

**DOĐAL AFET
SİGORTALARI KURUMU
ZORUNLU DEPREM SİGORTASI
FAALİYET RAPORU 2013**


Yönetimin Değerlendirmesi


Selamet Yazıcı

DASK Yönetim Kurulu
Başkanı

Yönetim Kurulu Başkanı'ndan Mesaj

SİGORTALILIK BİLİNCİNİ ARTIRIYORUZ

Doğa olayları nedeniyle oluşan afet hasarları son yıllarda tüm dünyada önemli bir artış gösteriyor. DASK, afet zararlarının finansmanındaki rolü ile dünyada en iyi örneklerden birisi haline geldi.

Değerli paydaşlarımız,

2013 yılı, Kurum olarak önemli projeler gerçekleştirdiğimiz bir yıl oldu. Depremin ülkemize verdiği maddi zararlar bakımından en hasarsız yıllardan birisini geçirirken, afete hazırlık, sigortalılık oranının artırılması, deprem ve Zorunlu Deprem Sigortası bilincinin geliştirilmesi bakımından çok hareketli ve etkin bir seneyi geride bıraktık.

2013 sonu için hedeflediğimiz 5 milyon poliçe adedine Mart ayında ulaşarak önemli bir başarı sağladık. Yıl genelinde ise bir önceki yıla kıyasla %26'lık bir poliçe artışı sağlayarak toplam sigortalı konut sayısını 6 milyonun üzerine çıkardık. Bu başarıda kuşkusuz, 18 Ağustos 2012 tarihinde yürürlüğe giren Afet Sigortaları Kanunu'nun ve yeni sigorta kontrol noktalarının etkisi büyük oldu. Kanun yürürlüğe girdikten sonra 16 aylık sürede 2 milyon üzerinde ilave meskenin sigortalanmış olması, bu konuda yasal düzenlemelerin ne kadar önemli olduğunu açıkça ortaya koymaktadır.

Sigortanın işlevini anlamlı bir şekilde gerçekleştirebilmesi için, son zamanlarda kaydedilen yüksek büyümenin sürdürülmesi ve ülke genelinde halen %35 olan sigortalılık oranını %60'ların üzerine çıkarmamız gerekiyor. Bunu yaparken aynı zamanda bölgeler arasındaki sigortalılık farklarını da azaltmayı amaçlıyoruz. Marmara Bölgesi'nde ortalama sigortalılık oranı %45 iken Güneydoğu Anadolu Bölgesi'nde %24'te kalması arzu edilen bir durum değil.

Sisteme yeni giren poliçelerin müteakip yıllarda yenilemelerinin ihmal edilmemesi, sistemin sürdürülebilirliği açısından çok önemli. Tanıtım ve reklam etkinliklerinin yanı sıra bu yıl ilave yatırım yaparak ve çağrı merkezi aramalarını artırarak sigortalılarımıza bu konuda duyarlı olmalarını ve poliçe yenilemelerini zamanında yapmalarını hatırlattık. Zira depremin ne zaman olacağı belli değil.

Son yıllarda maalesef doğal afetlerin neden olduğu maddi kayıplarda bütün dünyada önemli bir artış yaşandığını görüyoruz. 2013'te dünyanın farklı yerlerinde meydana gelen deprem dahil çeşitli doğa olayları sonucu oluşan maddi kayıpların toplamı 140 milyar ABD doları seviyesini buldu. On yıllık ortalama baktığımızda ise yıllık 190 milyar ABD doları seviyesinde maddi kayıp meydana geldiği görülüyor. Bunun ortalama %32'si sigortayla telafi edilmiş. Ülkemizde sigortayla telafi edilen kısım henüz düşük düzeyde olmakla birlikte, sigortalılık oranının artması ile birlikte bu oran da doğal olarak artacak.

DASK, kuruluşundan beri geçen süre içinde önemli bir kurumsal ve finansal kapasite oluşturdu, dünyada kendi alanında en iyi örneklerden birisi haline geldi. Afetlerin yıkıcı etkilerine maruz kalan pek çok ülke, kendi sistemlerini geliştirmek için bizi ilgiyle takip ediyor ve deneyimlerimizden yararlanıyor. Doğa olayları nedeniyle oluşan afet hasarlarının son yıllarda tüm dünyada önemli bir artış gösterdiği düşünüldüğünde, başarılı bir uygulamaya ilgi duyulmasını olağan karşılamak gerekir. DASK özellikle, afet zararlarının finansmanındaki rolü, sigortacılığın göreceli olarak çok gelişmemiş olduğu bir piyasada sigortalılık oranlarındaki başarısı, düşük fiyatlarla sigorta teminatı sunabilmesi, reasüransı ve afet bonusunu

da içeren yüksek hasar ödeme kapasitesi ve kamu-özel sektör işbirliğini içeren başarılı iş modeli ile dikkat çekiyor. Bu ilgi hem ülkemiz hem de Kurumumuz açısından son derece gurur verici.

Sigortalı konut sayısındaki önemli artışla birlikte, DASK'ın üstlendiği risklerde de önemli bir artış meydana gelmiş, mevcut Kurum kaynakları ve reasürans imkanlarına ek olarak uygun maliyetli alternatif risk transfer araçları da DASK tarafından kullanılmaya başlanmıştır. Bu bağlamda, Kurum olarak Nisan ayında gerçekleştirdiğimiz 400 milyon ABD doları seviyesindeki 3 yıllık afet bonusu ihracı, ülkemiz açısından bir ilk olmuştur. Bunun yanı sıra, reasürans korumamızı da bir önceki yıla göre %32 oranında artırdık. Bu sayede bir depremde hasar ödeme kapasitemizi 11 milyar TL'nin üzerine çıkarmış olduk.

Bu yıl afet yönetim sistemimizin geliştirilmesine önemli yatırımlar yaptık. Yeni afet yönetim platformumuz önümüzdeki dönemde büyük ölçüde faaliyete geçmiş olacak. Hasar tespiti ve değerlendirme süreçlerinin iyileştirilmesi konusunda hem kullanılan teknolojiyi hem de insan kaynağını geliştirmeye yönelik projelerimizi son aşamaya getirdik. Teknolojinin sağladığı son olanakları kullanarak, coğrafi bilgi sistemleri altyapısı ve uydu fotoğraflarından fark algılama yöntemiyle hasar tahmini yapılarını oluşturmaya başladık. Büyük bir deprem anında hasar tespit süreçlerini daha etkin ve hızlı yönetmek için hasar tespit uzmanları yetiştirmek üzere yeni eğitim programları planladık. AFAD ile birlikte, Türkiye deprem bölgeleri haritasının güncellenmesine yönelik 2013 yılında başlatılan projeye destek olduk, Çevre ve Şehircilik Bakanlığımızın 2014 yılında başlayacak tüm ülke için ortofoto üretim projesine önemli destek sağladık.

Diğer taraftan, deprem ve sigorta bilincinin artırılmasına yönelik yürütülen tanıtım ve bilgilendirme faaliyetleri artarak devam etti. Genel medyada, sosyal medyada, özel projelerle ve geniş çaplı iletişim araçlarıyla Kurum tarafından sürdürülen sürekli bilinçlendirme faaliyetlerinden çok olumlu sonuçlar aldık. Kurum olarak farklı mecraları ve yöntemleri kullanarak çok yönlü yoğun bir iletişim faaliyeti yürütüyoruz. Reklam ve tanıtım filmleri, Fay Hatları TIR'ı, TV programları, "Şehirler Yarışıyor, Sigortalılar Kazanıyor" yarışması, önümüzdeki yıl uluslararası bir yarışma haline getirmeyi öngördüğümüz kısa film yarışması, okullarda eğitsel çalışmalar, yerel yönetimlerle çalışmalar, sosyal medya çalışmaları bunlardan bazıları. Önümüzdeki yıl için hazırlıkları yapılan "Depreme Dayanıklı Bina Tasarım Yarışması" da kamuoyunda ilgi uyandıracak yeni projelerimizden biridir. Ayrıca, kapasitesi artırılan ALO DASK 125 çağrı merkezimizden süresi dolan poliçelerin sahiplerini arıyor ve yenileme yapmalarını hatırlatıyoruz. Bu şekilde her yıl yüzbinlerce sigortalımızı arıyoruz. Tüm bu çalışmalar önümüzdeki dönemde değerli paydaşlarımızın katkıları ve destekleri ile daha da gelişerek devam edecek.

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

Saygılarımla,

6 *milyon poliçe*

2013 sonu için hedeflediğimiz 5 milyon poliçe adedine Mart ayında ulaşarak önemli bir başarı sağladık. Yıl genelinde ise bir önceki yıla kıyasla %26'lık bir poliçe artışı sağlayarak toplam sigortalı konut sayısını 6 milyon üzerine çıkardık.

%60

DASK, 2013 yılı itibarıyla %35 olan sigortalılık oranını %60'ların üstüne çıkarmayı hedeflemektedir.


Okan Utku
Yönetim Kurulu Üyesi,
Teknik İşletici
Eureko Sigorta
Genel Müdürü

Teknik İşletici Eureko Sigorta Genel Müdürü'nden Mesaj

SAĞLAM GELECEK İÇİN GÜVENİLİR ADIMLAR ATIYORUZ

Kamu-özel sektör işbirliğinin örnek kuruluşu DASK, olası doğal afetler karşısında Türk insanının en önemli destekçilerinden biri olacağını gözler önüne sermiştir.

Değerli paydaşlarımız,

Afet Sigortaları Kanunu, DASK'ın faaliyetlerine güç kattı

DASK olarak yoğun bir faaliyet yılını daha geride bıraktık. 2013'ün en az hasarlı yıllardan birisi olmasını fırsat bilerek bu sene olası büyük bir depreme karşı altyapımızı daha da güçlendirecek ve ödeme gücümüzü artıracak projelere yoğunlaştık. Bu çalışmaların yanı sıra sistemimizdeki sigortalı sayısını koruyacak ve artıracak çalışmalarımıza da ara vermeden devam ettik.

2013, sigortalılık oranları bakımından Kurumumuz için başarılı bir sene oldu. 2012'de yürürlüğe giren Afet Sigortaları Kanunu'nun kazanımlarını 2013'te de yaşamaya devam ettik. Kanunla birlikte elektrik ve su abonelik işlemlerinde de Zorunlu Deprem Sigortası'nın zorunlu olarak kontrol edilmesi poliçe sayımızı büyük oranda artırdı.

Ulusal Adres Veri Tabanı (UAVT) ile entegrasyon süreci tamamlandı, Afet Yönetim Projesi başladı

Sigortalılık oranlarındaki yükselişe artan sorumluluklarımızı yerine getirebilmek için 2013'te hem afet yönetimini kolaylaştıracak, hem ödeme gücümüzü yükseltecek hem de operasyonel etkinliğimizi artıracak faaliyetlere imza attık.

Afet Yönetim projemiz kapsamında ilk yapılan proje, deprem sonrasında operasyonlarımızın etkinliğini artırmak amacıyla sistemimizde bulunan adreslerin Ulusal Adres Veri Tabanı (UAVT) ile entegrasyonu oldu. Poliçe düzenlenirken adres girişlerinde meydana gelebilecek muhtemel hataların önüne geçmeyi planladığımız bu entegrasyon sayesinde, doğru ve güncel adres bilgilerini aralık poliçelerimizi düzenlemiş oluyoruz. Bu sayede olası bir depremden sonra sigortalılara ulaşım ve hasar tespit sürecini kolaylaştırmış ve kısaltmış olacağız. Daha hızlı ulaştığımız bu adreslerdeki hasar tespit süreçlerini etkin ve hızlı değerlendirmek amacıyla hasar tespit uzmanlarının yetiştirilmesine destek olmak için eğitim programları düzenlenmesini planladık. Böylece oluşturacağımız bu kaynak ile büyük şehirlerdeki olası depremlere insan kaynağı bakımından daha hazırlıklı olacağız. Coğrafi bilgi sistemleri ve fark algılama altyapısı sistemi ile deprem nedeniyle oluşabilecek hasarların tahmini ve büyüklüğü konusunda senaryolar doğrultusunda öncesinden hazırlıklı olmayı hedefliyoruz.

Sistemimizde bulunan mevcut poliçe sahiplerine daha iyi hizmet verebilmek için yaptığımız bu

çalışmaları, yeni sigortalılar kazanmak, depreme hazırlıklı olma ve sigortalılık bilincini artırmak için yürüttüğümüz faaliyetlerle desteklemeye de hız kesmeden devam ettik.

Afet sigortası bilincini artırmaya yönelik iletişim projeleri

"Zorunlu Misafirlik" konseptli yeni reklamlarımızda sorduğumuz "Depremde eviniz hasar görse kime misafir olursunuz?" sorusu ile konut sahiplerine "depremden sonra"sını düşündürmeyi hedefledik ve başarılı sonuçlar elde ettik. Bu başarılı sonuçlar nedeniyle reklam kampanyamıza 2014'te de aynı konseptle devam etmeye karar verdik.

Bu süreçte, DASK için artık geleneksel hale gelen projelerimize de ara vermedik. 2010'dan beri sürdürdüğümüz DASK Fay Hatları TIR'ımız bu sene de 11 merkezi ziyaret ederek 30 bin kişiye ulaştı. Başbakan Yardımcımız Sayın Ali Babacan'ın himayesindeki, sigortalılık bilinci ve oranını artırmaya yönelik "Şehirler Yarışıyor, Sigortalılar Kazanıyor" yarışmamız bu sene de devam etti. Katılımın her geçen sene daha da artması ile rekabetin arttığı yarışmamız sayesinde İl Afet ve Acil Durum Müdürlükleri Zorunlu Deprem Sigortası'nı teşvik edecek birbirinden yaratıcı projeler hayata geçirdi.

Kamu-özel sektör işbirliğinden doğan güç: DASK

2013'te çalışmalarına başladığımız projeler arasında Türkiye'de ilk defa düzenleyeceğimiz DASK Depreme Dayanıklı Bina Tasarımı Yarışması da yer alıyor. Türkiye'deki inşaat mühendisliği öğrencilerini oldukça heyecanlandıran bu yeni projemizle depreme karşı güvenli bina bilincini artırmayı hedefliyoruz. 2013'ün bir başka önemli gelişmesi ise Kısa Film Yarışmamızı uluslararası platforma taşımamız oldu. Her yıl üniversite öğrencilerine yönelik düzenlediğimiz yarışmamız 2014'te Türkiye dahil olmak üzere 21 ülkeden başvuru toplayacak.

Tüm dünyaya örnek olan kamu-özel sektör işbirliği ile DASK, 2013 yılında da faaliyetlerini yüksek bir performansla tamamlayıp 2014 projelerinin temelini attı. Teknik İşletici Eureko Sigorta olarak DASK'ın bu başarılı çalışmalarında pay sahibi olmaktan ve Kurumun gelişimine katkı sunmaktan büyük gurur ve mutluluk duyuyoruz. Bu başarımızın en büyük ortağı olan sigorta şirketlerine, sigorta araçlarına ve hasar eksperlerine iş birliktelikleri, Hazine Müsteşarlığı'na koşulsuz desteği, DASK Yönetim Kurulu Başkanı ve üyelerine özverili çalışmaları için yürekten teşekkür ederiz.

Saygılarımla,

11
milyar TL

DASK'ın tek bir depremden toplam hasar ödeme kapasitesi 11 milyar TL oldu.

30
bin kişi

2010'dan beri sürdürdüğümüz DASK Fay Hatları TIR'ımız toplamda 212 bin kişiye, 2013'te ise 11 merkezi ziyaret ederek yaklaşık 30 bin kişiye ulaştı.

ZORUNLU DEPREM SİGORTASI SOSYAL SORUMLULUĞUMUZDUR.

2000 yılında kurulan Doğal Afet Sigortaları Kurumu (DASK), ülkemizde Zorunlu Deprem Sigortası edindirme, uygulama ve yönetimi faaliyetlerinden sorumlu tüzel kimlikli bir kamu kuruluşudur.

DASK “Deprem geçecek, hayat devam edecek” yaklaşımından yola çıkarak, deprem sonrasında vatandaşların yaşamının kaldığı yerden yeniden güvenle devam edebilmesini amaçlar. Zorunlu Deprem Sigortası ile deprem ve depremden kaynaklanan yangın, infilak, yer kayması ve tsunami risklerine karşı, sigortalı konut sahiplerine maddi güvence sağlar. İster oturulamaz durumda ister kısmî hasarlı olsun, bina zararını en hızlı şekilde tazmin ederek, yaşamın normale dönmesine aracılık eder.

DASK, Zorunlu Deprem Sigortası'nın yaygınlığını ülke genelinde birlikte çalıştığı sigorta şirketleri, bunlara bağlı acenteler ve banka şubelerinden oluşan dağıtım ağıyla artırırken, uyguladığı düşük prim maliyetleriyle de herkesin bu güvenceye sahip olmasını kolaylaştırmayı hedefler.

Sigortalandırma faaliyetlerini, kamuoyunu bilinçlendirme etkinlikleriyle de destekleyen DASK, Zorunlu Deprem Sigortası'nın her şeyden önce hepimizin sosyal sorumluluğu olduğunun altını çizer.

Deprem son 60 yıl içerisinde ülkemizde en sık rastlanılan afet türü olması, neredeyse tamamı deprem bölgesindeki ülkemiz için beklenmedik bir durum değildir. Üstelik deprem yapısı gereği, sadece bulunduğu bölgeyi değil, ülkeyi de ekonomik olarak sarsabilecek şiddette bir afet türüdür.

Zorunlu Deprem Sigortası birey bazında mesken güvencesi sunarken, ülkemiz için de bir teminat havuzu oluşturulmasına çalışır. Özellikle deprem sonrasında büyüklüğü önem kazanan bu finansal havuz, bizim yaşadığımız yerde olmasa da, başka yerde gerçekleşen depremlerdeki ihtiyaç sahiplerinin de garantisi olma niteliği taşır.

Kendi güvencemizi temin ederken, deprem bölgelerine de etkin şekilde yardımda bulunabilmemize olanak tanıyan DASK, sosyal dayanışma bilincinin yaygınlaştırılmasını başlıca sorumluluğu olarak görür.

DASK

Sigortalandırma faaliyetlerini, kamuoyunu bilinçlendirme etkinlikleriyle de destekleyen DASK, Zorunlu Deprem Sigortası'nın her şeyden önce hepimizin sosyal sorumluluğu olduğunun altını çizer.

**“Depremden sonra
DASK’ın önemini daha çok
kavramaya başladım. Eğer
DASK olmasaydı 2011 Van
Depremi’nden sonra normal
yaşama daha hızlı ve güvenli
dönemezdim.”
Mehmet Zülfü KAYA**


1. Genel

AFET BİLİNCİ DAHA DA GELİŞTİRİLMELİ

Depremler, etki alanındaki coğrafi bölgelerde yüksek can ve mal kaybına neden olabilmektedir.

%32

2013 yılında dünyanın çeşitli yerlerinde meydana gelen depremler dahil doğa olaylarının sonucunda oluşan maddi kayıpların toplamı 140 milyar ABD doları seviyesine ulaşmıştır. 10 yıllık ortalamada bu tutar 190 milyar ABD doları düzeyindedir ve ortalama olarak bu kayıpların %32'si sigorta ile karşılanmıştır.

1.1. DEPREM OLGUSU VE TÜRKİYE'NİN DEPREMSELLİĞİ

Çok boyutlu zararlara neden olan bir doğal afet...

Tarih boyunca insan yaşamına en fazla zarar veren doğal afetlerin başında yer alan deprem olgusu, yer kabuğunda beklenmedik bir anda ortaya çıkan enerji sonucunda meydana gelen sismik dalgalanmalar ve bu dalgaların yeryüzünü sarması olayını ifade etmektedir. Yapı teknolojisindeki gelişmelere rağmen deprem, gelişmiş ülkelerde dahi önemli oranda can ve mal kayıplarına neden olabilmektedir.

Dünya genelinde her yıl yaklaşık 500 bin deprem meydana gelmekte ve bunların 100 bin kadarı hissedilmektedir. Belirli coğrafi kuşaklarda yoğunlaşan deprem felaketleri; Ateş Çemberi, Alp-Himalaya sisteminin etrafındaki ülkelerde sıklıkla meydana gelmektedir. Deprem kuşaklarının uzağında konumlanan bazı bölgelerde ise hiçbir şekilde deprem yaşanmamaktadır.

Doğal afetler kaynaklı maddi zarar artış gösteriyor

Depremlerin etki alanındaki coğrafi bölgelerde can ve mal kaybından, yüksek sigorta primlerine kadar yayılan çok yönlü olumsuz etkiler yaratması, afet yönetimi çalışmalarında deprem olgusu konusunda ayrı bir hassasiyet gösterilmesini beraberinde getirmiştir. Bu doğrultuda, olası deprem felaketlerinin yaratacağı can ve mal kayıplarını asgariye indirmek için gelişmiş ülkelerde afet yönetimi, sismolojik gözlem ve bilimsel araştırmalardan kamunun yanı sıra STK'ların katılımına açık sivil savunma çalışmalarına kadar farklı enstrümanlar kullanılmaktadır.

Küresel açıdan incelendiğinde, son 10 yılda doğal afetlerin neden olduğu maddi kayıpların önemli oranda artış gösterdiği gözlenmektedir. 2013 yılında dünyanın çeşitli yerlerinde meydana gelen depremler dahil doğa olaylarının sonucunda oluşan maddi kayıpların toplamı 140 milyar ABD doları seviyesine ulaşmıştır. 10 yıllık ortalamada bu tutar 190 milyar ABD doları düzeyindedir ve ortalama olarak bu kayıpların %32'si sigorta ile karşılanmıştır.

TÜRKİYE DEPREM BÖLGELERİ HARİTASI


Deprem bölgesi en yüksek bölge

- I. Derece
- II. Derece
- III. Derece
- IV. Derece
- V. Derece
- İl Merkezi
- İl Sınırı

Küresel ölçekte depremle ilgili genel tespitler

- Son dönemde dünya genelinde doğal afetlerde önemli oranda artış yaşanıyor.
- Bireylerin yaşam düzeyi artıça afet risk algısı, sigortalılık bilinci güçleniyor.
- Gelişmiş ülkelerde toplumsal yapıdaki değişime paralel olarak felaket anlarında aile bireylerine yük olmak yerine daha ziyade kurumsal yapılara itimat ediliyor.
- Riskli bölgelerde kentleşme eğilimine paralel olarak deprem olayının neden olduğu ekonomik kayıp artış gösteriyor.
- Afet Yönetimi Çalışmaları'nda, afet sırasında uygulanacak önlemler kadar afet öncesinde gerçekleştirilen bilinçlendirme çalışmaları da ön plana çıkıyor.

Tarihsel olarak bir deprem ülkesi...

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 alan Türkiye, yüksek bir depremsellik potansiyeline sahiptir. Türkiye'nin üzerinde bulunduğu Alp-Himalaya deprem kuşağı, yeryüzündeki depremlerin %17'sine neden olmaktadır.

Halen yürürlükte olan Türkiye Deprem Bölgeleri Haritası'na göre Türkiye yüzölçümünün %66'sı I. ve II. derece deprem bölgesinde kalmakta, ülke nüfusunun %71'lik kısmı ise bu bölgelerde yaşamaktadır. Harita, iller bazında incelendiğinde ise 81 il merkezinin 57'si I. ve II. derece deprem bölgesinde bulunmaktadır.

Türkiye Deprem Bölgeleri Haritası'na göre Türkiye yüzölçümünün %66'sı I. ve II. derece deprem bölgesinde kalmakta, ülke nüfusunun %71'lik kısmı ise bu bölgelerde yaşamaktadır.

%17

Türkiye'nin üzerinde bulunduğu Alp-Himalaya deprem kuşağı, yeryüzündeki depremlerin %17'sine neden olmaktadır.

1. Genel


Ülkemizde afetler sonucu yıkılan konutların %81'lik kısmının deprem kaynaklı olması, özellikle büyük kentlerdeki yapı stoğunun yenilenmesi, afet yönetimi ve sigorta konusundaki farkındalığın artırılmasını daha da önemli bir hale getirmiştir.

Afet yönetimi alanında kararlı adımlar

Bulunduğu coğrafi konum gereği depremin yanı sıra sel, heyelan, çığ gibi çok sayıda doğal felakete karşı karşıya kalan Türkiye'de son dönemde kamu öncülüğünde afet yönetiminin daha kurumsal hale getirilmesine yönelik çalışmalar ağırlık kazanmıştır. Ülkemizde afetler sonucu yıkılan konutların %81'lik kısmının deprem kaynaklı olması, özellikle büyük kentlerdeki yapı stoğunun yenilenmesi, afet yönetimi ve sigorta konusundaki farkındalığın artırılmasını daha da önemli bir hale getirmiştir.

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 yasal bir 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, kâr amacı gütmeyen bir kurumdur. Ödeme kapasitesi kamu bütçesiyle ilişkili değildir. Halen 31 yetkili sigorta şirketi ve bu şirketlerin acenteleri DASK nam ve hesabına Zorunlu Deprem Sigortası yapmaktadır.

2000 YILINDAN BU YANA TÜRK HALKININ YANINDA

Afet Sigortaları Kanunu ile daha somut hedeflere odaklanan DASK, görev ve sorumluluklarını eksiksiz bir biçimde yerine getirmek için var gücüyle çalışmaktadır.

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.

Kamu ve özel sektör işbirliği ile oluşturulan özgün bir organizasyon yapısına sahip olan DASK, kâr amacı gütmeyen bir kurumdur.

1. Genel

DASK, kamu ve özel sektör kuruluşlarının güçlü yanlarını bünyesinde barındıran bir organizasyon yapısına sahiptir.

1.3. DASK'IN ORGANİZASYON YAPISI

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 oluşturmuştur.

DASK, bugün hem poliçelerin devamlılığını sağlamak hem de konutlarını henüz sigortalatmamış konut sahiplerini sisteme dahil etmek için çalışmalarına aralıksız devam etmektedir. Kurum, 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, Kurum'a 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. Kurum'un genel organizasyon yapısı aşağıdaki şekildedir:


1.4. YÖNETİM 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 Kurulu'nun mevcut yapısı, ilgili tarafların görüşlerinin temsili ve etkili bir çalışma düzeni bakımından önem arz etmektedir.

Yönetim Kurulu Başkan ve Üyeleri

İSİM	GÖREVİ	KURUMU VE UNVANI
Selamet YAZICI	Başkan	Hazine Müsteşarlığı Sigortacılık Genel Müdürlüğü, Genel Müdür Yardımcısı
Ercan TIRAŞ	Üye	Çevre ve Şehircilik Bakanlığı, Müsteşar
Prof. Dr. Mustafa ERDİK	Üye	Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü, Enstitü Müdürü
Bekir Sıtkı ŞAFAK	Üye	Sermaye Piyasası Kurulu, Kurul Başkan Yardımcısı
Mehmet KALKAVAN	Üye	Türkiye Sigorta, Reasürans ve Emeklilik Şirketleri Birliği, Genel Sekreter Yardımcısı
H. Okan UTKUERİ	Üye	Teknik İşletici Eureko Sigorta A.Ş., Genel Müdür
	Üye	AFAD

1.5. TEKNİK İŞLETİCİ

DASK'ın 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.

Etkin teknik ve operasyonel iş süreçleri

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 şu şekildedir:

- Poliçelerin basımı ve dağıtımı, primlerin tahsilatı, hasarların tespiti ve tazminat ödemelerinin yapılması amacıyla ilgili tüm paydaşlarla gerekli yönetsel ve operasyonel çalışmaları yürütmek,
- Risk transferi ve reasürans planlarını uygulamak,
- Kurum kaynaklarını, belirlenen ilke ve kısıtlar çerçevesinde yatırıma yönlendirmek, DASK ile çalışan portföy yönetim şirketleriyle ilişkileri yürütmek, portföy yönetim şirketlerinin

çalışmaları hakkında Yönetim Kurulu'nu bilgilendirmek,

- Kurum'a 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 İşleticiliğine ilişkin çalışmalarının temel hedefi, bir taraftan sigortalılık oranlarını artırarak, diğer taraftan hasar operasyonlarını mükemmelleştirmektir. Bu hedef doğrultusunda Kurum'un tüm faaliyetlerinde en üstün teknolojileri kullanarak gerekli çalışma düzenini oluşturmak ve olası büyük bir depremde DASK'ın 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.

DASK'ın 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.

Eureko Sigorta'nın DASK Teknik İşleticiliğine ilişkin çalışmalarının temel hedefi, bir taraftan sigortalılık oranlarını artırmak, diğer taraftan hasar operasyonlarını mükemmelleştirmektir.

DEPREM FELAKETİNDE HASAR YÖNETİMİ ÖNEMLİ BİR NOKTADIR

2013 yılsonu itibarıyla 31 yetkili sigorta şirketi ve bu şirketlerin Türkiye çapındaki acenteleri DASK nam ve hesabına Zorunlu Deprem Sigortası gerçekleştirmektedir.

31

Halen 31 yetkili sigorta şirketi ve bu şirketlerin acenteleri DASK nam ve hesabına Zorunlu Deprem Sigortası yapmaktadır. Ayrıca, Kurum'un yenilemelerdeki eksiklikleri kapatma yönündeki doğrudan satış ile ilgili çalışmaları devam etmektedir.

1.6. ZORUNLU DEPREM SİGORTASI

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.

Kapsam dışı kalan binalar:

- 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 tâbi 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 31 yetkili sigorta şirketi ve bu şirketlerin acenteleri DASK nam ve hesabına Zorunlu Deprem Sigortası yapmaktadır.

1.6.2. Kontrol Noktaları

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 Kanun'un 11. maddesinde tekrar düzenlenmiştir.

Tapu işlemlerinde vatandaşlara kolaylık sağlamak ve tapu dairelerindeki operasyonel yükün azaltılması amacıyla kurumlar arasında elektronik bilgi akışını sağlayan entegrasyon sağlanmıştır.

Konut Kredileri

5684 sayılı Sigortacılık Kanunu'nun 13'üncü maddesi, Doğal Afet Sigortaları Kurumu Çalışma Esasları Yönetmeliği'nin 24'üncü maddesi, Bireysel Kredilerle Bağlantılı Sigortalar Uygulama Esasları Yönetmeliğinin 5'inci maddesi ve Zorunlu Deprem Sigortası Tarife ve Talimatının 7'nci maddesine göre bankalar tarafından kullanılan konut kredileri ile bağlantılı olarak Zorunlu Deprem Sigortası'nın yaptırılması ve kredi boyunca yenilenmesi zorunludur.

1.6.3. Yetkili Sigorta Şirketleri

Zorunlu Deprem Sigortası poliçeleri aşağıda belirtilen 31 yetkili sigorta şirketi ve bu şirketlerin acenteleri aracılığı ile DASK nam ve hesabına düzenlenmektedir.

Zorunlu Deprem Sigortası'nın varlığı elektrik ve su abonelikleri, tapu işlemleri ile konut kredilerinden kontrol edilmektedir.


	
	
	


	
	
	


	
	
	


	
	
	


	
	
	


	
	
	


	
	
	


	
	
	

**“2011 Van depreminde az şey yaşamadık. DASK’tan çok memnunum. Zamanında geldi arkadaşlar. Yaklaşık bir ay içinde hızlıca sorunlarım çözüldü.”
Salih CEBE**


ZORUNLU DEPREM SİGORTASI FİYAT UYGULAMALARI

1.1.2013 tarihi itibarıyla Zorunlu Deprem Sigortası Tarifesi'ndeki birim metrekare maliyetleri Hazine tarafından yeniden düzenlenmiştir.

150
bin TL

Zorunlu Deprem Sigortası yapılan bir konutun sigorta bedeli, deprem bölgesine ve yapı tarzına göre herhangi bir ayırım yapılmaksızın 150 bin TL'yi aşamaz.

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 Tarifesi'nde 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.

Yapı Tarzlarına Göre Birim Metrekare Maliyetleri

	2013 yılı
» A- Çelik, Betonarme Karkas Yapılar:	700 TL
» B- Yığma Kâgir Yapılar:	500 TL
» C- Diğer Yapılar:	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 Kâgir Yapılar	3,85	2,75	1,43	0,60	0,50
C-Diğer Yapılar	5,50	3,53	1,76	0,78	0,58


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 bin TL'yi aşamaz.

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

İndirimler maktu bedel ilave edilmeden önce uygulanmaktadır.

Yenileme ve İnşa Yılı İndirimi

- Poliçe süresinin sonunda sigortanın 30 gün içinde yenilenmesi durumunda, yenilenen poliçe için tarife fiyatları üzerinden %20 oranında yenileme indirimi uygulanmaktadır.
- 1 Mart 2013 tarihinden sonra düzenlenen poliçeler için inşaat ruhsatı tarihi 2007 yılı veya sonraki yıllar olan binalarda yukarıdaki tarife fiyatı üzerinden %10 oranında inşa yılı indirimi uygulanmaktadır.

Muafiyet ve Sigorta Süresi

Her bir hasarda, sigorta bedelinin %2'si oranında tenzili muafiyet uygulanmaktadır. Kurum, hasarın bu şekilde bulunan muafiyet miktarını aşan kısımdan sorumludur. Muafiyet uygulaması açısından, her bir 72 saatlik dönem bir hasar sayılmaktadır. Sigortanın süresi bir yıl olarak belirlenmiştir. Süre sonunda ise 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 yapmamaktadır. Ancak, Zorunlu Deprem Sigortası yapılan bağımsız bölüm veya binaların binaların yeniden yapım bedelinin hesaplanan Zorunlu Deprem Sigortası 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.

%20 + %10

2013'te yürürlüğe giren yeni tarife ile zorunlu deprem sigortasını vade bitiminden 30 gün içinde yenileyen sigortalılara %20 yenileme indirimi, 2007 yılından sonra inşa edilen konutlara ayrıca %10 oranında inşa yılı indirimi uygulanmaktadır.

ÇEŞİTLENDİRİLMİŞ RİSK TRANSFER UYGULAMALARI

DASK'ın reasürans koruması, 1 Kasım 2013 tarihi itibarıyla mevcut portföyün özelliklerine uygun olarak yenilenmiş ve 2.348 milyon avro teminat sağlayan bir hasar fazlası reasürans koruması sağlamıştır.

%32

DASK, artan kapasite ihtiyacı sonucunda 2013-2014 reasürans korumasını bir önceki yıla göre %32 oranında artırmıştır.

Kuruluşundan itibaren DASK'ın 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,
- Portföyün meydana getireceği hasar yükünü sağlıklı olarak tespit ederek gerekli korumaları almaktır.

6305 sayılı Kanun sonrasında hızla büyüyen portföyün meydana getirdiği hasar yükünü karşılamak amacıyla koruma limitleri de artırılmıştır. Artan koruma limitleri ile birlikte, 2013 yılında Kurum'un teminat çeşitliliğini sağlamak yönündeki çalışmalarına öncelik verilmiş ve yoğunluk gösterilmiştir:

- Yapılandırılmış sermaye piyasaları reasürans kapasitesi limiti artırılmış,
- Bosphorus 1 adı altında ilk defa olarak Türk deprem riskini içeren Afet Bonusu (Cat Bond) ihraç edilmiş,
- Devlet tarafından reasürans desteği sağlanmıştır.

Takip eden sayfalarda Afet Bonusu ve Devlet Reasürans desteğine ilişkin detaylı bilgiler verilmektedir.

Kurum'un reasürans koruması 1 Kasım 2013 tarihi itibarıyla deprem sonrası oluşacak maliyet artışları (PLA) da göz önüne alınarak ve mevcut portföyün özelliklerine uygun olarak yenilenmiş ve dokuz dilimden oluşan, 2.348 milyon avro teminat sağlayan ve içinde sermaye piyasalarıyla yapılandırılmış reasürans çözümleri de bulunan bir hasar fazlası reasürans koruması sağlanmıştır.

2013-2014 dönemi geleneksel reasürans koruması içerisinde Bakanlar Kurulu kararı ile Devlet tarafından 235 milyon avro hasar fazlası reasürans desteği verilmesi de sağlanmıştır.

400 milyon ABD doları seviyesinde ek kapasite Alternatif reasürans piyasalarında yapılan çalışmalar sonucunda da Nisan 2013'te CAT Bond (Afet Bonusu) çalışması tamamlanmış olup; 3 yıl boyunca devam edecek ve yukarıda bahsi geçen korumalara ek olarak 400 milyon ABD doları seviyesinde bir ek kapasite sağlanmıştır.

Kurum'un toplam hasar ödeme gücü; kurum fonları ve reasürans kapasitesinden oluşmakta olup, yaklaşık 11 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 DASK'ın en önemli nakit çıkış kalemidir. Yukarıda belirtilen maliyet ve plasman yapılarına ulaşmak için her yıl aşağıdaki çalışmalar yürütülmekte ve bunun sonucunda optimum plasmanlar her yıl gerçekleştirilmektedir.

- 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 kapasitesi ihtiyacı artmaktadır. Geleceğe yönelik olarak bu büyüme trendinin devam edeceği öngörülmektedir. Kurum'un artan kapasite ihtiyacının bir bölümünün geleneksel reasürans piyasalarından karşılanması planlanmaktadır. Gelecek dönem ihtiyaçlarında yapılandırılmış reasürans programlarına ilave olarak, başta afet bonoları olmak üzere sermaye piyasalarındaki diğer ürünlerden faydalanılması konusunda DASK'ın araştırma çalışmaları devam etmektedir. Kurum, hasar ödeme kapasitesini oluşturan ürün ve enstrümanların; bölge, piyasa, kur, ürün bazında çeşitlilik ve farklılaşmasına özen göstermektedir.

Nisan 2013'te düzenlenen Afet Bonusu benzeri korumalar sağlamak üzere alternatif reasürans piyasalarında yapılan çalışmalar devam etmektedir. Ex-ante/Ex-post hasar finansmanı ürünleri üzerindeki çalışmalar yıl içerisinde süreklilik arz edecek şekilde devam etmektedir.

Kurum, her yıl uluslararası reasürans piyasasından sağladığı reasürans korumasına ilave olarak bu yıl, Türkiye'de ilk defa kullanılan bir finansal araçla farklı piyasalardan teminat sağlayarak ülkenin ilk Afet Bonusu'nu (Cat Bond) ihraç etmiş ve olası depremler için hasar ödeme kapasitesini artırmıştır. Böylelikle, sermaye piyasalarına yönelik yeni bir risk transfer aracını ülkemize ve Türk sigorta sektörüne kazandırmıştır.

Kurum, 2009 yılında Munich Re'nin transformatör reasürör olarak yer aldığı IANUS Afet Bonusu ile Afet Bonusu piyasalarına ilgisini göstermiştir. 2013 yılında gerçekleştirilen Bosphorus 1 afet bonusuna yatırımcılar yoğun bir biçimde ilgi göstermiştir. ABD kasırga ve deprem, Avrupa sel ve fırtına risklerinin pazarın en büyük kısmını oluşturduğu afet bonusu piyasasında, Japonya'nın deprem riskini içeren birkaç bonosunun ardından Türkiye deprem riskinin pazara sunulmuş olması yatırımcılar tarafından olumlu karşılanmıştır.

Yatırımcılar, İstanbul'un deprem riskini gerçek zamanlı olarak izleyebilecek

Bununla birlikte, Kandilli Rasathanesi gözetiminde Sentez Ltd Şti ile geliştirilen sismograf bağlantının ölçümlendiği değerlerin gerçek zamanlı olarak yatırımcılar tarafından takip edilmesini, tarihsel ve tikel verilere ulaşılmasını ve işlem yapılmasını sağlayan mühendislik/bilimsel altyapının Afet Bonusu ile entegre edilmiş olması büyük beğeni ile karşılanmıştır. Afet bonusuna gösterilen talep ve tarihsel en düşük maliyet oranları ile ihraç edilmiş olması, ülkemiz ekonomisine duyulan güvenin de bir işareti olarak yorumlamak mümkündür.

Kısaca Bosphorus 1'in yapısı:

- SPV: Bosphorus 1 Re Ltd.
- Sponsor: Doğal Afet Sigortaları Kurumu
- Plasman ve Yapılandırma: Munich Re lider ve GC Securities co-structurer ve bookrunner
- Risk modelleme/hesaplaması: RMS
- Raporlama: Boğaziçi Üniversitesi Kandilli Rasathanesi
- Tutar: 400 Milyon ABD doları
- Süre: 3 yıl
- Tetikleme özelliği: Parametrik
- Rating: S&P: 'BB+sf
- Kupon ödeme spread Class A: 2.50%
- Beklenen Hasar Oranı: %1,01

DASK, 2013 yılında önemli bir adım atarak Türkiye'nin ilk Afet Bonusu'nu (Cat Bond) ihraç etmiştir.

3. Reasürans Koruması ve Afet Bonusu

DASK, başarıyla gerçekleştirdiği afet bonusu ihraç işlemi ardından finansman imkanlarını önemli oranda güçlendirmiştir.

3 yıl vadeli ve 400 milyon ABD doları değerinde

Bosphorus 1 afet bonusu, 400 milyon ABD doları tutarında ve 3 yıllık olarak çıkarılmıştır. Söz konusu tutarın tamamı bağımsız bir banka hesabında tutulacak ve kısa vadeli Amerikan Hazine kağıtlarına yatırım yapılacaktır. Yatırımcılara bu kağıtların getirisine ilave olarak DASK tarafından 3 yıl boyunca ödenecek sigorta primi kadar bir gelir sağlanacaktır. Bu süre içinde İstanbul'da meydana gelecek olası bir depremle birlikte "afet bonusunun tetiklenmesi", yani belirlenen parametrenin aşılması halinde ihracı yapan DASK, bu hesaptaki 400 milyon ABD dolarlık tutarın tamamını hasar ödemesi için kullanabilecek ve geri ödeme yükümlülüğü olmayacaktır. Afet bonusunun tetiklenmesi deprem kayıt cihazlarından elde edilecek verilere bağlı olarak hesaplanacak bir indeks vasıtası ile olacaktır. Deprem olmaması halinde dönem sonunda tüm fonlar yatırımcılara iade edilecektir.

Uluslararası yatırımcılardan altı kat talep

Talep toplama döneminde 100 milyon ABD doları olarak öngörülen afet bonusu için altı katı talep gelmesiyle oluşan uygun şartlar nedeniyle nihai bono ihracı 400 milyon ABD doları olarak gerçekleşmiştir. Yıllık 250 bps prim ile

gerçekleştirilen bono ihracı, yatırımcılar nezdinde sağladığı çeşitlendirme ve alternatif sağlama özelliği nedeniyle yoğun rağbet görmüştür.

Tetikleme mekanizmasının oluşturulmasında Boğaziçi Üniversitesi Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü (BÜ-KRDAE) ile işbirliği yapılmıştır. Bu kapsamda, İstanbul Deprem Acil Müdahale Sistemi'nde yer alan kuvvetli yer hareketi kayıt istasyonlarına 35 adet ilave edilerek, izleme altyapısı güncellenmiş ve toplam 130 istasyonun 70'inden gelen veriler afet bonusunu tetikleyecek olası deprem indeksinin belirlenmesi için kullanılmaya başlanmıştır. Yatırımcıların olası bir depremle ilgili bilgilere erişimini kolaylaştırmak amacıyla yeni ve şeffaf bir internet altyapısı kurulmuştur (bakınız <http://www.ew-istanbul.com>). Bu şekilde, yatırımcılara gerçek zamanlı veri akışı sağlanması, deprem verilerinin değerlendirilmesi, şiddet analizlerinin yapılması ve BÜ-KRDAE tarafından afet bonusu için geliştirilen hesaplama aracıyla tetikleme indeksinin belirlenmesi sağlanmıştır.

DASK, başarıyla gerçekleştirdiği afet bonusu ihraç işlemi ardından finansman imkanlarını önemli oranda güçlendirmiştir.

Bosphorus 1 Afet Bonusu Şeması


Bosphorus 1, global afet bonusu piyasasındaki ilk Türk riski olmakla, Türk sigorta sektörüne afet finansmanında alternatif piyasaların ve ürünlerin kullanımının yolunu açmıştır.

Devlet reasürans desteğinin sağlanması

1 Ocak 2014 tarihinden başlamak üzere Kurum, olası bir hasar yapıcı depreme karşı devletin desteğini arkasına alarak reasürans korumasını artırmıştır. Kurum'un 2014 yılı reasürans programının 235 milyon avroluk kısmının devlet tarafından karşılanması sağlanmıştır. Zorunlu Deprem Sigortası poliçe sayısı son dönemde çok hızlı bir şekilde artmış ve Kurum sigortalılık oranındaki yükselmeye paralel olarak artan yükümlülüklerini karşılayabilmek için 2014 yılı programında piyasalardan daha fazla reasürans koruması talep etmiştir. Uluslararası piyasalardan sağlanan reasürans korumasını bir önceki yıla göre %32 oranında artırmış olmakla birlikte, istenen en üst güvenlik seviyesini sağlamak için devletin sınırlı oranda desteği talep edilmiştir. Risk transferi ve koruma programında kaynak çeşitlendirmesi 2013 yılında Kurum'un öncelikli stratejini oluşturmuştur. Afet Sigortaları Kanunu'nun 8. maddesine istinaden DASK'a devlet tarafından sağlanan hasar fazlası reasürans desteği bu açıdan oldukça önemlidir.

Hazine tarafından sağlanan 235 milyon avro reasürans desteği, olağan koşullarda nakdi para transferini içermemektedir. Bu destek, ülkemizde meydana gelebilecek büyük bir deprem durumunda, DASK'ın hasar ödemelerinin 800 milyon avro düzeyini aşması halinde devreye girecek ve bu tutarın üzerindeki ödemelere diğer reasürans şirketleri ile birlikte devlet %10 oranında iştirak edecektir. Bu koşullarda, devletin toplam sorumluluğu hiçbir şekilde 235 milyon avroyu aşmayacaktır. Bu destek karşılığında DASK da Hazine'ye reasürans şirketlerine ödediği fiyattan ödeme gerçekleştirecektir.

Kurum kapasite ihtiyaçlarını alternatif kaynaklardan karşılamaya özen göstermektedir. Devlet desteği ve afet bonusu ile sağlanan ek kapasiteler, Türk sigorta sektörünün kendi ihtiyaçları için talep ettiği reasürans kapasitesini daraltmamak bakımından da önemlidir.

Bosphorus 1, global afet bonusu piyasasının Türk coğrafyasına ilişkin riskler ile tanışmasını sağlamış ve Türk sigorta sektörüne öncülük ederek afet finansmanında alternatif piyasaların ve ürünlerin kullanımının yolunu açmıştır.

Devlet desteği ve afet bonusu ile sağlanan ek kapasiteler, Türk sigorta sektörünün kendi ihtiyaçları için talep ettiği reasürans kapasitesini daraltmamak bakımından da önemlidir.


**“İyi ki böyle bir sistem var. Cüzi miktara sigorta yapıyorsunuz, sonra kötü günde ev parasını alabiliyorsunuz. Her şeyi ile çok güzel. İyi ki DASK ile tanışmışım.”
Yunus CAMUSCU**


İSTİKRARLI BİR BİÇİMDE ARTIŞ GÖSTEREN FON BÜYÜKLÜĞÜ

DASK'ın fon büyüklüğü 2012 yılına kıyasla %22,05 oranında artarak 2,5 milyar TL düzeyini aşmıştır.

Büyüyen fonun daha etkili ve aktif yönetilmesi için 2011 yılı içerisinde tesis edilen "Yatırım Komitesi" ve bir üst yapı olarak "Yatırım Yönlendirme Komitesi" çalışmalarına 2013'te de devam edilmiştir.

Kurum genel fonları 2013 yılında da daha önceki dönemlerde olduğu gibi "Doğal Afet Sigortaları Kurumu Çalışma Esasları Yönetmeliği"nin 25 inci maddesine ve Yönetim Kurulu'nca belirlenen

"Yatırım İlke ve Strateji" rehberine uygun şekilde yönetilmiştir. Fon büyüklüğü önceki yıla göre %22,05 artarak 31.12.2013 tarihi itibarıyla 2.548.632.255,34 TL düzeyine ulaşmıştır.

Fon Büyüklüğü Gelişimi


YILLAR	TOPLAM PORTFÖY - TL	MEVDUAT	DAĞILIM	TAHVİL/BONO	DAĞILIM	DIĞER	DAĞILIM
Aralık 00	5.215.999,07	1.633.640,00	%31,3	3.569.688,42	%68,4	12.670,65	%0,2
Aralık 01	38.222.985,00	32.080.730,11	%83,9	6.030.809,00	%15,8	111.445,89	%0,3
Aralık 02	97.331.469,95	70.079.665,04	%72,0	26.252.897,78	%27,0	998.907,13	%1,0
Aralık 03	116.025.753,04	63.373.633,25	%54,6	51.084.848,95	%44,0	1.567.270,84	%1,4
Aralık 04	202.232.650,24	80.940.496,99	%40,0	115.483.686,14	%57,1	5.808.467,11	%2,9
Aralık 05	311.559.315,11	206.235.409,61	%66,2	104.244.547,56	%33,5	1.079.357,94	%0,3
Aralık 06	499.463.532,03	409.962.055,36	%82,1	89.500.583,45	%17,9	893,22	%0,0
Aralık 07	681.508.658,89	579.947.288,19	%85,1	98.265.366,01	%14,4	3.296.004,69	%0,5
Aralık 08	931.934.659,40	842.084.206,36	%90,4	84.764.349,70	%9,1	5.086.103,34	%0,5
Aralık 09	1.186.378.964,07	944.737.214,36	%79,6	237.600.393,34	%20,0	4.041.356,37	%0,3
Aralık 10	1.433.659.435,77	1.179.029.220,67	%82,2	250.382.588,78	%17,5	4.247.626,32	%0,3
Aralık 11	1.660.681.919,29	1.552.648.289,51	%93,5	96.291.662,59	%5,8	11.741.967,19	%0,7
Aralık 12	2.044.378.962,42	1.893.441.851,56	%92,6	81.516.910,36	%4,0	69.420.197,63	%3,4
Aralık 13	2.548.632.255,34	2.322.418.804,42	%91,1	183.633.422,31	%7,2	42.580.028,60	%1,7

Yatırım Yönlendirme Komitesi'nin başlıca görevleri arasında, yıl içinde meydana gelen gelişmelere bağlı olarak ihtiyaç duyulan yönetsel kararları almak, yatırım sürecini ve operasyonunu haftalık olarak gözlemleyen ve değerlendiren Yatırım Komitesi'ni yönlendirmek yer almaktadır.

Kurumun Genel Fon Yönetim felsefesi şu ilkelere dayanmaktadır;

- Önceki yıllarda olduğu gibi temel unsurlar öncelikle anapara güvenliği, likidite ve yüksek getiriyi sağlamak,
- Bilgiyi doğru yorumlama, doğru zamanlama ve etkin karar alma süreçleri ile belirlenen risk seviyelerine sadık kalınarak fon büyüklüğünde istikrarlı ve kalıcı büyümeye ulaşmak,
- Yenilikçi ve öncü yaklaşımla ekonomik konjonktüre, kurum kültür ve yapısına uygun getiri artırıcı, yeni ürünler geliştirmektir.

Fon yönetimine ilişkin komiteler

Büyüyen fonun daha etkili ve aktif yönetilmesi için 2011 yılı içerisinde tesis edilen "Yatırım Komitesi" ve bir üst yapı olarak "Yatırım Yönlendirme Komitesi" çalışmalarına 2013'te de devam etmiştir.

Yatırım Komitesi'nin 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, ters repo 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 değerlendirmektir. Portföy yönetim şirketlerinin verileri, karşılaştırma ölçütü değişiklik talepleri ve strateji değişiklikleri bu komite tarafından değerlendirilmektedir.

Yatırım Yönlendirme Komitesi'nin görevi ise, yıllık Yatırım Planı'nın uygulanmasında, yıl içinde meydana gelen gelişmelere bağlı olarak ihtiyaç duyulan yönetsel kararları almak ve yatırım sürecini ve operasyonunu haftalık olarak gözlemleyen ve değerlendiren Yatırım Komitesi'ni yönlendirmektir.

KUSURSUZ HİZMET İÇİN GÜNCELLENEN ALTYAPI

DASK, Türkiye ve dünyada yaşanan deprem ve deprem sonrası gelişmeleri yakından izleyerek hizmet altyapısında gerekli iyileştirmeleri gerçekleştirmektedir.

156
milyon TL

DASK, 2013 yılsonu itibarıyla kuruluşundan bu yana yaşanan ve hasar yapıcı niteliği olan 425 depremle ilgili olarak 156,1 milyon TL hasar ödemesi gerçekleştirmiştir. Muallak hasar tutarı ise 363,9 bin TL düzeyindedir.

5.1. TAZMİNAT ÖDEMELERİ

425 depremle ilgili 156.153.498 TL hasar ödemesi

DASK, kuruluşundan itibaren meydana gelen 425 depremle ilgili olarak 156.153.498 TL hasar ödemesi gerçekleştirmiştir. 2013 yılı hasar operasyonu açısından sakin bir yıl olmuş, bu dönemde DASK'ın Afet Yönetim Projesi çalışmalarına ağırlık verilmiştir.

01.01.2013 - 31.12.2013 tarihleri arasında;

- Toplam hasar ihbarı sayısı: **581**
- Sonuçlanan dosya sayısı: **498**
- Ödenen dosya sayısı: **223**
- Ödenen tazminat tutarı: **463.996 TL**

DEPREMİN GERÇEKLEŞTİĞİ YILLAR BAZINDA HASAR ÖDEMELERİ (31.12.2013)

DEPREM YILI	DEPREM SAYISI	DOSYA SAYISI	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	267	498.852
2010	36	455	718.347
2011	42	7.736	129.878.904
2012	56	1.646	5.028.959
2013	13	133	231.296
TOPLAM	425	20.693	156.153.498


2013 yılında hasar yapıcı ve can kaybına neden olan depremler yaşanmamıştır. Ülke genelinde yaşanan hasar yapıcı niteliği olan 13 depremden, 133 hasar dosyasına toplamda 231.296 TL hasar ödemesi yapılmıştır.

5.2. AFET YÖNETİM PROJESİ

DASK; Yeni Zelanda, Japonya ve Van depremleri sonrasında afet/hasar yönetim sürecini platform ve kaynaklar ekseninde yeniden ele almıştır. Tüm süreçler yeniden çalışılmış Büyük/Küçük Depremler ve Ağır/Hafif Bina Hasarları matrisinde; ihbar, eksper atama, hasar tespit uzmanı kullanımı, hasar tespiti, hasar değerlendirme, artçı deprem operasyonu, ödemeler, şikayet süreçleri incelenmiş ve yeni Hedef Model oluşturulmuştur. Oluşturulan Hedef Model'de hasar ihbarı olmaksızın hasar dosyası açılması ve eksper görevlendirme, hasarın kategorizasyonu, bina/bağımsız bölüm tespitine ilişkin entegre

hasar tespiti, standart maliyetlendirme gibi köklü değişiklikler/gelişmeler yer almaktadır. Oluşturulan Hedef Model'in uygulanabilirliğinin ve mantıksal değerlendirilmesinin yapılması ve Hedef Model'in uygulama yol haritasının çıkarılması amacıyla Accenture firması ile çalışılmıştır. 3 aya yakın bir çalışma sonrası Accenture firması tarafından; mevcut durum analizi yapılmış, iş süreçleri ve sistem uygulama bileşenleri haritaları oluşturulmuş, hedef model analizi yapılmış, iş süreçleri sistem uygulama bileşenleri haritaları oluşturulmuş ve uygulama yol haritası oluşturulmuştur.

Afet hasar sürecinin yönetimine yönelik projeler...

DASK'ın büyük afetler dahil her ölçekteki afet hasarını yönetmesini mümkün kılacak altyapının kurulmasını sağlamak amacıyla, projenin tecrübeli iş ortakları ile ve en uygun maliyetlerle gerçekleştirilmesine karar verilmiştir.

“İnanmıyordum ben başta böyle yardım edileceğine ama gözümle gördüm. Beni zora düşürmeden sadece gelip baktılar, hemen telefon açtılar ve bankaya paramı yatırdılar. Çok zor günde el uzatıldı, Allah razı olsun.”
Yıldız ALACAN


SON TEKNOLOJİ IŞIĞINDA VERİ YÖNETİM SÜREÇLERİ

Ankara'da kurulu Olağanüstü Durum Merkezi altyapısı belirli dönemlerde test edilmektedir. Yapılan çalışmalarda, İstanbul'da bulunan sistemler üzerinden çalışan tüm uygulamalar kapatılarak, Ankara acil durum sistemleri devreye alınmaktadır.

Police üretim sürecinde, gerçek zamanlı veri transferi ve internet uygulaması olmak üzere iki yöntem uygulanmakta olup, üretilen police bilgileri eşzamanlı olarak DASK veri tabanına kaydedilmektedir.

DASK'ın bilgi teknolojileri yönetim anlayışı üç temel esasa dayanmaktadır:

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

Police üretim sürecinde, gerçek zamanlı veri transferi ve internet uygulaması olmak üzere iki yöntem uygulanmakta olup, üretilen police bilgileri eşzamanlı olarak DASK veri tabanına kaydedilmektedir.

Sistemin önemli bir kesintiye uğramadan ortalama %99'un üstünde hizmet vermiş olduğu ölçümlenmiştir.

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

6.1. BARINDIRMA HİZMETLERİ

- DASK'a ait olan donanımlar Garanti Teknoloji lokasyonunda ve yapılan servis seviyesi anlaşmaları kapsamında muhafaza edilmekte ve yönetilmektedir.
- İstanbul DASK sistemleri ile Ankara'da kurulu Olağanüstü Durum Merkezi arasındaki veri transferi 20 Mbps kiralık devre üzerinden sağlanmaktadır.
- Kiralık devrelerin 7/24 izlenmesi ve operasyonu sağlanmaktadır.
- İstanbul Güneşli DASK sistemleri ile İstanbul Altunizade DASK çalışanları arasında Eureka Sigorta'ya 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. BAĞLANTI (NETWORK) YÖNETİMİ VE SERVİS HİZMET SEVİYELERİ

DASK, Garanti Teknoloji'den aldığı hizmetler kapsamında Garanti Bankası'nın 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.

Bilgi teknolojisi alanında uzmanlaşmış yetkin insan kaynağı

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

Sistem, DASK için kurulmuş olan yapı güvenlik duvarıyla korunmaktadır. Bu yapıya karşı her türlü atak denemesi devamlı hem Garanti Teknoloji personeli hem de yurt dışındaki anlaşmalı kurumlar tarafından izlenmekte ve alarmlar üretilmektedir. Sistemlerin tam güvenilirliği için aylık olarak sistem seviyesinde çıkan yamalar değerlendirilip uygulanmaktadır.

DASK bünyesinde veri tabanı yönetimi, tecrübeli ve sertifikalı sistem uzmanları tarafından gerçekleştirilmektedir.

6. Bilgi İşlem ve Veri Yönetimi

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

6.3. DASK İZLEME (MONITORING) HİZMETLERİ

Bilgi ve ilgili Teknolojiler için Kontrol Hedefleri standartlarıyla uyumlu güvenlik mimarisi

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

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

6.5. OLAĞANÜSTÜ DURUM MERKEZİ YÖNETİMİ

Son teknolojik gelişmelerle desteklenen hizmet altyapısı

DASK'ın Ankara'da bulunan yedek sunucularının acil durumlarda çalışabilirliği ile ilgili olarak belirli dönemlerde testler gerçekleştirilmektedir. Yapılan çalışmalarda, İstanbul'da bulunan sunucuların üzerinden çalışan tüm uygulamalar kapatılarak, Ankara acil durum sunucuları devreye alınmıştır.

Bu esnada ayrı ayrı "İnternet" ve "GZUB web servislerinin uygulamada kullanılan tüm işlem ve fonksiyonları şirket kullanıcıları tarafından test edilmiştir. Acil durum sunucularının eksiksiz olarak güncel şekli ile çalışmaya devam ettiği tespit edilmiştir.

6.4. GÜVENLİK MİMARİSİ VE POLİTİKALARI

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


6.6. VERİ GÜVENLİĞİ VE YEDEKLEME

Veri güvenliğine yönelik yatırımlar

Mevcut yedekleme prosedürü manuel hiçbir operasyon olmaksızın, günümüzün son teknoloji ürünleriyle sağlanmaktadır. DASK Prod veri tabanının günlük tam yedeği alınarak son 5 kopyası saklanmaktadır.

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

6.7. UYGULAMA YAZILIM

Hızlı ve verimli iş akış süreçleri

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

DASK'ın sigorta şirketleri, acenteler ve sigortalılar ile BT süreç akış şeması aşağıdaki şekildedir:

DASK uygulaması web, uygulama ve veri tabanı katmanlarından oluşmaktadır. Bu katmanların donanım ihtiyaçları kullanım durumlarına göre değişken olabilmektedir. Bu değişkenliğe ve büyümeye cevap verebilmenin yanında kaynakları optimum kullanabilme amacı ile donanım değişikliği ve altyapı yenileme (İstanbul Güneşli ve Ankara Olağanüstü Durum Merkezi) çalışmaları yapılmıştır.

Satın alınan donanımlar üretim, geliştirme ve olağanüstü durum hizmetlerini sağlayabilmek amacı ile kullanılmaktadır.

DASK uygulaması internet, uygulama ve veri tabanı katmanlarından oluşmaktadır. Bu katmanların donanım ihtiyaçları kullanım durumlarına göre değişken olabilmektedir.


HASAR YÖNETİMİNDE FARKLI PROJELER VE ETKİN ÇÖZÜMLER

DASK, 1 Mart 2013 tarihinden itibaren düzenlenen tüm Zorunlu Deprem Sigortası poliçelerinde Ulusal Adres Veri Tabanı (UAVT) ile tam uyumlu halde Adres Kodu uygulamasını başlatmıştır.

DASK, olası deprem felaketleri karşısında hasarı etkin bir biçimde yönetmek için 2013 yılında çok sayıda proje hayata geçirmiştir.

7.1. ZORUNLU DEPREM SİGORTASI POLİÇELERİNDE ADRES KODU UYGULAMASI

Ülke sınırları içindeki tüm adresleri standartlaştıran bu sistem sayesinde konut ile ilgili işlem yapan tüm kurumlar arasında koordinasyon ve entegrasyonun daha kolay sağlanabileceği öngörülmektedir. Konut işlemlerinde Adres Kodu uygulamasının yaygınlaşmasının vatandaşa sunulan hizmetlerde kalitenin yükselmesine ve operasyonel etkinlik sağlanmasına önemli katkılar sağlaması öngörülmektedir.

Yeni uygulamayla adres bilgilerinin eksik ya da farklı ifade edilmiş kaynaklanan, hatalı ve mükerrer poliçe üretiminin önüne geçilmesi hedeflenmektedir. 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 kalkacaktır. En önemlisi ise herhangi bir deprem durumunda Zorunlu Deprem Sigortalı konut hasar gördüğünde standart Adres Kodu sistemi sayesinde ilgili konutun yerini belirlemek ve hizmeti ulaştırmak kolaylaşacaktır. Diğer taraftan henüz konutunu sigortalamamış ev sahiplerinin daha kolay tespit edilip uyarılması mümkün olacaktır.

Adres kodu uygulamasının yaygınlaşmasının sağlanması

Adres Kodu uygulaması, sigorta sektöründe portföylerin risk takibinin ve hasar sonrası işlemlerin daha etkin olarak gerçekleştirilmesini sağlayacaktır. Yangın ve mühendislik sigortaları başta olmak üzere, sivil ve ticari risklere ilişkin poliçelerde adres kodu uygulamasının kullanımının yaygınlaşması ile daha sağlıklı iş süreçlerinin oluşturulması mümkün olacaktır.


7.2. YENİLEME ARAMALARI

Yenileme çalışmalarında yüksek geri dönüş oranı...

2011 yılı Mayıs ayından itibaren devam eden yenileme hatırlatma çalışmalarında; ulaşılabilen sigortalıların %50'ye yakınının poliçelerini yenilemek istediği tespit edilerek ilgili acentelerine bu bilgilendirme yapılmıştır. Bununla birlikte, bu süreçte yenileme takiplerinin yapılmaması sebebi ile sigortalı mağduriyetlerinin yaşanmakta olduğu tespit edilmiştir.

Ülkemizde sigortalılık oranının artırılması, sigortalıların yenileme indirimlerini kaybetmemeleri ve yaşanabilecek büyük bir deprem durumunda yaşanabilecek mağduriyetlerin önüne geçilebilmesi amacı ile poliçe vadesi bitmiş ve 2 hafta geçmiş olan poliçe sahiplerinin aranarak sigortalıya bilgi verilmesi, yenileme için acentelerine yönlendirilmesi, sigortalının istemesi durumunda da anında yenileme işleminin çağrı merkezince yapılması hizmetine başlanmıştır.

7.3. SMS BİLGİLENDİRMESİ

Sigortalılara yönelik SMS iletişimi

Düşük metrekareli olarak hatalı poliçe düzenlenmesinin önüne geçilmesi amacı ile 50 metrekare altında üretilmiş olan poliçeler için sigortalıya, yaşanabilecek büyük bir deprem durumunda hatalı metrekare sebebi ile oluşabilecek mağduriyetinin önüne geçilmesi amacı ile SMS gönderilmeye başlanılmıştır.

DASK, adres kodu uygulamasının yaygınlaşmasına öncülük etmektedir.

7. Önemli Proje ve Çalışmalar

Şirketlerin konut poliçesi oluştururken DASK kontrolünün daha detaylı yapılmasını ve ihtiyari deprem teminatını daha kontrollü verilmesini sağlamak amacıyla sigorta şirketlerine servis sağlanmıştır.

DASK sigorta şirketlerinin ihtiyari deprem teminatı sunmasında kolaylık sağlamak üzere şirket poliçe numaraları ile ZDS poliçe numaralarını eşleştirme, ZDS poliçe numarası ile poliçe ayrıntılarına ulaşabilme ve Adres Kodu ile poliçe sorgulama yapabilme gibi imkanlar getirilmiştir.

7.4. TAPU ENTEGRASYONU

Tapu Müdürlükleri ile eşgüdümlü çalışmalar...

Tapu işlemleri yapılırken Zorunlu Deprem Sigortası kontrollerinin daha sistemli şekilde gerçekleştirilmesi ve mevzuata aykırı iptallerin engellenmesi amacıyla bazı çalışmalar yapılmıştır. Tapu Müdürlüklerinde taşınmazlara ilişkin yapılacak işlemlerde Zorunlu Deprem Sigortası'nın varlık/yokluk bilgisinin görüntülenmesi sağlanmış, bu sayede Tapu Müdürlüklerinde operasyonel iş yükü azalırken kontrol mekanizmasının daha sağlıklı çalışması sağlanmıştır.

7.5. ŞİRKET POLİÇE NUMARALARI İLE EŞLEŞTİRME

Polİçe işlemlerine yönelik yeni kolaylıklar...

Sigorta şirketlerine, poliçe işlemlerinde kolaylık sağlaması amacıyla ihtiyari konut Şirket Poliçe Numaralarını gönderebilecekleri ve bu bilginin DASK poliçe numarası, yenileme ve ilgili zeyil kaydı ile eşleştirilerek sistemde tutulacağı bir hizmet sağlanmıştır.

Bunun yanı sıra Şirket poliçe numarası ve yenileme numarasından sorgulama yapılabilecek web servis oluşturularak şirketlerin bu servisi kullanarak sorgulama yapabilmesi sağlanmıştır.

7.6. POLİÇE NUMARASI İLE POLİÇE DETAY SERVİSİ

Sigortalıya yönelik detaylı bilgilendirme servisleri...

Şirketlerin konut poliçesi oluştururken DASK kontrolünün daha detaylı yapılmasını ve ihtiyari deprem teminatını daha kontrollü verilmesini sağlamak amacıyla sigorta şirketlerine servis sağlanmaktadır. Bu servis ile sigorta şirketleri tarafından poliçe numarası ve TCKN/VKN ile Zorunlu Deprem Sigortası poliçesinin son halinin ayrıntısına ulaşılacaktır.

7.7. E-DEVLET POLİÇE SORGULAMA

Kişilerin kendilerine ait DASK havuzunda var olan Zorunlu Deprem Sigortası poliçelerinin e-devlet kapısı üzerinden listelenebilmesi ve görüntülenmesi amacıyla bir entegrasyon sağlanmıştır. Bu çalışmayla E-devlet şifresi olan sigortalıların <https://www.turkiye.gov.tr/> adresi üzerinden DASK Poliçe bilgilerine ulaşabilecektir.

7.8. ADRES KODU İLE POLİÇE SORGULAMA

Polİçe sorgulamaya yönelik yeni çözümler...

Sigorta şirketleri tarafından konut poliçe üretimlerinde ihtiyari deprem teminatı verilirken DASK kontrolünün daha detaylı yapılması ve DASK poliçesi olmayan meskenlere bu teminatın verilmemesi amacıyla sigorta şirketlerine Adres Kodu ve TCKN/VKN ile poliçe detaylarının paylaşılacağı web servis sağlanmaktadır.


Tüm sigortalılar E-Devlet Kapısı üzerinden Zorunlu Deprem Sigorta poliçelerini görüntüleyebilme imkanı elde etmiştir.

7.9. TELEFON NUMARASI ALGORİTMASI

DASK poliçe üretimi sırasında sigortalı/sigorta ettiren cep telefon numarasının ve Ev/İş telefon numarasının doğru girilmesi amacıyla bu alanlara kontroller eklenmektedir. Bu sayede yanlış telefon girişleri engellenerek, hasar anında sigortalılarla iletişime geçilmesi kolaylaşacaktır.

7.10. KENTSEL DÖNÜŞÜM

Kentsel dönüşüm projesi ile birlikte Çevre ve Şehircilik Bakanlığı tarafından yıkımına karar verilmiş olan ve Tapu'ya yıkım kararı eklenen binalar için poliçe üretiminin durdurulması hedeflenmiştir.

7.11. RAPORLAMA

Veri analizine yönelik yeni bir adım: raporlama projesi

DASK'ın gelişen ihtiyaçlarıyla birlikte Kurum'un yıllar itibarıyla oluşmuş veri tabanından farklı şekillerde analiz yapma ihtiyaçları oluşmaktadır.

Bilgi Teknolojileri biriminden bağımsız olarak, verinin incelenerek raporlanabilmesi amacıyla kullanılacak programların geliştirilmesi hedeflenmektedir. Böylece, DASK'ın web sayfasından kullanıcı adı ve şifre ile girilerek istenilen yönetsel ve istatistik raporların alınabilmesine imkan tanınacaktır. Bu kapsamda, raporlama projesi çalışmalarına başlanılmıştır.

FARKLI KANALLAR VASITASIYLA KAMUOYUNA ULAŞIM

DASK, yürütmekte olduğu reklam ve halkla ilişkiler çalışmalarıyla faaliyetleri hakkında paydaşlarını bilgilendirmenin yanı sıra depremin olası etkileri konusunda farkındalık yaratmayı hedeflemektedir.

DASK'ın Zorunlu Deprem Sigortası'nı ülke genelinde yaygınlaştırmak için en önemli gördüğü iş ortaklarından birisi olan sigorta şirketleri ve acenteleri, afet öncesi ve sonrası hizmet süreçlerinin geliştirilmesinde önemli rol oynamaktadır.

8.1. İLETİŞİM ÇALIŞMALARI

Şeffaflık ve karşılıklı güvene dayanan iletişim çalışmaları

DASK, 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 acenteleri, afet öncesi ve sonrası hizmet süreçlerinin geliştirilmesinde önemli rol oynamaktadır. Kamu kurumlarıyla da çok yakın çalışan DASK, bu sayede ülkenin her yerine ulaşabilmektedir.

Kurumsal iletişimde yeni bir mecra: sosyal medya

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. Çalışılan konseptin iletişim, reklam, sosyal medya ve medya satın alımı olarak 360 derece bir bütünlüğünün sağlanması hedeflenmektedir.

2013 yılına başlarken iletişim olarak;

- Kurum olarak güven ve itibara yatırım yapılması,
- DASK hakkındaki risk algısının geliştirilmesi,
- Süreklilik ve yeni sigortalı kazanımının geliştirilmesi,

hedeflenmiştir.


Güven ve itibara yönelik yapılan projeler;

- 5 Milyon Poliçe Basın Toplantısı,
- Güvenli Hayat Parkı,
- Özel Konu ve Projelerin İletişimi,
- Toplantılar ve Sponsorluklar

Risk algısını geliştirme yönünde gerçekleştirilen projeler;

- Fay Hatları TIR'ı,
- TLT Projesi,
- Depreme Dayanıklı Bina Tasarımı Yarışması,
- Uluslararası Kısa Film Yarışması
- TV, gazete ve çeşitli mecralarda yayınlanan reklamlar

Süreklilik ve yeni sigortalı kazanımı için geliştirilen projeler;

- Su ve Elektrik İdarelerine Afiş ve Broşür Gönderimi,
- E-Bülten

başlıklarını içermektedir.

Tüm bu projeler, aynı zamanda sosyal medya projeleri ve "Şehirler Yarışıyor Sigortalılar Kazanıyor" projeleriyle desteklenmiştir.

8.1.1. 5 Milyon Poliçe Basın Toplantısı Medya odaklı paydaş iletişimi

2013 yılının ilk aylarında "5 Milyon Yaşayan Zorunlu Deprem Sigorta Poliçesi" hedefine ulaşılması ardından Ankara'da Başbakan Yardımcımız Sayın Ali Babacan'ın ev sahipliğinde basın toplantısı düzenlenmiş, Zorunlu Deprem Sigortası'nın gelişimi ile Van depremi çalışmaları hakkında bilgi sunulmuş ve "2012 yılı Şehirler Yarışıyor, Sigortalılar Kazanıyor" yarışmasında dereceye giren illere ödülleri verilmiştir.

8.1.2. İletişimi Gerçekleştirilen Özel Konu ve Projeler

Tematik kurumsal iletişim projeleri

DASK; 17 Ağustos Depremi ile Afet Kanunu'nun yıldönümü, UAVT proje geçişi, Afet Bonusu (Catbond), sigorta yenilemelerinin önemi ve Kurum'un Ödeme Gücü ile ilişkili olarak 2013 yılında özel iletişim çalışmaları gerçekleştirmiştir.

Kamu kurumlarıyla da çok yakın çalışan DASK, bu sayede ülkenin her yerine ulaşabilmektedir.

8. Reklam ve PR Faaliyetleri

DASK, Kızılay'ın 2007 yılından bu yana tüm Türkiye çapında yürüttüğü Toplum Liderleri Teşkilatlandırma Çalışması'na proje ortağı olarak katılmıştır.


www.kizilay.org.tr

DASK, gerek gerçekleştirdiği birçok proje gerekse diğer kuruluşlarla oluşturduğu işbirlikleri ile afet yönetimi konusunda ülke çapında farkındalığı artırmaya çalışmaktadır.

8.1.3. DASK Güvenli Hayat Parkı Açılışları DASK'tan referans bir proje: "Güvenli Hayat Parkı"

"Şehirler Yarışıyor, Sigortalılar Kazanıyor" 2011 yarışmasında dereceye giren Bursa, Bolu ve Tunceli DASK'tan Güvenli Hayat Parkı ödülü kazanmıştır. İnşaatları tamamlanan Bolu ve Tunceli Güvenli Hayat Parklarının açılışları bölge halkının, yerel yöneticilerin ve DASK yönetiminin katıldığı törenlerle gerçekleştirilmiştir. Bursa'daki DASK Güvenli Hayat Parkı'nın inşaat çalışmaları ise devam etmektedir.

Tüm vatandaşların yararlanması için kent merkezine inşa edilen DASK Güvenli Hayat Parkı'nda yeşil alan, oyun, spor ve dinlenme gruplarının yanı sıra açık hava sineması da bulunmaktadır. Parkta deprem ve Zorunlu Deprem Sigortası'yla ilgili eğitici bilgiler de verilmektedir.

8.1.4. Kızılay Toplum Liderlerini Teşkilatlandırma (TLT) Projesi DASK ve Kızılay'dan güçbirliği

Projenin amacı, Kızılay'ın TLT eğitimlerine katılan toplum liderlerine ve onların hedef kitlesine DASK'ı ve Zorunlu Deprem Sigortası'nı anlatma şeklinde belirlenmiştir. DASK ile Türk Kızılay'ın proje ortaklığıyla gerçekleştirilen TLT Projesi Afet Zararlarını Azaltma Programı kapsamında öncelikli olarak DASK ve Zorunlu Deprem Sigortası hakkında bilgilendirici materyaller hazırlanmıştır.

Bu kapsamda gerçekleştirilen diğer çalışmalar ise şu şekildedir;

- Projenin ana dokümanlarından birisi olan, yereldeki eğitimlere katılan toplum liderlerine (muhtar, öğretmen, din görevlisi ve toplum destekli polisler) dağıtılan katılımcı kitabından DASK proje ortaklığı ile basım yapılmıştır. Diğer Toplum Liderleri Eğitim Setleri, Eğitici Setleri, Halk Eğitim Broşürleri, Öğrenci ve Öğretmenler için Kaynak Kitap dokümanlarında da yer alınarak, ilgili kurum tarafından ihtiyaç duyulan basımlar gerçekleştirilmiştir.
- "Kızılay İle Güvenli Yaşamı Öğreniyorum" sınıf takvimleri 2013 yılında DASK proje ortaklığı ile 235 bin adet bastırılarak Türk Kızılay'ı şubeleri ve İl/ilçe Milli Eğitim Müdürlükleri kanalı ile Türkiye çapındaki tüm ilköğretim 1. 2. 3. 4. sınıflara dağıtılmıştır.

Proje ile içlerine DASK ve ZDS konularının da entegre edildiği malzemeler Kızılay'ın ülke genelindeki etkin şube ağları sayesinde çok kısa bir sürede ve geniş yaygınlıkla toplum liderlerine ulaştırılmıştır. Proje kapsamında yakalanan hız ve yaygınlık ile istenen hedeflere direkt ve etkin bir şekilde ulaşılması sağlanmıştır.

DASK, 2014 yılında inşaat mühendisliği ve mimarlık fakültesi öğrencilerinin katılımıyla düzenleyeceği “Depreme Dayanıklı Bina Tasarımı Yarışması” ile depreme dayanıklı bina kültürünün Türkiye’de yaygınlaştırılmasını hedeflemektedir.

“Fay Hatları TIR’ı” yollarda

DASK ve Kızılay arasında Toplum Liderlerini Teşkilatlandırma (TLT) Projesi kapsamında başlatılan pilot işbirliğine paralel olarak Kasım ve Aralık aylarında Fay Hatları TIR’ı yola çıkarılmıştır. Bu kapsamda Boğaziçi Üniversitesi Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü eğitmenleri tarafından verilen seminerlerde ve Fay Hatları TIR’ındaki deprem simülasyonunda ağırlıklı öğretmen ve öğrencilerle temasa geçilmiştir. Cuma günleri camii cemaati de TIR’daki eğitimlere katılmıştır. 45 gün sürede tırla birlikte, 4 il ve 7 ilçe olmak üzere toplamda 11 merkez ziyaret edilmiştir: Devrek, Zonguldak, Ereğli, Balıkesir, Edremit, Gönen, Bandırma, Türkoğlu, Kahramanmaraş, Elbistan ve Osmaniye illerini kapsayan toplam 133 eğitim semineri ile 30 bin kişiye ulaşılmıştır.

8.1.5. Depreme Dayanıklı Bina Tasarımı Yarışması

Depremle mücadele anlayışının başlangıç noktası: depreme dayanıklı bina

DASK sponsorluğunda gerçekleştirilmesi öngörülen “Depreme Dayanıklı Bina Tasarım Yarışması”nın temel hedefi, güvenli yapının önemine dikkat çekmek, deprem bilincini artırmak ve sigorta yaptırmayı hatırlatmaktır. 2014 yılında ilki düzenlenecek olan yarışmanın hazırlıklarına 2013 yılında başlanmıştır.

Yarışma için geliştirilen web sitesi:
<http://www.daskbinatasarimi.com/>

8.1.6. Uluslararası Kısa Film Yarışması

DASK, Türkiye dâhil 21 ülkedeki üniversitelerin lisans ve lisansüstü öğrencilerine açık bir kısa film yarışması için hazırlıklarını 2013 yılında tamamlamıştır. Beşincisi düzenlenen ve ilk kez uluslararası nitelik kazanan yarışmanın 2013 yılı teması “Depremde evin hasar görürse nereye gidersin?” olarak belirlenmiştir. Yarışmada öğrencilerin olası bir deprem sonrasında evi oturulamaz hale gelen konut sahiplerinin yaşadıklarını en iyi şekilde anlatmak için yarışması hedeflenmiştir. Yarışmanın uluslararası bir hale dönüşmesi ile birlikte, sadece Türkiye’de değil yarışmaya dâhil olan tüm ülkelerde deprem bilincinin gelişmesine katkıda bulunulmasına odaklanılmıştır. Bu nedenle, yarışmaya deprem riski altındaki yakın ülkeler de dâhil edilmiştir. Yarışmaya başvurular, 20 Haziran 2014 tarihine kadar www.daskfilm.com adresinden yapılabilmektedir.

Katılımcılar, depremden sonra evleri hasar gören ve oturulamaz hale gelen konut sahiplerinin yaşayacağı sorunları en fazla 3 dakikalık filmleriyle anlatarak uluslararası düzeyde yarışma fırsatı yakalayacak ve dereceye girenlere farklı ödüller verilecektir.

Jüri değerlendirmesinin yanı sıra DASK’ın Facebook sayfasından (www.facebook.com/dask) İzleyici Özel Ödülü için de oylama düzenlenmesi planlanmaktadır. Böylece, 2 katılımcıya İzleyici Özel Ödülü verilmesi amaçlanmaktadır.

DASK Uluslararası Kısa Film Yarışması ile ilgili ayrıntılara aşağıdaki web sitesinden ulaşılabilir:

www.daskfilm.com


8. Reklam ve PR Faaliyetleri


Her geçen sene daha fazla ilgi toplayan Şehirler Yarışıyor, Sigortalılar Kazanıyor Yarışması'nın üçüncüsü 2013 yılında düzenlenmiştir.

“Şehirler Yarışıyor, Sigortalılar Kazanıyor” Yarışması ile ülke genelinde sigortalılık bilinci ile deprem güvenceli hayatın teşvik edilmesi amaçlanmaktadır.

8.1.7. Şehirler Yarışıyor, Sigortalılar Kazanıyor

Her geçen sene daha fazla ilgi toplayan Şehirler Yarışıyor, Sigortalılar Kazanıyor Yarışması'nın üçüncüsü 2013 yılında düzenlenmiştir.

Yarışma sürecinde yarışmanın duyurusu bütün Valilik ve İl Afet ve Acil Durum Müdürlüklerine gönderilen mektup, afiş ve proje tanıtım filmi ile yapılmaktadır. Zorunlu Deprem Sigortası'nı yaygınlaştırmak için kendi ilinde bilgilendirici, teşvik edici çalışmalar gerçekleştirmek isteyen AFAD görevlilerine istekleri doğrultusunda sene boyunca DASK ve Zorunlu Deprem Sigortası tanıtım materyalleri temin edilmektedir. Aralık sonunda süresi tamamlanan yarışmaya proje başvuru dosyaları Ocak sonunda gönderilmektedir. Yarışma kapsamında iller 1 Ocak - 31 Aralık tarihleri arasındaki Zorunlu Deprem Sigortası performanslarına göre değerlendirilmektedir.

İllerin Zorunlu Deprem Sigortası performansları aşağıdaki 3 kritere göre belirlenir:

1. Kriter: Yarışma dönemi sonunda ilin ulaştığı sigortalılık oranı
2. Kriter: Bir yıl içinde ilin kaydettiği poliçe artış oranı
3. Kriter: Bir yıl boyunca ilde yürütülen Zorunlu Deprem Sigortası teşvik faaliyetleri

Bu üç kriter üzerinden illerin toplam performansı değerlendirilip dereceye giren iller belirlenmektedir.

2013 yıl sonunda çalışmalarını tamamlayıp, başvuran iller Bolu, Burdur, Bursa, Çanakkale, Sakarya, Tunceli ve Yalova'dır.

Yapılan değerlendirme sonucu 2013'te dereceye giren iller şu şekilde sıralanmıştır:

- Birincilik ödülü: Burdur
- İkincilik Ödülü: Sakarya
- Üçüncülük Ödülü: Çanakkale

Her yıl artan sayıda il, özgün çalışmalarla yarışmaya katılım göstermektedir.

8.1.8 Reklam Kampanyası Çalışmaları Deprem risk algısını yükseltmeye yönelik reklam stratejisi

DASK'ın, 2013 reklam kampanyası konsepti 2012 yılında yapılan kamuoyu araştırması sonuçlarından çıkmıştır. Araştırmadan çıkan en çarpıcı sonuç potansiyel sigortalılardaki düşük deprem risk algısıdır. Bu kapsamda reklam kampanyasında, deprem riskinin yüksekliğine dikkat çekmek, deprem hasarının ölüm dışındaki olumsuz sonuçlarını ve hayata etkisini somutlaştırmak ve depremden sonra hayata devam için Zorunlu Deprem Sigortası'nın önemini vurgulanmak istenmiştir.

Reklam filmlerinde,

- “Dayanışma” ve “misafirperverlik” değerlerine odaklanılmış,
- Afetlerden sonraki dayanışma kültürü sahiplenilmiş,
- Afetin hemen sonrası değil, uzun vadeli planlar sorgulanmış,
- Uzun süreli misafirliğin yarattığı sıkıntı gündeme getirilmiş,
- Depremden sonra hayata devam için Zorunlu Deprem Sigortası'nın önemine dikkat çekilmiştir.

DEPREMDE E'VINİZ HASAR GÖRÜRSE

KİME
MİSAFİR
OLACAKSINIZ?

Zorunlu Deprem Sigortanızı yaptırın,
deprem sonrasında zorunlu misafirlikten kurtulun.

2011 depreminde Van'daki 80.000 konutun 7.500'ü sigortalıydı.
DASK, hasar görmüş tüm sigortalı konutlara
toplam 120 milyon TL'lik ödeme yaptı.

ALO DASK 125

DASK DOĞAL AFET SİĞORTALARI KURUMU

www.dask.gov.tr facebook.com/dask twitter.com/dasktr

8.2. SOSYAL MEDYA ÇALIŞMALARI

Sosyal medya mecrasında 200 bini aşkın takipçi

DASK'ın 2013 yılsonu itibarıyla sosyal medya kanalları üzerinden 200 bin düzeyinde takipçisi bulunmaktadır. Sayfada günlük düzenli olarak yapılan iletişimlerle de organik olarak (reklamsız) aylık ortalama 50 binden fazla tekil kullanıcıya ulaşılmaktadır. Sayfada reklam yapıldığı zamanlarda, aylık sayfa erişimi 5 milyon tekil kullanıcı seviyesine ulaşmaktadır. Yaklaşık 3 senedir sayfa üzerinde yürütülen iletişim sayesinde DASK, Zorunlu Deprem Sigortası'nın önemiyle ilgili önemli oranda farkındalık oluşturmuştur. 31 Aralık 2013 tarihi itibarıyla sayfa üzerinden düzenlenen ödüllü yarışma ve uygulamalarla 2013 yılında 100 binden fazla yeni takipçi kazanılarak sayfanın toplam takipçi sayısı yaklaşık 175 bine yükselmiştir.

Bütünleşik iletişim anlayışı doğrultusunda sosyal medya etkinliği

DASK, Facebook sayfası üzerinden sürdürdüğü rutin iletişimin yanı sıra yeni konseptinin kullanıcının aklında daha fazla yer etmesi için yaptığı ve gerçekleştireceği kampanyalar için belirlenen amaçlar şu şekildedir:

- Belirlenen 'zorunlu misafirlik' konseptini sosyal medyada da uygulamak ve bütünleşik iletişimi devam ettirmek,
- Yapılacak reklam kampanyasında verilecek mesajları sosyal medyanın dinamikleriyle de uyumlu şekilde hedef kitleye hatırlatmak,
- Sosyal ağların güçlü yönlerinden faydalanarak belirlenen konsept içerisinde mesajları vurucu bir şekilde vermek.

Ödüllerle pekişen sosyal medya uygulamaları

DASK, online ve offline dünyayı birleştiren "Günde 40 Kuruş Kumbarası" projesi ile TÜHİD Altın Pusula Ödülleri'nde "En İyi Etkinlik Yönetimi" kategorisinde ödüle layık görülürken Uluslararası Digital Communication Awards'ta ise "En İyi Kurumsal Sosyal Sorumluluk Projesi" kategorisinde kısa listeye girmiştir. Kurum, Günde 40 Kuruş Uygulaması ile Facebook Studio'da örnek uygulamalar listesinde yer almıştır.

*Sosyal medyada
200 binin
üzerinde takipçi...*

9. İstatistikler

DASK'ın sorumluluk alanına giren Zorunlu Deprem Sigortası poliçe sayısı her yıl aşamalı bir biçimde artış göstererek 6 milyonun üzerine çıkmıştır. 2013 yılsonu itibarıyla Türkiye genelinde Zorunlu Deprem Sigortalı konutların oranı %35,5'e yükselmiştir.

9.1. YILLAR BAZINDA POLİÇE ÜRETİMLERİ

Yıllara Göre Poliçe Adetleri ve Sigortalılık Oranı


TARİH	POLİÇE ADET (000)	ADET ARTIŞ (%)	PRİM (000 TL)	PRİM ARTIŞ (%)
2013	6.029	26	674.181	32,2
2012	4.786	28,5	509.778	34,6
2011	3.725	12,3	378.783	18,6
2010	3.316	-3,5	319.415	-0,8
2009	3.435	20,8	322.065	18,1
2008	2.844	8,6	272.637	16,2
2007	2.618	2,5	234.615	14
2006	2.555	5,7	205.799	29,4
2005	2.417	15,6	159.085	26
2004	2.090	3,4	126.216	47,3
2003	2.022	-5	85.688	30,3
2002	2.128	-12,4	65.756	20,6
2001	2.428	-	54.526	-

9.2. ŞİRKET POLİÇE ÜRETİMLERİ

ZDS POLİÇE ÜRETİM RAPORU (31.12.2013 TARİHİ İTİBARIYLA)

ŞİRKETLERE GÖRE ÜRETİM	2012		2013		
	Polİçe Adedi	Polİçe Oranı (%)	Polİçe Adedi	Polİçe Oranı (%)	Polİçe Artış (%)
ANADOLU SİGORTA A.Ş.	601.439	12,6	749.159	12,4	24,6
AXA SİGORTA A.Ş.	617.690	12,9	663.107	11,0	7,4
AKSİGORTA T.A.Ş.	410.127	8,6	639.690	10,6	56,0
GÜNEŞ SİGORTA A.Ş.	331.204	6,9	420.811	7,0	27,1
ZİRAAT SİGORTA A.Ş.	351.030	7,3	376.795	6,2	7,3
YAPI KREDİ SİGORTA A.Ş.	253.774	5,3	302.830	5,0	19,3
HALK SİGORTA A.Ş.	248.375	5,2	280.429	4,7	12,9
GROUPAMA SİGORTA A.Ş.	189.542	4,0	250.033	4,1	31,9
ERGO SİGORTA A.Ş.	198.311	4,1	236.863	3,9	19,4
EUREKO SİGORTA A.Ş.	236.037	4,9	235.689	3,9	-0,1
ALLIANZ SİGORTA A.Ş.	184.769	3,9	228.645	3,8	23,7
HDİ SİGORTA A.Ş.	147.481	3,1	212.982	3,5	44,4
SOMPO JAPAN SİGORTA A.Ş.	160.346	3,4	187.891	3,1	17,2
İŞIK SİGORTA A.Ş.	139.856	2,9	177.470	2,9	26,9
MAPFRE GENEL SİGORTA A.Ş.	99.453	2,1	142.501	2,4	43,3
EURO SİGORTA A.Ş.	49.604	1,0	117.273	1,9	136,4
ZURİCH SİGORTA A.Ş.	102.697	2,2	115.096	1,9	12,1
LİBERTY SİGORTA A.Ş.	56.995	1,2	93.843	1,6	64,7
AVİVA SİGORTA A.Ş.	53.863	1,1	88.187	1,5	63,7
NEOVA SİGORTA A.Ş.	58.361	1,2	81.992	1,4	40,5
RAY SİGORTA A.Ş.	73.003	1,5	79.561	1,3	9,0
ANKARA ANONİM TÜRK SİGORTA ŞİRKETİ	40.314	0,8	75.439	1,3	87,1
HÜR SİGORTA A.Ş.	40.816	0,9	58.472	1,0	43,3
GENERALİ SİGORTA A.Ş.	33.584	0,7	45.467	0,8	35,4
SBN SİGORTA A.Ş.	33.948	0,7	42.522	0,7	25,3
DUBAİ GROUP SİGORTA A.Ş.	39.941	0,8	33.598	0,6	- 15,9
TÜRK NIPPON SİGORTA A.Ş.	11.634	0,2	32.760	0,5	181,6
DEMİR SİGORTA A.Ş.	10.734	0,2	17.465	0,3	62,7
AİG SİGORTA A.Ş.	5.761	0,1	15.723	0,3	172,9
DASK	-	-	13.771	0,2	-
KORU MUTUEL SİGORTA	6.137	0,1	13.005	0,2	111,9
TURİNS SİGORTA A.Ş.	-	-	22	0,0004	-
TOPLAM	4.786.826	100	6.029.091	100	

9. İstatistikler

9.3. AYLAR BAZINDA POLİÇE ÜRETİMLERİ


9.4. BÖLGELER BAZINDA SİGORTALILIK ORANLARI


9.5. İLLER BAZINDA SİGORTALILIK ORANLARI

BÖLGELER VE İLLER	TOPLAM KONUT	SİGORTALI KONUT	SİGORTALILIK ORANLARI (%)	TEMİNAT	PRİM	RISK DERECESESİ	100 M ² İÇİN PRİM
EGE BÖLGE	2.512.480	806.225	32,1	56.882.685.780	117.114.166		
MUĞLA	232.920	101.579	43,6	6.644.201.940	14.129.162	1	164,0
İZMİR	1.077.190	367.656	34,1	26.568.180.640	55.152.294	1	164,0
DENİZLİ	240.590	64.905	27,0	5.220.177.920	10.790.421	1	164,0
AYDIN	270.940	102.934	38,0	6.898.655.740	14.798.991	1	164,0
UŞAK	80.400	18.983	23,6	1.416.218.580	2.249.019	2	118,5
MANİSA	297.560	76.683	25,8	5.280.777.520	11.297.977	1	164,0
AFYON KARAHİSAR	165.360	35.152	21,3	2.311.742.540	4.240.811	2	118,5
KÜTAHYA	147.520	38.333	26,0	2.542.730.900	4.455.490	2	118,5
AKDENİZ BÖLGE	2.154.340	627.601	29,1	45.219.169.820	65.995.265		
ANTALYA	579.660	221.982	38,3	15.412.752.160	21.807.183	2	118,5
MERSİN	427.920	131.952	30,8	10.196.301.840	8.349.983	3	68,1
ADANA	435.770	108.490	24,9	8.794.401.020	13.051.526	2	118,5
BURDUR	61.060	14.542	23,8	918.131.160	2.128.730	1	164,0
ISPARTA	118.330	27.566	23,3	1.695.413.300	3.836.366	1	164,0
HATAY	261.630	65.282	25,0	4.217.050.260	8.968.754	1	164,0
OSMANİYE	86.760	19.031	21,9	1.491.750.920	2.983.002	1	164,0
K. MARAŞ	183.210	38.756	21,2	2.493.369.160	4.869.720	1	164,0
DOĞU ANADOLU BÖLGE	752.610	186.284	24,8	14.590.049.840	25.925.875		
ERZİNCAN	43.610	17.474	40,1	1.249.477.920	2.699.178	1	164,0
TUNCELİ	14.350	4.343	30,3	331.088.340	532.399	2	118,5
ERZURUM	115.330	27.284	23,7	2.212.069.020	3.368.381	2	118,5
KARS	31.800	7.900	24,8	533.006.260	843.965	2	118,5
ELAZIĞ	117.350	31.005	26,4	2.613.868.500	4.053.963	2	118,5
ARDAHAN	7.370	2.572	34,9	179.667.400	273.723	2	118,5
MALATYA	161.080	39.056	24,2	3.032.733.380	6.347.003	1	164,0
VAN	81.450	18.518	22,7	1.768.023.840	2.712.432	2	118,5
AĞRI	39.890	9.197	23,1	563.971.160	1.018.294	2	118,5
İĞDIR	20.350	3.841	18,9	252.882.300	405.012	2	118,5
BİTLİS	36.550	8.717	23,8	656.643.540	1.161.602	1	164,0
MUŞ	31.150	4.764	15,3	307.421.300	665.388	1	164,0
HAKKARİ	22.390	2.092	9,3	149.030.240	327.984	1	164,0
BİNGÖL	29.940	9.521	31,8	740.166.640	1.516.549	1	164,0
GÜNEYDOĞU ANADOLU BÖLGE	965.480	227.707	23,6	15.715.039.240	18.686.490		
GAZİANTEP	281.660	73.995	26,3	5.329.761.940	4.829.776	3	68,1
DIYARBAKIR	207.350	46.370	22,4	3.694.988.820	5.443.324	2	118,5
ŞANLIURFA	165.430	42.652	25,8	2.464.128.240	2.413.641	3	68,1
ADİYAMAN	76.750	17.413	22,7	1.361.266.280	2.201.418	2	118,5
KİLİS	20.790	5.144	24,7	308.755.660	290.150	3	68,1
MARDİN	89.060	19.892	22,3	1.139.804.260	1.114.318	3	68,1
SİİRT	32.180	4.642	14,4	271.707.200	594.341	1	164,0
BATMAN	59.260	14.290	24,1	967.392.300	1.499.048	2	118,5
ŞİRNAK	33.000	3.309	10,0	177.234.540	300.474	2	118,5

Ülkemizde Zorunlu Deprem Sigortası kapsamına giren yaklaşık 16,9 milyon konutun olduğu hesaplanmaktadır. Bu çalışma kapsamında iller bazında konut adetleri ve sigortaya ilişkin bilgiler yandaki tabloda yer almaktadır.

9.5. İLLER BAZINDA SİGORTALILIK ORANLARI

MARMARA BÖLGE	5.781.010	2.586.691	44,7	182.654.392.470	333.038.091		
YALOVA	76.190	45.501	59,7	3.091.991.220	6.466.378	1	164,0
İSTANBUL	3.558.860	1.649.170	46,3	116.358.220.490	211.627.872	1	169,0
TEKİRDAĞ	253.390	138.421	54,6	9.961.877.200	11.268.305	2	118,5
KIRKLARELİ	85.250	36.573	42,9	2.682.799.280	1.705.699	4	48,5
EDİRNE	94.780	43.922	46,3	3.029.294.780	2.783.149	4	48,5
KOCAELİ	401.570	180.204	44,9	13.020.103.600	26.919.096	1	164,0
SAKARYA	182.230	88.671	48,7	6.188.871.080	13.029.653	1	164,0
ÇANAKKALE	118.560	52.511	44,3	3.383.673.700	7.292.058	1	164,0
BALIKESİR	321.870	118.934	37,0	7.663.131.220	16.402.562	1	164,0
BURSA	639.790	216.310	33,8	16.158.096.900	33.379.259	1	164,0
BİLECİK	48.520	16.474	34,0	1.116.333.000	2.164.060	1	164,0
İÇ ANADOLU	3.181.590	1.133.998	35,6	82.269.141.560	66.595.435		
ANKARA	1.446.040	635.682	44,0	47.732.697.920	30.862.199	4	48,5
ESKİŞEHİR	216.770	98.767	45,6	6.096.099.760	9.465.472	2	118,5
ÇANKIRI	43.110	10.719	24,9	630.869.940	1.321.843	1	164,0
KAYSERİ	324.150	87.451	27,0	6.749.469.920	5.932.405	3	68,1
KİRŞEHİR	57.500	17.375	30,2	1.086.356.160	2.345.518	1	164,0
SİVAS	127.700	35.201	27,6	2.273.373.000	2.363.703	3	68,1
NEVŞEHİR	71.720	18.845	26,3	1.218.702.840	1.190.327	3	68,1
KARAMAN	55.080	16.660	30,2	1.231.444.000	672.174	5	40,8
KONYA	493.720	138.042	28,0	10.313.205.320	7.692.518	4	48,5
AKSARAY	87.300	21.561	24,7	1.564.573.640	910.503	5	40,8
NİĞDE	86.410	18.586	21,5	1.196.789.020	803.555	4	48,5
YOZGAT	97.590	22.563	23,1	1.383.164.000	1.429.695	3	68,1
KIRIKKALE	74.500	12.546	16,8	792.396.040	1.605.523	1	164,0
KARADENİZ BÖLGE	1.626.590	460.585	28,3	32.123.203.440	46.825.889		
BOLU	55.600	33.371	60,0	2.429.608.240	4.951.771	1	164,0
DÜZCE	44.930	25.403	56,5	1.807.998.600	3.737.096	1	164,0
AMASYA	71.520	22.213	31,1	1.392.745.000	3.065.099	1	164,0
SİNOP	41.760	13.589	32,5	872.865.120	835.911	4	48,5
KASTAMONU	70.310	19.669	28,0	1.369.875.120	2.502.151	1	164,0
ÇORUM	123.360	36.436	29,5	2.510.366.340	3.991.431	2	118,5
ZONGULDAK	135.010	32.181	23,8	2.213.584.040	3.730.168	2	118,5
SAMSUN	273.920	67.807	24,8	5.002.755.320	7.023.535	2	118,5
BARTİN	29.460	10.094	34,3	643.622.860	1.400.522	1	164,0
KARABÜK	53.940	15.511	28,8	1.007.817.080	2.205.710	1	164,0
TRABZON	198.720	47.911	24,1	3.619.338.860	2.337.479	4	48,5
ORDU	163.270	47.703	29,2	3.353.454.600	3.505.569	3	68,1
ARTVİN	30.960	9.843	31,8	676.661.200	538.953	3	68,1
GİRESUN	98.810	21.902	22,2	1.573.782.440	1.162.788	4	48,5
TOKAT	123.900	34.480	27,8	2.029.103.280	4.508.902	1	164,0
RİZE	73.590	14.792	20,1	1.096.808.680	713.393	4	48,5
GÜMÜŞHANE	25.750	5.209	20,2	341.082.580	448.986	3	68,1
BAYBURT	11.780	2.471	21,0	181.734.080	166.426	3	68,1
TÜRKİYE GENEL	16.974.100	6.029.091	35,5	429.453.682.150	674.181.211		

9.6. BÖLGELER BAZINDA POLİÇE DAĞILIMI


BÖLGELER	TOPLAM KONUT	SİGORTALI KONUT	SİGORTALILIK ORANLARI (%)	POLİÇE DAĞILIM ORANI (%)	PRİM (TL)
AKDENİZ BÖLGE	2.154.340	627.601	29,1	10,41	65.995.265
DOĞU ANADOLU BÖLGE	752.610	186.284	24,8	3,09	25.925.875
EGE BÖLGE	2.512.480	806.225	32,1	13,37	117.114.166
GÜNEYDOĞU ANADOLU BÖLGE	965.480	227.707	23,6	3,78	18.686.490
KARADENİZ BÖLGE	1.626.590	460.585	28,3	7,64	46.825.889
MARMARA BÖLGE	5.781.010	2.586.691	44,7	42,90	333.038.091
İÇ ANADOLU	3.181.590	1.133.998	35,6	18,81	66.595.435
TÜRKİYE GENEL	16.974.100	6.029.091	35,5	100	674.181.211

9.7. TEHLİKE BÖLGESİ BAZINDA POLİÇE DAĞILIMI


TEHLİKE BÖLGELERİNE GÖRE ÜRETİM	Polİçe Adedi	Oran (%)	Prim	Oran (%)
1.Derece	2.729.801	45,28	405.738.448	60,2
2.Derece	1.595.079	26,46	175.917.122	26,1
3.Derece	675.451	11,20	44.682.034	6,6
4.Derece	968.788	16,07	45.495.727	6,7
5.Derece	59.972	0,99	2.347.881	0,3
TOPLAM	6.029.091	100,0	674.181.211	100,0

9.8. BİNA İNŞA YILI BAZINDA POLİÇE DAĞILIMI


BİNA İNŞA YILINA GÖRE ÜRETİM	Polİçe Adedi	Oran (%)	Prim (TL)	Oran (%)
1975 ve Öncesi	365.052	6,05	36.253.682	5,4
1976-1996 Arası	1.520.212	25,22	173.033.205	25,7
1997-1999 Arası	522.785	8,67	60.681.716	9,0
2000-2006 Arası	2.383.447	39,53	268.564.733	39,8
2007 ve Sonrası	1.237.595	20,53	135.647.875	20,1
TOPLAM	6.029.091	100,00	674.181.211	100,00

9.9. Bina Yüzölçümü Bazında Poliçe Dağılımı


BİNA YÜZÖLÇÜMÜNE GÖRE ÜRETİM	Poliçe Adedi	Oran (%)	Prim	Oran (%)
75 m ² altı	1.441.798	23,91	98.509.029	14,61
76-100 m ²	1.947.408	32,30	199.417.850	29,58
101-125 m ²	1.193.911	19,80	145.601.170	21,60
126-150 m ²	820.475	13,61	115.638.943	17,15
150 m ² üzeri	625.499	10,38	115.014.219	17,06
TOPLAM	6.029.091	100,0	674.181.211	100,0

Dođal Afet Sigortaları Kurumu

**31 Aralık 2013
Tarihi İtibarıyla
Finansal Tablolar ve
Bađımsız Denetim Raporu**

**Akis Bađımsız Denetim ve Serbest
Muhasebeci Mali Műşavirlik
Anonim Őirketi**

**27 Őubat 2014
Bu rapor 2 sayfa bađımsız denetim
raporu ile 25 sayfa finansal tablo ve
dipnotlarından oluŐmaktadır.**

İÇİNDEKİLER**SAYFA**

BİLANÇO	62
KAPSAMLI GELİR TABLOSU	63
NET VARLIK DEĞİŞİM TABLOSU	64
NAKİT AKIM TABLOSU	65
FİNANSAL TABLOLARA AİT AÇIKLAYICI NOTLAR	66-87


**Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik A.Ş.**
Kavacak Ruzgarlı Bahçe Mah.
Kavak Sok. No: 29
Beykoz 34805 İstanbul

Telephone +90 (216) 681 90 00
Fax +90 (216) 681 90 90
Internet www.kpmg.com.tr

BAĞIMSIZ DENETİM RAPORU

Doğal Afet Sigortaları Kurumu Yönetim Kurulu'na

Doğal Afet Sigortaları Kurumu'nun ("Kurum") 31 Aralık 2013 tarihi itibarıyla hazırlanan ve ekte yer alan bilançosunu, aynı tarihte sona eren yıla ait kapsamlı gelir tablosunu, net varlık değişim tablosunu ve nakit akış tablosunu, önemli muhasebe politikalarının özetini ve dipnotlarını denetlemiştir.

Finansal Tablolara İlgili Olarak Kurum Yönetim Kurulu'nun Sorumluluğu

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

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.

Bağımsız denetimimiz, finansal tablolardaki tutarlar ve dipnotlar ile ilgili bağımsız denetim kanıtı toplamak amacıyla, bağımsız denetim tekniklerinin kullanılmasını içermektedir. Bağımsız denetim tekniklerinin seçimi, finansal tabloların hata ve/veya hileden ve usulsüzlükten kaynaklanıp kaynaklanmadığı hususu da dahil olmak üzere önemli yanlışlık içerip içermediğine dair risk değerlendirmesini de kapsayacak şekilde, mesleki kanaatimize göre yapılmıştır. Bu risk değerlendirmesinde, şirket'in iç sistemleri göz önünde bulundurulmuştur. Ancak, amacımız iç sistemlerin etkinliği hakkında görüş vermek değil, bağımsız denetim tekniklerini koşullara uygun olarak tasarlamak amacıyla, şirket yönetimi tarafından hazırlanan finansal tablolar ile iç sistemler arasındaki ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca şirket yönetimi tarafından benimsenen muhasebe politikaları ile yapılan önemli muhasebe tahminlerinin ve finansal tabloların bir bütün olarak sunumunun uygunluğunun değerlendirilmesini içermektedir.

Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.


Bağımsız Denetçi Görüşü

Görüşümüze göre, ilişikteki finansal tablolar, Doğal Afet Sigortaları Kurumu'nun 31 Aralık 2013 tarihi itibarıyla finansal durumunu, aynı tarihte sona eren yıla ait finansal performansını ve nakit akışlarını, Uluslararası Finansal Raporlama Standartları (Not 2) çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

Diğer Husus

Şirket'in 31 Aralık 2012 tarihinde sona eren yıla ait finansal tablolarının bağımsız denetimi başka bir bağımsız denetim şirketi tarafından gerçekleştirilmiştir. Söz konusu bağımsız denetim şirketi 6 Mart 2013 tarihli bağımsız denetim raporunda olumlu görüş bildirmiştir.

İstanbul,
27 Şubat 2014

Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi

Ruşen Fikret Selamet, SMMM
Sorumlu Ortak, Başdenetçi

Doğal Afet Sigortaları Kurumu**31 Aralık 2013 Tarihi İtibariyle Bilanço**

(Tutarlar aksi belirtilmedikçe Türk Lirası [“TL”] olarak ifade edilmiştir.)

	Not	31 Aralık 2013	31 Aralık 2012
VARLIKLAR			
Dönen varlıklar			
Nakit ve nakit benzeri varlıklar	4 ve 5	2.365.538.869	1.946.532.414
Satılmaya hazır ve makul değer farkları gelir tablosuna yansıtılan finansal varlıklar	4 ve 6	183.633.418	98.576.476
Prim alacakları	4 ve 7	86.313.537	74.629.068
Ertelenmiş komisyon giderleri	17	57.045.317	46.271.835
Diğer dönen varlıklar	8	152.331.112	84.365.056
Toplam dönen varlıklar		2.844.862.253	2.250.374.849
Duran varlıklar			
Maddi duran varlıklar, net	9	13.588	65.406
Maddi olmayan duran varlıklar, net	10	2.548.190	1.845.327
Diğer duran varlıklar	8	21.580.144	-
Toplam duran varlıklar		24.141.922	1.910.733
Toplam varlıklar		2.869.004.175	2.252.285.582
YÜKÜMLÜLÜKLER VE NET VARLIKLAR			
Kısa vadeli yükümlülükler			
Uzun vadeli kredilerin kısa vadeli kısımları	11	13.439.421	12.653.620
Kısa vadeli ticari borçlar	4 ve 12	225.739.092	137.042.616
Kazanılmamış primler karşılığı	13	346.877.328	278.274.482
Muallak hasar karşılığı	4 ve 13	13.493.400	12.646.287
Toplam kısa vadeli yükümlülükler		599.549.241	440.617.005
Uzun vadeli yükümlülükler			
Uzun vadeli krediler	11	-	9.980.316
Uzun vadeli ticari borçlar	12	29.992.792	
Toplam uzun vadeli yükümlülükler		29.992.792	9.980.316
Toplam yükümlülükler		629.542.033	450.597.321
Birikmiş fon rezervi	14	2.241.200.697	1.799.547.826
Makul değer fonu	14	(1.738.555)	2.140.435
Toplam net varlıklar		2.239.462.142	1.801.688.261
Toplam yükümlülükler ve net varlıklar		2.869.004.175	2.252.285.582

Takip eden notlar finansal tabloların tamamlayıcı parçasını oluştururlar.

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihinde Sona Eren Yıla Ait Kapsamlı Gelir Tablosu

(Tutarlar aksi belirtilmedikçe Türk Lirası [“TL”] olarak ifade edilmiştir.)

	Not	2013	2012
Gelirler:			
Kazanılmış prim gelirleri	15	605.594.957	423.627.339
Toplam sigortacılık gelirleri		605.594.957	423.627.339
Giderler:			
Reasürans giderleri	16	(194.175.838)	(125.660.898)
Komisyon giderleri	17	(100.221.247)	(69.967.875)
Gerçekleşen hasarlar	18	(8.896.960)	(63.802.551)
Toplam sigortacılık giderleri		(303.294.045)	(259.431.324)
Sigortacılık gelirleri, net		302.300.912	164.196.015
Genel yönetim giderleri	19	(20.566.926)	(12.409.611)
Faaliyet karı		281.733.986	151.786.404
Finansal gelirler, net	20	159.918.885	170.112.941
Fon rezervi artışı, net		441.652.871	321.899.345
Diğer kapsamlı gelirler:			
Makul değer fonu artışı /(azalışı)		(3.878.990)	955.426
Kapsamlı fon rezervi artışı		437.773.881	322.854.771

Doğal Afet Sigortaları Kurumu**31 Aralık 2013 Tarihinde Sona Eren Yıla Ait
Net Varlık Değişim Tablosu**

(Tutarlar aksi belirtilmedikçe Türk Lirası [“TL”] olarak ifade edilmiştir.)

	Makul değer fonu	Birikmiş fon rezervi	Toplam
1 Ocak 2012	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
Makul değer fonu artışı – net (Not 14.b)	(3.878.990)	-	(3.878.990)
Fon rezervi artışı	-	441.652.871	441.652.871
31 Aralık 2013	(1.738.555)	2.241.200.697	2.239.462.142

Takip eden notlar finansal tabloların tamamlayıcı parçasını oluştururlar.

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihinde Sona Eren Yıla Ait Nakit Akım Tablosu

(Tutarlar aksi belirtilmedikçe Türk Lirası [“TL”] olarak ifade edilmiştir.)

	Not	2013	2012
Kurum faaliyetlerine ilişkin nakit akımları:			
Fon rezervi artışı, net		441.652.871	321.899.345
Yapılan düzeltmeler:			
Amortisman ve tükenme payları	19	853.303	529.390
Yatırımlardan elde edilen net gelirler		(157.146.353)	(162.150.726)
Faiz giderleri	20	919.801	1.495.959
Kredilerle ilişkilendirilen kambiyo zararları/(karları)		3.374.198	(1.969.721)
Alacaklardaki artışlar (-)		(11.684.469)	(12.167.705)
Diğer dönen varlıklardaki artış (-)		(89.546.200)	(11.610.451)
Teknik karşılıklar ve ertelenmiş komisyon giderlerindeki değişim		58.676.477	28.042.157
Kısa ve uzun vadeli borçlardaki artış		118.689.268	73.097.280
Kurum faaliyetlerinden sağlanan net nakit		365.788.896	237.165.528
Yatırım faaliyetlerine ilişkin nakit akımları:			
Alınan banka faizi		150.386.291	171.274.161
Satılmaya hazır finansal varlıklardaki azalış/(artış)		(79.079.412)	4.005.229
Maddi ve maddi olmayan duran varlık alımları	9 ve 10	(1.504.349)	(2.174.932)
Yatırım faaliyetleriyle ilgili net nakit girişi		69.802.530	173.104.458
Finansman faaliyetlerine ilişkin nakit akımları:			
Kredi ve faiz geri ödemeleri		(12.860.709)	(13.768.173)
Finansman faaliyetlerine ilişkin net nakit çıkışları		(12.860.709)	(13.768.173)
Nakit ve nakit benzeri varlıklardaki net artış		422.730.717	396.501.813
Dönem başı nakit ve nakit benzeri varlıklar		1.923.113.746	1.535.279.948
Nakit ve nakit benzeri varlıklarla ilişkilendirilen kambiyo karı		(14.659.389)	(8.668.015)
Dönem sonu nakit ve nakit benzeri varlıklar	5	2.331.185.074	1.923.113.746

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan

Finansal Tablolara Ait Açıklayıcı Dipnotlar

(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 ziyaı 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 Teknik İşletici olarak belirlenmiş ve ilgili sözleşme 8 Ağustos 2010 tarihinde imzalanmıştır. Teknik İşletici, 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.

NOT 2-FİNANSAL TABLolarIN SUNUMUNA İLİŞKİN ESASLAR

Kurum’un 31 Aralık 2013 itibariyle finansal tabloları Uluslararası Finansal Raporlama Standartları’na (“UFRS”) uygun olarak hazırlanmıştır.

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.

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan

Finansal Tablolara Ait Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası [“TL”] olarak ifade edilmiştir.)

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Kurum'un finansal tabloları, 27 Şubat 2014 tarihinde Yönetim Kurulu adına Kurum Koordinatörü İsmet Güngör tarafından onaylanmıştır.

31 Aralık 2013 tarihi itibariyle yayımlanmış ancak 1 Ocak 2014 tarihinden sonra yürürlüğe girecek olan standartlar ve değişiklikler:

- UFRS 9, “Finansal Araçlar”, (1 Ocak 2017 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),

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

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 dönemi kapsamaktadır. Dolayısıyla, cari yılda tahakkuk eden reasürans giderleri Ekim 2013 tarihinde sona eren reasürans anlaşmasının 10 aylık, Ekim 2014 tarihinde sona erecek 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.

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan

Finansal Tablolara Ait Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası [“TL”] olarak ifade edilmiştir.)

NOT 3-ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ (Devamı)

Hasarlar

Kurum, tahakkuk etmiş ve hesaben tespit edilmiş ancak dönem sonu itibariyle fiilen ödenmemiş tazminat bedelleri veya bu bedel hesaplanmamış 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 2013 ve 2012 tarihleri itibariyle 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

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 tabii 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 tarihlerde 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.

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan Finansal Tablolara Ait Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası [“TL”] olarak ifade edilmiştir.)

NOT 3-ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ (Devamı)

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, kapsamlı gelir tablosunda gösterilir.

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 “iskonto 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.

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan

Finansal Tablolara Ait Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası [“TL”] olarak ifade edilmiştir.)

NOT 3-ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ (Devamı)

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),
- Gözlenebilir 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.

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.

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan

Finansal Tablolara Ait Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası [“TL”] olarak ifade edilmiştir.)

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 rastlantısaldır 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 itibariyle 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 bazındaki 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 2012: 150.000 TL). Ayrıca, ödenecek primin asgari tutarı, deprem bölgesine ve yapı tarzına göre herhangi bir ayırım yapılmaksızın 25 TL'dir (31 Aralık 2012: 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 Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan

Finansal Tablolara Ait Açıklayıcı Dipnotlar

(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:

	2013	2012
İstanbul bölgesi	116.358.853.330	89.340.187.330
Diğer bölgeler	313.096.991.060	234.527.221.085
Toplam	429.455.844.390	323.867.408.415

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

	2013	2012
Bölge 1	191.782.109.140	150.929.451.835
Bölge 2	112.110.064.930	76.132.558.835
Bölge 3	49.309.409.100	39.709.518.925
Bölge 4	72.038.525.460	54.068.891.040
Bölge 5	4.215.735.760	3.026.987.780
Toplam	429.455.844.390	323.867.408.415

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 2013 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 513.409 TL (31 Aralık 2012: 709.029 TL) daha yüksek/düşük olacaktı.

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan Finansal Tablolara Ait Açıklayıcı Dipnotlar

(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 itibariyle, finansal varlıkların yeniden fiyatlandırmaya kalan sürelerine göre dağılımı aşağıdaki gibidir:

31 Aralık 2013	3 aydan kısa	3 ay- 1 yıl	1-5 yıl	5 yıldan uzun	Faize duyarlı olmayan	Toplam
Satılmaya hazır finansal varlıklar	-	127.206.776	54.950.901	1.475.741	-	183.633.418
Toplam	-	127.206.776	54.950.901	1.475.741	-	183.633.418

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

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 2013 tarihi itibariyle Euro, TL karşısında % 10 oranında değer kazansaydı/kaybetseydi ve diğer tüm değişkenler sabit kalsaydı, Euro cinsinden alacak ve borçların çevrimi dolayısıyla oluşacak kur farkı karı/zararı sonucu net varlıklar 3.567.862 TL (31 Aralık 2012: 1.641.570 TL) daha yüksek/düşük olacaktı.

31 Aralık 2013 tarihi itibariyle 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/karı sonucu net varlıklar 630.632 TL (31 Aralık 2012: 2.263.463) TL) daha düşük/yüksek olacaktı.

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan

Finansal Tablolara Ait Açıklayıcı Dipnotlar

(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 2013 tarihi itibariyle 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 9.181.681 TL (31 Aralık 2012: 4.075.872 TL) daha yüksek/düşük olacaktı.

31 Aralık 2013 tarihi itibariyle 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 31 Aralık 2012 sonra eren hesap dönemi için 852.952 TL (31 Aralık 2013: Yoktur) daha yüksek/düşük olacaktı.

(b) Kredi riski

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

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	2013			2012		
	TL	Yabancı para	Toplam	TL	Yabancı para	Toplam
B	826.849.334	-	826.849.334	-	-	-
BB	-	-	-	1.014.306.470	65.108.514	1.079.414.984
Notlandırılmamış	1.496.100.726	42.582.189	1.538.682.915	867.117.430	-	867.117.430
Toplam	2.322.950.060	42.582.189	2.365.532.249	1.881.423.900	65.108.514	1.946.532.414

Moody's	2013			2012		
	TL	Yabancı para	Toplam	TL	Yabancı para	Toplam
P2	2.322.950.060	-	2.322.950.060	476.673.767	65.108.514	541.782.281
P3	-	42.582.189	42.582.189	717.734.046	-	717.734.046
NP	-	-	-	-	-	-
Notlandırılmamış	-	-	-	687.016.087	-	687.016.087
Toplam	2.322.950.060	42.582.189	2.365.532.249	1.881.423.900	65.108.514	1.946.532.414

Fitch	2013			2012		
	TL	Yabancı para	Toplam	TL	Yabancı para	Toplam
F3	2.322.950.060	42.582.189	2.365.532.249	1.194.407.813	65.108.514	1.259.516.327
B	-	-	-	-	-	-
Notlandırılmamış	-	-	-	687.016.087	-	687.016.087
Toplam	2.322.950.060	42.582.189	2.365.532.249	1.881.423.900	65.108.514	1.946.532.414

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan Finansal Tablolara Ait Açıklayıcı Dipnotlar

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

NOT 4-SİGORTA VE FİNANSAL RİSK YÖNETİMİ (Devamı)

ii. Satılmaya hazır finansal varlıklar

31 Aralık 2013	Tutar	S&P	Moody's	Fitch
Kısa vadeli-TL	61.176.015	B	-	-
Uzun vadeli-TL	122.457.403	BB	Ba3	BB
Toplam	183.633.418			

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			

iii. Prim alacakları

	2013	2012
Sigorta şirketlerinden prim alacakları	86.313.537	74.629.068

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

Kurum'un 31 Aralık 2013 ve 2012 tarihleri itibariyle 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 2012-2013 dönemi için (ilk 10 ay) Willis Limited, 2013-2014 dönemi için (2013 yılının son 2 ayı) Aon liderliğindeki broker paneli aracılığı ile yaptığı bir hasar fazlası reasürans sözleşmesi bulunmaktadır. Willis Limited ve Aon, 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 brokerleridir. 2013 yılı sonundaki reasürans planlaması Aon liderliğindeki broker paneli aracılığı ile yapılmıştır.

Söz konusu reasürans sözleşmesi birçok reasürör şirketin payı bulunan farklı layerlardan oluşmakta olup 31 Aralık 2013 ve 2012 tarihleri itibariyle bu reasürör şirketlerin Kurum için sağladığı reasürans koruması tutarları aşağıdaki gibidir:

Reasürans koruması limitleri	EUR Döviz tutarı		TL karşılığı	
	2013 ^(*)	2012	2013	2012
Alt limit	450.000.000	250.000.000	1.320.480.000	587.925.000
Üst limit	3.150.000.000	2.200.000.000	9.243.360.000	5.173.740.000
Satın alınan azami koruma	2.582.500.000	1.780.000.000	7.578.088.000	4.186.026.000

(*) Yukarıda bahsi geçen reasürans teminatına ek olarak 400,000,000 USD tutarında katastrofik bono koruması da alınmıştır.

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan

Finansal Tablolara Ait Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası [“TL”] olarak ifade edilmiştir.)

NOT 4-SİGORTA VE FİNANSAL RİSK YÖNETİMİ (Devamı)

31 Aralık 2013 ve 2012 tarihleri itibariyle 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 kredibilitesine ilişkin analiz aşağıdaki gibidir:

2013	S&P	Moody's	Fitch
Willis Limited	BBB-	Baa3	-
Swiss RE	AA-	Aa3	-
Scor RE	A+	A1	A+
Milli RE	TrAA+	-	-
Munich RE	AA-	Aa3	AA-

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-

Kurum, 2013 yılı içerisinde Bermuda'da kurulan Bosphorus Re adlı şirket aracılığı ile 400 milyon dolar tutarında 3 yıl vadeli afet tahvili (catastrophe bond) ihraç ederek İstanbul'da meydana gelebilecek depremin yaratacağı mali risklerden korunmayı amaçlamıştır. Bosphorus 1 Re şirketinin uluslararası kredi derecelendirme kuruluşu Standard & Poor's'tan BB+ notu bulunmaktadır.

(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 yükümlülüklerinin iskonto edilmemiş tutarlarının bilanço tarihleri itibariyle sözleşmeden kaynaklanan veya beklenen vadelerine kalan sürelerine göre dağılımı aşağıdaki tablolarda gösterilmiştir:

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan

Finansal Tablolara Ait Açıklayıcı Dipnotlar

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

NOT 4-SİGORTA VE FİNANSAL RİSK YÖNETİMİ (Devamı)

Sözleşmeden kaynaklanan veya beklenen nakit akımları

31 Aralık 2013	3 aydan kısa	3 ay- 1 yıl	1 yıl- 5 yıl	5 yıldan uzun	Vadesiz	Toplam
Yükümlülükler						
Krediler	-	13.439.421	-	-	-	13.439.421
Diğer borçlar	150.479.948	89.495.005	29.992.792	-	-	269.967.745
Muallak hasar karşılığı (*)	363.878	-	13.129.522	-	-	13.493.400
Toplam	150.843.826	102.934.426	43.122.314	-	-	296.900.566

Sözleşmeden kaynaklanan eya beklenen nakit akımları

31 Aralık 2012	3 aydan kısa	3 ay- 1 yıl	1 yıl- 5 yıl	5 yıldan uzun	Vadesiz	Toplam
Yükümlülükler						
Krediler	-	12.653.620	9.980.316	-	-	22.633.936
Kısa vadeli borçlar	3.984.834	133.057.782	-	-	-	137.042.616
Muallak hasar karşılığı (*)	2.044.915	696.911	9.904.461	-	-	12.646.287
Toplam	6.029.749	146.408.313	19.884.777	-	-	172.322.839

(*) Muallak tazminat karşılıklarının tamamı ilişikteki finansal tablolarda kısa vadeli yükümlülükler içinde gösterilmiştir.

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

	2013	2012
Banka mevduatları	2.365.532.249	1.946.532.414
Diğer hazır değerler	6.620	-
Toplam	2.365.538.869	1.946.532.414

Banka mevduatları detayı aşağıda belirtilmiştir:

TL banka mevduatları		
-vadesiz mevduatlar	2.140	3.550
-vadeli mevduatlar	2.322.949.940	1.881.420.350
Yabancı para banka mevduatları		
-vadesiz mevduatlar	39.374	171
-vadeli mevduatlar	42.540.795	65.108.343
Toplam	2.365.532.249	1.946.532.414

Doğal Afet Sigortaları Kurumu Çalışma Esasları Yönetmeliği'ne göre Kurum'un vadeli ve vadesiz mevduatları kamu bankalarında değerlendirilmektedir.

Doğal Afet Sigortaları Kurumu**31 Aralık 2013 Tarihi İtibariyle Hazırlanan****Finansal Tablolara Ait Açıklayıcı Dipnotlar**

(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	
	2013	2012	2013	2012
EUR	12.014.541	27.685.650	35.280.701	65.108.343
USD	3.401.628	-	7.260.094	-
Toplam			42.540.795	65.108.343

Vadeli mevduatların vadeleri ortalama 1,5 aydır. Yıllık ağırlıklı ortalama faiz oranları aşağıda belirtilmiştir:

	Yıllık faiz oranı (%)	
	2013	2012
TL	8,20	8,46
USD	1,98	-
EUR	2,43	0,83

Yabancı paralarla ifade edilen vadesiz mevduat detayları aşağıda belirtilmiştir:

	Döviz tutarı		TL karşılığı	
	2013	2012	2013	2012
USD	16.117	52	34.398	93
EUR	1.695	34	4.976	78
Toplam			39.374	171

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

	2013	2012
Nakit ve nakit benzeri varlıklar	2.365.538.869	1.946.532.414
Tenzil: Faiz tahakkuku (-)	(34.353.795)	(23.418.668)
Toplam nakit ve nakit benzerleri	2.331.185.074	1.923.113.746

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan

Finansal Tablolara Ait Açıklayıcı Dipnotlar

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

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

	2013	2012
Satılmaya hazır finansal varlıklar		
-Devlet tahvilleri ve hazine bonoları	183.633.418	82.084.966
Makul değer farkı gelir tablosuna yansıtılan finansal varlıklar		
-Yatırım fonu	-	16.491.510
Toplam	183.633.418	98.576.476

Satılmaya hazır finansal varlıklara ilişkin yıllık faiz oran aralıkları aşağıda belirtilmiştir:

	2013 (%)	2012 (%)
Devlet tahvilleri ve hazine bonoları	6,78-9,12	7,1-12,9

Menkul kıymetlerin 66.030.765 TL (31 Aralık 2012: 37.732.450 TL) tutarındaki kısmı değişken faizlidir.

Finansal varlıkların vade analizi aşağıdaki tabloda belirtilmiştir:

2013	0-3 ay	3-6 ay	6-12 ay	1-5 yıl	5 yıl üzeri	Vadesiz	Toplam
Devlet tahvilleri ve hazine bonoları	-	1.661.321	59.514.690	55.701.602	66.755.805	-	183.633.418
Toplam	-	1.661.321	59.514.690	55.701.602	66.755.805	-	183.633.418
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

NOT 7-PRİM ALACAKLARI

	2013	2012
Sigorta şirketlerinden prim alacakları	86.313.537	74.629.068
Toplam	86.313.537	74.629.068

Kurum'un prim alacakları ortalama 1,5 ay vadelidir (31 Aralık 2012: 1,5 ay). 31 Aralık 2013 ve 2012 tarihleri itibariyle Kurum'un değer düşüklüğüne uğramış ya da vadesi geçmiş alacağı bulunmamaktadır.

31 Aralık 2013 ve 2012 itibariyle alacaklar için alınmış teminat bulunmamaktadır.

Doğal Afet Sigortaları Kurumu**31 Aralık 2013 Tarihi İtibariyle Hazırlanan****Finansal Tablolara Ait Açıklayıcı Dipnotlar**

(Tutarlar aksi belirtilmedikçe Türk Lirası [“TL”] olarak ifade edilmiştir.)

NOT 8-DİĞER DÖNEN/DURAN VARLIKLAR

	2013	2012
Gelecek yıllla ilişkili reasürans primleri	170.033.995	81.049.427
Gelecek yıllla ilişkili broker ücretleri	3.677.250	3.150.667
Peşin ödenen diğer giderler	200.011	164.962
Toplam	173.911.256	84.365.056

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 2013	Girişler	Çıkışlar	31 Aralık 2013
Maliyet				
Demirbaşlar	7.697.123	-	-	7.697.123
	7.697.123	-	-	7.697.123
Birikmiş amortisman				
Demirbaşlar	(7.631.717)	(51.817)	-	(7.683.535)
	(7.631.717)	(51.817)	-	(7.683.535)
Net kayıtlı değer	65.406			13.588
	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

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan

Finansal Tablolara Ait Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası [“TL”] olarak ifade edilmiştir.)

NOT 10-MADDİ OLMAYAN DURAN VARLIKLAR

	1 Ocak 2013	Girişler	Çıkışlar	31 Aralık 2013
Maliyet				
Haklar	2.213.120	1.504.349	-	3.717.469
	2.213.120	1.504.349	-	3.717.469
Birikmiş itfalar				
Haklar	(367.793)	(801.486)	-	(1.169.279)
	(367.793)	(801.486)	-	(1.169.279)
Net kayıtlı değer	1.845.327			2.548.190
	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

NOT 11-KREDİLER

31 Aralık 2013 itibariyle, faiz ödemeleri hariç olmak üzere, 6.210.199 USD (31 Aralık 2012: 12.459.476 USD) tutarındaki krediler, Hazine Müsteşarlığı aracılığıyla, gelecekteki muhtemel bir depremin yol açabileceği zararları karşılamak amacıyla Dünya Bankası'ndan alınmıştır.

	2013	2012
Uzun vadeli kredilerin kısa vadeli kısımları	13.439.421	12.653.620
Uzun vadeli krediler	-	9.980.316
Toplam	13.439.421	22.633.936

Doğal Afet Sigortaları Kurumu**31 Aralık 2013 Tarihi İtibariyle Hazırlanan****Finansal Tablolara Ait Açıklayıcı Dipnotlar**

(Tutarlar aksi belirtilmedikçe Türk Lirası [“TL”] olarak ifade edilmiştir.)

NOT 11-KREDİLER (Devamı)

31 Aralık 2013 tarihi itibariyle USD kredilerin faizi yıllık %5,61'dir (31 Aralık 2012: 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:

	2013	2012
2014	-	9.980.316
Toplam	-	9.980.316

Dünya Bankası'ndan alınan kredilerin koşulları göz önünde bulundurulduğunda 31 Aralık 2013 ve 2012 tarihleri itibariyle kredilerin makul değerlerinin kayıtlı değerlerine yaklaştığı kabul edilmektedir.

NOT 12-TİCARİ BORÇLAR

	2013	2012
Ödenecek reasürans borçları (*)	248.138.089	133.057.782
Diğer	7.593.795	3.984.834
Toplam	255.731.884	137.042.616

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

NOT 13-SİGORTACILIK KARŞILIKLARI**13.1 Sigortacılık karşılıkları**

	2013	2012
Kazanılmamış primler karşılığı	346.877.328	278.274.482
Raporlanan muallak tazminat karşılığı	12.836.916	11.717.072
Raporlanmayan muallak tazminat karşılığı (IBNR)	656.484	929.215
Toplam	360.370.728	290.920.769

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan

Finansal Tablolara Ait Açıklayıcı Dipnotlar

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

NOT 13-SİGORTACILIK KARŞILIKLARI (Devamı)

13.2 Sigortacılık karşılıkları hareket tablosu

a) Kazanılmamış primler karşılığı

	2013	2012
Dönem başı-1 Ocak	278.274.482	192.212.198
Yıl içinde yazılan primler (Not 15)	674.197.803	509.689.623
Yıl içinde kazanılan primler (Not 15)	(605.594.957)	(423.627.339)
Dönem sonu-31 Aralık	346.877.328	278.274.482

b) Muallak hasar karşılığı

	2013	2012
Dönem başı-1 Ocak	12.646.287	56.203.788
Yıl içinde açılan muallak hasar dosyaları	3.514.330	9.197.981
Ödenen hasar ve karşılıklardaki değişimler (*)	(2.394.486)	(45.179.352)
Gerçekleşmiş ancak rapor edilmemiş hasarlardaki değişim	(272.731)	(7.576.130)
Dönem sonu-31 Aralık	13.493.400	12.646.287

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

NOT 14-BİRİKMiŞ FON REZERVİ VE MAKUL DEĞER FONU

a) Birikmiş Fon Rezervi

Birikmiş Fon Rezervi'nin dönem içindeki hareketleri aşağıdaki gibidir:

	2013	2012
Dönem başı-1 Ocak	1.799.547.826	1.477.648.481
Döneme ait net fon rezervi artışı	441.652.871	321.899.345
Dönem sonu-31 Aralık	2.241.200.697	1.799.547.826

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 birikmiş fon rezervi hiçbir kurum ve kuruluşa aktarılamaz.

Doğal Afet Sigortaları Kurumu**31 Aralık 2013 Tarihi İtibariyle Hazırlanan****Finansal Tablolara Ait Açıklayıcı Dipnotlar**

(Tutarlar aksi belirtilmedikçe Türk Lirası [“TL”] olarak ifade edilmiştir.)

NOT 14-BİRİKMiŞ FON REZERVİ VE MAKUL DEĞER FONU (Devamı)*b) Makul değer fonu*

Makul değer fonunun dönem içindeki hareketleri aşağıdaki gibidir:

	2013	2012
Dönem başı-1 Ocak	2.140.435	1.185.009
Dönem içerisinde satışlardan kaynaklanan çıkışlar, net	(2.025.888)	(562.244)
Dönem içerisinde alımı gerçekleştirilen finansal varlıklardan girişler, net	(2.227.479)	1.037.517
Mevcut portföyde bulunan menkul kıymetlerin makul değer artışı/(azalışı)	374.377	480.153
Dönem sonu-31 Aralık	(1.738.555)	2.140.435

NOT 15-KAZANILMIŞ PRIM GELİRLERİ

	2013	2012
Alınan primler	674.197.803	509.689.623
Kazanılmamış primler karşılığı	(346.877.328)	(278.274.482)
Devreden kazanılmamış primler karşılığı	278.274.482	192.212.198
Toplam	605.594.957	423.627.339

NOT 16-REASÜRANS GİDERLERİ

	2013	2012
Hasar fazlası reasürans anlaşması primleri	112.117.000	89.927.043
Katastrofik bono primleri	27.965.817	-
Hasar fazlası reasürans anlaşması ek primi	50.006.864	32.017.669
Hasar fazlası reasürans anlaşmasına ilişkin broker giderleri	4.086.157	3.716.186
Toplam	194.175.838	125.660.898

NOT 17-KOMİSYON GİDERLERİ

	2013	2012
Sigorta şirketlerine ödenen komisyon giderleri	110.994.729	84.430.500
Ertelenmiş komisyon giderleri	(57.045.317)	(46.271.835)
Devreden ertelenen komisyon giderleri	46.271.835	31.809.210
Toplam	100.221.247	69.967.875

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan

Finansal Tablolara Ait Açıklayıcı Dipnotlar

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

NOT 18-GERÇEKLEŞEN HASARLAR

	2013	2012
Dönem içinde ödenen hasarlar	8.049.847	107.360.052
Dönem sonu muallak hasar karşılığı	13.493.400	12.646.287
Devreden muallak hasar karşılığı	(12.646.287)	(56.203.788)
Toplam	8.896.960	63.802.551

NOT 19-GENEL YÖNETİM GİDERLERİ

	2013	2012
Reklam giderleri	10.769.897	4.187.079
Kurum idaresine ödenen işletme giderleri	4.719.357	3.567.827
Bilgi işlem giderleri	949.008	1.741.690
Çağrı merkezi hizmetleri	1.520.865	1.078.521
Amortisman ve itfa giderleri (Not 9 ve 10)	853.303	529.390
Yönetim kurulu ücretleri	215.777	238.664
Kirtasiye giderleri	242.868	175.970
Diğer	1.295.851	890.470
Toplam	20.566.926	12.409.611

NOT 20-FİNANSAL GELİRLER, NET

	2013	2012
Faiz gelirleri, net	157.378.780	149.895.733
Menkul kıymet satış gelirleri	757.026	12.254.993
Net kambiyo karları	7.683.530	9.458.174
Hisse senedi satış gelirleri	2.753.163	-
Toplam finansal gelirler	168.572.499	171.608.900
Faiz giderleri	(919.801)	(1.495.959)
Menkul kıymet satış giderleri	(6.422.197)	-
Hisse senedi satış giderleri	(1.311.616)	-
Toplam finansal giderler (-)	(8.653.614)	(1.495.959)
Finansal gelirler, net	159.918.885	170.112.941

Doğal Afet Sigortaları Kurumu**31 Aralık 2013 Tarihi İtibariyle Hazırlanan****Finansal Tablolara Ait Açıklayıcı Dipnotlar**

(Tutarlar aksi belirtilmedikçe Türk Lirası [“TL”] olarak ifade edilmiştir.)

NOT 21-YABANCI PARA POZİSYONU

Yabancı paralarla temsil edilen varlık ve yükümlülüklerin detayı aşağıda gösterilmiştir:

	2013	2012
Varlıklar	216.491.425	149.473.572
Yükümlülükler (-)	(258.476.370)	(155.691.718)
Net yabancı para (yükümlülük)/varlık pozisyonu	(41.984.944)	(6.218.146)
	2013	
	Döviz	Döviz
	Tutarı	Kuru
		Tutar
		TL
Nakit ve nakit benzeri varlıklar		
EUR	12.016.236	2.936,5
USD	3.417.745	2.134,3
Toplam		42.580.169
Diğer dönen varlıklar		
EUR	41.648.186	2.936,5
USD	24.181.867	2.134,3
Toplam		173.911.256
Ticari borçlar		
EUR	65.695.899	2.941,8
USD	24.214.374	2.138,1
Toplam		245.036.949
Uzun vadeli kredilerin kısa vadeli kısımları		
USD	6.285.684	2.138,1
Toplam		13.439.421

Doğal Afet Sigortaları Kurumu

31 Aralık 2013 Tarihi İtibariyle Hazırlanan

Finansal Tablolara Ait Açıklayıcı Dipnotlar

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

NOT 21-YABANCI PARA POZİSYONU (Devamı)

		2012	
	Döviz Tutarı	Döviz Kuru	Tutar TL
Nakit ve nakit benzeri varlıklar			
USD	27.685.650	2,3517	65.108.343
EUR	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

NOT 22-KARŞILIKLAR VE ŞARTA BAĞLI YÜKÜMLÜLÜKLER

31 Aralık 2013 tarihi itibarıyla, Kurum aleyhine açılmış ve devam etmekte olan davaların toplam riski 12.473.039 TL'dir (31 Aralık 2012: 9.806.976 TL). İlgili davaların sonuçlanması sonucu oluşabilecek muhtemel risk tutarı için ayrılan karşılıklar bilançoda muallak hasar karşılıkları altında gösterilmiştir.

NOT 23 – BİLANÇO SONRASI HUSUSLAR

"Doğal Afet Sigortaları Kurumu Tarafından Üstlenilen Zorunlu Deprem Sigortası Riskleri için Devlet Tarafından Hasar Fazlası Reasürans Desteği Sağlanmasına İlişkin Karar" 1 Ocak 2014 tarihinden geçerli olmak üzere 10 Ocak 2014 tarihinde yayımlanarak yürürlüğe girmiştir. Bu karar ve 9 Mayıs 2012 tarih ve 6305 sayılı Afet Sigortaları Kanunu'nun 8 inci maddesine istinaden, Kurum Yönetim Kurulu tarafından zorunlu deprem sigortası için oluşturulan 1 Kasım 2013 – 31 Ekim 2014 dönemi reasürans ve koruma programı dikkate alınarak, 800 milyon Avro üzerindeki hasar fazlası reasürans dilimlerinde her bir dilimden %10 pay alacak şekilde Kurum'a devlet tarafından toplam 235 milyon Avro hasar fazla reasürans desteği sağlanmıştır. Sağlanan bu reasürans korumasına karşılık, pay alınan ilgili reasürans dilimlerinin piyasa fiyatı esas alınarak hesaplanan 4.839.167 Avro reasürans primi, Hazine Müsteşarlığına 28 Şubat 2014 tarihine kadar ödenecektir.

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


Bu faaliyet raporunun basımında %100 geri dönüştürülmüş kâğıt kullanılmıştır.