200 29,183,614

Kazanılmamış primler karşılığında reasürör payı (Not 10) (1,151,901) (1,567,759)

Kazanılmamış primler karşılığı, net 20,046,299 27,615,855

Brüt muallak tazminat karşılığı 25,444,795 20,484,035

Muallak tazminat karşılığında reasürör payı (Not 10) (801,323) (660,380)

Muallak tazminat karşılığı, net 24,643,472 19,823,655

Brüt hayat matematik karşılıkları 49,012,101 48,146,205

Hayat matematik karşılığı reasürör payı (3,852,343) (3,702,839)

Hayat matematik karşılığı, net 45,159,758 44,443,366

Brüt dengeleme karşılığı 11,570,671 9,159,938

Dengeleme karşılığında reasürör payı (390,734) (323,971)

Dengeleme karşılığı, net 11,179,937 8,835,967

Toplam teknik karşılıklar, net 101,029,465 100,718,843

Kısa vadeli 44,689,771 47,439,510

Orta ve uzun vadeli 56,339,695 53,279,333

Toplam sigorta teknik karşılıkları, net 101,029,466 100,718,843

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, sigorta yükümlülükleri ve reasürans varlıklarının hareket tablosu aşağıdaki gibidir:

Kazanılmamış primler karşılığı 31 Aralık 2018

Brüt Reasürör Payı Net

Dönem başı kazanılmamış primler karşılığı 29,183,614 (1,567,759) 27,615,855

Dönem içerisinde yazılan primler 176,980,081 (4,525,732) 172,454,349

Dönem içerisinde kazanılan primler (184,965,495) 4,941,590 (180,023,905)

Dönem sonu kazanılmamış primler karşılığı 21,198,200 (1,151,901) 20,046,299

Kazanılmamış primler karşılığı 31 Aralık 2017

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

119

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 Brüt Reasürör Payı Net

Dönem başı kazanılmamış primler karşılığı 18,288,537 (1,426,806) 16,861,731

Dönem içerisinde yazılan primler 210,152,408 (5,600,563) 204,551,845

Dönem içerisinde kazanılan primler (199,257,331) 5,459,610 (193,797,721)

Dönem sonu kazanılmamış primler karşılığı 29,183,614 (1,567,759) 27,615,855

Muallak tazminat karşılığı

31 Aralık 2018

Brüt Reasürör payı Net

Dönem başı muallak tazminat karşılığı 20,484,035 (660,380) 19,823,655

Dönem içerisinde bildirimi yapılan hasarlar ve dönem başı
muallak tazminat karşılığına ilişkin tahminlerdeki değişiklikler 48,232,776 (1,837,661) 46,395,115

Dönem içinde ödenen hasarlar (43,272,016) 1,696,718 (41,575,298)

Dönem sonu muallak tazminat karşılığı 25,444,795 (801,323) 24,643,472

Muallak tazminat karşılığı

31 Aralık 2017

Brüt Reasürör payı Net

Dönem başı muallak tazminat karşılığı 14,651,230 (467,632) 14,183,598

Dönem içerisinde bildirimi yapılan hasarlar ve dönem başı
muallak tazminat karşılığına ilişkin tahminlerdeki değişiklikler 47,572,427 (963,590) 46,608,837

Dönem içinde ödenen hasarlar (41,739,622) 770,842 (40,968,780)

Dönem sonu muallak tazminat karşılığı 20,484,035 (660,380) 19,823,655

Hasarların gelişimi tablosu

Muallak tazminat karşılığının tahmin edilmesinde kullanılan ana varsayım Şirket’in geçmiş dönemlerdeki hasar gelişim
tecrübesidir. Hukuk kararları veya yasalardaki değişiklikler gibi dış faktörlerin muallak tazminat karşılığını nasıl etkileyeceğinin
belirlenmesinde, Şirket yönetimi kendi hükümlerini kullanmaktadır. Yasal değişiklikler ve tahmin etme sürecindeki belirsizlikler
gibi bazı tahminlerin duyarlılığı ölçülebilir değildir. Ayrıca, hasarın meydana geldiği zamanla ödemenin yapıldığı zaman
arasındaki uzun süren gecikmeler, raporlama dönemi sonu itibarıyla muallak tazminat karşılığının kesin olarak belirlenebilmesini
engellemektedir. Dolayısıyla, toplam yükümlülükler, müteakip yaşanan gelişmelere bağlı olarak değişebilmekte ve toplam
yükümlülüklerin tekrar tahmin edilmesi sonucu oluşan farklar daha sonraki dönemlerde finansal tablolara yansımaktadır.

Sigorta yükümlülüklerin gelişimi, Şirket’in toplam hasar yükümlülüklerini tahmin etmedeki performansını ölçmeye olanak
sağlamaktadır. Aşağıdaki tabloların üst kısımlarında gösterilen rakamlar, hasarların meydana geldiği yıllardan itibaren, Şirket’in
hasarlarla ilgili toplam tahminlerinin müteakip yıllardaki değişimini göstermektedir. Tabloların alt kısmında gösterilen rakamlar
ise toplam yükümlülüklerin, finansal tablolarda gösterilen muallak tazminat karşılıkları ile mutabakatını vermektedir.

120

31
 A

ra
lık

 2
01

8

H
as

ar
 y

ılı
20

11
20

12
20

13
20

14
20

15
20

16
20

17
20

18
To

pl
am

H
as

ar
 y

ılı
28

8,
0

14
58

5,
25

7
59

6,
35

7
1,1

52
,2

41
1,2

92
,2

53
2,

0
97

,8
82

1,3
73

,8
23

4,
38

8,
07

2
11

,7
73

,9
0

0

1 y
ıl

so
nr

a
-

80
,3

90
16

8,
58

4
51

8,
69

4
29

1,3
17

45
4,

33
2

19
9,

81
9

1,2
64

,3
77

2,
97

7,
51

4

2
yı

l s
on

ra
-

-
52

,3
10

21
0

,3
57

10
6,

97
6

32
1,0

03
38

4,
93

7
61

2,
69

3
1,6

88
,0

95

3
yı

l s
on

ra
-

-
-

7,
83

0
15

9,
68

1
48

,9
46

49
4,

36
9

25
6,

93
2

96
7,

75
7

4
yı

l s
on

ra
-

-
-

-
 4

,5
49

66

,3
51

11
2,

76
9

19
3,

93
2

37
7,

60
1

5
yı

l s
on

ra
-

-
-

-
-

10
3,

86
8

-
19

,9
18

12
3,

78
6

6
yı

l s
on

ra
-

-
-

-
-

-
-

32
,4

61
32

,4
61

7
yı

l s
on

ra
-

-
-

-
-

-
-

27
,0

0
0

27
,0

0
0

H
as

ar
 g

el
iş

im
 ta

bl
os

un
da

n
ge

le
n

ka
rş

ılı
k

17
,9

68
,11

4

G
er

çe
kl

eş
m

iş
 a

nc
ak

 ra
po

r e
di

lm
em

iş
 m

ua
lla

k
ta

zm
in

at
 (I

B
N

R
) k

ar
şı

lığ
ı

7,
47

6,
68

1

D
ön

em
 s

on
u

fin
an

sa
l t

ab
lo

la
rd

a
gö

st
er

ile
n

to
pl

am
 b

rü
t m

ua
lla

k
ta

zm
in

at
 k

ar
şı

lığ
ı

25
,4

44
,7

95

31
 A

ra
lık

 2
01

7

H
as

ar
 y

ılı
20

11

ön
ce

si
20

11
20

12
20

13
20

14
20

15
20

16
20

17
To

pl
am

H
as

ar
 y

ılı
-

33
7,

45
0

49
6,

92
5

54
2,

59
8

1,0
85

,6
30

1,1
81

,5
63

2,
35

2,
99

7
4,

34
9,

31
5

10
,3

46
,4

78

1 y
ıl

so
nr

a
-

-
11

5,
77

0
13

6,
0

0
9

45
6,

78
5

35
0

,4
91

50
9,

35
4

87
9,

52
6

2,
44

7,
93

5

2
yı

l s
on

ra
-

-
-

56
,6

47
23

8,
47

4
14

2,
98

5
32

1,2
53

67
7,

27
9

1,4
36

,6
38

3
yı

l s
on

ra
-

-
-

-
14

,9
98

14
4,

11
7

87
,2

12
53

5,
30

7
78

1,6
34

4
yı

l s
on

ra
-

-
-

-
-

4,
70

4
67

,18
4

38
8,

85
5

46
0

,7
43

5
yı

l s
on

ra
-

-
-

-
-

-
96

,12
7

-
96

,12
7

6
yı

l s
on

ra
-

-
-

-
-

-
-

5,
57

4
5,

57
4

H
as

ar
 g

el
iş

im
 ta

bl
os

un
da

n
ge

le
n

ka
rş

ılı
k

15
,5

75
,1

29

G
er

çe
kl

eş
m

iş
 a

nc
ak

 ra
po

r e
di

lm
em

iş
 m

ua
lla

k
ta

zm
in

at
 (I

B
N

R
) k

ar
şı

lığ
ı

4,
90

8,
90

5

D
ön

em
 s

on
u

fin
an

sa
l t

ab
lo

la
rd

a
gö

st
er

ile
n

to
pl

am
 n

et
 m

ua
lla

k
ta

zm
in

at
 k

ar
şı

lığ
ı

20
,4

84
,0

35

Ş
ir

ke
t’

in
 h

ay
at

 v
e

ha
ya

t d
ış

ı d
al

la
r

iç
in

 te
si

s
et

m
es

i g
er

ek
en

 te
m

in
at

 tu
ta

rl
ar

ı i
le

 v
ar

lık
la

r
it

ib
ar

ıy
la

 h
ay

at
 v

e
ha

ya
t d

ış
ı d

al
la

ra
 g

ör
e

te
si

s
ed

ilm
iş

 te
m

in
at

 tu
ta

rl
ar

ı

N
N

 H
AY

AT
 V

E
EM

EK
Lİ

Lİ
K

 A
N

O
N

İM
 Ş

İR
K

ET
İ

31
 A

ra
lık

 2
01

8
Ta

rih
i İ

tib
ar

ıy
la

 H
az

ırl
an

an

Fi
na

ns
al

 T
ab

lo
la

ra
 İl

iş
ki

n
D

ip
no

tla
r

(P
ar

a
bi

rim
i: T

ür
k

Li
ra

sı
 (T

L)
 o

la
ra

k
ifa

de
 e

di
lm

iş
tir

.)

121

31 Aralık 2018 31 Aralık 2017

Tesis edilmesi
gereken (**) Tesis edilen (*) (**)

Tesis edilmesi
gereken (**) Tesis edilen (*)

Hayat:

Bankalar mevduatı (Not 14) 70,154,902 79,380,940 60,004,047 57,659,955

Toplam 70,154,902 79,380,940 60,004,047 57,659,955

Hayat dışı:

Bankalar mevduatı (Not 14) 2,362,261 3,460,418 2,611,252 1,894,578

Toplam 2,362,261 3,460,418 2,611,252 1,894,578

Toplam 72,517,163 82,841,358 62,615,299 59,554,533

(*) “Sigorta ve Resürans Şirketleri ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik”in teminatların değerlemesini düzenleyen
6’ncı maddesi uyarınca finansal varlıklar içerisinde gösterilen teminatlar, TL cinsinden banka mevduatlarıdır.

 (**) “Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik”in teminatların tesisi ve serbest
bırakılmasını düzenleyen 7’nci maddesi uyarınca sigorta şirketleri ile hayat ve ferdi kaza branşında faaliyet gösteren emeklilik şirketleri
teminatlarını, sermaye yeterliliği hesaplama dönemlerini takip eden iki ay içerisinde tesis etmek zorundadır. “Sigorta ve Reasürans ile
Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca şirketler sermaye yeterliliği
tablosunu Haziran ve Aralık dönemleri olmak üzere yılda iki defa hazırlar ve 2 ay içinde T.C. Hazine ve Maliye Bakanlığı’na gönderirler.
Şirketin tesis edilen teminat tutarı 31 Aralık 2018 tarihinde 82,841,358TL’dir. (31 Aralık 2017: 59,554,533 TL)

Şirket’in hayat poliçe adetleri ile dönem içinde giren, ayrılan hayat ve mevcut hayat sigortalıların adet ve matematik
karşılıkları

31 Aralık 2018 31 Aralık 2017

Sigortalı sayısı
Brüt Matematik

karşılıklar Sigortalı sayısı
Brüt Matematik

karşılıklar

Dönem başı 835,445 48,146,205 890,161 36,288,668

Dönem içinde giren 499,596 41,750,559 638,278 55,563,539

Dönem içinde ayrılan (662,000) (40,884,663) (692,994) (43,706,002)

Mevcut 673,041 49,012,101 835,445 48,146,205

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

 31 Aralık 2018 31 Aralık 2017

Sözleşme sayısı Brüt prim Net prim Sözleşme sayısı Brüt prim Net prim

Bireysel 110,639 40,800,584 39,156,310 182,673 45,566,103 43,283,436

Grup 388,957 183,664,234 179,097,814 455,605 205,606,274 199,648,845

Toplam 499,596 224,464,818 218,254,124 638,278 251,172,377 242,932,281

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

122

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

31 Aralık 2018 31 Aralık 2017

Sözleşme
sayısı Brüt prim Net prim

Brüt
Matematik

karşılık
Sözleşme

sayısı Brüt prim Net prim

Brüt
Matematik

karşılık

Bireysel 167,324 8,528,839 8,159,298 241,569 184,885 7,018,920 6,645,932 117,092

Grup 494,676 44,696,756 42,974,192 40,643,094 508,109 40,383,707 39,140,506 43,588,910

Toplam 662,000 53,225,595 51,133,490 40,884,663 692,994 47,402,627 45,786,438 43,706,002
														

Ertelenmiş üretim komisyonları

Şirket, poliçe üretimi ile ilgili aracılara ödenen komisyonlarının ertesi dönemlere sarkan kısımları ile yıllık sigorta sözleşmeleri
ile yıllık yenilenen sigorta teminatı içeren bir yıldan uzun süreli sigorta sözleşmelerinde gider ertelemelerini “ertelenmiş üretim
giderleri” hesabı içerisinde aktifleştirmektedir.

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla ertelenmiş üretim giderleri aşağıdaki gibidir

31 Aralık 2018 31 Aralık 2017

Ertelenmiş üretim komisyonları 8,571,215 11,395,530

Ertelenmiş üretim giderleri 8,571,215 11,395,530

31 Aralık 2018 ve 31 Aralık 2017 tarihlerinde sona eren hesap dönemlerinde ertelenmiş üretim komisyonlarının hareketi
aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017

Dönem başındaki ertelenmiş üretim komisyonları 11,395,530 7,066,745

Dönem içinde tahakkuk eden aracılara komisyonlar (112,080,934) (107,504,911)

Dönem içinde giderleşen komisyonlar (Not 32) 109,256,619 111,833,696

Dönem sonu ertelenmiş üretim komisyonları 8,571,215 11,395,530

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

123

18 Yatırım anlaşması yükümlülükleri

Bireysel emeklilik

Şirket’in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, emeklilik faaliyetlerinden alacaklar ve borçlar hesaplarının detayı
aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017

Saklayıcı şirketten alacaklar 3,282,056,487 2,940,885,033

Katılımcılardan, acentelerden alacaklar 31,452,371 10,591,296

Satış emirleri 13,150,890 4,214,436

Fonlardan fon işletim gideri kesintisi alacakları 4,163,784 3,672,410

Emeklilik faaliyetlerinden alacaklar, net (Not 12) 3,330,823,532 2,959,363,175

 31 Aralık 2018 31 Aralık 2017

Saklayıcı şirkete borçlar 3,282,056,487 2,940,885,033

Katılımcılara borçlar 63,380,059 54,496,937

Katılımcılar geçici hesabı 14,299,338 4,878,681

Aracılara borçlar 1,821,427 2,610,271

Emeklilik Gözetim Merkezi’ne borçlar - -

Saklayıcı kuruluşa borçlar 308,807 402,656

Portföy yönetim şirketine borçlar 383,250 689,682

Emeklilik faaliyetlerinden borçlar, net (Not 19) 3,362,249,368 3,003,963,260

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

124

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket’in kurduğu emeklilik yatırım fonları ve birim fiyatları aşağıdaki gibidir:

Fon adı 31 Aralık 2018 Birim fiyatları 31 Aralık 2017 Birim fiyatları

Para Piyasası Emeklilik Yatırım Fonu 0.053970 0,045697

OKS Katılım Standart Emeklilik Yatırım Fonu 0.011341 -

Agresif Değişken Emeklilik Yatırım Fonu 0.010004 -

Altın Emeklilik Yatırım Fonu 0.014350 0,010600

Başlangıç Emeklilik Yatırım Fonu 0.013060 0,011072

Başlangıç Katılım Emeklilik Yatırım Fonu 0.012715 0,010938

Değişken Emeklilik Yatırım Fonu 0.047370 0,036080

Dengeli Emeklilik Yatırım Fonu 0.056104

Dinamik Emeklilik Yatırım Fonu 0.029733

Hisse Senedi Emeklilik Yatırım Fonu 0.090433 0,107797

Kamu Borçlanma Araçları Emeklilik Yatırım Fonu 0.053645 0,050033

Karma Emeklilik Yatırım Fonu 0.088226 0,092710

Katılım Katkı Emeklilik Yatırım Fonu - -

Katılım Standart Emeklilik Yatırım Fonu - -

Katkı Emeklilik Yatırım Fonu 0.014444 0,014442

OKS Standart Emeklilik Yatırım Fonu 0.011016 -

Kamu Borçlanma Araçlari Standart Emeklilik Yatırım Fonu 0.037126 0,035663

Katılım Değişken Emeklilik Yatırım Fonu - -

OKS Agresif Değişken Emeklilik Yatırım Fonu 0.009117 0,010737

OKS Agresif Katılım Değişken Emeklilik Yatırım Fonu 0.010526 -

OKS Dengeli Değişken Emeklilik Yatırım Fonu 0.010718 0,053637

OKS Dinamik Değişken Emeklilik Yatırım Fonu 0.010279 0,030930

OKS Dinamik Katilim Değişken Emeklilik Yatırım Fonu 0.010602 -

OKS Temkinli Değişken Emeklilik Yatırım Fonu 0.011223 -

Qinvest Portföy Temkinli Değişken Emeklilik Yatırım Fonu 0.012169 0,10235

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

125

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, portföydeki katılım belgeleri ve dolaşımdaki katılım belgelerinin adet ve tutarları
aşağıdaki gibidir:

31 Aralık 2018

Dolaşımdaki katılma belgeleri Portföydeki katılma belgeleri

Adet Tutar Adet Tutar

Para Piyasası E.Y.F 10,673,055,972 576,026,169 189,326,944,027 10,217,975,169

Oks Katılım Standart E.Y.F 2,349,806,933 26,649,057 97,650,193,067 1,107,450,840

Agresif Değişken E.Y.F 1,325,097,317 13,256,347 98,674,902,682 987,143,726

Altın E.Y.F 16,709,707,058 239,782,579 83,290,292,942 1,195,215,704

Başlangıç E.Y.F 1,123,511,504 14,673,275 998,876,488,495 13,045,326,940

Başlangıç Katılım E.Y.F 816,412,640 10,380,314 999,183,587,360 12,704,619,313

Değişken E.Y.F 5,671,366,553 304,238,253 188,201,878,175 8,915,122,969

Dengeli E.Y.F 11,798,121,824 558,881,761 93,635,981,179 5,253,353,088

Dinamik E.Y.F 6,364,018,821 357,044,470 196,900,964,476 5,854,456,377

Hisse Senedi E.Y.F 3,099,035,524 92,143,768 198,663,207,595 17,965,709,852

Kamu Borçlanma Araçları E.Y.F 1,336,792,405 120,889,916 19,328,633,447 1,036,884,541

Karma E.Y.F 2,737,793,863 241,544,222 197,262,206,136 17,403,655,399

Katkı E.Y.F 29,321,223,482 423,512,396 970,678,776,518 14,020,484,248

OKS Standart E.Y.F 4,126,225,224 45,455,129 95,873,774,775 1,056,145,503

Kamu Borçlanma Araçları Standart E.Y.F 6,198,339,424 230,118,080 193,801,660,576 7,195,080,451

OKS Agresif Değişken E.Y.F 23,322,208 212,624 99,976,677,792 911,487,371

OKS Agresif Katilim Değişken E.Y.F 9,237,779 97,238 99,990,762,220 1,052,502,763

OKS Dengeli Değişken E.Y.F 23,499,011 251,870 99,976,500,989 1,071,548,138

OKS Dinamik Değişken E.Y.F 25,964,956 266,888 99,974,035,044 1,027,633,106

OKS Dinamik Katılım Değişken E.Y.F 10,413,355 110,402 99,989,586,645 1,060,089,598

OKS Temkinli Değişken E.Y.F 14,328,143 160,779 99,985,671,857 1,122,139,195

Qinvest Portföy Temkinli Değişken E.Y.F 2,166,210,828 26,360,950 97,833,789,171 1,190,539,380

Toplam 3,282,056,487 125,394,563,671

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

126

31 Aralık 2017

Dolaşımdaki katılma belgeleri Portföydeki katılma belgeleri

Adet Tutar Adet Tutar

Gelir Amaçlı Kamu Borçlanma Araçları E.Y.F 7,564,229,183 378,459,278 17,435,770,817 872,359,771

Gelir Amaçlı Esnek E.Y.F.(Değişken E.Y.F) 11,617,048,621 419,139,167 188,382,951,379 6,796,792,869

Büyüme Amaçlı Karma E.Y.F. 3,488,880,542 323,455,251 196,511,119,458 18,218,609,850

Büyüme Amaçlı Hisse Senedi E.Y.F. 1,326,207,569 142,961,693 198,673,792,431 21,416,513,006

Likit Esnek E.Y.F. 9,397,112,600 429,415,157 190,602,887,400 8,709,884,863

Esnek E.Y.F. 7,525,593,075 403,649,563 92,474,406,925 4,960,041,497

Kamu Borçlanma Araçları Standart E.Y.F. 7,688,352,862 274,189,498 192,311,647,138 6,858,404,509

Büyüme Amaçlı Esnek E.Y.F. 3,356,378,556 103,813,024 196,643,621,444 6,082,200,979

Katkı E.Y.F. 25,969,856,826 375,060,917 974,030,143,174 14,067,102,520

Başlangıç E.Y.F. 2,581,332,047 28,579,666 997,418,667,953 11,043,094,035

Başlangıç Katılım E.Y.F. 1,910,991,716 20,903,186 998,089,008,284 10,917,494,044

Agresif Değişken E.Y.F. 500,412,054 5,373,074 99,499,587,946 1,068,356,906

Altın E.Y.F 2,946,342,204 31,231,703 97,053,657,796 1,028,784,452

QInvest portföy temkinli değişken E.Y.F. 454,681,812 4,653,856 99,545,318,188 1,018,887,598

Katılım katkı E.Y.F. - - 1,000,000,000,000 -

Katılım standart E.Y.F. - - 100,000,000,000 -

Altın E.Y.F. - - 100,000,000,000 -

Değişken E.Y.F. - - 100,000,000,000 -

OKS agresif katılım değişken E.Y.F. - - 100,000,000,000 -

OKS temkinli değişken E.Y.F. - - 100,000,000,000 -

OKS agresif değişken E.Y.F. - - 100,000,000,000 -

OKS dinamik katılım değişken E.Y.F. - - 100,000,000,000 -

OKS dengeli değişken E.Y.F. - - 100,000,000,000 -

Agresif değişken E.Y.F. - - 100,000,000,000 -

OKS dinamik değişken E.Y.F. - - 100,000,000,000 -

Toplam 2,940,885,033 113,058,526,899

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

31 Aralık 2018 31 Aralık 2017

Sözleşme sayısı Brüt katılım payı Net katılım payı Sözleşme sayısı Brüt katılım payı Net katılım payı

Bireysel 32,075 270,447,060 268,462,174 36,589 243,318,742 241,543,502

Grup 156,610 130,386,543 130,382,533 167,009 187,636,337 187,632,542

Toplam 188,685 400,833,603 398,844,707 203,598 430,955,079 429,176,044

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

127

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

31 Aralık 2018 31 Aralık 2017

Sözleşme sayısı Brüt katılım payı Net katılım payı Sözleşme sayısı Brüt katılım payı Net katılım payı

Bireysel 5,056 171,327,527 171,274,605 6,381 166,135,428 166,055,092

Grup 19,578 25,276,867 25,276,596 3,895 5,358,167 5,358,168

Toplam 24,634 196,604,394 196,551,201 10,276 171,493,595 171,413,260

Dönem içinde Şirket’in hayat portföyünden bireysel emekliliğe geçen bireysel emeklilik katılımcılarının adet ile brüt ve
net katılım paylarının bireysel ve kurumsal olarak dağılımı

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

Dönem içinde Şirket’in 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

31 Aralık 2018 31 Aralık 2017

Sözleşme sayısı Brüt katılım payı Net katılım payı Sözleşme sayısı Brüt katılım payı Net katılım payı

Bireysel 35,953 623,499,187 602,839,789 31,703 444,127,267 429,026,210

Grup 127,450 143,073,233 255,154,313 33,460 77,735,676 92,947,236

Toplam 163,403 766,572,420 827,994,102 65,163 521,862,943 521,973,446

19 Ticari ve diğer borçlar, ertelenmiş gelirler

31 Aralık 2018 31 Aralık 2017

Emeklilik faaliyetlerinden borçlar 3,362,249,368 3,003,963,260

Ödenecek vergi ve benzer diğer yükümlülükler 4,013,848 3,312,220

İlişkili taraflara borçlar (Not 45) 2,553,546 2,423,543

Sigortacılık faaliyetlerinden borçlar 3,069,845 2,176,378

Gelecek aylara/yıllara ait gelirler ve gider tahakkukları - -

Diğer çeşitli borçlar ve yükümlülükler 61,640,371 39,787,153

Toplam 3,433,526,978 3,051,662,554

Kısa vadeli 148,425,848 108,538,376

Orta ve uzun vadeli 3,285,101,130 2,943,124,178

Toplam 3,433,526,978 3,051,662,554

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla diğer çeşitli borçlar, satıcılara borçlardan ve ayrılan gider karşılıklarından
oluşmaktadır.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

128

Gelecek aylara/yıllara ait gelirler ve gider tahakkukları, ertelenmiş komisyon gelirlerinden oluşmaktadır.

Şirket’in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, sigortacılık faaliyetlerden borçlar hesabının detayı aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017

Reasürans şirketlerine borçlar 158,490 429,120

Aracılara borçlar 2,302,604 839,956

Sigortalılara borçlar 608,751 907,302

Toplam sigortacılık faaliyetlerinden borçlar 3,069,845 2,176,378

Hesaplanan kurumlar vergisi ve peşin ödenen vergiler aşağıdaki tabloda detaylandırılmıştır:

 30 Eylül 2018 31 Aralık 2017

Ödenecek kurumlar vergisi - -

Dönem içinde peşin ödenen vergiler (3,631,117) (2,477,991)

Ödenecek kurumlar vergisi / (peşin ödenen kurumlar vergisi), net (3,631,117) (2,477,991)

Cari ve gelecek dönemlerde yararlanılacak yatırım indiriminin toplam tutarı

Yoktur.

20 Finansal borçlar

Şirket’in 31 Aralık 2018 tarihi itibarıyla finansal borcu bulunmamaktadır. (31 Aralık 2017: 29,186 TL).

21 Ertelenmiş vergiler

31 Aralık 2018 tarihi itibarıyla Şirket’in toplam 84,078,137 TL (31 Aralık 2017: 112,175,118 TL) birikmiş indirilebilir mali zararı bulunmakta
olup, gelecek yıllardaki mali kar öngörüleri dikkate alınarak ilgili mali yıl zararları üzerinden ertelenmiş vergi varlığı hesaplanmamıştır.
31 Aralık 2018 tarihi itibarıyla muhasebeleştirilmemiş ertelenmiş vergi varlığı 16,815,627 TL’dir (31 Aralık 2017: 22,435,024 TL).

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla Şirket’in kullanılmayan mali zararları ve son kullanım tarihlerinin detayı aşağıdaki
gibidir:

Son kullanım tarihi 31 Aralık 2018 31 Aralık 2017

2017 - 12,314,825

2018 16,161,176 31,943,332

2019 33,287,360 33,287,360

2020 20,189,442 20,189,442

2021 14,440,159 14,440,159

84,078,137 112,175,118

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

129

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, ertelenmiş vergi varlık ve yükümlülüklerini doğuran kalemler aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017

Ertelenmiş vergi Ertelenmiş vergi

varlığı/(yükümlülüğü) varlığı/(yükümlülüğü)

İndirilebilir mali zararlar 16,815,627 22,435,024

Kıdem tazminatı karşılığı 301,783 273,803

Kullanılmamış izin karşılığı 455,528 449,167

Gider tahakkukları 4,985,204 6,727,646

Maddi ve maddi olmayan varlıkların itfa farkları (2,377,360) (1,969,760)

Diğer geçici farklar (21,746) (1,318,267)

Dengeleme karşılığı 2,314,134 1,831,988

Ertelenmiş vergi varlığı, net 22,473,170 28,429,601

Kayıtlara alınmayan ertelenmiş vergi varlığı,net (16,815,627) (22,435,024)

Ertelenmiş vergi varlığı, net 5,657,543 5,994,577

7061 sayılı "Bazı Vergi Kanunları ile Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun" ile yüzde 22’lik Kurumlar vergisi
oranı yürürlüğe girdiği için ertelenmiş vergi hesaplamalarında 31 Aralık 2018 finansal tabloları hazırlanırken 2018, 2019 ve
2020 yıllarında geri kazanılacağı muhtemel olan geçici farklar için yüzde 22 oranı, üç yılı aşan kısım için ise yüzde 20 oranı
kullanılmıştır.

31 Aralık 2018 ve 31 Aralık 2017 tarihlerinde sona eren hesap dönemlerinde ertelenmiş vergi aktifleri/(pasiflerinin) hareketi
aşağıdaki verilmiştir:

 31 Aralık 2018 31 Aralık 2017

Açılış bakiyesi 5,994,577 4,599,765

Gelir tablosunda muhasebeleştirilen (337,034) 1,394,812

Özsermaye altında muhasebeleştirilen - -

 5,657,543 5,994,577

22 Emeklilik sosyal yardım yükümlülükleri

Yoktur (31 Aralık 2017: Yoktur).

23 Diğer yükümlülükler ve masraf karşılıkları

31 Aralık 2018 ve 31 Aralık 2017 itibarıyla, diğer riskler için ayrılan karşılıkların detayı aşağıdaki gibidir:

 31 Aralık 2018 31 Aralık 2017

Komisyon giderleri karşılığı 31,397,946 18,996,705

Prim giderleri karşılığı 5,995,460 5,018,993

Fatura giderleri karşılığı 5,233,081 3,630,144

Dava karşılığı 4,200,123 2,546,100

İzin giderleri karşılığı 2,070,582 2,041,667

Diğer giderler karşılığı 407,669 388,265

Toplam 49,304,861 32,621,874

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

130

Kıdem tazminatı karşılığının dönem içindeki hareketi aşağıdaki gibidir:

31 Atalık 2018 31 Aralık 2017

Dönem başı kıdem tazminatı karşılığı 1,369,015 1,079,654

Faiz maliyeti 355,952 363,499

Hizmet maliyeti 388,405 342,578

Dönem içindeki ödemeler (604,456) (416,716)

Dönem sonu kıdem tazminatı karşılığı 1,508,916 1,369,015

İzin yükümlülüğü karşılığının dönem içindeki hareketi aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017

Dönem başı izin yükümlülüğü karşılığı 2,041,667 1,351,740

Dönem içindeki ödemeler (264,974) (85,302)

Dönem içinde ayrılan karşılıklar 293,889 775,229

Dönem sonu izin yükümlülüğü karşılığı 2,070,582 2,041,667

24 Net sigorta prim geliri

Branşlar itibarıyla net sigorta prim gelirleri ilişikteki gelir tablosunda detaylandırılmıştır.

25 Aidat (ücret) gelirleri

Şirket’in aidat gelirleri bireysel emeklilik işlemleri ile ilgili katılımcılardan alınan aidatlardan oluşmaktadır.

Bireysel emeklilik işlemleri ile ilgili katılımcılardan alınan giriş aidatları tutarları gelir tablosunda gösterilmiştir. 31 Aralık 2018
tarihinde sona eren hesap dönemine ait giriş aidat gelirleri 7,491,965 TL

(31 Aralık 2017:6,493,598 TL) tutarındadır.

26 Yatırım gelirleri

Yukarıda 4.2 – Finansal riskin yönetimi notunda gösterilmiştir.

27 Finansal varlıkların net tahakkuk gelirleri

Yukarıda 4.2 – Finansal riskin yönetimi notunda gösterilmiştir.

28 Gerçeğe uygun değer farkı kar veya zarara yansıtılan aktifler

Yukarıda 4.2 – Finansal riskin yönetimi notunda gösterilmiştir.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

131

29 Sigorta hak ve talepleri

31 Aralık 2018 31 Aralık 2017

Ödenen hasarlar, reasürör payı düşülmüş olarak 41,575,300 40,968,780

Muallak tazminatlar karşılığında değişim, reasürör payı düşülmüş olarak 4,819,817 5,640,057

Kazanılmamış primler karşılığında değişim, reasürör payı düşülmüş olarak (7,569,556) 10,754,124

Dengeleme karşılığında değişim 2,343,970 2,908,578

Hayat matematik karşılığında değişim 716,392 9,544,493

Toplam gelir tablosunda muhasebeleştirilen 41,885,923 69,816,032

30 Yatırım sözleşmeleri hakları

Yoktur.

31 Zaruri diğer giderler

Giderlerin Şirket içindeki niteliklerine veya işlevlerine dayanan gruplama aşağıda 32 – Gider çeşitleri notunda verilmiştir.

32 Gider çeşitleri

31 Aralık 2018 ve 31 Aralık 2017 tarihlerinde sona eren hesap dönemlerine ilişkin faaliyet giderlerinin detayı aşağıdaki gibidir:

31 Aralık 2018

Hayat Ferdi Kaza Emeklilik Toplam

 Üretim komisyonu giderleri (Not 17) 64,708,113 12,682,572 31,865,934 109,256,619

 Çalışanlara sağlanan fayda giderleri (Not 33) 33,754,032 3,567,418 28,350,110 65,671,560

 Reasürörlerden kazanılan komisyon gelirleri (1,345,411) - - (1,345,411)

 Yönetim giderleri 12,528,987 1,141,374 10,765,424 24,435,785

 Pazarlama satış giderleri 4,177,995 530,954 5,019,421 9,728,370

 Dışarıdan sağlanan fayda ve hizmet giderleri 6,844,370 1,025,503 6,264,304 14,134,177

 Ertelenen üretim giderleri (260,688) (2,591,925) - (2,852,613)

Toplam 120,407,398 16,355,896 82,265,193 219,028,487

31 Aralık 2017

Hayat Ferdi Kaza Emeklilik Toplam

 Üretim komisyonu giderleri (Not 17) 77,274,472 11,506,274 23,052,951 111,833,696

 Çalışanlara sağlanan fayda giderleri (Not 33) 27,339,606 3,056,271 25,994,693 56,390,570

 Reasürörlerden kazanılan komisyon gelirleri (144,333) (670,152) - (814,485)

 Yönetim giderleri 7,295,030 760,727 7,831,356 15,887,113

 Pazarlama satış giderleri 3,909,498 495,926 4,175,768 8,581,193

 Dışarıdan sağlanan fayda ve hizmet giderleri 6,835,823 859,823 5,959,612 13,655,258

 Ertelenen üretim giderleri 23,789 (4,352,576) - (4,328,787)

Toplam 122,533,885 11,656,293 67,014,380 201,204,558

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

132

33 Çalışanlara sağlanan fayda giderleri

31 Aralık 2018 ve 31 Aralık 2017 tarihlerinde sona eren hesap dönemlerine ilişkin çalışanlara sağlanan fayda giderlerinin detayı
aşağıdaki gibidir:

31 Aralık 2018

Hayat Ferdi Kaza Emeklilik Toplam

Maaş ve Ücretler 16,682,105 2,131,086 14,187,413 33,000,604

Sosyal güvenlik primleri işveren payı 2,682,065 343,316 2,283,963 5,309,344

Bonus, prim ve komisyonlar 3,038,760 389,122 2,586,884 6,014,766

Kıdem, ihbar tazminatı ve kullanılmayan izin karşılıkları 493,547 63,844 422,704 980,095

Diğer Yan Haklar 10,857,555 640,050 8,869,146 20,366,751

Toplam 33,754,032 3,567,418 28,350,110 65,671,560

31 Aralık 2017

Hayat Ferdi Kaza Emeklilik Toplam

Maaş ve Ücretler 14,205,018 1,788,522 12,426,432 28,419,971

Sosyal güvenlik primleri işveren payı 2,296,030 288,627 2,005,632 4,590,289

Bonus, prim ve komisyonlar 2,654,723 334,651 2,323,415 5,312,789

Kıdem, ihbar tazminatı ve kullanılmayan izin karşılıkları 150,677 19,356 132,142 302,175

Diğer Yan Haklar 8,033,158 625,115 9,107,072 17,765,346

Toplam 27,339,606 3,056,271 25,994,693 56,390,570

34 Finansal maliyetler

Dönemin tüm finansman giderleri yukarıda 4.2 – Finansal riskin yönetimi notunda gösterilmiştir. Üretim maliyetine veya sabit
varlıkların maliyetine verilen finansman gideri bulunmamaktadır. Finansal giderlerin tamamı gelir tablosuna yansıtılmaktadır.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

133

35 Gelir vergileri

Finansal tablolarda gösterilen gelir vergisi giderlerini oluşturan kalemler aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017

Kurumlar vergisi karşılık gideri:

Kurumlar vergisi karşılığı - -

Ertelenmiş vergi:

İndirilebilir/vergilendirilebilir geçici farkların oluşmasından ve kapanmasından
kaynaklanan vergi geliri / (gideri) (337,034) 1,394,812

Toplam vergi geliri / (gideri) (337,034) 1,394,812

31 Aralık 2018 ve 31 Aralık 2017 tarihlerinde sona eren hesap dönemlerinde Şirket’in finansal tablolarında oluşan vergi öncesi
faaliyet karı üzerinden yasal vergi oranı ile hesaplanan gelir vergisi karşılığı ile Şirket’in etkin vergi oranı ile hesaplanan fiili gelir
vergisi karşılığı arasındaki mutabakatı aşağıdaki tabloda detaylandırılmıştır:

 31 Aralık 2018 31 Aralık 2017

Vergi öncesi olağan kar/(zarar) (29,032,736) Vergi oranı (%) (4,843,384) Vergi oranı (%)

Yasal vergi oranına göre gelir vergisi karşılığı 6,387,202 (22.00) 968,677 (20.00)

Daha önce ertelenmiş vergiye konu olmayan önceki
dönem mali zararların kullanım etkisi - - - -

Vergi oranındaki artırım - - (353,526) 7.3

Geçmiş yıllar vergi matrahı değişikliği etkisi (5,619,396) 19.4 (1,939,003) 40.0

Kanunen kabul edilmeyen giderler (430,772) 0.01 (70,960) 1.5

Toplam vergi geliri / (gideri) 337,034 (2.59) (1,394,812) 28.8

36 Net kur değişim gelirleri

Yukarıda 4.2 – Finansal riskin yönetimi notunda gösterilmiştir.

37 Hisse başına kazanç

TMS 33 “Hisse Başına Kazanç” standardına göre, hisse senetleri borsada işlem görmeyen işletmeler hisse başına kazanç
açıklamak zorunda değildirler. Şirket’in hisseleri borsada işlem görmediğinden dolayı, ekli finansal tablolarda hisse başına
kazanç/zarar hesaplanmamıştır (31 Aralık 2017: Bulunmamaktadır).

38 Hisse başı kar payı

Şirket’in ilgili dönemde geçerli olan muhasebe standartlarına uygun olarak 31 Aralık 2018 tarihinde sona eren döneme ilişkin
net dönem zararı 29,369,770 TL’dir (31 Aralık 2017: 3,448,573 TL zarar). Şirket’in 2018 yıl sonunu zararla kapatmasından
dolayı 2019 yılı içerisinde dağıtılabilecek bir karı bulunmamaktadır.

39 Faaliyetlerden yaratılan nakit

Esas faaliyetlerden kaynaklanan nakit akımları ilişikteki nakit akış tablolarında gösterilmiştir.

40 Hisse senedine dönüştürülebilir tahvil

Yoktur (31 Aralık 2017: Yoktur).

41 Paraya çevrilebilir imtiyazlı hisse senetleri

Yoktur (31 Aralık 2017: Yoktur).

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

134

42 Riskler

Normal operasyonlarının doğası gereği Şirket, ağırlıklı olarak sigortacılık faaliyetlerinden kaynaklanmak üzere çok sayıda
hukuki anlaşmazlıklar, davalar ve tazminat davaları ile karşı karşıyadır. Bu davalar, gerek muallak tazminat karşılığı gerekse de
maliyet gider karşılıkları içerisinde gerekli karşılıklar ayrılmak suretiyle finansal tablolara yansıtılmaktadır.

31 Aralık 2018 31 Aralık 2017

Şirket aleyhine açılan hasar davaları 9,340,795 7,083,580

Şirket aleyhine açılan iş davaları 2,900,686 1,800,322

Şirket aleyhine açılan prim iadesi davaları 25,372 127,018

Şirket aleyhine açılan diğer davalar 1,274,064 618,760

Toplam 13,540,917 9,629,680

43 Taahhütler

Şirket’in faaliyetleri gereği hayat dışı sigorta branşlarında vermiş olduğu teminatların detayı Not 17’de gösterilmiştir.

Genel müdürlük ve bölge ofislerinin kullanımı için kiralanmış gayrimenkuller ile kiralık araçlar için faaliyet kiralaması çerçevesinde
ödenecek asgari kira ödemelerinin toplamı aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017

 USD
1 yıldan az 738,999 266,500

Bir yıldan fazla beş yıldan az 2,658,370 1,066,000

Beş yıldan fazla

EUR
1 yıldan az 428,010 384,359

Bir yıldan fazla beş yıldan az 377,606 791,003

Beş yıldan fazla

Ödenecek asgari kira ödemelerinin toplamı 4,202,985 2,507,862

44 İşletme birleşmeleri

Yoktur (31 Aralık 2017: Yoktur).

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

135

45 İlişkili taraflarla işlemler

NN Hayat ve Emeklilik A.Ş.’ nin (“Şirket”) ana hissedarı, Şirket’in çıkarılmış sermayesinin % 100’üne sahip NN Continental
Europe Holdings B.V. ve bunların bağlı olduğu gruplar ve bu grupların iştirak ve bağlı ortaklıkları bu finansal tablolar açısından
ilişkili kuruluş olarak tanımlanmıştır.

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla ilişkili kuruluş bakiyeleri ve ilgili hesap dönemlerinde ilişkili kuruluşlarla
gerçekleştirilen işlemler aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017

Ünlem Sigorta Aracılık Hizmetleri A.Ş. 7,345,987 6,337,556

Sigortaofisi Plus Sigorta Aracılık Hizmetleri A.Ş. 3,024,836 5,044,652

Makinist Vip Sigorta Aracılık Hizmetleri A.Ş. 3,709,669 3,038,309

DSM Extra Sigorta Aracılık Hizmetleri A.Ş. (*) - 14,602,174

İlişkili taraflardan alacaklar (Not 12) 14,080,492 29,022,691

Ünlem Sigorta Aracılık Hizmetleri A.Ş. 418,118 527,431

Sigortaofisi Plus Sigorta Aracılık Hizmetleri A.Ş. 184,126 88,010

Personele borçlar 7,589 25,391

NN RAS KFT. 24,107 -

NN LEASE 41,105 -

NN Continental Europe Holdings B.V. 1,392,904 1,147,338

Makinist Vip Sigorta Aracılık Hizmetleri A.Ş. 485,597 180,956

DSM Extra Sigorta Aracılık Hizmetleri A.Ş. - 454,417

İlişkili taraflara borçlar (Not 19) 2,553,546 2,423,543

NN Continental Europe Holdings B.V. 11,560,998 9,994,383

NN Management 2,582,016 2,176,917

NN RAS 266,195 167,411

NN Lease 1,051,827 67,120

Hizmet alım giderleri 15,461,036 12,405,831

İlişkili kuruluşlardan olan alacaklar için teminat alınmamıştır.

(*) Şirket DSM Esktra A.Ş. de bulunan hisselerinin tamamını 14 Eylül 2018 tarihinde DSMTR Sigorta Aracılık Hizmetleri’ne devir
etmiştir.

Ortaklar ve iştiraklerden alacaklar nedeniyle ayrılan şüpheli alacak karşılığı tutarı ve bunların borçları bulunmamaktadır.

Ortaklar ve iştirakler lehine verilen garanti, taahhüt, kefalet, avans, ciro gibi yükümlülükler bulunmamaktadır.

46 Raporlama döneminden sonra ortaya çıkan olaylar

Bulunmamaktadır.

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

136

47 Diğer

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

Diğer alacaklar 31 Aralık 2018 31 Aralık 2017

Verilen depozito ve teminatlar 59,014 54,844

Diğer çeşitli alacaklar * 1,251,927 272,990

1,310,941 327,834

* Dava dosyaları için verilmiş olan nakit teminatlardır.

Diğer borçlar 31 Aralık 2018 31 Aralık 2017

Satıcılara borçlar 7,740,361 3,660,449

7,740,361 3,660,449

Diğer faaliyetlerden ve olağandışı faaliyetlerden gelir ve karlar
ile gider ve zararlar 31 Aralık 2018 31 Aralık 2017

Satış kanalı borç karşılıkları 17,794,101 453,830

Sabit kıymet satış zararları 1,120,751 19,700

Vergi ve idari para cezaları 78,767 218,007

Diğer 315,832 17,116

19,309,451 708,653

Hayat teknik gelir 31 Aralık 2018 31 Aralık 2017

Brüt Diğer Teknik Gelirler * 450,383 258,711

450,383 258,711

* Satış kanallarına ödenen tazminatlar ile ilgili yansıtılan masraflardan oluşmaktadır.

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

Nazım hesaplarda takip edilen rücu alacaklarına ilişkin tutarlar
Yoktur.

Taşınmazlar üzerinde sahip olunan ayni haklar ve bunların değerleri
Yoktur.

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

31 Aralık 2018 ve 31 Aralık 2017 tarihlerinde sona eren hesap dönemlerine ilişkin reeskont ve karşılık giderlerinin detayı
aşağıdaki gibidir:

31 Aralık 2018 31 Aralık 2017

Personel izin karşılığı 28,915 689,927

Kıdem tazminatı karşılığı 139,901 289,361

Şüpheli alacak karşılığı 1,687,214 (1,449,178)

Diğer (konusu kalmayan karşılıklar) - (874,999)

Karşılıklar hesabı 1,856,030 (1,344,889)

NN HAYAT VE EMEKLİLİK ANONİM ŞİRKETİ

31 Aralık 2018 Tarihi İtibarıyla Hazırlanan
Finansal Tablolara İlişkin Dipnotlar
(Para birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

137

Genel Müdürlük

NN Hayat ve Emeklilik Anonim Şirketi
Ticaret Sicil Numarası: 491142/0
Telefon : 0 (212) 334 05 00 (pbx)
Faks : 0 (212) 346 38 25
E-Mail info@nnhayatemeklilik.com.tr
www.nnhayatemeklilik.com.tr
Adres : Maslak Mah. Sümer sok.
Maslak Office Building No: 4 / 92
34485 Sarıyer / İSTANBUL

İrtibat Ofisleri

İstanbul İrtibat Ofisi

Telefon : 0 (212) 334 05 59
Faks : 0 (212) 274 65 13
Adres : Mecidiyeköy Büyükdere Cad. Akabe Ticaret
Merkezi No: 78 Kat: 5 D: 501 Mecidiyeköy
Şişli / İSTANBUL

Ankara İrtibat Ofisi

Telefon : 0 (312) 425 31 04
Faks : 0 (312) 425 30 49
Adres : Armada İş Merkezi Eskişehir Yolu
No: 6 K: 12 ANKARA

İzmir İrtibat Ofisi

Telefon : 0 (232) 445 67 56
Faks : 0 (232) 445 67 95
Adres : Gazi Bulvarı No: 114 Moden Center Kat: 5
Çankaya / İZMİR

Bursa İrtibat Ofisi

Telefon : 0 (224) 272 19 31
Faks : 0 (224) 272 19 32
Adres : Fatih Sultan Mehmet Mah. Mudanya Yolu Evke
Plaza 3. Kat No: 35
Osmangazi / BURSA

Adana İrtibat Ofisi

Telefon : 0 (322) 242 00 75 - 76
Faks : (322) 242 00 77
Adres : Süleyman Demirel Blv.
Turgut Uslu Apt. No: 33-A Kat: 1
Çukurova / ADANA

Antalya İrtibat Ofisi

Telefon : 0 (242) 316 14 38
Faks : 0 (242) 316 14 39
Adres : Remel Plaza Etiler Mah. Evliya Çelebi Cad.
No:23 Kat:1 (E Ofis) Muratpaşa / ANTALYA

Samsun İrtibat Ofisi

Telefon : 0 (362) 433 12 31
Faks : 0 (362) 433 0576
Adres : Kale Mah.Kaptanağa Sok No: 17 Kat: 3
İlkadım / SAMSUN

İletişim Bilgileri

138

