

# **Albaraka Türk Katılım Bankası Anonim Şirketi**

**31 Mart 2010 tarihinde sona eren ara hesap  
dönemine ait konsolide olmayan finansal tablolar  
ve sınırlı bağımsız denetim raporu**

**Albaraka Türk Katılım Bankası Anonim Şirketi**  
**31 Mart 2010 tarihinde sona eren ara hesap dönemine ait**  
**bağımsız sınırlı denetim raporu**

Albaraka Türk Katılım Bankası Anonim Şirketi Yönetim Kurulu'na:

Albaraka Türk Katılım Bankası A.Ş.'nin (Banka) 31 Mart 2010 tarihi itibarıyla hazırlanan bilançosu ile aynı tarihte sona eren döneme ait gelir tablosu, nakit akış tablosu ve özkaynak değişim tablosunu sınırlı denetime tabi tutmuş bulunuyoruz. Rapor konusu finansal tablolar Banka yönetiminin sorumluluğundadır. Sınırlı bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, gerçekleştirilen sınırlı denetime dayanarak bu finansal tablolar üzerine rapor sunmaktır.

Sınırlı denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan hesap ve kayıt düzeni ile muhasebe ve bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, sınırlı denetimin finansal tablolarda önemli bir yanlışlığın bulunup bulunmadığına dair sınırlı bir güvence verecek şekilde planlanmasını ve yapılmasını öngörür. Sınırlı denetim, temel olarak finansal tabloların analitik yöntemler uygulanarak incelenmesi, doğruluğunun sorgulanması ve denetlenenin yönetimi ile görüşmeler yapılarak bilgi toplanması ile sınırlı olduğundan, tam kapsamlı denetime kıyasla daha az güvence sağlar. Tam kapsamlı bir denetim çalışması yürütülmemesi nedeniyle bir denetim görüşü bildirilmemektedir.

Gerçekleştirmiş olduğumuz sınırlı denetim sonucunda, ilişikteki finansal tabloların, Albaraka Türk Katılım Bankası A.Ş.'nin 31 Mart 2010 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçlarını ve nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurumu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmadığına dair önemli herhangi bir hususa rastlanmamıştır.

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

Metin Canoğulları, SMMM  
Sorumlu Ortak, Başdenetçi

6 Mayıs 2010  
İstanbul, Türkiye

**ALBARAKA TÜRK KATILIM BANKASI A.Ş.'NİN 31 MART 2010 TARİHİ İTİBARIYLA  
HAZIRLANAN ÜÇ AYLIK KONSOLİDE OLMAYAN FİNANSAL RAPORU**

Bankanın Yönetim Merkezinin Adresi : Büyükdere Caddesi No:78 34394 Mecidiyeköy / İstanbul  
Bankanın Telefon ve Faks Numaraları : 0 212 274 99 00 – 0 212 272 44 70  
Bankanın İnternet Sayfası Adresi : [www.albarakaturk.com.tr](http://www.albarakaturk.com.tr)  
İrtibat İçin Elektronik Posta Adresi : [albarakaturk@albarakaturk.com.tr](mailto:albarakaturk@albarakaturk.com.tr)

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Bankalarca Kamuya Açıklanacak Finansal Tablolar İle Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğe göre hazırlanan üç aylık konsolide olmayan finansal rapor aşağıda yer alan bölümlerden oluşmaktadır.

- BANKA HAKKINDA GENEL BİLGİLER
- BANKA'NIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- SINIRLI DENETİM RAPORU

Bu raporda yer alan konsolide olmayan üç aylık finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe **bin Türk Lirası** cinsinden hazırlanmış olup, bağımsız sınırlı denetime tabi tutulmuş ve ilişikte sunulmuştur.

---

**Adnan Ahmed Yusuf ABDULMALEK**  
Yönetim Kurulu Başkanı

---

**Fahrettin YAŞI**  
Genel Müdür

---

**Turgut SİMİTÇİOĞLU**  
Genel Müdür Yardımcısı

---

**Ahmet OCAK**  
Mali İşler Kıdemli Müdürü

---

**Othman Ahmed SULIMAN**  
Denetim Komitesi Başkanı

---

**Mitat AKTAŞ**  
Denetim Komitesi Üyesi

---

**Hamad Abdulla A. EQAB**  
Denetim Komitesi Üyesi

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:

Ad-Soyad / Unvan : Oya AKDOĞAN / Mali İşler Müdürlüğü / Müdür Yardımcısı  
Tel : 0 (212) 274 99 00 / 1430  
Faks : 0 (212) 354 23 08

## İçindekiler

### Birinci bölüm

#### Genel bilgiler

I.	Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	1
II.	Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	1
III.	Banka'nın yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar	2
IV.	Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	2
V.	Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	3

### İkinci bölüm

#### Konsolide olmayan finansal tablolar

I.	Bilanço (Finansal durum tablosu)	5
II.	Nazım hesaplar tablosu	7
III.	Gelir tablosu	8
IV.	Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo	9
V.	Özkaynak değişim tablosu	10
VI.	Nakit akış tablosu	12

### Üçüncü bölüm

#### Muhasebe politikaları

I.	Sunum esaslarına ilişkin açıklamalar	13
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	14
III.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	14
IV.	Kar payı gelir ve giderine ilişkin açıklamalar	14
V.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	15
VI.	Finansal varlıklara ilişkin açıklamalar	15
VII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	17
VIII.	Finansal araçların netleştirilmesine ilişkin açıklamalar	17
IX.	Satış ve geri alışı anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	17
X.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	18
XI.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	18
XII.	Maddi duran varlıklara ilişkin açıklamalar	19
XIII.	Kiralama işlemlerine ilişkin açıklamalar	20
XIV.	Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	20
XV.	Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	21
XVI.	Vergi uygulamalarına ilişkin açıklamalar	21
XVII.	Borçlanmalara ilişkin ilave açıklamalar	23
XVIII.	Hisse senetleri ve ihracına ilişkin açıklamalar	23
XIX.	Aval ve kabullere ilişkin açıklamalar	23
XX.	Devlet teşviklerine ilişkin açıklamalar	23
XXI.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	23
XXII.	Diğer hususlara ilişkin açıklamalar	23

### Dördüncü bölüm

#### Mali bünyeye ilişkin bilgiler

I.	Sermaye yeterliliği standart oranına ilişkin açıklamalar	24
II.	Kredi riskine ilişkin açıklamalar	27
III.	Piyasa riskine ilişkin açıklamalar	27
IV.	Operasyonel riske ilişkin açıklamalar	27
V.	Kur riskine ilişkin açıklamalar	28
VI.	Likidite riskine ilişkin açıklamalar	30
VII.	Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	32
VIII.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	32
IX.	Faaliyet bölümlerine ilişkin açıklamalar	33

### Beşinci bölüm

#### Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar

I.	Bilançonun aktif kalemlerine ilişkin açıklama ve dipnotlar	34
II.	Bilançonun pasif kalemlerine ilişkin açıklama ve dipnotlar	46
III.	Nazım hesaplara ilişkin açıklama ve dipnotlar	54
IV.	Gelir tablosuna ilişkin açıklama ve dipnotlar	56
V.	Özkaynak değişim tablosuna ilişkin ve açıklamalar	61
VI.	Nakit akış tablosuna ilişkin açıklama ve dipnotlar	61
VII.	Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	62
VIII.	Banka'nın yurt içi, yurt dışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurt dışı temsilciliklerine ilişkin açıklamalar	63
IX.	Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar	63

### Altıncı bölüm

#### Bağımsız sınırlı denetim raporu

I.	Bağımsız sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar	64
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	64

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## Birinci bölüm

### Genel bilgiler

#### I. Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi:

Albaraka Türk Katılım Bankası A. Ş. (Banka), Özel Finans Kurumları Kurulması hakkında 16 Aralık 1983 gün ve 83/7506 sayılı Bakanlar Kurulu Kararı'na istinaden 5 Kasım 1984 tarihinde Albaraka Türk Özel Finans Kurumu A. Ş. unvanıyla kuruluşunu gerçekleştirmiş ve 21 Ocak 1985 gün 10912 Sayılı Türkiye Cumhuriyet Merkez Bankası yazısıyla faaliyet iznini almıştır.

Bakanlar Kurulunun 83/7506 sayılı kararına istinaden çıkarılan Başbakanlık Hazine Müsteşarlığı ve Türkiye Cumhuriyet Merkez Bankası Tebliğleri ile faaliyetlerini sürdüren Özel Finans Kurumları, 17 Aralık 1999 tarih 4491 sayılı Kanun ile yapılan değişiklikle, 4389 sayılı Bankalar Kanunu hükümlerine tabi kılınmışlardır. Özel Finans Kurumları, Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından, 20 Eylül 2001 tarih ve 24529 sayılı Resmi Gazetede yayımlanan "Özel Finans Kurumlarının Kuruluş ve Faaliyetleri Hakkında Yönetmelik" hükümlerine tabi tutulmuşlardır. "Özel Finans Kurumlarının Kuruluş ve Faaliyetleri Hakkında Yönetmelik", 01 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Kredi İşlemlerine İlişkin Yönetmelik"le yürürlükten kaldırılmış olup Banka, 1 Kasım 2005 gün ve 25983 mükerrer sayılı Resmi Gazetede yayınlanan 5411 sayılı Bankacılık Kanununa göre faaliyetlerini sürdürmektedir.

Banka'nın unvanı, 5411 sayılı Bankacılık Kanunu hükümleri çerçevesinde ve 21 Aralık 2005 günü yapılan Olağanüstü Genel Kurul kararıyla "Albaraka Türk Katılım Bankası A. Ş." olarak değiştirilmiş ve 22 Aralık 2005 tarihinde İstanbul Ticaret Sicil Memurluğu'nca tescil edilerek 27 Aralık 2005 tarih 6461 sayılı Türkiye Ticaret Sicili Gazetesi'nde yayınlanmıştır.

Genel Müdürlüğü İstanbul'da yerleşik Banka, yurtiçinde 101 şubesi ve 1.971 personeli ile hizmet vermektedir.

#### II. Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama:

31 Mart 2010 itibarıyla Banka'nın hisselerinin %54,06'sı Bahreyn'de mukim Albaraka Banking Group'a aittir. Banka hisselerinin %22,23' ü İstanbul Menkul Kıymetler Borsasına kote, halka açık hisselerden oluşmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

### III. Banka'nın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklama:

Unvanı	Adı ve Soyadı	Görevi ve Sorumluluk Alanları	Öğrenim Durumu	Hisse oranı (%)
<b>Yönetim Kurulu Başkanı:</b>	Adnan Ahmed Yusuf ABDULMALEK	Yönetim Kurulu Başkanı	Yüksek Lisans	(*) 0,0000
<b>Yönetim Kurulu Üyeleri:</b>	Yalçın ÖNER	Yönetim Kurulu II. Başkanı	Yüksek Lisans	0,0006
	Faisal A.M.A. ALZAMEL	Yönetim Kurulu Üyesi	Yüksek Lisans	(*) 0,0000
	İbrahim Fayez Humaid ALSHAMSI	Yönetim Kurulu Üyesi	Lisans	(*) 0,0000
	Othman Ahmed SULIMAN	Yönetim Kurulu Üyesi	Lisans	(*) 0,0000
	Osman AKYÜZ	Yönetim Kurulu Murahhas Üyesi	Lisans	0,0220
	Prof.Dr. Ekrem PAKDEMİRLİ	Yönetim Kurulu Üyesi	Doktora	(*) 0,0000
	Mitat AKTAŞ	Yönetim Kurulu Üyesi	Yüksek Lisans	(*) 0,0000
	Hamad Abdulla A. EQAB	Yönetim Kurulu Üyesi	Lisans	(*) 0,0000
<b>Genel Müdür</b>	Fahad Abdulla A. ALRAJHI	Yönetim Kurulu Üyesi	Lisans	(*) 0,0000
	Fahrettin YAHŞI	Yönetim Kurulu Murahhas Üyesi / Genel Müdür	Yüksek Lisans	-
<b>Genel Müdür Yardımcıları:</b>	M. Ali VERÇİN	Kurumsal ve Bireysel Pazarlama	Lisans	-
	Nihat BOZ	Hukuk İşleri	Lisans	0,0048
	Temel HAZIROĞLU	Operasyon, İdari İşler ve İnsan Kaynakları	Lisans	0,0342
	Bülent TABAN	Kurumsal ve Ticari Krediler, Dış İşler	Yüksek Lisans	-
	Turgut SİMİTÇİOĞLU	Mali İşler, Risk Takip ve Bankacılık Hizmetleri	Lisans	-
	Melikşah UTKU	Bilgi İşlem, Proje Yönetimi ve Yatırımcı İlişkileri	Yüksek Lisans	-
<b>Denetim Komitesi:</b>	Othman Ahmed SULIMAN	Denetim Komitesi Başkanı	Lisans	(*) 0,0000
	Hamad Abdulla A. EQAB	Denetim Komitesi Üyesi	Lisans	(*) 0,0000
	Mitat AKTAŞ	Denetim Komitesi Üyesi	Yüksek Lisans	(*) 0,0000
<b>Denetçiler:</b>	Seyfettin YENİDÜNYA	Denetçi	Lisans	-
	Prof. Dr. Arif Ateş VURAN	Denetçi	Doktora	-
	Memduh COŞKUNER	Denetçi	Lisans	-

(\*) Söz konusu kişilerin Banka'daki pay tutarları 1-6 TL (tam olarak) arasındadır.

Banka'nın Yönetim Kurulu Başkan ve üyeleri, denetim kurulu üyeleri, genel müdür ve yardımcılarının Banka sermayesindeki pay oranı %0,0616'dır (Önceki Dönem - %0,0616).

### IV. Banka' da nitelikli paya sahip kişi ve kuruluşlara ilişkin açıklamalar:

Banka'nın 539.000 TL tutarındaki ödenmiş sermayesi birim pay nominal değeri 1 TL (tam) olan 539.000.000 adet hisseden oluşmaktadır. Bu sermayesinin 291.373 TL'si nitelikli paya sahip kişi ve kuruluşlara ait olup, sözkonusu pay sahiplerine ilişkin liste aşağıda yer almaktadır.

Ad soyad/Ticaret unvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
Albaraka Banking Group	291.373	% 54,06	291.373	-

## ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

### V. Banka'nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi:

Banka, katılım bankası olarak faizsiz bankacılık yapmaktadır. Banka, özel cari hesap ve katılma hesapları şeklinde fon toplayıp, kurumsal finansman desteği, bireysel finansman desteği, kâr-zarar ortaklığı yatırımı, finansal kiralama, mal karşılığı vesaikin finansmanı ve ortak yatırımlar yoluyla fon kullanmaktadır.

Banka; "özel cari hesaplar" ve "katılma hesapları" adı altında iki yöntemle fon toplamaktadır. Hesap kayıtlarında özel cari hesaplar ve katılma hesaplarını diğer hesaplardan ayrı şekilde, vadelerine göre tasnif etmektedir. Katılma hesapları, bir ay vadeli, üç aya kadar vadeli (üç ay dahil), altı aya kadar vadeli (altı ay dahil), bir yıla kadar vadeli (bir yıl dahil) ve bir yıl ve daha uzun vadeli (bir ay, üç ay, altı ay ve yıllık kar payı ödemeli) olmak üzere beş vade grubu altında açılmaktadır.

Banka, katılma hesaplarının işletilmesinden doğacak kar ve zarara katılma oranlarını; zarara katılma oranı, kara katılma oranının yüzde ellisinden az olmayacak şekilde, para cinsi, tutar ve vade grupları itibarıyla ayrı ayrı belirleyebilmektedir.

Önceden belirlenmiş projelerin finansmanı için ve münhasıran o işe tahsis edilmek üzere müstakil hesaplarda fon toplamak suretiyle vadesi üç aydan az olmayan özel fon havuzları oluşturulmaktadır. Bu şekilde toplanan fonlara ait katılma hesapları, vadeleri itibarıyla ve diğer hesaplardan bağımsız olarak ayrı hesaplarda işletilmekte ve toplanan fonlardan diğer vade gruplarına aktarma yapılmamaktadır. Finansman süresinin sonunda özel fon havuzları tasfiye edilmektedir.

Banka normal bankacılık faaliyetlerinin yanısıra, şubeleri aracılığıyla, Işık Sigorta, Anadolu Sigorta, Güneş Sigorta, Allianz ve Aviva Sigorta adına sigorta acenteliği, Bizim Menkul Değerler A.Ş. adına aracı kurum acenteliği, kıymetli madenlerin alım satımı işlemleri, hızlı para transfer işlemlerine aracılık hizmetleri, kredi kartı ve üye işyeri (P.O.S) hizmetleri de sunmaktadır.

Öte yandan Banka, teminat mektupları, akreditif kredileri ve kabul kredileri başta olmak üzere çeşitli türde gayrinakdi kredi kullanmaktadır.

Banka'nın yapabileceği işlemler bu maddelerde yazılı işlemlerle sınırlı değildir. Bu işlemlerden başka herhangi bir işlem yapılması Banka için faydalı görülürse, buna başlanması, Yönetim Kurulu'nun önerisi üzerine Genel Kurul tarafından karara bağlanmasına, gerekli kanuni mercilerden onay alınması ve Ana Sözleşme'de değişiklik mahiyetinde olan bu kararın Sanayi ve Ticaret Bakanlığı'nca onanmasına bağlıdır. Bu suretle tasdik olunan karar Ana Sözleşme'ye eklenir.

## İkinci bölüm

### Konsolide olmayan finansal tablolar

- I. Bilanço (Finansal durum tablosu)
- II. Nazım hesaplar tablosu
- III. Gelir tablosu
- IV. Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo
- V. Özkaynak değişim tablosu
- VI. Nakit akış tablosu


**ALBARAKA TÜRK KATILIM BANKASI A.Ş BİLANÇOSU (FİNANSAL DURUM TABLOSU)**

AKTİF KALEMLER	Dipnot	BİN TÜRK LİRASI					
		CARİ DÖNEM (31/03/2010)			ÖNCEKİ DÖNEM (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
<b>I. NAKİT DEĞERLER VE MERKEZ BANKASI</b>	(1)	<b>305.633</b>	<b>562.228</b>	<b>867.861</b>	<b>354.606</b>	<b>262.597</b>	<b>617.203</b>
<b>II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)</b>	(2)	<b>3.396</b>	-	<b>3.396</b>	<b>3.037</b>	-	<b>3.037</b>
2.1 Alım Satım Amaçlı Finansal Varlıklar		3.396	-	3.396	3.037	-	3.037
2.1.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		3.396	-	3.396	3.037	-	3.037
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		-	-	-	-	-	-
2.1.4 Diğer Menkul Değerler		-	-	-	-	-	-
2.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan Fv		-	-	-	-	-	-
2.2.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer Menkul Değerler		-	-	-	-	-	-
<b>III. BANKALAR</b>	(3)	<b>260.084</b>	<b>150.920</b>	<b>411.004</b>	<b>244.421</b>	<b>363.520</b>	<b>607.941</b>
<b>IV. PARA PİYASALARINDAN ALACAKLAR</b>		-	-	-	-	-	-
<b>V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)</b>	(4)	<b>28.873</b>	<b>36</b>	<b>28.909</b>	<b>28.517</b>	<b>37</b>	<b>28.554</b>
5.1 Sermayede Payı Temsil Eden Menkul Değerler		-	36	36	-	37	37
5.2 Devlet Borçlanma Senetleri		28.873	-	28.873	28.517	-	28.517
5.3 Diğer Menkul Değerler		-	-	-	-	-	-
<b>VI. KREDİLER VE ALACAKLAR</b>	(5)	<b>4.578.461</b>	<b>178.144</b>	<b>4.756.605</b>	<b>4.474.531</b>	<b>157.979</b>	<b>4.632.510</b>
6.1 Krediler Ve Alacaklar		4.555.449	178.144	4.733.593	4.456.038	157.447	4.613.485
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		19	82.530	82.549	32	82.034	82.066
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		4.555.430	95.614	4.651.044	4.456.006	75.413	4.531.419
6.2 Takipteki Krediler		181.064	6.712	187.776	162.883	7.204	170.087
6.3 Özel Karşılıklar (-)		(158.052)	(6.712)	(164.764)	(144.390)	(6.672)	(151.062)
<b>VII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)</b>	(6)	<b>487.991</b>	<b>15.239</b>	<b>503.230</b>	<b>280.876</b>	<b>15.131</b>	<b>296.007</b>
<b>VIII. İŞTİRAKLER (net)</b>	(7)	<b>6.000</b>	-	<b>6.000</b>	<b>6.000</b>	-	<b>6.000</b>
8.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
8.2 Konsolide Edilmeyenler		6.000	-	6.000	6.000	-	6.000
8.2.1 Mali İştirakler		2.000	-	2.000	2.000	-	2.000
8.2.2 Mali Olmayan İştirakler		4.000	-	4.000	4.000	-	4.000
<b>IX. BAĞLI ORTAKLIKLAR (net)</b>	(8)	-	-	-	-	-	-
9.1 Konsolide Edilmeyen Mali Ortaklıklar		-	-	-	-	-	-
9.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
<b>X. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)</b>	(9)	-	-	-	-	-	-
10.1 Özkaynak Yönetimine Göre Muhasebeleştirilenler		-	-	-	-	-	-
10.2 Konsolide Edilmeyenler		-	-	-	-	-	-
10.2.1 Mali Ortaklıklar		-	-	-	-	-	-
10.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
<b>XI. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)</b>	(10)	<b>44.891</b>	-	<b>44.891</b>	<b>53.484</b>	-	<b>53.484</b>
11.1 Finansal Kiralama Alacakları		51.974	-	51.974	62.132	-	62.132
11.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
11.3 Diğer		-	-	-	-	-	-
11.4 Kazanılmamış Gelirler (-)		(7.083)	-	(7.083)	(8.648)	-	(8.648)
<b>XII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR</b>	(11)	-	-	-	-	-	-
12.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
12.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
12.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
<b>XIII. MADDİ DURAN VARLIKLAR (Net)</b>	(12)	<b>140.543</b>	-	<b>140.543</b>	<b>140.054</b>	-	<b>140.054</b>
<b>XIV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)</b>	(13)	<b>2.023</b>	-	<b>2.023</b>	<b>1.577</b>	-	<b>1.577</b>
14.1 Şerefiye		-	-	-	-	-	-
14.2 Diğer		2.023	-	2.023	1.577	-	1.577
<b>XV. YATIRIM AMAÇLI GAYRİMENKULLER (Net)</b>	(14)	-	-	-	-	-	-
<b>XVI. VERGİ VARLIĞI</b>	(15)	<b>9.427</b>	-	<b>9.427</b>	<b>7.789</b>	-	<b>7.789</b>
16.1 Cari vergi varlığı		-	-	-	-	-	-
16.2 Ertelenmiş vergi varlığı		9.427	-	9.427	7.789	-	7.789
<b>XVII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)</b>	(16)	<b>11.061</b>	-	<b>11.061</b>	<b>4.902</b>	-	<b>4.902</b>
17.1 Satış Amaçlı		11.061	-	11.061	4.902	-	4.902
17.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
<b>XVIII. DİĞER AKTİFLER</b>	(17)	<b>25.978</b>	<b>219</b>	<b>26.197</b>	<b>15.671</b>	<b>185</b>	<b>15.856</b>
<b>AKTİF TOPLAMI</b>		<b>5.904.361</b>	<b>906.786</b>	<b>6.811.147</b>	<b>5.615.465</b>	<b>799.449</b>	<b>6.414.914</b>

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

**ALBARAKA TÜRK KATILIM BANKASI A.Ş BİLANÇOSU (FİNANSAL DURUM TABLOSU)**

PASİF KALEMLER	Dipnot	BİN TÜRK LİRASI					
		CARİ DÖNEM (31/03/2010)			ÖNCEKİ DÖNEM (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
<b>I. TOPLANAN FONLAR</b>	(1)	<b>3.586.372</b>	<b>2.227.828</b>	<b>5.814.200</b>	<b>3.290.809</b>	<b>2.173.836</b>	<b>5.464.645</b>
1.1 Bankanın Dahil Olduğu Risk Grubunun Fonu		218.219	74.487	292.706	145.201	66.134	211.335
1.2 Diğer		3.368.153	2.153.341	5.521.494	3.145.608	2.107.702	5.253.310
<b>II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR</b>	(2)	-	-	-	-	-	-
<b>III. ALINAN KREDİLER</b>	(3)	-	-	-	-	-	-
<b>IV. PARA PİYASALARINA BORÇLAR</b>		-	-	-	-	-	-
<b>V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)</b>		-	-	-	-	-	-
<b>VI. MUHTELİF BORÇLAR</b>		<b>151.750</b>	<b>20.573</b>	<b>172.323</b>	<b>140.008</b>	<b>13.099</b>	<b>153.107</b>
<b>VII. DİĞER YABANCI KAYNAKLAR</b>	(4)	-	-	-	-	-	-
<b>VIII. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net)</b>	(5)	-	-	-	-	-	-
8.1 Finansal Kiralama Borçları		-	-	-	-	-	-
8.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
8.3 Diğer		-	-	-	-	-	-
8.4 Ertelemiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
<b>IX. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR</b>	(6)	-	-	-	-	-	-
9.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
<b>X. KARŞILIKLAR</b>	(7)	<b>58.322</b>	<b>13.361</b>	<b>71.683</b>	<b>53.022</b>	<b>13.087</b>	<b>66.109</b>
10.1 Genel Karşılıklar		39.238	9.364	48.602	38.037	9.628	47.665
10.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
10.3 Çalışan Hakları Karşılığı		9.329	-	9.329	8.301	-	8.301
10.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
10.5 Diğer Karşılıklar		9.755	3.997	13.752	6.684	3.459	10.143
<b>XI. VERGİ BORCU</b>	(8)	<b>22.862</b>	-	<b>22.862</b>	<b>20.387</b>	-	<b>20.387</b>
11.1 Cari Vergi Borcu		22.862	-	22.862	20.387	-	20.387
11.2 Ertelemiş Vergi Borcu		-	-	-	-	-	-
<b>XII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)</b>	(9)	-	-	-	-	-	-
12.1 Satış Amaçlı		-	-	-	-	-	-
12.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
<b>XIII. SERMAYE BENZERİ KREDİLER</b>	(10)	-	-	-	-	-	-
<b>XIV. ÖZKAYNAKLAR</b>	(11)	<b>730.079</b>	-	<b>730.079</b>	<b>710.666</b>	-	<b>710.666</b>
14.1 Ödenmiş Sermaye		539.000	-	539.000	539.000	-	539.000
14.2 Sermaye Yedekleri		12.910	-	12.910	12.738	-	12.738
14.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
14.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
14.2.3 Menkul Değerler Değerleme Farkları		2.462	-	2.462	2.206	-	2.206
14.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		10.448	-	10.448	10.532	-	10.532
14.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
14.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-	-	-	-
14.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. İş Ort) Bedelsiz Hisse Senetleri		-	-	-	-	-	-
14.2.8 Riskten Korunma Fonları (Etkin Kısım)		-	-	-	-	-	-
14.2.9 Satış Amaçlı Elde Tutulan Ve Durdurulan Faaliyetlere Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-	-	-	-
14.2.10 Diğer Sermaye Yedekleri		-	-	-	-	-	-
14.3 Kâr Yedekleri		148.147	-	148.147	53.302	-	53.302
14.3.1 Yasal Yedekler		32.441	-	32.441	27.160	-	27.160
14.3.2 Statü Yedekleri		-	-	-	-	-	-
14.3.3 Olağanüstü Yedekler		115.706	-	115.706	26.142	-	26.142
14.3.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
14.4 Kâr Veya Zarar		30.022	-	30.022	105.626	-	105.626
14.4.1 Geçmiş Yıllar Kâr/Zararı		104	-	104	347	-	347
14.4.2 Dönem Net Kâr/Zararı		29.918	-	29.918	105.279	-	105.279
14.5 Azınlık Payları		-	-	-	-	-	-
<b>PASİF TOPLAMI</b>		<b>4.549.385</b>	<b>2.261.762</b>	<b>6.811.147</b>	<b>4.214.892</b>	<b>2.200.022</b>	<b>6.414.914</b>

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

**ALBARAKA TÜRK KATILIM BANKASI A.Ş NAZIM HESAPLAR**

	Dipnot	BİN TÜRK LIRASI					
		CARİ DÖNEM (31/03/2010)			ÖNCEKİ DÖNEM (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
<b>A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)</b>	(1),(3)	<b>2.595.175</b>	<b>1.496.695</b>	<b>4.091.870</b>	<b>2.466.660</b>	<b>1.404.610</b>	<b>3.871.270</b>
<b>I. GARANTİ VE KEFALETLER</b>		<b>2.312.676</b>	<b>1.495.758</b>	<b>3.808.434</b>	<b>2.187.726</b>	<b>1.402.986</b>	<b>3.590.712</b>
1.1. Teminat Mektupları		2.292.476	1.109.892	3.402.368	2.186.226	1.028.156	3.214.382
1.1.1. Devlet İhale Kanunu Kapsamına Girenler		172.272	28.517	200.789	181.442	26.397	207.839
1.1.2. Dış Ticaret İşlemleri Dolayısıyla Verilenler			522.446	522.446		515.397	515.397
1.1.3. Diğer Teminat Mektupları		2.120.204	558.929	2.679.133	2.004.784	486.362	2.491.146
1.2. Banka Kredileri			18.985	18.985		12.691	12.691
1.2.1. İthalat Kabul Kredileri			18.985	18.985		12.691	12.691
1.2.2. Diğer Banka Kabulleri							
1.3. Akreditifler			353.289	353.289		348.307	348.307
1.3.1. Belgeli Akreditifler							
1.3.2. Diğer Akreditifler			353.289	353.289		348.307	348.307
1.4. Garanti Verilen Prefinansmanlar							
1.5. Cirolar							
1.5.1. T.C. Merkez Bankasına Cirolar							
1.5.2. Diğer Cirolar							
1.6. Diğer Garantilerimizden							
1.7. Diğer Kefaletlerimizden		20.200	13.592	33.792	1.500	13.832	15.332
<b>II. TAHHÜTLER</b>	(1),(3)	<b>282.499</b>	<b>937</b>	<b>283.436</b>	<b>278.934</b>	<b>1.624</b>	<b>280.558</b>
2.1. Cayılamaz Taahhütler		282.499	937	283.436	278.934	1.624	280.558
2.1.1. Vadeli Aktif Değerler Alım-Satım Taahhütleri							
2.1.2. İştir. ve Bağ. Ort. Ser. İşt. Taahhütleri		2.000		2.000	2.000		2.000
2.1.3. Kul. Gar. Kredi Tahsis Taahhütleri		4.211	785	4.996	6.687	1.475	8.162
2.1.4. Men. Kıy. İhr. Aracılık Taahhütleri							
2.1.5. Zorunlu Karşılık Ödeme Taahhüdü							
2.1.6. Çekler İçin Ödeme Taahhütleri		189.793		189.793	190.434		190.434
2.1.7. İhracat Taahhütlerinden Kaynaklanan Vergi Ve Fon Yükümlülükleri		327		327	219		219
2.1.8. Kredi Kartı Harcama Limit Taahhütleri		86.004		86.004	79.475		79.475
2.1.9. Kredi Kartları Ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		104		104	59		59
2.1.10. Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar							
2.1.11. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar							
2.1.12. Diğer Cayılamaz Taahhütler		60	152	212	60	149	209
2.2. Cayılabilir Taahhütler							
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri							
2.2.2. Diğer Cayılabilir Taahhütler							
<b>III. TÜREV FİNANSAL ARAÇLAR</b>	(2)						
3.1. Riskten Korunma Amaçlı Türev Finansal Araçlar							
3.1.1. Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler							
3.1.2. Nakit Akış Riskinden Korunma Amaçlı İşlemler							
3.1.3. Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler							
3.2. Alım Satım Amaçlı Türev Finansal Araçlar							
3.2.1. Vadeli Alım-Satım İşlemleri							
3.2.1.1. Vadeli Döviz Alım İşlemleri							
3.2.1.2. Vadeli Döviz Satım İşlemleri							
3.2.2. Diğer Vadeli Alım-Satım İşlemleri							
3.3. Diğer							
<b>B. EMANET VE REHİNLİ KIYMETLER (IV + V+VI)</b>		<b>8.353.850</b>	<b>827.704</b>	<b>9.181.554</b>	<b>7.560.392</b>	<b>821.928</b>	<b>8.382.320</b>
<b>IV. EMANET KIYMETLER</b>		<b>427.642</b>	<b>245.008</b>	<b>672.650</b>	<b>436.406</b>	<b>229.314</b>	<b>665.720</b>
4.1. Müşteri Fon Ve Portföy Mevcutları							
4.2. Emanete Alınan Menkul Değerler							
4.3. Tahsile Alınan Çekler		287.998	28.681	316.679	306.558	28.805	335.363
4.4. Tahsile Alınan Ticari Senetler		136.634	19.113	155.747	126.771	20.105	146.876
4.5. Tahsile Alınan Diğer Kıymetler		210		210	276		276
4.6. İhracına Aracı Olunan Kıymetler							
4.7. Diğer Emanet Kıymetler		72	173.763	173.835	72	160.660	160.732
4.8. Emanet Kıymet Alanlar		2.728	23.451	26.179	2.729	19.744	22.473
<b>V. REHİNLİ KIYMETLER</b>		<b>7.926.208</b>	<b>582.696</b>	<b>8.508.904</b>	<b>7.123.986</b>	<b>592.614</b>	<b>7.716.600</b>
5.1. Menkul Kıymetler		10.849		10.849	10.849		10.849
5.2. Teminat Senetleri		647.447	71.763	719.210	615.462	68.094	683.556
5.3. Emtia		252.063	86.093	338.156	218.121	78.770	296.891
5.4. Varant							
5.5. Gayrimenkul		6.889.056	406.525	7.295.581	6.155.006	429.022	6.584.028
5.6. Diğer Rehinli Kıymetler		108.105	5.938	114.043	105.721	4.198	109.919
5.7. Rehinli Kıymet Alanlar		18.688	12.377	31.065	18.827	12.530	31.357
<b>VI. KABUL EDİLEN AVALLER VE KEFALETLER</b>							
<b>BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)</b>		<b>10.949.025</b>	<b>2.324.399</b>	<b>13.273.424</b>	<b>10.027.052</b>	<b>2.226.538</b>	<b>12.253.590</b>

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

**ALBARAKA TÜRK KATILIM BANKASI A.Ş GELİR TABLOSU**

GELİR VE GİDER KALEMLERİ	Dipnot	BİN TÜRK LİRASI	
		CARİ DÖNEM (31/03/2010)	ÖNCEKİ DÖNEM (31/03/2009)
<b>I. KAR PAYI GELİRLERİ</b>	(1)	<b>161.136</b>	<b>161.742</b>
1.1 Kredilerden Alınan Kar Payları		146.317	153.144
1.2 Zorunlu Karşılıklardan Alınan Gelirler		-	-
1.3 Bankalardan Alınan Gelirler		2.132	3.294
1.4 Para Piyasası İşlemlerinden Alınan Gelirler		-	-
1.5 Menkul Değerlerden Alınan Gelirler		11.281	2.589
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		-	-
1.5.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		1.031	626
1.5.4 Vadeye Kadar Elde Tutulacak Finansal Yatırımlardan		10.250	1.963
1.6 Finansal Kiralama Gelirleri		1.406	2.715
1.7 Diğer Kar Payı Gelirleri		-	-
<b>II. KAR PAYI GİDERLERİ</b>	(2)	<b>83.262</b>	<b>90.611</b>
2.1 Katılma Hesaplarına Verilen Kar Payları		83.262	90.611
2.2 Kullanılan Kredilere Verilen Kar Payları		-	-
2.3 Para Piyasası İşlemlerine Verilen Kar Payları		-	-
2.4 İhraç Edilen Menkul Kıymetlere Verilen Kar Payları		-	-
2.5 Diğer Kar Payı Giderleri		-	-
<b>III. NET KAR PAYI GELİRİ/GİDERİ [ I - II ]</b>		<b>77.874</b>	<b>71.131</b>
<b>IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ</b>		<b>18.575</b>	<b>19.573</b>
4.1 Alınan Ücret Ve Komisyonlar		20.235	21.161
4.1.1 Gayri Nakdi Kredilerden		10.900	9.307
4.1.2 Diğer	(12)	9.335	11.854
4.2 Verilen Ücret Ve Komisyonlar		1.660	1.588
4.2.1 Gayri Nakdi Kredilere		48	35
4.2.2 Diğer	(12)	1.612	1.553
<b>V. TEMETTÜ GELİRLERİ</b>	(3)	-	-
<b>VI. TİCARİ KAR/ZARAR (Net)</b>	(4)	<b>3.247</b>	<b>9.832</b>
6.1 Sermaye Piyasası İşlemleri Karı/Zararı		360	87
6.2 Türev Finansal İşlemlerden Karı/Zarar		-	-
6.3 Kambiyo İşlemleri Karı/Zararı		2.887	9.745
<b>VII. DİĞER FAALİYET GELİRLERİ</b>	(5)	<b>14.895</b>	<b>5.494</b>
<b>VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)</b>		<b>114.591</b>	<b>106.030</b>
<b>IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)</b>	(6)	<b>31.621</b>	<b>27.511</b>
<b>X. DİĞER FAALİYET GİDERLERİ (-)</b>	(7)	<b>45.891</b>	<b>40.472</b>
<b>XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)</b>		<b>37.079</b>	<b>38.047</b>
XII. Birleşme İşlemi Sonrasında Gelir Olarak Kaydedilen Fazlalık Tutarı		-	-
<b>XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/(ZARAR)</b>		-	-
<b>XIV. NET PARASAL POZİSYON KARI / ZARARI</b>		-	-
<b>XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)</b>	(8)	<b>37.079</b>	<b>38.047</b>
<b>XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (-+)</b>	(9)	<b>7.161</b>	<b>7.747</b>
16.1 Cari Vergi Karşılığı		8.842	8.943
16.2 Ertelenmiş Vergi Karşılığı		(1.681)	(1.196)
<b>XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV+XVI)</b>	(10)	<b>29.918</b>	<b>30.300</b>
<b>XVIII. DURDURULAN FAALİYETLERDEN GELİRLER</b>		-	-
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları		-	-
18.3 Diğer durdurulan faaliyet gelirleri		-	-
<b>XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)</b>		-	-
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-	-
19.3 Diğer Durdurulan Faaliyet Giderleri		-	-
<b>XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII+...+XIX)</b>		-	-
<b>XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (-+)</b>		-	-
21.1 Cari Vergi Karşılığı		-	-
21.2 Ertelenmiş Vergi Karşılığı		-	-
<b>XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX+XXI)</b>		-	-
<b>XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)</b>	(11)	<b>29.918</b>	<b>30.300</b>
23.1 Grubun Kârı / Zararı		29.918	30.300
23.2 Azınlık Payları Kârı / Zararı (-)		-	-
Hisse Başına Kâr / Zarar (Tam TL)		0,056	0,112

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

**ALBARAKA TÜRK KATILIM BANKASI A.Ş. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO**

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ		BİN TÜRK LİRASI	
		CARİ DÖNEM (31/03/2010)	ÖNCEKİ DÖNEM (31/03/2009)
I.	MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	320	439
II.	MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	13.477
III.	MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV.	YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	-	-
V.	NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (GERÇEĞE UYGUN DEĞER DEĞİŞİKLİKLERİNİN ETKİN KISMI)	-	-
VI.	YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (GERÇEĞE UYGUN DEĞER DEĞİŞİKLİKLERİNİN ETKİN KISMI)	-	-
VII.	MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII.	TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER KALEMLERİ	-	-
IX.	DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(44)	(2.783)
X.	DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	276	11.133
XI.	DÖNEM KÂRİ/ZARARI	29.918	30.300
11.1	Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara transfer)	-	-
11.2	Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan Ve Gelir Tablosunda Gösterilen Kısım	-	-
11.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan Ve Gelir Tablosunda Gösterilen Kısım	-	-
11.4	Diğer	29.918	30.300
XII.	DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	30.194	41.433

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

**ALBARAKA TÜRK KATILIM BANKASI A.Ş. ÖZKAYNAK DEĞİŞİM TABLOSU**

BİN TÜRK LİRASI

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Dipnot (Beşinci Bölüm)	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedek Akçeler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Karı/ (Zararı)	Geçmiş Dönem Karı / (Zararı)	Menkul Değer. Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A. / Durdurulan F. İlişkin Dur. V. Bir. Değ. F.	Toplam Özkaynak
<b>ÖNCEKİ DÖNEM (31/03/2009)</b>																	
I. Önceki Dönem Sonu Bakiyesi	(V)	269.500	-	158.396	-	17.097	-	56.496	-	136.242	371	-	-	-	-	-	638.102
II. Dönem İçindeki Değişimler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	351	-	-	-	-	351
4.1 Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	10.782	-	-	-	10.782
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz H.S.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2 İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse Senedi İhraç Primi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse Senedi İptal Karları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Dönem Net Kârı veya Zararı		-	-	-	-	-	-	-	-	30.300	-	-	-	-	-	-	30.300
XVIII. Kâr Dağıtımı		-	-	-	-	-	-	-	-	(136.242)	90.442	-	-	-	-	-	(45.800)
18.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	(45.800)	-	-	-	-	-	(45.800)
18.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.3 Diğer		-	-	-	-	-	-	-	-	(136.242)	136.242	-	-	-	-	-	-
<b>Dönem sonu bakiyesi (I+II+III+... +XVI+XVII+XVIII)</b>		<b>269.500</b>	<b>-</b>	<b>158.396</b>	<b>-</b>	<b>17.097</b>	<b>-</b>	<b>56.496</b>	<b>-</b>	<b>30.300</b>	<b>90.813</b>	<b>351</b>	<b>10.782</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>633.735</b>

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

# ALBARAKA TÜRK KATILIM BANKASI A.Ş. ÖZKAYNAK DEĞİŞİM TABLOSU

BİN TÜRK LİRASI

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Dipnot (Beşinci Bölüm)	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedek Akçeler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Karı/ (Zararı)	Geçmiş Dönem Karı / (Zararı)	Menkul Değer. Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A. / Durdurulan F. İlişkin Dur. V. Bir. Değ F.	Toplam Özkaynak
<b>CARİ DÖNEM (31/03/2010)</b>																	
I. Önceki Dönem Sonu Bakiyesi	(V)	539.000	-	-	-	27.160	-	26.142	-	105.279	347	2.206	10.532	-	-	-	710.666
II. Dönem İçindeki Değişimler Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	320	-	-	-	-	320
IV. Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz H.S. Kur Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2 İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse Senedi İhraç Primi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse Senedi İptal Kârları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer		-	-	-	-	-	-	-	-	-	104	(64)	(84)	-	-	-	(44)
XVII. Dönem Net Karı veya Zararı		-	-	-	-	-	-	-	-	29.918	-	-	-	-	-	-	29.918
XVIII. Kâr Dağıtımı		-	-	-	-	5.281	-	89.564	-	(105.279)	(347)	-	-	-	-	-	(10.781)
18.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	(10.781)	-	-	-	-	-	(10.781)
18.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	5.281	-	89.564	-	-	(94.845)	-	-	-	-	-	-
18.3 Diğer		-	-	-	-	-	-	-	-	(105.279)	105.279	-	-	-	-	-	-
<b>Dönem sonu bakiyesi (I+II+III+... +XVI+XVII+XVIII)</b>		<b>539.000</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>32.441</b>	<b>-</b>	<b>115.706</b>	<b>-</b>	<b>29.918</b>	<b>104</b>	<b>2.462</b>	<b>10.448</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>730.079</b>

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

**ALBARAKA TÜRK KATILIM BANKASI A.Ş**

		BİN TÜRK LİRASI		
NAKİT AKIŞ TABLOSU		Dipnot	CARİ DÖNEM (31/03/2010)	ÖNCEKİ DÖNEM (31/03/2009)
<b>A.</b>	<b>BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI</b>			
<b>1.1</b>	<b>Bankacılık Faaliyet Konusu Aktif Ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı</b>		<b>67.661</b>	<b>(7.881)</b>
1.1.1	Alınan Kâr Payları		169.744	155.625
1.1.2	Ödenen Kâr Payları		(83.262)	(85.751)
1.1.3	Alınan Temettüleri		-	-
1.1.4	Alınan Ücret Ve Komisyonlar		18.575	19.573
1.1.5	Elde Edilen Diğer Kazançlar	(V-IV-5)	14.895	5.494
1.1.6	Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	(V-I-5)	14.888	4.169
1.1.7	Personele Ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(27.628)	(24.075)
1.1.8	Ödenen Vergiler		(10.711)	(12.977)
1.1.9	Diğer		(28.840)	(69.939)
<b>1.2</b>	<b>Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim</b>		<b>202.526</b>	<b>491.508</b>
1.2.1	Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış		(359)	7.515
1.2.2	Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan Olarak Sınıflandırılan Fv'larda net (Artış) Azalış		-	-
1.2.3	Bankalar Hesabındaki net (Artış) Azalış		(7.076)	(11.164)
1.2.4	Kredilerdeki net (Artış) Azalış		(152.500)	(29.120)
1.2.5	Diğer Aktiflerde net (Artış) Azalış		(13.927)	(12.123)
1.2.6	Bankalardan Toplanan Fonlarda net Artış (Azalış)		-	-
1.2.7	Diğer Toplanan Fonlarda net Artış (Azalış)		349.299	524.750
1.2.8	Alınan Kredilerdeki net Artış (Azalış)		-	-
1.2.9	Vadesi Gelmiş Borçlarda net artış (Azalış)		-	-
1.2.10	Diğer Borçlarda net Artış (Azalış)		27.089	11.650
<b>I.</b>	<b>Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı</b>		<b>270.187</b>	<b>483.627</b>
<b>B.</b>	<b>YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI</b>			
<b>II.</b>	<b>Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı</b>		<b>(208.763)</b>	<b>(121.595)</b>
2.1	İktisap Edilen Bağlı Ortaklık Ve İştirakler Ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	-
2.2	Elden Çıkarılan Bağlı Ortaklık Ve İştirakler Ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	-
2.3	Satın Alınan Menkuller Ve Gayrimenkuller		(8.763)	(2.397)
2.4	Elden Çıkarılan Menkul Ve Gayrimenkuller		-	-
2.5	Elde Edilen Satılmaya Hazır Finansal Varlıklar		-	-
2.6	Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		-	-
2.7	Satın Alınan Yatırım Amaçlı Menkul Değerler		(200.000)	(119.198)
2.8	Satılan Yatırım Amaçlı Menkul Değerler		-	-
2.9	Diğer		-	-
<b>C.</b>	<b>FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI</b>			
<b>III.</b>	<b>Finansman Faaliyetlerinden Sağlanan Net Nakit</b>		<b>(10.781)</b>	<b>-</b>
3.1	Krediler Ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		-	-
3.2	Krediler Ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		-	-
3.3	İhraç Edilen Sermaye Araçları		-	-
3.4	Temettü Ödemeleri		(10.781)	-
3.5	Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6	Diğer		-	-
<b>IV.</b>	<b>Döviz Kurundaki Değişimin Nakit Ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi</b>		<b>(7.640)</b>	<b>33.087</b>
<b>V.</b>	<b>Nakit ve Nakde Eşdeğer Varlıklardaki net Artış (Azalış)</b>		<b>43.003</b>	<b>395.119</b>
<b>VI.</b>	<b>Dönem Başındaki Nakit Ve Nakde Eşdeğer Varlıklar</b>	(V-VI-i)	<b>1.086.082</b>	<b>747.749</b>
<b>VII.</b>	<b>Dönem Sonundaki Nakit Ve Nakde Eşdeğer Varlıklar</b>	(V-VI-ii)	<b>1.129.085</b>	<b>1.142.868</b>

İlişkideki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.


# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## Üçüncü bölüm

### Muhasebe politikaları

#### I. Sunum esaslarına ilişkin açıklama ve dipnotlar:

##### a. Finansal tablolar ile bunlara ilişkin açıklama ve dipnotların Türkiye Muhasebe Standartları ve Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe uygun olarak hazırlanması:

Banka, konsolide olmayan finansal tabloları ile bunlara ilişkin açıklama ve dipnotlarını 5411 sayılı Bankacılık Kanunu'nun "Muhasebe ve Raporlama" başlıklı 37. maddesi hükümleri gereğince Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ile beraber Türkiye Muhasebe Standartları (TMS), Türkiye Finansal Raporlama Standartları (TFRS) ve bunlara ilişkin ek ve yorumlar ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere uygun olarak düzenlenmektedir.

##### b. Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları:

Finansal tabloların hazırlanmasına ilişkin izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS ve BDDK'nın ilgili yönetmelik, tebliğ ve kararnamelerinde belirtildiği şekilde uygulanmıştır. Banka'nın ara dönem finansal tablolarının hazırlanmasında kullanılan muhasebe politikaları 31 Aralık 2009 tarihli finansal tablolarda uygulanan muhasebe politikaları ile tutarlı olup, 1 Ocak 2010 dan geçerli olmak üzere yürürlüğe giren TMS/TFRS değişikliklerinin (*TFRS 2 "Hisse Bazlı Ödemeler" - Nakit Olarak Ödenen Hisse Bazlı Ödeme İşlemleri; TFRS 3, "İşletme Birleşmeleri" ve TMS 27 , "Konsolide ve Konsolide Olmayan Finansal Tablolar"; TMS 39, "Finansal Araçlar: Muhasebeleştirme ve Ölçme", TFRS Yorum 17, "Nakit Dışı Varlıkların Ortaklara Dağıtımı" ve TFRS' deki İyileştirmeler*) Banka'nın muhasebe politikaları, finansal durumu ve performansı üzerinde etkisi bulunmamaktadır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ila XXII nolu dipnotlarda açıklanmaktadır.

Finansal tablolar, gerçeğe uygun değerleri ile gösterilen alım satım amaçlı ve satılmaya hazır finansal varlıklar ve gayrimenkuller dışında, tarihi maliyet esaslı baz alınarak hazırlanmıştır.

Finansal tabloların TMS'ye göre hazırlanmasında, Banka yönetiminin bilançodaki varlık ve yükümlülükler ile bilanço tarihi itibarıyla koşullu konular hakkında varsayımlar ve tahminler yapması gerekmektedir. Söz konusu varsayımlar ve tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve bu düzeltmelerin etkisi gelir tablosuna yansıtılmaktadır.

##### c. Finansal tabloların paranın cari satın alma gücüne göre düzenlenmesi:

31 Aralık 2004 tarihine kadar "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlamaya İlişkin Türkiye Muhasebe Standardı" ("TMS 29") uyarınca enflasyon düzeltmesine tabi tutulan ilişikteki finansal tablolara, BDDK'nın 21 Nisan 2005 tarih - 1623 sayılı kararı ve 28 Nisan 2005 tarihli Genelgesi ile 1 Ocak 2005 tarihinden itibaren enflasyon muhasebesi uygulanmamıştır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar:

Banka, finansal araçlara ilişkin stratejilerini kaynak yapısını dikkate alarak oluşturmaktadır. Banka'nın kaynak yapısı, özel cari hesaplar ile katılma hesaplarında toplanan fonlardan meydana gelmektedir. Banka'nın özel cari ve katılma hesapları dışında sağlanan dış kaynağı bulunmamaktadır. Banka vadesi gelmiş yükümlülüklerin karşılanabilirliğini sağlayan likidite yapısını, yeterli düzeyde nakit varlık bulundurarak korumaktadır.

Yabancı para işlemlerden doğan kur farkı gelir ve giderleri işlemin yapıldığı dönemde Türkiye Muhasebe Standartları kapsamındaki 21 sayılı Tebliğ olan "Kur Değişiminin Etkileri Standardı" esas alınarak muhasebeleştirilmiştir. Yabancı para varlık ve yükümlülükler, dönem sonu Banka gişe döviz alış kurlarından evaluasyona tabi tutularak TL'ye çevrilmiş ve oluşan kur farkları kambiyo işlemleri karı veya zararı olarak kayıtlara yansıtılmıştır.

Yabancı para katılma hesaplarından kullanılan kredilerden donuk alacak olarak sınıflandırılanların riski katılma hesaplarına ait olan kısmı cari kurlarla değerlendirilir. Yabancı para katılma hesaplarından kullanılan kredilerin riski katılma hesaplarına ait olan kısmı için ayrılan karşılıklar cari kurlarla değerlendirilir.

Banka, takipteki krediler hesaplarında izlenen katılma hesaplarından kullanılan kredilerin riskinin Banka'ya ait olan kısmı ile özkaynaklar hesaplarından kullanılan yabancı para krediler ve alacaklarının tamamına özel karşılık ayırdığı için, bu hesapları intikal tarihindeki kurlar üzerinden Türk Lirası'na çevirerek takip etmek yerine cari kurlarla değerlemektedir. Bu uygulamanın Banka'nın net ticari kar zararı üzerinde negatif ya da pozitif yönde herhangi bir etkisi bulunmamaktadır.

Borçlanmayı temsil eden menkul değerler ile parasal nitelikli finansal varlıkların Türk Lirası'na dönüştürülmesinden kaynaklanan farklar gelir tablosuna dahil edilmektedir.

Banka'nın aktifleştirdiği kur farkı bulunmamaktadır.

## III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar:

Vadeli döviz alım satım işlemlerinin gerçeğe uygun piyasa değeri indirgenmiş nakit akım modelinin kullanılması suretiyle hesaplanmaktadır. Ortaya çıkan gerçekleşmemiş kar ya da zarar gelir tablosunda "Türev Finansal İşlemlerden Kar/Zarar" hesabına yansıtılmaktadır.

Banka'nın ana sözleşmeden ayrıştırılmak suretiyle oluşturulan veya riskten kaçınmak amaçlı türev ürünleri yoktur.

## IV. Kar payı gelir ve giderine ilişkin açıklamalar:

Kar payı gelirleri

"Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" ("TMS 39")'da belirlenen finansal varlığın gelecekteki nakit akımlarının bugünkü net değerine eşitleyen iç verim oranı yöntemine göre muhasebeleştirilmektedir. Kar payı gelirleri tahakkuk esasına göre kayıtlara intikal ettirmektedir.

Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik hükümleri gereğince donuk alacak haline gelen krediler ve diğer alacaklara ilişkin kar payı tahakkuk ve reeskontları iptal edilmekte olup söz konusu tutarlar tahsil edildiğinde Kar Payı Geliri yazılmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## IV. Kar payı gelir ve giderine ilişkin açıklamalar (devamı):

Kar payı giderleri

Banka, katılma hesaplarına ödenen kar payı giderlerini tahakkuk esasına göre muhasebeleştirilmektedir. Kar/zarar katılma hesapları üzerinden birim değer hesaplama yöntemine göre hesaplanan gider reeskontu, bilançoda "Toplanan Fonlar" hesabı üzerinde gösterilmiştir.

## V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar:

Tahsil edildikleri dönemde gelir veya gider kaydedilen bazı bankacılık işlemlerinden alınan ücret ve komisyon gelir ve giderleri dışında, ücret ve komisyon gelir ve giderleri ilişkilendirilen işlemin süresine bağlı olarak gelir tablosuna yansıtılmaktadır.

Banka tarafından kullanılan nakdi ve gayri nakdi krediler için peşin tahsil edilen ücret ve komisyonların dönemi ilgilendiren bölümü Türkiye Muhasebe Standardı hükümleri çerçevesinde sırasıyla iç verim yöntemi ve ilgili kredinin komisyon dönemi içerisinde doğrusal olarak dönem gelirlerine yansıtılmaktadır. Peşin tahsil edilen ücret ve komisyonların gelecek döneme ilişkin kısımları ise Kazanılmamış Gelirler hesabına kaydedilerek bilançoda Muhtelif Borçlar içerisinde gösterilmektedir.

## VI. Finansal varlıklara ilişkin açıklamalar:

Banka finansal varlıklarını "Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar", "Satılmaya hazır finansal varlıklar", "Krediler ve alacaklar" veya "Vadeye kadar elde tutulacak finansal varlıklar" olarak sınıflandırmakta ve muhasebeleştirilmektedir. Söz konusu finansal varlıkların alım ve satım işlemleri teslim tarihine göre kayıtlara alınmakta ve kayıtlardan çıkarılmaktadır. Finansal varlıkların sınıflandırılması şekli ilgili varlıkların Banka yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde kararlaştırılmaktadır.

**Gerçeğe uygun değer farkı kar zarara yansıtılan finansal varlıklar;** "Alım satım amaçlı finansal varlıklar" ile "Gerçeğe uygun değer farkı kar zarara yansıtılan finansal varlık olarak sınıflandırılan finansal varlıklar" olarak iki ana başlık altında toplanmıştır.

Alım satım amaçlı olarak elde tutulan finansal varlıklar piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kar sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kar sağlamaya yönelik bir portföyün parçası olan varlıklar ile alım satım amaçlı türev finansal araçlardır.

Bu grupta sınıflandırılan finansal varlıklar gerçeğe uygun değerlerini yansıtan maliyet bedelleriyle mali tablolara alınmakta ve sonraki dönemlerde gerçeğe uygun değerleri üzerinden finansal tablolarda gösterilmektedir. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kar/zarar hesaplarına dahil edilmektedir.

Banka portföyündeki hisse senetlerini alım satım amaçlı finansal varlık olarak değerlendirmiş ve ilişikteki finansal tablolarda gerçeğe uygun değeri ile göstermiştir.

31 Mart 2010 tarihi itibarıyla Banka'nın alım satım amaçlı olarak elde tutulanlar dışında "Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar olarak sınıflandırılan finansal varlıklar"ı bulunmamaktadır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## VI. Finansal varlıklara ilişkin açıklamalar (devamı):

### Satılmaya hazır finansal varlıklar:

Satılmaya hazır finansal varlıklar ilk kayda alınmalarında gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine, işlem maliyetlerinin eklenmesi ile muhasebeleştirilmektedir. İlk kayda alımdan sonra satılmaya hazır menkul kıymet borçlanma senetlerinin müteakip değerlendirilmesi gerçeğe uygun değeri üzerinden yapılmakta ve gerçeğe uygun değerdeki değişikliklerden kaynaklanan ve menkullerin iskonto edilmiş değeri ile gerçeğe uygun değeri arasındaki farkı ifade eden gerçekleşmemiş kar veya zararlar özkaynak kalemleri içerisinde "Menkul Değerler Değer Artış Fonu" hesabı altında gösterilmektedir. Satılmaya hazır menkul değerlerin elden çıkarılması durumunda özkaynaklarda menkul değerler değer artış fonu hesabında izlenen bunlara ait değer artış/azalışları gelir tablosuna devredilir. Satılmaya hazır finansal varlık olarak sınıflandırılan ve kote olmayan özkaynağa dayalı araçlar ise maliyet değerlerinden varsa değer düşüklükleri indirildikten sonraki değerleri ile kayda alınmaktadır.

### Krediler ve alacaklar:

Kredi ve alacaklar sabit veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen ve alım satım amaçlı, gerçeğe uygun değer farkı kar-zararda yansıtılan veya satılmaya hazır finansal varlıklar olarak tanımlananlar dışında kalan türev olmayan finansal varlıklardır.

Krediler ve alacaklar, Türkiye Muhasebe Standartları'ndan TMS 32 Finansal Araçlar: Sunuma İlişkin ve TMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme Standartları uyarınca gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile kaydedilmekte, izleyen dönemlerde iç verim oranı yöntemi kullanılarak hesaplanan iskonto edilmiş değerleri ile muhasebeleştirilmektedir. Bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masraflar müşteri tarafından karşılanmakta olup, herhangi bir gider kaydı yapılmamaktadır.

Kullanılan nakdi krediler "Tek Düzen Hesap Planı ve İzahnamesi Hakkındaki Tebliğ"de belirlenen esaslara göre ilgili hesaplar kullanılarak muhasebeleştirilmektedir.

### Vadeye kadar elde tutulacak finansal varlıklar:

Vadeye kadar elde tutulacak finansal varlıklar; vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak finansal varlıklar ilk olarak gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine, işlem maliyetlerinin eklenmesi ile kayda alınmakta ve kayda alınmayı müteakiben iç verim yöntemi kullanılarak iskonto edilmiş bedeli ile değerlendirilmektedir. Vadeye kadar elde tutulacak finansal varlıklar ile ilgili kar payı gelirleri gelir tablosunda yansıtılmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar:

Banka, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan türden bir göstergenin mevcut olması durumunda Banka, ilgili değer düşüklüğü tutarını tespit eder.

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın ("zarar/kayıp olayı") meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) 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 uğrar ve değer düşüklüğü zararı oluşur. İleride meydana gelecek olaylar sonucunda oluşması beklenen kayıplar, ne kadar olası olursa olsunlar muhasebeleştirilmezler.

"Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" çerçevesinde, kullanılan kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde ilgili krediler için ayrılması gereken özel ve genel karşılıklar "Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı" olarak giderleştirilmekte; önceki dönemlerde ayrılan ve cari dönemde iptal edilen karşılık tutarları "Diğer Faaliyet Gelirleri" olarak gelir kaydedilmektedir. Katılma hesaplarından kullanılan fonlar ve diğer alacaklar için ayrılan özel ve genel karşılıkların katılma hesaplarına ait olan kısmı katılma hesaplarına yansıtılmaktadır.

Vadeye kadar elde tutulacak finansal varlıklarda değer düşüklüğü zararı meydana geldiğine ilişkin tarafsız bir göstergenin bulunması durumunda ilgili zararın tutarı, gelecekteki tahmini nakit akışlarının finansal varlığın orijinal kar payı oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki fark olarak ölçülür; değer düşüklüğü için karşılık ayrılır ve ayrılan karşılık gider hesapları ile ilişkilendirilir.

Gerçeğe uygun değerinde meydana gelen azalmalar doğrudan özkaynakta muhasebeleştirilen satılmaya hazır bir finansal varlığın değerinin düştüğüne ilişkin tarafsız göstergelerin bulunması durumunda, doğrudan özkaynakta muhasebeleştirilmiş bulunan toplam zarar özkaynaktan çıkarılarak kâr veya zararda muhasebeleştirilir.

## VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar:

Finansal varlıklar ve yükümlülükler, Banka'nın netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal varlık ve yükümlülüğü net tutarları üzerinden tahsil etme/ödeme niyetinde olması veya ilgili finansal varlığı ve yükümlülüğü eşzamanlı olarak sonuçlandırma hakkına sahip olması durumlarında bilançoda net tutarları üzerinden gösterilir.

Banka'nın bu şekilde netleştirilen finansal varlık ve yükümlülükleri bulunmamaktadır.

## IX. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar:

Banka'nın satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemleri yoktur.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## X. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar:

Satış amaçlı elde tutulan varlık olarak sınıflandırılan bir duran varlık (veya elden çıkarılacak duran varlık grubu) defter değeri ile satış maliyeti düşülmüş gerçeğe uygun değerinden küçük olanı ile ölçülür. Bir varlığın satış amaçlı bir varlık olabilmesi için ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca varlık, gerçeğe uygun değeri ile uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir.

Banka'nın aktifinde alacaklarından dolayı edindiği ve elden çıkarılacak sabit kıymetler hesabında takip ettiği duran varlıklar bulunmakla beraber, bankacılık mevzuatında yer alan düzenlemeler gereği edinildikleri tarihten itibaren 1 yıl süre içerisinde elden çıkarılmamış olması veya bu süre içerisinde elden çıkarılacağına ilişkin somut bir planın olmaması durumunda söz konusu varlıklar amortismanına tabi tutulmakta ve maddi duran varlıklar içerisinde sınıflandırılmaktadır.

Durdurulan bir faaliyet, Banka'nın elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Banka'nın durdurulan faaliyeti bulunmamaktadır.

## XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar:

Şerefiye ve diğer maddi olmayan duran varlıklar "Maddi Olmayan Duran Varlıkların Muhasebeleştirilmesi Standardı" ("TMS 38") uyarınca kayıtlara maliyet bedelinden alınmaktadır. Bilanço tarihi itibarıyla Banka'nın finansal tablolarında şerefiye tutarı bulunmamaktadır. Banka'nın maddi olmayan duran varlıkları, yazılım programları ile gayrimaddi haklardan oluşmaktadır.

Maddi olmayan duran varlıkların maliyetleri, 31 Aralık 2004 tarihinden önce aktife giren varlıklar için aktife girdikleri tarihten yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004'e kadar geçen süre dikkate alınıp enflasyon düzeltilmesine tabi tutularak daha sonraki tarihteki girişler ise ilk alış bedelleri dikkate alınarak finansal tablolara yansıtılmıştır. Banka maddi olmayan duran varlıklara ilişkin tükenme paylarını, varlıkların faydalı ömürlerine göre eşit tutarlı, doğrusal amortisman yöntemini kullanarak ayırmaktadır. Banka'nın bilgisayar yazılımlarının faydalı ömürleri 3 ile 4 yıl olarak, diğer maddi olmayan duran varlıklarının tahmini ekonomik ömrü ise 15 yıl olarak belirlenmiştir.

Banka değer düşüklüğü ile ilgili bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını "Varlıklarda Değer Düşüklüğüne İlişkin Türkiye Muhasebe Standardı" ("TMS 36") çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayrılmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## XII. Maddi duran varlıklara ilişkin açıklamalar:

31 Aralık 2004 tarihinden önce aktife giren maddi duran varlıklar aktife girdikleri tarihten yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004'e kadar geçen süre dikkate alınıp enflasyon düzeltilmesine tabi tutulmuş, daha sonraki dönemlerdeki girişler ise ilk alış bedelleri dikkate alınmış olup bu tutarlardan birikmiş amortismanlar ve varsa ilgili varlığın değer düşüklüğü karşılıkları düşülerek finansal tablolarda "Maddi Duran Varlıkların Muhasebeleştirilmesi Standardı" ("TMS 16") uyarınca izlenmektedir.

Banka, 31 Mart 2009 tarihinde muhasebe politikasında değişikliğe giderek maddi duran varlıkları içinde yer alan gayrimenkullerin değerlendirilmesinde, TMS 16 kapsamında yeniden değerlendirme metodunu benimsemiştir. Bağımsız bir değerlendirme şirketi tarafından hesaplanan ekspertiz değerleri finansal tablolara yansıtılmıştır. Söz konusu yeniden değerlendirme değer artışı bilanço tarihi itibarıyla amortisman gideri ve ertelenmiş vergi sonrası net 10.448 TL (Önceki dönem- 10.532 TL) olarak gerçekleşmiştir. Bahsi geçen değerlendirme değer artışı ortaklara temettü olarak dağıtılamaz. Yeniden değerlendirme değer artışına ilişkin cari dönem amortisman giderine karşılık gelen tutar TMS 16 kapsamında yeniden değerlendirme farkları hesabından geçmiş dönem karı/(zararı) hesabına transfer edilmiştir.

Maddi duran varlıklar üzerinde rehin, ipotek ve benzeri herhangi bir takyidat bulunmamaktadır.

Muhasebe tahminlerinde, cari döneme önemli bir etkisi olan ya da sonraki dönemlerde önemli bir etkisi olması beklenen değişiklik bulunmamaktadır.

Maddi duran varlıkların amortismanı doğrusal yöntemle göre hesaplanmaktadır. Kullanılan amortisman oranları aktiflerin ekonomik ömürleri dikkate alınarak ayrılmakta olup kullanılan oranlar aşağıdaki gibidir:

	%
Binalar	2
Nakil vasıtaları	20 – 25
Mobilya, mefruşat ve büro makineleri	4 – 33
Kasalar	2 – 20
Faaliyet Kiralaması Geliştirme Maliyetleri (Özel maliyetler)	Kira süresince – 5 yıl

Bilanço tarihi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak, bir tam yıl için öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle orantılanması suretiyle bulunan tutar kadar amortisman ayrılmaktadır. Faaliyet kiralaması geliştirme maliyetleri (özel maliyetler) faydalanma süresi dikkate alınarak eşit tutarlarla itfa edilir. Ancak her halükarda faydalanma süresi kiralama süresini geçemez. Kira süresinin belli olmaması durumunda itfa süresi beş yıl olarak kabul edilir. 01.01.2010 tarihinden sonra kira süresinin beş yıldan uzun olması durumunda itfa süresi beş yıldır.

Banka değer düşüklüğü ile ilgili bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını "Varlıklarda Değer Düşüklüğüne İlişkin Türkiye Muhasebe Standardı" ("TMS 36") çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayrılmaktadır.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç ve kayıplar net elden çıkarma hasılatı ile ilgili maddi duran varlığın net defter değerinin arasındaki fark olarak hesaplanmaktadır.

Maddi duran varlığın bakım ve onarım maliyetlerinden varlığın ekonomik ömrünü uzatıcı nitelikte olanlar aktifleştirilmekte, diğer bakım ve onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır.

## ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

### XIII. Kiralama işlemlerine ilişkin açıklamalar:

#### *Kiracı olarak yapılan işlemler*

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

Finansal kiralama yoluyla edinilen maddi duran varlıklar kiranın başlangıç tarihinde Banka'nın aktifinde varlık, pasifinde ise borç olarak kaydedilir. Bilançoda varlık ve borç olarak yer alan tutarların tespitinde, varlığın rayiç değeri ile kira ödemelerinin bugünkü değerinden düşük olanı esas alınır. Kiralamadan doğan finansman maliyetleri, kiralama süresi boyunca iç verim oranı dikkate alınarak ilgili dönemler itibarıyla giderleştirilir.

Finansal kiralama yoluyla edinilen sabit kıymetler faydalı ömürleri dikkate alınarak amortismanına tabi tutulmakta ve geri kazanılabilir değerlerinde bir azalma tespit edildiğinde değer düşüklüğü karşılığı ayrılmaktadır.

Faaliyet kiralamalarında yapılan kira ödemeleri kira süresi boyunca, eşit tutarlarda gider kaydedilir.

#### *Kiraya veren olarak yapılan işlemler*

Banka, katılım bankası olarak finansal kiralama işlemlerinde kiraya veren (kiralayan) taraf olarak yer almaktadır. Banka, finansal kiralamaya konu edilmiş varlıkları bilançoda net kiralama yatırımı tutarına eşit değerde bir alacak olarak göstermektedir. Finansal gelir, net yatırım üzerinden sabit dönemsel getiri sağlayacak şekilde finansal tablolara yansıtılır.

### XIV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar:

Krediler ve diğer alacaklar için ayrılan özel ve genel karşılıklar dışında kalan karşılıklar ve şarta bağlı yükümlülükler Türkiye Muhasebe Standartları'na ilişkin TMS 37 "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar Standardı"na uygun olarak muhasebeleştirilmektedir.

Karşılıklar bilanço tarihi itibarıyla mevcut bulunan ve geçmişten kaynaklanan yasal veya yapısal bir yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların çıkışının gerçekleşme olasılığının olması ve yükümlülüğün tutarı konusunda güvenilir bir tahminin yapılabilirdiği durumlarda muhasebeleştirilmektedir.

Geçmiş dönemlerdeki olayların bir sonucu olarak ortaya çıkan koşullu yükümlülükler için bu yükümlülüklerin ortaya çıktığı dönemde, gerçekleşme olasılığının yüksek olması durumunda ve tutarı güvenilir olarak tahmin edilebiliyorsa, karşılık ayrılmaktadır.


# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## XV. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar:

### i) Tanımlanmış fayda planları:

Banka, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür.

Banka, finansal tablolarda yer alan kıdem tazminatı karşılığını "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" ("TMS 19") hükümleri uyarınca "Projeksiyon Metodu"nu kullanarak ve Banka'nın personel hizmet süresini tamamlama ve kıdem tazminatına hak kazanma konularında geçmiş yıllarda kazandığı deneyimlerini baz alarak hesaplamış ve bilanço tarihinde devlet tahvilleri kazanç oranı ile iskonto etmiştir.

Banka çalışanlarının üyesi buldukları vakıf, sandık ve benzeri kuruluşlar yoktur.

### ii) Tanımlanmış katkı planları:

Banka, çalışanları adına Sosyal Güvenlik Kurumu'na (Kurum) yasa ile belirlenmiş tutarlarda katkı payı ödemek zorundadır. Banka'nın ödemekte olduğu katkı payı dışında, çalışanlarına veya Kurum'a yapmak zorunda olduğu başka bir ödeme mecburiyeti yoktur. Bu primler tahakkuk ettikleri dönemde personel giderlerine yansıtılmaktadır.

### iii) Çalışanlara sağlanan kısa vadeli faydalar:

TMS 19 kapsamında "Çalışanlara kısa vadeli faydalar" olarak tanımlanan izin ücretlerinden doğan yükümlülükler hak kazanıldıkları dönemlerde tahakkuk edilir ve iskonto edilmez.

## XVI. Vergi uygulamalarına ilişkin açıklamalar:

### Cari vergi:

Banka, Türkiye'de yürürlükte bulunan vergi mevzuatına tabidir.

5520 sayılı "Kurumlar Vergisi Kanunu" ("Yeni Vergi Kanunu") 21 Haziran 2006 tarihli ve 26205 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Buna göre Türkiye'de, kurumlar vergisi oranı 1 Ocak 2006 tarihinden itibaren % 20'dir.

Türkiye'de yerleşik kurumlara ödenen kar paylarından (temettüer) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri % 15 oranında stopaja tabidir. Karın sermayeye ilavesi kar dağıtımı sayılmaz ve stopaj uygulanmaz.

Kurumlar üçer aylık mali karları üzerinden % 20 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14'üncü gününe kadar beyan edip 17'nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalması durumunda bu tutar nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

En az iki yıl süre ile elde tutulan iştirak hisseleri ile gayrimenkullerin satışından doğan karların % 75'i, Kurumlar Vergisi Kanunu'nda öngörüldüğü şekilde sermayeye eklenmesi veya 5 yıl süreyle pasifte özel bir fon hesabında tutulması şartı ile vergiden istisnadır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## XVI. Vergi uygulamalarına ilişkin açıklamalar (devamı):

Bankalara borçları nedeniyle kanunî takibe alınmış kurumlar ile bunların kefillerinin ve ipotek verenlerin sahip oldukları taşınmazlar, iştirak hisseleri, kurucu senetleri ve intifa senetleri ile rüçhan haklarının, bu borçlara karşılık bankalara devrinden sağlanan hasılatın bu borçların tasfiyesinde kullanılan kısmına isabet eden kazançların tamamı ile bankaların bu şekilde elde ettikleri söz konusu kıymetlerin satışından doğan kazançların %75'lik kısmı Kurumlar Vergisi'nden istisnadır.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geçmiş yıl karlarından mahsup edilemez.

11.02.1986 tarih ve 3259 Sayılı "İslam Kalkınma Bankasına Vergi Muafiyeti Tanınması Hakkında Kanun" un 1. maddesinin son paragrafında; "Bankaya sermayeye iştirak nispetinde ödenecek kar payları kurumlar vergisinden müstesnadır. Bu kar payları gelir ve kurumlar vergisi kanunlarına göre vergilendirilmez ve tevkifata tabi tutulmaz." hükmü yer almaktadır. Bu sebeple, Banka ortaklarından İslam Kalkınma Bankası'na dağıtılan kar payları, kurumlar vergisi ve gelir vergisi stopajından istisnadır.

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 vergiler:

Banka, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan vergilendirilebilir geçici farklar için "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı" ("TMS 12") hükümlerince, sonraki dönemlerde indirilebilecek mali kar elde edilmesi mümkün görüldüğü müddetçe, genel kredi karşılıkları hariç indirilebilir geçici farklar üzerinden ertelenmiş vergi aktif, bütün vergilendirilebilir geçici farklar üzerinden ise ertelenmiş vergi yükümlülüğü hesaplamıştır. Ertelenmiş vergi aktif ve yükümlülükleri netleştirilmek suretiyle finansal tablolara yansıtılmıştır.

Ertelenmiş vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. BDDK'nın 8 Aralık 2004 tarihli BDDK.DZM.2/13/1-a-3 nolu genelgesi çerçevesinde genel karşılık tutarı ve serbest karşılık tutarı üzerinden ertelenmiş vergi aktif ayrılmamaktadır.

### 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 ilişkili kuruluşlarla (kişilerle), fiyatlandırmaları emsallere uygunluk ilkesi çerçevesinde yapılmayan ürün, hizmet veya mal alım ve satım işlemlerine giriyorlarsa, ilgili karların transfer fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı kanaatine varılacaktır. Bu tarz transfer fiyatlaması yoluyla örtülü kar dağıtımları kurumlar vergisi açısından vergi matrahından indirilemeyecektir.

Söz konusu tebliğin "7.1 Yıllık Belgelendirme" bölümünde öngörüldüğü üzere kurumlar vergisi mükelleflerinin, ilişkili kişilerle bir hesap dönemi içinde yaptıkları mal veya hizmet alım ya da satım işlemleri ile ilgili olarak "Transfer Fiyatlandırması, Kontrol Edilen Yabancı Kurum ve Örtülü Sermayeye İlişkin Formu" doldurmaları ve Kurumlar Vergisi beyannamesi ekinde, bağlı bulunulan vergi dairesine göndermeleri gerekmektedir.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## **XVII. Borçlanmalara ilişkin ilave açıklamalar:**

Banka, borçlanmalarını TMS 39 "Finansal Araçların Muhasebeleştirilmesi" standardında belirttiği şekilde muhasebeleştirilmektedir. Toplanan fonlar dışında kalan borçlanmayı temsil eden araçlar kayda alınmalarını izleyen dönemde etkin iç verim oranı yöntemi ile iskonto edilmiş değerleri üzerinden izlenmektedir. Türev finansal araçlara ilişkin yükümlülükler ise rayiç değer üzerinden değerlendirilir.

Banka'nın kendisinin ihraç ettiği, borçlanmayı temsil eden araçlar bulunmamaktadır.

Banka, hisse senetlerine dönüştürülebilir tahvil ihraç etmemiştir.

## **XVIII. Hisse senetleri ve ihracına ilişkin açıklamalar:**

Banka'nın cari dönemde ihraç edilen hisse senedi bulunmamaktadır.

## **XIX. Aval ve kabullere ilişkin açıklamalar:**

Banka, aval ve kabullerin ödemelerini, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirmektedir. Aval ve kabuller olası borç ve taahhütler olarak bilanço dışı yükümlülüklerde gösterilmektedir.

## **XX. Devlet teşviklerine ilişkin açıklamalar:**

Banka'nın bilanço tarihi itibarıyla yararlanmış olduğu devlet teşviki bulunmamaktadır.

## **XXI. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar:**

Faaliyet alanı Banka'nın hasılat elde edebildiği ve harcama yapabildiği faaliyetlerinde bulunan; faaliyet sonuçlarının, bölüme tahsis edilecek kaynaklara ilişkin kararların alınması ve bölümün performansının değerlendirilmesi amacıyla işletmenin faaliyetlere ilişkin karar almaya yetkili mercii tarafından düzenli olarak gözden geçirildiği ve hakkında ayrı finansal bilgilerin mevcut olduğu bir bölümdür.

Faaliyet bölümlerine göre raporlama, Dördüncü Bölüm IX no'lu dipnotta sunulmuştur.

## **XXII. Diğer hususlara ilişkin açıklamalar:**

Diğer hususlara ilişkin açıklama bulunmamaktadır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## Dördüncü bölüm

### Mali bünyeye ilişkin bilgiler

#### I. Sermaye yeterliliği standart oranı:

Sermaye yeterliliği standart oranının hesaplanması "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" ile "Bankaların Özkaynaklarına İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılır. Banka'nın sermaye yeterliliği standart oranı %14,73 (31 Aralık 2009 - %15,33) olarak gerçekleşmiştir.

Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri, risk ağırlıklı varlıkların ve gayrinakdi kredilerin ilgili mevzuattaki risk ağırlık oranlarına göre belirlenmesi ve yine ilgili mevzuat gereği piyasa riski ile operasyonel riskin hesaplanarak sermaye yeterliliği standart oranı hesaplamalarına dahil edilmesi şeklindedir.

**Sermaye yeterliliği standart oranına ilişkin bilgiler:** Bin TL, %

	Risk ağırlıkları			
	Banka			
	0%	20%	50%	100%
<b>Kredi Riskine Esas Tutar</b>				
<b>Bilanço Kalemleri (Net)</b>	<b>1.615.417</b>	<b>427.144</b>	<b>1.793.405</b>	<b>1.654.578</b>
Nakit Değerler	81.681	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-
T. C. Merkez Bankası	652.274	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	408.514	-	2.490
Para Piyasalarından Alacaklar	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-
Zorunlu Karşılıklar	99.071	-	-	-
Krediler	218.383	18.459	1.700.982	1.381.087
Tasfiye Olunacak Alacaklar (Net)	-	-	-	22.122
Kiralama İşlemlerinden Alacaklar	4	-	30.749	5.046
Satılmaya Hazır Finansal Varlıklar	25.000	-	-	36
Vadeye Kadar Elde Tutulan Yatırımlar	482.575	-	-	7.575
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	9.666
Muhtelif Alacaklar	-	-	-	268
Faiz ve Gelir Tahakkuk ve Reeskontları	46.350	171	61.674	72.075
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (Net)	-	-	-	6.000
Maddi Duran Varlıklar	-	-	-	144.045
Diğer Aktifler	10.079	-	-	4.168
<b>Nazım Kalemler</b>	<b>67.416</b>	<b>7.009</b>	<b>524.861</b>	<b>1.336.558</b>
Gayrinakdi Krediler ve Taahhütler	67.416	7.009	524.861	1.336.558
Türev Finansal Araçlar	-	-	-	-
<b>Risk Ağırlığı Verilmemiş Hesaplar</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>Toplam Risk Ağırlıklı Varlıklar</b>	<b>1.682.833</b>	<b>434.153</b>	<b>2.318.266</b>	<b>2.991.136</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## I. Sermaye yeterliliği standart oranı (devamı):

### Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Cari dönem	Önceki dönem
Kredi Riskine Esas Tutar (KRET)	4.237.100	4.139.662
Piyasa Riskine Esas Tutar (PRET)	29.975	32.288
Operasyonel Riske Esas Tutar (ORET)	617.328	462.299
Özkaynak	719.306	710.216
Özkaynak/(KRET+PRET+ORET) *100	14,73	15,33

### Özkaynak kalemlerine ilişkin bilgiler

	Cari dönem	Önceki dönem
<b>ANA SERMAYE</b>		
Ödenmiş Sermaye	539.000	539.000
Nominal Sermaye	539.000	539.000
Sermaye Taahhütleri (-)	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-
Hisse Senedi İhraç Primleri	-	-
Hisse Senedi İptal Kârları	-	-
Yasal Yedekler	32.441	27.160
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	25.287	20.006
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	7.093	7.093
Özel Kanunlar Gereği Ayrılan Yedek Akçe	61	61
Statü Yedekleri	-	-
Olağanüstü Yedekler	115.706	26.142
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	115.706	26.142
Dağıtılmamış Kârlar	-	-
Birikmiş Zararlar	-	-
Yabancı Para Sermaye Kur Farkı	-	-
Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı	-	-
Kâr	30.022	105.626
Net Dönem Kârı	29.918	105.279
Geçmiş Yıllar Kârı	104	347
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	84	84
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	-	-
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-	-
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-)	-	-
Net Dönem Zararı	-	-
Geçmiş Yıllar Zararı	-	-
Özel Maliyet Bedelleri (-)	7.505	7.557
Peşin Ödenmiş Giderler (-)	11.443	2.204
Maddi Olmayan Duran Varlıklar (-)	2.023	1.577
Ana Sermayenin %10'unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-)	-	-
Kanununun 56 ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-
<b>Ana Sermaye Toplamı</b>	<b>696.282</b>	<b>686.674</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## I. Sermaye yeterliliği standart oranı (devamı):

### Özkaynak kalemlerine ilişkin bilgiler (devamı):

	Cari dönem	Önceki dönem
<b>KATKI SERMAYE</b>		
Genel Karşılıklar	17.269	18.323
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-
Gayrimenkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	4.702	4.739
İştirakler, Bağlı Ortaklıklar Ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) Bedelsiz Hisseleri	-	-
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-
İkincil Sermaye Benzeri Borçlar	-	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	1.108	993
İştirakler ve Bağlı Ortaklıklardan	-	-
Satılmaya Hazır Finansal Varlıklardan	1.108	993
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'nin Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı hariç)	-	-
<b>Katkı Sermaye Toplamı</b>	<b>23.079</b>	<b>24.055</b>
<b>ÜÇÜNCÜ KUŞAK SERMAYE</b>	-	-
<b>SERMAYE</b>	<b>719.361</b>	<b>710.729</b>
<b>SERMAYEDEN İNDİRİLEN DEĞERLER</b>	<b>55</b>	<b>513</b>
Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	-	-
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Bankanın Ana Sermaye ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutardaki Ortaklık Payları Toplamı	-	-
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullandırılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-	-
Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullandırılan Krediler	-	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı İle Alacaklarından Dolayı Edinmek Zorunda Kaldıkları Ve Kanunun 57 nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılmayanların Net Defter Değerleri	55	513
Diğer	-	-
<b>TOPLAM ÖZKAYNAK</b>	<b>719.306</b>	<b>710.216</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## II. Kredi Riski:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca ara dönemde hazırlanmamıştır.

## III. Piyasa Riski:

Piyasa riskine maruz değer, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 3'üncü Bölümünde açıklanan Standart Metot Piyasa Riski Ölçüm Yöntemi'ne göre hesaplanıp, aylık olarak raporlanmaktadır.

### a) Piyasa riskine ilişkin bilgiler:

	Tutar
(I) Genel piyasa riski için hesaplanan sermaye yükümlülüğü- standart metot	272
(II) Spesifik risk için hesaplanan sermaye yükümlülüğü - standart metot	68
(III) Kur riski için hesaplanan sermaye yükümlülüğü - standart metot	2.058
(IV) Emtia riski için hesaplanan sermaye yükümlülüğü – standart metot	-
(V) Takas riski için hesaplanan sermaye yükümlülüğü - standart metot	-
(VI) Opsiyonlardan kaynaklanan piyasa riski için hesaplanan sermaye yükümlülüğü – standart metot	-
(VII) Risk ölçüm modeli kullanan bankalarda piyasa riski için hesaplanan sermaye yükümlülüğü	-
(VIII) Piyasa riski için hesaplanan toplam sermaye yükümlülüğü (I+II+III+IV+V+VI)	2.398
(IX) Piyasa riskine esas tutar (12,5 x VIII) ya da (12,5 x VII)	29.975

### b) Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca ara dönemde hazırlanmamıştır.

## IV. Operasyonel Risk:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca ara dönemde hazırlanmamıştır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## V. Kur Riski:

Kur riski, döviz kurlarında meydana gelebilecek değişiklikler nedeniyle Banka'nın maruz kalabileceği zarar olasılığını ifade etmektedir.

- Piyasa riski olarak kur riskine maruz kalan Banka, açık ya da fazla pozisyon oluşmamasına dikkat ederek kur riskini dengede tutmaktadır. Banka kur riskini günlük olarak takip etmektedir. Yabancı para net genel pozisyonu / Özkaynak rasyosu günlük olarak kontrol edilmektedir. Kur riskine esas sermaye yükümlülüğü hesaplanırken Banka'nın tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulmakta, yasal raporlarda kullanılan standart metod ile riske maruz değer aylık olarak hesaplanmaktadır.
- Banka'nın riskten korunma amaçlı türev finansal aracı bulunmamaktadır.
- Piyasalarda yaşanan belirsizlikler ve dalgalanmalar nedeniyle döviz pozisyonu dengede tutulmakta, dolayısıyla kur riski taşınmaması öngörülmektedir. Banka kur riskini minimum seviyede tutmak için gerekli tedbirleri almaktadır.
- Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları aşağıdaki gibidir:

	ABD Doları	EURO
31 Mart 2010 - Bilanço Değerleme Kuru	1,515	2,050
30 Mart 2010 tarihi itibarıyla	1,524	2,047
29 Mart 2010 tarihi itibarıyla	1,526	2,054
26 Mart 2010 tarihi itibarıyla	1,529	2,052
25 Mart 2010 tarihi itibarıyla	1,533	2,047
24 Mart 2010 tarihi itibarıyla	1,536	2,052

- Banka'nın cari döviz alış kurunun mali tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri 1 ABD doları için 1,524 TL (Aralık 2009 – 1,496 TL), 1 EURO için 2,069 TL (Aralık 2009 – 2,182 TL) ve 100 Japon Yeni için 1,675 TL (Aralık 2009 – 1,656 TL) olarak gerçekleşmiştir.

## Kur riskine duyarlılık:

Banka'nın kur riskine maruz kaldığı döviz cinsleri ABD Doları ve EURO'dur.

Aşağıdaki tablo, Banka'nın ABD Doları ve EURO kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Negatif tutar ABD Doları'nın ve EURO'nun TL karşısında %10'luk değer azalışının/artışının kar/zararda veya özkaynaklarda oluşan düşüş etkisini ifade eder.

Döviz kurundaki % değişim	Kar / zarar üzerindeki etki		Özkaynak üzerindeki etki	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
USD	10%	1.312	1.345	-
EURO	10%	286	318	-


# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## V. Kur riski (devamı):

**Banka'nın kur riskine ilişkin bilgiler: Yabancı paralar (Bin TL)**

	EURO	USD	Yen	Diğer YP	Toplam
<b>Cari Dönem</b>					
<b>Varlıklar</b>					
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk. Bankalar	272.637	273.654	-	15.937	562.228
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	50.833	95.560	161	4.366	150.920
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	36	-	-	-	36
Krediler (*)	440.367	1.109.884	-	-	1.550.251
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırım	-	15.239	-	-	15.239
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Diğer Varlıklar (**)	121	776	-	-	897
<b>Toplam Varlıklar</b>	<b>763.994</b>	<b>1.495.113</b>	<b>161</b>	<b>20.303</b>	<b>2.279.571</b>
<b>Yükümlülükler</b>					
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	32.461	144.686	-	11	177.158
Diğer özel cari hesap ve katılma hesapları	723.075	1.309.081	2	18.512	2.050.670
Para Piyasalarına Borçlar	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	2.349	18.111	11	102	20.573
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler	3.245	10.116	-	-	13.361
<b>Toplam Yükümlülükler</b>	<b>761.130</b>	<b>1.481.994</b>	<b>13</b>	<b>18.625</b>	<b>2.261.762</b>
<b>Net Bilanço Pozisyonu</b>	<b>2.864</b>	<b>13.119</b>	<b>148</b>	<b>1.678</b>	<b>17.809</b>
<b>Net Nazım Hesap Pozisyonu</b>	<b>417.861</b>	<b>1.070.220</b>	<b>1.569</b>	<b>6.108</b>	<b>1.495.758</b>
Türev Finansal Araçlardan Alacak	-	-	-	-	-
Türev Finansal Araçlardan Borçlar	-	-	-	-	-
Gayrinakdi Krediler (***)	<b>417.861</b>	<b>1.070.220</b>	<b>1.569</b>	<b>6.108</b>	<b>1.495.758</b>
<b>Önceki Dönem</b>					
Toplam Varlıklar	734.773	1.467.771	263	15.387	2.218.194
Toplam Yükümlülükler	731.589	1.454.318	208	13.907	2.200.022
Net Bilanço Pozisyonu	3.184	13.453	55	1.480	18.172
Net Nazım Hesap Pozisyonu	437.745	960.699	478	4.064	1.402.986
Türev Finansal Araçlardan Alacak	-	-	-	-	-
Türev Finansal Araçlardan Borçlar	-	-	-	-	-
Gayrinakdi Krediler	437.745	960.699	478	4.064	1.402.986

(\*) Bilançoda Türk Lirası olarak gösterilen 1.372.107 TL tutarındaki dövizde endeksli kredi bakiyesi (finansal kiralama alacakları dahil) (Önceki Dönem - 1.418.072 TL) dahil edilmiştir.

(\*\*) Bilançoda Türk Lirası olarak gösterilen 654 TL (Önceki Dönem - 649 TL) aktiflerin vadeli satışından doğan dövizde endeksli alacaklar tutarı ile 24 TL (Önceki Dönem - 24) teminat mektubu masraf ve komisyonlarından dövizde endeksli alacak tutarı dahil edilmiştir.

(\*\*\*) Net bilanço dışı pozisyona etkisi bulunmamaktadır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## VI. Likidite riski:

Bankacılık sektöründe likidite riski esas olarak kaynakların ortalama vadesinin kullanımların ortalama vadesinden daha kısa olmasından kaynaklanmaktadır. Likidite yönetiminde ihtiyatlı davranılarak likidite ihtiyacının eksiksiz bir biçimde sağlanabilmesi için yeterli rezervler bulundurulmakta, kaynakların bir kısmı kısa vadeli yurtdışı yatırımlarda değerlendirilmekte, kullanılan kredilerden doğan alacaklar genellikle aylık taksitler halinde tahsil edilmektedir.

Banka, hesap sahibine önceden belirlenmiş herhangi bir getiri ödenmeyen ve anaparanın aynen geri ödenmesi garanti edilmeyen fonların oluşturduğu katılma hesapları adı altında fon toplamakta olup bu fonların kullanılmasından doğacak kâr veya zararın katılma hesapları payı bu hesaplara yansımaktadır. Bu sebeple Banka'nın varlık ve yükümlülükleri ile kar payı oranları uyumludur.

Banka, TP ve YP likidite ihtiyacının tamamına yakınına toplanan fonlardan karşılamakta olup, varlıkların daha kısa vadeli likit varlıklar olmasına dikkat edilmekte, yükümlülüklerin ortalama vadelerinin uzatılmasına çalışılmaktadır.

"Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca 1 Haziran 2007 tarihinden itibaren bankaların haftalık ve aylık bazda yapacakları hesaplamalarda likidite oranının yabancı para aktif ve pasiflerde en az % 80, toplam aktif ve pasiflerde en az % 100 olması gerekmektedir. 31 Mart 2010 ve 31 Aralık 2009 tarihlerinde sona eren dönemler itibarıyla gerçekleşen likidite rasyoları aşağıdaki gibidir:

<i>Cari Dönem</i>	<i>Birinci Vade Dilimi (Haftalık)</i>		<i>İkinci Vade Dilimi (Aylık)</i>	
	<i>YP</i>	<i>YP + TP</i>	<i>YP</i>	<i>YP + TP</i>
<b>Ortalama (%)</b>	260,91	251,86	117,95	124,05
<b>En Yüksek (%)</b>	295,33	298,73	127,13	133,48
<b>En Düşük (%)</b>	218,13	208,38	107,66	116,73

<i>Önceki Dönem</i>	<i>Birinci Vade Dilimi (Haftalık)</i>		<i>İkinci Vade Dilimi (Aylık)</i>	
	<i>YP</i>	<i>YP + TP</i>	<i>YP</i>	<i>YP + TP</i>
<b>Ortalama (%)</b>	192,84	252,31	104,11	140,40
<b>En Yüksek (%)</b>	293,37	302,97	134,48	173,16
<b>En Düşük (%)</b>	141,85	216,65	80,42	110,10

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## VI. Likidite riski (devamı):

**Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:**

	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan (*)	Toplam
<b>Cari Dönem</b>								
<b>Varlıklar</b>								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TCMB Bankalar	733.955	133.906	-	-	-	-	-	867.861
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan MD Para Piyasalarından Alacaklar	411.004	-	-	-	-	-	-	411.004
Satılmaya Hazır MD	3.396	-	-	-	-	-	-	3.396
Verilen Krediler	-	-	-	-	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	36	-	3.873	-	25.000	-	-	28.909
Diğer Varlıklar	1.551	498.666	678.777	1.801.169	1.750.648	47.673	-	4.778.484
	-	-	211.408	1.672	290.150	-	-	503.230
	-	611	8.650	373	32	-	208.597	218.263
<b>Toplam Varlıklar</b>	<b>1.149.942</b>	<b>633.183</b>	<b>902.708</b>	<b>1.803.214</b>	<b>2.065.830</b>	<b>47.673</b>	<b>208.597</b>	<b>6.811.147</b>
<b>Yükümlülükler</b>								
Özel Cari Hesap ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	35.371	88.437	29.311	27.381	-	-	-	180.500
Diğer Özel Cari Hesap ve Katılma Hesapları	802.378	3.644.035	477.393	709.078	816	-	-	5.633.700
Diğer Mali Kuruluşlar, Sađl. Fonlar Para Piyasalarına Borç.	-	-	-	-	-	-	-	-
İhraç Edilen MD	-	-	-	-	-	-	-	-
Muhtelif Borçlar	-	89.778	8.267	-	-	-	74.278	172.323
Diğer Yükümlülükler	-	-	-	-	-	-	824.624	824.624
<b>Toplam Yükümlülükler</b>	<b>837.749</b>	<b>3.822.250</b>	<b>514.971</b>	<b>736.459</b>	<b>816</b>	<b>-</b>	<b>898.902</b>	<b>6.811.147</b>
<b>Likidite Açığı</b>	<b>312.193</b>	<b>(3.189.067)</b>	<b>387.737</b>	<b>1.066.755</b>	<b>2.065.014</b>	<b>47.673</b>	<b>(690.305)</b>	<b>-</b>
<b>Önceki Dönem</b>								
Toplam Aktifler	1.104.462	618.076	681.181	1.957.123	1.811.915	56.301	185.856	6.414.914
Toplam Yükümlülükler	988.710	3.326.053	571.902	678.156	-	-	850.093	6.414.914
<b>Likidite Açığı</b>	<b>115.752</b>	<b>(2.707.977)</b>	<b>109.279</b>	<b>1.278.967</b>	<b>1.811.915</b>	<b>56.301</b>	<b>(664.237)</b>	<b>-</b>

(\*) Bilanço yapıyı oluşturan aktif hesaplardan sabit kıymetler, iştirak ve bađlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar buraya kaydedilir. Dağıtılamayan diğer yükümlülükler kolonu özkaynak, karşılık ve vergi borcu bakiyelerinden oluşmaktadır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## VI. Likidite riski (devamı):

### Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Aşağıdaki tablo, Banka'nın yükümlülükleri iskonto edilmeden ve ödenmesi gereken en erken tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler, birim hesap değeri üzerinden katılma hesaplarına ödenecek kar payı giderleri hesaplanarak aşağıdaki tabloya dahil edilmiştir.

	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 Yıl	5 yıldan fazla	Toplam
<b>Cari Dönem</b>							
Toplanan Fonlar	837.749	3.732.472	506.704	736.459	816	-	5.814.200
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	-	-	-	-	-	-
Kiralama İşlemlerinden Borçlar	-	-	-	-	-	-	-
<b>Toplam</b>	<b>837.749</b>	<b>3.732.472</b>	<b>506.704</b>	<b>736.459</b>	<b>816</b>	<b>-</b>	<b>5.814.200</b>
<b>Önceki Dönem</b>							
Toplanan Fonlar	988.710	3.237.038	564.416	674.481	-	-	5.464.645
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	-	-	-	-	-	-
Kiralama İşlemlerinden Borçlar	-	-	-	-	-	-	-
<b>Toplam</b>	<b>988.710</b>	<b>3.237.038</b>	<b>564.416</b>	<b>674.481</b>	<b>-</b>	<b>-</b>	<b>5.464.645</b>

### Garanti ve kefaletlerin vade analizi aşağıdaki gibidir:

	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 Yıl	5 yıldan fazla	Dağıtılamayan	Toplam
<b>Cari dönem</b>								
Teminat mektupları	1.572.324	96.640	217.774	827.598	606.093	81.939	-	3.402.368
Banka aval ve kabulleri	18.985	-	-	-	-	-	-	18.985
Akreditifler	341.597	6.171	104	4.367	1.050	-	-	353.289
Diğer garantiler	-	33.792	-	-	-	-	-	33.792
<b>Toplam</b>	<b>1.932.906</b>	<b>136.603</b>	<b>217.878</b>	<b>831.965</b>	<b>607.143</b>	<b>81.939</b>	<b>-</b>	<b>3.808.434</b>
<b>Önceki dönem</b>								
Teminat mektupları	1.500.776	102.538	181.002	743.940	626.113	60.013	-	3.214.382
Banka aval ve kabulleri	12.691	-	-	-	-	-	-	12.691
Akreditifler	336.262	4.773	94	1.856	5.322	-	-	348.307
Diğer garantiler	-	15.332	-	-	-	-	-	15.332
<b>Toplam</b>	<b>1.849.729</b>	<b>122.643</b>	<b>181.096</b>	<b>745.796</b>	<b>631.435</b>	<b>60.013</b>	<b>-</b>	<b>3.590.712</b>

## VII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesi:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

## VIII. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## IX. Faaliyet bölümlerine ilişkin açıklamalar:

Banka, misyonu gereği bireysel, ticari ve kurumsal bankacılık alanlarında kar zarara katılım yöntemiyle faaliyet göstermektedir.

<b>Cari Dönem</b>	<b>Bireysel</b>	<b>Ticari ve Kurumsal</b>	<b>Hazine</b>	<b>Dağıtılamayan</b>	<b>Toplam</b>
<b>Toplam varlıklar</b>	<b>357.103</b>	<b>4.445.888</b>	<b>624.928</b>	<b>1.383.228</b>	<b>6.811.147</b>
<b>Toplam yükümlülükler</b>	<b>4.095.415</b>	<b>1.707.694</b>	<b>190.994</b>	<b>817.044</b>	<b>6.811.147</b>
Net kar payı geliri/(gideri) (*)(**)	(51.698)	113.978	15.594	-	77.874
Net ücret ve komisyon gelirleri/(giderleri)	209	15.986	402	1.978	18.575
Diğer faaliyet gelirleri/(giderleri)	(9)	(17.015)	104	(42.450)	(59.370)
Vergi öncesi kar/(zarar)	(51.498)	112.949	16.100	(40.472)	37.079
Vergi karşılığı	-	-	-	(7.161)	(7.161)
<b>Net dönem karı</b>	<b>(51.498)</b>	<b>112.949</b>	<b>16.100</b>	<b>(47.633)</b>	<b>29.918</b>

<b>Önceki Dönem</b>	<b>Bireysel</b>	<b>Ticari ve Kurumsal</b>	<b>Hazine</b>	<b>Dağıtılamayan</b>	<b>Toplam</b>
<b>Toplam varlıklar</b>	<b>316.589</b>	<b>4.369.473</b>	<b>528.695</b>	<b>1.200.157</b>	<b>6.414.914</b>
<b>Toplam yükümlülükler</b>	<b>3.776.748</b>	<b>1.767.327</b>	<b>86.655</b>	<b>784.184</b>	<b>6.414.914</b>
Net kar payı geliri/(gideri) (*)(**)	(66.567)	125.416	12.282	-	71.131
Net ücret ve komisyon gelirleri/(giderleri)	480	17.270	402	1.421	19.573
Diğer faaliyet gelirleri/(giderleri)	26	(20.721)	71	(32.033)	(52.657)
Vergi öncesi kar/(zarar)	(66.061)	121.965	12.755	(30.612)	38.047
Vergi karşılığı	-	-	-	(7.747)	(7.747)
<b>Net dönem karı</b>	<b>(66.061)</b>	<b>121.965</b>	<b>12.755</b>	<b>(38.359)</b>	<b>30.300</b>

(\*) Banka'nın bireysel, ticari ve kurumsal bankacılık bölümlerinde görülen dağılım farklılığı katılım bankalarının fon kullandırım ve fon toplama usullerinden kaynaklanmaktadır.

(\*\*) Banka, yönetim performans ölçümü olarak brüt gelir ve gideri değil, net kar payı geliri/(gideri) kullandığı için kar payı gelirleri net olarak gösterilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## Beşinci bölüm

### Finansal tablolara ilişkin açıklama ve dipnotlar

#### I. Bilançonun aktif kalemlerine ilişkin açıklama ve dipnotlar

##### 1.a) Nakit değerler ve T.C.M.B.'ye ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa / Efektif	30.860	34.947	38.688	59.289
TCMB	274.773	511.407	315.918	191.020
Diğer (*)	-	15.874	-	12.288
<b>Toplam</b>	<b>305.633</b>	<b>562.228</b>	<b>354.606</b>	<b>262.597</b>

(\*) 31 Mart 2010 tarihi itibarıyla 15.874 TL ( Önceki Dönem- 12.288 TL) tutarındaki kıymetli maden depo hesabını içermektedir

##### b) T.C. Merkez Bankası hesabına ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz serbest hesap	272.641	379.633	313.842	66.322
Vadeli serbest hesap	-	-	-	-
Vadeli serbest olmayan hesap	2.132	131.774	2.076	124.698
<b>Toplam</b>	<b>274.773</b>	<b>511.407</b>	<b>315.918</b>	<b>191.020</b>

Türkiye’de faaliyet gösteren bankalar TCMB’nin 2005/1 Sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre Türk parası yükümlülükleri için Türk Lirası cinsinden %5 oranında, yabancı para yükümlülükleri için ABD Doları ve/veya Euro döviz cinslerinden olmak üzere %9 oranında TCMB nezdinde zorunlu karşılık tesis etmektedirler.

##### 2.a) Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler;

Banka’nın gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklarından repo işlemlerine konu olanlar ve teminata verilen/bloke edilen finansal varlığı yoktur.

##### b) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

Banka’nın alım satım amaçlı türev finansal varlıkları yoktur.

##### 3. a) Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
<b>Bankalar</b>				
Yurtiçi	260.084	82.797	244.421	181.320
Yurtdışı	-	68.123	-	182.200
Yurtdışı merkez ve şubeler	-	-	-	-
	-	-	-	-
<b>Toplam</b>	<b>260.084</b>	<b>150.920</b>	<b>244.421</b>	<b>363.520</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 3. Bankalara ilişkin bilgiler (devamı):

### b) Yurtdışı bankalar hesabına ilişkin bilgiler:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

## 4. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

### a) Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler:

Banka'nın repo işlemlerine konu olan ve teminata verilen/ bloke edilen satılmaya hazır finansal varlıkları bulunmamaktadır.

### b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	28.873	28.517
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen (*)	28.873	28.517
Hisse Senetleri	36	37
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	36	37
Değer Azalma Karşılığı (-)	-	-
<b>Toplam</b>	<b>28.909</b>	<b>28.554</b>

(\*) Borsada işlem görmeyen borçlanma senetleri, Hazine Müsteşarlığı tarafından çıkarılmış olan Gelire Endeksli Senetler'den oluşmaktadır.

## 5. Kredi ve alacaklara ilişkin açıklamalar:

### a) Banka'nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	24.345	78.666	22.254	78.670
Tüzel Kişi Ortaklara Verilen Krediler	24.104	78.666	21.888	78.670
Gerçek Kişi Ortaklara Verilen Krediler	241	-	366	-
Banka Ortaklarına Verilen Dolaylı Krediler	82.533	17.980	82.034	9.840
Banka Mensuplarına Verilen Krediler	2.347	-	1.846	-
<b>Toplam</b>	<b>109.225</b>	<b>96.646</b>	<b>106.134</b>	<b>88.510</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 5. Kredi ve alacaklara ilişkin açıklamalar (devamı):

### b) Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

Nakdi Krediler	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
<b>Krediler</b>	<b>4.423.818</b>	<b>95.447</b>	<b>81.834</b>	<b>132.494</b>
Mal Karşılığı Vesaikin Finansmanı	-	-	-	-
İhracat Kredileri	68.420	1.473	297	619
İthalat Kredileri	607.811	23.219	13.967	8.399
İşletme Kredileri	2.789.939	56.979	49.558	121.429
Tüketici Kredileri	337.149	4.459	12.835	402
Kredi Kartları	24.257	-	103	-
Kâr Zarar Ortaklığı Yatırımları	89.040	-	-	-
Kıymetli Maden Kredisi	-	-	-	-
Mali Kesime Verilen Krediler	100.590	-	-	-
Yurtdışı Krediler	8.315	-	-	-
Diğer	398.297	9.317	5.074	1.645
<b>Diğer Alacaklar</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>Toplam</b>	<b>4.423.818</b>	<b>95.447</b>	<b>81.834</b>	<b>132.494</b>

### c) Vade yapısına göre nakdi kredilerin dağılımı:

Bankalarca Kamuya Açıklanacak Finansal Tablolara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.


# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 5. Kredi ve alacaklara ilişkin açıklamalar (devamı):

### ç) Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
<b>Tüketici Kredileri-TP</b>	<b>4.832</b>	<b>336.145</b>	<b>340.977</b>
Konut Kredisi	2.100	281.383	283.483
Taşıt Kredisi	1.593	20.250	21.843
İhtiyaç Kredisi	357	2.595	2.952
Diğer	782	31.917	32.699
<b>Tüketici Kredileri-Döviz Endeksli</b>	<b>132</b>	<b>11.857</b>	<b>11.989</b>
Konut Kredisi	-	10.204	10.204
Taşıt Kredisi	106	694	800
İhtiyaç Kredisi	-	118	118
Diğer	26	841	867
<b>Tüketici Kredileri-YP</b>	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
<b>Bireysel Kredi Kartları-TP</b>	<b>7.061</b>	-	<b>7.061</b>
Taksitli	-	-	-
Taksitsiz	7.061	-	7.061
<b>Bireysel Kredi Kartları-YP</b>	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
<b>Personel Kredileri-TP</b>	<b>1.484</b>	<b>386</b>	<b>1.870</b>
Konut Kredisi	-	13	13
Taşıt Kredisi	42	270	312
İhtiyaç Kredisi	1.434	95	1.529
Diğer	8	8	16
<b>Personel Kredileri-Döviz Endeksli</b>	-	<b>9</b>	<b>9</b>
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	9	9
Diğer	-	-	-
<b>Personel Kredileri-YP</b>	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
<b>Personel Kredi Kartları-TP</b>	<b>468</b>	-	<b>468</b>
Taksitli	-	-	-
Taksitsiz	468	-	468
<b>Personel Kredi Kartları-YP</b>	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
<b>Kredili Mevduat Hesabı-TP(Gerçek Kişi)</b>	-	-	-
<b>Kredili Mevduat Hesabı-YP(Gerçek Kişi)</b>	-	-	-
<b>Toplam</b>	<b>13.977</b>	<b>348.397</b>	<b>362.374</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 5. Kredi ve alacaklara ilişkin açıklamalar (devamı):

### d) Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler:

	Kısa vadeli	Orta ve uzun vadeli	Toplam
<b>Taksitli Ticari Krediler-TP</b>	<b>53.487</b>	<b>150.401</b>	<b>203.888</b>
İşyeri Kredileri	23.297	89.654	112.951
Taşıt Kredileri	6.390	54.924	61.314
İhtiyaç Kredileri	5	2	7
Diğer	23.795	5.821	29.616
<b>Taksitli Ticari Krediler-Döviz Endeksli</b>	<b>10.899</b>	<b>19.591</b>	<b>30.490</b>
İşyeri Kredileri	7.798	8.256	16.054
Taşıt Kredileri	627	8.255	8.882
İhtiyaç Kredileri	-	-	-
Diğer	2.474	3.080	5.554
<b>Taksitli Ticari Krediler-YP</b>	-	-	-
İşyeri Kredileri	-	-	-
Taşıt Kredileri	-	-	-
İhtiyaç Kredileri	-	-	-
Diğer	-	-	-
<b>Kurumsal Kredi Kartları-TP</b>	<b>16.831</b>	-	<b>16.831</b>
Taksitli	-	-	-
Taksitsiz	16.831	-	16.831
<b>Kurumsal Kredi Kartları-YP</b>	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
<b>Kredili Mevduat Hesabı-TP (Tüzel Kişi)</b>	-	-	-
<b>Kredili Mevduat Hesabı-YP (Tüzel Kişi)</b>	-	-	-
<b>Toplam</b>	<b>81.217</b>	<b>169.992</b>	<b>251.209</b>

### e) Kredilerin kullanıcılara göre dağılımı:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

### f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	4.725.278	4.603.940
Yurtdışı Krediler	8.315	9.545
<b>Toplam</b>	<b>4.733.593</b>	<b>4.613.485</b>

### g) Bağlı ortaklık ve iştiraklere verilen krediler:

Bilanço tarihi itibarıyla bağlı ortaklık ve iştiraklere verilen nakdi kredi bulunmamaktadır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 5. Kredi ve alacaklara ilişkin açıklamalar (devamı):

### ğ) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	20.538	17.075
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	21.479	29.652
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	118.762	100.451
<b>Toplam</b>	<b>160.779</b>	<b>147.178</b>

Kredilere ilişkin olarak ayrılan 160.779 TL tutarındaki özel karşılıklara ilave olarak tahsili şüpheli ücret, komisyon ve diğer alacaklara ilişkin 3.985 TL (Önceki dönem- 3.884 TL) olmak üzere toplam 164.764 TL (önceki dönem- 151.062 TL) tutarında özel karşılık ayrılmıştır. Söz konusu özel karşılıkların 117.886 TL (Önceki dönem – 109.281 TL) tutarındaki kısmı katılma hesaplarından kullanılan krediler için ayrılan özel karşılıkların katılma hesapları payıdır.

### h) Donuk alacaklara ilişkin bilgiler (net):

h.1) Donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	III. Grup: Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup: Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	-	-	605
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	207
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	398
Önceki Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	-	-	625
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	203
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	422

h.2. Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Kredi ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	21.417	33.288	111.453
Dönem İçinde İntikal (+)	29.392	98	441
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	19.454	23.238
Diğer Donuk Alacak Hesaplarına Çıkış(-)	19.454	23.238	-
Dönem İçinde Tahsilat (-)	540	3.256	8.232
Aktiften Silinen (-)	46	44	180
Kurumsal ve Ticari Krediler	-	13	97
Bireysel Krediler	46	31	10
Kredi Kartları	-	-	73
Diğer	-	-	-
Dönem Sonu Bakiyesi	30.769	26.302	126.720
Özel Karşılık (-)	20.538	21.479	118.762
<b>Bilançodaki net bakiyesi</b>	<b>10.231</b>	<b>4.823</b>	<b>7.958</b>

Donuk alacak olarak sınıflandırılan 187.776 TL (Önceki dönem – 170.087 TL) tutarındaki kredilerin, 122.575 TL (Önceki dönem - 109.796 TL) tutarındaki kısmı katılma hesaplarından kullanılan kredilerin katılma hesapları payıdır.

Yukarıdaki tabloda yer alan donuk alacak tutarlarına ilave olarak 3.985 TL (Önceki dönem- 3.929 TL) tutarında tahsili şüpheli ücret, komisyon ve diğer alacak bakiyesi bulunmaktadır. Tahsili şüpheli ücret, komisyon ve diğer alacaklardan dönem içinde 2.860 TL tutarında tahsilat gerçekleştirilmiştir.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 5. Kredi ve alacaklara ilişkin açıklamalar (devamı):

h.3. Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem:			
Dönem Sonu Bakiyesi	-	-	6.712
Özel Karşılık (-)	-	-	6.712
<b>Bilançodaki Net Bakiyesi</b>	<b>-</b>	<b>-</b>	<b>-</b>
Önceki Dönem:			
Dönem Sonu Bakiyesi	-	-	7.204
Özel Karşılık (-)	-	-	6.672
<b>Bilançodaki Net Bakiyesi</b>	<b>-</b>	<b>-</b>	<b>532</b>

h.4. Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
<b>Cari Dönem (Net)</b>	<b>10.231</b>	<b>4.823</b>	<b>7.958</b>
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	30.769	26.302	126.720
Özel Karşılık Tutarı (-)	20.538	21.479	118.762
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	10.231	4.823	7.958
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
<b>Önceki Dönem (Net)</b>	<b>4.342</b>	<b>3.636</b>	<b>11.002</b>
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	21.417	33.288	111.453
Özel Karşılık Tutarı (-)	17.075	29.652	100.451
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	4.342	3.636	11.002
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

### ı) Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları:

Bankalarca Kamuya Açıklanacak Finansal Tablolara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

### i) Aktiften silme politikasına ilişkin açıklamalar:

Bankalarca Kamuya Açıklanacak Finansal Tablolara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 5. Kredi ve alacaklara ilişkin açıklamalar (devamı):

### j) Kredi ve alacaklara ilişkin diğer açıklamalar:

Finansal araç sınıfları itibarıyla, vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi aşağıdaki gibidir:

Cari Dönem	30 günden az	31-60 gün	61-90 gün	91 günden fazla	Toplam
Krediler ve Alacaklar					
Kurumsal Krediler	392.082	110.266	61.498	-	563.846
Tüketici Kredileri	46.594	10.449	3.455	-	60.498
Kredi Kartları	4.823	200	-	-	5.023
<b>Toplam</b>	<b>443.499</b>	<b>120.915</b>	<b>64.953</b>	<b>-</b>	<b>629.367</b>

Önceki Dönem	30 günden az	31-60 gün	61-90 gün	91 günden fazla	Toplam
Krediler ve Alacaklar					
Kurumsal Krediler	227.994	46.475	40.561	-	315.030
Tüketici Kredileri	19.377	9.084	4.098	-	32.559
Kredi Kartları	402	165	30	-	597
<b>Toplam</b>	<b>247.773</b>	<b>55.724</b>	<b>44.689</b>	<b>-</b>	<b>348.186</b>

## 6. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

### 6.1. Repo işlemlerine konu olanlar, teminata verilen / bloke edilenlere ilişkin bilgiler:

Repo işlemlerine konu olan, teminata verilen / bloke edilen vadeye kadar elde tutulacak yatırımlar yoktur (Önceki Dönem – Yoktur).

### 6.2. Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Devlet Tahvili	-	-
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri (*)	503.230	296.007
<b>Toplam</b>	<b>503.230</b>	<b>296.007</b>

(\*) 7.578 TL ( Önceki Dönem- 7.486 TL) tutarında Bahreyn Merkez Bankası tarafından ihraç edilen sukuk yatırımını ve 495.652 TL (Önceki Dönem- 288.521 TL) tutarında T.C. Hazine Müsteşarlığı tarafından ihraç edilen gelir ortaklığı senedini içermektedir.

### 6.3. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	503.230	296.007
Borsada İşlem Görenler	-	-
Borsada İşlem Görmeyenler	503.230	296.007
Değer Azalma Karşılığı (-)	-	-
<b>Toplam</b>	<b>503.230</b>	<b>296.007</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 6. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler (devamı)

### 6.4. Vadeye kadar elde tutulacak yatırımların yıl içerisindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	296.007	-
Parasal Varlıklarda Meydana Gelen Kur Farkları	240	(1.300)
Yıl İçindeki Alımlar (*)	206.983	297.307
Satış ve İtfa Yoluyla Yolu ile Elden Çıkarılanlar	-	-
Değer Azalışı Karşılığı (-)	-	-
<b>Dönem Sonu Toplamı</b>	<b>503.230</b>	<b>296.007</b>

(\*) 6.983 TL (Önceki dönem-6.097 TL) tutarında gelir reeskontu dahildir. Önceki dönem bakiyesinin içerisinde 8.158 TL tutarında alım satım amaçlı finansal varlıklardan transfer yer almaktadır.

## 7. İştirakler (net):

### a) Konsolide edilmeyen iştiraklere ilişkin bilgiler:

Banka, Komili Kağıt ve Kişisel Bakım Üretim A.Ş.'ye ait 29 Ocak 2010 tarihli değerlendirme raporunu baz alarak bu iştiraki için 844 TL değer düşüklüğü karşılığı ayırmış olup finansal tablolarda iştirakin net defter değeri 4.000 TL'dir.

Banka, 17 Temmuz 2009 tarihli Yönetim Kurulu'nda; Kredi Garanti Fonu A.Ş.'ye 4.000 TL'ye kadar iştirak edilmesi kararı almış, firmanın 11 Eylül 2009 tarihli sermaye artırımına istinaden sermaye taahhüdünün 2.000 TL'lik kısmını 15 Ekim 2009 tarihinde ödemiştir.

Banka'nın söz konusu iştirakler üzerinde kontrol gücünün bulunmaması sebebiyle bu iştirakler konsolide edilmemiştir.

Unvanı	Adres (Şehir/ Ülke)	Bankanın Pay Oranı -Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1) Komili Kağıt ve Kişisel Bakım Üretim A.Ş	İstanbul / Türkiye	12,50	12,50
2) Kredi Garanti Fonu A.Ş	Ankara / Türkiye	1,67	1,67

Aşağıdaki tabloda belirtilen değerler, Komili Kağıt ve Kişisel Bakım Üretim A.Ş.'ye ait 31 Aralık 2009 tarihli bağımsız denetimden geçmemiş mali tablolarından alınmıştır.

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kar Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1)	97.926	(90.379)	20.064	-	-	(38.628)	(49.011)	-

### b) Konsolide edilen iştiraklere ilişkin bilgiler:

Banka'nın bilanço tarihi itibarıyla konsolide edilen iştiraki bulunmamaktadır.

## 8. Bağlı ortaklıklara ilişkin bilgiler (net):

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

Banka'nın, bilanço tarihi itibarıyla bağlı ortaklığı yoktur.

## 9. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler:

Banka'nın birlikte kontrol edilen ortaklığı bulunmamaktadır.

## 10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (net):

### a) Finansal kiralama yöntemiyle kullanılan fonların kalan vadelerine göre gösterimi:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 yıldan az	30.403	25.691	34.762	29.137
1-4 yıl arası	21.184	18.831	27.080	24.069
4 yıldan fazla	387	369	290	278
<b>Toplam</b>	<b>51.974</b>	<b>44.891</b>	<b>62.132</b>	<b>53.484</b>

### b) Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Finansal kiralama alacakları ( brüt)	51.974	62.132
Kazanılmamış finansal kiralama gelirleri (-)	(7.083)	(8.648)
<b>Finansal Kiralama Alacakları (net)</b>	<b>44.891</b>	<b>53.484</b>

### c) Yapılan finansal kiralama sözleşmeleri ile ilgili genel açıklamalar:

Finansal kiralama sözleşmeleri 3286 sayılı finansal kiralama kanununun ilgili maddeleri uyarınca yapılmaktadır. Finansal tabloları önemli ölçüde etkileyen yenileme ve kira sözleşmelerinden kaynaklanan kısıtlamalar ile koşullu kira taksitleri bulunmamaktadır.

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Finansal Kiralama İşlemlerinden Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Finansal Kiralama İşlemlerinden Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Finansal Kiralama Alacakları (Net)	1	12.031	1.963	2.606
<b>Toplam</b>	<b>1</b>	<b>12.031</b>	<b>1.963</b>	<b>2.606</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

Banka'nın riskten korunma amaçlı türev finansal aracı bulunmamaktadır.

## 12. Maddi duran varlıklara ilişkin açıklamalar:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

## 13. Maddi olmayan duran varlıklara ilişkin açıklamalar:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

## 14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Banka'nın yatırım amaçlı gayrimenkulü bulunmamaktadır.

## 15. Ertelenmiş vergi varlığına ilişkin açıklamalar:

Banka, 31 Mart 2010 tarihi itibarıyla bilançosunda yer alan varlık ve yükümlülüklerin defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan ve sonraki dönemlerde mali kar/zararın hesabında dikkate alınacak tutarlar üzerinden hesapladığı 12.942 TL (Önceki Dönem: 11.121 TL) ertelenmiş vergi varlığı ile 3.515 TL (Önceki Dönem: 3.332 TL) tutarındaki ertelenmiş vergi yükümlülüğünü netleştirmek suretiyle kayıtlarına yansıtmıştır.

	Cari Dönem	Önceki Dönem
Maddi Duran Varlıkların Kayıtlı Değeri ile Vergi Değeri Arasındaki Fark	894	902
Değer Düşüklüğü Karşılıkları	93	175
Kıdem Tazminatı ve İzin Ücreti Karşılıkları	1.866	1.660
Kar Payı Reeskontları ve Peşin Tahsil Edilen Ücret ve Komisyonlar İle Kazanılmamış Gelirler	10.052	8.326
Diğer	37	58
<b>Ertelenmiş Vergi Varlığı</b>	<b>12.942</b>	<b>11.121</b>
Gayrimenkul Yeniden Değerleme Farkı	2.613	2.633
Satılmaya Hazır Menkul Değerler Değerleme Farkı	615	552
Kar Payı Reeskontları	190	122
Diğer	97	25
<b>Ertelenmiş Vergi Yükümlülüğü</b>	<b>3.515</b>	<b>3.332</b>
<b>Ertelenmiş Vergi Varlığı (Net)</b>	<b>9.427</b>	<b>7.789</b>


## ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

### 16. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar:

Satış amaçlı elde tutulan duran varlıklar, alacaklardan dolayı edinilen maddi duran varlıklardan oluşmakta olup, konsolide olmayan finansal tablolarda "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" hükümlerine uygun olarak muhasebeleştirilmektedir.

Banka'nın durdurulan faaliyetleri ve bunlara ilişkin duran varlıkları bulunmamaktadır.

	Cari Dönem	Önceki Dönem
Açılış Bakiyesi	4.902	5.958
Girişler	7.546	4.083
Çıkışlar	(1.229)	(193)
Transferler (*)	(84)	(5.051)
Değer Düşüklüğü(-)/Değer Düşüklüğü İptali	(74)	105
<b>Kapanış Bakiyesi</b>	<b>11.061</b>	<b>4.902</b>

(\*) İlgili bakiye maddi duran varlıklar kaleminde yer alan elden çıkarılacak kıymetlere taşınmıştır.

### 17. Diğer aktiflere ilişkin bilgiler:

Bilanço tarihi itibarıyla, Banka'nın diğer aktifler toplamı 26.197 TL (Önceki Dönem – 15.856 TL) olup, nazım hesaplarda yer alan taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## II. Bilançonun pasif kalemlerine ilişkin açıklama ve dipnotlar:

### 1. Toplanan fonlara ilişkin bilgiler:

#### a. Toplanan fonların vade yapısına ilişkin bilgiler:

Cari Dönem	Vadesiz	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	9 Aya Kadar	1 Yıla Kadar	1 Yıl ve Üstü	Birikimli Katılma Hesabı	Toplam
I. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-TP	150.002	-	-	-	-	-	-	-	150.002
II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP	-	1.736.909	291.531	50.701	-	94.050	234.780	-	2.407.971
III. Özel Cari Hesap Diğer-TP	263.310	-	-	-	-	-	-	-	263.310
Resmi Kuruluşlar	13.016	-	-	-	-	-	-	-	13.016
Ticari Kuruluşlar	245.525	-	-	-	-	-	-	-	245.525
Diğer Kuruluşlar	4.547	-	-	-	-	-	-	-	4.547
Ticari ve Diğer Kur.	132	-	-	-	-	-	-	-	132
Bankalar ve Katılım Bankaları	90	-	-	-	-	-	-	-	90
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	1	-	-	-	-	-	-	-	1
Yurtdışı Bankalar	-	-	-	-	-	-	-	-	-
Katılım Bankası	89	-	-	-	-	-	-	-	89
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma Hesapları-TP	-	540.775	109.563	41.772	-	24.036	48.945	-	765.091
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	533.045	103.418	859	-	20.815	46.134	-	704.271
Diğer Kuruluşlar	-	7.730	5.021	40.913	-	343	2.577	-	56.584
Ticari ve Diğer Kur.	-	-	1.124	-	-	-	234	-	1.358
Bankalar ve Katılım Bankası	-	-	-	-	-	2.878	-	-	2.878
V. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan YP	189.941	-	-	-	-	-	-	-	189.941
VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan YP	-	786.327	162.266	45.725	-	133.658	175.925	-	1.303.901
VII. Özel Cari Hesaplar DiğerYP	218.639	-	-	-	-	-	-	-	218.639
Yurtiçinde Yer. Tüz K	167.456	-	-	-	-	-	-	-	167.456
Yurtdışında Yer Tüz	15.902	-	-	-	-	-	-	-	15.902
Bankalar ve Katılım Bankaları	35.281	-	-	-	-	-	-	-	35.281
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	43	-	-	-	-	-	-	-	43
Yurtdışı Bankalar	33.611	-	-	-	-	-	-	-	33.611
Katılım Bankaları	1.627	-	-	-	-	-	-	-	1.627
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer- YP	-	209.855	106.460	39.982	-	10.629	132.563	-	499.489
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	141.153	41.236	2.957	-	21	127.614	-	312.981
Diğer Kuruluşlar	-	6.108	30.103	59	-	20	1.972	-	38.262
Ticari ve Diğer Kur.	-	1.561	956	-	-	503	2.977	-	5.997
Bankalar ve Katılım Bankaları	-	61.033	34.165	36.966	-	10.085	-	-	142.249
IX. Kıymetli Maden DH	15.856	-	-	-	-	-	-	-	15.856
X. Katılma Hesapları Özel Fon Havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer.K	-	-	-	-	-	-	-	-	-
XI. Katılma Hesapları Özel Fon Havuzları-YP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer.K	-	-	-	-	-	-	-	-	-
<b>Toplam (I+II+ .....+IX+X+XI)</b>	<b>837.748</b>	<b>3.273.866</b>	<b>669.820</b>	<b>178.180</b>	<b>-</b>	<b>262.373</b>	<b>592.213</b>	<b>-</b>	<b>5.814.200</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 1. Toplanan fonlara ilişkin bilgiler (devamı):

Önceki Dönem	Vadesiz	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	9 Aya Kadar	1 Yıla Kadar	1 Yıl ve Üstü	Birikimli Katılma Hesabı	Toplam
I. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-TP	152.292	-	-	-	-	-	-	-	152.292
II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP	-	1.565.327	257.201	45.383	-	78.208	222.081	-	2.168.200
III. Özel Cari Hesap Diğer-TP	432.851	-	-	-	-	-	-	-	432.851
Resmi Kuruluşlar	9.118	-	-	-	-	-	-	-	9.118
Ticari Kuruluşlar	419.740	-	-	-	-	-	-	-	419.740
Diğer Kuruluşlar	3.634	-	-	-	-	-	-	-	3.634
Ticari ve Diğer Kur.	164	-	-	-	-	-	-	-	164
Bankalar ve Katılım Bankaları	195	-	-	-	-	-	-	-	195
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	-	-	-	-	-	-	-	-	-
Katılım Bankası	195	-	-	-	-	-	-	-	195
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma Hesapları-TP	-	347.209	112.086	2.152	-	21.238	54.781	-	537.466
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	339.456	77.233	2.007	-	18.225	51.262	-	488.183
Diğer Kuruluşlar	-	7.753	33.751	145	-	199	3.519	-	45.367
Ticari ve Diğer Kur.	-	-	1.102	-	-	-	-	-	1.102
Bankalar ve Katılım Bankası	-	-	-	-	-	2.814	-	-	2.814
V. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan YP	166.743	-	-	-	-	-	-	-	166.743
VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan YP	-	718.149	160.455	36.874	-	123.532	215.018	-	1.254.028
VII. Özel Cari Hesaplar DiğerYP	224.570	-	-	-	-	-	-	-	224.570
Yurtiçinde Yer. Tüz K	196.477	-	-	-	-	-	-	-	196.477
Yurtdışında Yer Tüz	22.793	-	-	-	-	-	-	-	22.793
Bankalar ve Katılım Bankaları	5.300	-	-	-	-	-	-	-	5.300
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	1	-	-	-	-	-	-	-	1
Yurtdışı Bankalar	4.335	-	-	-	-	-	-	-	4.335
Katılım Bankaları	964	-	-	-	-	-	-	-	964
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer- YP	-	187.496	42.998	102.510	-	46.228	137.009	-	516.241
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	150.093	18.785	63.064	-	35.814	131.436	-	399.192
Diğer Kuruluşlar	-	2.977	6.880	22.527	-	20	2.669	-	35.073
Ticari ve Diğer Kur.	-	2.356	1.688	-	-	519	2.904	-	7.467
Bankalar ve Katılım Bankaları	-	32.070	15.645	16.919	-	9.875	-	-	74.509
IX. Kıymetli Maden DH	12.254	-	-	-	-	-	-	-	12.254
X. Katılma Hesapları Özel Fon Havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer.K	-	-	-	-	-	-	-	-	-
XI. Katılma Hesapları Özel Fon Havuzları-YP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer.K	-	-	-	-	-	-	-	-	-
<b>Toplam (I+II+.....+IX+X+XI)</b>	<b>988.710</b>	<b>2.818.181</b>	<b>572.740</b>	<b>186.919</b>	<b>-</b>	<b>269.206</b>	<b>628.889</b>	<b>-</b>	<b>5.464.645</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 1. Toplanan fonlara ilişkin bilgiler (devamı):

### b. Sigorta kapsamında bulunan katılım fonuna ilişkin bilgiler:

#### b.1 Sigorta limitini aşan tutarlar:

Sigorta kapsamında bulunan ve sigorta limitini aşan gerçek kişilerin ticari işlemlere konu olmayan özel cari ve katılma hesaplarına ilişkin bilgiler:

	Sigorta Kapsamında Bulunan		Sigorta Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Gerçek Kişilerin Ticari İşlemlere Konu Olmayan Özel Cari ve Katılma Hesapları				
Türk Parası Cinsinden Hesaplar	1.417.640	1.336.620	1.138.840	982.098
Yabancı Para Cinsinden Hesaplar	456.530	459.469	1.054.480	983.569
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Kıyı Bnk. Blg. Şubelerde Bulunan Yabancı Merc. Sigorta Tabi Hesap	-	-	-	-

Katılım Bankalarında (yurtdışı şubelerinde açılanlar hariç), gerçek kişiler adına Türk Lirası veya döviz üzerinden açılan özel cari hesaplarda ve katılma hesaplarında toplanan fonlar, bir gerçek kişiye ait hesapların anapara ve kar payları toplamının 50 TL'nı geçmemesi şartıyla, 5411 sayılı Bankacılık Kanunu kapsamında Tasarruf Mevduat Sigorta Fonu güvencesi altındadır.

#### b.2. Merkezi yurtdışında bulunan bankanın Türkiye'deki şubesinde bulunan gerçek kişilerin ticari işlemlere konu olmayan özel cari hesapları, merkezin bulunduğu ülkede sigorta kapsamında ise bu durum açıklanması:

Banka'nın merkezi Türkiye'dedir.

#### b.3. Sigorta Kapsamında bulunmayan tutarlar:

Sigorta kapsamında bulunmayan gerçek kişilerin katılım fonları:

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Katılım Fonu ile Diğer Hesaplar	-	-
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Katılım Fonu ile Diğer Hesaplar	-	-
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Katılım Fonu ile Diğer Hesaplar	1.933	2.489
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282 nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Katılım Fonu ile Diğer Hesaplar	-	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Katılım Bankalarında Bulunan Katılım Fonları	-	-

## ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

### 2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler;

Banka'nın alım satım amaçlı türev finansal borçları bulunmamaktadır.

### 3. Alınan kredilere ilişkin bilgiler:

#### a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

Banka'nın bankalar ve diğer mali kuruluşlardan aldığı kredi bulunmamaktadır.

#### b) Alınan kredilerin vade ayırımına göre gösterilmesi:

Banka'nın alınan kredisi bulunmamaktadır.

#### c) Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar:

Banka'nın yükümlülüklerinin yoğunlaştığı fon sağlayan müşteri ve sektör grubu bulunmamaktadır.

### 4. Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10'unu aşıyorsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarlarına ilişkin bilgiler:

Bilanço tarihi itibarıyla Banka'nın diğer yabancı kaynaklar kalemi bilanço toplamının %10'unu aşmamaktadır.

### 5. Kiralama işlemlerinden borçlara ilişkin bilgiler:

#### a) Finansal kiralama işlemlerine ilişkin açıklamalar:

##### a.1) Finansal kiralama sözleşmelerine ilişkin bilgiler:

Banka'nın bilanço tarihi itibarıyla finansal kiralama işlemlerinden borcu bulunmamaktadır.

##### a.2) Sözleşme değişikliklerine ve bu değişikliklerin Banka'ya getirdiği yeni yükümlülüklerle ilişkin açıklamalar:

Bulunmamaktadır.

##### a.3) Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar:

Bulunmamaktadır.

#### b) Faaliyet kiralamasına ilişkin açıklamalar:

Banka, Genel müdürlük hizmet binasının bir kısmı ile bazı şubelerini, ardiye, depo ve bazı hizmet araçlarını faaliyet kiralaması sözleşmeleri yaparak kiralamıştır. Banka'nın faaliyet kiralaması sözleşmelerinden doğan yükümlülüğü yoktur.

### 6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

Banka'nın riskten korunma amaçlı türev finansal borçları bulunmamaktadır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 7. Karşılıklara ilişkin açıklamalar:

### a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
<b>Genel Karşılıklar</b>	<b>48.602</b>	<b>47.665</b>
<b>I. Grup Kredi ve Alacaklar İçin Ayrılanlar</b>	<b>36.651</b>	<b>36.696</b>
Katılma Hesapları Payı	27.853	26.216
Kurum Payı	8.798	10.480
Diğer	-	-
<b>II. Grup Kredi ve Alacaklar İçin Ayrılanlar</b>	<b>4.384</b>	<b>3.957</b>
Katılma Hesapları Payı	3.480	3.126
Kurum Payı	904	831
Diğer	-	-
<b>Gayrinakdi Krediler İçin Ayrılanlar</b>	<b>7.567</b>	<b>7.012</b>
<b>Diğer</b>	<b>-</b>	<b>-</b>

### b) Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıklarına ilişkin bilgiler:

Bilanço tarihi itibarıyla, 14.632 TL (Önceki Dönem: 12.420 TL) tutarında dövizde endeksli kredilere ait anapara kur azalış farkları bilançonun aktifinde yer alan krediler ile netleştirilmiştir.

### c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıklarına ilişkin bilgiler:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

### ç) Diğer karşılıklar:

ç.1) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Muhtemel riskler için ayrılan serbest karşılıklar	84	84
<b>Toplam</b>	<b>84</b>	<b>84</b>

ç.2) Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşımaya sebep olan alt hesapların isim ve tutarlarına ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Tazmin edilmemiş ve nakde dönüşmemiş gayri nakdi krediler	5.556	5.139
Boş çek yaprağı karşılıkları	1.840	1.630
Katılma hesaplarına dağıtılacak karlardan ayrılan tutarlar	6.172	3.216
Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uygulamaları karşılıkları	100	74
Muhtemel riskler için ayrılan serbest karşılıklar	84	84
<b>Toplam</b>	<b>13.752</b>	<b>10.143</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 7. Karşılıklara ilişkin açıklamalar (devamı):

### d) Çalışan hakları karşılığına ilişkin bilgiler:

Banka'nın bilanço tarihi itibarıyla 6.867 TL (Önceki Dönem: 6.449 TL) tutarında kıdem tazminatı karşılığı ve 2.462 TL (Önceki Dönem: 1.852 TL) tutarında izin ücretleri olmak üzere toplam 9.329 TL (önceki dönem- 8.301 TL) çalışan hakları karşılığı bulunmaktadır. Banka kıdem tazminatı karşılığını, 19 Sayılı Türkiye Muhasebe Standartları'nda belirtilen aktüeryel değerlendirme yöntemini kullanarak finansal tablolara yansıtmıştır. Bu bağlamda toplam yükümlülüklerin hesaplanmasında aşağıdaki aktüeryel varsayımlar kullanılmıştır.

	Cari Dönem	Önceki Dönem
İskonto oranı (%)	11,0	11,0
Tahmin edilen maaş tavanı artış oranı (%)	4,8	4,8

Kıdem tazminatı yükümlülüğü karşılığının bilançodaki hareketi:

	Cari Dönem	Önceki Dönem
Önceki dönem sonu bakiyesi	6.449	4.770
Dönem içinde ayrılan karşılık toplamı	847	3.374
Aktüeryel kazanç/(kayıp)	(275)	(1.165)
Dönem içinde ödenen	(154)	(530)
<b>Dönem sonu bakiyesi</b>	<b>6.867</b>	<b>6.449</b>

## 8. Vergi borcuna ilişkin açıklamalar:

### a) Cari vergi borcuna ilişkin açıklamalar:

#### a.1) Vergi karşılığına ilişkin açıklamalar:

Banka'nın 31 Mart 2010 itibarıyla kurumlar vergisinden ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 8.842 TL (Önceki Dönem: 8.665 TL)'dir.

#### a.2) Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	8.842	8.665
Menkul Sermaye İradı Vergisi	4.442	4.434
Gayrimenkul Sermaye İradı Vergisi	175	187
BSMV	3.253	3.813
Kambiyo Muameleleri Vergisi	-	-
Ödenecek Katma Değer Vergisi	155	183
Diğer	3.495	1.587
<b>Toplam</b>	<b>20.362</b>	<b>18.869</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar (Birim - Bin TL)

## 8. Vergi borcuna ilişkin açıklamalar (devamı) :

a.3) Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	1.094	662
Sosyal Sigorta Primleri-İşveren	1.176	718
Banka Sosyal Yardım Sandığı Primleri-Personel	-	-
Banka Sosyal Yardım Sandığı Primleri-İşveren	-	-
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası-Personel	77	46
İşsizlik Sigortası-İşveren	153	92
Diğer	-	-
<b>Toplam</b>	<b>2.500</b>	<b>1.518</b>

## b) Banka'nın ertelenmiş vergi borcuna ilişkin açıklamalar:

Banka'nın bilanço tarihi itibarıyla net ertelenmiş vergi borcu bulunmamaktadır.

## 9. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

## 10. Bankanın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

## 11. Özkaynaklara ilişkin bilgiler:

### a) Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Hisse senedi karşılığı	539.000	539.000
İmtiyazlı hisse senedi karşılığı	-	-

### b) Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanına ilişkin bilgiler:

Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

Sermaye Sistemi	Ödenmiş Sermaye	Tavan
Hisse Senedi Karşılığı	539.000	-


# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 11. Özkaynaklara ilişkin bilgiler (devamı):

### c) Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler:

Cari dönem içinde sermaye artırımını bulunmamaktadır.

Önceki dönemde, 01 Mart 2009 tarihli yönetim kurulu kararına istinaden Banka, 15 Nisan 2009 tarihinde 269.500 TL olan sermayesini iç kaynaklarını kullanıp bedelsiz olarak 539.000 TL'ye çıkarmıştır. Artırımın 80.750 TL si 2008 yılı bilanço karından mahsup edilerek, 158.396 TL si hisse senedi ihraç primlerinden ve 30.354 TL' lik kısmı da olağanüstü yedek akçelerden karşılanarak gerçekleştirilmiştir. İMKB de işlem gören hisse senetlerine ait bedelsiz kaydi paylar Merkezi Kayıt Kuruluşu A.Ş. nezdindeki saklama hesaplarına aktarılmıştır.

### ç) Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler:

Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısmı bulunmamaktadır.

### d) Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklara ilişkin bilgiler:

Banka'nın son mali yılın ve onu takip eden ara dönemin sonuna kadar sermaye taahhüdü bulunmamaktadır.

### e) Banka'nın gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, Banka'nın özkaynakları üzerindeki tahmini etkileri:

Banka, faaliyetlerini karlılıkla sürdürmekte ve dönem karlarının büyük bölümünü sermaye artırımını veya yedeklere aktarım şeklinde özkaynaklar içinde muhafaza etmektedir. Öte yandan Banka'nın özkaynakları likit ve getirili aktiflerde değerlendirilmektedir.

### f) Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar bulunmamaktadır.

### g) Menkul değerler değer artış fonuna ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan (İş ortaklıklarından)	-	-	-	-
Değerleme farkı (*)	2.462	-	2.206	-
Kur farkı	-	-	-	-
<b>Toplam</b>	<b>2.462</b>	<b>-</b>	<b>2.206</b>	<b>-</b>

(\*) İlgili bakiye, değerlendirme farkından değerlendirme farkına ilişkin ertelenmiş vergi yükümlülüğü düşüldükten sonraki net tutardır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## III. Nazım hesaplara ilişkin açıklama ve dipnotlar:

### 1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama:

#### a. Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:

	Cari Dönem	Önceki Dönem
Vadeli Aktif Değerler Alım-Satım Taahhütleri	-	-
Vadeli Mevduat Alım-Satım Taahhütleri	-	-
İştir. ve Bağ. Ort. Ser. İşt. Taahhütleri	2.000	2.000
Kullandırma Garantili Kredi Tahsis Taahhütleri	4.996	8.162
Kredi Kartları Harcama Limiti Taahhütleri	86.004	79.475
Kredi Kartı ve Bankacılık Hizm. İlişkin Promosyon Uyg. Taah.	104	59
Çekler İçin Ödeme Taahhütleri	189.793	190.434
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	327	219
Diğer Cayılamaz Taahhütler	212	209
<b>Toplam</b>	<b>283.436</b>	<b>280.558</b>

#### b. Nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

b.1. Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler:

	Cari Dönem	Önceki Dönem
Garantiler	3.402.368	3.214.382
Banka Aval ve Kabulleri	18.985	12.691
Akreditifler	353.289	348.307
Diğer Garantiler	33.792	15.332
<b>Toplam</b>	<b>3.808.434</b>	<b>3.590.712</b>

b.2. Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler:

	Cari Dönem	Önceki Dönem
Teminat Mektupları	3.402.368	3.214.382
Kesin teminat mektupları	2.546.525	2.421.735
Geçici teminat mektupları	376.527	327.433
Avans teminat mektupları	312.217	296.860
Gümrüklere verilen teminat mektupları	167.099	168.354
Kefalet ve Benzeri İşlemler	33.792	15.332
<b>Toplam</b>	<b>3.436.160</b>	<b>3.229.714</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## III. Nazım hesaplara ilişkin açıklama ve dipnotlar (devamı):

c.1) Gayrinakdi kredilerin toplam tutarı:

	<b>Cari Dönem</b>	<b>Önceki Dönem</b>
Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler	139.466	124.538
Bir yıl veya daha az süreli asıl vadeli	71.925	58.820
Bir yıldan daha uzun süreli asıl vadeli	67.541	65.718
Diğer gayrinakdi krediler	3.668.968	3.466.174
<b>Toplam</b>	<b>3.808.434</b>	<b>3.590.712</b>

c.2) Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

c.3) I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

### 2. Türev işlemlere ilişkin açıklamalar

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

### 3. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

### 4. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar.

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## IV. Gelir tablosuna ilişkin açıklama ve dipnotlar :

### I. Kar payı gelirlerine ilişkin bilgiler:

#### 1.a) Kredilerden alınan kar payı gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
<b>Kredilerden alınan kar payları (*)</b>	<b>142.734</b>	<b>3.583</b>	<b>153.019</b>	<b>125</b>
Kısa Vadeli Kredilerden	55.003	1.544	82.519	109
Orta ve Uzun Vadeli Kredilerden	85.576	1.981	69.713	16
Takipteki Alacaklardan Alınan Faizler	2.155	58	787	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-

(\*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

#### b) Bankalardan alınan kar payı gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	2.132	-	3.294	-
Yurtiçi Bankalardan	-	-	-	-
Yurtdışı Bankalardan	-	-	-	-
Yurtdışı Merkez ve Şubelerden	-	-	-	-
<b>Toplam</b>	<b>2.132</b>	<b>-</b>	<b>3.294</b>	<b>-</b>

#### c) Menkul değerlerden alınan kar payı gelirin e ilişkin bilgiler:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

#### c) İştirak ve bağlı ortaklıklardan alınan kar payı gelirin e ilişkin bilgiler:

Banka'nın iştirak ve bağlı ortaklıklarından alınan kar payı gelirleri bulunmamaktadır.

## 2. Kar payı giderlerine ilişkin bilgiler:

#### a) Kullanılan kredilere verilen kar payı giderlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	-	-	-	-
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	-	-	-	-
Yurtdışı Bankalara	-	-	-	-
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer kuruluşlara	-	-	-	-
<b>Toplam</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 2. Kar payı giderlerine ilişkin bilgiler (devamı):

### b) İştirakler ve bağlı ortaklıklara verilen kar payı giderlerine ilişkin bilgiler:

Banka'nın iştirak ve bağlı ortaklıklarına verilen kar payı gideri bulunmamaktadır.

### c) İhraç edilen menkul kıymetlere verilen kar payı giderlerine ilişkin bilgiler:

Banka'nın ihraç edilen menkul kıymetlere verilen kar payı giderleri bulunmamaktadır.

### ç) Katılma hesaplarına ödenen kar paylarının vade yapısına göre gösterimi:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

## 3. Temettü gelirlerine ilişkin açıklamalar:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

## 4. Ticari kar/ zarara ilişkin açıklamalar (net):

	Cari Dönem	Önceki Dönem
<b>Kar</b>	<b>391.067</b>	<b>563.208</b>
Sermaye Piyasası İşlemleri Karı	360	87
Türev Finansal İşlemlerden Kar	-	-
Kambiyo İşlemlerinden Kar	390.707	563.121
<b>Zarar (-)</b>	<b>387.820</b>	<b>553.376</b>
Sermaye Piyasası İşlemleri Zararı	-	-
Türev Finansal İşlemlerden Zarar	-	-
Kambiyo İşlemlerinden Zarar	387.820	553.376
<b>Ticari Kar /Zarar (net)</b>	<b>3.247</b>	<b>9.832</b>

## 5. Diğer faaliyet gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Haberleşme giderleri karşılığı	246	221
Ekstre masraf karşılığı	212	191
Önceki yıllarda ayrılan karşılıklardan gelirler	13.034	4.421
Aktiflerin satışından elde edilen gelirler	1.122	305
Çek karnesi bedelleri	190	272
Diğer gelirler	91	84
<b>Toplam</b>	<b>14.895</b>	<b>5.494</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 6. Banka'nın kredi ve diğer alacaklarına ilişkin değer düşüş karşılık giderleri:

	Cari Dönem	Önceki Dönem
<b>Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar</b>	<b>23.852</b>	<b>22.531</b>
III. Grup Kredi ve Alacaklardan	19.602	14.677
IV. Grup Kredi ve Alacaklardan	563	3.672
V. Grup Kredi ve Alacaklardan	2.638	3.247
Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar	1.049	935
<b>Genel Karşılık Giderleri</b>	<b>2.561</b>	<b>2.454</b>
<b>Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri</b>	-	<b>14</b>
<b>Menkul Değerler Değer Düşme Giderleri</b>	-	<b>340</b>
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	340
Satılmaya Hazır Finansal Varlıklar	-	-
<b>İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri</b>	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
<b>Diğer</b>	<b>5.208</b>	<b>2.172</b>
<b>Toplam</b>	<b>31.621</b>	<b>27.511</b>

Kredi ve diğer alacaklara ilişkin 23.852 TL (Önceki dönem– 22.531 TL) tutarındaki özel karşılık giderlerinin 18.521 TL (Önceki dönem– 15.033 TL) tutarındaki kısmı katılma hesaplarından kullanılan krediler için ayrılan özel karşılık giderlerinin katılma hesapları payıdır.

Kredi ve diğer alacaklara ilişkin 2.561 TL (Önceki dönem– 2.454 TL) tutarındaki genel karşılık giderlerinin 2.255 TL (Önceki dönem– 1.627 TL) tutarındaki kısmı katılma hesaplarından kullanılan krediler için ayrılan genel karşılık giderlerinin katılma hesapları payıdır.

## 7. Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	27.444	24.075
Kıdem Tazminatı Karşılığı	601	1.359
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	2.090	2.070
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	272	202
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-	134
Elden Çıkarılacak Kıymetler Amortisman Giderleri	50	70
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	61	-
Diğer İşletme Giderleri	8.973	8.631
Faaliyet Kiralama Giderleri	3.643	3.346
Bakım ve Onarım Giderleri	344	399
Reklam ve İlan Giderleri	636	468
Diğer Giderler	4.350	4.418
Aktiflerin Satışından Doğan Zararlar	379	4
Diğer	6.021	3.927
<b>Toplam</b>	<b>45.891</b>	<b>40.472</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## 8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zararına ilişkin açıklama:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

## 9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

Banka'nın sürdürülen faaliyetlerine ilişkin vergi karşılığı:

	Cari Dönem	Önceki Dönem
Vergi Öncesi Kar	37.078	38.047
%20 Vergi Oranı ile Hesaplanan Vergi	7.416	7.609
Kanunen Kabul Edilmeyen Giderler ve Diğer İlavelerin Etkisi	2.370	2.154
İndirimlerin Etkisi	(944)	(820)
<b>Cari Vergi Karşılığı</b>	<b>8.842</b>	<b>8.943</b>

Banka'nın durdurulan faaliyeti bulunmadığı için buna ilişkin vergi karşılığı da yoktur.

## 10. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklama:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

## 11. Net dönem kar/zararına ilişkin açıklamalar:

- a. Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Banka'nın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı:

Bulunmamaktadır.

- b. Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde belirtilmesi:

Bulunmamaktadır.

- c. Azınlık haklarına ait kâr/zarar:

Bulunmamaktadır.

## ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

12. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplar gösterilir.

<b>Diğer Alınan Ücret ve Komisyonlar</b>	<b>Cari Dönem</b>	<b>Önceki Dönem</b>
Üye işyeri pos.alınan ücret ve komisyonlar	4.798	7.523
Havale komisyonları	1.076	835
Kredi kartı ücret ve komisyonları	11	21
Diğer	3.450	3.475
<b>Toplam</b>	<b>9.335</b>	<b>11.854</b>

<b>Diğer Verilen Ücret ve Komisyonlar</b>	<b>Cari Dönem</b>	<b>Önceki Dönem</b>
Üye işyeri pos. verilen ücret ve komisyonlar	874	846
Kredi kartları için verilen komisyon ve ücretler	415	410
Diğer	323	297
<b>Toplam</b>	<b>1.612</b>	<b>1.553</b>


## ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

### V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

### VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar:

(i). Dönem başındaki nakit ve nakde eşdeğer varlıklar:

	Cari dönem	Önceki dönem
<b>Nakit</b>	<b>478.141</b>	<b>204.990</b>
Kasa ve efektif deposu	97.977	68.155
Yoldaki paralar	-	-
T.C.Merkez Bankası	380.164	136.835
<b>Nakde eşdeğer varlıklar</b>	<b>607.941</b>	<b>542.759</b>
Yurtiçi bankalar	425.741	413.966
Yurtdışı bankalar	182.200	128.793
<b>Toplam nakit ve nakde eşdeğer varlıklar</b>	<b>1.086.082</b>	<b>747.749</b>

(ii). Dönem sonundaki nakit ve nakde eşdeğer varlıklar:

	Cari dönem	Önceki dönem
<b>Nakit</b>	<b>718.081</b>	<b>428.398</b>
Kasa ve efektif deposu	65.807	66.342
Yoldaki paralar	-	-
T.C.Merkez Bankası	652.274	362.056
<b>Nakde eşdeğer varlıklar</b>	<b>411.004</b>	<b>714.470</b>
Yurtiçi bankalar	342.881	550.374
Yurtdışı bankalar	68.123	164.096
<b>Toplam nakit ve nakde eşdeğer varlıklar</b>	<b>1.129.085</b>	<b>1.142.868</b>

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## VII. Banka'nın dahil olduğu risk grubuna ilişkin açıklama ve dipnotlar:

### 1. Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve toplanan fon işlemleri, döneme ilişkin gelir ve giderler:

#### a. Cari Dönem:

Bankanın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
<b>Krediler ve Diğer Alacaklar</b>						
Dönem Başı Bakiyesi	-	-	3	-	82.063	9.840
Dönem Sonu Bakiyesi	-	-	4	-	82.545	17.980
<b>Alınan Kar Payı ve Komisyon Gelirleri</b>	-	-	-	-	59	14

#### b. Önceki Dönem:

Bankanın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
<b>Krediler ve Diğer Alacaklar</b>						
Dönem Başı Bakiyesi	-	-	-	-	23.316	8.603
Dönem Sonu Bakiyesi	-	-	3	-	82.063	9.840
<b>Alınan Kar Payı ve Komisyon Gelirleri</b>	-	-	-	-	603	-

### c.1. Banka'nın dahil olduğu risk grubuna ait özel cari ve katılma hesaplarına ilişkin bilgiler:

Bankanın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
<b>Özel Cari ve Katılma Hesapları</b>						
Dönem Başı Bakiyesi	-	-	1.180	30.966	210.155	73.456
Dönem Sonu Bakiyesi	-	-	1.226	1.180	291.480	210.155
<b>Katılma Hesabı Kar Payı Gideri</b>	-	-	23	2.953	4.579	-

### c.2. Banka'nın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

Banka'nın, dahil olduğu risk grubu ile yaptığı vadeli döviz alım/satım sözleşmesi bulunmamaktadır.

31 Mart 2010 tarihinde sona eren üç aylık dönemde Banka üst yönetimine 930 TL (Önceki dönem- 849 TL) tutarında ödeme yapılmıştır.

## **ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ**

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

### **VIII. Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar:**

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

### **IX. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar:**

26 Nisan 2010 tarihli 27563 sayılı Resmi Gazete'de yayımlanan Zorunlu Karşılıklar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ uyarınca 30 Nisan 2010 tarihinden itibaren geçerli olmak üzere zorunlu karşılık oranları Türk parası yükümlülüklerde % 5, yabancı para yükümlülüklerde % 9,5 olarak belirlenmiştir.

# ALBARAKA TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

31 Mart 2010 tarihi itibarıyla konsolide olmayan  
finansal tablolara ilişkin açıklama ve dipnotlar  
(Birim - Bin TL)

## Altıncı Bölüm

### Bağımsız sınırlı denetim raporu

#### I. Bağımsız sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar:

Banka'nın kamuya açıklanan 31 Mart 2010 tarihi itibarıyla ve aynı tarihte sona eren döneme ilişkin finansal tablo ve dipnotları Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A. Ş. (A Member Firm of Ernst & Young Global Limited) tarafından bağımsız sınırlı denetime tabi tutulmuş olup, 6 Mayıs 2010 tarihli bağımsız sınırlı denetim raporu finansal tabloların önünde sunulmuştur.

#### II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar:

Yoktur.