

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

**1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETÇİ SINIRLI DENETİM RAPORU**

**CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.’nin
1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT
SINIRLI DENETİM RAPORU**

Cigna Finans Emeklilik ve Hayat A.Ş.
Yönetim Kurulu’na,

Giriş

1. Cigna Finans Emeklilik ve Hayat A.Ş.’nin (“Şirket”) 30 Haziran 2014 tarihi itibarıyla hazırlanan ve ekte yer alan bilançosu, aynı tarihte sona eren altı aylık gelir tablosu, özsermaye değişim tablosu, nakit akış tablosu ve önemli muhasebe politikalarının özeti ile dipnotları tarafımızca sınırlı denetime tabi tutulmuştur. Şirket yönetiminin sorumluluğu, söz konusu ara dönem finansal tablolarının sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ilke ve standartlarına uygun olarak hazırlanması ve dürüst bir şekilde sunumudur. Bizim sorumluluğumuz bu ara dönem finansal tabloların sınırlı denetimine ilişkin ulaşılan sonucun açıklanmasıdır.

Sınırlı Denetimin Kapsamı

2. Sınırlı denetimimiz, sigortacılık mevzuatı gereği yürürlükte bulunan sınırlı denetim ilkelerine ilişkin düzenlemelere uygun olarak yapılmıştır. Ara dönem finansal tabloların sınırlı denetimi, ağırlıklı olarak finansal raporlama sürecinden sorumlu kişilerden bilgi toplanması, analitik inceleme ve diğer inceleme tekniklerinin uygulanmasını kapsamaktadır. Sınırlı denetimin kapsamı, ilgili sigortacılık mevzuatı gereği yürürlükte bulunan tam kapsamlı bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak yapılan bağımsız denetim çalışmasına göre daha dar olduğundan, sınırlı denetim, tam kapsamlı denetimde farkında olunabilecek tüm önemli hususları ortaya çıkarabilme konusunda güvence sağlamaz. Dolayısıyla, tam kapsamlı bir denetim çalışması yürütülmemesi nedeniyle bir bağımsız denetim görüşü açıklanmamıştır.

Sonuç

3. Sınırlı denetimimiz sonucunda, ara dönem finansal tabloların, Cigna Finans Emeklilik ve Hayat A.Ş.'nin 30 Haziran 2014 tarihi itibarıyla finansal pozisyonunu, aynı tarihte sona eren altı aylık döneme ilişkin finansal performansını ve nakit akışlarını, sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ilke ve standartları (bkz. 2 no'lu dipnot) çerçevesinde doğru ve dürüst bir biçimde yansıtmadığı konusunda herhangi bir hususa rastlanılmamıştır.

Diğer Husus

4. Şirket'in 31 Aralık 2013 tarihinde sona eren yıla ait finansal tablolarının denetimi ve 30 Haziran 2013 tarihinde sonra eren ara döneme ait finansal tablolarının incelemesi başka bir bağımsız denetim firması tarafından yapılmış, söz konusu bağımsız denetim firması tarafından hazırlanan 7 Mart 2014 tarihli bağımsız denetim raporunda olumlu görüş verilmiş ve 16 Ağustos 2013 tarihli inceleme raporunda sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ilke ve standartlarına uygun olmayan herhangi bir hususa rastlanmadığı ifade edilmiştir.

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of
PricewaterhouseCoopers

Talar Gül, SMMM
Sorumlu Denetçi

İstanbul, 11 Ağustos 2014

30 HAZİRAN 2014 TARİHİ İTİBARIYLA DÜZENLENEN FİNANSAL TABLOLARA İLİŞKİN
ŞİRKET BEYANI

İlişikte sunulan 30 Haziran 2014 tarihi itibarıyla düzenlediğimiz finansal tablolar ile bunlara ilişkin açıklama ve dipnotların sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ilke ve standartlarına göre hazırlandığını ve ilgili mevzuat ile şirketimiz kayıtlarına uygun olduğunu beyan ederiz.

Cigna Finans Emeklilik ve Hayat A.Ş.

İstanbul, 11 Ağustos 2014

Mali Kontrol ve Raporlama
Teknik ve Aktüerya
Genel Müdür Yardımcısı

Mali Kontrol ve
Raporlama Grup
Yöneticisi

Aktüer
Sicil No:21

Prithpal Singh Ruprai

Serkan Ersoy

Ertan Tan

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

1. Genel Bilgiler

1.1 Ana şirketin adı: Şirket, Finans Emeklilik ve Hayat A.Ş. unvanı ile 04 Temmuz 2007 tarihinde %100 oranında Finansbank A.Ş. iştiraki olarak kurulmuştur. Finansbank A.Ş.'nin çoğunluk hisselerine National Bank of Greece S.A. ("NBG") sahiptir. 12 Temmuz 2012 tarihinde Finansbank A.Ş. ile Cigna Nederland Gamma B.V. şirketi arasında Hisse Alım Satım Sözleşmesi imzalanmıştır. Anlaşma kapsamında, şirket hisselerinin %100'üne tekabül eden Finansbank A.Ş.'nin 44.999.995 adet hissesinin şirket hisselerinin %51'ine tekabül eden 22.950.000 adedi Cigna Nederland Gamma B.V. şirketine devredilmiştir ve Finansbank A.Ş.'nin şirketteki pay oranı %49'a düşmüştür. Ortaklık yapısındaki değişikliğe bağlı olarak 2 Kasım 2012 tarihinde Gümrük ve Ticaret Bakanlığı'ndan onay alınmış, onaylanan tadil mukavelesi 9 Kasım 2012 tarihli Olağanüstü Genel Kurul Toplantısında görüşülerek 20 Kasım 2012 tarihinde hisse devri Ticaret Sicil Gazetesinde tescil edilmiştir. 31 Mayıs 2013 tarihli Olağanüstü Genel Kurul kararı ile Finans Emeklilik ve Hayat Anonim Şirketi'nin, unvanı "Cigna Finans Emeklilik ve Hayat Anonim Şirketi" olarak değişmiş olup 13 Haziran 2013 tarihli Ticaret Sicil Gazetesinde tescil edilmiştir.

1.2 Kuruluşun ikametgahı ve yasal yapısı, Şirket olarak oluştuğu ülke ve kayıtlı büronun adresi: Cigna Finans Emeklilik ve Hayat A.Ş., Sahrayıcedit Mah. Halk Sok. No:48 34734 Kozyatağı, Kadıköy, İstanbul adresinde faaliyet göstermekte olup, Türk Ticaret Kanunu ("TTK") hükümlerine göre kurulmuş anonim şirket statüsündedir. Şirket faaliyetlerini, 5684 sayılı Sigortacılık Kanunu ve 1 Ocak 2013 tarihinden itibaren geçerli olmak üzere 6327 sayılı kanun ile değişik 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu'nda belirlenen esaslara göre yürütmektedir.

1.3 İşletmenin fiili faaliyet konusu: Şirket'in fiili faaliyet konusu, bireysel emeklilik, hayat sigortası, evlilik/doğum sigortası, sermaye itfa sigortası ve kaza sigortası branşlarında faaliyetlerde bulunmak, bu kapsamda emeklilik yatırım fonları kurmak, kuracağı fonlara ilişkin iç tüzüğü oluşturmak, emeklilik sözleşmeleri, yıllık gelir sigortası sözleşmeleri, portföy yönetimi sözleşmeleri, fon varlıklarının saklanması için saklayıcı ile saklama sözleşmeleri akdetmek, ferdi veya grup hayat sigortaları ile kaza sigortaları ve bütün bu sigortalarla ilgili reasürans işlemleri yapmaktır.

Şirket'in Sermaye Piyasası Kurulu'nun 3 Temmuz 2008 tarih ve B.02.1.SPK.0.15-598 no'lu kararı ile 11 Temmuz 2008 tarihli ve 7103 no'lu Türkiye Ticaret Gazetesi'nde tescil ve ilan edilerek kurulmuş olan 5 adet Bireysel Emeklilik Yatırım Fonu ile Sermaye Piyasası Kurulu'nun 18 Temmuz 2011 tarih ve B.02.1.SPK.0.15-310-01-01.697 no'lu kararı ile 3 Ağustos 2011 tarihli ve 7872 no'lu Türkiye Ticaret Gazetesi'nde tescil ve ilan edilerek kurulmuş olan 2 adet Grup Emeklilik Yatırım Fonu bulunmaktadır. 2 adet Grup Emeklilik Yatırım Fonu 26 Mart 2012 tarihinde halka arz olmuştur. Söz konusu fonlar, Şirket ve Finans Portföy Yönetimi A.Ş. arasında imzalanan Emeklilik Yatırım Fonu Portföy Yönetimi Sözleşmeleri çerçevesinde Finans Portföy Yönetimi A.Ş. tarafından yönetilmektedir (31 Aralık 2013: 9 adet). Şirketin bilanço tarihi itibarıyla kurucusu olduğu toplam 9 adet emeklilik yatırım fonu bulunmaktadır. 31 Mayıs 2013 tarihli Olağanüstü Genel Kurul kararına istinaden Şirket'in kurucusu olduğu emeklilik yatırım fonlarının unvan değişikliklerine dair karar alınmış olup 27 Ağustos 2013 tarihli ve 8392 sayılı ticaret sicil gazetesinde ilan edilmiştir. Cigna Finans Emeklilik ve Hayat A.Ş. Katkı Emeklilik Yatırım Fonu için Sermaye Piyasası Kurulu'ndan 26 Mart 2013 tarih ve 10/333 sayılı karar ile kuruluş izni alınmış ve 2 Mayıs 2013 tarihinde halka arzı gerçekleştirilmiştir.

Cigna Finans Emeklilik ve Hayat A.Ş. Standart Emeklilik Yatırım Fonu ise 12 Kasım 2013 tarihinde halka arz edilmiştir.

Cigna Finans Emeklilik ve Hayat A.Ş. Standart Emeklilik Yatırım Fonu için Sermaye Piyasası Kurulu'ndan 4 Nisan 2013 tarih 12/373 sayılı karar ile kuruluş izni alınmış olup, 12 Kasım 2013 tarihinde halka arzı gerçekleşmiştir.

1.4 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklaması: 1.2 ve 1.3 no'lu dipnotlarda açıklanmıştır.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

1.5 Kategorileri itibarıyla dönem içinde çalışan personelin ortalama sayısı:

	30 Haziran 2014	30 Haziran 2013
Üst düzey yönetici	6	7
Yönetici	43	30
Memur	190	113
Pazarlama ve satış personeli	199	218
Diğer	15	14
	453	382

1.6 **Yönetim Kurulu başkan ve üyeleriyle genel müdür, genel koordinatör, genel müdür yardımcılarını gibi üst yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin toplam tutarı:** 2,384,977 TL, (1 Nisan - 30 Haziran 2014: 1,082,782 TL), (1 Ocak - 30 Haziran 2013: 2,530,243 TL), (1 Nisan - 30 Haziran 2013: 1,890,272 TL).

1.7 **Finansal tablolarda; yatırım gelirlerinin ve faaliyet giderlerinin (personel, yönetim, araştırma geliştirme, pazarlama ve satış, dışarıdan sağlanan fayda ve hizmetler ile diğer faaliyet giderleri) dağıtımında kullanılan anahtarlar:** Şirket, yatırım gelirleri ile teknik bölüme ilişkin personel, yönetim, araştırma ve geliştirme, pazarlama ve satış, dışarıdan sağlanan fayda ve hizmet giderleri ile diğer faaliyet giderlerini; Hazine Müsteşarlığı tarafından yayınlanan 4 Ocak 2008 tarihli "Sigortacılık Tek Düzen Hesap Planı Çerçevesinde Hazırlanmakta Olan Finansal Tablolarda Kullanılan Anahtarların Usul ve Esaslarına İlişkin Genelge" ile söz konusu genelgede değişiklik yapan 9 Ağustos 2010 tarihli 2010 / 9 sayılı Genelge hükümlerini dikkate alarak dağıtmaktadır.

1.8 **Finansal tabloların tek bir şirketi mi yoksa şirketler grubunu mu içerdiği:** Finansal tablolar tek bir şirketi (Cigna Finans Emeklilik ve Hayat A.Ş.) içermektedir.

1.9 **Raporlayan işletmenin adı veya diğer kimlik bilgileri ve bu bilgide önceki bilanço tarihinden beri olan değişiklikler:** Şirket'in adı ve diğer kimlik bilgileri 1.1, 1.2, ve 1.3 no'lu dipnotlarda belirtilmiştir.

1.10 **Bilanço tarihinden sonraki olaylar:** 1 Ocak - 30 Haziran 2014 ara hesap dönemine ait finansal tabloların, yürürlükte bulunan muhasebe ilke ve standartlarına göre hazırladığı ve ilgili mevzuat ve şirket kayıtlarına uygun olduğu Genel Müdür Yardımcısı Prithpal Singh Ruprai ve Mali Kontrol ve Raporlama Grup Yöneticisi Serkan Ersoy tarafından 11 Ağustos 2014 tarihinde beyan edilmiştir. Bilanço tarihinden sonraki olaylar 46 no'lu dipnotta açıklanmıştır.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti

2.1 Hazırlık Esasları

Şirket finansal tablolarını, 5684 sayılı Sigortacılık Kanunu ile Hazine Müsteşarlığı'nın sigorta ve reasürans şirketleri için öngördüğü esaslara göre hazırlamaktadır.

Finansal tablolar Hazine Müsteşarlığı tarafından, 30 Aralık 2004 tarih ve 25686 sayılı Resmi Gazete'de yayımlanan Sigortacılık Hesap Planı ve İzahnamesi Hakkında Tebliğ (Sigortacılık Muhasebe Sistemi Tebliğ No: 1) içerisinde yer alan Sigortacılık Hesap Planı uyarınca düzenlenmektedir. Düzenlenen finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 18 Nisan 2008 tarih ve 26851 sayılı Resmi Gazete'de yayımlanan Finansal Tabloların Sunumu Hakkında Tebliğ uyarınca belirlenmektedir.

Şirket, 30 Haziran 2014 tarihi itibarıyla, sigortacılık ile ilgili teknik karşılıklarını, 5684 Sayılı Sigortacılık Kanunu çerçevesinde çıkarılan ve 28 Temmuz 2010 tarih ve 27655 sayılı Resmi Gazete ile; 17 Temmuz 2012 ve 28356 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiş olan değişiklikler sonrası "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik" ("Teknik Karşılıklar Yönetmeliği") ve ilgili diğer mevzuat çerçevesinde hesaplamış ve finansal tablolara yansıtmıştır (2.24 no'lu dipnot).

Şirket, 14 Temmuz 2007 tarihinde yayımlanan ve 1 Ocak 2008 tarihinde yürürlüğe giren "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik" doğrultusunda, söz konusu yönetmelik ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGK") eski adıyla (Türkiye Muhasebe Standartları Kurulu ("TMSK")) tarafından açıklanan Türkiye Muhasebe Standartları ("TMS") ve Türkiye Finansal Raporlama Standartları ("TFRS") ile Hazine Müsteşarlığı tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgeler çerçevesinde muhasebeleştirilmektedir. Hazine Müsteşarlığı'nın 18 Şubat 2008 tarih ve 9 sayılı yazısına istinaden 2008 yılında "TMS 1-Finansal Tablolar ve Sunum", "TMS 27-Konsolide ve Konsolide Olmayan Finansal Tablolar", "TFRS 1-TFRS'ye Geçiş" ve "TFRS 4-Sigorta Sözleşmeleri" bu uygulamanın kapsamı dışında tutulmuştur. Bununla birlikte, sigorta şirketlerinin 31 Aralık 2008 tarih ve 27097 sayılı Resmi Gazete'de yayımlanan Sigorta ve Reasürans Şirketleri İle Emeklilik Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliği 31 Mart 2009 tarihinden itibaren uygulamaları gerekmekte olup, Şirket'in bu doğrultuda konsolide etmesi gereken kontrol ettiği bağlı ortaklığı bulunmadığından, konsolide finansal tablo hazırlaması gerekmemektedir.

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları, aşağıda yer alan 2.4 ila 2.24 no'lu dipnotlarda açıklanmaktadır.

Cari dönem finansal tabloların sunumu ile uygunluk sağlaması açısından karşılaştırmalı bilgiler, gerekli görüldüğünde yeniden sınıflandırılmıştır.

Türkiye Finansal Raporlama Standartlarında değişiklikler:

30 Haziran 2014 tarihi itibarıyla sona eren hesap dönemine ait finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2014 tarihi itibarıyla geçerli yeni ve değiştirilmiş standartlar ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır.

a) TMS 8 28. paragraf gereği, 1 Ocak 2014 tarihinden itibaren geçerli standartlar, değişiklikler ve yorumlar:

- TMS 1 (değişiklik), "Finansal Tabloların Sunumu", 1 Nisan 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TFRS 10, "Konsolide Finansal Tablolar", 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TFRS 11, "Müşterek Anlaşmalar", 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TFRS 12, "Diğer İşletmelerdeki Paylar ile İlgili Açıklamalar", 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.1 Hazırlık Esasları (Devamı)

- TFRS 10, 11 ve 12'ye geçiş rehberi (değişiklik), 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TFRS 13, "Gerçeğe Uygun Değer Ölçümü", 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TMS 27 (revize), "Bireysel Finansal Tablolar", 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TMS 28 (revize), "İştirakler ve İş Ortaklıkları", 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TFRYK 20, Madenlerle ilgili üretim sırasında oluşan sökme maliyetleri ile ilgili olup 1 Ocak 2014 tarihinden sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TMS 39'daki değişiklik, "Finansal Araçlar": Muhasebeleştirilmesi ve ölçümü - 'türev araçların yenilenmesi'; 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TFRS 7 (değişiklik), "Finansal Araçlar" varlık ve yükümlülüklerin netleştirilmesi, 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TFRS'lerin geliştirilmesi projesi kapsamında, 2011 yılı içinde 5 tane standarda değişiklik getirilmiştir. TFRS 1, TMS 1, TMS 16, TMS 32 ve TMS 34. Bu değişiklikler 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.

İlgili değişiklik ve yorumların Şirket'in ara dönem konsolide finansal tablolarına önemli etkileri olmamıştır.

b) *TMS 8 30. paragraf gereği, raporlama tarihi itibarıyla yayınlanmış, henüz Şirket tarafından erken uygulanmamış standartlar, değişiklikler ve yorumlar:*

- TMS 19'daki değişiklik, "Tanımlanmış Fayda Planları", 1 Nisan 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TFRS 9 "Finansal Araçlar", 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TFRS 11'deki değişiklik, "Müşterek Anlaşmalar", 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TMS 16 ve TMS 38'deki değişiklikler, "Maddi duran varlıklar", "Maddi olmayan duran varlıklar", 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.

Şirket, ilgili değişikliklerin ve yorumların finansal tablolar üzerinde önemli bir etki yaratmayacağını öngörmektedir.

2.2 Konsolidasyon

Şirket'in 31 Aralık 2008 tarih ve 27097 sayılı Resmi Gazete'de yayımlanan ve 31 Mart 2009 tarihi itibarıyla yürürlüğe giren "Sigorta ve Reasürans Şirketleri ve Emeklilik Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" kapsamında yer alan bağlı ortaklığı bulunmamaktadır.

2.3 Bölüm Raporlaması

Şirket halka açık olmayıp, TFRS 8 - "Faaliyet Bölümleri" standardı kapsamında bölüm raporlaması yapmamaktadır.

2.4 Yabancı Para Çevrimi

Şirket'in fonksiyonel para birimi Türk Lirası'dır. Yabancı para ile yapılan işlemler, işlemin gerçekleştiği tarihteki kur fonksiyonel para birimine çevrilir. Bu işlemlerden doğan ve yabancı para cinsinden parasal varlık ve yükümlülüklerin dönem sonu döviz kurundan fonksiyonel para birimine çevrilmesiyle oluşan kur farkı kar ve zararı gelir tablosuna yansıtılır.

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

Parasal olmayan finansal varlık ve yükümlülüklerden kaynaklanan kur çevrim farkları ise makul değer değişikliğinin bir parçası olarak kabul edilir ve söz konusu farklar diğer makul değer değişikliklerinin takip edildiği hesaplarda yansıtılır.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.5 Maddi Duran Varlıklar

Maddi duran varlıklar, elde etme maliyetinden birikmiş amortismanın düşülmesi ile gösterilmektedir. Amortisman, maddi varlıkların faydalı ömürleri esas alınarak doğrusal amortisman yöntemi kullanılarak ayrılmaktadır. Maddi duran varlıkların, faydalı ömürleri esas alınarak tahmin edilen amortisman dönemleri, aşağıda belirtilmiştir:

Demirbaş ve tesisatlar	1-5 yıl
Özel maliyetler bedelleri	1-5 yıl

Maddi varlıklarda değer düşüklüğü olduğuna işaret eden koşulların mevcut olması halinde, olası bir değer düşüklüğünün tespiti amacıyla inceleme yapılır ve bu inceleme sonunda maddi varlığın kayıtlı değeri geri kazanılabilir değerinden fazla ise kayıtlı değeri, karşılık ayrılmak suretiyle geri kazanılabilir değerine indirilir. Maddi varlıkların elden çıkartılması dolayısıyla oluşan kar ve zararlar diğer faaliyet gelirleri ve giderleri hesaplarına dahil edilirler (6 no'lu dipnot).

2.6 Yatırım Amaçlı Gayrimenkuller

Şirket'in, 30 Haziran 2014 tarihi itibarıyla yatırım amaçlı gayrimenkulü bulunmamaktadır (31 Aralık 2013: Yoktur).

2.7 Maddi Olmayan Duran Varlıklar

Maddi olmayan duran varlıklar iktisap edilmiş bilgisayar yazılımlarını içermektedir. Maddi olmayan duran varlıklar, elde etme maliyeti üzerinden kaydedilir ve elde edildikleri tarihten sonra tahmini faydalı ömürleri üzerinden doğrusal amortisman yöntemi ile amortisman tabi tutulur. Değer düşüklüğünün olması durumunda maddi olmayan duran varlıkların kayıtlı değeri, geri kazanılabilir değerine getirilir.

Maddi olmayan duran varlıkların amortisman süreleri 3 ila 5 yıl arasında değişmektedir (8 no'lu dipnot).

2.8 Finansal Varlıklar

Şirket, finansal varlıklarını "gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar" ve "Krediler ve alacaklar (Esas faaliyetlerden alacaklar)" olarak sınıflandırmakta ve muhasebeleştirmektedir. Esas faaliyetlerden alacaklar, sigorta ve emeklilik faaliyetlerinden kaynaklanan alacaklar olup finansal tablolarda finansal varlık olarak sınıflandırılmaktadır.

Söz konusu finansal varlıkların alım ve satım işlemleri teslim tarihine göre kayıtlara alınmakta ve kayıtlardan çıkarılmaktadır. Finansal varlıkların sınıflandırılması, ilgili varlıkların Şirket yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde kararlaştırılmaktadır.

Etkin faiz yöntemi

Etkin faiz yöntemi, finansal varlığın itfa edilmiş maliyet ile değerlendirilmesi ve ilgili faiz gelirinin ilişkili olduğu döneme dağıtılması yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü boyunca veya uygun olması durumunda daha kısa bir zaman dilimi süresince tahsil edilecek tahmini nakit toplamının, ilgili finansal varlığın tam olarak net bugünkü değerine indirgeyen orandır.

**1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.8 Finansal Varlıklar (Devamı)

Krediler ve alacaklar (Esas faaliyetlerden alacaklar):

Krediler ve alacaklar, borçluya para veya hizmet sağlama yoluyla yaratılan finansal varlıklardır. Söz konusu alacaklar ilk olarak makul değerleri üzerinden kayda alınmaktadır. İlgili alacakların teminatı olarak alınan varlıklara ilişkin ödenen harçlar ve benzeri diğer masraflar işlem maliyeti olarak kabul edilmemekte ve gider hesaplarına yansıtılmaktadır.

Şirket, yönetimin değerlendirmeleri ve tahminleri doğrultusunda gerekli gördüğü durumlarda alacakları için karşılık ayırmaktadır. Şirket tahminlerini belirlerken risk politikaları ve ihtiyatlılık prensibi doğrultusunda, mevcut alacak portföyünün genel yapısı, sigortalı ve aracılardan mali bünyeleri, mali olmayan verileri ve ekonomik konjonktürü dikkate almaktadır.

Sigortacılık faaliyetlerinden alacaklar karşılığına ilaveten, Vergi Usul Kanunu'nun 323'üncü maddesine uygun olarak Şirket, yukarıda belirtilen "Sigortacılık faaliyetlerinden alacaklar" karşılığının içinde bulunmayan şüpheli alacaklar için alacağın değerini ve niteliğini göz önünde bulundurarak idari ve kanuni takipteki alacaklar karşılığı ayırmaktadır. Söz konusu karşılık bilançoda "Esas faaliyetlerden kaynaklanan şüpheli alacaklar" altında sınıflandırılmıştır.

Ayrılan şüpheli alacak karşılıkları o yılın gelirinden düşülmektedir. Daha önce karşılık ayrılan şüpheli alacaklar tahsil edildiğinde ilgili karşılık hesabından düşülerek "Karşılık giderleri" hesabına yansıtılmaktadır. Tahsili mümkün olmayan alacaklar bütün yasal işlemler tamamlandıktan sonra kayıtlardan silinmektedir (12 no'lu dipnot).

Satılmaya hazır finansal varlıklar:

Şirket'in aktif bir piyasada işlem görmeyen ve borsaya kote olmayan, fakat satılmaya hazır finansal varlık olarak sınıflanan özkaynak araçları bulunmakta ve gerçeğe uygun değerleri güvenilir olarak ölçülemediği için maliyet değerleriyle gösterilmektedir. Gelir tablosuna kaydedilen değer düşüklükleri, etkin faiz yöntemi kullanılarak hesaplanan faiz ve parasal varlıklarla ilgili kur farkı kâr/zarar tutarı haricindeki, gerçeğe uygun değerdeki değişikliklerden kaynaklanan kazanç ve zararlar diğer kapsamlı gelir içinde muhasebeleştirilir ve finansal varlıklar değer artış fonunda biriktirilir. Yatırımın elden çıkarılması ya da değer düşüklüğüne uğraması durumunda, finansal varlıklar değer artış fonunda biriken toplam kâr/zarar, gelir tablosuna sınıflandırılmaktadır.

Makul değer farkı gelir tablosuna yansıtılan finansal varlıklar (Alım satım amaçlı finansal varlıklar):

Şirket tarafından makul değeriyle ölçülen ve gelir tablosuyla ilişkilendirilen finansal varlıklar finansal tablolarda "Makul değer farkı gelir tablosuna yansıtılan finansal varlıklar" olarak "Riskli hayat poliçesi sahiplerine ait finansal yatırımlar" hesap kalemi altında sınıflandırılmıştır.

Riski sigortalıya ait portföye dahil olan finansal varlıklara ilişkin makul değer veya satış gelirleri ile kur farkı gelir ve giderleri "Hayat Branşı Yatırım Gelirleri" hesap kaleminde muhasebeleştirilmektedir.

Makul değeriyle ölçülen ve gelir tablosuyla ilişkilendirilen finansal varlıklar piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kar sağlama amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kar sağlamaya yönelik bir portföyün parçası finansal enstrümanlar ile Şirket'in performansını makul değerine göre değerlendirdiği ve bu amaçla alım esnasında bu kategoride sınıflandırdığı finansal enstrümanlardan oluşmaktadır.

Makul değer farkı gelir tablosuna yansıtılan finansal varlıklar ilk olarak kayda alınmalarında makul değerleri kullanılmakta ve kayda alınmalarını izleyen dönemlerde makul değerleri ile değerlendirilmektedir. Makul değere esas teşkil eden fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmemesi durumunda makul değer güvenilir bir şekilde belirlenmediği kabul edilmekte ve etkin faiz yöntemine göre hesaplanan "İskonto edilmiş değer" makul değer olarak dikkate alınmaktadır. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar gelir tablosuna dahil edilmektedir. Alım satım amaçlı finansal varlıklardan kazanılan faizler faiz gelirleri içerisinde ve elde edilen kâr payları temettü gelirleri içerisinde gösterilmektedir (11 no'lu dipnot).

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.9 Varlıklarda Değer Düşüklüğü

Varlıklarda değer düşüklüğü ile ilgili hususlar, ilgili varlıklara ilişkin muhasebe politikalarının açıklandığı dipnotlarda yer almaktadır.

Aktif değerler üzerinde mevcut bulunan toplam ipotek veya teminat tutarları 43 no'lu dipnotta, vadesi gelmiş bulunan ve henüz vadesi gelmeyen alacaklar için ayrılan şüpheli alacak karşılığı tutarları 12.1 no'lu dipnotta, dönemin reeskont ve karşılık giderleri ise 47.5 no'lu dipnotta açıklanmıştır.

2.10 Türev Finansal Araçlar

Yoktur (31 Aralık 2013: Yoktur).

2.11 Finansal Varlıkların Netleştirilmesi (Mahsup Edilmesi)

Finansal varlık ve yükümlülükler, gerekli kanuni hakkın bulunması, söz konusu varlık ve yükümlülükleri net olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine getirilmesinin birbirini takip ettiği durumlarda net olarak gösterilirler.

2.12 Nakit ve Nakit Benzerleri

Nakit ve nakit benzerleri, eldeki nakit, banka mevduatları ile tutarı belirli, nakde kolayca çevrilebilen, kısa vadeli, yüksek likiditeye sahip ve değerindeki değişim riski önemsiz olan 3 aydan kısa yatırımları içermektedir.

Nakit akış tablosuna esas teşkil eden nakit ve nakit benzerleri aşağıda gösterilmiştir:

	30 Haziran 2014	31 Aralık 2013
Bankalar	122,130,270	115,986,832
Banka garantili ve üç aydan kısa vadeli kredi kartı alacakları	10,507,791	11,452,766
Eksi - Bloke vadeli mevduat (*) (11.1 ve 43 no'lu dipnotlar)	(64,539,937)	(59,943,133)
Eksi - Faiz tahakkukları	(2,578,447)	(1,534,983)
Nakit ve nakit benzerleri toplamı	65,519,677	65,961,482

(*) Söz konusu bloke banka mevduatlarıdaki değişim nakit akım tablosunda esas faaliyetlerden diğer nakit çıkışları içerisine dahil edilmiştir.

2.13 Sermaye

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla Şirket sermayesinin dağılımı aşağıdaki gibidir:

Sermayedarın Adı	30 Haziran 2014		31 Aralık 2013	
	Pay Oranı (%)	Pay Tutarı	Pay Oranı (%)	Pay Tutarı
Cigna Netherland Gamma B.V	51	22,950,000	51	22,950,000
Finansbank A.Ş.	49	22,050,000	49	22,050,000
Toplam	100	45,000,000	100	45,000,000

30 Haziran 2014 tarihi itibarıyla sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar bulunmamaktadır (31 Aralık 2013: Yoktur).

Şirket kayıtlı sermaye sistemine tabi değildir.

Şirket'in sermayesi ile ilgili diğer bilgiler 15 no'lu dipnotta açıklanmıştır.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.14 Sigorta ve Yatırım Sözleşmeleri - Sınıflandırma

Sigorta sözleşmeleri sigorta riskini transfer eden sözleşmelerdir. Sigorta sözleşmeleri sigortalıyı hasar olayının olumsuz ekonomik sonuçlarına karşı sigorta poliçesinde taahhüt edilen şart ve koşullar altında korur.

Bilanço tarihi itibarıyla Şirket'in yatırım sözleşmesi bulunmamaktadır (31 Aralık 2012: Bulunmamaktadır).

Şirket tarafından üretilen ana sözleşmeler, aşağıda da anlatıldığı gibi ferdi kaza ve hayat sigortası poliçeleri, reasürans sözleşmeleri ve bireysel emeklilik sözleşmeleridir:

i) **Risk Poliçeleri:**

Yıllık Hayat

Yıllık Hayat Sigortası, sigortalının karşılaşacağı risklere karşı 1 yıl süre ile güvence sağlar. Bu sigorta, ecelen vefat ana teminatının yanında, kazaen vefat, daimi ve geçici maluliyet ve tehlikeli hastalıklar ek teminatları vererek, poliçe süresi boyunca sigortalının başına gelebilecek riskleri teminat altına alır. Yıllık Hayat Sigortası poliçeleri risk ağırlıklıdır, birikim içermez, iştirak ve ikraz hakkı yoktur. Grup ve ferdi olarak satılabilir. Yaş sınırı 18-65 yaş arası olup, primler yaşa, cinsiyete ve sağlığa bağlı risk değerlendirmesine göre değişir.

Kredili Hayat

Kredili Hayat Sigortası, hayatta karşılaşılabilecek olumsuz durumlara karşı (vefat veya maluliyet) kullanılan kredi süresi boyunca güvence sağlayan bir sigortadır. Kredi süresinde olumsuz bir durum olması durumunda kredi borcu kredili hayat sigortası tarafından kapatılır. Teminatlar çoğunlukla sadece vefat teminatı içerir. Birikim içermeyen risk ürünleridir. Yıllık olarak yapılabildiği gibi uzun süreli de yapılabilir. Yaş sınırı 18-70 yaş arası olup primler yaşa, cinsiyete ve sağlığa bağlı risk değerlendirmesine göre değişebilir.

Ferdi Kaza Sigortası

Kaza sonucu oluşabilecek risklere karşı güvence sağlayan bir sigortadır. Kazaen vefat teminatının yanında kazaen maluliyet, işsizlik ya da geçici maluliyet, kaza tedavi masrafları gibi ek teminatlar da sunmaktadır.

ii) **Bireysel Emeklilik İşlemleri:**

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla Şirket'in kurucusu olduğu 9 adet Emeklilik Yatırım Fonu bulunmaktadır.

Emeklilik faaliyetlerinden alacaklar, giriş aidatı alacakları, fonlardan fon işletim kesintisi alacakları, satış emirleri hesabı ve saklayıcı şirketten alacaklardan oluşmaktadır. Şirket, fonlardan fon işletim gideri kesintisi alacakları hesabı altında, fonların yönetiminden kaynaklanan ve aynı gün içerisinde tahsil edilemeyen fon işletim gideri kesintisi alacaklarını takip etmektedir. Katılımcılar adına saklayıcı şirketten fon bazında alacaklar, saklayıcı şirketten alacaklar kalemi altında sınıflandırılmaktadır. Bu tutar aynı zamanda emeklilik faaliyetlerinden borçlar altında satışı gerçekleşen fonlar için katılımcılara borçlar olarak gösterilmektedir.

Emeklilik faaliyetlerinden borçlar, katılımcılara borçlar hesabı, katılımcılar geçici hesabı, alım emirleri hesabı ve bireysel emeklilik araçlarına borçlardan oluşmaktadır. Katılımcılara borçlar hesabı, bireysel emeklilik sözleşmesi sahipleri adına yatırıma yönlendirilen katkı payları tutarları ile bu yatırımlardan elde edilen gelirlerin takip edildiği hesap olup, bilanço tarihi itibarıyla bireysel emeklilik sözleşmesi sahiplerine olan borçları ifade etmektedir. Katılımcılar geçici hesabı, katılımcılar adına henüz yatırıma yönlendirilmemiş katkı payları ile katılımcıların sistemden ayrılması veya birikimlerini başka bir şirkete aktarması durumunda, katılımcıya ait fon paylarının satışı sonrası, söz konusu satış işleminden elde edilen bedelden varsa giriş aidatı borçları ve benzeri kesintilerin yapılarak katılımcılara ödenecek veya diğer bir şirkete aktarım yapılacak tutarın izlendiği hesap kalemidir. Bireysel emeklilik araçlarına borçlar hesabı, Şirket'in bireysel emeklilik sözleşmesi üretimine aracılık eden acente ve kuruluşlara sağladıkları hizmet karşılığı oluşan Şirket'in yükümlülüklerini ifade etmektedir.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.14 Sigorta ve Yatırım Sözleşmeleri - Sınıflandırma

29 Aralık 2012 tarih ve 28512 sayılı Resmi Gazete'de yayımlanarak 1 Ocak 2013 tarihinden itibaren yürürlüğü giren Bireysel Emeklilik Sisteminde Devlet Katkısı Hakkında Yönetmelik ile Devlet Katkısı uygulaması başlamıştır. Söz konusu sistem, Bireysel Emeklilik Sistemi'nin (BES) teşvik edilmesine yönelik olarak Devlet'in T.C. vatandaşı olan tüm bireysel emeklilik katılımcılarına (İşveren Grup Emeklilik Planına dahil olan katılımcılar hariç) belirli bir oranda yapacağı destek ödemesidir. Bu ödeme, Devlet tarafından katılımcıların bireysel emeklilik hesaplarına yatırılacaktır. Devlet Katkısı, katılımcının aylık olarak ödediği katkı payı tutarının %25'i kadar olup Devlet'in katılımcılar için yatıracığı yıllık katkı payı tutarı, yıllık asgari brüt ücretin %25'ini geçemeyecektir. Vergi mükellefi olma koşulu aranmaksızın BES için katkı payı ödeyen bireysel ve gruba bağlı bireysel plan sahibi T.C. vatandaşı olan tüm katılımcılar Devlet Katkısı'ndan yararlanabilir. Devlet Katkısı, yıllık azami limit dahilinde ödenmektedir. Düzenli aylık katkı payı ödemesi yanında ek katkı payları ve başlangıç katkı payları da Devlet Katkısı'ndan yararlanabilir. Emeklilik sözleşmesinin, emeklilik, vefat, maluliyet veya tasfiye nedeni ile sonlandırılması durumunda katılımcı, Devlet Katkısı ve getirilerinin tamamına hak kazanır.

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

Giriş aidatının peşin olarak alınan kısmı, teklifin imzalandığı veya onaylandığı tarihte geçerli aylık brüt asgari ücretin yüzde onunu aşamaz. Peşin ve ertelenmiş olarak alınan giriş aidatlarının toplamı teklifin imzalandığı veya onaylandığı tarihte geçerli aylık brüt asgari ücretin; Sözleşmenin yürürlük tarihinden itibaren üç yıl içinde şirketten ayrılanlar için yüzde yetmiş beşini, Sözleşmenin yürürlük tarihinden itibaren üç yılını dolduran sözleşmelerden altı yıldan önce şirketten ayrılanlar için yüzde ellisini ve Sözleşmenin yürürlük tarihinden itibaren altı yılını dolduran sözleşmelerden on yıldan önce şirketten ayrılanlar için yüzde yirmi beşini aşamaz.

Katılımcıların bireysel emeklilik hesabına sözleşme koşullarına bağlı olarak yapılan katkı payları üzerinden azami yüzde iki oranını aşmamak kaydıyla alınan gider kesintileri, yönetim gideri kesintisi hesabı altında takip edilmektedir. 29 Haziran 2012 Tarih ve 28338 Sayı ile Resmi Gazete'de yayımlanan "Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu İle Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun"un Ek Madde 1'de yer alan yeni düzenleme ile bireysel emeklilik hesabına ödenen katkı paylarının yüzde yirmibeşine karşılık gelen tutar, katılımcılar için açılan devlet katkısı hesaplarına yatırılır.

Devlet katkısı hesaplamaları 29 Aralık 2012 Tarih ve 28512 Sayı ile Resmi Gazete'de yayımlanan "Bireysel Emeklilik Sisteminde Devlet Katkısı Hakkında Yönetmelik" hükümlerince yapılmaktadır.

iv) Reasürans Sözleşmeleri:

Reasürans sözleşmeleri, Şirket tarafından imzalanan bir veya daha fazla sigorta sözleşmesiyle ilgili oluşabilecek kayıplar için Şirket ve reasürans şirket(ler)i tarafından yürürlüğe konulan, bedeli ödenen ve sigorta sözleşmeleri olarak sınıflandırılabilmesi için gerekli şartları karşılayan sözleşmelerdir.

Şirket 30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla hayat ve ferdi kaza branşlarında deprem, sel, fırtına vb. büyük doğal afetler veya toplu taşıma araçlarındaki trafik kazaları veya terörist saldırılar gibi kitlesel ölümlere yol açan olaylar neticesinde konservasyonunu korumak amacıyla Katastrofik Hasar Fazlası Reasürans Anlaşması yapmaktadır. Bu reasürans koruması belirlenirken Şirket, mevcut ve ilerideki potansiyel sigortalılarının coğrafi dağılımları ile muhtemel katastrofik senaryoları dikkate almaktadır. saklama payını aşan belirli bir miktara kadar olan kısmının reasürörün sorumluluğunda olduğu bir reasürans türü olan aşkın hasar anlaşmaları bulunmaktadır.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.14 Sigorta ve Yatırım Sözleşmeleri - Sınıflandırma (Devamı)

Şirket'in hayat ve kaza branşlarında yaptığı reasürans anlaşmaları; kotpar, eksedan ve katastrofik hasar fazlası reasürans sözleşmeleri şeklindedir. Bununla birlikte, şirket otomatik trete limitini aşan riskler için ihtiyari (fakültatif) reasürans anlaşmaları uluslararası reasürans piyasasından yapabilmektedir.

Risk unsurlu hayat sigortası tarifelerinde her yıl aktüeryal hesaplamalar sonucu vefat ve ek teminatlar için belirlenen azami saklama payı (konservasyon) tutarını aşmayacak şekilde belirlenen bir tutar kadar kısım şirket üzerinde tutulmakta ve bunun üzerindeki kısım bölüşmeli reasürans anlaşmaları (eksedan ve kotpar reasürans sözleşmeleri) yoluyla iş birliği yapılan reasürans şirketlerine devredilmektedir. Bununla birlikte tehlikeli hastalıklar gibi yeni uygulamaya konulan ve nispeten sonuçları belirsiz teminatlar üzerinde Şirket'in konservasyon tutarları oldukça sınırlıdır.

Şirket'in bölüşmeli reasürans sözleşmelerinde lider reasürörü, merkezi Münih'te bulunan Münchener Rückversicherungs-AG (Munich Re) şirkettir. Reasürans sözleşmelerinde pay büyüklüğüne göre ikinci sıradaki reasürör ise Milli Reasürans T.A.Ş.'dir (Milli Re).

Cigna Finans Emeklilik ve Hayat A.Ş.'nin ana ortağı Cigna Corporation'ın, kendi bünyesinde bulunan Cigna Global Reasürans Şirketi ile Cigna Finans Emeklilik ve Hayat A.Ş. arasında Katastrofik Hasar Fazlası Reasürans Anlaşması mevcuttur. Cigna Global Reasürans Şirketi, Cigna Corporation'a bağlı faaliyet gösteren Cigna Global Holdings bünyesinde yer almaktadır.

2.15 Sigorta ve Yatırım Sözleşmelerinde İsteğe Bağlı Katılım Özellikleri

Sigorta sözleşmelerinden kaynaklanan tutarları tanımlayan ve gösteren bilgilerin finansal tablolarda açıklanması 17 numaralı dipnotta sunulmuştur.

2.16 İsteğe Bağlı Katılım Özelliği Olmayan Yatırım Sözleşmeleri

Yoktur (31 Aralık 2013: Yoktur).

2.17 Krediler

Yoktur (31 Aralık 2013: Yoktur).

2.18 Vergiler

Kurumlar Vergisi

Türkiye'de, kurumlar vergisi oranı 2014 yılı için %20'dir (2013: %20). Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye'de yerleşik kurumlara ödenen kâr paylarından (temettüleri) 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 beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalması durumunda bu tutar nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.18 Vergiler (Devamı)

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 özsermaye tutulması şartı ile vergiden 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.

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.

30 Aralık 2003 tarihinde Resmi Gazete'de yayımlanan, 5024 sayılı Vergi Usul Kanunu, Gelir Vergisi Kanunu ve Kurumlar Vergisi Kanunu'nda Değişiklik Yapılması Hakkında Kanun ("5024 sayılı Kanun"), kazançlarını bilanço esasına göre tespit eden gelir veya kurumlar vergisi mükelleflerin mali tablolarını 1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını öngörmektedir. Anılan yasa hükmüne göre enflasyon düzeltmesi yapılabilmesi son 36 aylık kümülatif enflasyon oranının (TÜİK TEFE artış oranının) %100'ü ve son 12 aylık enflasyon oranının (TÜİK TEFE artış oranının) %10'u aşması gerekmektedir. 2014 ilk altı aylık dönem ve 2013 yılında söz konusu şartlar sağlanmadığı için enflasyon düzeltmesi yapılmamıştır (35 no'lu dipnot).

Ertilenmiş Vergi

Ertilenmiş vergiler, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin finansal tablolarda yer alan değerleri ile vergi değerleri arasındaki geçici farklar üzerinden hesaplanır. Ertilenmiş vergi varlık ve yükümlülükleri, yürürlükte olan veya bilanço tarihi itibarıyla yürürlüğe giren vergi oranları ve vergi mevzuatı dikkate alınarak, vergi varlığının gerçekleşeceği veya yükümlülüğünün ifa edileceği dönemde uygulanması beklenen vergi oranları üzerinden hesaplanır.

Ertilenmiş vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle geçici farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır (21 no'lu dipnot).

2.19 Çalışanlara Sağlanan Faydalar

Şirket, kıdem tazminatı, izin hakları ve çalışanlara sağlanan diğer haklara ilişkin yükümlülüklerini "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" ("TMS 19") hükümlerine göre muhasebeleştirmekte ve bilançoda "Kıdem tazminatı karşılığı" ve "Maliyet giderleri karşılığı" hesaplarında sınıflandırmaktadır.

Şirket, Türkiye'de mevcut iş kanunlarına göre, emeklilik veya istifa nedeniyle ve İş Kanunu'nda belirtilen davranışlar dışındaki sebeplerle işine son verilen çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Kıdem tazminatı karşılığı, İş Kanunu kapsamında oluşması muhtemel yükümlülüğün, belirli aktüeryal tahminler kullanılarak bugünkü değeri üzerinden hesaplanmıştır.

TMS 19'da 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerli olacak şekilde yapılan değişiklik sonucunda, çalışanlara sağlanan faydalara ilişkin yükümlülüklerle ilgili olarak yapılan hesaplamalarda ortaya çıkan aktüeryal kayıp ve kazançların, doğrudan özsermaye içerisinde muhasebeleştirilmesi gerekmektedir. Bu çerçevede, kıdem tazminatı karşılığı hesaplamasına ilişkin olarak, hizmet ve faiz maliyetleri gelir tablosunda, aktüeryal kayıp ve kazançlar ise özsermaye içerisindeki "Diğer Kar Yedekleri" hesabında muhasebeleştirilmiştir. Kıdem tazminatı karşılığı hesaplamasına ilişkin 1 Ocak - 30 Haziran 2014 ara hesap döneminde ortaya çıkan aktüeryal kayıp ve kazançların 1 Ocak - 30 Haziran 2014 finansal tablolarına önemli bir etkisi bulunmadığından, söz konusu döneme ilişkin hizmet ve faiz maliyetleri ile aktüeryal kayıp ve kazançların tamamı gelir tablosunda muhasebeleştirilmiştir (15 ve 22 no'lu dipnotlar).

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.20 Karşılıklar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin edilebilir olması durumunda finansal tablolarda karşılık ayrılır. Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi yoluyla hesaplanır. Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akımlarını kullanarak ölçülmesi durumunda söz konusu karşılığın defter değeri, ilgili nakit akımlarının bugünkü değerine eşittir.

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

Geçmiş olaylardan kaynaklanan ve mevcudiyeti Şirket'in tam olarak kontrolünde bulunmayan gelecekteki bir veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilebilmesi mümkün yükümlülükler şarta bağlı yükümlülükler olarak değerlendirilmekte ve finansal tablolara dahil edilmemektedir (23 no'lu dipnot).

2.21 Gelirlerin Muhasebeleştirilmesi

Yazılan Primler

Yazılan primler, dönem içinde tanzim edilen poliçe primlerinden iptaller ve vergiler düşüldükten sonra kalan tutarı ifade etmektedir. Hayat ve Ferdi kaza branşlarında prim gelirlerinin tahakkuku poliçelerin tanzim edilmesi ile birlikte gerçekleşmektedir. Müşterinin talebi doğrultusunda peşin veya taksitli ödeme kabul edilmektedir. Şirketin ilgili dönemde birikimli hayat sigortalarına ilişkin herhangi bir ürünü bulunmamaktadır.

Faiz Gelirleri

Faiz geliri etkin faiz oranı yöntemi uygulanarak dönemsel olarak kaydedilir.

Aidat ve Giriş Aidatı Gelirleri

2.14 ve 25 no'lu dipnotlarda açıklanmıştır.

Fon Toplam Gider Kesintisi

Emeklilik yatırım fonlarından yapılan toplam kesinti oranları 28462 sayılı Bireysel Emeklilik Sistemi Hakkında Yönetmelik ile fon türlerine göre yeniden belirlenerek 01 Ocak 2013 tarihinden itibaren uygulamaya geçilmiştir.

Yönetim Gideri Kesintisi

Katılımcının bireysel emeklilik hesabına yapılan katkı payları üzerinden azami %2 oranını aşmamak üzere alınan yönetim gideri kesintilerinin izlendiği hesaptır.

2.22 Finansal Kiralamalar

Şirket'in 30 Haziran 2014 tarihi itibarıyla finansal kiralama yoluyla edindiği finansal varlığı bulunmamaktadır (31 Aralık 2013: Yoktur).

2.23 Kar Payı Dağıtımı

Temettü borçları kar dağıtımının bir unsuru olarak beyan edildiği dönemde yükümlülük olarak finansal tablolara yansıtılır. Şirket'in ana sözleşmesinde belirtildiği üzere Türk Muhasebe Standartları'na göre hesaplanan vergi sonrası kazancından TTK'nın 519. Maddesi uyarınca ayrılması gereken yedek akçeler ayrıldıktan ve A1 Grubu hissedarlar ile B1 Grubu hissedarlar tarafından zaman zaman değiştiği haliyle yıllık iş planında birlikte karar verilen hedef sermaye seviyesine (Madde 6'ya göre yapılan değişiklikler hariç olmak üzere) ulaşıldıktan sonra kalan tutar dağıtılabilir kârdır.

Her yıl Dağıtılabilir Kâr'ın 100%'ü dağıtılır. Bunun aksine bir karar ancak pay sahiplerinin 100%'ünün onayıyla alınabilir. 2012-2027 yıllarına ait Dağıtılabilir Kâr'ın 100%'ü yalnızca A1 Grubu ile B1 Grubu pay sahiplerine genel kurul tarafından oybirliği ile alınan bir karar uyarınca ve söz konusu kararda kararlaştırılan tutarlar dahilinde dağıtılır. Genel Kurul söz konusu kâr dağıtım kararında A1 ve B1 Grubu pay sahiplerine farklı oranda kâr dağıtılmasına karar verebilir. Türk Ticaret Kanunu'nun 509'uncu maddesi hükmü saklıdır.

ÇİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.24 Teknik Karşılıklar

Matematik Karşılıkları

Hayat ve hayat dışı branşında faaliyet gösteren şirketler bir yıldan uzun süreli hayat, sağlık ve ferdi kaza sigorta sözleşmeleri için sigorta ettirenler ile lehtarlar olan yükümlülüklerini karşılamak üzere aktüeryal esaslara göre yeterli düzeyde matematik karşılık ayırır. Bir yıldan uzun süreli hayat sigortalarına ek olarak bir yıldan uzun süreli ferdi kaza, sağlık, hastalık sonucu maluliyet ve tehlikeli hastalıklar teminatının verildiği hallerde; hayat sigortaları matematik karşılık tutarı ek teminatlara ilişkin aktüeryal esaslara göre hesaplanan matematik karşılık tutarını da içerecek şekilde hesaplanır. Matematik karşılıklar yürürlükte bulunan her bir sözleşme için tarifedeki teknik esaslara göre ayrı ayrı hesaplanan aktüeryal matematik karşılıklar ile taahhüt edilmişse bu karşılıkların yatırıma yönlendirilmesi sonucu elde edilen gelirlerden sigortalılara ayrılan kâr payı karşılıkları toplamından oluşur.

Kazanılmamış Primler Karşılığı

Şirket, matematik karşılık ayrılan sigorta sözleşmeleri hariç diğer sözleşmeler için kazanılmamış primler karşılığı ayırmak zorundadır. Yıllık yenilenen ve sigorta teminatı içeren bir yıldan uzun süreli sigorta sözleşmelerinin yıllık sigorta teminatına karşılık gelen primleri için de kazanılmamış primler karşılığı ayrılır. Ölüm, yaşama ve her ikisinin kapsandığı hem ölüm hem de yaşama ihtimallerine bağlı teminatlar ile bu teminatlara ek olarak verilen kaza, hastalık sonucu maluliyet, kaza sonucu tedavi masrafları, işsizlik, kaza veya hastalık sonucu gündelik hastane tazminatı, geçici iş göremezlik, kaza sonucu vefat, toplu taşıtta kaza sonucu vefat ve tehlikeli hastalıklar teminatının verildiği sözleşmeler hayat sigortası sözleşmesi sayılır ve bunlara ait primler hayat sigortası primi olarak kabul edilir. Söz konusu yıllık ek teminatların hayat sigortası sözleşmesi ile beraber paket sözleşme olarak verildiği hallerde, bu teminatlar birlikte verildiği hayat sigortası sözleşmelerinden tamamıyla bağımsız olarak değerlendirilir.

Kazanılmamış primler karşılığı, bilanço tarihi itibarıyla yürürlükte bulunan tüm kısa vadeli poliçeler için tahakkuk etmiş primlerin gün esasına göre ertesi yıla sarkan kısmı olarak hesaplanmıştır. Gün esasına göre takip eden döneme sarkan kısım hesap edilirken genel uygulamada poliçelerin öğlen 12:00'de başlayıp yine öğlen 12:00'de sona erdiği varsayılmıştır. Teknik Karşılıklar Yönetmeliği uyarınca, yürürlükte bulunan sigorta sözleşmeleri için tahakkuk etmiş primler ile reasürörlere devredilen primlerin herhangi bir komisyon veya diğer bir indirim yapılmaksızın brüt olarak gün esasına göre ertesi hesap dönemi veya hesap dönemlerine sarkan kısmı olarak hesaplanmış ve kayıtlara yansıtılmıştır (17 no'lu dipnot).

Ertelenen Üretim Giderleri ve Ertelenmiş Komisyon Gelirleri

Hazine Müsteşarlığı tarafından yayımlanan 28 Aralık 2007 tarih ve 2007/25 sayılı Genelge uyarınca, yazılan primler için aracılar ödenen komisyonlar ile reasürörlere devredilen primler nedeniyle reasürörlerden alınan komisyonların gelecek dönem veya dönemlere isabet eden kısmı, bilançoda sırasıyla "Ertelenmiş Üretim Giderleri" ve "Ertelenmiş Komisyon Gelirleri" hesaplarında, gelir tablosunda ise faaliyet giderleri hesabı altında netleştirilerek muhasebeleştirilmektedir (17 no'lu dipnot).

Devam Eden Riskler Karşılığı

Teknik Karşılıklar Yönetmeliği uyarınca sigorta şirketleri, yürürlükte bulunan sigorta sözleşmeleri dolayısıyla ortaya çıkabilecek tazminatların, ilgili sözleşmeler için ayrılmış kazanılmamış primler karşılığından fazla olma ihtimaline karşı, beklenen hasar prim oranını dikkate alarak devam eden riskler karşılığı ayırmakla yükümlüdürler. Beklenen hasar prim oranı, gerçekleşmiş hasarların kazanılmış prime bölünmesi suretiyle bulunur. Branş bazında hesaplanan beklenen hasar prim oranının %95'in üzerinde olması halinde, %95'i aşan oranın net kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar, net devam eden riskler karşılığı, %95'i aşan oranın brüt kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar brüt devam eden riskler karşılığı olarak hesaplanır. Brüt tutar ile net tutar arasındaki fark ise reasürör payı olarak dikkate alınır. Şirket, 30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla yaptığı hesaplama sonucunda branş bazında beklenen hasar prim oranları %95'in üzerinde olmadığından devam eden riskler karşılığı ayrılmamıştır.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.24 Teknik Karşılıklar (Devamı)

Muallak Tazminat Karşılığı

Şirket, tahakkuk etmiş ve hesaben tespit edilmiş ancak daha önceki hesap dönemlerinde veya cari hesap döneminde fiilen ödenmemiş tazminat bedelleri veya bu bedel hesaplanamamış ise tahmini bedelleri ile gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri için muallak tazminat karşılığı ayırmaktadır.

Şirket'in, gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri için, 30 Eylül 2010 tarihinden itibaren geçerli olan 20 Eylül 2010 tarih ve 2010/14 sayılı "Hayat Branşına İlişkin Gerçekleşmiş Ancak Rapor Edilmemiş Muallak Tazminat Karşılığına İlişkin Hesaplama Esaslarına İlişkin Genelge" ve ilgili düzenlemeler çerçevesinde ilave muallak tazminat karşılığı ayırması gerekmektedir.

2010/14 sayılı Genelge doğrultusunda, son 5 veya daha fazla yıllarda; hesap dönemlerinden önce meydana gelmiş ancak sonrasında rapor edilmiş tazminatların brüt tutarının, söz konusu yıllara ilişkin yıllık ortalama teminat tutarlarına bölünmesi suretiyle bulunan ağırlıklı ortalama dikkate alınarak ilave hayat muallak tazminat karşılığı ayrılmaktadır. Bu çerçevede 30 Haziran 2014 tarihi itibarıyla şirket hayat branşı için net 2,990,223 TL (31 Aralık 2013: 3,328,055 TL) gerçekleşmiş ancak rapor edilmemiş muallak hasar karşılığı ayrılmıştır (17 no'lu dipnot).

Şirket'in Ferdi Kaza branşında ilk üretimine 2008 Ocak ayında başlamasından ve yeterli hasar verisi bulunmaması nedeniyle Aktüeryal Zincirleme Merdiven Metodu'na göre yapılan hesaplama az olmamak kaydıyla şirket aktüeri tarafından yapılan hesaplamalara göre gerçekleşmiş ancak rapor edilmemiş muallak tazminat karşılığı ve bu muallak tazminat karşılıklarının yeterliliğinin ölçülmesi amacıyla muallak tazminat karşılığı yeterlilik farkı hesaplanmaktadır. 30 Haziran 2014 tarihi itibarıyla Ferdi Kaza branşı için sektör ortalaması kullanılmış ve net 526,594 TL (31 Aralık 2013: 198,011 TL) gerçekleşmiş ancak rapor edilmemiş muallak hasar karşılığı ayrılmıştır (17 no'lu dipnot).

Teknik Karşılıklar Yönetmeliği uyarınca, yeni faaliyete başlanılan branşlar ile hasar adedi yetersizliği ile ilgili olarak aktüerler tarafından belirlenmiş muallak tazminat karşılıklarının yeterliliğinin ölçülmesi amacıyla, şirketler her hesap yılı sonunda branşlar itibarıyla brüt tutarlar üzerinden muallak tazminat karşılığı yeterlilik tablosunu Müsteşarlıkça belirlenen formatta hazırlamak zorundadır. Finansal raporlama dönemleri itibarıyla yapılan muallak yeterlilik testi ile ilgili olarak 30 Haziran 2014 tarihi itibarıyla ilave olarak ayrılması gereken bir karşılık yoktur (31 Aralık 2013: Yoktur).

26 Aralık 2011 tarih ve 2011/23 sayılı "Gerçekleşmiş Ancak Raporlanmamış Tazminat Karşılığı (IBNR) Hesaplamasına İlişkin Açıklamalar Hakkında Genelge" ("2011/23 sayılı Genelge") uyarınca, sigorta şirketlerinin 30 Haziran 2014 tarihi itibarıyla, davaların sonuçlanma tarihlerini dikkate alarak son beş yıllık gerçekleştirmelere göre branşlar itibarıyla Şirket aleyhine açılan davaların tutarları üzerinden bir kazanma oranı hesaplaması ve hesaplanan kazanma oranına göre dava sürecinde olan dosyalar için tahakkuk ettirilen muallak tazminat karşılığı tutarlarından indirim yapması mümkün bulunmaktadır. Şirket'in ilgili 2011/23 sayılı Gerçekleşmiş Ancak Raporlanmamış Tazminat Karşılığı (IBNR) Hesaplamasına İlişkin Açıklamalar Hakkında Genelge gereği son 5 yıllık döneme ait yeterli dava ve kazanılan dava verisi oluşmadığından kazanma oranına yönelik bir hesaplama yapılmamıştır.

İkramiye ve İndirimler Karşılığı

Teknik Karşılıklar Yönetmeliği uyarınca sigorta şirketleri, ikramiye ve indirim uygulamasında bulunmaları durumunda, cari yılın teknik sonuçlarına göre sigortalılar ve lehdarlar için ayrılan ikramiye ve indirim tutarlarını finansal tablolarına yansıtmak zorundadırlar. Şirket'in 30 Haziran 2014 tarihi itibarıyla ikramiye ve indirimler karşılığı yoktur (31 Aralık 2013: Yoktur).

ÇİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

2. Önemli Muhasebe Politikalarının Özeti (Devamı)

2.24 Teknik Karşılıklar (Devamı)

Dengeleme Karşılığı

Teknik Karşılıklar Yönetmeliği uyarınca, sigorta şirketleri, takip eden hesap dönemlerinde meydana gelebilecek tazminat oranlarındaki dalgalanmaları dengelemek ve katastrofik riskleri karşılamak üzere kredi deprem teminatları içeren sigorta sözleşmeleri için dengeleme karşılığı ayırmak zorundadırlar. 2009/9 sayılı "Teknik Karşılıklarla İlgili Mevzuatın Uygulanmasına İlişkin" sektör duyurusu uyarınca hayat ve emeklilik şirketleri, deprem dolayısıyla meydana gelebilecek ölüm ve maluliyet, hayat ve kaza branşlarında deprem ek teminat verdikleri sigorta sözleşmeleri için dengeleme karşılığı ayırmak zorundadırlar. Söz konusu karşılık her bir yıla tekabül eden net deprem ve kredi primlerinin %12'si oranında hesaplanır. Net primin hesaplanmasında, bölüşmesiz reasürans anlaşmaları için ödenen tutarlar devredilen prim olarak kabul edilir. Şirket, 30 Haziran 2014 tarihi itibarıyla net 6,772,680 TL tutarında dengeleme karşılığı ayırmıştır (31 Aralık 2013: 5,890,574 TL) (17 no'lu dipnot).

3. Önemli Muhasebe Tahminleri ve Hükümleri

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan varlıklar ve yükümlülüklerin tutarlarını, şarta bağlı varlıkların ve yükümlülüklerin açıklanmasını ve hesap dönemi boyunca raporlanan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların kullanılmasını gerektirmektedir. Muhasebe değerlendirme, tahmin ve varsayımları, geçmiş tecrübe ve diğer faktörler ile o günün koşullarıyla gelecekteki olaylar hakkında makul beklentiler dikkate alınarak değerlendirilir. Bu değerlendirme ve tahminler, yönetimin mevcut olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen, fiili sonuçlar varsayımlarından farklılık gösterebilir.

Şirket için en önemli muhasebe tahminlerinden biri yürürlükte olan poliçelerden doğacak olan hasar ödemelerine ilişkin nihai net yükümlülüklerin tahmin edilmesidir. Sigortacılık ile ilgili yükümlülüklerin tahmin edilmesi, doğası itibarıyla çok sayıda belirsizliğin değerlendirilmesini içerir.

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

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

- 4.1 no'lu dipnot - Sigorta riskinin yönetimi
- 4.2 no'lu dipnot - Finansal risk yönetimi
- 10 no'lu dipnot - Reasürans varlıkları ve yükümlülükleri
- 11 no'lu dipnot - Finansal varlıklar
- 12 no'lu dipnot - Kredi ve alacaklar
- 21 no'lu dipnot - Ertelenmiş vergiler
- 42 no'lu dipnot - Riskler

Diğer belirsizlikler 47 no'lu dipnotta açıklanmıştır.

4. Sigorta ve Finansal Riskin Yönetimi

4.1 Sigorta Riskinin Yönetimi

Sigorta riski, herhangi bir sigorta sözleşmesi ile sigortalanmış olan rizikonun gerçekleşme olasılığı ve de buna bağlı olarak ortaya çıkacak olan hasarın büyüklüğünün belirsiz olma riskidir.

Hayat sigortaları alanındaki şirketler açısından sigorta sözleşmelerinden kaynaklanan en önemli riskler, mortalite, yatırım ve reasürans riskleridir. Operasyonel risklerin minimize edilmesine yönelik olarak Şirket, ilgili yönetsel birimlere ilaveten çeşitli komiteler oluşturmuş olup, iç kontrol yöntemlerini uygulamaktadır.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

4. Sigorta ve Finansal Riskin Yönetimi (Devamı)

4.1 Sigorta Riskinin Yönetimi (Devamı)

Sigortacılık teminatlarının verilmesinden kaynaklanan risklerin yönetimiyle ilgili olarak, sözleşmeli reasürörlerle mutabık kalınan risk değerlendirme şartlarına ve hedef sigortalı segmentlerinin teminat taleplerine uygun bir risk değerlendirme prosedürü belirlenmiştir. Şirket, sözleşmeli reasürörleri ile mutabık kalınan reasürans programı esasları çerçevesinde, belli bir düzeyin altındaki sigortacılık risklerini kendi risk değerlendirme ölçütlerine göre kabul ya da ret etmekte, belirli bir tutarın üzerindeki riskleri ise sözleşmeli ya da ihtiyari olarak sözleşmesiz reasürans şirketlerine devretmektedir.

Şirket'in sigortacılık riskleriyle ilgili olarak etkin bir risk değerlendirme politikası oluşturulması amacıyla Risk Kabul Yönetmeliği hazırlanmış olup, risk değerlendirme faaliyetleri bu çerçevede gerçekleştirilmektedir. Sigortacılık riskleri değerlendirme çalışmalarının etkin bir şekilde yapılabilmesi amacıyla Risk Değerlendirme Komitesi oluşturulmuştur.

Şirket tarafından güvence altına alınan yaşamsal risklerin gerçekleşmesini müteakip, geçerli sigorta tazminat taleplerinin en kısa zamanda değerlendirilerek ödenmesi kararlaştırılan tazminat tutarlarının hak sahiplerine gecikmeksizin ödenmesi esası benimsenmiştir.

Şirket'in bilanço tarihi itibarıyla birikimli hayat sigortaları alanında vermiş olduğu hayat sigortası sözleşmesi bulunmadığı için garanti edilmiş kâr payı yükümlülüğü bulunmamaktadır.

Sigorta riskine karşı duyarlılığın çeşitli sebepleri bulunmaktadır. Şirket bu riskleri etkin bir risk değerlendirme politikası ve tazminat ödeme sürecinin yanında uygun reasürans anlaşmaları ile yönetmektedir.

Risk değerlendirmenin temel amacı şirketler için, kârlı bir iş hacmi yaratmak ve yaratılan bu iş hacmini aktüeryal prensiplere bağlı kalarak geliştirmektir. Bu amaca ulaşmak için risk seçme işlemlerinde dikkatli karar vermek ve yanlış kararlar ve uygulamalardan kaçınmak gerekmektedir. Buradaki en önemli yanlışlar ise, sigorta yaptırmak amacıyla şirkete başvuran kişiler için ortaya çıkan tazminat tutarlarının beklenen tazminat tutarlarından daha yüksek bir seviyede gerçekleşmesi olarak tanımlanabilir. Bunun yanında, hayat sigortası sözleşmeleri yapılırken hayat sigorta şirketini, hayat sigortası anlamında riskli durumda olan ve kötü niyetli sigortalı adaylarının sahtekârlıklarından korumak önemli bir husustur. Dolayısıyla risk değerlendirme, kısa bir süre için de olsa hayatları çok tehlikeli bir risk altında bulunan kişiler için şirketçe ödenebilecek tazminatlara karşı şirketin kendini koruma altına alması işlemidir. Bu gibi riskli durumların gerçekleşme olasılığı toplam portföy içinde düşük olsa da, ödenecek tazminat tutarının büyüklüğü sebebiyle, ortaya çıktığında şirketin mali durumu için büyük bir önem arz etmekte, bu risklerin önceden tam olarak kestirilmesi de bazen mümkün olamamaktadır.

Sigortacılık riskleri değerlendirme işlemlerinin amaçlarını üç ana başlıkta toplamak mümkündür:

- (a) Normal risklere maruz kişiler için, risk prim oranlarının makul bir seviyeye getirilmesi,
- (b) Bir sigortacılık ürününün fiyatlandırılmasında; normal ve standart dışı (ağırlaşmış) risk sınıfları için oluşturulmuş olan mortalite değerlerinden faydalanılması,
- (c) Normal ve standart dışı risk sınıfları arasındaki fiyat dengesizliğinin önüne geçilmesi

Şirket'in sigortacılık riskleri değerlendirme politikası üretim stratejisi, üstlenilen riskin; türüne, büyüklüğüne, ve coğrafi bölgesine göre en doğru şekilde dağıtılmasına dayanmaktadır. Risk Kabul Yönetmeliği'ndeki risk değerlendirme limitleri, şirket ihtiyaçları ve değişen hayat sigortası portföyünün yapısına uygun olarak gözden geçirilmekte ve doğru riskin seçilmesine dikkat edilmektedir.

Şirket'in risk değerlendirme sürecinde dünyada kabul görmüş ve uluslararası alanda uygulanan sigortacılık riskleri değerlendirme araçları kullanılmaktadır. Tıbbi, kişisel ve finansal teknik risklerin değerlendirilmesinde, reasürans programındaki lider reasürör şirket olan Münih Re'nin MIRA (Munich Re Internet Risk Assessor) adı verilen internet tabanlı sigortacılık riskleri değerlendirme aracı ile kontroller yapılmakta ve bu programdan alınan numerik risk derecelendirme sonuçları kullanılmaktadır.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

4. Sigorta ve Finansal Riskin Yönetimi (Devamı)

4.2 Finansal Risk Yönetimi

Sigorta riskinin (sigorta edilen azami tutar) branş bazında dağılımı aşağıda özetlenmiştir:

	30 Haziran 2014	31 Aralık 2013
Hayat	31,041,171,249	28,578,787,382
Ferdi kaza	2,425,218,189	643,968,965
Toplam	33,466,389,438	29,222,756,347

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

Mortalite Riski:

Gerçekleşen ölüm hasarlarının, ölüm riskinin fiyatlandırmasında kullanılan mortalite tablolarındaki ölüm ihtimallerinden daha yüksek olmasıdır. Şirket, ürüne göre uygun mortalite tablolarını kullanmaktadır. Ayrıca ürün bazında hasar prim oranlarına göre, tarifeler üzerinde gerekli değişiklikler yapılmaktadır.

Şirket, sahip olduğu finansal varlıklar, reasürans varlıkları ve sigortacılık yükümlülüklerinden dolayı finansal risklere maruz kalmaktadır. Özet olarak temel finansal risk, finansal varlıklardan sağlanan gelirlerin, sigorta sözleşmelerinden kaynaklanan yükümlülüklerin karşılanmasında yetersiz kalmasıdır. Finansal riskin en önemli bileşenleri piyasa riski (kur riski, piyasa değeri faiz oranı riski, nakit akımı faiz oranı riski ve fiyat riskini içerir), kredi riski ve likidite riskidir. Şirket'in genel risk yönetimi programı, finansal piyasaların değişkenliğine ve bunun Şirket'in finansal performansı üzerindeki muhtemel olumsuz etkilerinin asgari seviyeye indirilmesine yoğunlaşmaktadır. Şirket, herhangi bir türev finansal enstrüman kullanmamaktadır. Risk yönetimi, Şirket yönetimi tarafından Yönetim Kurulu'nca onaylanmış usuller doğrultusunda gerçekleştirilmektedir.

(a) Piyasa riski

i. Nakit akım ve piyasa değeri faiz oranı riski

Şirket, değişken faiz oranlı finansal varlıkların ve yükümlülüklerinin tabi olduğu faiz oranlarının değişiminin etkisinden doğan faiz oranı riskine maruz kalmaktadır. Değişken faiz oranlı finansal varlıklar, Şirket'i faiz oranı riskine maruz bırakmaktadır.

Şirket'in 30 Haziran 2014 tarihi itibarıyla değişken faiz oranlı finansal varlıkları bulunmamaktadır (31 Aralık 2013: Yoktur).

ii. Kur riski

Şirket, döviz cinsinden alacak ve borçların Türk Lirası'na çevrilmesinden dolayı döviz kuru değişikliklerinden doğan döviz riskine maruz kalmaktadır. Bu riskler, döviz pozisyonunun analiz edilmesi ile takip edilmekte ve sınırlandırılmaktadır.

30 Haziran 2014 tarihi itibarıyla ABD Doları, TL karşısında %10 oranında değer kazansaydı/kaybetseydi ve diğer tüm değişkenler sabit kalsaydı, ABD Doları cinsinden alacak ve borçların çevrimi dolayısıyla oluşacak kur farkı zararı/kararı sonucu vergi öncesi kar 13,353 TL (31 Aralık 2013: 103.644 TL düşük/yüksek) daha düşük/yüksek olacaktı.

30 Haziran 2014 tarihi itibarıyla Euro cinsinden dövizli varlık ve yükümlülük yoktur. 31 Aralık 2013 tarihi itibarıyla Euro, TL karşısında %10 oranında değer kazansaydı/kaybetseydi ve diğer tüm değişkenler sabit kalsaydı, Euro cinsinden alacak ve borçların çevrimi dolayısıyla oluşacak kur farkı karı/zararı sonucu vergi öncesi kar 12.950 TL düşük/yüksek olacaktı.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

4. Sigorta ve Finansal Riskin Yönetimi (Devamı)

4.2 Finansal Risk Yönetimi (Devamı)

iii. Fiyat riski

Şirket'in finansal varlıkları, Şirket'i fiyat riskine maruz bırakmaktadır. Şirket emtea fiyat riskine maruz değildir. Şirket'in raporlama tarihinde maruz kaldığı devlet tahvili, yatırım fonu ve emeklilik yatırım fonları fiyat riskleri belirlenmiştir.

30 Haziran 2014 tarihi itibarıyla devlet tahvillerinin piyasa fiyatlarında %5 oranında artış/azalış olması durumunda, Şirket'in vergi öncesi kârında 2,060,336 TL (31 Aralık 2013: 1,869,550 TL) artış/azalış gerçekleşecektir.

30 Haziran 2014 tarihi itibarıyla yatırım fonlarının piyasa fiyatlarında %5 oranında artış/azalış olması durumunda, Şirket'in vergi öncesi kârında 22,125 TL (31 Aralık 2013: 20,100 TL) artış/azalış gerçekleşecektir.

30 Haziran 2014 tarihi itibarıyla emeklilik fonları bulunmamaktadır (31 Aralık 2013: emeklilik fonlarının piyasa fiyatlarında %5 oranında artış/azalış olması durumunda, Şirket'in vergi öncesi kârında 11,368 TL artış/azalış gerçekleşecektir).

(b) Kredi riski

Finansal varlıkların mülkiyeti, karşı tarafın sözleşmenin şartlarını yerine getirmeme riskini taşır. Şirket'in kredi riski, nakit ve nakit benzerleri ile banka mevduatları, finansal varlıklar, sigortacılık yükümlülüklerindeki reasürans payları, reasürans şirketlerinden alacaklar ve sigortalılardan ve aracı kurumlardan olan prim alacaklarından kaynaklanmaktadır. Bu riskler, Şirket yönetimi tarafından karşı tarafa olan toplam kredi riski olarak görülmektedir.

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

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

(c) Likidite riski

Şirket, sigorta sözleşmelerinden kaynaklanan yükümlülüklerin karşılanabilmesi için elinde bulunan nakit kaynakları kullanmaktadır. Likidite riski, makul bir maliyet dahilinde, borçların ödenmesi için yeterli nakdin bulunmaması riskidir. Yönetim, söz konusu borçların ödenmesine yetecek tutarda fon bulundurulmasıyla ilgili limitleri belirler.

Şirket aşağıda belirtilen yükümlülükleri, aktifinde yer alan finansal varlıklar ve nakit ve nakit benzeri varlıklar ile karşılamayı öngörmektedir. Şirket'in 30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla varlıklarının ve yükümlülüklerinin vade analizi aşağıdaki gibidir.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir.)

4. Sigorta ve Finansal Riskin Yönetimi (Devamı)

30 Haziran 2014	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 yıl ve üzeri	Dağıtılamayan	Toplam
Varlıklar								
Nakit ve Nakit Benzeri Varlıklar	2,089,746	10,554,272	62,620,976	57,373,067	-	-	-	132,638,061
Finansal Varlıklar	-	-	-	-	10,047,000	31,159,722	804,520	42,011,242
Esas Faaliyetlerden Alacaklar	-	12,044,572	7,329,091	15,047,017	-	-	426,910,686	461,331,366
İlişkili Taraflardan Alacaklar	-	-	-	-	-	-	-	-
Gelecek Aylara/Yıllara Ait Giderler ve Gelir Tahakkukları	-	110,412	772,054	17,372,996	-	-	-	18,255,462
Diğer Cari Varlıklar	-	3,973	751,397	-	-	-	-	755,370
Diğer Alacaklar	-	-	-	-	34,138	-	-	34,138
Maddi Duran Varlıklar	-	-	-	-	-	-	2,108,096	2,108,096
Maddi Olmayan Duran Varlıklar	-	-	-	-	-	-	2,874,298	2,874,298
Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları	-	-	-	-	4,353	-	-	4,353
Diğer Cari Olmayan Varlıklar	-	-	-	-	-	2,064,323	-	2,064,323
Toplam	2,089,746	22,713,229	71,473,518	89,793,080	10,085,491	33,224,045	432,697,600	662,076,709
Yükümlülükler								
Esas Faaliyetlerden Borçlar	-	18,293,891	3,123,928	4,571,088	-	-	422,758,707	448,747,614
İlişkili Taraflara Borçlar	-	402,069	65,430	-	-	-	-	467,499
Diğer Borçlar	-	1,203,802	-	-	-	-	-	1,203,802
Sigortacılık Teknik Karşılıkları	-	244,585	2,211,829	50,720,399	50,776,429	8,717,244	22,717,374	135,387,860
Ödenecek Vergi ve Benzeri Diğer Yükümlülükleri	-	1,304,159	-	2,905,047	-	-	-	4,209,206
Gelecek Aylara Ait Gelirler ve Gider Tahakkukları	-	220	4,077	79,600	22,014	3,625	-	109,536
Diğer Kısa Vadeli Yükümlülükler	-	-	-	1,161,984	-	-	355,992	1,517,976
Diğer Risklere İlişkin Karşılıklar	-	-	-	-	-	785,231	-	785,231
Diğer Uzun Vadeli Yükümlülükler	-	-	-	-	-	-	146,529	146,529
Özsermaye	-	-	-	-	-	-	69,501,456	69,501,456
Toplam	-	21,448,726	5,405,264	59,438,118	50,798,443	9,506,100	515,480,058	662,076,709
Net Pozisyon	2,089,746	1,264,503	66,068,254	30,354,962	(40,712,952)	23,717,945	(82,782,458)	-

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası (“TL”) olarak gösterilmiştir.)

4. Sigorta ve Finansal Riskin Yönetimi (Devamı)

31 Aralık 2013	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 yıl ve üzeri	Dağıtılamayan	Toplam
Varlıklar								
Nakit ve Nakit Benzeri Varlıklar	1,929,624	59,246,238	30,876,891	35,386,845	-	-	-	127,439,598
Finansal Varlıklar	-	-	-	-	9,519,150	27,871,857	764,020	38,155,027
Esas Faaliyetlerden Alacaklar	-	11,891,325	7,492,591	16,110,909	-	-	369,893,012	405,387,837
İlişkili Taraflardan Alacaklar	-	13,345	-	-	-	-	-	13,345
Gelecek Aylara/Yıllara Ait Giderler ve Gelir Tahakkukları	-	113,327	775,082	16,876,323	3,417	-	-	17,768,149
Diğer Cari Varlıklar	-	-	-	-	-	-	-	-
Diğer Alacaklar	-	-	-	-	34,181	-	-	34,181
Maddi Duran Varlıklar	-	-	-	-	-	-	2,230,223	2,230,223
Maddi Olmayan Duran Varlıklar	-	-	-	-	-	-	3,577,500	3,577,500
Diğer Cari Olmayan Varlıklar	-	-	-	-	-	1,983,343	-	1,983,343
Toplam	1,929,624	71,264,235	39,144,564	68,374,077	9,556,748	29,855,200	376,464,755	596,589,203
Yükümlülükler								
Esas Faaliyetlerden Borçlar	-	17,345,452	349,644	4,932,277	-	-	366,009,893	388,637,266
İlişkili Taraflara Borçlar	-	508,770	196,638	-	-	-	-	705,408
Diğer Borçlar	-	2,132,520	-	-	-	-	-	2,132,520
Sigortacılık Teknik Karşılıkları	-	198,983	2,092,974	48,705,161	48,103,592	8,577,293	21,792,330	129,470,333
Ödenecek Vergi ve Benzeri Diğer Yüküm.İle Karşılıkları	-	1,511,830	-	419,500	-	-	-	1,931,330
Gelecek Aylara Ait Gelirler ve Gider Tahakkukları	-	299,728	7,770	53,497	14,790	4,110	-	379,895
Diğer Kısa Vadeli Yükümlülükler	-	-	-	2,968,244	-	-	594,325	3,562,569
Diğer Risklere İlişkin Karşılıklar	-	-	-	-	-	732,556	-	732,556
Diğer Uzun Vadeli Yükümlülükler	-	-	-	-	-	-	146,529	146,529
Özsermaye	-	-	-	-	-	-	68,890,797	68,890,797
Toplam	-	21,997,283	2,647,026	57,078,679	48,118,382	9,313,959	457,433,874	596,589,203
Net Pozisyon	1,929,624	49,266,952	36,497,538	11,295,398	(38,561,634)	20,541,241	(80,969,119)	-

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

4. Sigorta ve Finansal Riskin Yönetimi (Devamı)

Finansal araçların makul değeri

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

Finansal araçların tahmini makul değerleri, Şirket tarafından mevcut piyasa bilgileri ve uygun değerlendirme yöntemleri kullanılarak tespit edilmektedir.

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

Finansal varlıklar

Yılsonu kurlarıyla çevrilen dövizde dayalı olan bakiyelerin makul değerlerinin, kayıtlı değerlerine yaklaştığı kabul edilmektedir. Nakit ve nakit benzerlerinin makul değerlerinin kısa vadeli olmaları dolayısıyla kayıtlı değerlerine yaklaştığı kabul edilmektedir. Esas faaliyetlerden alacakların kayıtlı değerlerinin ilgili şüpheli alacak karşılığının düşülmesinden sonra makul değerlerini gösterdiği tahmin edilmektedir. Borsaya kayıtlı olmayan satılmaya hazır finansal varlıkların ise maliyetleri, varsa, değer düşüklüğü çıkarılmış değerleri makul değerleri olarak kabul edilmektedir.

Şirket'in aktif bir piyasada işlem görmeyen ve borsaya kote olmayan fakat satılmaya hazır finansal varlık olarak sınıflanan 362.019 TL tutarında özkaynak araçları bulunmaktadır ve gerçeğe uygun değerleri güvenilir olarak ölçülemediğinden maliyet değerleriyle gösterilmiştir.

Finansal yükümlülükler

Esas faaliyetlerden borçlar ile diğer parasal borçların kayıtlı değerlerinin makul değerlerine yakın olduğu tahmin edilmektedir.

Sermaye yönetimi

Şirket'in sermayeyi yönetirken amaçları:

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

Şirket'in, finansal tabloların hazırlanma tarihi itibarıyla, sermaye yeterliliğinin ölçülmesine ilişkin yönetmelik çerçevesinde hesaplanan 30 Haziran 2014 tarihi itibarıyla gerekli asgari özsermayesi 31,187,330 TL (31 Aralık 2013: 29.321.598 TL)'dir. Şirket'in özsermayesi asgari olarak gerekli olan özsermayeden 45,086,806 TL (31 Aralık 2013: 45,812,525 TL) fazla durumdadır. Şirket'in 30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla sermaye yeterlilik hesaplamalarına ilişkin detaylar aşağıdaki gibidir:

	30 Haziran 2014	31 Aralık 2013
1. Yöntem		
Hayat branşı için gerekli özsermaye	704,280	279,603
Emeklilik branşı için gerekli özsermaye	27,055,765	26,594,129
Hayat dışı branşlar için gerekli özsermaye	2,731,306	2,447,866
Toplam gerekli özsermaye	30,491,351	29,321,598
2. Yöntem		
Aktif riski için gerekli özsermaye	18,393,601	18,128,853
Yazım riski için gerekli özsermaye	9,816,668	9,744,928
Aşırı prim artışı riski için gerekli özsermaye	2,314,959	601,763
Muallak hasar karşılığı için gerekli özsermaye	398,617	397,544
Reasürans riski için gerekli özsermaye	220,955	232,744
Faiz ve kur riski için gerekli özsermaye	42,530	87,445
Toplam gerekli özsermaye	31,187,330	29,193,277
Özsermaye toplamı(*)	76,274,136	75,134,123
Sermaye yeterlilik sonucu	45,086,806	45,812,525

(*) Özkaynak içerisine dengeleme karşılığı dahil edilmiştir.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

5. Bölüm Bilgileri

2.3 no'lu dipnotta açıklanmıştır.

6. Maddi Duran Varlıklar

6.1 Dönemin tüm amortisman giderleri ile itfa ve tükenme payları: 1,567,483 TL, (1 Nisan - 30 Haziran 2014: 782,912 TL), (1 Ocak - 30 Haziran 2013: 690,404 TL), (1 Nisan - 30 Haziran 2013: 372,110 TL).

6.1.1 Amortisman giderleri: 485,149 TL, (1 Nisan - 30 Haziran 2014: 243,842 TL), (1 Ocak - 30 Haziran 2013: 301,474 TL), (1 Nisan - 30 Haziran 2013: 162,250 TL).

6.1.2 İtfa ve tükenme payları: 1,082,334 TL, (1 Nisan - 30 Haziran 2014: 539,070 TL), (1 Ocak - 30 Haziran 2013: 388,930 TL), (1 Nisan - 30 Haziran 2013: 209,860 TL).

6.2 Amortisman hesaplama yöntemleri ile bu yöntemlerde yapılan değişikliklerin dönemin amortisman giderlerinde meydana getirdiği artış (+) veya azalış (-): Yoktur.

6.3 Cari dönemde duran varlık hareketleri:

6.3.1 Satın alınan, imal veya inşa edilen maddi duran varlıkların maliyeti: 363,022 TL, (1 Nisan - 30 Haziran 2014: 288,717 TL), (1 Ocak - 30 Haziran 2013: 473,201 TL), (1 Nisan - 30 Haziran 2013: 325,695 TL).

6.3.2 Satılan veya hurdaya ayrılan maddi duran varlık maliyeti: Yoktur, (1 Nisan - 30 Haziran 2014: Yoktur), (1 Ocak - 30 Haziran 2013: Yoktur), (1 Nisan - 30 Haziran 2013: Yoktur).

6.3.3 Cari dönemde ortaya çıkan değerlendirme artışları:

6.3.3.1 Varlık maliyetlerinde (+): Yoktur, (1 Nisan - 30 Haziran 2014: Yoktur), (1 Ocak - 30 Haziran 2013: Yoktur), (1 Nisan - 30 Haziran 2013: Yoktur).

6.3.3.2 Birikmiş amortismanlarda (-): Yoktur, (1 Nisan - 30 Haziran 2014: Yoktur), (1 Ocak - 30 Haziran 2013: Yoktur), (1 Nisan - 30 Haziran 2013: Yoktur).

Maddi duran varlık hareket tablosu:

	1 Ocak 2014	İlaveler	Çıkışlar	30 Haziran 2014
Maliyet:				
Demirbaş ve tesisatlar	3,541,164	318,676	-	3,859,840
Özel maliyet bedelleri	1,440,268	44,346	-	1,484,614
Toplam maliyet	4,981,432	363,022	-	5,344,454
Birikmiş amortisman:				
Demirbaş ve tesisatlar	(1,845,854)	(302,699)	-	(2,148,553)
Özel maliyet bedelleri	(905,355)	(182,450)	-	(1,087,805)
Toplam birikmiş amortisman	(2,751,209)	(485,149)	-	(3,236,358)
Net defter değeri	2,230,223			2,108,096

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

6. Maddi Duran Varlıklar (Devamı)

	1 Ocak 2013	İlaveler	Çıkışlar	30 Haziran 2013
Maliyet:				
Demirbaş ve tesisatlar	2,282,467	264,628	-	2,547,095
Özel maliyet bedelleri	882,753	208,573	-	1,091,326
Toplam maliyet	3,165,220	473,201	-	3,638,421
Birikmiş amortisman:				
Demirbaş ve tesisatlar	(1,400,411)	(183,435)	-	(1,583,846)
Özel maliyet bedelleri	(610,884)	(118,039)	-	(728,923)
Toplam birikmiş amortisman	(2,011,295)	(301,474)	-	(2,312,769)
Net defter değeri	1,153,925			1,325,652

Şirket'in 30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla finansal kiralama olarak edindiği maddi duran varlığı bulunmamaktadır.

Şirket'in 30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla maddi duran varlıkları üzerinde ipotek bulunmamaktadır.

7. Yatırım Amaçlı Gayrimenkuller

Şirket'in, 30 Haziran 2014 tarihi itibarıyla yatırım amaçlı gayrimenkulü bulunmamaktadır (31 Aralık 2013: yoktur).

8. Maddi Olmayan Duran Varlıklar

	1 Ocak 2014	İlaveler	Çıkışlar	30 Haziran 2014
Maliyet:				
Haklar	8,360,682	379,132	-	8,739,814
Birikmiş amortisman:				
Haklar	(4,783,182)	(1,082,334)	-	(5,865,516)
Net defter değeri	3,577,500			2,874,298

	1 Ocak 2013	İlaveler	Çıkışlar	30 Haziran 2013
Maliyet:				
Haklar	5,074,999	785,741	-	5,860,740
Birikmiş amortisman:				
Haklar	(3,693,108)	(388,930)	-	(4,082,038)
Net defter değeri	1,381,891			1,778,702

9. İştiraklerdeki Yatırımlar

Şirket'in, özsermaye muhasebesi yöntemine göre kayıtlarına yansıttığı iştiraki yoktur (31 Aralık 2013: yoktur).

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

10. Reasürans Varlıkları

Reasürans Varlıkları/(Yükümlülükleri)

	30 Haziran 2014	31 Aralık 2013
Kazanılmamış primler karşılığı reasürör payı	3,814,584	3,879,743
Muallak tazminat karşılığı reasürör payı	1,549,604	1,637,108
Ertelenmiş reasürans komisyonları	(109,536)	(81,007)
Reasürans şirketlerine borçlar	(829,446)	2,071,408

	1 Ocak - 30 Haziran 2014	1 Nisan - 30 Haziran 2014	1 Ocak - 30 Haziran 2013	1 Nisan - 30 Haziran 2013
Reasürans Gelirleri/(Giderleri)				
Ödenen tazminat reasürör payı	1,183,558	663,172	940,289	501,731
Reasürörlerden alınan komisyonlar	92,936	48,730	74,460	41,091
Reasürörlere devredilen primler	(3,305,651)	(1,617,085)	(4,269,909)	(2,087,564)
Muallak tazminat karşılığı değişiminde reasürör payı	(87,504)	(57,811)	(61,134)	(45,151)
Kazanılmamış primler karşılığı değişiminde reasürör payı	(65,159)	(33,369)	502,536	163,999

11. Finansal Varlıklar

11.1 Kuruluşun faaliyetlerine uygun, sunulan kalemlerin alt sınıflamaları:

Şirket, finansal varlıklarını "alım satım amaçlı finansal varlıklar" ve "satılmaya hazır finansal varlıklar" gruplarında sınıflamaya tabi tutmuştur.

	30 Haziran 2014		
	Bloke	Bloke olmayan	Toplam
Alım satım amaçlı finansal varlıklar	10,047,001	31,159,722	41,206,723
Yatırım fonları	-	442,500	442,500
Satılmaya hazır finansal varlıklar (*)	-	362,019	362,019
Toplam	10,047,001	31,964,241	42,011,242

	31 Aralık 2013		
	Bloke	Bloke olmayan	Toplam
Alım satım amaçlı finansal varlıklar	9,519,151	27,871,857	37,391,008
Yatırım fonları	-	402,000	402,000
Satılmaya hazır finansal varlıklar (*)	-	362,019	362,019
Toplam	9,519,151	28,635,876	38,155,027

(*) Borsaya kote olmayan hisse senetleri, Şirket'in Emeklilik Gözetim Merkezi A.Ş.'de sahip olduğu hisselerden oluşmaktadır.

	30 Haziran 2014	31 Aralık 2013
Kredi ve alacaklar (12 no'lu dipnot)	461,331,366	405,387,837
Toplam	461,331,366	405,387,837

11.2 Yıl içinde ihraç edilen hisse senedi dışındaki menkul kıymetler: Yoktur (31 Aralık 2013: Yoktur).

11.3 Yıl içinde itfa edilen borçlanmayı temsil eden menkul kıymetler: Yoktur (31 Aralık 2013: Yoktur).

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

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

<i>Menkul kıymetler</i>	30 Haziran 2014		
	Maliyet Değeri	Makul Değer	Kayıtlı Değer
Alım satım amaçlı finansal varlıklar	37,424,779	41,206,723	41,206,723
Yatırım fonları	390,500	442,500	442,500
Satılmaya hazır finansal varlıklar (*)	362,019	-	362,019
Toplam	38,177,298	41,649,223	42,011,242

	31 Aralık 2013		
	Maliyet Değeri	Makul Değer	Kayıtlı Değer
Alım satım amaçlı finansal varlıklar	37,424,779	37,391,008	37,391,008
Yatırım fonları	390,500	402,000	402,000
Satılmaya hazır finansal varlıklar (*)	362,019	-	362,019
Toplam	38,177,298	37,793,008	38,155,027

(*) Borsaya kote olmayan hisse senetleri, Şirket'in Emeklilik Gözetim Merkezi A.Ş.'de sahip olduğu hisselerden oluşmaktadır.

11.5 Menkul kıymetler ve bağlı menkul kıymetler grubu içinde yer alıp işletmenin ortakları, iştirakleri ve bağlı ortaklıklar tarafından çıkarılmış bulunan menkul kıymet tutarları ve bunları çıkaran ortaklıklar: Yoktur (31 Aralık 2013: Yoktur).

11.6 Finansal varlıklarda son üç yılda meydana gelen değer artışları:

Finansal varlıklarda meydana gelen değer artışları 11.7 ve 26 no'lu dipnotlarda gösterilmiştir.

11.7 - 11.9 Finansal varlıklara ilişkin diğer açıklamalar:

15 ve 26 no'lu dipnotlarda açıklanmıştır.

Finansal varlıkların vade analizi:

	30 Haziran 2014					Toplam
	Dağıtılamayan	0 - 3 ay	3 - 12 ay	1 yıl - 5 yıl	5 yıldan Uzun	
Alım satım amaçlı finansal varlıklar	-	-	-	10,047,001	31,159,722	41,206,723
Yatırım fonları	442,500	-	-	-	-	442,500
Satılmaya hazır finansal varlıklar (*)	362,019	-	-	-	-	362,019
Toplam	804,519	-	-	10,047,001	31,159,722	42,011,242

	31 Aralık 2013					Toplam
	Dağıtılamayan	0 - 3 ay	3 - 12 ay	1 yıl - 5 yıl	5 yıldan Uzun	
Alım satım amaçlı finansal varlıklar	-	-	-	9,519,150	27,871,858	37,391,008
Yatırım fonları	402,000	-	-	-	-	402,000
Satılmaya hazır finansal varlıklar (*)	362,019	-	-	-	-	362,019
Toplam	764,019	-	-	9,519,150	27,871,858	38,155,027

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

12. Krediler ve Alacaklar

12.1 Alacakların, ticari müşterilerden olan alacaklar, ilgili taraflardan olan alacaklar, peşin ödemeler için (gelecek aylara, yıllara ait ödemeler) ve diğerleri biçiminde sınıflanması:

	30 Haziran 2014	31 Aralık 2013
Sigortacılık faaliyetlerinden alacaklar	29,147,442	29,046,153
Banka garantili kredi kartı alacakları	500,245	899,956
Emeklilik faaliyetlerinden alacaklar	431,683,679	375,441,728
Esas faaliyetlerden kaynaklanan şüpheli alacaklar	57,240	73,360
Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı (-)	(57,240)	(73,360)
Esas faaliyetlerden alacaklar	461,331,366	405,387,837

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

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

12.3 Alacaklar için alınmış olan ipotek ve diğer teminatların toplam tutarı:

Şirket'in alacakları için tesis edilen teminat bulunmamaktadır.

12.4 Yabancı paralarla temsil edilen ve kur garantisi olmayan alacak ve borçlar ile aktifte bulunan mevcut yabancı paraların ayrı ayrı tutarları ve TL'ye dönüştürme kurları: Yoktur (31 Aralık 2013: Yoktur).

12.5 - 12.7 Krediler ve alacaklara ilişkin diğer açıklamalar:

Sigortacılık faaliyetlerinden alacakların yaşlandırılması aşağıdaki gibidir:

	30 Haziran 2014	31 Aralık 2013
Vadesi geçmiş	3,842,534	3,029,123
3 aya kadar	11,127,042	11,270,911
3 - 6 ay arası	8,669,436	9,146,726
6 ay - 1 yıl arası	6,008,675	6,499,349
Toplam	29,647,687	29,946,109

Vadesini geçmiş ama şüpheli hale gelmemiş alacaklarının detayları aşağıdaki gibidir:

	30 Haziran 2014	31 Aralık 2013
3 aya kadar	2,095,698	1,598,828
3 - 6 ay arası	954,316	379,746
6 ay-1 yıl arası	(193,722)	480,935
1 yıl ve üzeri	986,242	569,614
Toplam	3,842,534	3,029,123

Yukarıda belirtilen vadesi geçmiş alacaklar için Şirket'in herhangi bir teminatı bulunmamaktadır.

30 Haziran 2014 tarihi itibarıyla emeklilik faaliyetlerinden alacaklar içerisinde yer alan 57,240 TL (31 Aralık 2013: 73,360 TL) tutarındaki giriş aidatı alacakları esas faaliyetlerden kaynaklanan şüpheli alacaklara sınıflanmış olup, ekli finansal tablolarda bu bakiyenin tamamı için karşılık ayrılmıştır (31 Aralık 2013: 73,360 TL).

30 Haziran 2014 tarihi itibarıyla emeklilik faaliyetlerinden alacaklar içerisinde yer alan giriş aidatı alacakları 2,557,443 TL (31 Aralık 2013: 2.496.989 TL) olup, vadesi geçmiş giriş aidatı alacakları 1,851,691 TL'dir (31 Aralık 2013: 1,713,174 TL).

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

13. Türev Finansal Araçlar

Yoktur (31 Aralık 2013: Yoktur).

14. Nakit ve Nakit Benzerleri

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla sona eren hesap dönemlerine ait nakit akış tablosuna esas teşkil eden nakit ve nakit benzerleri 2.12 no'lu dipnotta açıklanmış olup Şirket'in banka mevduatlarının detayı aşağıda yer almaktadır:

	30 Haziran 2014	31 Aralık 2013
Bankalar	122,130,270	115,986,832
Banka garantili ve üç aydan kısa vadeli kredi kartı alacakları	10,507,791	11,452,766
Toplam	132,638,061	127,439,598

Şirket'in banka mevduatlarının detayı aşağıda yer almaktadır:

	30 Haziran 2014	31 Aralık 2013
TL mevduatlar		
- vadeli mevduatlar	120,040,524	114,057,207
- vadesiz mevduatlar	2,089,746	1,929,625
Toplam	122,130,270	115,986,832

Şirket'in 30 Haziran 2014 tarihi itibarıyla 66,365,296 TL tutarında vadeli mevduat blokesi bulunmaktadır (31 Aralık 2013: 60,796,266 TL) (43 no'lu dipnot).

Vadeli mevduatların ağırlıklı ortalama faiz oranları aşağıdaki gibidir:

	30 Haziran 2014 (%)	31 Aralık 2013 (%)
	11.3	7.0

Şirket'in 30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla yabancı para banka mevduatı bulunmamaktadır.

15. Sermaye

Yasal Yedekler:

Kanuni defterlerdeki birikmiş karlar, aşağıda belirtilen kanuni yedeklerle ilgili hüküm haricinde dağıtılabılır. Türk Ticaret Kanunu'na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu'na göre birinci tertip yasal yedekler, şirketin ödenmiş/çıkarılmış sermayesinin %20'sine ulaşıncaya kadar, kanuni net karın %5'i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş/çıkarılmış sermayenin %5'ini aşan dağıtılan karın %10'udur. Türk Ticaret Kanunu'na göre, yasal yedekler ödenmiş/çıkarılmış sermayenin %50'sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

Kar yedeklerinin dönem içi hareketleri aşağıdaki gibidir:

	2014	2013
<i>Yasal Yedekler:</i>		
Dönem başı - 1 Ocak	5,702,134	2,608,747
Dönem içindeki artış	1,996,287	3,093,387
Dönem sonu - 30 Haziran	7,698,421	5,702,134

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

15. Sermaye (Devamı)

Dönem başı ve dönem sonunda bulunan hisse senetlerinin hareketleri aşağıdaki gibidir:

	1 Ocak 2014		Yeni çıkarılan		İtfa edilen		30 Haziran 2014	
	Adet	Nominal TL	Adet	Nominal TL	Adet	Nominal TL	Adet	Nominal TL
Ödenmiş	45,000,000	45,000,000	-	-	-	-	45,000,000	45,000,000
Toplam	45,000,000	45,000,000	-	-	-	-	45,000,000	45,000,000

	1 Ocak 2013		Yeni çıkarılan		İtfa edilen		30 Haziran 2013	
	Adet	Nominal TL	Adet	Nominal TL	Adet	Nominal TL	Adet	Nominal TL
Ödenmiş	45,000,000	45,000,000	-	-	-	-	45,000,000	45,000,000
Toplam	45,000,000	45,000,000	-	-	-	-	45,000,000	45,000,000

Şirket, kayıtlı sermaye sistemine tabi değildir. Temettü dağıtımı ile ilgili detaylar 38 nolu dipnotta paylaşılmıştır.

Şirket'in elinde kendi hisse senedi bulunmamaktadır (31 Aralık 2013: Yoktur).

Vadeli işlemler ve sözleşmeler gereği yapılacak hisse senedi satışları bulunmamaktadır (31 Aralık 2013: Yoktur).

16. Diğer Yedekler ve İsteğe Bağlı Katılımın Sermaye Bileşeni

Özsermaye içerisinde yer alan diğer yedekler ile ilgili bilgi 15 no'lu dipnotta yer almaktadır.

17. Sigorta Borçları ve Reasürans Varlıkları

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

	30 Haziran 2014	31 Aralık 2013
Hayat branşı için tesis edilmesi gereken teminat tutarı (*)	76,305,499	72,830,220
Hayat branşı tesis edilmiş teminat tutarı (**)	76,081,060	69,999,703
Hayat dışı branşı tesis edilmesi gereken teminat tutarı (*)	401,806	192,299
Hayat dışı branşı tesis edilmiş teminat tutarı (**)	331,237	315,713

(*) Sigortacılık Kanunu'na istinaden çıkarılan ve 7 Ağustos 2007 tarih ve 26606 sayılı Resmi Gazetede yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik" in 4. maddesi gereğince, sigorta şirketleri ile hayat ve ferdi kaza branşında faaliyet gösteren emeklilik şirketleri, sermaye yeterliliği hesabı sırasında bulunan gerekli özsermaye miktarının üçte birine denk düşen Minimum Garanti Fonu tutarını sermaye yeterliliği hesabı döneminde teminat olarak tesis etmekle yükümlü kılınmıştır.

(**) 17 Ağustos 2007 tarihli 26616 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik" in 7. maddesinin birinci fıkrasına göre sigorta şirketleri ile hayat ve ferdi kaza branşında faaliyet gösteren emeklilik şirketleri teminatlarını, sermaye yeterliliği hesaplama dönemlerini takip eden iki ay içerisinde tesis etmek zorundadır. Şirket, mevcut blokaaj açığını, ilgili madde gereğince 29 Ağustos 2014 tarihine kadar tamamlamayı öngörmektedir (31 Aralık 2013 tarihi itibarıyla mevcut blokaaj açığını, ilgili madde gereğince 28 Şubat 2014 tarihinde tamamlamıştır).

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

17. Sigorta Borçları ve Reasürans Varlıkları (Devamı)

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

	2014		2013	
	Poliçe Adedi	Matematik Karşılık	Poliçe Adedi	Matematik Karşılık
Dönem başı - 1 Ocak	1,732,411	59,533,591	1,671,515	45,821,650
Giriş	765,092	5,030,850	814,634	12,992,609
Çıkış	(732,799)	(1,700,880)	(707,105)	(4,530,193)
Dönem sonu – 30 Haziran	1,764,704	62,863,561	1,779,044	54,284,066
		30 Haziran 2014	31 Aralık 2013	
Matematik karşılıklar - kısa vadeli		2,655,605	2,196,039	
Matematik karşılıklar - uzun vadeli		60,207,956	57,337,552	
Toplam		62,863,561	59,533,591	

17.3 Hayat dışı sigortalara dallar itibarıyla verilen sigorta teminatı tutarı:

4 no'lu dipnotta açıklanmıştır.

17.4 Şirketin kurduğu emeklilik yatırım fonları ve birim fiyatları:

Emeklilik Yatırım Fonları	Birim Fiyatlar (*) 30 Haziran 2014	Birim Fiyatlar (*) 31 Aralık 2013
CHK Kamu Borçlanma Araçları Emeklilik YF	0.017517	0.016134
CHN Esnek Emeklilik YF	0.017359	0.016144
CHT Katkı Emeklilik YF	0.009944	0.009352
CHL Para Piyasası Likit Kamu Emeklilik YF	0.014523	0.013924
CHH Büyüme Amaçlı Hisse Senedi Emeklilik YF	0.028333	0.024082
CHM Büyüme Amaçlı Esnek Emeklilik YF	0.014198	0.012834
CGG Gruplara Yönelik Gelir Amaçlı K. B. A. E. YF	0.011554	0.010645
CGE Gruplara Yönelik Esnek Emeklilik YF	0.011555	0.010809
CHS Standart Emeklilik YF	0.010506	0.009938

(*) Birim fon fiyatları 27 Haziran 2014 tarihi itibarıyla değerlendirilmiş tutarlardır. 31 Aralık 2013 finansal dönemi içinse 30 Aralık 2013 tarihi itibarıyla değerlendirilmiş birim fon fiyatlarıdır.

17.5 Portföydeki katılım belgeleri ve dolaşımdaki katılım belgeleri adet ve tutar:

Dolaşımdaki bireysel emeklilik fonları :

	30 Haziran 2014	
	Dolaşımdaki pay sayısı	Tutar TL
Kamu Borçlanma Araçları Emeklilik YF	11,700,541,737	204,958,390
Esnek Emeklilik YF	4,314,214,537	74,890,450
Katkı Emeklilik YF	4,245,964,864	42,221,875
Para Piyasası Likit Kamu Emeklilik YF	2,819,898,163	40,953,381
Büyüme Amaçlı Hisse Senedi Emeklilik YF	1,310,756,499	37,137,664
Büyüme Amaçlı Esnek Emeklilik YF	650,332,386	9,233,419
Gruplara Yönelik Gelir Amaçlı K. B. A. E. YF	619,029,200	7,152,263
Gruplara Yönelik Esnek Emeklilik YF	374,372,791	4,325,878
Standart Emeklilik YF	36,910,241	387,779

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

17. Sigorta Borçları ve Reasürans Varlıkları (Devamı)

17.5 Portföydeki katılım belgeleri ve dolaşımdaki katılım belgeleri adet ve tutar (Devamı):

Dolaşımdaki bireysel emeklilik fonları (Devamı):

	31 Aralık 2013	
	Dolaşımdaki pay sayısı	Tutar TL
Kamu Borçlanma Araçları Emeklilik YF	11,735,208,317	189,335,851
Esnek Emeklilik YF	4,352,679,487	70,269,658
Katkı Emeklilik YF	3,074,206,702	28,749,981
Para Piyasası Likit Kamu Emeklilik YF	2,016,458,473	28,077,168
Büyüme Amaçlı Hisse Senedi Emeklilik YF	1,293,203,393	31,142,924
Büyüme Amaçlı Esnek Emeklilik YF	606,435,869	7,782,998
Gruplara Yönelik Gelir Amaçlı K. B. A. E. YF	523,725,300	5,575,056
Gruplara Yönelik Esnek Emeklilik YF	335,344,462	3,624,738
Standart Emeklilik YF	1,498,396	14,891

17.6 Dönem içinde giren, ayrılan, iptal edilen ve mevcut bireysel emeklilik ve grup emeklilik katılımcılarının adetçe portföy tutarları:

	30 Haziran 2014							
	Dönem içinde giren Adet	Dönem içinde giren TL	Dönem içinde ayrılan Adet	Dönem içinde ayrılan TL	Dönem içinde iptal edilen Adet	Dönem içinde iptal edilen TL	Mevcut Adet	Mevcut TL
Ferdi	15,799	9,793,574	7,772	49,780,172	-	-	89,703	356,081,347
Grup	6,366	1,722,090	4,603	7,396,324	-	-	31,573	65,179,757
Toplam	22,165	11,515,664	12,375	57,176,496	-	-	121,276	421,261,104

	31 Aralık 2013							
	Dönem içinde giren Adet	Dönem içinde giren TL	Dönem içinde ayrılan Adet	Dönem içinde ayrılan TL	Dönem içinde iptal edilen Adet	Dönem içinde iptal edilen TL	Mevcut Adet	Mevcut TL
Ferdi	34,234	128,611,296	12,700	51,752,647	-	-	81,686	311,748,995
Grup	15,933	8,506,083	6,463	8,754,676	-	-	29,800	52,824,274
Toplam	50,167	137,117,379	19,163	60,507,323	-	-	111,486	364,573,269

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

Yoktur (31 Aralık 2013: Yoktur).

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

17. Sigorta Borçları ve Reasürans Varlıkları (Devamı)

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

	1 Ocak 2014 - 30 Haziran 2014			1 Nisan 2014 - 30 Haziran 2014		
	Police Sayısı	Brüt Katılım Payı	Net Katılım Payı	Police Sayısı	Brüt Katılım Payı	Net Katılım Payı
Bireysel (*)	15,799	10,785,500	10,666,958	7,055	6,176,626	4,563,954
Kurumsal(*)	6,366	1,961,335	1,936,322	2,620	1,310,806	641,365
Toplam	22,165	12,746,835	12,603,280	9,675	7,487,432	5,205,319

	1 Ocak 2013 - 30 Haziran 2013			1 Nisan 2013 - 30 Haziran 2013		
	Police Sayısı	Brüt Katılım Payı	Net Katılım Payı	Police Sayısı	Brüt Katılım Payı	Net Katılım Payı
Bireysel (*)	18,927	121,595,052	121,303,270	11,657	59,650,628	59,529,699
Kurumsal (*)	6,480	3,890,640	3,858,939	2,618	1,041,212	1,033,152
Toplam	25,407	125,485,692	125,162,209	14,275	60,691,840	60,562,851

(*) Dönem içinde yeni giriş yapmış olup, dönem sonunda yürürlükte olmayan sözleşmeler dahil edilmiştir (Başka şirketten aktarımla gelen sözleşmeler yeni giriş rakamlarına dahil edilmiştir).

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

	1 Ocak 2014 - 30 Haziran 2014			1 Nisan 2014 - 30 Haziran 2014		
	Police Sayısı	Brüt Katılım Payı	Net Katılım Payı	Police Sayısı	Brüt Katılım Payı	Net Katılım Payı
Bireysel	83	1,069,523	1,069,523	31	490,452	490,452
Kurumsal	21	154,394	154,394	15	129,477	129,477
Toplam	104	1,223,917	1,223,917	46	619,929	619,929

	1 Ocak 2013 - 30 Haziran 2013			1 Nisan 2013 - 30 Haziran 2013		
	Police Sayısı	Brüt Katılım Payı	Net Katılım Payı	Police Sayısı	Brüt Katılım Payı	Net Katılım Payı
Bireysel	256	4,598,829	4,598,829	154	2,616,594	2,616,594
Kurumsal	91	1,278,300	1,278,300	36	428,482	428,482
Toplam	347	5,877,129	5,877,129	190	3,045,076	3,045,076

17.10 Dönem içinde şirketin hayat portföyünden bireysel emekliliğe geçen bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak dağılımları: Yoktur (1 Nisan - 30 Haziran 2014: Yoktur), (1 Ocak - 30 Haziran 2013: Yoktur), (1 Nisan - 30 Haziran 2013: Yoktur).

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

	1 Ocak 2014 - 30 Haziran 2014			1 Nisan 2014 - 30 Haziran 2014		
	Police Sayısı	Brüt Katılım Payı	Net Katılım Payı	Police Sayısı	Brüt Katılım Payı	Net Katılım Payı
Bireysel	7,772	50,207,745	49,573,318	3,855	26,916,400	26,594,740
Kurumsal	4,603	7,117,573	7,039,482	2,513	3,889,640	3,846,495
Toplam	12,375	57,325,318	56,612,800	6,368	30,806,040	30,441,235

	1 Ocak 2013 - 30 Haziran 2013			1 Nisan 2013 - 30 Haziran 2013		
	Police Sayısı	Brüt Katılım Payı	Net Katılım Payı	Police Sayısı	Brüt Katılım Payı	Net Katılım Payı
Bireysel	6,666	23,437,511	22,824,693	3,164	11,908,308	11,646,519
Kurumsal	2,998	3,487,575	3,443,535	1,595	2,060,614	2,035,432
Toplam	9,664	26,925,086	26,268,228	4,759	13,968,922	13,681,951

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

17. Sigorta Borçları ve Reasürans Varlıkları (Devamı)

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

	1 Ocak 2014 - 30 Haziran 2014		1 Nisan 2014 - 30 Haziran 2014	
	Police Sayısı	Net Prim	Police Sayısı	Net Prim
Ferdi	69,324	10,074,008	16,085	3,957,466
Grup	695,768	84,787,142	328,417	40,215,997
Toplam	765,092	94,861,150	344,502	44,173,463

	1 Ocak 2013 - 30 Haziran 2013		1 Nisan 2013 - 30 Haziran 2013	
	Police Sayısı	Net Prim	Police Sayısı	Net Prim
Ferdi	23,409	3,407,784	15,041	1,917,172
Grup	791,225	94,742,105	380,814	47,007,723
Toplam	814,634	98,149,889	395,855	48,924,895

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

	1 Ocak 2014 - 30 Haziran 2014			1 Nisan 2014 - 30 Haziran 2014		
	Police Sayısı	Brüt Prim	Net Prim	Police Sayısı	Brüt Prim	Net Prim
Ferdi	28,213	1,710,321	1,616,336	16,874	979,823	910,097
Grup	704,586	153,353,901	140,726,752	350,867	74,755,940	68,594,901
Toplam	732,799	155,064,222	142,343,088	367,741	75,735,763	69,504,998

	1 Ocak 2013 - 30 Haziran 2013			1 Nisan 2013 - 30 Haziran 2013		
	Police Sayısı	Brüt Prim	Net Prim	Police Sayısı	Brüt Prim	Net Prim
Ferdi	35,914	584,729	537,077	15,148	401,075	367,534
Grup	671,191	166,230,721	152,417,296	336,503	88,328,463	80,991,217
Toplam	707,105	166,815,450	152,954,373	351,651	88,729,538	81,358,751

17.14 Dönem içinde hayat sigortalılarına kar payı dağıtım oranı:

Şirket'in kar payı dağıtımına tabi birikimli hayat sigortası bulunmamaktadır (31 Aralık 2013: Yoktur).

17.15 - 17.19 Sigorta sözleşmelerinden kaynaklanan yükümlülükler ile ilgili diğer gerekli açıklamalar:

Muallak tazminat karşılığı:

	2014		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	13,705,776	(1,305,434)	12,400,342
Ödenen hasar	(3,843,367)	365,173	(3,478,194)
Değişim			
- Cari dönem hasarları	4,364,816	(413,481)	3,951,335
- Geçmiş yıllar hasarları	(492,593)	46,988	(445,605)
Dönem sonu - 30 Haziran	13,734,632	(1,306,754)	12,427,878
Gerçekleşmiş ancak rapor edilmemiş hasarlar	3,759,667	(242,850)	3,516,817
Toplam	17,494,299	(1,549,604)	15,944,695

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

17. Sigorta Borçları ve Reasürans Varlıkları (Devamı)

17.15 - 17.19 Sigorta sözleşmelerinden kaynaklanan yükümlülükler ile ilgili diğer gerekli açıklamalar (Devamı):

Muallak tazminat karşılığı (Devamı):

	2013		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	7,829,469	(841,792)	6,987,677
Ödenen hasar	(2,452,974)	263,734	(2,189,240)
Değişim			
- Cari dönem hasarları	5,698,693	(612,700)	5,085,993
- Geçmiş yıllar hasarları	289,725	(31,152)	258,573
Dönem sonu - 30 Haziran	11,364,913	(1,221,910)	10,143,003
Gerçekleşmiş ancak rapor edilmemiş hasarlar	3,062,801	(101,266)	2,961,535
Toplam	14,427,714	(1,323,176)	13,104,538

Kazanılmamış primler karşılığı:

	2014					
	Hayat			Hayat dışı		
	Brüt	Reasürans payı	Net	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	49,867,869	(3,864,603)	46,003,266	2,156,286	(15,140)	2,141,146
Net değişim	(1,520,279)	68,712	(1,451,567)	3,117,632	(3,553)	3,114,079
Dönem sonu - 30 Haziran	48,347,590	(3,795,891)	44,551,699	5,273,918	(18,693)	5,255,225

	2013					
	Hayat			Hayat dışı		
	Brüt	Reasürans payı	Net	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	49,094,444	(4,038,393)	45,056,051	44,274	(15,371)	28,903
Net değişim	4,567,243	(500,128)	4,067,115	418,025	(2,408)	415,617
Dönem sonu - 30 Haziran	53,661,687	(4,538,521)	49,123,166	462,299	(17,779)	444,520

Dengeleme karşılığı:

	2014		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	5,890,574	-	5,890,574
Net değişim	882,106	-	882,106
Dönem sonu - 30 Haziran	6,772,680	-	6,772,680

	2013		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	4,191,989	-	4,191,989
Net değişim	818,219	-	818,219
Dönem sonu - 30 Haziran	5,010,208	-	5,010,208

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

17. Sigorta Borçları ve Reasürans Varlıkları (Devamı)

17.15 - 17.19 Sigorta sözleşmelerinden kaynaklanan yükümlülükler ile ilgili diğer gerekli açıklamalar (Devamı):

Matematik Karşılıklar:

	2014		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	59,533,591	-	59,533,591
Net değişim	3,329,970	-	3,329,970
Dönem sonu - 30 Haziran	62,863,561	-	62,863,561

	2013		
	Brüt	Reasürans payı	Net
Dönem başı - 1 Ocak	45,821,650	-	45,821,650
Net değişim	8,462,416	-	8,462,416
Dönem sonu - 30 Haziran	54,284,066	-	54,284,066

Şirket'in yabancı para ile ifade edilen matematik karşılıkları ve ihbarı yapılmış net muallak hasar ve tazminat karşılıkları bulunmamaktadır.

18. Yatırım Anlaşması Yükümlülükleri

Yoktur (31 Aralık 2013: Yoktur).

19. Ticari ve Diğer Borçlar, Ertelenmiş Gelirler

	30 Haziran 2014	31 Aralık 2013
Aracılara ve sigortalılara borçlar	11,708,353	12,313,046
Reasürans şirketlerine borçlar	829,446	(2,071,408)
Emeklilik faaliyetlerinden borçlar	436,209,815	378,395,628
İlişkili taraflara borçlar	369,220	596,800
Personele borçlar	98,279	108,608
Ertelenmiş komisyon gelirleri (17 no'lu dipnot)	109,536	81,007
Diğer borçlar (*)	1,203,802	2,132,520
Toplam	450,528,451	391,556,201

(*) Diğer çeşitli borçlar, tedarikçilere borçlardan oluşmaktadır.

20. Krediler

Yoktur (31 Aralık 2013: Yoktur).

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

21. Ertelenmiş Gelir Vergisi

Şirket, ertelenmiş gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinde bu finansal tablolar ve Vergi Usul Kanunu arasındaki farklı değerlendirmelerin sonucunda ortaya çıkan geçici farkların etkilerini dikkate alarak hesaplamaktadır.

İleriki dönemlerde gerçekleşecek geçici farklar üzerinden yükümlülük metoduna göre hesaplanan ertelenmiş vergi varlıkları ve yükümlülükleri için uygulanan oranlar ilgili mevzuat doğrultusunda %20 olarak belirlenmiştir (2013: %20).

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla birikmiş geçici farklar ve ertelenen vergi varlık ve yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

Ertelenmiş vergi varlıkları	Birikmiş geçici farklar		Ertelenmiş vergi varlıkları/(yükümlülükleri)	
	30 Haziran 2014	31 Aralık 2013	30 Haziran 2014	31 Aralık 2013
Dengeleme karşılığı (17 no'lu dipnot)	6,772,680	5,890,574	1,354,536	1,178,115
Bonus karşılığı (23 no'lu dipnot)	1,161,984	2,968,247	232,397	593,649
Maddi/maddi olmayan varlıkların defter değeri VUK farkı	609,339	-	121,868	-
Personel izin karşılığı	611,478	401,885	122,296	80,377
Dava karşılığı	515,512	394,832	103,102	78,966
Kıdem tazminatı (22 no'lu dipnot)	785,231	732,556	157,046	146,511
Şüpheli Alacak Karşılığı	57,240	73,360	11,448	14,673
Diğer	-	44,873	-	8,975
	10,513,464	10,506,327	2,102,693	2,101,266
Ertelenmiş vergi yükümlülükleri				
Maddi/maddi olmayan varlıkların defter değeri VUK farkı	-	(361,501)	-	(72,300)
Alacak-borç reeskontu	(191,852)	(228,113)	(38,370)	(45,623)
	(191,852)	(589,614)	(38,370)	(117,923)
Net ertelenmiş vergi varlıkları (35 no'lu dipnot)	10,321,612	9,916,713	2,064,323	1,983,343

Ertelenmiş vergi varlıklarının dönem içindeki hareketi aşağıdaki gibidir:

	2014	2013
Dönem başı - 1 Ocak	1,983,343	1,444,691
Ertelenmiş vergi geliri (35 no'lu dipnot)	80,980	111,076
Dönem sonu - 30 Haziran	2,064,323	1,555,767

Ertelenmiş vergiler, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin finansal tablolarda yer alan değerleri ile vergi değerleri arasındaki geçici farklar üzerinden hesaplanır. Ertelenmiş vergi varlık ve yükümlülükleri, yürürlükte olan veya bilanço tarihi itibarıyla yürürlüğe giren vergi oranları ve vergi mevzuatı dikkate alınarak, vergi varlığının gerçekleşeceği veya yükümlülüğünün ifa edileceği dönemde uygulanması beklenen vergi oranları üzerinden hesaplanır.

Ertelenmiş vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle geçici farklardan yararlanmanın kuvvetle muhtemel olması şartıyla kayıtlara yansıtılmaktadır.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

22. Emeklilik Sosyal Yardım Yükümlülükleri

	30 Haziran 2014	31 Aralık 2013
Kıdem tazminatı karşılığı	785,231	732,556
	785,231	732,556

Türk İş Kanunu'na göre, Şirket bir senesini doldurmuş olan ve Şirket'le ilişkisi kesilen veya emekli olan 25 hizmet (kadınlarda 20) yılını dolduran ve emekliliğini kazanan (kadınlar için 58 yaşında, erkekler için 60 yaşında), askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir. 23 Mayıs 2002 tarihindeki mevzuat değişikliğinden sonra emeklilikten önceki hizmet süresine ilişkin bazı geçiş süreci maddeleri çıkartılmıştır.

Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 30 Haziran 2014 tarihi itibarıyla 3,438.22 TL (31 Aralık 2013: 3,254.44 TL) ile sınırlandırılmıştır.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır.

Kıdem tazminatı karşılığı çalışanların emekliliği halinde ödenmesi gereken muhtemel yükümlülüğün bugünkü değerinin tahminiyle hesaplanır.

TMS 19, Şirket'in kıdem tazminatı karşılığını tahmin etmek için aktüer değerlendirme yöntemlerinin geliştirilmesini öngörmektedir. Buna göre toplam yükümlülüğün hesaplanmasında aşağıda yer alan aktüer öngörüler kullanılmıştır:

	30 Haziran 2014	31 Aralık 2013
İskonto oranı (%)	9.90	9.90
Enflasyon (%)	6.50	6.50
Emeklilik olasılığının tahmini için devir hızı oranı (%)	87.18	87.18

Kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

	2014	2013
Dönem başı - 1 Ocak	732,556	270,655
Cari hizmet maliyeti	233,761	112,208
Faiz maliyeti	70,729	26,310
Dönem içinde ödenen (33 no'lu dipnot)	(325,967)	(206,348)
Aktüeryal (kazanç)/ kayıp	74,152	-
Dönem sonu - 30 Haziran	785,231	202,825

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

23. Diğer Yükümlülükler ve Masraf Karşılıkları

Pasifte yer almayan taahhütler 43 no'lu dipnotta açıklanmıştır. Alınan garanti ve teminatlar 12.3 no'lu dipnotta açıklanmıştır.

Bilançoda diğer çeşitli kısa ve uzun vadeli yükümlülükler altında sınıflandırılan karşılıkların detayı aşağıda yer almaktadır:

	30 Haziran 2014	31 Aralık 2013
Bonus karşılığı	1,161,984	2,968,247
Dava karşılığı	515,512	394,832
Diğer	(12,991)	346,019
Toplam	1,664,505	3,709,098

24. Net Sigorta Prim Geliri

	1 Ocak - 30 Haziran 2014			1 Nisan - 30 Haziran 2014		
	Brüt	Reasürans payı	Net	Brüt	Reasürans payı	Net
Hayat	98,145,739	(3,284,589)	94,861,150	45,781,086	(1,607,623)	44,173,463
Ferdi kaza	5,210,805	(21,062)	5,189,743	4,274,888	(9,462)	4,265,426
Toplam prim geliri	103,356,544	(3,305,651)	100,050,893	50,055,974	(1,617,085)	48,438,889

	1 Ocak - 30 Haziran 2013			1 Nisan - 30 Haziran 2013		
	Brüt	Reasürans payı	Net	Brüt	Reasürans payı	Net
Hayat	102,403,652	(4,253,763)	98,149,889	51,000,059	(2,075,164)	48,924,895
Ferdi kaza	492,178	(16,146)	476,032	469,413	(12,400)	457,013
Toplam prim geliri	102,895,830	(4,269,909)	98,625,921	51,469,472	(2,087,564)	49,381,908

25. Aidat (Ücret) Gelirleri

30 Haziran 2014 ve 2013 tarihleri itibarıyla sona eren ara hesap döneminde Şirket'in emeklilik branşındaki gelirlerin detayı aşağıda yer almaktadır:

	1 Ocak - 30 Haziran 2014	1 Nisan - 30 Haziran 2014	1 Ocak - 30 Haziran 2013	1 Nisan - 30 Haziran 2013
Giriş aidatı	2,484,006	1,223,936	1,980,131	1,062,089
Yönetim gideri kesintisi	1,080,025	534,410	983,499	502,100
Fon işletim gideri kesintisi	2,637,793	1,376,103	2,015,955	1,142,823
Toplam	6,201,824	3,134,449	4,979,585	2,707,012

26. Yatırım Gelirleri

Yatırım gelirlerinin detayı aşağıdaki gibidir:

	1 Ocak - 30 Haziran 2014	1 Nisan - 30 Haziran 2014	1 Ocak - 30 Haziran 2013	1 Nisan - 30 Haziran 2013
Alım satım amaçlı finansal varlıklar				
Alım satım amaçlı finansal varlıklar satış karı/(zararı)	2,232	1,481	(37,903)	(30,040)
Alım satım amaçlı finansal varlıklar kupon faiz gelirleri	1,108,520	144,420	973,545	134,180
Alım satım amaçlı finansal varlıklar değer artış/ (azalışı)	3,856,170	4,256,640	(2,570,432)	(2,452,219)
Nakit ve nakit benzerleri				
Faiz geliri (*)	6,239,845	3,287,878	4,061,018	1,973,120
Toplam	11,206,767	7,690,419	2,426,228	(374,959)

(*) 1 Ocak - 30 Haziran 2014 dönemine ait 17,540 TL (1 Nisan - 30 Haziran 2014: 9,408 TL), (1 Ocak - 30 Haziran 2013: 11,203 TL), (1 Nisan - 30 Haziran 2013: 5,414 TL) teknik olmayan bölümden aktarılan yatırım gelirlerini de kapsamaktadır.

Yatırım yönetim giderleri Finans Portföy'e yapılan komisyon ödemeleri olduğu için burada gösterilmemiştir.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

27. Finansal Varlıkların Net Tahakkuk Gelirleri

Finansal varlıkların kâr-zarar altında muhasebeleşen net tahakkuk gelirleri 26. Notta sunulmuştur.

28. Makul Değer Farkı Gelir Tablosuna Yansıtılan Aktifler

2.8, 11 ve 26 no'lu dipnotlarda açıklanmıştır.

29. Sigorta Hak ve Talepleri

17 no'lu dipnotta açıklanmıştır.

30. Yatırım Anlaşması Hakları

Yoktur (31 Aralık 2013: Yoktur).

31. Zaruri Diğer Giderler

	1 Ocak - 30 Haziran 2014	1 Nisan - 30 Haziran 2014	1 Ocak - 30 Haziran 2013	1 Nisan - 30 Haziran 2013
Teknik bölüm altında sınıflandırılan faaliyet giderleri				
- Hayat	61,161,833	30,389,448	53,052,770	27,369,267
- Emeklilik	9,182,353	4,637,165	11,382,760	6,308,287
- Hayat dışı	763,432	506,100	31,752	24,180
Toplam (32 no'lu dipnot)	71,107,618	35,532,713	64,467,282	33,701,734

32. Gider Çeşitleri

	1 Ocak - 30 Haziran 2014	1 Nisan - 30 Haziran 2014	1 Ocak - 30 Haziran 2013	1 Nisan - 30 Haziran 2013
Üretim komisyon giderleri	40,343,514	19,572,975	40,374,772	20,194,217
Personel giderleri (33 no'lu dipnot)	17,889,837	9,457,776	13,468,469	7,283,339
Yönetim giderleri	7,071,584	3,568,148	5,739,711	3,575,319
Pazarlama ve satış giderleri	3,335,771	1,773,020	3,456,077	1,932,103
Dışarıdan sağlanan hizmet giderleri	1,662,432	909,338	896,472	526,040
Reasürans komisyon gelirleri	(92,937)	(48,729)	(74,461)	(41,092)
Diğer	897,417	300,185	606,242	231,808
Toplam (31 no'lu dipnot)	71,107,618	35,532,713	64,467,282	33,701,734

33. Çalışanlara Sağlanan Fayda Giderleri

	1 Ocak - 30 Haziran 2014	1 Nisan - 30 Haziran 2014	1 Ocak - 30 Haziran 2013	1 Nisan - 30 Haziran 2013
Personel ücretleri	9,197,129	5,017,018	7,334,649	3,929,235
Personel yardımları	2,417,201	1,039,619	1,914,169	1,213,472
Satış başarı primi	2,344,782	1,363,279	1,411,144	562,452
SGK primi işveren payı	1,604,208	897,409	1,042,349	568,667
Personel yol parası	1,123,958	635,328	650,317	364,052
Eğitim giderleri	330,077	219,587	331,596	250,094
Kıdem tazminatı (22 no'lu dipnot)	325,967	53,861	206,348	108,398
İkramiyeler	290,883	108,344	365,056	156,616
İşsizlik sigortası işveren payı	203,358	107,218	147,969	79,742
İzin Ödemesi	52,274	16,113	64,872	50,611
Toplam (32 no'lu dipnot)	17,889,837	9,457,776	13,468,469	7,283,339

Yönetim kurulu başkan ve üyeleriyle genel müdür, genel koordinatör, genel müdür yardımcıları gibi üst yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin toplam tutarı 1.6 no'lu dipnotta açıklanmıştır.

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

34. Finansal Maliyetler

34.1 Dönemin tüm finansman giderleri:

- 34.1.1 Üretim maliyetine verilenler: Yoktur, (1 Nisan - 30 Haziran 2014: Yoktur), (1 Ocak - 30 Haziran 2013: Yoktur), (1 Nisan - 30 Haziran 2013: Yoktur).
- 34.1.2 Sabit varlıkların maliyetine verilenler: Yoktur, (1 Nisan - 30 Haziran 2014: Yoktur), (1 Ocak - 30 Haziran 2013: Yoktur), (1 Nisan - 30 Haziran 2013: Yoktur).
- 34.1.3 Doğrudan gider yazılanlar: Yoktur, (1 Nisan - 30 Haziran 2014: Yoktur), (1 Ocak - 30 Haziran 2013: Yoktur), (1 Nisan - 30 Haziran 2013: Yoktur).

34.2 Dönemin finansman giderlerinden ortaklar, bağlı ortaklık ve iştiraklerle ilgili kısmı (Toplam tutar içindeki payları %20'yi aşanlar ayrıca gösterilecektir.): Yoktur, (1 Nisan - 30 Haziran 2014: Yoktur), (1 Ocak - 30 Haziran 2013: Yoktur), (1 Nisan - 30 Haziran 2013: Yoktur).

34.3 Ortaklar, bağlı ortaklık ve iştiraklerle yapılan satış ve alışlar (Toplam tutar içindeki payları % 20'yi aşanlar ayrıca gösterilecektir.): 45 no'lu dipnotta açıklanmıştır.

34.4 Ortaklar, bağlı ortaklık ve iştiraklerden alınan ve bunlara ödenen faiz, kira ve benzerleri (Toplam tutar içindeki payları % 20'yi aşanlar ayrıca gösterilecektir.): 45 no'lu dipnotta açıklanmıştır.

35. Gelir Vergileri

30 Haziran 2014 ve 31 Aralık 2013 tarihlerinde sona eren yıllara ait gelir tablolarında yer alan vergi gelir ve giderleri aşağıda özetlenmiştir:

	30 Haziran 2014	31 Aralık 2013
Vergi karşılığı (-)	(4,404,499)	(3,888,055)
Peşin ödenen vergiler	1,499,452	3,468,555
Toplam vergi (yükümlülüğü)/varlığı, net	(2,905,047)	(419,500)
Cari dönem vergi gideri	(4,404,499)	(3,888,055)
Ertelenmiş vergi geliri (21 no'lu dipnot)	80,980	450,464
Toplam vergi gideri	(4,323,519)	(3,437,591)
Ertelenmiş vergi varlığı (21 no'lu dipnot)	2,102,693	2,101,266
Ertelenmiş vergi yükümlülüğü (21 no'lu dipnot)	(38,370)	(117,923)
Ertelenmiş vergi varlığı, net (21 no'lu dipnot)	2,064,323	1,983,343

Gerçekleşen vergi gideri mutabakatı aşağıdaki gibidir:

	1 Ocak - 30 Haziran 2014	1 Ocak - 30 Haziran 2013
Ertelenmiş vergi ve kurumlar vergisi öncesi kar	21,368,787	8,626,205
Vergi oranı	%20	%20
Hesaplanan vergi	(4,273,757)	(1,725,242)
Kanunen kabul edilmeyen giderlerin etkisi	(51,897)	(15,320)
Diğer	2,135	-
Toplam vergi gideri	(4,323,519)	(1,740,562)

36. Net Kur Değişim Gelirleri

	1 Ocak - 30 Haziran 2014	1 Nisan - 30 Haziran 2014	1 Ocak - 30 Haziran 2013	1 Nisan - 30 Haziran 2013
Cari İşlemler	(57,008)	7,582	(11,803)	(8,203)
Toplam	(57,008)	7,582	(11,803)	(8,203)

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

37. Hisse Başına Kazanç

Hisse başına kayıp miktarı, net dönem zararının Şirket hisselerinin dönem içindeki pay adedine bölünmesiyle hesaplanır.

	1 Ocak - 30 Haziran 2014	1 Nisan - 30 Haziran 2014	1 Ocak - 30 Haziran 2013	1 Nisan - 30 Haziran 2013
Net dönem karı (+)	17,045,268	8,828,087	6,885,644	2,814,884
Beheri 1 TL nominal değerli hisselerin ağırlıklı ortalama adedi	45,000,000	45,000,000	45,000,000	45,000,000
Hisse başına kazanç (TL) (+)	0.38	0.20	0.15	0.06

38. Hisse Başı Kar Payı

28 Mart 2014 tarihinde gerçekleştirilen Şirket Olağan Genel Kurul Toplantısı'nda alınan karara istinaden, 2013 yılına ait kârın brüt 10,185,196 TL ve 2012 yılına ait kârın brüt 6,249,413 TL'lik kısmı toplamda 16.434.609 TL, ortaklara hisseleri mukabilinde 11 Nisan 2014 tarihinde 1 TL nominal değerde beher hisseye nakit şeklinde brüt 0,365 TL olarak ödenmiştir; yasal yedek olarak 1.996.288 TL ayrılmıştır. (2013: 28 Mart 2013 tarihinde gerçekleştirilen Şirket Olağan Genel Kurul Toplantısı'nda alınan karara istinaden, 2012 yılına ait kârın brüt 18.800.00 TL'lik kısmı ortaklara hisseleri mukabilinde 15 Nisan 2013 tarihinde 1 TL nominal değerde beher hisseye nakit şeklinde brüt 0,41 TL ödenmiştir).

39. Faaliyetlerden Yaratılan Nakit: Nakit akım tablosunda gösterilmiştir.

40. Hisse Senedine Dönüştürülebilir Tahvil: Yoktur (31 Aralık 2013: Yoktur).

41. Paraya Çevrilebilir İmtiyazlı Hisse Senetleri: Yoktur (31 Aralık 2013: Yoktur).

42. Riskler

	30 Haziran 2014	31 Aralık 2013
Şirket aleyhine açılan hasar davaları - brüt	5,327,165	4,476,480
Şirket aleyhine açılan iş davaları (23 no'lu dipnot)	515,512	394,832

Söz konusu aleyhte açılan davalar için gerekli karşılık tutarları, ilişikteki finansal tablolarda ilgili karşılık hesaplarında dikkate alınmıştır.

43. Taahhütler

Verilen garanti ve kefaletlerin tamamı TL cinsinden olup detayı aşağıdaki gibidir:

	30 Haziran 2014	31 Aralık 2013
Teminat Mektupları	283,600	307,100
Toplam	283,600	307,100

Şirket'in 30 Haziran 2014 tarihi itibarıyla maddi ve maddi olmayan duran varlıkları elde etmek amacıyla sözleşmeye bağlanmış taahhütleri bulunmamaktadır (31 Aralık 2013: Yoktur).

Aktif değerler üzerinde mevcut bulunan toplam ipotek veya teminat tutarları:

	30 Haziran 2014	31 Aralık 2013
Banka mevduatları (2.12 ve 14 no'lu dipnotlar)	66,365,296	60,796,266
Alım satım amaçlı finansal varlıklar (11 no'lu dipnot)	10,047,001	9,519,151
Toplam	76,412,297	70,315,417

44. İşletme Birleşmeleri

Yoktur (31 Aralık 2013: Yoktur).

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

45. İlişkili Taraflarla İşlemler

Cigna Nederland Gamma B.V şirketleri, Finansbank A.Ş. şirketleri ve Şirket'in üst yönetimi bu finansal tablolar açısından ilişkili şirketler olarak tanımlanmıştır.

Yönetim kurulu başkan ve üyeleriyle genel müdür, genel koordinatör, genel müdür yardımcıları gibi üst yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin toplam tutar 1.6 no'lu dipnotta açıklanmıştır.

a) İlişkili taraflardan alacaklar(*)

	30 Haziran 2014	31 Aralık 2013
Finans Portföy Yönetimi A.Ş.	52,937,119	52,926,436
Finansbank A.Ş.	3,189,568	2,261,539
Ibtech A.Ş.	29,656	37
Finans Yatırım Menkul Değerler A.Ş.	12,105	-
Finans Finansal Kiralama A.Ş.	3,894	-
Finans Factoring A.Ş.	2,652	14
Cigna International Corporation	-	13,345
Toplam	56,174,994	55,201,371

(*) Bilanço tarihi itibarıyla 52,935,663 TL cari hesap üzerinden dolayı mevduattan, 2,823,205 TL banka hesaplarından, 416,126 TL sigorta prim alacaklarından oluşmaktadır (31 Aralık 2013 tarihi itibarıyla 52,926,436 TL cari hesap üzerinden dolayı mevduattan, 2,261,068 TL banka hesaplarından, 522 TL sigorta prim alacaklarından, ve 13,345 TL diğer alacaklardan oluşmaktadır).

b) İlişkili taraflara borçlar(**)

	30 Haziran 2014	31 Aralık 2013
Finansbank A.Ş.	11,755,518	12,384,322
IBTech A.Ş.	232,614	535,625
Finans Portföy Yönetimi A.Ş.	70,084	87,372
Cigna Global Holdings Incorporation	65,431	192,672
Finans Yatırım Menkul Değerler A.Ş.	32,019	31,860
Finans Finansal Kiralama A.Ş.	3,870	-
Finans Factoring A.Ş.	2,919	-
Cigna International Corporation	-	3,967
Cigna Hayat Sigorta A.Ş.	-	3,393
Toplam	12,162,455	13,239,211

(**) 30 Haziran 2014 tarihi itibarıyla ilişkili taraflara ticari borçların toplam tutarı 11,793,235 TL ve ilişkili taraflara ticari olmayan borçların toplam tutarı 369,220 TL'dir (31 Aralık 2013 tarihi itibarıyla ilişkili taraflara ticari borçların toplam tutarı 12,419,907 TL ve ilişkili taraflara ticari olmayan borçların toplam tutarı 819,304 TL'dir).

	1 Ocak - 30 Haziran 2014	1 Nisan - 30 Haziran 2014	1 Ocak - 30 Haziran 2013	1 Nisan - 30 Haziran 2013
c) İlişkili taraflardan alınan faiz gelirleri				
Finansbank A.Ş.	41,038	21,787	18,173	11,744
Finans Portföy Yönetimi A.Ş.	2,006,664	1,826,121	1,296,829	702,194
Toplam	2,047,702	1,847,908	1,315,002	713,938

d) İlişkili taraflara ödenen komisyonlar

Finansbank A.Ş.	(40,343,515)	(19,572,975)	(40,374,772)	(20,194,217)
Toplam	(40,343,515)	(19,572,975)	(40,374,772)	(20,194,217)

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

45. İlişkili Taraflarla İşlemler (Devamı)

	1 Ocak - 30 Haziran 2014	1 Nisan - 30 Haziran 2014	1 Ocak - 30 Haziran 2013	1 Nisan - 30 Haziran 2013
e) İlişkili taraflara ödenen kira gideri				
Finansbank A.Ş.	(306,155)	(148,563)	(293,638)	(166,253)
Cigna Hayat Sigorta A.Ş.	(70,588)	(35,294)	(35,294)	-
Toplam	(376,743)	(183,857)	(328,932)	(166,253)
f) İlişkili taraflara ödenen bina yönetim giderleri				
Finansbank A.Ş.	(26,395)	(440)	(4,394)	(2,993)
Toplam	(26,395)	(440)	(4,394)	(2,993)
g) İlişkili taraflara ödenen bilgi işlem gideri				
Finansbank A.Ş.	(183,514)	(117,743)	(159,547)	(80,891)
IBTech A.Ş.	(1,306,928)	(566,818)	(738,395)	(467,565)
Toplam	(1,490,442)	(684,561)	(897,942)	(548,456)
h) İlişkili taraflara ödenen fon işletim giderleri				
Finans Portföy Yönetimi A.Ş.	(527,559)	(275,264)	(405,866)	(231,240)
Toplam	(527,559)	(275,264)	(405,866)	(231,240)
ı) İlişkili taraflara ödenen yatırım yönetim giderleri				
Finans Portföy Yönetimi A.Ş.	(151,212)	(100,430)	(109,430)	(53,424)
Toplam	(151,212)	(100,430)	(109,430)	(53,424)
i) İlişkili taraflara ödenen operasyonel giderler				
Finans Yatırım Menkul Değerler A.Ş.	(138,563)	(74,843)	(161,070)	(86,730)
Toplam	(138,563)	(74,843)	(161,070)	(86,730)
j) İlişkili taraflara ödenen aydınlatma geliri/(gideri)				
Finansbank A.Ş.	(147)	-	(627)	(350)
Toplam	(147)	-	(627)	(350)
k) İlişkili taraflardan alınan yatırım gelirleri/(giderleri)				
Finansbank A.Ş.	40,500	32,000	(10,000)	(12,500)
Toplam	40,500	32,000	(10,000)	(12,500)
l) İlişkili taraflara ödenen bankacılık hizmet komisyonu				
Finansbank A.Ş.	(3,154)	(1,835)	(4,674)	(3,715)
Toplam	(3,154)	(1,835)	(4,674)	(3,715)
m) İlişkili taraflardan alınan personel hizmet gideri				
Cigna Global Holdings Incorporation	(831,987)	(413,092)	(839,975)	-
Cigna International Corporation	(10,891)	-	-	-
Toplam	(842,878)	(413,092)	(839,975)	-

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

45. İlişkili Taraflarla İşlemler (Devamı)

	1 Ocak - 30 Haziran 2014	1 Nisan - 30 Haziran 2014	1 Ocak - 30 Haziran 2013	1 Nisan - 30 Haziran 2013
n) İlişkili taraflardan alınan yönetim ve danışmanlık hizmet giderleri				
Cigna International Corporation	(110,540)	(27,509)	(2,605)	-
Cigna Worldwide Life Insurance Com. Ltd.	(50,949)	-	(2,850)	-
Cigna HLA Technology Services	(384)	-	-	-
Toplam	(161,873)	(27,509)	(5,455)	-
o) İlişkili taraflardan alınan primler				
Finansbank A.Ş.	734,997	(1,291)	666,304	21,053
Ibtech A.Ş.	47,256	236	48,563	379
Finans Yatırım Menkul Değerler A.Ş.	20,152	(432)	20,024	901
Finans Finansal Kiralama A.Ş.	9,041	24	8,433	(9)
Finans Factoring A.Ş.	7,954	(140)	6,550	86
Finans Portföy Yönetimi A.Ş.	3,233	379	2,475	266
Toplam	822,633	(1,224)	752,349	22,676
ö) Riziko kârına iştirak payları				
Finansbank A.Ş.	(207,835)	-	(215,705)	-
Ibtech A.Ş.	(21,796)	-	-	-
Finans Yatırım Menkul Değerler A.Ş.	(8,635)	-	(7,244)	-
Finans Finansal Kiralama A.Ş.	(3,870)	-	(3,692)	-
Finans Factoring A.Ş.	(2,919)	-	(2,463)	-
Finans Portföy Yönetimi A.Ş.	(1,077)	-	(791)	-
Toplam	(246,132)	-	(229,895)	-

45.1 Ortaklar, iştirakler ve bağlı ortaklıklardan alacaklar nedeniyle ayrılan şüpheli alacak tutarları ve bunların borçları: Yoktur (31 Aralık 2013: Yoktur).

45.2 Şirket ile dolaylı sermaye ve yönetim ilişkisine sahip iştirakler ve bağlı ortaklıkların dökümü, iştirakler ve bağlı ortaklıklar hesabında yer alan ortaklıkların isimleri ve iştirak ve oran ve tutarları, söz konusu ortaklıkların düzenlenen en son finansal tablolarında yer alan dönem karı veya zararı, net dönem karı veya zararı ile bu finansal tabloların ait olduğu dönem, Kurulumuz standartlarına göre hazırlanıp hazırlanmadığı, bağımsız denetime tabi tutulup tutulmadığı ve bağımsız denetim raporunun olumlu, olumsuz ve şartlı olmak üzere hangi türde düzenlendiği: Yoktur (31 Aralık 2013: Yoktur).

45.3 İştirakler ve bağlı ortaklıklarda içsel kaynaklardan yapılan sermaye artırımını nedeniyle elde edilen bedelsiz hisse senedi tutarları: Yoktur (31 Aralık 2013: Yoktur).

45.4 Taşınmazlar üzerinde sahip olunan aynı haklar ve bunların değerleri: Yoktur (31 Aralık 2013: Yoktur).

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

45.5 Ortaklar, iştirakler ve bağlı ortaklıklar lehine verilen garanti, taahhüt, kefalet, avans, ciro gibi yükümlülüklerin tutarı: Yoktur (31 Aralık 2013: Yoktur).

46. Bilanço Tarihinden Sonra Ortaya Çıkan Olaylar

Şirket Genel Müdürü ve Yönetim Kurulu Üyesi David Jerry Fike 11 Temmuz 2014 tarihi itibarıyla görevlerinden istifa etmiş ve imza yetkisi 14 Temmuz 2014 tarih ve 282 nolu Yönetim Kurulu kararı ile iptal edilmiştir.

47. Diğer

Şirket, tüzel kişi ödeme araçlarıyla ödenen katkı paylarına ilişkin haksız ödendiği tespit edilen 1 Ocak 2013 ile 31 Mart 2014 tarihleri arasındaki 2,747,643.17 TL tutarındaki devlet katkı payını ilgili gecikme zammı olan 382,971,54 TL ile birlikte 4 Ağustos 2014 tarihinde 34244 no'lu Anadolu Kurumlar Vergi Dairesi'ne ödemiştir. İfadeye konu edilen devlet katkısı tutarlarının ilgili bireysel emeklilik sistemi katılımcılarından ifade alınmasına ilişkin 7 Ağustos 2014 tarih ve 283 no'lu yönetim kurulu kararı alınmıştır. İfadeye ilişkin süreç bu finansal tabloların hazırlanma tarihi itibarıyla başlatılmamıştır. Şirket, vergi dairesine yapılan iadenin tamamına yakınının katılımcılarından tahsil edileceğini öngörmekte olup, 30 Haziran 2014 tarihli mali tablolarda söz konusu işlemlere ilişkin herhangi bir zarar karşılığı ayırmamıştır.

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

	30 Haziran 2014	31 Aralık 2013
a) Gelecek Aylara ait diğer giderler		
Kuruluş harcı giderleri	93,437	-
Abonelik giderleri	31,131	16,625
Sigorta giderleri	19,325	16,933
Kira giderleri	7,755	19,389
Katastrofik hasar fazlası	-	69,767
Diğer	-	11,314
Toplam	151,648	134,028
b) Gelecek yıllara ait diğer giderler		
Abonelik giderleri	4,353	3,417
Toplam	4,353	3,417
c) Diğer çeşitli borçlar		
Satıcılara borçlar	1,203,802	2,132,520
Toplam	1,203,802	2,132,520
d) Diğer çeşitli kısa vadeli yükümlülükler		
Kullanılmamış izin karşılığı	464,952	255,353
İkramiye karşılığı	1,161,984	2,968,247
Diğer	(108,960)	338,969
Toplam	1,517,976	3,562,569
e) Diğer çeşitli uzun vadeli yükümlülükler		
Kullanılmamış izin karşılığı	146,529	146,529
Toplam	146,529	146,529
f) Diğer teknik karşılıklar		
Dengeleme karşılığı	6,772,680	5,890,574
Toplam	6,772,680	5,890,574

CİGNA FİNANS EMEKLİLİK VE HAYAT A.Ş.

1 OCAK - 30 HAZİRAN 2014 ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Para birimi aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

47.2 “Diğer Alacaklar” ile “Diğer Kısa veya Uzun Vadeli Borçlar” hesap kalemi içinde bulunan ve bilanço aktif toplamının yüzde birini aşan, personelden alacaklar ile personele borçlar tutarlarının ayrı ayrı toplamları: Yoktur (31 Aralık 2013: Yoktur).

47.3 Nazım hesaplarda takip edilen rücu alacaklarına ilişkin tutarlar: Yoktur (31 Aralık 2013: Yoktur).

47.4 Önceki döneme ilişkin gelir ve giderler ile önceki döneme ait gider ve zararların tutarlarını ve kaynakları gösteren açıklayıcı not: Yoktur (1 Nisan - 30 Haziran 2014: Yoktur), (1 Ocak - 30 Haziran 2013: Yoktur), (1 Nisan - 30 Haziran 2013: Yoktur).

47.5 Hazine Müsteşarlığı tarafından sunumu zorunlu kılınan bilgiler:

Dönemin reeskont ve karşılık giderleri/(gelirleri):

	1 Ocak - 30 Haziran 2014	1 Nisan - 30 Haziran 2014	1 Ocak - 30 Haziran 2013	1 Nisan - 30 Haziran 2013
İkramiye karşılığı	1,161,984	580,992	1,484,123	606,062
Personel izin karşılığı	209,593	76,122	168,057	3,810
Dava karşılığı	120,680	35,534	272,026	6,451
Kıdem tazminatı karşılığı	41,999	21,000	(67,829)	(39,139)
Şüpheli alacak karşılığı	(16,120)	(10,170)	13,119	11,570
Reeskont gelir/gider	(73,385)	(24,448)	28,024	(518)
Toplam	1,444,751	679,030	1,897,520	588,236