

alBaraka

Faaliyet Raporu 2010

İçindekiler

		Sunuş	
3	Kurulduğu günden bugüne istikrarlı büyümesini, müşterilerine, çalışanlarına ve yatırımcısına verdiği güvenle sürdüren Albaraka Türk, deneyimi ve uzmanlığıyla sektörünün saygın ve güçlü bankasıdır.	2 Vizyonumuz - Misyonumuz ve Kalite Politikamız 3 Kurumsal Profil 4 Finansal Bilgiler 9 Kâr Dağıtım Teklifi 9 Sermaye ve Ortaklık Yapısı 9 Ana Sözleşmede Yapılan Değişiklikler 10 Olağan Genel Kurul Gündemi 11 Özet Yönetim Kurulu Raporu 12 25 Yılın Satırbaşları 22 Yönetim Kurulu Başkanı'nın Değerlendirmesi 24 Genel Müdür'ün Mesajı 28 Dünya ve Türkiye Ekonomisi 2010 Yılı Değerlendirmesi 32 Bankacılık Sektörü ve Katılım Bankacılığı 36 2010 Yılı Faaliyetlerinin Değerlendirilmesi 53 Uygunluk Görüşü	
12	1985 yılında ülkemizin ilk katılım bankası olarak kurulan Albaraka Türk, geçen 25 yılda gücünü ve seçkin konumunu hep ileri taşımıştır.		
36	Topladığı fonları reel kesime aktarmayı ana misyonu olarak belirleyen Albaraka Türk 2010 yılında da güçlü büyüme performansı sergilemiştir.		
55	Doğru belirlenmiş politika ve stratejiler ile etkin yönetim Albaraka Türk'ün büyüme ivmesini sürekli güçlendirmektedir.	Yönetim ve Kurumsal Yönetim Uygulamaları	
		55 Yönetim Kurulu 58 Üst Yönetim 59 Genel Kurul Denetçileri 60 Organizasyon Şeması 62 Bankamız Komiteleri ve Komite Toplantılarına Katılım 67 İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişlerinin Denetim Komitesi Tarafından Değerlendirilmesi 68 İç Sistemler Kapsamındaki Yöneticiler 69 Bankaların Destek Hizmeti Almalarına ve Bu Hizmeti Verecek Kuruluşların Yetkilendirilmesine İlişkin Yönetmelik Uyarınca Destek Hizmeti Alınan Faaliyetler 70 Bankanın Dahil Olduğu Risk Grubu ile Yapmış Olduğu İşlemler 71 Kurumsal Yönetim İlkeleri Uyum Raporu	
		Finansal Bilgiler ve Risk Yönetimine İlişkin Değerlendirmeler	
81	2010 yılında elde edilen finansal sonuçlar, Albaraka Türk'ün başarısını teyit etmektedir.	81 Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme 84 Kredi Notları 85 Denetleme Kurulu Raporu 86 31 Aralık 2010 Tarihinde Sona Eren Yıla Ait Bağımsız Denetim Raporu	
		İletişim	
		161 Şubelerimiz 164 Albaraka Bankacılık Grubu	

25 yıldır Türkiye ile birlikte büyüyüyoruz.

Albaraka Türk 25 yıldır istikrarlı büyüme yolunda ilerliyor; başarı öyküsüne her yıl yenisini ekliyor. Başarısının temelinde müşterileriyle birlikte büyümenin olduğunu biliyor. Banka bilançosu büyüdükçe üretim çarklarının daha hızlı döndüğünü biliyor. Toplum refahına katkı sağlamadan gerçek büyümenin yakalanamayacağını biliyor.

Albaraka Türk 25 yıldır sürdürülebilirliğin formülünü doğruluyor: Sağlıklı büyüyor; başarıyı, güveni, birikimi büyütüyor...

Vizyonumuz - Misyonumuz

Kalite Politikamız

Vizyonumuz

Dünyanın en iyi katılım bankası olmaktır.

Misyonumuz

Faizsiz bankacılık prensiplerine bağlı, kurumsal değerlerimize ve bankacılık etik ilkelerine uygun bir şekilde, başarılarımıza katılan müşterilerimiz, çalışanlarımız ve hissedarlarımızla ortak faydalarımızı paylaşarak, toplumun finansal ihtiyaçlarını karşılamaktır.

Kalite Politikamız

Kaliteyi bir yaşam biçimi olarak kabul eden, eğitilmiş ve kendini sürekli yenileyen çalışanlarla;

- Müşterilerimizin mevcut ve muhtemel beklentilerini karşılayacak bir şekilde ürün / hizmetler sunmak,
- "Müşteriye özel ilgi" ve "güler yüzlü hizmet" anlayışıyla müşterilerimizin memnuniyetini artırmak,
- Tüm süreçlerimizi ve ürün / hizmet kalitemizi sürekli olarak iyileştirmek,
- Teknolojik ve sektörel gelişmeleri yakından takip ederek, hızlı bir şekilde katma değere dönüştürmektir.

Kurumsal Profil

Albaraka Türk: Türkiye’de katılım bankacılığının öncüsü

1985 yılında ülkemizin ilk katılım bankası olarak kurulan ve o günden bugüne istikrarlı büyümesini, müşterilerine, çalışanlarına ve yatırımcısına verdiği güvenle sürdüren Albaraka Türk, 25 yıllık deneyimi ve uzmanlığıyla sektörünün saygın ve güçlü bankasıdır.

Güçlü sermaye tabanı

Orta Doğu’nun önde gelen gruplarından Albaraka Bankacılık Grubu (ABG), İslam Kalkınma Bankası (IDB) ve Türk ekonomisine yarım yüzyıldan fazla hizmet veren yerli bir sanayi grubunun öncülüğünde kurulan Albaraka Türk güçlü bir sermaye tabanına sahiptir. Banka’nın 31 Aralık 2010 tarihi itibarıyla ortaklık yapısında yabancı ortakların payı %66,16, yerli ortakların payı %11,35 ve halka açık olan pay %22,49’dur.

Katılım bankacılığının vazgeçilmez kurumu

Albaraka Türk, faizsiz bankacılığın Türkiye’deki öncüsü olarak katılım bankacılığı prensipleri doğrultusunda üretimin ve ticaretin finansmanı faaliyetlerini sürdürmektedir. Cari ve katılma hesapları aracılığıyla topladığı fonları; bireysel finansman, kurumsal finansman, finansal kiralama ve proje bazında kâr zarar ortaklığı gibi hizmetlerle reel sektöre yönlendiren Albaraka Türk, paydaşlarına ve Türkiye’ye sürekli değer katmak için çalışmaktadır. Albaraka Türk ana ortağı Albaraka Bankacılık Grubu’nun faaliyet gösterdiği Körfez, Orta Doğu ve Kuzey Afrika coğrafyalarında bölgesel bir finans gücü olma vizyonu ile açılımlarını yapmaktadır.

Üstün hizmet anlayışı

Çağdaş bankacılık prensipleriyle müşterilerinin değişen ihtiyaç ve beklentilerini proaktif bir yaklaşımla karşılamak için ürün ve hizmet yelpazesini sürekli geliştiren Albaraka Türk yüksek hizmet standartlarını samimiyet ve güler yüzlü hizmet yaklaşımıyla tamamlamaktadır. Hizmet kalitesini daima ileriye taşıyan Banka, faaliyetlerini ISO 9001’in son revizyonu olan ISO 9001:2008 Kalite Belgesi ile sürdürmektedir.

Uzun vadeli müşteri ilişkileri

Deneyim-performans-güven olarak özetlenebilecek başarı formülünü müşteri ilişkileri yönetimine uygulayan Albaraka Türk, müşterileriyle uzun vadeli ve verimli işbirliğine dayalı ilişkiler tesis etmekte, müşteri tabanını her geçen gün güçlendirmektedir.

Geleceğe yatırım

Geleceğe yatırım ilkesiyle insana ve teknolojiye yatırım yapan Albaraka Türk, kurum kimliğini benimsemiş genç, dinamik ve gelişime odaklı insan kaynağını ileri teknolojik olanaklarla destekleyerek büyüme ivmesini sürekli güçlendirmektedir.

Ortaklık Yapısı (%)

■ Yabancı Ortaklar ■ Yerli Ortaklar ■ Halka Açık

Albaraka Bankacılık Grubu (ABG)

Albaraka Bankacılık Grubu (ABG) faizsiz bankacılığın dünyadaki öncülerinden biridir. ABG katılım bankacılığı prensipleri çerçevesinde bireysel, kurumsal ve yatırım bankacılığı hizmetleri sunmaktadır.

Geniş bir coğrafyada iştirak ve temsilcilikleriyle faaliyetlerini sürdüren ABG, üç kıtada 13 ülkede, 11 banka ve 2 temsilcilikle hizmet vermektedir. Grup’un Türkiye’nin yanı sıra Bahreyn, Cezayir, Güney Afrika, Lübnan, Mısır, Pakistan, Sudan, Suriye, Tunus, Ürdün’de bankaları, Endonezya ve Libya’da da temsilcilik ofisleri bulunmaktadır.

Grup’un 8.500’ün üzerinde personeli 370 adet şubesi bulunmaktadır. ABG’nin toplam aktif büyüklüğü 15,9 milyar dolar ve özkaynakları 1,8 milyar dolar seviyesindedir.

Bahreyn ve NASDAQ Dubai menkul kıymet borsalarında kote olan ABG, Standard & Poor’s tarafından uzun vadeli kredi notu BBB- ve kısa vadeli kredi notu A-3 ile derecelendirilmiştir.

Grubun temel stratejik hedefi müşterek bir kurumsal değerler sistemi yaratarak “tek misyon, tek vizyon, tek kimlik” ile hizmet vermektir.

Finansal Bilgiler

Albaraka Türk sektördeki 25. yılını tamamladığı 2010 yılında yeni başarılarla imza atmıştır.

Albaraka Türk'ten 25. yılına yaraşır finansal performans

Albaraka Türk 2010 yılında bilanço kalemlerinin çoğunda ve kârlılıkta bankacılık ve katılım bankacılığı sektörlerinin üzerinde bir büyüme performansı kaydetmiştir.

Albaraka Türk'ün 2010 yılı dönem net kârı bir önceki yıla göre %28 oranında artarak 134 milyon TL'ye ulaşmıştır. Albaraka Türk'ün son beş yıldaki ortalama net kâr büyümesi %19'dur. Toplanan fon tabanındaki genişleme ile alternatif fon kaynaklarına ulaşım neticesinde oluşan yüksek kredi büyümesi ve aktif kalitesi kârlılığı artıran önemli faktörlerdir.

Son beş yılda ortalama yıllık %34 oranında büyüyen banka aktifleri 2010 yılında %31'lik bir artışla 8,4 milyar TL olmuştur.

Kurum, tarihinde bir ilke imza atmış ve uluslararası piyasalardan sağladığı 98 milyon dolar ve 108,5 milyon euro olmak üzere toplamda 240 milyon dolar tutarındaki bir yıl vadeli murabaha sendikasyonu ile kaynak yapısını zenginleştirmiştir. Murabaha sendikasyonunun aktif genişlemesine katkısı %5 seviyesindedir.

Verimli projelerin finansmanına önem veren ve ihtiyatlı fon kullandırma politikasıyla hareket eden Albaraka Türk kullandırılan fonlarını önceki yıla göre %34,4 büyütürken 6,3 milyar TL'ye çıkarmıştır. Banka'nın "kullandırılan fonlar/toplanan fon" oranı 2009 yılında %86 iken 2010 yılı sonunda %92'ye yükselmiştir.

Kârlılık ve büyümedeki başarılı performansını aktif kalitesine de yansıtan Albaraka Türk'ün tahsili gecikmiş alacaklarının toplam aktifler içindeki payı 2010'da %3'e düşmüştür. Bu oran bankacılık sektörünün ve katılım bankalarının oldukça altındadır.

Verimli ve ihtiyatlı fon kullandırma politikası sonucu oluşan kazancını tasarruf sahipleri ile paylaşan Albaraka Türk, nispeten daha yüksek kâr payı vererek tasarruf sahibi müşterileri için "bereketli kazanç kapısı" olmaya devam etmiştir. Banka'nın toplanan fonları bir önceki yıla göre %25,9 artarak 6,9 milyar TL olmuştur. Toplanan fonlardaki son beş yıllık ortalama yıllık büyüme ise %32'dir.

Kârlılık ve büyüme arasında sürdürülebilir bir denge stratejisi izleyen Albaraka Türk, 2010'da özkaynaklarını 853 milyon TL'ye yükselterek %20'lik büyüme sağlamıştır. Hisse senetleri 2007 yılından bu yana İstanbul Menkul Kıymetler Borsası'nda işlem gören Banka'nın halka açıklık oranı %22,5'tir.

Albaraka Türk'ün 2010 yılında gerçekleştirdiği 134 milyon TL dönem net kârının bileşenleri arasında; daralan kâr marjlarına rağmen bir önceki yıla göre net kâr payı gelirlerinde %2,9, net ücret ve komisyon gelirlerinde ise %2,5 büyümenin gerçekleşmiş olması yer almaktadır. Tahsili gecikmiş alacaklardan yapılan yüksek tahsilat ve bu alacaklar için ayrılan özel karşılık giderlerindeki önemli düşüşün kârlılığa katkısı da yüksek olmuştur.

Albaraka Türk'ün 2010 sonunda aktif kârlılığı %1,59, özsermaye kârlılığı %15,72 olarak gerçekleşmiştir. Banka'nın sermaye yeterlilik rasyosu ise %14,09 seviyesindedir.

Temel Finansal Göstergeler (milyon TL)

	2009	2010	Büyüme
Aktifler	6.415	8.406	%31
Kullandırılan Fonlar	4.686	6.297	%34
Toplanan Fonlar	5.465	6.882	%26
Özkaynaklar	711	853	%20
Net Kâr Payı Geliri	307	316	%3
Net Ücret ve Komisyon Geliri	81	83	%3
Net Kâr	105	134	%28
Şube (adet)	101	109	%8
Personel (adet)	1.935	2.175	%12
Şube Başına Kullandırılan Fon	46,4	57,8	%25
Şube Başına Toplanan Fon	54,1	63,1	%17
Kullandırılan Fon / Toplanan Fon Oranı (%)	85,7	91,5	

Başlıca Finansal Oranlar (%)

	2006	2007	2008	2009	2010
Kullandırılan Fonlar / Toplam Aktifler	79,59	77,37	78,46	73,05	74,91
Toplanan Fonlar / Toplam Aktifler	86,44	81,25	83,21	85,19	81,87
Özkaynak Kârlılığı	28,21	15,92	21,35	14,81	15,72
Aktif Kârlılığı	2,78	2,30	2,84	1,64	1,59
Takipteki Kredi Oranı	1,75	1,50	2,82	3,63	3,03
Net Takipteki Kredi Oranı	0,01	0,34	1,08	0,41	0,43
Takipteki Kredilere Karşılık Ayırma Oranı	99,33	77,27	61,64	88,81	85,67
Sermaye Yeterlilik Oranı	15,29	21,72	18,12	15,33	14,09
Hisse Başına Net Kâr (TL) (1 TL nominal değerli hisse için)	0,43	0,32	0,51	0,20	0,25

Toplam Aktifler (milyon TL)

2006	2.492
2007	3.690
2008	4.789
2009	6.415
2010	8.406

8.406 milyon TL

Albaraka Türk'ün toplam aktifleri 2010 yılında bir önceki yıla oranla %31 artışla 8.406 milyon TL'ye ulaşmıştır.

Kullandırılan Fonlar (milyon TL)

2006	1.983
2007	2.855
2008	3.758
2009	4.686
2010	6.297

6.297 milyon TL

Kullandırılan fonlar 2010 yılında %34'lik yüksek bir artış ile 6.297 milyon TL seviyesine çıkmıştır.

Net Kâr (milyon TL)

2006	69
2007	85
2008	136
2009	105
2010	134

134 milyon TL

2010 yılı net kârı 134 milyon TL'ye yükselirken bir önceki yıla göre %28 oranında bir artış sergilemiştir.

Toplanan Fonlar (milyon TL)

2006	2.154
2007	2.998
2008	3.985
2009	5.465
2010	6.882

6.882 milyon TL

2010 yılında toplanan fonlar 6.882 milyon TL'ye ulaşırken %26 oranında bir büyüme sergilemiştir.

Özkaynaklar (milyon TL)

2006	246
2007	534
2008	638
2009	711
2010	853

853 milyon TL

2010 yıl sonu itibarıyla 853 milyon TL olarak kaydedilen özkaynaklardaki artış oranı %20'dir.

Kullandırılan Fonlar / Toplam Aktifler (%)

2006	79,59
2007	77,37
2008	78,46
2009	73,05
2010	74,91

%74,91

Albaraka Türk'ün 2010 yılı sonu itibarı ile kullandırılan fonlar toplam aktiflerdeki payı %74,91'e ulaşmıştır.

Albaraka Türk 2010 yılında bilanço kalemlerinin çoğunda ve kârlılıkta bankacılık sektörünün üzerinde büyüme kaydetmiştir.

Albaraka Türk'ün Katılım Bankaları Arasındaki Pazar Payı

Toplam Aktifler (%)

■ Albaraka Türk ■ Diğer Katılım Bankaları

Albaraka Türk'ün Pazar Payları (%)

	Katılım Bankaları	Bankacılık Sektörü
Aktifler	18,7	0,8
Toplanan Fonlar	21,0	1,1
Kullandırılan Fonlar	18,3	1,1

%21

Albaraka Türk 2010 yılında 6.882 milyon TL'ye ulaşan toplanan fonları ile katılım bankaları arasında %21 oranında bir pazar payına erişmiştir.

Toplanan Fonlar (%)

■ Albaraka Türk ■ Diğer Katılım Bankaları

Kullandırılan Fonlar (%)

■ Albaraka Türk ■ Diğer Katılım Bankaları

Finansal Bilgiler

Banka Yönetim Kurulu'nun 18.12.2009 tarihli toplantısında belirlediği 2010 yılı bütçe hedefleri ve gerçekleşme durumu aşağıdaki tabloda belirtilmiştir.

2010 Yılı Bütçe Hedefi ve Gerçekleşme Durumu (bin TL)

	Bütçe Hedefi	Gerçekleşen	Gerçekleşme Oranı (%)
Toplam Aktifler	7.610.022	8.406.301	110,46
Toplanan Fonlar	6.462.019	6.881.590	106,49
Kullandırılan Fonlar	5.711.033	6.296.815	110,26
Özkaynaklar	826.090	852.635	103,21
Net Kâr	130.540	134.044	102,68

Banka Yönetim Kurulu'nun 30.12.2010 tarihli toplantısında belirlediği 2011 yılı bütçe hedefleri ve öngörülen büyüme oranları aşağıdaki tabloda belirtilmiştir.

2011 Yılı Bütçe Hedefi ve Öngörülen Büyüme Oranları (bin TL)

	2010 Yılı (gerçekleşen)	2011 Yılı (bütçe)	Büyüme Oranı (%)
Toplam Aktifler	8.406.301	10.004.478	19,01
Toplanan Fonlar	6.881.590	8.298.652	20,59
Kullandırılan Fonlar	6.296.815	7.343.152	16,62
Özkaynaklar	852.634	927.967	8,84
Net Kâr	134.044	160.196	19,51

Beş Yıllık Özet Finansal Bilgiler (bin TL)

	2006	2007	2008	2009	2010
Toplam Aktifler	2.491.813	3.690.029	4.789.107	6.414.914	8.406.301
Toplanan Fonlar	2.154.014	2.998.108	3.985.110	5.464.645	6.881.590
Kullandırılan Fonlar	1.983.273	2.854.852	3.757.572	4.685.994	6.296.815
Özkaynaklar	245.905	533.780	638.102	710.666	852.635
Net Kâr	69.381	84.979	136.242	105.279	134.044

Kâr Dağıtım Teklifi/Sermaye ve Ortaklık Yapısı/Ana Sözleşmede Yapılan Değişiklikler

Kâr Dağıtım Teklifi

Bankamız Yönetim Kurulu 01.03.2011 tarihli toplantısında, 2010 yılı kârının aşağıda belirtilen şekilde ve ortaklara ödenecek temettünün 05 Nisan 2011 tarihinden itibaren dağıtılmasının Hissedarlar Genel Kurulu'na teklif edilmesine karar verdi.

	(TL)
Dönem Kârı	134.043.680,55
Geçmiş Yıl Kârı	334.572,63
Bilanço Kârı	134.378.253,18
I. Tertip Yasal Yedek Akçe (-)	6.718.912,66
Dağıtılabilir Net Dönem Kârı	127.659.340,52
Ortaklara I. Temettü (Brüt)	13.475.000,00
Olağanüstü Yedek Akçeye Aktarılan	114.184.340,52

Sermaye ve Ortaklık Yapısı

(31.12.2010 Tarihi İtibarıyla)	Pay Tutarı (TL)	Oranı (%)
Yabancı Ortaklık	356.591.882,00	66,16
Albaraka Bankacılık Grubu	291.373.378,00	54,06
İslam Kalkınma Bankası	42.265.852,00	7,84
Alharthy Ailesi	18.629.256,00	3,46
Diğer	4.323.396,00	0,80
Yerli Ortaklar	61.164.822,00	11,35
Halka Açık	121.243.296,00	22,49
Toplam	539.000.000,00	100,00

*Albaraka Bankacılık Grubu'nun, Halka Açık kısımdan almış olduğu 13.941.056,-TL (%2,59) hisseler de dahil edildiğinde 31.12.2010 tarihi itibarıyla sermayesi 305.314.434,- TL (%56,64) olarak gerçekleşmiştir. Bankamızda, Saleh Abdullah M. KAMEL'in dolaylı ortaklık payı %31,81'dir. %5'in üstünde başka dolaylı ya da dolaysız gerçek kişi ortak bulunmamaktadır.

Ana Sözleşmede Yapılan Değişiklikler

2010 yılında ana sözleşmemizde yapılan herhangi bir değişiklik yoktur.

Olağan Genel Kurul Gündemi

Bankamız Yönetim Kurulu 01.03.2011 tarihli toplantısında, Şirketimizin 2010 yılı Ortaklar Olağan Genel Kurulu'nun, gündemindeki maddeleri görüşmek ve karara bağlamak üzere 30 Mart 2011 günü saat 10:00'da Saray Mahallesi, Dr. Adnan Büyükdeniz Caddesi No: 6, 34768 Ümraniye, İstanbul adresindeki Şirket Merkezinde toplanmasına karar vermiştir.

30.03.2011 TARİHLİ OLAĞAN GENEL KURUL GÜNDEMİ

1. Açılış ve Divan teşekkülü,
2. Toplantı Tutanağının imzalanması hususunda Divana yetki verilmesi,
3. 2010 yılı hesap dönemine ait Yönetim Kurulu Faaliyet Raporu, Denetim Kurulu Raporu ve Bağımsız Denetleme Kuruluşu raporlarının okunması ve müzakeresi,
4. Bilanço ve Gelir Tablosu'nun okunması, müzakeresi ve tasdiki,
5. Yönetim Kurulu'nun dönem kârı hakkındaki teklifinin görüşülerek karara bağlanması,
6. Yönetim Kurulu üyelerinin ibra edilmeleri,
7. Denetim Kurulu üyelerinin ibra edilmeleri,
8. Yönetim Kurulu üye sayısının, görev sürelerinin, ücretlerinin tespiti ve Yönetim Kurulu Üyelerinin seçimlerinin yapılması,
9. Denetim Kurulu üyelerinin seçimi ve ücretlerinin tayini,
10. Türk Ticaret Kanununun 334'ncü ve 335'nci maddeleri çerçevesinde Yönetim Kurulu Üyelerine izin verilmesi,
11. Banka tarafından 2010 yılında yapılan bağışlarla ilgili olarak Genel Kurula bilgi verilmesi
12. Banka Ana Sözleşmesinin 5'nci maddesinin değiştirilmesine ilişkin Yönetim Kurulu teklifinin görüşülerek karara bağlanması,
13. Dilek ve temenniler.

Albaraka Türk Katılım Bankası A.Ş. Anasözleşme Tadil Metni Taslağı

ESKİ METİN

GENEL MERKEZ VE ŞUBELER

Madde 5:

Bankanın merkezi İstanbul İli Şişli İlçesidir.

Adresi; İstanbul, Şişli, Mecidiyeköy, Büyükdere Caddesi Akabe Ticaret Merkezi, No: 78-80'dir.

Adres değişikliğinde yeni adres, ticaret siciline tescil ve Türkiye Ticaret Sicili Gazetesi'nde ilan ettirilir ve ayrıca Sanayi ve Ticaret Bakanlığı'na ve Sermaye Piyasası Kurulu'na bildirilir. Tescil ve ilan edilmiş adrese yapılan tebligat Bankaya yapılmış sayılır. Tescil ve ilan edilmiş adresinden ayrılmış olmasına rağmen yeni adresini süresi içinde tescil ettirmemiş Banka için bu durum fesih sebebi sayılır.

Yönetim kurulunun kararı ile ve ilgili mevzuat çerçevesinde Türkiye'de ve yurt dışında şubeler, bürolar, temsilcilikler açabilir, kapatabilir ve muhabirlikler tesis edebilir, sona erdirebilir.

Tüm bu işlemlerden Sermaye Piyasası Kurulu'na bilgi verilir.

YENİ METİN

GENEL MERKEZ VE ŞUBELER

Madde 5:

Bankanın merkezi İstanbul İli Ümraniye İlçesidir.

Adresi; Saray Mahallesi, Dr. Adnan Büyükdeniz Caddesi No: 6 34768 Ümraniye/İstanbul'dur.

Adres değişikliğinde yeni adres, ticaret siciline tescil ve Türkiye Ticaret Sicili Gazetesi'nde ilan ettirilir ve ayrıca Sanayi ve Ticaret Bakanlığı'na ve Sermaye Piyasası Kurulu'na bildirilir. Tescil ve ilan edilmiş adrese yapılan tebligat Bankaya yapılmış sayılır. Tescil ve ilan edilmiş adresinden ayrılmış olmasına rağmen yeni adresini süresi içinde tescil ettirmemiş Banka için bu durum fesih sebebi sayılır.

Yönetim kurulunun kararı ile ve ilgili mevzuat çerçevesinde Türkiye'de ve yurt dışında şubeler, bürolar, temsilcilikler açabilir, kapatabilir ve muhabirlikler tesis edebilir, sona erdirebilir.

Tüm bu işlemlerden Sermaye Piyasası Kurulu'na bilgi verilir.

Özet Yönetim Kurulu Raporu

Değerli Ortaklarımız,

Bankamızın 26. Olağan Genel Kurul toplantısına hoş geldiniz.

2010 yılı hesap dönemine ilişkin faaliyet sonuçlarını içeren Yönetim Kurulu ve Denetim Kurulu Raporları ile Kâr ve Zarar Hesaplarını inceleme ve onayınıza sunarken toplantımıza teşrif eden ortaklarımızı, temsilcilerini ve konuklarımızı saygıyla selamlıyoruz.

2010 yılı, 2008 yılında başlayan ve 2009 yılında derinleşen küresel krizin etkilerinin ülkemiz ekonomisi tarafından başarılı bir şekilde atlatıldığı bir yıl olmuştur. 2010 yılı, Bankamız açısından da başarılı bir yıl olarak geçmiştir.

31.12.2010 tarihi itibarıyla bir önceki yılsonuna göre;

Toplam Aktifler %31 oranında artarak 8.406 milyon TL,
Toplanan Fonlar %26 oranında artarak 6.882 milyon TL,
Kullandırılan Fonlar %34 oranında artarak 6.297 milyon TL,
Gayri Nakdi Fonlar* %16 oranında artarak 4.493 milyon TL,
Özkaynaklar %20 oranında artarak 853 milyon TL,
Net Kâr %27 oranında artarak 134 milyon TL'ye yükselmiştir.

* Cayılamaz taahhütler dahildir.

Yönetim Kurulu olarak belirlemiş olduğumuz bütçe hedeflerini, büyük ölçüde aşmış bulunuyoruz.

2008 yılında inşaatına başlamış olduğumuz yeni Genel Müdürlük binamıza 2010 yılsonu itibarıyla taşınmış bulunuyoruz.

2010 yılı çalışmalarımızı gösteren Faaliyet Raporumuzun içeriğinde bilançomuz ile kâr/zarar hesaplarımızı inceleme ve onaylarınıza sunmuş bulunuyoruz,

Saygılarımızla,

ALBARAKA TÜRK KATILIM BANKASI A.Ş.
YÖNETİM KURULU

25 Yılın Satırbaşları

1980'ler - İlk katılım bankası...

Faizsiz bankacılık yapan Dallah Albaraka'dan gelen teklifle Şişli Şetat Han'da 1984 yılında başlayan Albaraka Türk'ün kuruluş çalışmaları 1985'te Albaraka Türk'ün faaliyete geçmesiyle sonuçlandı. Banka, Türkiye'deki ilk faizsiz bankacılık kurumu olarak operasyonlarına başladı.

Türkiye’de liberal ekonomiye geçiş...

1980’li yıllarda Türkiye önemli değişimlere sahne oldu. Ekonominin tümünü kapsayan İstikrar Programı başarıyla uygulanırken, kambiyo rejiminin serbestleştirilmesi konusunda önemli gelişmeler sağlandı; kısıtlama ve yasakların büyük bir bölümü kaldırıldı. Uygulanan liberal politikalar sonucunda dış ticaret hacmimiz de hızla genişledi. Bu dönemde sermaye piyasasında da önemli gelişmeler yaşandı. 1981 yılında 2499 sayılı Sermaye Piyasası Kanunu yürürlüğe konuldu. 1982 yılında Sermaye Piyasası Kurulu oluşturuldu; 1986 yılı başlarında ise İstanbul Menkul Kıymetler Borsası faaliyete geçti.

1990'lar - Hizmetler çeşitleniyor...

Albaraka Türk 1990'lı yıllarla birlikte ürün ve hizmetlerini çeşitlendirmeye başladı. Leasing'in öncülerinden biri olarak sistemin anlaşılmasını ve yaygınlaşmasını sağladı. İlk kredi kartını 1998 yılında Visa ile anlaşarak sundu. Aynı yıl şube sayısı da 22'ye ulaştı.

Krizlere rağmen ekonomi büyüyor...

Dünyada özellikle 1990 sonrasında yaşanan mali serbestlik ile kısa/uzun vadeli sermayenin serbest dolaşım süreci Türkiye'nin de istikrarsızlığını artırdı; krizlerle birlikte kalkınmasını da duraklattı. 1990'lı yıllarda sermaye hareketleriyle birlikte mal-hizmet pazarlarını da tam serbestleştiren Türkiye, iki kriz atlattı (1991 ve 1994) pahasına da olsa, ekonomisini büyütmeyi başardı; ancak bunun karşılığında artan iç ve dış borçlar, finansal kırılganlığını artırdı.

2000'ler - Büyüme hız kazanıyor...

2000'li yıllar, Albaraka Türk'ün büyüme ivmesi kazandığı ve kurumsal yapısını güçlendirdiği yıllardır. Bireysel bankacılığa odaklanılırken, hizmet ağı genişleyerek şube sayısı 2002 yılından 2008 yılı sonuna kadar 4 katından fazla arttı ve 100'e ulaştı. Albaraka Türk, 2007'deki başarılı halka arzı ve 2009'da yenilediği kurumsal kimliği ile kurumsallaşma boyutunu da ileri taşıdı.

alBaraka

Geleceğin Türkiye'sinin temelleri atılıyor...

Türkiye, ulusal ve global krizler yaşanan 2000'li ilk 10 yılda, çeyrek yüzyıllık kronik enflasyondan kurtulmanın mücadelesini verdi. Enflasyonu düşürürken, ekonomik büyümenin de mümkün olabileceğini gösterdi. Fiyat istikrarına doğru önemli bir hamle yaptı. Türkiye'nin dönüşüm fotoğrafı, 2000'lerde belirginleşti. Bu 10 yılda, geleceğin Türkiye'sinin temelleri atıldı. Türkiye ekonomik altyapısını değiştirirken, daha verimli çalışmayı ve rekabet etmeyi öğrendi, uluslararası arenada güçlendi, yabancı yatırımcının ilgi odaklarından biri oldu...

Türk katılım bankacılığının öncü kuruluşu Albaraka Türk 25 yıldır güçlü yapı taşlarını örerek yükseliyor.

1984

Faizsiz bankacılık yapan Dallah Albaraka'dan gelen teklifle Şişli Şetat Han'da Albaraka Türk'ün kuruluş çalışması başladı.

1985

Albaraka Türk, Dedeman İş Merkezi'nde faaliyete geçerek Türkiye'deki ilk faizsiz bankacılık kurumu olarak operasyonlarına başladı.

1987

Klasik bankacılıktaki gibi ilk şube Ankara Sıhhiye'de açıldı.

1988

Leasing bölümü kuruldu ve Türkiye'deki ikinci leasing sözleşmesini Albaraka yaptı. Leasingle Albaraka Edirne'den Van'a kadar bütün yurt sathında tanındı.

1990

Türk halkı 1990'lı yılların sonunda Türkiye'de ilk olarak Albaraka Türk'ün leasingi anlatan ilan ve afişleri ile sistemi daha iyi bilir hale geldi.

1992

Şube sayısı 10'a ulaşırken, aktiflerinin toplamı 400 milyon doları aştı.

1993

Sektördeki ilk hizmetiçi eğitim merkezini Bayrampaşa'da kurdu.

1998

Visa ile yaptığı bir anlaşma sonrası kredi kartı hizmeti de sunmaya başlayan Albaraka Türk'ün şube sayısı 22'ye ulaştı.

1999

19 Aralık 1999 tarihli Resmi Gazete'de yayınlanan 4389 sayılı Bankalar Kanunu'nda Değişiklik Yapılmasına ilişkin 4491 sayılı Kanun ile model bankacılık kanunu kapsamına girdi.

2000

Mehmet Emin Özcan ve Temel Hazıroğlu, Albaraka'nın dergisi Bereket'te kaleme aldıkları bir makale ile ilk defa sektörün Katılım Bankacılığı olarak tanımlanmasını teklif ettiler.

2001

İhlas Finans'ın zora girmesiyle sektörde dalgalanma yaşandı ve sistemden %50'ye yakın fon çıkışı oldu. Fakat Albaraka müşterilerine verdiği güvenle istikrarlı gelişimini sürdürdü.

2002

Şube sayısı 24'e çıkarken, hissedarlarının özsermayesinin toplamı 70 milyon dolara ulaştı.

Bireysel bankacılığa daha fazla odaklandı.

Albaraka'nın da öncülüğü ile sektörde Katılım Güvence Fonu oluşturuldu.

2003

Albaraka Bankacılık Grubu kuruldu.

2005

5411 Sayılı Bankacılık Kanunu ile "Özel Finans Kurumları" "Katılım Bankası" olarak adlandırıldı.

Albaraka Türk adını, Albaraka Türk Katılım Bankası olarak değiştirdi.

Emekli olan veya ayrılan 60'a yakın Albarakalı kulüp haline gelerek Albaraka anılarını yaşatma sürecini başlattı.

2007

Albaraka Türk'ün halka arzında seçim ortamına rağmen talep patlaması yaşandı. 170 milyon dolarlık halka arza 24 bin yatırımcıdan 7 milyar doların üzerinde talep geldi.

2008

Şube sayısı 100'e ulaştı.

Sürekli gelişim için Gökkuşuğu projesinin temeli atıldı.

2009

Albaraka Türk Katılım Bankası, Albaraka Bankacılık Grubu'nun "tek misyon, tek vizyon, tek kimlik" hedefi doğrultusunda marka dönüşümünü gerçekleştirdi. Albaraka Türk'ün de kurumsal kimliği yenilendi.

2010

İlk kez 240 milyon dolar değerinde murabaha sendikasyon kredisi sağlayarak fon kaynağı yapısını çeşitlendirdi.

Yüksek teknolojik özelliklere sahip yeni genel müdürlük binasına taşındı.

Şube sayısı 109'a ulaştı.

2010'da Albaraka Türk

Albaraka Türk 2010 yılındaki faaliyetleriyle gücünü ve seçkin konumunu ileri taşıırken, Grubun ürettiği sinerjiyi en etkili şekilde kullanarak yakın coğrafyada bölgesel varlığını güçlendirmek ve uluslararası arenada "dünyanın en iyi katılım bankası olma" nihai hedefine doğru sağlam adımlar attı.

- Aktiflerini %31, topladığı fonları %26 ve kullandığı fonlarını %34 artırarak sektör ve katılım bankaları ortalamasının üzerinde büyüme başarısını gösterdi.
- 8 yeni şube açılışıyla şube sayısını 109'a çıkarırken, insan kaynağına 240 kişi ekleyerek 2.175 kişilik güçlü bir aile oluşturdu.
- 72 ülkeye yayılmış muhabir ağını genişleterek 807 muhabir bankayla uluslararası hizmet platformunu güçlendirdi.
- Bilgi Teknolojileri alt yapısına ve alternatif dağıtım kanallarına yaptığı yatırımlarla dağıtım ağını yaygınlaştırdı.
- Referans bina olarak kabul edilebilecek nitelikteki yüksek teknolojiye sahip Genel Müdürlük binasına taşındı.
- Uluslararası ilk murabaha sendikasyonunu gerçekleştirerek 240 milyon dolar tutarında bir fon kaynağı sağladı.
- Operasyonel etkinlik, süreç optimizasyonu ve verimlilik artışı sağlama hedefleriyle Merkezi Operasyon Projesi'ni başlattı ve büyük oranda tamamladı.
- Bankacılık faaliyetlerini sınır ötesine taşıyarak bölgesel güç olma yolunda ilk adımını attı ve Kuzey Irak Erbil'de şube açmak için başvurularını tamamladı.
- Albaraka Bankacılık Grubu'nun "tek misyon, tek vizyon, tek kimlik" hedefi doğrultusunda gerçekleştirilen marka dönüşümü çalışmaları kapsamında vizyon, misyon ve kalite politikasını yeniden belirledi.

Destek

Büyüme

Albaraka Türk, reel sektöre ve KOBİ'lere kesintisiz destek veriyor. Birer iş ortağı olarak kabul ettiği müşterileriyle birlikte büyüdükleri güçlü bir iş modelini uyguluyor.

Yönetim Kurulu Başkanı'nın Değerlendirmesi

Değerli paydaşlarımız,

Albaraka Türk, 2010 yılında, 25. hizmet yılını kutlamanın gururunu tüm paydaşlarıyla birlikte yaşamıştır.

Albaraka Türk, geçen 25 yılda, kaynak aktarmak ve özel sektörü desteklemek suretiyle Türkiye'nin kalkınmasına katkıda bulunmuş; sunduğu faizsiz bankacılık ürünleriyle hane halkının tasarruf bilincinin güçlendirilmesinde itici bir güç olarak görev almış ve gerçekleştirdiği örnek çalışmalarla katılım bankacılığının öncüsü olmuştur.

Bankamızın geçmişi, yarınlara güvenle bakan Türkiye'nin ve çevre coğrafyasının ekonomik potansiyeline ve gücüne inanan bir hikayedir. Albaraka Türk, kurumsal tarihi boyunca dinamizmini kaybetmeden hep ileriye bakabilmiş, öngörü yeteneği yüksek bir kurumsal vatandaşdır.

Geçen süre zarfında markamız, çağdaş bankacılık prensipleriyle faizsiz bankacılığın gereklerinin en ideal birleşimi olarak piyasadaki seçkin ve rakipsiz konumunu inşa etmiştir. Bu doğrultuda gerek ulusal gerek uluslararası müşteri kitlemiz sürekli gelişme ve büyüme göstermiştir.

Albaraka Türk, takım ruhunu ve kaliteyi benimsemiş çalışanlarıyla; müşterilerinin mevcut ve muhtemel beklentilerini karşılamaya odaklıdır ve her şeyin temelinde müşteriye görmektedir. Bu düşünce tarzı, önümüzdeki dönemde de her türlü piyasa koşulunda ilerlememizde ve tasarruf sahipleri için güvenilir bir liman; firmalar içinse doğru ve yetkin bir iş ortağı olmamızı olanaklı kılacaktır.

Bu vesileyle, 25 yıllık sürdürülebilir büyüme hikayemize katkıda bulunan herkese, hissedarlarımız ve yönetim kurulu adına şükranlarımızı sunmak isteriz. Desteğiniz kesintisiz olduğu sürece, Al Baraka Türk, yeni başarı hikayelerini raporlamayı sürdürecektir.

Değerli paydaşlarımız,

Faaliyet raporumuzu yayına hazırladığımız 2011 yılının ilk aylarında, küresel krizin geride kaldığı ve bölgesel farklılıklar arz etse de, dünya ekonomisinin genel anlamda bir toparlanma sürecine girdiği görüşü ağırlık kazanmaya başlamıştır. Öngörümüz, 2011 yılında dünyanın belli başlı ekonomik blokları arasındaki ayrışmanın devam edeceği yönündedir. Bu süreçte, dünyanın gelişmiş ve gelişmekte olan bölgelerindeki ekonomik güçlerin farklı ve zıt yapıları, değişik politikaların uygulanmasını gerektirecek; kur savaşları ve emtia fiyatlarındaki gelişmeler yakından izlenmesi gereken konu başlıkları olarak gündemimizde kalacaktır. Diğer taraftan, son bir aydır, çevre coğrafyada gelişen dinamikler, global ve bölgesel aktörler açısından, işlerimizi her zamankinden daha duyarlı bir risk yaklaşımı ile yönetme gereğini ortaya çıkarmaktadır.

2011 yılında ABD ve Avrupa'da deflasyonist baskıların süreceğini düşünüyoruz. ABD ekonomisi, yeniden büyüme sürecine girerken, başta Almanya olmak üzere gelişmiş Avrupa'nın bir kısım ekonomileri de olumlu sinyaller vermektedir.

Albaraka Bankacılık Grubu'nun Türkiye'nin büyüme potansiyeline olan inancı çok güçlüdür.

Diğer taraftan Grubumuzun en önemli varlıklarından biri olan Albaraka Türk'ün faaliyet gösterdiği Türkiye, 2010 yılından itibaren yeniden sürdürülebilir büyüme patikasına geri dönmüş ve beklentileri aşan bir performans göstermeye başlamıştır. İnancımız odur ki, Türkiye 2011-2012 döneminde de güçlü bir büyüme sergileyecektir. Canlı iç talep ve güçlü demografik yapı bu büyümeyi ivmelendirmeye devam edecektir.

Bu makroekonomik çerçevede, Albaraka Türk, organik büyümesini sürdürmeye ve faaliyette bulunduğu tüm iş kollarında daha çok müşteriye erişerek iş hacimlerini ve dolayısıyla bilançosunu büyütme odaklı olacaktır. 20 yeni şube açmayı öngördüğümüz 2011'de Albaraka Türk, Grubumuzun 13 iştiraki arasındaki özel konumunu koruyacak ve başta uluslararası ticaret olmak üzere pek çok sahada müşterilerimizin en çok tercih ettiği hizmet sağlayıcı olmayı sürdürecektir.

Faaliyet gösterdiğimiz coğrafyanın büyük bölümünün Türkiye ile yakın ve yoğun ticari ilişkileri mevcuttur. Diğer taraftan Türk şirketleri ve girişimcileri son 10 yılda çevre coğrafyamıza odaklanmışlar ve önemli ticari bağlar geliştirmişlerdir. Sahip olduğumuz güçlü ve çok yönlü yetkinlikler ile Albaraka Türk, tanımladığımız bu alanda çok yönlü katma değer üretebilecek bir hizmet sağlayıcıdır.

Değerli paydaşlarımız,

Güçlü hissedar desteği ve geleceğe dair pozitif bakış açısı bize gerekli olan enerjiyi sağlamaktadır.

Albaraka Bankacılık Grubu'nun Türkiye'nin büyüme potansiyeline olan inancı çok güçlüdür ve küresel kriz süresince ülkenin sergilemiş olduğu yüksek dayanıklılık ve krizden çıkıştaki ustalığı ile daha da pekişmiştir. Türkiye, demografik özellikleri, siyasi olgunluğu ve istikrarı, barındırdığı ekonomik potansiyeli ve bölgesindeki özel konumuyla bir sürdürülebilir büyüme pazarıdır.

Albaraka Bankacılık Grubu olarak, Türkiye pazarında öngördüğümüz büyüme hedefimizi güçlü bir şekilde teyit ederken hissedarlarımızın kesintisiz desteği bizi bu hedefe ulaşmak adına heyecanlandırmakta ve motive etmektedir.

Tüm paydaşlarımıza ve bizleri tercih eden müşterilerimize değerli destekleri için teşekkür ederim.

Adnan Ahmed Yousif
Yönetim Kurulu Başkanı

Genel Müdür'ün Mesajı

Türkiye'nin ilk katılım bankası 25 yaşında

2010 yılı, katılım bankacılığında başarılarla dolu 25 yılı geride bırakan Albaraka Türk'ün kurum tarihinde önemli kilometre taşlarından biri olmuştur. Bu aynı zamanda Türkiye'de katılım bankacılığının çeyrek yüzyıllık tarihini ifade etmektedir.

Performans sonuçlarımız yıldönümümüzün gururunu bir kat daha artırmıştır.

Albaraka Türk 2010 yılında başlıca bilanço kalemlerinde bütçe hedeflerini aşarken, aktiflerini, topladığı ve kullandığı fonlarını sektör ortalamaları üzerinde artırarak yüksek bir performans sergilemiş, verimli ve kârlı bir faaliyet dönemine daha imza atmıştır. Topladığı fonları %26 artışla 6,9 milyar TL'ye, kullandığı fonlarını ise %34 artırarak 6,3 milyar TL'ye yükselten Bankamız, fonların krediye dönüşüm oranını %91,5'e çıkarmıştır.

Albaraka Türk'ün etkin risk yönetimi ile kredi ve döviz pozisyonu yönetimindeki başarısı, sağlıklı bir büyüme modeli oluşturmaktadır. Aktif kalitesini yüksek oranda gözetim uygulamaları sonucunda kredilerdeki artışa karşılık %3 ile takipteki alacak oranı en düşük bankalardan biridir.

Bankamız 2010 yılında, uluslararası arenada saygınlığını ve güvenilirliğini perçinleyen bir başarıya daha imza atarak ilk murabaha sendikasyonunu gerçekleştirmiş ve 240 milyon dolar tutarında bir fon kaynağı sağlamıştır. Bu fonlama 8,4 milyar TL'ye yükselen toplam aktiflere yaklaşık %5 oranında genişletici etki yapmıştır.

2010 sektör açısından da parlak bir yıl olmuştur.

Türk bankacılık sektörü krizi çok güçlü bir pozisyonla atlattırılmıştır. Bu sürecin başarıyla atlatılmasında hem yasal otoritelerin, hem de banka yönetimlerinin çok büyük katkısı vardır. Ancak, Türk bankacılık sisteminin kriz deneyimini ve sağlam yapısını bir kez daha vurgulamakta yarar görüyorum.

Sektör 2010 yılını %21 aktif büyümesi ve %34'e yakın bir kredi büyümesi ile kapatırken, 2009'a göre çok daha olumlu gelişmelerin gerçekleştiği bir dönem yaşamıştır. Katılım bankaları da hem şube açmaya devam ettikleri, hem de aktiflerini ve kredilerini %29 büyüttükleri bir yılı geride bırakmışlardır. Katılım bankacılığı, %20'lerin üzerinde bir büyüme oranını korumakla birlikte, sektörden henüz %4-4,5 civarında pay alabilmektedir. Türkiye'nin potansiyelini dikkate aldığımızda bu çok düşük bir seviyedir. Ekonomideki büyüme katılım bankalarının da büyüme dinamiklerini desteklemektedir. Topladığı fonları kredi şeklinde vererek işleyen katılım bankacılığı sisteminin potansiyelini değerlendirebileceği sağlıklı ve güçlü bir kredi piyasasının varlığı ile hedefimiz katılım bankalarının sektör içindeki payını %10'lara çıkarmaktır.

2011'i yeni binamızda karşıladık...

Bilgi teknolojileri alt yapısına yaptığı yatırımlarla tüm süreçlerinde ve müşteriye erişim kanallarında iyileştirme gerçekleştiren Bankamız, 2011 yılını büyüme dinamiklerini somutlaştıran ve tüm yönleriyle destekleyen yüksek teknolojik altyapıya sahip yeni Genel Müdürlük binasında karşılamıştır.

Müşteriye daha fazla katma değer sağlayan bir yapı

Albaraka Türk süreçlerinde sürekli iyileştirme çalışmalarına önem vermekte, büyümesini destekleyecek organizasyonel ve operasyonel düzenlemeleri yapmaktadır. Bu çerçevede, süreç optimizasyonu ve verimlilik sağlamaya yönelik önemli bir adım olan Merkezi Operasyon Projesi başlatılmıştır. 2010 yılında sistem altyapı yatırımları tamamlanmış olan ve pilot uygulamaları sürdürülen projenin Mart 2011'de devreye alınması hedeflenmektedir.

Müşteri odaklılığı, yüksek risk algılaması ve gelişmiş risk yönetimi ile şekillenen karar alma mekanizmalarına sahip Bankamızda nihai amacımız; müşteriye uygun zamanda, uygun fiyatla kaliteli ürün ve hizmet sunumunu daha üst seviyelere taşıma yetkinliğini artırmaktır.

Reel sektörün her zaman yanında yer alan banka konumumuzu güçlendirmek, iş ortağı olarak gördüğümüz müşterilerimizle birlikte büyümek hedeflerimizin odağındadır.

Yeni bir açılımın ilk halkası

Albaraka Bankacılık Grubu ile geliştirdiğimiz sinerji, murabaha kredi imkanlarımızı ve dış ticaret işlemleri hacmimizi yükselen bir ivmeyle artırmaktadır. Uluslararası bankacılıkta kazandığımız deneyim ve etkinliğimizi daha ileri boyuta taşıma kararlılığıyla, 2010 yılında bölgesel güç olma yolunda büyük bir adım atarak Kuzey Irak Erbil’de ilk yurt dışı şubemizin açılışı ile ilgili çalışmalara başladık. Irak’taki ticaretin önemli bir kısmının Türklerin elinde olduğu ve bu pazarın kısa vadede gelişebilecek özellikler taşıdığı gerçeği bu adımımızdaki başlıca etkenler olmuştur. Açılış işlemlerinin halen devam ettiği şubenin 2011’in ikinci yarısında faaliyete geçirilmesi hedeflenmektedir.

Bilindiği üzere en büyük hissedarımız Albaraka Bankacılık Grubu bugün 13 farklı ülkede 11 banka 2 temsilciliği ile faaliyet göstermektedir. Grubun faaliyet alanı olan Orta Doğu ve Kuzey Afrika, gerek Türkiye ile tarihe dayanan güçlü kültürel ve ticari bağları, gerekse bugün Türk şirketlerinin yoğun iş bağlantılarının olduğu bir coğrafya olarak iyi ilişkilerin ve ticaretin gelişimine uygun, yüksek bir potansiyeli barındırmaktadır. Grup bankalarıyla giderek büyümekte olan sinerjimiz, Körfez ve Orta Doğu ülkelerini içine alan bir coğrafyada bölgesel ihtisas bankası konumuna gelmemizi sağlayacak bu oluşumu desteklemektedir.

Orta ölçekli bir banka olma yolunda ilerliyoruz.

Albaraka Türk 2010 yılında 8 yeni şube açılışıyla şube sayısını 109’a çıkarmış, insan kaynağını da güçlendirerek 2.175 kişilik bir kadroya ulaşmıştır.

5 yıl içinde 5.000 personel ve 200 şube seviyesine ulaşarak orta ölçekli bir banka olma yolunda emin adımlarla ilerliyoruz. Sektör ortalama ve hedeflerinin önünde seyrederek yılda ortalama %20 büyüme hedefiyle ve yılda 20 şube açmak suretiyle dengeli bir fiziki büyüme planlıyoruz. En hızlı büyüyen değil, en kaliteli hizmeti veren bankalardan biri olmak üzere politikalarımızı şekillendiriyoruz.

Bankamız büyüme ve kârlılık arasındaki sürdürülebilir dengeyi sağlamak amacıyla. Sektördeki kriz nedeniyle eksi büyüme yaşadığı 2001 yılı dışındaki en zor dönemlerde bile kârlılığını artırarak sürdürmüş bir banka olarak büyüme uğruna kârlılıktan vazgeçmeyeceğiz, kârlılık uğruna da büyümeyi sınırlandırmayacağız.

Dünyanın en iyi katılım bankası olmak vizyonu...

Albaraka Türk, 25 yıllık tecrübesinin ışığında kendini geliştiren ve yenileyen bir anlayış ile kurmuş olduğu iş modeli, yetkin entelektüel sermayesi, müşterisinin ihtiyacına yönelik ürünleri ve samimi hizmet anlayışı ile güçlü ve sağlıklı büyümesini sürdürmektedir.

Reel sektörün her zaman yanında yer alan banka konumumuzu güçlendirmek, KOBİ’lerin bankası olma misyonumuzla iş ortağı olarak gördüğümüz müşterilerimizle birlikte büyümek, önümüzdeki dönemde de hedeflerimizin odağında yer alacaktır.

Üretimi destekleyen ve KOBİ’lerin milli gelirden aldığı payı artırmayı amaçlayan stratejimiz doğrultusunda Bankamızın güven, kurumsallık ve saygınlıkla özdeşleşmiş marka gücünü iletir taşımak, tüm çabalarımızın temel dayanağıdır.

Hissedarlarımız ve Yönetim Kurulumuzun desteği, iş ortaklarımız ve yatırımcılarımızın inancı, müşterilerimizin güveni ve çalışanlarımızın katkıları ile Bankamız, daha büyük başarılarla imza atmaya devam edecektir.

Saygılarımla,

Fahrettin Yahşi
Genel Müdür

Dinamizm

Gelişim

Albaraka Türk, büyüme ve gelişim için gerekli dinamizmi; profesyonel kadrosundan, kurumsal kültürüyle özdeşleşmiş işe olan inancından ve çağdaş bankacılık prensiplerinden alıyor.

Dünya ve Türkiye Ekonomisi 2010 Yılı Değerlendirmesi

Türkiye, 2001 krizi sonrasında yapılan önemli düzenlemeler sayesinde, küresel krizi başarıyla atlatmış ve daha güçlü bir ülke konumuna gelmiştir.

2008 yılının ortasından sonra yaşanmaya başlayan krizle birlikte dünya ekonomisi bir resesyona girmişti ve 2009 yılı krizin etkilerinin yoğunlaştığı bir yıl olarak geçmişti. 2010, gelişmiş ülkeler ile gelişmekte olan ülkeler arasındaki farkların kapanmasının hızlandığı ve büyüme noktasında önemli ayrımların yaşandığı bir yıl olarak geride kaldı.

Gelişmiş ülkeler; yüksek işsizlik, düşük talep ve borç sorunları sebebiyle küresel ekonominin toparlanmasına gerektiği gibi katkı yapamamış ve bunun neticesinde kriz öncesi seviyelere dünya ekonomisinin ulaşması zorlaşmıştır.

2010 yılı küresel ekonomi açısından gelişmekte olan ekonomilerin yılı olmuştur. Özellikle güçlü iç talebe bağlı olarak yüksek büyüme rakamları göstermişlerdir. IMF, 2010 yılında gelişmekte olan ülkelerin %7,1 oranında bir büyüme gösterdiğini tahmin etmektedir. Dünya'nın en büyük ekonomisi olan ABD'nin, iç talepteki toparlanmanın zaman alması sebebiyle istenilen büyümeyi kaydedememesi küresel ekonominin önündeki önemli engellerden biridir. Bu dönemde Çin hızlı ve agresif büyümesine devam etmiş ve Japonya'yı geçerek dünyanın en büyük ikinci ekonomisi olma unvanını elde etmiştir. Avrupa Birliği ülkelerinde de ekonomik toparlanma yavaş olarak sürmektedir. AB ülkeleri içerisinde en büyük ekonomiye sahip olan Almanya, 2010 yılını %3,6 büyümeyle kapatarak önemli bir başarı sağlamıştır. Fakat İngiltere ekonomisinin 3. çeyrekte beklentilerin altında olarak %0,5 daralması tekrardan resesyon tehlikesinin olabileceği korkularını artırmıştır.

Türkiye, 2001 yılında yaşanan krizden edindiği tecrübelerinin ve sonrasında yapılan önemli düzenlemeler sayesinde, krizi başarıyla atlatmış ve daha güçlü bir ülke konumuna gelmiştir. Özellikle bankacılık sektörünün sağlam yapısı ve zamanında uygulanan politikalar sayesinde Türkiye ekonomisi, 2010 yılının ilk yarısını çift haneli büyüme rakamlarıyla kapatmıştır. Üçüncü çeyrekte büyüme biraz hız keserek %5,5 olarak açıklanmıştır. Özellikle iç talepteki toparlanmaya bağlı olarak, tüketici güvenindeki artış ile birlikte 2010 yılı sonunda %7 ile %8 arasında bir büyüme beklenmektedir. Orta Vadeli Program (OVP)'daki %6,8'lik büyüme hedefinin üzerinde bir büyüme gösterilmesi büyük bir ihtimaldir. Yüksek büyüme rakamlarının yanında, kapasite kullanım oranlarının kriz öncesi seviyelere daha gelmemesi ve bunun zaman alacak olması büyümenin 2011 yılı açısından sürdürülmesi noktasında önem taşımaktadır.

Yüksek işsizlik rakamları küresel ekonomi önünde önemli bir problem olarak durmaktadır. Uluslararası Çalışma Örgütü'nün (ILO) yapmış olduğu araştırmaya göre, kriz döneminde dünyada yaklaşık 34 milyon kişi işsiz kalmıştır. Özellikle gelişmiş ülkelerdeki işsizlik sayıları tarihi seviyelere çıkmış ve 2010 yılında da uygulanan birçok politikaya rağmen iyileşme gerçekleşmemiştir. Özellikle Avrupa Birliği ülkeleri ve ABD ekonomisi gereken istihdamı oluşturmada büyük sıkıntı çekmektedir. 2010 yılı Aralık ayında Euro Bölgesi'nde işsizlik %10, ABD'de %9,4 olarak kaydedilmiştir. 2010 yılında İspanya'da neredeyse her 5 kişiden biri işsiz duruma düşmüştür.

Türkiye'de de işsizlik önemli bir problem olarak karşımıza çıkmaktadır. Kriz zamanında %16'lara ulaşan işsizlik oranı, 2010 yılı sonunda %11,9 olarak kaydedilmiştir. IMF tarafından yapılan tahminlere göre Türkiye'de işsizlik oranının 2011 yılında %10,7 olması beklenmektedir. 2011 yılında işsizlik Türkiye açısından en önemli meselelerden biri olarak kalacaktır.

Gelişmekte olan ekonomilerdeki artan iç talep ve hızlanan ekonomik aktivite 2010 yılının sonlarına doğru enflasyonist baskıları arttırmıştır. Gelişmiş ülkelerin krizden çıkmak için faizleri indirmeleri ve parasal gevşeme politikalarını uygulamaları sonucunda, yeni gelişen ülkelere olan sermaye akımlarında büyük artışlar gerçekleşmiştir. Özellikle emtia ve gıda fiyatlarındaki yükselmeler gelişmekte olan ülke ekonomilerinde enflasyonun artmasına sebep olmaktadır. Enflasyonla mücadele edebilmek amacıyla Çin ve Hindistan gibi gelişmekte olan ülkeler yavaş yavaş faiz artırımlarına gitmişler ve ekonominin ısınmasını önlemeyi amaçlamışlardır. Türkiye enflasyonla mücadelesinde yerinde uygulamalar sayesinde başarılı olmuş ve tek haneli rakamlara ulaşmayı başarmıştır. 2010 yılsonu enflasyonu, Türkiye Cumhuriyet Merkez Bankası (TCMB) hedefinin de altında kalarak %6,4 olarak gerçekleşmiştir. 2011 yılı için OVP'de enflasyon hedefi %5,3 olarak açıklanmıştır.

2010 yılı ekonomi literatürüne "kur savaşları" kavramını kazandırmış ve kurlar üzerindeki tartışmaların "ticaret savaşları"na doğru ilerlediği bir yıl olarak geçmiştir. Yaşanan derin krizle birlikte uluslar arası ticaret hacmi büyük miktarda azalmıştır. Japonya gibi, dış ticaretin ekonomilerinde önemli bir paya sahip olduğu ülkeler, krizden kötü bir şekilde etkilenmiştir. Japonya'nın aşırı değerli Yen'e altı yıl aradan sonra ilk defa müdahalede bulunması kur üzerindeki tartışmaların artmasına sebep olmuştur. Çin'in aşırı değersiz Yuan'a bir önlem almaması ABD tarafından yoğun bir şekilde eleştirilmiştir.

2010 yılında, Türkiye'nin dış ticaret hacmi %24 artarak 300 milyar dolar, ihracat hacmi %12 artarak 113,9 milyar dolar ve ithalatı %32 artarak 185,5 milyar dolar olarak gerçekleşmiştir. Gelişmiş ülkelerin parasal genişleme yolunda atmış olduğu adımlar sonucunda gelişmekte olan ülkelere yönelik gerçekleşen yoğun sermaye akımlarından Türkiye de payını almış; TL dolar karşısında aşırı değerlendirme noktasına gelmiştir. İçeride artan talep ve TL'nin güçlenmesi sebebiyle ithalat artmış ve dış ticaret açığı 2010 yılında %85 gibi büyük bir oranda artarak 71,6 milyar dolar olmuştur. 2011 yılında OVP'de ihracat hedefi 127 milyar dolar olarak belirlenmiştir.

Türkiye ekonomisiyle ilgili olarak 2010 yılında belki de en fazla konuşulan konu, artan cari işlemler açığıdır. Türkiye'nin cari işlemler açığı 2010 yılında rekor kırarak Aralık ayında 7,5 milyar dolar artışla 48,6 milyar dolar olarak gerçekleşmiştir. OVP'de, 2010 yılı cari işlemler açığının 39,3 milyar dolar olması planlanmaktaydı. Artan ekonomik aktivite ile birlikte ithalatın ivme kazanması, cari açığın artmasına sebep olmuştur. Şu an için cari açığın finansmanı özellikle sıcak para ile yapılmakta ve bu da kamu otoriteleri tarafından dikkatle izlenmektedir. Yılın sonuna doğru TCMB bu noktada somut adımlar atmaya başlamış ve zorunlu karşılık oranlarını vadelere göre ayırma yoluna gitmiştir. Türkiye'ye gelen sıcak paranın vadesinin artmasını amaçlayan bu düzenlemelerin başarılı olup olmayacağı önümüzdeki dönemde ortaya çıkacaktır.

Krizden çıkmak için ülkeler, parasal genişlemenin yanında genişletici maliye politikaları uygulamışlardır. Artan kamu harcamaları sonucunda özellikle Avrupa Birliği ülkelerinde kamu borçları artık baş edilemez seviyelere ulaşmıştır. PIIGS (Portekiz, İrlanda, İtalya, Yunanistan ve İspanya) ülkelerinde Toplam Kamu Borcu/Millî Gelir oranı %100'leri aşmış; Kredi Temerrüt Takası (CDS) rakamları da tarihi seviyelere ulaşmıştır. Yunanistan ve İrlanda borçlarını ödeyemez duruma gelmelerinden dolayı, AB ve IMF yardımlarına başvurmak zorunda kalmışlardır. AB'nin açıklamış olduğu kurtarma paketleri de piyasaların ateşinin düşmesini tam olarak sağlayamamıştır. İspanya ve Portekiz'in de yardıma başvuracakları, bunun neticesinde de Avrupa Birliği'nin dağılma noktasına geleceği gibi kötü senaryolar artık uzmanlar tarafından takdirle karşılanmıştır. Türkiye'de ise bütçe açıkları ve kamu borcu kontrol altında tutulabilmiş ve üçüncü çeyrek itibarıyla Toplam Kamu Borcu/Millî Gelir oranı %43,5 olmuştur.

Türkiye ekonomisi açısından 2010 yılı başarılarla dolu bir yıl olarak geçmiş ve dünya ekonomileri içerisinde kendisine saygın bir yer kazanmıştır. Ülkemiz krizden en kısa zamanda ve daha güçlü bir şekilde çıkmayı başarmış; uygulamış olduğu yerinde politikalar diğer ülkeler ve kredi derecelendirme kuruluşları tarafından takdirle karşılanmıştır. 2010 yılında Türkiye'nin yabancı para cinsinden kredi notunu S&P, Moody's birer kademe artırmıştır. Özellikle, Fitch Ratings Derecelendirme Kuruluşu'nun, Türkiye ekonomisinin görünümünü "durağan" dan "pozitif" e yükseltmesi ve 2011 yılında yapılacak seçimlerden sonra bir not artırımına gidebileceğini ifade etmesi piyasalar tarafından çok olumlu bir şekilde karşılanmıştır. Not artırımıyla birlikte Türkiye, hak ettiği yatırım yapılabilir seviyeye yükselecek ve kazanmış olduğu büyüme ivmesini daha da artıracaktır.

Samimiyet

Mükemmeliyet

Albaraka Türk, mükemmel hizmet için müşterilerinin beklentilerini doğru algılama ve doğru çözümlene kabiliyetini, müşteri ilişkilerindeki samimi yaklaşımı ile tamamlıyor.

Bankacılık Sektörü ve Katılım Bankacılığı

2010 yılında Türk bankacılık sektörü birçok gelişmiş ve gelişmekte olan ülkelerin bankacılık sektörüne kıyasla daha iyi bir performans göstermiştir.

2010 gelişmeleri ve 2011 beklentileri

Türk bankacılık sektörü 2008 yılı ikinci yarısı ve 2009'un başlarında etkisini artıran küresel mali krizin ardından 2009 yılını %13,8'lik aktif büyümesi ile tamamlamıştır. 2010 yılında ise küresel ekonomilerde genel olarak yaşanan hızlı iyileşme ve Türkiye ekonomisinin göreceli olarak krizin etkilerini daha hızlı bir şekilde ortadan kaldırmasının da yardımıyla Türk bankacılık sektörü yüksek bir büyüme kaydetmiştir. 2010 yılında aktifler %20,8, özkaynaklar %21,1, krediler %33,9 ve mevduat ise %19,9 büyümüştür. Sektörde istihdam edilen personel sayısı %3,8 artarken şubeleşmede ise %5,1 genişleme sağlanmıştır.

Bankacılık sektörünün bilanço dinamikleri, 2010 yılında, kaynak tarafında mevduat tabanının genişletilmesi ve alternatif fon kaynaklarının artırılması; aktif tarafında ise artan kredi kullandırmaları şeklinde hareket etmiştir.

Merkez Bankası'nın makroekonomik ısınmayı kontrol etmek amacıyla uyguladığı sıkılaştırıcı para politikasının temel aracı olan faiz indirimleri 2010 yılı boyunca devam etmiş, yılın son çeyreğinde ise ilave olarak uygulamaya başladığı yüksek oranlı zorunlu karşılık politikasıyla da mevduat ve katılım bankalarının bilançoları üzerindeki etkisini iyice artırmıştır.

Bankacılık Sektörü - Temel Finansal Göstergeler (milyon TL)

	2009	2010	Büyüme
Aktifler	834.014	1.007.556	%20,8
Mevduat	514.620	617.037	%19,9
Krediler	392.621	525.905	%33,9
Özkaynaklar	110.887	134.290	%21,1
Gayrinakdi Krediler	134.037	163.625	%22,1
Net Kâr	20.182	21.931	%8,7
Şube (adet)	9.581	10.066	%5,1
Personel (adet)	184.205	191.180	%3,8

Bankacılık Düzenleme ve Denetleme Kurulu 2010 yılının son çeyreğinde yaptığı düzenleme ile bankaların Türk Lirası cinsinden yurt içi tahvil ihracına izin vererek bankaların alternatif kaynaklara ulaşımına imkan sağlamıştır.

Bankacılık sektörü, kâr marjlarındaki daralmayı yüksek kredi hacmiyle karşılamaya çalışmıştır. Kaynak tarafında ise mevduat tabanının genişletilmesine ilave olarak banka tahvil ihraçlarının aktif payının artırılması ve ayrıca mevcut sendikasyon kredilerinin tutar ve vadelerinin artırılması yoluna gidilmiştir.

Türk bankacılık sektörü 2010 yılında net kârını bir önceki yıla göre %8,7 oranında artırmıştır. Kar bileşenlerine bakıldığında; daralan marjların net faiz gelirleri üzerinde etkisi görülmektedir. Provizyon öncesi net faiz gelirleri %7,5 oranında azalma göstermiştir. Buna karşılık faiz dışı gelirlerin faiz dışı giderlerden daha fazla artması, takipteki alacaklar için ayrılan özel karşılık giderlerindeki azalış ve takipteki alacaklardan yapılan yüksek tutarlı tahsilatlar 2010 yılında sektörün kârlılığını sürdürmesinde önemli rol oynamıştır.

Katılım bankaları 2010 yılında sektör ile aynı yönde hareket ederek, aktiflerini %28,9, özkaynaklarını %23,4, kullanılan fonlarını %28,2 ve toplanan fonlarını %23,9 oranında artırarak genelde bankacılık sektörü üzerinde bir büyüme sergilemiştir. Katılım bankalarının istihdam ettiği personel sayısı 2010 yılında %7,6 artarken şubeleşmede ise %8,4 genişleme sağlamıştır.

2010 yılında katılım bankalarının kullanılan fonlar hacmindeki genişleme kaynak tarafında toplanan fonların yanı sıra sendikasyonlar ve ayrıca ilk kez ihraç edilen sukuk enstrümanı ile fonlanmıştır.

Katılım bankaları 2010 yılını %7,1'lik kâr artışıyla tamamlamıştır. Bankacılık sektöründe olduğu gibi katılım bankalarının kârlılığında da daralan marjların etkisi görülmektedir. 2010 yılında katılım bankalarının provizyon öncesi net kâr payı gelirleri %2,6'lık azalma göstermiştir. Diğer yandan bankacılık sektöründe olduğu gibi takipteki alacaklar için ayrılan özel karşılık giderlerindeki azalış ve takipteki alacaklardan yapılan yüksek tutarlı tahsilatlar 2010'da katılım bankalarının da kârlılığını sürdürmesinde önemli rol oynamıştır.

2010 yılında Türk bankacılık sektörü birçok gelişmiş ve gelişmekte olan ülkelerin bankacılık sektörüyle karşılaştırıldığında, likidite ve risk yönetimi, aktif kalitesi, sermaye yeterliliği, kârlılık ve faaliyet alanının genişletilmesi alanında daha iyi bir performans göstermiştir. Diğer yandan Türk bankaları potansiyel gördükleri ülkelerde de faaliyet göstermek amacıyla yurt dışı şubeleşme faaliyetlerini de gündemlerine almışlardır.

2011 yılının Türk bankacılık sistemi için makro ekonomik gelişmeler ve buna yönelik politikaların daha da ön plana çıkacağı bir yıl olması beklenmektedir. Merkez Bankası'nın faiz ve zorunlu karşılıklarda yaptığı düzenlemeler ve sonuçları bankacılık sektörü tarafından yakından takip edilecektir.

Aktif tarafında kredilerin payının kontrollü bir şekilde büyümesi öngörülmektedir. Kaynak tarafında ise mevduat tabanının genişletilmesinin yanında sendikasyon, sukuk ve banka tahvili gibi kaynakların da bilançodaki paylarının artırılması beklenmektedir. Güçlü bir özkaynak yapısı ile faaliyetlerine devam etmek yine sektörün öncelikleri arasındadır.

Yurt dışı şubeleşme ve banka satın almaların da 2011 yılında Türk bankalarının planları arasında olması beklenmektedir.

Katılım Bankaları - Temel Finansal Göstergeler (milyon TL)

	2009	2010	Büyüme
Aktifler	33.627	43.340	%28,9
Toplanan Fonlar	26.864	33.276	%23,9
Kullanılan Fonlar	25.372	32.535	%28,2
Özkaynaklar	4.423	5.457	%23,4
Gayrinakdi Fonlar	19.654	21.499	%9,4
Net Kâr	709	759	%7,1
Şube (adet)	560	607	%8,4
Personel (adet)	11.802	12.703	%7,6

Sürdürülebilirlik

Gelecek

Albaraka Türk, gelecek nesillere daha iyi bir dünya bırakabilmek için üzerine düşen sorumluluğu biliyor, toplumsal katkı projelerini hayata geçiriyor; sürdürülebilirlik için çalışıyor.

2010 Yılı Faaliyetlerinin Değerlendirilmesi

Albaraka Türk, reel sektöre yönelik fon kullandırma faaliyetlerini artırmaya ve müşteri portföyünü genişletmeye her geçen gün hız vermektedir.

Albaraka Türk birikimleri büyümeye devam ediyor.

Cari hesaplar ve katılma hesaplarında toplanan fonları reel kesime aktarmayı ana misyonu olarak belirleyen Albaraka Türk'ün 2010 yılında kullanılan fonlardaki büyümesine toplanan fonlardaki sağlıklı büyüme eşlik etmiştir.

Müşterilerin Banka'ya duydukları güvenin göstergesi olan toplanan fonlar, sektör ve katılım bankaları ortalamasının üzerinde bir büyüme ile %26 oranında artarak 6,9 milyar TL seviyesine ulaşmıştır. Bu artış oranı katılım bankaları (%23,9) ve bankacılık sektörü (%19,9) artış hızının üzerindedir.

Toplanan fonlar içerisinde TL hesapların payı %63,3'e yükselmiş olup, döviz hesaplarının payı %36,7'dir. 2010 yılında cari hesaplar %18 artış göstererek 1,2 milyar TL olurken, katılma hesapları %27,7 artışla 5,7 milyar TL seviyesinde gerçekleşmiştir. Toplam fonların %17'sini cari hesaplar ve %83'ünü katılma hesapları oluşturmaktadır.

Albaraka Türk'ün 2010 yılında topladığı fonların kullanılan fonlara dönüşüm oranı, %85,7'den %91,5'e yükselmiştir. Toplanan fonların ortalama vadesi Türk Lirası fonlarda 77 gün, yabancı para cinsi fonlarda 72 ve bu tüm fonların ağırlıklı ortalaması 75 gündür. Albaraka Türk'ün toplam fon tutarı katılım bankalarının toplam fonlarının %20,7'sini temsil etmektedir.

Üretime kesintisiz destek

Albaraka Türk, tüm kurumsal ve ticari firmalara, özellikle KOBİ'lere, geniş bir ürün yelpazesi ile hizmet sunmaktadır. Banka, yaygın teşkilatı ve müşterisine yakın banka kimliğiyle müşteri ihtiyaç ve isteklerini doğru analiz ederek ürün ve hizmetlerini ulaştırmaya 2010 yılında da devam etmiştir.

Albaraka Türk, güvene dayalı iş ortaklığı temelinde, birlikte büyümeyi hedeflediği müşterilerine;

- doğru ürün ve hizmeti sunabilmek,
- tüm finansal ihtiyaçlarını en uygun koşullarda karşılayabilmek,
- KOBİ müşterilerinin kurumsal boyutlara ulaşmasına katkıda bulunabilmek

hedefiyle kurumsal ve ticari bankacılık faaliyetlerini geliştirmeye odaklıdır.

Banka, kurumsal stratejileri paralelinde reel sektöre yönelik fon kullandırma faaliyetlerini artırmaya ve müşteri portföyünü genişletmeye her geçen gün hız vermektedir.

Fon kullandırmada sektör ortalamasının üzerinde büyüme

Albaraka Türk, 2010 yılında da kurumsal müşterileri ile farklı sektörlerden her ölçekteki ticari işletme ve KOBİ'lere desteğini sürdürmüştür; reel sektörü fonlama deneyimini ve güçlü fonlama kabiliyetini kullanarak fon kullandırma hacminde önemli büyüme sağlamıştır.

2010 yılında Banka'nın kullandığı toplam fonlar 2009 yılı sonuna göre %34,4 oranında artış göstererek (toplam sektör (%33,9) ve katılım bankaları (%28,2)) 6.297 milyon TL'ye ulaşmıştır. Kullanılan fonların TL ve yabancı para bazında dağılımı sırasıyla %62,7 ve %37,3 olarak gerçekleşmiştir.

Banka'nın gayri nakdi risk tutarı ise 4.196 milyon TL seviyesinde gerçekleşmiş, toplam risk tutarı 10.493 milyon TL olmuştur.

Toplanan Fonların Gelişimi

	2009		2010		Değişim (%)	
	bin TL	bin ABD Doları	bin TL	bin ABD Doları	TL	ABD Doları
Türk Lirası Fonlar	3.290.809	2.207.115	4.358.934	2.848.976	32,46	29,08
Cari Hesaplar	585.143	392.450	665.452	434.936	13,72	10,83
Katılma Hesapları	2.705.666	1.814.665	3.693.482	2.414.040	36,51	33,03
Yabancı Para Fonlar	2.173.836	1.457.972	2.522.656	1.648.795	16,05	13,09
Cari Hesaplar	403.567	270.669	500.858	327.358	24,11	20,94
Katılma Hesapları	1.770.269	1.187.303	2.021.798	1.321.437	14,21	11,30
USD Hesapları	1.163.075	780.064	1.325.526	866.357	13,97	11,06
EUR Hesapları	607.194	407.239	696.272	455.080	14,67	11,75
TOPLAM	5.464.645	3.665.087	6.881.590	4.497.771	25,93	22,72
TL Hesapların Payı	%60,22		%63,34			
Döviz Hesapların Payı	%39,78		%36,66			
Cari Hesaplar	988.710	663.119	1.166.310	762.294	17,96	14,96
Katılma Hesapları	4.475.935	3.001.968	5.715.280	3.735.477	27,69	24,43
TOPLAM	5.464.645	3.665.087	6.881.590	4.497.771	25,93	22,72
Cari Hesapların Payı	%18,09		%16,95			
Katılma Hesaplarının Payı	%81,91		%83,05			
ABD Doları/TL		1,491		1,530		

Kullandırılan Fonların Gelişimi

	2009		2010		Değişim (%)	
	bin TL	bin ABD Doları	bin TL	bin ABD Doları	TL	ABD Doları
Kullandırılan Fonlar*	4.666.968	3.130.093	6.269.485	4.097.703	34,38	30,91
Takipteki Fonlar	170.087	114.076	190.850	124.739	12,21	9,35
Karşılıklar (-)	151.062	101.316	163.520	106.876	8,25	5,49
TOPLAM	4.685.994	3.142.852	6.296.815	4.115.566	34,38	30,95
ABD Doları/TL		1,491		1,530		

*Finansal kiralama dahildir.

Sektörde en hızlı tahsis kararı uygulayan banka olarak öne çıkan Albaraka Türk, büyümeyi destekleyecek insan kaynağı ile altyapısını da geliştirmektedir.

Kurumsal ve ticari bankacılıktaki gücümüz

Albaraka Türk, aktif büyüklüğü, özkaynak yapısı, kurumsal ve ticari bankacılık ürün ve hizmet gamı, yurt içi ve yurt dışı teşkilatının etkinliği, düşük fonlama maliyetleri ve likidite avantajlarına bağlı olarak müşterilerin her türlü finansman ihtiyaçlarını karşılayabilme gücüne sahiptir.

Banka, müşteri nezdinde güvenle özdeş olan kimliğini sunduğu kaliteli, güler yüzlü, hızlı ve çağdaş bankacılık hizmeti ile daha da güçlendirmektedir.

Pazarlama faaliyetlerini söz konusu müşterilerin tüm bankacılık işlemlerinden ve nakit akışlarından pay almaya odaklı olarak yürüten Albaraka Türk, müşterileriyle uzun vadeli, çok yönlü ilişkiler kurarak müşteri bağlılığını artırmayı ilke edinmiştir.

Banka, sektör ve grup/firma konsantrasyonundan sürekli kaçınmayı öngören fon kullandırma politikası kapsamında orta ölçekli ticari firmalara ve küçük işletmelere yönelik pazarlama faaliyetleri ile çok sayıda firmaya fon kullandırımını öngörmektedir.

Albaraka Türk, pazarlama teşkilatını düzenli olarak kurumsal pazarlama uzman yardımcılığı sınavı sonucunda istihdam ettiği personelle genişletmekte ve güçlendirmektedir. 2010 yılında alınan 24 kişi ve yılın son çeyreğinde açılan ve sonuçlanan, fakat 2011 yılında işe başlangıç yapacak 26 uzman yardımcısı ile toplam 50 kişilik pazarlama personeli daha mevcut pazarlama kadrosuna dahil edilmiştir.

Kredi Garanti Fonu (KGF) ile işbirliği

Albaraka Türk 2010 yılında da işletmelere yönelik kamu destekli projelerde yer almaya devam etmiştir. Albaraka Türk 2010 yılında en çok KGF limiti tahsis eden banka olarak dikkati çekmiştir. Bu kapsamda, Banka'nın KGF ile sürdürdüğü işbirliği çerçevesinde teminat sorunu yaşayan 183 firmaya KGF kefaleti ile toplam 40,5 milyon TL kredi kullandırılmıştır.

Etkin fon kullandırma süreç yönetimi

Sektörde en hızlı tahsis kararı uygulayan banka olarak öne çıkan Albaraka Türk, büyümeyi destekleyecek insan kaynağı ile altyapısını da geliştirmektedir. Banka, kurum içi ve kurum dışı eğitimler ile çalışanlarının niteliklerini ve yetkinliklerini artırırken, limit tahsis ve fon kullandırma iş akışlarını ve süreçlerini her geçen gün iyileştirmektedir.

Yönetimsel yetkinliğin ve ileri teknoloji olanaklarının bütünleştirildiği süreç iyileştirme çalışmaları kapsamında 2010 yılında;

- Fon kullandırma operasyonlarında iş ve zaman kaybını önleyecek Merkezi Operasyon Projesi büyük oranda tamamlanmıştır. 2011 yılı ile birlikte başlayacak uygulamalar sonucunda süreç verimliliğinde büyük artış beklenmektedir.
- Genişletilen istihbarat veritabanı için veri setlerinin sistem altyapısına entegre edilmesi çalışmaları tamamlanmıştır. İcra Takip Listesi, Sigorta Prim Borçluları, Vergi Borçluları, İflas Kaydı, Lisans İptalleri, SPK Yasaklıkları, E-Haciz bilgileri periyodik olarak takip edilmekte ve istihbarat veri tabanlarında güncellenmektedir.
- Kredi Kayıt Bürosu'nun kurumsal ve ticari müşteriler için bilgi paylaşım sistemine 2010 yılında dahil olunmuştur.

- Mevcut derecelendirme programında 2010 yılında Basel II ve Basel III kriterleri gözetilerek önemli revizyon ve geliştirmeler yapılmıştır. Riskin ölçülmesi ve yönetilmesinde önemli bir adım olarak algılanan derecelendirme modeli ölçme işlemi, tanımlama ve veritabanı oluşturma, istatistikî yöntemlere başvurma suretiyle yürütülmektedir. 2011 yılı içinde yeni kredi teklif sisteminin de tamamlanması ile geliştirilmiş derecelendirme sistemi tam olarak uygulamaya alınacaktır.

Kaliteli ve sağlıklı bir müşteri portföyü

Kaliteli ve sektörel açıdan dengeli dağılıma sahip bir portföy yapısını titizlikle korumaya özen gösteren Albaraka Türk, riskin dağılımı ve tabana yayılması hedefiyle hareket etmektedir.

Farklı katmanlardaki ticari müşterilere ve ağırlıklı olarak KOBİ'lere yönelik fonların artırılması, sektörel yoğunluğun mümkün oranda giderilmesi, riskin konsantrasyonunun engellenmesi ve sağlıklı portföy oluşumu açısından önem arz etmektedir.

2010 yılında Albaraka Türk'ün sektörel risk dağılımına baktığımızda, inşaat sektöründeki konjonktürel büyümenin beraberinde getirdiği hacimsel genişlemenin etkisiyle bu sektöre yönelik yönetilebilir düzeyde risk konsantrasyonunun oluştuğu görülmektedir. Nakdi kredilerde inşaat sektörünün %27'lik payını sırasıyla %38 ile imalat sanayi ve %20 ile hizmetler sektörü izlemektedir. İmalat sanayi payı; imalat sanayi, elektrik, su, gaz ve madencilik içermektedir.

2011 yılında Banka'nın kredi politikası uyarınca inşaat sektörüne ilişkin riskin kademeli olarak düşürülmesi hedeflenmektedir.

Kredilerin Sektörel Dağılımı (%)

■ Sanayi ■ İnşaat ■ Hizmetler ■ Tarım ■ Diğer

Takipteki krediler oranı geriliyor.

Benimsenen politikalar sonucunda Banka'nın kredi portföyünün genişlemesine rağmen kredilerin takibe dönüşüm oranı yıl içinde düşüş göstermiş, 2010 yılı sonu itibarıyla takipteki kredi oranı sektör ortalamasının altında ve %3,03 olarak gerçekleşmiştir (2009 yılı sonu %3,63).

Risk yönetimi sürdürülebilirliğin ana bileşenlerindedir.

Risk yönetimi kültürünün kurumsal boyuttaki etkinliği, Albaraka Türk'ün en temel hedeflerinden biri durumundadır. Bu bakımdan risk yönetimi sistemi, Banka'nın yönetsel ve operasyonel süreçlerinde olduğu kadar, bilgi teknolojisi süreçlerinde de yapılandırılmıştır. Bilgi teknolojisi altyapısının, risklerin ölçülebilmesine, izlenebilmesine ve kontrol edilebilmesine olanak verecek ölçüde kapsamlı tesis edilmesi sağlanmıştır.

Risk yönetimi sistemi çerçevesinde kullanılan modeller, etkin risk analizlerinin yapılmasına olanak tanımakta; bu surette Banka'nın risk iştahı, gerek büyüme stratejileri gerekse faaliyetleri ile uyumlu bir biçimde oluşturulmaktadır.

Aktif kalitesi, likidite, sermaye yeterliliği, risk yönetimi ve iç kontrol açılarından güçlü bir yapı oluşturmanın bilincinde olan Albaraka Türk, Basel II'ye geçiş için Bankacılık Düzenleme ve Denetleme Kurumu'nun (BDDK) yol haritası doğrultusunda hazırladığı kendi yol haritası ile planlanan faaliyetlerini ara vermeksizin sürdürmektedir.

Nakit yönetimi ürünleri müşteri portföyümüzü genişletiyor.

Katma değerli nakit yönetimi ürünleri müşterilerle olan ilişkilerin derinleşmesinde ve yeni müşteri kazanımında önemli rol oynamaktadır. Albaraka Türk 2010 yılında da müşterilerinin ana bankası olma hedefiyle plasman ve nakit yönetimi ihtiyaçlarını karşılamıştır.

Nakit yönetim ürünleri kapsamında çek karnesi, maaş ödemeleri, vergi ve SGK ödemeleri, fatura ödemeleri, otomatik ödeme/ tahsilat sistemleri vb. birçok ürün ve hizmet sunulmaktadır.

2010 yılında fatura/vergi/SGK tahsilatlarına aracılık kapsamında toplam 593,5 milyon TL tutarında işlem gerçekleşmiştir. Bu tutarın 344,1 milyon TL'si (%58) vergi tahsilatı, 128,5 milyon TL'si (%21,6) SGK prim tahsilatı ve 120,9 milyon TL'si (%20,4) fatura tahsilatlarıdır.

Albaraka Türk, bireysel bankacılıkta daha etkin strateji izleyerek sektördeki konumunu daha da güçlendirmeyi hedeflemektedir.

Albaraka Türk, 13 adet kurum/şirketin doğalgaz, ülke genelinde Tedaş'a bağlı 19 Bölge Müdürlüğü'nün elektrik ve 6 adet kurum/şirketin su fatura tahsilatına aracılık hizmeti vermektedir. Ayrıca, tüm Türkiye'deki Türk Telekom ve TTNET abonelerine ait fatura / ADSL bedeli tahsilatına aracılık hizmeti verilmektedir.

Banka müşterilerine sunduğu ürün çeşitliliğini artırırken hizmet verdiği kurum/şirket sayısını ve müşteri portföyünü genişletmeyi hedeflemektedir. Bu amaçla, 16 kurum/şirkete ait fatura tahsilatlarının yapılabilmesi için çalışmalar devam etmektedir. 24 adet kurum/şirketin tahsilat protokolleri imzalanmış olup, program yazılım çalışmalarının tamamlanması beklenmektedir.

Dünyanın her yerine birkaç dakika içinde para transferi yapılmasına imkan veren, hızlı, güvenli ve kolay para transferi sistemi olan Western Union Hızlı Para Transferi (Western Union Money Transfer), Banka'nın tüm şubelerinde uygulamaya alınmıştır. 31.12.2010 tarihi itibarıyla 41.306 adet gönderme/ödeme işlemi yapılmış olup, 52,9 milyon TL işlem hacmine ulaşılmıştır.

Doğrudan Borçlandırma Sistemi (DBS) ve kartlı tahsilat sistemleri gibi teknoloji tabanlı nakit yönetim ürünleri ile müşterilerin operasyonel maliyetlerini düşürmeleri ve tahsilat kabiliyetlerini artırarak maliyet avantajı oluşturmaları hedeflenmektedir. Bu çerçevede, ana firmayla bayileri ve düzenli müşterileri arasındaki tahsilat sisteminde köprü vazifesi gören DBS ile ana firmaların mal ve ürün bedellerini, bayilerinden veya düzenli müşterilerinden otomatik olarak tahsil edebilmelerini sağlamak üzere sistemde iyileştirmeler yapılmıştır.

Bireysel bankacılıkta daha etkin bir strateji izlemeye başlıyoruz.

Albaraka Türk'ün bireysel müşteri grubuna yönelik hedefi, hizmet kalitesini ve ürün çeşitliliğini daha da artırmak, dağıtım kanallarının geliştirilmesine odaklanmak ve bunların sonucunda müşteri memnuniyeti ve sadakatini, yeni müşteri kazanım hızını ve Banka'nın sektördeki konumunu güçlendirmektir.

Albaraka Türk, "doğru müşteriye doğru ürün satışı" yaklaşımı çerçevesinde, geniş şube ağı ve gelişmiş teknoloji altyapısı ile müşterilerin gereksinimlerini analiz ederek çeşitlendirilmiş bireysel ürün ve hizmetler sunmak, çapraz satış fırsatlarını artırmak, alternatif dağıtım kanallarının (ADK) müşterilerce daha fazla kullanılmasını sağlamak üzere pazarlama çalışmalarına hız vermiştir.

Albaraka Türk bireysel bankacılıkta uzmanlaşma ve hizmet kalitesini yükseltme hedefleri doğrultusunda başlattığı Para Yatırmalı ATM, Mobil Bankacılık, ADK Kanalları üzerinden Kontör Yükleme, Taksitli Kredi Kartı, Şubelerde Kredi Kartı ve Banka Kartı Basımı ve Fatura Ödemeleri projelerindeki alt yapı çalışmaları devam etmektedir.

Bireysel pazarlamada güçlü kadro oluşturuluyor.

Albaraka Türk, 2010 yılında bireysel bankacılık alanında mevcut müşterileriyle olan ilişkilerini derinleştirmeye ve yeni müşteriler kazanmaya yönelik çalışmalarını artırmış; bu doğrultuda bireysel bankacılık ürünlerinin pazarlama ve satışından sorumlu olacak Bireysel Pazarlama kadrosu oluşturularak şubelerde görevlendirilmiştir.

Bireysel bankacılık ürünlerinin geliştirilmesi ve aktif yönetimi, ürünlerin pazarlama stratejisinin oluşturulması, pazar ve rekabet analizlerinin yapılması, ürünlere ait süreçlerde müşteri memnuniyetini ve banka verimliliğini artıracak çözüm önerilerinin geliştirilmesi, ürün kampanyalarının oluşturulması, yönetilmesi ve sonuçlarının takibinden sorumlu olacak Bireysel Pazarlama kadrosunda 110 personel 2010 yılında şubelerde göreve başlamıştır.

Bireysel finansmanda artış devam ediyor.

Albaraka Türk, bireysel finansman ürün segmentinde müşterilerine konut finansmanı, araç finansmanı, işyeri finansmanı, tüketici finansmanı, doğalgaz dönüşüm finansmanı, eğitim finansmanı, arsa finansmanından oluşan geniş bir ürün yelpazesi sunmaktadır. 2010 yılında müşterilerin en çok tercih ettiği bireysel finansman ürünü konut finansmanı olmuştur.

2010 yılı içerisinde kullanılan toplam bireysel finansman tutarı 715,4 milyon TL gerçekleşmiş ve bir önceki yıla göre %86 artış göstermiştir. Bu tutarın 450,4 milyon TL'si (%62) konut finansmanı, 132 milyon TL'si (%18) araç finansmanı ve 132,8 milyon TL'si (%18) tüketici finansmanı olarak kullanılmıştır.

2010 yıl sonu itibarıyla bireysel finansman portföyünün toplam büyüklüğü ise 866 milyon TL'dir. Bu büyüklüğün dağılımında konut finansmanı %69 pay ile 594 milyon TL, araç finansmanları %15 pay ile 132 milyon TL ve tüketici finansmanları %16 pay ile 140 milyon TL olarak yer almıştır.

2010 yılı sonu itibarıyla bireysel finansmanların kullanılan fonlar içerisindeki payı %14 olmuştur.

Toplam Bireysel Finansman Portföyü (bin TL)

	2009	2010	Artış Oranı (%)
Konut	377.731	593.995	57
Taşıt	83.097	131.928	59
Tüketici	50.881	140.161	175
Toplam	511.709	866.084	69

Not: Yukarıda gösterilen bireysel finansman rakamlarında reeskont ve tahakkuklar, kredi kartları hariç tutulmuştur. Taksitli ticari krediler dahil edilmiştir.

POS üye işyeri adedi ve hacmi yükseliyor.

Üye işyeri faaliyetlerinde verimlilik, Albaraka Türk için en öncelikli konulardan biridir. Bu doğrultuda 2010 yılında POS pazarlamasına ağırlık verilmiş POS Terminal sayısı 10.982'yi bulmuştur. Ayrıca Albaraka Türk üye iş yeri cirosu bir önceki yıla göre %21'lik bir artış göstermiş ve 2,8 milyar TL'yi bulmuştur.

POS (Üye İşyeri) Karşılaştırma Tablosu

		Artış Oranı (%)
2009 Toplam İş Hacmi (bin TL)	2.341.584	
2010 Toplam İş Hacmi (bin TL)	2.831.207	21
2010 Terminal Adedi	10.982	

Albaraka Türk kredi kartları en son teknolojiye sahiptir.

Albaraka Türk kredi kartlarının tamamına dünyadaki en son teknoloji olan dual-interface contactless özelliği kazandırılmıştır. Bu özellik müşterilerin kredi kartlarını temassız okuyuculara yaklaştırarak kolayca ödeme yapmalarını sağlamaktadır. Albaraka Türk kredi kartı adedi 2010 yılında bir önceki yıla göre %40 oranında artış göstermiş ve 44.780 adede ulaşmıştır.

Kredi Kartı

Yıllar	Adet	İş Hacmi (bin TL)
2009	31.973	89.537
2010	44.780	89.734
Artış Oranı (%)	40	0,2

ADK'lar önemini artırıyor.

Albaraka Türk 2010 yılında müşteri ihtiyaçları ve rekabete paralel olarak alternatif dağıtım kanallarını bankacılık ürün ve hizmet sunum sürecine artan oranda entegre etmeye yönelik çalışmalarına devam etmiştir.

ATM sayısı, 2010 yılında %12 nispetinde artarak 120'ye ulaşmıştır. Albaraka Türk ATM'lerinden yıl içerisinde gerçekleştirilen işlem adedi 2009 yılına göre %50, işlem hacmi ise %64 oranında artmıştır.

Albaraka Türk, engin tecrübesi, geniş müşteri tabanı ve güçlü ortaklık yapısı ile güvenilir ve saygın konumunu uluslararası piyasalarda da pekiştirmektedir.

2010 yılında Albaraka Türk Çağrı Merkezi'ne gelen çağrılar bir önceki yıla göre %1 artış göstererek 360.310 çağrıya, parasal işlem hacmi ise %13'lük artış ile 60,3 milyon TL'ye ulaşmıştır. Gelen çağrılara ek olarak, iş takviminin uygun dönemlerinde operasyonel dış aramalar da gerçekleştirilmiştir.

Albaraka Türk, şubelere alternatif güçlü bir işlem ve satış kanalı olarak yapılandırmayı hedeflediği İnternet Bankacılığı'nda üye sayısını 2010 yılında bir önceki yıla göre %38 artışla 105.000'e çıkarmıştır. İnternet bankacılığından yapılan parasal işlem hacmi ise %31'lik artış ile 3.981 milyon TL'ye ulaşmıştır. Albaraka Türk gerek bireysel gerekse kurumsal müşterilerine internet üzerinden sunduğu hizmetleri geliştirmeye ve çeşitlendirmeye devam edecektir.

Sigorta hizmetlerinde de çeşitlendirmeye gidiyoruz.

Kredi faaliyetlerinin önemli bir tamamlayıcı unsurunu oluşturan hayat ve taşıt (kasko) sigortası satış faaliyetlerinin yanı sıra, çapraz satış olanaklarıyla diğer sigortacılık ürünleri ve bireysel emeklilik ürünlerinin de satışının gerçekleştirilmesi yönünde çalışmalar yapılmıştır. Bu çerçevede, 2010 yılında Albaraka Türk bir önceki yıla göre %13 artışla 12,9 milyon TL prim üretimi sağlamıştır. Banka'nın beş olan (Işık Sigorta, Güneş Sigorta, Anadolu Sigorta, Allianz Sigorta ve Aviva Sigorta) yetkili acentelik sayısı 2010 yılında Neova ve Zürich Sigorta şirketleriyle yapılan anlaşmalar sonucunda yediye yükselmiştir.

Albaraka Türk yıl içerisinde Bireysel Emeklilik Sistemi'ne yetkili acente olarak dahil olmuş ve müşterilerine faiz içermeyen fonlardan oluşan planlar sunmak üzere Anadolu Hayat Emeklilik ile acentelik sözleşmesi imzalamıştır. Ayrıca, kullanılan kredilerin hem Banka'nın hem de müşterilerin mağduriyetlerini

ortadan kaldırmaya yönelik teminatları içeren "Kredi Hayat Sigortaları" konusunda yine Anadolu Hayat Emeklilik ile anlaşmaya varılmıştır. BES ve Kredi Hayat sigortalarının 2011 yılının Şubat ayı sonuna kadar faaliyete geçirilmesi planlanmaktadır.

Muhabirler ve finansal kurumlar ile güçlü ilişkiler

Albaraka Türk yaygın şube ağı, KOBİ bankacılığı başta olmak üzere sektördeki engin tecrübesi, geniş müşteri tabanı ve güçlü ortaklık yapısı ile Türkiye'de edindiği güvenilir ve saygın konumunu uluslararası piyasalarda da pekiştirmektedir.

Albaraka Türk 2010 yılında, 72 ülkede 807 bankaya ulaşan muhabirlik ilişkisi kanalıyla dış ticaretin finansmanını sağlamaya, yurt dışı borçlanma faaliyetlerini artırmaya ve uluslararası finansal kurumlarla ilişkilerini giderek güçlendirmeye devam etmiştir.

Albaraka Türk'ün uluslararası etkinliğinin, tanınırlılığının ve işlem kapasitesinin artırılması amacıyla 2010 yılı içinde 16 ülkeye yapılan yurt dışı muhabir ziyaretleri, 56 yurt dışı bankadan temsilcilerin Banka'ya yaptığı muhabir ziyaretleri ve yürütülen etkinlikler sonucunda, 31 adet yeni banka ile müteakabiliyet ilkesi çerçevesinde muhabir ilişkisi tesis edilmiştir. Yurt dışı ödemeler ve havaleler Banka'nın muhabir bankalar nezdinde bulunan 42 nostro hesabı aracılığıyla en optimal sürede ve 11 farklı döviz cinsinden yerine getirilmektedir.

Murabaha mekanizması çerçevesine yurt dışından uzun vadeli kredi temini çalışmaları, gerek yeni murabaha tedarikçisi muhabirlerin kazanılması ve gerekse de işlem hacimlerinin artırılması ile birlikte Banka ve kurumsal müşteriler açısından

büyük ilerlemeler kaydetmiştir. Albaraka Türk aralarında HERMES, COFACE, SERV ve SACE'nin de yer aldığı çok sayıda ülkenin ihracat sigorta kuruluşları ile yakın işbirliği içinde çalışmak ve uygun vade-maliyet yapısına sahip kaynakları müşterilerine sunmak üzere çalışmalarını yoğunlaştırmıştır. 2010 yılında ayrıca SEP, ECA, ITFC, ICIEC ve ICD kredilerinde de gelişmeler yaşanmıştır.

SEP (Saudi Export Program)

Suudi Arabistan menşeli petrol harici malların ihracatının artırılmasını amaçlayan SEP ile 2008 yılında imzalanan Çerçeve Sözleşmesi kapsamında ilk olarak 5 milyon dolar limit tahsis edilerek tamamen kullanılmıştır. 2009 yılında imzalanan Ek Protokol ile Banka lehine 20 milyon dolar limit tahsis edilmiş ve 7,8 milyon dolarlık kullandırım yapılmış; 2010 yılında da devam eden kullandırım sonucunda yıl sonu itibarıyla 14 milyon dolar kredi hacmine ulaşılmıştır.

SEP ile daha uzun vadeler ve daha yüksek hacimlerle işlem yapmak için düzenli olarak görüşmelere devam edilecektir.

ECA (Export Credit Agency)

Albaraka Türk'ün yurt dışı kaynaklı kredilerde daha etkin olması amacıyla, Avrupa Yatırım Bankası ve Avrupa İhracatçı Kuruluşları ECA (Export Credit Agency) ile temaslar kurulmuş, şubelerin taleplerine göre muhabir bankalardan ECA ile fiyatlama alınabilir hale gelmiştir.

2010 yılı içerisinde ECA işlemlerine başlayabilmek için pazarlama çalışmaları yapılmış, COFACE (Fransa), HERMES (Almanya) ziyaret edilerek Albaraka Türk tanıtılmıştır. Yürütülen bu çalışmalar kapsamında; ilgili ülkelerdeki muhabir bankalar tarafından CESCE (İspanya), SACE (İtalya), SERV (İsviçre) ve HERMES (Almanya) işlemlerine fiyatlamalar alınmıştır. ECA işlemlerine yönelik olarak Albaraka Türk ile ilgili ECA kuruluşu ve işbirliğinde buldukları bölgesel bankaları arasında kullanılacak dokümantasyonun alt yapısı ve kullanım esasları belirlenmiş, süreç kullanıma hazır hale getirilmiştir. Kurumsal müşterilerden bu alanda gelecek talepler doğrultusunda ECA işlemleri gerçekleştirilecektir.

2011 yılı içinde ECA işlemleri yapmak amacıyla daha etkin pazarlama ve tanıtım yapılacak, bu enstrümanın kurumsal müşterilerin uzun vadeli finansman ihtiyaçlarını daha rahat karşılayabilmesi amacı ile yeni ECA işbirliklerinin tesisine odaklanılacaktır.

ICIEC (The Islamic Corporation for the Insurance of Investments and Export Credits)

İslam Kalkınma Bankası'nın kuruluşlarından biri olan ICIEC (Islamic Corporation for the Insurance of Investment and Export Credits), üye Müslüman ülkelerin ihracat hacminin genişletilmesi ve üye Müslüman ülkelere yurt dışından yapılacak yatırımların artırılması için çalışan bir kuruluştur. İhracat Vesaikinin Sigortalanması, İhracat Akreditifinin Sigortalanması, Banka Fonlamanının Sigortalanması ve Yatırımın Sigortalanması konulu ürünleri vasıtasıyla, yüksek riskli kabul edilen ülkelere gelecek olan akreditifler, ICIEC tarafından sigorta kapsamına alınarak; ödememe riskine, politik risklere karşı ihracatçı taraf güvence altına alınmaktadır.

Bu bağlamda, ICIEC ile Albaraka Türk arasında imzalanacak sigorta anlaşmasının hukuksal açıdan incelemesi sürmektedir. 2011 yılı içinde anlaşmanın imzalanarak işlemlere başlanması planlanmaktadır.

ICD (The Islamic Corporation for the Development of the Private Sector)

Kuruluşun amacı, İslam felsefe ve prensipleri doğrultusunda, üye ülkelerde gerçekleştirilen projelere sermaye iştirakinde bulunmak, kamu ve özel sektör projelerine kredi sağlamak, üye ülkeler arasındaki ticaretin geliştirilmesine destek olmak, teknik bilgi ve yardım temin etmek gibi üye ülkelerin ekonomik kalkınmalarına ve sosyal gelişmelerine katkıda bulunmaktadır.

2009 yılından itibaren ilişkilerin sürdürülmekte olduğu ICD ile Banka arasında Kredi Finansmanı Anlaşması imzalanması yönünde mutabık kalınmıştır. Anlaşma üzerinde ICD tarafından çalışmalara devam edilmekte olup, sonuçlanmasını müteakip kurumsal müşteriler için 5-7 yıl gibi uzun vadeli kredi sağlanabilecektir.

Murabaha işlemlerinde Grup bankaları ile işbirliği artırılıyor.

Murabaha işlemleri, kurumsal müşterilerin yurt dışından yapacağı alımların finansmanı amacıyla asgari 375 gün vadeli 5 yıla kadar ABD doları ve euro para cinslerinden yapılmaktadır. 2007-2010 yılları arasında toplam murabaha kredileri hacmi 310 milyon dolara ulaşmış, 2010 yılı sonu itibarıyla murabaha bakiyesi 84 milyon dolar olarak gerçekleşmiştir. Grup bankaları dâhil toplam 11 muhabir banka aracılığıyla işlemler yürütülmekte olup, ayrıca yeni muhabir banka edinme çalışmalarına devam edilmektedir.

Albaraka Türk, 2010 yılında ilk murabaha sendikasyon kredisini almıştır.

Murabaha işlemlerinin büyük çoğunluğu Grup bankaları ile birlikte yürütülmekte; böylelikle Grup bankaları arasında ticari işbirliğinin artması ve katma değerın Grup içerisinde kalması sağlanmaktadır. 2010 yılı itibarıyla kullanılan toplam 41,9 milyon dolar tutarındaki murabaha işleminin, 33,3 milyon doları Grup bankaları tarafından sağlanmıştır.

2009 yılında, İslam Konferansı Örgütü'ne üye ülkeler arasındaki ticaretin artırılması, yatırımların canlandırılması ve üye ülkelerin ihracat kapasitelerinin yükseltilmesi amacıyla İslam Kalkınma Bankası'nın kuruluşlarından biri olan International Islamic Trade Finance Corporation (ITFC) ile yapılan temaslardan neticesinde, 13 ay vadeli 15 milyon dolar kredi temini için ön anlaşma imzalanmıştır. 2010 yılı içinde, bu limit kullanılmış ve ITFC'den limit artış talebinde bulunulmuştur. ITFC ile Banka arasında 12 Ekim 2010 tarihinde 10 milyon dolar limit artışıyla toplam 25 milyon dolar kredi temin edilmiştir. Sürdürülen çalışmalar kapsamında, 2010 yılı sonu itibarıyla yeni limitten de 15 milyon dolarlık işlem hacmine ulaşılmıştır. Uygun fiyatlandırma ve vade sunan ITFC ile daha etkin ve büyük hacimlere ulaşabilmek amacıyla ilişkilerin düzenli olarak yürütülmesine devam edilecektir.

Dış ticaret hacmi genişliyor.

Albaraka Türk dış ticaret işlemlerindeki büyüme politikası doğrultusunda, gerek geniş KOBİ müşteri portföyüne gerekse kurumsal müşterilerine bu kapsamdaki hizmetlerini yoğunlaştırması sonucunda 2010 yılında aracılık ettiği dış ticaret işlem hacmini artırmıştır. İhracat işlem hacmi geçen yılki seviyesine yakın ve 439 milyon dolar gerçekleşirken, Banka'nın ithalat işlem hacminde %38'lik artış sağlanmış ve 2.011 milyon dolarlık hacim gerçekleşmiştir. Bu işlemlerin ihracatta 60,5 milyon dolarlık ve ithalatta 21,8 milyon dolarlık kısmı Grup bankaları vasıtasıyla yapılmıştır. Görünmeyen işlemlerde ise %34,5 artışla 5.168 milyon dolara ulaşılmıştır.

Albaraka Türk için bir ilk: Murabaha sendikasyon kredisi

Albaraka Türk, 2010 yılında ilk murabaha sendikasyon kredisini başarıyla tamamlamıştır. Murabaha sendikasyon süreci ile ilgili çalışmalar kapsamında, muhabir bankalar ile görüşmeler ve istişarelerin ardından anlaşmalar ve süreçler tamamlanmış; Ağustos 2010 tarihinde Banka'nın 1 yıl vadeli, euro ve ABD doları para cinslerinden 100 milyon dolar yetki ile murabaha sendikasyon talebi, Standard Chartered Bank, ABC Islamic Bank ve Noor Islamic Bank'ın liderliğiyle piyasaya iletilmiştir.

Eylül 2010 tarihine kadar gelen katılım taahhütleri eşliğinde, Albaraka Türk'ün ilk murabaha sendikasyonuna 2,4 kat fazla talep gelerek, 98 milyon dolar ve 108,5 milyon euro ile toplamda 240 milyon dolar ile murabaha sendikasyon kredi süreci tamamlanmıştır.

Dış Ticaret Hacmi Gelişmesi (milyon dolar)

Avrupa, Orta Doğu ve Kuzey Afrika'dan, 14 ülkeden 22 banka ve 2 finansal kuruluşun katılımı ile LIBOR+2 ve EURIBOR+2 ile sağlanan bu kredi; Albaraka Türk'e meblağ, katılımcı sayısı ve kullanılan döneme kıyasla maliyet-etkin bir kredi imkanı sağlamıştır.

Wakala (Vekillik) işlemleri ile daha verimli muhabir ilişkileri

Muhabir bankaların atıl fonlarını, katılma hesabı ve murabaha işlemleri ile vekillik anlaşması çerçevesinde değerlendirebilmek için, başta İslam Kalkınma Bankası olmak üzere faizsiz bankacılık alanında faaliyet gösteren İslami bankaların vekillik anlaşmaları uygulama ve hukuksal açıdan incelenmiş ve standart vekillik anlaşma taslağı tamamlanarak ilgili bölümlerin onayına sunulmuştur.

Vekillik anlaşması ile Banka tamamen faizsiz bankacılık esasında, kâr oranını sabitlemeden tarafların kâr/zarar katılımını öngören bir anlaşma ile işlem yapabilme kapasitesine kavuşmuş olacaktır. Bu işlemin uygulamaya geçmesi ile kısa vadeli atıl fonlarını değerlendirme arayışında olan muhabir bankalara, karşılıklı sinerjinin ve verimliliğin tesisine yönelik ek bir enstrüman da sunulmuş olacaktır.

Bölgesel potansiyeli harekete geçirme adına önemli bir adım

Albaraka Türk uluslararası pazarlara ilk açılımını Irak Erbil şubesi ile 2010 yılında başlatmıştır. Hedeflenen bölgenin özellikle Türkiye ile olan ticari ilişkilerinde kaydedeğer bir pazar konumuna geleceğinin ve ayrıca bölge ekonomisinin gün geçtikçe büyüme eğiliminde olduğunun tespiti ile Erbil kentinde bir şube açılmasına karar verilmiştir. ABG yönetiminin teşvikleri, bölge muhabirleri nezdindeki incelemeler ve alınan önerileri takiben Erbil şubesi açılışına dönük olarak yerel mevzuat ve Irak Bankacılık Kanunu incelenmiş; detaylı bir fizibilite raporu hazırlanmıştır. Yönetim Kurulu'nun kararı doğrultusunda, bölgesel ekonomik potansiyeli değerlendirme açısından önemli bir adım olacak Erbil şubesinin tesisi için yılın son çeyreğinde resmi başvurular yapılarak, şubenin 2011'in ilk yarısında açılmasına yönelik harekete geçilmiştir.

Uluslararası etkinlikler marka bilinirliğine katkı sağlıyor.

Albaraka Türk'ün de üyesi olduğu SWIFT organizatörlüğünde yılda bir kez farklı ülkelerde tertiplenen SIBOS (Swift International Banking Operations Seminar) etkinliklerine bu yıl 25-29 Ekim 2010 tarihleri arasında Hollanda Amsterdam'da katılım gerçekleştirilmiştir. 2008 yılından bu yana düzenli olarak katılan etkinliğin, doğrudan pazarlama imkanıyla Banka'nın uluslararası bankacılık arenasında marka tanınırlığına olumlu katkı sağladığı ve mevcut muhabir ilişkilerini canlandırırken yeni ilişkilerin tesisinde de çok isabetli bir girişim olduğu bir kez daha teyit edilmiştir. 2011 yılı SIBOS etkinliği 19-23 Eylül 2011 tarihleri arasında Kanada Toronto'da yapılacaktır.

ABG ile sinerji Albaraka Türk'ün bölgedeki gücünü artıracaktır.

Grup bünyesinde kurumsal yönetim ve işbirliği konusunda seminer, panel, toplantılar yapılmak suretiyle grup bilinci kavramının tesis edilmesine yönelik girişimlere Albaraka Türk nezdinde de destek sağlanmakta ve uluslararası dış ticaret işlemleri Grup bankalarına kanalize edilmektedir.

ABG'nin desteği ile Grup bankaları arasında ortaya çıkacak sinerji ve buna bağlı olarak artan iş hacmi ve entegrasyon, Albaraka Türk'ün Kuzey Afrika, Orta Doğu ve potansiyel diğer bölgelerde önemli bir finansal güç olarak gelişmesinin yolunu açacaktır. Albaraka Türk'ün öncelikli hedef pazarı olan Orta Doğu ve Afrika ülkeleri ile Türkiye arasındaki dış ticaret hacmi, kayda değer bir potansiyel olarak değerlendirilmektedir. Albaraka Türk, diğer Grup bankaları ile arasındaki dış ticaret hacminin artırılması amacıyla düzenli olarak yurt dışı ziyaretleri ve görüşmeler yürütmektedir.

2010 yılı boyunca Grup bankaları ile dış ticaret işlemlerinin kabulü, ödemelerin daha hızlı yapılabilmesi maksadıyla nostro ve vostro hesap ilişkisinin tesis edilmesi, Grup bankalarının atıl fonlarının katılma hesapları ile değerlendirilmesi ve kurumsal müşterilerin ithalat alımlarına murabaha yoluyla kredi sağlanması maksadıyla karşılıklı ilişkiler sürekli geliştirilmektedir. Ayrıca diğer Grup bankalarında çalışan personel, oryantasyon programı kapsamında Albaraka Türk'ü ziyaret etmektedir.

Kısa süre önce faaliyetine başlayan Albaraka Suriye ile yakın ve yoğun olarak çalışmalara başlanmıştır. Libya'da ve Endonezya'da kurulan temsilcilikler ile ilk temas ve görüşmeler yapılmış ve ticari işlemlerin bankalar üzerinden gerçekleştirilebilmesine yönelik girişimlerde bulunulmuştur. Özellikle Libya'da faaliyette bulunan Türk taahhüt firmaları adına proje ve dış ticaret işlemleri hakkında etüt, fizibilite ve istihbarat bilgi akışı hizmetleri bu temsilcilikler vasıtasıyla alınabilecektir. Ayrıca bölgelerinde yer alan bankalar ile Albaraka Türk arasında muhabir ilişkisi tesisinde temsilciliklerin desteklerinden faydalanılmaktadır.

Grup bankalarının atıl fonların değerlendirilmesi, müşteri portföylerinin paylaşılması, ortak müşteri politikasıyla hareket edilmesi, komisyon ve masraflarının karşılıklı olarak minimize edilmesi gibi konularda ilerleme sağlanarak işbirliğinin artırılması, Grup sinerjisini ve bölge potansiyelinden daha fazla yararlanma imkanlarını ileriye taşıyacaktır.

Albaraka Türk, aktif-pasif yönetiminde likidite odaklı bir politika izlerken, piyasadaki beklentileri de dikkate alarak proaktif yaklaşımla hareket etmiştir.

Hazine işlemlerinde teknolojik altyapı geliştirilmiştir.

Banka, temel aktif ve pasif kalemlerinin yönetiminde likidite odaklı bir politika izlerken, piyasadaki beklentileri de dikkate alarak proaktif yaklaşımla hareket etmiştir. Döviz fiyatları üzerinde nispi istikrarın sağlandığı 2010 yılında, Banka'nın ekonomik beklentilerle şekillenen rekabetçi fiyatlama politikası, etkin interaktif bankacılık uygulaması ve yaygın şube ağı sayesinde döviz alım /satım işlem hacminde kaydedeğer bir artış görülmüştür.

Yerel ve global para piyasalarındaki interbank hareketliliklerin Reuters enformasyon sistemleri üzerinden eş zamanlı olarak takibi, anlık denetim ve reaksiyon mekanizmaları geliştirilebilmesine imkan vermiş ve Banka'nın piyasa koşullarına eş zamanlı duyarlı kalmasını sağlamıştır. Hazine işlemleri sahasındaki hızlı gelişme ve teknolojik yenilikleri yakından izleyen Albaraka Türk, 2010 yılı zarfında teknoloji alt yapısına yaptığı yatırımlarla mevcut Reuters Direct Dealing platformunun yanına, global finans dünyasında önde gelen piyasa yapıcı bankaların kendi hazine altyapılarına entegre FX Deal platformlarını da dahil ederek işlem hız ve kalitesini artırmış, bunun sonucunda rekabetçi fiyatlarla müşterilerine hizmet edebilme imkanı bulmuş, operasyonel riskleri kontrol altına alarak faaliyet giderlerini de asgariye çekmiştir.

Banka, müşterilerine kendi şubelerinin bulunmadığı ülkemizin her noktasında bankacılık hizmetleri sağlanması amacıyla yurt içinde güçlü bir yerel muhabir ağı tesis etmiş ve fon kaynaklarının şubeleri ve yurt içi muhabirleri üzerinden her noktada rahatlıkla kullanımını sağlamıştır.

Küresel krizin piyasalar üzerine etkisinin devam ettiği 2009 yılında, döviz fiyatlarında oluşan dalgalanmalar sebebiyle döviz alım/satım işlemleri için müşteri taleplerinde yaşanan belirgin

artışın ardından, döviz fiyatlarında nispi istikrarın sağlandığı 2010 yılında, döviz alım satım işlemleri için müşteri taleplerindeki azalış Banka'nın işlem hacimlerine de yansımıştır.

Hazine operasyon işlemleri hacmi, 2010 yılında 11.987 milyon dolara gerilerken (2009'da 25.584 milyon dolar), uluslararası emtia piyasalarında murabaha olarak değerlendirilen fon hacmi, 2.855 milyon dolar (2009'da 2.530 milyon dolar) olarak gerçekleşmiştir. Söz konusu operasyon işlemleri içinde, yurt dışı ve yurt içi muhabirlerle yapılan arbitrajlar, döviz alım/satım işlemleri ve Banka'nın yurt dışı muhabirlerde barındırdığı nostro hesaplarından yapılacak ödemelerin takibatına ilişkin virman işlemleri ile uluslararası emtia piyasalarında yapılan murabaha işlemleri bulunmaktadır.

Albaraka Türk Ekim 2009 tarihinden itibaren İstanbul Altın Borsası'na üye olmuş ve altın alım satım işlemleri yapmaya başlamıştır. 2009 yılının son üç ayında 615.344,62 gram miktarında işlem hacmi yakalayan Banka, söz konusu işlemlerden 62.916,67 TL'lik bir getiri elde etmiştir. Buna karşılık 2010 yılında altın işlem hacmi 3.256.520 grama, getiri ise 372.544,82 TL'ye ulaşmıştır.

Bilgi Teknolojileri alanında ürün ve altyapı geliştirme çalışmaları yoğunlaşmaktadır.

2010 yılında Albaraka Türk bilgi teknolojileri alanında

- yeni şube açılışları
- müşterilere ve iç kullanıcılara yeni ürün ve hizmetlerin sunulması
- artan müşteri kitlesi ve işlem hacmine hızlı ve kaliteli hizmet verilmesi

için gerekli ürün ve altyapı geliştirme çalışmalarına odaklanmış ve birçok projeyi başarıyla hayata geçirmiştir.

Kurum Tahsilatları Uygulamaları:

Birçok kurum ile Banka arasında imzalanan tahsilat protokolleri (Buski, Sıdaş, Türksat, Çorumgaz, Kargaz, Sürmeli Gaz, vb.) ile ilgili uygulama sistem altyapısı oluşturulmuştur.

Anında Kart Basım Uygulaması:

Banka şubelerinde anında kredi kartı ve business kart basımının yapılması için gerekli teknik çalışmalar tamamlanmış olup 2011 yılının ilk çeyreğinde uygulamaya geçilmesi planlanmaktadır.

Kredi Garanti Fonu Dahilinde Fon Kullanırımı:

KGF kapsamında fon kullanımını yapılabilmesi için gerekli düzenlemeler ile KGF kapsamında uygulanması gereken kontrollere ait düzenlemeler yapılmıştır.

İpotek Fek Programı:

Banka'dan fon kullanan kurumsal müşterilerin, Banka'ya teminat olarak vermiş oldukları gayrimenkul ipoteklerine ait fek yazılarının otomasyon sistemi üzerinden otomatik olarak üretilmesi sağlanmıştır.

Kredi Kayıt Bürosu (KKB) Uygulaması:

Yapılan düzenleme ile birlikte Banka müşteri bilgilerinin, kredi bilgilerinin ve teminat bilgilerinin Kurumsal Büro Sistemine aktarımı sağlanmıştır. Sunulan hizmet, üye bankalardan toplanan müşteri risk, limit ve teminat bilgilerinin bir havuzda toplanarak üyelerle istihbarat amacıyla paylaşılmasıdır. Ayrıca, Kredi Kayıt Bürosu'ndan Banka adına kullanıcı talebi yapılarak KKB web sitesi aracılığıyla sorgulama işlemleri yapılabilmektedir.

Doha Bank E-Remittance Para Transfer Programı:

Doha Bank'tan (Katar) Albaraka Türk Katılım Bankası'na (Türkiye) tek yönlü para transferini sağlayacak bir sistem kurulmuştur. Sistem, Doha Bank'tan gelen transfer emirleri doğrultusunda Doha Bank hesabından "Alıcı Müşteri" hesabına ilgili tutarın virman edilmesi şeklinde manuel ve otomatik olmak üzere iki şekilde çalışması sağlanmıştır. Bu çalışma kapsamında manuel süreç tamamlanmış olup, otomatik ödeme ile ilgili süreç çalışmalarının 2011 yılının ilk çeyreğinde tamamlanması planlanmaktadır.

e-Rehin Projesi:

Yapılan çalışmayla Emniyet Genel Müdürlüğü tarafından yürütülen e-Rehin projesi kapsamında araç rehin işlemlerinin elektronik ortama taşınması sağlanmıştır. Bu uygulama ile; sıfır araçlara ve EGM'de kayıtlı araçlara ön rehin şerhinin eklenip

kaldırılabilmesine imkan verilmiştir. Ayrıca rehinli araçlara plaka ve isim-unvan değişikliği muvafakati verilmesi imkanı sağlanmıştır.

Kredi Müşterileri Değerlemesi Sistemi (Kurumsal Rating Uygulaması):

Kurumsal kredi müşterilerinin derecelendirmelerinin yapılabilmesi amacıyla bankacılık sistemi üzerinde yer alan programsal düzenlemeler tamamlanarak uygulama ortamına alınmıştır.

Bireysel Finansman Modülü:

Bireysel finansman modülü ile şubelerimize bireysel finansman kullanımı için müracaat eden müşterilere kullanmayı düşündükleri tutar üzerinden fiyatlandırma bilgisi, vade seçenekleri ve gerekli evraklar gibi konularda bilgilendirme sağlanmış ve bu bilgilerin bankacılık sistemine kaydı gerçekleştirilmiştir. Bu çalışmalar sonrasında, bireysel finansman tahsis aşamasıyla fon kullanmaya karar veren müşterilerin başvurularının tamamlanıp limit tahsisi yapılması ve fonun kullanıma hazır hale getirilmesine ait süreç de tamamlanarak kullanıma sunulmuştur.

Merkezi Operasyon Sistemi (MOPS) Süreci:

Operasyonların Merkezileştirilmesi Projesi, operasyonel giderler ile birlikte işlem sürelerinin asgariye indirilmesi, şubelerde yer alan operasyonel faaliyetlerin merkeze devredilerek şubelerin satış ve pazarlama işlemlerine kanalize edilmesi, operasyonel işlemlerde denetim ve gözetim sağlanmasını teminen standartlaştırmanın sağlanması amacıyla gerçekleştirilmiştir. Bu kapsamda 4 ana süreç ile 63 adet iş süreci merkezileştirme kapsamında değerlendirilip sonuçlandırılmıştır.

Bu projelerin yanı sıra değişen ve gelişen müşteri ve Banka ihtiyaçlarının doğru zamanda karşılanabilmesine yönelik Bilgi Teknolojileri (BT) yatırımları gerektiren farklı projeler üzerinde çalışmalar da sürdürülmektedir:

- Kurumda bilgi güvenliğini tehdit eden risklerin giderilebilmesi için ISO27001 standartlarında Bilgi Güvenliği Yönetim Sistemi'nin kurulması
- Yeni genel müdürlük binasının inşaatı ile beraber tüm şubeleri de kapsayan IP telefon altyapı projesi,
- Gişe önü bekleme süresinin asgariye indirilmesini hedefleyen şube sıra sistemleri projesi,
- Kurum tahsilatlarının dış kaynak kullanarak çözümlenmesine yönelik 61 tane online ve offline kurum tahsilatı ile birlikte vergi, SGK, Gümrük tahsilatlarını da kapsayan proje (yazılımları devam etmektedir),

Albaraka Türk'ün organizasyonu; büyümesini ve yapılanmasını müşteri odaklı bir yaklaşımla sürdürmektedir.

- Kara paranın tespiti ve önlenmesine yönelik olarak (AML-Anti Money Laundering) Uyum Birimi Başkanlığı tarafından oluşturulan senaryolara Clementine programı kullanılarak tespit yapan, bununla ilgili olarak farklı şube ve birimlerden görüş alışverişinin yapılabildiği program (yazılım tamamlanarak uygulama ortamına alınmıştır.)

Bilgi Teknolojilerinin olgunluğunu artırmak amacıyla; organizasyon yapısı, BT süreç optimizasyonu ve teknolojik altyapının yenilenmesi, proje yönetimi metodolojisinin geliştirilmesi ve bilgi güvenliği servis altyapısının oluşturulması 2011 yılı hedefleri arasındadır.

Kusursuz organizasyon, kaliteli hizmet...

Albaraka Türk'ün organizasyonu, müşterilerin istek ve beklentilerini karşılayacak bir şekilde büyümesini ve yapılanmasını müşteri odaklı olarak sürdürmektedir. 2010 yılında Banka'nın tüm faaliyetlerinde etkinliği, verimliliği ve kaliteyi artırmak amacıyla, süreç optimizasyonunun sağlanması, çağdaş yönetim tekniklerinin uygulanması ve yaygınlaştırılması için gerekli araştırma-geliştirme ve dokümantasyon çalışmaları yapılmıştır.

Albaraka Türk 2004 yılından beri ISO 9001 Kalite Yönetim Sistemi Belgesi'ne sahiptir. 2010 yılı ortasında belgelendirme firması SGS tarafından gerçekleştirilen belge yenileme denetiminde herhangi bir uygunsuzluk tespit edilmeden denetimden başarıyla geçilmiş ve ISO 9001'in son revizyonu olan ISO 9001:2008 olarak Kalite Belgesi yenilenmiştir.

Albaraka Bankacılık Grubu tarafından yönetilen marka dönüşümü çalışmaları kapsamında Banka'nın vizyonu, misyonu ve kalite politikası yeniden belirlenmiştir. Ayrıca, kalite dokümantasyonunda bulunan tüm dokümanlar gözden geçirilerek yeni kurumsal kimliğe uygun bir şekilde güncellenmiştir.

Kalite Yönetim Sistemi'nin etkinliğini, verimliliğini ve sistem üzerinde geliştirilecek olan alanları tespit etmek amacıyla yılda iki kez İç Tetkik Programı gerçekleştirilmektedir. Bu çerçevede tüm Birim / Şubeler 2010 yılında en az bir kez tetkik edilmiştir.

Banka ürünlerinin daha etkin bir şekilde tanıtımını sağlamak amacıyla ürün / hizmet tanıtım kataloğu hazırlanmıştır.

İç ve dış mevzuat değişikliklerinin Banka uygulamalarına etkisini sistematik bir şekilde tespit etmek ve gerekli değişiklikleri yapmak amacıyla Değişiklik Yönetim Sistemi (DYS) oluşturulmuş ve uygulamaya alınmıştır.

Banka'nın büyümesine paralel olarak organizasyon yapısı da bu büyümeyi destekleyecek bir şekilde değişmektedir. Bu bağlamda 2010 yılı içerisinde, Bilgi Teknolojileri altyapısıyla kredi yönetimine çok daha güçlü bir kredi izleme fonksiyonu desteği sağlamak amacıyla Kredi Yönetim ve İzleme Müdürlüğü; Bilgi teknolojilerinin kullanımını daha etkinleştirmek ve doğru projelere yönlendirmek ve verimli kaynak kullanımını sağlamak üzere Proje Yönetim Müdürlüğü kurulmuştur.

İnsan kaynağımız: Kaliteli ve nitelikli hizmetin temel unsuru

Albaraka Türk kurum kültürü; faizsiz bankacılığın ülkemizdeki öncüsü olma misyonuna uygun olarak, sürekli en iyiye ulaşmak için değişime ve yeniliğe açık, işinin gerektirdiği bilgi ve yetkinliklere sahip çalışanlardan oluşan bir aile ortamını oluşturmak üzerine kurulmuştur.

Banka, tüm çalışanlarına büyük önem vermekte, çalışanların başarılarını ödüllendirmek, iş motivasyonlarını artırmak, daha verimli ve kaliteli hizmet sunmaya teşvik etmek temelinde şekillenen insan kaynağı politikasını, güçlü bir kariyer ve adil bir ücret sistemi ile bütünleştirmektedir. Sağlıklı bir iş ortamı oluşturmak için ekip çalışması teşvik edilmekte ve eğitim programlarıyla tüm personelin yetkinliklerini artırmasına imkan verilmektedir.

Albaraka Türk'ün insan kaynağı yaklaşımı 2010 yılında Kariyer Net İnsan Kaynakları portalı tarafından 3. kez İnsana Saygı ödülü ile taçlandırılmıştır.

Güçlü kurum kültürü temelinde birleşen entelektüel sermaye

Her çalışanın Banka'nın entelektüel birikimi olduğundan hareketle, Albaraka Türk'te kurum kültürüne uygun, nitelikli, verimli, işin gerektirdiği bilgi ve deneyime sahip, beklentileri Banka gerçeklerine uyumlu personelin istihdamına önem verilmektedir.

Tüm işe alım süreçlerinde adayların kurum kültürüne uygunluğu ve yetkinlikleri irdelenmektedir. Bu bağlamda Banka insan kaynağı profili; kurum kültürüyle uyumlu, yenilikçi ve hedefleri Banka hedefleriyle uyumlu çalışanlardan oluşmaktadır.

2010 yılında insan kaynağının kalitesini artırmak ve genç beyinleri Banka'ya kazandırmak için üniversitelerin kariyer günleri organizasyonlarına iştirak edilmiştir. Bu uygulamalar geliştirilerek sürdürülecektir.

Albaraka Türk'ün toplam çalışan sayısı 2010 sonu itibarıyla 2.175'e ulaşmıştır. Banka'da toplam çalışanların %83,9'unun yüksekökol ve üstü öğrenim diploması sahibi olduğu görülmektedir.

2010 Yılı İşe Alım Verileri

Açılan Şube Sayısı	8
Personel Sayısı Artışı	240
Toplam Personel Sayısı (31.12.2010)	2.175
Bayan Personel Sayısı	134
Erkek Personel Sayısı	2.041
Şube Sayısı	109

Albaraka Türk Personelinin Eğitim Durumu

	2009	2010
Lisans Üstü	%3,9	%4,9
Lisans	%74,8	%74,6
Ön Lisans	%4,2	%4,4
Lise	%15,1	%14,1
İlköğretim	%2,0	%2,0

İnsan kaynağını daha etkin yönetmek adına

Albaraka Türk 2010 yılında insan kaynakları yapısının tüm unvanlarını iş değerlendirme metodolojisi ile ele almış ve kademelendirmiştir. Banka'nın insan kaynağını yapılan işin boyutlarına ve sektöre uygun bir şekilde konumlandırarak en adil ücret yönetimini sağlamayı hedefleyen bu proje kapsamında iş büyüklükleri göz önünde bulundurulmuş; belirlenen iş kademeleri Albaraka Türk insan kaynağının yeni temelini oluşturmuştur.

Albaraka Türk, 2010 yılındaki çalışmalarıyla doğal çevre ve Türkiye'nin kültür ve sanat ortamı için değerli hizmetlerde bulunmuştur.

Eğitim çalışmaları aralıksız devam ediyor.

Banka vizyon, misyon ve stratejileri çerçevesinde çalışanların bireysel ve mesleki gelişimlerini destekleyecek gerekli bilgi ve becerilerin kazandırılması ve geliştirilmesi amacı göz önünde bulundurularak eğitim politikası ve hedefleri oluşturulmaktadır.

Banka'da görevin gerektirdiği yetkinliklerin çalışanlara kazandırılması amacıyla, işe yeni başlayan memur, yetkili yardımcısı, uzman yardımcısı ve müfettiş yardımcısına yönelik olarak temel düzeyde eğitim programları uygulanmaktadır. Söz konusu eğitimlerde katılımcılara, bankacılık alanındaki teknik eğitimlerin yanında müşteri ilişkileri ve kişisel gelişim eğitimleri verilmektedir.

Çalışanların terfilerinde, görev değişikliklerinde ve sorumluluk alanlarıyla ilgili mevzuat ve teknolojik değişiklik ve gelişme durumlarında, gerekli bilgi ve becerilerin kazandırılması amacıyla işbaşı ve / veya sınıf içi eğitimler düzenlenmektedir.

Banka genelinde 2010 yılında toplam 107.499 saat eğitim programı yapılmış olup, çalışan başına yıllık ortalama 51,95 saat eğitim programı düzenlenmiştir. Geçen yıldan bu yana eğitim alan personel sayısındaki artış oranı %34,6'dır.

Kişi Başı Eğitim Saati

2008	45,10
2009	42,90
2010	51,95

Toplam Eğitim Gün Sayısı

2008	1.103
2009	1.086
2010	1.426

Toplam Eğitim Saati

2008	81.006
2009	82.964
2010	107.499

Eğitim Alan Personel Sayısı

2008	3.659
2009	4.866
2010	6.550

Çalışanların düşünce ve önerileri Albaraka Türk için çok değerlidir.

Albaraka Türk dış müşteri memnuniyetinin sağlanmasının iç müşteri memnuniyetinden geçtiğinin bilincinde olup, çalışanlarını daha fazla memnun etme yollarını sürekli aramaktadır. Bu kapsamda, birim ve şubelerinin birbirlerinden memnuniyetini ölçmek amacıyla 2010 yılında "İç Müşteri Memnuniyet Anketi" ve çalışanların Banka politika ve uygulamalarından memnuniyetini ölçmek ve beklentilerini tespit etmek amacıyla "Çalışan Memnuniyet Anketi" düzenlenmiştir.

Banka kurumsal stratejisi ve hedefleriyle uyum içerisinde sürdürdüğü insan kaynağı uygulamalarını, değişen ve gelişen sektör koşullarının yanı sıra çalışanlarından gelen öneriler doğrultusunda da geliştirmektedir.

Banka çalışanlarının entelektüel birikimlerini bir değere dönüştürmek ve öneri geliştirmelerini teşvik etmek için oluşturulan öneri sistemi etkin bir şekilde işlemektedir. Öneri sisteminin etkinliğini ve çalışanların katılımını daha da artırmak için 2010 yılında öneri programında iyileştirme çalışmaları yapılmıştır.

2010 yılında öneri sistemi vasıtasıyla çalışanlardan toplam 521 öneri alınmıştır.

Daha iyi bir gelecek için çalışıyoruz.

Varlığını sadece bir finans kurumu olmak üzerine kurmayan, sosyal ve kültürel alanlarda da etkinliğini artıran Albaraka Türk, 2010 yılındaki çalışmalarıyla doğal çevre ve Türkiye'nin kültür ve sanat ortamı için değerli hizmetlerde bulunmuştur. Albaraka Türk, önümüzdeki yıllarda da gerçekleştireceği sosyal faaliyetlerle ülkemize kalıcı eserler bırakmaya devam edecektir.

Gelen Öneriler

2008	451
2009	537
2010	521

Kişi Başı Düşen Öneri Sayısı

2008	0,28
2009	0,31
2010	0,25

Aynı zamanda Albaraka Türk'ün 25. kuruluş yıldönümü olan 2010 bu anlamıyla çeşitli etkinliklere sahne olmuştur. 2010 yılına özel hazırlanan 25 yıl logosu yıl boyunca kurumsal logoya birlikte kullanılmıştır. Coşkuyla kutlanan 25. Yıl Personel Etkinliği ise yılın en büyük etkinliği olarak katılım bankacılığının öncü kurumunu Albaraka Türk'ün 25 yıllık yolculuğunu yansıtmıştır.

Albaraka Türk'ün 2010 yılı içinde gerçekleştirdiği kültür ve sanat alanındaki faaliyetleri arasında Okmeydanı Memorial Hastanesi sergi salonundaki rahmetli eski Genel Müdürümüz Adnan Büyükdeniz'in çalışmalarının yer aldığı bir fotoğraf sergisi ve Cemal Reşit Rey Konser Salonu'nda düzenlenen ve alanında ilk olma özelliği taşıyan Uluslararası Kadın Hattatlar Sempozyumu ön plana çıkmıştır. Yoğun bir ilgiyle karşılanan bu sempozyum geleneksel sanatlarımızın toplumun çok daha geniş kesimleriyle buluşmasına da olanak sağlamıştır.

2010 kurum içi kulüpler için de önemli çalışmalara imza attıkları bir yıl olmuştur. Personelin oluşturduğu Tiyatro Kulübü'nün ilk oyunu "Ayyar Hamza" ve Müzik Kulübü konseri seyirciyle buluşmuştur. Çalışmalarını devam ettiren Albaraka personel kulüplerine yenileri eklenmekte; aile olma bilinciyle oluşturulan bu kulüplerin çalışmalarının önümüzdeki yıllarda da devam etmesi hedeflenmektedir.

2010 Avrupa Kültür Başkenti seçilen İstanbul'la ilgili yılın anlamına yakışır bir kültür yayını hazırlanmıştır. Prof. Dr. Ümit Meriç tarafından yayına hazırlanan "Seyyahların Aynasında Şehirlerin Sultanı İstanbul" adlı kitap Albaraka Kültür Yayınları arasındaki yerini almıştır. Ülkemizde okuma bilincine yeni teknolojileri kullanarak katkı koymayı amaçlayan Albaraka Türk'ün bir diğer çalışması da ülkemizin ilk yüzde yüz dijital kütüphanesini açmak olmuştur. Bankamız, Esenler Belediyesi'yle gerçekleştirdiği iş birliğiyle Adnan Büyükdeniz Dijital Kütüphanesi'ni İstanbul'un kalkınmakta olan ilçelerinden Esenler'de hizmete sokmuştur.

Albaraka Türk, Bereket Vakfı üzerinden burs imkanı sağlamaya devam etmektedir. Bu güne kadar on binlerle ifade edilen lisans, yüksek lisans ve doktora öğrencisine burs veren Banka önümüzdeki yıllarda da eğitime destek vermeye devam edecektir.

Albaraka Türk, 2011 yılında da kültürel faaliyetlere desteğini sürdürecektir. Hat sanatçılarına desteklemek amacıyla üç yılda bir uluslararası bir boyutta yapılan yarışmanın üçüncüsü 2011 yılında gerçekleştirilecektir. Yarışmanın 2010 yılı içinde başlayan hazırlıkları tamamlanmak üzeredir. Yerli ve yabancı çok sayıda hattatın katılması beklenen Albaraka Hat Yarışması etkinlikleri törenler, sergiler ve kitap basımı gibi işlerle bir yıl boyunca devam edecektir.

Çeyrek yüzyıllık tecrübe ve birikimiyle vizyonunu yenileyen Albaraka Türk, “dünyanın en iyi katılım bankası” olmak için yola çıkmıştır.

2011 yılına dair beklentiler...

Albaraka Türk, 2011 yılında Türkiye ekonomisinin yakalamış olduğu büyüme ivmesini devam ettireceğini öngörmektedir. Türkiye ekonomisinde çok önemli bir yere sahip olan bankacılık sektörünün büyümeye olan olumlu katkılarının 2011 yılında da devam edeceği düşünülmektedir.

Para politikaları kapsamında, munzam karşılık oranlarında yapılan radikal değişiklikler elbette ki bankacılık sektörü üzerinde sınırlayıcı etkide bulunacaktır. Kredi büyümesindeki yavaşlama ve son yıllarda görülen yüksek banka kârlılıklarının aynı şekilde devam etmemesi beklenen para politikası sonuçları olacaktır.

Katılım bankacılığı sektörü gösterdiği ivmeyle, bankacılık sektörü ortalamasından daha hızlı büyümüştür. Paylaşımçılık esasına dayanan iş modeliyle katılım bankaları 2011 yılında da büyümeye devam edeceklerdir. Faizlerin düşük seviyelerde seyrettiği, tasarruf sahiplerinin birikimlerini farklı alanlarda değerlendirdiği bir ortamda katılım bankalarının büyümesinde, son yıllara nazaran, yavaşlama gözlemlenebilir. 2011 yılında bankacılık sektörü beklentilerine paralel katılım bankalarının kârlılıklarında aşırı yükselme yaşanmayacaktır.

Güçlü finansal yapısı ve aktif kalitesi ile Albaraka Türk son yıllarda göstermiş olduğu başarıyı 2011 yılında da devam ettirecektir. Son 3 yılda (aktif, mevduat ve kredi büyümesi), bankacılık ve katılım bankacılığı sektör ortalamasından daha fazla büyüyen Banka, 2011 yılında da topladığı ve kullandığı fonlarda %20 büyüme beklemektedir.

Ülke geneline yayılmış 109 şubesi ile hizmet veren Albaraka Türk, 2011 yılında 15 şube daha açmayı planlamaktadır. Şube ağı ve ulaşılmış olduğu bankacılık işlemleri hacmine paralel olarak hizmet kalitesini değiştirmeden faaliyetlerini sürdüren Banka, gerekli teknik altyapı çalışmalarını yaparak modern bankacılık anlayışını sürdürmektedir. Bu bağlamda, operasyonların merkezileştirilmesi projesi yürütülmektedir.

Bankacılık faaliyetlerini sınır ötesine taşıyan Albaraka Türk, Kuzey Irak Erbil’de şube açmak için başvurularını tamamlamıştır. 2011 yılında açılışını planladığı Erbil Şubesi Banka’nın ülke sınırları dışında atmış olduğu ilk adım olacaktır. Albaraka Bankacılık Grubu üyesi olan Banka, grup sinerjisinin de avantajlarıyla uluslararası bankacılıkta etkinliğini artıracaktır.

2010 yılında ilk defa murabaha sendikasyon kredisi olarak fon kaynaklarını çeşitlendiren Albaraka Türk, 2011 yılında da bu tür kaynak çeşitlendirmesinden faydalanmayı planlamaktadır. Kuruluşundan bugüne reel sektörü destekleyen ve KOBİ bankacılığına önem veren Banka, bu alanda kendinden söz ettirmeye devam edecektir.

Bireysel bankacılık alanındaki faaliyetlerine hız veren Banka, bu alandaki etkinliğini daha da artırmayı planlamaktadır. Bireysel bankacılık ürünleri çeşitlendirilmiş ve alternatif dağıtım kanallarıyla sunulan ürün ve hizmetler yaygınlaştırılmıştır.

Albaraka Türk, Türk finans sektöründe 25. yılını tamamlamıştır. Çeyrek yüzyıllık tecrübe ve birikimiyle vizyonunu yenileyen Albaraka Türk, “dünyanın en iyi katılım bankası” olmak için yola çıkmıştır.

Uygunluk Görüşü

Güney Bağımsız Denetim ve
SMMM AŞ
Büyükdere Cad. Beytem Plaza
No:22 K:9-10, 34381 - Şişli
İstanbul - Turkey

Tel: +90 212 315 30 00
Fax: +90 212 230 82 91
www.ey.com

Albaraka Türk Katılım Bankası A.Ş. Genel Kuruluna:

Albaraka Türk Katılım Bankası A.Ş.'nin 31 Aralık 2010 tarihi itibariyle hazırlanan yıllık faaliyet raporunda yer alan finansal bilgilerin ilgili hesap dönemi sonu itibariyle düzenlenen bağımsız denetim raporu ile uyumluluğunu ve doğruluğunu denetlemiş bulunuyoruz. Rapor konusu yıllık faaliyet raporu Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen yıllık faaliyet raporu üzerinde görüş bildirmektir.

Denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanmasına ve yayımlanmasına ilişkin usul ve esaslar ile bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, yıllık faaliyet raporunda önemli bir hatanın olup olmadığı konusunda makul güvence sağlamak üzere planlanmasını ve yürütülmesini gerektirmektedir. Gerçekleştirilen denetimin, görüşümüzün oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanıyoruz.

Görüşümüze göre, ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler, bütün önemli taraflarıyla, Albaraka Türk Katılım Bankası A.Ş.'nin 31 Aralık 2010 tarihi itibariyle 5411 sayılı Bankacılık Kanunu'nun 40'ıncı maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen usul ve esaslara uygun olarak Banka'nın finansal durumuna ilişkin bilgileri doğru bir biçimde yansıtmakta ve Özet Yönetim Kurulu Raporu ile tarafımızca verilen bağımsız denetçi görüşünü içermekte olup, bağımsız denetimden geçmiş finansal tablolar ve açıklayıcı notlarda verilen bilgiler ile uyumludur.

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

Metin Canoğulları
Sorumlu Ortak Başdenetçi, SMMM

11 Mart 2011
İstanbul, Türkiye

Yönetim ve Kurumsal Yönetim Uygulamaları

- 55 Yönetim Kurulu
- 58 Üst Yönetim
- 59 Genel Kurul Denetçileri
- 60 Organizasyon Şeması
- 62 Bankamız Komiteleri ve Komite Toplantılarına Katılım
- 67 İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişlerinin Denetim Komitesi Tarafından Değerlendirilmesi
- 68 İç Sistemler Kapsamındaki Yöneticiler
- 69 Bankaların Destek Hizmeti Almalarına ve Bu Hizmeti Verecek Kuruluşların Yetkilendirilmesine İlişkin Yönetmelik Uyarınca Destek Hizmeti Alınan Faaliyetler
- 70 Bankanın Dahil Olduğu Risk Grubu ile Yapmış Olduğu İşlemler
- 71 Kurumsal Yönetim İlkeleri Uyum Raporu

Yönetim Kurulu

Banka Yönetim Kurulu, Genel Kurul Denetçileri ve Üst Yönetime İlişkin Bilgiler

	Adı-Soyadı	Öğrenim Durumu	Göreve Başlangıç Tarihi	Bankacılık Tecrübesi	Hisse Oranı (%)
YÖNETİM KURULU					
Yönetim Kurulu Başkanı	Adnan Ahmed Yusuf ABDULMALEK	Yüksek Lisans	2005	37	
Yönetim Kurulu II. Başkanı	Yalçın ÖNER	Yüksek Lisans	1985	38	0,0006
Yönetim Kurulu Üyesi	Osman AKYÜZ	Lisans	1996	24	
Yönetim Kurulu Üyesi	İbrahim Fayez Humaid ALSHAMSI	Lisans	2005	40	
Yönetim Kurulu Üyesi	Osman Ahmed SULIMAN	Lisans	2005	45	
Yönetim Kurulu Üyesi	Faisal Abdulaziz AL ZAMEL	Yüksek Lisans	2003	21	
Yönetim Kurulu Üyesi	Prof. Dr Ekrem PAKDEMİRLİ	Doktora	2007	9	
Yönetim Kurulu Üyesi	Mitat AKTAŞ	Yüksek Lisans	2008	26	
Yönetim Kurulu Üyesi	Hamad Abdulla A. EQAB	Lisans	2008	17	
Yönetim Kurulu Üyesi	Fahad Abdullah A. ALRAJHI	Lisans	2008	23	
Yönetim Kurulu Üyesi	Fahrettin YAŞI	Yüksek Lisans	2009	22	
GENEL KURUL DENETÇİLERİ					
Denetçi	Prof. Dr. Ateş Arif VURAN	Doktora	1986	24	
Denetçi	Memduh COŞKUNER	Lisans	1998	22	
Denetçi	Seyfettin YENİDÜNYA	Lisans	2003	25	
ÜST YÖNETİM					
Genel Müdür	Fahrettin YAŞI	Yüksek Lisans	2009	22	
Genel Müdür Yardımcısı	Mehmet Ali VERÇİN	Lisans	2005	17	
Genel Müdür Yardımcısı	Nihat BOZ	Lisans	2009	24	0,0048
Genel Müdür Yardımcısı	Temel HAZIROĞLU	Lisans	2003	25	0,0342
Genel Müdür Yardımcısı	Bülent TABAN	Yüksek Lisans	2003	19	
Genel Müdür Yardımcısı	Turgut SİMİTÇİOĞLU	Lisans	2009	21	
Genel Müdür Yardımcısı	Melikşah UTKU	Yüksek Lisans	2009	7	

Yönetim Kurulu

(1) Adnan Ahmed Yusuf ABDULMALEK Yönetim Kurulu Başkanı

1955 yılında Bahreyn'in başkenti Manama'da doğdu. İngiltere'de, University of Hull'da İdari Bilimler dalında lisans ve yüksek lisans yaptı. 1973'te Habib Bank'ta işe başladı. 1975-80 arasında American Express Bank'ta Kredili İşlemler Müdür Yardımcılığı yaptı. 1980'den itibaren Arab Banking Corporation'da (ABC) sırasıyla, Merkez Şube Müdürü, Genel Müdür Vekili ve Başkan Yardımcısı, Küresel Pazarlama ve Mali Kurumlar Bölüm Başkanı, Arap Dünyası Bölümü Başkanı, İştirak ve Yatırımlar Başkan Yardımcısı olarak çalıştı. 1998'de ABC Islamic Bank EC'ye Yönetim Kurulu Başkanı oldu. Mart 2000'de, Al Baraka Bankacılık Grubu (Albaraka Banking Group/ABG) Genel Müdürü oldu. 2002-2004 yılları arasında Bahrain Islamic Bank'ta CEO olarak görev yaptı. 2004 yılının Ağustos ayında ABG Yönetim Kurulu Üyesi ve CEO'su oldu. ABG ailesindeki birçok bankanın Yönetim Kurulu Üyeliğini ya da başkanlığını yapmaktadır. Nisan 2005'ten bu yana Albaraka Türk'ün yönetim kurulu ve kredi komitesi başkanlığı görevini yürütmektedir. 2004 yılındaki Dünya İslam Bankaları Konferansı'nda "Yılın Bankacısı Ödülü"nü aldı. Lübnan'daki Arap Bankaları Birliği'nin Yönetim Kurulu Başkan Yardımcılığı ve İngiltere'deki Avrupa İslam Yatırım Bankası'nın Yönetim Kurulu Başkanlığı görevlerini de sürdürmektedir.

(2) Yalçın ÖNER Yönetim Kurulu İkinci Başkanı

1938 yılında Kastamonu'nun Araç ilçesinde doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun oldu. ABD'de, University of Minnesota'da Kamu İdaresi alanında yüksek lisans yaptı. 1959 yılında Maliye Bakanlığı'nda Hesap Uzmanı olarak çalışmaya başladı. 1972-1978 yılları arasında Devlet Yatırım Bankası'nda, 1978 yılından sonra da Yatırım Finansman A.Ş.'de görev yaptı. 1985 yılında, Albaraka Türk'ün ilk Genel Müdürü oldu. Bu görevi 1996 yılına kadar sürdürdü. Banka'da 1996'dan itibaren yönetim kurulu üyesi olarak görev devam eden Yalçın Öner, Temmuz 2001'den itibaren iç denetim ve risk yönetiminden sorumlu yönetim kurulu üyesi, Nisan 2002-Ocak 2007 arasında da Yönetim Kurulu Murahhas Üyeliği yaptı. Aralık 2006-Mart 2008 arasında, Albaraka Türk'ün İç Sistemlerden Sorumlu Yönetim Kurulu Üyesi ve Denetim Komitesi Üyeliği görevlerini sürdürdü. Nisan 2002'den bu yana Yönetim Kurulu İkinci Başkanlığı görevini de yürütmektedir.

(4) Osman Ahmed SULIMAN Yönetim Kurulu Üyesi

1941 yılında Sudan'da doğdu. Khartoum Üniversitesi İktisat Fakültesi'nden mezun oldu. 1965 yılında Sudan'daki El-Nilein Bank'ta çalışmaya başladı. Bu bankada sırasıyla, Şube Müdürlüğü, Genel Müdür Yardımcılığı, Genel Müdürlük, Yönetim Kurulu Başkan Yardımcılığı ve Yönetim Kurulu Başkanlığı görevlerinde bulundu. 1988-1995 yılları arasında, merkezi Suudi Arabistan'ın Cidde şehrinde bulunan "Albaraka Investment & Development Co"da Bankacılık Koordinasyon Bölümünden Sorumlu Genel Müdür Yardımcısı olarak görev yaptı. 1995-2002 yılları arasında aynı şirkette, Dallah Albaraka Grubu Mali Hizmetler kanadındaki tüm bankalardan sorumlu yönetim kurulu üyeliği görevini yürüttü. 1985-1986 yıllarında Sudan Bankalar Birliği ve Bankacılık Döviz Kurulu'nda Yönetim Kurulu Başkanlığı yaptı. 1995 yılından bu yana, Sudan'daki Albaraka Bank'ın yönetim kuruluna başkanlık yapmaktadır. 2005'ten itibaren Bahreyn'deki Albaraka Islamic Bank'ta yönetim kurulu üyesi, Albaraka Bankacılık Grubu'nda da genel müdür yardımcılığı görevini sürdürmektedir. Ayrıca, Mart 1988'e kadar Lübnan'da, Arap Bankalar Birliği'nde ve Kenana Sugar Company'de Yönetim Kurulu Üyeliğinde bulundu. Nisan 2005'ten bu yana, Al Baraka Türk'te yönetim kurulu üyesi olarak da görev yapmakta olup, denetim komitesi başkanlığı görevini de yürütmektedir.

(3) Osman AKYÜZ Yönetim Kurulu Üyesi

1954 yılında Trabzon'un Yomra ilçesinde doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi'ni bitirdi. 1978 yılında Maliye Bakanlığı'nda Hesap Uzmanı olarak çalışmaya başladı. 1983'te bu görevden ayrılarak Sezai Türkeş-Fevzi Akkaya (STFA) Grubu'nda Denetçi ve Mali Danışman olarak görev yapmaya başladı. 1985 yılında Albaraka Türk'te Mali ve İdari İşler Müdürü olarak çalışmaya başladı. Albaraka Türk'te, 1991-1994 yılları arasında Fon Kullanma Müdürlüğü, 1994-1995 yıllarında Genel Müdür Yardımcılığı ve 1996-2002 yılları arasında Genel Müdürlük yaptı. Kasım 2001'den bu yana Kredi Komitesi Üyeliği, Nisan 2002'den bu yana da Yönetim Kurulu Murahhas Üyeliği görevlerini sürdürüyor. Ayrıca 2002 yılından beri Türkiye Katılım Bankaları Birliği'nde Genel Sekreterlik ve 2005 yılından bu yana da İstanbul Ticaret Odası'nda Meclis Üyeliği yapmaktadır.

(5) İbrahim Fayeز Humaid Al SHAMSI Yönetim Kurulu Üyesi

1949 yılında Birleşik Arap Emirlikleri'nin (BAE) Ajman kentinde doğdu. 1972 yılında Lübnan'daki Arab University of Beirut'tan iktisat diploması olarak mezun oldu. 1969 yılında Bank of Oman'da Cari Hesaplar Şefi olarak çalışmaya başladı. 1971'de bu bankanın Ajman Şube Müdürü oldu. 1972'de BAE İskan ve Şehir Planlama Bakanlığı'nda Mali İşler Müdürü, 1976'da Abu Dhabi Fund For Arab Economic Development'te Genel Müdür Yardımcısı olarak çalıştı. 1978'de Lüksemburg'taki European Arab Bank Holding'de, 1983'te BAE Industrial Bank'ta, 1984'te Viyana'daki Austrian Conference Center Co.'da ve 1998'de Dubai Islamic Bank'ta Yönetim Kurulu Üyeliği görevlerinde bulundu. BAE'deki Bangladesh Investment Company'de Yönetim Kurulu Başkanlığı, Kuveyt'teki Arab Fund For Economical & Social Development'ta da müdür olarak çalıştı. 2004 yılı başından bu yana, Dubai'deki Emirates Islamic Bank'ta Yönetim Kurulu Başkanı ve CEO olarak görev yapmaktadır. Ayrıca Nisan 2005'ten beri, Al Baraka Türk'te Yönetim Kurulu Üyeliği ve Kurumsal Yönetim Komitesi Başkanlığı görevlerini de sürdürmektedir.

(6) Faisal Abdulaziz Al ZAMEL
Yönetim Kurulu Üyesi

1956 yılında Kuveyt'te doğdu. 1975 yılında Kuwait University'den mezun oldu. 1979'da, ABD'deki New Haven University'de yüksek lisansını tamamladı. 1981 yılında Kuveyt'te, Kuwait Finance House'da Genel Müdür Yardımcısı olarak çalışmaya başladı ve bu görevi 1995'e kadar sürdürdü. 1986-2003 yılları arasında İslam Kalkınma Bankası'nın İcra Direktörlüğünü de yürüttü. 1988-2001 döneminde Kuveyt Türk Evkaf Finans Kurumu A.Ş.'de Yönetim Kurulu Üyeliği yaptı. Albaraka Türk'ün hissedarlarından olan, Cidde'deki Islamic Development Bank adına Albaraka Türk Yönetim Kurulu'na üye tayin edildi. Bu görevi 2003 yılından bu yana sürdürmektedir. Kuveyt'teki "International Environment & Services Company" adlı özel bir ticari şirkette halen Genel Müdür olarak çalışmaktadır.

(9) Hamad Abdulla A. EQAB
Yönetim Kurulu Üyesi

1970 yılında Bahreyn'in başkenti Manama'da doğdu. 1993 yılında Bahreyn Üniversitesi'nden muhasebe diploması aldı. Aynı yıl, Bahrain Monetary Agency'de (Bahreyn Merkez Bankası) Banka Müfettişi olarak çalışmaya başladı. 1996 yılında Arthur Andersen Denetleme ve Danışmanlık'ın Bahreyn'deki ofisinde Sigorta Denetçisi olarak göreve başladı. 2002-2004 yılları arasında, Shamil Bank of Bahrain BSC'de farklı denetim ve istişare projelerinden sorumlu İç Denetleme Müdürü olarak çalıştı. 2004-05 yıllarında ise, aynı şehirdeki Ithmaar Bank'ta İç Denetim Üst Düzey Yöneticiliği yaptı. Şubat 2005'ten bu yana, merkezi Bahreyn'de kayıtlı ABG'de Mali Kontrol Denetim Sorumlu Üst Düzey Başkan Yardımcısı olarak görev yapmaktadır. 1996 yılından bu yana mali müşavirlik (CPA) sertifikası bulunan Hamad Abdulla A. EQAB, Muhasebe ve Denetim Standartları Kurulunda (AAOIFI) başkan yardımcılığı, Jordan Islamic Bank'ta ve Albaraka Cezayir'de de Yönetim Kurulu üyeliği ve Denetim Komitesi üyeliği görevini sürdürmektedir. Ayrıca Mart 2008'den beri de, Albaraka Türk'te Yönetim Kurulu ve Denetim Komitesi Üyeliği görevlerini sürdürmektedir.

(7) Prof. Dr. Ekrem PAKDEMİRLİ
Yönetim Kurulu Üyesi

1939 yılında İzmir'de doğdu. ODTÜ Makine Mühendisliği Bölümü'nü bitirdi. Aynı okulda yüksek lisans derecesi aldı. Daha sonra London University Imperial College'de doktorasını tamamladı. 1989'dan beri Yeminli Mali Müşavir'dir. Devlet Planlama Teşkilatı Müsteşar Yardımcılığı, Dokuz Eylül Üniversitesi Rektör Yardımcılığı, Hazine ve Dış Ticaret Müsteşarlığı, Başbakanlık Baş Danışmanlığı ve Merkez Büyükelçiliği görevlerinde bulundu. 1987-2002 yılları arasında 4 dönem Manisa milletvekili olarak, Ulaştırma Bakanlığı, Maliye ve Gümrük Bakanlığı, Devlet Bakanlığı ve Başbakan Yardımcılığı yaptı. 2003 yılından bu yana, Bilkent ve Başkent üniversitelerinde Öğretim Üyesi olarak görev yapmaktadır. Akbank A.Ş.'de yönetim kurulu üyeliği yapmış olan Prof. Dr. Ekrem PAKDEMİRLİ; Vestel Elektronik A.Ş. ve BIM Birleşik Mağazalar A.Ş.'de yönetim kurulu başkan vekili, Sinpaş GYO, Servet GYO ve ayrıca Çevresel Kimya San. ve Tic. Ltd. Şti. firmasında Yönetim Kurulu Başkanlığı görevlerini de sürdürmektedir. 2007 yılından bu yana da Albaraka Türk'te Yönetim Kurulu Üyeliği yapmaktadır.

(10) Fahad Abdullah A. Al RAJHI
Yönetim Kurulu Üyesi

1961 yılında Suudi Arabistan'ın başkenti Riyad'da doğdu. 1987 yılında Kral Fahd Petroleum and Minerals University'de Sanayi İdaresi Bölümü'nü bitirdi. 1987 yılında Al Rajhi Yatırım Bankası Merkez Şube Müdür Yardımcısı olarak çalışmaya başladı. Daha sonra sırasıyla, Merkez Şube Müdürü, Teminatlar Bölümü Müdür Yardımcısı, Devlet İlişkileri ve Yatırımları Genel Müdür Yardımcısı olarak görev yaptı. 1995-2001 yılları arasında, Suudi Arabistan Toplu Taşıma Kurumu'nda Yönetim Kurulu Üyeliği yaptı. Mayıs 2008'e kadar, Al Rajhi Yatırım Bankası Hazine ve Maliye Birimi Genel Müdürlüğü görevini yürüttü. Fahad Abdullah Rajhi Venture Company'nin Yönetim Kurulu Başkanlığı görevini halen sürdürmektedir. Aynı zamanda, Bangladeş İslam Bankası'nda, Umman'daki Resot Cement'ta, BAE'deki Najran Cement'ta, Gulf Merchant Group'ta ve Bahreyn'deki Capital Management House'ta Yönetim Kurulu Üyeliği yapmaktadır. Mart 2008'den bu yana, Albaraka Türk Yönetim Kurulu Üyesi ve Kurumsal Yönetim Komitesi Üyesi olarak da görev yapmaktadır.

(8) Mitat AKTAŞ
Yönetim Kurulu Üyesi

1963 yılında Manisa'nın Selendi ilçesinde doğdu. 1984 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü'nden mezun oldu. 1992 yılında, ABD'deki Vanderbilt University'de yüksek lisansını tamamladı. 1984 yılında Maliye Bakanlığı'nda Hesap Uzmanı olarak çalışmaya başladı. 1996 yılında Albaraka Türk'te Mali İşler Müdürü olarak göreve başladı. 2003-2008 yılları arasında Denetim ve Teftiş Grubu Başkanı olarak çalıştı. Mart 2008'den bu yana ise Albaraka Türk Denetim Komitesi Üyesi ve İç Sistemlerden Sorumlu Yönetim Kurulu Üyesi olarak görev yapmaktadır.

(11) Fahrettin YAHŞI
Genel Müdür ve Yönetim Kurulu Üyesi

1965'te Ordu'nun Fatsa ilçesinde doğdu. 1987'de Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü'nden lisans, 2006 yılında da Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Bankacılık Bölümü'nden yüksek lisans diploması aldı. 1987'de, Bankalar Yeminli Murakıbi olarak çalışmaya başladı. Daha sonra, 1996-1998 yılları arasında Ege Bank'ta Genel Müdür Yardımcısı olarak çalıştı. 1998 yılında Albaraka Türk'te Genel Müdür Yardımcısı olarak göreve başladı. 2005-2009 yılları arasında Albaraka Türk'te Genel Müdür Başyardımcılığı yaptı. Kasım 2009'dan bu yana Albaraka Türk Genel Müdürlüğü görevini sürdürmektedir. Ayrıca Mayıs 2010'dan itibaren Türkiye Katılım Bankaları Birliği Başkanlığını yürütmektedir.

Üst Yönetim

(1) Fahrettin YAHŞİ
Genel Müdür ve Yönetim Kurulu Üyesi
Özgeçmiş bilgileri için lütfen sayfa 57'ye bakınız.

(2) Mehmet Ali VERÇİN
Genel Müdür Yardımcısı
1962 yılında Siirt'in Kurtalan ilçesinde doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü'nden mezun oldu. 1984-1993 yılları arasında çeşitli şirketlerde İhracat ve Pazarlama Müdürlüğü görevlerinde bulundu. 1993 yılında Albaraka Türk'te Proje Pazarlama Uzmanı olarak çalışmaya başladı. 1993-2000 yılları arasında Albaraka Türk Proje ve Pazarlama Müdürlüğü'nde sırasıyla, Uzman Şef, İl Müdür, Müdür Yardımcısı ve Yönetmen olarak görev yaptı. 2003 yılında pazarlama müdürü, Eylül 2005'te de genel müdür yardımcısı oldu. Kurumsal pazarlama ve bireysel pazarlamadan sorumlu genel müdür yardımcılığı görevini halen sürdürmektedir.

(5) Bülent TABAN
Genel Müdür Yardımcısı
1966 yılında Ordu'da doğdu. 1987'de İstanbul Üniversitesi İşletme Fakültesi'nden mezun oldu. 1990'da, İstanbul Teknik Üniversitesi Sosyal Bilimler Enstitüsü'nden işletme dalında yüksek lisans derecesi aldı. 1990 yılında Türk Ticaret Bankası'nda müfettiş olarak göreve başladı. 1995'te Kentbank'a geçti ve 1997 yılında bu bankanın Bireysel Bankacılık Müdürü oldu. 2002 yılında Albaraka Türk'te Bireysel Bankacılık Müdürü olarak çalışmaya başladı. 2003 yılından bu yana, Kurumsal, Ticari, Bireysel Krediler ile Finansal Kurumlar ve Fon Yönetimi'nden Sorumlu Genel Müdür Yardımcısı olarak Albaraka Türk'te görev yapmaktadır.

(3) Nihat BOZ
Genel Müdür Yardımcısı
1963 yılında Kars'ta doğdu. 1985'te İstanbul Üniversitesi Hukuk Fakültesi'ni bitirdi. 1985-1987 yılları arasında serbest avukatlık yaptıktan sonra, 1987'de Albaraka Türk'ün Hukuk İşleri Müdürlüğü'ne avukat olarak atandı. 1995 yılında, aynı birimde müdür vekili, 1996'da da Hukuk İşleri Müdürü oldu. 2002-2009 yılları arasında, Albaraka Türk'te Hukuk Başmüsavirliği yaptı. Aralık 2009'dan bu yana, Albaraka Türk'ün Hukuk İşlerinden Sorumlu Genel Müdür Yardımcısı ve Hukuk Başmüsaviri olarak görev yapmaktadır.

(6) Turgut SİMİTÇIOĞLU
Genel Müdür Yardımcısı
1961'de Erzurum'da doğdu. Suudi Arabistan'da, Kral Suud Üniversitesi'ni 1989 yılında bitirdi. 1990 yılında Albaraka Türk'te çalışmaya başladı. 1990-1995 yılları arasında Fon Kullanma Müdürlüğü'nde, 1995-2001 arasında da Merkez Şubede görev yaptı. 2001 yılından 2003 yılına kadar, önce Merkez Şubede, daha sonra da Kurumsal Bankacılık Müdürlüğü'nde Yönetmen olarak çalıştı. 2003-2009 yılları arasında Merkez Şube Müdürü olarak görev yaptı. Aralık 2009'da Genel Müdür Yardımcılığına atandı, Mali İşler, Risk Takip ve Bankacılık Hizmetlerinden Sorumlu Genel Müdür Yardımcılığı görevini halen sürdürmektedir.

(4) Temel HAZIROĞLU
Genel Müdür Yardımcısı
1955 yılında Trabzon'da doğdu. 1980'de İstanbul Teknik Üniversitesi Matematik Mühendisliği Bölümü'nden mezun oldu. Türkiye Emlak Bankası'nda, Programcı, Sistem Analisti, Bilgi İşlem Müdür Yardımcısı olarak çalıştı. 1986-1991 yılları arasında Albaraka Türk'te Bilgi İşlem Müdürü olarak görev aldı. 1992-1995 döneminde serbest ticaret ve müşavirlik yaptı. 1996 yılında Albaraka Türk'te Bilgi İşlem Müdürlüğü ile Personel ve İdari İşler Müdür Vekili olarak çalışmaya başladı. 2003 yılında başladığı, Operasyon, İnsan Kaynakları ve İdari İşlerden Sorumlu Genel Müdür Yardımcılığı görevini halen sürdürmektedir.

(7) Melikşah UTKU
Genel Müdür Yardımcısı
1968 yılında Ankara'da doğdu. 1990'da Boğaziçi Üniversitesi Makine Mühendisliği Bölümü'nden mezun oldu. 1990-1992 yılları arasında, London School of Economics'te ve 1996-1998 yılları arasında Marmara Üniversitesi'nde iktisadi kalkınma üzerine yüksek lisans yaptı. 2004 yılında Albaraka Türk'te Genel Müdür Danışmanı olarak çalışmaya başladı. 2006-2007 yılları arasında, Albaraka Türk'te Baş Ekonomist olarak görev yaptı. 2007-2009 döneminde Yatırımcı İlişkileri Müdürü olarak çalıştı. Aralık 2009'da Genel Müdür Yardımcısı olarak atandı. Bilgi İşlem ve Proje Yönetiminden Sorumlu Genel Müdür Yardımcılığı görevini halen sürdürmektedir. Ayrıca 1995 yılından Aralık 2009'a kadar Yeni Şafak Gazetesi'nde ekonomi üzerine köşe yazıları yazdı.

Genel Kurul Denetçileri

Prof. Dr. Ateş Arif VURAN **Genel Kurul Denetçisi**

1944'te İstanbul'da doğdu. Londra'daki The French Institute'ten ve İstanbul Saint-Joseph Fransız Lisesi'nden mezun olduktan sonra, İstanbul İktisadi ve Ticari İlimler Akademisi'ni bitirdi. 1966-1967 yılları arasında İtalya'da Perugia Üniversitesi'nde okudu. 1974'te doktora tezini verdi. 1978'de doçent, 1984'te de istatistik ve sayısal yöntemler ana bilim dalında profesör oldu. 1992-96 yılları arasında Türk Hava Yolları Anonim Ortaklığı denetim kurulunda ve Kıbrıs Türk Hava Yolları yönetim kurulunda üye olarak görev aldı. Albaraka Türk'te, hissedarlar genel kurulunca seçildiği denetçilik görevini 1986 yılından bu yana sürdürüyor. Ayrıca 1960 yılında gazeteciliğe başladı. Türkçe ve İngilizce yayımlanmış 9 adet akademik ders kitabına ve 100'den fazla araştırma ve makaleye sahip. İstanbul Ticaret Üniversitesi'nde rektörlük görevinde de bulundu.

Memduh COŞKUNER **Genel Kurul Denetçisi**

1938'de Yozgat'ta doğdu. 1959 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat ve Maliye Bölümü'nden mezun oldu. 1960 yılında Maliye Bakanlığı'nda hesap uzmanı olarak çalışmaya başladı. 1971-1980 yılları arasında Ticaret Bakanlığı'nda teşvik ve uygulama genel müdür yardımcısı ve Türkiye Sınai Kalkınma Bankası'nda proje müdürü olarak görev yaptı. 1980-1983 döneminde Transtürk Holding'de genel müdür başyardımcısı olarak çalıştı. 1984-1991 yılları arasında İMÇ Yönetim Danışmanlığı adlı özel firmada kurucu ortak ve mali danışman olarak görev yaptı. 1991 yılından bu yana, kurucusu olduğu Ak Denetim Yeminli Mali Müşavirlik adlı özel şirkette yeminli mali müşavir olarak iş hayatını devam ettirmektedir. Albaraka Türk'te, hissedarlar genel kurulunca seçildiği denetçilik görevini 1998 yılından bu yana sürdürmektedir.

Seyfettin YENİDÜNYA **Genel Kurul Denetçisi**

1936'da Sivas'ta doğdu. İstanbul Yüksek İktisat Okulu Maliye Bölümü'nden 1959 yılında mezun oldu. 1961 yılında Türk Ticaret Bankası'nda çalışmaya başladı. Özel şirketlerde, müfettiş, müdür ve genel müdür yardımcısı olarak çalıştıktan sonra 1982 yılında emekli oldu. 1985-1997 yılları arasında Albaraka Türk'te müdür olarak görev yaptı. Daha sonra, 1997-1998 yıllarında Ticaret Sigorta'da yönetim kurulu başkanlığı ve genel müdür vekilliği yaptı. 1998 yılında hazine temsilcisi olarak Türk Ticaret Bankası yönetim kurulu üyeliği de yaptı. Hissedarlar genel kurulunca seçildiği denetçilik görevini 2003 yılından bu yana sürdürüyor.

Organizasyon Şeması

Yönetim Kurulu

Adnan Ahmed Yusuf Abdulmalek, Yalçın Öner, Osman Ahmed Suliman, Ibrahim Fayeز Humaid Al Shamsi, Faisal Abdulaziz Al Zamel, Osman Akyüz, Ekrem Pakdemirli, Hamad Abdulla A. Eqab, Mitat Aktas, Fahad Abdullah A. Al Rajhi, Fahrettin Yahşi

Albaraka Türk Katılım Bankası Anonim Şirketi

Bankamız Komiteleri ve Komite Toplantılarına Katılım

1. KREDİ KOMİTESİ

a. Komitenin Amacı

Kredi Komitesi, görev, yetki ve sorumlulukları Bankacılık Kanunu ve ilgili düzenlemelerde belirtilen sınırlar dâhilinde kalmak kaydıyla, Yönetim Kurulu tarafından kendisine verilen yetki dahilinde, Banka öz kaynaklarının %10'una kadar olan tutarlardaki limit tahsis, yenileme, artırım ve/veya teminat değişikliği taleplerini karara bağlar.

b. Komitenin Teşkili

Yönetim Kurulunun, kredilerle ilgili olarak vereceği görevleri yapmak üzere, Genel Müdürde aranan şartları (süre hariç olmak üzere) taşıyan üyeleri arasından seçeceği en az iki üye ile Genel Müdür veya Genel Müdür Vekilinden oluşur. Herhangi bir toplantıya katılmayacak Kredi Komitesi üyesi yerine görev yapmak üzere (süre hariç) Genel Müdür'de aranan şartları taşıyan Yönetim Kurulu üyeleri arasından iki yedek üye seçilir.

Kredi Komitesinin Mevcut Üyeleri:

Asil Üye : Adnan Ahmed Yusuf ABDULMALEK, Yönetim Kurulu Başkanı

Asil Üye : Osman AKYÜZ, Yönetim Kurulu Üyesi

Asil Üye : Fahrettin YAŞIŞI, Yönetim Kurulu Murahhas Üyesi ve Genel Müdür

Yedek Üye : Faisal Abdulaziz AL ZAMEL, Yönetim Kurulu Üyesi

c. Komitenin Görevleri

Komite, Yönetim Kuruluna ait olan kredi açma yetkisi ve ayrıca Bankacılık Düzenleme ve Denetleme Kurulu'nun belirlediği usul ve esaslar çerçevesinde, kendisine devredilen sınırlar dâhilinde, kredi kararlarının sonuçlandırılması ile görevlidir.

Komitenin görevleri,

- Bankanın genel kredi politikalarını gözetmek,
- Kredi kullandırma şekil ve şartlarını belirlemek,
- Bir firmaya tahsis edilen bir limitin başka bir limite münakale edilmesi kararını vermek,
- Düşürülmesi veya iptal edilmesi gereken limitleri karara bağlamak.

d. Komitenin Çalışma Esasları

- Kredi Komitesi, bütün üyelerin katılımı ile haftada iki defa toplanır. Kredi Komitesinin oybirliği ile verdiği kararlar doğrudan, çoğunlukla verdiği kararlar ise Yönetim Kurulunun onayından sonra uygulanır.
- Komite gündemi Genel Müdür tarafından tespit edilir. Kredi Komitesince limit açılmasında Genel Müdürlüğün yazılı önerisi aranır. Hesap durum belgesi alınması zorunluluğu bulunan kredilere ilişkin yapılacak önerilerde, kredi talebinde bulunanların mali tahlil ve istihbarat raporlarının ekli olması zorunludur.
- Kredi Komitesinin faaliyetleri Yönetim Kurulunun denetimine tabidir. Yönetim Kurulu üyelerinden her biri, Kredi Komitesinden, Komitenin faaliyetleri hakkında her türlü bilgiyi istemeye ve gerekli göreceği her türlü kontrolü yapmaya yetkilidir.
- Kredi Komitesi kararları karar defterine kaydedilir. Kredi Komitesi karar defteri, Yönetim Kurulu karar defterinin tabi olduğu esas ve usullere göre tutulur.

Not: Kredi Komitesi 2010'da, her seferinde üye tam sayısıyla 102 defa toplandı.

2. DENETİM KOMİTESİ

a. Amaç

Denetim Komitesi, Bankacılık Kanunu'nun 24. maddesinin 6. fıkrasına istinaden, Yönetim Kurulunun denetim ve gözetim faaliyetlerini yerine getirmesine yardımcı olmak amacıyla, Yönetim Kurulu üyelerinden oluşturulur.

b. Komitenin Teşkili

Denetim Komitesi, icrai görevi bulunmayan Yönetim Kurulu üyeleri arasından seçilen en az iki üyeden oluşur. Komite üyelerinin, Bankacılık Düzenleme ve Denetleme Kurulu tarafından belirlenen niteliklere sahip olması şarttır.

Albaraka Türk Katılım Bankası Anonim Şirketi

Bankamız Komiteleri ve Komite Toplantılarına Katılım

Denetim Komitesinin Mevcut Üyeleri:

- Osman Ahmed SULIMAN, Yönetim Kurulu Üyesi
- Hamad Abdulla A. EQAB, Yönetim Kurulu Üyesi
- Mitat AKTAŞ, Yönetim Kurulu Üyesi ve İç Sistemler Sorumlusu

c. Komitenin Görevleri

- Yönetim Kurulu adına Bankanın iç sistemlerinin etkinliğini ve yeterliliğini, bu sistemler ile muhasebe ve raporlama sistemlerinin Bankacılık Kanunu ve ilgili düzenlemeler çerçevesinde işleyişini ve üretilen bilgilerin bütünlüğünü gözetmek,
- Bağımsız denetim kuruluşları ile derecelendirme, değerlendirme ve destek hizmeti kuruluşlarının Yönetim Kurulu tarafından seçilmesinde gerekli ön değerlendirmeleri yapmak,
- Yönetim Kurulu tarafından seçilen ve sözleşme imzalanan bu kuruluşların faaliyetlerini düzenli olarak izlemek,
- Bankacılık Kanunu'na istinaden yürürlüğe giren düzenlemeler uyarınca konsolidasyona tâbi ortaklıkların iç denetim faaliyetlerinin konsolide olarak sürdürülmesini ve eşgüdümünü sağlamak.

d. Komitenin Çalışma Esasları

- Denetim Komitesi yılda en az 4 defa toplanır.
- Denetim Komitesi, gerektiğinde bağımsız denetim kuruluşlarının yetkililerini de toplantıya davet ederek, iç kontrol, finansal tablolar, iç denetim ve özel olarak görüşülmesi gereken gündem maddeleri hakkında müzakerelerde bulunur.
- Alınan kararlar, niteliğine göre, Yönetim Kurulunun bilgi ya da onayına sunulur.
- Denetim Komitesinin kararları, Bankacılık Kanunu'nun karar defterine ilişkin hükümleri gereğince kayıt altına alınır.

Not: Denetim Komitesi 2010 yılında 5 defa toplanmıştır. Osman Ahmed Suliman, mazeretli olarak bir toplantıya katılmamış, Denetim Komitesinin diğer üyeleri tüm toplantılarda hazır bulunmuştur.

3. KURUMSAL YÖNETİM KOMİTESİ

a. Amaç

Komite, Bankanın kurumsal yönetim ilkelerine uyumunu izlemek, değerlendirmek, iyileştirme çalışmalarında bulunmak ve bu konularda Yönetim Kuruluna öneriler sunmak amacıyla oluşturulmuştur.

b. Komitenin Teşkili

Komite en az iki Yönetim Kurulu üyesinden oluşur. Komite üyeleri olanaklar dâhilinde, yürütmeye görevli olmayan kişiler arasından seçilir. Gerek duyulduğunda Yönetim Kurulu üyesi olmayan, konusunda uzman kişilere de Komitede görev verilebilir. Komite üyeleri her yıl olağan genel kurul toplantısından sonra yapılacak ilk Yönetim Kurulu toplantısında tekrar belirlenir. Bağımsız üyeler 7 yıl üst üste görev yaptıkları takdirde bu husustaki bağımsızlıkları sona erer. Ancak iki yıl aradan sonra tekrar bağımsız üye olarak atanmaları mümkün olur.

Kurumsal Yönetim Komitesinin Mevcut Üyeleri:

Başkan: İbrahim Fayez Humaid ALSHAMSI, Yönetim Kurulu Üyesi

Üye : Fahad Abdullah A. ALRAJHI, Yönetim Kurulu Üyesi

c. Komitenin Görevleri

- Bankada kurumsal yönetim ilkelerinin uygulanıp uygulanmadığını, uygulanmıyor ise gerekçesini ve bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını tespit etmek ve Yönetim Kuruluna uygulamaları iyileştirici önerilerde bulunmak,
- Yatırımcı ilişkileri Müdürlüğü'nün çalışmalarını koordine etmek,
- Yönetim Kuruluna uygun adayların saptanması, değerlendirilmesi, bilgilendirilmesi ve ödüllendirilmesi konularında şeffaf bir sistemin oluşturulması ve bu hususta politika ve stratejiler belirlenmesi konularında çalışmalar yapmak,
- Yönetim Kurulu üyelerinin ve yöneticilerin sayısı konusunda öneriler geliştirmek,
- Yönetim Kurulu üyelerinin ve yöneticilerin performans değerlendirmesi, kariyer planlaması ve ödüllendirilmesi konusundaki yaklaşım ilke ve uygulamaları belirlemek ve gözetimini yapmak.

Albaraka Türk Katılım Bankası Anonim Şirketi

Bankamız Komiteleri ve Komite Toplantılarına Katılım

d. Komitenin Çalışma Esasları

- Komite, yılda en az dört defa olmak üzere üye sayısının yarısından bir fazlası ile toplanır ve çoğunluk ile karar alır.
- Komitenin çalışmaları ve önerilerinin Yönetim Kurulunda gündem maddesi olarak görüşülmesi sağlanır.
- Komitenin sekreteryaya işlemleri Komite Başkanının belirleyeceği üye tarafından yerine getirilir.

Not: Kurumsal Yönetim Komitesi 2010 yılında beş kez toplanmış, Kurumsal Yönetim Komitesinin tüm üyeleri toplantıların tamamına katılmıştır.

4. ÖDÜLENDİRME KOMİTESİ

a. Amaç

Yönetim Kurulu, üst düzey yönetim, Banka çalışanları ve ortaklarının menfaat ve hakları arasında dengeli bir dağılımın tesis edilmesi ve Yönetim Kurulu üyeleri, üst düzey yönetim ve Banka çalışanlarının Bankanın değer sağlama sürecine katkıları ölçüsünde ödüllendirilmelerini sağlar.

b. Komitenin Teşkili

Ödüllendirme Komitesinin Mevcut Üyeleri:

Başkan : Adnan Ahmed Yusuf ABDULMALEK, Yönetim Kurulu Başkanı
Üye : Osman AKYÜZ, Yönetim Kurulu Üyesi
Üye : Fahrettin YAHŞİ, Yönetim Kurulu Üyesi ve Genel Müdür

c. Komitenin Çalışma Esasları

- Komite, yılda en az bir defa toplanır. Komite toplantılarında kararlar oy çokluğu ile alınır. Oylama eşitliği halinde başkanın katıldığı taraf çoğunlukla kazanmış sayılır.
- Kararlar yazılı hale getirilir ve katılan üyeler tarafından imzalanır.

Not: Ödüllendirme Komitesi 2010 yılında beş defa toplanmış, Komite üyelerinin tamamı tüm toplantılara katılmıştır.

5. STRATEJİK PLANLAMA KOMİTESİ

a. Amaç

Komite, Bankanın mevcut durum, misyon ve temel ilkelerinden hareketle, Banka vizyonunu gerçekleştirecek stratejik amaçlar ile bunlara ulaşmayı mümkün kılacak stratejik hedeflerin belirlenmesi, uygulanması, izlenmesi ve değerlendirilmesi amacıyla oluşturulmuştur.

b. Komitenin Teşkili

Komite, Genel Müdür Başkanlığında, Genel Müdür Yardımcılarından oluşur. İlgili Genel Müdür Yardımcısı, komitenin sekreteryaya görevini de yürütür. Komite yapacağı çalışmalarda Banka içinden ve dışından danışman/uzman desteği alabilir; toplantılarına ilgili birimlerden müdür veya müdür yardımcılarını çağırabilir.

Stratejik Planlama Komitesinin Mevcut Üyeleri:

Başkan : Fahrettin YAHŞİ, Genel Müdür
Üye : Mehmet Ali VERÇİN, Genel Müdür Yardımcısı
Üye : Temel HAZIROĞLU, Genel Müdür Yardımcısı
Üye : Bülent TABAN, Genel Müdür Yardımcısı
Üye : Nihat BOZ, Genel Müdür Yardımcısı
Üye : Turgut SİMİTÇİOĞLU, Genel Müdür Yardımcısı
Üye : Melikşah UTKU, Genel Müdür Yardımcısı

Albaraka Türk Katılım Bankası Anonim Şirketi

Bankamız Komiteleri ve Komite Toplantılarına Katılım

c. Komitenin Görevleri

- Rekabet koşulları, genel ekonomik konjonktür, ulusal ve uluslararası finans piyasalarındaki genel beklentileri değerlendirerek, Banka misyonu ve vizyonu ile uyumlu olacak şekilde kısa ve uzun vadeli stratejik ve bütçe hedeflerini belirlemek,
- Stratejik hedefleri ve bütçe hedeflerini Yönetim Kurulu onayına sunmak,
- Yönetim Kurulu tarafından onaylanan yıllık stratejik hedeflerin Banka çalışanlarına duyurulmasını sağlamak,
- Yıllık stratejik hedeflerin dengeli bir şekilde süreç hedeflerine dönüştürülmesini sağlamak,
- Yıllık stratejik hedeflerin ve bütçe hedeflerinin gerçekleşmelerini ilgili birimler aracılığıyla izlemek, değerlendirmek ve Yönetim Kuruluna gerçekleşmeler konusunda rapor sunmak,
- Yıl içindeki genel ekonomik konjonktüre bağlı olarak hedeflerin ve bütçenin revizyon ihtiyacını saptamak ve Yönetim Kurulunun onayına sunmak,
- Bütçeleme prosedüründe belirtilen diğer hususlara uygun olarak çalışmak.

d. Komitenin Çalışma Esasları

- Komite yılda en az dört defa toplanır. Komite kararları yazılı hale getirilir ve katılanlar tarafından imzalanır. Komite kararları oy çokluğu ile alınır. Oy eşitliği halinde başkanın oyu doğrultusunda karar alınır.

Not: Stratejik Planlama Komitesi 2010 yılında 12 defa toplanmış, Komite üyelerinin tamamı tüm toplantılara katılmıştır.

6. AKTİF / PASİF YÖNETİMİ KOMİTESİ

a. Amaç

Banka bilançosunun aktif-pasif yapısını, kaynaklar ve bu kaynakların kullanım alanlarını ve Bankanın faaliyetlerini, vade yapısı, likidite, kur ve fiyat riskleri ile aktif kalitesini etkileyecek kredi risklerini sermaye yeterliliği gibi ölçüler çerçevesinde değerlendirmek, müşterilere sunulan ürün ve hizmetler için gerekli olan kaynağın hazır bulundurulmasını sağlamak ve operasyonel riskler de dâhil olmak üzere Banka kârlılığını etkileyebilecek unsurları tetkik etmek ve bu değerlendirmeler sonucu gerekli tedbirlerin alınmasını sağlamak amacıyla oluşturulmuştur.

b. Komitenin Teşkili

Komite, Genel Müdür başkanlığında, genel müdür yardımcıları ve ilgili birim müdürlerinden oluşur.

Aktif / Pasif Yönetimi Komitesinin Mevcut Üyeleri:

- Fahrettin YAHŞİ (Genel Müdür)
- Mehmet Ali VERÇİN (Genel Müdür Yardımcısı)
- Bülent TABAN (Genel Müdür Yardımcısı)
- Temel HAZIROĞLU (Genel Müdür Yardımcısı)
- Nihat BOZ (Genel Müdür Yardımcısı)
- Turgut SİMİTÇİOĞLU (Genel Müdür Yardımcısı)
- Melikşah UTKU (Genel Müdür Yardımcısı)
- Mahmut Esfa EMEK (Operasyon Kıdemli Müdürü)
- Ahmet OCAK (Mali İşler Kıdemli Müdürü)
- Hüseyin TUNÇ (Kurumsal Krediler Kıdemli Müdürü)
- Ömer Lütfi TAMA (Bireysel Pazarlama Müdürü)
- İhsan Fehmi SÖZKESEN (Dış İşler Müdürü)
- Osman ÇELEBİ (Ticari Krediler Müdürü)
- Hasan ALTUNDAĞ (Kurumsal Pazarlama Müdürü)
- Volkan EVCİL (Risk Yönetimi Başkanı)
- Ahmet KOÇ (Bankacılık Hizmetleri Müdürü)

Albaraka Türk Katılım Bankası Anonim Şirketi

Bankamız Komiteleri ve Komite Toplantılarına Katılım

c. Komitenin Görevleri

- Banka bilançosunun aktif-pasif yapısını değerlendirmek,
- Bankanın kaynakları ve bu kaynakların kullanım alanlarını ve faaliyetleri değerlendirmek,
- Genel ekonomik verileri, mevcut ve muhtemel siyasi ve ekonomik gelişmeleri değerlendirmek,
- Bilanço kalitesini ve kurumun etkinliğini etkileyecek vade uyumsuzluğu, likidite, kur ve fiyat risklerini ele alan rapor ve sunumlardan hareketle değerlendirmelerde bulunmak,
- Aktif kalitesini etkileyecek kredi risklerini değerlendirmek,
- Banka sermaye yeterliliği, likidite ve döviz pozisyonu ile kaynak kullanım etkinliğini değerlendirmek,
- Müşterilerimize sunulan ürün ve hizmetler için gerekli olan kaynağın uygun fiyat ve kalitede hazır bulundurulmasını sağlamak,
- Operasyonel riskler de dâhil olmak üzere Banka kârlılığını etkileyebilecek unsurları incelemek,
- Yapılan değerlendirmeler sonucu gerekli tedbirlerin alınmasını sağlamak.

d. Komitenin Çalışma Esasları

- Haftada en az bir defa toplanır.
- Her toplantıya haftalık kaynak gelişimi ve etkinlik raporu, fon kullandırım raporu, pozisyon ve risk raporları, özet şubeler faaliyet raporu, haftalık tahsilât ve gecikme raporları ile haftalık ekonomik ve siyasi gelişmeleri değerlendiren rapor ilgili birimlerce hazırlanır.
- Toplantının kararları, toplantıyı yöneten Genel Müdür veya yardımcılarının belirleyeceği bir üye tarafından kaydedilerek ilgili birimlere iletilir ve takip edilir.

Not: Komitenin bazı toplantılarına katılmayan üyelerin yerine vekilleri katılmıştır.

Albaraka Türk Katılım Bankası Anonim Şirketi

İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişlerinin Denetim Komitesi Tarafından Değerlendirilmesi

Albaraka Türk, maruz kalınan risklerin izlenmesi ve kontrolünün sağlanması amacıyla, faaliyetlerin kapsamı ve yapısıyla uyumlu, değişen koşullara uygun, tüm şube ve birimleri kapsayan, ilgili mevzuatta öngörülen usul ve esaslar çerçevesinde yeterli ve etkin bir iç sistemler yapısı oluşturmuştur.

İç sistemler kapsamındaki birimler, Teftiş Kurulu Başkanlığı, İç Kontrol Başkanlığı ve Risk Yönetim Başkanlığıdır. Her üç başkanlık, İç Sistemler Sorumlusu ve Yönetim Kuruluna bağlı olarak faaliyet göstermektedir.

Teftiş Kurulu Başkanlığı, Bankanın tüm faaliyetlerini içeren denetim işlevini icra etmektedir. Bu kapsamda Kurulca, Banka'nın genel müdürlük birimlerinde ve şubelerinde denetim, teftiş, inceleme ve soruşturma çalışmaları yürütülmektedir.

Teftiş Kurulu risk odaklı denetim anlayışı ile görev yapmaktadır. Denetimde gelişen teknolojiyen istifade edilmekte, faaliyetlerin gerek dış gerekse iç mevzuata uygunluğu denetlenmektedir.

İç Kontrol Başkanlığı genel müdürlük birimlerinde ve şubelerde Banka faaliyetlerinin düzenli, etkin ve güvenli bir biçimde yürütülmesini sağlayıcı risk odaklı ve interaktif kontroller yapmaktadır.

İç kontrol faaliyetleri sonucunda belirlenen tespit, görüş ve öneriler, öncelikle faaliyetleri yürütenlerle paylaşılarak değerlendirilmektedir. Bu şekilde hem gerekli tamamlayıcı ve önleyici tedbirlerin süratle alınarak uygulamaya konulması, hem de süreç ve faaliyetleri geliştirici uygun ve uygulanabilir çözümlerin hayata geçirilmesi sağlanmaktadır. Tüm bu çalışmalar, faaliyetleri yürütenlerin yanı sıra, iç kontrol elemanlarınca da sürekli ve yakından takip edilmekte ve değerlendirilmektedir.

Risk Yönetim Başkanlığı Bankanın maruz kaldığı risklerin ölçülmesi, izlenmesi, kontrolü ve raporlanması faaliyetlerini yürütmektedir.

İşlevsel faaliyetler içerisinde maruz kalınan en önemli risk olan kredi riskinin, içsel yöntemlerle ölçümü amacıyla dış danışmanlık hizmeti alınarak başlatılan çalışmalar tamamlanmış olup, söz konusu model, küçük işletmeler ile ticari ve kurumsal segment firmalarını kapsamaktadır.

Ayrıca standart metoda göre ölçülüp, raporlanan bir diğer risk türü olan piyasa riskinin hesaplanması için bu yöntem dışında test amaçlı olarak risk ölçüm modelleri kullanılmakta, bu modellerin doğrulukları ve performansları için geriye dönük test (backtesting) uygulamaları ile gerçekleşen değerler ve risk ölçüm modeli ile tahmin edilen günlük riske maruz değerler arasındaki sapmalar belirlenmekte, portföyün maruz kalabileceği beklenmeyen risklere karşı potansiyel dayanıklılığı, stres senaryolarını da kapsayan stres testleri ile ölçülmektedir. Bankamızda piyasa riskinin, yasal mevzuat ile belirlenen limitlere uyum sağlayıp sağlamadığı sürekli olarak izlenmektedir.

Aktif kalitesi, likidite, sermaye yeterliliği, risk yönetimi ve iç kontrol açılarından güçlü bir yapı oluşturmanın bilincinde olan Albaraka Türk, Basel II'ye geçiş için Bankacılık Düzenleme ve Denetleme Kurumu'nun (BDDK) yol haritası doğrultusunda hazırladığı kendi yol haritası ile planlanan faaliyetlerini ara vermeksizin sürdürmektedir. Bu hususta kaydedilen gelişmeler, BDDK'ya ilerleme raporu olarak da gönderilmektedir.

İç sistemler kapsamındaki birimlerde görevli personel, görevlerini bağımsız ve tarafsız bir şekilde yerine getirmekte olup yeterli mesleki bilgi ve tecrübeye sahiptir.

İç sistemler kapsamındaki birimlerin faaliyetleri, Denetim Komitesi ve Yönetim Kurulu tarafından dönemsel olarak değerlendirilmektedir.

Mitat AKTAŞ
Denetim Komitesi Üyesi

Hamad Abdulla A. EQAB
Denetim Komitesi Üyesi

Osman Ahmed SULIMAN
Denetim Komitesi Üyesi

Albaraka Türk Katılım Bankası Anonim Şirketi

İç Sistemler Kapsamındaki Yöneticiler

Bankanın iç sistemler kapsamındaki birim yöneticilerinin mesleki tecrübeleri ile Banka'da sorumlu oldukları alandaki kıdem süreleri ve öğrenim durumları aşağıdaki şekildedir:

Adı Soyadı	Mesleki Tecrübesi (Yıl)	Albaraka Türk'teki Kıdemi	Sorumlu Olduğu Alandaki Kıdemi	Öğrenim Durumu	Sorumlu Olduğu Alan
İsmail KÜÇÜKERDOĞAN	26	15	8	Lisans	Teftiş
Volkan EVCİL	20	18	9	Lisans	Risk Yönetimi
İlhami ÖZDEMİR	14	9	9	Lisans	İç Kontrol

Albaraka Türk Katılım Bankası Anonim Şirketi

Bankaların Destek Hizmeti Almalarına ve Bu Hizmeti Verecek Kuruluşların Yetkilendirilmesine ilişkin Yönetmelik Uyarınca Destek Hizmeti Alınan Faaliyetler

ATM, POS cihazları ve benzeri menkullerin bakımı, yazılım programlarının bakım ve desteği, kurye ve kargo taşımacılığı gibi bazı alanlarda banka dışı üçüncü kişilerden destek hizmeti alınmaktadır.

Firma	Hizmetin Konusu
GÜZEL SANATLAR ÇEK BASIM LTD. ŞTİ.	Çek karnesi basım işlemleri destek hizmeti
BANKSOFT Bilişim Bilgisayar Hizmetleri LTD. ŞTİ.	ATM ve banka kartları için yazılım ve yönetim hizmeti
BANK SOFT	ATM bakım onarım ve yazılım hizmeti
MASTERCARD	Uluslararası kartlı ödeme sistemleri hizmeti
YKB	POS hizmeti
KOÇ SİSTEM	POS kurulum, geri alım, arıza müdahale, POS değişimi vb. hizmeti
FIGENSOFT	SMS gönderimleri için destek hizmeti
PROBİL	HSM şifre güvenlik hizmeti
PROVUS	Takas ve muhasebe hizmeti
SMARTSOFT	Yazılım hizmeti
REUTERS LIMITED	Yurt içi ve yurt dışı döviz fiyatları ile genel piyasalar hakkındaki her türlü bilgi takibine ve araştırmasına yönelik destek hizmeti
S.W.I.F.T S.C.	Yabancı para transferleri konusundaki destek hizmeti
Western Union	Para transferine aracılık hizmeti
Servus Bilgisayar A.Ş.	IBM iSeries Model 520, 570, 270 ve 840 Sistemleri ile Ultrium tapelerin 1 Yıllık Bakımı ve iseries donanım desteği hizmeti
Medisoft Özel Sağlık Ve Bilişim Hizmetleri Ltd. Şti.	Lotus Notes/Domino altyapısı için danışmanlık hizmeti
Eczacıbaşı Bilişim A.Ş.	E-Haciz yönetim sistemi ve elektronik imza kütüphanesi yazılım lisans sözleşmesi
Global Bilişim Yazılım Danışmanlık Ve Tic. Ltd. Şti.	EFT arayüzü bakımı hizmeti
Global Bilişim Yazılım Danışmanlık Ve Tic. Ltd. Şti.	SWIFT arayüzü olarak kullanılan SKAY/400 yazılımı destek hizmeti
Eastern Networks Çözümleri Tic. A.Ş.	SWIFT Alliance destek hizmeti
IBM Türk Ltd Şti	Iseries serverlarının yazılım destek hizmeti
Superonline İletişim Hizmetleri A.Ş.	Data ve ses iletişim hizmetleri

Albaraka Türk Katılım Bankası Anonim Şirketi

Bankanın Dahil Olduđu Risk Grubu ile Yapmış Olduđu İşlemler

Bankanın dahil olduđu risk grubu ile olan ilişkileri Bankacılık Kanunu'na uygun olarak, normal banka-müşteri ilişkisi içerisinde ve piyasa koşulları dahilinde her türlü bankacılık işlemlerini kapsamaktadır. Söz konusu işlemlerle ilgili ayrıntılı açıklamalar "31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolar ve Bağımsız Denetim Raporu"nun Beşinci Bölüm-VII no'lu dipnotunda yer almaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

Kurumsal Yönetim İlkeleri Uyum Raporu

1. Kurumsal Yönetim İlkelerine Uyum Beyanı

Albaraka Türk Katılım Bankası A. Ş. (Albaraka Türk), Sermaye Piyasası Kurulu'nun 04.07.2003 tarihli ve 35/835 sayılı kararı ile kabul edilerek kamuya açıklanmış olan Kurumsal Yönetim İlkelerine uymakta ve bu ilkeleri uygulamaktadır.

Banka, kurumsal yönetim ilkelerine uyum çerçevesinde faaliyet raporunu çıkarmakta ve internet sitesinden pay sahiplerinin daha kapsamlı bir şekilde yararlanmasını sağlamaktadır.

Kurumsal Yönetim İlkeleri çerçevesindeki faaliyetler de bu sitede yer almaktadır.

BÖLÜM I - PAY SAHİPLERİ

2. Pay Sahipleri ile İlişkiler Birimi

Pay sahiplerinin sorularına doğru ve zamanında cevap verebilmek için 2007 yılında bankamızda Yatırımcı İlişkileri Müdürlüğü kurulmuştur. Kurumsal Yönetim Komitesine bağlı olarak çalışan müdürlük personeli ve personele ait iletişim bilgileri aşağıdaki gibidir;

Adı Soyadı	Unvanı	Telefon No	e-posta adresi
Adem KARAKELLE	Müdür V.	0216.666.01.93	akarakelle@albarakaturk.com.tr
Cengiz ÖNDER	Yönetmen	0216.666.02.36	conder@albarakaturk.com.tr
Seyfullah DEMİRLEK	Uzman	0216.666.05.62	sdemirlek@albarakaturk.com.tr
Mücahit ÖZDEMİR	Uzman Yard.	0216.666.05.91	mucahitozdemir@albarakaturk.com.tr

Ticari sır niteliğinde olmayan tüm sorulara eşitlik ilkesi gözetilerek bu bölüm tarafından cevap verilmekte ve yönetim ile pay sahibinin sürekli iletişim halinde olması sağlanmaktadır.

Mevzuatta belirtilen mali tablolar çeyrek dönemler itibarıyla ilgili birimlerden temin edilerek yasal sürelerinde Kamu Aydınlatma Platformu aracılığıyla kamuya duyurulması sağlanmıştır.

Mali tabloların yayınlandığı çeyrek dönemler itibarıyla yatırımcıları bilgilendirmek için basın bültenleri hazırlanmıştır ayrıca dönemle ilgili sunumlar hazırlanarak internet sayfamıza konulmuştur.

Dönem içinde Banka ile ilgili onbeş adet özel durum açıklaması Kamuyu Aydınlatma Platformu'nda yayınlanmıştır.

Yatırımcı İlişkileri Müdürlüğü tarafından üst yönetimle beraber 2010 yılı içerisinde on kez yurtdışı, beş kez yurtiçi yatırımcı ziyaretleri düzenlenmiştir.

2010 yılı içinde kırkdört adet ulusal, uluslararası aracı kuruluş ve yatırım fonu ile görüşülmüştür. Faaliyet dönemi içinde bireysel yatırımcılarımız dahil yatırımcı ve analistler tarafından sorulan sorulara telefon ve e-posta yoluyla sorulan dörtüzeşellidört soruya titizlikle cevap verilmiştir.

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Banka, pay sahiplerinin bilgi alma, inceleme, genel kurula katılım, oy verme, kâr payı alma ve azınlık haklarını korur. Bankacılık Kanunu ve ilgili mevzuat çerçevesinde bilgi alma hakkının kullanımında, pay sahipleri arasında ayırım yapmaz. Pay sahiplerinin tamamının eşit işlemlere tabi tutulmasını ve hissedarlarımızın yatırım kararlarını alabilmesi ve haklarını kullanabilmesi için ihtiyaç duydukları her türlü bilgiyi sağlar.

Albaraka Türk Katılım Bankası Anonim Şirketi

Kurumsal Yönetim İlkeleri Uyum Raporu

Bu amaçla oluşturulmuş Bankamızın Yatırımcı İlişkileri Müdürlüğü'ne telefon ve e-posta yoluyla gelen sorulara ve ayrıca mevcut veya potansiyel yatırımcı ve banka analistleriyle birebir ve/veya grup toplantıları düzenlenerek Albaraka Türk hakkında sorulan tüm sorulara yanıt verilmektedir.

Albaraka Türk'ün Türkçe ve İngilizce dillerinde hazırlanmış iki ayrı Yatırımcı İlişkileri internet sitesi bulunmaktadır.

- Türkçe olan siteye : http://www.albarakaturk.com.tr/yatirimci_iliskileri/anasayfa.aspx?
- İngilizce olan siteye : http://en.albarakaturk.com.tr/investor_relations/homepage.aspx?
adreslerinden ulaşılabilmektedir.

Adı geçen bu sitelerde; hisse senedi bilgileri, tanıtım amaçlı kurumsal bilgiler, dönemsel olarak yayınlanan mali tabloları ve faaliyet raporları, Banka'yı tanıtan elektronik sunumlar ve Banka'da meydana gelen gelişmelere ait duyurular yer almaktadır.

Dönem içindeki bildirim gerekliliği olan pay sahipliği haklarındaki değişikliklerle ilgili özel durum açıklamaları İstanbul Menkul Kıymetler Borsası tarafından Kamu Aydınlatma Platformu aracılığıyla yapılmaktadır.

Özel denetçi atanması bireysel bir hak olarak Banka'nın Ana Sözleşmesi'nde düzenlenmemiş olup, bu döneme kadar Albaraka Türk'e özel denetçi tayini konusunda iletilen bir talep olmamıştır.

4. Genel Kurul Bilgileri

Genel Kurul toplantıları Bankalar Kanunu, Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu çerçevesinde gerçekleştirilmektedir. 25.03.2010 tarihinde Olağan Genel Kurul Toplantısı yapılmıştır. Olağan Genel Kurul toplantı nisabı %59,19 olarak gerçekleşmiş, toplantılara katılmak isteyen bütün menfaat sahipleri toplantılara katılmıştır.

Genel kurul toplantılarına katılmaları için hissedarlarımız, davetiye gönderilerek, toplantı için tespit olunan tarihten iki hafta önce Ticaret Sicili gazetesinde, Türkiye genelinde yayın yapan gazetelere ilan verilerek ve Kamu Aydınlatma Platformu'na özel durum açıklaması gönderilerek haberdar edilmiş, borsada işlem gören pay sahiplerinin genel kurula katılabilmeleri için koyacakları blokajlar için Merkezi Kayıt Kuruluşu sistemine bilgi girişi yapılmıştır.

Genel kurul toplantısına ait bilgilendirme dokümanı, genel kurul toplantısına katılım prosedürü ve genel kurula davet duyurusu Bankanın genel ağ (internet) sayfasında yayınlanmakta ayrıca, genel kurul toplantısına ait davetiye, pay defterinde yazılı hissedarlar ile önceden Bankaya hisse veya hissedarlıklarını kanıtlayıcı belge tevdi ederek yerleşme yerlerini bildiren hissedarlara, toplantı günü ile gündem ve ilânın çıktığı veya çıkacağı gazeteler, iadeli taahhütlü mektupla bildirilmektedir.

Genel Kurul'da pay sahipleri soru sorma haklarını kullanmakta ve tüm sorulara cevap verilmektedir. Mal varlığı alımı, satımı, kiralanması gibi kararların Genel Kurul tarafından alınması konusunda ana sözleşmede tahdit yoktur. Banka ana sözleşmesi hükümlerine göre vekâleten oy kullanılması mümkündür. Ana sözleşmemizin 29'uncu maddesine göre pay sahipleri genel kurul toplantılarında oy kullanma hakkını bizzat kullanabileceği gibi pay sahibi olan veya olmayan bir şahıs vasıtasıyla da kullanabilir.

Genel kurul kararları Banka internet sitelerinde pay sahiplerine açık tutulmaktadır. Pay sahipliği haklarının kullanılmasında yasal düzenlemelere, esas sözleşmeye ve banka içi düzenlemelere uyulması ve bu hakların kullanılmasını sağlayacak görevler bankamızın Yatırımcı İlişkileri Müdürlüğü tarafından yerine getirilmektedir.

Basın mensupları ve menfaat sahiplerinin de genel kurul toplantılarına iştirak edebilmesi için genel kurul toplantı davetlerinde çağrı yapılacaktır.

Albaraka Türk Katılım Bankası Anonim Şirketi

Kurumsal Yönetim İlkeleri Uyum Raporu

5. Oy Hakları ve Azınlık Hakları

Bankamız hisse senetleri imtiyaz taşımamaktadır. 31.12.2010 itibarıyla sermayenin dağılımı aşağıdaki gibidir.

31.12.2010 Tarihi İtibarıyla Banka Sermaye Dağılımı

Ortaklık Yapısı	Pay Tutarı (TL)	Oranı (%)
Yabancı Ortaklık	356.591.882	66,16
Albaraka Bankacılık Gurubu	291.373.378	54,06
İslam Kalkınma Bankası	42.265.852	7,84
Alharthy Ailesi	18.629.256	3,46
Diğer	4.323.396	0,80
Yerli Ortaklar	61.164.822	11,35
Halka Açık	121.243.296	22,49
Toplam	539.000.000	100,00

Sermaye yapısı Bankamızın internet sitesinde yayınlanmaktadır. Bankamız ana sözleşmesinde şu an için birikimli oy sisteminin kullanımına imkân veren bir hüküm yer almamaktadır.

Bankamız hisse senetlerinin tamamı Merkezi Kayıt Kuruluşu A.Ş. nezdinde kaydedilmiştir.

6. Kâr Dağıtım Politikası ve Kâr Dağıtım Zamanı

Bankamızın kâr dağıtım politikası genel kurulun bilgisine sunulmuş olup internet sitemizde yayınlanmaktadır.

Pay sahiplerine kâr dağıtımına ilişkin imtiyaz tanınmamıştır. Her pay sahibi dağıtılan kardan ortaklık payı oranında pay almaktadır. Kâr dağıtımı Türk Ticaret Kanunu, Bankacılık Düzenleme ve Denetleme Kurumu ile Sermaye Piyasası Kurulu'nun ilgili düzenlemeleri uyarınca gerçekleştirilmektedir. Kâr dağıtımları yasal süre içinde gerçekleştirilmektedir.

7. Payların Devri

Banka ana sözleşmesinin 11'nci maddesine göre, nama yazılı olan hisseler yönetim kurulunun kabulü gerekmeksizin Sermaye Piyasası Kanunu, Bankacılık Kanunu, Türk Ticaret Kanunu ve Merkezi Kayıt Kuruluşu düzenlemeleri uyarınca devredilebilir. Bankacılık Kanunu'nun, Bankacılık Düzenleme ve Denetleme Kurumu'ndan izin alınmasını zorunlu kıldığı pay devirleri bu iznin alınması kaydıyla yapılabilir. Gerekli izin alınmaksızın yapılan pay devirleri pay defterine kaydedilemez. Adı geçen Kurul'dan izin alınması gerektiği halde, bu izni almadan pay edinen ortaklar temettü dışındaki ortaklık haklarından faydalanamaz.

BÖLÜM II - KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Şirket Bilgilendirme Politikası

Bankamızın bilgilendirme politikası genel kurulun bilgisine sunulmuş olup internet sitemizde yayınlanmaktadır.

Bankamız tüm pay sahipleri ile diğer menfaat sahiplerinin bilgilendirilmesinde eşitlik, doğruluk, tarafsızlık, tutarlılık ve zamanlama prensipleri çerçevesinde davranılmasını benimsemektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

Kurumsal Yönetim İlkeleri Uyum Raporu

Bu politika dâhilinde ele alınan duyuru ve açıklamalarımızın, Bankamızın hak ve menfaatleri gereğince belirlenen tüm konularda ve Şirketimizin finansal durumunda ve/veya faaliyetlerinde önemli bir değişiklik yaratabilecek gelişmeler hakkında derhal kamuya bilgilendirme yapılır.

Ancak kamuya açıklanan bilgiler, rekabet gücünü engelleyerek Bankamızın ve pay sahipleri ile diğer menfaat sahiplerinin zararına neden olabilecek sonuçlar doğuracak bilgi içeremez ve ticari sır kapsamında olamaz.

Kamuyu bilgilendirme, özel durum açıklamalarının yanı sıra gerekli hallerde basın açıklamaları yolu ile de yapılır. Bunun yanı sıra pay sahipleri ve diğer menfaat sahiplerinden gelen bilgi ve görüşme talepleri Bankamızın bilgilendirme politikası çerçevesinde değerlendirilerek, tüm bilgi paylaşımı daha önce kamuya açıklanmış olan içerik kapsamında gerçekleşir.

Banka mali tabloları, Sermaye Piyasası Mevzuatı ve Bankacılık Düzenleme ve Denetleme Kurulu mevzuatına uygun olarak ilan edilmektedir.

Mali tablo bildirimleri ve özel durum açıklamaları Yatırımcı İlişkileri Müdürlüğü tarafından gerçekleştirilmektedir.

9. Özel Durum Açıklamaları

2010 yılında, Sermaye Piyasası Kurulu'nun Tebliği'ne istinaden onbeş adet özel durum açıklaması yapılmıştır. Yapılan açıklamalar için Sermaye Piyasası Kurulu ve İstanbul Menkul Kıymetler Borsası tarafından ek açıklama istenmemiştir. Özel durum açıklamaları bankamız internet sitesinin Yatırımcı İlişkileri bölümünün özel durum açıklamaları alt başlığında yayınlanmaktadır.

Özel durum açıklamalarının kamuya açıklanmaması veya geç açıklanması nedeniyle Sermaye Piyasası Kurulu tarafından bankamıza herhangi bir yaptırımda bulunulmamıştır.

10. Şirket İnternet Sitesi ve İçeriği

Albaraka Türk'ün Türkçe ve İngilizce dillerinde hazırlanmış iki ayrı internet sitesi bulunmaktadır. Sitelere www.albarakaturk.com.tr adresinden ulaşılabilmektedir.

İnternet sayfamızda Sermaye Piyasası Kurulu Kurumsal Yönetim İlkeleri Bölüm II, 1.11.5'nci maddesinde tanımlanan tüm bilgilere yer verilmiştir.

Kamuyu aydınlatma ve bilgilendirme politikası çerçevesinde Bankamız internet sitesinde Yatırımcı İlişkileri başlığı altında, tüm menfaat sahiplerine kolay erişilebilir bilgiler verilmektedir.

Yatırımcı İlişkileri ana başlığı altında;

Kurumsal Bilgiler (Albaraka'yı tanıyalım, ticaret sicili bilgileri, ortaklık yapısı, ana sözleşme), Kurumsal Yönetim (vizyonumuz ve misyonumuz, yönetim ve denetim kurulumuz, üst yönetimimiz, kurumsal yönetim ilkelerimiz, bankacılık etik ilkelerimiz, bilgilendirme politikamız, kâr dağıtım politikamız, içsel bilgilere erişimi olanlar listesi ve organizasyon şemamız), Genel Kurul (katılım prosedürü, genel kurul toplantı ilanı, genel kurul toplantı tutanakları, hazırlanmış cetvelleri ve vekâletname örneği), Finansal Bilgiler (faaliyet raporları, bağımsız denetim raporları, rating notları ve raporları, IFRS raporları, finansal tablolar ve diğer tabloları), Sunumlar, Hisse Senedi Bilgileri (üst yönetimimizin yaptığı işlemler, temettü dağılımı, sermaye artırım), Özel Durum Açıklamaları ve Hisse Senedi Performansı, Yatırımcı İlişkileri'ne ulaşın, Finansal Haberler bilgileri yer almaktadır.

İnternet sitesinde yayımlanan bilgilerde değişiklik yapılmamasına yönelik gerekli güvenlik önlemleri alınmış olup, olası tehditlere karşı tedbirler devamlı olarak güncellenmektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

Kurumsal Yönetim İlkeleri Uyum Raporu

11. Gerçek Kişi Nihai Hâkim Pay Sahibi/Sahiplerinin Açıklanması

Bankamızda gerçek kişi hâkim pay sahibi yoktur. Gerçek kişi ortaklarımızdan %5 oranını geçen herhangi bir ortağımız bulunmamaktadır. Şirket ortaklık yapısı yıllık faaliyet raporlarında ve İnternet sitesinde yayınlanmaktadır.

12. İçsel Bilgilere Erişimi Olan Kişilerin Kamuya Duyurulması

Sermaye Piyasası Kurulu tarafından yayınlanan Seri VIII, No: 54 Özel Durumların Kamuya Açıklanmasına İlişkin Esaslar Tebliği'nin 16'ncı maddesi gereği İçsel Bilgilere Erişimi Olanların Listesi tutulmakta ve listenin güncel hali internet sitemizde Yatırımcı İlişkileri bölümünde yayınlanmaktadır.

BÖLÜM III - MENFAAT SAHİPLERİ

13. Menfaat Sahiplerinin Bilgilendirilmesi

Albaraka Türk ile ilgili menfaat sahipleri kendilerini ilgilendiren hususlarda bilgilendirilmektedir. Bilgilendirme; Kamu Aydınlatma Platformu'nda yapılan özel durum açıklamaları, gazete ilanları, toplantılara katılım, sorulan soruları yanıtlama yoluyla ve Banka'nın internet sitesi aracılığıyla yapılmaktadır.

14. Menfaat Sahiplerinin Yönetime Katılımı

Menfaat sahiplerinin yönetime katılımı konusunda yasal düzenlemelere paralel olarak düzenleme yapılması prensibi benimsenmiştir.

Personelimiz, mevcut öneri sistemimiz ve düzenlenen anketler aracılığı ile görüş ve düşüncelerini Banka Yönetimi ile paylaşmaktadırlar.

Müşterilerimiz ise internet sitesi ve Şubelerde bulunan dilek/şikayet kutuları ile Banka Yönetimine düşünce ve fikirlerini iletebilmektedirler.

15. İnsan Kaynakları Politikası

Sektörünün ilki olma özelliğini taşıyan Albaraka Türk, kurumsallaşmış organizasyon yapısı, özlük hakları ve eğitim imkanlarıyla, hem yeni mezunlar hem de profesyonel kadrolar tarafından tercih edilmektedir. Bankamızın İnsan Kaynakları politikası; sağlıklı bir iş ortamı oluşturmak, ekip çalışmasını geliştirmek, eğitim programlarıyla personelin gelişmesine imkan vermek, adil bir ücret sistemi uygulamak, her pozisyonda etkin ve verimli personel istihdam etmek esaslarına dayanmaktadır.

Özlük Hakları: Personelimizin, aylık maaşının haricinde senede üç tane ikramiye alma hakkı vardır. Ayrıca evlilik yardımı, doğum yardımı, giyim yardımı, yabancı dil tazminatı, yol ve yemek yardımı gibi sosyal yardımlar bulunmaktadır. Bankamız, Sosyal Güvenlik Kurumu'na ek olarak anlaştığı özel bir sigorta şirketi vasıtasıyla, personelin herhangi bir hastane veya doktorda yaptığı sağlık harcamalarının belirli limitler dahilinde karşılanmasını sağlamaktadır. Sağlık sigortası eş ve çocukları da kapsamaktadır.

Kariyer İmkanları: Albaraka Türk'te Personel Yönetmeliği'nde belirtilen süre ve şartlara uyan her personel terfi sınavlarına katılabilir. Terfi sisteminde; açılan sınavda başarılı olmak, performans değerlendirmelerinde başarılı bulunmak, disiplin yönünden terfiye engel bir durumu olmamak şartları aranmaktadır. Ayrıca personelin aldığı eğitimler de terfilerde göz önünde bulundurulmaktadır.

Sosyal İmkanlar: Personelimiz arasında dostlukların pekişmesi ve takım ruhunun gelişmesine katkıda bulunmak amacıyla geziler, yemek davetleri ve spor turnuvaları düzenlenmektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

Kurumsal Yönetim İlkeleri Uyum Raporu

Bankamızda çalışanlar ile ilişkileri yürütmek üzere temsilci atanmamıştır. İnsan Kaynakları Müdürlüğü'nün yürüttüğü faaliyetlerle çalışanları temsil etmektedir. Bu anlamda bir temsilcinin atanmasına gerek duyulmamış olup ayrıca çalışanlardan özellikle ayrımcılık konusunda şikâyetler gelmemiştir.

16. Müşteri ve Tedarikçilerle İlişkiler Hakkında Bilgiler

Albaraka Türk, sunmakta olduğu tüm hizmet ve ürünlerde müşteri memnuniyetinin sağlanmasını hedeflemektedir. Bu doğrultuda tüm hizmetler de kalitenin sağlanması için iş süreçlerini tanımlayan akış şemaları ve talimatlar hazırlanmış ve Banka intraneti aracılığı ile tüm çalışanların bilgisine sunulmuştur.

Ayrıca Bankamız ürün ve hizmetleriyle ilgili tüm müşteri öneri ve şikâyetleri,

- 444 5 666 numaralı çağrı merkezi aranarak,
- www.albarakaturk.com.tr adresinde yer alan "sorun (çözüm)" modülü kullanılarak,
- soruncozelim@albarakaturk.com.tr adresine e-posta gönderilerek,
- Şubelerimizde yer alan müşteri formları kullanılarak,
- (0216) 666 16 00 numaralı faksımıza gönderilerek,
- Bankamız Genel Müdürlüğü'ne posta yoluyla iletilebilmektedir.

Müşterilerimizden gelen tüm öneri ve şikâyetler müşteri ilişkileri servisimizce işleme alınarak müşterilerimize geri dönüş yapılmaktadır. Ayrıca alınan tüm şikâyetler konularına göre kategorize edilerek müşteri şikâyetleri komitesine ve üst yönetimize periyodik olarak raporlanmaktadır.

Albaraka Türk'ün performans kriterleri belirlediği diğer bir menfaat sahipleri grubu da tedarikçilerdir. Bankamız tarafından satın alınan ürün ve hizmetlerin temin edileceği tedarikçi firmanın seçimi sırasında aşağıdaki faktörler göz önünde bulundurulur:

- Referanslar,
- Yapmış oldukları işlerle ilgili örnekler,
- Tedarikçinin teknik yeterlilik durumu ve konuya ilişkin bilgisi,
- Maliyet.

Banka, karşılıklı anlayışı açıklıkla oluşturmak amacıyla performans kriterlerini tedarikçilerle paylaşmaktadır. Bütün tedarikçilere eşit fırsatlar sunulmakta ve tedarikçilerin sosyal standartlara uyum konusunda performansları takip edilmektedir.

Banka ticari sır kapsamında müşteri ve tedarikçiler ile ilgili bilgilerin gizliliğine özen gösterir.

17. Sosyal Sorumluluk

Kültür yayınlarının desteklenmesine ve yeni kültür yayınları hazırlanmasına büyük önem veren Albaraka Türk, 2010 yılında da bu alandaki çalışmalarını sürdürdü. İstanbul'un 2010 Kültür Başkenti seçilmesiyle de bağlantılı olarak İstanbul'a dair bir kültür yayını hazırlandı. 15'nci yüzyıldan 20'nci yüzyıla kadar İstanbul'u ziyaret eden seyyahların kent hakkındaki izlenimlerine yer verilen 'Seyyahların Aynasında Şehirlerin Sultanı İstanbul' adlı kitap Prof. Dr. Ümit Meriç tarafından yayına hazırlandı ve Albaraka Türk kültür yayınları arasındaki yerini almıştır.

Albaraka Türk'ün desteğiyle Esenler Belediyesi tarafından inşa edilen ve Türkiye'nin ilk yüzde yüz dijital kütüphanesi olan Adnan Büyükdenez Dijital Kütüphanesi hizmete başladı. Kütüphanede otuz bilgisayar, beşbinbeşyüz elektronik yayın, İnternet bağlantısı, misafirlerin rahat bir ortamda çalışabileceği çok amaçlı salon ve etüt odası bulunmaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

Kurumsal Yönetim İlkeleri Uyum Raporu

Albaraka Türk lisans, yüksek lisans ve doktora öğrencilerine burs veren Bereket Vakfı ile bir çok öğrencinin eğitimi için burs imkânı sağlamaktadır. Bu güne kadar on binlerle ifade edilen sayıda öğrenciye burs veren Bereket Vakfı, başta bursiyer sayısını artırmak olmak üzere, geçmiş dönemlerde burs verdiği öğrencilerle de iletişimi güçlü tutmak için yeni etkinlikler ve projeler geliştirmektedir.

Geleneksel hat sanatımızın yaşatılması ve hat sanatçılarına desteklemek amacıyla düzenlenen Albaraka Türk hat yarışmasının 2011 yılında üçüncüsü düzenlenecek. Üç yılda bir uluslararası katılımı yapılan yarışmanın hazırlıkları 2010 yılında başladı. 2010 yılı takvimini hat yarışmasında ödüle layık görülen eserlerden oluşturan Albaraka Türk, bu uygulamayı geleneksel hale getirerek önümüzdeki yıllarda da sürdürmeyi amaçlamaktadır. Bankamızın geleneksel sanatlarımız başta olmak üzere kültürel ve sanatsal faaliyetlere desteğini artırarak sürdürecektir.

BÖLÜM IV - YÖNETİM KURULU

18. Yönetim Kurulu'nun Yapısı, Oluşumu ve Bağımsız Üyeler

Banka Yönetim Kurulu Başkanı Adnan Ahmed Yusuf ABDULMALEK, İkinci Başkan Yalçın ÖNER, Murahhas Üye Osman AKYÜZ, Üye İbrahim Fayez Humaid ALSHAMSI, Üye Osman Ahmed SULIMAN, Üye Faisal Abdulaziz AL ZAMEL, Üye Ekrem PAKDEMİRLİ, Üye Mimat AKTAŞ, Üye Hamad Abdulla A. EQAB, Üye Fahad Abdullah A. ALRAJHI, Murahhas Üye ve Genel Müdür Fahrettin YAHŞI'den oluşmaktadır.

Yönetim Kurulu üyeleri ana sözleşmenin 15'nci maddesi uyarınca en çok üç yıl için seçilirler.

Görev süresi biten yönetim kurulu üyeleri yeniden seçilebilir. Banka Genel Müdürü Yönetim Kurulunun doğal üyesidir.

Yönetim Kurulu üyelerinin şirket dışında başka görev veya görevler almasının belirli kurallara bağlanıp bağlanmadığı ve/veya sınırlandırılıp sınırlandırılmadığı hususunda Türk Ticaret Kanunu'na ve ilgili diğer mevzuata uygun düzenlemeler benimsenmiştir.

19. Yönetim Kurulu Üyeleri'nin Nitelikleri

Yönetim Kurulu üye seçiminde aranan asgari nitelikler Sermaye Piyasası Kurulu Kurumsal Yönetim İlkeleri Bölüm IV, 3.1.1, 3.1.2 ve 3.1.5'nci maddelerinde yer alan niteliklerle örtüşmekte ve buna ilişkin esaslar Bankamız ana sözleşmesinde yer almaktadır. Sermaye Piyasası Kurulu Kurumsal Yönetim İlkeleri'nde belirtilen nitelikleri taşımayan yönetim kurulu üyesi bulunmamaktadır.

20. Banka'nın Misyon ve Vizyonu ile Stratejik Hedefleri

Yönetim Kurulumuz, internet sitemizde ve faaliyet raporumuzda yer aldığı şekliyle Albaraka Türk'ün vizyonunu, misyonunu ve stratejik hedeflerini açık bir şekilde oluşturmuştur.

Yönetim Kurulu'nun görev ve sorumluluklarının Türk Ticaret Kanunu'nun ve Bankacılık Kanunu'nun ilgili hükümleri ile tespit edilmiş esaslarına ve ana sözleşme hükümlerine tabi olduğu, Bankamız ana sözleşmesinde belirtilmektedir.

Yönetim Kurulu yapmış olduğu toplantılarında, Strateji Planlama Komitesi tarafından Yönetim Kuruluna sunulan Banka'nın stratejik hedeflere uygun gelişim gösterip göstermediğini takip etmekte ve performansını değerlendirmektedir. Banka'nın yıllık bütçesi ve stratejik planı Yönetim Kurulu tarafından onaylanmaktadır. Yönetim Kurulu belirlenmiş olan bütçe rakamları ile fiili karşılaştırmalarını yakından takip eder, sapmalar hakkında ilgili birimlerden bilgi alır ve alınan kararları takip eder. Gelişen piyasa koşullarında bütçe beklentilerinden farklı olarak önemli sapmalar varsa, bütçe revize edilir ve tekrar Yönetim Kurulu onayına sunulur.

Albaraka Türk Katılım Bankası Anonim Şirketi

Kurumsal Yönetim İlkeleri Uyum Raporu

21. Risk Yönetim ve İç Kontrol Mekanizması

Yönetim kurulu, Banka işlemleri nedeni ile karşılaştıkları risklerin izlenmesi ve kontrolünü sağlamak amacıyla, Bankacılık Kanununun öngördüğü biçimde etkin iç kontrol, risk yönetimi ve iç denetim sistemleri tesis etmek, işlerliğini, uygunluğunu ve yeterliliğini sağlamak sorumluluğundadır.

Yönetim Kurulu, risk yönetimi politika ve stratejilerinin oluşturulmasından sorumludur. Bu politikalar, günün değişen piyasa koşullarına göre Yönetim Kurulu toplantılarında periyodik olarak gözden geçirilmekte ve değerlendirilmektedir.

Yönetim Kurulu tarafından, risk yönetimi sürecine ilişkin belirlenen politika ve stratejiler doğrultusunda Banka birimlerinin çalışmasını sağlamaktan Genel Müdür sorumludur.

Ayrıca, iç kontrol ve belirli dönemlerde gerçekleştirilen teftiş faaliyetleri aracılığıyla politika ve stratejilere uyumun sağlanması konusunda gerekli kontroller yapılmaktadır.

Albaraka Türk Yönetim Kurulu, risklerin yönetimi konusunda Banka'da konsolide ve konsolide olmayan bazda izlenecek stratejileri, politikaları, limit sistemlerini ve prosedürleri oluşturarak, risklerin yönetimi sürecinde yoğun olarak yer almaktadır.

22. Yönetim Kurulu Üyeleri ile Yöneticilerin Yetki ve Sorumlulukları

Banka'nın ana sözleşmesinin ikinci bölümünde Banka'nın idaresi belirtilmektedir. Bu bölümde Yönetim Kurulu üyeleri ve yöneticilerin görev ve yetkileri yer almaktadır. Buna göre;

Bankayı, Bankacılık Kanunu, Sermaye Piyasası Kanunu, Türk Ticaret Kanunu ve ilgili diğer mevzuat hükümleri ile ana sözleşme hükümlerine göre yönetmek ve temsil etmekle görevli ve yetkili olan yönetim kurulu, genel kurul kararı gerektirmeyen bütün konularda karar alabilir.

23. Yönetim Kurulu'nun Faaliyet Esasları

Yönetim kurulu, başkanın daveti üzerine Banka merkezinde toplantı yapabilir. Her üye, yönetim kurulunun toplantıya davet edilmesini başkandan yazılı olarak isteyebilir. Üye adedinin en az üçte ikisinin şahsen hazır bulunması şartıyla yönetim kurulu toplantısı Banka merkezinin dışında bir yerde veya istisnai olarak Türkiye dışında yapılabilir.

Sermaye Piyasası Kurulu Kurumsal Yönetim İlkeleri'nin Bölüm IV, 2.17.4'üncü maddesinde tanımlanan konularda yönetim kurulu toplantılarında fiilen katılım sağlanır. Yasal nisab sağlanmış ise kararlar mevcut üye sayısının çoğunluğu ile verilir. Karara muhalif her üye, muhalefet şerhinin karara yazılmasını talep edebilir.

Bankacılık, Sermaye Piyasası, Ticaret Kanunu ve ilgili mevzuatı gereği yönetim kurulu kararları, satır aralarında açık bırakılmamak ve çıkıntı olmamak şartıyla, tarih ve numara sırasıyla, Türk Ticaret Kanunu'nun defterlere ilişkin hükümleri uyarınca tasdik edilmiş müteselsil sayfa numaralı bir deftere günü gününe kaydedilir ve her kararın altı o kararın alındığı toplantıda hazır bulunan üyeler tarafından karar tarihinden itibaren en geç bir ay zarfında imza olunur.

Yönetim Kurulu üyelerinin bilgilendirilmesi ve iletişimini sağlamak üzere Bankamızda bir Sekreteryaya mevcuttur.

24. Şirketle Muamele Yapma ve Rekabet Yasağı

Bankanın Yönetim Kurulu Başkan ve üyeleri için, Bankalar Kanunu'nun ve Türk Ticaret Kanunu'nun yasakladığı hususlar dışında kalmak üzere, Türk Ticaret Kanunu'nun 334. ve 335. Maddeleri gereğince işlem yapabilmeleri konusunda Genel Kurul'dan izin alınmaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

Kurumsal Yönetim İlkeleri Uyum Raporu

25. Etik Kurallar

Türkiye Katılım Bankaları Birliği tarafından benimsenen "Bankacılık Etik İlkeleri" Bankamız Yönetim Kurulunun 693 no'lu kararı ile bankamız faaliyetlerinde gözetilmesine karar verilmiş ve genel kurulun bilgisine sunulmuştur.

Banka, faaliyetlerini belirtilen etik kurallar çerçevesinde yürütür ve tüm menfaat sahipleri ile olan ilişkiler etik değerlerle uyumlu çalışma ilkeleri dikkate alınarak kurulmaya çalışılmaktadır. Banka, kurum kültürünün ve yönetiminin yedi ana ilkesi olan temel prensipler (dürüstlük, tarafsızlık, güvenilirlik, saydamlık, toplumsal yararın gözetilmesi ve çevreye saygı, suçtan kaynaklanan malvarlığı değerlerinin aklanması ile mücadele, içerden öğrenenlerin ticaretinin önlenmesi) çerçevesinde Etik ve Mesleki İlkeleri internet sitesinde yayınlamaktadır.

26. Yönetim Kurulu'nda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Albaraka Türk Katılım Bankası A. Ş.'nde, yasal mevzuata uygun olarak, icrai görevi olmayan üç Yönetim Kurulu üyesinden oluşan bir Denetim Komitesi mevcuttur. Yönetim Kurulu'nun denetim ve gözetim faaliyetlerinin yerine getirilmesine yardımcı olmaktan sorumlu olan Denetim Komitesi, iç sistemler ile muhasebe ve raporlama sistemlerinin işleyişini, yeterliliğini gözetmekle görevlidir.

Albaraka Türk Katılım Bankası A. Ş.'ta uygulanan kredi sürecinde yasal uygulamaya paralel olarak iki Yönetim Kurulu Üyesi ve Genel Müdür'den oluşan Kredi Komitesi mevcuttur. Kredi Komitesi, Genel Müdürlük kredi sürecinden geçmiş kredi teklifini yasal mevzuata, bankacılık ilkelerine ve Banka'nın hedef ve kredi politikalarına uygun olması kriterlerine göre inceleyen son kredi tahsis karar merkezidir.

Bankamızın kurumsal yönetim ilkelerine uyumunu izlemek, değerlendirmek, iyileştirme çalışmalarında bulunmak ve bu konularda Yönetim Kurulu'na öneriler sunmak amacıyla iki yönetim kurulu üyesinden oluşan Kurumsal Yönetim Komitesi mevcuttur. Kurumsal Yönetim Komitesi, bankada kurumsal yönetim ilkelerinin uygulanıp uygulanmadığını, uygulanmıyor ise gerekçesini ve bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını tespit eder ve Yönetim Kurulu'na uygulamaları iyileştirici önerilerde bulunur. Komite ayrıca Yönetim Kurulu'na uygun adayların saptanması, değerlendirilmesi, bilgilendirilmesi ve ödüllendirilmesi konularında şeffaf bir sistemin oluşturulması ve bu hususta politika ve stratejiler belirlenmesi konularında çalışmalar yapmaktadır.

Yönetim Kurulu, üst düzey yönetimi ve banka çalışanlarının bankanın değer yaratma sürecine katkıları ölçüsünde ödüllendirilmelerini temin etmek amacıyla yönetim kuruluna bağlı olarak başkan ve iki üyeden oluşan Ödüllendirme Komitesi mevcuttur.

27. Yönetim Kurulu'na Sağlanan Mali Haklar

Ana Sözleşmemizin 24'üncü maddesinde "Genel Kurul, yönetim kurulu başkanı, ikinci başkan ve üyelerine verilecek huzur hakkı, ücret, ikramiye, prim ve sair ödeme miktarlarını tespit edecektir." denilmektedir.

Ayrıca Genel kurulca kabul edilen ücretlere ilaveten yönetim kurulu üyelerinin her birine iştirak edecekleri her bir toplantı başına genel kurulca tespit edilecek miktarda ödeme yapılacağı ve Bankanın anlaşmalı otellerindeki (tam pansiyon) tüm konaklama giderleri ile seyahat giderlerinin Banka tarafından karşılanacağı kayıt altına alınmıştır.

Bankamız Ana sözleşmesi gereği Yönetim Kurulu tarafından oluşturulacak Denetim Komitesi, Kredi Komitesi gibi komiteler ile belirli konularda görevlendirilecek Yönetim Kurulu üyelerine ayrıca ücret ödenmesi ve bu ücretlerin miktarlarının tespiti amacıyla Genel Kurulca Yönetim Kuruluna yetki verilmiştir.

Finansal Bilgiler ve Risk Yönetimine İlişkin Değerlendirmeler

- 81 Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme
- 84 Kredi Notları
- 85 Denetleme Kurulu Raporu
- 86 31 Aralık 2010 Tarihinde Sona Eren Yıla Ait Bağımsız Denetim Raporu

Albaraka Türk Katılım Bankası Anonim Şirketi

Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme

Albaraka Türk, küresel mali piyasalarda yaşanan krizin etkilerinin yavaş yavaş ortadan kalktığı 2010 yılında aktiflerini bir önceki yıla göre %31 artırarak 8 milyon 406 bin TL'ye yükseltti.

Reel ekonomiye verdiği desteği 2010 yılında da sürdüren Albaraka Türk kullandırılan fonları (krediler) önceki yılsonuna göre %34 artırarak 6 milyon 297 bin TL'ye yükseltti. Kullandırılan fonların toplam aktif içindeki payı %75 olarak gerçekleşti.

Bankanın topladığı fonlar 2010 yılında %26 oranında artarak 6 milyon 882 bin TL'ye yükseldi. Banka 2010 yılında uluslararası piyasalardan sağladığı 240 milyon ABD doları tutarındaki murabaha sendikasyonu ile kaynak yapısını çeşitlendirdi.

Albaraka Türk öz kaynaklarını bir önceki yıla göre %20 artışla 853 milyon TL'ye çıkararak güçlü öz kaynak yapısını korudu.

Banka 2010 yılında 134 milyon TL net kâr elde ederek kârını önceki yıl sonuna göre %28 oranında arttırdı. Faaliyet gelirlerini %7 artırarak 472 milyon TL'ye yükselten Banka, net kâr payı gelirlerini %3 artışla 316 milyon TL'ye, net ücret ve komisyon gelirlerini de %3 artışla 83 milyon TL'ye yükseltti.

Bankanın sermaye yeterlilik oranı 2010 yılsonu itibarıyla yasal yükümlülük seviyesinin üzerinde %14,09 olarak gerçekleşti.

Risk Yönetimi

İşlevsel faaliyetlerin taşıdığı risklere uyumlu sermaye tahsisi sağlamayı ve bu risklere göre ayarlanmış sermaye getirisini en üst düzeye çıkarmayı amaçlayan Albaraka Türk, riskleri, piyasa riski, likidite riski, kredi riski, operasyonel risk, stratejik risk ve itibar riski şeklinde sınıflandırarak değerlendiriyor.

Albaraka Türk'ün risk yönetim sisteminin amacı temel olarak, gelecekteki nakit akımlarının içereceği risk-getiri yapısını, buna bağlı olarak faaliyetlerin niteliğini ve düzeyini izlemeye, kontrol altında tutmaya ve gerektiğinde değiştirmeye yönelik belirlenen politikalar, uygulama usulleri ve limitler aracılığıyla, maruz kalınan risklerin tanımlanmasını, ölçülmesini, izlenmesini ve kontrol edilmesini sağlamak olarak tanımlanabilir.

Albaraka Türk'ün risk yönetim sisteminin nihai hedefi, işlevsel faaliyetlerinin taşıdığı risklerle uyumlu sermaye tahsisini (ekonomik sermaye) sağlamak ve riske göre ayarlanmış sermaye getirisini en üst seviyeye çıkartarak, yaratılan katma değeri artırmak şeklinde özetlenebilir.

Basel II'ye geçişe ilişkin faaliyetlerde Bankacılık Düzenleme ve Denetleme Kurumu'nun (BDDK) yol haritasını referans alan ve kendisine de bu doğrultuda yol haritası hazırlayan Albaraka Türk, söz konusu yol haritasının dinamik olmasını ve BDDK'nın yol haritasındaki güncellemelere uyum sağlamasını hedefliyor.

Temel olarak piyasa, likidite ve kredi riski ile stratejik risk, itibar riski ve operasyonel riske maruz kalan Banka, maruz kaldığı risklerden sayısallaştırılabilenleri için, Yönetim Kurulunca onaylanan risk politikaları ve uygulama usulleri ile risk limitleri belirliyor. Söz konusu limitler, iç sistemler kapsamındaki birimler ve Bankanın ilgili organları tarafından izleniyor, raporlanıyor ve risklerin belirlenen limitler dahilinde kalması sağlanıyor. Risk yönetimi düzenlemeleri çerçevesinde örgütlenen Risk Yönetim Başkanlığı, risklerin ölçülmesi, izlenmesi, kontrolü ve raporlanması faaliyetlerini yürütüyor.

Genel Müdür başkanlığında, Genel Müdür Yardımcıları ile ilgili birim müdürlerinin katılımıyla toplanan Aktif/Pasif Komitesinde, risk yönetim politikaları doğrultusunda fon toplama ve Bankanın fon kullandırmasına ilişkin yurtiçi ve yurtdışı ekonomik koşulları değerlendirilerek aktif-pasif yapısı yönetiliyor.

Albaraka Türk Katılım Bankası Anonim Şirketi

Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme

Piyasa Riski

Piyasa riski, Albaraka Türk'ün bilanço içi veya bilanço dışı kalemlerinde yer alan, farklı döviz cinslerindeki, tüm döviz varlıkları ve yükümlülükleri nedeniyle döviz kurlarındaki dalgalanmalar sonucu meydana gelebilecek zarar olasılığını ve bankanın alım satım hesapları içinde yer alan menkul kıymet pozisyon durumuna bağlı olarak menkul kıymet fiyatlarındaki hareketler nedeniyle maruz kalabileceği zarar olasılığını ifade ediyor.

Piyasa riskini oluşturan unsurlardan döviz kuru riski ya da yabancı para pozisyon riski, Bankanın bilançoları içinde, alınan yabancı para pozisyonlarının beklenmedik yöndeki kur hareketleri nedeniyle yaşanıyor. Menkul kıymet pozisyon riski ise Bankanın alım-satım hesaplarında yer alan menkul kıymet fiyatlarında meydana gelebilecek menfi hareketler neticesinde, banka gelirlerinde ve dolayısıyla öz kaynakta, nakit akımlarında, aktif kalitesinde ve nihai olarak taahhütlerini karşılamada yaratacağı olumsuzluk olarak değerlendiriliyor.

Albaraka Türk piyasa riski kapsamında; yabancı para pozisyon riskini ve menkul kıymet pozisyon riski için genel piyasa riskini ve spesifik riskleri standart metod kullanarak hesaplıyor ve resmi otoriteye raporlıyor. Banka ayrıca, yabancı para pozisyon riskini, test amaçlı olarak çeşitli içsel yöntemler kullanarak ölçüyor. Bu testlerin doğrulukları ve performansları için geriye dönük test (backtesting) uygulamaları ile gerçekleşen değerler ve risk ölçüm modeli ile tahmin edilen günlük riske maruz değerler arasında sapmaları belirliyor. Portföyün maruz kalabileceği beklenmeyen risklere karşı potansiyel dayanıklılığını, stres senaryolarını da kapsayan stres testleri ile ölçüyor.

Albaraka Türk, piyasa riskinin, yasal mevzuat ile belirlenen limitlere uyum sağlayıp sağlamadığını sürekli olarak izliyor. Döviz kuru riski Aktif/Pasif Komitesinde görüş ve değerlendirmeye tabi tutuluyor. Bankanın döviz kuru stratejisi ise kur riskinin dengede kalması, açık ya da fazla pozisyon verilmemesi yönünde.

Likidite Riski

Nakit akışlarındaki dengesizlik sonucunda, ihtiyaç anında vadesi gelen katılım fonlarını ve diğer ödeme yükümlülüklerini karşılamaya yetecek düzeyde nakit kıymet bulundurulamaması durumu likidite riski olarak tanımlanıyor.

Likidite riskinin ortaya çıkmasına, vade uyumsuzluğu, aktif kalitesindeki bozulma, beklenmedik kaynak çıkışları, kârlılıktaki düşüş ve ekonomik kriz halleri gibi faktörler neden olabilir. Likidite riskine karşı nakit akışı günlük olarak takip edilip taahhütlerin zamanında ve gerektiği şekilde karşılanması için gerekli önleyici ve iyileştirici tedbirler alınıyor. Likidite riski ayrıca Aktif/Pasif Komitesinde de haftalık olarak değerlendiriliyor.

Albaraka Türk likidite riski konusunda, piyasalardaki beklenmedik hareketlilikler karşısında ortaya çıkabilecek likidite ihtiyacını karşılayabilmek için, yasal mevzuat ile belirlenen asgari likidite yeterlilik oranları ve geçmiş likidite tecrübeleri dikkate alınarak, yeterli oranda ve kalitede likit varlık bulundurma politikası uygulamayı tercih ediyor.

Kredi Riski

Müşterinin kredi sözleşmesinin gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirmemesinden dolayı Bankanın maruz kalabileceği zarar olasılığını ifade ediyor. Bu risk aynı zamanda, karşı tarafın mali durumundaki bozulmanın neden olduğu piyasa değeri kaybını da içeriyor. Kullanılan kredi riski tanımı kapsamında, bilanço içi ve bilanço dışı portföyler de yer alıyor.

Albaraka Türk'te kredi açma yetkisi Yönetim Kuruluna ait. Yönetim kurulu, kredi açma, onay verme, kredi riski yönetim ve diğer idari esaslara ilişkin politikaları oluşturarak, bunların uygulanmasını ve izlenmesini sağlayarak, bu konuda gerekli tedbirleri alıyor. Yönetim Kurulu, kredi açma yetkisini yasal mevzuatça belirlenen usul ve esaslar çerçevesinde, Kredi Komitesine ve Genel Müdürlüğe devretti. Genel Müdürlük kendisine devredilen kredi açma yetkisini birimleri veya şubeleri aracılığıyla kullanıyor. Banka, kredi tahsisini her bir borçlu ve borçlular grubu bazında belirlenen limitler dahilinde yapıyor. Müşterilerin kredi riskinin limitini aşması sistem tarafından engelleniyor.

Kredi portföyünü olumsuz etkileyebilecek sektörel konsantrasyona yol açılmamasına özellikle dikkat ediliyor. Risklerin az sayıda müşteri üzerinde yoğunlaşmasının önlenmesi için azami çaba gösteriliyor. Kredi riski, iç sistemler kapsamındaki birimler ile risk yönetim organlarının sürekli izleniyor ve raporlanıyor. Böylece kredi riskinin, kredi risk yönetimi politikası ve uygulama usullerine uyumu sağlanıyor.

Albaraka Türk Katılım Bankası Anonim Şirketi

Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme

Operasyonel Risk

Operasyonel risk, yetersiz veya başarısız dahili süreçler, insanlar ve sistemlerden veya harici olaylardan kaynaklanan kayıp riski olarak tanımlanıyor. Yasal risk ve uyum riski bu risk grubuna dahil edilirken, itibar ve strateji riski (yanlış zamanda yanlış kararlar alınmasından kaynaklanan risk) dışında tutuluyor.

Operasyonel risk, Albaraka Türk'ün tüm faaliyetlerinde yer alan bir risk türü. Personel hatası, sistemden kaynaklanan bir hata, yetersiz ya da yanlış yasal bilgi ve dokümanlara dayanarak yapılabilecek işlemler, Banka organizasyon yapısı içerisindeki kademeler arası bilgi akışının aksaması, yetki sınırlarının belirsizliği, yapı ve/veya işleyiş değişiklikleri, doğal afetler, terör ve dolandırıcılık hadiselerinden kaynaklanabiliyor.

Banka, operasyonel riski kaynaklarına göre, personel riski, teknolojik riskler, organizasyon riski, yasal risk-uyum riski ve dış riskler olmak üzere beş kategori halinde sınıflandırılıyor. Albaraka Türk ayrıca, operasyonel riskin kabul edilebilir bir düzeyde tutulabilmesi için gerekli önleyici tedbirleri de alıyor.

Diğer Riskler

Albaraka Türk'ün maruz kalabileceği diğer riskleri, stratejik risk ve itibar riski oluşturuyor. Bankanın risk yönetim sistemi, stratejik riskleri önleyebilmek ve/veya kontrol altında tutabilmek için, ekonomik, politik ve sosyo-politik koşullarda, kanun, mevzuat ve benzeri düzenlemelerde faaliyetlerini, bankanın konumunu, stratejilerini büyük ölçüde etkileyebilecek değişikliklere karşı hazırlıklı olup acil durum ve iş sürekliliği uygulamalarında bu konuları gözetiyor.

Bankanın her türlü hizmet, faaliyet ve ilişkilerinden kaynaklanabilecek ve bankaya duyulan güvenin ve imajının sarsılmasına yol açabilecek olay ve durumlar itibar riski olarak tanımlanıyor.

Bankanın risk yönetim sistemi, itibar riskini önleyebilmek ve/veya kontrol altına tutabilmek için Banka itibarının veya imajının zedelendiğinin belirlendiği herhangi bir anda müşterilere öncelik vererek, proaktif bir iletişim mekanizması devreye koyuyor. En kötü durum senaryolarına daha önceden hazırlıklı olan sistem, itibar riskini değerlendirilirken, operasyonel risklerin itibar riski ile ilişkisini, seviyesini ve etkisini de dikkate alıyor.

Albaraka Türk Katılım Bankası Anonim Şirketi

Kredi Notları

Uluslararası Derecelendirme Kuruluşlarının Albaraka Türk'e Verdiği Notlar

Fitch Rating Aralık 2010 Tarihli Rating Sonuçları	
Yabancı Para	
Uzun Vadeli	B+
Kısa Vadeli	B
Görünüm	Durağan
Türk Lirası	
Uzun Vadeli	B+
Kısa Vadeli	B
Görünüm	Durağan

Standard&Poor's Haziran 2010 Tarihli Rating Sonuçları	
Uzun Vadeli Kredi Notu	BB
Kısa Vadeli Kredi Notu	B
Görünüm	Durağan
Uzun Vadeli Mevduat	BB
Kısa Vadeli Mevduat	B

Albaraka Türk'ün SPK Kurumsal Yönetim İlkelerine Uyum Derecelendirmesi Notu

JCR Eurasia Rating Ekim 2010 Tarihli Rating Sonuçları	
Kurumsal Yönetim İlkelerine Uyum	8.14
Pay Sahipleri	7.46
Kamuyu Aydınlatma ve Şeffaflık	9.04
Menfaat Sahipleri	8.04
Yönetim Kurulu ve Yöneticiler	7.62

Albaraka Türk Katılım Bankası Anonim Şirketi

Denetleme Kurulu Raporu

DENETLEME KURULU RAPORUDUR

İstanbul, 01.03.2011

ALBARAKA TÜRK KATILIM BANKASI A.Ş. GENEL KURUL BAŞKANLIĞI'NA

ŞİRKETİN ÜNVANI : ALBARAKA TÜRK KATILIM BANKASI A.Ş.
MERKEZİ : İSTANBUL
SERMAYESİ : 539.000.000,-TL (BeşyüzotuzdokuzmilyonTürkLirası)
FAALİYET KONUSU : Bankacılık mevzuatına göre katılım fonu toplamak ve kredi kullanırmak başta olmak üzere diğer mevzuatta ve ana sözleşmede belirtilen işleri yapmak.

Denetçi veya denetçilerin adı ve görev süreleri, ortak olup olmadıkları : Arif VURAN (ortak değil), Memduh COŞKUNER (ortak değil), Seyfettin YENİDÜNYA (ortak değil) Görev süreleri üç yıldır. (20.03.2008 tarihli Genel Kurulda seçilmişlerdir.)

Katılınan Yönetim Kurulu ve yapılan denetleme kurulu toplantıları sayısı : 8 (Sekiz)

Ortaklık hesapları, defter ve belgeleri üzerinde yapılan incelemenin kapsamı, hangi tarihlerde inceleme yapıldığı ve varılan sonuçlar : Her ayın belli günlerinde nakit, çek, senet ve makbuz sayımı yapılmış, kayıt ve belgeler sondaj usulüyle taranmış, sonuçta herhangi bir usulsüzlüğe rastlanmamıştır. Tenkidi gerektiren bir husus görülmemiştir.

Türk Ticaret Kanunu'nun 353'üncü maddesinin 1'inci fıkrasının 3 numaralı bendi gereğince, ortaklık vizesinden yapılan sayımların sayısı ve sonuçları : 16 (Onaltı) defa yapılan sayım sonucunda hiçbir usulsüzlük görülmemiştir.

Türk Ticaret Kanunu'nun 353'üncü maddesinin 1'inci fıkrasının 4 numaralı bendi gereğince yapılan inceleme tarihleri ve sonuçları : Her ayın belli günlerinde Şirket defterleri üzerinde yapılan incelemelerde, her nev'i kıymetli evrakın mevcut olduğu ve kayıtlara uygun bulunduğu tespit edilmiştir.

İntikal eden şikayet ve yolsuzluklar ve bunlar hakkında yapılan işlemler : Kurulumuza herhangi bir şikayet ve yolsuzluk iddiası intikal etmemiştir

Albaraka Türk Katılım Bankası Anonim Şirketi'nin 01/01/2010 - 31/12/2010 dönemi hesap ve işlemlerini, Türk Ticaret Kanunu, Şirketin Ana Sözleşmesi ve diğer mevzuat ile genel kabul görmüş muhasebe ilke ve standartlarına göre incelemiş bulunmaktayız.

Görüşümüze göre, içeriğini benimsediğimiz ekli 31/12/2010 tarihi itibarıyla düzenlenmiş bilanço, Şirketin anılan tarihteki gerçek mali durumunu, 01/01/2010 - 31/12/2010 dönemine ait Gelir Tablosu, anılan döneme ait gerçek faaliyet sonuçlarını yansıtmaktadır.

Bilanço ve Gelir Tablosunun onaylanarak kabulünü ve Yönetim Kurulu üyelerinin ibrasını onaylarınıza arz ederiz.

Saygılarımızla,
DENETLEME KURULU

Arif VURAN

Memduh COŞKUNER

Seyfettin YENİDÜNYA

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihinde Sona Eren Yıla Ait Bağımsız Denetim Raporu

Albaraka Türk Katılım Bankası Anonim Şirketi Yönetim Kurulu'na:

Albaraka Türk Katılım Bankası Anonim Şirketi'nin (Banka) 31 Aralık 2010 tarihi itibarıyla hazırlanan konsolide olmayan bilançosu ile aynı tarihte sona eren döneme ait konsolide olmayan gelir tablosu, konsolide olmayan özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo, konsolide olmayan nakit akış tablosu ve konsolide olmayan özkaynak değişim tablosunu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiş bulunuyoruz.

Banka Yönetim Kurulu'nun sorumluluğuna ilişkin açıklama

Banka Yönetim Kurulu, rapor konusu finansal tabloların 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu ("BDDK") tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak ve hata ya da suistimal dolayısıyla önemlilik arz eden ölçüde yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve uygulanmasından sorumludur.

Yetkili denetim kuruluşunun sorumluluğuna ilişkin açıklama

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve Uluslararası Denetim Standartlarına uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu tekniklerin seçimi mesleki kanaatimize göre yapılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız denetçi görüşü

Görüşümüze göre, ilişikteki finansal tablolar, bütün önemli taraflarıyla, Albaraka Türk Katılım Bankası Anonim Şirketi'nin 31 Aralık 2010 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37'nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmaktadır.

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi

A member firm of Ernst & Young Global Limited

Metin Canoğulları, SMMM

Sorumlu Ortak, Başdenetçi

1 Mart 2011

İstanbul, Türkiye

Albaraka Türk Katılım Bankası Anonim Şirketi

Albaraka Türk Katılım Bankası A.Ş.'nin 31 Aralık 2010 Tarihi İtibariyle Hazırlanan Yılsonu Konsolide Olmayan Finansal Raporu

Bankanın Yönetim Merkezinin Adresi : Saray Mah. Dr. Adnan Büyükdenez Cad. No: 6
34768 Ümraniye/İstanbul

Bankanın Telefon ve Faks Numaraları : 0 216 666 01 01 – 0216 666 16 00

Bankanın İnternet Sayfası Adresi : www.albarakaturk.com.tr

İrtibat İçin Elektronik Posta Adresi : 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 yılsonu 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
DİĞER AÇIKLAMALAR
BAĞIMSIZ DENETİM RAPORU

Bu raporda yer alan konsolide olmayan 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 denetime tabi tutulmuş ve ilişikte sunulmuştur.

01.03.2011

Adnan Ahmed Yusuf ABDULMALEK
Yönetim Kurulu Başkanı

Fahrettin YAHŞI
Genel Müdür

Turgut SİMİTCİOĞLU
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/Yönetmen
Tel : 0 (216) 666 02 35
Faks : 0 (216) 666 16 33

Albaraka Türk Katılım Bankası Anonim Şirketi

İçindekiler	Sayfa
Birinci bölüm	
Genel bilgiler	
I. Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi:	90
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:	90
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:	91
IV. Banka'da nitelikli paya sahip kişi ve kuruluşlara ilişkin açıklamalar:	92
V. Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi:	92
İkinci bölüm	
Konsolide olmayan finansal tablolar	
I. Bilanço (Finansal durum tablosu)	94
II. Nazım hesaplar	96
III. Gelir tablosu	98
IV. Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo	99
V. Özkaynak değişim tablosu	100
VI. Nakit akış tablosu	102
VII. Kâr dağıtım tablosu	103
Üçüncü bölüm	
Muhasebe politikaları	
I. Sunum esaslarına ilişkin açıklamalar:	104
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar:	104
III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar:	105
IV. Kâr payı gelir ve giderine ilişkin açıklamalar:	105
V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar:	105
VI. Finansal varlıklara ilişkin açıklamalar:	105
VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar:	106
VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar:	107
IX. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar:	107
X. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar:	107
XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar:	108
XII. Maddi duran varlıklara ilişkin açıklamalar:	108
XIII. Kiralama işlemlerine ilişkin açıklamalar:	109
XIV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar:	109
XV. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar:	109
XVI. Vergi uygulamalarına ilişkin açıklamalar:	110
XVII. Borçlanmalara ilişkin ilave açıklamalar:	111
XVIII. İhraç edilen hisse senetlerine ilişkin açıklamalar:	111
XIX. Aval ve kabullere ilişkin açıklamalar:	111
XX. Devlet teşviklerine ilişkin açıklamalar:	111
XXI. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar:	111
XXII. Diğer hususlara ilişkin açıklamalar:	111

Albaraka Türk Katılım Bankası Anonim Şirketi

İçindekiler	Sayfa
Dördüncü bölüm	
Mali bünyeye ilişkin bilgiler	
I. Sermaye yeterliliği standart oranı:	112
II. Kredi riskine ilişkin açıklamalar:	115
III. Piyasa Riski:	119
IV. Operasyonel Risk:	120
V. Kur Riski:	120
VI. Likidite riski:	122
VII. Finansal varlık ve yükümlülüklerin gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar:	125
VIII. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar:	126
IX. Faaliyet bölümlerine ilişkin açıklamalar:	127
Beşinci bölüm	
Finansal tablolara ilişkin açıklama ve dipnotlar	
I. Bilançonun aktif kalemlerine ilişkin açıklama ve dipnotlar	128
II. Bilançonun pasif kalemlerine ilişkin açıklama ve dipnotlar:	142
III. Nazım hesaplara ilişkin açıklama ve dipnotlar:	149
IV. Gelir tablosuna ilişkin açıklama ve dipnotlar:	152
V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar:	157
VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar:	157
VII. Banka'nın dahil olduğu risk grubuna ilişkin açıklama ve dipnotlar:	158
VIII. Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar:	159
IX. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar:	160
Altıncı Bölüm	
I. Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer hususlar:	160
Yedinci Bölüm	
Bağımsız denetim raporu	
I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar:	160
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar:	160

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin 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 Kurulu'nun 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", 1 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'na tescil edilerek 27 Aralık 2005 tarih 6461 sayılı Türkiye Ticaret Sicili Gazetesi'nde yayınlanmıştır.

Genel Müdürlüğü İstanbul'da yerleşik Banka, yurtiçinde 109 şubesi ve 2.175 personeli ile hizmet vermektedir.

17 Eylül 2010 ve 907 numaralı Yönetim Kurulu kararı ile Banka'nın Genel Müdürlük Ana Hizmet Binası adresinin 1 Aralık 2010 tarihi itibarıyla Saray Mah. Dr. Fazıl Küçük Cad. Esnaf Sok. No: 3, 34768 Ümraniye/İstanbul adresine nakledilmesine karar verilmiştir. 26 Kasım 2010 ve 2675 sayılı İstanbul Büyükşehir Belediye Meclis Kararı ile Genel Müdürlük Ana Hizmet Binası adresi Saray Mah. Dr. Adnan Büyükdenez Cad. No: 6 34768 Ümraniye/İstanbul olarak değiştirilmiştir.

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 Aralık 2010 itibarıyla Banka'nın hisselerinin %54,06'sı Bahreyn'de mukim Albaraka Banking Group'a aittir. Banka hisselerinin %22,49'u İstanbul Menkul Kıymetler Borsası'na kote, halka açık hisselerden oluşmaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin 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 (%)
Yönetim Kurulu Başkanı:	Adnan Ahmed Yusuf ABDULMALEK	Yönetim Kurulu Başkanı	Yüksek Lisans	(*) 0,0000
Yönetim Kurulu Üyeleri:	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	(*) 0,0000
	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
	Fahad Abdullah A. ALRAJHI	Yönetim Kurulu Üyesi	Lisans	(*) 0,0000
Genel Müdür:	Fahrettin YAŞI	Yönetim Kurulu Murahhas Üyesi/ Genel Müdür	Yüksek Lisans	-
Genel Müdür Yardımcıları:	M. Ali VERÇİN	Kurumsal Pazarlama 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 Krediler, Ticari Krediler ve Dış İşler	Yüksek Lisans	-
	Turgut SİMİTÇİOĞLU	Mali İşler, Risk Takip ve Bankacılık Hizmetleri	Lisans	-
	Melikşah UTKU	Bilgi İşlem ve Proje Yönetimi	Yüksek Lisans	-
Denetim Komitesi:	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
Denetçiler:	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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

Banka'nın Yönetim Kurulu Başkan ve üyeleri, denetim kurulu üyeleri, genel müdür ve yardımcılarının Banka sermayesindeki pay oranı %0,0396'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 sermayenin 291.373 TL'si nitelikli paya sahip kişi ve kuruluşlara ait olup, söz konusu 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	-

V. Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi:

Banka, katılım bankası olarak faizsiz bankacılık yapmaktadır. Banka, esas olarak "özel cari hesaplar" ve "katılma hesapları" adı altında iki yöntemle fon toplayıp, kurumsal finansman desteği, bireysel finansman desteği, kâr-zarar ortaklığı yatırımı, finansal kiralama, mal karşılığı vesaiin finansmanı ve ortak yatırımlar yoluyla fon kullanılmaktadır.

Banka 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 aylık, üç aylık, altı aylık ve yıllık kâr payı ödemeli) olmak üzere beş vade grubu altında açılmaktadır.

Banka, katılma hesaplarının işletilmesinden doğacak kâr ve zarara katılma oranlarını; zarara katılma oranı, kâra 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 yanı sıra, şubeleri aracılığıyla, Işık Sigorta, Anadolu Sigorta, Güneş Sigorta, Allianz, Aviva Sigorta, Neova Sigorta, Zurich Sigorta adına sigorta acenteliği, Anadolu Hayat Emeklilik adına bireysel emeklilik 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 kullanılmaktadır.

Banka'nın yapabileceği işlemler bu maddelerde yazılı işlemlerle sınırlı değildir. Bu işlemlerden başka herhangi bir işlem yapılması Banka için faydalı görülürse, buna başlanılması, 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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

İkinci bölüm

Konsolide olmayan finansal tablolar

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

Albaraka Türk Katılım Bankası Anonim Şirketi

BİLANÇO (FİNANSAL DURUM TABLOSU)

AKTİF KALEMLER	Dipnot	BİN TÜRK LİRASI					
		CARİ DÖNEM (31/12/2010)			ÖNCEKİ DÖNEM (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	284.190	416.791	700.981	354.606	262.597	617.203
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	(2)	4.562	-	4.562	3.037	-	3.037
2.1 Alım Satım Amaçlı Finansal Varlıklar		4.562	-	4.562	3.037	-	3.037
2.1.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		4.562	-	4.562	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 Kâr/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		-	-	-	-	-	-
III. BANKALAR	(3)	566.652	164.315	730.967	244.421	363.520	607.941
IV. PARA PİYASALARINDAN ALACAKLAR		-	-	-	-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	54.544	36	54.580	28.517	37	28.554
5.1 Sermayede Payı Temsil Eden Menkul Değerler		-	36	36	-	37	37
5.2 Devlet Borçlanma Senetleri		54.544	-	54.544	28.517	-	28.517
5.3 Diğer Menkul Değerler		-	-	-	-	-	-
VI. KREDİLER VE ALACAKLAR	(5)	5.843.577	427.318	6.270.895	4.474.531	157.979	4.632.510
6.1 Krediler ve Alacaklar		5.816.247	427.318	6.243.565	4.456.038	157.447	4.613.485
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		104	-	104	32	82.034	82.066
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		5.816.143	427.318	6.243.461	4.456.006	75.413	4.531.419
6.2 Takipteki Krediler		185.281	5.569	190.850	162.883	7.204	170.087
6.3 Özel Karşılıklar (-)		157.951	5.569	163.520	144.390	6.672	151.062
VII. VADEYİ KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	360.674	15.530	376.204	280.876	15.131	296.007
VIII. İŞTİRAKLER (Net)	(7)	2.000	-	2.000	6.000	-	6.000
8.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
8.2 Konsolide Edilmeyenler		2.000	-	2.000	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
IX. BAĞLI ORTAKLIKLAR (Net)	(8)	-	-	-	-	-	-
9.1 Konsolide Edilmeyen Mali Ortaklıklar		-	-	-	-	-	-
9.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
X. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(9)	-	-	-	-	-	-
10.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
10.2 Konsolide Edilmeyenler		-	-	-	-	-	-
10.2.1 Mali Ortaklıklar		-	-	-	-	-	-
10.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)	(10)	25.920	-	25.920	53.484	-	53.484
11.1 Finansal Kiralama Alacakları		29.849	-	29.849	62.132	-	62.132
11.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
11.3 Diğer		-	-	-	-	-	-
11.4 Kazanılmamış Gelirler (-)		3.929	-	3.929	8.648	-	8.648
XII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-
12.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
12.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
12.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIII. MADDİ DURAN VARLIKLAR (Net)	(12)	192.324	-	192.324	140.054	-	140.054
XIV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(13)	2.173	-	2.173	1.577	-	1.577
14.1 Şerefiye		-	-	-	-	-	-
14.2 Diğer		2.173	-	2.173	1.577	-	1.577
XV. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)	-	-	-	-	-	-
XVI. VERGİ VARLIĞI	(15)	7.677	-	7.677	7.789	-	7.789
16.1 Cari Vergi Varlığı		-	-	-	-	-	-
16.2 Ertelemiş Vergi Varlığı		7.677	-	7.677	7.789	-	7.789
XVII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(16)	18.070	-	18.070	4.902	-	4.902
17.1 Satış Amaçlı		18.070	-	18.070	4.902	-	4.902
17.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XVIII. DİĞER AKTİFLER	(17)	18.919	1.029	19.948	15.671	185	15.856
AKTİF TOPLAMI		7.381.282	1.025.019	8.406.301	5.615.465	799.449	6.414.914

Albaraka Türk Katılım Bankası Anonim Şirketi

BİLANÇO (FİNANSAL DURUM TABLOSU)

PASİF KALEMLER	Dipnot	BİN TÜRK LİRASI					
		CARI DÖNEM (31/12/2010)			ÖNCEKİ DÖNEM (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
I. TOPLANAN FONLAR	(1)	4.358.934	2.522.656	6.881.590	3.290.809	2.173.836	5.464.645
1.1 Bankanın Dahil Olduğu Risk Grubunun Fonu		205.019	162.841	367.860	145.201	66.134	211.335
1.2 Diğer		4.153.915	2.359.815	6.513.730	3.145.608	2.107.702	5.253.310
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	-	-	-	-	-	-
III. ALINAN KREDİLER	(3)	-	374.807	374.807	-	-	-
IV. PARA PİYASALARINA BORÇLAR		-	-	-	-	-	-
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
VI. MUHTELİF BORÇLAR		162.084	9.760	171.844	140.008	13.099	153.107
VII. DİĞER YABANCI KAYNAKLAR	(4)	-	-	-	-	-	-
VIII. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net)	(5)	-	-	-	-	-	-
8.1 Finansal Kiralama Borçları		-	-	-	-	-	-
8.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
8.3 Diğer		-	-	-	-	-	-
8.4 Ertelemiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
IX. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(6)	-	-	-	-	-	-
9.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
X. KARŞILIKLAR	(7)	82.238	19.519	101.757	53.022	13.087	66.109
10.1 Genel Karşılıklar		48.447	11.154	59.601	38.037	9.628	47.665
10.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
10.3 Çalışan Hakları Karşılığı		11.576	-	11.576	8.301	-	8.301
10.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
10.5 Diğer Karşılıklar		22.215	8.365	30.580	6.684	3.459	10.143
XI. VERGİ BORCU	(8)	23.668	-	23.668	20.387	-	20.387
11.1 Cari Vergi Borcu		23.668	-	23.668	20.387	-	20.387
11.2 Ertelemiş Vergi Borcu		-	-	-	-	-	-
XII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(9)	-	-	-	-	-	-
12.1 Satış Amaçlı		-	-	-	-	-	-
12.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIII. SERMAYE BENZERİ KREDİLER	(10)	-	-	-	-	-	-
XIV. ÖZKAYNAKLAR	(11)	852.635	-	852.635	710.666	-	710.666
14.1 Ödenmiş Sermaye		539.000	-	539.000	539.000	-	539.000
14.2 Sermaye Yedekleri		31.109	-	31.109	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		2.364	-	2.364	2.206	-	2.206
14.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		28.745	-	28.745	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 İlişkin 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		134.379	-	134.379	105.626	-	105.626
14.4.1 Geçmiş Yıllar Kâr/Zararı		335	-	335	347	-	347
14.4.2 Dönem Net Kâr/Zararı		134.044	-	134.044	105.279	-	105.279
14.5 Azınlık Payları		-	-	-	-	-	-
PASİF TOPLAMI		5.479.559	2.926.742	8.406.301	4.214.892	2.200.022	6.414.914

Albaraka Türk Katılım Bankası Anonim Şirketi

NAZIM HESAPLAR

	Dipnot	BİN TÜRK LİRASI					
		CARİ DÖNEM (31/12/2010)			ÖNCEKİ DÖNEM (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		29.239.574	8.344.653	37.584.227	2.466.660	1.404.610	3.871.270
I. GARANTİ VE KEFALETLER	(1),(3)	2.436.598	1.759.362	4.195.960	2.187.726	1.402.986	3.590.712
1.1. Teminat Mektupları		2.433.598	1.253.503	3.687.101	2.186.226	1.028.156	3.214.382
1.1.1. Devlet İhale Kanunu Kapsamına Girenler		227.770	23.333	251.103	181.442	26.397	207.839
1.1.2. Dış Ticaret İşlemleri Dolayısıyla Verilenler		-	556.637	556.637	-	515.397	515.397
1.1.3. Diğer Teminat Mektupları		2.205.828	673.533	2.879.361	2.004.784	486.362	2.491.146
1.2. Banka Kredileri		-	20.651	20.651	-	12.691	12.691
1.2.1. İthalat Kabul Kredileri		-	20.651	20.651	-	12.691	12.691
1.2.2. Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		-	470.805	470.805	-	348.307	348.307
1.3.1. Belgeli Akreditifler		-	-	-	-	-	-
1.3.2. Diğer Akreditifler		-	470.805	470.805	-	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		3.000	14.403	17.403	1.500	13.832	15.332
II. TAAHHÜTLER	(1),(3)	26.802.976	6.585.291	33.388.267	278.934	1.624	280.558
2.1. Cayılamaz Taahhütler		295.608	1.504	297.112	278.934	1.624	280.558
2.1.1. Vadeli Aktif Değerler Alım-Satım Taahhütleri		-	-	-	-	-	-
2.1.2. İştir. ve Bağ. Ort. Ser. İst. Taahhütleri		2.000	-	2.000	2.000	-	2.000
2.1.3. Kul. Gar. Kredi Tahsis Taahhütleri		13.395	1.504	14.899	6.687	1.475	8.162
2.1.4. Men. Kiy. İhr. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.5. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.6. Çekler İçin Ödeme Taahhütleri		181.529	-	181.529	190.434	-	190.434
2.1.7. İhracat Taahhütlerinden Kaynaklanan Vergi Ve Fon Yükümlülükleri		503	-	503	219	-	219
2.1.8. Kredi Kartı Harcama Limit Taahhütleri		98.162	-	98.162	79.475	-	79.475
2.1.9. Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		19	-	19	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	149	209
2.2. Cayılabilir Taahhütler		26.507.368	6.583.787	33.091.155	-	-	-
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri		26.507.368	6.583.787	33.091.155	-	-	-
2.2.2. Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR	(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		-	-	-	-	-	-

Albaraka Türk Katılım Bankası Anonim Şirketi

NAZIM HESAPLAR

	Dipnot	BİN TÜRK LİRASI					
		CARİ DÖNEM (31/12/2010)			ÖNCEKİ DÖNEM (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
B. EMANET VE REHİNLİ KIYMETLER (IV + V+VI)		10.778.808	1.097.661	11.876.469	7.560.392	821.928	8.382.320
IV. EMANET KIYMETLER		503.678	290.870	794.548	436.406	229.314	665.720
4.1. Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-
4.2. Emanete Alınan Menkul Değerler		-	-	-	-	-	-
4.3. Tahsile Alınan Çekler		332.317	45.136	377.453	306.558	28.805	335.363
4.4. Tahsile Alınan Ticari Senetler		170.451	12.658	183.109	126.771	20.105	146.876
4.5. Tahsile Alınan Diğer Kıymetler		125	-	125	276	-	276
4.6. İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		72	177.716	177.788	72	160.660	160.732
4.8. Emanet Kıymet Alanlar		713	55.360	56.073	2.729	19.744	22.473
V. REHİNLİ KIYMETLER		10.275.130	806.791	11.081.921	7.123.986	592.614	7.716.600
5.1. Menkul Kıymetler		43.530	5.770	49.300	10.849	-	10.849
5.2. Teminat Senetleri		670.980	107.971	778.951	615.462	68.094	683.556
5.3. Emtia		341.662	139.913	481.575	218.121	78.770	296.891
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		9.186.963	524.031	9.710.994	6.155.006	429.022	6.584.028
5.6. Diğer Rehinli Kıymetler		13.615	10.934	24.549	105.721	4.198	109.919
5.7. Rehinli Kıymet Alanlar		18.380	18.172	36.552	18.827	12.530	31.357
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		40.018.382	9.442.314	49.460.696	10.027.052	2.226.538	12.253.590

Albaraka Türk Katılım Bankası Anonim Şirketi

GELİR TABLOSU

GELİR VE GİDER KALEMLERİ	Dipnot	BİN TÜRK LİRASI	
		CARİ DÖNEM (31/12/2010)	ÖNCEKİ DÖNEM (31/12/2009)
I. KÂR PAYI GELİRLERİ	(1)	666.507	656.016
1.1 Kredilerden Alınan Kâr Payları		611.458	606.608
1.2 Zorunlu Karşılıklardan Alınan Gelirler		-	-
1.3 Bankalardan Alınan Gelirler		7.347	10.730
1.4 Para Piyasası İşlemlerinden Alınan Gelirler		-	-
1.5 Menkul Değerlerden Alınan Gelirler		43.253	29.497
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		-	-
1.5.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		4.827	3.545
1.5.4 Vadeye Kadar Elde Tutulacak Finansal Yatırımlardan		38.426	25.952
1.6 Finansal Kiralama Gelirleri		4.449	9.181
1.7 Diğer Kâr Payı Gelirleri		-	-
II. KÂR PAYI GİDERLERİ	(2)	350.349	348.514
2.1 Katılma Hesaplarına Verilen Kâr Payları		347.360	348.514
2.2 Kullanılan Kredilere Verilen Kâr Payları		2.989	-
2.3 Para Piyasası İşlemlerine Verilen Kâr Payları		-	-
2.4 İhraç Edilen Menkul Kıymetlere Verilen Kâr Payları		-	-
2.5 Diğer Kâr Payı Giderleri		-	-
III. NET KÂR PAYI GELİRİ/GİDERİ [I - II]		316.158	307.502
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		82.916	80.718
4.1 Alınan Ücret ve Komisyonlar		92.930	89.502
4.1.1 Gayri Nakdi Kredilerden		51.605	45.906
4.1.2 Diğer	(12)	41.325	43.596
4.2 Verilen Ücret ve Komisyonlar		10.014	8.784
4.2.1 Gayri Nakdi Kredilere		340	204
4.2.2 Diğer	(12)	9.674	8.580
V. TEMETTÜ GELİRLERİ	(3)	302	284
VI. TİCARİ KÂR/ZARAR (Net)	(4)	16.016	25.048
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		1.292	127
6.2 Türev Finansal İşlemlerden Kâr/Zarar		-	-
6.3 Kambiyo İşlemleri Kârı/Zararı		14.724	24.921
VII. DİĞER FAALİYET GELİRLERİ	(5)	56.861	27.312
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		472.253	440.864
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	105.106	131.769
X. DİĞER FAALİYET GİDERLERİ (-)	(7)	201.471	177.338
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		165.676	131.757
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/(ZARAR)		-	-
XIV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	(8)	165.676	131.757
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (-+)	(9)	(31.632)	(26.478)
16.1 Cari Vergi Karşılığı		(36.193)	(34.537)
16.2 Ertelemiş Vergi Karşılığı		4.561	8.059
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV+-XVI)		134.044	105.279
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Kârları		-	-
18.3 Diğer durdurulan faaliyet gelirleri		-	-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
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		-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII+...+XIX)		-	-
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (-+)		-	-
21.1 Cari Vergi Karşılığı		-	-
21.2 Ertelemiş Vergi Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX+-XXI)		-	-
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(11)	134.044	105.279
23.1 Grubun Kârı/Zararı		134.044	105.279
23.2 Azınlık Payları Kârı/Zararı (-)		-	-
Hisse Başına Kâr/Zarar (Tam TL)		0,249	0,195

Albaraka Türk Katılım Bankası Anonim Şirketi

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	BIN TÜRK LİRASI	
	CARİ DÖNEM (01/01-31/12/2010)	ÖNCEKİ DÖNEM (01/01-31/12/2009)
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	197	2.758
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	23.185	13.165
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	(4.676)	(3.185)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	18.706	12.738
XI. DÖNEM KÂRI/ZARARI	134.044	105.279
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kâr-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	134.044	105.279
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	152.750	118.017

Albaraka Türk Katılım Bankası Anonim Şirketi

ÖZKAYNAK DEĞİŞİM TABLOSU

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER		Dipnot (Beşinci Bölüm)	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltilme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler	Statü Yedekleri
ÖNCEKİ DÖNEM (31/12/2009)								
I.	Önceki Dönem Sonu Bakiyesi	(V)	269.500	-	158.396	-	17.097	-
	Dönem içindeki Değişimler		-	-	-	-	-	-
II.	Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-
III.	Menkul Değerler Değerleme Farkları		-	-	-	-	-	-
IV.	Risikten 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.		-	-	-	-	-	-
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		269.500	-	(158.396)	-	-	-
12.1	Nakden		-	-	-	-	-	-
12.2	İç Kaynaklardan		269.500	-	(158.396)	-	-	-
XIII.	Hisse Senedi İhraç Primi		-	-	-	-	-	-
XIV.	Hisse Senedi İptal Kârları		-	-	-	-	-	-
XV.	Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-
XVI.	Diğer		-	-	-	-	-	-
XVII.	Dönem Net Kârı veya Zararı		-	-	-	-	-	-
XVIII.	Kâr Dağıtımı		-	-	-	-	10.063	-
18.1	Dağıtılan Temettü		-	-	-	-	-	-
18.2	Yedeklere Aktarılan Tutarlar		-	-	-	-	10.063	-
18.3	Diğer		-	-	-	-	-	-
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)			539.000	-	-	-	27.160	-
CARİ DÖNEM (31/12/2010)								
I.	Önceki Dönem Sonu Bakiyesi	(V)	539.000	-	-	-	27.160	-
	Dönem içindeki Değişimler		-	-	-	-	-	-
II.	Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-
III.	Menkul Değerler Değerleme Farkları		-	-	-	-	-	-
IV.	Risikten 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.		-	-	-	-	-	-
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 Kârları		-	-	-	-	-	-
XV.	Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-
XVI.	Diğer		-	-	-	-	-	-
XVII.	Dönem Net Kârı veya Zararı		-	-	-	-	-	-
XVIII.	Kâr Dağıtımı		-	-	-	-	5.281	-
18.1	Dağıtılan Temettü		-	-	-	-	-	-
18.2	Yedeklere Aktarılan Tutarlar		-	-	-	-	5.281	-
18.3	Diğer		-	-	-	-	-	-
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)			539.000	-	-	-	32.441	-

Albaraka Türk Katılım Bankası Anonim Şirketi

ÖZKAYNAK DEĞİŞİM TABLOSU

Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kârı/ Zararı	Geçmiş Dönem Kârı/ (Zararı)	Menkul Değer. Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Risken Korunma Fonları	Satış A./Durdurulan F. İlişkin Dur. V. Bir. Değ F.	Toplam Özkaynak
56.496	-	136.242	371	-	-	-	-	-	638.102
-	-	-	-	-	-	-	-	-	-
-	-	-	-	2.758	-	-	-	-	2.758
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	13.478	-	-	-	13.478
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
(30.354)	-	-	(80.750)	-	-	-	-	-	-
(30.354)	-	-	(80.750)	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	34	(552)	(2.633)	-	-	-	(3.151)
-	-	105.279	-	-	-	-	-	-	105.279
-	-	(136.242)	80.692	-	(313)	-	-	-	(45.800)
-	-	-	(45.800)	-	-	-	-	-	(45.800)
-	-	-	(10.063)	-	-	-	-	-	-
-	-	(136.242)	136.555	-	(313)	-	-	-	-
26.142	-	105.279	347	2.206	10.532	-	-	-	710.666
26.142	-	105.279	347	2.206	10.532	-	-	-	710.666
-	-	-	-	-	-	-	-	-	-
-	-	-	-	197	-	-	-	-	197
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	24.700	-	-	-	24.700
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	(1.515)	-	-	-	(1.515)
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	335	(39)	(4.972)	-	-	-	(4.676)
-	-	134.044	-	-	-	-	-	-	134.044
89.564	-	(105.279)	(347)	-	-	-	-	-	(10.781)
-	-	-	(10.781)	-	-	-	-	-	(10.781)
89.564	-	-	(94.845)	-	-	-	-	-	-
-	-	(105.279)	105.279	-	-	-	-	-	-
115.706	-	134.044	335	2.364	28.745	-	-	-	852.635

Albaraka Türk Katılım Bankası Anonim Şirketi

NAKİT AKIŞ TABLOSU

NAKİT AKIŞ TABLOSU	Dipnot	BİN TÜRK LİRASI	
		CARİ DÖNEM (31/12/2010)	ÖNCEKİ DÖNEM (31/12/2009)
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		241.330	400.282
1.1.1 Alınan Kâr Payları		623.797	650.886
1.1.2 Ödenen Kâr Payları		(347.739)	(354.440)
1.1.3 Alınan Temettüleri		302	284
1.1.4 Alınan Ücret ve Komisyonlar		143.266	116.476
1.1.5 Elde Edilen Diğer Kazançlar	(V-IV-5)	50.582	27.312
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	(V-I-5,h2)	49.671	44.885
1.1.7 Personelle ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(118.140)	(106.474)
1.1.8 Ödenen Vergiler		(44.181)	(42.736)
1.1.9 Diğer	(V-VI-3)	(116.228)	64.089
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		(404.825)	381.368
1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış		(1.525)	(1.110)
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		(116.255)	49.908
1.2.4 Kredilerdeki Net (Artış) Azalış		(1.667.793)	(1.194.327)
1.2.5 Diğer Aktiflerde Net (Artış) Azalış		(12.639)	26.898
1.2.6 Bankalardan Toplanan Fonlarda Net Artış (Azalış)		-	-
1.2.7 Diğer Toplanan Fonlarda Net Artış (Azalış)		1.417.320	1.485.461
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)	(V-VI-3)	(23.933)	14.538
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(163.495)	781.650
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(115.183)	(395.816)
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	(2.000)
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		4.000	-
2.3 Satın Alınan Menkul ve Gayrimenkuller		(73.922)	(85.731)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		21.120	7.528
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		(25.000)	(25.000)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		-	-
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler		(275.000)	(290.613)
2.8 Satılan Yatırım Amaçlı Menkul Değerler		233.619	-
2.9 Diğer		-	-
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		348.816	(45.800)
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		359.597	-
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		-	-
3.3 İhraç Edilen Sermaye Araçları		-	-
3.4 Temettü Ödemeleri		(10.781)	(45.800)
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6 Diğer		-	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		(13.307)	(1.701)
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış (Azalış)		56.831	338.333
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(V-VI-i)	1.086.082	747.749
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(V-VI-ii)	1.142.913	1.086.082

Albaraka Türk Katılım Bankası Anonim Şirketi

KÂR DAĞITIM TABLOSU

KÂR DAĞITIM TABLOSU	BİN TÜRK LİRASI	
	CARI DÖNEM (*) (31/12/2010)	ÖNCEKİ DÖNEM (31/12/2009)
I. DÖNEM KÂRININ DAĞITIMI		
1.1. DÖNEM KÂRI	165.676	131.757
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	31.632	26.478
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	36.193	34.537
1.2.2. Gelir Vergisi Kesintisi	-	-
1.2.3. Diğer Vergi ve Yasal Yükümlülükler (**)	(4.561)	(8.059)
A. NET DÖNEM KÂRI (1.1-1.2)	134.044	105.279
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4. BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	5.281
1.5. BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5))](*)	134.044	99.998
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	10.781
1.6.1. Hisse Senedi Sahiplerine	-	10.781
1.6.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3. Katılma İntifa Senetlerine	-	-
1.6.4. Kâra İştirakli Tahvillere	-	-
1.6.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7. PERSONELE TEMETTÜ (-)	-	-
1.8. YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9. ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.9.1. Hisse Senedi Sahiplerine	-	-
1.9.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3. Katılma İntifa Senetlerine	-	-
1.9.4. Kâra İştirakli Tahvillere	-	-
1.9.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10. İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.11. STATÜ YEDEKLERİ (-)	-	-
1.12. OLAĞANÜSTÜ YEDEKLER	-	-
1.13. DİĞER YEDEKLER	-	-
1.14. ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM		
2.1. DAĞITILAN YEDEKLER	-	-
2.2. İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3. ORTAKLARA PAY (-)	-	-
2.3.1. Hisse Senedi Sahiplerine	-	-
2.3.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3. Katılma İntifa Senetlerine	-	-
2.3.4. Kâra İştirakli Tahvillere	-	-
2.3.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4. PERSONELE PAY (-)	-	-
2.5. YÖNETİM KURULUNA PAY (-)	-	-
III. HİSSE BAŞINA KÂR		
3.1. HİSSE SENEDİ SAHİPLERİNE (***)	0,249	0,195
3.2. HİSSE SENEDİ SAHİPLERİNE (%)	%24,9	%19,5
3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ		
4.1. HİSSE SENEDİ SAHİPLERİNE	-	10.781
4.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	%2,00
4.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(*) Cari döneme ait kârın dağıtımını hakkında Banka'nın yetkili organı Genel Kurul'dur. Bu finansal tabloların düzenlendiği tarih itibarıyla Banka'nın yıllık Olağan Genel Kurul toplantısı henüz yapılmamıştır.

(**) Ertelenmiş vergi geliri diğer vergi ve yasal yükümlülükler satırında gösterilmiştir. Kâr dağıtımına konu edilmemesi gerekmekte olup olağanüstü yedekler içerisinde tutulmaktadır.

(***) Dönem sonundaki hisse senedi adedi kullanılarak hesaplanmıştır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

Üçüncü bölüm

Muhasebe politikaları

I. Sunum esaslarına ilişkin açıklamalar:

a. Finansal tablolar ile bunlara ilişkin açıklama ve dipnotların Türkiye Muhasebe Standartları ve Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelğe 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 BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere uygun olarak düzenlemektedir.

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 kararnemelerinde belirtildiği şekilde uygulanmıştır. Banka'nın yıl sonu finansal tablolarının hazırlanmasında kullanılan muhasebe politikaları 31 Aralık 2009 tarihli finansal tablolarda uygulanan muhasebe politikaları ile tutarlı olup, söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ila XXII nolu dipnotlarda açıklanmaktadır.

23 Ocak 2011 tarihli ve 27824 sayılı Resmi Gazetede yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğde Değişiklik Yapılmasına İlişkin Tebliğ" ile "TFRS 9 Finansal Araçlar" Standardını 01.01.2013 tarihi öncesi hesap dönemlerine ilişkin finansal tablolarında uygulamak isteyen bankalar için finansal tablo formatları belirlenmiştir. Banka, TFRS 9'u erken uygulama yöntemini seçmediğinden ilişikteki finansal tablolar 10 Şubat 2007 tarihli ve 26430 sayılı Resmi Gazetede yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar İle Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ekinde yer alan finansal tablolar esas alınarak hazırlanmıştır.

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 finansal araçların gerçeğe uygun değer hesaplamalarını ve finansal varlıkların değer düşüklüğünü içermekte olup 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 düzeltilmesine 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.

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, esas olarak özel cari hesaplar ile katılma hesaplarında toplanan fonlardan meydana gelmektedir. Toplanan fonlar dışında Banka'nın en önemli fon kaynakları özkaynaklar ve yurtdışı finansal kurumlardan sağlanan fonlardır. 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 "Kur Değişiminin Etkilerine İlişkin Türkiye Muhasebe Standardı" ("TMS 21") 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 kârı veya zararı olarak kayıtlara yansıtılmıştır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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 kâr 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 kâr ya da zarar gelir tablosunda "Türev Finansal İşlemlerden Kâr/Zarar" hesabına yansıtılmaktadır.

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

IV. Kâr payı gelir ve giderine ilişkin açıklamalar:

Kâr 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. Kâr payı gelirleri tahakkuk esasına göre kayıtlara yansıtılmaktadır.

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

Kâr payı giderleri

Banka, katılma hesaplarına ödenen kâr payı giderlerini tahakkuk esasına göre muhasebeleştirilmektedir. Kâr/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 TMS 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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

Gerçeğe uygun değer farkı kâr zarara yansıtılan finansal varlıklar; "Alım satım amaçlı finansal varlıklar" ile "Gerçeğe uygun değer farkı kâr/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 kâr sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kâr 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 kâr/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 Aralık 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.

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 kâr 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 kâr-zararda yansıtılan veya satılmaya hazır finansal varlıklar olarak tanımlananlar dışında kalan türev olmayan finansal varlıklardır.

Krediler ve alacaklar, "Finansal Araçlar: Sunuma İlişkin Türkiye Muhasebe Standardı" ("TMS 32") ve "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" ("TMS 39") 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 belirtilen 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 kâr payı gelirleri gelir tablosunda yansıtılmaktadır.

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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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 kâr 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 düşüğüne ilişkin tarafsız göstergelerin bulunması durumunda, doğrudan özkaynakta muhasebeleştirilmiş bulunan toplam zarar özkaynaktan çıkarılarak kâr veya zararda muhasebeleştirilir.

Gerçeğe uygun değerinin güvenilir bir biçimde tespit edilememesi nedeniyle gerçeğe uygun değerinden gösterilemeyen borsaya kayıtlı olmayan özkaynağa dayalı finansal araçlara ilişkin değer düşüklüğü zararının oluştuğuna yönelik tarafsız bir göstergenin bulunması durumunda, ilgili değer düşüklüğü zararının tutarı, gelecekte beklenen nakit akışlarının benzer bir finansal varlık için geçerli olan cari piyasa getiri oranına göre iskonto edilerek hesaplanan bugünkü değeri ile varlığın defter değeri arasındaki fark olarak ölçülür. Bu tür değer düşüklüğü zararları iptal edilmez.

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.

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 çıkarılamamış 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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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 düzeltmesine 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.

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 düzeltmesine 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 değerlemesinde, TMS 16 kapsamında yeniden değerlendirme metodunu benimsemiştir. Bağımsız bir değerlendirme şirketi tarafından hesaplanan ekspertiz değerleri finansal tablolara yansıtılmıştır. 31 Aralık 2010 tarihi itibarıyla 2010 yılı içerisinde inşaatı tamamlanmış ve faaliyete geçmiş olan yeni Genel Müdürlük Ana Hizmet Binası'nın değerlendirilmesi bağımsız bir değerlendirme şirketi tarafından yapılmış ve hesaplanan ekspertiz değerleri finansal tablolara yansıtılmıştır. Söz konusu yeniden değerlendirme değer artışları bilanço tarihi itibarıyla amortisman gideri ve ertelenmiş vergi sonrası net 28.745 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 kârı/(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. 1 Ocak 2010 tarihinden sonra kira süresinin beş yıldan uzun olması durumunda itfa süresi beş yıldır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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.

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 değerinde 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 "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı" ("TMS 37")'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.

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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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 kâr paylarından (temettüler) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Kârın sermayeye ilavesi kâr dağıtımı sayılmaz ve stopaj uygulanmaz.

Kurumlar üçer aylık mali kârları 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 beyanamesi 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 kârların %75'i, Kurumlar Vergisi Kanunu'nda öngörüldüğü şekilde sermayeye eklenmesi veya 5 yıl süreyle pasifte özel bir fon hesabında tutulması şartı ile vergiden istisnadır.

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 kârlarından mahsup edilemez.

11 Şubat 1986 tarih ve 3259 Sayılı "İslam Kalkınma Bankasına Vergi Muafiyeti Tanınması Hakkında Kanun" un 1. maddesinin son paragrafında; "Bankaya sermayeye iştirak nispetinde ödenecek kâr payları kurumlar vergisinden müstesnadır. Bu kâr payları gelir ve kurumlar vergisi kanunlarına göre vergilendirilmez ve tevkifata tabi tutulmaz." hükmü yer almaktadır. Bu sebeple, Banka ortaklarından İslam Kalkınma Bankası'na dağıtılan kâr 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 kâr 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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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 aktifi 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 kârların transfer fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı kanaatine varılacaktır. Bu tarz transfer fiyatlaması yoluyla örtülü kâr 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.

XVII. Borçlanmalara ilişkin ilave açıklamalar:

Banka, borçlanmalarını TMS 39'da belirtildiği 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. İhraç edilen hisse senetlerine 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 Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin 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 %14,09 (Önceki Dönem - %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
Kredi Riskine Esas Tutar				
Bilanço Kalemleri (Net)	1.442.126	730.725	2.254.023	2.262.234
Nakit Değerler	122.166	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-
T.C. Merkez Bankası	337.489	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	729.070	-	2.889
Para Piyasalarından Alacaklar	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-
Zorunlu Karşılıklar	187.957	-	-	-
Krediler	359.629	1.557	2.177.937	1.947.605
Tasfiye Olunacak Alacaklar (Net)	-	-	-	23.708
Kiralama İşlemlerinden Alacaklar	335	-	18.416	2.458
Satılmaya Hazır Finansal Varlıklar	-	-	-	-
Vadeye Kadar Elde Tutulan Yatırımlar	357.650	-	-	7.650
Aktiflerimizin Vadeli Satışından Alacaklar	86	80	-	8.079
Muhtelif Alacaklar	-	-	-	616
Faiz ve Gelir Tahakkuk ve Reeskontları	68.307	18	57.670	61.405
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (Net)	-	-	-	2.000
Maddi Duran Varlıklar	-	-	-	201.753
Diğer Aktifler	8.507	-	-	4.071
Nazım Kalemler	64.665	7.686	509.776	1.516.918
Gayrinakdi Krediler ve Taahhütler	64.665	7.686	509.776	1.516.918
Türev Finansal Araçlar	-	-	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	1.506.791	738.411	2.763.799	3.779.152

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Cari dönem	Önceki dönem
Kredi Riskine Esas Tutar (KRET)	5.308.734	4.139.662
Piyasa Riskine Esas Tutar (PRET)	39.100	32.288
Operasyonel Riske Esas Tutar (ORET)	617.328	462.299
Özkaynak	840.250	710.216
Özkaynak/(KRET+PRET+ORET) *100	14,09	15,33

Özkaynak kalemlerine ilişkin bilgiler

	Cari dönem	Önceki dönem
ANA SERMAYE		
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	134.379	105.626
Net Dönem Kârı	134.044	105.279
Geçmiş Yıllar Kârı	335	347
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	90	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 (-)	8.501	7.557
Peşin Ödenmiş Giderler (-)	6.188	2.204
Maddi Olmayan Duran Varlıklar (-)	2.173	1.577
Ana Sermayenin %10'unu Aşan Ertelemiş Vergi Varlığı Tutarı (-)	-	-
Kanunun 56 ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-
Ana Sermaye Toplamı	804.754	686.674

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

	Cari dönem	Önceki dönem
KATKI SERMAYE		
Genel Karşılıklar	21.637	18.323
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-
Gayrimenkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	12.935	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	1.064	993
İştirakler ve Bağlı Ortaklıklardan	-	-
Satılmaya Hazır Finansal Varlıklardan	1.064	993
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'ının Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı hariç)	-	-
Katkı Sermaye Toplamı	35.636	24.055
ÜÇÜNCÜ KUŞAK SERMAYE	-	-
SERMAYE	840.390	710.729
SERMAYEDEN İNDİRİLEN DEĞERLER	140	513
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 ile 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	140	513
Diğer	-	-
TOPLAM ÖZKAYNAK	840.250	710.216

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

II. Kredi riskine ilişkin açıklamalar:

(1) Kredi riski, Banka'nın gerek nakdi gerekse gayri nakdi kredi ilişkisi içinde bulunduğu kurumsal ve bireysel müşterilerin, Banka ile yaptığı sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade etmektedir. Kredi tahsis yetkisi esas olarak Yönetim Kurulu'na ait olup, Yönetim Kurulu'nun verdiği yetkiye istinaden Banka'nın risk limitleri Genel Müdürlük Kredi Komitesi, Kredi Komitesi ve Yönetim Kurulu'nca belirlenmektedir. Genel Müdürlük Kredi komitesi bu yetkisinin bir kısmını veya tamamını, birimleri veya şubeleri aracılığı ile kullanabilmektedir. Kredi Komitesi'ne ve Yönetim Kurulu'na kredi teklifleri yazılı olarak sunulmakta ve Kredi Teklif Komitesi üyelerinin imzalarını taşımaktadır.

Kredi riski açısından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Kredi limitleri her bir bireysel müşteri, şirket, şirketler grubu, risk grupları için ayrı ayrı belirlenmektedir. Kredi limitleri belirlenirken müşterilerin mali gücü, ticari kapasiteleri, sektörleri, coğrafi bölgeleri, sermaye yapıları gibi bir çok kriter bir arada değerlendirilmektedir.

Banka Yönetim Kurulu'nun aldığı karar gereği prensip olarak, bir gerçek ya da tüzel kişiye tahsis edilecek limitte üst sınır olarak banka özkaynaklarının %15'i dikkate alınır (Yönetim Kurulu Kararıyla belirtilen sınırın üzerinde limit tahsis yapılması tabiidir). Riskin sektörler arasında dengeli dağıtılmasına dikkat edilmekte, bu nedenle şubeler pazarlama faaliyetlerinde mümkün olduğunca değişik sektörlerden firmalara ulaşmaya gayret göstermektedirler. İlke olarak, her şube kendi bünyesindeki toplam riskin sektörler arasında dengeli dağılımını ve kritik görülen sektörlerdeki firmaların gelişimini gözetmektedir.

Kredi ve diğer alacakların borçlularının kredibiliteleri düzenli aralıklarla ilgili mevzuata uygun şekilde izlenmektedir. Verilen krediler için hesap durumu belgeleri ilgili mevzuatta öngörüldüğü şekilde alınmaktadır. Kredi müşterilerinin kredi limitleri, Banka'nın kredi limit yenileme prosedürlerine uygun olarak periyodik olarak yenilenmektedir. Banka, kredi politikaları çerçevesinde kurumsal ve bireysel kredilerin değerliliğini analiz ederek, krediler ve diğer alacaklar için gerekli teminatları almaktadır. Kredi riski için alınan başlıca teminatlar, gayrimenkul ipotekleri, nakit blokajı ile araç ve makine rehindir.

Yurtiçi ve yurtdışı muhabir bankalarla yapılan plasman veya döviz alım satım gibi hazine işlemlerinde Kredi Komitesinin ve Yönetim Kurulu'nun her bir banka için tahsis ettiği limitler günlük olarak Hazine Yönetimi tarafından takip edilmektedir.

(2) Banka'nın vadeli işlem ve opsiyon sözleşmesi vb. türden sözleşmeleri yoktur.

(3) Tazmin edilen gayri nakdi krediler, vadesi geldiği halde ödenmeyen krediler gibi aynı risk ağırlığına tabi tutulmaktadır. Yenilenen ve yeniden itfa planına bağlanan krediler Banka tarafından Banka'nın kredi risk yönetimi ve takibi ilkelerine göre izlemeye alınmaktadır. İlgili müşterinin finansal durumu ve ticari faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve kâr payı ödemelerinin yapıp yapılmadığı ilgili birimler tarafından takip edilmektedir.

Banka'nın risk yönetim anlayışı çerçevesinde uzun vadeli taahhütlerin kısa vadeli taahhütlere oranla daha fazla kredi riskine maruz kaldığı kabul edilmekte ve uzun vadeli riskler için risk limiti belirleme, teminatlandırma gibi hususlar kısa vadeli risklere oranla daha geniş kapsamlı olarak ele alınmaktadır.

(4) Banka'nın çeşitli yabancı ülkelerde bankacılık faaliyeti kapsamında limiti mevcut olup, bu limitlerin tahsisi ve revizyonu aşamasında gerekli araştırmalar (ekonomik, konjonktürel vb.) yapılmaktadır.

Muhabirlik faaliyetleri ve uluslararası emtia işlemleri için çalışılacak bankalara ise ilgili kredi komitelerince limit tahsis edilmekte olup, bu limitler Banka'nın ölçeği ve muhatap banka ölçeği dikkate alınarak tahsis edilmekte ve risk yoğunlaşmasından kaçınılmaktadır. Bu açıdan ciddi bir risk taşınmamaktadır.

(5) Banka'nın ilk büyük 100 nakdi kredi müşterisinden olan nakdi alacağının toplam nakdi krediler portföyü içindeki payı %43'tür (2009 - %46).

Banka'nın ilk büyük 100 gayrinakdi kredi müşterisinden olan gayrinakdi alacağının toplam gayrinakdi krediler portföyü içindeki payı %48'dir (2009 - %48).

Banka'nın ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi ve nazım hesaplarda izlenen varlıklar içindeki payı %36'dir (2009 - %38).

(6) Banka'ca üstlenilen kredi riski için ayrılan genel karşılık tutarı 59.601 TL'dir (Önceki Dönem – 47.665 TL).

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılım tablosu:

	Kişi ve kuruluşlara kullandırılan krediler		Bankalar ve diğer mali kuruluşlara kullandırılan krediler		Menkul değerler (*)		Diğer krediler (**)	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Kullanıcılara göre kredi dağılımı								
Özel sektör	5.633.690	4.202.758	103.362	98.463	-	-	4.313.199	3.672.654
Kamu sektörü	1.552	43.233	-	-	423.072	317.038	-	-
Bankalar	-	-	993	968	7.676	7.486	15.208	48.670
Bireysel müşteriler	529.888	321.547	-	-	-	-	172.910	159.292
Sermayede payı temsil eden MD	-	-	-	-	4.598	3.074	-	-
Toplam	6.165.130	4.567.538	104.355	99.431	435.346	327.598	4.501.317	3.880.616
Coğrafi bölgeler itibarıyla bilgiler								
Yurtiçi	6.038.003	4.512.928	103.362	98.463	427.670	320.112	4.411.236	3.769.308
Avrupa birliği ülkeleri	23.973	3.477	-	-	-	-	10.846	12.070
OECD ülkeleri (***)	-	-	-	-	-	-	216	-
Kıyı bankacılığı bölgeleri	20.383	26.743	-	-	7.676	7.486	11.097	6.268
ABD, Kanada	3.873	15.629	-	-	-	-	-	-
Diğer ülkeler	78.898	8.761	993	968	-	-	67.922	92.970
Toplam	6.165.130	4.567.538	104.355	99.431	435.346	327.598	4.501.317	3.880.616

(*) Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan, Alım Satım Amaçlı, Satılmaya Hazır ve Vadeye Kadar Elde Tutulacak Menkul Değerleri içermektedir.

(**) Tabloda ilk üç sütunda yer alanlar dışında sınıflandırılan ve 5411 sayılı Kanununun 48 inci maddesinde kredi olarak tanımlanan işlemleri içermektedir.

(***) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

Coğrafi bölgeler itibarıyla bilgiler:

	Varlıklar	Yükümlülükler	Gayrinakdi krediler	Sermaye yatırımları	Net kâr (*)
Cari dönem					
Yurtiçi	8.174.575	6.855.504	4.105.879	-	134.044
Avrupa Birliği ülkeleri	58.822	12.479	10.846	-	-
OECD ülkeleri (**)	8.710	1	216	-	-
Kıyı bankacılığı bölgeleri	28.033	437.628	11.097	-	-
ABD, Kanada	53.480	319	-	-	-
Diğer ülkeler	80.681	247.735	67.922	-	-
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)	2.000	-	-	-	-
Dağıtılmamış varlıklar/yükümlülükler (***)	-	-	-	-	-
Toplam	8.406.301	7.553.666	4.195.960	-	134.044
Önceki dönem					
Yurtiçi	6.163.643	5.596.860	3.479.404	-	105.279
Avrupa birliği ülkeleri	103.943	9.529	12.070	-	-
OECD ülkeleri (**)	15.342	1.545	-	-	-
Kıyı bankacılığı bölgeleri	34.198	29.252	6.268	-	-
ABD, Kanada	80.750	221	-	-	-
Diğer ülkeler	11.038	66.841	92.970	-	-
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)	6.000	-	-	-	-
Dağıtılmamış varlıklar/yükümlülükler (***)	-	-	-	-	-
Toplam	6.414.914	5.704.248	3.590.712	-	105.279

(*) Coğrafi bölgeler itibarıyla dağıtımı yapılmamıştır.

(**) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

(***) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

Sektörlere göre nakdi kredi dağılımı:

	Cari dönem				Önceki dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	144.793	2,49	729	0,17	108.249	2,42	-	0,00
Çiftçilik ve hayvancılık	81.171	1,40	-	-	58.081	1,30	-	0,00
Ormancılık	58.741	1,01	-	-	41.179	0,92	-	0,00
Balıkçılık	4.881	0,08	729	0,17	8.989	0,20	-	0,00
Sanayi	2.222.483	38,21	120.510	28,20	1.773.918	39,81	42.957	27,28
Madencilik ve taşocakçılığı	50.123	0,86	49.818	11,66	66.073	1,48	-	0,00
İmalat sanayi	2.056.275	35,35	69.321	16,22	1.634.383	36,68	42.811	27,19
Elektrik, gaz, su	116.085	2,00	1.371	0,32	73.462	1,65	146	0,09
İnşaat	1.458.425	25,08	233.774	54,71	1.096.810	24,61	82.034	52,10
Hizmetler	1.199.204	20,60	52.836	12,36	907.201	20,35	13.345	8,47
Toptan ve perakende ticaret	751.916	12,93	-	-	523.477	11,75	-	0,00
Otel ve lokanta hizmetleri	61.358	1,05	-	-	44.403	1,00	-	0,00
Ulaştırma ve haberleşme	107.692	1,85	51.843	12,13	85.302	1,91	12.377	7,86
Mali kuruluşlar	105.438	1,81	993	0,23	100.183	2,25	968	0,61
Gayrimenkul ve kira. hizm.	53.038	0,91	-	-	58.083	1,30	-	0,00
Serbest meslek hizmetleri	12.359	0,21	-	-	15.671	0,35	-	0,00
Eğitim hizmetleri	36.897	0,63	-	-	23.810	0,53	-	0,00
Sağlık ve sosyal hizmetler	70.506	1,21	-	-	56.272	1,26	-	0,00
Diğer	791.342	13,62	19.469	4,56	569.860	12,81	19.111	12,15
Toplam	5.816.247	100,00	427.318	100,00	4.456.038	100,00	157.447	100,00

Aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir:

	Cari dönem	Önceki dönem
Türkiye Cumhuriyet Merkez Bankası	578.815	506.938
Alım satım amaçlı finansal varlıklar	-	-
Bankalar	730.967	607.941
Satılmaya hazır finansal varlıklar	54.544	28.517
Krediler	6.270.895	4.632.510
Vadeye kadar elde tutulacak yatırımlar	376.204	296.007
Finansal kiralama işlemlerinden alacaklar	25.920	53.484
Diğer aktifler	8.245	9.346
Kredi riskine maruz toplam bilanço kalemleri	8.045.590	6.134.743
Garanti ve kefaletler	4.195.960	3.590.712
Taahhütler	297.112	280.558
Kredi riskine maruz bilanço dışı kalemler	4.493.072	3.871.270
Toplam kredi riski duyarlılığı	12.538.662	10.006.013

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

Kredi derecelendirme sistemine ilişkin bilgiler:

Banka, kredi ve finansal kiralama müşterileri için oluşturulmuş derecelendirme sistemleri vasıtasıyla müşterilerin kredi kalitesini değerlemeye tabi tutmaktadır. Söz konusu derecelendirme sistemlerinde dikkate alınan başlıca kriterler müşterilerin Banka ile olan işlemlerinin hacmi, ödeme performansları ve Banka'ya kazandırdıkları gelirlerdir.

Aşağıdaki tabloda derecelendirme sistemleri kullanılarak sınıflanmış krediler ve finansal kiralama alacaklarının konsantrasyon bilgisi verilmiştir:

	Cari Dönem	Önceki Dönem
Ortalama üstü	%24,13	%23,69
Ortalama	%62,02	%66,06
Ortalama altı	%13,85	%10,25

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 Yönetmelik" in 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	477
(II) Spesifik risk için hesaplanan sermaye yükümlülüğü - standart metot	99
(III) Kur riski için hesaplanan sermaye yükümlülüğü - standart metot	2.552
(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)	3.128
(IX) Piyasa riskine esas tutar (12,5 x VIII) ya da (12,5 x VII)	39.100

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

	Cari Dönem			Önceki Dönem		
	Ortalama	En yüksek	En düşük	Ortalama	En yüksek	En düşük
Faiz oranı riski	1.315	1.950	638	264	1.263	650
Hisse senedi riski	4.946	6.013	4.025	3.649	4.013	3.213
Kur riski	35.021	44.175	25.725	23.456	37.063	10.613
Emtia riski	-	-	-	-	-	-
Takas riski	-	-	-	-	-	-
Opsiyon riski	-	-	-	-	-	-
Toplam riske maruz değer	41.282	52.138	30.388	27.369	42.339	14.476

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

IV. Operasyonel Risk:

Banka'nın operasyonel risk hesaplamasında "Temel Gösterge Yöntemi" kullanılmıştır. Operasyonel riske esas tutar, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in 1 Haziran 2007 tarihi itibarıyla yürürlüğe giren 4'üncü bölümü "Operasyonel Riske Esas Tutarın Hesaplanması" uyarınca Banka'nın son 3 yılına ait 2009, 2008 ve 2007 yılları brüt gelirleri kullanılmak suretiyle hesaplanmıştır. Bu bölümün I no'lu dipnotunda belirtilen "Sermaye yeterliliği standart oranı" kapsamındaki operasyonel riske esas tutar 617.328 TL, operasyonel risk sermaye yükümlülüğü ise 49.386 TL'dir.

V. Kur Riski:

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

a) 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.

b) Banka'nın riskten korunma amaçlı türev finansal aracı bulunmamaktadır.

c) 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.

ç) 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 Aralık 2010 - Bilanço Değerleme Kuru	1,530	2,045
30 Aralık 2010 tarihi itibarıyla	1,548	2,054
29 Aralık 2010 tarihi itibarıyla	1,556	2,045
28 Aralık 2010 tarihi itibarıyla	1,550	2,038
27 Aralık 2010 tarihi itibarıyla	1,540	2,026
24 Aralık 2010 tarihi itibarıyla	1,540	2,022

d) Banka'nın cari döviz alış kurunun mali tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri 1 ABD doları için 1,511 TL (Aralık 2009 –1,496 TL), 1 EURO için 1,997 TL (Aralık 2009 – 2,182 TL) ve 100 Japon Yeni için 1,809 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 kâr/zararda veya özkaynaklarda oluşan düşüş etkisini ifade eder.

	Döviz kurundaki % değişim	Kâr/zarar üzerindeki etki		Özkaynak üzerindeki etki	
		Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
USD	% 10	1.840	1.345	-	-
EURO	% 10	(29)	318	-	-

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

Banka'nın kur riskine ilişkin bilgiler:

	EURO	USD	Yen	Diğer YP	Toplam
Cari Dönem					
Varlıklar					
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	132.056	237.026	-	47.709	416.791
Bankalar	78.609	82.859	85	2.762	164.315
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	36	-	-	-	36
Krediler (*)	838.680	1.505.721	-	-	2.344.401
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırım	-	15.530	-	-	15.530
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Diğer Varlıklar (**)	115	5.476	-	-	5.591
Toplam Varlıklar	1.049.496	1.846.612	85	50.471	2.946.664
Yükümlülükler					
Özel Cari Hesap ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	69.641	198.938	-	29	268.608
Diğer Özel Cari Hesap ve Katılma Hesapları	748.375	1.457.053	2	48.618	2.254.048
Para Piyasalarına Borçlar	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	223.830	150.977	-	-	374.807
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	2.627	7.034	-	99	9.760
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler	5.311	14.208	-	-	19.519
Toplam Yükümlülükler	1.049.784	1.828.210	2	48.746	2.926.742
Net Bilanço Pozisyonu	(288)	18.402	83	1.725	19.922
Net Nazım Hesap Pozisyonu	508.337	1.244.782	829	5.414	1.759.362
Türev Finansal Araçlardan Alacak	-	-	-	-	-
Türev Finansal Araçlardan Borçlar	-	-	-	-	-
Gayrinakdi Krediler (***)	508.337	1.244.782	829	5.414	1.759.362
Önceki Dönem					
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 1.917.083 TL tutarındaki döviz endeksli kredi bakiyesi (finansal kiralama alacakları dahil) (Önceki dönem- 1.267.949 TL) dahil edilmiştir.

(**) Bilançoda Türk Lirası olarak gösterilen 4.471 TL (Önceki dönem- 649 TL) aktiflerin vadeli satışından doğan döviz endeksli alacak tutarı ile 91 TL (Önceki dönem- 24 TL) teminat mektubu masraf ve komisyonlarından döviz endeksli alacak tutarı dahil edilmiştir.

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

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin 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 yansıtılmaktadır. Bu sebeple Banka'nın varlık ve yükümlülükleri ile kâr 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 Aralık 2010 ve 31 Aralık 2009 tarihlerinde sona eren dönemler itibarıyla gerçekleşen likidite rasyoları aşağıdaki gibidir:

Cari Dönem	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	YP	YP + TP	YP	YP + TP
Ortalama (%)	258,17	258,19	116,94	128,65
En Yüksek (%)	340,40	319,69	177,04	173,53
En Düşük (%)	145,18	203,29	80,44	100,12

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

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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
Cari Dönem								
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TCMB Bankalar	459.655	241.326	-	-	-	-	-	700.981
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan MD	4.562	-	-	-	-	-	-	4.562
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır MD	36	-	4.544	-	50.000	-	-	54.580
Verilen Krediler	2.004	661.828	843.052	2.400.037	2.273.284	89.280	-	6.269.485
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	10.904	-	365.300	-	-	376.204
Diğer Varlıklar	-	1.719	511	2.241	3.774	-	261.277	269.522
Toplam Varlıklar	1.197.224	904.873	859.011	2.402.278	2.692.358	89.280	261.277	8.406.301
Yükümlülükler								
Özel Cari Hesap ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	41.087	33.825	178.880	23.001	-	-	-	276.793
Diğer Özel Cari Hesap ve Katılma Hesapları	1.125.226	3.339.635	804.068	1.328.713	7.155	-	-	6.604.797
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	-	-	374.807	-	-	-	374.807
Para Piyasalarına Borç.	-	-	-	-	-	-	-	-
İhraç Edilen MD	-	-	-	-	-	-	-	-
Muhtelif Borçlar	-	82.279	5.145	-	-	-	84.420	171.844
Diğer Yükümlülükler	-	-	-	-	-	-	978.060	978.060
Toplam Yükümlülükler	1.166.313	3.455.739	988.093	1.726.521	7.155	-	1.062.480	8.406.301
Likidite Açığı/Fazlası	30.911	(2.550.866)	(129.082)	675.757	2.685.203	89.280	(801.203)	-
Önceki Dönem								
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
Likidite Açığı	115.752	(2.707.977)	109.279	1.278.967	1.811.915	56.301	(664.237)	-

(*) Bilanço yapıyı oluşturan aktif hesaplardan sabit kıymetler, iştirak ve bağlı 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 Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

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

	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 Yıl	5 yıldan fazla	Toplam
Cari Dönem							
Toplanan Fonlar	1.166.313	3.373.460	982.948	1.351.714	7.155	-	6.881.590
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	-	5.366	382.824	-	-	388.190
Toplam	1.166.313	3.373.460	988.314	1.734.538	7.155	-	7.269.780
Önceki Dönem							
Toplanan Fonlar	988.710	3.237.038	564.416	674.481	-	-	5.464.645
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	-	-	-	-	-	-
Toplam	988.710	3.237.038	564.416	674.481	-	-	5.464.645

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
Cari dönem								
Teminat mektupları	1.803.928	158.442	331.558	714.572	568.014	110.587	-	3.687.101
Banka aval ve kabulleri	20.098	553	-	-	-	-	-	20.651
Akreditifler	421.878	22.900	90	20.570	5.367	-	-	470.805
Diğer garantiler	-	17.403	-	-	-	-	-	17.403
Toplam	2.245.904	199.298	331.648	735.142	573.381	110.587	-	4.195.960
Önceki dönem								
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
Toplam	1.849.729	122.643	181.096	745.796	631.435	60.013	-	3.590.712

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

VII. Finansal varlık ve yükümlülüklerin gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar:

a. Finansal varlık ve yükümlülüklerin gerçeğe uygun değerine ilişkin bilgiler:

Aşağıdaki tablo, bazı finansal varlık ve yükümlülüklerin defter değeri ile gerçeğe uygun değerini göstermektedir. Defter değeri ilgili varlık ve yükümlülüklerin elde etme bedeli ve birikmiş kâr payı reeskontlarının toplamını ifade etmektedir.

Cari ve önceki dönemde finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki esaslara göre hesaplanmıştır:

Vadeye kadar elde tutulacak yatırımların gerçeğe uygun değeri piyasa fiyatı esas alınarak belirlenmiştir.

Kredilerin gerçeğe uygun değeri, piyasa kâr payı oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanmıştır.

Toplanan fonların gerçeğe uygun değeri defter değerini ifade etmektedir.

	Defter değeri		Gerçeğe uygun değer	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Finansal varlıklar				
Para piyasalarından alacaklar	-	-	-	-
Bankalar	1.309.782	1.114.879	1.309.782	1.114.879
Gerçeğe uygun değer farkı k/z'a yansıtılan fv	4.562	3.037	4.562	3.037
Satılmaya hazır finansal varlıklar	54.580	28.554	54.580	28.554
Vadeye kadar elde tutulacak yatırımlar	376.204	296.007	378.229	307.090
Verilen krediler ve finansal kiralama alacakları	6.269.485	4.666.969	6.252.393	4.689.173
Finansal yükümlülükler				
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	276.793	82.817	276.793	82.817
Diğer özel cari hesap ve katılma hesapları	6.604.797	5.381.828	6.604.797	5.381.828
Diğer mali kuruluşlardan sağlanan fonlar	374.807	-	374.807	-
İhraç edilen menkul kıymetler	-	-	-	-
Muhtelif borçlar	171.844	153.107	171.844	153.107

b. Finansal tablolarda muhasebeleştirilen gerçeğe uygun değer ölçümlerine ilişkin bilgiler:

"Finansal Araçlar: Açıklamalara ilişkin Türkiye Finansal Raporlama Standardı" ("TFRS 7") uyarınca, gerçeğe uygun değer ölçümleri, söz konusu ölçümler yapılırken kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılır. Gerçeğe uygun değere ilişkin söz konusu sınıflandırma aşağıdaki şekilde oluşturulur:

a. Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar (1 inci sıra);

b. 1 inci sırada yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler (2 nci sıra);

c. Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte olmayan veriler – 3 üncü sıra).

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

Söz konusu sınıflama ilkelerine göre Banka'nın gerçeğe uygun değerinden taşımakta olduğu finansal varlık ve yükümlülüklerinin gerçeğe uygun değer sınıflandırması aşağıdaki gibidir:

Cari dönem	1. sıra	2. sıra	3. sıra	Toplam
Finansal varlıklar				
Gerçeğe uygun değer farkı k/z'a yansıtılan fv	4.562	-	-	4.562
Devlet borçlanma senetleri	-	-	-	-
Sermayede payı temsil eden menkul değerler	4.562	-	-	4.562
Alım satım amaçlı türev finansal varlıklar	-	-	-	-
Diğer	-	-	-	-
Satılmaya hazır finansal varlıklar	-	54.544	-	54.544
Sermayede payı temsil eden menkul değerler	-	-	-	-
Devlet borçlanma senetleri	-	54.544	-	54.544
Diğer menkul değerler	-	-	-	-
Finansal yükümlülükler				
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Önceki dönem				
Finansal varlıklar				
Gerçeğe uygun değer farkı k/z'a yansıtılan fv	3.037	-	-	3.037
Devlet borçlanma senetleri	-	-	-	-
Sermayede payı temsil eden menkul değerler	3.037	-	-	3.037
Alım satım amaçlı türev finansal varlıklar	-	-	-	-
Diğer	-	-	-	-
Satılmaya hazır finansal varlıklar	-	28.517	-	28.517
Sermayede payı temsil eden menkul değerler	-	-	-	-
Devlet borçlanma senetleri	-	28.517	-	28.517
Diğer menkul değerler	-	-	-	-
Finansal yükümlülükler				
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-

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

Banka müşterilerinin nam ve hesabına alım, satım, saklama, fon yönetimi hizmetleri vermemektedir. Banka inanca dayalı işlem sözleşmeleri yapmamaktadır

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

IX. Faaliyet bölümlerine ilişkin açıklamalar:

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

Cari Dönem	Bireysel	Ticari ve Kurumsal	Hazine	Dağıtılamayan	Toplam
Toplam varlıklar	526.428	5.743.309	609.317	1.527.247	8.406.301
Toplam yükümlülükler	4.678.711	2.511.835	253.049	962.706	8.406.301
Net kâr payı geliri/(gideri) (*)(**)	(208.837)	466.184	58.811	-	316.158
Net ücret ve komisyon gelirleri/ (giderleri)	962	73.388	472	8.094	82.916
Diğer faaliyet gelirleri/(giderleri)	(6.595)	(39.040)	478	(188.241)	(233.398)
Vergi öncesi kâr/(zarar)	(214.470)	500.532	59.761	(180.147)	165.676
Vergi karşılığı	-	-	-	(31.632)	(31.632)
Net dönem kârı	(214.470)	500.532	59.761	(211.779)	134.044
Önceki Dönem	Bireysel	Ticari ve Kurumsal	Hazine	Dağıtılamayan	Toplam
Toplam varlıklar	316.589	4.369.473	528.695	1.200.157	6.414.914
Toplam yükümlülükler	3.776.748	1.767.327	86.655	784.184	6.414.914
Net kâr payı geliri/(gideri) (*)(**)	(238.689)	494.559	51.632	-	307.502
Net ücret ve komisyon gelirleri/(giderleri)	1.311	69.685	1.658	8.064	80.718
Diğer faaliyet gelirleri/(giderleri)	(98)	(96.927)	349	(159.787)	(256.463)
Vergi öncesi kâr/(zarar)	(237.476)	467.317	53.639	(151.723)	131.757
Vergi karşılığı	-	-	-	(26.478)	(26.478)
Net dönem kârı	(237.476)	467.317	53.639	(178.201)	105.279

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

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

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin 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 TCMB'ye ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	38.212	36.245	38.688	59.289
TCMB	245.978	332.837	315.918	191.020
Diğer (*)	-	47.709	-	12.288
Toplam	284.190	416.791	354.606	262.597

(*) 31 Aralık 2010 tarihi itibarıyla 47.709 TL (Önceki dönem- 12.288 TL) tutarındaki kıymetli maden depo hesabından oluşmaktadır.

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz serbest hesap	245.605	91.884	313.842	66.322
Vadeli serbest hesap	-	-	-	-
Vadeli serbest olmayan hesap	373	240.953	2.076	124.698
Toplam	245.978	332.837	315.918	191.020

Türkiye'de faaliyet gösteren bankalar TCMB'nin 2010/10 sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türk parası yükümlülükleri için Türk Lirası cinsinden %6 oranında, TCMB'nin 2010/9 sayılı Tebliği'ne göre yabancı para yükümlülükleri için ABD Doları ve/veya Euro döviz cinslerinden olmak üzere %11 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 olan ve teminata verilen/bloke edilen finansal varlığı bulunmamaktadır.

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

Banka'nın alım satım amaçlı türev finansal varlıkları bulunmamaktadır.

3. a) Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	566.652	70.392	244.421	181.320
Yurtdışı	-	93.923	-	182.200
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	566.652	164.315	244.421	363.520

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

	Cari dönem		Önceki dönem	
	Serbest tutar	Serbest olmayan tutar	Serbest tutar	Serbest olmayan tutar
AB Ülkeleri	33.708	-	100.245	-
ABD, Kanada	49.607	-	65.121	-
OECD Ülkeleri (*)	8.710	-	15.342	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	1.898	-	1.492	-
Toplam	93.923	-	182.200	-

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

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	54.544	28.517
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen (*)	54.544	28.517
Hisse Senetleri	36	37
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	36	37
Değer Azalma Karşılığı (-)	-	-
Toplam	54.580	28.554

(*) Borsada işlem görmeyen borçlanma senetleri, Hazine Müsteşarlığı tarafından çıkarılmış olan Gelire Endeksli Senetlerden 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	21.017	63.532	22.254	78.670
Tüzel Kişi Ortaklara Verilen Krediler	20.964	63.532	21.888	78.670
Gerçek Kişi Ortaklara Verilen Krediler	53	-	366	-
Banka Ortaklarına Verilen Dolaylı Krediler	51	27.442	82.034	9.840
Banka Mensuplarına Verilen Krediler	2.020	-	1.846	-
Toplam	23.088	90.974	106.134	88.510

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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
Krediler				
Mal Karşılığı Vesaikin Finansmanı	-	-	-	-
İhracat Kredileri	181.022	1.208	80	476
İthalat Kredileri	743.332	8.703	6.538	10.720
İşletme Kredileri	3.638.450	103.839	28.640	72.852
Tüketici Kredileri	507.464	5.686	8.266	1.019
Kredi Kartları	28.208	-	205	-
Kâr Zarar Ortaklığı Yatırımları	131.463	-	-	-
Kıymetli Maden Kredisi	-	-	-	-
Mali Kesime Verilen Krediler	103.362	-	-	-
Yurtdışı Krediler	120.276	7.817	-	-
Diğer	516.203	11.968	4.034	1.734
Diğer Alacaklar	-	-	-	-
Toplam	5.969.780	139.221	47.763	86.801

c) Vade yapısına göre nakdi kredilerin dağılımı:

Nakdi krediler	Standart nitelikli krediler ve diğer alacaklar		Yakın izlemedeki krediler ve diğer alacaklar	
	Krediler ve diğer alacaklar	Yeniden yapılandırılan ya da yeni bir itfa planına bağlananlar	Krediler ve diğer alacaklar	Yeniden yapılandırılan ya da yeni bir itfa planına bağlananlar
Kısa vadeli krediler ve diğer alacaklar	2.269.253	35.074	11.917	14.002
Krediler	2.269.253	35.074	11.917	14.002
Diğer alacaklar	-	-	-	-
Orta ve uzun vadeli krediler ve diğer alacaklar (*)	3.700.527	104.147	35.846	72.799
Krediler	3.700.527	104.147	35.846	72.799
Diğer alacaklar	-	-	-	-
Toplam	5.969.780	139.221	47.763	86.801

(*) İlk kullandırıldıkları zaman orijinal vadeleri 1 yılın üzerinde olan krediler "Orta ve uzun vadeli krediler" olarak sınıflandırılmaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	17.842	496.606	514.448
Konut Kredisi	3.402	414.441	417.843
Taşıt Kredisi	2.380	31.477	33.857
İhtiyaç Kredisi	126	2.556	2.682
Diğer	11.934	48.132	60.066
Tüketici Kredileri-Döviz Edeksli	-	6.512	6.512
Konut Kredisi	-	5.821	5.821
Taşıt Kredisi	-	353	353
İhtiyaç Kredisi	-	22	22
Diğer	-	316	316
Tüketici Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Bireysel Kredi Kartları-TP	6.908	-	6.908
Taksitli	-	-	-
Taksitsiz	6.908	-	6.908
Bireysel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel Kredileri-TP	832	643	1.475
Konut Kredisi	-	272	272
Taşıt Kredisi	45	294	339
İhtiyaç Kredisi	784	74	858
Diğer	3	3	6
Personel Kredileri-Döviz Edeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	545	-	545
Taksitli	-	-	-
Taksitsiz	545	-	545
Personel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	26.127	503.761	529.888

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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

	Kısa vadeli	Orta ve uzun vadeli	Toplam
Taksitli Ticari Krediler-TP	131.548	167.947	299.495
İşyeri Kredileri	37.932	110.708	148.640
Taşıt Kredileri	38.597	52.512	91.109
İhtiyaç Kredileri	5	-	5
Diğer	55.014	4.727	59.741
Taksitli Ticari Krediler-Döviz Endeksli	39.895	10.975	50.870
İşyeri Kredileri	20.728	5.238	25.966
Taşıt Kredileri	3.366	3.640	7.006
İhtiyaç Kredileri	-	-	-
Diğer	15.801	2.097	17.898
Taksitli Ticari Krediler-YP	-	-	-
İşyeri Kredileri	-	-	-
Taşıt Kredileri	-	-	-
İhtiyaç Kredileri	-	-	-
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	20.960	-	20.960
Taksitli	-	-	-
Taksitsiz	20.960	-	20.960
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	192.403	178.922	371.325

e) Kredilerin kullanıcılara göre dağılımı:

	Cari dönem	Önceki dönem
Kamu	1.552	43.233
Özel	6.242.013	4.570.252
Toplam	6.243.565	4.613.485

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	6.115.472	4.603.940
Yurtdışı Krediler	128.093	9.545
Toplam	6.243.565	4.613.485

g) Bağlı ortaklık ve iştiraklere verilen krediler:

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

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

ğ) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	18.329	17.075
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	22.930	29.652
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	117.767	100.451
Toplam	159.026	147.178

Kredilere ilişkin olarak ayrılan 159.026 TL tutarındaki özel karşılıklara ilave olarak tahsili şüpheli ücret, komisyon ve diğer alacaklara ilişkin 4.494 TL (Önceki dönem- 3.884 TL) olmak üzere toplam 163.520 TL (Önceki dönem- 151.062 TL) tutarında özel karşılık ayrılmıştır. Söz konusu özel karşılıkların 109.981 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)	-	-	205
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	205
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-
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

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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 (+)	74.343	313	7.047
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	59.062	57.459
Diğer Donuk Alacak Hesaplarına Çıkış (-)	59.062	57.459	-
Dönem İçinde Tahsilat (-)	2.744	5.937	35.667
Aktiften Silinen (-)	122	2.901	14.134
Kurumsal ve Ticari Krediler	9	2.849	13.260
Bireysel Krediler	113	52	597
Kredi Kartları	-	-	277
Diğer	-	-	-
Dönem Sonu Bakiyesi	33.832	26.366	126.158
Özel Karşılık (-)	18.329	22.930	117.767
Bilançodaki net bakiyesi	15.503	3.436	8.391

Donuk alacak olarak sınıflandırılan 186.956 TL (Önceki dönem- 166.158 TL) tutarındaki kredilerin, 122.055 TL (Önceki dönem- 109.796 TL) tutarındaki kısmı katılma hesaplarından kullanılan kredilerin katılma hesapları payıdır.

Yukarıdaki tabloda yer alan donuk alacak tutarlarına ilave olarak 4.494 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 5.323 TL tutarında tahsilat gerçekleştirilmiştir.

h.3) Yabancı para olarak kullanılan kredilerden kaynaklanan donuk 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:			
Dönem Sonu Bakiyesi	-	-	5.569
Özel Karşılık (-)	-	-	5.569
Bilançodaki Net Bakiyesi	-	-	-
Önceki Dönem:			
Dönem Sonu Bakiyesi	-	-	7.204
Özel Karşılık (-)	-	-	6.672
Bilançodaki Net Bakiyesi	-	-	532

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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

	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 (Net)	15.503	3.436	8.391
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt)	33.832	26.366	126.158
Özel Karşılık Tutarı (-)	18.329	22.930	117.767
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net)	15.503	3.436	8.391
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	4.342	3.636	11.002
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt)	21.417	33.288	111.453
Özel Karşılık Tutarı (-)	17.075	29.652	100.451
Gerçek ve Tüzel Kişilere Kullandırılan 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:

Zarar niteliğindeki krediler ve diğer alacaklar kanuni takip ve teminatların nakde dönüştürülmesi yollarıyla tahsil edilmektedir.

i) Aktiften silme politikasına ilişkin açıklamalar:

Takipteki alacakların aktiften silinmesinde Banka'nın genel politikası, hukuki takip sürecinde tahsilinin mümkün olmadığına kanaat getirilen alacakların Banka üst yönetimince alınan karar doğrultusunda aktiften silinmesi yönündedir.

01.11.2006 tarih 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" esaslarına göre tahsilinin mümkün olmadığına kanaat getirilen kredi ve diğer alacaklar Banka üst yönetimince alınan karar doğrultusunda kayıtlardan terkin edilmektedir. Banka 2010 yılı içerisinde 17.157 TL tutarındaki alacağını kayıtlarından silmiştir (2009 – 6.709 TL).

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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	121.998	38.346	13.159	-	173.503
Tüketici Kredileri	31.605	8.061	1.823	-	41.489
Kredi Kartları	4.946	131	13	-	5.090
Toplam	158.549	46.538	14.995	-	220.082
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
Toplam	247.773	55.724	44.689	-	348.186

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 bulunmamaktadır. (Önceki dönem- Bulunmamaktadır).

6.2) Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Devlet Tahvili	-	-
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri (*)	376.204	296.007
Toplam	376.204	296.007

(*) 7.676 TL (Önceki dönem- 7.486 TL) tutarında Bahreyn Merkez Bankası tarafından ihraç edilen sukuk yatırımını ve 368.528 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	376.204	296.007
Borsada İşlem Görenler (*)	376.204	296.007
Borsada İşlem Görmeyenler	-	-
Değer Azalma Karşılığı (-)	-	-
Toplam	376.204	296.007

(*) Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini de içermektedir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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	390	(1.300)
Yıl İçindeki Alımlar (*)	275.000	290.613
Satış ve İtfa Yoluyla Yolu ile Elden Çıkarılanlar	(233.619)	-
Değer Azalışı Karşılığı (-)	-	-
Gelir tahakkuk ve reeskontları	38.426	6.694
Dönem Sonu Toplamı	376.204	296.007

(*) 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.'deki %12, 5 oranındaki hisse payını 30 Aralık 2010 tarihinde 4.381 TL bedel karşılığı satmıştır.

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

Banka'nın söz konusu şirkette nitelikli paya sahip olmaması ve önemli etkinliğinin bulunmaması sebebiyle konsolide edilmemiştir.

Unvanı	Adres (Şehir/Ülke)	Bankanın Pay Oranı -Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
Kredi Garanti Fonu A.Ş.	Ankara/Türkiye	1,67	-

Aşağıdaki tabloda belirtilen değerler, Kredi Garanti Fonu'nun 31 Aralık 2009 tarihli bağımsız denetimden geçmiş mali tablolarından alınmıştır.

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kâr Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
125.773	115.041	352	-	-	2.016	(4.581)	-

b) Konsolide edilen iştiraklere ilişkin bilgiler:

Banka'nın bilanço tarihi itibarıyla konsolide edilen iştiraki bulunmamaktadır.

8. Bağlı ortaklıklara ilişkin bilgiler (net):

Banka'nın bilanço tarihi itibarıyla bağlı ortaklığı bulunmamaktadır.

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

Banka'nın bilanço tarihi itibarıyla birlikte kontrol edilen ortaklığı bulunmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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	20.108	17.067	34.762	29.137
1-4 yıl arası	9.741	8.853	27.080	24.069
4 yıldan fazla	-	-	290	278
Toplam	29.849	25.920	62.132	53.484

b) Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Finansal kiralama alacakları (brüt)	29.849	62.132
Kazanılmamış finansal kiralama gelirleri (-)	3.929	8.648
Finansal Kiralama Alacakları (net)	25.920	53.484

c) Yapılan finansal kiralama sözleşmeleri ile ilgili genel açıklamalar:

Finansal kiralama sözleşmeleri 3286 sayılı Finansal Kiralama Kanunu'nun 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)	12.267	9.059	468	4.126
Toplam	12.267	9.059	468	4.126

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

Banka'nın riskten korunma amaçlı türev finansal aracı bulunmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

12. Maddi duran varlıklara ilişkin açıklamalar:

Cari dönem	Gayrimenkuller	Finansal kiralama ile edinilen MDV	Araçlar	Diğer MDV	Elden çıkarılacak MDV	Toplam
Maliyet						
Dönem başı bakiyesi: 1 Ocak 2010	114.397	1.464	4.047	58.683	11.834	190.425
İktisap edilenler	23.777	-	272	17.184	1.401	42.634
Yeniden değerlendirme farkları	23.148	-	-	-	-	23.148
Elden çıkarılanlar	(2.483)	-	(1.166)	(6.095)	(5.241)	(14.985)
Değer Düşüklüğü (-)/Değer Düşüklüğü İptali	-	-	-	-	455	455
Transferler	-	(476)	-	476	2.535	2.535
Dönem sonu bakiyesi: 31 Aralık 2010	158.839	988	3.153	70.248	10.984	244.212
Birikmiş Amortisman (-)						
Dönem başı bakiyesi: 1 Ocak 2010	9.819	684	2.498	37.143	227	50.371
Cari dönem amortisman gideri	1.209	164	607	6.912	167	9.059
Elden çıkarılanlara ait amortisman iptali	(506)	-	(1.087)	(5.891)	(58)	(7.542)
Transferler	-	(338)	-	338	-	-
Dönem sonu bakiyesi: 31 Aralık 2010	10.522	510	2.018	38.502	336	51.888
Dönem sonu maliyet	158.839	988	3.153	70.248	10.984	244.212
Dönem birikmiş amortisman	10.522	510	2.018	38.502	336	51.888
Kapanış net defter değeri	148.317	478	1.135	31.746	10.648	192.324

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

Önceki dönem	Gayrimenkuller	Finansal kiralama ile edinilen MDV	Araçlar	Diğer MDV	Elden çıkarılacak MDV	Toplam
Maliyet						95.454
Dönem başı bakiyesi: 1 Ocak 2009	31.656	2.178	4.085	55.720	1.815	
İktisap edilenler	69.247	-	345	4.339	6.788	80.719
Yeniden değerlendirme farkları	13.478	-	-	-	-	13.478
Elden Çıkarılanlar	-	-	(383)	(2.090)	(1.308)	(3.781)
Değer Düşüklüğü (-)/Değer Düşüklüğü İptali	16	-	-	-	(512)	(496)
Transferler	-	(714)	-	714	5.051	5.051
Dönem sonu bakiyesi: 31 Aralık 2009	114.397	1.464	4.047	58.683	11.834	190.425
Birikmiş Amortisman (-)						
Dönem başı bakiyesi: 1 Ocak 2009	8.835	762	2.163	32.033	36	43.829
Cari dönem amortisman gideri	984	379	689	6.352	197	8.601
Elden çıkarılanlara ait amortisman iptali	-	-	(354)	(1.699)	(6)	(2.059)
Transferler	-	(457)	-	457	-	-
Dönem sonu bakiyesi: 31 Aralık 2009	9.819	684	2.498	37.143	227	50.371
Dönem sonu maliyet	114.397	1.464	4.047	58.683	11.834	190.425
Dönem birikmiş amortisman	9.819	684	2.498	37.143	227	50.371
Kapanış net defter değeri	104.578	780	1.549	21.540	11.607	140.054

13. Maddi olmayan duran varlıklara ilişkin açıklamalar:

a) Dönem başı ve dönem sonundaki brüt defter değeri ile birikmiş amortisman tutarları:

	Cari Dönem	Önceki Dönem
Brüt defter değeri	6.269	4.574
Birikmiş amortisman (-)	4.096	2.997
Toplam (net)	2.173	1.577

b) Dönem başı ve dönem sonu arasındaki hareket tablosu:

	Cari Dönem	Önceki Dönem
Açılış bakiyesi	1.577	1.488
İktisap edilenler	1.695	929
Elden çıkarılanlar (-), net	-	-
Amortisman bedeli (-)	1.099	840
Kapanış net defter değeri	2.173	1.577

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Banka'nın yatırım amaçlı gayrimenkulü bulunmamaktadır.

15. Ertelenmiş vergi varlığına ilişkin açıklamalar:

Banka, 31 Aralık 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 kâr/zararın hesabında dikkate alınacak tutarlar üzerinden hesapladığı 15.947 TL (Önceki dönem- 11.121 TL) ertelenmiş vergi varlığı ile 8.270 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	356	902
Değer Düşüklüğü Karşılıkları	142	175
Kıdem Tazminatı ve İzin Ücreti Karşılıkları	2.315	1.660
Kâr Payı Reeskontları ve Peşin Tahsil Edilen Ücret ve Komisyonlar ile Kazanılmamış Gelirler	13.084	8.326
Diğer	50	58
Ertelenmiş Vergi Varlığı	15.947	11.121
Gayrimenkul Yeniden Değerleme Farkı	7.186	2.633
Satılmaya Hazır Menkul Değerler Değerleme Farkı	591	552
Kâr Payı Reeskontları	210	122
Diğer	283	25
Ertelenmiş Vergi Yükümlülüğü	8.270	3.332
Ertelenmiş Vergi Varlığı (Net)	7.677	7.789

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.

	Cari Dönem	Önceki Dönem
Açılış Bakiyesi	4.902	5.958
Girişler	29.593	4.083
Çıkışlar	(13.676)	(193)
Transferler (*)	(2.535)	(5.051)
Değer Düşüklüğü (-)/Değer Düşüklüğü İptali	(214)	105
Kapanış Bakiyesi	18.070	4.902

(*) İlgili bakiye maddi duran varlıklar kaleminde yer alan elden çıkarılacak kıymetlere taşınmıştır. Banka'nın durdurulan faaliyetleri ve bunlara ilişkin duran varlıkları bulunmamaktadır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

17. Diğer aktiflere ilişkin bilgiler:

Bilanço tarihi itibarıyla, Banka'nın diğer aktifler toplamı 19.948 TL (Önceki dönem- 15.856 TL) olup, nazım hesaplarda yer alan taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

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	213.254	-	-	-	-	-	-	-	213.254
II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP	-	1.942.220	325.516	70.301	-	75.856	436.329	-	2.850.222
III. Özel Cari Hesap Diğer-TP	452.198	-	-	-	-	-	-	-	452.198
Resmi Kuruluşlar	10.240	-	-	-	-	-	-	-	10.240
Ticari Kuruluşlar	430.334	-	-	-	-	-	-	-	430.334
Diğer Kuruluşlar	8.815	-	-	-	-	-	-	-	8.815
Ticari ve Diğer Kur.	321	-	-	-	-	-	-	-	321
Bankalar ve Katılım Bankaları	2.488	-	-	-	-	-	-	-	2.488
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	-	-	-	-	-	-	-	-	-
Katılım Bankası	2.488	-	-	-	-	-	-	-	2.488
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma Hesapları-TP	-	357.659	41.556	11.997	-	23.312	408.736	-	843.260
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	343.230	32.550	5.508	-	19.940	406.159	-	807.387
Diğer Kuruluşlar	-	14.429	7.818	6.489	-	342	2.575	-	31.653
Ticari ve Diğer Kur.	-	-	-	-	-	-	2	-	2
Bankalar ve Katılım Bankası	-	-	1.188	-	-	3.030	-	-	4.218
V. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan YP	188.036	-	-	-	-	-	-	-	188.036
VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan YP	-	780.187	179.203	48.806	-	129.934	220.124	-	1.358.254
VII. Özel Cari Hesaplar Diğer YP	265.163	-	-	-	-	-	-	-	265.163
Yurtiçinde Yer. Tüz K	217.749	-	-	-	-	-	-	-	217.749
Yurtdışında Yer Tüz	8.816	-	-	-	-	-	-	-	8.816
Bankalar ve Katılım Bankaları	38.598	-	-	-	-	-	-	-	38.598
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	11.634	-	-	-	-	-	-	-	11.634
Katılım Bankası	26.964	-	-	-	-	-	-	-	26.964
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer- YP	-	190.793	179.227	141.928	-	11.073	140.523	-	663.544
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	161.353	47.752	1.386	-	27	136.889	-	347.407
Diğer Kuruluşlar	-	13.298	19.630	46.117	-	12	2.066	-	81.123
Ticari ve Diğer Kur.	-	1.443	-	-	-	514	1.568	-	3.525
Bankalar ve Katılım Bankaları	-	14.699	111.845	94.425	-	10.520	-	-	231.489
IX. Kıymetli Maden DH	47.659	-	-	-	-	-	-	-	47.659
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	-	-	-	-	-	-	-	-	-
Toplam (I+II+.....+IX+X+XI)	1.166.310	3.270.859	725.502	273.032	-	240.175	1.205.712	-	6.881.590

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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 Diğer-YP	224.570	-	-	-	-	-	-	-	224.570
Yurtiçinde Yer. Tüz K	196.477	-	-	-	-	-	-	-	196.477
Yurtdışında Yer Tüz K.	22.793	-	-	-	-	-	-	-	22.793
Bankalar ve Katılım Bankaları	5.300	-	-	-	-	-	-	-	5.300
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	1	-	-	-	-	-	-	-	1
Yurtdışı Bankalar	4.335	-	-	-	-	-	-	-	4.335
Katılım Bankası	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.	-	-	-	-	-	-	-	-	-
Toplam (I+II+.....+IX+X+XI)	988.710	2.818.181	572.740	186.919	-	269.206	628.889	-	5.464.645

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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	1.603.778	1.336.620	1.458.233	982.098
Yabancı Para Cinsinden Hesaplar	473.746	459.469	1.127.965	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 hesaplar ve katılma hesaplarında toplanan fonlar, bir gerçek kişiye ait hesapların anapara ve kâr payları toplamının 50 TL'yi 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	1.770	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	-	-

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler;

Banka'nın alım satım amaçlı türev finansal borçları bulunmamaktadır.

3. Alınan kredilere ilişkin bilgiler:

Banka tarafından, uluslararası piyasalardan 98.000.000 ABD Doları ve 108.500.000 EURO tutarında iki ayrı dilimden oluşan 1 yıl vadeli "Murabaha Sendikasyon Kredisi" sağlanmış ve kredi anlaşması 15 Eylül 2010 tarihinde imzalanmıştır. Kredi dilimleri Libor/Euribor bazlı değişken maliyetlidir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurt içi Banka ve Kuruluşlardan	-	-	-	-
Yurt dışı Banka, Kuruluş ve Fonlardan	-	374.807	-	-
Toplam	-	374.807	-	-

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	-	374.807	-	-
Orta ve Uzun Vadeli	-	-	-	-
Toplam	-	374.807	-	-

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 aşılırsa, 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, 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 Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

7. Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	59.601	47.665
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	48.688	36.696
Katılma Hesapları Payı	35.840	26.216
Kurum Payı	12.848	10.480
Diğer	-	-
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	2.769	3.957
Katılma Hesapları Payı	2.125	3.126
Kurum Payı	644	831
Diğer	-	-
Gayrinakdi Krediler İçin Ayrılanlar	8.144	7.012
Diğer	-	-

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

Bilanço tarihi itibarıyla, 10.793 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:

Banka, 31 Aralık 2010 tarihi itibarı ile tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için 5.966 TL tutarında özel karşılık ayırmıştır (Önceki Dönem – 5.139 TL).

ç) Diğer karşılıklar:

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

	Cari Dönem	Önceki Dönem
Muhtemel riskler için ayrılan serbest karşılıklar	90	84
Toplam	90	84

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

	Cari Dönem	Önceki Dönem
Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler	5.966	5.139
Boş çek yaprağı karşılıkları	1.871	1.630
Katılma hesaplarına dağıtılacak kârlardan ayrılan tutarlar (*)	22.582	3.216
Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uygulamaları karşılıkları	71	74
Muhtemel riskler için ayrılan serbest karşılıklar	90	84
Toplam	30.580	10.143

(*) Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılabacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik'in 14. Maddesi uyarınca özel karşılıkların katılma hesapları payına düşen kısmının karşılanmasında kullanmak üzere ayrılmıştır.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

d) Çalışan hakları karşılığına ilişkin bilgiler:

Banka'nın bilanço tarihi itibarıyla 8.856 TL (Önceki dönem- 6.449 TL) tutarında kıdem tazminatı karşılığı ve 2.720 TL (Önceki dönem- 1.852 TL) tutarında izin ücretleri olmak üzere toplam 11.576 TL (Önceki dönem- 8.301 TL) çalışan hakları karşılığı bulunmaktadır. Banka kıdem tazminatı karşılığını, TMS 19'da belirtilen aktüeryal değerlendirme yöntemini kullanarak finansal tablolara yansıtmıştır. Bu bağlamda toplam yükümlülüklerin hesaplanmasında aşağıdaki aktüeryal varsayımlar kullanılmıştır.

	Cari Dönem	Önceki Dönem
İskonto oranı (%)	10,0	11,0
Tahmin edilen maaş tavanı artış oranı (%)	5,1	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	4.423	3.374
Aktüeryal kazanç/(kayıp)	(1.298)	(1.165)
Dönem içinde ödenen	(718)	(530)
Dönem sonu bakiyesi	8.856	6.449

8. Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

a.1) Vergi karşılığına ilişkin açıklamalar:

Banka'nın 31 Aralık 2010 itibarıyla kurumlar vergisinden ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 9.320 TL (Önceki dönem- 8.665 TL)'dir.

a.2) Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	9.320	8.665
Menkul Sermaye İradı Vergisi	4.839	4.434
Gayrimenkul Sermaye İradı Vergisi	191	187
BSMV	3.419	3.813
Kambiyo Muameleleri Vergisi	-	-
Ödenecek Katma Değer Vergisi	395	183
Diğer	2.880	1.587
Toplam	21.044	18.869

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

a.3) Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	1.148	662
Sosyal Sigorta Primleri-İşveren	1.234	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	80	46
İşsizlik Sigortası-İşveren	162	92
Diğer	-	-
Toplam	2.624	1.518

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:

Bulunmamaktadır.

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

Bulunmamaktadır.

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	-

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

Cari dönem içinde sermaye artırımı bulunmamaktadır.

Önceki dönemde, 1 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 kârından 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.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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

Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısım 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 kârlılıkla sürdürmekte ve dönem kârlarının büyük bölümünü sermaye artırımı 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 (*)	2.364	-	2.206	-
Kur farkı	-	-	-	-
Toplam	2.364	-	2.206	-

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

12. Azınlık paylarına ilişkin açıklamalar:

Bulunmamaktadır. (Önceki Dönem – Bulunmamaktadır).

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. İştir. Taahhütleri	2.000	2.000
Kullandırma Garantili Kredi Tahsis Taahhütleri	14.899	8.162
Kredi Kartları Harcama Limiti Taahhütleri	98.162	79.475
Kredi Kartı ve Bankacılık Hizm. İlişkin Promosyon Uyg. Taah.	19	59
Çekler İçin Ödeme Taahhütleri	181.529	190.434
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	503	219
Diğer Cayılamaz Taahhütler	-	209
Toplam	297.112	280.558

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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	3.687.101	3.214.382
Banka Aval ve Kabulleri	20.651	12.691
Akreditifler	470.805	348.307
Diğer Garantiler	17.403	15.332
Toplam	4.195.960	3.590.712

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

	Cari Dönem	Önceki Dönem
Teminat Mektupları	3.687.101	3.214.382
Kesin teminat mektupları	2.895.920	2.421.735
Geçici teminat mektupları	361.017	327.433
Avans teminat mektupları	253.924	296.860
Gümrüklere verilen teminat mektupları	176.240	168.354
Kefalet ve Benzeri İşlemler	17.403	15.332
Toplam	3.704.504	3.229.714

c.1) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler	138.939	124.538
Bir yıl veya daha az süreli asıl vadeli	75.934	58.820
Bir yıldan daha uzun süreli asıl vadeli	63.005	65.718
Diğer gayrinakdi krediler	4.057.021	3.466.174
Toplam	4.195.960	3.590.712

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	77.953	3,20	10.745	0,61	84.150	3,84	17.305	1,24
Çiftçilik ve Hayvancılık	14.108	0,58	4.944	0,28	24.385	1,11	2.742	0,20
Ormancılık	63.819	2,62	5.706	0,32	59.695	2,73	14.429	1,03
Balıkçılık	26	-	95	0,01	70	-	134	0,01
Sanayi	615.230	25,25	787.439	44,76	650.198	29,71	609.493	43,44
Madencilik ve Taşocakçılığı	18.461	0,76	9.793	0,56	9.274	0,42	4.650	0,33
İmalat Sanayi	509.820	20,92	587.531	33,39	573.690	26,22	518.210	36,94
Elektrik, Gaz, Su	86.949	3,57	190.115	10,81	67.234	3,07	86.633	6,17
İnşaat	1.101.072	45,19	520.591	29,59	993.370	45,41	500.410	35,67
Hizmetler	378.921	15,55	210.814	11,98	407.019	18,61	215.173	15,33
Toptan ve Perakende Ticaret	128.059	5,26	84.551	4,81	141.855	6,48	121.236	8,64
Otel ve Lokanta Hizmetleri	8.304	0,34	40.801	2,32	33.590	1,54	34.219	2,44
Ulaştırma ve Haberleşme	36.132	1,48	22.158	1,26	57.353	2,62	26.698	1,90
Mali Kuruluşlar	51.508	2,11	43.769	2,49	56.463	2,58	2.800	0,20
Gayrimenkul ve Kiralama Hizm.	23.648	0,97	11.697	0,66	10.436	0,48	19.413	1,38
Serbest Meslek Hizmetleri	17.606	0,72	217	0,01	32.158	1,47	171	0,01
Eğitim Hizmetleri	12.360	0,51	734	0,04	12.161	0,56	2.541	0,18
Sağlık ve Sosyal Hizmetler	101.304	4,16	6.887	0,39	63.003	2,88	8.095	0,58
Diğer	263.422	10,81	229.773	13,06	52.989	2,43	60.605	4,32
Toplam	2.436.598	100,00	1.759.362	100,00	2.187.726	100,00	1.402.986	100,00

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

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Gayrinakdi krediler	2.354.065	1.754.008	82.533	5.354
Teminat mektupları	2.351.065	1.248.157	82.533	5.346
Aval ve kabul kredileri	-	20.643	-	8
Akreditifler	-	470.805	-	-
Cirolar	-	-	-	-
Menkul kıymet ihracında satın alma garantileri	-	-	-	-
Faktoring garantileri	-	-	-	-
Diğer garanti ve kefaletler	3.000	14.403	-	-

2. Türev işlemlere ilişkin açıklamalar:

Banka'nın riskten korunma amaçlı türev işlemi bulunmamaktadır.

3. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

11 Aralık 2009 tarih ve 27429 sayılı Resmi Gazete'de yayınlanan "Katılım Bankalarının Uygulanacak Tekdüzen Hesap Planı ve İzahnamesi Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ" uyarınca gerçek ve tüzel kişi müşterilerin tahsis edilen tutarı her an kullanabilme imkânına sahip olmadığı limit tahsislerinin, "Çayılabilir Kredi Tahsisi Taahhütlerimiz" hesabında izlenmesi gerekmektedir. Bu çerçevede Banka, söz konusu değişikliğin geçerli olduğu 30 Haziran 2010 tarihinden itibaren ilgili limit tahsislerini "Bilanço Dışı Yükümlülükler" in altında "Çayılabilir Kredi Tahsisi Taahhütleri"nde muhasebeleştirmiştir.

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

4. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Banka'nın gerçek ve tüzel kişiler, vakıflar, emeklilik sigortası fonları ve diğer kurumlar adına plasmada bulunma gibi faaliyetleri bulunmamaktadır.

IV. Gelir tablosuna ilişkin açıklama ve dipnotlar:

I. Kâr payı gelirlerine ilişkin bilgiler:

1. a) Kredilerden alınan kâr payı gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden alınan kâr payları (*)	592.855	18.603	600.675	5.933
Kısa Vadeli Kredilerden	215.944	8.679	276.233	2.034
Orta ve Uzun Vadeli Kredilerden	367.487	9.539	319.870	3.899
Takipteki Alacıklardan Alınan Kâr Payları	9.424	385	4.572	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-

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

b) Bankalardan alınan kâr payı gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	7.295	-	10.730	-
Yurtiçi Bankalardan	52	-	-	-
Yurtdışı Bankalardan	-	-	-	-
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	7.347	-	10.730	-

c) Menkul değerlerden alınan kâr paylarına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım satım amaçlı finansal varlıklardan	-	-	-	-
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklardan	-	-	-	-
Satılmaya hazır finansal varlıklardan	4.827	-	3.545	-
Vadeye kadar elde tutulacak yatırımlar	37.850	576	25.331	621
Toplam	42.677	576	28.876	621

ç) İştirak ve bağlı ortaklıklardan alınan kâr payı gelirine ilişkin bilgiler:

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

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

2. Kâr payı giderlerine ilişkin bilgiler:

a) Kullanılan kredilere verilen kâr payı giderlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	-	2.989	-	-
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	-	-	-	-
Yurtdışı Bankalara	-	2.989	-	-
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer kuruluşlara	-	-	-	-
Toplam	-	2.989	-	-

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

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

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

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

ç) Katılma hesaplarına ödenen kâr paylarının vade yapısına göre gösterimi:

Hesap adı	Katılma hesapları							Toplam
	1 aya kadar	3 aya kadar	6 aya kadar	9 aya kadar	1 yıla kadar	1 yıldan uzun	Birikimli katılma hesabı	
Türk parası								
Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar	-	7	-	-	257	-	-	264
Gerçek kişilerin ticari olmayan katılma hs.	151.024	26.213	4.753	-	31.105	-	-	213.095
Resmi kuruluş katılma hs.	-	-	-	-	-	-	-	-
Ticari kuruluş katılma hs.	35.825	4.396	292	-	18.673	-	-	59.186
Diğer kuruluş katılma hs.	880	713	2.789	-	181	-	-	4.563
Toplam	187.729	31.329	7.834	-	50.216	-	-	277.108
Yabancı para								
Bankalar	2.108	2.364	1.905	-	462	-	-	6.839
Gerçek kişilerin ticari olmayan katılma hs.	27.461	5.590	1.625	-	12.642	-	-	47.318
Resmi kuruluş katılma hs.	-	-	-	-	-	-	-	-
Ticari kuruluş katılma hs.	5.511	1.560	859	-	5.704	-	-	13.634
Diğer kuruluş katılma hs.	315	680	1.278	-	188	-	-	2.461
Kıymetli maden depo hs.	-	-	-	-	-	-	-	-
Toplam	35.395	10.194	5.667	-	18.996	-	-	70.252
Genel toplam	223.124	41.523	13.501	-	69.212	-	-	347.360

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

3. Temettü gelirlerine ilişkin açıklamalar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım satım amaçlı finansal varlıklardan	302	-	284	-
Gerçeğe uygun değer farkı k/z'a yansıtılan finansal varlıklardan	-	-	-	-
Satılmaya hazır finansal varlıklardan	-	-	-	-
Diğer	-	-	-	-
Toplam	302	-	284	-

4. Ticari kâr/zarara ilişkin açıklamalar (net):

	Cari Dönem	Önceki Dönem
Kâr	1.689.424	1.924.509
Sermaye Piyasası İşlemleri Kârı	1.292	127
Türev Finansal İşlemlerden Kâr	-	-
Kambiyo İşlemlerinden Kâr	1.688.132	1.924.382
Zarar (-)	1.673.408	1.899.461
Sermaye Piyasası İşlemleri Zararı	-	-
Türev Finansal İşlemlerden Zarar	-	-
Kambiyo İşlemlerinden Zarar	1.673.408	1.899.461
Ticari Kâr/Zarar (net)	16.016	25.048

5. Diğer faaliyet gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Haberleşme giderleri karşılığı	885	1.096
Ekstre masraf karşılığı	1.104	772
Önceki yıllarda ayrılan karşılıklardan gelirler	44.573	17.843
Aktiflerin satışından elde edilen gelirler	8.865	5.642
Çek karnesi bedelleri	814	1.157
Diğer gelirler	620	802
Toplam	56.861	27.312

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	68.026	109.360
III. Grup Kredi ve Alacaklardan	46.836	45.468
IV. Grup Kredi ve Alacaklardan	4.000	38.686
V. Grup Kredi ve Alacaklardan	14.286	22.435
Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar	2.904	2.771
Genel Karşılık Giderleri	13.970	12.494
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	42	14
Menkul Değerler Değer Düşme Giderleri	80	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	80	-
Satılmaya Hazır Finansal Varlıklar	-	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	130
İştirakler	-	130
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer	22.988	9.771
Toplam	105.106	131.769

Kredi ve diğer alacaklara ilişkin 68.026 TL (Önceki dönem- 109.360 TL) tutarındaki özel karşılık giderlerinin 44.046 TL (Önceki dönem- 74.906 TL) tutarındaki kısmı katılma hesaplarından kullanılan krediler için ayrılan özel karşılık giderlerinin katılma hesapları payıdır.

Kredi ve diğer alacaklara ilişkin 13.970 TL (Önceki dönem- 12.494 TL) tutarındaki genel karşılık giderlerinin 11.579 TL (Önceki dönem- 8.475 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	117.292	105.945
Kıdem Tazminatı Karşılığı	3.255	2.209
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	8.892	8.405
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	1.099	840
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	22	407
Elden Çıkarılacak Kıymetler Amortisman Giderleri	167	196
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	240	-
Diğer İşletme Giderleri	42.381	40.378
Faaliyet Kiralama Giderleri	16.053	13.648
Bakım ve Onarım Giderleri	1.902	1.718
Reklam ve İlan Giderleri	3.963	7.905
Diğer Giderler	20.463	17.107
Aktiflerin Satışından Doğan Zararlar	796	419
Diğer	27.327	18.539
Toplam	201.471	177.338

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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

Banka'nın durdurulan faaliyeti bulunmadığı için vergi öncesi kâr/zararına ilişkin açıklaması yoktur.

Banka'nın vergi öncesi kârı bir önceki döneme göre %26 oranında artarak 165.676 TL olarak gerçekleşmiştir. Vergi öncesi kârının 316.158 TL'lik kısmı net kâr payı gelirlerinden 82.916 TL'si ise net ücret ve komisyon gelirlerinden oluşmaktadır. Diğer faaliyet giderlerinin toplamı ise 201.471 TL'dir.

	Cari dönem	Önceki dönem
Vergi öncesi kâr	165.676	131.757
%20 vergi oranı ile hesaplanan vergi	33.135	26.351
Kanunen kabul edilmeyen giderler ve diğer ilaveler	17.578	11.736
İndirimler	(14.520)	(3.550)
Cari vergi karşılığı	36.193	34.537

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

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

a. Hesaplanan cari ve ertelenmiş vergi geliri ya da gideri ile ilgili açıklamalar:

31 Aralık 2010 tarihi itibarıyla Banka'nın 36.193 TL cari vergi gideri bulunmaktadır, 4.561 TL tutarında ertelenmiş vergi geliri bulunmaktadır.

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

Banka'nın durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyet kârı 165.676 TL'den (Önceki Dönem – 131.757 TL) 31.632 TL (Önceki Dönem – 26.478 TL) tutarındaki dönem vergi karşılık giderinin düşülmesi sonucu net dönem kârı 134.044 TL (Önceki Dönem – 105.279 TL) olmuştur.

11. Net dönem kâr/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.

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

Diğer Alınan Ücret ve Komisyonlar	Cari Dönem	Önceki Dönem
Üye işyeri pos. alınan ücret ve komisyonlar	21.785	25.536
Havale komisyonları	4.376	3.539
Kredi kartı ücret ve komisyonları	75	79
Diğer	15.089	14.442
Toplam	41.325	43.596

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

Diğer Verilen Ücret ve Komisyonlar	Cari Dönem	Önceki Dönem
Üye işyeri pos. verilen ücret ve komisyonlar	5.097	5.438
Kredi kartları için verilen komisyon ve ücretler	1.934	1.863
Diğer	2.643	1.279
Toplam	9.674	8.580

V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar:

a) Bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarı bulunmamaktadır.

Kâr payı dağıtımına Genel Kurul toplantısında karar verilecek olup, Genel Kurul, ekli finansal tabloların kesinleştiği tarih itibarıyla henüz yapılmamıştır.

b) Banka, cari dönemde pay sahiplerine 10.781 TL temettü ödemesi gerçekleştirmiştir.

c) Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan "Gerçekleşmemiş kâr/zararlar" ilgili finansal varlığa karşılık gelen değer tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta; özkaynaklar altında "Menkul değerler değerlendirme farkları" hesabında muhasebeleştirilmektedir.

d) Maddi olmayan duran varlıklar yeniden değerlendirme farkları özkaynaklar altında maddi ve maddi olmayan duran varlıklar yeniden değerlendirme değer farkları hesabında muhasebeleştirilmektedir.

VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar:

1. Nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

a) Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan muhasebe politikası:

Kasa, efektif deposu, yoldaki paralar ve satın alınan banka çekleri ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat "Nakit" olarak; orijinal vadesi üç aydan kısa olan bankalar arası para piyasası plasmanları ve bankalardaki vadeli depolar "Nakde eşdeğer varlık" olarak tanımlanmaktadır.

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

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

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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

	Cari dönem	Önceki dönem
Nakit	411.946	478.141
Kasa ve efektif deposu	74.457	97.977
Yoldaki paralar	-	-
T.C. Merkez Bankası	337.489	380.164
Nakde eşdeğer varlıklar	730.967	607.941
Yurtiçi bankalar	637.044	425.741
Yurtdışı bankalar	93.923	182.200
Toplam nakit ve nakde eşdeğer varlıklar	1.142.913	1.086.082

2. Banka'nın elinde bulunan ancak, yasal sınırlamalar veya diğer nedenlerle Banka'nın serbest kullanımında olmayan nakit ve nakde eşdeğer varlık mevcuduna ilişkin bilgi:

Merkez Bankası nezdinde tutulan vadeli serbest olmayan hesaplar nakit ve nakde eşdeğer varlık olarak nitelendirilmemektedir.

3. Nakit akış tablosunda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi kalemine ilişkin açıklamalar:

"Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı" içinde yer alan (-) 116.228 TL (Önceki Dönem – (-) 64.089 TL) tutarındaki "Diğer" kalemi, esas olarak personel giderleri hariç diğer işletme giderleri ve kredi ve alacaklar değer düşüş karşılıklarından oluşmaktadır.

"Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan (-) 23.933 TL (Önceki Dönem – 14.538 TL) tutarındaki "Diğer borçlardaki net artış/azalış" kalemi muhtelif borçlar, diğer yabancı kaynaklar ve ödenecek vergi, resim, harç ve primlerdeki değişimlerden oluşmaktadır.

Döviz kurundaki değişimin nakit ve nakde eş değer varlıklar üzerindeki etkisi 31 Aralık 2010 tarihi itibarıyla yaklaşık (-) 13.307 TL (Önceki Dönem – 1.701 TL) olarak tespit edilmiştir.

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
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	-	-	3	-	82.063	9.840
Dönem Sonu Bakiyesi	-	-	5	-	99	27.442
Alınan Kâr Payı ve Komisyon Gelirleri	-	-	-	-	974	53

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

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
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	-	-	-	-	23.316	8.603
Dönem Sonu Bakiyesi	-	-	3	-	82.063	9.840
Alınan Kâr Payı ve Komisyon Gelirleri	-	-	-	-	622	33

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
Özel Cari ve Katılma Hesapları						
Dönem Başı Bakiyesi	-	-	1.180	30.966	210.155	73.456
Dönem Sonu Bakiyesi	-	-	775	1.180	367.085	210.155
Katılma Hesabı Kâr Payı Gideri	-	-	238	587	18.141	14.672

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 Aralık 2010 tarihi itibarıyla Banka üst yönetimine 4.376 TL (Önceki dönem- 4.584 TL) tutarında ödeme yapılmıştır.

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

	Sayı	Çalışan sayısı	Bulunduğu ülke		Aktif toplamı (bin TL)	Yasal sermaye
Yurtiçi şube	109	2.175				
Yurtdışı temsilcilikler	-	-				
Yurtdışı şube	-	-				
Kıyı Bnk. Blg. Şubeler	-	-				

Albaraka Türk Katılım Bankası Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Birim - Bin TL)

BDDK'nın 2 Aralık 2010 tarih ve 3941 sayılı kararı ile Banka'nın Irak'ın Erbil kentinde bir şube açılması hususunda izin verilmiştir. Irak Cumhuriyeti Irak Merkez Bankası'nın 16 Şubat 2011 ve 09.03.827 sayılı kararı ile ilgili şartların yerine getirilmesi koşuluyla Erbil'de şube açılması için başlangıç muvafakati verilmiştir.

IX. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar:

24 Ocak 2011 tarihli 27825 (Mükerrer) sayılı Resmi Gazete'de yayımlanan 2011/2 sayılı "Zorunlu Karşılıklar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ" ile Türk parası yükümlülüklerde zorunlu karşılık oranlarında aşağıdaki tablodaki gibi olmuştur. Yabancı para yükümlülüklerde %11 olan zorunlu karşılık oranında ise bir değişiklik yapılmamıştır.

TL Yükümlülükler	TL Zorunlu Karşılık Oranları (%)
Vadesiz, ihbarlı mevduatlar ve özel cari hesaplar	12
1 aya kadar vadeli mevduatlar/katılma hesapları (1 ay dahil)	10
3 aya kadar vadeli mevduatlar/katılma hesapları (3 ay dahil)	9
6 aya kadar vadeli mevduatlar/katılma hesapları (6 ay dahil)	7
1 yıla kadar vadeli mevduatlar/katılma hesapları	6
1 yıl ve 1 yıldan uzun vadeli mevduatlar/katılma hesapları ile birikimli mevduatlar/katılma hesapları	5
Mevduat/katılım fonu dışındaki diğer yükümlülükler	9
Özel fon havuzları	Vadesine karşılık gelen oranlar

Altıncı Bölüm

I. Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer hususlar:

Yoktur.

Yedinci Bölüm

Bağımsız denetim raporu

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar:

Banka'nın kamuya açıklanan 31 Aralık 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 denetime tabi tutulmuş olup, 1 Mart 2011 tarihli bağımsız denetim raporu finansal tabloların önünde sunulmuştur.

II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar:

Yoktur.

Albaraka Türk Katılım Bankası Anonim Şirketi

İletişim

GENEL MÜDÜRLÜK

Dr. Adnan Büyükdenez Cad. No: 6
34768 Ümraniye/İSTANBUL
Tel : (216) 666 01 01
Faks: (216) 666 16 00
SWIFT: BTFHTRIS

MERKEZ ŞUBE

Dr. Adnan Büyükdenez Cad. No: 6
34768 Ümraniye/İSTANBUL
Tel : (216) 666 02 02
Faks: (216) 666 17 01

ALTUNİZADE ŞUBESİ

Kısıklı Cad. Aköz İş Merkezi A-Blok No: 2
Altunizade, Üsküdar/İSTANBUL
Tel : (216) 651 74 94
Faks: (216) 666 17 92

ARNAVUTKÖY ŞUBESİ

Fatih Cad. Kadakal İş Merkezi No: 101/B
34276 Arnavutköy/İSTANBUL
Tel : (212) 597 67 57
Faks: (216) 666 18 12

AVCILAR ŞUBESİ

Namık Kemal Cad. No: 37/A
34310 Avcılar/İSTANBUL
Tel : (212) 509 05 24
Faks: (216) 666 17 53

BAĞCILAR ŞUBESİ

Osmangazi Cad. No: 23
34560 Bağcılar/İSTANBUL
Tel : (212) 434 23 28
Faks: (216) 666 17 28

BAHÇELİEVLER ŞUBESİ

Eski Edirne Asfaltı
Ömür Sitesi B1-Blok No: 30
34180 Bahçelievler/İSTANBUL
Tel : (212) 642 00 44
Faks: (216) 666 17 75

BAKIRKÖY ÇARŞI ŞUBESİ

İstanbul Cad. Dantelacı Sk. No: 5/1
34142 Bakırköy/İSTANBUL
Tel : (212) 583 66 33
Faks: (216) 666 17 99

BAYRAMPAŞA ŞUBESİ

Abdi İpekçi Cad. No: 75/77
34030 Bayrampaşa/İSTANBUL
Tel : (212) 612 52 20
Faks: (216) 666 17 13

BEŞÜZEVLER ŞUBESİ

Eski Edirne Asfaltı No: 349-351
34045 Bayrampaşa/İSTANBUL
Tel : (212) 477 61 90
Faks: (216) 666 17 27

BEYLİKDÜZÜ ŞUBESİ

İstanbul Cad. No: 2
34500 Beykent, Büyüçekmece/İSTANBUL
Tel : (212) 871 00 45
Faks: (216) 666 17 30

ÇAĞLAYAN ŞUBESİ

Vatan Cad. No: 21/C
34403 Kağıthane/İSTANBUL
Tel : (212) 246 06 11
Faks: (216) 666 17 44

ESENLER ŞUBESİ

Atışalanı Cad. No: 46/B
34220 Esenler/İSTANBUL
Tel : (212) 508 49 99
Faks: (216) 666 17 80

ESENYURT ŞUBESİ

Doğan Araslı Cad.
Hanplas İş Merkezi No: 150
Esenyurt/İSTANBUL
Tel : (212) 699 33 99
Faks: (216) 666 18 13

FATİH ŞUBESİ

Macar kardeşler Cad. No: 30
34080 Fatih/İSTANBUL
Tel : (212) 635 48 96
Faks: (216) 666 17 15

GAZİOSMANPAŞA ŞUBESİ

Çukurçeşme Cad. No: 5
34245 Gaziosmanpaşa/İSTANBUL
Tel : (212) 563 54 90
Faks: (216) 666 17 93

GÜNEŞLİ ŞUBESİ

Gülbahar Cad. No: 22/B
34212 Güneşli/İSTANBUL
Tel : (212) 474 03 03
Faks: (216) 666 17 40

GÜNGÖREN ŞUBESİ

Posta Cad. No: 109/1
34164 Güngören/İSTANBUL
Tel : (212) 539 03 80
Faks: (216) 666 18 01

HADIMKÖY ŞUBESİ

Sanbir Sanayi Bulvarı 5, Bölge No: 196
Kıraç, Büyüçekmece/İSTANBUL
Tel : (212) 886 19 10
Faks: (216) 666 17 98

HASANPAŞA ŞUBESİ

Fahrettin Kerim Gökay Cad.
Ergür İş Merkezi No: 1
34722 Hasanpaşa, Kadıköy/İSTANBUL
Tel : (216) 336 55 40
Faks: (216) 666 17 81

İKİTELLİ ŞUBESİ

İkitelli Organize Sanayi Bölgesi
Atatürk Cad. No: 72/C
34306 Başakşehir/İSTANBUL
Tel : (212) 671 28 10
Faks: (216) 666 17 24

İMES ŞUBESİ

İmes Sanayi Sitesi, A-Blok 104. Sk. No: 2
34776 Y.Dudullu, Ümraniye/İSTANBUL
Tel : (216) 590 09 90
Fax : (216) 666 17 37

İNCİRLİ ŞUBESİ

İncirli Cad. No: 106
34740 Bakırköy/İSTANBUL
Tel : (212) 542 02 22
Faks: (216) 666 17 12

İSTOÇ ŞUBESİ

İstoç Ticaret Merkezi, 3. Ada No: 77
34218 Mahmutbey, Bağcılar/İSTANBUL
Tel : (212) 659 68 70
Faks: (216) 666 17 83

KADIKÖY ŞUBESİ

Rıhtım Cad. No: 44
34716 Kadıköy/İSTANBUL
Tel : (216) 414 31 63
Faks: (216) 666 17 11

KARAKÖY ŞUBESİ

Haraççı Ali Sokak No: 2
Karaköy Meydanı
34420 Beyoğlu/İSTANBUL
Tel : (212) 252 56 87
Faks: (216) 666 17 05

KARTAL ŞUBESİ

Ankara Cad. No: 92
34860 Kartal/İSTANBUL
Tel : (216) 473 60 05
Faks: (216) 666 17 56

KAVACIK ŞUBESİ

Fatih Sultan Mehmet Cad.
Beşler Plaza, B-Blok No: 38/1
34810 Kavacık/İSTANBUL
Tel : (216) 680 27 33
Faks: (216) 666 17 57

KOZYATAĞI ŞUBESİ

Üsküdar Cad. Saniye Ermutlu Sk. No: 6
34742 Kozyatağı, Kadıköy/İSTANBUL
Tel : (216) 384 28 22
Faks: (216) 666 17 85

LALELİ ŞUBESİ

Ordu Cad. No: 56
34130 Laleli, Fatih/İSTANBUL
Tel : (212) 528 70 70
Faks: (216) 666 17 71

LEVENT SANAYİ ŞUBESİ

Eski Büyükdere Cad. No: 49/A
34416 4. Levent, Kağıthane/İSTANBUL
Tel : (212) 278 25 00
Faks: (216) 666 17 49

MALTEPE ŞUBESİ

Bağdat Caddesi No: 403/A
34394 Maltepe/İSTANBUL
Tel : (216) 370 14 70
Faks: (216) 666 17 43

MASLAK ŞUBESİ

Büyükdere Cad. No: 257-G
Maslak/İSTANBUL
Tel : (212) 276 01 11
Faks: (216) 666 18 09

MECİDİYEKÖY ŞUBE

Büyükdere Cad. No: 78-80
34460 Mecidiyeköy, Şişli/İSTANBUL
Tel : (212) 347 16 10
Faks: (216) 666 18 10

MERTER ŞUBESİ

Keresteciler Sitesi Fatih Cad. No: 24
34169 Merter, Güngören/İSTANBUL
Tel : (212) 637 84 10
Faks: (216) 666 17 26

OSMANBEY ŞUBESİ

Halaskargazi Cad. No: 111
34363 Şişli/İSTANBUL
Tel : (212) 231 81 65
Faks: (216) 666 17 86

PENDİK ŞUBESİ

23 Nisan Cad. No: 16/A
34890 Pendik/İSTANBUL
Tel : (216) 483 65 05
Faks: (216) 666 17 25

SAHRAYICEDİT ŞUBESİ

Şemsettin Günaltay Cd. No: 250/A
34735 Kadıköy/İSTANBUL
Tel : (216) 302 16 32
Faks: (216) 666 17 36

SANCAKTEPE ŞUBESİ

Eski Ankara Cad. No: 50/A
34785 Sancaktepe/İSTANBUL
Tel : (216) 622 55 00
Faks: (216) 666 18 04

SEFAKÖY ŞUBESİ

Ahmet Kocabıyık Sk. No: 13/A
34295 Sefaköy/İSTANBUL
Tel : (212) 580 32 00
Faks: (216) 666 17 58

SULTANBEYLİ ŞUBESİ

Fatih Bulvarı No: 123
34920 Sultanbeyli/İSTANBUL
Tel : (216) 419 37 00
Faks: (216) 666 17 41

SULTANÇİFTLİĞİ ŞUBESİ

Eski Edirne Asfaltı No: 672/B
34270 Sultangazi/İSTANBUL
Tel : (212) 475 53 40
Faks: (216) 666 17 94

SULTANHAMAM ŞUBESİ

Marpuççular Sk. No: 26
34110 Eminönü/İSTANBUL
Tel : (212) 519 64 30
Faks: (216) 666 17 23

ŞİRİNEVLER ŞUBESİ

Mahmutbey Cad. No: 15
34191 Şirinevler, Bahçelievler/İSTANBUL
Tel : (212) 551 81 51
Faks: (216) 666 17 48

TOPÇULAR ŞUBESİ

Ramî Kışla Cad. Vaytaşlar Plaza No: 58
34055 Topçular, Eyüp/İSTANBUL
Tel : (212) 613 85 74
Faks: (216) 666 17 84

ÜMRANIYE ŞUBESİ

Alemdağ Cad. No: 56/A
34764 Ümraniye/İSTANBUL
Tel : (216) 443 66 35
Faks: (216) 666 17 18

ÜSKÜDAR ŞUBESİ

Dr. F. Atabey Cad. No: 18
34672 Üsküdar/İSTANBUL
Tel : (216) 532 89 39
Faks: (216) 666 17 35

ZEYTİNBURNU ŞUBESİ

Semiha Şakir Cad. No: 15
34025 Zeytinburnu/İSTANBUL
Tel : (212) 510 10 22
Faks: (216) 666 17 39

Albaraka Türk Katılım Bankası Anonim Şirketi

İletişim

ADANA ŞUBESİ

İnönü Cad. No: 85
01060 Seyhan/ADANA
Tel : (322) 363 11 00
Faks: (216) 666 17 08

ADANA/BARKAL ŞUBESİ

Turhan Cernal Beriker Bulvarı
Adana İş Merkezi A-Blok No: 25
01100 Seyhan/ADANA
Tel : (322) 429 78 78
Faks: (216) 666 17 79

ADAPAZARI ŞUBESİ

Çark Cad. No: 1/75
54100 ADAPAZARI
Tel : (264) 277 91 41
Faks: (216) 666 17 20

AFYONKARAHİSAR ŞUBESİ

Milli Egemenlik Cad. No: 14/A
03100 AFYONKARAHİSAR
Tel : (272) 214 10 14
Faks: (216) 666 17 62

AKSARAY ŞUBESİ

Ankara Cad. No: 7
68100 AKSARAY
Tel : (382) 212 12 71
Faks: (216) 666 17 91

ANKARA ŞUBESİ

Atatürk Bulvarı No: 57/A
06410 Sıhhiye/ANKARA
Tel : (312) 430 53 20
Faks: (216) 666 17 02

ANTALYA ŞUBESİ

Milli Egemenlik Cad. No: 36/5-6
07100 Muratpaşa/ANTALYA
Tel : (242) 247 46 12
Faks: (216) 666 17 21

AYDIN ŞUBESİ

Hükümet Bulvarı No: 11 09100 AYDIN
Tel : (256) 213 48 38
Faks: (216) 666 17 66

BAKANLIKLAR ŞUBESİ

Tunus Cad. No: 6/A
06800 Kavaklıdere, Çankaya/ANKARA
Tel : (312) 417 70 33
Faks: (216) 666 18 03

BALGAT ŞUBESİ

Ceyhan Atif Kansu Cad. No: 100/Ü
06520 Balgat, Çankaya/ANKARA
Tel : (312) 472 40 30
Faks: (216) 666 17 42

BALIKESİR ŞUBESİ

Anafartalar Cad. No: 15
10100 BALIKESİR
Tel : (266) 243 73 33
Faks: (216) 666 17 22

BATMAN ŞUBESİ

Diyarbakır Cad. No: 54
72070 BATMAN
Tel : (488) 215 26 42
Faks: (216) 666 17 72

BORNOVA ŞUBESİ

Mustafa Kemal Cad. No: 20/E
35040 Bornova/İZMİR
Tel : (232) 342 43 23
Faks: (216) 666 17 97

BURSA ŞUBESİ

İnönü Cad. No: 33
16010 BURSA
Tel : (224) 220 97 60
Faks: (216) 666 17 04

BÜSAN/KONYA ŞUBESİ

Büsan Özel Organize Sanayi Bölgesi
Kosgeb Caddesi No: 11
42050 Karatay/KONYA
Tel : (332) 345 40 40
Faks: (216) 666 17 51

ÇANAKKALE ŞUBESİ

Çarşı Cad. No: 135
17100 ÇANAKKALE
Tel : (286) 214 40 82
Faks: (216) 666 18 08

ÇORLU ŞUBESİ

Salih Omurtak Cad. No: 34/C
59850 Çorlu/TEKİRDAĞ
Tel : (282) 673 66 10
Faks: (216) 666 17 82

ÇORUM ŞUBESİ

İnönü Cad. No: 23
19000 ÇORUM
Tel : (364) 224 19 11
Faks: (216) 666 17 63

DENİZLİ ŞUBESİ

İstasyon Cad. No: 48
20100 DENİZLİ
Tel : (258) 242 00 25
Faks: (216) 666 17 33

DIYARBAKIR ŞUBESİ

İnönü Cad. No: 19
21300 DİYARBAKIR
Tel : (412) 224 75 30
Faks: (216) 666 17 32

DÜZCE ŞUBESİ

Atatürk Bulvarı No: 9
81000 DÜZCE
Tel : (380) 512 08 51
Faks: (216) 666 17 61

ELAZIĞ ŞUBESİ

Hürriyet Cad. No: 35/B
23100 ELAZIĞ
Tel : (424) 212 47 24
Faks: (216) 666 17 60

ERZURUM ŞUBESİ

Orhan Şerifsoy Cad.
Özlem İş Merkezi A-Blok No: 2
25100 ERZURUM
Tel : (442) 213 24 76
Faks: (216) 666 17 54

ESKİŞEHİR ŞUBESİ

Sakarya-1 Cd No: 45-1
26130 Tepebaşı/ESKİŞEHİR
Tel : (222) 231 36 66
Faks: (216) 666 17 50

ETLİK ŞUBESİ

Yunus Emre Cad. No: 5/A-B
06010 Etlük/ANKARA
Tel : (312) 325 91 91
Faks: (216) 666 17 59

GAZİANTEP ŞUBESİ

Suburcu Cad. No: 4
27400 Şahinbey/GAZİANTEP
Tel : (342) 230 91 68
Faks: (216) 666 17 09

GEBZE ŞUBESİ

Atatürk Cad. No: 29/B
41400 Gebze/KOCAELİ
Tel : (262) 641 15 82
Faks: (216) 666 17 34

ISPARTA ŞUBESİ

Kültür Sitesi B-Blok No: 2
32100 ISPARTA
Tel : (246) 223 47 42
Faks: (216) 666 17 74

İSKENDERUN ŞUBESİ

Mareşal Fevzi Çakmak Cad. No: 4
31200 İskenderun/HATAY
Tel : (326) 614 68 60
Faks: (216) 666 18 00

İVEDİK ŞUBESİ

İvedik Organize Sanayi Bölgesi
Melih Gökçek Bulvarı No: 18/3
06378 Yenimahalle/ANKARA
Tel : (312) 394 70 05
Faks: (216) 666 18 07

İZMİR ŞUBESİ

Fevzipaşa Bulvarı No: 51
35210 Çankaya/İZMİR
Tel : (232) 441 21 61
Faks: (216) 666 17 03

İZMİT ŞUBESİ

Alemdar Cad. No: 17
41100 KOCAELİ
Tel : (262) 323 37 72
Faks: (216) 666 17 19

KAHRAMANMARAŞ ŞUBESİ

Kıbrıs Meydanı No: 22
46100 KAHRAMANMARAŞ
Tel : (344) 225 49 26
Faks: (216) 666 17 17

KARABAĞLAR ŞUBESİ

Yeşillik Cad. No: 473
35400 Karabağlar/İZMİR
Tel : (232) 237 27 81
Faks: (216) 666 17 47

Albaraka Türk Katılım Bankası Anonim Şirketi

İletişim

KARABÜK ŞUBESİ

Kemal Güneş Cad.
Beyaz Saray İşhanı No: 151/A
78100 KARABÜK
Tel : (370) 415 66 33
Faks: (216) 666 18 05

KARADENİZ EREĞLİ ŞUBESİ

Erdemir Cad. No: 233/B
67300 Kdz.Ereğli/ZONGULDAK
Tel : (372) 322 84 14
Faks: (216) 666 17 76

KASTAMONU ŞUBESİ

Cumhuriyet Cad. No: 46/B
37100 KASTAMONU
Tel : (366) 212 88 37
Faks: (216) 666 17 73

KAYSERİ ŞUBESİ

Vatan Cad. No: 26
38040 Melikgazi/KAYSERİ
Tel : (352) 222 67 91
Faks: (216) 666 17 07

KAYSERİ ORGANİZE SANAYİ ŞUBESİ

Organize Sanayi Bölgesi 12 Cad.
OSB Ticaret Merkezi No: 5/22
38070 Anbar, Melikgazi/KAYSERİ
Tel : (352) 321 42 82
Faks: (216) 666 18 11

KAYSERİ SANAYİ ŞUBESİ

Osman Kavuncu Cad. No: 112/A
38010 KAYSERİ
Tel : (352) 336 63 66
Faks: (216) 666 17 45

KONYA ŞUBESİ

Mevlana Cad. No: 5
42030 Karatay/KONYA
Tel : (332) 350 19 77
Faks: (216) 666 17 06

KONYA SANAYİ ŞUBESİ

Ankara Cad. No: 133
42060 Selçuklu/KONYA
Tel : (332) 238 21 25
Faks: (216) 666 17 29

KÜÇÜKSAAT ŞUBESİ

Sefaözler Cad. No: 3/E
01060 Seyhan/ADANA
Tel : (322) 351 20 00
Faks: (216) 666 17 96

MALATYA ŞUBESİ

İnönü Cad. No: 14
44100 MALATYA
Tel : (422) 326 04 20
Faks: (216) 666 17 16

MANİSA ŞUBESİ

Mustafa Kemal Paşa Cad. No: 14/A
45020 MANİSA
Tel : (236) 238 93 00
Faks: (216) 666 17 67

MERSİN ŞUBESİ

İstiklal Cad No: 33
33060 MERSİN
Tel : (324) 237 85 60
Faks: (216) 666 17 70

MEVLANA ŞUBESİ

Taşkapı Medrese Cad.
No: 2/A-2/B-2/202
Meram/KONYA
Tel : (332) 350 00 42
Faks: (216) 666 18 02

NİLÜFER ŞUBESİ

İzmir Yolu No: 233
16130 Nilüfer/BURSA
Tel : (224) 443 74 00
Faks: (216) 666 17 95

ORDU ŞUBESİ

Süleyman Felek Cad. No: 73
52100 ORDU
Tel : (452) 214 73 51
Faks: (216) 666 17 88

OSMANİYE ŞUBESİ

Atatürk Cad. No: 164
80010 OSMANİYE
Tel : (328) 813 71 71
Faks: (216) 666 17 68

OSTİM ŞUBESİ

100. Yıl Bulvarı No: 1
06370 Ostim/ANKARA
Tel : (312) 385 79 01
Faks: (216) 666 17 31

RİZE ŞUBESİ

Cumhuriyet Cad. No: 10
53100 RİZE
Tel : (464) 214 27 67
Faks: (216) 666 17 77

SAMSUN ŞUBESİ

Kaptanağa Cad. No: 12
55030 İlkadım/SAMSUN
Tel : (362) 435 10 92
Faks: (216) 666 17 10

SİNCAN ŞUBESİ

Ankara Cad. No: 54
06930 Sincan/ANKARA
Tel : (312) 270 99 88
Faks: (216) 666 17 64

SİTELER ŞUBESİ

Karacakaya Cad. No: 73/1
06160 Siteler/ANKARA
Tel : (312) 353 49 50
Faks: (216) 666 17 14

SİVAS ŞUBESİ

Sirer Cad. No: 28 58070 SİVAS
Tel : (346) 224 00 90
Faks: (216) 666 17 52

ŞANLIURFA ŞUBESİ

Kadri Eroğan Cad. No: 22
63100 ŞANLIURFA
Tel : (414) 313 01 58
Faks: (216) 666 17 46

ŞAŞMAZ ŞUBESİ

6. Cad. No: 3
06790 Şaşmaz, Etimesgut/ANKARA
Tel : (312) 278 32 42
Faks: (216) 666 18 06

TOKAT ŞUBESİ

Gaziosmanpaşa Bulvarı No: 167
60100 TOKAT
Tel : (356) 214 69 66
Faks: (216) 666 17 78

TRABZON ŞUBESİ

Kahramanmaraş Cad. No: 35/B
TRABZON
Tel : (462) 321 66 06
Faks: (216) 666 17 55

TURAN GÜNEŞ ŞUBESİ

Turan Güneş Bulvarı No: 41/B
06500 Yıldız, Çankaya/ANKARA
Tel : (312) 443 07 65
Faks: (216) 666 17 90

ULUDAĞ ŞUBESİ

Ulubatlı Hasan Bulvarı
Falcon İş Merkezi No: 61/11
16240 Osmangazi/BURSA
Tel : (224) 272 59 00
Faks: (216) 666 17 38

ULUS ŞUBESİ

Anafartalar Cad. No: 59
06250 Altındağ, Ulus/ANKARA
Tel : (312) 324 65 70
Faks: (216) 666 17 89

ÜMİTKÖY ŞUBESİ

2716 Cad. No: 10/7
06810 Çayyolu, Yenimahalle/ANKARA
Tel : (312) 241 60 00
Faks: (216) 666 17 87

VAN ŞUBESİ

Mareşal Fevzi Çakmak Cad. No: 1/C
65100 VAN
Tel : (432) 212 17 12
Faks: (216) 666 17 65

YALOVA ŞUBESİ

Yalı Cad. No: 17
77100 YALOVA
Tel : (226) 812 23 80
Faks: (216) 666 17 69

Albaraka Türk Katılım Bankası Anonim Şirketi

İletişim

Albaraka Bankacılık Grubu

Albaraka Türk Katılım Bankası A.Ş., Türkiye

www.albarakatürk.com.tr

Dr. Adnan Büyükdeniz Cad. No: 6

34768 Ümraniye/İSTANBUL

Tel: (216) 666 01 01 Faks: (216) 666 16 00

Albaraka Islamic Bank, Bahreyn

www.barakaonline.com

Albaraka Tower, P.O. Box 1882,

Manama, BAHREYN

ABG Representative Office, Endonezya

Ravindo Building, 7th Floor, Jalan Kebon Sirih No: 75, Jakarta

Pusat 103240 ENDONEZYA

Tel: +62 21 392 7633 Faks: +62 21 392 7637

ABG Representative Office, Libya

Al Fatah Tower 1, 14th Floor, Office No.144

PO Box 91331 Trablus, Libya

Albaraka Bank Ltd., Güney Afrika

www.albaraka.co.za

1st Floor, 134, Commercial Road, Durban 4001, GÜNEY AFRIKA

Tel: +2731 366 2800 Faks: +2731 305 2631

Albarak Bank Lebanon, Lübnan

www.al-baraka.com

Rashid Karamah Street, Verdun 2000 Centre, Beyrut, LÜBNAN

Tel: +9611 8080008 Faks: +9611 806499

Albaraka Islamic Bank, Pakistan

www.albaraka.com.pk

PICIC House, 14, Shahrane Aiwane Tajarati, P.O. Box 1686,

Lahore 54000, PAKİSTAN

Tel: +92 42 630 99 61 Faks: +92 42 630 99 65

Albaraka Bank, Sudan

www.albarakasudan.com

Albaraka Tower, P.O. Box 3583 Khartoum, SUDAN

Tel: +249183 780 688 Faks: +249183 788 58

Albaraka Bank, Suriye

9 Tulaytulah Street, Al Malki Square, P.O. Box 100 Hijaz Post Center, Sam, SURİYE

Tel: +96311 332 - 1980 Faks: +96311 332 - 1980

Bank Et-Tamweell Al-Tunisi Al-Saudi, Tunus

www.bestbank.com.tn

88, Avenue Hedi Chaker1002, TUNUS

Tel: +21671 790000 Faks: +21671 780235

Banque Albaraka D'Algerie, Cezayir

www.albaraka-bank.com

Hai Bouteldja Houidef, Villa No.1

Rocade Sud, Ben Aknoun, CEZAYİR

Tel: +21321916 454 Faks: +21321 916 458

Jordan Islamic Bank, Ürdün

www.jordanislamicbank.com

P.O. Box 926225, Amman, ÜRDÜN

Tel: +9626 567 7377 Faks: +9626 566 6326

The Egyptian Saudi Finance Bank, Mısır

www.esf-bank.com

60, Mohie Elddin Abu ElEzz Street, P.O. Box 455 Dokki, Kahire, MISİR

Tel: +2023 748 1222 Faks: +2023 761 1436/7

444 5 666

albarakaturk.com.tr