

DOĞAL AFET SİGORTALARI KURUMU
ZORUNLU DEPREM SİGORTASI

FAALİYET RAPORU 2012

TÜRKİYE DEPREM BÖLGELERİ HARİTASI

TÜRKİYE DEPREM BÖLGELERİ HARİTASI

I. DERECE	
II. DERECE	
III. DERECE	
IV. DERECE	
V. DERECE	
İL MERKEZİ	
İL SINIRI	

Deprem riski en yüksek bölge

DOĞAL AFET SİGORTALARI KURUMU
ZORUNLU DEPREM SİGORTASI

FAALİYET RAPORU 2012

Yönetim Kurulu Başkanı'ndan Mesaj

Yeni yasayla birlikte, kamuoyunda farkındalığı artırmak ve bilinci geliştirmek yönünde çalışmalara hız kazandırmaya devam edeceğiz. Hedefimiz beş yıl içerisinde 10 milyon adet sigortalı konut!

Değerli paydaşlarımız, Kurum olarak, oldukça yoğun ancak pek çok açıdan önemli kazanımların sağlandığı bir çalışma yılını daha geride bıraktık. 2012 yılında gündemimizin birinci sırasında Afet Sigortaları Kanunu'nun Türkiye Büyük Millet Meclisi'nce kabul edilmesi ve yürürlüğe girmesi vardı. Van depreminin sigortalı konutlarda neden olduğu hasarlar için tazminat ödemelerinin tamamlanması yılın ilk yarısındaki önemli gündem maddelerimiz arasındaydı. Deprem ve Zorunlu Deprem Sigortası bilincinin geliştirilmesi, ülke genelinde sigortalılık oranlarının artırılması ve deprem hasarlarının telafisi her yıl olduğu gibi bu yıl da ana faaliyet konularımız oldu. Ayrıca, yıllardır aralıksız sürdürdüğümüz sistem iyileştirme faaliyetlerimiz 2012'de de hız kesmeden devam etti.

Marmara depreminden sonra 27 Aralık 1999 tarihinde çıkarılan 587 sayılı Kanun Hükmünde Kararname ile kurulan ve 27 Eylül 2000 tarihinde teminat sunmaya başlayan DASK, 12 yıl aradan sonra çıkarılan ve 18 Ağustos 2012'de yürürlüğe giren 6305 sayılı Afet Sigortaları Kanunu ile birlikte daha sağlam bir yasal çerçeveye kavuşmuş oldu. Yeni yasa ile yapılan düzenlemeleri, ülkemizde deprem hasarlarının karşılanmasında sigorta seçeneğini geliştirmek adına çok önemli bir adım olarak görüyoruz.

Yeni yasayla birlikte Zorunlu Deprem Sigortası'nın kontrolü daha etkin bir şekilde gerçekleşecek. Daha önce sadece tapu işlemlerinde ve konut kredilerinde yapılan kontrol artık elektrik ve su abonelik işlemlerinde de yapılacak. Ayrıca, DASK'ın faaliyet alanı diğer doğal afetleri içerecek şekilde genişletildi. Böylece adını daha iyi yansıtacak bir kapsama kavuşan DASK, sigorta şirketlerince teminat verilemediği hallerde sel, yer kayması, fırtına ve benzeri diğer doğal afetler için teminat verebilecek. Bu teminat, duruma göre doğrudan sigorta teminatı

veya reasürans teminatı olabilir. Burada öncelikle ihtiyaçların sigortacılık sektörü ile birlikte tespit edilmesi ve varsa piyasada yaşanabilecek boşlukların giderilmesi için uygun ortak çözümlerin üretilmesi gerekmektedir.

Yeni yasanın getirdiği kontrol uygulamaları sayesinde sigortalı konut sayısında yılın ikinci yarısında ciddi bir artış sağlandı. Türkiye genelinde sigortalı konut sayısı bir yılda yaklaşık bir milyon adet artarak 4,8 milyona, sigortalılık oranı da yüzde 29'a yükseldi. Bir yıl önce bu oran yüzde 23 seviyesinde bulunuyordu. Bununla birlikte, gerçekleştirilen bu artışın kalıcılığını sağlamak gerekiyor. Zira sigorta yıllık olarak yapılıyor ve her yıl yenilenmesi gerekiyor. Deprem riski yüksek bir ülkede yaşamamıza rağmen, sigortalılık oranlarında henüz istenen düzeye erişebilmiş değiliz. Bu nedenle, 2013 yılında kontrol uygulamalarının daha da etkinleştirilmesi, sigorta sunumunun kolaylaştırılması ve tanıtımın artırılması konusunda oldukça önemli projelerimizi hayata geçireceğiz. Yeni dönemde, başka Kurum ve kuruluşlarla ortak çalışmaları ve toplumsal bilinçlendirme projelerinde işbirliklerini artırmayı planlıyoruz. Hedefimiz beş yıl içinde sigortalı konut sayısını 10 milyonun üzerine çıkarmak.

Mevcut ve potansiyel sigortalıların beklentilerini doğru anlayabilmek ve gelecek dönem çalışmalarımızı şekillendirebilmek amacıyla yılın ikinci yarısında yaptığımız geniş çaplı kamuoyu araştırması ilginç sonuçlar ortaya koydu. Buna göre, "zorunlu" olmasından ziyade depreme hazırlıklı olma bilinciyle poliçelerini yenileyenlerin oranında artış kaydedildi. DASK'ın ülke genelindeki bilinirliğinin ve Kurum'a duyulan güvenin artması da araştırmanın diğer güzel sonuçları arasında.

Güven artışında en büyük faktörlerden birisi, şüphesiz ki depremlerden sonra ve özellikle Van depreminden

sonra yürüttüğümüz etkili hasar tespiti ve tazminat ödeme çalışmaları oldu. Bu güveni devam ettirmek ve uygulamalarımızı daha da geliştirmek için özellikle büyük hasarlara neden olabilecek depremlere karşı hazırlıklarımızı aralıksız sürdürüyoruz. Bu kapsamda, teknolojiyi daha etkin kullanmaya ve ilgili Kurumlarımızla iş birliklerine öncelik veriyoruz.

2012 yılında yürütülen sistem iyileştirme çalışmaları sonucunda, teknik altyapımızı ve üretim yazılımımızı yenileyerek, 1 Mart 2013 tarihinden itibaren Zorunlu Deprem Sigortası poliçesi işlemlerinde Ulusal Adres Veri Tabanında (UAVT) kayıtlı adres kodlarını kullanmaya başlayacağız. Ülke sınırları içindeki tüm adresleri standartlaştıran bu sistem, konut ile ilgili işlem yapan tüm Kurumlar arasında koordinasyon ve entegrasyonu sağlamak için çok önemli bir olanak sunuyor. Bu sayede, sigortalı konutları daha iyi takip etmeyi, hizmet seviyemizi yükseltmeyi ve hasar yönetimini daha etkin hale getirmeyi amaçlıyoruz.

UAVT adres kodlarının kullanımı sayesinde öncelikle adres bilgilerinin eksik ya da farklı ifade edilmişinden kaynaklanan, hatalı ve mükerrer poliçe üretiminin önüne geçilecek. Aynı zamanda, kapsamdaki konutlar daha kolay takip edilebilecek, yenileme indirimleri otomatik olarak uygulanabilecek. Zorunlu Deprem Sigortası kapsamı dışında kalan binalar için sehven poliçe üretimi ortadan kalkacak. En önemlisi ise herhangi bir deprem durumunda Zorunlu Deprem Sigortalı konut hasar gördüğünde, konutun yerini belirlemek ve hizmeti ulaştırmak kolaylaşacak. Bu da hasar yönetimimizi daha da hızlı ve etkin hale getirmemize imkan tanıyacak.

Yıl içindeki bir diğer önemli gelişme de DASK'ın Küresel Deprem Modeli (GEM) projesine katılması oldu. Merkezi İtalya'da bulunan ve halen 14 ülkenin katılım sağladığı GEM, dünya genelinde

deprem riskinin ölçülmesinde ortak ve bağımsız standartların geliştirilmesini amaçlayan önemli bir kamu/özel sektör işbirliği projesidir. Bu projeye üyelik sayesinde, ülkemizde deprem modelleme altyapısının geliştirilmesine katkı sağlanacak, edinilen bilgi ve tecrübe sigortacılık sektörümüzle de paylaşılacaktır.

Diğer taraftan, mevcut varlıklarımızın yönetiminde etkinliği artırmak, finansal kapasitemizi geliştirmek ve risk transfer araçlarını çeşitlendirmek konusunda yıl içinde önemli çalışmalar yapıldı. Bu kapsamda, bir Türk kuruluşunun uluslararası piyasalarda gerçekleştirdiği ilk afet bonusu (cat-bond) plasmanını 2013 başında tamamlamış olacağız.

Yeni yasanın yürürlüğe girmesi ile birlikte DASK, kendi alanında, hem ulusal hem de uluslararası boyutta daha dikkat çekici, adından ve çalışmalarından söz ettiren bir Kurum haline geldi. Bu sonucun alınmasında emeği geçen tüm kişilere ve Kurumlara şükranlarımızı sunuyoruz. Depreme karşı ülkemizi daha güvenli yapmak için el birliği ile çalışmaya devam edeceğiz.

Emeği ve inancıyla Kurumumuza değer katan tüm çalışanlarımıza, desteğiyle her zaman yanımızda olan paydaşlarımıza ve bize güvenen değerli sigortalılarımıza yürekten teşekkür ediyorum.

Saygılarımla,

Selamet Yazıcı
Yönetim Kurulu Başkanı
Doğal Afet Sigortaları Kurumu

Teknik İşletici/Eureko Sigorta Genel Müdüründen Mesaj

2012 içerisinde devreye aldığımız, altyapı yenileme ve güçlendirme çalışmalarıyla tüm kesimlerin hayatını kolaylaştırmak yönünde önemli adımlar attık.

Değerli paydaşlarımız, Sektörümüzde köklü değişikliklerin yaşandığı bir çalışma yılını geride bıraktık. 2012 yılının Ağustos ayında yürürlüğe giren Afet Sigortaları Kanunu Zorunlu Deprem Sigortası için getirdiği yeni kontrol mekanizmalarıyla sigortalılık oranının artışına büyük katkı sundu.

Biliyoruz ki yasal düzenlemeler sistemlerin işleyişini kolaylaştıran araçlar olarak önemli rol oynamaktadır. Bize düşen görev ise buradan aldığımız güç ve destekle bir yandan Zorunlu Deprem Sigortası'nın kamuoyu nezdinde içselleştirilmesini sağlamak diğer yandan sigortalılık oranının artışına katkı sağlayacak altyapı projeleriyle ilgili tüm kesimlerin hayatını kolaylaştırmak. Bu anlamda 2012'de pek çok yeni altyapı projesi için ilk adımı attık.

Bu projelerin başında İçişleri Bakanlığı Nüfus ve Vatandaşlık İşleri Genel Müdürlüğü (NVİ) ile birlikte yürüttüğümüz Ulusal Adres Veri Tabanı (UAVT) ile entegrasyon projesi geliyor. NVİ veri tabanı ile tam entegrasyon anlamına gelen bu proje ile poliçe düzenlenirken adres girişlerinin sadece UAVT adres yapısı üzerinden seçilerek gerçekleştirilmesi sağlanarak, adres bilgilerini standart hale getireceğiz. Hata ihtimalini neredeyse sıfıra indirerek bu standardizasyon, depremlerden sonra hasar tespit ve tazminat ödemesi işlemlerini çok daha etkin ve hızlı bir şekilde yapmamızı sağlayacak.

2012, aynı zamanda poliçe üretimini artırma ve mevcut poliçelerin devamlılığını sağlama yönünde satış kanallarımızı güçlendirecek çalışmalara imza attığımız bir yıl da oldu. Öncelikle Kanunla birlikte gelen elektrik ve su

abonelik işlemlerindeki kontrollerin yapılabilmesi amacıyla ilgili Kurum ve kuruluşlarla altyapı iş birliğine başladık. Aynı amaçla, Tapu ve Kadastro Genel Müdürlüğü ile entegrasyon çalışmalarını 2012 yılında hayata geçirdik, burada hedefimiz 2013 yılının ilk çeyreğinde tüm tapu işlemlerinde Zorunlu Deprem Sigortası kontrollerinin entegrasyon ile yapılmasını sağlamak.

Bu yıl devreye aldığımız diğer bir çalışma da Zorunlu Deprem Sigortası poliçesi düzenlenmesinde kısa mesaj ile sigortalıya anında bilgilendirme yapılması oldu. Diğer taraftan bir GSM operatörüyle işbirliğine giderek hat sahiplerine Zorunlu Deprem Sigortası'nın önemiyle ilgili hatırlatmalarda bulunarak, 21 milyon kişiye ulaşma imkanı bulduk.

İkinci etapta sesli yanıt sistemini kullanarak Zorunlu Deprem Sigortası yaptırmak isteyen vatandaşlarımızı ilgili noktalara yönlendirdik. Bu projemizin 2013 yılında internetten ve çağrı merkezinden satış projeleriyle geliştirilmesi hedeflenmektedir.

Kurumumuzun altyapısını güçlendirme çalışmalarımızın yanı sıra 2012'de hasar operasyonlarımıza da devam ettik. Özellikle yılın ilk aylarını Van depreminde hasar gören sigortalı konutların tazminat ödemelerinin tamamlanmasına ayırdık. Toplamda yaklaşık 8.800 sigortalı konut için hasar çalışmaları gerçekleştirip 117 milyon TL ödeme yaparak, kuruluşumuzdan bu yana bir depremde yaptığımız en büyük hasar ödemesini gerçekleştirdik.

DASK'ın 2000 yılındaki kuruluşundan itibaren yaptığı hasar tazminatı ödemeleri ise Van ve Kütahya-Simav

depremleriyle birlikte 152 milyon TL'ye ulaştı. Tek bir depremdeki ödeme gücü, reasürans korumalarıyla birlikte 6 milyar TL'nin üzerinde olan Kurumumuz, hem ödeme kapasitesi hem de hızlı ve etkin hasar tespit ve tazminat işlemleriyle sadece sigortalıların değil, toplumun her kesiminin güvenini kazandı.

Geçtiğimiz yıl yoğun gündemi arasında yer alan Zorunlu Deprem Sigortası bilincinin artırılması ve sigortalılığın yaygınlaştırılmasına yönelik bilinçlendirme faaliyetlerimize de ara vermedik.

Geçtiğimiz yıl bilinçlendirme çalışmalarımızın büyük bir kısmını yeni Afet Sigortaları Kanunu'nun kamuoyuna anlatılmasına ayırdık. Gazeteler, televizyon kanalları, sosyal medya hesapları, etkinlikler aracılığıyla her yerden konut sahiplerine ulaşmaya çalıştık. Deprem simülasyon sistemine sahip Fay Hatları Tır'ımız yerel festivalleri ve yazlık mekanları dolaşırken Başbakan Yardımcımız Sayın Ali Babacan'ın himayesindeki, sigortalılık bilinci ve oranını artırmaya yönelik "Şehirler Yarışıyor, Sigortalılar Kazanıyor" yarışmamızın ikincisine başladık. Diğer yandan her yıl üniversite öğrencilerine yönelik düzenlediğimiz kısa film yarışmamızın dördüncüsünü 2012'de "Sallanmaya vakit yok!" temasıyla gerçekleştirdik.

2012 sonunda yaptırdığımız kamuoyu araştırmasından elde ettiğimiz olumlu sonuçlar projelerimizin hedefine ulaştığını görmemiz açısından bizi son derece mutlu etti. Daha geniş bir kitleye aynı anda, aynı mecradan seslenebilmemizi sağlayan Facebook'taki DASK sayfamızın toplam takipçi sayısı 71 bini aştı. Türkiye Halkla İlişkiler

Derneği'nin (TÜHİD) 2012'de on birincisini düzenlediği Altın Pusula Halkla İlişkiler Ödülleri'nin Dijital ve Sosyal Medya İletişimi kategorisinde, Facebook sayfamızın etkin yönetimiyle ödüle layık görüldük.

Kamu ve özel sektör işbirliğinin en güzel örneklerinden biri olan DASK, 2012 yılında tüm faaliyet alanlarında gösterdiği yüksek performansla sorumluluğunun bilincinde ve gelişime açık bir Kurum olduğunu bir kez daha başarılı bir biçimde ortaya koydu.

Teknik İşletici Eureko Sigorta olarak DASK'ın bu başarısına ve gelişimine katkı sunmaktan büyük gurur ve mutluluk duyuyoruz. Her yıl daha fazla birikimle daha başarılı projelere imza atmak için çalışıyoruz.

DASK olarak deprem ve Zorunlu Deprem Sigortası bilinci ile sigortalılığı artırmak için faaliyetlerimize 2013'te de hız kesmeden devam edeceğiz. Bugüne kadarki başarılarımıza katkı sunan sigorta şirketlerine, sigorta aracılara ve hasar eksperlerine işbirlikleri, Hazine Müsteşarlığı'na desteği, DASK Yönetim Kurulu Başkanı ve üyelerine özverili çalışmaları için yürekten teşekkür ederiz.

Saygılarımla,

Okan Utkucri
Yönetim Kurulu Üyesi
Teknik İşletici Eureko Sigorta'nın Genel Müdürü

İÇİNDEKİLER

Yönetim Kurulu Başkanı'ndan Mesaj	02
Teknik İşletici/Eureko Sigorta Genel Müdüründen Mesaj	04
1 GENEL	8
1.1 Türkiye'nin Depremselliği	8
1.2 DASK'ın Kuruluşu ve Amacı	9
1.3 Organizasyon Yapısı	9
1.4 Yönetim Kurulu	10
1.5 Teknik İşletici	10
1.6 Zorunlu Deprem Sigortası	11
1.6.1 Kapsamı	11
1.6.2 Kontrol Noktaları	11
1.6.3 Yetkili Sigorta Şirketleri	12
2 TARİFE VE SİGORTA UYGULAMALARI	16
3 REASÜRANS KORUMASI	17
4 FON YÖNETİMİ	18
5 HASAR YÖNETİMİ	20
5.1 Tazminat Ödemeleri	20
5.1.1 Van Depremleri	20
5.1.2 Kütahya/Simav	21
5.1.3 Yıllara Göre Tazminat Ödemeleri	21
5.2 Afet Yönetim Stratejisi	21
6 BİLGİ İŞLEM VE VERİ YÖNETİMİ	22
6.1 Barındırma Hizmetleri	22
6.2 Bağlantı (Network) Yönetimi ve Servis Hizmet Seviyeleri	22
6.3 DASK İzleme (Monitoring) Hizmetleri	22
6.4 Güvenlik Mimarisi ve Politikaları	24
6.5 Bilişim Sistemi Bağımsız Denetimi	24
6.6 Olağan Üstü Durum Merkezi Yönetimi	25
6.7 Veri Güvenliği ve Yedekleme	25
6.8 Uygulama Yazılım	25
7 OPERASYONEL İŞLEMLER	25
8 ÖNEMLİ PROJE VE ÇALIŞMALAR	28
8.1 Donanım Değişikliği	28
8.2 Adres Koduna Dayalı Poliçe Düzenlemesi	28
8.3 Tapu Entegrasyon	28
8.4 Poliçe Üretim ve İptallerinde Sigortalılara SMS Gönderimi	28

8.5	Yenilenecek Poliçeler İçin SMS Bilgilendirme Gönderimi	28
8.6	Alo DASK 125	28
8.7	Elektrik/Su Abonelikleri İçin Web Hizmetleri	28
8.8	Şirketler İçin Web Hizmetleri	28
8.9	Eksper eğitim programı için Ankara Üniversitesi ile işbirliği	29
8.10	Raporlama	29
8.11	Acente Bilgilerinin Güncellenmesi	29
8.12	Risk Modelleme Çalışması	29
8.13	Yeni İnternet Sitesi	29
9	KAMUOYU ARAŞTIRMASI	30
9.1	Mevcut Müşteri Araştırma sonuçları	30
9.2	Potansiyel Müşteri Araştırma sonuçları	34
10	TANITIM VE BİLİNÇLENDİRME FAALİYETLERİ	36
10.1	İletişim Çalışmaları	36
10.1.1	Fay Hatları TIR'ı ile Festival Turu	36
10.1.2	Şehirler Yarışıyor, Sigortalılar Kazanıyor	36
10.1.3	Kısa Film Yarışması	37
10.1.4	DASK Facebook sayfası	39
10.1.5	Sigortalı Hayat programı	39
10.1.6	Afet Sigortaları Kanunu için tanıtım çalışmaları	39
10.1.7	E-bülten	39
10.2	Sosyal medya çalışmaları	40
10.2.1	Facebook ana sayfa	40
10.2.2	Günde 40 Kuruş Kumbarası Uygulaması	41
10.2.3	DASK 4. Kısa Film Yarışması Facebook Uygulaması	42
10.2.4	DASK Puzzle	42
10.2.5	Diğer Paylaşımlar	43
11	İSTATİSTİKLER	46
11.1	Yıllar Bazında Poliçe Üretimleri	46
11.2	Şirket Poliçe Üretimleri	47
11.3	Aylar Bazında Poliçe Üretimleri	48
11.4	Bölgeler Bazında Sigortalılık Oranları	49
11.5	İller Bazında Sigortalılık Oranları	50
11.6	Bölgeler Bazında Poliçe Dağılımı	52
11.7	Tehlike Bölgesi Bazında Poliçe Dağılımı	53
11.8	Bina İnşa Yılı Bazında Poliçe Dağılımı	54
11.9	Bina Yüzölçümü Bazında Poliçe Dağılımı	55
11.10	Aboneliklerdeki ZDS Kontrolünün Poliçe Üretimine Etkisi	55
12	DENETİM RAPORU	58

1990'dan bu yana ülkemizde yaşanan depremler sonucu 20 bini aşkın vatandaşımız hayatını kaybederken, ekonomimiz 15 milyar Dolar'dan fazla maddi kayba uğradı.

I GENEL

Dünyanın belirli bölgelerinde sık ve yıkıcı depremler olurken bazı bölgelerinde nadiren küçük depremler yaşanmakta, bazı bölgelerinde ise hiç deprem olmamaktadır. Yeryüzünde oluşan depremler belirli kuşaklar üzerinde yoğunlaşmaktadır.

Ülkemiz ise dünyadaki önemli deprem kuşaklarından birisi olan ve Endonezya'dan (Java-Sumatra) başlayıp Himalayalar ve Akdeniz üzerinden Atlantik Okyanusu'na ulaşan Alp-Himalaya Deprem Kuşağı üzerinde yer almaktadır. Yaklaşık uzunluğu 12.000 km olan bu kuşak üzerinde, yeryüzündeki depremlerin %17'si oluşmaktadır.

I.1 Türkiye'nin Depremselliği

Ülkemiz bulunduğu konum ve iklim özellikleri nedeniyle her zaman doğal afete uğrama riski taşımaktadır. Deprem, sel, heyelan, çığ ve kaya düşmesi afetleri bunların başlıcalarıdır. Doğal afetler neden oldukları can kaybı yanında, Türkiye için çok büyük oranlarda fiziksel, sosyal ve ekonomik kayıplar meydana getirmektedirler.

Bu afetler içinde yıkılan konut sayılarına göre bakıldığında %81'lik oranla deprem ilk sırada yer almaktadır.

Halen yürürlükte olan Türkiye Deprem Bölgeleri Haritası'na göre ülke topraklarının %66'sı I. ve II. derece deprem bölgesinde kalmakta

ve nüfusumuzun %71'i bu bölgelerde yaşamaktadır. Haritaya göre 81 il merkezinin %71'i yani 57 il merkezi I. ve II. derece deprem bölgesinde bulunmaktadır.

Dünyaya baktığımızda, son on yılda doğal afetlerin neden olduğu maddi kayıplarda önemli bir artış olduğu görülmektedir. 2012 yılında, dünyanın çeşitli yerlerinde meydana gelen deprem dahil çeşitli doğa olayları sonucu oluşan maddi kayıpların toplamı 170 Milyar Dolar olmuştur. Bu rakamın 70 Milyar Doları, yani %40'ı sigorta ile telafi edilmiştir.

Ülkemizde 1990 Yılından Bu Yana Meydana Gelen ve Önemli Ölçüde Can ve Mal Kaybına Yol Açan Depremler

Deprem	Tarih	Can Kaybı	Etkilenen Nüfus	Kayıp (milyon\$)
Erzincan	13.03.1992	633	250.000	750
Dinar	01.10.1995	94	120.000	100
Çorum Amasya	14.08.1996	0	17.000	30
Ceyhan	27.06.1998	145	1.500.000	500
İzmit Körfezi (Marmara)	17.08.1999	17.480	15.000.000	13.000
Düzce	12.11.1999	763	600.000	750
Sultandağı	03.02.2012	42	222.000	96
Bingöl	01.05.2003	177	245.000	135
Elazığ	08.03.2011	51	3.600	-
Simav	19.05.2011	3	10.121	244
Van	23.10.2011	644	32.938	1.500

Kaynak: AFAD-CRED

1.2 DASK'ın Kuruluşu ve Amacı

587 sayılı Kanun Hükmünde Kararname ile kurulan ve 27 Eylül 2000 tarihinden itibaren konutlar için Zorunlu Deprem Sigortası teminatı sunan DASK, 18 Ağustos 2012'de yürürlüğe giren 6305 sayılı Afet Sigortaları Kanunu ile birlikte daha sağlam bir yasal çerçeveye kavuşmuştur.

DASK kamu tüzel kişiliğine haiz bir "sigorta" havuzudur ve Zorunlu Deprem Sigortası teminatını sunmak üzere kurulmuştur. Kamu ve özel sektör işbirliği ile oluşturulan özgün bir organizasyon yapısına sahip olan DASK, kar amacı gütmeyen bir Kurumdur. Ödeme kapasitesi kamu bütçesiyle ilişkili değildir. Halen 30 yetkili sigorta şirketi ve bu şirketlerin acenteleri DASK nam ve hesabına Zorunlu Deprem Sigortası yapmaktadır.

Oluşturulan sistem, başarılı bir performans ortaya koymuş olup, uluslararası kuruluşlar tarafından pek çok ülke için örnek uygulama olarak gösterilmektedir.

DASK'ın kuruluş amaçları aşağıdaki şekilde özetlenebilir:

- Kapsamdaki bütün konutları ödenebilir bir prim karşılığında depreme karşı sigorta güvencesi altına almak,
- Kamu bütçesinden bağımsız bir ödeme kapasitesi oluşturmak,
- Yurt içinde risk paylaşımını sağlamak, aynı zamanda deprem hasarlarının neden olacağı mali yükü sigorta yoluyla uluslararası reasürans ve sermaye piyasalarına dağıtmak,
- Deprem hasarlarının telafisi için gerekli uzun vadeli kaynak birikimini sağlamak,
- Toplumda sigorta bilincinin yerleşmesine katkıda bulunmak.

1.3 Organizasyon Yapısı

DASK, yapısı ve işleyişiyle kamu ve özel sektör işbirliğinin en iyi örneklerinden birini oluşturmaktadır. Kurumun teknik ve operasyonel işleri, Hazine Müsteşarlığı tarafından beş yıllık dönemler için belirlenen bir sigorta veya reasürans şirketi tarafından yerine getirilmektedir.

Sigorta teminatı Kurum tarafından verilmekle birlikte, Zorunlu Deprem Sigortası, sigorta şirketleri tarafından konut sahiplerine sunulmaktadır. Bu hali ile DASK, kamunun ve özel sektörün avantajlarını bünyesinde bir araya getirerek etkin bir çalışma düzeni oluşturmaktadır. DASK bugün, hem poliçelerin devamlılığını sağlamak hem de konutlarını henüz sigortalatmamış konut sahiplerini sisteme dahil etmek için çalışmalarına aralıksız devam etmektedir. DASK, Zorunlu Deprem Sigortası'nda sürdürülebilir bir büyüme sağlamak için sadece poliçe üretimini yönetmekle kalmamakta, deprem ve sigorta bilincini geliştirecek önemli tanıtım ve sosyal sorumluluk projelerine de imza atmaya devam etmektedir.

DASK, teknik anlamda bir sigorta havuzu olup, Kuruma ait işlerin yürütülmesi için fiziki bir yapılanmaya ihtiyaç bulunmamaktadır. Bunun yerine, etkinliğin artırılması ve maliyetlerin asgari düzeyde tutulması amacıyla tüm işler için dışarıdan hizmet satın alımı yapılmaktadır. Kurumun genel organizasyon yapısı aşağıdaki gibidir.

2012 yılı içerisinde yürürlüğe giren Afet Sigortaları Kanunu, sigortalılık oranının artışına büyük katkı sağlayacak sigorta kontrol mekanizmalarını da beraberinde getirdi.

1.4 Yönetim Kurulu

DASK, biri başkan olmak üzere toplam yedi üyeden oluşan Yönetim Kurulu tarafından yönetilmektedir. Buna göre, çeşitli Kurum ve kuruluş temsilcilerinin yer aldığı Yönetim Kurulu, aşağıdaki tabloda belirtilen kişilerden oluşmaktadır. Yönetim Kurulunun mevcut yapısı, ilgili tarafların görüşlerinin temsili ve etkili bir çalışma düzeni bakımından önem arz etmektedir.

Yönetim Kurulu Başkan ve Üyeleri		
İsim	Görevi	Kurumu ve Ünvanı
Selamet YAZICI	Başkan	Hazine Müsteşarlığı Sigortacılık Genel Müdürlüğü, Genel Müdür Yardımcısı
Erhan TUNCAY	Başkan Vekili	Türkiye Sigorta, Reasürans ve Emeklilik Şirketleri Birliği, Genel Sekreter
Ercan TIRAŞ	Üye	Çevre ve Şehircilik Bakanlığı, Müsteşar
Mustafa ÇOLAK*	Üye	Başbakanlık Personel ve Prensipier Genel Müdürlüğü, Genel Müdür Yardımcısı
Bekir Sıtkı ŞAFAK	Üye	Sermaye Piyasası Kurulu, Başkan Yardımcısı
H.Okan UTKUERİ	Üye	Teknik İşletici Eureko Sigorta A.Ş., Genel Müdür
Prof. Dr. Mustafa ERDİK	Üye	Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü, Enstitü Müdürü

*18 Ağustos 2012'ye kadar. Afet Sigortaları Kanunu uyarınca Başbakanlık temsilcisi yerine AFAD'tan temsilci katılacaktır.

1.5 Teknik İşletici

Kurumun teknik ve operasyonel işlerinin yürütülmesi, dışarıdan hizmet alımı yoluyla sağlanmaktadır. 6305 sayılı Afet Sigortaları Kanunu'nun 6. maddesine istinaden Hazine Müsteşarlığı ile bu iş için seçilen şirket arasında en fazla beş yıllık bir hizmet sözleşmesi yapılmakta ve aynı usule göre yenilenmektedir. Bu kapsamda 8 Ağustos 2010-2015 tarihleri arasında 5 yıllık süre ile ikinci defa Eureko Sigorta A.Ş. teknik işletici olarak belirlenmiştir.

Teknik İşletici, mevzuatta ve hizmet sözleşmesinde belirlenen esaslar ile DASK Yönetim Kurulu'nun aldığı kararlar çerçevesinde DASK'ın teknik ve operasyonel işlerinin yürütülmesinden sorumludur. Bu çerçevede, Teknik İşleticinin temel görevleri:

- Poliçelerin basımı ve dağıtımı, primlerin tahsilatı, hasarların tespiti ve tazminat ödemelerinin yapılması amacıyla ilgili tüm paydaşlarla gerekli

yönetsel ve operasyonel çalışmalarını yürütmek,

- Risk transferi ve reasürans planlarını uygulamak,
- Kurum kaynaklarını, belirlenen ilke ve kısıtlar çerçevesinde yatırıma yönlendirmek, Kurumla çalışan portföy yönetim şirketleriyle ilişkileri yürütmek, portföy yönetim şirketlerinin çalışmaları hakkında Yönetim Kurulu'nu bilgilendirmek,
- Kuruma ait gelir ve giderler ile tüm hesap ve işlemleri özel ve ayrı kayıtlarda takip etmek ve muhasebeleştirmek,
- Halkla ilişkiler, tanıtım ve eğitim kampanyalarını yürütmek,
- Kurum adına diğer kişi, Kurum ve kuruluşlarla gerekli yazışmaları yaparak, bilgi/belgeleri uygun şekilde muhafaza etmek ve Kurum işleri ile ilgili olarak dışarıdan temin edilmesi gereken mal ve

hizmet satın alımlarını gerçekleştirmek,

- Hazine Müsteşarlığı tarafından istenilen çalışma, bilgilendirme ve raporları hazırlamak.

Eureko Sigorta'nın DASK Teknik İşleticiliği'ne ilişkin çalışmalarının temel hedefi, bir taraftan sigortalılık oranlarını artırarak, diğer taraftan hasar operasyonlarını mükemmelleştirmektir. Bu hedef doğrultusunda Kurumun tüm faaliyetlerinde en üstün teknolojileri kullanarak gerekli çalışma düzenini oluşturmak ve olası büyük bir depremde Kurumun etkin hasar hizmeti verebileceği altyapıyı oluşturarak, böyle bir durumda yeterli mali kaynağın hızla Kurum emrinde olmasını sağlayacak reasürans programlarını tesis edecek yönde çalışmalarını gerçekleştirmektedir. Tüm bu çalışmalar Kurum'un sosyal sorumluluk prensipleriyle faaliyetlerini icra eden bir Kurum olduğu dikkate alınarak yürütülmektedir.

1.6 Zorunlu Deprem Sigortası

1.6.1 Kapsamı

Zorunlu Deprem Sigortası genel anlamıyla, belediye sınırları içinde kalan meskenlere yönelik olarak geliştirilmiş bir sigorta sistemidir. 6305 sayılı Afet Sigortaları Kanunu ve bu Kanuna göre yapılan ikincil mevzuat düzenlemeleri ile bu sigortanın kapsamında bulunan binalar somut olarak belirlenmiştir.

Kapsamda bulunan binalar:

- Tapuya kayıtlı ve özel mülkiyete tabi taşınmazlar üzerinde mesken olarak inşa edilmiş binalar,
- 634 sayılı Kat Mülkiyeti Kanunu kapsamındaki bağımsız bölümler,
- Bu binaların içinde yer alan ticarethane, büro ve benzeri amaçlarla kullanılan bağımsız bölümler,
- Doğal afetler nedeniyle devlet tarafından yaptırılan veya verilen kredi ile yapılan meskenler.

Yukarıdaki koşullara uyan, kat irtifakı tesis edilmiş binalar, tapuda henüz cins tashihi yapılmamış ve tapu kütüğünde vasfı “arsa vs.” olarak görünen binalar, tapu tahsisi henüz yapılmamış kooperatif evleri için de Zorunlu Deprem Sigortası yaptırılması gerekmektedir.

Henüz bağımsız tapusu olmayan meskenlerin sigortası, sigorta ettirenin beyanına dayanarak ve arsa tapusuna ait bilgilerle yapılabilmektedir.

Aşağıda sayılan binalar bu sigortanın kapsamı dışındadır:

- Köy nüfusuna kayıtlı ve köyde sürekli oturanlarca köy yerleşik alanları ve civarında ve mezralarda yapılan binalar,
- Tamamı ticari veya sınai amaçla

kullanılan binalar,

- 9/11/1983 tarihli ve 2946 sayılı Kamu Konutları Kanunu’na tabi olan veya kamu hizmet binası olarak kullanılan binalar ve bağımsız bölümler,
- Projesi bulunmayan ve mühendislik hizmeti görmemiş binalar,
- Taşıyıcı sistemi olumsuz yönde etkileyecek şekilde tadil edildiği veya zayıflatıldığı tespit edilen binalar,
- Taşıyıcı sistemi olumsuz yönde etkileyecek şekilde ilgili mevzuata ve projeye aykırı olarak inşa edilen binalar,
- Yetkili kamu Kurumları tarafından yıkılmasına karar verilen binalar ile mesken olarak kullanıma uygun olmayan, bakımsız, harap veya metruk binalar.

Zorunlu Deprem Sigortası poliçeleri yetkili sigorta şirketleri ve bu şirketlerin acenteleri aracılığı ile DASK nam ve hesabına düzenlenmektedir. Halen 30 yetkili sigorta şirketi ve bu şirketlerin acenteleri DASK nam ve hesabına Zorunlu Deprem Sigortası yapmaktadır. Ayrıca, Kurum’un doğrudan satış ile ilgili çeşitli çalışmaları halen devam etmektedir.

1.6.2 Kontrol Noktaları

Zorunlu Deprem Sigortası’nın varlığı üç temel noktada kontrol edilmektedir.

Elektrik ve Su Abonelikleri

6305 sayılı Afet Sigortaları Kanunu’nun 11. maddesinde “Zorunlu Deprem Sigortası’nın kapsamına giren binalar ve bağımsız bölümlerle ilgili olarak yaptırılan su ve elektrik abonelik işlemlerinde, Zorunlu Deprem Sigortası’nın varlığı ilgili kuruluşça kontrol edilir” hükmü çerçevesinde, 18 Ağustos 2012 tarihinden itibaren tüm elektrik ve su idarelerinde abonelik işlemleri esnasında Zorunlu Deprem Sigortası kontrolleri yapılmaya başlanmıştır.

Tapu İşlemleri

2000 yılından beri tapu dairelerinde, alım-satım ve ipotek gibi resmi işlemlerin yapılması sırasında konutun sigortalı olması şartı aranmaktadır. Bu husus, 6305 sayılı Kanununun 11. maddesinde tekrar düzenlenmiştir. Tapu işlemlerinde vatandaşlara kolaylık sağlamak ve tapu dairelerindeki operasyonel yükün azaltılması amacıyla Kurumlar arasında elektronik bilgi akışını sağlayacak entegrasyon çalışmaları devam etmekte olup 2013 yılının ilk çeyreğinde tamamlanması hedeflenmektedir.

Konut Kredileri

5684 sayılı Sigortacılık Kanunu’nun 13. maddesi, Doğal Afet Sigortaları Kurumu Çalışma Esasları Yönetmeliği’nin 24. maddesi ve Zorunlu Deprem Sigortası Tarife ve Talimatı’nın 7. maddesine göre bankalar tarafından kullanılan konut kredileri ile bağlantılı olarak Zorunlu Deprem Sigortası’nın yaptırılması ve kredi boyunca yenilenmesi zorunludur.

Yapılan etkin çalışmalarla kamuoyunda doğal afete karşı önceden hazırlıklı olma anlayışı geliştirilmeye çalışılmaktadır.

1.6.3 Yetkili Sigorta Şirketleri

Zorunlu Deprem Sigortası poliçeleri aşağıda belirtilen 30 yetkili sigorta şirketi ve bu şirketlerin acenteleri aracılığı ile DASK nam ve hesabına düzenlenmektedir.

GÜNEŞ SİGORTA
"Kendinizi iyi hissedeceksiniz"

HDI
Sigorta

Hür Sigorta
"Sigortanızın en Yüksek Deyişim"

İŞIKSİGORTA
Her ihtimale karşı!

Liberty
Sigorta

MAPFRE

NEOVA
SIGORTA

RAY SİGORTA
VIENNA INSURANCE GROUP

SBN SİGORTA

SOMPO JAPAN SİGORTA

TÜRK NİPPON
SİGORTA

YapıKredi
Sigorta

ZURICH
SİGORTA

Ziraat Sigorta

KORU SİGORTA
kendi şirketiniz

Bölüm 2

- TARİFE VE SİGORTA UYGULAMALARI
- REASÜRANS KORUMASI
- FON YÖNETİMİ
- HASAR YÖNETİMİ
- BİLGİ İŞLEM VE VERİ YÖNETİMİ
- OPERASYONEL İŞLEMLER

18 Ağustos 2012'de
yürürlüğe giren 6305
sayılı Afet Sigortaları

Kanunu, Zorunlu Deprem
Sigortası'nın gelişmesi ve
afet hasarlarının sigorta ile
karşılanması bakımından
çok önemli bir dönüm
noktasıdır.

1 Mart 2013 tarihinden sonra düzenlenecek poliçeler için; inşaat ruhsatı tarihi 2007 yılı veya sonraki yıllar olan binalarda, tarife fiyatı üzerinden %10 oranında inşa yılı indirimi uygulanacaktır.

2 TARİFE VE SİGORTA UYGULAMALARI

Sigorta Tarifesi ve Prim Hesabı

Ödenecek prim, tespit edilen sigorta bedeline, deprem bölgesine ve yapı tarzına göre aşağıdaki tarife uygulanmak suretiyle bulunan tutara 10 TL ilave edilerek hesaplanmaktadır. İstanbul ili dahilinde bulunan rizikolar için bu tutar 15 TL olarak uygulanmaktadır. Ancak ödenecek primin asgari tutarı, deprem bölgesine ve yapı tarzına göre herhangi bir

ayırım yapılmaksızın 25 TL'dir. Zorunlu Deprem Sigortası Tarifesinde birim metrekare maliyetleri 1.1.2013 tarihi itibarıyla yeniden düzenlenerek aşağıdaki şekilde belirlenmiştir. Bu tutarlar sigorta bedelinin tespitinde esas alınan ortalama metrekare maliyetlerini temsil etmektedir.

Sigorta bedeli ve prim aşağıdaki şekilde hesaplanır:

Sigorta Bedeli = Meskenin brüt yüzölçümü (m²) x Yapı tarzına göre birim metrekare maliyeti (TL)

Zorunlu Deprem Sigortası yapılan bir konutun sigorta bedeli, deprem bölgesine ve yapı tarzına göre herhangi bir ayırım yapılmaksızın 150.000 TL'yi aşamaz.

Prim = (Sigorta Bedeli TL x Tarife fiyatı (%)) + Maktu bedel (10 TL veya 15 TL)

İndirimler maktu bedel ilave edilmeden önce uygulanmaktadır.

Yapı Tarzlarına Göre Birim Metrekare Maliyetleri

	2012 yılı	2013 yılı
A- Çelik, Betonarme Karkas Yapılar	640 TL	700 TL
B- Yığma Kagir Yapılar	460 TL	500 TL
C- Diğer Yapılar	240 TL	260 TL

Yapı Tarzlarına Göre Bölge Bazında Deprem Tarife Fiyatları (%)

Yapı Tarzı	I. Bölge ‰	II. Bölge ‰	III. Bölge ‰	IV. Bölge ‰	V. Bölge ‰
A-Çelik, Betonarme, Karkas Yapılar	2,20	1,55	0,83	0,55	0,44
B-Yığma Kagir Yapılar	3,85	2,75	1,43	0,60	0,50
C-Diğer Yapılar	5,50	3,53	1,76	0,78	0,58

Yenileme, Toplu Poliçe ve İnşaat Yılı İndirimi

• Poliçe süresinin sonunda sigortanın 30 gün içinde yenilenmesi durumunda, yenilenen poliçe için tarife fiyatları üzerinden %20 oranında yenileme indirimi uygulanmaktadır.

• Aynı site veya apartmanda 8 ve daha fazla Zorunlu Deprem Sigorta poliçesi üretimi yapılması durumunda %20 toplu poliçe / apartman indirimi 2012 yılında uygulanmıştır. Toplu poliçe / apartman indirimi 1 Ocak 2013 tarihinden itibaren yürürlüğe girmiş olan Zorunlu

Deprem Sigortası Tarife ve Talimatları ile kaldırılmıştır.

• 1 Mart 2013 tarihinden sonra düzenlenecek poliçeler için inşaat ruhsatı tarihi 2007 yılı veya sonraki yıllar olan binalarda yukarıdaki tarife fiyatı üzerinden %10 oranında inşa yılı indirimi uygulanacaktır.

Muafiyet ve Sigorta Süresi

Her bir hasarda, sigorta bedelinin %2'si oranında tenzili muafiyet uygulanmaktadır. Kurum, hasarın bu

şekilde bulunan muafiyet miktarını aşan kısmından sorumludur. Muafiyet uygulaması açısından, her bir 72 saatlik dönem bir hasar sayılmaktadır. Sigortanın süresi bir yıldır. Süre sonunda sigortanın yenilenmesi gerekmektedir.

Komisyon Oranları

Kurum nam ve hesabına Zorunlu Deprem Sigortası sözleşmesi yapmaya yetkili sigorta şirketlerine, kendileri veya acenteleri tarafından yapılan Zorunlu Deprem Sigortası primi tutarı üzerinden İstanbul ili dahilinde bulunan rizikolar

için %12,5 oranında, diğer illerde bulunan rizikolar için %17,5 oranında komisyon ödenmektedir.

Ancak, her bir sigorta sözleşmesi için yetkili sigorta şirketine ödenecek asgari komisyon 10 TL'dir. Ödenen asgari komisyonun 3 TL'si sigorta şirketine, 7 TL'si acenteye aittir. Yukarıda belirtilen oranlar kapsamında sigorta şirketine ödenecek komisyonun 10 TL'yi aşması durumunda, acenteye verilecek komisyon, asgari tutarın altına düşülmemesi kaydıyla, sigorta şirketi ve acente arasında serbestçe belirlenmektedir.

İhtiyari Sigorta

DASK dışındaki kişi ve kuruluşlar Zorunlu Deprem Sigortası yapamamaktadır. Ancak, Zorunlu Deprem Sigortası yapılan bağımsız bölüm veya binaların değerinin tarifiede belirtilen esaslara göre hesaplanan sigorta bedelinden yüksek olması durumunda, söz konusu sigorta bedelini aşan kısım için, Zorunlu Deprem Sigortası'nın yapılmış olması kaydıyla, sigorta şirketleri tarafından ihtiyari deprem sigortası yapılabilmektedir.

3 REASÜRANS KORUMASI

Kurumun hasar ödeme kabiliyeti ve reasürans programının tesis edilmesinde göz önüne aldığı önemli hususlar şunlardır;

- Kurum kaynaklarının gelişmesine imkan vermek,
- Kaliteli ve güvenilir reasürör paneli oluşturmak,
- Teminat çeşitliliğini sağlamak ve portföyün meydana getireceği hasar yükünü sağlıklı olarak tespit ederek gerekli korumaları almaktır.

Bu ilkeler çerçevesinde, Kurum fonlarının büyümesine destek olmak amacıyla net saklama payları artırılırken, 6305 sayılı Kanun sonrasında hızla büyüyen portföyün meydana getireceği

hasar yükünü karşılamak amacıyla, koruma limitleri de artırılmıştır. Bu doğrultuda hem artan kapasite ihtiyacına cevap verebilmek hem de koruma enstrümanlarında çeşitlilik sağlamak üzere çalışmalar sürdürülmektedir. Kurum'un reasürans koruması 1 Kasım 2012 tarihi itibarıyla deprem sonrası oluşacak maliyet artışları (PLA) da göz önüne alınarak ve mevcut portföyün özelliklerine uygun olarak yenilenmiş ve dokuz dilimden oluşan, 1.780 milyon Avro teminat sağlayan ve içinde sermaye piyasalarıyla yapılandırılmış reasürans çözümleri de bulunan bir hasar fazlası reasürans koruması sağlanmıştır.

Kurumun toplam hasar ödeme gücü; Kurum fonları ve reasürans kapasitesinden oluşmakta olup, yaklaşık 6 milyar TL düzeyinde bulunmaktadır. Kurumun poliçelerden kaynaklanan yükümlülükleri düzenli olarak takip edilmekte ve güvenilir deprem hasar modellerinin sonuçları dikkate alınarak ihtiyaç duyulan reasürans koruma limitleri tesis edilmektedir.

Reasürans Uygulama Stratejisi

Reasürans koruması için ödenen primler Kurumun en önemli nakit çıkış kalemidir. Yukarıda belirtilen maliyet ve plasman yapılarına ulaşmak için her sene aşağıdaki çalışmalar yürütülmüş ve bunun sonucunda optimum plasmanlar her yıl gerçekleştirilmiştir.

- DFA Analizleri
- Risk Modellemesi
- Servis Seviyesi Anlaşmaları (SLA-Service Level Agreement)
- Alternatif Reasürans Uygulamaları (ART)
- Broker Panelinin Oluşturulması
- Plasman Stratejileri
- Roadshow

Yeni Kanun'un getirmiş olduğu kontrol uygulamalarının etkisiyle artan poliçe adetlerine bağlı olarak Kurum'un hasar ödeme kapasitesine olan ihtiyacı

artmaktadır. Geleceğe yönelik olarak bu büyüme trendinin devam edeceği planlanmaktadır. Kurum artan kapasite ihtiyacının bir bölümünün geleneksel reasürans piyasalarından karşılanmasını planlamaktadır.

Gelecek dönem ihtiyaçlarında yapılandırılmış reasürans programlarına ilave olarak, başta afet bonoları olmak üzere sermaye piyasalarındaki diğer ürünlerden faydalanılması konusunda Kurum'un çalışmaları devam etmektedir. Kurum, hasar ödeme kapasitesini oluşturan ürün ve enstrümanların; bölge, piyasa, kur, ürün bazında çeşitlilik ve farklılaşmasına özen göstermektedir.

Yapılan etkin çalışmalarla kamuoyunda doğal afete karşı önceden hazırlıklı olma anlayışı geliştirilmeye çalışılmaktadır.

DASK; Zorunlu Deprem Sigortası anlayışının, zorunluluktan ziyade depreme karşı alınmış bir önlem olarak kabul edilmesi için farkındalık yaratmaya çalışmaktadır. Bu amaçla çeşitli tanıtım ve bilinçlendirme faaliyetlerini sürdürmekte, sosyal medyayı ve iletişim kanallarının tümünü etkin şekilde kullanmaktadır.

Oluşturan farkındalık sayesinde Türkiye genelinde sigortalı konut sayısı bir yılda yaklaşık bir milyon adet artarak 4,8 milyona, sigortalılık oranı ise yüzde 29'a yükselmiştir.

4 FON YÖNETİMİ

Kurum fonları 2012 yılında da daha önce olduğu gibi Doğal Afet Sigortaları Kurumu Çalışma Esasları Yönetmeliği'nin 25. maddesine ve Yönetim Kurulu'nca belirlenen yatırım ilke ve stratejilerine uygun şekilde yönetilmeye devam edilmiştir. Fon büyüklüğü geçen yıla göre %24,10 artarak 31.12.2012 tarihi itibarıyla 2.044.378.959,55 TL düzeyine ulaşmıştır.

Portföy Büyüklüğü Grafiki

Genel Fon Yönetim felsefesi şu ilkelere dayanmaktadır;

- Önceki yıllarda olduğu gibi temel unsurlar anapara güvenliği, likidite ve getiriye sağlamak,
- Bilgiyi doğru yorumlama, doğru zamanlama ve etkin karar alma süreçleri ile belirlenen risk seviyelerine sadık kalarak fon büyüklüğünde istikrarlı ve kalıcı büyüme sağlamak,
- Yenilikçi ve öncü yaklaşımla ekonomik konjoktüre, Kuruma uygun getiri artırıcı, yeni ürünler geliştirmek.

Büyüyen fonun daha etkili ve aktif yönetilmesi için 2011 yılı içerisinde tesis edilen "Yatırım Komitesi" ve bir üst yapı olarak "Yatırım Yönlendirme Komitesi" çalışmalarına 2012'de de devam etmiştir.

Yatırım Komitesinin görevi; "Yıllık Yatırım Planı"nın hazırlanması, Yatırım Yönlendirme Komitesi ve Yönetim

Kurulu tarafından onaylanan yatırım planına uygun yatırım araçlarının alım satımı, döviz alım satımı, DİBS ihalelerine katılım ve benzeri tüm işlemlere ilişkin olarak piyasaların takip edilmesi, diğer finans Kurumlarıyla görüşmelerin gerçekleştirilmesi ve tüm operasyonel işlemlerin gerçekleştirilmesidir. Ayrıca yıllık yatırım planında belirtilen karşılaştırma ölçütüne göre Teknik İşletici'nin ve portföy yönetim şirketlerinin performanslarını değerlendirmektedir.

Portföy yönetim şirketlerinin verileri, karşılaştırma ölçütü değişiklik talepleri ve strateji değişiklikleri bu komite tarafından değerlendirilmektedir.

Yatırım Yönlendirme Komitesi'nin görevi de, Yıllık Yatırım Planı'nın uygulanmasında, yıl içinde meydana gelen gelişmelere bağlı olarak ihtiyaç duyulan yönetsel kararları almak ve yatırım sürecini ve operasyonunu haftalık olarak gözleyen ve

değerlendiren Yatırım Komitesi'ni yönlendirmektir.

2011 yılından itibaren çalışmaya başlayan bu komiteler öncelikle "Kurum Yatırım İlkeleri"ni belirleyerek çalışma esaslarını içeren "Yatırım Rehberi"ni hazırlamış ve mevcut fon yapısı, Kurum yükümlülükleri ve piyasa şartları dikkate alınarak hazırlanan "Yıllık Yatırım Stratejisi" oluşturulmuştur. 2012 yılı boyunca yine aynı komiteler faaliyetlerine belirlenen çizgide devam etmiştir.

Haftalık olarak toplanan Yatırım Komitesi tarafından para piyasaları yakından takip edilmekte, farklı portföy yönetim şirketlerinden, bankalardan gelen yatırım önerileri değerlendirilerek, kabul edilebilir risk limitleri dahilinde Kurum fonlarının yatırım cinsi ve vade çeşitliliği yaratılarak değerlendirilmesi suretiyle yüksek getiri elde edilmeye çalışılmaktadır. Her hafta cuma günleri yapılan Yatırım Komitesi toplantılarında

Portföy Dağılımı Grafiği

■ Diğer Menkul ■ Tahvil/Bono ■ Mevduat

yerli ve yabancı banka, aracı Kurum, portföy yönetimi şirketleri temsilcileri ağırlanarak yeni ürün ve yatırım alternatifleri değerlendirilmektedir.

2012 başında belirlenen Yatırım Stratejisi dahilinde olmak üzere, fonun yatırım araçları cinslerine göre dağılımında ağırlık piyasa şartlarına göre yine en yüksek getiriyi sağlayan daha çok vadeli mevduat olmakla birlikte, devlet tahvili/bono, özel sektör tahvil/bonoları da yer almıştır.

Ürün çeşitliliği arttıkça fon yönetiminde, performansın artırılması amacıyla alternatif yatırım araçlarının doğru zamanda doğru seçimi önem kazanmış, portföy verimliliğinin sağlanması ve riskin dağıtılması açısından profesyonel portföy yönetimi hizmetine duyulan ihtiyaç daha da belirgin hale gelmiş ve 2012 yılında da portföy yönetim şirketleri ile çalışılmaya

devam edilmiştir. 2012 yılında fon tutarının %33'lük kısmı 6 portföy yönetim şirketi tarafından başarıyla yönetilmiştir. Çalışılan portföy yönetim şirketlerinin performansı haftalık olarak takip edilmekte ve her üç ayda bir performans toplantıları düzenlenerek şirketler ile ortak değerlendirmeler yapılmaktadır.

Çalışılan bankalar, Türk bankacılık sisteminde aktif büyüklük olarak ilk 10 arasına giren, sermaye yeterliliği yüksek bankalar arasından getiri oranının yüksekliğine göre seçilmektedir.

DASK Yatırım Komitesi haftalık düzenli olarak yaptığı toplantılarda; Kurumun tabi olduğu mevduat, Yatırım Rehberi ve 2013 Yatırım Stratejisi çerçevesinde, Türkiye'de yerleşik banka, portföy yönetim şirketleri veya yatırım şirketlerinden gelen alternatif yatırım

önerilerini değerlendirmeye 2013'te de devam edecektir.

2012 Yılı Portföy Dağılım Grafiği

Van depremi nedeniyle ödenen toplam tazminat tutarı 117 milyon TL olarak gerçekleşmiştir.

5 HASARYÖNETİMİ

5.1 Tazminat Ödemeleri

2012 yılı, hasar ödemeleri açısından 2011 yılı Ekim ve Kasım ayında yaşanan Van depremlerinin çalışmalarının yoğunlaştığı ve Mayıs 2012'de Kütahya Simav'da yaşanan depreme yönelik çalışmaların devam ettiği bir yıl olmuştur.

5.1.1 Van Depremleri

Van ilinde, en büyüklüğü 23 Ekim'de 7.2, ardından 09 Kasım'da 5.6 büyüklüğünde olmak üzere, 2011 yılından 2012 yılının ilk yarıyıl sonuna kadar devam eden birçok deprem yaşanmıştır.

Kurum olarak ilk müdahale ve kurtarma çalışmalarının ardından hasar tespit faaliyetlerine başlanılmıştır. Depremden sonra hasar eksperlerini hemen bölgeye yönlendiren Kurumumuz, ilk depremin üzerinden iki hafta geçmeden, 4 Kasım 2011 tarihinden itibaren tazminat ödemelerine başlamıştır. İlk depremin

ardından Kasım ayı itibarıyla giderek artan ve 2012 yılının ilk yarısında devam eden yoğun bir operasyonel süreç yaşanmıştır.

2012 sonu itibarıyla;

- Toplam hasar ihbarı sayısı: 8.819
- Sonuçlanan dosya sayısı: 8.608
- Ödenen dosya sayısı: 6.619
- Ödenen tazminat tutarı: 117 Milyon TL
- Muallak hasar tutarı : 6.013.228 TL

9 Kasım'da gerçekleşen ikinci deprem ve sonrasında gerçekleşen artçı depremler ikincil hasar değerlendirmesi ve ödemelerinin yapılmasına neden olmuştur.

Van depremiyle ilgili yapılan çalışmalar, Kurum'a deprem ile ilgili afet yönetimi anlamında önemli bilgiler sağlamış ve ilerideki dönemde bu konuda yapılacak çalışmalara yön vermiştir. Bu dönemde edinilen tecrübe, Kurum'un mevcut afet acil eylem planının test edilmesi ve

geliştirilmesi için birçok noktada veri sağlamıştır.

Bu depremlerle hasar yönetim süreci geliştirilmiş ve iyileştirme amacıyla yeni uygulamalar denenmiştir.

Hasar tespit sürecine bakıldığında;

- Acentelere ve sigortalılara depremin ilk gününden itibaren sms, e-mail ve diğer iletişim araçlarıyla bilgilendirmeler yapılmaya başlanmıştır.
- Depremin ilk günlerinde uzman eksperler bölgeye gönderilerek genel bir tespit ve değerlendirme yapılmıştır.
- Danışman eksperler belirlenerek, bölgeye gidecek tüm eksperlerin yönlendirilmelerinde ve destek olunmasında bu kaynaklar kullanılmıştır.
- Van ilinde bulunan tüm poliçeler ve açılmış hasar dosyaları bölgeler bazında gruplandırılarak eksperler bu

Kaynak: Boğaziçi Üniversitesi Kandilli Rasathanesi Ve Deprem Araştırma Enstitüsü

Kaynak: Boğaziçi Üniversitesi Kandilli Rasathanesi Ve Deprem Araştırma Enstitüsü

yönde görevlendirilmiştir. Böylelikle Van ilinde 23.10.2012 tarihinde yürürlükte olan tüm poliçeler için eksper görevlendirilmesi yapılmıştır.

- Kurum olarak ilk defa aynı bölgede bulunan ve hasar ihbarı yapılmamış poliçeler için de eksper görevlendirmesi yapılmıştır. Diğer taraftan sigortalılar aranarak bilgilendirmeler yapılmıştır.
- Ekspertlerin ilk görevlendirilmelerinin ardından bölgeye gidilerek tüm ekspertlerle, ortak hareket etmek ve organize olmak amacıyla toplantılar yapılmış, raporlarda kullanılmak üzere ortak maliyet tutarları belirlenmiştir.
- 31.12.2012 itibariyle 100 eksper görevlendirilerek, Kurum'un bu güne kadar yapılan en büyük merkezi hasar operasyonu gerçekleştirilmiştir.
- Poliçelerdeki bilgi eksikliği sebebiyle yaşanabilecek aksaklıklar; ekspertler, acenteler ve DASK tarafından büyük bir özveriyle giderilmeye çalışılmıştır.
- Özellikle Van ilinin geçici sürelerle terk edilmiş olması süreci etkileyen önemli konulardan biri olmuştur. Bu sebeple, sigortalılarla bu süreçte GSM numaraları üzerinden iletişim sağlanmıştır.

Van depreminde, toplamda 11 ilden hasar ihbarı alınmıştır. Hasar ihbarlarının %90'ı Van ilinden, %7'si Bitlis ve %2'si Ağrı ilinden alınmıştır.

5.1.2 Kütahya/Simav

19.05.2011'de Kütahya Simav'da 5.9 büyüklüğünde gerçekleşen depremin ardından, 3 Mayıs 2012 tarihinde 5.1 büyüklüğünde ikinci bir deprem yaşanmıştır. 2011 yılında ihbar sayısı 1.237 iken, 2012 yılında ihbar sayısı 1.431 adede yükselmiştir.

2012 sonu itibariyle;

- Toplam hasar ihbarı sayısı: 1.431
- Sonuçlanan dosya sayısı: 1.378
- Ödenen dosya sayısı: 1.231
- Ek ödeme yapılan dosya sayısı: 456
- Ödenen tazminat tutarı: 2.931.379,36 TL
- Muallak hasar tutarı : 151.815,75 TL

Afet yönetim planına uygun olarak Kütahya depreminde, Van depreminden farklı bir operasyon süreci uygulanmıştır.

5.2 Afet Yönetim Stratejisi

Kurum'un afet yönetim stratejisi üç kısımdan oluşmaktadır:

1. Operasyonel yeterlik: Tüm afet

sürecindeki işlem ve faaliyetlerin etkin şekilde icra edilmesini sağlayacak sistem, platform ve uygulamalara sahip olmak

2. Kaynak yeterliliği: Tüm afet sürecindeki iş ve işlemleri gerçekleştirebilecek eğitimli ve deneyimli insan gücü kaynağına sahip olmak

3. Afet eylem yeterliliği: Afet öncesinde gerekli tatbikat çalışmaları da dahil olmak üzere, afetin gerçekleştiği ilk andan itibaren tüm kaynakların lojistik ve koordinasyonunu sağlayacak ve afet süresince tüm kaynakların devamlılığını yönetecek etkin afet eylem planına sahip olmak. Bu strateji kapsamında halen çok sayıda proje yürütülmektedir.

5.1.3 Yıllara Göre Tazminat Ödemeleri

Yıllara Göre Tazminat Ödemeleri (31.12.2012)			
Yıl	Deprem Sayısı	Dosya Sayısı	Ödeme (TL)
2000	1	6	23.022
2001	17	336	126.052
2002	21	1.558	2.284.835
2003	20	2.504	5.203.990
2004	31	587	768.927
2005	41	3.488	8.119.871
2006	23	500	1.303.673
2007	42	995	1.381.599
2008	45	481	558.849
2009	37	266	497.886
2010	36	454	715.418
2011	40	7.658	126.480.814
2012	49	1.557	4.582.344
TOPLAM	403	20.390	152.047.279

DASK; yaygın ağ hizmetleriyle, ihtiyaç halinde Türkiye'nin tüm yerleşim merkezlerinden aynı hizmeti sunabilme kapasitesine sahiptir.

6 BİLGİ İŞLEM VE VERİ YÖNETİMİ

Bilgi teknolojileri yönetim anlayışı üç temel esasa dayanmaktadır:

- Güncel ve ileri teknolojilerin kullanılması
- En üst seviye güvenlik politikalarının uygulanması
- İş sürekliliğinin sağlanması

Polİçe üretim sürecinde, gerçek zamanlı veri transferi ve internet uygulaması olmak üzere iki yöntem uygulanmakta olup, üretilen poliçe bilgileri eşzamanlı olarak DASK veri tabanına kaydedilmektedir. Sistemin önemli bir kesintiye uğramadan ortalama %99'un üstünde hizmet vermiş olduğu ölçümlenmiştir.

Ankara'da kurulu İş Sürekliliği Merkezi altyapısı, belirli dönemlerde test edilmektedir. Yapılan çalışmalarda, İstanbul'da bulunan sistemler üzerinden çalışan tüm uygulamalar kapatılarak, Ankara acil durum sistemleri devreye alınmaktadır. Testlerde, Kurum'un 2 saat içinde tam olarak faaliyete geçebilme yetkinliğine sahip olduğu görülmektedir.

2012 yılında DASK Donanım ve Oracle Veritabanı Geçişi

DASK uygulamalarının kullandığı, en son Ekim 2006'da yükseltile donanım ekipmanları, Ağustos 2012'de başarıyla güncellenmiştir.

Donanım güncellemesiyle beraber Oracle veritabanı versiyonu 10.2.0.4 versiyonundan 11.2.0.3.1 versiyonuna yükseltilmiştir. Prod veritabanı sunucusu, prod pasif veritabanı sunucusu, prod veri güvenliği veritabanı sunucusu (Ankara), yeni raporlama prod veritabanı sunucuları ve yeni donanımlar yükseltilmiş; donanımlar kurulmuş,

performans testleri gerçekleştirilmiş ve hizmet vermektedirler.

6.1 Barındırma Hizmetleri

DASK'a ait olan donanımlar Garanti Teknoloji lokasyonunda ve yapılan servis seviyesi anlaşmaları kapsamında muhafaza edilmekte ve yönetilmektedir.

İstanbul DASK sistemleri ile Ankara Olağanüstü Durum Merkezi arasında iletişim, 5Mbps kiralık devre üzerinden sağlanmaktadır.

Kiralık devrelerin 7/24 izlenmesi ve operasyonu sağlanmaktadır.

İstanbul Güneşli DASK sistemleri ile İstanbul Altunizade DASK çalışanları arasında Eureko Sigortaya ait 2x34Mbps kiralık devreler üzerinden yedekli bağlantı sağlanmaktadır.

Bu bağlantı için gerekli telekomünikasyon altyapı hizmetleri (yönlendirici, TDM, PCM altyapısı) verilmektedir. Kiralık devrelerin 7/24 izlenmesi ve operasyonu sağlanmaktadır.

6.2 Bağlantı (Network) Yönetimi ve Servis Hizmet Seviyeleri

DASK, Garanti Teknoloji'den aldığı hizmetler kapsamında Garanti'nin yurt çapında yaygın bağlantı ağı üzerinden hizmet vermektedir. Bu kapsamda Garanti Teknoloji'nin Türkiye'nin önemli noktalarında hizmet merkezleri bulunmaktadır. Bu merkezlerden Türkiye'nin tüm dağıtım kanallarına hizmet sağlanmaktadır.

Bu sebeple yaygın bağlantı ağına dahil olan DASK, ihtiyaç durumunda Türkiye'nin tüm yerleşim merkezinden

aynı hizmeti sunabilecek altyapıya sahiptir.

Garanti Teknoloji'den alınan hizmetler belirli servis hizmet seviyelerinde (SLA) 24 saat takip edilmekte, aksaklık durumunda müdahale edilmekte ve belirli dönemlerde raporlanmaktadır. Sistemlerin kapasite kullanımı sürekli izlenmekte ve iyileştirme çalışmaları yapılarak yatırım korunmasına yardımcı olunmaktadır. Ayrıca büyüme ihtiyaçlarına göre analiz yapılmakta ve ihtiyaca en uygun teknoloji ve çözümler önerilmektedir.

Veri tabanı yönetimi, tecrübeli ve sertifikalı sistem uzmanları tarafından 7/24 yapılmaktadır.

Sistem, DASK için kurulmuş olan güvenlik duvarlarıyla korunmaktadır. Bu yapıya karşı her türlü atak denemesi devamlı hem GT personeli hem de yurtdışındaki anlaşmalı Kurumlar tarafından izlenmekte ve alarmlar üretilmektedir. Sistemlerin tam güvenilirliği için aylık olarak sistem seviyesinde çıkan yamalar değerlendirilip uygulanmaktadır.

6.3 DASK İzleme (Monitoring) Hizmetleri

DASK'ın Garanti Teknoloji'den aldığı hizmet kapsamında aşağıdaki süreçlerin 24 saat denetim ve kontrolü sağlanmaktadır.

- Sisteme erişilebilirlik
- E-posta
- Sunucu
- Ağ hizmetleri
- İnternet erişilebilirlik hizmetleri
- İnternet sayfası erişilebilirlik
- Uygulamalara erişilebilirlik
- Performans yönetimi

Bilgi Güvenliği Politikası	Amaç
Çalışma Ortamı Bilişim Güvenlik Politikası	Çalışma ortamında bulunan tüm bilgisayar ve ağ kaynaklarının kabul edilebilir kullanım esaslarını düzenlemektir.
Çevre Birimleri Kullanım Politikası	Şirkete ait gizli, hassas ve şirkete özel bilgilerin çevre birimleri vasıtasıyla şirket dışına çıkmasını ve zararlı yazılımların şirket bilgisayarlarına bulaşmasını önlemek için şirket çalışanlarının çevre birimlerine olan erişimlerini düzenlemektir.
Veri Merkezi Güvenlik Politikası	Garanti Teknoloji ve DASK'ta bulunan veri merkezlerinin güvenli işletimi için gerekli politikayı belirlemektir.
Denetim Günlükleri Politikası	Bu politika şirketin bilgi kaynakları üzerinde yapılan her türlü işlemin kayıt altına alınabilmesi için uygun denetim günlükleri üretilmesini sağlamak içindir.
Destek Amaçlı Erişimler Politikası	Bu politikanın amacı, servis alınması, ürün geliştirmesi vb. durumlarda karşılaşılan sorunlar ya da destek alınması gereken haller için, iş ortağı firma çalışanlarının dışarıdan yapacağı erişimleri düzenlemektir.
E-posta Güvenlik Politikası	Bu politika DASK tarafından Kurum çalışanlarına verilen e-posta hizmetinin kullanılması esnasında dikkat edilmesi gereken kuralları belirlemektedir.
Fiziksel Güvenlik Politikası	Garanti Teknoloji ve DASK bilişim sistemlerinin fiziksel güvenliğinin azami oranda sağlayacak koşulların belirlenmesini amaçlamaktadır.
Güvenli Yazılım Geliştirme Politikası	Garanti Teknoloji ve 3. taraf firmalar tarafından grup şirketlerinin kullanımı için geliştirilen uygulamaların güvenlik açısından uygun seviyede olmasını amaçlamaktadır.
İnternet Erişim Politikası	Garanti Teknoloji ve DASK'ın çalışanlarına sağladığı internet erişimini kontrol ederek, zararlı ve iş ile ilgili olmayan internet sitelerine erişimleri kısıtlayarak internet erişimini düzenlemektir.
İnternette Erişilen Sistemler Politikası	Bu doküman; Garanti Teknoloji ve DASK'ın sahip olduğu ve/veya işlettiği, Garanti Teknoloji ve DASK intraneti dışında yer alan (DMZ, Extranet veya İnternet), internette erişilebilir ve harici kullanıma açık olan sunucuların ve sistemlerin güvenliğine yönelik kuralları belirlemektedir.
Şifre Politikası	Garanti Teknoloji ve DASK bilişim sistemlerinde kullanılan şifrelerin seçim kriterlerini, korunma ve değiştirilme periyodlarını belirlemektir.
Sistemlerin Yönetimine İlişkin Güvenlik Politikası	Garanti Teknoloji ve DASK yönetimindeki tüm bilişim sistemlerinin işletim yöntemlerinin belirlenmesi amaçlanmaktadır.
Uzaktan Erişim Politikası	Garanti Teknoloji ve DASK Kurumu yönetimindeki tüm bilişim sistemlerinin işletim yöntemlerinin belirlenmesi amaçlanmaktadır.
Veri Güvenliği Politikası	Garanti Teknoloji'ye ve DASK'a ait veriler uygun yöntemlerle korunmalıdır. Bu korunma sayesinde verinin yetkisiz olarak üretimi, erişimi, değiştirilmesi, açığa çıkarılması, iletimi ve yok edilmesinin kontrol altına alınması amaçlanmıştır. Bu korunmanın sağlanabilmesi için verilerin içerdiği bilgiler hassasiyetine göre sınıflara ayrılmalı ve sınıfının gerektirdiği kontroller aracılığıyla korunmalıdır.
İnternet Siteleri Yönetimi Amaçlı Erişim Politikası	Bu politikanın amacı, internet siteleri üzerinde yönetim, içerik değiştirme vb. işlemler için kullanılan yönetim ekranlarının tasarımını ve yapısını belirlemek, erişim yöntemlerini düzenlemektir.
Yedek ve Arşiv Yönetim Politikası	Bu politika şirketin bilgi kaynaklarının manyetik medya üzerine yedeklenmesi ve bu manyetik medyaların güvenliğinin sağlanması için izlenecek yöntemleri belirlemektedir.

Servis hizmet seviyeleri günün her saatinde kontrol altında tutulmaktadır.

6.4 Güvenlik Mimarisi ve Politikaları

Garanti Teknoloji, aşağıda detayları verilen güvenlik mimarisi ve politikaları kapsamında hizmet vermektedir. Ayrıca hizmet verdiği şirketler kapsamında zorunlu olan BDDK ve COBIT standartlarıyla uyumluluğu mevcuttur.

6.5 Bilişim Sistemi Bağımsız Denetimi

PricewaterhouseCoopers (PwC) tarafından, 2012 yılında Cobit 4.1 çerçevesinde DS5 süreci (sistem güvenliğinin sağlanması süreci) kapsamında gerçekleştirilen bilişim sistemi ile ilgili denetiminde BT güvenlik süreçlerinin, bu süreçler dahilindeki BT risklerinin ve bu risklere karşılık gelen kontrollerin anlaşılması ve bu kontrollerin tasarım ve işletim seviyesindeki etkinliklerinin değerlendirilmesi hedeflenmiştir.

Çalışma kapsamında aşağıdaki alanlardaki mevcut güvenlik kontrolleri, kimlik doğrulama mekanizmaları ve yetkilendirme süreçleri incelenmiştir.

- İşletim sistemleri
- Kritik iş uygulamaları
- Veri tabanları
- Bilgisayar ağına içeriden ve dışarıdan erişim
- Fiziksel erişim
- Ayrıcalıklı kullanıcıların (Admin) yönetilmesi

Ayrıca, BT Güvenlik süreçlerinin, risklerinin ve kontrollerinin anlaşılması esnasında ortaya konulacak tasarım eksiklikleri ve kontrolleri test edilmiştir.

Denetim sonucunda erişilen bulgular ve sonuçlar değerlendirilmiştir. Alınması gereken önlemler tespit edilerek aksiyona geçilmiş ve yapılması gereken iyileştirmeler yönünde çalışmalar başlatılmıştır.

6.6 Olağanüstü Durum Merkezi Yönetimi

Ankara'da bulunan yedek sunucuların acil durumlarda çalışabilirliği ile ilgili olarak belirli dönemlerde testler yapılmaktadır.

Yapılan çalışmalarda, İstanbul'da bulunan sunucular üzerinden çalışan tüm uygulamalar kapatılarak, Ankara acil durum sunucuları devreye alınmıştır. Bu esnada ayrı ayrı "internet" ve "GZUB web servisleri"nin uygulamada kullanılan tüm işlem ve fonksiyonları şirket kullanıcıları tarafından test edilmiştir. Acil durum sunucularının eksiksiz olarak ve güncel şekliyle çalışmaya devam ettiği tespit edilmiştir.

6.7 Veri Güvenliği ve Yedekleme

Mevcut yedekleme prosedürü manuel hiçbir operasyon olmaksızın, günümüzün son teknoloji ürünleriyle sağlanmaktadır. Mevcut durumun devamı öngörülmektedir.

6.8 Uygulama Yazılım

Mevcut yazılım Java yazılımı diliyle geliştirilmiş olup DASK sistemi Oracle veri tabanı üzerinde verilerini tutmaktadır. Veri tabanına yazılan her kayıt aynı zamanda Ankara'daki Acil Durum Merkezi'nde de kaydedilmektedir. DASK sistemi yedekli çalışan 2 uygulama sunucusuyla hizmet vermektedir. Yoğun çalışan raporlar ise ayrı bir uygulama tarafından hazırlanmaktadır.

DASK uygulaması internet uygulama ve veritabanı katmanlarından oluşmaktadır. Bu katmanların donanım ihtiyaçları kullanım durumlarına göre değişken olabilmektedir. Bu değişkenliğe ve büyümeye cevap verebilmenin yanında kaynakları optimum kullanabilme amacıyla donanım değişikliği ve altyapı yenileme (İstanbul Güneşli ve Ankara Acil Durum Merkezi) çalışmaları yapılmıştır. Satın alınan donanımlar üretim, geliştirme ve olağanüstü durum hizmetlerini sağlayabilmek amacıyla kullanılmaktadır.

Kurum, sigorta şirketleri, acenteler ve sigortalılar arasındaki BT süreç akış şeması yukarıdaki şekildedir:

Veritabanı Yedekleme

Dask Prod veritabanının günlük tam yedeği alınarak son 5 kopyası saklanmaktadır.

Eski donanım üzerindeki oracle veri tabanı tam yedekleme süresi yaklaşık 6 saatte alınırken yeni veritabanında bu süre 1 saate inmiştir. Yedekleme sürelerinde yaklaşık 6 kat hızlanma sağlanmıştır.

Kurumun penetrasyonunu artırmak,

şirket ve acentelere daha iyi hizmet vermek ve büyük bir deprem olması durumunda hasarı daha iyi yönetmek için aşağıda belirtilen projelerin geliştirilmesi planlanmaktadır. Bu amaçla bu projelerden 2012 yılı içinde tamamlanan ve analiz çalışmalarına başlananlar da aşağıda belirtilmiştir.

7 OPERASYONEL İŞLEMLER

Poliçe adedindeki artışlar, bilinirliğinin artması, yaşanan depremler ve hasar yönetim şeklindeki geliştirmeler nedeniyle çağrı merkezi, e-posta ve doküman akışında yoğun artış meydana gelmiştir.

Operasyon İşlemleri	2008 Yılı Toplam Adet	2009 Yılı Toplam Adet	2010 Yılı Toplam Adet	2011 Yılı Toplam Adet	2012 Yılı Toplam Adet
Hasar	1.500	721	642	8.050	4.512
Çağrı Merkezi	19.724	36.789	26.885	82.746	131.269
E-posta	6.320	8.808	3.354	6.850	11.130
Poliçe İptalleri	15.000	23.320	6.500	15.125	15.500
Yazışmalar	2.511	9.858	546	6.278	6.094
Toplam	45.055	79.496	37.927	119.049	168.505

Bölüm 3

- ÖNEMLİ PROJELER VE ÇALIŞMALAR
- KAMUOYU ARAŞTIRMASI
- TANITIM VE BİLİNÇLENDİRME FAALİYETLERİ

DASK, geleneksel ve dijital pek çok farklı iletiřim kanalıyla, yurt çapında bilincin yaygınlařmasında etkin rol oynamaktadır.

Yapılan arařtırmalar, risk algılamasının, ZDS yaptırma davranıřını etkilediđini ortaya koymaktadır.

8 ÖNEMLİ PROJE VE ÇALIřMALAR

8.1 Donanım Deđiřikliđi

Kurumun deđiřen uygulama ihtiyaçlarını ve büyüme stratejisini karřılamak, ayrıca kaynakların optimum kullanımını sađlamak amacı ile donanım deđiřikliđi ve altyapı yenileme (İstanbul Güneřli ve Ankara Acil Durum Merkezi) çalıřmaları yapılarak tüm donanımlar yenilenmiřtir.

8.2 Adres Koduna Dayalı Poliçe Düzenlemesi

Zorunlu Deprem Sigortası poliçesi üretimlerinde kullanılan adres veri tabanının, Ulusal Adres Veri Tabanı (UAVT) ile tam uyumlu hale getirildiđi bu projede; 1 Mart 2013 tarihi itibarıyla, Zorunlu Deprem Sigortası üretimlerinin Ulusal Adres Veri Tabanı altyapısı üzerinden gerçekleştirilmesi ve tüm poliçeler üzerinde, bu veri tabanı tarafından belirlenen ilgili bađımsız bölüme ait kimlik numarası olarak tanımlanabilecek adres kodunun bulunması hedeflenmektedir. Tüm Kurumlar tarafından standart adres bilgilerinin kullanımına imkan tanıyan bu ortak adres sistemi sayesinde sigortalı konutlar daha iyi takip edilerek, hizmet seviyesini yükseltmek ve hasar yönetiminin daha etkin hale getirilmesi ve tüm bunların yanında diđer devlet Kurumlarıyla daha etkin entegrasyonlar sađlanabilmesi amaçlanmaktadır. Bu proje ile öncelikle adres bilgilerinin eksik ya da farklı ifade edilifinden kaynaklanan, hatalı ve mükerrer poliçe üretiminin önüne geçilecektir. Aynı zamanda, kapsamdaki konutlar daha kolay takip edilerek yenileme indirimleri otomatik olarak uygulanabilecektir. Zorunlu Deprem Sigortası kapsamı dıřında kalan binalar için sehven poliçe

üretimi ortadan kalkacaktır. En önemlisi ise herhangi bir deprem durumunda Zorunlu Deprem Sigortası olan konut hasar gördüđünde, standart adres kodu sistemi sayesinde ilgili konutun yerini belirlemek ve hizmeti ulařtırmak kolaylařacak, bu da hasar yönetiminin daha hızlı ve etkin hale getirilmesine imkan tanıyacaktır.

8.3 Tapu Entegrasyon

Tapu işlemleri yapılırken Zorunlu Deprem Sigortası kontrollerinin daha sistemli şekilde gerçekleştirilmesi ve bu konutlara ait poliçelerin iptallerinin engellenmesi hedeflenmektedir. Tapu ile yapılacak bu entegrasyon sonrasında, tapu müdürlüklerinde taşınmazlara iliřkin yapılacak işlemlerde Zorunlu Deprem Sigortası'nın varlık/yokluk bilgisinin görüntülenmesi sađlanacak, tapu müdürlüklerinde operasyonel iş yükü azalırken kontrol mekanizmasının daha sađlıklı çalıřması sađlanacaktır.

8.4 Poliçe Üretim ve İptallerinde Sigortalılara SMS Gönderimi

18.12.2012 tarihi itibarıyla tüm Zorunlu Deprem Sigortası poliçe üretim, yenileme ve iptal işlemlerinde poliçe üzerinde belirtilmekte olan sigortalı ve sigorta ettirene ait cep telefon numaralarına poliçe bilgilendirmesi hakkında SMS gönderimine başlanmıřtır. Bu hizmet ile sigortalıların poliçe üretim, yenileme ve iptal işlemlerinden haberdar olmaları hedeflenmektedir.

8.5 Yenilenecek Poliçeler İçin SMS Bilgilendirme Gönderimi

GSM bilgisi bulunan poliçe sahiplerine, vade bitif tarihlerinden yaklaşık 15 gün öncesinde SMS gönderilerek

bilgilendirme amaçlı poliçelerinin yenileme hatırlatmaları yapılmaktadır. Gönderiler 15 günlük olarak, her ayın 1'i ve 15'inde, bir sonraki aya ait yenilemeler için gerçekleştirilmektedir.

8.6 Alo DASK 125

Hem gündelik operasyonlarda, hem de büyük bir afet durumunda Kurum'un çağrı merkezi olarak 3 haneli numara kullanılması hedeflenmiř ve Mart 2012'den itibaren AloDask125 kullanılmaya başlanmıřtır.

8.7 Elektrik/Su Abonelikleri İçin Web Hizmetleri

6305 sayılı Afet Sigortaları Kanunu'nun 11. maddesinde "Zorunlu Deprem Sigortası'nın kapsamına giren binalar ve bađımsız bölümlerle ilgili olarak yaptırılan su ve elektrik abonelik işlemlerinde, Zorunlu Deprem Sigortası'nın varlıđı ilgili kuruluşça kontrol edilir" hükmü yer almaktadır. Bu kapsamda 2012 yılı içerisinde elektrik ve su idarelerine poliçe numarası ile poliçe bilgilerini görebilecekleri web hizmeti sađlanmıřtır.

8.8 Şirketler İçin Web Hizmetleri

Sigorta şirketlerine, konut sigortası deprem ihtiyarı teminatı verilebilmesi için Zorunlu Deprem Sigortası poliçe varlık/yokluk kontrolü yapabilecekleri web hizmeti sađlanmıřtır.

8.9 Ekspert Eğitim Programı İçin Ankara Üniversitesi ile İşbirliği

Olası bir afet durumunda ülke genelinde hasar tespit işlemlerini gerçekleştirecek hasar tespit uzmanı kaynağını oluşturmak amacıyla Ankara Üniversitesi ile bir eğitim programı üzerinde çalışılmaktadır. Bu kapsamda, Ankara Üniversitesi'nin Taşınmaz Geliştirme Anabilim Dalı'nda lisansüstü eğitim programında Doğal Afet Sigortaları Hasar Uzmanlığı (DASK Hasar Uzmanı) sertifikalı eğitim verilmesi için teorik ve uygulamalı bileşenlerden oluşan hazırlık çalışmaları devam etmektedir.

8.10 Raporlama

DASK'ın gelişen ihtiyaçlarıyla birlikte Kurumun yıllar itibarıyla edindiği veri tabanından farklı şekillerde analiz yapma ihtiyaçları oluşmaktadır. Bilgi

Teknolojileri Birimi'nden bağımsız olarak, dataya ve incelemeye ihtiyacı olan kullanıcıların raporlama yapmak amacıyla kullanabilecekleri programların geliştirilmesi hedeflenmektedir. Böylece web sayfasından kullanıcı ve şifre ile girilerek istenilen yönetsel ve istatistik raporlar alınabilecektir. Bu kapsamda raporlama projesi çalışmalarına başlanmıştır.

8.11 Acente Bilgilerinin Güncellenmesi

Türkiye Odalar ve Borsalar Birliği (TOBB) tarafında bulunan aktif acente bilgilerinin bir web servis aracılığı ile DASK sistemine entegre edilmesi, sigorta şirketleri tarafından yapılacak acente tanımlaması esnasında levha kayıt numarasının girilmesi ile beraber anlık bir sorgu ile bu numaraya karşılık gelen güncel acente bilgilerinin sisteme aktarımının sağlanması

hedeflenmektedir. Bu amaçla şirketler ve TOBB ile karşılıklı çalışmalara başlanmıştır.

8.12 Risk Modelleme Çalışması

Kurumun portföyünü sağlıklı yönetmesi, hasar tahminlerini daha etkin yapabilmesi ve bu konuda uluslararası rol üstlenmek amacıyla kendi modellemesine sahip olması hedeflenmektedir. Modelleme, gerek maruz kalınacak riskin doğru analiz edilmesi, gerekse de reasürans plasmanının optimum seviyede yapılabilmesine olanak sağlaması bakımından önem taşımaktadır.

8.13 Yeni İnternet Sitesi

İnternet sitesinin yenilenmesi için gerekli araştırma ve çalışmalara 2011'in son döneminde başlanmıştır. Bu çalışmalar sonucunda yeni internet sitesi 2012'de kullanıma açılmıştır.

The screenshot shows the DASK website interface. At the top right, there are links for "ANASAYFA" and "ONLINE İŞLEMLER". The main navigation menu includes "ARTIRI BELECEKTEYİN, BAMA DA UMUTLUYUZ", "SİGORTA ZEV OLUNMALI", "YEM İYİLETTİĞİNE SATTIĞINI TAPATILIZ", and "ADRES KODUNUZU ÖĞRENİN". The "ADRES KODUNUZU ÖĞRENİN" link is highlighted in a large red circle. Below the navigation menu, there is a quote: "Doğal Afet Sigortaları Kurumu'nun (DASK), zorunlu deprem sigortası poliçesi üretiminde kullandığı adres veri tabanı 1 Mart itibarıyla Ulusal Adres Veri Tabanı (UAVT) ile tam uyumlu hale gelecek." At the bottom, there is a red footer bar with icons and text for "KURUMSAL", "ZORUNLU DEPREM SİGORTASI", "HASAR", "BASIN ODASI", and "TOP".

Mevcut müşterilerin %88'i, potansiyel müşterilerin %63'ü DASK'ın yarar sağladığını düşünmektedir.

9 KAMUOYU ARAŞTIRMASI

İnsanların Doğal Afet Sigortaları Kurumu ve Zorunlu Deprem Sigortası hakkındaki düşüncelerini, Zorunlu Deprem Sigortası yaptırma/yaptırmama nedenlerini, yaptırma eğilimlerini ve DASK'ın imajına ilişkin görüşlerini ortaya koymak amacıyla 2008 ve 2009 yıllarında olmak üzere iki kez ülke genelinde "Bilinirlik ve İmaj" araştırmaları gerçekleştirilmiştir.

Bu defa 2012 yılı içinde, önceki araştırmaların ardından geçen süreçte yapılan çalışmaların etkisini ölçmek ve stratejik yönetsel kararlar almak amacıyla toplam 27 ilde 2.181 kişi ile araştırma yenilenmiştir.

9.1 Mevcut Müşteri Araştırma Sonuçları

Bilinirlik ve İmaj

- Mevcut Müşteriler nezdinde DASK'ın spontan bilinirliği 2009'da %21 iken 2012'de %30'a çıkmıştır.

- DASK'ın bilinirliğinin ZDS yenilemelerinde etkisi yüksektir. DASK'ı bilenlerin, tanıyanların içinde yenileme oranı %68'dir.

Zorunlu Deprem Sigortası'nın olası bir depremde size yarar sağlayacağını düşünüyor musunuz?

- Geçtiğimiz senelerde de olduğu gibi DASK/ZDS hakkında bilgi alınan kaynakların başında acente yetkilisi, TV haberleri ve bankalar gelmektedir.

Mevcut müşteriler arasında bilinirlikte, üç yıl içinde 9 puanlık artış yaşanmıştır.

- Mevcut müşteriler %88 (yeniletenerlerde %94) oranında DASK'ın yarar sağladığını düşünmektedir. Araştırmaya katılanlar; bilgilendirme konusunda ise deprem felaketini yaşamış olan kişilerin, Kandilli Rasathanesi yetkililerinin, bilim adamlarının ve akademisyenlerin etkili olduğunu düşünmektedir.

- Mevcut müşteriler nezdinde ZDS yaptırma gerekçeleri “**mecburiyet**” olmaktan önemli ölçüde uzaklaşarak, bu gerekçeyi savunanların oranı %44'ten %28'e düşmüş, “**olası bir depreme hazırlıklı olmak**” gerekçesini savunanların oranı ise %39'dan %49'a yükselmiştir. Hasarım tamamen karşılanacak oranı **%6'lık artış** ile 2012 yılında **%32'**ye yükselmiştir.

	2009 %	2012 %
Olası büyük bir depremde evimi güvence altına almak için.	39	49
Devlet mecbur kıldığı için.	44	28
Banka kredi işlemlerinde yaptılar.	10	17
Tapu işlemlerinde zorunlu olarak yaptılar.	10	12
Yakında büyük bir deprem olacağını düşündüğüm için.	4	12
Yaşanan depremlerden sonra depremezdelere hasarlarının ödendiğini gördüm, DASK paramı öder diye düşünüyorum.		7

2011 ve 2012'de yapılan hasar ödemeleri yararlı ve güvenilir Kurum algısını pekiştirmiştir.

Zorunlu Deprem Sigortası'nın size ne tür yararlar sağlayacağını düşünüyorsunuz?

Halkın Bilgilendirilmesinde Etkin Kişiler

• Geçtiğimiz dönemde DASK'ın bir devlet Kurumu olduğuna ilişkin farkındalık gelişmiştir ve mevcut müşteriler DASK'ın kamuoyunu yeterli şekilde bilgilendiren bir Kurum olduğunu düşünmektedir. Bu nedenle de DASK yetkililerinden bilgi almak isteyenlerin oranı %51'den %64'e çıkmıştır. Yıllar bazında değişmeyen bir oran da ZDS'den hasar alan sigortalıların, insanların bilgilendirilmesinde etkili olduğudur.

- ZDS'sini yenilemeyen müşteriler için ZDS'nin pahalı olduğu konusundaki görüşler %28'den %14'e düşmüştür.
- Mevcut müşteriler için deprem algı oranlarını aşağıdaki kırılda değerlendirebiliriz.
 - ▶ Deprem görme olasılığı algısı %53
 - ▶ Olası bir depremde evlerinin kısmen yıkılma olasılığı algısı %37
 - ▶ Olası bir depremde evinin tamamen yıkılma olasılığı algısı %33
 - ▶ Olası bir depremde hayatlarını kaybetme olasılığı %36

• **Deprem risk algısının** Zorunlu Deprem Sigortası yaptırılması ve yeniletilmesinde çok etkili olduğu görülmüştür. Sigortalılara deprem açısından **hangi risk bölgesinde oturduklarını bilip bilmedikleri** ve risk algıları sorulmuştur:

ZDS'sini Yenileten/Yenilemeyen sigortalılarımızdaki risk algısı aşağıdaki şekildedir:

Kamuoyu araştırması, Kurum'un yapmış olduğu çalışmaların toplum tarafından olumlu algılandığını göstermiştir.

9.2 Potansiyel Müşteri Araştırma Sonuçları Daha önce Zorunlu Deprem Sigortasını (ZDS) duydunuz mu?

Zorunlu Deprem Sigortası'nın olası bir depremde size yarar sağlayacağını düşünüyor musunuz?

- Kamuoyu araştırması bize gösterdi ki 2012 yılı ve öncesinde Kurumumuzun yapmış olduğu çalışmalar bilinirlik, imaj ve yasal olarak olumlu gelişmeler sağlamıştır.

Kazanımlar

Bilinirlik

DASK ve Zorunlu Deprem Sigortası hafızalarda yer edinmiştir, vatandaşın gündemine girmiştir.

İmaj

2011 ve 2012'de hasar ödemeleri yararlıdır ve güvenilir Kurum algısı pekiştirilmiştir.

Yasal düzenleme

Yeni Afet Sigortaları Kanunu'yla poliçe sayısında artış sağlanmıştır.

DASK'ı tanıdığını söyleyenlerin imaj algısı

DASK, gerçekleştirdiği iletişim çalışmalarıyla, Türkiye genelinde doğal afetlere yönelik bilincin artırılmasını hedeflemektedir.

10. TANITIM VE BİLİNÇLENDİRME FAALİYETLERİ

2008 yılındaki reklam ve tanıtım faaliyetleri stratejisi, ülke genelinde tüm nüfusu temsil edecek bir örnekleme ile yapılan kamuoyu araştırması sonuçlarına göre şekillendirilmiştir. İki yıllık iletişim, tanıtım ve reklam çalışmalarının ardından, 2008 yılındaki araştırma sonucunda elde edilen verilerde ne tür ilerlemeler olduğunu tespit etmek amacıyla 2009 yıl sonunda aynı kapsam ve büyüklükte ikinci bir kamuoyu araştırması gerçekleştirilmiştir. Kamuoyu araştırması, konut sahipleri arasındaki bilinirliğin 18 puan artışla %70'e ulaştığını göstermiştir. Ara dönemde devam eden çalışmaların sonuçlarının ölçülmesi ve gelinen aşamanın tespit edilmesi için 2012 yılında yeni bir araştırma yapılmıştır. Bu araştırma;

- Genel kamuoyu
- Kamu Kurumları
- Dağıtım kanalları
- Fikir önderleri

olmak üzere dört ana hedef kitleye yönelik olarak oluşturulmuştur. Ulusal ve yerel basında, muhtelif mecralarda reklam ve ilanlarla, sosyal medya projeleriyle ve yerel festivaller/yazlık mekanlara giden Fay Hattı Tırı gibi özel projelerle halka ulaşmak için azami çaba sarf edilmiştir. İllere yapılan ziyaretlerde yerel yönetimler, kamu kurumlarının yöneticileri ve vatandaşlar ile bir araya gelinen organizasyonlar düzenlenmiştir.

10.1 İletişim Çalışmaları

Kurum, iletişim çalışmalarını belirlerken ülke genelinde deprem ve depreme hazırlıklı olma bilincinin artması için

projeler geliştirmeye odaklanmaktadır. Kurum, konut sahipleri, sigorta şirketleri ve aracıları, ilköğretim, lise ve üniversite öğrencileri, kamu kurumları ve yerel yönetimler başta olmak üzere projeleriyle pek çok farklı hedef kitleye seslenmektedir.

DASK'ın Zorunlu Deprem Sigortası'nı ülke genelinde yaygınlaştırmak için en önemli gördüğü iş ortaklarından birisi olan sigorta şirketleri ve aracıları, afet öncesi ve sonrası hizmet süreçlerinin geliştirilmesinde önemli rol oynar. Kamu kurumlarıyla da çok yakın çalışan DASK, bu sayede ülkenin her yerine ulaşabilmektedir.

Türkiye'nin farklı kesimlerinden çok geniş bir hedef kitleye hitap eden DASK, iletişim çalışmalarında televizyon, gazete gibi mecraların yanı sıra sosyal medyada yer almaya da özen göstermektedir. Sosyal medyadaki gelişmeleri ve trendleri çok yakından takip eden Kurum, bu sayede iletişim çalışmalarını zamanın gereklerine uyarlayabilmektedir.

10.1.1 Fay Hatları Tır'ı ile Festival Turu

DASK'ın 2010 yılında Boğaziçi Üniversitesi Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü (KRDAE) işbirliğiyle başlattığı Fay Hatları TIR'ı projesi 2012'de de devam etmiştir. Genelde deprem, özelde Zorunlu Deprem Sigortası bilincini artırmak için yola çıkan, deprem simülasyon sistemine sahip Fay Hatları TIR'ı 2012'de yerel festivalleri ve yazlık mekanları dolaşmıştır. DASK Fay Hatları TIR'ı, yaz aylarında yaptığı son turda, 10 merkezi ziyaret ederek 22

bin kişiye doğrudan ulaşmıştır. Kuzey, Batı ve Doğu Anadolu fay hatları ile yerel festivalleri gezen Fay Hatları Tır'ının yanı sıra DASK, 2011'de deprem simülasyon sistemini Hürriyet Treni'ne yerleştirerek bir "ilk"e de imza atmıştır. Tır ve trenle yapılan bu turlar kapsamında 120'den fazla merkez ziyaret edilerek yaklaşık 275 bin kişiye deprem öncesi, deprem anı ve sonrasında yapılması gerekenler ve Zorunlu Deprem Sigortası anlatılmıştır. Boğaziçi Üniversitesi Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü'nün eğitimcileri 300'den fazla deprem semineri vermiştir. Seminerlerde deprem öncesi, sonrası ve sonrasında yapılması gerekenler ve Zorunlu Deprem Sigortası'nın önemi anlatılmıştır. Seminerlere katılanlar, 7.4 büyüklüğündeki Kocaeli depremini simüle eden TIR'da, öğrendiklerini uygulama imkanı bulmuştur.

10.1.2 Şehirler Yarışıyor, Sigortalılar Kazanıyor

DASK'ın 2011 yılında Başbakan Yardımcısı Ali Babacan'ın himayesinde başlattığı "Şehirler Yarışıyor, Sigortalılar Kazanıyor" yarışmasının bu sene ikincisi düzenlenmiştir. Türkiye'nin 81 ilini kapsayan, Zorunlu Deprem Sigortası

seferberliği niteliğindeki bu yarışmayla ülke genelinde sigortalılık bilinci ve oranının artırılması, deprem güvenceli hayatın teşvik edilmesi amaçlanmıştır.

2013 yılının Mart ayında sonuçları açıklanacak yarışma kapsamında iller 2012 yılı boyunca Zorunlu Deprem Sigortası'nı yaygınlaştırmak için düzenledikleri yerel bilinçlendirme kampanyaları, poliçe adetlerindeki artış ve ulaştıkları sigortalılık oranı olmak üzere üç farklı kritere göre değerlendirilecektir. Bu kriterlere göre birincilik ödülüne layık bulunan il, DASK Güvenli Hayat Parkı ile ödüllendirilecektir. Ayrıca ilk üçe giren tüm illerin Afet ve Acil Durum Müdürlüklerine depremle ilgili çalışmalarda kullanılmak üzere malzeme yardımı yapılacaktır.

Şehirler Yarışıyor, Sigortalılar Kazanıyor yarışmasının ilkinde en yüksek sigortalılık oranı kategorisinde birinciliği Bolu, en yüksek poliçe artışı oranı kategorisinde birinciliği Hakkari almıştır.

En iyi Zorunlu Deprem Sigortası teşvik kampanyası kategorisinde ise Bursa ve Tunceli birinciliği paylaşmıştır. Yarışmanın her üç kategorisinde ikinci ve üçüncü olan illere ise malzeme yardımları yapılmıştır.

10.1.3 Kısa Film Yarışması

DASK, üniversite öğrencilerine yönelik kısa film yarışmasını 2009 yılından itibaren düzenli olarak sürdürmektedir. 2009 ve 2010 yılında iletişim fakültesi öğrencilerine yönelik düzenlenen yarışma 2011 yılında güzel sanatlar fakültesi öğrencilerine de açılmıştır. 2012'de ise bütün lisans ve lisansüstü öğrencilerine açık düzenlenen yarışmanın teması "Sallanmaya vakit yok!" olarak belirlenmiştir. 105 başvurunun alındığı yarışmada gençler, Zorunlu Deprem Sigortası'nın önemini ve son dönemde Türkiye'de yaşanan depremlerden edinilen deneyim ve dersleri 3 dakikalık filmleriyle anlatmışlardır.

Yarışmada, Anadolu Üniversitesi'nden Çağatay Özkan "Kırılma" filmiyle birinci, Ege Üniversitesi'nden Atabey

Uslu "128 Atış" filmiyle ikinci, On Dokuz Mayıs Üniversitesi'nden Kamil Hakan Yıldırım "Deniz" filmiyle üçüncü olmuştur. İzleyici Özel Ödülü için DASK'ın Facebook sayfasından yapılan oylamada ise Ege Üniversitesi'nden Miraç Atabey'in "Natür", İstanbul Bilgi Üniversitesi'nden Mecdi Dikmen'in "İş İşten geçmeden", filmleri İzleyici Özel Ödülü'ne layık görülmüştür.

DASK 4. Kısa Film Yarışması'nda birinci, MacBook Pro ve Sony HXR - MC2000E kamera; ikinci MacBook Pro; üçüncü iMac'le ödüllendirilmiştir. İzleyici özel ödülü almaya hak kazanan filmler sırasıyla Canon SLR ve Canon Compact dijital fotoğraf makinesi kazanmıştır.

DASK 4. Kısa Film Yarışması'nın jürisinde ödüllü yönetmenler Derviş Zaim ve Üstün Barışta, sinema yazarı Mehmet Açar, İstanbul Üniversitesi İletişim Fakültesi Öğretim Üyeleri Prof. Dr. Suat Gezgin ve Prof. Dr. Ali Murat Varol, Marmara Üniversitesi İletişim Fakültesi Öğretim Üyesi Prof. Dr. Peyami Çelikcan, Galatasaray Üniversitesi

“KIRILMA”

DASK, 4. Kısa Film Yarışması birincisi Anadolu Üniversitesi Çağatay Özkan

İletişim Fakültesi Öğretim Üyesi Prof. Dr. Özden Cankaya ile DASK Genel Sekreteri Serpil Öztürk yer almıştır.

10.1.4 DASK Facebook sayfası

DASK, Sigortacılık Haftası kapsamında Zorunlu Deprem Sigortasının günde ortalama 40 kuruşa konutları depreme karşı güvenceye aldığı mesajını vermek için düzenlediği “Günde 40 Kuruş Kumbarası” etkinliğiyle gerçek ve sanal dünyayı bir araya getirmiştir. Facebook sayfasında yayına giren uygulama ve Taksim’e kurulan ev şeklindeki dev kumbara maketiyle herkes kumbaraya her gün 40 kuruş atmaya davet edilmiştir.

Kişisel bilgisayarlarını ya da Taksim’deki dev kumbara üzerindeki ekranları kullanarak “Günde 40 Kuruş Kumbarası” uygulamasını indirenler bugüne kadar Facebook’ta arkadaşlarıyla paylaştıkları fotoğraflardan oluşan bir eve sahip olmuşlardır. Katılımcılar, evlerini ve anılarını güvenceye almak için “Günde 40 Kuruş Kumbarası”na her gün kişisel bilgisayarlarından veya Taksim’de kurulan ev şeklindeki dev kumbara üzerindeki ekranlardan sanal 40 kuruşlar atmışlardır.

31 Mayıs’ta açılan #benimevim etiketiyle Twitter kullanıcılarının evleri ve etkinliklerle ilgili görüşlerini paylaşmaları sağlanmıştır. Kumbaraya atılan kuruşların sayısı ve paylaşımlar Taksim’e kurulan dev ekranlardan yayınlanmıştır. “Günde 40 Kuruş Kumbarası” uygulamasını 25 bin kişi indirmiştir. Böylece bir ayda kumbarada 510 bin sanal 40 kuruş toplanmıştır. 31 Mayıs’ta açılan #benimevim etiketiyle ise Twitter kullanıcılarının evleri ve etkinliklerle ilgili görüşlerini paylaşmaları sağlanmıştır. Bu etiket 30. dakikada gündemdeki konular listesinde 1. sıraya yükselmiştir. Böylece

en az 2,3 milyon Twitter kullanıcılarına ulaşılmıştır.

Etkinlik sonunda “Günde 40 Kuruş Kumbarası”nda toplanan 510 bin adet 40 kuruş sayesinde her gün yapılacak bu yatırımla sigortalı konut sayısını 6 milyona çıkarmanın ne kadar kolay ve ucuz olduğu gösterilmiştir. DASK, Taksim’deki etkinlik alanını ziyaret eden herkese dev maketle aynı modelde kumbara, Facebook üzerinden uygulamayı kullanan toplam 1.110 katılımcıya da çeşitli armağanlar verilmiştir.

10.1.5 Sigortalı Hayat Programı

Türkiye’nin tek deprem programı Sigortalı Hayat, 2012 yılı boyunca iki haftada bir Cumartesi günleri saat 9.15’te DASK sponsorluğunda TRT Haber’de yayınlanmaya devam etmiştir. DASK yöneticilerinin konuk olarak katıldığı programda Türkiye’nin önde gelen sigorta yazarlarından Noyan Doğan da uzman konuk olarak yer almıştır. Programda yakın tarihli depremlerin etkileri ve sonuçları, illerin sigortalılık oranları ve Zorunlu Deprem Sigortasını yaygınlaştırmak için yaptıkları faaliyetler, deprem alanında çalışma yürüten akademisyenlerin güncel araştırma ve değerlendirmeleri, DASK’ın çalışmaları konu edilmiştir. Canlı yayınlanan programda sorularını telefon, e-posta ve sosyal medya aracılığıyla paylaşan izleyiciler DASK yöneticilerinden anında yanıt alma imkanı bulmuştur. DASK’ın Sigortalı Hayat programına sponsorluğu 2013 yılında da devam edecektir.

10.1.6 Afet Sigortalı Kanunu İçin Tanıtım Çalışmaları

Hem DASK’ın daha sağlam bir yasal çerçeveye kavuşmasını sağlayan hem de Zorunlu Deprem Sigortasını konut

kredisi ve tapu işlemlerinin yanı sıra elektrik ve su aboneliği işlemlerinde de mecburi hale getiren Afet Sigortalı Kanunu, Kurumun 2012’de yürüttüğü iletişim çalışmalarında önemli yer tutmuştur. Yasanın 18 Ağustos 2012’de yürürlüğe girişinden önce kapsamını kamuoyuna anlatmak için Yönetim Kurulu Başkanı Selamet Yazıcı’nın sözcülüğünde basın toplantısı düzenleyen DASK, ilerleyen dönemlerde yasanın Zorunlu Deprem Sigortası poliçe artışına sunduğu katkıyla ilgili iletişime de devam etmiştir.

DASK, yasayla ilgili iletişimde televizyon, gazete ve sosyal medyayı da etkin şekilde kullanmıştır. Televizyonda yayına giren ve yasayla birlikte gelen sorumlulukları anlatan kamu spotunun, gazetelerdeki ilanların yanı sıra Kurumun Facebook sayfasında da konuyla ilgili ödüllü bir uygulama devreye alınmıştır. Böylece tüm mecralarda 360 derece iletişim sağlanmıştır.

DASK, ayrıca yurt genelindeki tüm elektrik idarelerine afiş ve broşür göndererek yeni yasal düzenlemenin sahada da görünür olmasını sağlamıştır.

10.1.7 E-bülten

Türkiye’de 30 sigorta şirketine bağlı yaklaşık 16.000 yetkili sigorta acentesi ile uyumlu bir çalışma içinde olan DASK, 2010 yılından bu yana Kurumun aylık faaliyetlerinin ve projelerinin iletişimi için acentelere yaptığı e-bülten gönderimine 2012’de de devam etmiştir. Acentelerle kurulan bu güçlü bağı geliştirmek ve devam ettirmek amacıyla aylık yayınlanan e-bültenlerin içeriğinde DASK’ın güncel sayısal verilerine ve o ay içinde düzenlenen etkinlik haberlerine yer verilmektedir.

10.2 Sosyal Medya Çalışmaları

DASK, deprem ve sigorta bilincini yaygınlaştırmak için sosyal medyayı önemli bir mecra olarak görmektedir. Ödüllü yarışma ve uygulamalarla bir yıl gibi kısa bir zamanda DASK'ın Facebook takipçi sayısı 25 binden 71 bine yükselmiştir. Kurum, Facebook sayfasıyla Türkiye Halkla İlişkiler Derneği'nin (TÜHİD) bu yıl on birincisini düzenlediği Altın Pusula Halkla İlişkiler Ödülleri'nin Dijital ve Sosyal Medya İletişimi kategorisinde ödüle layık görülmüştür.

2012 strateji ve uygulamaları

2012 yılında öncelikle sayfadaki fan sayısını artırmak ve bilgilendirici içeriklerle daha fazla kişiye ulaşmak amaçlanmıştır. Sayfadaki görsel dünya ve içerikler dönemsel olarak

öne çıkarılmak istenen konular doğrultusunda düzenlenmiştir.

Örneğin: Alo DASK 125 Hattı, Elektrik-Su aboneliği kontrolleri.

- Ayrıca rutin olarak DASK ve Zorunlu Deprem Sigortası ile ilgili bilgiler, Türkiye'de deprem riskinin fazlalığı kullanıcılara anlatılmıştır.
- Günde 40 Kuruşa Zorunlu Deprem Sigortası iletişimi de yıl boyunca çeşitli yoğunluklarla devam etmiştir.

10.2.1 Facebook ana sayfa

İstatistikler;

- Toplam İzleyici Sayısı: 70.950
- Toplam "Hakkında Konuşanlar" Sayısı: 79.037*
- *Sayfayla alakalı hikaye paylaşan kullanıcı sayısı.
- Sayfayla Etkileşime Giren Kullanıcı

Sayısı: 363.946*

*Sayfayla alakalı bir içeriğe tıklayarak veya bir hikaye yaratan kullanıcı sayısı.

- Sayfanın Eriştiği Kullanıcı

Sayısı: 45.190.242*

*Sayfayla alakalı herhangi bir içeriği gören kullanıcı sayısı.

Sayfaya aylık ortalama 3.770 İzleyici kazandırılmıştır.

DASK
73,709 likes · 267 talking about this · 113 were here

Government Organization
Doğal Afet Sigortaları Kurumu

Photos Likes DASK nedir? Sayfa Kuralları

10.2.2 Günde 40 Kuruş Kumbarası

Uygulaması

- Günde 40 Kuruş Kumbarası ile hedef kitleye, günde yalnızca 40 kuruşa Zorunlu Deprem Sigortası sahibi olarak evlerini ve anılarını güvence altına alabilecekleri

anlatılması amaçlanmıştır.

- Yaklaşık 1 ay süren uygulama ile kumbaraya 40 kuruş atan Facebook sayfası kullanıcılarına Zorunlu Deprem Sigortası Poliçesi, deprem çantası ve kumbara hediye edilmiştir.

1 ay boyunca yayında kalan uygulamanın yayın süresi içerisinde 10 gün boyunca, Taksim Meydanı'nda oluşturulan dev kumbara da oldukça yoğun ilgi görmüştür. Proje hedefi olan 500.000 sanal 40 kuruşun ötesine geçilmiştir.

DASK, 2012'de, sosyal medya platformlarında etkin çalışmalar gerçekleştirmiştir.

Tarihler	16.05.2012-15.06.2012
Fan Sayısı Artışı	19969
Toplam Tekil Kullanıcı Sayısı	24.593
Toplam Atılan 40 Kuruş Sayısı	509.512
Toplam Davet Gönderme Sayısı	35.782
Toplam Duvarda Paylaşım	5.928

Twitter #benimevim Kampanyası

- 31 Mayıs 2012 tarihinde #benimevim etiketi saat 19.00-22.00 arasında gündemdeki konular listesinde ilk sırada kalmıştır.
- Bu süre içerisinde dakikada ortalama 55 paylaşım yapılmıştır.
- Twitter ünlüleri de bu etiketle kampanyaya gönderme yaparak paylaşımlarda bulunmuştur.
- Tüm paylaşımlar Taksim Meydanı'ndaki dev ekranda gösterilmiştir.
- #benimevim etiketi kullanılarak toplamda 9.748 paylaşım yapılmıştır.

10.2.3 DASK 4. Kısa Film Yarışması Facebook Uygulaması

DASK 4. Kısa Film Yarışması

uygulaması ile üniversite öğrencileri arasında düzenlenen "Sallanmaya Vakit Yok" konulu yarışmayı online dünyada da tanıtmaya ve çekilen kısa filmleri daha geniş kitlelere duyurma amaçlanmıştır. DASK 4. Kısa Film Yarışması'nda jürinin seçtiği 6 film Facebook üzerinden kullanıcıların beğenisine sunulmuştur. En çok oy alan film olan "Natür", İzleyici Özel Ödülü'ne sahip olmuştur. Filmlere oy veren kullanıcılara iPad, Sualtı Fotoğraf Makinesi, iPod Shuffle ve deprem çantası hediye edilmiştir. En çok oy alan 2 film ise izleyici özel ödülü ve çeşitli hediyeler kazanmıştır.

Tarihler	13.07.2012-10.10.2012
Fan Sayısı Artışı	8.070
Toplam Tekil Kullanıcı Sayısı	3.651
Toplam Atılan 40 Kuruş Sayısı	46.590
Toplam Davet Gönderme Sayısı	15.534

10.2.4 DASK "Puzzle"

DASK Puzzle uygulaması ile yeni yasayı Facebook kullanıcılarına duyurma ve eğlenceli bir şekilde anlatma amaçlanmış ve kamu spotu filmimiz ile yeni yasanın akıllara daha iyi yerleşmesi sağlanmıştır. Yapbozu çözen 11 kullanıcıya iPad ve iPod Shuffle hediye edilmiştir.

Tarihler	24.08.2012-24.09.2012
Fan Sayısı Artışı	12.289
Puzzle'i Çözen Tekil Kullanıcı Sayısı	4.497c
Toplam Puzzle Çözme Sayısı	12.877
Toplam Davet Gönderme Sayısı	57.656
Toplam Duvarda Paylaşım Sayısı	4.198

10.2.5 Diğer Paylaşımlar

- Evinize hayat vermek için Zorunlu Deprem Sigortanızı yaptırmayı unutmayın.

- Özel günlerde ve büyük depremlerin yıldönümlerinde paylaşılan içerikler yüksek viral erişim oranlarına sahip olmuştur.

- Deprem ile ilgili istatistiksel veriler içeren ve Zorunlu Deprem Sigortası ile ilgili takipçileri bilgilendiren içeriklerin de geri dönüşleri oldukça yüksek olmuştur.

- Sayfada rutin olarak paylaşılan "Sigortalı Hayat" programından kesitler içeren videolar, takipçiler tarafından ilgiyle izlenmektedir.

- Ayrıca yılın sonunda Van Depremi sonrası hasarları ödenen vatandaşlarla yapılan röportajları içeren videolar da takipçiler tarafından yoğun ilgi görmüştür.

Alınan ödüller

Deprem ve sigorta bilincini artırmak, Zorunlu Deprem Sigortası yaptırmaya alışkanlığını yaygınlaştırmak için sosyal medyada da çalışma yürüten DASK (Doğal Afet Sigortalıları Kurumu),

bir yıl önce yayına soktuğu Facebook sayfasıyla, Türkiye Halkla İlişkiler Derneği'nin (TÜHİD) bu yıl on birincisini düzenlediği Altın Pusula Halkla İlişkiler Ödülleri'nin Dijital ve Sosyal Medya İletişimi kategorisinde ödül almıştır. www.facebook.com/dask adresindeki sayfanın yönetimiyle ödül layık görülen DASK'ın 50 bine yakın üyesi bulunmaktadır.

DASK'ın Facebook sayfasında deprem ve Zorunlu Deprem Sigortası bilincini artırmaya yönelik uygulama ve yarışmalar, Kurumun etkinliklerinden görseller ve videolar, Kurum, Zorunlu Deprem Sigortası ve deprem hakkında bilgilendirme sekmeleri yer almaktadır. DASK'ın Facebook sayfasının yönetimini Grup 7 İletişim Danışmanlığı'nın proje danışmanlığı ve koordinasyonunda sosyal medya ajansı Digital Youth yürütmektedir.

Bölüm 4

İSTATİSTİKLER

**Zorunlu Deprem
Sigortası bulunan konut
sayısı Türkiye genelinde
tüm bölgelerde artış
göstermektedir.**

ZDS poliçe adetleri bir önceki yıla göre %28 artış göstermiştir.

11. İSTATİSTİKLER

11.1 Yıllar Bazında Poliçe Üretimleri

Zorunlu Deprem Sigortası poliçe sayısı her yıl aşamalı bir artış sergileyerek yaklaşık 4,7 milyonun üzerine çıkmıştır. 2012 yılında Afet Sigortaları Kanunu'nun yürürlüğe girmesinden sonra Türkiye genelinde Zorunlu Deprem Sigortalı konutların oranı yüzde 29,2'ye yükselmiştir.

Yıllara Göre Poliçe Adetleri ve Sigortalılık Oranları

11.2 Şirket Poliçe Üretimleri

ZDS POLİÇE ÜRETİM RAPORU (31.12.2012 TARİHİ İTİBARIYLA)					
ŞİRKETLERE GÖRE ÜRETİM	2011		2012		
	Poliçe Adedi	Poliçe Oranı %	Poliçe Adedi	Poliçe Oranı %	Poliçe Artış %
AXA SİGORTA A.Ş.	507.549	13,6	617.690	12,9	21,7
ANADOLU SİGORTA A.Ş.	430.779	11,6	601.439	12,6	39,6
AKSİGORTA T.A.Ş.	273.784	7,4	410.127	8,6	49,8
ZİRAAT SİGORTA A.Ş.	321.775	8,6	351.030	7,3	9,1
GÜNEŞ SİGORTA A.Ş.	288.765	7,8	331.204	6,9	14,7
YAPI KREDİ SİGORTA A.Ş.	207.810	5,6	253.774	5,3	22,1
HALK SİGORTA A.Ş.	187.543	5,0	248.375	5,2	32,4
EUREKO SİGORTA A.Ş.	179.616	4,8	236.037	4,9	31,4
ERGO SİGORTA A.Ş.	171.255	4,6	198.311	4,1	15,8
GROUPAMA SİGORTA A.Ş.	169.039	4,5	189.542	4,0	12,1
ALLIANZ SİGORTA A.Ş.	155.054	4,2	184.769	3,9	19,2
SOMPO JAPAN SİGORTA A.Ş.	127.412	3,4	160.346	3,4	25,9
HDI SİGORTA A.Ş.	84.957	2,3	147.481	3,1	73,6
İŞİK SİGORTA A.Ş.	99.930	2,7	139.856	2,9	40,0
ZÜRİCH SİGORTA A.Ş.	100.040	2,7	102.697	2,2	2,7
MAPFRE GENEL SİGORTA A.Ş.	74.221	2,0	99.453	2,1	34,0
RAY SİGORTA A.Ş.	56.663	1,5	73.003	1,5	28,8
NEOVA SİGORTA A.Ş.	42.441	1,1	58.361	1,2	37,5
LIBERTY SİGORTA A.Ş.	30.044	0,8	56.995	1,2	89,7
AVIVA SİGORTA A.Ş.	36.054	1,0	53.863	1,1	49,4
EURO SİGORTA A.Ş.	22.374	0,6	49.604	1,0	121,7
HÜR SİGORTA A.Ş.	24.815	0,7	40.816	0,9	64,5
ANKARA ANONİM TÜRK SİGORTA ŞİRKETİ	28.640	0,8	40.314	0,8	40,8
DUBAI GROUP SİGORTA A.Ş.	39.273	1,1	39.941	0,8	1,7
SBN SİGORTA A.Ş.	19.733	0,5	33.948	0,7	72,0
GENERALI SİGORTA A.Ş.	26.156	0,7	33.584	0,7	28,4
TÜRK NIPPON SİGORTA A.Ş.	10.377	0,3	11.634	0,2	12,1
DEMİR SİGORTA A.Ş.	3.815	0,1	10.734	0,2	181,4
S.S.KORU SİGORTA KOOPERATİFİ	281	0,0	6.137	0,1	2084,0
AIG SİGORTA A.Ş.	5.277	0,1	5.761	0,1	9,2
Toplam :	3.725.472	100,0	4.786.826	100,0	28,5

2012 Ağustos ayından itibaren Kanunun devreye girmesiyle birlikte poliçe üretiminde ciddi bir artış sağlanmıştır.

11.3 Aylar Bazında Poliçe Üretimleri

	Ocak	Şubat	Mart	Nisan	Mayıs	Haziran	Temmuz	Ağustos	Eylül	Ekim	Kasım	Aralık
2010	230945	255333	380717	323534	310812	304243	243326	228359	236806	255577	233085	313345
2011	254043	272681	441151	353195	347102	334235	268157	253661	264411	301752	296336	369199
2012	284008	299371	426278	360962	384729	361370	314274	342398	479215	488943	507477	537649

11.4 Bölgeler Bazında Sigortalılık Oranları

Marmara, %37 ile en yüksek sigortalılık oranına sahip bölgedir. Buna karşın aynı bölgede hala 3.494.213 konutun sigortası bulunmamaktadır.

Türkiye genelinde toplam konut sayısı 16,3 milyon iken bunların 4,8 milyonu sigortalıdır.

11.5 İller Bazında Sigortalılık Oranları

Konut sayımı verileri üzerinden yapılan çalışmalar sonrasında ülkemizde Zorunlu Deprem Sigortası kapsamına giren yaklaşık 16,3 milyon konutun olduğu hesaplanmaktadır. Bu çalışma kapsamında iller bazında konut adetleri ve sigortaya ilişkin bilgiler aşağıdaki tabloda yer almaktadır.

BÖLGELER VE İLLER	TOPLAM KONUT	SİGORTALI KONUT	SİGORTALILIK ORANLARI %	VERİLEN TOPLAM TEMİNAT (TL)	Risk derecesi	100m ² için prim (TL)
EGE BÖLGE	2434640	687495	28,2	45093254035		
MUĞLA	228360	91428	40,0	5580955215	1	150,8
İZMİR	1040740	318844	30,6	21379138175	1	150,8
DENİZLİ	231350	55310	23,9	4131020825	1	150,8
AYDIN	262040	82973	31,7	5215581990	1	150,8
UŞAK	78630	15790	20,1	1103047515	2	109,2
MANİSA	289310	60532	20,9	3846334685	1	150,8
AFYON KARAHİSAR	160360	30065	18,7	1807376645	2	109,2
KÜTAHYA	143850	32553	22,6	2029798985	2	109,2
AKDENİZ BÖLGE	2076060	465633	22,4	32765890865		
ANTALYA	546530	167815	30,7	11224033690	2	109,2
MERSİN	418770	97380	23,3	7296570490	3	63,1
ADANA	425810	80179	18,8	6471670390	2	109,2
BURDUR	60090	9668	16,1	622673810	1	150,8
ISPARTA	116820	21227	18,2	1302106790	1	150,8
HATAY	249960	46893	18,8	2980071170	1	150,8
OSMANIYE	82670	14664	17,7	1053810635	1	150,8
KHARAŞ	175410	27807	15,9	1814953890	1	150,8
DOĞU ANADOLU BÖLGE	732310	148959	20,3	10994235900		
ERZİNCAN	42630	15646	36,7	1024035870	1	150,8
TUNCELİ	13920	3122	22,4	217377760	2	109,2
ERZURUM	113170	22548	19,9	1704080370	2	109,2
KARS	30450	4642	15,2	325043100	2	109,2
ELAZIĞ	112710	25898	23,0	2042940205	2	109,2
ARDAHAN	7290	2167	29,7	143115800	2	109,2
MALATYA	156400	29682	19,0	2183354510	1	150,8
VAN	80250	15052	18,8	1340283005	2	109,2
AĞRI	39000	5664	14,5	358652740	2	109,2
İĞDIR	19460	3155	16,2	197556290	2	109,2
BİTLİS	35280	7632	21,6	528392130	1	150,8
MUŞ	30910	3775	12,2	231901320	1	150,8
HAKKARİ	21900	2231	10,2	152642090	1	150,8
BİNGÖL	28940	7745	26,8	544860710	1	150,8
GÜNEYDOĞU ANADOLU BÖLGE	927090	166370	17,9	11657724830		
GAZİANTEP	271160	55251	20,4	4021766780	3	63,1
DIYARBAKIR	196500	36205	18,4	2897917080	2	109,2

ŞANLIURFA	161630	30557	18,9	1.761.027.190	3	63,1
ADYAMAN	75040	12865	17,1	951.335.060	2	109,2
KİLİS	20280	3048	15,0	204.783.150	3	63,1
MARDİN	81800	13.767	16,8	823.916.820	3	63,1
SİİRT	30.190	3.552	11,8	217.264.320	1	150,8
BATMAN	58280	9032	15,5	64.1084.900	2	109,2
ŞIRNAK	32210	2093	6,5	138.629.530	2	109,2
MARMARA BÖLGE	5.550.760	2.056.547	37,0	137.775.085.020		
YALOVA	73.120	34884	47,7	2.205.112.980	1	150,8
İSTANBUL	3.422.380	1.331.385	38,9	89.350.308.770	1	155,8
TEKİRDAĞ	240.840	100.213	41,6	68.54885.625	2	109,2
KIRKLARELİ	82.550	24.939	30,2	1.748.267.030	4	45,2
EDİRNE	92.120	33.148	36,0	2.151.784.505	4	45,2
KOCAELİ	382.690	139.682	36,5	95.18954.975	1	150,8
SAKARYA	172.570	71.416	41,4	4.730.619.805	1	150,8
ÇANAKKALE	114.770	39.680	34,6	2.433.102.545	1	150,8
BALIKESİR	310.300	91.547	29,5	5.596.630.580	1	150,8
BURSA	612.400	176.773	28,9	12.357.933.440	1	150,8
BİLECİK	47.020	12.880	27,4	82.7484.765	1	150,8
İÇ ANADOLU	3078470	907484	29,5	62.361.879.360		
ANKARA	1.387.650	526.809	38,0	37.249.686.955	4	45,2
ESKİŞEHİR	210.440	75.492	35,9	4.396.411.745	2	109,2
ÇANKIRI	41.570	8.400	20,2	471.115.160	1	150,8
KAYSERİ	319.620	75.051	23,5	5.363.848.345	3	63,1
KIRŞEHİR	56.120	13.032	23,2	755.342.830	1	150,8
SİVAS	124.180	25.790	20,8	1.635.503.590	3	63,1
NEVŞEHİR	69.140	15.270	22,1	895.987.380	3	63,1
KARAMAN	53.780	12.147	22,6	853.724.505	5	38,2
KONYA	479.420	100.881	21,0	7.170.317.955	4	45,2
AKSARAY	85.570	16.349	19,1	1.139.787.425	5	38,2
NİĞDE	84.480	13.550	16,0	867.456.600	4	45,2
YOZGAT	93.870	15.016	16,0	945.679.830	3	63,1
KIRIKKALE	72.630	9.697	13,4	617.017.030	1	150,8
KARADENİZ BÖLGE	1.576.510	354.338	22,5	23.229.459.845		
BOLU	51.740	27.286	52,7	1.864.923.970	1	150,8
DÜZCE	42.470	20.564	48,4	1.364.374.490	1	150,8
AMASYA	70.520	17.124	24,3	1.004.844.180	1	150,8
SİNOP	39.120	9.816	25,1	606.603.135	4	45,2
KASTAMONU	68.820	17.543	25,5	1.112.962.595	1	150,8
ÇORUM	118.470	30.280	25,6	1.933.160.835	2	109,2
ZONGULDAK	132.770	27.060	20,4	1.751.948.125	2	109,2
SAMSUN	264.990	51.959	19,6	3.566.112.740	2	109,2
BARTIN	285.10	8.061	28,3	480.298.190	1	150,8
KARABÜK	53.330	12.182	22,8	737.605.950	1	150,8
TRABZON	193.080	34.455	17,8	2.414.564.785	4	45,2
ORDU	155.810	32.938	21,1	2.217.530.870	3	63,1
ARTVİN	29.560	7.638	25,8	481.186.220	3	63,1
GİRESUN	96.540	16.211	16,8	1.087.920.730	4	45,2
TOKAT	122.180	23.718	19,4	1.421.322.270	1	150,8
RİZE	72.240	11.237	15,6	786.648.375	4	45,2
GÜMÜŞHANE	24.760	4.374	17,7	263.174.815	3	63,1
BAYBURT	11.600	1.892	16,3	134.277.570	3	63,1
TÜRKİYE GENEL	16.375.840	4.786.826	29,2	323.877.529.855		

Marmara Bölgesi, 2.056.547 adet poliçe ile birinci sırada yer alırken, bu bölgeyi 907.484 poliçe adediyle İç Anadolu Bölgesi izlemektedir. En yüksek sigortalılığa sahip illerimiz sırasıyla Bolu %53, Yalova %48 ve Düzce %48'dir.

11.6 Bölgeler Bazında Poliçe Dağılımı

BÖLGELERE GÖRE ÜRETİM	Poliçe Adedi	Oran (%)	Prim	Oran (%)
MARMARA	2.056.547	43,0	253.200.187	44,0
İÇ ANADOLU	907.484	19,0	50.378.096	18,6
EGE	687.495	14,4	93.185.859	15,0
AKDENİZ	465.633	9,7	47.645.452	9,4
KARADENİZ	354.338	7,3	33.052.494	6,9
GÜNEY DOĞU ANADOLU	166.370	3,5	12.677.875	3,0
DOĞU ANADOLU	148.959	3,1	19.699.868	3,1
TOPLAM	4.786.826	100,0	509.839.830	100,0

11.7 Tehlike Bölgesi Bazında Poliçe Dağılımı

TEHLİKE BÖLGELERİNE GÖRE ÜRETİM	Poliçe Adedi	Oran (%)	Prim	Oran (%)
1. Derece	2.278.746	47,6	3.186.974.71	62,5
2. Derece	1.131.864	23,6	1.188.736.73	23,3
3. Derece	559.165	11,7	360.508.13	7,1
4. Derece	772.210	16,1	34.524.842	6,8
5. Derece	44.841	1,0	1.693.031	0,3
TOPLAM	4.786.826	100,0	509.839.830	100,0

11.8 Bina İnşa Yılı Bazında Poliçe Dağılımı

BİNA İNŞA YILINA GÖRE ÜRETİM	Poliçe Adedi	Oran (%)	Prim (TL)	Oran (%)
1975 ve Öncesi	316.073	6,6	29.739.543	5,8
1976 - 1996 Arası	1.280.594	26,7	137.365.088	27,0
1997 - 1999 Arası	430.533	9,0	47.511.752	9,3
2000 ve Sonrası	2.759.626	57,7	295.223.447	57,9
TOPLAM	4.786.826	100,0	509.839.830	100,0

11.9 Bina Yüzölçümü Bazında Poliçe Dağılımı

BİNA YÜZÖLÇÜMÜNE GÖRE ÜRETİM	Poliçe Adedi	Oran (%)	Prim	Oran (%)
75 m² altı	987.895	20,6	63.310.684	12,4
76 - 100 m²	1.515.455	31,7	142.418.453	27,9
101 - 125 m²	1.019.649	21,3	115.099.119	22,6
126 - 150 m²	707.963	14,8	92.339.901	18,1
150 m² üzeri	555.864	11,6	96.671.673	19,0
TOPLAM	4.786.826	100	509.839.830	100

11.10 Aboneliklerdeki ZDS Kontrolünün Poliçe Üretimine Etkisi

18 Ağustos 2012 tarihinde yürürlüğe giren 6305 sayılı Afet Sigortaları Kanunu ile birlikte tüm elektrik ve su abonelik işlemlerinde Zorunlu Deprem Sigortası kontrolünün başlamasıyla poliçe üretiminde geçmiş yıllara oranla yüksek artışlar sağlanmıştır.

Coğrafi Bölgeler	18.08.2010 - 31.12.2010 Poliçe Üretim	18.08.2011 - 31.12.2011 Poliçe Üretim	2011 Yılı Artış %	18.08.2012 - 31.12.2012 Poliçe Üretim	Poliçe Fark	2012 Yılı Kanun Sonrası Artış %
Akdeniz	104.952	129.866	24%	220.704	90.838	70%
Doğu Anadolu	32.150	49.758	55%	74.313	24.555	49%
Ege	176.284	209.960	19%	302.388	92.428	44%
Güney Doğu Anadolu	31.620	38.520	22%	80.856	42.336	110%
İç Anadolu	223.138	251.108	13%	431.530	180.422	72%
Karadeniz	82.376	95.719	16%	181.974	86.255	90%
Marmara	495.083	565.732	14%	883.980	318.248	56%
TOPLAM	1.145.603	1.340.663	17%	2.175.745	835.082	62%

Bölüm 5

**DOĞAL AFET SİGORTALARI KURUMU
31 ARALIK 2012 TARİHİ İTİBARIYLA
HAZIRLANAN FİNANSAL TABLOLAR,
BUNLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
İLE BAĞIMSIZ DENETİM RAPORU**

**2012 yılına ilişkin
finansal veriler,
DASK'ın istikrarlı ve
sürdürülebilir büyümesini
rakamsal açıdan da
desteklemektedir.**

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN

FINANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

BAĞIMSIZ DENETİM RAPORU

Doğal Afet Sigortaları Kurumu
Yönetim Kurulu'na

1. Doğal Afet Sigortaları Kurumu'nun ("Kurum") 31 Aralık 2012 tarihi itibarıyla hazırlanan ve ekte yer alan bilançosunu, aynı tarihte sona eren yıla ait kapsamlı gelir tablosunu, net varlık değişim tablosunu, nakit akım tablosunu ve önemli muhasebe politikalarının özeti ile diğer açıklayıcı notlarını denetlemiştir bulunuyoruz.

Finansal Tablolarla İlgili Olarak Kurum Yönetim Kurulu'nun Sorumluluğu

2. Kurum Yönetim Kurulu bu finansal tabloların Uluslararası Finansal Raporlama Standartları'na uygun olarak hazırlanmasından ve gerçeğe uygun olarak sunumundan ve bunun için finansal tabloların usulsüzlük veya hatadan kaynaklanan önemli yanlışlıklar içermeyecek biçimde hazırlanmasını sağlamak amacıyla yönetim tarafından gerekli görülen iç kontrollerden sorumludur.

Bağımsız Denetim Kuruluşu'nun Sorumluluğu

3. Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak finansal tablolar hakkında görüş bildirmektir. Denetim çalışmalarımız, Uluslararası Denetim Standartları'na uygun olarak yapılmıştır. Bu standartlar, etik ilkelere uyulmasını ve denetimin, finansal tablolarda önemli bir hata bulunmadığı hususunda makul bir güvence sağlamak üzere planlanarak yürütülmesini gerektirmektedir.

Denetim, finansal tablolardaki tutarlar ve açıklamalarla ilgili destekleyici kanıt toplamak amacıyla, denetim tekniklerinin kullanılmasını içermektedir. Denetim tekniklerinin seçimi, finansal tabloların, hata veya hileden kaynaklanıp kaynaklanmadığı hususu da dahil olmak üzere, önemli ölçüde yanlış düzenleme içerip içermediğine dair risk değerlendirmesini de kapsayacak şekilde, denetçinin kanaatine göre yapılır. Bu risk değerlendirmesinde, Kurum'un finansal tabloların hazırlanması ve doğru sunumu ile ilgili iç kontrol sistemi göz önünde bulundurulmakla birlikte, amaç iç kontrol sisteminin etkinliği hakkında görüş vermek değil, mevcut koşulların gerektirdiği denetim tekniklerini geliştirmektir. Denetim, aynı zamanda Kurum yönetimi tarafından uygulanan muhasebe politikalarının uygunluğu ve yapılan muhasebe tahminlerinin makullüğünün yanında finansal tabloların genel sunuş şeklinin değerlendirilmesini de içermektedir.

Elde ettiğimiz denetim kanıtlarının, görüşümüzün oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

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

BJK Plaza, Süleyman Seba Caddesi No: 48 B Blok Kat 9 Akaretler Beşiktaş 34357 İstanbul-Turkey

www.pwc.com/tr Telephone: +90 (212) 326 6060 Facsimile: +90 (212) 326 6050

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

Görüş

4. Görüşümüze göre, ilişikteki finansal tablolar, Doğal Afet Sigortaları Kurumu'nun 31 Aralık 2012 tarihi itibarıyla finansal durumunu, aynı tarihte sona eren yıla ait finansal performansını ve nakit akımlarını, tüm önemli taraflarıyla, Uluslararası Finansal Raporlama Standartları'na uygun olarak doğru bir biçimde yansıtmaktadır.

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

Adnan Akan, SMMM
Sorumlu Ortak Başdenetçi

İstanbul, 6 Mart 2013

İÇİNDEKİLER	SAYFA
BİLANÇO	61
KAPSAMLI GELİR TABLOSU	62
NET VARLIK DEĞİŞİM TABLOSU	63
NAKİT AKIM TABLOSU	64
FİNANSAL TABLOLARA AİT AÇIKLAYICI NOTLAR	65-86

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA BİLANÇO

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

	Not	31 Aralık 2012	31 Aralık 2011
VARLIKLAR			
Dönen varlıklar			
Nakit ve nakit benzeri varlıklar	4 ve 5	1.946.532.414	1.552.868.553
Satılmaya hazır ve makul değer farkları			
gelir tablosuna yansıtılan finansal varlıklar	4 ve 6	98.576.476	108.095.073
Prim alacakları	4 ve 7	74.629.068	62.461.363
Ertelenmiş komisyon giderleri	16	46.271.835	31.809.209
Diğer dönen varlıklar	4 ve 8	84.365.056	72.754.605
Toplam dönen varlıklar		2.250.374.849	1.827.988.803
Duran varlıklar			
Maddi duran varlıklar.net	9	65.406	230.981
Maddi olmayan duran varlıklar.net	10	1.845.327	34.210
Toplam duran varlıklar		1.910.733	265.191
Toplam varlıklar		2.252.285.582	1.828.253.994
YÜKÜMLÜLÜKLER VE NET VARLIKLAR			
Kısa vadeli yükümlülükler			
Uzun vadeli kredilerin kısa vadeli kısımları	11	12.653.620	14.302.769
Kısa vadeli ticari borçlar	4 ve 12	137.042.616	63.945.336
Kazanılmamış primler karşılığı	4 ve 13	278.274.482	192.212.198
Muallak hasar karşılığı	4 ve 13	12.646.287	56.203.788
Toplam kısa vadeli yükümlülükler		440.617.005	326.664.091
Uzun vadeli yükümlülükler			
Uzun vadeli krediler	11	9.980.316	22.756.413
Toplam uzun vadeli yükümlülükler		9.980.316	22.756.413
Toplam yükümlülükler		450.597.321	349.420.504
Birikmiş fon rezervi	14	1.799.547.826	1.477.648.481
Makul değer fonu	14	2.140.435	1.185.009
Toplam net varlıklar		1.801.688.261	1.478.833.490
Toplam yükümlülükler ve net varlıklar		2.252.285.582	1.828.253.994

Takip eden notlar finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT KAPSAMLI GELİR TABLOSU

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

	Not	2012	2011
Gelirler:			
Kazanılmış prim gelirleri	15	423.627.339	342.965.685
Toplam sigortacılık gelirleri		423.627.339	342.965.685
Giderler:			
Reasürans giderleri	16	(125.660.898)	(88.057.052)
Komisyon giderleri	17	(69.967.875)	(57.395.805)
Gerçekleşen hasarlar	18	(63.802.551)	(80.953.512)
Toplam sigortacılık giderleri		(259.431.324)	(226.406.369)
Sigortacılık gelirleri. net		164.196.015	116.559.316
Genel yönetim giderleri	19	(12.409.611)	(8.081.022)
Faaliyet karı		151.786.404	108.478.294
Finansal gelirler. net	20	170.112.941	106.419.373
Fon rezervi artışı. net		321.899.345	214.897.667
Diğer kapsamlı gelirler:			
Makul değer fonu artışı/(azalışı)		955.426	(3.790.316)
Kapsamlı fon rezervi artışı		322.854.771	211.107.351

Takip eden notlar finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT NET VARLIK DEĞİŞİM TABLOSU

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

	Makul değer fonu	Birikmiş fon rezervi	Toplam
1 Ocak 2011	4.975.325	1.262.750.814	1.267.726.139
Makul değer fonu azalışı - net (Not 14.b)	(3.790.316)	-	(3.790.316)
Fon rezervi artışı	-	214.897.667	214.897.667
31 Aralık 2011	1.185.009	1.477.648.481	1.478.833.490
Makul değer fonu artışı - net (Not 14.b)	955.426	-	955.426
Fon rezervi artışı	-	321.899.345	321.899.345
31 Aralık 2012	2.140.435	1.799.547.826	1.801.688.261

Takip eden notlar finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT NAKİT AKIM TABLOSU

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

	Not	2012	2011
Kurum faaliyetlerine ilişkin nakit akımları:			
Fon rezervi artışı. net		321.899.345	214.897.667
Yapılan düzeltmeler:			
Amortisman ve tükenme payları	19	529.390	262.827
Yatırımlardan elde edilen net gelirler		(162.150.726)	(116.756.887)
Faiz giderleri	20	1.495.959	2.164.522
Kredilerle ve nakit ve nakit benzeri varlıklarla ilişkendirilen kambiyo zararları/(karları)		(1.969.721)	1.217.525
Alacaklardaki artışlar (-)		(12.167.705)	(37.351.780)
Diğer dönen varlıklardaki artış (-)		(11.610.451)	(607.578)
Teknik karşılıklar ve ertelenmiş komisyon giderlerindeki değişim		28.042.157	85.389.719
Kısa vadeli borçlardaki artış/(azalış)		73.097.280	(20.156.810)
Kurum faaliyetlerinden sağlanan net nakit		237.165.528	129.059.205
Yatırım faaliyetlerine ilişkin nakit akımları:			
Alınan banka faizi		171.274.161	110.638.497
Satılmaya hazır finansal varlıklardaki azalış		4.005.229	150.857.248
Maddi ve maddi olmayan duran varlık alımları	9 ve 10	(2.174.932)	(38.188)
Yatırım faaliyetleriyle ilgili net nakit girişi		173.104.458	261.457.557
Finansman faaliyetlerine ilişkin nakit akımları:			
Kredi ve faiz geri ödemeleri		(13.768.173)	(26.432.723)
Finansman faaliyetlerine ilişkin net nakit çıkışları			
		(13.768.173)	(26.432.723)
Nakit ve nakit benzeri varlıklardaki net artış		396.501.813	364.084.039
Dönem başı nakit ve nakit benzeri varlıklar		1.535.279.948	1.166.079.290
Nakit ve nakit benzeri varlıklarla ilişkendirilen kambiyo (karı)/zararı		(8.668.015)	5.116.619
Dönem sonu nakit ve nakit benzeri varlıklar	5	1.923.113.746	1.535.279.948

Takip eden notlar finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN

FINANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 1 - KURUMUN ORGANİZASYONU VE FAALİYET KONUSU

Doğal Afet Sigortaları Kurumu ("DASK" veya "Kurum"), 27 Aralık 1999 tarihli Resmi Gazete'de yayınlanan, 587 No'lu Kanun Hükmünde Kararname ("KHK") çerçevesinde sigorta yapmak ve bu KHK ile kendisine verilen diğer görevleri yerine getirmek üzere Bakanlık nezdinde kamu tüzel kişiliğine haiz olarak kurulmuştur. 18 Mayıs 2012 tarihli Resmi Gazete'de yayınlanarak yürürlüğe giren 6305 sayılı "Afet Sigortaları Kanunu" ("Kanun") ile KHK yürürlükten kaldırılmış, KHK ile kurulan Doğal Afet Sigortaları Kurumu'nun aktif ve pasifleri ile her türlü hak ve yükümlülükleri, hiçbir işleme gerek kalmaksızın, bu Kanun'la kurulan Doğal Afet Sigortaları Kurumu'na devredilmiştir. Kurum'un temel faaliyeti, meydana gelecek deprem afeti sonucu bina maliklerinin veya intifa hakkı sahiplerinin, binaların ziyai veya hasarlanması nedeniyle uğrayacakları maddi zararlarının karşılanmasını teminen Zorunlu Deprem Sigortası yapmaktır. Kurum'un Yönetim Kurulu, T.C. Başbakanlık Hazine Müsteşarlığı ("Hazine Müsteşarlığı"), Çevre ve Şehircilik Bakanlığı, Afet ve Acil Durum Yönetimi Başkanlığı, Sermaye Piyasası Kurulu, Türkiye Sigorta, Reasürans ve Emeklilik Şirketleri Birliği, Yükseköğretim Kurulu tarafından belirlenen üye ve teknik işletici temsilcisinden olmak üzere toplam yedi kişiden oluşur.

Kurum, poliçe satışlarına 27 Eylül 2000 tarihinde başlamıştır.

Kurum'un teknik ve operasyonel faaliyetlerinin yürütülmesi, dış kaynak kullanımı yoluyla sağlanmaktadır. Kurum'un iş ve işlemlerinin yürütülmesi görevi, Hazine Müsteşarlığı tarafından, 6305 sayılı Kanun çerçevesinde, 8 Ağustos 2005 tarihinde imzalanan bir sözleşme ile 5 yıllık bir süre için Eureko Sigorta A.Ş.'ye devredilmiştir. 2010 yılı Temmuz ayında yenilenen ihale sonucu 2010 - 2015 dönemi için Eureko Sigorta A.Ş., tekrar Kurum idarecisi olarak belirlenmiş ve ilgili sözleşme 8 Ağustos 2010 tarihinde imzalanmıştır. Kurum idarecisi, Hazine Müsteşarlığı tarafından tespit edilen ilkeler ve Kurum Yönetim Kurulu'nca alınan kararlar doğrultusunda, Kurum nam ve hesabına, Kurum'un ve zorunlu deprem sigortasının işleyişiyle ilgili olarak tüm sigorta faaliyetlerinin teknik ve operasyonel işlerini yürütmek, risk transferi ve reasürans planları uygulamak, Kurum kaynaklarını yönlendirmek, halkla ilişkiler, reklam, tanıtım ve eğitim kampanyalarını yürütmek, Kurum işleri ile ilgili olarak dışarıdan mal ve hizmet alım işlemlerini gerçekleştirmek ve Kurum'a ait gelir ve giderler ile tüm hesap işlemlerinin muhasebeleştirilmesi hizmetlerini sağlamaktadır.

Kurum ve gelirleri her türlü vergi, resim ve harçtan muafdir.

Kurum, 3346 sayılı Kamu İktisadi Teşebbüsleri ile Fonların Türkiye Büyük Millet Meclisince Denetlenmesinin Düzenlenmesi Hakkında Kanun, 6085 sayılı Sayıştay Kanunu, 6245 sayılı Harcırah Kanunu, 5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanunu ile 4734 sayılı Kamu İhale Kanununa tabi değildir.

Kurumun sigorta primi alacakları, 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre tahsil edilir.

Kurumun yıllık hesap, işlem ve harcamaları Hazine Müsteşarlığı tarafından denetlenir.

Kurum'un finansal tabloları, 6 Mart 2013 tarihinde Yönetim Kurulu adına Genel Müdür Yardımcısı İsmet Güngör tarafından onaylanmıştır.

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

Kurum'un 31 Aralık 2012 itibarıyla finansal tabloları, bu tarih itibarıyla geçerli olan, Uluslararası Muhasebe Standartları Kurulu ("UMSK") tarafından yayımlanan standart ve yorumları kapsayan Uluslararası Finansal Raporlama Standartları'na ("UFRS") uygun olarak hazırlanmıştır.

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Kurum, muhasebe defterlerini ve yasal mali tablolarını tabi olduğu 6305 sayılı Kanun'a uygun olarak Türk Lirası cinsinden hazırlamaktadır. Bu finansal tablolar ise, yasal kayıtlara UFRS uyarınca doğru sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

(a) 1 Ocak 2012 tarihinde başlayan yıllık dönemler ve yine 1 Ocak 2012 tarihinde başlayan yıla ait ara dönemler için geçerli olan ve Kurum faaliyetleriyle ilgili olmayan mevcut standartlarla ilgili değişiklikler ve yorumlar:

- UFRS 7 (değişiklik), "Finansal Araçlar: Açıklamalar", (1 Temmuz 2011 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- UFRS 1 (değişiklik), "UFRS'nin İlk Defa Uygulanması", (1 Temmuz 2011 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- UMS 12 (değişiklik), "Gelir Vergileri", (1 Ocak 2012 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir)

(b) 31 Aralık 2012 tarihi itibarıyla yayımlanmış ancak 1 Ocak 2013 tarihinden sonra yürürlüğe girecek olan standartlar ve değişiklikler:

- UMS 1 (değişiklik), "Finansal Tabloların Sunumu", (1 Temmuz 2012 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- UMS 19 (değişiklik), "Çalışanlara Sağlanan Faydalar", (1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- UFRS 9, "Finansal Araçlar", (1 Ocak 2015 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- UFRS 10, "Konsolide Finansal Tablolar", (1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- UFRS 11, "Ortak Düzenlemeler", (1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- UFRS 12, "Diğer İşletmelerdeki Paylara İlişkin Açıklamalar", (1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- UFRS 13, "Makul Değer Ölçümü", (1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- UMS 27 (revize), "Bireysel Finansal Tablolar", (1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- UMS 28 (revize), "İştirakler ve İş Ortaklıkları", (1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- UFRYK 20, "Madenlerle İlgili Üretim Sırasında Oluşan Sökme Maliyetleri", (1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- UFRS 7 (değişiklik), "Finansal Araçlar: Açıklamalar", (1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- UMS 32 (değişiklik), "Finansal Araçlar: Sunum", (1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- UFRS 1 (değişiklik), "UFRS'nin İlk Defa Uygulanması", (1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- UFRS'lerin geliştirilmesi projesi kapsamında, 2011 yılı içinde 5 tane standarda değişiklik getirilmiştir: UFRS 1, UMS 1, UMS 16, UMS 32 ve UMS 34. Bu değişiklikler 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.

Kurum yönetimi, yukarıdaki standart ve yorumların uygulanmasının, gelecek dönemlerde Kurum'un finansal tabloları üzerinde önemli bir etki yaratmayacağı görülmüştür.

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Karşılaştırmalı Bilgiler

Cari yıl finansal tabloların sunumu ile uygunluk sağlanması amacıyla karşılaştırmalı bilgilerde cari yıldaki değişikliklere uygun olarak sınıflandırma işlemleri yapılmıştır.

NOT 3 - ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ

Finansal tabloların UFRS'ye uygun olarak hazırlanması, bazı önemli muhasebe tahminlerinin kullanılmasını gerektirir. Aynı zamanda yönetimin, Kurum'un muhasebe politikalarını belirlerken bazı önemli kararlar alması gerekir. Yönetimin daha fazla takdir kullanması gereken karmaşık konular veya finansal tablolar hazırlanırken kabul edilen önemli varsayımlar ve yapılan tahminler, ilgili muhasebe politikalarında açıklanmıştır.

Finansal tablolar hazırlanırken uygulanan temel muhasebe politikaları aşağıda belirtilmiştir. Bu politikalar, aksi belirtilmedikçe, sunulan yıllar için tutarlı bir şekilde uygulanmıştır.

Prim gelirleri / Komisyon giderleri

Prim gelirleri, yıl içinde tanzim edilen deprem poliçesi primlerinin günlük olarak tahakkuk edilmesi suretiyle muhasebeleştirilmektedir. Prim gelirlerinin poliçe bazında ve gün esasına uygun olarak ertesi yıla sarkan kısmı kazanılmamış primler karşılığı olarak ayrılmıştır. Primlerin kazanılmamış kısmına isabet eden gerçekleşmeyen komisyon giderleri aynı esasa göre ertelenmiştir.

Reasürans giderleri

Kurum, reasürans şirketleri ile imzaladığı, bir veya daha fazla poliçeyle ilgili hasarlara istinaden tazminat koruması sağlayan ve sigorta sözleşmesi olarak sınıflandırılabilen reasürans anlaşmalarını reasürans sözleşmeleri olarak sınıflandırmıştır. Kurum, genel olarak hasar fazlası (excess of loss) reasürans anlaşmaları primlerinden oluşan reasürans giderlerini tahakkuk esasına göre muhasebeleştirilmektedir.

Hasar fazlası reasürans anlaşmaları yıllık bazda yenilenmekte ve geçmiş yıl Kasım ayı ile cari yılın Ekim ayı sonuna kadar olan on iki aylık dönem kapsamaktadır. Dolayısıyla, cari yılda tahakkuk eden reasürans giderleri Ekim 2012 tarihinde sona eren reasürans anlaşmasının 10 aylık, Ekim 2013 tarihinde sona eren reasürans anlaşmasının ise 2 aylık kısmını kapsamaktadır. Cari yılda muhasebeleştirilen reasürans giderleri, ilgili reasürans anlaşmaları uyarınca tahakkuk eden ayarlama primlerinin yanı sıra brokerlere ödenen ve tahakkuk eden aracılık ücretlerini de içermektedir.

Hasarlar

Kurum, tahakkuk etmiş ve hesaben tespit edilmiş ancak dönem sonu itibarıyla fiilen ödenmemiş tazminat bedelleri veya bu bedel hesaplanamamış ise tahmini bedelleri ile gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri için muallak tazminat karşılığı ayırmaktadır. Gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedellerinin hesaplanmasında, Kurum 31 Aralık 2012 ve 2011 tarihleri itibarıyla ortalama ödenen hasar maliyetlerini dikkate almış, bu tutarlar ile tahmini gerçekleşmiş ancak rapor edilmemiş hasar dosya adetlerinin çarpılması sonucu bulunan tutarı gerçekleşmiş ancak rapor edilmemiş hasar karşılığı olarak kayıtlarına yansıtmıştır.

Maddi duran varlıklar

Maddi duran varlıklar elde etme maliyetinden birikmiş amortismanın düşülmesi suretiyle gösterilmektedir. Amortisman, maddi duran varlıkların düzeltilmiş değerleri üzerinden tahmin edilen faydalı ömürleri esas alınarak doğrusal amortisman yöntemi kullanılarak hesaplanmaktadır.

Maddi duran varlıkların yaklaşık faydalı ömürleri aşağıda belirtilmiştir:

Demirbaşlar

5 yıl

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN

FINANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 3 - ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ (Devamı)

Bir varlığın kayıtlı değeri, ilgili varlığın tahmini geri kazanılabilir değerinden fazla ise, söz konusu varlığın kayıtlı değeri geri kazanılabilir değerine indirilir. Maddi duran varlıkların elden çıkartılması sonucu oluşan kar veya zarar, kayıtlı değer ile tahsil olunan tutarların karşılaştırılması ile belirlenir ve fon rezervi artışının hesaplamasına dahil edilir.

Bakım ve onarım giderleri, gerçekleştikleri döneme ait gelir tablosunda muhasebeleştirilir. Ancak, maddi duran varlığın kapasitesinin genişletilerek kendisinden gelecekte elde edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine dahil edilmektedir.

Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar iktisap edilmiş sistem 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 4 yıldır.

Finansal varlıklar

Kurum, finansal varlıklarını, "Satılmaya hazır finansal varlıklar", "Makul değer farkı gelir tablosuna yansıtılan finansal varlıklar" ve "Krediler ve alacaklar" olarak sınıflandırmıştır. Finansal varlıkların sınıflandırılması, ilgili varlıkların Kurum yönetimi tarafından satın alma amaçları dikkate alınarak, satın alındıkları tarihlere kararlaştırılmakta ve raporlama dönemlerinde gözden geçirilmektedir.

a) *Satılmaya hazır finansal varlıklar*

Satılmaya hazır finansal varlıklar, satılmak üzere elde tutulan veya diğer kategorilerde sınıflandırılmayan türev araç olmayan varlıklardır. Likidite ihtiyacına göre veya faiz oranlarındaki, kurlardaki ve fiyatlardaki değişimler nedeniyle satılabilecek olan ve belirli bir süre gözetilmeksizin elde tutulan varlıklar, satılmaya hazır finansal varlıklar olarak sınıflandırılmıştır.

b) *Makul değer farkı gelir tablosuna yansıtılan finansal varlıklar*

Kurum tarafından makul değeriyle ölçülen ve gelir tablosuyla ilişkilendirilen finansal varlıklar finansal tablolarda "Makul değer farkı gelir tablosuna yansıtılan finansal varlıklar" hesap kalemi altında sınıflandırılmıştır. 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 Kurum'un performansını makul değerine göre değerlendirdiği ve bu amaçla alım esnasında bu kategoride sınıflandırdığı finansal enstrümanlardan oluşmaktadır.

c) *Krediler ve alacaklar*

Krediler ve alacaklar, Kurum'un kısa dönemde satma niyetinin olmadığı veya makul değer değişimleri gelir tablosu ile ilişkilendirilen finansal varlık veya satılmaya hazır finansal varlık olarak sınıflandırmadığı, sabit veya belirli ödemeleri olan, aktif bir piyasada kote olmayan ve türev araç olmayan finansal varlıklardır. Sigorta sözleşmelerinden kaynaklanan alacaklar bu kategoride sınıflandırılmış olup bu alacaklarla ilgili muhtemel değer düşüklükleri, kredi ve alacakların değer düşüklüğü incelemesinin bir parçası olarak gözden geçirilir.

Finansal varlıklar ilk olarak makul değerleri ile kayıtlara alınır. Satılmaya hazır finansal varlıklar müteakip dönemlerde piyasa fiyatları baz alınarak bulunan makul değerleriyle muhasebeleştirilir. Krediler ve alacaklar maliyet bedelleri üzerinden değer düşüklüğü karşılığının çıkarılması suretiyle taşınmaktadır.

Satılmaya hazır finansal varlıkların makul değerlerindeki değişikliklerden kaynaklanan gerçekleşmemiş kar veya zararlar, net varlıklar içindeki makul değer fonu hesabında izlenmektedir. Söz konusu finansal varlıklar elden çıkarıldığında veya değer düşüklüğü oluştuğunda, net varlıklarda gösterilen birikmiş makul değer farkları gelir tablosuna aktarılmaktadır. Satılmaya hazır finansal varlıklar üzerinde etkin faiz oranı yöntemi kullanılarak hesaplanan faiz, gelir tablosunda gösterilir.

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 3 - ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ (Devamı)

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 değerlerin 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. Makul değer farkı gelir tablosuna yansıtılan finansal varlıklardan kazanılan faizler, faiz gelirleri içerisinde ve elde edilen kâr payları temettü gelirleri içerisinde gösterilmektedir.

Yabancı para çevrimi

Dönem içinde gerçekleşen dövizli işlemler, işlem tarihlerinde geçerli olan döviz kurları üzerinden Türk Lirası'na çevrilmiştir. Döviz dayalı parasal varlık ve yükümlülükler, dönem sonunda geçerli olan Türkiye Cumhuriyeti Merkez Bankası döviz kurları üzerinden çevrilmiştir. Döviz dayalı parasal varlık ve yükümlülüklerin çevrimlerinden doğan kambiyo kar veya zararları, gelir tablosuna yansıtılmıştır.

Krediler

Krediler, ilk olarak işlem maliyetleri düşülmüş makul değerleri üzerinden kayda alınmaktadır. Müteakip dönemlerde, iskonto edilmiş bedelleri ile değerlendirilmekte, alınan kredilerin işlem maliyetleri düşüldükten sonraki tutarı ile etkin faiz oranı yöntemi kullanılarak bulunan bilanço tarihindeki değeri arasındaki fark gelir tablosuna yansıtılmaktadır.

Finansal araçların makul değeri

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

Kurum'un finansal varlık ve yükümlülüklerinin gerçeğe uygun değere ilişkin sınıflandırmaları aşağıdaki gibidir:

- Aktif piyasalardaki kote edilmiş fiyatlar (düzeltme yapılmamış) (Seviye 1),
- Doğrudan (aktif piyasadaki fiyatlar aracılığıyla) ya da dolaylı olarak (aktif piyasalardaki fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki verilere dayanan (Seviye 2),
- Gözlemlenebilir bir piyasa datası baz alınarak belirlenemeyen varlık ve yükümlülükler için girdiler (gözlenemeyen girdiler) (Seviye 3).

Bilançoda yer alan satılmaya hazır ve makul değer farkları gelir tablosuna yansıtılan finansal varlıklar makul değerleri ile değerlendirilen tek kalemdir. Söz konusu finansal varlıkların makul değeri Seviye 1 olarak dikkate alınabilecek değerlendirme yöntemiyle belirlenmiştir. Kurum, Türkiye'deki finansal piyasalardan uygun ve güvenilir bilgilerin temin edilebildiği ölçüde, finansal araçların tahmini makul değerlerini, halihazırda mevcut piyasa bilgileri ve uygun değerlendirme yöntemlerini kullanarak belirlemiştir. Ancak, makul değer tahmini piyasa verilerinin yorumlanmasında takdir kullanılmasını gerektirmektedir. Sonuç olarak, burada sunulan tahminler, Kurum'un cari bir piyasa işleminde elde edebileceği değerlerin göstergesi olmayabilir.

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 3 - ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ (Devamı)

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

Finansal varlıklar

Dönem sonu kurlarıyla çevrilen döviz cinsinden olan bakiyelerin makul değerlerinin, kayıtlı değerlerine yaklaştığı kabul edilmektedir.

Faiz tahakkuklarıyla beraber nakit ve nakit benzeri varlıklar dahil olmak üzere maliyetten gösterilen finansal varlıkların kayıtlı değerlerinin, makul değerlerine yaklaştığı kabul edilmektedir.

Satılmaya hazır finansal varlıklar ile makul değer farkı gelir tablosuna yansıtılan finansal varlıkların makul değerleri ilgili piyasa değerleri esas alınarak belirlenmiştir.

Prim alacaklarının kayıtlı değerlerinin, kısa vadeli olmaları sebebiyle makul değerlerine yaklaştığı kabul edilmektedir.

Finansal yükümlülükler

Dipnotlarda açıklamak üzere saptanan kredilerin tahmini makul değeri, sözleşmenin öngördüğü nakit akımlarının piyasada benzer kredilere uygulanan faiz oranı iskonto edilmiş değeridir.

NOT 4 - SİGORTA VE FİNANSAL RİSK YÖNETİMİ

Sigorta riski

Kurum, sigorta riski taşıyan sözleşmeler (sigorta poliçesi) düzenlemektedir. Bu bölüm, bu sözleşmelerle ilişkili riskleri ve bu risklerin Kurum tarafından nasıl yönetildiğini özetlemektedir.

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

Fiyatlandırma ve karşılık ayırma metodlarına ihtimal teorisinin uygulandığı bir poliçe portföyünde, Kurum'un sigorta sözleşmeleriyle ilgili olarak maruz kaldığı temel risk, ödenen hasar ve tazminatların sigortacılık karşılıklarının kayıtlı değerlerinin üstünde gerçekleşmesidir. Kurum yönetimi, yıl sonu itibarıyla ayrılmış hasar karşılıklarının yeterli olduğu kanısındadır.

Kurum, mesken olarak inşa edilmiş binalara deprem teminatı sağlamaktadır. Kurum'un ödeme gücü, sahip olduğu birikmiş fon ve reasürans piyasalarından almış olduğu koruma ile sınırlıdır. Reasürans korumasına ilişkin üst limit ve önceliklerin tespitinde felaket risk modelleri değerlendirilmektedir. İlgili limitler bölge bazında kümülatif gelişmelere göre takip edilmektedir. Prim tutarları deprem bölgeleri ve yapı tarzına göre belirlenen tarifelere göre hesaplanmaktadır. Zorunlu Deprem Sigortası kapsamında, bir mesken için verilebilecek azami teminat tutarı 150.000 TL'dir (31 Aralık 2011: 150.000 TL). Ayrıca, ödenecek primin asgari tutarı, deprem bölgesine ve yapı tarzına göre herhangi bir ayırım yapılmaksızın 25 TL'dir (31 Aralık 2011: 25 TL).

Kurum, söz konusu riskleri, şekillendirmiş olduğu underwriting stratejisi ve tarafı olduğu hasar fazlası reasürans anlaşması ile aldığı reasürans koruması yoluyla yönetmektedir.

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN

FINANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 4 - SİGORTA VE FİNANSAL RİSK YÖNETİMİ (Devamı)

Sigorta riskinin (sigorta edilen azami tutarın) bölgesel dağılımı aşağıda özetlenmiştir:

	2012	2011
İstanbul bölgesi	89.340.187.330	68.563.014.790
Diğer bölgeler	234.527.221.085	169.895.829.715
Toplam	323.867.408.415	238.458.844.505

Sigorta riskinin, Türkiye'deki coğrafi risk bölgelerine göre dağılımı, Bölge 1 en yüksek deprem riskine sahip olmak üzere, aşağıda özetlenmiştir:

	2012	2011
Bölge 1	150.929.451.835	112.192.304.400
Bölge 2	76.132.558.835	58.026.199.195
Bölge 3	39.709.518.925	27.280.629.970
Bölge 4	54.068.891.040	38.912.552.010
Bölge 5	3.026.987.780	2.047.158.930
Toplam	323.867.408.415	238.458.844.505

Finansal risk faktörleri

Kurum, sahip olduğu finansal varlıkları, finansal yükümlülükleri (krediler) ve sigortacılık yükümlülüklerinden dolayı finansal risklere maruz kalmaktadır. Özel olarak, temel finansal risk, finansal varlıklardan sağlanan gelirlerin, sigorta sözleşmelerinden kaynaklanan ve reasürans sözleşmesi koruması dışında kalan yükümlülüklerin karşılanmasında yetersiz kalmasıdır. Finansal riskin en önemli bileşenleri piyasa riski (faiz oranı riski ve kur riskini içerir), kredi riski ve likidite riskidir. Kurum'un genel risk yönetimi programı, finansal piyasaların değişkenliğine ve bunun Kurum'un finansal performansı üzerindeki muhtemel olumsuz etkilerinin asgari seviyeye indirilmesine yoğunlaşmaktadır. Risk yönetimi, yasal düzenlemelerle belirlenmiş ve Yönetim Kurulu tarafından onaylanmış usuller doğrultusunda Kurum İdarecisi tarafından gerçekleştirilmektedir. Yönetim Kurulu, yatırımların değerlendirilmesinde, öncelikle likidite ve anapara güvenliği, sonrasında da karlılık oranlarını dikkate almaktadır. Kurum, risklerden korunmak amacıyla türev finansal araçlardan yararlanmamaktadır.

(a) Piyasa riski

i. Faiz oranı riski

Kurum, değişken faiz oranlı finansal varlıkları ve yükümlülüklerinin tabi olduğu faiz oranlarının değişiminin etkisinden doğan faiz oranı riskine maruz kalmaktadır. Söz konusu risk, faiz oranına duyarlı olan varlık ve yükümlülüklerini dengelemek suretiyle oluşan doğal tedbirlerle yönetilmektedir.

Değişken faiz oranlı satılmaya hazır finansal varlıklar, Kurum'u faiz oranı riskine maruz bırakmaktadır. Kurum'un 31 Aralık 2012 tarihinde değişken faizli finansal varlıklarına uygulanan piyasa faiz oranı % 1 yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı finansal varlıklardan kaynaklanan yüksek/düşük faiz geliri sonucu, fon rezervindeki artış 709.029 TL (31 Aralık 2011: 148.903 TL) daha yüksek/düşük olacaktı.

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 4 - SİGORTA VE FİNANSAL RİSK YÖNETİMİ (Devamı)

Kurum'un değişken faiz oranlı başka finansal varlık veya yükümlülüğü bulunmamaktadır.

Bilanço tarihleri itibarıyla, finansal varlıkların yeniden fiyatlandırmaya kalan sürelerine göre dağılımı aşağıdaki gibidir:

31 Aralık 2012	3 aydan kısa	3 ay-1 yıl	1 - 5 yıl	5 yıldan uzun	Faize duyarlı olmayan	Toplam
Satılmaya hazır finansal varlıklar	55.503.346	26.581.620	-	-	-	82.084.966
Makul değer farkı gelir tablosuna yansıtılan finansal varlıklar	-	-	-	-	16.491.510	16.491.510
Toplam	55.503.346	26.581.620	-	-	16.491.510	98.576.476

31 Aralık 2011	3 aydan kısa	3 ay-1 yıl	1 - 5 yıl	5 yıldan uzun	Faize duyarlı olmayan	Toplam
Satılmaya hazır finansal varlıklar	14.890.317	-	-	-	81.406.143	96.296.460
Makul değer farkı gelir tablosuna yansıtılan finansal varlıklar	-	-	-	-	11.798.613	11.798.613
Toplam	14.890.317	-	-	-	93.204.756	108.095.073

ii. Kur riski

Kurum, 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 (Not 21).

Kurum, çoğunlukla Euro ve USD cinsinden kur riskine maruz kalmaktadır. Bu kapsamda bu yabancı para birimleri ile ilişkilendirilen kur riski analizi aşağıdaki gibidir:

31 Aralık 2012 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 sonucunda net varlıklar 1.641.570 TL (31 Aralık 2011: 1.876.248 TL) daha yüksek/düşük olacaktır.

31 Aralık 2012 tarihi itibarıyla USD, TL karşısında % 10 oranında değer kazansaydı/kaybetseydi ve diğer tüm değişkenler sabit kalsaydı, USD cinsinden alacak ve borçların çevrimi dolayısıyla oluşacak kur farkı zararı/karısı sonucunda net varlıklar 2.263.463 TL (31 Aralık 2011: 1.597.254 TL) daha düşük/yüksek olacaktır.

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN

FINANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 4 - SİGORTA VE FİNANSAL RİSK YÖNETİMİ (Devamı)

iii. Fiyat riski

Kurum'un finansal varlıkları, Kurum'u fiyat riskine maruz bırakmaktadır.

31 Aralık 2012 tarihi itibarıyla Kurum'un satılmaya hazır olarak sınıflandırılan finansal varlıkları piyasa değerinden tutulmaktadır. Piyasa fiyatları %5 oranında artsaydı/azalsaydı ve diğer tüm değişkenler sabit kalsaydı, net varlıklar 4.075.872 TL (31 Aralık 2011: 4.814.83 TL) daha yüksek/düşük olacaktı.

31 Aralık 2012 tarihi itibarıyla Kurum'un makul değer farkı gelir tablosuna yansıtılan finansal varlıkları piyasa değerinden tutulmaktadır. Makul değer farkı gelir tablosuna yansıtılan finansal varlıkların piyasa fiyatı %5 oranında artsaydı/azalsaydı ve diğer tüm değişkenler sabit kalsaydı, fon rezervi artışı 852.952 TL (31 Aralık 2011: 590.171 TL) daha yüksek/düşük olacaktı.

(b) Kredi riski

Finansal varlıkların mülkiyeti, karşı tarafın, sözleşmenin şartlarını yerine getirmeme veya vadesi gelen borçlarını tam olarak ödemesi risklerini taşır. Kurum'un kredi riski, banka mevduatları, finansal varlıklar, sigorta şirketlerinden prim alacakları ve sigortacılık yükümlülüklerindeki reasürans paylarından kaynaklanan risklerden oluşmaktadır.

Kredi riski taşıyan varlıkların, Standard & Poors ("S&P"), Moody's ve Fitch isimli bağımsız derecelendirme şirketlerinin verdiği notlar kullanılarak yapılmış analizi aşağıdaki tablolarda gösterilmiştir:

i. Banka mevduatları

S&P	2012			2011		
	TL	Yabancı para	Toplam	TL	Yabancı para	Toplam
B	-	-	-	31.283.644	-	31.283.644
BB	1.014.306.470	65.108.514	1.079.414.984	653.131.726	7.530.418	660.662.144
Notlandırılmamış	867.117.430	-	867.117.430	839.832.445	21.090.320	860.922.765
Toplam	1.881.423.900	65.108.514	1.946.532.414	1.524.247.815	28.620.738	1.552.868.553

Moody's	2012			2011		
	TL	Yabancı para	Toplam	TL	Yabancı para	Toplam
P2	476.673.767	65.108.514	541.782.281	409.350.317	-	409.350.317
P3	717.734.046	-	717.734.046	137.000.362	-	137.000.362
NP	-	-	-	-	28.620.738	28.620.738
Notlandırılmamış	687.016.087	-	687.016.087	977.897.136	-	977.897.136
Toplam	1.881.423.900	65.108.514	1.946.532.414	1.524.247.815	28.620.738	1.552.868.553

Fitch	2012			2011		
	TL	Yabancı para	Toplam	TL	Yabancı para	Toplam
F3	1.194.407.813	65.108.514	1.259.516.327	409.350.316	21.090.725	430.441.041
B	-	-	-	660.752.909	7.530.013	668.282.922
Notlandırılmamış	687.016.087	-	687.016.087	454.144.590	-	454.144.590
Toplam	1.881.423.900	65.108.514	1.946.532.414	1.524.247.815	28.620.738	1.552.868.553

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN

FINANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 4 - SİGORTA VE FİNANSAL RİSK YÖNETİMİ (Devamı)

ii. Satılmaya hazır finansal varlıklar

31 Aralık 2012	Tutar	S&P	Moody's	Fitch
Kısa vadeli - TL	67.876.166	B	-	-
Uzun vadeli - TL	14.208.800	BB	Ba3	BB
Toplam	82.084.966			
31 Aralık 2011	Tutar	S&P	Moody's	Fitch
Kısa vadeli - TL	40.018.318	B	-	-
Uzun vadeli - TL	56.278.142	BB	Ba3	BB
Toplam	96.296.460			

iii. Prim alacakları

	2012	2011
Sigorta şirketlerinden prim alacakları	74.629.068	62.461.363

Kurum'un prim alacakları, Türkiye'de faaliyet gösteren ve operasyonel ve finansal olarak en önemli düzenleyici kuruluş olan Hazine Müsteşarlığı'nın sermaye yeterliliği ile ilgili özel düzenlemelerine tabi olan sigorta şirketlerindedir.

Kurum'un 31 Aralık 2012 ve 2011 tarihleri itibarıyla vadesi geçmiş alacağı bulunmamaktadır. Raporlama dönemi boyunca bütün alacaklar vadesinde tahsil edilmiş olup Kurum yönetimi sigorta şirketlerinin borçlarını yerine getirmemesinden kaynaklanacak bir zarar beklememektedir.

iv. Sigortacılık yükümlülüklerindeki reasürans payları

Kurum'un, deprem sigortası portföyündeki sigorta riskini transfer etmek için Willis Limited liderliğindeki broker paneli aracılığı ile yaptığı bir hasar fazlası reasürans sözleşmesi bulunmaktadır. Willis Limited, Birleşik Krallık'taki finansal hizmet veren tüm şirketlerin resmi olarak düzenleyici kuruluşu olan Finansal Hizmetler Otoritesi tarafından yetkilendirilmiş ve bu Otorite'nin gözetiminde faaliyet gösteren, Londra'da tescilli bir Lloyd brokeridir.

Söz konusu reasürans sözleşmesi birçok reasürör şirketin payı bulunan farklı layerlardan oluşmakta olup 31 Aralık 2012 ve 2011 tarihleri itibarıyla bu reasürör şirketlerin Kurum için sağladığı reasürans koruması tutarları aşağıdaki gibidir:

Reasürans koruması limitleri	EUR Döviz tutarı		TL karşılığı	
	2012	2011	2012	2011
Alt limit	250.000.000	200.000.000	587.925.000	488.760.000
Üst limit	2.200.000.000	1.750.000.000	5.173.740.000	4.276.650.000
Satın alınan azami koruma	1.780.000.000	1.550.000.000	4.186.026.000	3.787.890.000

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN

FINANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 4 - SİGORTA VE FİNANSAL RİSK YÖNETİMİ (Devamı)

31 Aralık 2012 ve 2011 tarihleri itibarıyla söz konusu hasar fazlası reasürans sözleşmesi çerçevesinde risk payı en fazla olan reasürans şirketleri ile broker Willis Limited'in bağımsız derecelendirme şirketlerinin verdiği notlara göre kredibilitésine ilişkin analiz aşağıdaki gibidir:

2012	S&P	Moody's	Fitch
Willis Limited	BBB-	Baa3	-
Swiss RE	AA-	A1	-
Scor RE	A+	A1	A+
Milli RE	tr AA	-	-
Munich RE	AA-	Aa3	AA-

2011	S&P	Moody's	Fitch
Willis Limited	BBB-	Baa3	BBB-
Swiss RE	AA-	A1	-
Scor RE	A	A2	A+
Partner RE	A+	A1	AA-
Milli RE	tr AA	-	-
Munich RE	AA-	Aa3	AA-

(c) Likidite riski

Kurum, 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. Kredi geri ödemelerinden kaynaklanan nakit çıkışları, faaliyetlerden sağlanan ve diğer borç ödemeleri için ayrılmamış nakit girişleri dikkate alınarak yönetilir. Böylece, hem faaliyetlerden sağlanan nakit girişleriyle gerektiğinde borçların ödenmesi hem de yeterli miktarda ve yüksek kalitede güvenilir kredi kullanılabilirliğinin sağlanması mümkün olmaktadır.

Kurum'un finansal varlık ve yükümlülüklerinin iskonto edilmemiş tutarlarının bilanço tarihleri itibarıyla sözleşmeden kaynaklanan veya beklenen vadelerine kalan sürelerine göre dağılımı aşağıdaki tablolarda gösterilmiştir:

Sözleşmeden kaynaklanan veya beklenen nakit akımları						
31 Aralık 2012	3 aydan kısa	3 ay - 1 yıl	1 yıl - 5 yıl	5 yıldan uzun	Vadesiz	Toplam
Varlıklar						
Nakit ve nakit benzeri varlıklar	1.771.764.676	174.764.017	-	-	3.721	1.946.532.414
Satılmaya hazır ve makul değer farkları gelir tablosuna yansıtılan finansal varlıklar	16.494.099	51.382.067	4.996.317	9.212.483	16.491.510	98.576.476
Prim alacakları	74.629.068	-	-	-	-	74.629.068
Diğer dönen varlıklar	25.424.990	58.940.066	-	-	-	84.365.056
Toplam	1.888.312.833	285.086.150	4.996.317	9.212.483	16.495.231	2.204.103.014
Yükümlülükler						
Krediler	-	12.653.620	9.980.316	-	-	22.633.936
Kısa vadeli borçlar	3.984.834	133.057.782	-	-	-	137.042.616
Kazanılmamış primler karşılığı	14.775.396	263.499.086	-	-	-	278.274.482
Muallak hasar karşılığı	2.044.915	696.911	9.904.461	-	-	12.646.287
Toplam	20.805.145	409.907.399	19.884.777	-	-	450.597.321

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN

FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 4 - SİGORTA VE FİNANSAL RİSK YÖNETİMİ (Devamı)

31 Aralık 2011	Sözleşmeden kaynaklanan veya beklenen nakit akımları					Vadesiz	Toplam
	3 aydan kısa	3 ay - 1 yıl	1 yıl - 5 yıl	5 yıldan uzun			
Varlıklar							
Nakit ve nakit benzeri varlıklar	1.169.903.567	382.954.435	-	-	10.551	1.552.868.553	
Satılmaya hazır ve makul değer farkları gelir tablosuna yansıtılan finansal varlıklar	14.863.775	36.953.156	35.378.452	20.899.690	-	108.095.073	
Prim alacakları	62.461.363	-	-	-	-	62.461.363	
Diğer dönen varlıklar	21.826.382	50.928.223	-	-	-	72.754.605	
Toplam	1.269.055.087	470.835.814	35.378.452	20.899.690	10.551	1.796.179.594	
Yükümlülükler							
Krediler	-	14.302.769	22.756.413	-	-	37.059.182	
Kısa vadeli borçlar	3.115.742	60.829.594	-	-	-	63.945.336	
Kazanılmamış primler karşılığı	13.325.987	178.886.211	-	-	-	192.212.198	
Muallak hasar karşılığı	54.378.918	1.406.320	418.550	-	-	56.203.788	
Toplam	70.820.647	255.424.894	23.174.963	-	-	349.420.504	

Fon rezervi risk yönetimi

Kurum'un fon rezervini yönetirken amaçları Kurum'un hasar ile kredi ve faiz ödemelerini yerine getirebilme yeterliliğini korumak ve Kurum'un düzenlediği poliçelerle ilgili reasürans koruması dışında kalan tüm yükümlülüklerini karşılayabilmesi için yeterli mali gücün devamlılığı için fon birikimini arttırmaktır.

NOT 5 - NAKİT VE NAKİT BENZERİ VARLIKLAR

	2012	2011
Banka mevduatları	1.946.532.414	1.552.868.553
Toplam	1.946.532.414	1.552.868.553

Banka mevduatları detayı aşağıda belirtilmiştir:

TL banka mevduatları		
- vadesiz mevduatlar	3.550	10.113
- vadeli mevduatlar	1.881.420.350	1.524.237.702
Yabancı para banka mevduatları		
- vadesiz mevduatlar	171	438
- vadeli mevduatlar	65.108.343	28.620.300
Toplam	1.946.532.414	1.552.868.553

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 5 - NAKİT VE NAKİT BENZERİ VARLIKLAR (Devamı)

Yabancı paraya dayalı vadeli mevduat detayları aşağıda belirtilmiştir:

	Döviz tutarı		TL karşılığı	
	2012	2011	2012	2011
EUR	27.685.650	3.081.272	65.108.343	7.530.014
USD	-	11.165.380	-	21.090.286
Toplam			65.108.343	28.620.300

Vadeli mevduatların vadeleri 4 no'lu dipnotta açıklanmıştır. Yıllık ağırlıklı ortalama faiz oranları aşağıda belirtilmiştir:

	Yıllık faiz oranı (%)	
	2012	2011
TL	8,46	11,42
USD	-	5,60
EUR	0,83	5,50

Yabancı paralarla ifade edilen vadesiz mevduat detayları aşağıda belirtilmiştir:

	Döviz tutarı		TL karşılığı	
	2012	2011	2012	2011
USD	52	14	93	27
EUR	34	168	78	411
Toplam			171	438

Nakit akım tablolarında gösterilmiş olan nakit ve nakit benzeri varlıklar aşağıdaki gibidir:

	2012	2011
Nakit ve nakit benzeri varlıklar	1.946.532.414	1.552.868.553
Tenzil: Faiz tahakkuku (-)	(23.418.668)	(17.588.605)
Toplam nakit ve nakit benzerleri	1.923.113.746	1.535.279.948

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN

FINANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 6 - SATILMAYA HAZIR VE MAKUL DEĞER FARKI GELİR TABLOSUNA YANSITILAN FİNANSAL VARLIKLAR

	2012	2011
Satılmaya hazır finansal varlıklar		
- Devlet tahvilleri ve hazine bonoları	82.084.966	96.296.460
Makul değer farkı gelir tablosuna yansıtılan finansal varlıklar		
- Yatırım fonu	16.491.510	11.798.613
Toplam	98.576.476	108.095.073

Satılmaya hazır finansal varlıklara ilişkin ağırlıklı ortalama yıllık faiz oranları aşağıda belirtilmiştir:

	2012 (%)	2011 (%)
Devlet tahvilleri ve hazine bonoları	9,15	7,39

Menkul kıymetlerin 37.732.450 TL (31 Aralık 2011: 20.835.700 TL) tutarındaki kısmı değişken faizlidir.

Finansal varlıkların vade analizi aşağıdaki tabloda belirtilmiştir:

2012	0-3 ay	3-6 ay	6-12 ay	1-5 yıl	5 yıl üzeri	Vadesiz	Toplam
Devlet tahvilleri ve hazine bonoları	16.494.099	26.806.531	24.575.536	4.996.317	9.212.483	-	82.084.966
Yatırım fonları	-	-	-	-	-	16.491.510	16.491.510
Toplam	16.494.099	26.806.531	24.575.536	4.996.317	9.212.483	16.491.510	98.576.476
2011	0-3 ay	3-6 ay	6-12 ay	1-5 yıl	5 yıl üzeri	Vadesiz	Toplam
Devlet tahvilleri ve hazine bonoları	12.486.798	16.030.624	11.500.896	35.378.452	20.899.690	-	96.296.460
Yatırım fonları	-	-	-	-	-	11.798.613	11.798.613
Toplam	12.486.798	16.030.624	11.500.896	35.378.452	20.899.690	11.798.613	108.095.073

NOT 7 - PRİM ALACAKLARI

	2012	2011
Sigorta şirketlerinden prim alacakları	74.629.068	62.461.363
Toplam	74.629.068	62.461.363

Kurum'un prim alacakları ortalama 1 ay vadeli (31 Aralık 2011: 1 ay), 31 Aralık 2012 ve 2011 tarihleri itibarıyla Kurum'un değer düşüklüğüne uğramış ya da vadesi geçmiş alacağı bulunmamaktadır.

31 Aralık 2012 ve 2011 itibarıyla alacaklar için alınmış teminat bulunmamaktadır.

DOĞAL AFET SİGORTALARI KURUMU
31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN
FINANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 8 - DİĞER DÖNEN VARLIKLAR

	2012	2011
Gelecek yıllla ilişkili reasürans primleri	81.049.427	69.464.872
Gelecek yıllla ilişkili broker ücretleri	3.150.667	3.289.733
Peşin ödenen giderler	164.962	-
Toplam	84.365.056	72.754.605

Gelecek yıllla ilişkili reasürans primleri ve broker ücretleri, yürürlükteki reasürans anlaşması çerçevesinde müteakip dönem için alınan reasürans korumasına ilişkin maliyetler ile broker ücretlerini içermektedir (Not 12).

NOT 9 - MADDİ DURAN VARLIKLAR

	1 Ocak 2012	Girişler	Çıkışlar	31 Aralık 2012
Maliyet				
Demirbaşlar	7.697.123	-	-	7.697.123
	7.697.123	-	-	7.697.123
Birikmiş amortisman				
Demirbaşlar	(7.466.142)	(165.575)	-	(7.631.717)
	(7.466.142)	(165.575)	-	(7.631.717)
Net kayıtlı değer	230.981			65.406
	1 Ocak 2011	Girişler	Çıkışlar	31 Aralık 2011
Maliyet				
Demirbaşlar	7.697.123	-	-	7.697.123
	7.697.123	-	-	7.697.123
Birikmiş amortisman				
Demirbaşlar	(7.207.293)	(258.849)	-	(7.466.142)
	(7.207.293)	-	-	(7.466.142)
Net kayıtlı değer	489.830			230.981

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 10 - MADDİ OLMAYAN DURAN VARLIKLAR

	1 Ocak 2012	Girişler	Çıkışlar	31 Aralık 2012
Maliyet				
Haklar	38.188	2.174.932	-	2.213.120
	38.188	2.174.932	-	2.213.120
Birikmiş itfalar				
Haklar	(3.978)	(363.815)	-	(367.793)
	(3.978)	(363.815)	-	(367.793)
Net kayıtlı değer	34.210			1.845.327
	1 Ocak 2011	Girişler	Çıkışlar	31 Aralık 2011
Maliyet				
Haklar	-	38.188	-	38.188
	-	38.188	-	38.188
Birikmiş itfalar				
Haklar	-	(3.978)	-	(3.978)
	-	(3.978)	-	(3.978)
Net kayıtlı değer	-			34.210

NOT 11 - KREDİLER

31 Aralık 2012 itibarıyla, faiz ödemeleri hariç olmak üzere, 12.459.476 USD (31 Aralık 2011: 19.230.147 USD) tutarındaki krediler. Hazine Müsteşarlığı aracılığıyla, gelecekteki muhtemel bir depremin yol açabileceği zararları karşılamak amacıyla Dünya Bankası'ndan alınmıştır.

	2012	2011
Uzun vadeli kredilerin kısa vadeli kısımları	12.653.620	14.302.769
Uzun vadeli krediler	9.980.316	22.756.413
Toplam	22.633.936	37.059.182

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 11 - KREDİLER (Devamı)

31 Aralık 2012 tarihi itibarıyla USD kredilerin ağırlıklı ortalama faizi yıllık %5,61'dir (31 Aralık 2011: yıllık %5.61). Kredilerin anapara ve faiz ödemeleri Nisan ve Ekim aylarında olmak üzere yılda iki keredir.

Kurum'un kullandığı krediler değişken faizli değildir.

Uzun vadeli kredilere ait ödeme planı aşağıda gösterildiği gibidir:

	2012	2011
2013	-	12.007.041
2014	9.980.316	10.749.372
Toplam	9.980.316	22.756.413

Dünya Bankası'ndan alınan kredilerin koşulları göz önünde bulundurulduğunda 31 Aralık 2012 ve 2011 tarihleri itibarıyla kredilerin makul değerlerinin kayıtlı değerlerine yaklaştığı kabul edilmektedir.

NOT 12 - KISA VADELİ TİCARİ BORÇLAR

	2012	2011
Ödenecek reasürans borçları (*)	133.057.782	60.829.596
Diğer	3.984.834	3.115.740
Toplam	137.042.616	63.945.336

(*) Ödenecek reasürans borçları, yürürlükteki reasürans anlaşması çerçevesinde müteakip dönemde ödenecek reasürans primlerini içermektedir (Not 8).

NOT 13 - SİGORTACILIK KARŞILIKLARI

13.1 Sigortacılık karşılıkları

	2012	2011
Kazanılmamış primler karşılığı	278.274.482	192.212.198
Muallak hasar karşılığı	12.646.287	56.203.788
Toplam	290.920.769	248.415.986

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN

FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 13 - SİGORTACILIK KARŞILIKLARI (Devamı)

13.2 Sigortacılık karşılıkları hareket tablosu

a) Kazanılmamış primler karşılığı

	2012	2011
Dönem başı - 1 Ocak	192.212.198	156.365.257
Yıl içinde yazılan primler (Not 15)	509.689.623	378.812.626
Yıl içinde kazanılan primler (Not 15)	(423.627.339)	(342.965.685)
Dönem sonu - 31 Aralık	278.274.482	192.212.198

b) Muallak hasar karşılığı

	2012	2011
Dönem başı - 1 Ocak	56.203.788	1.082.462
Yıl içinde açılan muallak hasar dosyaları	9.197.981	46.241.504
Ödenen hasar ve karşılıklardaki değişimler (*)	(53.684.697)	374.477
Gerçekleşmiş ancak rapor edilmemiş hasarlar	929.215	8.505.345
Dönem sonu - 31 Aralık	12.646.287	56.203.788

(*) Söz konusu tutarlar, dönem başındaki muallak hasarlar için yıl içinde ödenen tutarlar ile ödenmeden kapanan hasar dosyalarından oluşmaktadır.

NOT 14 - BİRİKMİŞ FON REZERVİ VE MAKUL DEĞER FONU

a) Birikmiş Fon Rezervi

Birikmiş Fon Rezervi'nin dönem içindeki hareketleri aşağıdaki gibidir:

	2012	2011
Dönem başı - 1 Ocak	1.477.648.481	1.262.750.814
Döneme ait net fon rezervi artışı	321.899.345	214.897.667
Dönem sonu - 31 Aralık	1.799.547.826	1.477.648.481

18 Mayıs 2012 tarihli Resmi Gazete'de yayınlanarak yürürlüğe giren 6305 sayılı Kanun'un 9. maddesine göre Kurum'un kaynakları ve birikmiş fon rezervi; sadece sigortalılara yapılacak tazminat ödemelerinde, Kurum'un yönetimi ve işleyişi için gerekli olan masraf ve Kurum idarecisi komisyon ödemelerinde, reasürans, sermaye ve benzeri piyasalardan sağlanan korumaya ilişkin ödemelerde, Kurum'un görev alanına giren konularda yaptıracağı bilimsel çalışma ve araştırmalara ilişkin ödemelerde, danışmanlık hizmetlerine ilişkin ödemelerde, halkla ilişkiler ve tanıtım kampanyalarına ilişkin ödemelerde, yetkili sigorta şirketleri komisyon ödemelerinde ve hasar tespit işlemlerine ilişkin ödemelerde kullanılabilir.

Yukarıda belirtilen hususlar haricinde kanuni defterlerdeki birikmiş fon rezervi hiçbir kurum ve kuruluşa aktarılamaz.

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 14 - BİRİKMİŞ FON REZERVİ VE MAKUL DEĞER FONU (Devamı)

b) Makul değer fonu

Makul değer fonunun dönem içindeki hareketleri aşağıdaki gibidir:

	2012	2011
Dönem başı - 1 Ocak	1.185.009	4.975.325
Dönem içerisinde satılardan kaynaklanan çıkışlar. net	(562.244)	(3.492.435)
Dönem içerisinde alımı gerçekleştirilen finansal varlıklardan girişler. net	1.037.517	1.482.890
Mevcut portföyde bulunan menkul kıymetlerin makul değer artışı/(azalışı)	480.153	(1.780.771)
Dönem sonu - 31 Aralık	2.140.435	1.185.009

NOT 15 - KAZANILMIŞ PRİM GELİRLERİ

	2012	2011
Alınan primler	509.689.623	378.812.626
Kazanılmamış primler karşılığı	(278.274.482)	(192.212.198)
Devreden kazanılmamış primler karşılığı	192.212.198	156.365.257
Toplam	423.627.339	342.965.685

NOT 16 - REASÜRANS GİDERLERİ

	2012	2011
Hasar fazlası reasürans anlaşması primleri	89.927.043	82.309.878
Hasar fazlası reasürans anlaşması ek primi	32.017.669	1.802.727
Hasar fazlası reasürans anlaşmasına ilişkin broker giderleri	3.716.186	3.944.447
Toplam	125.660.898	88.057.052

NOT 17 - KOMİSYON GİDERLERİ

	2012	2011
Sigorta şirketlerine ödenen komisyon giderleri	84.430.500	62.974.353
Ertelenmiş komisyon giderleri	(46.271.835)	(31.809.209)
Devreden ertelenen komisyon giderleri	31.809.210	26.230.661
Toplam	69.967.875	57.395.805

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN

FINANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 18 - GERÇEKLEŞEN HASARLAR

	2012	2011
Dönem içinde ödenen hasarlar	107.360.052	25.832.186
Dönem sonu muallak hasar karşılığı	12.646.287	56.203.788
Devreden muallak hasar karşılığı	(56.203.788)	(1.082.462)
Toplam	63.802.551	80.953.512

NOT 19 - GENEL YÖNETİM GİDERLERİ

	2012	2011
Reklam giderleri	4.187.079	2.959.313
Kurum idarecisine ödenen işletme giderleri	3.567.827	2.651.688
Bilgi işlem giderleri	1.741.690	1.128.050
Çağrı merkezi hizmetleri	1.078.521	-
Amortisman ve itfa giderleri (Not 9 ve 10)	529.390	262.827
Personel giderleri	238.664	248.781
Kırtasiye giderleri	175.970	188.479
Diğer	890.470	641.884
Toplam	12.409.611	8.081.022

NOT 20 - FİNANSAL GELİRLER. NET

	2012	2011
Faiz gelirleri	177.104.225	115.277.188
Menkul kıymet satış gelirleri	12.254.993	21.241.689
Net kambiyo karları	9.458.174	-
Toplam finansal gelirler	198.817.392	136.518.877
Finansal gelirlere ilişkin ödenen stopajlar	(27.208.492)	(19.761.990)
Faiz giderleri	(1.495.959)	(2.164.522)
Net kambiyo zararları	-	(8.172.992)
Toplam finansal giderler (-)	(28.704.451)	(30.099.504)
Finansal gelirler. net	170.112.941	106.419.373

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 21 - YABANCI PARA POZİSYONU

Yabancı paralarla temsil edilen varlık ve yükümlülüklerin detayı aşağıda gösterilmiştir:

	2012	2011
Varlıklar	149.473.572	101.375.343
Yükümlülükler (-)	(155.691.718)	(97.892.445)
Net yabancı para (yükümlülük)/varlık pozisyonu	(6.218.146)	3.482.898

	2012		
	Döviz Tutarı	Döviz Kuru	Tutar TL
Nakit ve nakit benzeri varlıklar			
EUR	27.685.650	2,3517	65.108.343
USD	96	1,7826	171
Toplam			65.108.514
Diğer dönen varlıklar			
EUR	35.702.521	2,3630	84.365.058
Toplam			84.365.058
Kısa vadeli ticari borçlar			
EUR	56.579.403	2,3517	133.057.782
Toplam			133.057.782
Uzun vadeli kredilerin kısa vadeli kısımları			
USD	7.098.407	1,7826	12.653.620
Toplam			12.653.620
Uzun vadeli krediler			
USD	5.598.741	1,7826	9.980.316
Toplam			9.980.316

DOĞAL AFET SİGORTALARI KURUMU

31 ARALIK 2012 TARİHİ İTİBARIYLA HAZIRLANAN FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 21 - YABANCI PARA POZİSYONU (Devamı)

	Döviz Tutarı	2011 Döviz Kuru	Tutar TL
Nakit ve nakit benzeri varlıklar			
USD	11.165.394	1,8889	21.090.313
EUR	3.081.441	2,4438	7.530.425
Toplam			28.620.738
Diğer dönen varlıklar			
EUR	29.487.539	2,4673	72.754.605
Toplam			72.754.605
Kısa vadeli ticari borçlar			
EUR	24.891.397	2,4438	60.829.596
USD	1.941	1,8889	3.667
Toplam			60.833.263
Uzun vadeli kredilerin kısa vadeli kısımları			
USD	7.572.010	1,8889	14.302.769
Toplam			14.302.769
Uzun vadeli krediler			
USD	12.047.442	1,8889	22.756.413
Toplam			22.756.413

NOT 22 - KARŞILIKLAR VE ŞARTA BAĞLI YÜKÜMLÜLÜKLER

31 Aralık 2012 tarihi itibarıyla, Kurum aleyhine açılmış ve devam etmekte olan davaların toplam riski 9.806.976 TL'dir (31 Aralık 2011: 1.406.321 TL). İlgili davaların sonuçlanması sonucu oluşabilecek muhtemel risk tutarı için ayrılan karşılıklar bilançoda muallak hasar karşılıkları altında gösterilmiştir.

EVİNİZE HAYAT VERİN...

**ELEKTRİK VE SU
ABONELİĞİ İÇİN
İLK ADIM ZORUNLU
DEPREM SİGORTASI!**

**Sallanmayın, sigortanızı yaptırın,
geleceğinizi güvence altına alın!**

dask
DOĞAL
AFET
SİGORTALARI
KURUMU

www.dask.gov.tr

7 SORUDA ZORUNLU DEPREM SİGORTASI

Doğal Afet Sigortaları Kurumu (DASK) nedir?

DASK, Zorunlu Deprem Sigortası teminatı sunmak üzere kurulmuş ve kâr amacı taşımayan bir devlet kurumudur.

Zorunlu Deprem Sigortası ne işe yarıyor?

Zorunlu Deprem Sigortası, deprem ve deprem nedeniyle meydana gelen yangın, infilak, yer kayması ve tsunaminin konutlarda neden olabileceği maddi hasarı karşılıyor.

Zorunlu Deprem Sigortası'ndan faydalanmak için konutun ağır hasarlı olması mı gerekiyor?

Hayır. Zorunlu Deprem Sigortası az, orta ve ağır olmak üzere tüm maddi hasarları karşılıyor.

Kimlerin Zorunlu Deprem Sigortası Yaptırması Gerekliyor?

Belediye sınırları içinde bulunan ve tapuda mesken olarak kayıtlı ev ve daireler, mesken olarak inşa edilmiş binalar ve bu binaların içinde yer alan, ticarethane, büro ve benzeri amaçlarla kullanılan bağımsız bölümler zorunlu deprem sigortasına tâbidir.

Zorunlu Deprem Sigortası nereden yaptırılıyor?

Sigortanızı, tüm sigorta acenteleri ve banka şubelerinden konutunuza ait bilgileri beyan ederek kolayca yaptırabilirsiniz. Ayrıca poliçenizin varlığını www.dask.gov.tr adresinden sorgulayabilirsiniz.

Zorunlu Deprem Sigortası poliçesinin primleri neye göre belirleniyor?

Poliçe için ödeyeceğiniz yıllık prim tutarları; konutunuzun metrekaresine, inşa tarzına ve bulunduğu deprem risk bölgesine göre belirleniyor. Belirlenen bu tutar, poliçeyi aldığınız acenteye veya bankaya göre değişiklik göstermez.

Şimdi poliçenizi yenileyerek %20 indirimden yararlanın. Evinizin Zorunlu Deprem Sigortası prim hesabına ve diğer indirimler hakkında bilgilendirmelere DASK'ın internet sitesinden (www.dask.gov.tr) kolayca ulaşabilirsiniz.

Zorunlu Deprem Sigortası poliçesi olmadan konuta ait hangi işlemler yaptırılmaz?

Zorunlu Deprem Sigortanız yoksa; konutunuz ile ilgili tapu, elektrik ve su abonelik işlemlerini yaptırılmaz.

Evinizi güvence altına almak sizin elinizde!

Siz de vakit kaybetmeden Zorunlu Deprem Sigortanızı yaptırın ve süresi biten poliçelerinizi yenileyin, deprem olduğunda pişman olmayın. Çünkü Zorunlu Deprem Sigortası demek, eviniz güvence altında demek.

Çağrı Merkezi: Alo 125 / **Faks:** 0216 474 23 64

Adres: Altunizade Mah. Ord. Prof. Fahrettin Kerim Gökay Cad.

No: 20 34662 Üsküdar / İstanbul

www.dask.gov.tr