

2010 FAALİYET RAPORU

 HALKBANK

➤ Üreten Türkiye'nin Bankası

İÇİNDEKİLER

SUNUŞ

- 12 KURUMSAL PROFİL
- 13 SERMAYE YAPISI
- 14 RAKAMLARLA HALKBANK
- 18 VİZYONUMUZ, MİSYONUMUZ, HEDEFLERİMİZ, STRATEJİLERİMİZ VE KURUMSAL DEĞERLERİMİZ
- 20 HALKBANK'IN TARİHSEL GELİŞİMİ
- 22 YÖNETİM KURULU BAŞKANI'NIN DEĞERLENDİRMESİ
- 26 GENEL MÜDÜR'ÜN DEĞERLENDİRMESİ
- 34 YENİLİKÇİ ÜRÜNLER
- 37 2010 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ
- 57 HALKBANK'IN ORTAKLIKLARI
- 60 YILLIK FAALİYET RAPORU UYGUNLUK GÖRÜŞÜ

YÖNETİM BİLGİLERİ VE KURUMSAL YÖNETİM UYGULAMALARI

- 62 YÖNETİM KURULU VE DENETÇİLER
- 66 ÜST YÖNETİM
- 70 ORGANİZASYON YAPISI
- 72 KOMİTELER
- 77 İÇ SİSTEMLER KAPSAMINDAKİ BİRİMLERİN YÖNETİCİLERİ
- 78 YÖNETİM KURULU RAPORU
- 79 İNSAN KAYNAKLARI UYGULAMALARINA İLİŞKİN BİLGİLER
- 80 BANKA'NIN DAHİL OLDUĞU RISK GRUBU İLE YAPTIĞI İŞLEMLER
- 80 DESTEK HİZMETİ ALINAN KURULUŞLARA İLİŞKİN BİLGİLER
- 81 DENETİM KURULU RAPORU
- 82 KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

- 92 DENETİM KOMİTESİ'NİN İÇ KONTROL, İÇ DENETİM VE RİSK YÖNETİM SİSTEMLERİNİN İŞLEYİŞİNE İLİŞKİN DEĞERLENDİRMELERİ VE 2010 YILINDAKİ FAALİYETLERİ HAKKINDA BİLGİLER
- 95 MALİ DURUM, KÂRLILIK VE BORÇ ÖDEME GÜCÜ
- 97 RİSK TÜRLERİ İTİBARIYLA UYGULANAN RİSK YÖNETİMİ POLİTİKALARI
- 98 5 YILLIK DÖNEME İLİŞKİN ÖZET FİNANSAL BİLGİLER
- 99 KONSOLİDE OLMAYAN BAĞIMSIZ DENETİM RAPORU
- 193 KONSOLİDE BAĞIMSIZ DENETİM RAPORU

İSTİKRARLA BÜYÜYORUZ...

“Üreten Türkiye'nin Bankası” misyonuyla 72 yıldır reel ekonomiyi büyütmeyi varlık nedeni olarak gören Halkbank, tüm bankacılık göstergelerinde, özellikle son beş yılda istikrarlı ve güçlü bir performans ortaya koymuştur.

Son beş yılda aktiflerini %112, kredilerini %280, mevduatını %102, özkaynaklarını %97 büyüten Halkbank, verimlilikten ödün vermeden çalışmış ve net kârını %133 artırmayı başarmıştır.

İstikrarla güçlü büyüme geleneğini devam ettiren Halkbank, son beş yılda aktiflerini %112 büyötmüştür.

²⁰⁰⁶
34.425

²⁰⁰⁷
40.234

²⁰⁰⁸
51.096

TOPLAM AKTİFLER (MİLYON TL)

2010

72.942

2009

60.650

Her koşulda üreten Türkiye'ye destek olmaya devam eden Halkbank, kredilerini son beş yılda %280 büyötmüştür.

KREDİLER (MİLYON TL)

2010

44.296

2009

32.458

Müşterilerinin güvenini her zaman en değerli varlığı gören Halkbank, mevduatını son beş yılda %102 büyötmüştür.

2006
27.188

2007
30.841

2008
40.271

TOPLAM MEVDUAT (MİLYON TL)

2010

54.782

2009

43.950

72 yıllık köklü geçmişinden aldığı
güçle Halkbank, son beş yılda
öz kaynaklarını %97 büyütülmüştür.

2006
3.780

2007
4.383

2008
4.289

ÖZKAYNAKLAR (MİLYON TL)

2010

7.445

2009

5.760

Kurulduđu ilk günden beri deęer yaratmayı
varolma sebebi olarak gören Halkbank,
net kârını son beş yılda %133 büyötmüştür

2006
863

2007
1.131

NET KÂR (MİLYON TL)

2010

2.010

2009

1.631

2008

1.018

Ülke kalkınmasına 72 yıldır kesintisiz destek veren Halkbank, “Üreten Türkiye’nin Bankası” misyonunu “KOBİ’ler hobimiz değil, işimiz” anlayışıyla devam ettirmekte, müşterilerinden aldığı güçle istikrarlı gelişimini sürdürmektedir.

KURUMSAL PROFİL

1938’den bu yana “Üreten Türkiye’nin Bankası” olma misyonu ile faaliyet gösteren Halkbank, 2010 yılında da “KOBİ’ler hobimiz değil, işimiz” anlayışı ile bu misyonuna sadık kalmıştır.

Halkbank, sosyal denge ve toplumsal barışın en önemli bileşenlerinden olan esnaf ve sanatkârları desteklemek ve kalıcı ekonomik kalkınmayı hızlandırmak amacıyla kurulmuştur. Vizyonunu evrensel bankacılığın tüm gereklerini yerine getiren, bireysel hizmetlerde güçlü, bölgenin lider KOBİ bankası olmak olarak belirleyen Halkbank, sektördeki güçlü konumunu ve istikrarlı gelişimini müşterilerinden aldığı güvenle pekiştirmektedir.

Halkbank her dönemde;

- Esnaf, sanatkâr ve KOBİ’lerin finansman ve finansman dışı ihtiyaçlarına çözüm üreten,
- Kurumsal ve ticari bankacılıkta da, dinamik yapısıyla müşterilerine hizmet veren,
- Müşterilerinin değişen ihtiyaçlarını gözeterek yeni ürünleri, vade seçenekleri ve avantajlı faiz oranları ile sunan,
- Bireysel krediler alanında da öncü ve yenilikçi uygulamalar geliştiren,
- Ulusal ve uluslararası piyasalarda saygın ve güçlü konuma sahip bir iş ortağı olmuştur.

Teknolojik alt yapısı ve ihtiyaçlar doğrultusunda yenilenen organizasyon yapısı ile Halkbank, sektörün vazgeçilmez bir parçası olarak büyüyüp ve üreten Türkiye’nin markası olmaya devam edecektir.

SERMAYE YAPISI

Türkiye Halk Bankası A.Ş.'nin ödenmiş sermayesi 1.250.000.000 TL'dir.

Banka'nın sermayesinin %99,999996207'si T.C. Başbakanlık Hazine Müsteşarlığı'na ait iken, söz konusu paya karşılık gelen hisselerin %24,98'i; Özelleştirme Yüksek Kurulu'nun 05.02.2007 tarih ve 2007/08 sayılı Kararı, Banka'nın 19.04.2007 tarihli Genel Kurul Kararı ve SPK'nın 26.04.2007 tarih 16/471 sayılı Kararı ile 10.05.2007 tarihinde halka arz edilmiştir.

Nitelikli paya sahip hissedar, %75,02604'lük hisse oranı ile T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı'dır. (Adres: Ziya Gökalp Cad. No:80 Kurtuluş/Ankara) Yönetim Kurulu Başkan ve Üyeleri ile Genel Müdür Banka'da pay sahibi değildir.

Hissedar Adı	Ortak Adedi*	Ödenmiş Sermaye Tutarı (TL)	Sermaye Katılım Oranı (%)
1-Özelleştirme İdaresi Başkanlığı**	1	937.825.500	75,02604000
2-Bankalar	4	14.105	0,00112840
3-Kooperatifler	143	17.244	0,00137952
4-Belediyeler	980	186.854	0,01494832
5-İl Özel İdareler	67	93.891	0,00751128
6-Ticaret Odaları	12	2.086	0,00016688
7-Şahıs ve Şirketler	13.529	149.394	0,01195152
8-Halka Açık Kısım**	1	311.710.926	24,93687408
Toplam	14.737	1.250.000.000	100,00000000
Küçük Hissedarlar Yüzde Oranı (%)			0,03708592
Özelleştirme İdaresi Başkanlığı Yüzde Oranı (%)			75,02604000
Halka Açık Olan Kısım (Borsada İşlem Gören) %			24,93687408
Toplam (%)			100,00000000

* Pay defterinde yazılı ortak sayısını göstermektedir.

** Özelleştirme İdaresi Başkanlığı'nın 937.825.500 TL'lik payı içerisinde 549.932 TL'lik halka açık payları da bulunmaktadır. Bu paylar ile birlikte Banka'nın sermayesinin halka açık kısmının pay tutarı 312.260.858 TL olup pay oranı %24,98'dir.

2010 YILI ANA SÖZLEŞME DEĞİŞİKLİKLERİ

2010 yılı içerisinde Banka Ana Sözleşmesi'nde herhangi bir değişiklik olmamıştır.

RAKAMLARLA HALKBANK

BAŞLICA FİNANSAL GÖSTERGELER

(milyon TL)	2010	2009	Değişim (%)
Toplam Aktifler	72.942	60.650	20,3
Likit Aktifler	5.759	4.552	26,5
Krediler	44.296	32.458	36,5
Menkul Kıymetler	20.207	21.373	-5,5
Toplam Mevduat	54.782	43.950	24,6
Özkaynaklar	7.445	5.760	29,3
Net Faiz Geliri	3.191	3.109	2,6
Net Ücret ve Komisyon Geliri	526	461	14,2
Brüt Kâr	2.509	2.017	24,4
Net Kâr	2.010	1.631	23,3
(%)			
Faiz Getirili Aktifler/Aktif Toplamı	88,3	93,9	
Krediler/Aktif Toplamı	60,7	53,5	
Takipteki Alacaklar/Toplam Krediler (Brüt)	3,8	4,9	
Vadesiz Mevduat/Toplam Mevduat	15,9	13,4	
Kredi/Mevduat	80,9	73,9	
Ortalama Aktif Kârlılığı	3,0	2,9	
Ortalama Özkaynak Kârlılığı	30,5	32,5	
Sermaye Yeterlilik Rasyosu	15,9	16,0	

* Reeskont dahil rakamlar belirtilmiştir.

Halkbank'ın kredileri, önceki yıla göre %36,5 artış göstererek, 2010 yıl sonu itibarıyla 44,3 milyar TL'ye, kredilerin aktifler içindeki oranı ise %60,7 düzeyine yükselmiştir.

TOPLAM AKTİFLER (MİLYON TL)

%20,3 ↑

TOPLAM MEVDUAT (MİLYON TL)

%24,6 ↑

KREDİLER (MİLYON TL)

%36,5 ↑

NET KÂR (MİLYON TL)

%23,3 ↑

Halkbank, toplam aktifler, krediler ve mevduat gibi temel bankacılık göstergelerinde sektördeki güçlü konumunu pekiştirmiştir.

→ RAKAMLARLA HALKBANK

HALKBANK'IN SEKTÖRDEKİ YERİ

Pay Oranı (%)	2010	2009
Toplam Aktifler	7,2	7,3
Krediler	8,3	8,1
Menkul Değerler	6,7	7,8
Mevduat	8,8	8,5
Özkaynaklar	5,5	5,2
Kâr	9,2	8,1

MEVDUAT PAZAR PAYI (%)

KREDİLER PAZAR PAYI (%)

DERECELENDİRME NOTLARI

Fitch Ratings

Yabancı Para Uzun Dönem	BB+
Görünüm	Pozitif
Yabancı Para Kısa Dönem	B
Yerel Para Uzun Dönem	BB+
Görünüm	Pozitif
Yerel Para Kısa Dönem	B
Ulusal Uzun Dönem	AA+ (tur)
Görünüm	Durağan
Bireysel	C/D
Destek	3
Destek Derecelendirme Tabanı	BB+

Moody's

Finansal Güçlülük Notu	D+
Görünüm	Durağan
Uzun Dönem Yerel Para Mevduat Notu	Baa3
Görünüm	Durağan
Kısa Dönem Yerel Para Mevduat Notu	Prime-3
Görünüm	Durağan
Uzun Dönem Yabancı Para Mevduat Notu	Ba3
Görünüm	Pozitif
Kısa Dönem Yabancı Para Mevduat Notu	Not Prime
Görünüm	Durağan
Temel Kredi Notu	Baa3
Görünüm	Durağan
Devletten Destek Olasılığı	Çok yüksek

VİZYONUMUZ, MİSYONUMUZ HEDEFLERİMİZ, STRATEJİLERİMİZ VE KURUMSAL DEĞERLERİMİZ

Vizyonumuz

Evrensel bankacılığın tüm gereklerini yerine getiren, bireysel hizmetlerde güçlü, bölgenin lider KOBİ bankası olmak.

Misyonumuz

Üstlendiği sosyal sorumluluk ve yüksek görev bilinci içerisinde, tüm bankacılık hizmetlerini etkin şekilde yerine getirerek, müşterilerine, hissedarlarına ve çalışanlarına sürekli katma değer yaratmak; bankacılık sektörünün ve sermaye piyasalarının gelişimine katkıda bulunmak; bölgemizde ve dünya bankacılığında saygın bir yer edinmek.

Hedeflerimiz

- Bölgenin lider KOBİ bankası olmak,
- KOBİ'lerin ve bireysel müşterilerin ilk sırada tercih ettikleri banka olmak,
- Bankacılık sektöründe nitelikli personelin çalıştığı ve çalışmak istediği banka olmak,
- Tüm iş süreçlerinde, sektördeki en yüksek kalitede hızlı hizmet seviyelerine ulaşarak, müşteri memnuniyetini sağlamak,
- Dengeli büyüyen ve sürdürülebilir kârlılığa sahip bir banka olmak.

Stratejilerimiz

- Geleneksel bankacılık faaliyetleri ile birlikte özel olarak tasarlanmış ürün/hizmet seçeneklerini artırmak,
- Müşteri segmentasyonu kapsamında, özellikle KOBİ'ler ile orta ve orta üstü gelir sahibi bireysel müşterilere ayrıcalıklı ürün ve hizmetler sunmak,
- Müşteri odaklı, kaliteli hizmet anlayışını benimsemek,
- Özellikle kredi ve mali risk yönetimi olmak üzere, kritik süreçlerde etkinlik sağlamak,
- Zengin ürün çeşidi, işlem-sistem güvenliği, hızlı-kaliteli işlem ve rekabetçi fiyat sağlamak amacıyla tüm iş süreçlerinde verimliliği sağlamak,
- Kariyer ve performans yönetimi sistemleri sayesinde çalışanlarının sürekli gelişimini ve motivasyonunu sağlamak,
- Kurum kimliğini iç ve dış müşterilere benimsetmek,
- Yurt dışı şube ağı ile uluslararası bankacılık alanında kaliteli hizmet vermek.

Kurumsal Değerlerimiz

- Müşteri odaklılık
- Güvenilirlik
- Dürüstlük
- Yaratıcılık
- Dinamizm
- Akılcılık
- Takım ruhu
- Verimlilik
- Şeffaflık
- Duyarlılık
- Özgüven
- Değişime açıklık
- Sosyal sorumluluk bilinci
- Bilgi ve deneyim paylaşımı

Halkbank, 2007 yılında rekor talep yaratarak Türkiye'nin o güne kadarki en büyük halka arzını gerçekleştirmiştir.

HALKBANK'IN TARİHSEL GELİŞİMİ

Cumhuriyetin kuruluşunun ardından, küçük esnafın sorunlarına çözüm getirilmesi ve ekonomik kalkınmanın hızlandırılması amacıyla esnaf, sanatkâr ve küçük meslek sahibine uygun koşullarla kredi vermek üzere Halkbank'ın kurulmasına karar verilmiştir.

1933 yılında çıkartılan Halkbank ve Halk Sandıkları Kanunu ile kurulan Halkbank, kredi hizmetlerini 1938-1950 yılları arasında finansman sağladığı Halk Sandıkları kanalı ile yürütmüştür. 1940 yılında küçük ve orta ölçekli işletmelere ilk KOBİ kredilerini vermeye başlayan Halkbank, 1964'te küçük sanayi çarşısı ve sitelerinin kurulması amacıyla yönelik ilk fonu oluşturmuştur. Aynı yıl sermayesini artırarak aktif bir çalışma temposuna giren Halkbank, mevduat ve kredi hacmini yükseltmeye başlamıştır. 1975 yılında hizmete giren sanayi yatırım ve işletme kredileri ile Halkbank, büyük sanayi kesimine de kredi kullandırmaya başlamıştır.

1992 yılında Türkiye Öğretmenler Bankası T.A.Ş. (Töbank), 1993 yılında Sümerbank, 1998 yılında Etibank, 2001'de Emlak Bankası'nın bazı şubeleri Banka ile birleştirilmiş, 2004 yılında ise Halkbank-Pamukbank entegrasyonu bankacılık sektöründe örnek gösterilebilecek şekilde, öngörülen süreden çok önce ve sorunsuz olarak gerçekleştirilmiştir. Yeni yapıda, müşteri segmentasyonu kapsamında, özellikle KOBİ'ler ile orta ve orta üstü gelir sahibi bireysel müşterilere ayrıcalıklı ürün ve hizmet sunmak, müşteri odaklı, kaliteli hizmet anlayışını geliştirmek önem kazanmıştır.

1995'te ilk "Girişimci Bilgilendirme Merkezi"ni kuran, 2007'de Türkiye'de sıfırdan iş kurmak isteyen kadın girişimcilere "Kadın Girişimci Kredisi" ile destek veren tek banka olan Halkbank, aynı zamanda TV bankacılığını kullanan ve yurt dışında off-shore şubesi bulunan ilk kamu bankası olarak, sektörde her zaman öncü bir pozisyon edinmiştir.

"En İyi Halka Arz" sonrası Yeni Bir Dönem

2007 yılında Halkbank'ın hisselerinin %24,98'i halka arz edilmiştir. Halkbank halka arzı, topladığı rekor taleple Türkiye'nin o güne kadarki en büyük halka arzı olmuştur. Banka'nın %24,98 hissesi 1,8 milyar ABD doları bedelle satılmıştır. Hisselerin halka arzında, yurt içi ve dışında toplanan toplam 17,4 milyar TL (12,9 milyar ABD doları) talep halka arz büyüklüğünün 8 katı olmuştur. Halkbank bu başarılı halka arzla Avrupa'nın önde gelen yatırım şirketi East Capital tarafından her yıl verilen "En İyi Halka Arz" ödülüne layık görülmüştür.

Halkbank ile HSBC arasında 2007 yılında imzalanan anlaşma çerçevesinde Halkbank kredi kartları Advantage özelliği kazanmıştır. Halkbank, sarf ettiği çabanın ödülünü, Türkiye Müşteri Memnuniyeti Endeksi'nin Bireysel Bankacılık tüketici araştırması anketlerinde en iyi banka seçilerek almıştır. Halkbank kredi kartları 2008'de Advantage'ın tüm ayrıcalıklarını içerecek şekilde yeniden tasarlanmış ve HalkCard Advantage markasıyla hizmete sunulmuştur.

➤ GÜÇLÜ BÜYÜME

Halkbank'ın Özkaynakları, son beş yılda %97 artış göstererek 7.4 milyar TL seviyelerine yükselmiştir.

7.445

ÖZKAYNAKLAR
(MİLYON TL)

Halkbank-Visa işbirliğiyle hayata geçirilen Avrupa'nın ilk ön ödemeli temassız banka kartı Bank24 Jet, küçük tutarlı temassız ödeme kartı, toplu ulaşım kartı, KGS, self servis ödeme kartı, geçiş kartı gibi çok farklı fonksiyonları bir araya toplamıştır.

Halkbank, kredi kartı taleplerinin alınması, değerlendirilmesi ve kartların müşterilere ulaştırılması sürecini kısaltan projesiyle Türkiye'de ISO 9001 Kalite Yönetim Sistem Standardı'nın 2008 versiyonunu alan ilk banka olmuştur.

Halkbank, 2009'da başladığı işbirliğine 2010 yılında da devam ederek, bölgesel ekonomik kalkınma ve sosyal gelişmeye katkı sağlayan Kalkınma Ajanslarıyla çözüm ortaklığı kuran ilk banka unvanını sürdürmüştür.

Eğitim Alanındaki Yenilikler

Yeniden yapılanmaya giderek Halkakademi adı altında yeni bir eğitim birimi oluşturan Halkbank, bankacılık, kişisel gelişim ve sosyal sorumluluk ağırlıklı programlar sunarak 2010'da da çalışanlarına yatırımı öncelikleri arasında tutmuştur.

Halkbank, Ankara'daki Genel Müdürlük binasında tüm personelin faydalanabileceği bir kütüphaneyi ve diğer lokasyonlardaki çalışanlar için de internet üzerinden e-kütüphane çalışmalarını tamamlama aşamasına gelmiştir. 2011 yılında e-kütüphane tüm personelin hizmetine sunulacaktır.

Yeni Operasyon Merkezi

Banka'nın verimliliğini artırıp büyümesine hız kazandırmak amacıyla çalışmaları sürdürülen Operasyonel Dönüşüm Projesi kapsamında Operasyon Merkezi kurulmuştur. Operasyon hizmetlerinin merkezileştirildiği bu projeye Halkbank uzman kadrolar tarafından yürütülen bankacılık işlemlerinde operasyonel risk ve işlem sürelerini azaltarak şubelerde müşterilere sunduğu hizmet kalitesini mükemmelleştirmeyi hedeflemektedir.

Önümüzdeki döneme Türk bankalarının yakın coğrafyamızdaki potansiyel iş fırsatlarını değerlendirme girişimleri damgasını vuracaktır.

HASAN CEBECİ YÖNETİM KURULU BAŞKANI

YÖNETİM KURULU BAŞKANI'NIN DEĞERLENDİRMESİ

2010 yılı Türk Bankacılık Sektörü ve reel sektör açısından ekonomik toparlanmanın ve risk iştahının yeniden hissedilmeye başladığı bir döneme vesile olmuştur. Sektördeki toplam nakdi kredi hacmi %33,9 oranında artış kaydederek 525,9 milyar TL düzeyine erişmiştir. 2010 yılı beklentileri ışığında uluslararası mukayeseler dikkate alındığında kredilendirme faaliyetlerinde ülkemizin yeterli büyüme fırsatlarını sunmaya devam edeceği anlaşılmaktadır.

Tasarrufların krediye dönüşümünde de 2010 yılında ilerleme kaydedilmiş 2009 yılında %76,3 oranında bulunan sektör kredi/mevduat rasyosu %85,2 seviyelerine erişmiştir. Özellikle bireysel kredilerde düşük faiz ortamından kaynaklanan talep artışı ile dikkate değer bir gelişim kaydedilmiştir. Toplam bireysel krediler %33,1 oranında artış göstererek 168,2 milyar TL'ye ulaşmıştır. Düşük faiz oranları bireysel kredi taksitlerinin azalmasına ve kişisel harcanabilir gelirler dikkate alındığında geçmiş dönemlere göre çok daha uygun koşullar altında kredi geri ödemelerin ifa edilebilmesine imkân sağlamıştır. Kaynakların vade yapısının henüz istenen seviyelere

uzamamış olması konut kredileri gibi uzun vade gereksinimindeki ürünlere olan talebin karşılanmasında bankalara vade uyumsuzluğu nedeniyle yeteri kadar büyüme olanağı sunmasa da, elde edilen sonuçlar cesaret verici görülmektedir.

Artan kârlılıklarla besledikleri güçlü özkaynakları ile yurt içi piyasaların dinamizminden istifade etmek amacıyla yeni şube açmaya devam eden Türk Bankaları aynı zamanda yakın coğrafyamızda bulunan ülkelerdeki potansiyel iş fırsatlarını da değerlendirmek için arayışlarını hızlandırmıştır. 2010 yılında kredilerde izlenen büyüme oranlarına rağmen hâlâ ülkemizdeki düşük penetrasyon oranları, hane halkının görece az olan borçlanma seviyeleri ve makro göstergelerimizin olumlu seyri gerek 2011 gerekse 2012 için canlı bir kredi piyasası ve büyüme göreceğimizin emarelerini sunmaktadır.

Ülkemizin krizden hızla çıkması ve toparlanmanın genele yaygın olarak gözlenmesi, global yatırımcıların iştahının ve komşu ülkelerdeki potansiyel yatırım eğiliminin bu dönemde Türkiye üzerinde yoğunlaşmasına neden olmaktadır. Yurt dışından gelen ilginin, yurt içinde uygun bir zeminde büyüyen sermaye birikimi ile buluşması kaçınılmaz görünmektedir. Bu itibarla uygun giriş maliyetleri sağlanabildiği takdirde Türk Bankalarının yakın coğrafyamızdaki ülkelere bankacılık alanında hizmet ihraç etmesi, sahip olduğu yüksek insan kaynağı kalitesi ve teknolojik imkânları ile ciddi başarılarla imza atması mümkün görünmektedir.

Halk Bankası 2010 yılında sektörün belirtmiş olduğum gelişmelerini izleyen ve her alanda başarılarına yenilerini ekleyen bir performans sergilemiştir. Gerek kredi gerekse mevduat alanında sektörün üzerinde büyüme sergileyen Banka, hemen hemen tüm segmentlerde piyasa payında artış sağlamıştır. 2005 yılından itibaren sektörde yansımaları giderek daha fazla duyulan çalışmalarıyla

Halkbank, 2010 yılında sektörün gelişmelerini izleyen ve her alanda başarılarına yenilerini ekleyen bir performans sergilemiştir.

↪ YÖNETİM KURULU BAŞKANI'NIN DEĞERLENDİRMESİ

Halkbank, gerek esnaf gerekse KOBİ alanındaki tartışmasız liderliğine, kurumsal ve bireysel segmentteki başarılarını da eklemiştir. KOBİ'lere sunduğu finansal hizmetler ve yakın ilişkileri ile takdir toplayan Banka, kurumsal firmalarla olan çalışmalarını da geliştirerek ilk 500 büyük kuruluşun tamamına yakını ile aktif çalışma imkânına sahip olmuştur. Dış ticaret alanında izlediği stratejiler ile piyasa payını % 8,2 mertebesine yükselten Banka, gerek ülke ekonomisine verdiği destek gerekse finansal göstergeleri ile ön sıralarda yer almıştır.

Kredilerinin bilanço içindeki payını 2009 yılındaki %52,2 düzeyinden 2010 yılında %59,7 seviyesine taşıyan Halkbank sahip olduğu misyonun gereklerini yerine getirmiş ve bu alanda yine sektördeki en yüksek oranlardan birisine erişmiştir. Kredilerde sağlanan artış ve güçlü büyüme göstergeleri yanında sermaye yeterliliği ve risk odaklı yönetim stratejilerinden taviz vermeyen Banka'nın SYR oranı %15,9 ile yasal sınırların üzerinde gerçekleşmiş, takipteki alacakların toplam kredilere oranı ise %3,9 seviyesine gerilemiştir.

Tüm iş kollarında var olan ve rekabetçi bir hüviyete kavuşan Banka'nın bankacılık hizmetlerinden elde ettiği komisyon gelirleri bir önceki yıla göre %14,2 oranında artmış, toplam kârlılığı ise %23,3 oranında artarak 2.010 milyon TL'ye yükselmiştir. Bu itibarla özkaynak kârlılığı %30,5 seviyesine ulaşan Halkbank, erişilmesi zor bir başarıya imzasını atmıştır. Sermayenin verimli kullanılması bakımından sektördeki bankaların önünde yer alan Banka, büyümenin kârlılık ve verimlilikten taviz verilmeden sağlanabileceğinin canlı örneğini sunmuştur.

Kurumsallaşma yolunda gelişimine devam eden Banka, kurumsal yönetim uygulamalarını yakından takip etmiş ve bu alanda yurt dışı kurumlarla yaptığı işbirlikleri ve çevre duyarlılığı ile KOBİ'ler başta olmak üzere birçok alanda önceliklerini bu doğrultuda belirlemiştir. Spora ve sanata olan desteğini sürdüren Halkbank, aktif olarak desteklediği spor kulübü ve spor müsabakaları yanında, film festivalleri ve sanatsal etkinliklere sağladığı sponsorluk destekleri ile de toplumun sosyal gelişimine olan ilgisini muhafaza etmiştir.

Halkbank ailesi olarak 2010 yılındaki başarılarımızın bize verdiği enerjiyi 2011'deki projelerimiz için en büyük hazinemiz olarak görüyoruz. Üreten Türkiye'ye kaynak yaratma ve kredi hacmimizi genişletme yönündeki uzun soluklu stratejimizi önümüzdeki yıl da devam ettirerek hedeflerimize ulaşacağımıza ve Türkiye'nin en büyük bankaları arasındaki yerimizi koruyacağımıza inanıyoruz. Siz değerli paydaşlarımıza güven ve desteğinizden dolayı yürekten teşekkür ediyor, yeni yılın verimli ve kârlı geçmesini diliyoruz.

Saygılarımla,

HASAN CEBECİ
YÖNETİM KURULU BAŞKANI

2010 YILINDA HALKBANK
%30,5 ÖZKAYNAK KÂRLİLİĞINA
ULAŞARAK ERİŞİLMESİ ZOR BİR
BAŞARIYA İMZA ATMIŞTIR.

Bankacılıkta yaşanan yoğun rekabete rağmen, kararlılıkla uyguladığımız ve neticelerini düzenli olarak izlediğimiz stratejilerimiz sonucunda, Halkbank'ın toplam kredilerden aldığı pazar payı, %7,8 seviyesinden %8,2'ye yükselmiştir.

HÜSEYİN AYDIN GENEL MÜDÜR

GENEL MÜDÜR'ÜN DEĞERLENDİRMESİ

Türk bankacılık sektörü ve Halkbank için verimlilik ve kârlılık açısından son derece başarılı geçen bir yılı geride bırakmanın gurur ve mutluluğunu yaşıyoruz.

Gelecek için de umut veren ve sürekli yükselen bu grafikte Halkbank olarak, Türkiye ekonomisi ve bankacılık sektörünün en önemli aktörlerinden biri olmanın sorumluluğunu daima üzerimizde hissediyoruz. Ülkemiz ekonomisine, müşterilerimize, hissedarlarımıza ve çalışanlarımıza sağladığımız katkının her geçen gün yeni bir mertebeye ulaştığını görmek, hedeflerimizi gerçekleştirmek için ihtiyaç duyduğumuz en büyük destek olmaktadır.

2010 yılı Halkbank için bir dönemin tamamen kapandığının teyit edildiği farklı bir yıl olma özelliğini de taşımaktadır. 2001 yılında görev zararları karşılığı verilen özel tertip devlet iç borçlanma senetlerinin son dilimleri de ödenerek Banka bünyesindeki geçmişin olumsuz izleri tamamen silinmiştir. Geçmiş dönemlerde ismi krizlerle birlikte anılan Bankamız, güçlü ve sağlam mali yapısı ile artık krizlerin bertaraf edilmesindeki katkıları ile gündeme gelmektedir.

Halkbank olarak ekonomik faaliyetlerin her alanında müşterilerimiz ve iş ortaklarımız ile yan yana durmak, omuz omuza vermek daima önceliğimiz olacaktır. Bu doğrultuda, ekonomik faaliyetlerin genişletilmesi, reel sektörümüzün ihtiyaç duyduğu finansal

imkân ve olanakların artırılması amacıyla geçtiğimiz yıllarda olduğu gibi 2010 yılında da kredilendirme faaliyetlerinde sektörün ön sıralarındaki yerimizi alarak çalışmalarımızı aralıksız sürdürdük. Nakdi ve gayrinakdi olarak toplam kredilerimizi 2009 yıl sonuna göre %37,3 oranında artırarak 56,3 milyar TL'ye ulaştık. Nakdi kredilerimiz %37,6 artış ile 43,6 milyar TL'ye yükselirken, gayrinakdi kredilerimiz %36,6 oranında artarak 12,7 milyar TL düzeyine erişmiştir. Kararlılıkla uyguladığımız ve neticelerini düzenli olarak izlediğimiz stratejilerimiz sonucunda Bankamızın toplam nakdi ve gayrinakdi kredilerden aldığı pazar payı 2009 yıl sonu itibarıyla %7,8 seviyesinde iken 2010 yıl sonunda %8,2 seviyesine yükselmiştir.

KOBİ'lere kullanılan krediler %36,1 oranı ile toplam nakdi krediler içinde en yüksek paya sahip olmuştur. 2009 yıl sonunda 12,4 milyar TL olan toplam KOBİ kredileri 2010 yılının sonunda %26,3 artarak 15,7 milyar TL'ye ulaşmıştır. Banka'nın uzun yıllara dayanan Esnaf ve Sanatkarlarla olan ilişkisi ve destekleri de bu dönemde artarak devam etmiştir. Esnaf Kredi ve Kefalet Kooperatifleri (ESKKK) kefaletiyle kullandırdığımız kredilerle artırılan limitler yanında vade ve faiz oranlarında da iyileştirmeler yapılarak esnaf müşterilerimizin rekabet koşullarına karşı dayanıklılığı ve finansman olanakları geliştirilmeye çalışılmıştır. Esnaf ve sanatkarlarımıza kullanılan krediler %11,2 oranında artarak 3,7 milyar TL'ye yükseltilmiştir.

2010 yılında Banka kaynaklı kredilerin yanı sıra uluslararası finans kuruluşlarından reel sektör için kaynak temin edilmesine önem verilmiştir. Uluslararası piyasalarda sahip olduğumuz güven ve itibar sayesinde bugüne kadar yurt dışındaki finans kuruluşlarından toplam 1,7 milyar dolar değerinde kaynak sağlanmıştır. Uzun süredir yer almadığımız sendikasyon kredisi piyasasına da müdahil olarak bu piyasalardan 570 milyon dolar düzeyinde ilave kaynak temin edilmiş ve dış ticaretin finansmanı için sağladığımız imkânlar artırılmıştır.

Yurt içinde artan talep, gelişen ve değişen gereksinimler doğrultusunda bireysel müşterilerimizin de finansman ihtiyaçları için çözüm ortağı olmayı hedefledik. Bu hedef paralelinde bireysel bankacılık müşteri segmentlerine özel geliştirdiğimiz geniş ürün yelpazemizle 2010 yılında en çok tercih edilen bankalar arasında yerimizi aldığımızı düşünüyorum. Toplam bireysel kredilerimiz geçen yıl sonuna göre %55,1 oranında artarak 11,4 milyar TL'ye ulaşmış ve bireysel kredilerin nakdi kredi portföyü içindeki payı %26,1'e yükselmiştir. Bireysel bankacılıkta da iddialı bir banka olmanın gururu ile 2010 yılında tüketici kredisi pazar payımızın %10,5'e konut kredisi pazar payımızın ise %7,0 düzeyine ulaştığını belirtmekten memnuniyet duyuyorum.

2010 yıl sonu itibarıyla menkul kıymetlerin aktiflerimiz içindeki payı %33,8'den %26,4'e, takipteki kredilerin toplam krediler içindeki payı %5'den %3,9'a gerilemiştir.

↩ GENEL MÜDÜR'ÜN DEĞERLENDİRMESİ

Belirtmiş olduğum bu çalışmalar Banka'nın kredilendirme ve ekonomiye destek olma yönündeki gayretlerinin somut göstergesidir. Halkbank bankacılığın gerçek değerlerine sahip çıkarak reel sektöre desteğini her geçen gün artırmaktadır. Bu doğrultuda 2009 yılı sonunda bilançomuzda %33,8 oranında olan menkul kıymetlerin payını 2010 yılında %26,4'e indirdik. Bu sayede daha fazla müşterimize daha fazla kredi sağlama olanağına kavuşmuş olduk.

Halk Bankası kredilendirme faaliyetlerinde göstermiş olduğu başarıyı aktif kalitesini koruma yönünde de yakalamıştır. Takipteki alacakları ile ilgili aktif varlıklarında herhangi bir satış veya bilanço dışına alma işlemi yapmaksızın takip rasyosunu 2009 yılındaki %5 düzeyinden 2010 yılında %3,9 oranına indirme başarısını göstermiştir. Kredilendirme alanında sektörden daha iyi performans sergileyen Banka aktif kalitesinde de sektörden daha olumlu gelişme kaydetmiştir.

Banka'nın en önemli kaynağı olan mevduat hesaplarının tabana yaygınlaştırılması ve genişletilmesi yönündeki çalışmalarımız istenilen sonuçları üretmiş ve toplam mevduatımız %24,7 oranında artarak 54,6 milyar TL düzeyine ulaşmıştır. Sağlanan kaynakların ve tasarrufların ekonomiye geri dönmesi için izlenen iş planları ile mevduatın krediye dönüşüm oranı 2009 yılında %72,3 iken 2010 yılında bu oran %79,8'e çıkartılmıştır.

Tüm bu faaliyetlerimiz sonucunda toplam aktiflerimiz, 2009 yıl sonuna göre %20,3 oranında artarak 60,7 milyar TL'den 72,9 milyar TL'ye yükselmiştir.

2010 yılında elde edilen başarılı finansal sonuçlar yanında operasyonel etkinliğin, verimliliğin artırılması, şubeleşme ve istihdam yaratma konularında hedeflerimizi de gerçekleştirmek yönünde önemli adımlar attık. Şube ağımızı güçlendirmek ve potansiyeli artan bölgelerde yer almak amacıyla 10'u İstanbul'da olmak üzere 39 yeni şubemiz faaliyete geçirildi ve toplam yurt içi şube sayımızı 705'e yükseltmiş olduk. Bu yıl hız kazandırdığımız Operasyonel Dönüşüm Projemiz çerçevesinde de Bankamızın hizmet kalitesini artırmak için merkezi operasyon pilot uygulamalarını başlatmış olduk.

Duran varlıkların likidasyonunun sağlanması ve gayrimenkule dayalı projelerin kârlılığa olan katkısının artırılması amacıyla, Halk Gayrimenkul Yatırım Ortaklığı kurularak faaliyete geçirilmiştir. Bu sayede Banka'nın sahip olduğu gayrimenkullerin önemli bir bölümünün profesyonel bakış açısı ile verimli projelere konu olabilmesinin önü açılmıştır. Hayat Sigortacılığı alanında faaliyet gösteren iştirakimiz Halk Hayat ve Emeklilik'in bireysel emeklilik alanında da faaliyet göstererek gelişime açık olan bu sektörde rekabet etmesi için gerekli başvuru ve izinler alınarak yapılanma çalışmaları başlatılmıştır.

Gerek büyüme, gerek aktif kalitesi, gerekse verimlilik alanlarında yıl boyunca elde edilen olumlu neticeler Halk Bankası'nın sektördeki rakiplerinden ayrışmasına ve global ölçekte dahi eşine az rastlanır bir özkaynak kârlılığına ulaşmasına yardımcı olmuştur. Bizlere emanet edilen sermayenin emin ellerde olduğunun en önemli göstergelerinden olan özkaynak kârlılığı %30,5 seviyesinde yılı tamamlamıştır. Ülkemizde azalan faiz oranları ve bu doğrultuda gerileyen sermaye maliyetleri dikkate alındığında elde edilen netice bir kat daha önem ve anlam kazanmaktadır.

Önümüzdeki faaliyet döneminde bilançonun her kaleminin ayrı ayrı önem kazandığı ve iyi yönetilmesi gereken rekabetçi yönü ağır basacak bir çalışma ortamı bizi bekliyor. Kaynak tarafında fiyatlamalarda rasyonel temele dayanmayan fiyat rekabetlerinden uzak durabilmek, doğru vadeye doğru fiyatlama yapabilmek, müşteri bağlılığını fiyat yerine hizmet memnuniyeti ile sağlamaya çalışmak her zamankinden daha fazla önem arz edecektir. Farklı borçlanma enstrümanlarının sağlayacağı maliyet avantajlarını değerlendirmeye almak, alternatif ve ucuz fonlama olanaklarını temin etmek öncelikli hedefler olacaktır.

Aktiflerin gelir yaratıcı alanlara yönlendirilmesi, duran değerlerin yeniden gözden geçirilerek gelir yaratma potansiyellerinin incelenmesi, ihtiyaç fazlası olanların elden çıkarılması ve varlıkların bankaya sağlayacağı katkının değerlendirilmesi gerekecektir. Operasyonel alanlarda sağlanacak verimlilik artışları, bankacılık hizmet gelirlerinden sağlanacak komisyonların makul seviyelerde fakat genele yaygın uygulanması kârlılıkların muhafaza edilmesi için zaruridir.

Yurt dışında alternatif coğrafyalarda faaliyetlerimizin geliştirilmesi öncelikle Balkan Bölgesinde, kültürel ve tarihsel yakınlığımız olan Makedonya'da banka satın alınması yönündeki çalışmalarımız devam etmektedir. Kısa bir süre sonra Bankamız çatısı altında faaliyet göstermesi beklenen banka ile bu bölgedeki fırsatların ve bölgeye yakın pazarların sunduğu imkânların değerlendirilmesi mümkün olabilecektir. Komşu ülkelerimizdeki iş imkânları ve fırsatlarının değerlendirilebilmesine yönelik fizibilite çalışmalarımız da sürmektedir. Yeni pazarlara giriş maliyetlerinin beklenen getiri ile uyumlu olduğu noktalarda varlık gösterilmesi planlanmaktadır.

Ülkemizin makro göstergeleri olumlu seyrini korumaktadır ve geleceğe dönük beklentiler de bu yöndedir. Örneği dünyada çok fazla olmayan bütçe disiplini konusunda sağlanan başarılar mevcuttur. Mali sektörümüz oldukça güçlü ve büyümeyi destekleyebilecek kapasiteye sahiptir. Yatırım yapılabilir bir ülke konumuna gelmemiz gecikmiş olsa da artık öngörülebilir bir zaman dilimi içinde beklenmektedir. Yurt dışında ülkemizin fiyatlandığı seviyeler bu gerçeğe işaret etmektedir. Gerek bireysel gerekse merkezi yönetim anlamında borçlanma düzeyi makul seviyelerdedir. Bu özelliklere bu dönemde sahip olabilen az sayıda ülke mevcuttur.

Bu itibarla makro göstergelerin bankacılık sektörü açısından 2011 yılında da uygun şartları sunabileceğini, diğer taraftan sürdürülebilir büyümenin beraberinde normalleşme sürecini de getirmesini bekliyoruz. Normalleşme sürecinin, bankaların tecrübe etmek zorunda kalacakları daha rekabetçi fiyat düzeyleri, daha makul seviyelerde olması beklenen marj aralıkları ve ekonominin kırılganlık derecesini azaltmak için alınan tedbirlerin yaratacağı ilave maliyetler olarak karşımıza çıkması beklenmektedir. Banka yönetimi ve çalışanları olarak Halk Bankası'nın 2011 yılında da etkinliğini

artırarak sektörün en kârlı bankaları arasında yer alacağına olan inancımız tamdır. İş planlarımız stratejilerimiz ve organizasyonlarımız bu amaca ve beklentilere göre şekillendirilmiştir.

Halkbank olarak 2010 yılını başarıyla tamamlarken 2011'deki hedefimiz, sektördeki payımızı her alanda artırmak, etkin maliyet yönetimi politikamızı devam ettirmek, 2010 yılında yakaladığımız kârlılık ve verimliliği korumak ve geliştirmek olacaktır. Yetmiş yılı aşkın bankacılık deneyimimiz, uzun vadeli ve etkin stratejilerimizle ortaya çıkardığımız bu gurur tablosuna emeği geçen herkese yürekten teşekkür eder, iş ortaklarımıza, sermayedarlarımıza ve çalışanlarımıza şükranlarımı sunarım.

Saygılarımla,

HÜSEYİN AYDIN
GENEL MÜDÜR

Halkbank, Kurumsallık, Şeffaflık ve Sürdürülebilirlik ilkelerinden taviz vermeden yönetilmektedir.

2

10

5

4

1

3

7

6

8

11

9

Hasan Cebeci (1)
Yönetim Kurulu Başkanı

Mehmet Emin Özcan (2)
Yönetim Kurulu Başkan Vekili

Hüseyin Aydın (3)
Yönetim Kurulu Üyesi ve Genel Müdür

Salim Alkan (4)
Yönetim Kurulu Üyesi

Sabahattin Birdal (5)
Yönetim Kurulu Üyesi

Emin Süha Çayköylü (6)
Yönetim Kurulu Üyesi

Dr. Nurzahit Keskin (7)
Yönetim Kurulu Üyesi

İbrahim Hakkı Tuncay (8)
Yönetim Kurulu Üyesi

Ahmet Yarız (9)
Yönetim Kurulu Üyesi

Yusuf Dağcan (10)
Denetim Kurulu Üyesi

Faruk Özçelik (11)
Denetim Kurulu Üyesi

Halkbank üst yönetimi uzmanlık ve tecrübelerini risk odaklı ve müşteriye merkeze koyan bir yönetim anlayışını etkin kılmak için kullanır.

7 10 13 12 3 8 2 1 15 11 5 9 6 16 14 4

Hüseyin Aydın (1)

Genel Müdür

Taner Aksel (2)

Kurumsal ve Ticari Pazarlama'dan Sorumlu Genel Müdür Yardımcısı

Osman Arslan (3)

Finansal Yönetim ve Planlama'dan Sorumlu Genel Müdür Yardımcısı

Süleyman Aslan (4)

Hazine Yönetimi ve Uluslararası Bankacılık'tan Sorumlu Genel Müdür Yardımcısı

Mehmet Akif Aydemir (5)

Kurumsal ve Ticari Krediler'den Sorumlu Genel Müdür Yardımcısı

Yakup Demirci (6)

İnsan Kaynakları ve Organizasyon'dan Sorumlu Genel Müdür Yardımcısı

Ufuk Hacer Denizci Yüce (7)

Operasyonel İşlemler'den Sorumlu Genel Müdür Yardımcısı

Mürsel Ertaş (8)

Risk Takip ve Tasfiye'den Sorumlu Genel Müdür Yardımcısı

Yunus Esmer (9)

Esnaf-KOBİ Bankacılığı-1'den Sorumlu Genel Müdür Yardımcısı

Erol Göncü (10)

Bilgi Sistemleri ve Teknik Hizmetler'den Sorumlu Genel Müdür Yardımcısı

İsmail Hakkı İmamoğlu (11) *

Esnaf-KOBİ Bankacılığı-2'den Sorumlu Genel Müdür Yardımcısı

Dr. Şahap Kavcıoğlu (12)

Kredi Politikaları'ndan Sorumlu Genel Müdür Yardımcısı

Bilgehan Kuru (13)

Bireysel Bankacılık'tan Sorumlu Genel Müdür Yardımcısı

Mustafa Savaş (14)

Bireysel Krediler'den Sorumlu Genel Müdür Yardımcısı

Selahattin Süleymanoğlu (15)

Risk Yönetimi ve İç Kontrol'den Sorumlu Genel Müdür Yardımcısı

Ali İpek (16)**

Teftiş Kurulu Başkanı

* Sayın İsmail Hakkı İmamoğlu'nun Genel Müdür Yardımcılığı ile ilgili BDKK onay süreci devam etmektedir.

** Sayın Ali İpek, 09.02.2011 tarihinde Teftiş Kurulu Başkanlığı görevinden Ankara 2. Bölge Koordinatörlüğü görevine atanmıştır.

YENİLİKÇİ ÜRÜNLER

İŞ YERİNİ YENİLE TÜRKİYE

Halkbank, işyerlerini yenilemek isteyen KOBİ'ler, serbest meslek mensupları ile esnaf ve sanatkârlara yönelik İşyerimi Yeniliyorum Kredisi'ni hizmete sundu.

BANK24 JET KART

Halkbank, Visa ile işbirliği yaparak Avrupa'nın ilk ön ödemeli temassız banka kartı Bank24 Jet'i hizmete sundu.

BÜYÜYEN ÇOCUK HESABI

Halkbank, çocukların tasarruf alışkanlıklarını artırmak ve geleceğin müşterilerinin Halkbank ile tanışmalarını sağlamak için Büyüyen Çocuk Hesabı'ni hizmete sundu.

ERKEN GELEN BAYRAM KREDİSİ

Halkbank her bayram öncesi hizmete sunduğu geleneksel Erken Gelen Bayram Kredisi'ni 2010 yılında da sürdürdü.

HALK GÜNÜ KREDİSİ

Halkbank, kuruluş yıldönümlerinde hizmete sunduğu Halk Günü Kredisi geleneğini 72. yaşında da sürdürdü.

AYB KOBİ DESTEK KREDİSİ

AYB KOBİ Destek Kredisi KOBİ'lerin yatırımlarının ve işletme sermayesi ihtiyaçlarının finansmanında kullanıldı.

İSTANBUL 2010 TURİZM KREDİSİ

Halkbank, İstanbul 2010 Avrupa Kültür Başkenti projesine hazırlanan turizm konaklama tesislerinin orta ve uzun vadeli finansman ihtiyaçlarının karşılanmasına destek olmak için İstanbul 2010 Kredisi'ni hizmete sundu.

KOBİ DESTEK KOBİ DESTEK KREDİSİ

Üreten Türkiye'nin Bankası Halkbank, üreten Türkiye'nin KOBİ'lerine özel sektörel destek paketleri açıkladı.

ERKEN GELEN BAYRAM KREDİSİ - İSTEYİN YETER

Birlik ve beraberliğin üst seviyelere taşındığı bayramların ruhuna uygun şekilde Halkbank Erken Gelen Bayram Kredisi ile bu duygulara katkı sağladı.

EKOTURİZM

Halkbank Eko-turizme yönelmek isteyen, bölgenin ekolojik yapısına uygun ahşap, doğrama ve/veya doğal taş kullanılarak otel, motel, pansiyon gibi alanlarda yatırım yapmak isteyen işletmelerin finansman ihtiyaçlarının karşılanmasına yönelik "Eko-Turizm Kredisi" adı altında yeni bir ürün oluşturmuştur.

FİLM FESTİVALİ

21. Ankara Film Festivali, Halkbank ana sponsorluğunda gerçekleştirilmiş ve festivale sinemaseverler tarafından yoğun ilgi gösterildi.

GÜZ TARİFESİ

Halkbank, yeni Güz Tarifesi kampanyası kapsamında düşük faizli, uzun vadeli tüketici ve konut kredisini hizmete sundu.

ÖĞRETMENLER GÜNÜ KREDİ VE MEVDUAT KAMPANYASI

Halkbank, 24 Kasım Öğretmenler Günü dolayısıyla geleneksel "Öğretmenler Günü Kredisi" kampanyasını başlattı.

YAZ TARİFESİ

Dost Kredi ve Yaz Tarifesi kampanyalarında faiz indirimine giderek Halkbank, bireysel kredilerde en avantajlı koşulları sunan banka oldu.

YENİ YIL KREDİSİ

Halkbank, yeni yıla özel kredi ürününü hizmete sundu.

705

YURT İÇİ ŞUBE SAYISI

HALKBANK, TÜRKİYE'NİN HER
KÖŞESİNİ KAPSAYAN HİZMET AĞINI
GENİŞLETMEYE DEVAM ETMEKTEDİR.

Halkbank, pazarlama çalışmalarının odak noktasına müşteri memnuniyetini koymaktadır.

2010 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

KURUMSAL VE TİCARİ BANKACILIK

➤ Kurumsal ve ticari krediler %45,3 artmıştır.

Halkbank'ın pazarlama politikasının temeli müşteri odaklı hizmet anlayışıdır. Bu politika çerçevesinde Halkbank 2010 yılında da müşterilerinin büyük montanlı projeleri için finansman seçeneklerini değerlendirerek sonuçlandırmıştır.

Çalışmaların esas unsuru olan hizmet kalitesinin etkinliği için, önceki yıllarda başlatılan müşteri segmentasyonu uygulamasına 2010 yılında da devam edilmiştir. Yıllık cirosu;

- 75 milyon TL'nin üzerinde olan firmalar "Kurumsal",
- 10-75 milyon TL arasında olan firmalar "Ticari",
- 10 milyon TL'ye kadar olan firmalar "KOBİ"

olarak tanımlanmıştır. 2011 yılı Ocak ayında segmentasyon limitleri; yıllık cirosu 100 milyon TL'nin üzerinde olan firmalar Kurumsal, 15 milyon TL ve 100 milyon TL arasında olan firmalar Ticari ve

15 milyon TL'ye kadar olan firmalar ise KOBİ olarak değiştirilmiştir.

Böylece her segmentteki müşteriye en uygun kadro ile en doğru ürünün sunumu yapılmaya devam edilmiş ve müşteri memnuniyeti artırılmıştır.

Kurumsal ve ticari şubelerin yanında bölge koordinatörlüklerine bağlı şubeler de, hinterlandlarındaki müşteri profiline uygun kadro ve ürün gamıyla hizmet vermeye devam etmiş, Banka'nın Kurumsal ve Ticari müşterilerdeki performansı daha da yükselmiştir.

Kurumsal ve ticari bankacılık alanında 2010 yılında hızlı bir büyüme gerçekleşmiş, yeni müşterilerin portföye kazandırılmasıyla krediler daha da tabana yaygın hale getirilmiştir. Halkbank'ın kurumsal ve ticari tanımlı müşterilerine 2010 yılında kullandırdığı nakdi krediler tutarı 2009 yıl sonuna göre % 45,3 oranında artarak 18,6 milyar TL'ye ulaşmıştır.

Makine imalat sanayi sektöründe faaliyet gösteren makine üreticileri ve üreticilerin satış yaptığı firmaların, yurt içinden yerli ve yeni makine alımları ile işletme sermayesi ve dış ticaret finansman ihtiyaçlarını karşılayarak, yerli makine sanayisini desteklemek ve ithal ikamesi fonksiyonunu yerine getirmek amacıyla "Makine İmalat Sanayi Destek Paketi" sunulmuştur. Halkbank, kurumsal ve ticari bankacılık sektörüne ait müşteri sayısını yeni ürün ve avantajlarla

artırırken, tüm müşterileriyle çapraz satış olanaklarını araştırarak finansal performansını artırmayı hedeflemektedir.

Halkbank, düşük maliyetle uzun vadeli kaynak sağladığı Avrupa Yatırım Bankası, Dünya Bankası, Fransız Kalkınma Ajansı gibi uluslararası kurumlarla olan ilişkilerini 2010 yılında da kuvvetlendirerek sürdürmüş ve çok sayıda müşterisinin yatırımlarına kaynak temin etmiştir.

Halkbank, müşterilerinin satın alma, devralma, birleşme ve diğer kurumsal finansman gereksinimleri için 2010 yılında da en yüksek hizmet kalitesi ile çözüm üretmeye devam etmiştir. Bu kapsamda hazırladığı yapılandırılmış finansman imkânları ile sektörün aktif bir katılımcısı olan Halkbank, müşterilerine gerek birebir kredi ilişkileri çerçevesinde gerekse banka konsorsiyumları nezdinde geliştirilen projelerle mali analiz ve fizibilite çalışmaları hizmetlerini vermeye devam etmiştir. Halkbank özellikle enerji sektörünün satın alma ve proje finansmanı işlemlerinde daha da önemli bir piyasa oyuncusu haline gelmeyi hedeflemektedir. Halkbank'ın yapılandırılmış finansman kredileri portföyü 2010 yılında 1,2 milyar ABD doları olarak gerçekleşmiştir.

Kredi piyasasında yoğun rekabetin yaşanacağı 2011 yılında da Halkbank özellikli kredilerde mevcut deneyimi ve geniş ürün gamıyla müşterilerine yüksek kalitede hizmet vermeye devam edecektir.

Türkiye'nin ilk ve lider KOBİ bankası Halkbank, esnaf-sanatkâr, küçük ve orta büyüklükteki işletmelere verdiği desteği, müşteri beklenti ve ihtiyaçlarını merkeze alan bir hizmet anlayışıyla sürdürmeye devam etmektedir.

↪ 2010 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

KOBİ BANKACILIĞI

- Türkiye'de her iki KOBİ'den biri Halkbank'ı tercih etmektedir.
- Halkbank 2010 yılında KOBİ portföyüne 50 bin yeni müşteri eklemiştir.
- Halkbank nakdi kredilerinin %36,1'ini KOBİ'lere kullanmaktadır.

Türkiye'nin ilk ve lider KOBİ bankası Halkbank, esnaf-sanatkâr ve KOBİ'lere verdiği desteği, müşteri odaklı bankacılık anlayışıyla sürdürmeye devam etmektedir.

Halkbank, öncelikli hedef kitlesi olan KOBİ'leri uygun faiz oranları, uzun vadeli işletme ve yatırım kredileri ve farklı sektörlere yönelik olarak hazırlanmış nitelikli ürünler ile 72 yıldır desteklemektedir.

Türkiye'de faaliyet gösteren 1 milyon 800 bin KOBİ'nin yaklaşık 375 bini Halkbank'ın kredili müşterisidir. Bu sayıya kredi ilişkisi olmayıp, diğer bankacılık ürün ve hizmetlerinden faydalanan KOBİ'leri de ekleyince Türkiye'de her iki KOBİ'den birinin Halkbank'ı tercih ettiği görülmektedir. Halkbank, 2010 yılında yaklaşık 50 bin yeni KOBİ müşterisini portföyüne eklemiş ve toplam nakdi krediler portföyünün % 36,1'ini KOBİ'lere tahsis etmiştir.

Halkbank, %12,5'lik pazar payı ile KOBİ bankacılığının Türkiye'deki lideridir.

2010 yılında KOBİ kredilerinin payı, KOBİ'lerin finansmanına yönelik uluslararası finans kuruluşlarından sağlanan fonlar, bölgesel kalkınma ajansları ile yapılan işbirlikleri, KOSGEB aracılığıyla kullanılan krediler ve organizasyon yapısında KOBİ'lere özel önem veren değişim stratejileri ile önemli ölçüde artırılmıştır.

KOBİ'lerin ihtiyaçlarını hızlı, etkin ve kaliteli çözümlerle karşılamak Halkbank'ın temel hedefidir. Bu hedef doğrultusunda KOBİ'lerin finansman ihtiyaçlarına çözüm üretmek ve ülke ekonomisine daha fazla katkıda bulunabilmelerini sağlamak amacıyla ihtiyaçları analiz edilip, sektörlerine ve nakit akışlarına özel, rekabetçi, yenilikçi kredi çözümleri uygulamaya sunulmuştur. Bu anlayış doğrultusunda, KOBİ müşterilerine vergi mevzuatı uyarınca %5 BSMV muafiyeti uygulayabilen tek Banka Halkbank'tır. Bu durum KOBİ'lere maliyet avantajı sağlamak ve rekabet gücünü artırmaktadır. Halkbank, yeni ürünlerin piyasaya sunulması, mevcut ürünlerin revizyonu ve çapraz ürün satışına yönelik kampanyalarla bu segmentteki liderliğini 2011 yılında da sürdürecektir.

7 KOBİ'LER İÇİN ÇALIŞIYORUZ

Halkbank 2010 yılında da KOBİ'lere uygun koşullarda finansman sağlamak için yenilikçi ürünlere ve işbirliklerine ağırlık vermiştir.

%26,3 ↑

KOBİ'LERE VERİLEN KREDİLER
(MİLYON TL)

KOBİ'lere yönelik yenilikçi ürünler

AYB KOBİ Destek Kredisi

Avrupa Yatırım Bankası ile yapılan anlaşma sonucunda 75 milyon avroluk yeni bir kaynak sağlayan Halkbank, ilk defa yurt dışı fon kaynaklı bir krediyi ilk yılı anapara ve faiz ödemesiz olmak üzere, aylık eşit taksitli olarak firmaların kullanımına sunmuştur.

İstanbul 2010 Turizm Kredisi

2010 Avrupa Kültür Başkenti olan İstanbul'a daha fazla turist gelmesinin bu şehre yapılacak yeni yatırımlarla mümkün düşüncesi doğrultusunda turizm işletmelerinin yenilenmesi ve renovasyonu için finansal destek amacıyla, Türkiye Kalkınma Bankası'ndan temin edilen 40 milyon TL tutarındaki kaynak KOBİ'lere İstanbul 2010 Turizm Kredisi olarak sunulmuştur. 2011 yılında kredinin hedef kitlesine, Türkiye'nin her yöresinde faaliyet gösteren tüm turizm ve konaklama işletmeleri de dahil edilecektir.

İşyerimi Yeniliyorum Kredisi

Serbest meslek mensupları ile esnaf, sanatkar ve KOBİ'lerin işyerlerinin tadilat ve dekorasyonu için gerekli finansman ihtiyacını karşılamaya yönelik "İşyerimi Yeniliyorum Kredisi" kullanıma sunulmuştur.

KOSGEB Kredileri

KOSGEB Ölçek Endeksli Büyüme Destek Kredisi

Halkbank, uygun koşullarda finansal destek sağlayarak müşterilerinin işletme sermayesi ile rekabet gücünü artırmak, üretim maliyetlerindeki finansman yüklerini azaltmak, yeni yatırım, üretim ve istihdam çalışmalarını desteklemek amacıyla "KOSGEB Ölçek Endeksli Büyüme Destek Kredisi" ürününü sunmuştur.

KOSGEB KOBİ İhracat Finansman Destek Kredisi

Halkbank, KOBİ'lere uygun koşullarda finansal destek sağlayarak ihracata teşvik etmek, ekonomiye yeni ihracatçılar kazandırmak, müşterilerinin uluslararası rekabet gücünü artırmak, markalaşmalarına yardımcı olmak ve ihracat maliyetlerindeki finansman yüklerini azaltmanın yanı sıra, yeni yatırım, üretim ve istihdam imkânlarının oluşturulmasına zemin sağlamak amacıyla "KOSGEB KOBİ İhracat Finansman Destek Kredisi"ni oluşturmuştur.

Sektörel örgütlerle işbirliği

Reel sektörü destekleme çalışmaları kapsamında, meslek birlikleriyle yakın işbirliğine son derece önem veren Halkbank, Ticaret ve Sanayi Odaları'nın kaynaklarını, oda üyelerine uygun koşullarla kredi olarak kullandıran ilk ve tek banka konumundadır.

Ticaret ve Sanayi Odaları, Halkbank'ın hedef kitlelerine ulaşması, onların ihtiyaçlarını belirlemesi ve bu ihtiyaçlara çözüm sunacak ürünler geliştirmesi için önemli bir zemin oluşturmaktadır. Halkbank, Ticaret ve Sanayi Odaları'nın organize yapısı sayesinde sadece işletmelere maddi kaynak oluşturmakla kalmayıp bölgesel kalkınmaya da fayda sağlamaktadır.

Halkbank, KOBİ'lere kullandığı kredilerin, sınıflı büyümeye, ihracatın artmasına, ekonomik kalkınmaya ve Türkiye'nin geleceğine yatırım olduğuna inanmaktadır.

Kalkınma ajansları ile işbirliği

Halkbank, aynı zamanda, bölgesel ekonomik kalkınma ve sosyal gelişmeye katkı sunmak amacıyla kalkınma ajansları ile işbirliğine giden ilk banka olmuştur. Toplam 12 kalkınma ajansı ile imzalanan anlaşma çerçevesinde, ajansların Mali Destek Programı'na başvuran ve hibe fonlarından yararlanmaya hak kazanan projelerin sahiplerine Banka "Kalkınma Ajansı Eş Finansman Kredisi" kullanma fırsatı sunmuştur.

Esnaf ve sanatkârların kredi taleplerinin hızlı ve etkin şekilde cevaplanması Halkbank'ın önceliğidir.

3,7

ESKKK KEFALETİYLE KULLANDIRILAN TOPLAM KREDİ TUTARI (MİLYAR TL)

↪ 2010 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

ESNAF BANKACILIĞI

- **Esnaf ve sanatkârların ESKKK kefaletiyle kullandıkları toplam kredi tutarı, 2009 yıl sonunda 3,3 milyar TL'den %11,2 oranında artarak 2010 yıl sonunda 3,7 milyar TL'ye yükselmiştir.**
- **2010 yılında kooperatif kredisi cari faiz oranlarında indirim giden Halkbank, 2010 yılı Ocak ayında %13 olan faiz oranını Eylül 2010'da 1 yıla kadar vadeli krediler için %10'a, 1 yıldan uzun vadeli krediler için ise %12'ye düşürmüştür.**

Halkbank toplumun önemli bir kesimini oluşturan esnaf ve sanatkârların ihtiyaçlarının en uygun koşullarda karşılanması ve taleplerinin hızlı, etkin ve kaliteli bir şekilde cevaplanmasını hedeflemektedir.

Halkbank tarafından sunulan kooperatif kredileri, uygun faiz oranı ve vade koşullarıyla toplam sayısı 925'i bulan Esnaf ve Sanatkârlar Kredi ve Kefalet Kooperatifi (ESKKK) ortaklarına ve kooperatif ortağı olmayan diğer esnaf ve sanatkârlara kullanılmaktadır.

Esnaf ve sanatkârların ESKKK kefaletiyle kullandıkları toplam kredi tutarı, 2009 yıl sonunda 3,3 milyar TL'den %11,2 oranında artarak 2010 yıl sonunda 3,7 milyar TL'ye yükselmiştir. 2010 yılı Ocak ayında alınan Bakanlar Kurulu Kararı'yla esnaf ve sanatkârlara ESKKK kefaletiyle kooperatif kredisi kullanımının yanısıra, tüm esnaf ve sanatkârlara kooperatif kefaleti olmaksızın doğrudan Halkbank tarafından Hazine destekli kredi kullanılabilmektedir. ESKKK kefaleti olmaksızın 2010 yılında 2.496 esnaf ve sanatkâra 87 milyon TL doğrudan kredi kullanılmıştır.

2010 yılında kooperatif kredisi cari faiz oranlarında indirim giden Banka, 2010 yılı Ocak ayında %13 olan faiz oranını Eylül 2010'da 1 yıla kadar vadeli krediler için %10'a, 1 yıldan uzun vadeli krediler için ise %12'ye düşürmüştür. 2010 yılı gelir

kayıbı tutarına ilişkin yayımlanan Bakanlar Kurulu Kararı'na göre, kooperatif kredisi cari faiz oranının %50'si Hazine Müsteşarlığı'nca karşılanmaktadır.

Halkbank, ESKKK'ların kredi değerliliğinin sistemsel olarak ölçülmesi amacıyla başlattığı kooperatif kredileri değerlendirme modülünü 2010 yılında tamamlamış, esnaf ve sanatkâra sunduğu hizmet kalitesini hedefleri doğrultusunda yükseltmiştir.

Halkbank tarafından esnaf ve sanatkârlara kullanılan kooperatif kredileri arasında İskonto, İşletme, Tesis, Şoför Taahhüt Edindirme, Şoför Esnafına Taahhüt Onarım, Teminat Mektubu ve Uluslararası Nakliyeciler Destek Kredisi ürünleri bulunmaktadır.

2010 yılında ayrıca şahıs üst limiti 250.000.TL olan maksimum 60 ay vadeli kredi ürünü, ticari taşıt alımı, işyeri modernizasyonu ve demirbaş satın alımlarını finanse etmek amacıyla müşterilerin hizmetine sunulmuştur.

Esnaf ve sanatkârların varlıklarının korunması ve bu kesime kullanılan kredilerin maliyetlerinin iyileştirilmesi amacıyla, esnaf ve sanatkârlara yasalarla bazı muafiyet ve istisnalar tanınmıştır. Bu muafiyet ve istisnalar BSMV, Damga Vergisi, KKDF muafiyeti ve düşük oranlı faiz uygulamasıdır.

Halkbank, ekonominin can damarı olarak gördüğü Türk çiftçisine destek olmaya büyük önem vermektedir.

➤ TARIM DESTEK PAKETİ

2010 yılında da Tarım Destek Paketi ile çiftçilerin ve tarımsal işletmelerin finansal ihtiyaçlarını karşılayan Halkbank, ekonominin can damarı olan tarım sektörüne özel yeni ürün ve hizmetler oluşturmaya devam etmiştir.

TARIMSAL BANKACILIK

➤ Halkbank, Tarım Destek Paketini oluşturan mevcut ürünlerine 2010 yılında, IPARD - Kırsal Kalkınma Hibe Programı Kredisi ile Ana Arı yetiştiriciliğine özel bölgesel bir kredi ürünü ilave etmiştir.

Halkbank'ın tarımsal bankacılık alanındaki amacı, mevcut ve potansiyel müşterilerine tarımsal krediler ile birlikte diğer bankacılık ürünlerini de sunmaktır.

Endüstriyel tarım ürünlerinin üretimi, işlenmesi, depolanması, paketlenmesi ve pazarlanmasına yönelik yeni tesislerin yapımının yanı sıra mevcut tesislerin kapasite artırımı ve teknoloji yenilenmesine yönelik projelerin desteklenmesi amacıyla yatırım yapacak firmaların orta ve uzun vadeli kredi talepleri Halkbank tarafından kendi kaynakları veya yurt dışından sağladığı fonlarla finanse edilmiştir.

Banka'nın tarım kesimine sunduğu hizmetler Tarım Destek Paketi altında yapılandırılmıştır. 2010 yılında da Tarım Destek Paketi ile çiftçilerin ve tarımsal işletmelerin finansal ihtiyaçlarını karşılayan Halkbank, ekonominin can damarı olan tarım sektörüne özel yeni ürün ve hizmetler oluşturmaya devam etmiştir.

Tarım Destek Paketi içinde yer alan yeni ürünler

Tarım Destek Paketini oluşturan Tarım Destek Kredisi, Traktör ve Tarım Makineleri/ Ekipmanları Kredisi, Sera İşletme / Yapım Kredisi, Topraksız Tarım Kredisi, TMO Kredisi, Tarımsal Sulama Sistemleri Kredisi ve Mahsul Kart ürünlerine 2010 yılında, IPARD - Kırsal Kalkınma Hibe Programı Kredisi ile Ana Arı yetiştiriciliğine özel bölgesel bir kredi ürünü ilave edilmiştir.

IPARD - Kırsal Kalkınma Hibe Programı Kredisi

Tarım sektörünün modernizasyonu ve kırsal alanların sürdürülebilir kalkınmasını desteklemek amacıyla Kırsal Kalkınma Programı (IPARD) kapsamında, Tarım ve Kırsal Kalkınmayı Destekleme Kurumu (TKDK) ile hibe sözleşmesi imzalayan ve projesi kurumca onaylanan firmaların finansman ihtiyaçlarının Halkbank tarafından sağlanmasına yönelik olarak kullanılacak bir kredidir.

2010 yılında Halkbank, sektörden hızlı büyüyerek bireysel kredilerini %55,1 oranında artırmıştır.

↪ 2010 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

BİREYSEL BANKACILIK

- Halkbank'ın bireysel kredileri 2010 yılında %55,1 artarak 11,4 milyar TL'ye yükselmiştir.
- Halkbank 2009 yılında %5,8 olan bireysel kredi pazar payını %6,8'e çıkarmıştır.

Halkbank 2010 yılında tüm bireysel kredi ürünlerinde sektör ortalamasının üzerinde büyüme yakalayıp pazar payını artırmıştır. Halkbank'ın bireysel kredileri 2010 yılında %55,1 oranında artarak 11,4 milyar TL'ye yükselmiştir. Bireysel bankacılık segmentinde ürün ve satış odaklı pazarlamanın yerine müşteri odaklı ve müşteri memnuniyetini esas alan bir pazarlama anlayışını hakim kılmak üzere yeni bir alt segmentasyon yapısı oluşturulmuştur. Bu yapıya göre, bireysel müşterilere sunulan hizmet, kanal, ürün ve fiyat faaliyetleri farklılaştırılarak "ilişki bankacılığı" seviyesinde hizmet verilmesi hedeflenmiştir. Böylece, bireysel müşterilerin farklı ihtiyaçlarına göre fiyatlandırma ve pazarlama faaliyetleri daha etkin şekilde uygulanarak, hem hizmet kalitesinin hem de müşteri verimliliğinin artırılması amaçlanmaktadır.

Pazar payında yükselme devam ediyor...

Halkbank bireysel bankacılık alanındaki yoğun rekabete rağmen, uyguladığı etkin fiyatlandırma ve pazarlama stratejileri sonucunda pazar payını artırmaya devam etmiştir. 2009 yılında %5,8 olan bireysel kredi pazar payı, 2010 yılında istikrarlı bir şekilde artarak %6,8'e çıkmıştır.

Bireysel bankacılık alanında 2010 yılında uygulamaya geçirilen projelerden satırbaşları

Hazır Kredi: Maaş müşterilerine yönelik ön onaylı ve formalitesiz "Hazır Kredi" ürünü çıkarılmıştır.

Okul Ödemeleri: Halkbank 2010 yılında birçok üniversitenin okul ücreti, harç vb. ödemelerine aracılık etmiştir.

Oto ve Emlak Bayi Anlaşmaları: Otomotiv bayileri, emlak odaları, ülke geneline yaygın gayrimenkul danışmanlık şirketleri ve emlak ofisleri ile işbirliğine gidilerek tüketicilerin konut ve otomobil alımına yönelik finansman ihtiyaçlarına hızlı çözümler sunulmuştur.

2010 yılı kampanyalarından...

Halkbank, 2010 yılında da bireysel bankacılık müşterilerinin ihtiyaçlarına uygun yenilikçi kredi ürünlerini geliştirerek müşterilerinin hizmetine sunmuştur. Bu dönemde geliştirilen kredi kampanyaları; Kredi Vitamin, Yaz Tarifesi, Güz Tarifesi ve Dört Ay Ertelemeli Taahhüt Kredisi'dir.

Meslek Gruplarına Özel Kampanyalar

Halkbank, çeşitli kurum çalışanlarına özel şartlarda bireysel kredi imkânı sağlamıştır.

Bu doğrultuda,

- Tapu ve Kadastro Genel Müdürlüğü'nün 163. yıldönümüne özel "Tapu ve Kadastro Genel Müdürlüğü Kredisi"
- Emniyet Müdürlüğü'nün 165. kuruluş yıldönümüne özel "Kredi 155",
- Sağlık Haftası vesilesi ile "Nöbetçi Kredi"
- 24 Kasım Öğretmenler Günü'ne özel "Öğretmenler Günü Kredisi"
- Tıp Bayramı Kredisi gibi kampanyalarla meslek gruplarına özel krediler kullanılmıştır.

➤ YÜKSEK ADK KULLANIMI

Halkbank, ADK'yı kullanma etkinliğini 2010 yılında da artırmış ve tüm bankacılık işlemlerinin %77'si ADK üzerinden gerçekleştirmiştir.

%77

**BANKACILIK İŞLEMLERİNDE
ADK KULLANIM ORANI (%)**

Geleneksel Kampanyalar

Halkbank adıyla özdeşleşen Erken Gelen Bayram ve Halk Günü Kredi Kampanyaları 2010 yılında da müşterilerin hizmetine sunulmuştur.

Sigorta Uygulamaları

Kredi İşsizlik Sigortası ürününe olduğu gibi Halkbank bir ilk daha gerçekleştirmiş ve İflas Sigortası ile Kira Güvence Sigortası'nı hayata geçirmiştir.

Kamu veya özel sağlık kurum ve kuruluşlarında çalışan doktorlar, diş hekimleri ve tıpta uzmanlık mevzuatına göre uzman olanların mesleki faaliyeti ifa ederken; tıbbi kötü uygulama nedeniyle kendilerinden talep edilebilecek zararların tazmin edilmesi amacıyla oluşturulan ve kamu otoritesi tarafından zorunlu tutulan Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk Sigortası ürünü oluşturulmuştur.

Kredi Kartları / Ön Ödemeli Kartlar / Banka Kartları

Halkbank, 2010 yılında Hızlı Başvuru Projesi'ni tamamlayarak müşterilerine şubeye gitmeden SMS ile kart başvurusunda bulunma olanağı sağlamıştır. Gülen Emekli Kredi Kartı Projesi ile maaşını Banka'dan alan emekli müşterilere özel bir kredi kartı ürünü sunulmuştur.

2010 yılında Shell ile yapılan işbirliği çerçevesinde Shell - Nakit Kartlı Geçiş Sistemi (NKGS) Kartı, Temassız Kredi Kartı (Visa PayWave) ve Özel Logolu Kredi Kartı ürünleri portföye eklenmiştir. Bank24 Jet ön ödemeli temassız kart uygulaması ile "Parasız Hayata Geçiş" Projesini başarıyla tamamlayan Halkbank'a Visa tarafından ödül verilmiştir.

Üye İşyeri / POS

Teknolojik gelişmeler ve sektör uygulamaları yakından takip edilerek, Banka'nın POS teknolojisi, ürün çeşitliliği ve güvenliği artırılmıştır. Ortak POS uygulamaları kapsamında, Bankalararası Kart Merkezi Ortak POS Yönetimi Sistemi (BKM OPYS) üyesi olunmuştur.

Kanal Yönetiminde Stratejik Hedefler ve Uygulamalar

Halkbank, operasyonel maliyetlerin düşürülmesi ve yoğun teknoloji kullanımı ile verimlilik artışına odaklanmış, bu doğrultuda Banka'nın fiziki hizmet ağının üzerindeki operasyonel yükün kademeli olarak ADK'ya yönlendirilmesi, öncelikli hedef olarak belirlenmiştir.

2010 yılında operasyonel iş yükünü azaltmak, müşteri ilişkilerini derinleştirmek ve yeni müşteri kazanmak amacıyla şube dışı kanallar

yoğun şekilde kullanılmış ve bankacılık işlemlerinin %77'si ADK üzerinden gerçekleştirilmiştir. Satış ve müşteri aktivasyon çalışmalarında da ADK yoğun olarak kullanılmış, yeni maaş müşterileri için "hoşgeldiniz" ve "bilgilendirme/aktivasyon" aramaları, ön onaylı kredi ürünlerinin müşteriye sunulması ve otomatik ödeme talimatı tekliflerinin yanı sıra mevduat ile ilgili bilgilendirme ve yönlendirme çalışmaları da bu kanal üzerinden yürütülmüştür.

Çağrı Merkezi (Halkbank Dialog)

Sesli çağrı, e-posta ve faks başta olmak üzere tüm müşteri iletişiminin merkezi olarak yönetildiği Halkbank Dialog Çağrı Merkezi, iyi eğitilmiş, deneyimli müşteri temsilcileri ile hızlı ve kaliteli hizmet sunmaya devam etmektedir.

Çağrı Merkezi'ni kullanan aktif müşteri sayısı 2010 yılında %26 artarken, gelen çağrı adedi 2009'a göre %21 oranında yükselmiştir. Çağrı karşılama hedefinde ise 2009 yılına göre %29 artarak dünya standardı olan %80'e ulaşılmıştır. Hizmet kalitesini her zaman daha da yükseltmeyi öncelik olarak gören Halkbank, bu anlayış doğrultusunda ikinci bir çağrı merkezi kurulumu için çalışmaları başlatmış olup, 2011'in ilk yarısında faaliyete geçirmeyi planlamaktadır.

2010 yıl sonu itibarıyla Halkbank'ın internet bankacılığı aktif müşteri sayısı %100'ün üzerinde artmıştır.

↔ 2010 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

İnternet bankacılığında hızlı büyüme

2010 yıl sonu itibarıyla internet bankacılığı aktif müşteri sayısı %100'ün üzerinde artış göstermiştir. Tek kullanımlık şifrenin zorunlu olmasını takiben İnternet Şubesi kullanımını kolaylaştırmak ve müşteri memnuniyetini artırmak amacıyla Kartlı Giriş seçeneği oluşturulmuştur.

Bank24 ağı sürekli genişliyor, gelişiyor...

Müşterilerin, Halkbank'ın hizmetlerin çok daha rahat erişimini sağlayan ve sürekli yeni işlevler kazanan Bank24'lerin sayısı 2010 yılında %38 artarak 1.745'e ulaşmıştır.

Tabana yaygın sağlıklı bir mevduat yapısı

Halkbank, maliyet, pazar payı, likidite ve mevduat dışı kaynak imkânlarının optimizasyonu esasına dayalı dinamik bir mevduat yönetim stratejisi izlemektedir. Banka, bu strateji kapsamında geliştirdiği mevduat ürünleriyle olabildiğince geniş kitlelere hizmet vermeyi hedeflemektedir.

Mevduat stratejileri, tabana yaygınlığın geliştirilmesi ve devamlılığının sağlanmasına hizmet ettiği gibi, müşteri işlemlerinin çeşitlendirilmesi amacıyla yönelik olarak yenilikçi ürünlerin piyasaya sunulmasına da imkân tanımaktadır. Bu yaklaşım paralelinde Halkbank, 2010 yılında Teminatlı Opsiyonlu Mevduat ve Büyüyen Çocuk Hesabı ürünlerini geliştirmiş ve müşterilerine sunmuştur.

Halkbank'ın toplam mevduatı 2010 yılı sonunda; %24,7 oranında artarak 54,6 milyar TL'ye ulaşmıştır. Mevduat döviz cinsine göre incelendiğinde TL mevduatın %34,9, YP mevduatın ise %4 artış gösterdiği görülmektedir.

Toplam vadesiz mevduat 2009 yılına göre %48,3 artarak 8,7 milyar TL'ye ulaşmış, vadesiz mevduatın toplam mevduat içindeki payı ise %15,9 olarak gerçekleşmiştir. Elde edilen bu başarı tablosu, küresel ekonomik krizin olumsuz etkilerine rağmen Halkbank'a duyulan güvenin açık bir ifadesidir.

Mevduat yönetiminde etkin teknoloji kullanımı

Teknolojiye büyük önem veren Halkbank, 2010 yılında teknoloji destekli müşteri ilişkileri yönetim uygulamalarını içeren çeşitli projeleri hayata geçirmiş ve altyapı çalışmalarını tamamlamıştır.

Böylece, alternatif dağıtım kanalları (ADK) üzerinden vadeli mevduat işlemleri daha cazip hale getirilmiş, müşterilerin internet şubesine özel, cazip faiz oranları ile vadeli TL ve YP hesap açabilmelerine olanak sağlayan e-mevduat ürünü geliştirilmiştir.

Halkbank maaş ödemesinde de büyüyor.

Halkbank 2010 yılında maaş ödemesi aracılık hizmetlerini geliştirmeye ve yeni müşteri kazanmaya devam etmiştir.

2010 yıl sonu itibarıyla maaş ödemesine aracılık edilen kurum sayısı 17.329 olurken maaş ödemesi Halkbank tarafından gerçekleştirilen kişi sayısı 976 bine ulaşmıştır.

Nakit Yönetimi Faaliyetleri

Halkbank teknoloji destekli müşteri ilişkileri yönetim uygulamaları kapsamında çok sayıda yeni firma ve kurum ile nakit yönetimi anlaşmaları yapmış, anlaşmalı kurumların sayısında %49, doğrudan borçlandırma sistemi (DBS) anlaşması yapılan ana firma sayısında %65 ve bu kapsamda çalışılan toplam bayi sayısında ise %76 oranında artış sağlamıştır.

Halihazırda sunulan ürünlere ek olarak uluslararası para transferlerine aracılık, kartlı geçiş sistemleri stok finansmanı ve tedarikçi finansmanı modelleri gibi yeni nakit yönetimi ürünlerinin de uygulamaya geçirilmesi yönünde çalışmalar sürdürülmektedir.

Emekli müşteri sayısında artış

SGK ile yapılan protokol kapsamında maaş ödemesi yapılan Emekli Sandığı emeklilerinin sayısı 81.519'dan 134.539'a, toplam emekli müşteri sayısı ise 1.724 bin'den 1.831 bin kişiye ulaşmıştır.

HALKBANK'IN KREDİ POLİTİKALARI

➤ **Halkbank kredilendirme politikalarının temelinde doğru risk teminat dengelerinin tesis edilmesi yatar.**

Halkbank'ın kredi politikaları, bu politikalara istinaden düzenlenen uygulama talimatları ve diğer mevzuat, 2010 yılında Banka'nın hedefleri, stratejileri ve risk iştahı ile ekonomik konjoktüre paralel olarak güncellenmiştir. Kredi taleplerinin segmentasyon kriterlerine uygun olarak değerlendirilmesi ve kredi kararlarının verilmesinde izlenecek standardize edilmiş süreçler revize edilmiştir.

Kredi modüllerinde; kredi değerlendirme süreçlerinde, risk grubu tanımlarında, kabul edilecek teminat türlerinde, bu teminatların likit değerleri ve risk karşılama oranlarında revizyon ve geliştirmeler yapılmıştır. Böylelikle müşterilerin kredi değerliliklerinin rasyonel şekilde ölçülerek, risk teminat dengesinin daha etkin şekilde kurulması sağlanmıştır.

Kurumsal risk kültürünün yaygınlaştırılması, güçlü ve sağlıklı bir aktif yapının oluşturulması ve bu doğrultuda riskin daha etkin bir şekilde yönetilmesi çalışmaları kapsamında önceki dönemde yapılan değerlendirmeler sonucunda kredibilitesi yeterli bulunarak kredi verilen ancak, riski halihazırda devam ederken kredi değerliliği kabul edilebilir sınırların altına düşen müşterilere yönelik tedbirler alınmıştır.

Kredi portföy yönetimi çalışmaları doğrultusunda;

- Üstlenilen riske paralel getiri sağlanabilecek şekilde kredi fiyatlaması yapılabilmesi,
- Üstlenilen risklere göre, yeterli teminat dengesinin sağlanabilmesi,
- Bölgesel ve küresel bazda hedeflenen pazar paylarına ulaşılabilmesi,
- Banka'nın rekabet gücünün artırılabilmesini teminen, kredili ürünlerin daha etkin yönetiminin sağlanabilmesi,
- Müşteri segmentlerinin ihtiyaçlarını en etkin şekilde karşılayan kredili ve kredisiz hizmet ve ürünlerin geliştirilebilmesi hedeflerine yönelik faaliyetlere devam edilmiştir.

2001 yılında Hazine'nin verdiği özel tertip devlet iç borçlanma senetlerinin son dilimleri de 2010 yılı içinde ödenmiş ve stok görev zararları tamamen tasfiye edilmiştir.

↪ 2010 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

HAZİNE YÖNETİMİ VE ULUSLARARASI BANKACILIK

- 2010 yılında Halkbank proaktif hazine stratejileri izlemiştir.
- Banka bilançosunun risk-getiri dengesi optimum düzeyde tutulmuştur.

2010 yılı ülke risklerinin ve mali politikaların konuşulduğu bir yıl olurken, piyasalar için genel olarak olumlu geçmiştir.

2010 yılı, küresel ekonomik büyümede toparlanmanın görüldüğü, enflasyonun düşük seyrini sürdürdüğü, Merkez Bankalarının düşük faiz oranlarıyla ve diğer enstrümanlarla ekonomilere desteklerinin devam ettiği, Avro Bölgesi borç krizinin en yüksek düzeyine ulaştığı ve gelişmekte olan ülkelerin yoğun sermaye girişine karşı önlemler aldıkları bir yıl olmuştur.

Bu dönemde gelişmiş ülkelerle gelişmekte olan ülkelerin ekonomik büyümelerinde yapısal farklılıklar ortaya çıkmış ve Türkiye'nin de dahil olduğu gelişmekte olan ülkeler grubu küresel büyümenin itici gücü haline gelmiştir. Türkiye bu krizde kendi dinamikleri ile oldukça iyi bir performans göstermiş ve büyüme hedeflerine ulaşarak 2010 yılını başarı ile tamamlamıştır.

Halkbank, risk odaklı yönetim anlayışının en doğal sonucu olarak iç ve dış makro ekonomik gelişmeleri çok yakından takip etmekte ve stratejilerini güncellemektedir. Böylece Banka, güçlü sermaye ve finansal yapısının da desteğiyle ekonomik gelişmeler karşısında proaktif hazine stratejileri izleyebilmekte, kârlılığını ve büyüme ivmesini koruyabilmektedir. Titiz çalışmalar ve derinlikli analizler sonucunda 2010 yılı boyunca, Banka bilançosunun risk-getiri dengesi optimum düzeyde tutulmuştur.

Halkbank, Türk DİBS piyasa yapıcısıdır.

Faaliyetlerini "Türk DİBS Piyasa Yapıcısı Banka" unvanı ile sürdüren Halkbank, 2010 yılı boyunca düşen faiz ortamında menkul kıymet portföyünden sermaye kârı elde etmeyi sürdürmüştür. Diğer taraftan mevduat maliyetlerinin düşmeye devam etmesi Halkbank'ın net faiz gelirlerinde artış kaydetmesini sağlamıştır.

T.C. Hazine Müsteşarlığı tarafından stok görev zararı karşılığı olarak 2001 yılında verilen 10,7 milyar TL tutarındaki özel tertip devlet iç borçlanma senetlerinin son dilim ödemeleri 2010 yılı Ekim ayında tamamlanmış, Banka bilançosunda stok görev zararı karşılığı herhangi bir kıymet kalmamıştır.

Halkbank, etkin likidite yönetimi gerçekleştirmektedir.

Vadeye kadar elde tutulacak menkul kıymetler portföyünden yapılan kupon ve anapara tahsilatları ile oluşan likidite, öncelikle kredilerin finansmanında ve piyasadaki yüksek getirili sabit ve değişken faizli menkul kıymetlerin alımında kullanılmaktadır. Ayrıca, para piyasası işlemleri ile kısa vadeli fon ihtiyaç ve fazlalıkları değerlendirilirken, swap ve forward gibi türev araçlar ile diğer borçlanma enstrümanları kullanılarak likiditenin mümkün olan en etkin şekilde yönetimi sağlanmaktadır.

Türev ürünler alanında ise...

Halkbank, hızla gelişen türev piyasalarda müşteri ihtiyaçlarına uygun olarak, gerek riskten korunma hedefli gerekse getiri hedefli ürünlerle hizmet vermektedir.

Döviz piyasalarının önemli oyuncusu...

Halkbank'ın büyük çoğunluğu KOBİ'lerden oluşan geniş müşteri portföyü, Banka'ya önemli avantajlar sağlamakta ve daha esnek fiyatlama stratejilerini mümkün kılmaktadır. Bu esneklik Banka'nın yurt içi ve yurt dışı döviz piyasalarındaki işlem hacimlerini ve kârlılığını artırmasında büyük rol oynamıştır.

Halkbank muhabir ağını sürekli genişletmektedir.

Halkbank tüm Türkiye'de yaygın şube ağı, güçlü ortaklık yapısı ve geniş müşteri tabanı ile edindiği sağlam konumunu uluslararası piyasalarda da yıldan yıla pekiştirmektedir. 2010 yılında dış piyasalardaki genel ekonomik yavaşlamaya rağmen Banka, bir yandan mevcut muhabir ilişkilerini geliştirirken diğer yandan da tesis ettiği yeni ilişkilerle dış ticaret hacmini artırmıştır.

Geniş muhabir ağı ve güçlü kredi limitlerine sahip olan Banka, 2010 yılında da bu kaynakları müşterilerine en avantajlı şekilde kullandırmaya ve müşterilerinin dış ticaret alanındaki ihtiyaçlarına en uygun çözümleri bulmaya devam etmiştir. Halkbank, ithalat-ihracat akreditif teyitleri ve refinansmanı gibi klasik dış ticaret enstrümanlarının yanı sıra yapılandırılmış finansman ürünleri ile de müşterilerine destek sağlamaktadır. Ayrıca, ihracat kredi sigortası kuruluşlarıyla (ECA) yapılan işbirlikleri kapsamında müşterilere

orta-uzun vadeli yatırım mali ithalatının finansmanı imkânları da yaratılmaktadır.

Halkbank'ın kurumsal ve ticari bankacılık iş kollarındaki atılımı ve genel bankacılık hizmetlerindeki pazar payını artırma politikaları, dış ticaret alanında olumlu yansımaları neden olmuştur. Halkbank, dış ticaret işlemlerinden aldığı payı bir önceki yıla oranla %52 artırarak %8,2 seviyesine taşımıştır. Ayrıca Banka, ithalat işlemlerinden aldığı pazar payını 2010 yılında %81 artırarak %10,8 seviyelerine yükseltmiştir.

İşbirliği yapılan pazarlardaki gelişmeler yakından takip edilmiş ve gerekli tedbirlerin zamanında alınması sayesinde ülke riskleri ile ilgili herhangi bir sorun yaşanmaması sağlanmıştır.

Halkbank'ın Faaliyet Alanının Genişletilmesi

Banka, dünya piyasalarında yaşanan değişimler sonucu farklı dış pazarlar bulmaya yönelik firmalara yeni açıldıkları pazarlarda da destek vermek üzere ilişkilerini geliştirmektedir. Alternatif piyasalarda etkinliğini artıran Halkbank, Balkanlar'da da etkin olmak amacıyla bu bölgede bir banka iştiraki edinilmesi yönünde çalışmalara devam etmektedir.

Pay sahipleri ve Yatırımcılarla etkin iletişim

Halkbank, kurumsal yatırımcılar nezdinde gerçekleştirdiği bilgilendirme çalışmalarına 2010 yılında da kesintisiz olarak devam etmiştir.

Uluslararası kurumsal yatırımcıların, faaliyetlerini yoğunlaştırdığı finans merkezleri başta olmak üzere çok sayıda yurt dışı organizasyon ile yurt içi konferans ve toplantıya katılım sağlamak yoluyla yatırımcılar, analistler ve portföy yöneticileri ile birebir görüşmelerde ve grup toplantılarında bir araya gelinmiştir.

Yatırımcılar ile yapılan görüşmelerde, Halkbank'ın mali ve idari yapısı, küresel kriz ortamındaki konumlanması ile gelecek döneme ilişkin beklentileri ele alınmış ve stratejileri aktarılmıştır.

Halkbank'ın mali sonuçları, çeyrek dönem sonuçları itibarıyla düzenlenen telekonferanslar ile eş zamanlı olarak yurt içi ve yurt dışı yatırımcılara sunulmuş; finansal sonuçlar ile ilgili gelen sorular detaylı ve mümkün olan en hızlı şekilde yanıtlanmıştır. Diğer taraftan, yatırımcılarla iletişim kanalı yıl boyunca açık tutularak, Banka'ya gelen her türlü soru, yorum ve talep değerlendirilmiş; gerekli görülen konularda ve yatırım kararlarını etkileyebileceği düşünülen alanlarda düzenli açıklamaların yapılmasına özen gösterilmiştir.

Uluslararası bankacılık ve yapılandırılmış finansman

Yurt içi ve yurt dışı bankalara tesis edilen geniş kredi limitleri kapsamında dış ticaret işlemlerinde etkin olarak yer alan Halkbank, gerek yurt içi gerekse yurt dışı bankalar lehine düzenlenen sendikasyon işlemlerinin de aktif bir katılımcısıdır.

Halkbank, uluslararası piyasalardan mevduat dışı fon sağlayarak müşterilerine alternatif finansman kaynakları sunmaya devam

2010 yılında Halkbank'ın yurt dışı kaynaklı kredilerinden 1.357 KOBİ yararlanmıştı.

↪ 2010 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

etmektedir. Bu kapsamda, Halkbank 12 ülkeden 27 bankanın katılımıyla 570 milyon ABD doları tutarında 1 yıl vadeli sendikasyon kredisi sağlamıştır.

Halkbank'ın yurt dışı organizasyonu

Halkbank'ın yurt dışı organizasyonu

- Almanya Finansal Hizmet Şubeleri,
- K.K.T.C. Şubeleri,
- Bahreyn Şubesi,
- İran Temsilciliği'nden oluşmuştur.

Almanya Finansal Hizmet Şubeleri

1980 yılında temsilcilik olarak hizmete giren ve 1998 yılından bu yana faaliyetlerini Finansal Hizmet Şubeleri olarak sürdüren şubeler Almanya'nın Köln, Dortmund ve Mannheim şehirlerinde faaliyet göstermektedir. Almanya Finansal Hizmet Şubeleri, Türkiye'ye para transferleri ile üçüncü ülkelere mevduat kabulüne aracılık etmektedir.

K.K.T.C. Şubeleri

Halkbank, K.K.T.C.'deki faaliyetlerini Lefkoşa, Gazimağusa ve Girne'deki 3 şube ile sürdürmektedir.

K.K.T.C. Şubeleri, Türkiye'deki şubeler tarafından gerçekleştirilen tüm bankacılık hizmetlerini sunmaktadır. Hukuki anlamda sağlam bir temel oluşturulması, mevzuatın yerel yasalara göre düzenlenmesi ve yerel ekonominin ihtiyaçları doğrultusunda bireysel ve ticari bankacılık ürünleri geliştirilmesine yönelik çalışmalar sürmektedir.

Bahreyn Şubesi

1994 yılında faaliyete geçen Bahreyn Şubesi, Körfez Bölgesi'nin finans merkezi Bahreyn'dedir.

Bahreyn Şubesi kanalıyla,

- Körfez Bölgesi fonlarının Halkbank müşterilerine ve ülkeye kaynak olarak aktarılabilmesi,
- Bölgenin önemli bankaları ile stratejik işbirliği yapılması,
- Körfez Bölgesi ve Türkiye arasında artan iş hacmi neticesinde gerçekleşen dış ticaret işlemleri ve bölgede gerçekleştirilmesi planlanan projelerin finanse edilmesi hedeflenmektedir.

Şube aracılığıyla müşterilere işletme, yatırım ve sendikasyon kredileri kullanılmaktadır.

İran Temsilciliği

1984 yılından bu yana hizmet veren Temsilcilik, İran'da faaliyet gösteren iki Türk bankası temsilciliğinden biridir.

Uzun vadeli kaynak temini çalışmaları

Halkbank, KOBİ'lerin yatırım ve işletme sermayesi ihtiyaçlarının finansmanı için uluslararası finans kuruluşları (Avrupa Yatırım Bankası, Dünya Bankası, Fransız Kalkınma Ajansı vb.) ile gerçekleştirdiği anlaşmalar çerçevesinde uzun vadeli kaynak temin etmektedir.

Yurt dışı kaynaklı kredilerin 30 yıla varan vadeler ile temin edilmesi Halkbank'ın bilanço pasifinin vade yapısına önemli katkılar sağlamaktadır. Kredilerin aynı şekilde müşterilere de 2 yılı ödemesiz dönemli toplam 7 yıla kadar orta-uzun vadeli kredi şeklinde kullanılabilmesi, firma bilançolarının vade yapısı üzerinde de önemli katkılar sağlamaktadır.

İlk kullanıcıların anapara ödemelerinden oluşan kaynağın, Halkbank'a sağlanan vade içerisinde tekrar kullanılabilmesinin yanı sıra mevzuat açısından esnek kullanımla imkânları ve uygun fiyatları da bu kredileri avantajlı kılan diğer önemli etkenlerdir.

Uzun vadeli yabancı kaynakların Halkbank açısından değerli bir diğer özelliği de, müşterilere çapraz satış olanaklarını artırmasıdır.

Halkbank 2010 yılının;

- Mayıs ayında Avrupa Yatırım Bankası ile 150 milyon avro,
- Temmuz ayında Avrupa Yatırım Bankası ile Avrupa Komisyonu'nun %20 faiz hibesini içeren 75 milyon avro,
- Ekim ayında ise Büyüyen Anadolu'ya Kredi Kolaylıkları Programı kapsamında Avrupa Yatırım Bankası grubu ile 50 milyon avro tutarlı yeni finansman anlaşmaları imzalamıştır.

2010 yılında sağlanan kaynaklarla birlikte Halkbank'ın uluslararası finans kuruluşlarından sağladığı toplam kaynak yaklaşık 1,7 milyar ABD dolarına ulaşmıştır. Yurt dışı kaynaklı kredilerden yararlanan KOBİ sayısı ise 2009 yılında 1.133 iken 2010 yılında 1.357'ye ulaşmıştır.

2008 yılının ilk çeyreğinde sağlanan 80 milyon avro tutarındaki Fransız Kalkınma Ajansı kredisi kapsamında başlayan üç yıllık Kurumsal Sosyal Sorumluluk (KSS) programı 2010 yılında da devam etmiştir. Bu program kapsamında KSS, Çevre, İş Sağlığı ve İş Güvenliği konularında Banka içi ve dışı eğitimler, danışmanlık hizmeti ve konferanslar düzenlenmiştir.

BİLGİ SİSTEMLERİ VE TEKNİK HİZMETLER

- **Halkbank Operasyonel Dönüşüm Programı ile altyapısını geleceğe hazırlamaktadır.**
- **Halkbank kağıtsız ofis ortamını hedeflemektedir.**

Dönüşümsel projelerin ağırlıkta olduğu 2010 yılında Halkbank, teknolojinin bankacılık uygulamalarına dönüştürülmesinde yine öncü bankalar arasında yer almıştır.

Operasyonel dönüşüm, karar destek sistemleri, BT servis yönetimi, hizmet sürekliliği, güvenlik ve BT risk yönetimi gibi alanlar, 2010 yılında da öncelikli konular arasında yer almış ve bu konularda önemli ilerlemeler kat edilerek hizmet çeşitliliği ve kalitesinde artış sağlanmıştır.

Operasyonel Dönüşüm

Operasyonel dönüşümün gerçekleştirilmesi ve bankacılık süreçlerinin "Kurumsal İçerik Yönetimi" fonksiyonları ile zenginleştirilmesinin hedeflendiği Operasyonel Dönüşüm Programı ile müşteri tanımlama ekranları yenilenerek kullanıma açılmış ve merkezi operasyon işlemlerine başlanmıştır. Bireysel ve kooperatif kredilerinde de önemli gelişimlerin sağlandığı programa dair çalışmalar 2011 yılında da yoğun olarak devam edecektir.

Kağıtsız ofis hedefine ulaşmak üzere başlatılan Kurumsal İçerik Yönetimi programının altyapı ve ürün kurulumları tamamlanmış olup kredi kartı başvuru ve tahsis süreçlerinin test aşaması devam etmektedir. 2011 yılında geliştirme ve uyarlama çalışmalarının Operasyonel Dönüşüm Programına paralel olarak yürütülmesi planlanmaktadır.

Temel bankacılık uygulama geliştirme platformunun yenilenmesi

Temel bankacılık uygulama geliştirme platformunu yenileme çalışmalarına, ana sistemler üzerinde çalışan uygulamaların dönüştürülmesi ve yazılım bileşenleri yönetimine olanak sağlayan ürünlerin kullanımı ile başlanmıştır. Buna paralel olarak uygulama geliştirme platformlarında kullanılan dilleri kapsayan bir çözümlerle, uygulama kalitesinin kontrolü sağlanmıştır.

Karar destek sistemleri çalışmaları

Karar Destek Sistemleri üzerinde yapılan performans, altyapı iyileştirme ve oluşturma çalışmalarına 2010 yılında da devam edilmiştir. Bu çalışmalar kapsamında, iç ve dış kullanıma yönelik çok sayıda önemli veri yapısı ve rapor hazırlanmıştır.

Halkbank, entegre hizmet anlayışı doğrultusunda ortaklıklarının bilişim altyapısını kendi altyapısına entegre etmektedir.

↔ 2010 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

Banka'nın ihtiyaçları ve mevcut kampanya yönetimi altyapısı göz önünde bulundurularak operasyonel iş yükünü minimuma indirecek veri madenciliği, kampanya yönetimi ile sistem ve veri tabanından bağımsız platformlarda veri aktarım uygulama geliştirmesini sağlayacak ürünlerin araştırılması ve Halkbank'a entegre edilmesi çalışmaları devam etmektedir.

Ortaklıklarla entegrasyon çalışmaları devam ediyor.

Entegre bir hizmet anlayışı ile hareket eden Halkbank, iştirakleri olan Halk Gayrimenkul Yatırım Ortaklığı, Halk Sigorta, Halk Yatırım Menkul Değerler ve Halk Hayat ve Emeklilik ile BT altyapı entegrasyon çalışmalarına devam etmektedir.

BT servis yönetimi

2008 yılında başlatılan BT Servis Yönetimi Projesi, 2010 yılı içinde tüm modülleriyle uygulamaya geçirilmiştir. Bu çalışma ile COBIT (BT Kontrol Hedefleri) ve ITIL (BT Altyapı Kütüphanesi) bazlı hedeflerin karşılanması yanında, ilgili süreçlerde otomasyon sağlanmış, BT Performans izleme ve ölçümleme olanakları oluşturulmuştur.

BT Risk Yönetimi

Kurulan BT Risk Yönetimi yapısıyla, teknolojik açıdan oluşması muhtemel kritik riskler tespit edilerek, riskin oluşması öncesinde gerekli değerlendirmelerin yapılabilmesi ve ilgili tedbirlerin alınmasına ilişkin çalışmalar gerçekleştirilmiştir.

HALKBANK'IN YAYGIN ŞUBE AĞI

- Halkbank'ın yaygın şube ağı, yurt içinde 705 şube (637 şube, 6 kurumsal şube, 35 ticari şube, 3 serbest bölge, 16 uydu şube, 8 özel işlem merkezi), 21 bölge koordinatörlüğü; yurt dışında ise 4 yurt dışı şube, 3 finansal hizmet şubesi ile 1 yurt dışı temsilciliğinden oluşmaktadır.
- Operasyonel Dönüşüm Projesi'nin pilot uygulamasına Ankara Genel Müdürlük binasında başlanmıştır.
- Halkbank çalışanlarının işe başladığı andan işten ayrıldığı güne kadar geçen süre zarfındaki kimlik değişimi ile ilgili tüm süreçleri yönetmek, iç ve dış denetleme yeteneklerini geliştirmek ve yasal düzenlemelere uyum sağlamak amacıyla Kimlik Yönetimi Projesi'ne geçiş süreci tamamlanmıştır.

Halkbank, 2010 yılında da genel müdürlük birimleri, yurt içi ve yurt dışında bulunan yaygın şube ağı ve kaliteli hizmet anlayışı ile faaliyetlerini sürdürmüştür.

Halkbank'ın yaygın şube ağı, yurt içinde 705 şube (637 şube, 6 kurumsal şube, 35 ticari şube, 3 serbest bölge, 16 uydu şube, 8 özel işlem merkezi), 21 bölge koordinatörlüğü; yurt dışında ise 4 yurt dışı şube, 3 finansal hizmet şubesi ile 1 yurt dışı temsilciliğinden oluşmaktadır.

Organizasyonel yapılanma projelerinden satırbaşları...

Operasyonel Dönüşüm Projesi (OMEGA)

Halkbank, şubelerdeki operasyonel süreçlerin iyileştirilmesini ve verimlilik artışını hedefleyen merkezi operasyona yönelik Operasyonel Dönüşüm Projesi çalışmalarına devam etmektedir. 2011 yılında tamamlanması planlanan Operasyonel Dönüşüm Projesi kapsamında Operasyon Merkezinin pilot uygulaması Ankara Genel Müdürlük binasında başlatılmıştır.

Kurumsal İçerik Yönetim Sistemi Projesi (TEMA)

Kurumsal İçerik Yönetim Sistemi Projesi'nin hedefi Halkbank'ın iç ve dış basılı ve elektronik doküman trafiğinin, faks mesajlarının ve önemli e-postaların kurumsal içerik yönetimine aktarılması, tanımlı yetki seviyelerine göre kullanıcılar ile paylaşılması ve arşivlenmesidir. Proje aynı zamanda, Halkbank bünyesinde ofis ortamının sağlanmasını öngörmektedir.

Proje ile birlikte devreye girecek olan Süreç Yönetim Sistemi ile Halkbank nezdindeki tüm süreç, ürün, hizmet ve sorumlu birimleri tanımlayacak ve ilişkilendirecek bir ürün hizmet haritası oluşturulması amaçlanmaktadır.

Kimlik Yönetimi Projesi (ZODYAK)

Halkbank çalışanlarının işe başladığı andan işten ayrıldığı güne kadar geçen süre zarfındaki kimlik değişimi ile ilgili tüm süreçleri yönetmek, iç ve dış denetleme yeteneklerini geliştirmek ve yasal düzenlemelere uyum sağlamak amacıyla Kimlik Yönetimi Projesi'ne geçiş süreci tamamlanmıştır. Proje kapsamında değerlendirilmeyen veya ihtiyaçlara göre kullanılmaya başlanan farklı sistemlerin Kimlik Yönetimi Sistemine entegrasyon çalışmaları devam etmektedir.

Halkbank, çalışan memnuniyetini müşteri memnuniyetinin bir önkoşulu saymaktadır.

↪ 2010 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

İNSAN KAYNAKLARI

- Halkbank çalışanların eğitimine büyük önem vermektedir.
- Halkbank, eğitim çalışmalarında güncel teknolojinin en son imkânlarını kullanmaktadır.

Halkbank, çalışanlarının memnuniyetine önem vermekte ve onlara sürekli eğitim, dinamik kariyer olanakları ve çağdaş çalışma mekânları sunmaktadır. Bu amaçla, Bankada uygulanan insan kaynakları mevzuatı yıl içinde güncel koşullara göre yenilenmiştir.

Halkbank ailesine 2010 yılında 1.829 kişi katılırken yıl sonu itibarı ile toplam çalışan sayısı 13.450'ye ulaşmıştır.

Halkbank, 2010 yılında, Çukurova Üniversitesi, Dokuz Eylül Üniversitesi, Orta Doğu Teknik Üniversitesi, Mersin Üniversitesi, Gazi Üniversitesi ve Bilkent Üniversitesi'nin Kariyer ve Kişisel Gelişim Günleri toplantılarına katılmıştır.

Eğitim

Halkbank'ın eğitim misyonu düzenli eğitimler yardımıyla Banka çalışanlarına çağdaş bankacılık ürünlerini profesyonelce sunabilmeleri için gerekli nitelikleri kazandırmak, çalışanların kariyer gelişimlerini desteklemek ve kurum kültürüne uygun bankacılar yetiştirmektir.

Banka, 2010 yılında gerçekleştirdiği eğitimlerle çalışanlarının görevlerinde yetkin, yeterli ve mutlu olmalarını hedeflemiştir.

2010 yılında Banka'da 14 farklı program başlığı altında 2.905 eğitim düzenlenmiştir. Bu eğitimlerin %42'si iç eğitimler, %58'i ise dış eğitim firmaları/ eğitimciler tarafından verilmiştir. Geniş katılımlı 34 toplantı ve 41 konferans ile dönemsel değerlendirme ve bilgilendirme faaliyetleri yapılmıştır. Sınıf içi eğitimleri destekler nitelikte 73 farklı konuda 695 gruba e-öğrenme modülü üzerinden eğitim verilmiştir.

Eğitim verilecek hedef kitle ve tespit edilen ihtiyaç doğrultusunda tasarlanan eğitim programları, Eğitim Kataloğu ile çalışanlara sunulmuştur.

Bu eğitimler;

- kariyer eğitimleri,
- e-öğrenme eğitimleri,
- seçmeli eğitimler,
- konferans ve seminerler,
- yasal zorunluluk içeren eğitimler, başlıkları altında gruplandırılmıştır.

İSTİHDAM YARATIYORUZ

Halkbank, büyüdükçe istihdam yaratan bir banka olarak ekonomiye çok yönlü değer katmaktadır.

13.450

HALKBANK ÇALIŞAN SAYISI

Üniversite Öğrencilerine Halkbank'ta Staj Yapma Olanakları

İki ya da dört yıllık yüksek öğrenimine devam eden öğrencilere Halkbank'ta staj yapma imkânı sadece Türkiye'de öğrenim gören öğrenciler ile sınırlı tutulmamıştır. Uluslararası Atatürk Alatoo Üniversitesi, Almatı Süleyman Demirel Üniversitesi ve Kırgızistan-Türkiye Manas Üniversitesi öğrencilerine de aynı olanak sağlanmıştır. Staj organizasyonunu bir sosyal sorumluluk görevi olarak gören Halkbank, böylece, gelecek nesillere iş hayatına hazırlık ve meslek seçimi konularında yardımcı olmaktadır.

Halk Akademi

Çalışanlar için özgün çalışmalar ve yaratıcı eğitim çözümleri sunmak, devam eden projeler ile eğitim faaliyetlerini tek bir çatıda toplamak amacıyla kurulan Halk Akademi, www.halkakademi.com.tr adresinde yenilenmiş arayüzü ve içeriğiyle hizmet vermektedir. Zaman ve mekândan bağımsız olarak sürekli eğitim imkânları sunan Halk Akademi, uzaktan eğitim yöntemlerini, yeni ürün ve uygulama bilgisinin pekiştirilmesi amacıyla etkin olarak kullanmaktadır.

Halkbank 2010 yılında da, yurt çapında gerçekleştirdiği önemli kültür-sanat projeleri ve sponsorluklarla kurumsal sosyal sorumluluklarını yerine getirmiştir.

↪ 2010 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

TANITIM VE HALKLA İLİŞKİLER

➤ **Halkbank sponsorluğunda 21. Ankara Film Festivali gerçekleştirilmiştir.**

2010 yılında Halkbank kârlılık ve kredi performansını yükseltirken, ülke genelinde kurumsal sosyal sorumluluklarını da yerine getirmiştir. Halkbank "Üreten Türkiye"yi sadece kredilerle değil, sosyal sorumluluk projeleri, sponsorluklar ve kültür-sanat faaliyetleriyle de desteklemektedir.

1.Halk Eğitim Günleri Türkiye Fuarı

Halkbank sosyal sorumluluk projeleriyle toplumun desteklenmesi ihtiyacından yola çıkarak "1. Halk Eğitim Günleri Türkiye Fuarı" projesine destek vermiştir.

Fuar, 81 ildeki Halk Eğitim Merkezi kursiyerlerinin çalışmalarının sergi alanına taşınarak markalaşmasına ve kaliteli pazar alanları oluşturularak kursiyerlere maddi ve manevi destek sağlanmasına katkıda bulunmuştur.

Halkbank Sponsorluğunda "Ankara Film Festivali"

Geçmiş yıllarda olduğu gibi, 2010 yılında da kültürel ve sosyal faaliyetleri desteklemeye devam eden Halkbank'ın bu kapsamda sponsor olduğu "21. Ankara Film Festivali"ne sinemaseverler tarafından yoğun ilgi gösterilmiştir.

KOBİ'ler Hobimiz Değil İşimiz

Halkbank, 72. Kuruluş yıldönümünde evrensel bankacılığın tüm gereklerini yerine getiren, bireysel hizmetlerde güçlü, bölgenin lider KOBİ bankası olma vizyonu kapsamında "KOBİ'ler Hobimiz Değil İşimiz" anlayışını kamuoyuyla paylaşmıştır.

Eğitime Destek

Halkbank, eğitim, kültür ve spor içerikli organizasyonlara destek vermeye devam etmiştir. Bu kapsamda geleceğin teminatı olan gençlerin meslek sahibi olmalarını sağlamak amacıyla Bozok Üniversitesi'ne bağlı Sarıkaya Uygulamalı Fizik Tedavi ve Rehabilitasyon Meslek Yüksekokulu ile Sorgun Meslek Yüksekokulu Projeleri'ne ve Denizli'deki Endüstriyel Meslek Teknik Lisesi'nin yapımına destek vermiştir.

TUSKON - "Türkiye ve Balkanlar" ve "Balkan Liderleri Zirvesi"

Türkiye ve Balkanlardaki üye ülkeler arasında ekonomik ve teknik işbirliğinin geliştirilmesi açısından önem arz eden, Türkiye İşadamları ve Sanayiciler Konfederasyonu'nun (TUSKON) Türk girişimcilerini global iş dünyasının bir parçası haline getirme amacıyla

düzenlediği etkinliklerden olan ABD İş Forumu kapsamında düzenlenen "Türkiye ve Balkanlar" ve "Balkan Liderleri Zirvesi" toplantıları, Halkbank sponsorluğunda 22 Eylül 2010 tarihinde New York'ta gerçekleştirilmiştir. Toplantılara Balkan ülkelerinden devlet başkanları, başbakanlar ve bakanlar ile ABD, Türkiye ve Balkan ülkelerinden 600'e yakın işadami katılmıştır.

Üreten Türkiye Buluşmaları

Halkbank, iş ortağı olarak gördüğü KOBİ'lere kredi kullandırmanın bir adım ötesine geçerek, danışmanlık misyonu ile başlattığı "Üreten Türkiye" toplantılarına devam etmiş ve dört yıldır farklı şehirlerde düzenlenen "Üreten Türkiye Buluşmaları"nın on ikincisini İstanbul'da gerçekleştirmiştir.

KOBİ Dönüşüm Projesi

Halkbank'ın 2008 yılında kurumsal sosyal sorumluluk projesi olarak başlattığı KOBİ Dönüşüm Projesi kapsamında, KOBİ'lerin kurumsal sosyal sorumluluk, çevre, iş sağlığı ve iş güvenliği konularına odaklanmasına yardım maksadıyla düzenlenen ulusal ve uluslararası mevzuata ilişkin eğitim konferanslarına 2010 yılında da devam edilmiştir.

Proje kapsamında, on ilde düzenlenen eğitim konferanslarına 2.500 KOBİ temsilcisi katılmış, konferans düzenlenen illerdeki firmalara işyerinde çevre, iş sağlığı ve iş güvenliği konularında eğitim ve danışmanlık hizmeti sunulmuştur. Halkbank, kurumsal sosyal sorumluluk anlayışının gereği olarak KOBİ'lerin iş süreçlerini ve vizyonlarını geliştirmelerine destek olmayı sürdürecektir.

Yıl içinde yapılan yardım ve bağışlar

Halkbank'ın 2010 yılında yaptığı yardım ve bağışların tutarı 917.424 TL olarak gerçekleşmiştir.

HALKBANK, ÜRÜN ÇEŞİTLİLİĞİ,
SÜREÇ KONSOLİDASYONU VE
VERİMLİLİK ARTIŞI TEMELİNDE
EDİNDİĞİ BAĞLI ORTAKLIKLARLA
MÜŞTERİLERİNE HİZMET SUNAR

Halkbank, gelişmiş bankacılık hizmetlerinin yanı sıra yatırım, leasing ve sigortacılık alanlarında da hizmet veren 21 firmadan oluşan geniş bir ortaklık portföyüne sahiptir.

HALKBANK'IN ORTAKLIKLARI

Halkbank, gelişmiş bankacılık hizmetlerinin yanı sıra, müşterilerine, yatırım, leasing ve sigortacılık alanlarındaki ürün ve hizmetleri de sağlayan 3'ü yurt dışında bankacılık, 2'si sigorta, 12'si mali, 4'ü ticaret ve hizmet sektöründe faaliyet gösteren toplam 21 firmadan oluşan geniş bir ortaklık portföyüne sahiptir.

Halkbank'ın ortaklık politikası gereğince ortaklık portföyünü oluşturan iştirakler;

- artı değer yaratarak ürün çeşitliliğine ve pazarlama süreci konsolidasyonuna katkıda bulunur.

- operasyonel verimliliği artırarak hizmet üretim maliyetlerini düşürür.
- müşterilerin ihtiyaç duyduğu hizmetlerin kaliteli bir şekilde sunulmasını sağlar.

Bu politika ile hareket eden Halkbank, ortaklıkları ile gerçekleştirdiği sinerjik işbirliği sayesinde, müşterilerine ihtiyaç duydukları hizmetleri hızlı ve etkin bir şekilde sunmaktadır.

2010 yılında Halkbank, mali piyasalarda hızla yükselen gayrimenkul yatırım ortaklığı sektöründe yerini almak amacıyla Halk Gayrimenkul Yatırım Ortaklığı A.Ş.'yi kurmuştur.

Halkbank'ın önemli bir misyonu da yurt dışı şube ağı ile kaliteli hizmet vererek uluslararası bankacılık ortamında saygın bir yer edinmektir. Bu misyon çerçevesinde Halkbank, Balkanlar'da bir banka iştiraki edinilmesi çalışmalarına devam etmektedir.

Halkbank 2010 yılında çok küçük hisse payları nedeniyle etkin olmadığı ortaklıklarından; T. Vakıflar Bankası T.A.O., T. Kalkınma Bankası A.Ş., Ziraat Portföy Yönetimi A.Ş., ASBAŞ-Antalya Serbest Bölge İşleticisi A.Ş. ve Tasfiye Halinde Türk Ticaret Bankası A.Ş.'deki paylarını elden çıkarmıştır.

Halkbank'ın ortaklıkları hakkındaki özet bilgiler aşağıda verilmiştir.

Yurt İçi Ortaklıklar

Halk Yatırım Menkul Değerler A.Ş.

Sermaye: 36 milyon TL
Halkbank'ın iştirak payı: %99,94

1997 yılında faaliyete geçen Halk Yatırım Menkul Değerler A.Ş., sermaye piyasası faaliyetlerinde bulunmak, sermaye piyasası araçlarının alım satımını yapmak ve borsa işlemlerini yürütmek üzere kurulmuştur. 2006 yılı başında Türkiye Halk Bankası Personeli Yardımlaşma Vakfı hisselerinin Halkbank tarafından satın alınması ile Şirket bağlı ortaklık konumuna gelmiştir.

Halk Gayrimenkul Yatırım Ortaklığı A.Ş.

Sermaye: 477 milyon TL
Halkbank'ın iştirak payı: %99,84

Şirket, gayrimenkullere, gayrimenkullere dayalı sermaye piyasası araçlarına, gayrimenkul projelerine ve gayrimenkullere dayalı haklara yatırım yapmak üzere Ekim 2010'da kurulmuştur.

Halk Hayat ve Emeklilik A.Ş.

Sermaye: 40 milyon TL
Halkbank'ın iştirak payı: %94,40

Türkiye'de ve yabancı ülkelerde kişiye yönelik her türlü hayat ve ferdi kaza sigortası, koasürans, reasürans ve retrosesyon işlerini gerçekleştirmek amacıyla Birlik Hayat Sigorta A.Ş. unvanı ile 1998 yılında kurulmuştur. 2006 yılı başında Türkiye Halk Bankası Personeli Yardımlaşma Vakfı hisselerinin Halkbank tarafından satın alınması ile Şirket bağlı ortaklık konumuna gelmiştir.

Bireysel emeklilik alanında da faaliyet göstermek üzere 2009 yılında gerekli çalışmaları başlatan Şirket, 2010 yılında T.C. Başbakanlık Hazine Müsteşarlığı'ndan BES faaliyetleri için ön izin alınmış olup faaliyet ruhsat alımı çalışmaları devam etmektedir. 07.12.2010 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı ile Şirketin ticaret unvanı Halk Hayat ve Emeklilik A.Ş. olarak değiştirilmiştir.

↪ HALKBANK'IN ORTAKLIKLARI

Halk Sigorta A.Ş.

Sermaye: 40 milyon TL
Halkbank'ın iştirak payı: %89,18

Şirket, Halkbank öncülüğünde, Esnaf ve Sanatkâr Kredi ve Kefalet Kooperatifi ile esnaf ve sanatkârların katılımı ile her türlü sigortacılık faaliyetinde bulunmak amacıyla Türkiye'nin ilk kooperatif şirketi olarak 1958 yılında kurulmuştur. 2006 yılı başında Türkiye Halk Bankası Personeli Yardımlaşma Vakfı hisselerinin Halkbank tarafından satın alınması ile Şirket bağlı ortaklık konumuna gelmiştir.

27.12.2010 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı ile Şirketin unvanı Birlik Sigorta A.Ş. iken "Halk Sigorta A.Ş." olarak değiştirilmiştir.

Halk Finansal Kiralama A.Ş.

Sermaye: 70,8 milyon TL
Halkbank'ın iştirak payı: %47,75

1991 yılında faaliyete geçen Halk Finansal Kiralama A.Ş., satın alma, ithalat ve diğer hukuki yollarla taşınır taşınmaz mal, makine, araç ve teçhizatı edinmek ve bu iktisadi değerleri yurt içi ve yurt dışı finansal kiralama faaliyetlerinde kullanmak ve her türlü leasing işlemi yapmak üzere kurulmuştur.

KOBİ Girişim Sermayesi Yatırım Ortaklığı A.Ş.

Sermaye: 38 milyon TL
Halkbank'ın iştirak payı: %31,47

1999 yılında faaliyete geçen KOBİ Girişim Sermayesi Yatırım Ortaklığı A.Ş., gelişme potansiyeli yüksek olan ve kaynak ihtiyacı içinde bulunan küçük ve orta boy işletmelerin büyümeleri için gerekli sermaye ihtiyacını ve stratejik desteği temin ederek firmaların gelişmelerine katkıda bulunmayı sağlamak üzere kurulmuştur.

Şirket, faaliyet alanını çekirdek ve başlangıç aşamasındaki sermaye ihtiyaçlarının karşılanması amacıyla melek yatırımcıların organize edileceği ve finansman eşleşmelerinin yapılacağı bir 'iş melekleri' ağının oluşturulması ve yönetilmesi konuları ile portföy yöneticiliği faaliyeti yapmak üzerine genişletmiştir.

KGF Kredi Garanti Fonu A.Ş.

Ödenmiş Sermaye: 119,1 milyon TL
Halkbank'ın iştirak payı: %1,67

1991 yılında faaliyete geçen Kredi Garanti Fonu A.Ş., küçük ve orta ölçekli işletmeler için kefalet sağlayarak bu işletmelere destek vermenin yanı sıra, yatırımlarının ve işletmelerinin finansmanında banka kredisi kullanmalarını mümkün hale getirmek üzere kurulmuştur.

Halkbank %1,67 oranında ortağı olduğu şirketin yönetiminde ve faaliyetlerinde etkin olarak görev almaktadır.

Fintek-Finansal Teknoloji Hizmetleri A.Ş.

Sermaye: 2,5 milyon TL
Halkbank'ın iştirak payı: %24

2001 yılında faaliyete geçen Fintek-Finansal Teknoloji Hizmetleri A.Ş., her türlü bilgi işlem yazılım programlarını ve ürünlerini yazmak, geliştirmek, lisans haklarını satmak ve kiraya vermek üzere kurulmuştur.

Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş.

Sermaye: 1 milyon TL
Halkbank'ın iştirak payı: %24

1998 yılında faaliyete geçen Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş., alternatif dağıtım kanalları ve ödeme sistemleri alanında faaliyet göstermek üzere kurulmuştur.

Bankalararası Kart Merkezi A.Ş.

Sermaye: 6 milyon TL
Halkbank'ın iştirak payı: %18,95

Kartlı ödeme sistemi içerisinde ortak sorunlara çözüm bulmak ve Türkiye'deki banka ve kredi kartları kural ve standartlarını geliştirmek amacıyla 1990 yılında kurulmuştur.

Kredi Kayıt Bürosu A.Ş.

Sermaye: 7,4 milyon TL
Halkbank'ın iştirak payı: %18,18

Ana faaliyet konuları para ve sermaye piyasaları ile sigortacılık olan mali kurumlar arasında bireysel kredilerin takip ve kontrolünü sağlamak için gerekli olan bilgi paylaşımını gerçekleştirmek amacıyla 1995 yılında kurulmuştur.

Yurt Dışı Ortaklıklar

Demir-Halkbank (Nederland) N.V.

Sermaye: 113,4 milyon avro
Halkbank'ın iştirak payı: %30

1992 yılında faaliyete geçen Demir-Halk Bank (Nederland) N.V. her türlü bankacılık faaliyetlerini yapmakta olup, özellikle Türk şirketlerine ve onların Batı Avrupa'daki ortaklarına hizmet vermek üzere Hollanda'da kurulmuştur.

Macaristan Halk Bankası- Magyarorszagi Volksbank RT

Sermaye: 15.066 milyon Macar forint
Halkbank'ın iştirak payı: %2,65

1993 yılında faaliyete geçen Macaristan Halk Bankası her türlü bankacılık faaliyetinde bulunmak üzere Macaristan'da kurulmuştur.

Uluslararası Garagum Ortaklar Bankası-International Joint Stock Bank (Garagum)

Sermaye: 14,2 milyon manat
Halkbank'ın iştirak payı: %2,40

1993 yılında faaliyete geçen Uluslararası Garagum Ortaklar Bankası her türlü bankacılık faaliyetinde bulunmak üzere Türkmenistan'da kurulmuştur.

Diğer Ortaklıklar

- Gelişen Bilgi Teknolojileri A.Ş.
- İMKB Takas ve Saklama Bankası A.Ş.
- Mesbaş Mersin Serbest Bölge İşleticisi A.Ş.
- TCMB
- Alıdaş Alanya Liman İşletmeleri Denizcilik Turz. Tic. ve San. A.Ş.
- Mastercard Worldwide
- Visa Inc.

**Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik A.Ş.**
Yapı Kredi Plaza C Blok Kat 17
Büyükdere Caddesi
Levent 34330 İstanbul

Telephone +90 (212) 317 74 00
Fax +90 (212) 317 73 00
Internet www.kpmg.com

YILLIK FAALİYET RAPORU UYGUNLUK GÖRÜŞÜ

YILLIK FAALİYET RAPORU UYGUNLUK GÖRÜŞÜ

Türkiye Halk Bankası Anonim Şirketi Genel Kurulu'na:

Türkiye Halk Bankası Anonim Şirketi'nin ("Banka") 31 Aralık 2010 tarihi itibarıyla hazırlanan yıllık faaliyet raporunda yer alan finansal bilgilerin ilgili hesap dönemi sonu itibarıyla düzenlenen bağımsız denetim raporu ile uyumluluğunu ve doğruluğunu denetlemiş bulunuyoruz. Rapor konusu yıllık faaliyet raporu Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, yıllık faaliyet raporu üzerinde görüş bildirmektir. Banka'nın 31 Aralık 2009 tarihi itibarıyla hazırlanan yıllık faaliyet raporu, başka bir denetim şirketi tarafından denetlenmiş olup, söz konusu denetim şirketi, 22 Şubat 2010 tarihli denetim raporunda olumlu görüş bildirmiştir.

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

Görüşümüze göre, ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler, bütün önemli taraflarıyla, Türkiye Halk Bankası Anonim Şirketi'nin 31 Aralık 2010 tarihi itibarıyla 5411 sayılı Bankacılık Kanununun 40'ncü maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen usul ve esaslara uygun olarak Banka'nın finansal durumuna ilişkin bilgileri doğru bir biçimde yansıtmakta ve özet yönetim kurulu raporu ile tarafımızca verilen bağımsız denetçi görüşünü içermekte olup, bağımsız denetimden geçmiş finansal tablolarda verilen bilgiler ile uyumludur.

İstanbul,
11 Şubat 2011

Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik
Anonim Şirketi

Erdal Tıkmak
Sorumlu Ortak, Başdenetçi

YÖNETİM BİLGİLERİ VE KURUMSAL YÖNETİM UYGULAMALARI

YÖNETİM KURULU VE DENETÇİLER

Hasan Cebeci
Yönetim Kurulu Başkanı

1949 yılında Çankırı'da doğdu. Ankara İktisadi ve Ticari İlimler Akademisi Ekonomi-Maliye Bölümü'nden mezun oldu. T. Vakıflar Bankası T.A.O.'da Müfettiş Yardımcısı olarak başladığı meslek hayatını, aynı Bankada Müfettiş, Şube Müdürü, Birim Müdürü, Bölge Müdürü ve Genel Müdür Yardımcısı olarak devam ettirdi. 28.03.2003 tarihinde, T. Halk Bankası A.Ş.'de Kredilerden sorumlu Yönetim Kurulu Murahhas Üyesi olarak atandığı görevini, 08.12.2003 tarihinden itibaren de Genel Müdür ve İcra Kurulu Başkanı olarak sürdürdü. 13.04.2005 tarihinden itibaren Yönetim Kurulu Başkanı olarak görev yapmaktadır. Aynı zamanda Halk Hayat ve Emeklilik A.Ş. ile Halk Yatırım Menkul Değerler A.Ş.'de Yönetim Kurulu Başkanı'dır.

Mehmet Emin Özcan
Yönetim Kurulu Başkan Vekili

1960 yılında Beytüşşebap'da doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat ve Maliye Bölümü'nden mezun oldu. Meslek hayatına, 01.01.1983 yılında Türkiye İş Bankası A.Ş.'de Müfettiş Yardımcısı olarak başlayan Özcan, daha sonra Albaraka Türk Katılım Bankası A.Ş.'de yönetici olarak değişik sorumluluklar üstlendi. Mart 2003-Nisan 2005 tarihleri arasında T. Halk Bankası A.Ş. Yönetim Kurulu Murahhas Üyeliği yaptı. Aynı zamanda Institute of International Finance (IIF) nezdinde Banka temsilcisi, Demir-Halk Bank/Hollanda, Halk Yatırım Menkul Değerler A.Ş. ve Halk Finansal Kiralama A.Ş.'de Yönetim Kurulu Üyeliği görevlerinde bulundu. Nisan 2005-Mayıs 2010 tarihleri arasında T.C. Ziraat Bankası A.Ş. Yönetim Kurulu Üyesi olarak görev yaptı. Ayrıca, T.C. Ziraat Bankası A.Ş.'nin muhtelif iştiraklerinde Yönetim Kurulu Başkanlığı, Üyeliği yaptı. (Ziraat Bank Int. A.G., Frankfurt; Turkish Ziraat Bank Bosnia dd, Sarajevo; Ziraat Bank Kazakhstan Int., Almaty; Uzbekistan Turkish Bank, Tashkent; Turkmen-Türk Bank, Ashgabat; Azer-Türk Bank, Bakü; Ziraat Portföy Yönetimi A.Ş.) Halen ADFIMI (Association of National Development Finance Institutions in Member Countries of IDB) Yönetim Kurulu Başkanı olan Özcan, 24.05.2010 tarihinden itibaren T. Halk Bankası A.Ş.'de Yönetim Kurulu Başkan Vekili olarak görev yapmaktadır. Aynı zamanda Demir-Halk Bank (Nederland) N.V.'de Yönetim Kurulu Üyesi'dir.

Hüseyin Aydın
Yönetim Kurulu Üyesi ve Genel Müdür

01.07.1959 tarihinde Borçka/Artvin'de doğdu. Meslek hayatına T.C. Ziraat Bankası A.Ş.'de Müfettiş Yardımcısı olarak başlayan Aydın, T. Halk Bankası A.Ş.'de Yönetim Kurulu Murahhas Üyeliği, Pamukbank T.A.Ş.'de Yönetim Kurulu Üyeliği, T.C. Ziraat Bankası A.Ş.'de Yönetim Kurulu Başkan Vekilliği görevlerinde bulundu. 31.05.2005 tarihinden itibaren Bankamız Yönetim Kurulu Üyesi ve Genel Müdürü olarak görev yapmaktadır. Halen Halk Sigorta A.Ş. ile Halk Gayrimenkul Yatırım Ortaklığı A.Ş. Yönetim Kurulu Başkanlığı görevlerini yürütmektedir.

Salim Alkan
Yönetim Kurulu Üyesi

1948 yılında Erzincan'da doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü'nden mezun oldu. 1971 yılından itibaren çeşitli Bankalarda Müfettiş, Şube ve Bölüm Müdürü, Genel Müdür Yardımcısı olarak görev aldı. 2005-2010 yılları arasında Tasarruf Mevduatı Sigorta Fonu Başkan Yardımcılığı, Başkanlık Müşaviri ve Fon bünyesindeki Bankalarda Genel Müdür, Yönetim Kurulu Üyesi ve Yönetim Kurulu Başkanlığı görevlerinde bulunan Alkan, 24.05.2010 tarihinden itibaren T. Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır. Aynı zamanda Halk Hayat ve Emeklilik A.Ş. ile Halk Yatırım Menkul Değerler A.Ş.'de Yönetim Kurulu Üyesi'dir.

Sabahattin Birdal
Yönetim Kurulu Üyesi

1952 yılında Kemah/Erzincan'da doğdu. İstanbul Üniversitesi İktisat Fakültesi İşletme-Maliye Bölümü'nden mezun oldu. Meslek hayatına T. Vakıflar Bankası T.A.O.'da Müfettiş Yardımcısı olarak başladı. Aynı bankada Müfettiş ve Şube Müdürlüğü görevlerinde bulundu. Faisal Finans Kurumu Banka Hizmetleri Müdürü, Kuveyt Türk Evkaf Finans Kurumu'nda Şube, Birim Müdürü ve Genel Müdür Yardımcısı olarak görev yaptı. Nisan 2004-Mart 2008 tarihleri arasında Üsküdar Belediye Başkan Yardımcılığı ve Mart 2008-Ekim 2010 tarihleri arasında T. Vakıflar Bankası T.A.O.'da Yönetim Kurulu Üyeliği görevlerinde bulunan Birdal, 27.10.2010 tarihinden itibaren T. Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır. Aynı zamanda Halk Yatırım Menkul Değerler A.Ş. ile Fintek Finansal Teknoloji Hizmetleri A.Ş.'de Yönetim Kurulu Üyesi'dir.

Emin Süha Çayköylü
Yönetim Kurulu Üyesi

1948 yılında İstanbul'da doğdu. Ortadoğu Teknik Üniversitesi Mühendislik Fakültesi Makine Mühendisliği Bölümü'nden mezun oldu. Syracuse University Business School ile University of Manchester Institute of Science and Technology'den lisans üstü ve Washington International University'den doktora ünvanları aldı. Özel bir şirkette Proje Mühendisi olarak başladığı meslek hayatını, Proje Müdürü, Türkiye Kalkınma Bankası A.Ş.'de Birim Müdürü, İslam Kalkınma Bankası'nda Bölüm Şefi, özel şirketlerde Genel Müdür, Proje Koordinatörü ve Yönetici Direktör olarak sürdürdü. 28.03.2003 tarihinden itibaren T. Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

↔ YÖNETİM KURULU VE DENETÇİLER

Dr. Nurzahit Keskin
Yönetim Kurulu Üyesi

1962 yılında İstanbul'da doğdu. Anadolu Üniversitesi Afyon İktisadi ve İdari Bilimler Fakültesi'nde Lisans, Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Uluslararası Bankacılık Bölümü'nde Yüksek Lisans yaptı. Doktora çalışmalarını Sakarya Üniversitesi'nde tamamlayan Keskin, çalışma hayatına Marmara Üniversitesi'nde Öğretim Görevlisi olarak başladı. Daha sonra özel sektöre geçerek uluslararası bir şirkette Bağımsız Denetçi ve Yönetim Danışmanı olarak çalıştı. Çeşitli ulusal ve çokuluslu şirketlerde İnsan Kaynakları alanında üst düzey yönetici olarak çalışan Keskin, 2003 yılında T.C. Ziraat Bankası A.Ş.'de İnsan Kaynakları, Operasyon ve Destek Hizmetlerinden sorumlu Murahhas Aza ve İcra Kurulu Üyesi olarak görev yaptı. Bu dönem içerisinde mevcut görevine ilave olarak Ziraat Bank International AG, Almanya; Turkish - Ziraat Bank Bosnia dd, Bosna - Hersek; Ziraat Banka AD, Makedonya; Türkmen Türk Ticaret Bankası, Türkmenistan ve Azer Türk Bank ASC, Azerbaycan; Bankalarında Yönetim Kurulu üyelikleri de yapan Keskin; 2005 yılından bu yana Türkiye Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır. Halen mevcut görevine ilave olarak Hollanda'da yerleşik Demir-Halk Bank (Nederland) N.V.'nin Yönetim Kurulu Üyesi olarak çalışan Keskin, İngilizce ve Almanca bilmektedir.

İbrahim Hakkı Tuncay
Yönetim Kurulu Üyesi

1949 yılında Malatya'da doğdu. Orta Doğu Teknik Üniversitesi İşletme Bölümü'nden mezun oldu. Balıkesir İTYO İktisat Kürsüsü'nde asistan olarak çalıştığı dönemde Uludağ Üniversitesinde doktora çalışmalarını sürdürdü. 1976 yılından itibaren çeşitli özel sektör kuruluşlarında Yönetici, Eğitimci, Üst Düzey Yönetici, Yönetim Danışmanı olarak görev aldı. 2004-2005 yılları arasında T.C. Ziraat Bankası A.Ş. ve T. Halk Bankası A.Ş.'de Kamu Bankaları Ortak Yönetim Kurulu Üyesi olarak çalışan Tuncay, ayrıca Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş., Fintek Finansal Teknoloji Hizmetleri A.Ş. ve Birlik Hayat Sigorta A.Ş.'de Yönetim Kurulu Üyeliklerinde bulundu. 09.04.2008 tarihinden itibaren T. Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır. Aynı zamanda Halk Hayat ve Emeklilik A.Ş.'de Yönetim Kurulu Başkan Vekili ve Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş.'de Yönetim Kurulu Üyesi'dir.

Ahmet Yarız
Yönetim Kurulu Üyesi

1966 yılında Elazığ'da doğdu. İstanbul Üniversitesi İşletme Fakültesi'nden mezun oldu. Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Bankacılık Ana Bilim Dalı'nda yüksek lisans yaptı. Halen aynı üniversitede doktora programına devam etmektedir. Bankacılığa; Sinaî Yatırım ve Kredi Bankası A.O.'da başlayan Yarız, sanayi işletmeleri ve finansal kurumlarda çalıştı. T. Vakıflar Bankası T.A.O.'da Risk Yönetimi ve İç Denetim'den sorumlu Yönetim Kurulu Üyeliği ile Tasarruf Mevduatı Sigorta Fonu'nda Kurul Üyeliği görevlerinde bulundu. Evli ve iki çocuk babası olup, 09.04.2008 tarihinden itibaren T. Halk Bankası A.Ş. Yönetim Kurulu Üyesi olarak görev yapmaktadır. Aynı zamanda Halk Yatırım Menkul Değerler A.Ş. ile Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş.'de Yönetim Kurulu Başkan Vekili'dir.

Yusuf Dağcan
Denetim Kurulu Üyesi

10.11.1951 tarihinde Kırşehir'in Mucur İlçesinde doğdu. Evli ve 2 çocuk sahibidir. Eskişehir İktisadi ve Ticari İlimler Akademisi'nden mezun olduktan sonra, 1977 yılında T. Vakıflar Bankası T.A.O.'da Müfettiş Yardımcısı olarak başladığı meslek hayatını sırasıyla 1979 yılında Müfettiş, 1982-1984 yılları arasında Kırşehir Şube Müdürü, 1984-1992 yılları arasında Kayseri Şube Müdürü, 1992-1996 yılları arasında Konya Şube Müdürü, 1996-1999 yılları arasında Meşrutiyet/Ankara Şube Müdürü, 1999-2001 yılları arasında Başkent/Ankara Şube Müdürü olarak sürdürdü. 05.09.2007 ile 30.06.2008 tarihleri arasında ise TAİB Yatırım Bank A.Ş.'de Yönetim Kurulu Üyeliği görevini yaptı. 27.03.2003 tarihinde Türkiye Halk Bankası A.Ş. Denetim Kurulu Üyeliği'ne seçildi. Denetim Kurulu Üyeliği'nin yanı sıra halen Banka'nın ortaklıklarından Halk Finansal Kiralama A.Ş.'de Yönetim Kurulu Başkanlığı ile Halk Yatırım Menkul Değerler A.Ş.'de Yönetim Kurulu Üyeliği görevlerini de yapmaktadır.

Faruk Özçelik
Denetim Kurulu Üyesi

1968 yılında Hadim/Konya'da doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü'nden mezun oldu. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Bölümü'nde yüksek lisans yaptı. Meslek hayatına T.C. Başbakanlık Vakıflar Genel Müdürlüğü'nde Müfettiş Yardımcısı olarak başlayan Özçelik, aynı Kurum ile Bayındırlık ve İskân Bakanlığı'nda Müfettiş ve Başmüfettişlik, 2003-2009 yılları arasında T.C. Başbakanlık Personel ve Prensipier Genel Müdürlüğü'nde Genel Müdür Yardımcılığı görevlerinde bulundu. Şubat 2009 tarihinden itibaren T.C. Başbakanlık Personel ve Prensipier Genel Müdürlüğü görevini yürüten Özçelik, 2003-2010 yılları arasında Doğal Afet Sigortaları Kurumu'nda Yönetim Kurulu Üyeliği yaptı. 24.05.2010 tarihinden itibaren de T. Halk Bankası A.Ş. Denetim Kurulu Üyesi olarak görev yapmaktadır.

ÜST YÖNETİM

Hüseyin Aydın
Genel Müdür

Sayın Hüseyin Aydın'ın özgeçmişi sayfa 62'de yer almaktadır.

Taner Aksel
Kurumsal ve Ticari
Pazarlama'dan Sorumlu
Genel Müdür Yardımcısı

1961 yılında Ankara'da doğdu. Anadolu Üniversitesi İ.İ.B.F. İktisat Bölümü'nden mezun oldu. Meslek hayatına 1985 yılında Pamukbank T.A.Ş.'de Müfettiş Yardımcısı olarak başlayan Aksel, aynı bankada Müfettiş ve Şube Müdürlüğü görevlerinde bulundu. Diğer bankalarda Şube ve Bölge Yöneticiliği görevlerinde bulunduktan sonra 2000 yılında tekrar Pamukbank T.A.Ş.'de Şube Müdürü olarak göreve başladı. T. Halk Bankası A.Ş.'de 11.11.2004-15.07.2007 tarihleri arasında Şube Müdürlüğü, 16.07.2007-02.11.2008 tarihleri arasında Daire Başkanlığı ve 03.11.2008-26.03.2010 tarihleri arasında Bölge Koordinatörlüğü görevlerinde bulunan Aksel, 26.03.2010 tarihinden itibaren Kurumsal ve Ticari Pazarlama'dan Sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

Osman Arslan
Finansal Yönetim ve
Planlama'dan Sorumlu
Genel Müdür Yardımcısı

1971 yılında Ankara'da doğdu. 1995 yılında Orta Doğu Teknik Üniversitesi Fen Edebiyat Fakültesi İstatistik Bölümü'nden mezun oldu. Aynı Üniversite'nin Yöneticiler İçin İşletme Bölümü'nde Yüksek Lisans eğitimini tamamladı. Meslek hayatına 1995 yılında T.C. Ziraat Bankası A.Ş. Bankacılık Okulu'nda başladı ve aynı bankada uzman olarak çalıştı. 1998-2000 yılları arasında Sümerbank A.Ş.'de Müfettiş Yardımcısı olarak, 2000-2003 yılları arasında Asya Katılım Bankası A.Ş.'de Müfettiş ve Müdür Yardımcısı olarak görev yaptı. 13.02.2004 tarihinde Türkiye Halk Bankası A.Ş.'de Tanıtım ve Halkla İlişkiler Daire Başkanlığı'nda Bölüm Müdürü olarak göreve başladı. 10.12.2004-17.06.2005 tarihleri arasında Girişimci Pazarlama Daire Başkanlığı, 17.06.2005-27.06.2007 tarihleri arasında Tanıtım ve Halkla İlişkiler Daire Başkanlığı görevini yürüttü. 27.06.2007-28.05.2008 tarihleri arasında Kurumsal İletişim ve Yapılanma'dan Sorumlu Genel Müdür Yardımcısı olarak görev yapan Arslan, 29.05.2008 tarihinden itibaren Finansal Yönetim ve Planlama'dan Sorumlu Genel Müdür Yardımcısı olarak görev yapmaktadır.

Süleyman Aslan
Hazine Yönetimi ve Uluslararası
Bankacılık'tan Sorumlu
Genel Müdür Yardımcısı

1970 yılında Osmancık/Çorum'da doğdu. Orta Doğu Teknik Üniversitesi Fen Edebiyat Fakültesi İktisadi ve İdari Bilimler Fakültesi Uluslararası İlişkiler Bölümü'nden mezun oldu. Meslek hayatına 1992 yılında T.C. Ziraat Bankası A.Ş. Bankacılık Okulu'nda başladı ve aynı bankada Sermaye Piyasaları Daire Başkanlığı Uzmanı, İstanbul Menkul Kıymetler Şubesi Müdür Yardımcılığı, Bono Tahvil Daire Başkanlığı Bölüm Müdürlüğü görevlerinde bulundu. Ziraat Portföy Yönetimi A.Ş. Genel Müdürü ve Yönetim Kurulu Üyesi olarak görev yaptı. Son olarak T.C. Ziraat Bankası A.Ş.'de Döviz ve Para Piyasaları Daire Başkanı olarak çalıştı. 15.06.2005-28.05.2008 tarihleri arasında Bankamız Hazine Yönetimi'nden Sorumlu Genel Müdür Yardımcısı olarak görev yapan Aslan, 29.05.2008 tarihinden itibaren Hazine Yönetimi ve Uluslararası Bankacılıktan Sorumlu Genel Müdür Yardımcısı olarak görev yapmaktadır.

Mehmet Akif Aydemir
Kurumsal ve Ticari Krediler'den
Sorumlu Genel Müdür
Yardımcısı

1963 yılında Ankara'da doğdu. 1986 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü'nden mezun oldu. 20.10.1986 tarihinde Pamukbank T.A.Ş.'de Müfettiş Yardımcısı olarak başladığı meslek hayatını aynı kurumda Müfettiş, Şube Yöneticisi ve Bölüm Yöneticisi olarak sürdürdü. 10.12.2004 tarihinden itibaren Türkiye Halk Bankası A.Ş.'de Kurumsal Krediler Daire Başkanlığı görevini yürütmüş olup, 04.03.2010 tarihinden itibaren Kurumsal ve Ticari Krediler'den Sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

Yakup Demirci
İnsan Kaynakları ve
Organizasyon'dan Sorumlu
Genel Müdür Yardımcısı

1966 yılında Karabük'te doğdu. 1987 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun oldu. 08.03.1989 tarihinde Müfettiş Yardımcısı olarak Türkiye Halk Bankası A.Ş.'de meslek hayatına başladı. Müfettişlik, Kredi Risk İzleme Birimi'nde Müdür Yardımcılığı, Özlük İşleri Daire Başkanlığı Bölüm Müdürlüğü ve İnsan Kaynakları Daire Başkanlığı görevlerini yürüttü. Evli ve iki çocuk babası olan Demirci, 11.06.2008 tarihinden itibaren İnsan Kaynakları ve Organizasyon'dan Sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

Mürsel Ertaş
Risk Takip ve Tasfiye'den
Sorumlu Genel Müdür
Yardımcısı

1964 yılında Ordu'da doğdu. Gazi Üniversitesi İktisadi İdari Bilimler Fakültesi Dış Ticaret Kambiyo Bölümü'nden mezun oldu. 1986 yılında Türkiye Halk Bankası A.Ş.'de Kontrolör Yardımcısı olarak göreve başlayan ve daha sonra Müfettiş Yardımcısı, Müfettiş, Şube Müdürü, Bölge Koordinatörü ve Daire Başkanlığı görevlerinde bulunan Ertaş, 12.10.2010 tarihinden itibaren Risk Takip ve Tasfiye'den Sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

Yunus Esmer
Esnaf-KOBİ Bankacılığı-1'den
Sorumlu Genel Müdür
Yardımcısı

1956 yılında Trabzon'da doğdu. Gazi Üniversitesi İktisadi Ticari İlimler Akademisi İşletme-Muhasebe Bölümü'nden mezun oldu. 1979 yılında Türkiye Halk Bankası A.Ş.'de göreve başladı. İstanbul Bölge İstihbarat Müdürlüğü ve Sanayi Kredileri Müdürlüğü'nde Uzman Yardımcısı, Uzman ve Baş Uzman, Proje Değerlendirme Müdürlüğü'nde Müdür Yardımcısı, KOBİ Kredileri Daire Başkanlığı'nda Bölüm Müdürü ve Daire Başkanı olarak görev yaptı. 17.06.2005-07.06.2007 tarihleri arasında Kurumsal Ticari Krediler'den, 08.06.2007-04.02.2008 tarihleri arasında Krediler Tahsis'ten, 05.02.2008-11.03.2009 tarihleri arasında Kredi Tahsis ve Yönetimi'nden, 12.03.2009-15.11.2009 tarihleri arasında Kurumsal ve Ticari Pazarlama'dan Sorumlu Genel Müdür Yardımcılığı görevlerini yürüten Esmer, 16.11.2009 tarihinden itibaren Esnaf-KOBİ Bankacılığı-1'den Sorumlu Genel Müdür Yardımcısı olarak görev yapmaktadır. Evli ve iki çocuk babası olup, İngilizce bilmektedir.

↔ ÜST YÖNETİM

Erol Göncü Bilgi Sistemleri ve Teknik Hizmetler'den Sorumlu Genel Müdür Yardımcısı

1964 yılında Siirt'te doğdu. Orta Doğu Teknik Üniversitesi Matematik Bölümü'nden mezun oldu. 03.10.1988 yılında Pamukbank T.A.Ş. Bilgi İşlem Merkezi'nde, Sistem Analisti olarak başladığı meslek hayatını aynı kurumda Servis Yöneticisi ve Bölüm Müdürü olarak sürdürdü. 09.06.2005 tarihinden itibaren Türkiye Halk Bankası A.Ş.'de Bilgi Sistemleri ve Teknik Hizmetler'den Sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

İsmail Hakkı İmamoğlu Esnaf-KOBİ Bankacılığı- 2'den Sorumlu Genel Müdür Yardımcısı*

1960 yılında Sürmene/ Trabzon'da doğdu. Ankara İktisadi ve Ticari İlimler Akademisi Yönetim Bilimleri Fakültesi'nden mezun oldu. Meslek hayatına 1984 yılında T. Vakıflar Bankası T.A.O.'da Müfettiş olarak başladı. Aynı bankada Teftiş Kurulu Başkan Yardımcılığı, Genel Müdür Özel Kalem Müdürlüğü, İdare Meclisi Genel Sekreterliği, Şube Müdürlüğü ve Daire Başkanlığı görevlerinde bulundu. Daha sonra Sümerbank ve Toprakbank A.Ş.'de Teftiş Kurulu Başkanı, Bayındırbank A.Ş.'de Koordinatör olarak görev yaptı. 01.07.2003 tarihinde Türkiye Halk Bankası A.Ş.'de Bölge Koordinatörü olarak göreve başlayan İmamoğlu, Esnaf-KOBİ Bankacılığı-2'den Sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.*

Dr. Şahap Kavcıoğlu Kredi Politikaları'ndan Sorumlu Genel Müdür Yardımcısı

1967 yılında Bayburt'ta doğdu. Dokuz Eylül Üniversitesi İ.İ.B.F. İşletme Bölümü'nden mezun oldu. İstanbul Üniversitesi Muhasebe Enstitüsü'nü Denetim Uzmanı olarak bitirdikten sonra, İngiltere Hastings College'ta İşletmecilik üzerine eğitim gördü. Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü'nde 1993 yılında Yüksek Lisansını, 2003'te de Doktorasını tamamladı. Meslek hayatına 1990 yılında Esbank T.A.Ş.'de Müfettiş Yardımcısı olarak başladı. Aynı bankada Müfettiş, Şube Müdürü ve Genel Müdür Yardımcısı olarak devam etti. Çalık Yatırım Bankası A.Ş. ve MNG Bank A.Ş.'den sonra, 30.06.2003 tarihinde Türkiye Halk Bankası A.Ş.'de İstanbul Bölge Koordinatörü olarak göreve başladı. 17.06.2005-07.06.2007 tarihleri arasında Perakende Bankacılık'tan, 08.06.2007-23.09.2010 tarihleri arasında Esnaf-KOBİ Bankacılığı'ndan Sorumlu Genel Müdür Yardımcılığı görevlerinde bulunan Kavcıoğlu, 24.09.2010 tarihinden itibaren Kredi Politikaları'ndan Sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

Bilgehan Kuru Bireysel Bankacılık'tan Sorumlu Genel Müdür Yardımcısı

1961 yılında Çine/Aydın'da doğdu. Orta Doğu Teknik Üniversitesi Maden Mühendisliği Bölümü'nden mezun oldu. Aynı Üniversitede Fen Bilimleri Enstitüsü'nde finans ağırlıklı Yüksek Lisans yaptı. 1986-1988 yılları arasında Türkiye Halk Bankası A.Ş.'de sözleşmeli Kambiyo Memuru olarak görev yaptı. 1988 yılında Pamukbank T.A.Ş.'de Uzman Yardımcısı olarak göreve başladı. Hazine Bölümü'nde Servis Yöneticisi ve Bölüm Yöneticisi olarak çalıştı. 2004 yılı Kasım ayında Türkiye Halk Bankası A.Ş.'de Döviz ve Para Piyasaları Daire Başkanı olarak göreve başladı. Para ve Sermaye Piyasaları Daire Başkanlığı görevini yürütmekte iken, 27.06.2007 tarihinden itibaren Bireysel Bankacılık'tan Sorumlu Genel Müdür Yardımcısı olarak görevine devam etmekte olup, İngilizce bilmektedir.

* Sayın İsmail Hakkı İmamoğlu'nun Genel Müdür Yardımcılığı ile ilgili BDDK onay süreci devam etmektedir.

Mustafa Savaş
Bireysel Krediler'den Sorumlu
Genel Müdür Yardımcısı

1965 yılında Çine/Aydın'da doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun oldu. 01.03.1991 tarihinde Müfettiş Yardımcısı olarak Türkiye Halk Bankası A.Ş.'de meslek hayatına başladı. Müfettişlik, Lefkoşa/Kıbrıs ve Yukarı Ayrancı/Ankara Şube Müdürlüğü ve İç Kontrol Daire Başkanlığı görevlerinde bulundu. 18.07.2002-12.01.2009 tarihleri arasında Risk Yönetimi ve İç Kontrol'den, 13.01.2009-23.09.2010 tarihleri arasında Risk Takip ve Tasfiye'den Sorumlu Genel Müdür Yardımcılığı görevlerinde bulunan Savaş, 24.09.2010 tarihinden itibaren Bireysel Krediler'den Sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

Selahattin Süleymanoğlu
Risk Yönetimi ve İç Kontrol'den
Sorumlu Genel Müdür
Yardımcısı

1962 yılında Alucra/Giresun'da doğdu. 1987 yılında Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü'nden mezun oldu. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Bölümü'nde yüksek lisans yaptı. 1990 yılında Adabank A.Ş.'de Müfettiş Yardımcısı olarak meslek hayatına başladı. 1991-2001 yılları arasında T. Emlak Bankası A.Ş.'de Müfettiş, Müdür ve Başmüdür olarak çalıştı. 2001 yılında Şube Müdürü olarak Türkiye Halk Bankası A.Ş.'de göreve başladı. Çeşitli şubelerde ve Ankara Kurumsal Şubesi'nde Şube Müdürlüğü görevlerinde bulundu. 01.07.2007-12.01.2009 tarihleri arasında Risk Takip ve Tasfiye'den, 13.01.2009-26.09.2010 tarihleri arasında Operasyonel İşlemler'den Sorumlu Genel Müdür Yardımcılığı görevlerinde bulunan Süleymanoğlu, 27.09.2010 tarihinden itibaren Risk Yönetimi ve İç Kontrol'den Sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

Ufuk Hacer Denizci Yüce
Operasyonel İşlemler'den
Sorumlu Genel Müdür
Yardımcısı

1967 yılında Rize'de doğdu. İstanbul Teknik Üniversitesi İşletme Fakültesi İşletme Mühendisliği Bölümü'nden mezun oldu. Meslek hayatına 1988 yılında Yapı ve Kredi Bankası A.Ş.'de Uzman Yardımcısı olarak başladı. Daha sonra Anderson Consulting ve Accenture BPM'de Yönetim Danışmanı, İktisat Bankası T.A.Ş.'de Kredi Pazarlama Yetkilisi olarak görev yaptı. 09.05.1994 tarihinde Pamukbank T.A.Ş.'de Müdür-Servis Yöneticisi ve Müdür-Bölüm Yöneticisi olarak çalıştı. 12.11.2004-23.09.2010 tarihleri arasında Türkiye Halk Bankası A.Ş.'de BİM Daire Başkanı olarak görev yapan Denizci Yüce, 12.10.2010 tarihinden itibaren Operasyonel İşlemler'den Sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

Ali İpek
Teftiş Kurulu Başkanı

1966 yılında Gerede/Bolu'da doğdu. 1987 yılında Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Kamu Yönetimi Bölümü'nden mezun oldu. 1989 yılında Türkiye Halk Bankası A.Ş. Bayrampaşa/İstanbul Şubesi'nde başladığı meslek hayatını aynı kurumda Servis Elemanı, Müfettiş Yardımcısı, Müfettiş, Şube Müdürü, Bölüm Müdürü ve Daire Başkanı olarak sürdürdü. 2004 yılında Bankacılık Düzenleme ve Denetleme Kurumu'nda Daire Başkanlığı görevi aldı. 06.04.2005 tarihinden itibaren Türkiye Halk Bankası A.Ş.'de Teftiş Kurulu Başkanlığı görevini yürütmektedir.

ORGANİZASYON YAPISI

TÜRKİYE HALK BANKASI A.Ş. KOMİTELER

Denetim Komitesi

Halkbank'ta Denetim Komitesi 31.10.2006 tarih ve 34-01 sayılı Yönetim Kurulu kararıyla kurulmuş olup, Denetim Komitesi Üyeleri Banka'nın iç denetim, risk yönetimi ve iç kontrol faaliyetlerinin yürütülmesi ile ilgili işlevlerini etkin bir biçimde sürdürmektedir.

Denetim Komitesi'nin Görevleri;

- İç kontrol ve iç denetim birimleri aracılığıyla iç kontrol sisteminin etkinliğinin değerlendirilmesi, Yönetim Kurulu'nca onaylanan banka iç politika ve uygulama usullerine uyulup uyulmadığının gözetilmesi ve alınması gerekli görülen önlemler konusunda Yönetim Kurulu'na önerilerde bulunulması,
- Banka'nın iç denetim sisteminin izlenerek değerlendirilmesi, iç denetim biriminin Yönetmelik ve iç politikalarla belirlenen yükümlülüklerini yerine getirip getirmediğinin gözetilmesi, iç denetime ilişkin belirlenen strateji, politika ve programlar ile iç denetim biriminin yapısı ile ilgili iç düzenlemelerin incelenmesi ve uygun görmesi halinde Yönetim Kurulu'nun onayına sunulması,
- Banka'nın taşıdığı risklerin tespit edilmesi, izlenmesi ve kontrol edilmesi için gerekli yöntem ve uygulama usullerinin mevcut olup olmadığının değerlendirilmesi,
- Banka'nın muhasebe uygulamalarının kanun ve düzenlemeler ile mevzuata uygunluğu yönünde bağımsız denetim kuruluşunun değerlendirmelerinin gözden geçirilmesi,
- Üst düzey yönetim ve bağımsız denetçiler ile birlikte, bağımsız denetimin sonuçlarının, bağımsız denetim raporunun ve bağımsız denetçinin tereddüt ettiği diğer konuların çözüme kavuşturulması,
- Banka'nın sözleşme imzalayacağı bağımsız denetim kuruluşlarının, derecelendirme kuruluşlarının, değerlendirme kuruluşlarının ve destek hizmeti almak üzere sözleşme imzalayacağı destek hizmeti kuruluşlarının yeterliliğinin, güvenilirliğinin değerlendirilerek sonucunun bir rapor ile Yönetim Kurulu'na sunulması, hizmet alınması halinde de sözleşme süresince, üç aydan fazla olmamak üzere, düzenli bir şekilde bu işlemlerin tekrarlanması,
- Banka'nın finansal raporlarının gerçek ve yansıtılması gereken tüm bilgileri kapsayıp kapsamadığının gözetilmesi, tespit edilen hususların ilgili mercilere bildirilmesi,
- Finansal raporların bankanın mali durumunu, yapılan işlerin sonuçlarını ve nakit akımlarını doğru olarak yansıtır yansıtmadığı, kanun, düzenleme ve ilgili diğer mevzuatta belirlenen usul ve esaslara uygun olarak hazırlanıp hazırlanmadığı konusunda bağımsız denetçiler ile görüşülmesi,
- Altı aylık dönemi aşmamak kaydıyla, dönem içerisinde icra ettiği faaliyetlerinin, sonuçlarının ve görüşlerinin Yönetim Kurulu'na raporlanmasıdır.

2010 yılı içerisinde Denetim Komitesi 15 defa toplanmış olup anılan toplantılarda bankanın potansiyel riskleri, stres testleri ve senaryo analizleri ile risk yönetimi politikaları ve uygulama usulleri üzerinde durulmuştur. Komite üyeleri, toplantılara düzenli bir biçimde iştirak etmiştir.

Denetim Komitesi Üyeleri	Görevi	Asli Görevi
Emin Süha ÇAYKÖYLÜ	Başkan	Yönetim Kurulu Üyesi
Salim ALKAN	Üye	Yönetim Kurulu Üyesi

Operasyonel Risk Çalışma Komitesi

Banka'nın operasyonel zarar doğuran işlemlerinin belirlenmesi ve operasyonel zararların önüne geçilmesi amacıyla çalışan bir organdır. Operasyonel Risk Çalışma Komitesi düzenli olarak ayda bir defa toplanmaktadır.

Operasyonel Risk Çalışma Komitesi'nin Görevleri;

- Banka'nın operasyonel risklerinin ölçümü için gerekli veri tabanının ilgili birimlerle koordineli bir şekilde oluşturulması amacıyla prosedürlerin belirlenmesi,
- Teftiş Kurulu ve diğer kontrol birimlerince saptanan hata ve noksanlıkların standart bir kodlama sistemiyle kayda alınabilmesi için, birimler arasında çalışma yapılmasının sağlanması,
- Geçmiş dönemlerde ortaya çıkmış operasyonel kayıplarla ilgili veri tabanının oluşturulması için gerekli teknik ve idari çalışmaların yapılması,
- Risk Değerlendirme Matrisi'nde yer alan işlevsel faaliyetlere ilişkin operasyonel risklerin değerlendirilmesi ve derecelendirilmesinde görüş oluşturması,
- Bankada gerçekleşen tüm operasyonel risklerin takibi, izlenmesi ve önlenmesine yönelik işlevlerin yerine getirilmesi,
- Bankacılık mevzuatındaki gelişmelerden doğabilecek görevlerin yerine getirilmesidir.

Operasyonel Risk Çalışma Komitesi, 2010 yılı içerisinde 12 defa toplanmış olup, anılan toplantılarda operasyonel zarar doğuran işlemlerin belirlenmesi ve operasyonel zararların önüne geçilmesi yönünde kararlar alınmıştır. Komite üyeleri, toplantılara düzenli bir biçimde iştirak etmiştir.

Operasyonel Risk Çalışma Komitesi Üyeleri	Görevi	Asli Görevi
Ali Ulvi SARGON	Başkan	Risk Yönetimi Daire Başkanı
Alaaddin SARITAÇ	Üye	Disiplin Kurulu Başkanı
Mehmet TÜFEKÇİ	Üye	İç Kontrol Daire Başkanı
Ergin KAYA	Üye	Şube Operasyonları Daire Başkanı
Levent BALKAN	Üye	Dış İşlemler Operasyonları Daire Başkanı
Okan Hasan GÖR	Üye	Bütçe ve Performans Yönetimi Daire Başkanı
Ali ALEV	Üye	Hazine Operasyonları Daire Başkanı
Kadir YAYLAK	Üye	Vergi Yönetimi ve Muhasebe Daire Başkanı
Ayşegül SAYIN	Üye	Teknolojik Mimari Yönetimi Daire Başkanı
Öngen AKIN	Üye	Kanal Yönetimi Daire Başkanı
Mustafa Çağrı ÜNAL	Üye	Teftiş Kurulu Başkan Yardımcısı

Kredi Komitesi

Kredi Komitesi Yönetim Kurulu'nun kredilerle ilgili olarak vereceği görevleri yerine getirmek üzere, Genel Müdür ile Yönetim Kurulu'nca seçilen ve süre hariç olmak üzere Genel Müdür'de aranan şartları taşıyan en az iki Yönetim Kurulu Üyesi'nden oluşur. Herhangi bir toplantıya katılmayacak Kredi Komitesi Üyesi yerine görev yapmak üzere Genel Müdür'de aranan şartları süre hariç olmak üzere taşıyan Yönetim Kurulu Üyeleri arasından iki yedek üye seçilir. Kredi Komitesi Başkanlığı'nı Genel Müdür yürütmekte, Genel Müdür'ün bulunmadığı hallerde diğer asli üyelerinden biri Kredi Komitesi'ne Başkanlık etmektedir. Kredi Komitesi Başkanı, Kredi Komitesi faaliyetlerinin etkin ve sağlıklı yürütülmesinin koordinasyonundan sorumludur. Kredi Komitesi, tüm üyelerin katılımıyla haftada en az bir kez toplanmaktadır.

→ TÜRKİYE HALK BANKASI A.Ş. KOMİTELER

Kredi Komitesi'nin Görevleri;

- Yönetim Kurulu tarafından onaylanan Banka'nın kredi politikası, toplam plasman portföyünün büyüklüğü, sektörel, bölgesel ve kredi türüne göre dağılımına ilişkin politikalarının uygulanması,
- Banka kredi politikalarının, portföy ve gerçek/tüzel kişi bazında kredi verme faaliyetlerine ilişkin usul ve esaslarının belirlenmesine yönelik olarak Yönetim Kurulu'na önerilerde bulunulması,
- Kredi portföyünün, genel kabul görmüş kredi risk yönetimi prensipleri dahilinde yönetilmesinin sağlanmasıdır.
- Komite görev ve yetkilerinin bir bölümünü sınır ve kapsamını açıkça belirtmek suretiyle devredebilir, ancak bireysel krediler konusu hariç, diğer kredi türleri konusunda açık kredi işlemlerine ilişkin yetki devrinde bulunamaz, yetkisini devrettiği organın bu konudaki uygulamalarını izlemekte ve denetlemektedir.

Kredi Komitesi 2010 yılı içerisinde 47 defa toplanmış ve 1.644 karar almıştır. Komite üyeleri, toplantılara düzenli olarak iştirak etmiştir.

Kredi Komitesi Üyeleri	Görevi	Asli Görevi
Hüseyin AYDIN	Başkan	Yönetim Kurulu Üyesi ve Genel Müdür
Mehmet Emin ÖZCAN	Üye	Yönetim Kurulu Başkan Vekili
Salim ALKAN	Üye	Yönetim Kurulu Üyesi
Ahmet YARIZ	Üye	Yönetim Kurulu Üyesi

Aktif Pasif Komitesi (APKO)

Banka varlık ve yükümlülüklerinin yönetimi ile bu kapsamda fon hareketlerine ilişkin politikaların belirlenmesi, Banka bilançosunun yönetilmesi için ilgili birimlerce icra edilecek kararların alınması ve uygulanması amacıyla oluşturulmuş bir komitedir.

Aktif Pasif Komitesi'nin Görevleri;

- Banka'nın mali yapısı, portföyü, bütçesi, kredi ve mevduat faizleri, para ve sermaye piyasalarındaki gelişmeler ile Banka'daki ve diğer bankalardaki gelişmeleri tartışarak değerlendirmektir.

APKO düzenli olarak her hafta, asgari ise ayda en az bir kez, Komite Başkanı'nın belirleyeceği gün ve yerde toplanır. APKO toplantısı Başkan tarafından oluşturulan gündem doğrultusunda çalışmalarına başlar. Komite toplantılarına, Komite'nin davet edeceği diğer Genel Müdür Yardımcıları ile yetkililer de bilgi almak ve/veya görüş bildirmek amacıyla katılabilirler. Toplantılarda, geçmiş toplantılarda alınan kararlar ve uygulamalar değerlendirilir ve ardından alınması gereken kararlar ve yapılması gereken uygulamalar tespit edilir. Alınan kararlar ve yapılması gerekli uygulamalar, yetki durumuna göre ya ilgili Genel Müdür Yardımcılığı'na ya da Yönetim Kurulu'na iletilmek üzere Genel Müdür'ün onayına sunulur.

Aktif Pasif Komitesi 2010 yılında 49 defa toplanmıştır. Komite Üyeleri, toplantılara düzenli bir biçimde iştirak etmiştir.

Aktif Pasif Komitesi Üyeleri	Görevi	Asli Görevi
Hüseyin AYDIN	Başkan	Yönetim Kurulu Üyesi ve Genel Müdür
Osman ARSLAN	Üye	Finansal Yönetim ve Planlama Genel Müdür Yardımcısı
Taner AKSEL	Üye	Kurumsal ve Ticari Pazarlama Genel Müdür Yardımcısı
M. Akif AYDEMİR	Üye	Kurumsal ve Ticari Krediler Genel Müdür Yardımcısı
Yunus ESMER	Üye	Esnaf-KOBİ Bankacılığı-1 Genel Müdür Yardımcısı
Bilgehan KURU	Üye	Bireysel Bankacılık Genel Müdür Yardımcısı
Dr. Şahap KAVCIOĞLU	Üye	Kredi Politikaları Genel Müdür Yardımcısı
Süleyman ASLAN	Üye	Hazine Yönetimi ve Uluslararası Bankacılık Genel Müdür Yardımcısı

Kurumsal Yönetim Komitesi

Banka'nın kurumsal yönetim ilkelerine uyumunu izlemek amacıyla çalışan bir komitedir. Kurumsal Yönetim Komitesi Başkanı, Yönetim Kurulu'nun belirleyeceği icrai görevi olmayan bir Yönetim Kurulu Üyesi'dir. Kurumsal Yönetim Komitesi'ne, Başkan'ın yokluğunda diğer Yönetim Kurulu Üyeleri'nden birisi Başkanlık eder. Kurumsal Yönetim Komitesi, Komite Başkanı'nın belirleyeceği gün ve yerde toplanır. Komite toplantılarına, Komite Başkanı'nın davet edeceği diğer yetkililer de bilgi almak ve/veya görüş bildirmek amacıyla katılabilirler.

Kurumsal Yönetim Komitesi'nin Görevleri;

- Bankacılık Düzenleme ve Denetleme Kurumu tarafından yayımlanan "Bankaların Kurumsal Yönetim İlkelerine İlişkin Yönetmelik" hükümlerine ve Sermaye Piyasası Kurulu tarafından yayımlanan "Kurumsal Yönetim İlkeleri"ne uygun olarak, Banka'nın kurumsal yönetim ilkelerine uyumunu izlemek, bu konuda iyileştirme çalışmaları yapmak ve Yönetim Kurulu'na öneriler sunmaktır.

Kurumsal Yönetim Komitesi 2010 yılı içerisinde 4 defa toplanmıştır. Komite üyeleri, toplantılara düzenli bir biçimde iştirak etmiştir.

Kurumsal Yönetim Komitesi Üyeleri	Görevi	Asli Görevi
Hasan CEBECİ	Başkan	Yönetim Kurulu Başkanı
Dr. Nurzahit KESKİN	Üye	Yönetim Kurulu Üyesi
İbrahim Hakkı TUNCAY	Üye	Yönetim Kurulu Üyesi
Sabahattin BİRDAL	Üye	Yönetim Kurulu Üyesi
Osman ARSLAN	Üye	Finansal Yönetim ve Planlama Genel Müdür Yardımcısı
Süleyman ASLAN	Üye	Hazine Yönetimi ve Uluslararası Bankacılık Genel Müdür Yardımcısı
Yakup DEMİRCİ	Üye	İnsan Kaynakları ve Organizasyon Genel Müdür Yardımcısı
Erdal ÇELİK	Üye	İnsan Kaynakları Daire Başkanı

➔ TÜRKİYE HALK BANKASI A.Ş. KOMİTELER

Yönetim Kurulu

Halkbank Yönetim Kurulu, Bankacılık Kanunu'nun öngördüğü nitelikleri taşıyan en az yedi, en fazla dokuz üyeden oluşur. Yönetim Kurulu Üyeleri Genel Kurul tarafından seçilir. Yönetim Kurulu, bir üyeyi Yönetim Kurulu Başkanı, bir üyeyi Başkan Vekili, bir üyeyi Genel Müdür ve icrai görevi bulunmayan en az iki üyeyi Denetim Komitesi'ni oluşturmak üzere görevlendirir. Temel görevi; Banka'nın idare ve temsil edilmesi olan Yönetim Kurulu'na, Yönetim Kurulu Başkanı bulunmadığı hallerde, Yönetim Kurulu Başkan Vekili başkanlık eder.

Yönetim Kurulu; Yönetim Kurulu Başkanı, Başkan Vekili veya bir üyenin çağrısı üzerine toplanır. Kurulun ayda en az bir defa toplanması zorunludur.

Yönetim Kurulu toplantıları kural olarak Banka merkezinin bulunduğu şehirde yapılır. Ancak, üye tam sayısının salt çoğunluğunun muvafakati ile başka bir yerde de toplantı yapılabilir. Denetçiler, açık denetim ve şeffaflık ilkesi gereği, Yönetim Kurulu toplantılarına katılabilirler. Yönetim Kurulu, gerektiğinde Genel Müdür Yardımcıları ve/veya Banka'nın diğer yöneticilerinden toplantıya katılmalarını talep edebilir.

Yönetim Kurulu'nun gündemi, çağrısı yapan Başkan veya Vekili'nce düzenlenir. Toplantı gündemi toplantıdan asgari 3 gün önce belirlenir ve ekleri ile birlikte Üyelere dağıtılır. Yönetim Kurulu'nun acil olarak toplanması gereken hallerde ise, toplantı gündemi toplantıdan asgari 24 saat önce belirlenir ve ekleri ile birlikte Üyelere dağıtılır. Acil durumlarda, Yönetim Kurulu Başkanının isteği ile gündeme madde ilave edilebilir, Yönetim Kurulu Üyeleri de Kurul Kararı alınması ile ilgili konularda önerge verebilir.

Yönetim Kurulu'nun toplanıp gündemini görüşebilmesi ve karar alabilmesi için Yönetim Kurulu üye tam sayılarına göre toplantı ve karar yeter sayıları aşağıdaki gibidir.

Üye Tam Sayısı	Toplantı Yeter Sayısı	Karar Yeter Sayısı
7	5	5
8	5	5
9	6	6

Üyelerden biri müzakere talebinde bulunmadıkça, Yönetim Kurulu Kararları içlerinden birinin belirli bir konuda yaptığı teklife diğerlerinin yazılı onayı alınmak suretiyle de verilebilir. Bu takdirde alınacak kararda oy birliği şartı aranır.

Yönetim Kurulu, 2010 yılı içerisinde 53 defa toplanarak 905 karar almıştır.

TÜRKİYE HALK BANKASI A.Ş. İÇ SİSTEMLER KAPSAMINDAKİ BİRİMLERİN YÖNETİCİLERİ

Risk Yönetimi ve İç Kontrol Genel Müdür Yardımcısı: Selahattin SÜLEYMANOĞLU

Mevcut Görevde Geçen Süre	Mesleki Deneyim ve Görevi	Öğrenim Durumu
3 ay	20 yıl - T. Halk Bankası A.Ş. Genel Müdür Yardımcısı	Yurt İçi Yüksek Lisans

* Daha önce Risk Yönetimi ve İç Kontrol'den Sorumlu Genel Müdür Yardımcısı olarak görev yapan Halil ÇELİK 31.05.2010 tarihinde Bankamızdan ayrılmıştır.

Teftiş Kurulu Başkanı: Ali İPEK

Mevcut Görevde Geçen Süre	Mesleki Deneyim ve Görevi	Öğrenim Durumu
5 yıl 8 ay	20 yıl-T. Halk Bankası A.Ş. Teftiş Kurulu Başkanı	Yurt İçi Lisans

İç Kontrol Daire Başkanı: Mehmet TÜFEKÇİ

Mevcut Görevde Geçen Süre	Mesleki Deneyim ve Görevi	Öğrenim Durumu
2 yıl 10 ay	26 yıl- T. Halk Bankası A.Ş. Daire Başkanı	Yurt İçi Yüksek Lisans

Risk Yönetimi Daire Başkanı: Ali Ulvi SARGON

Mevcut Görevde Geçen Süre	Mesleki Deneyim ve Görevi	Öğrenim Durumu
6 yıl	20 yıl- T. Halk Bankası A.Ş. Daire Başkanı	Yurt İçi Lisans

TÜRKİYE HALK BANKASI A.Ş. YÖNETİM KURULU RAPORU

Küresel ekonomide değişkenlik gösteren çeşitli risklere rağmen krizin etkilerinin azaldığı 2010 yılı, uygulanan para ve maliye politikaları ile bir toparlanma yılı olarak değerlendirilmektedir. Gelişmekte olan ekonomilerin daha hızlı ve güçlü toparlanma eğilimine karşın gelişmiş ekonomilerde bu eğilim daha yavaş bir seyir izlemiş, gelişmekte olan ekonomiler toparlanmanın itici gücünü oluştururken, gelişmiş ekonomilerde uygulanan para politikaları krizden kaynaklanan sorunlara belirli bir ölçüde katkı sağlamıştır.

Türkiye ekonomisi 2010 yılında üretime ve istihdama yönelik yaptığı yatırımlarla, sürdürdüğü mali disiplinle, gerçekleştirdiği yapısal reformlarla iyi bir performans göstermiş, ekonomiyi düzenleyici ve denetleyici kurumların da aldığı karar ve tedbirlerle büyüme stratejisini devam ettirmiştir. Ülke ekonomisinin gösterdiği başarılı performans uluslararası kredi derecelendirme kuruluşları tarafından da olumlu değerlendirilmiştir.

Türk Bankacılık Sektörü de uygulanan kararlı politikaların etkisiyle 2010 yılında sağlam yapısını korumuştur. Kârlılık ve verimlilik hedefi ile sektörel ve ekonomik gelişmeleri yakından takip eden ve sektördeki güçlü konumunu sürdüren Halkbank, kârını en çok artıran bankalardan biri olmuştur. Bu başarıda reel sektöre kullandırılan kredi miktarındaki artış önemli rol oynamış, "Üreten Türkiye'nin Bankası" olma misyonu çerçevesinde kredi tabanını genişleterek kredi hacmini artıran Halkbank, kullandığı kredilerle başta esnaf sanatkâr ve KOBİ'ler olmak üzere farklı segmentteki tüm müşteri gruplarını desteklemeye devam etmiştir.

Uluslararası piyasalarda tercih edilen ve güvenilen banka olarak Halkbank, banka kaynakları dışında uluslararası finans kuruluşlarından da sağladığı fonları kredi olarak kullanmıştır. Halkbank, 2010 yılında sendikasyon kredisi piyasasından da kaynak temin ederek dış ticaretin finansmanı için sağladığı imkânları artırmıştır.

Halkbank 2010 yılında aktiflerini bir önceki yılın aynı dönemine göre %20,3 oranında artırarak 60,7 milyar TL'den 72,9 milyar TL seviyesine yükseltmiştir. Aktifte sağlanan büyümenin %96,8'i kredi artışından kaynaklanmıştır.

2010 yıl sonu itibarıyla kaynaklarının önemli bir bölümünü kredilere yönlendirerek kredi hacmini artıran Halkbank'ın kredilerin bilanço içindeki payı %52,2 seviyesinden %59,7 seviyesine yükselmiş, Banka'nın nakdi ve gayri nakdi kredi hacmi %37,3 oranında artırılarak 41 milyar TL'den 56,2 milyar TL'ye ulaşarak reel sektörün desteklenmesine devam edilmiştir.

2010 yılında kredilerin bilanço içindeki payı artarken, menkul kıymetler portföyünün bilançodaki payı azalarak %26,4 oranında gerçekleşmiştir. Menkul Kıymetler portföyü bir önceki yılın aynı dönemine göre %5,9 oranında azalarak 19,3 milyar TL seviyesinde gerçekleşmiştir.

Banka'nın toplam mevduat hacmi bir önceki yıla göre %24,7 oranında artarak 43,8 milyar TL'den 54,6 milyar TL'ye yükselmiştir.

Ayrıca, Kurumların maaş ödemelerine ağırlık verilmiş ve 2009 yılında ortalama vadesiz mevduat tutarı 5,8 milyar TL iken 2010 yılında %44,7 gibi yüksek bir oranda artırılarak 8,4 milyar TL ortalama düzeyine çıkarılmıştır.

Sektörün en çok kâr eden bankalarından biri olan Halkbank, 2010 yıl sonu kârını bir önceki yıla göre %23,3 oranında artırarak ve 2.010 milyon TL kâr ile tamamlayarak sürdürülebilir kârlılığını korumayı başarmıştır.

Halkbank, 72 yıllık birikimi ile kârlı ve verimli bir faaliyet dönemi geçirecek güçlü büyümesini 2010 yılında da sürdürmüştür. Bankamızı bu sonuçlara ulaştıran çalışanlarımıza, gösterdikleri özverili çalışmalar için teşekkür eder, Halkbank'ın 2010 yılına ait Yönetim Kurulu ve Denetçi Raporları ile finansal raporlarını değerli ortaklarımız ve temsilcilerinin değerlendirmelerine sunarız.

Hüseyin AYDIN
Yönetim Kurulu Üyesi ve Genel Müdür

Hasan CEBECİ
Yönetim Kurulu Başkanı

TÜRKİYE HALK BANKASI A.Ş. İNSAN KAYNAKLARI UYGULAMALARINA İLİŞKİN BİLGİLER

İşe Alma

İnsan Kaynakları Daire Başkanlığı, sektördeki gelişmeler, personel istihdamını etkileyen yenilikler, insan kaynağındaki niteliksel değişimler ile bütçe imkânlarını da göz önünde bulundurarak, Banka'nın gelecek yıl için iş gücü ihtiyacının Banka içinden/dışından ya da hangi kaynaklardan ve ne şekilde sağlayacağını planlar. İşe alınacak adaylarda aşağıdaki genel şartlar aranır, ancak gerektiği durumlarda başvurulmuş pozisyonların özelliğine göre özel şartlar da aranabilmektedir.

- Türkiye Cumhuriyeti vatandaşı olmak ya da yabancı uyruklular için, 4817 sayılı Yabancıların Çalışma İzinleri Hakkında Kanun uyarınca yetkili makamlardan Türkiye'de çalışma izni almış olmak,
- Kamu haklarından mahrum bulunmamak,
- Herhangi bir kurum veya kuruluşa karşı, mecburi hizmet taahhüdü altında bulunmamak,
- Sınav tarihi itibarıyla 18 yaşını bitirmiş olmak,
- Müfettiş Yardımcısı, Uzman Yardımcısı, Servis Görevlisi ve daha alt unvanlar için ilk işe girişte 30 yaşını aşmamış olmak (özellik arz eden görevler için Yönetim Kurulu'nun onayı alınmak suretiyle bu yaş sınırı değiştirilebilir),
- Taksirli suçlar ve aşağıda sayılan suçlar dışında tecil edilmiş hükümler hariç olmak üzere, ağır hapis veya 6 aydan fazla hapis veyahut affa uğramış olsalar bile Devletin şahsiyetine karşı işlenen suçlar ile zimmet, ihtilas, irtikap, rüşvet, hırsızlık, dolandırıcılık, sahtecilik, inancı kötüye kullanma, hileli iflas gibi yüz kızartıcı veya şeref ve haysiyeti kırıcı suçtan veya istimal ve istihlak kaçakçılığı hariç kaçakçılık, resmi ihale ve alım-satımlara fesat karıştırma, kara para aklama, Devlet sırlarını açığa vurma suçlarından hükümlü bulunmamak,
- Bankacılık Kanunu'na göre bankalarda çalışması yasaklanmamış olmak,
- Sınav tarihi itibarıyla askerlik görevini yapmış veya erteletmiş olmak ya da askerlik yükümlülüğünden muaf tutulmuş olmak,
- Banka'nın İş Kanunu uyarınca çalıştırması zorunlu özlü kontenjanından işe alınacaklar hariç, işin gerektirdiği sağlık koşullarına sahip olmak ve yurdun her yerinde devamlı görev yapmasına engel olabilecek akıl hastalığı veya vücut sakatlığı ile özürlü bulunmamamak,
- Uzman Yardımcısı ve Servis Görevlisi unvanları için 4 yıllık lisans eğitimi veren fakülte veya yüksek okul mezunları ile bunların yabancı ülkelerdeki denkliği sağlanmış okul, daha alt unvanlardaki personel için ise en az lise veya dengi okul mezunu olmak,
- Bankacılık Kanunu'nun ilgili maddesinde belirtilen temel niteliklere sahip olmak.

İş Başvurusu

Bankadaki açık iş pozisyonları gazete, dergi, internetteki insan kaynakları siteleri ile Halkbank internet sitesinde ilan edilerek duyurulmaktadır. Bu ilanlarda sınav ile ilgili bilgiler açıkça yer almakta, sınav sonucunda başarılı olanlar hizmetin özelliğinin gerektirdiği mesleki bilgi ve deneyime sahip olup olmadıklarının belirlenmesi amacıyla gerektiğinde mülakata tabi tutulmaktadır.

Yükselme

Halkbank'ta personelin yükselmesi, unvanda yükselme ve/veya görevde yükselme olmak üzere iki ayrı kulvarda yürütülmektedir. Personelin bulunduğu unvan ve/veya görevden daha üst bir unvan ve/veya göreve yükselmesi için asgari olarak aşağıdaki koşulları taşıması gerekmektedir:

- Personelin atanabileceği unvanda ve/veya görevde boş norm kadronun olması,
- Bulunduğu unvanda ve/veya görevde varsa asgari çalışma süresini tamamlamış olması,
- Performans değerlendirme sonuçlarının, aranacak başarı seviyesini sağlamış olması,
- Atanacağı unvanın ve/veya görevin gerektirdiği asgari eğitim düzeyine ve yetkinliklere sahip olması,
- Personelin, atanacağı unvan ve/veya görevle ilgili katıldığı/katılacağı kurs ve/veya seminerleri başarıyla tamamlaması,
- Unvanda yükselme sınav tarihi ve/veya görevde yükselme için yapılacak değerlendirme tarihinden önceki iki yıl içerisinde, Disiplin Kurulu kararı gereğince, Görev/Unvan İndirimi cezası almamış olması.

BANKA'NIN DAHİL OLDUĞU RİSK GRUBU İLE YAPTIĞI İŞLEMLER

Banka'nın 2010 yılı içerisinde dahil olduğu risk grubu ile yaptığı işlemlerin detaylarına ve ilgili açıklamalarına Konsolide Olmayan Bağımsız Denetim Raporu'nun, Beşinci Bölüm VII no'lu dipnotunda yer verilmiştir.

TÜRKİYE HALK BANKASI A.Ş. DESTEK HİZMETİ ALINAN KURULUŞLARA İLİŞKİN BİLGİLER

"Bankaların Destek Hizmeti Almalarına ve Bu Hizmeti Verecek Kuruluşların Yetkilendirilmesine İlişkin Yönetmelik" kapsamında alınan hizmetler ve bu hizmetleri veren kuruluşlar aşağıda belirtilmiştir.

- Eastern Networks Çözümleri Ticaret A.Ş.'den alınan Side SafeWatch ve Paygate yazılım ürünleri bakım hizmeti,
- Eastern Networks Çözümleri Ticaret A.Ş.'den alınan Smart-Ha yazılım bakım hizmeti,
- Eastern Networks Çözümleri Ticaret A.Ş.'den alınan Swift Alliance destek hizmeti,
- IBM Global Services, İş ve Teknoloji Hizmetleri ve Tic. Ltd. Şti'den alınan ODM ve Aynalama destek hizmeti,
- V.R.P. Veri Raporlama Programlama Bilişim Yazılım ve Danışmanlık Hizmetleri Ticaret A.Ş.'den alınan internet ve telefon bankacılığı projesi ile ilgili gerekli yazılımların geliştirilmesi ve bakımı hizmeti,
- Koç Sistem A.Ş.'den alınan Halkbank Kimlik Yönetimi Projesi yazılım bakım hizmeti.
- GMG Bilgi teknolojileri Ltd. Şti.'den alınan Bilgi Teknolojisi profesyonel hizmetler.

TÜRKİYE HALK BANKASI A.Ş.

DENETİM KURULU RAPORU

TÜRKİYE HALK BANKASI A.Ş.'NİN
2010 YILI ÇALIŞMA VE HESAP DÖNEMİ HAKKINDAKİ
DENETİM KURULU RAPORUDUR

Denetim Kurulumuz, 01.01.2010 tarihi ile 31.12.2010 tarihi arasında Yönetim Kurulu toplantılarına katılmış, Banka'nın faaliyetlerini, Yönetim Kurulu Kararlarını ve kararlara dayanak teşkil eden belgelerini ilgili mevzuat çerçevesinde incelemiş ve aşağıda açıklanan tespitleri yapmıştır.

Banka'nın 2010 yıl sonu itibarıyla aktif büyüklüğünü %20,3 oranında artırarak 72.942 milyon TL'ye, kredilerini %37,6 oranında artırarak 43.559 milyon TL'ye ve toplam mevduatını %24,7 oranında artırarak 54.587 milyon TL'ye yükselttiği, takipteki krediler/ toplam krediler oranının 110 baz puan azalarak %5'den %3,9 düzeyine gerilediği ve takipteki kredilerden 130 milyon TL faiz ve 478 milyon TL anapara olmak üzere toplam 608 milyon TL tahsilat sağladığı,

Toplam menkul kıymetlerin, 2010 yılında %5,9 oranında azalarak 19.281 milyon TL düzeyinde gerçekleştiği, Banka'ya Mayıs/2001 tarihinde 10,7 milyar TL stok görev zararı karşılığı olarak verilen özel tertip devlet iç borçlanma senetlerinin en son Ekim/2010 tarihinde yapılan ana para ve faiz itfaları sonrasında tamamen tasfiye edildiği,

2010 yılında sağlanan kaynaklarla birlikte Halkbank'ın uluslararası finans kuruluşları ile imzaladığı toplam kaynağın yaklaşık 1,7 milyar USD'ye yükseldiği, yurt dışı kaynaklı kredilerden yararlanan KOBİ sayısının ise 2010 yılında 1.357'ye ulaştığı,

Banka'nın likidite rasyoları ile sermaye yeterlilik rasyosunun BDDK tarafından belirlenen yasal sınırların üzerinde olduğu, özkaynak kârlılığı oranının (ROE) 2010 yılında %30,5 düzeyinde ve sektör ortalamasının üzerinde gerçekleştiği, Banka'nın 2009 yıl sonu itibarıyla 1.631 milyon TL olan net dönem kârının %23,3 oranında artarak 2010 yıl sonunda 2.010 milyon TL olarak gerçekleştiği ve artan kârlılık performansını devam ettirdiği,

Anlaşılmıştır.

Sonuç olarak; T. Ticaret Kanunu'nun 354. maddesi uyarınca düzenlediğimiz Denetim Kurulu Raporu çerçevesinde; Banka'nın, 2010 yılı faaliyet dönemine ait bilanço, kâr/zarar tablosu ile bunlara bağlı diğer finansal tabloların onaylanmasını ve Yönetim Kurulu'nun 2010 yılı faaliyetlerinin ibra edilmesini, Genel Kurul'un takdirlerine arz ederiz.

Ankara, 10.02.2011

Saygılarımızla

Faruk ÖZÇELİK
Denetim Kurulu Üyesi

Yusuf DAĞCAN
Denetim Kurulu Üyesi

TÜRKİYE HALK BANKASI A.Ş.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

1. Kurumsal Yönetim İlkelerine Uyum Beyanı

Bankamız Mayıs 2007 tarihinde yapılan halka arz sonrasında Sermaye Piyasası Kurulu tarafından yayımlanmış olan "Kurumsal Yönetim İlkeleri" kapsamında belirlenmiş prensipleri uygulamaktadır.

Daha önce Bankacılık Düzenleme ve Denetleme Kurumu tarafından yayımlanan "Bankaların Kurumsal Yönetim İlkelerine İlişkin Yönetmelik" kapsamında hazırlanan "Kurumsal Yönetim Komitesi Yönetmeliği", halka arz işleminden sonra SPK hükümlerine uygun hale getirilerek 12.12.2007 tarih ve 49-07 sayılı Bankamız Yönetim Kurulu Kararı ile kabul edilip, yürürlüğe girmiştir. Bu çerçevede Kurumsal Yönetim Komitesi'nin üyeleri ve görevleri yeniden düzenlenmiştir. Yönetmeliğin "Kurumsal Yönetim Komitesi'nin Oluşumu"nu içeren 3. maddesinde Yönetim Kurulumuzun 12.08.2008 tarih ve 33-09 sayılı Kararı ile değişiklik yapılmıştır.

Halkbank, 31 Aralık 2010 tarihinde sona eren faaliyet döneminde aşağıdaki açıklamalar paralelinde kurumsal yönetim ilkelerine uymakta ve bu ilkeleri uygulamaktadır.

BÖLÜM I -PAY SAHİPLERİ

2. Pay Sahipleri ile İlişkiler Birimi

10.05.2007 tarihinden itibaren hisselerinin %24,98'lik oranı İstanbul Menkul Kıymetler Borsası (İMKB)'nda işlem görmeye başlayan Bankamız, bu tarihten itibaren SPK tarafından yayımlanan Kurumsal Yönetim İlkeleri'nde yer alan prensiplere uygun olarak faaliyetlerini sürdürmektedir. Bu kapsamda, Bankamızda Pay Sahipleri ile İlişkiler Birimi, Genel Müdürlük nezdinde Finansal Kurumlar ve Yatırımcı İlişkileri Daire Başkanlığı ile Finansal Muhasebe ve Raporlama Daire Başkanlığı tarafından yürütülmektedir. Hisse senetlerine yatırım yapan yurt içi ve yurt dışı yatırımcılarla kurumsal temele dayalı ilişkilerin tesis edilmesi Finansal Kurumlar ve Yatırımcı İlişkileri Daire Başkanlığı'nın sorumluluğunda olup pay sahipleri ile ilişkilerin yürütüldüğü diğer birim ise Finansal Muhasebe ve Raporlama Daire Başkanlığı altında yapılanmış olan Hisse Senetleri ve Hissedarlar birimidir. Her iki daire başkanlığı da, Kurumsal Yönetim Komitesi nezdinde temsil edilmekte olup yürütülen faaliyetlerle ilgili her türlü bilgiyi söz konusu komiteye iletmektedir. Bankamızda pay sahipleri ile ilişkiler son derece etkin bir yapıda takip edilmektedir.

Finansal Muhasebe ve Raporlama Daire Başkanlığı:

Adı Soyadı	Unvanı	E-posta adresi	Telefon No
Yusuf Duran OCAK	Daire Başkanı	YusufDuran.OCAK@halkbank.com.tr	(312) 289 30 01
Şebnem ÜLGİN	Bölüm Müdürü	Sebnem.ULGIN@halkbank.com.tr	(312) 289 30 04
Zafer ERDEM	Uzman	Zafer.ERDEM@halkbank.com.tr	(312) 289 30 21

Başkanlığın başlıca faaliyetleri:

- Hissedarların haklarını kullanmaları için faaliyet göstermek ve Yönetim Kurulu ile hissedarlar arasındaki ilişkileri yürütmek,
- Hissedarlara ait kayıtları tutmak, güncellemek,
- Hissedarlardan gelen yazılı taleplere cevap vermek,
- Banka sermaye artırım işlemlerini yürütmek,
- Genel Kurul toplantılarına ilişkin yasal mevzuatları yerine getirmek.

Finansal Kurumlar ve Yatırımcı İlişkileri Daire Başkanlığı:

Adı Soyadı	Unvanı	E-posta adresi	Telefon No
Mehmet Hakan ATILLA	Daire Başkanı	Hakan.ATILLA@halkbank.com.tr	(212) 393 09 09
Lena ÇİTELİ	Bölüm Müdürü	Lena.CITELI@halkbank.com.tr	(212) 393 09 02
Aslı SERTTAŞ	Uzman Yardımcısı	Asli.SERTTAS@halkbank.com.tr	(212) 393 09 10

Başkanlığın başlıca faaliyetleri:

- Yurt içi, yurt dışı yatırımcılar ve analistler ile toplantılar düzenleyerek Banka'nın olumlu değerlendirilmesine katkıda bulunmak,
- Banka'nın web sitesinde, Yatırımcı İlişkileri (İngilizce ve Türkçe) bölümünde gerekli güncellemeleri ilgili birimlerle görüşerek yaptırmak, Bankamız ile ilgili gelişmelere ilişkin duyuruları yayımlamak,
- Yatırımcılara ve analistlere bankanın çeyrek dönem mali yapısı ile ilgili bilgi vermek, mali yapıya ilişkin sunum ve dokümanları hazırlamak, internet sayfasında yayımlanmasını sağlamak,
- Bankacılık sektörü ve rakip banka performansları ile ilgili gelişmeleri izlemek, üst yönetimi bilgilendirmek,
- Bankamız hisse senedi performansını yakından izleyerek üst yönetimi bilgilendirmek,
- Günlük olarak basında yer alan bankacılık sektörü, global piyasalar, ekonomik gelişmeler, rakip bankalar ve Bankamız ile ilgili çıkan haberleri takip etmek,
- Yatırımcılardan ve analistlerden gelen soruları yanıtlamak, yazışmaları klase etmek,
- Yatırımcılarla ve analistlerle telekonferans veya birebir görüşme şeklinde toplantılar organize etmek,
- Yurt içi ve yurt dışı tanıtım organizasyonlarına (roadshow) iştirak etmek.

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Pay sahiplerinin, bilgi edinme haklarını etkin bir şekilde kullanabilmeleri için Banka'nın mali ve idari yapısında etkiye yol açabilecek tüm değişiklikler Banka ve İMKB-KAP internet sitesinde duyurulmaktadır. Ayrıca, telefon, yazılı ve elektronik posta yoluyla birimlerimize ulaşan bilgi edinme talepleri en kısa sürede yanıtlanmaktadır.

Hisse Senetleri ve Hissedarlar Birimi'ne, 2010 yılı içerisinde yazılı olarak, Halkdialog aracılığı ve elektronik posta yolu ile ulaşan yaklaşık 100 adet bilgi talebine yanıt verilmiştir. Günlük ortalama 4-5 hissedara telefon ile bilgi verilmektedir.

Yatırımcı İlişkileri Birimi 2010 yılı içinde 3 adet uluslararası tanıtım organizasyonu, 9 adet uluslararası düzeyde katılımlı yurt içi ve yurt dışı birebir toplantı organizasyonu, 17 adet geniş katılımlı telekonferans ve 148 adet birebir toplantı organizasyonu gerçekleştirmiştir. 54'ü uluslararası tanıtım organizasyonlarında, 252'si birebir toplantı organizasyonlarında, 395'i merkezimizde, 208'i telekonferans aracılığı ile ve 264'ü mail ve telefon aracılığıyla olmak üzere toplam 1.173 yatırımcı-analist ile görüşme yapılmış ve 7.165 soruya yanıt verilmiştir. Sorulan sorular temel olarak, Banka'nın mali yapısı, kârlılık/verimlilik durumu, sektördeki konumu, ikincil halka arz ya da blok satış durumu, büyüme stratejileri, idari yapı, geleceğe yönelik beklentiler ve ülkenin ekonomik ve politik yapısı ile ilgili olmuştur.

Özel denetçi atanması bireysel bir hak olarak Banka'nın Ana Sözleşmesi'nde düzenlenmemiş olup, bugüne kadar özel denetçi tayinine ilişkin herhangi bir talep olmamıştır.

→ TÜRKİYE HALK BANKASI A.Ş. KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

4. Genel Kurul Bilgileri

Dönem içerisinde 24.05.2010 tarihinde %77,56 toplantı nisabı ile Olağan Genel Kurul Toplantısı yapılmıştır. Toplantıya ilişkin duyurular, Türkiye Ticaret Sicili Gazetesi'nde, iki ulusal gazetede, İMKB-KAP, MKK ve Banka'nın internet sitesinde yayımlanmıştır. Toplantı duyuruları, Kanunlar ve Banka Ana Sözleşmesi'nde belirtilen hükümler çerçevesinde yapılmıştır.

Banka faaliyet raporu, Genel Kurul öncesinde Banka pay sahiplerinin bilgi ve incelemesine sunulmaktadır. Genel Kurul Toplantılarında pay sahipleri soru sorma haklarını kullanmışlar ve bu sorular, Banka yöneticileri tarafından cevaplandırılmıştır. Mal varlığı alımı, satımı, kiralanması gibi kararların Genel Kurul tarafından alınmasına yönelik Banka Ana Sözleşmesi'nde herhangi bir hüküm bulunmamaktadır. Bu konuya ilişkin yetki, Ana Sözleşme'nin 5/2 maddesine göre Yönetim Kurulu'nda bulunmaktadır.

Ana Sözleşme'nin 15/2 maddesine göre vekaleten oy kullanımı mümkün kılınmakta ve buna ilişkin Sermaye Piyasası Kurulu düzenlemelerine uyulmaktadır.

Genel Kurul Toplantı Tutanaqları Banka internet sitesinde ve Hisse Senetleri ve Hissedarlar Birimi'nde pay sahiplerinin bilgisine sunulmaktadır. Ayrıca, 10.05.2007 tarihinden itibaren halka açık duruma gelen Banka'nın 24.05.2010 tarihinde yapılan Olağan Genel Kurul Toplantısı'na ilişkin toplantı tutanağı Banka ve İMKB-KAP internet sitesinde yayımlanmıştır.

5. Oy Hakları ve Azınlık Hakları

Türkiye Halk Bankası'nın hisselerinde imtiyazlı pay bulunmamaktadır. Genel Kurul'da oy kullanma hakkına sahip karşılıklı iştirak içinde olan şirket bulunmamaktadır. Azınlık payları, Banka yönetiminde temsil edilmemektedir. Banka Ana Sözleşmesi'nde birikimli oy kullanımına ilişkin herhangi bir düzenleme bulunmamaktadır.

6. Kâr Dağıtım Politikası ve Kâr Dağıtım Zamanı

Banka'nın kâr dağıtımına ilişkin usul ve esaslar Ana Sözleşme'nin 27. maddesinde yer almaktadır. Banka geçmiş yıllarda dağıtılabilir kârın, yasal yedek akçeler ayrıldıktan sonra kalan tutarını pay sahiplerine temettü olarak ödemiştir. Kâr dağıtım politikası Banka'nın Yönetim Kurulu'nda belirlendikten sonra, Genel Kurul'un onayına sunulularak mevzuatta öngörülen yasal süreler içinde pay sahiplerine dağıtılmaktadır. 24.05.2010 tarihinde yapılan Olağan Genel Kurul Toplantısı'nda alınan karar doğrultusunda Banka hissedarlarına temettü ödemesi yapılmıştır. Bundan sonraki süreçte özkaynak yapısı ve konjonktürel değişiklikler dikkate alınarak Banka'nın kâr dağıtım politikası belirlenecektir.

7. Payların Devri

Banka Ana Sözleşmesi'nde pay devrini kısıtlayan herhangi bir hüküm bulunmamaktadır.

BÖLÜM II - KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Şirket Bilgilendirme Politikası:

Kurumsal Yönetim İlkeleri çerçevesinde kamunun aydınlatılması ile ilgili olarak hazırlanan Banka Bilgilendirme Politikası, SPK tarafından yayımlanan Seri:VIII No:54 Sayılı "Özel Durumların Kamuya Açıklanmasına İlişkin Esaslar Tebliği" uyarınca, Tebliğin 23. maddesi ile Tebliğ ekinde bulunan Rehber'in 8. maddesinde yer alan hükümler esas alınarak düzenlenmiştir.

Yatırımcıların Banka hakkında yeterli bilgi sahibi olmasını sağlayacak 4 ana yöntemin belirlendiği ve açıklandığı Bilgilendirme Politikası Banka internet sitesinde yayımlanmaktadır.

Banka tarafından yapılacak bilgilendirme, yatırımcıların karar verme süreçlerini etkileyecek nitelikte öneme sahip olduğundan bilgilerin en güncel, şeffaf, tarafsız ve doğru bilgiyi yansıtması Halkbank için tartışılmaz bir kuraldır. Bu politika kapsamında, üçer aylık dönemler itibari ile bağımsız denetim şirketinin kontrolünden geçmiş finansal tablolar ile mali yapı sunumları, yapılan basın bültenleri aracılığıyla ve Banka internet sitesindeki "Yatırımcı İlişkileri/Finansal Bilgiler" bölümünde duyurulmaktadır.

9. Özel Durum Açıklamaları

10.05.2007 tarihinde hisse senetleri İMKB'de işlem görmeye başlayan Banka, bu tarihten itibaren yatırımcıların kararlarını etkileyebilecek her türlü gelişmeyi anında Özel Durum Açıklaması olarak İMKB-KAP'a bildirmiştir. 2010 yılı içerisinde toplam 88 adet Özel Durum Açıklaması yapılmıştır.

10. Şirket İnternet Sitesi ve İçeriği

Banka'nın internet adresi www.halkbank.com.tr'dir. SPK Kurumsal Yönetim İlkeleri II. Bölüm madde 1.11.5'te yer alan; ticaret sicili bilgileri, ortaklık ve yönetim yapısı, ana sözleşme, özel durum açıklamaları, yıllık ve ara dönem faaliyet raporları, periyodik mali tablo ve raporlar, izahname ve halka arz sirküleri, genel kurul toplantı gündemi, hazirun cetveli ve toplantı tutanağı, vekaleten oy kullanma formu gibi bilgiler internet sitesinde yer almaktadır.

11. Gerçek Kişi Nihai Hakim Pay Sahibi/Sahiplerinin Açıklanması

Bankamızda hakim paya sahip gerçek kişi bulunmamaktadır. Bankamız ortaklık yapısı, her dönem sonunda yayımlanan faaliyet raporunda ve internet sitesinde duyurulmaktadır.

12. İçeriden Öğrenebilecek Durumda Olan Kişilerin Kamuya Duyurulması

Halkbank, çalışmalarını geniş bir organizasyon ağı içerisinde yürütmektedir. Banka çalışanları, görev ve sorumluluklarını yerine getirirken 5411 Sayılı Bankacılık Kanunu'nun müşteri ve ticari sır kapsamını düzenleyen 73. ve 159. madde hükümleri uyarınca görev yapmaktadır.

BÖLÜM III - MENFAAT SAHİPLERİ

13. Menfaat Sahiplerinin Bilgilendirilmesi

Banka'nın mali ve idari yapısında etkiye yol açabilecek tüm bilgiler İMKB-KAP ve Banka internet sitesinde yayımlanmaktadır. Ayrıca bireysel talepler doğrultusunda Banka ile ilgili sorulara yüz yüze yapılan görüşmeler, roadshow'lar, birebir toplantı organizasyonları, tele konferanslar ve elektronik posta yolu ile cevap verilmektedir. Tüm menfaat sahipleri İMKB-KAP ve Halkbank internet sitelerinin ilgili bölümlerini veya diğer iletişim araçlarını kullanarak bu bilgileri edinebilmektedir.

14. Menfaat Sahiplerinin Yönetime Katılımı

Pay sahiplerinin yönetime katılım haklarının korunması, ilgili kanunlar, mevzuatlar ve Ana Sözleşme çerçevesinde sağlanmaktadır. Çalışma prensipleri ve müşterilerle ilişkiler belirlenmiş olan etik ilkeler kapsamında yürütülür. Müşterilere sunulan ürün ve hizmetlerle ilgili görüş, öneriler ve şikayetler telefon, faks, posta ve internet kanalları aracılığıyla iletilir. Belli bir sistem ile Banka'ya iletilen talep ve isteklerin ilgili birimler tarafından değerlendirilmesi ve en kısa zamanda geri bildirimde bulunulması sağlanmaktadır. Tüm bankacılık hizmetlerini etkin ve verimli şekilde yerine getirerek, müşterilerine, hissedarlarına ve çalışanlarına sürekli katma değer yaratmak için çalışmalarını sürdüren Halkbank, iş süreçlerinin iyileştirilmesi, hizmetlerin daha verimli ve kaliteli sunulması için Kalite Öneri Sistemi'ni geliştirmiştir. Çalışanların yönetime katılmaları da bu sistem kapsamında teşvik edilmektedir. Sistem üzerinden çalışanlar önerilerini iletmekte ve değerlendirme kriterlerine uygun olan öneriler uygulamaya konulmaktadır.

↪ TÜRKİYE HALK BANKASI A.Ş. KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

15. İnsan Kaynakları Politikası

Halkbank İnsan Kaynakları Politikası'nın tespit ve uygulamasında, aşağıda belirtilen temel ilkeler esas alınır.

- Banka'nın amaçlarını gerçekleştirmek üzere yapacağı faaliyetleri, optimum sayıda personel ile yerine getirmek,
- İşin özelliğine uygun yetkinlikte personelin seçimi ve görevlendirilmesini gerçekleştirmek,
- Personelin kişiliğine önem vermek ve saygı duymak, maddi ve manevi haklarının korunmasını gözetmek,
- Yapılan görevin niteliğine uygun ve güvenli çalışma ortamı sağlamak,
- Personelin çalışma isteğini ve gücünü artırıcı nitelikte iş ortamı ve sosyal ilişkiler kurulması imkânlarını sağlamak,
- Personele yeteneklerine göre çalışma, yetiştirme ve gelişme yönünden adil ve eşit olanaklar sağlamak,
- Hizmetin gerektirdiği nitelik ve sayıda insan gücünün bulunmasına imkân veren, personelin ilgi ve verimini yitirmeksizin göreve devamını özendiren ücret ve özlük hakları sistemini kurmak,
- Personelin bilgi ve görgüsünü artırmada olanaklar sağlamak, başarılı personeli olanaklar ölçüsünde ödüllendirmek,
- Personeli, kendilerini ilgilendiren konularda zamanında bilgilendirmek, personelin görüş ve fikirlerini yönetime kolaylıkla bildirmelerini sağlamak amacıyla gerekli iletişime açık olmak,
- Personelin verimlilik ve kârlılık ilkelerine bağlı olarak, maliyet bilinci içinde çalışmalarını sağlamak,
- Personeli, yaratıcı düşünmeye ve işlemleri geliştirecek yeni fikirler üretmeye özendirmek,
- Banka'nın kurumsal kültür ve kimliğinin korunarak geliştirilebilmesi amacıyla, atamaların mümkün olduğu ölçüde Banka içinden yapılmasını ilke olarak kabul etmek, buna göre boş kadrolara öncelikle Banka içinden atama yapmak, çalışanları beceri, başarı, tahsil ve hizmet sürelerini dikkate alarak terfi ettirmek,
- Personeli objektif kriterlere göre ve hakkaniyet ölçüleri içerisinde değerlendirmek.

16. Müşteri ve Tedarikçilerle İlişkiler Hakkında Bilgiler

Ana stratejimiz; müşteri odaklı, kaliteli hizmet anlayışı, hedefimiz ise; tüm iş süreçlerinde, sektördeki en yüksek kalitede hızlı hizmet seviyesine ulaşarak müşteri memnuniyetini sağlamaktır. Bankamızda oluşturulan yeni performans sürecinde, mevcut tüm müşterilerin taleplerine yerinde cevap verilmektedir. Bu anlayış çerçevesinde müşterilerimizin ihtiyacı tespit edilmekte, sektörlere yönelik farklı ürün geliştirilmekte ve müşterilerimizin kredi taleplerine ilişkin sistemsel düzenlemeler yapılmaktadır. Müşterilerimize verilen hizmet kalitesinin artırılması amacıyla Bankamız elemanlarına pazarlama, satış ve teknik eğitimler verilmektedir.

Halkbank müşterileri, 7 gün 24 saat tüm bankacılık hizmet ve ürünlerimiz hakkında bilgi alabilmekte, bankacılık işlemlerini yapabilmekte, görüş ve şikayetlerini Mutlu Müşteri Hattı ile diğer tüm kanallarımızdan iletebilmektedir.

Müşterilerimiz 444 0 400 Diyalog telefon hattından müşteri temsilcisine, www.halkbank.com.tr internet adresi veya Mutlu Müşteri Merkezi'ne (dialog@halkbank.com.tr e-posta adresi, 0212 340 0999 faks numarası veya PK 37 34387 Mecidiyeköy/İSTANBUL posta adresi) yazılı olarak görüşlerini veya şikayetlerini iletebilirler. Tüm online bildirimler 24 saat içinde cevaplandırılmaktadır.

17. Sosyal Sorumluluk

KOBİ'lerin bankası olarak yola çıkan Halkbank, üretimiyle Türkiye'nin ithalata bağımlılığını azaltacak, ekonomik kalkınmaya katkıda bulunacak ve ülkedeki istihdam olanaklarını artıracak her türlü girişimci ve işletmeciye finansal destek sunma misyonunu 72 yıldır kesintisiz olarak devam ettirmektedir. KOBİ'lere sunulan desteği Türkiye'nin geleceğine yapılan bir yatırım olarak değerlendiren ve tüm faaliyetlerine sosyal sorumluluk hassasiyetiyle yaklaşan Halkbank, kurumsal sosyal sorumluluk projelerini de kuruluş misyonuyla paralel olarak şekillendirmeye önem vermektedir. Bu doğrultuda Halkbank, en önemli iş ortakları arasındaki KOBİ'lerin finansal ihtiyaçlarına çözüm oluşturmakla kalmayarak, KOBİ'lerin iş süreçlerine katkı sağlamaya, üretim koşullarını dünya standartlarına uygun hale getirmeye ve vizyonlarını genişletmeye yönelik kurumsal sosyal sorumluluk projelerine de imza atmaktadır.

Halkbank, KOBİ'leri kurumsal sosyal sorumluluk, çevre, iş sağlığı ve güvenliği konularında bilinçlendirmeyi amaçlayan KOBİ Dönüşüm Projesini Fransız Kalkınma Ajansı'nın işbirliğiyle 2008 yılı Eylül ayında hayata geçirmiştir ve Projenin 2011 yıl sonuna kadar devam etmesini planlamaktadır.

Sürdürülebilir kalkınmanın önemli bir unsur haline geldiği günümüz ekonomisinde KOBİ'lerin faaliyetlerini çevre ve iş güvenliği mevzuatına uygun hale getirmeleri özellikle uluslararası iş ortaklıklarında zorunlu bir kriter olarak ortaya çıkmaktadır. Halkbank iki yıldır başarıyla devam eden projeleriyle KOBİ'lere bu konularda vizyon kazandırmayı ve KOBİ'lerin işyerlerinde gerekli dönüşümü gerçekleştirmelerine destek olmayı amaçlamaktadır.

Halkbank'ın KOBİ Dönüşüm Projesi kapsamında şimdiye kadar 10 ilde düzenlediği eğitim konferanslarına 2.500 KOBİ temsilcisi ve ilgili katılmıştır. Konferans düzenlenen illerdeki 96 firmanın işyerinde çevre, iş sağlığı ve güvenliği konularında ücretsiz eğitim ve danışmanlık çalışmaları yapılmıştır. Bu firmalarda çalışan 1.400 kişi ücretsiz eğitimlerin sonunda sertifika almaya hak kazanmıştır. 4 KOBİ de bir yıl süreli ISO 14001 veya OHSAS 18001 standardı kurulmasına ilişkin ücretsiz danışmanlık hizmetinden yararlanmıştır.

Kurumsal sosyal sorumluluk, çevre, iş sağlığı ve güvenliği ile enerji verimliliği konularında detaylı bilgilerin paylaşıldığı konferansa katılan KOBİ'lerden talep edenlere, işletmelerini mevzuatlara uygun hale getirmek, ISO 14001 çevre yönetim sistemi ile OHSAS 18001 iş sağlığı ve güvenliği yönetim sistemi kurmak ve belgelendirmek için yapmaları gerekenler ile enerji verimliliği konusunda ücretsiz danışmanlık hizmeti sunulmaktadır. Halkbank, bu alanlarda yatırım yapmak isteyen KOBİ'lere orta ve uzun vadeli kredi desteği de vermektedir.

KOBİ Dönüşüm Projesi eğitimlerinden, KOBİ'lerle iletişim halinde olan ve kredi taleplerinin değerlendirilmesine yönelik raporlar hazırlayan Halkbank proje değerlendirme ve mali tahlil ekipleri ile şube yöneticileri ve pazarlama personeli de faydalanmaktadır.

Üreten Türkiye'nin Bankası olarak Halkbank, sosyal sorumluluk projelerinin yanında sponsorluk faaliyetlerini de eğitim, kültür ve pek çok alanda farklı projelerle sürdürmektedir.

↪ TÜRKİYE HALK BANKASI A.Ş.
KURUMSAL YÖNETİM İLKELEERİ UYUM RAPORU

BÖLÜM IV - YÖNETİM KURULU

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

Adı Soyadı	Görevi	Başlama Tarihi *	Bitiş Tarihi	Görevli Olduğu Komite
Hasan CEBECİ	Yönetim Kurulu Başkanı	28.03.2003	Devam	Kurumsal Yönetim Komitesi
Mehmet Emin ÖZCAN	Yönetim Kurulu Başkan Vekili	24.05.2010	Devam	Kredi Komitesi
Hüseyin AYDIN	Yönetim Kurulu Üyesi ve Genel Müdür	28.03.2003	Devam	Kredi Komitesi-Aktif Pasif Komitesi
Emin Süha ÇAYKÖYLÜ	Yönetim Kurulu Üyesi	28.03.2003	Devam	Denetim Komitesi
Dr. Nurzahit KESKİN	Yönetim Kurulu Üyesi	13.04.2005	Devam	Kurumsal Yönetim Komitesi Kredi Komitesi (Yedek Üye)
İbrahim Hakkı TUNCAY	Yönetim Kurulu Üyesi	09.04.2008	Devam	Kurumsal Yönetim Komitesi
Ahmet YARIZ	Yönetim Kurulu Üyesi	09.04.2008	Devam	Kredi Komitesi
Salim ALKAN	Yönetim Kurulu Üyesi	24.05.2010	Devam	Denetim Komitesi Kredi Komitesi
Sabahattin BİRDAL	Yönetim Kurulu Üyesi	27.10.2010	Devam	Kurumsal Yönetim Komitesi Kredi Komitesi (Yedek Üye)
Yusuf DAĞCAN	Denetim Kurulu Üyesi	28.03.2003	Devam	
Faruk ÖZÇELİK	Denetim Kurulu Üyesi	24.05.2010	Devam	

* Başlama tarihi olarak Üyelerin ilk seçilme tarihleri verilmiştir.

Sn. Sabahattin BİRDAL, 24.05.2010 tarihinde yapılan Genel Kurul Toplantısı'nda Bankamız Yönetim Kurulu Üyeliğine seçilen ve 01.07.2010 tarihinde Bankamızdan ayrılan Sn. Mitat ŞAHİN'in yerine atanmıştır.

Bankamız Yönetim Kurulu Üyeleri'nin (Sn. Sabahattin BİRDAL hariç) tamamı Genel Kurullarda seçilmiştir. Bankamızda İcra Kurulu ve Murahhas Üye uygulaması mevcut değildir.

Bankamız 24.05.2010 tarihli Olağan Genel Kurul Toplantısında Yönetim Kuruluna bağımsız üye seçilmemiştir.

Yönetim Kurulu Üyeleri 3 yıllık süre için seçilmiş olup, görev süreleri halen devam etmektedir. Yönetim Kurulu Üyeleri, Türk Ticaret Kanunu'nun ilgili maddelerinde belirtilen hükümler doğrultusunda işlem yapma yetkisine sahiptir.

19. Yönetim Kurulu Üyeleri'nin Nitelikleri

Bankamızda görevli Yönetim Kurulu Üyelerinin tamamı, SPK Kurumsal Yönetim İlkeleri'nde yer verilen yönetim kurulu üye seçiminde aranan asgari niteliklere sahiptir.

20. Şirketin Misyon ve Vizyonu ile Stratejik Hedefleri

Bankamız Misyonu, Vizyonu ile Ana Hedefleri ve Ana Stratejileri, Yönetim Kurulumuzun 27.12.2006 tarih ve 41-04 sayılı kararı ile kabul edilmiş ve internet sitemizde yayımlanarak kamuya açıklanmıştır.

21. Risk Yönetim ve İç Kontrol Mekanizması

5411 Sayılı Bankacılık Kanunu'nun 29., 30., 31., 32. maddeleri gereğince, bankalar, maruz kaldıkları risklerin izlenmesi, kontrolünün sağlanması, faaliyetlerinin kapsamı ve yapısıyla uyumlu ve değişen koşullara uygun, tüm şube ve konsolidasyona tabi ortaklıklarını kapsayan yeterli ve etkin bir iç kontrol, risk yönetimi ve iç denetim sistemi kurmak ve işletmekle yükümlüdürler.

Bu kapsamda; Bankamız, Risk Yönetimi, İç Kontrol ve İç Denetim Birimleri yukarıda belirtilen kanun hükümleri ve Bankacılık Düzenleme ve Denetleme Kurumu tarafından 01.11.2006 tarih ve 26333 Sayılı Resmi Gazete'de yayımlanan Bankaların İç Sistemleri Hakkında Yönetmelik hükümleri çerçevesinde faaliyetlerini sürdürmektedir.

İç Sistemler kapsamındaki birimler, icrai görevi bulunmayan Yönetim Kurulu Üyelerinin oluşturduğu Denetim Komitesi'ne bağlı olarak faaliyetlerini sürdürmekte olup, potansiyel risklerin ölçülmesi ve önlenmesine yönelik faaliyetleri yerine getirmektedir.

İç Sistemler kapsamındaki birimlerden İç Kontrol ve Risk Yönetimi Daire Başkanlıkları, İç Kontrol ve Risk Yönetimi'nden Sorumlu Genel Müdür Yardımcısı aracılığı ile, Teftiş Kurulu Başkanlığı ise, Yönetim Kurulu adına denetim ve gözetim faaliyetlerinin yerine getirilmesinde kendisine yardımcı olmak üzere oluşturulan Denetim Komitesi'ne bağlı olarak faaliyetlerini sürdürmektedirler.

Banka faaliyetlerinin Kanun ve ilgili diğer mevzuat ile banka içi strateji, politika, ilke ve hedefler doğrultusunda yürütüldüğü, risk yönetimi ve iç kontrol sistemlerinin işleyişi, yeterliliği ve etkinliği, Teftiş Kurulu Başkanlığı tarafından incelenmekte, denetlenmektedir.

İç sistemler kapsamında yer alan birimlerin, risklerin ölçülmesi ve önlenmesine yönelik çalışmaları ile bankanın faaliyetlerini güven içerisinde yürütmesine yönelik tespitleri, 6 aylık dönemlerde Denetim Komitesi tarafından değerlendirilerek, Banka Üst Yönetimi'ne raporlanmaktadır. Ayrıca, Denetim Komitesi yıl içerisinde İç Sistemler kapsamındaki birimler ile düzenli olarak toplanarak Banka risklerini analiz etmekte ve değerlendirmektedir.

22. Yönetim Kurulu Üyeleri ile Yöneticilerin Yetki ve Sorumlulukları

Bankamız Yönetim Kurulu Üyeleri'nin, Kurul olarak yetki ve sorumlulukları öncelikle Bankamız Ana Sözleşmesi'nde, sonrasında da Yönetim Kurulumuzun 09.06.2005 tarih ve 17-32 sayılı kararı ile kabul edilmiş olan "Yönetim Organları Yönetmeliği"nde belirlenmiştir. Söz konusu Yönetmelik, Bankamız Yönetim Kurulu'nun, Kredi Komitesi'nin ve Genel Müdür'ün görev ve yetkileri ile çalışma esaslarını ayrıntılı bir şekilde düzenlemektedir. Denetim Komitesi ile ilgili hükümlere Yönetim Organları Yönetmeliğinde yer verilmiş olmakla birlikte ayrıntılı düzenleme, Yönetim Kurulumuzun 31.10.2006 tarih ve 34-01 sayılı kararı ile kabul edilmiş olan, Denetim Komitesi Çalışma Esas ve Usulleri ile Görev ve Yetki Yönetmeliği'nde yer almaktadır.

Bankamız Yöneticilerinin yetki ve sorumlulukları, çıkarılmış Yönetmelikler dahilinde ve ayrıca -özellikle parasal konularda- gerek Yönetim Kurulu'nun devrettiği yetkiler, gerekse Genel Müdür'e devredilmiş yetkilerden Genel Müdür'ün daha alt kademelere devrettiği yetkilerle belirlenmiş durumdadır.

→ TÜRKİYE HALK BANKASI A.Ş. KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

23. Yönetim Kurulu'nun Faaliyet Esasları

Yönetim Kurulu; Yönetim Kurulu Başkanı, Başkan Vekili veya bir üyenin çağrısı üzerine ayda en az bir kez toplanır. Yönetim Kurulu'nun gündemi, çağrını yapan Başkan veya Vekil tarafından düzenlenir ve toplantıya çağrı yazısıyla birlikte Yönetim Kurulu Büro Hizmetleri Daire Başkanlığı vasıtası ile üyelere ulaştırılır.

Yönetim Kurulu Kararları, Yönetim Kurulu Büro Hizmetleri Daire Başkanlığı tarafından karar defterine kayıt edilir. Toplantı sırasında yapılan tüm görüşmeler, alınan brifingler Yönetim Kurulu Büro Hizmetleri Daire Başkanlığı tarafından kayda geçirilerek saklanır.

Gerek Banka Ana Sözleşmesi gerekse Yönetim Organları Yönetmeliği kapsamında, herhangi bir Yönetim Kurulu Üyesi'ne ağırlıklı oy hakkı veya olumlu/olumsuz veto hakkı tanınmamıştır.

24. Şirketle Muamele Yapma ve Rekabet Yasağı

Banka Ana Sözleşmesi'nde bu konuya ilişkin herhangi bir hüküm bulunmamaktadır.

25. Etik Kurallar

Etik ilkeler; Türkiye Halk Bankası A.Ş. çalışanlarının, görevlerini yerine getirirken uymaları gereken ilkeleri ve çalışma düzenine ilişkin düzenlemeleri içermektedir. Bu ilkelerin amacı çalışanlar, müşteriler ve kurum arasında doğabilecek her türlü anlaşmazlık ve çıkar çatışmasını engellemektir. Bu kurallara aykırı tutum ve davranışlar disiplin yönetmeliği gereğince değerlendirilmekte olup, çalışanlarımızdan beklentimiz, bu kuralların kapsamadığı durum ve şartlarda sağduyu ve iyi niyet kurallarına göre hareket etmeleridir.

İş ahlaki ilkeleri doğrultusunda çalışanlarımız;

- Tüm iş ilişkilerinde haysiyetli, şerefli ve dürüst davranmalıdır.
- Sorumluluklarını yerine getirirken, Türkiye Halk Bankası'nın saygınlığını zedeleyecek her türlü kişisel davranış ve tutumdan kaçınmalıdır.
- Görevleri ile ilgili konularda, kanun, tüzük, yönetmelik ve düzenlemeleri detaylı olarak bilmeli ve bunlara bağlı kalmalıdır.
- Halka açık olmayan bilgileri, bilmesi gereken kişiler dışında üçüncü şahıslara hiçbir şekilde açıklamamalıdır.
- Çalışma şartlarının düzenlenmesi, iş disiplininin korunması ile ilgili olarak çıkarılacak emir, yönetmelik, prosedür ve talimatları günü gününe takip edip, incelemeli ve bunlara uygun davranmalıdır.
- Bilinen veya şüphelenilen kural ihlallerini, herhangi kişisel bir önlem almadan önce yöneticisi veya İnsan Kaynakları Bölümü'nün dikkatine sunmalıdır.
- Siyasi, sosyal ve dini görüşlerini asla çalışma ortamında ifade etmemelidir.
- Her zaman iş ortamına uygun, sade ve şık olmalı, kurumun ciddiyeti ile bağdaşmayacak spor veya abiye ile siyasi veya dini anlam veya toplumsal görüşü ifade eden giysiler giymekten mutlak suretle kaçınmalıdır.
- Kurumumuzda, kadın-erkek eşitliğine, saygısına ve genel ahlak ile toplumda kabul görmüş ahlaki davranışlara aykırı davranmamalıdır.

Bankamız İnsan Kaynakları Yönetmeliği'nin eki olarak "Etik İlkeleri" bulunmaktadır. Bu ilkeler; çıkar çatışmaları, bilgi akışını düzenleyici kurallar, müşterilerle ilişkiler ve insan kaynakları konularını kapsayan ana ilkelerdir. Bu ana ilkelerin altında, konuyla ilgili daha detaylı bölümler bulunmaktadır.

Etik ilkeler, Bankamız internet sitesinde yayımlanarak kamuya duyurulmuştur.

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

Bankamızda, Yönetim Kurulu Üyeleri'nin yer aldığı Kredi Komitesi, Denetim Komitesi ve Kurumsal Yönetim Komitesi adları altında komiteler kurulmuştur. Bu komitelerin haricinde Yönetim Kurulu Üyeleri'nin yer almadığı daha çok icrai ve/veya yönlendirici kurul, komite ve komisyonlar da bulunmaktadır.

BDDK'nın Bankaların Kredi İşlemlerine İlişkin Yönetmeliği gereği, Bankamız Kredi Komitesi 3 Yönetim Kurulu Üyesi ile Genel Müdür'den oluşmaktadır. Genel Müdür Kredi Komitesine Başkanlık eder. Genel Müdürün bulunmadığı hallerde Kredi Komitesinin diğer asli üyelerinden biri Kredi Komitesine Başkanlık eder. Kredi Komitesi Başkanı, Kredi Komitesi faaliyetlerinin etkin ve sağlıklı yürütülmesinin koordinasyonundan sorumludur.

Kredi Komitesi toplantılarında Raportörlük görevi, Yönetim Kurulu Büro Hizmetleri Daire Başkanlığı tarafından yerine getirilir.

Bankamız Denetim Komitesi, iki Yönetim Kurulu Üyesinden oluşmaktadır. Her iki Yönetim Kurulu Üyesi de icrada görev almamaktadır.

Bankamız Kurumsal Yönetim Komitesi; dört Yönetim Kurulu Üyesi ile birlikte İnsan Kaynakları-Organizasyon Genel Müdür Yardımcısı, Finansal Yönetim ve Planlama Genel Müdür Yardımcısı, Hazine Yönetimi ve Uluslararası Bankacılık Genel Müdür Yardımcısı ile İnsan Kaynakları Daire Başkanı'ndan oluşmaktadır. Kurumsal Yönetim Komitesi Başkanı, Yönetim Kurulu Başkanı'dır. Kurumsal Yönetim Komitesi'nde görevli her dört Yönetim Kurulu Üyesi de icrada görev almamaktadır.

Yönetim Kurulu üyelerimizden dördü icrai bir görevi olmamakla birlikte, birden fazla Komitede görev almış durumdadır.

27. Yönetim Kurulu'na Sağlanan Mali Haklar

Banka Ana Sözleşmesi'nin 21. maddesine göre Yönetim Kurulu Üyeleri'ne aylık ücret ödenir. Aylık ücreti teşkil eden miktar, Genel Kurul tarafından belirlenmektedir.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

Türkiye Halk Bankası A.Ş. Denetim Komitesi'nin İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişine İlişkin Değerlendirmeleri ve 2010 Yılındaki Faaliyetleri Hakkında Bilgiler

Teftiş Kurulu

Türkiye Halk Bankası A.Ş. Teftiş Kurulu Başkanlığı, Denetim Komitesi aracılığıyla Yönetim Kuruluna bağlı olup faaliyetlerini; BDDK'nın İç Sistemler Yönetmeliği'ne uygun olarak, Banka'nın ve konsolidasyona tabi iştiraklerinin tüm faaliyetlerini kapsayacak şekilde teftiş, inceleme ve soruşturma yaparak 202 kişilik müfettiş ve müfettiş yardımcısından müteşekkil kadrosuyla sürdürmektedir.

Bu kapsamda çalışmalar, herhangi bir kısıtlama olmaksızın, Banka'nın yurt içi ve yurt dışı tüm birim ve şubeleri ile iştiraklerinin her türlü faaliyetlerini, kanuna ve ilgili diğer mevzuata, banka içi strateji, politika ve uygulama usulleri ile diğer iç düzenlemelere uygunluğu bakımından, dönemsel ve riske dayalı olarak yerinden veya merkezden denetlenmesi yoluyla icra edilmektedir.

Yukarıda belirtilen Teftiş Kurulu Başkanlığı çalışmaları; Yerinden Denetim, Merkezden Denetim ve Bilgi Teknolojileri Denetimi şeklinde birbirini tamamlayan üç ayrı yol ve yöntemle yapılmaktadır. Kurul kadrosunda bulunan müfettişlerin %80'i Yerinden Denetim, %10'u Merkezden Denetim, %5'i Bilişim Teknolojileri Denetimi ve kalan %5'lik bölümü ise inceleme/soruşturma veya teftiş raporları inceleme ve tetkik görevlerini yerine getirmektedir.

Risk odaklı denetim anlayışı çerçevesinde, yürütülen Yerinden Denetim çalışmaları kapsamında; 2010 yılı içerisinde, (3) Bankamız iştiraki, (4) Bölge Koordinatörlüğü, (3) Yurt Dışı Finansal Hizmet Şubesi, (3) Yurt Dışı Şube, (1) Yurt Dışı Temsilcilik ve (656) Şubenin teftiş çalışmaları öngörülen süre içerisinde tamamlanmıştır. Diğer taraftan Bankamız Genel Müdürlük birimlerinde (9) süreç denetimi yapılmıştır.

Yine, gerek uluslararası uygulamalar gerekse de bağımsız denetim ve BDDK yönlendirmeleri çerçevesinde Merkezden Denetim ve Bilgi Teknolojileri Denetimi çalışmalarıyla; risklilik düzeyi yüksek işlemlere yoğunlaşarak olası usulsüzlük ve operasyonel hataların erkenden tespit edilmesi, bilgi sistemleri dahilinde üretilen bilgilerin gizliliği, doğruluğu ile süreçler içerisindeki iç kontrollerin etkinliğinin denetlenmesi ve böylece mevduat sahipleri ile Banka hissedarlarının menfaatine zarar verecek olası eylemlerin oluşmasının engellenmesi amaçlanmıştır.

İç Kontrol

İç Kontrol; Banka'nın varlıklarının korunması, faaliyetlerin etkin ve verimli bir şekilde Kanun'a ve ilgili diğer mevzuata, banka içi politika ve kurallara ve bankacılık teamüllerine uygun olarak yürütülmesi, muhasebe ve finansal raporlama sisteminin güvenilirliğinin, bütünlüğünün ve bilgilerin zamanında elde edilebilirliğinin sağlanmasına yönelik olarak, genel kabul görmüş mesleki standartlar ve iş etiği kuralları çerçevesinde, proaktif ve önleyici bir yaklaşımla finansal, operasyonel ve diğer kontrol noktaları aracılığıyla izleme, değerlendirme ve yönetim kademelerine eş zamanlı, tarafsız ve objektif raporlama faaliyetlerini yürütmek amacıyla, Bankacılık Kanunu ve BDDK tarafından yayımlanan Bankaların İç Sistemleri Hakkında Yönetmelik hükümleri çerçevesinde, Denetim Komitesi'ne bağlı olarak görevlerini sürdürmektedir.

Risk odaklı denetim anlayışı çerçevesinde, banka bilançosu üzerine etkisi dikkate alınarak, kredi, mevduat ve takip ağırlıklı şubelerin yanı sıra, söz konusu rakamlarında hızlı artışlar olan şubelerimiz ile merkezden yapılan kontrollerde ve istatistiksel analiz sonucunda operasyonel hataların yoğunluğu nedeni ile risk notu yüksek olan şubelerimizde çalışma süreleri ve nitelikleri farklı tutulmaktadır.

Risk odaklı olarak iş süreçleri üzerinden Genel Müdürlük Birimleri, şubeler ve iştiraklerde gerçekleştirilen kontroller, merkezi sistem veritabanından üretilen raporlar ve çapraz kontrollerle desteklenerek, etkin bir iç kontrol altyapısı oluşturulmuştur.

Kontrol çalışmaları sırasında tespit edilen operasyonel riskler ve buna ilişkin risk ölçüm sonuçlarını sayısallaştırarak, şubelerin risklilik düzeyleri belirlenmektedir. Ayrıca iş süreçleri analiz edilerek, operasyonel verimliliğin ve etkinliğin artırılmasına yönelik görüş ve öneriler ilgili birimlere aktarılmaktadır. İç Kontrol faaliyetleri belirlenen kontrol programları çerçevesinde Genel Müdürlük Birimleri, şubeler ve iştiraklerde gerçekleştirilmekte, İç Kontrol faaliyetlerinin sonuçları dönemsel olarak incelenerek şube ve konu bazlı risk ölçüm ve değerlendirmeleri yapılmaktadır.

Bankaların İç Sistemleri Hakkında Yönetmelik'te yer alan hükümler uyarınca, Banka'nın gerçekleştirdiği veya gerçekleştirmeyi planladığı tüm faaliyetlerin ve yeni işlemler ile ürünlerin Kanun'a ve ilgili diğer mevzuata, banka içi politika ve kurallar ile bankacılık teamüllerine uygunluğunun kontrolüne yönelik olarak "Uyum Kontrolleri" çalışmaları yürütülmektedir.

Bu kapsamda, mevzuat taraması ilgili kaynaklardan gerçekleştirilerek kanun, kararname, yönetmelik, tebliğ, genelge ve diğer düzenlemeler izlenmekte, iş süreçleri gözden geçirilerek, Bankamız uygulamalarının bu düzenlemeler uyarınca yerine getirilip getirilmediği kontrol edilmektedir.

Mevzuat ve uygulama değişiklikleri hususunda ilgili birimler bilgilendirilmekte ve tespit edilen eksiklikler konusunda uyarılmaktadır.

Operasyonel risklerin sayısallaştırılmasına yönelik olarak Risk Uyarı Raporları, hata ve noksanlığın türüne göre nümerik bir kodla veri tabanına aktarılmakta, hatanın önem düzeyine göre bir risk notu verilmektedir. Bu sayısal veriler dönemsel olarak değerlendirilerek şube ve konu bazlı risk ölçüm ve değerlendirmeleri yapılmaktadır.

Yerinden denetim sürelerinin azaltılması ve bu süreçte yapılan kontrollerin etkinliğinin artırılmasının yanı sıra operasyonel risklerin merkezden kontrol edilmesine yönelik olarak merkezden denetim çalışmaları sürdürülmektedir. Merkezi sistem veritabanından alınan datalar analiz edilerek, belirlenen kriterlere göre risk oluşturabilecek nitelikteki işlemler raporlanmakta, sonuçları merkezden ya da yerinden analiz edilebilmektedir.

Banka Üst Düzey Yönetimi, Yönetim Kurulu Üyeleri, Teftiş Kurulu Başkanlığı, Genel Müdürlük Birimleri ve Bölge Koordinatörlükleri'nin muhtelif konularla ilgili inceleme talepleri ile İç Kontrol elemanlarınca kontrol çalışmaları sırasında saptanan özellik arz eden konularda ön inceleme çalışmaları yapılmakta ve sonuçları raporlanmaktadır. İnceleme çalışmalarında incelemenin konusunu oluşturan hususlardaki bilgi ve belgeler ayrıntılı olarak değerlendirilmekte, müfettiş incelemesi gerektiren konular Teftiş Kurulu Başkanlığı'na, idari önlemlerle çözülebilecek hususlar ise ilgili Genel Müdürlük birimlerine intikal ettirilmektedir.

İç Kontrol elemanlarınca merkezden ya da yerinden yürütülen kontrollerde tespit edilen sorumluluk doğurucu nitelikteki hatalı işlemler idari, mali ve cezai sorumlulukların tespiti açısından Teftiş Kurulu Başkanlığı'na intikal ettirilmektedir. İç Kontrol faaliyetlerinin etkinliğinin denetimi de Teftiş Kurulu Başkanlığı'nca yerine getirilmektedir.

Kredi uygulamalarındaki ve iş süreçlerindeki aksaklıkların giderilerek operasyonel risklerin azaltılmasını teminen, kontrol ve denetim raporlarında karşılaşılan riskler ve sonuçları ile ilgili olarak etkin bir kontrol ve izleme yapılmakta, anılan sürecin sonuçları değerlendirilmektedir.

↪ FINANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

Risk Yönetimi

Risk Yönetimi; Bankacılık Düzenleme ve Denetleme Kurumu tarafından 01.11.2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların İç Sistemleri Hakkında Yönetmelik” hükümleri çerçevesinde Denetim Komitesi’ne bağlı olarak faaliyetlerini yürütmektedir.

Risk Yönetimi Daire Başkanlığınca kredi, piyasa ve operasyonel risk unsurlarına ilişkin olarak hazırlanan raporlar ve senaryo analizi-stres testi sonuçları Denetim Komitesi tarafından incelenmiştir.

Bu kapsamda;

- Gerçekleştirilen stres testi ve senaryo analizleri neticesinde, Banka öz kaynaklarının Banka faaliyetlerinin güven içerisinde sürdürülmesi bakımından yeterli düzeyde olduğu,
- Bankaca alınan risklerin, Yönetim Kurulunca belirlenen risk iştahı sınırları içerisinde kaldığı,
- Kredilere ilişkin temerrüt oranlarının makul düzeylerde seyrettiği,
- Kredi kullanılan firmaların derecelendirme notları ve tesis edilen risk azaltıcı unsurları dikkate alındığında, plasman çalışmalarında emniyet unsuruna gerekli önemin verildiği,
- Yapılan Sayısal Etki Çalışmaları neticesinde, Banka Sermaye Yeterlilik Rasyosunun, Basel II hükümlerinin uygulanması halinde dahi asgari oranların fevkinde olduğu,
- Yaşlandırma (Vintage) Analizleri sonucunda, dönemler itibarıyla açılan kredilerin takibe intikal oranlarının makul düzeylerde seyrettiği,
- Bankacılık hesaplarındaki faiz oranı riskinin ölçümüne yönelik olarak gerçekleştirilen yapısal faiz oranı riski analizleri sonucunda, faiz değişiklerinin, Banka’nın ekonomik değeri üzerinde yaratacağı etkinin “Risk Yönetimi Politikaları ve Uygulama Usulleri” dokümanında belirlenen limitin altında kaldığı,
- Yapılan simülasyon çalışmaları neticesinde, Banka’nın Basel III düzenlemeleri kapsamında hesaplanan rasyo ve limitlere uyumunun tam olarak gerçekleştiği,
- Bankaca piyasa riskinin içsel modelle ölçümüne yönelik olarak yapılan Riske Maruz Değer analizi sonuçları dikkate alındığında, üstlenilen piyasa riskinin Banka öz kaynaklarıyla rahatlıkla karşılanabilecek düzeyde olduğu,
- Bankaların varlıklarının yükümlülüklerini karşılayabilecek şekilde yeterli likidite düzeyini sağlamaları ve sürdürmelerine ilişkin 01.11.2006 tarihli Resmi Gazete’de yayımlanarak yürürlüğe giren “Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca hesaplanan birinci, ikinci vade dilimleri ve stok değerler üzerinden hesaplanan likidite yeterlilik oranlarının BDDK’ca öngörülen eşiklerin fevkinde olduğu,
- Operasyonel risk kayıp veri tabanına kaydedilen bilgiler ışığında, Ocak 2010-Aralık 2010 döneminde gerçekleşen operasyonel zararların, Banka’nın 1 yıl içerisinde gerçekleşen operasyonel riskler karşılığında oluşması muhtemel zararlara yönelik olarak “Operasyonel Risk Yönetimi Politikaları ve Uygulama Usulleri”nde belirlenen tolerans alanının içerisinde kaldığı, tespit edilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

MALİ DURUM, KÂRLILIK VE BORÇ ÖDEME GÜCÜ

AKTİF YAPISI

2010 yılı faaliyetleri sonucu Banka'nın aktif toplamı %20,3 oranında artış göstererek 72.942 milyon TL düzeyine ulaşmıştır.

Banka plasmanlarının önemli kalemleri %60,7 pay ile 44.296 milyon TL tutarında kredilerden, %27,7 pay ile 20.207 milyon TL tutarında Menkul Değerler Cüzdanından, %7,9 pay ile 5.759 milyon TL tutarında likit aktiflerden ve %3,7'si ise diğer plasmanlardan oluşmuştur.

2010 yıl sonu itibarıyla bir önceki döneme göre önemli artışlar 11.838 milyon TL ile kredilerde, 2.638 milyon TL ile satılmaya hazır finansal varlıklarda izlenmiştir. Aktif kalemler içinde önemli azalış ise 3.838 milyon TL ile vadeye kadar elde tutulacak yatırımlarda gözlenmiştir.

2010 yıl sonu itibarıyla kredilerini %36,5 oranında artırırken, sektörün kredilerdeki artış oranı %33,9 düzeyinde gerçekleşmiş, Banka'nın kredilerdeki pazar payı %8,1'den %8,3 düzeyine ulaşmış, 2010 yılında mevduatın krediye dönüşüm oranı, 700 baz puan artarak %80,9 düzeyine yükselirken anılan orandaki sektör ile aramızdaki makas kapanmaya devam etmiştir.

2009 yıl sonu itibarıyla 1.668 milyon TL olan takipteki krediler, 2010 yıl sonunda 1.758 milyon TL olarak gerçekleşmiş, takipteki krediler/toplam krediler oranı 2009 yılına göre 109 baz puan azalarak %4,9'dan %3,8 düzeyine gerilemiştir.

PASİF YAPISI

Banka kaynaklarının önemli kısmı %75,1 oranı ile 54.782 milyon TL tutarında mevduat hesaplarından, %11,3 oranı ile 8.275 milyon TL tutarında mevduat dışı kaynaklardan, %10,2 oranı ile 7.445 milyon TL' si özkaynaklardan, %3,4'ü ise diğer kaynaklardan oluşmaktadır.

2010 yıl sonu itibarıyla bir önceki döneme göre önemli artışlar 10.832 milyon TL ile mevduatta, 1.793 milyon TL ile alınan kredilerde, 1.685 milyon TL ile özkaynaklarda izlenmiştir.

Banka'nın en önemli kaynağı durumunda olan mevduat, türleri itibarıyla incelendiğinde tasarruf mevduatının toplam mevduat içinde %40,4 pay ile 3.718 milyon TL, resmi kuruluşlar mevduatının %6 pay oranı ile 1.376 milyon TL, ticari kuruluşlar mevduatının %17,7 pay oranı ile 4.162 milyon TL, bankalar mevduatının % 5,9 pay ile 1.302 milyon TL, diğer kuruluşlar mevduatının ise %5,7 pay oranı ile 856 milyon TL artış kaydettiği gözlenmiştir.

Mevduatın %72,4 pay ile büyük bölümü TL hesaplardan, %27,6'sı ise döviz hesaplarından oluşmuştur. Vadesiz mevduatın toplam içindeki payı 2009 yıl sonuna göre 250 baz puan artarak %15,9 oranında gerçekleşmiştir.

KÂRLILIK YAPISI

Banka 2010 faaliyet dönemini 2.010 milyon TL net kâr ile tamamlamıştır. Dönem kârını oluşturan önemli gelir ve gider kalemleri ise aşağıda belirtilmiştir.

Banka'nın en önemli gelir kalemi aktif plasmanlarından elde ettiği faiz gelirleri olarak izlenmekte olup, yıl sonunda 6.351 milyon TL olarak gerçekleşmiştir.

Faiz gelirlerinin %67 pay ile 4.256 milyon TL'si kredilerden, %31,7 pay ile 2.014 milyon TL'si menkul değerlerden, %1,1 pay ile 71 milyon TL'si bankalardan sağlanmıştır.

↪ TÜRKİYE HALK BANKASI A.Ş. MALİ DURUM, KÂRLILIK VE BORÇ ÖDEME GÜCÜ

Menkul değerler cüzdanından elde edilen faizlerde bir önceki döneme göre 428 milyon TL azalış, kredilerden sağlanan faiz gelirlerinde ise 30 milyon TL artış elde edilmiştir.

Faiz giderlerini oluşturan hesaplar incelendiğinde, %87,7 pay ve 2.772 milyon TL ile en büyük tutarın mevduata ödenen faizler olduğu gözlenmektedir. Banka kaynaklarının %75,1'ini oluşturan mevduata ödenen faiz giderleri, 2010 yılında Banka'nın ana gider kalemi olarak gerçekleşmiştir. 388 milyon TL olarak gerçekleşen diğer faiz giderleri ile birlikte toplam faiz giderleri 3.160 milyon TL düzeyinde oluşmuştur.

Banka'nın net faiz geliri ise yıl sonu itibarıyla 3.191 milyon TL düzeyinde gerçekleşmiştir.

Net ücret komisyon gelirleri bir önceki döneme göre %14,2 oranında artış göstererek 526 milyon TL'ye yükselmiştir.

Banka 2010 yılı faaliyetleri ile ilgili olarak 458 milyon TL kredi ve diğer alacaklar karşılığı ayırmıştır.

1.495 milyon TL seviyesinde oluşan diğer faaliyet giderleri içinde önemli bir paya sahip olan personel giderleri ise bir önceki döneme göre %12,6 oranında artarak 670 milyon TL düzeyinde gerçekleşmiştir.

2010 yılı faaliyetleri sonucu 2.509 milyon TL vergi öncesi kâr sağlanmış, 499 milyon TL vergi karşılığı ayrıldıktan sonra net 2.010 milyon TL kâr elde edilmiştir. Banka, daralan faiz marjlarına ve artan rekabetçi piyasa koşullarına rağmen kârlılığını artırmıştır.

BORÇ ÖDEME GÜCÜ

Banka'nın en önemli kaynağı durumunda olan mevduat, tabana yaygınlığı ve güçlü yapısı ile kısa vadeli borçları karşılama konusunda etkili bir enstrüman olmuştur. İhtiyaç duyulan kaynağın temin edilmesinde Banka'nın güven duyduğu en önemli unsur mevcut müşteri tabanıdır. Banka'nın çekirdek mevduat oranı %89,9 seviyesinde yer almakta olup, bu oran Banka likiditesine büyük katkı sağlamaktadır.

Banka'nın 2010 yıl sonu sermaye yeterlilik rasyosu, asgari yasal oranın üzerinde %15,94 olarak gerçekleşmiştir. Artan kârlılık ve planlı temettü dağıtım politikasıyla güçlenen özkaynak yapısı, kredi riskine maruz tutarlarındaki artışları kompanse edecek düzeydedir.

"Türk DiBS piyasa yapıcısı banka" unvanına sahip olan Halkbank, güçlü sermaye ve finansal yapısının da desteğiyle, borçlanabilme ve fon temini konusunda sektörde farklı bir yere sahiptir.

Halkbank uzun yıllara dayanan bankacılık tecrübesi ile sadece Türkiye'de değil uluslararası piyasalarda da saygın bir konuma sahiptir. Banka, sayısı bini aşan muhabir banka ilişkisi, yurt dışı temsilcilikleri ve yurt geneline yaygın şubeleri ile kaynak temin edebilme konusundaki güçlü organizasyon yapısını ortaya koymaktadır.

Halkbank mevcut ve alternatif fon kaynaklarının zenginliği yanında, 2010 yılında aktif kalitesini artırmaya yönelik çalışmalarını da sürdürmüştür.

TÜRKİYE HALK BANKASI A.Ş. RİSK TÜRLERİ İTİBARIYLA UYGULANAN RİSK YÖNETİMİ POLİTİKALARI

Banka'nın risk politikaları ve uygulama esasları, 01.11.2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan, "Bankaların İç Sistemleri Hakkında Yönetmelik" in 36. maddesi hükümleri dikkate alınmak suretiyle oluşturulmuştur.

Risk politikalarının amacı, Halkbank'ın Bankacılık Kanunu'nda belirtilen usul ve esaslar çerçevesinde, misyon hedefleri, kârlılık ve verimlilik ilkeleri doğrultusunda faaliyetlerini sürdürmek ve mevduat sahipleri ile Banka hissedarlarının menfaatlerinin azami ölçüde korunmasını sağlamaktır.

Banka Yönetim Kurulu Kararı ile uygulamaya geçen "Risk Yönetimi Politikaları ve Uygulama Usulleri" çerçevesinde,

- Genel Müdürlük, Bölge ve Şube yetkisinde kullanılacak kredi ve temerküz limitleri,
- Yeni ürün ve hizmetlere ilişkin yapılacak risk analizlerinin esasları,
- Bankamız risk iştahı,
- Bankamız kredilendirme sürecinde kullanılan derecelendirme sistemleri ve bu sistemlerin validasyonuna yönelik ilkeler,
- Rating grupları itibarıyla kullanılacak risk azaltım teknikleri,
- Basel II/CRD sürecine yönelik olarak yapılması gereken raporlamalar,
- Hazine işlemlerinde, sermaye piyasaları pozisyon zararı ve döviz para pozisyon zararı ile ilgili zararı durdurma (stop-loss) limitleri ve sermaye piyasaları ile döviz ve para piyasalarında yapılabilecek işlemlere yönelik limitler,
- Banka'nın taşıyabileceği döviz pozisyonuna ve muhabir bankalarla yapılacak işlemlerde karşı taraf riskine yönelik limitler,
- Banka'nın likidite ve yapısal faiz oranı riskine yönelik limitler,
- Faiz şoklarının Banka ekonomik değeri üzerinde yaratacağı etkinin sınırlandırılmasına yönelik limitler,
- Likidite Acil Eylem Planı uyarınca izlenen likidite oranlarına ilişkin limitler,
- Operasyonel riskler karşılığında oluşması muhtemel zararlara yönelik Banka risk tolerans alanı, belirlenmiştir.

Limitlere uyum sağlanıp sağlanmadığı hususu periyodik olarak izlenmektedir.

TÜRKİYE HALK BANKASI A.Ş.

5 YILLIK DÖNEME İLİŞKİN ÖZET FİNANSAL BİLGİLER

AKTİF (milyon TL)	2006	2007	2008	2009	2010
Likit Aktifler	3.630	4.683	5.129	4.552	5.759
Menkul Kıymetler	18.139	15.945	18.334	21.373	20.207
Krediler	11.646	18.121	25.836	32.458	44.296
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar	135	347	325	321	740
Sabit Kıymetler	729	749	1.061	1.234	1.061
Diğer	146	390	411	712	879
Aktif Toplamı	34.425	40.234	51.096	60.650	72.942

PASİF (milyon TL)	2006	2007	2008	2009	2010
Mevduat	27.188	30.841	40.271	43.950	54.782
Para Piyasaları	672	1.703	2.390	5.762	3.155
Alınan Krediler	873	937	1.522	2.032	3.824
Fonlar	1.003	1.042	1.216	1.316	1.295
Diğer	909	1.328	1.408	1.830	2.441
Özkaynaklar	3.780	4.383	4.289	5.760	7.445
Dönem Net Kârı/Zararı	863	1.131	1.018	1.631	2.010
Pasif Toplamı	34.425	40.234	51.096	60.650	72.942

**TÜRKİYE HALK BANKASI
ANONİM ŞİRKETİ**

**31 ARALIK 2010 TARİHİNDE SONA EREN
HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN
FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETİM RAPORU**

**Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik A.Ş.**

Yapı Kredi Plaza C Blok Kat 17
Büyükdere Caddesi
Levent 34330 İstanbul

Telephone +90 (212) 317 74 00
Fax +90 (212) 317 73 00
Internet www.kpmg.com

BAĞIMSIZ DENETİM RAPORU

Türkiye Halk Bankası Anonim Şirketi Yönetim Kurulu'na;

Türkiye Halk Bankası AŞ'nin ("Banka") 31 Aralık 2010 tarihi itibarıyla hazırlanan konsolide olmayan bilançosu ile aynı tarihte sona eren hesap dönemine ait konsolide olmayan gelir tablosu, nakit akış tablosu, özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiş bulunuyoruz. Banka'nın 31 Aralık 2009 tarihi itibarıyla hazırlanan finansal tabloları, başka bir denetim şirketi tarafından bağımsız denetime tabi tutulmuş olup, söz konusu denetim şirketi, 22 Şubat 2010 tarihli bağımsız denetim raporunda olumlu görüş bildirmiştir.

Banka Yönetim Kurulunun Sorumluluğuna İlişkin Açıklama:

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

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama:

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

Bağımsız Denetçi Görüşü:

Görüşümüze göre, ilişikteki konsolide olmayan finansal tablolar, bütün önemli taraflarıyla, Türkiye Halk Bankası AŞ'nin 31 Aralık 2010 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren hesap dönemine ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanununun 37'nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmaktadır.

İstanbul,
11 Şubat 2011

Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik Anonim Şirketi

Erdal Tıkmak
Sorumlu Ortak, Başdenetçi

TÜRKİYE HALK BANKASI A.Ş. 31 ARALIK 2010 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL RAPORU

1. Banka'nın Yönetim Merkezi'nin Adresi:
Söğütözü Mahallesi 2. Cadde No:63 Ankara
2. Banka'nın Telefon ve Fax Numaraları:
Telefon: 0312 289 20 00
Fax: 0312 289 30 48
3. Banka'nın Elektronik Site ve Elektronik Posta Adresi:
Elektronik site adresi: www.halkbank.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" e göre hazırlanan yıl sonu konsolide olmayan finansal rapor aşağıda yer alan bölümlerden oluşmaktadır.

- **Birinci Bölüm** : BANKA HAKKINDA GENEL BİLGİLER
- **İkinci Bölüm** : KONSOLİDE OLMAYAN FİNANSAL TABLOLAR
- **Üçüncü Bölüm** : UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- **Dördüncü Bölüm** : MALİ BÜNYEYE İLİŞKİN BİLGİLER
- **Beşinci Bölüm** : KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- **Altıncı Bölüm** : DİĞER AÇIKLAMALAR VE DİPNOTLAR
- **Yedinci Bölüm** : BAĞIMSIZ DENETİM RAPORU

Bu raporda yer alan konsolide olmayan yıl sonu finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkındaki Yönetmelik, Bankacılık Düzenleme ve Denetleme Kurumu mevzuatı, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe Bin Türk Lirası cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

Ankara, 11 Şubat 2011

Hasan Cebeci
Yönetim Kurulu
Başkanı

Hüseyin Aydın
Yönetim Kurulu Üyesi,
Genel Müdür

Emin Süha Çayköylü
Yönetim Kurulu Üyesi,
Denetim Komitesi Üyesi

Salim Alkan
Yönetim Kurulu Üyesi,
Denetim Komitesi Üyesi

Osman Arslan
Finansal Yönetim ve Planlama
Genel Müdür Yardımcısı

Yusuf Duran Ocak
Finansal Muhasebe ve
Raporlama Daire Başkanı

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

Ad-Soyad/Unvan : Nevin Buhan/Yönetmen
Tel No : 0312 289 30 15
Fax No : 0312 289 30 50

BİRİNCİ BÖLÜM

Banka Hakkında Genel Bilgiler

	Sayfa No
I. Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden Banka'nın tarihçesi	104
II. Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan ve dolaylı olarak tek başına veya birlikte elinde bulunduran ortaklıkları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	104
III. Banka'nın Yönetim Kurulu Başkan ve üyeleri, Denetim Kurulu üyeleri ile Genel Müdür ve yardımcılarının varsa Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklama	105
IV. Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	106
V. Banka'nın hizmet türü ve faaliyet alanlarına ilişkin açıklama	106

İKİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolar

I. Bilanço (Finansal Durum Tablosu)	108
II. Nazım Hesaplar Tablosu	110
III. Gelir Tablosu	111
IV. Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablo	112
V. Özkaynak Değişim Tablosu	113
VI. Nakit Akış Tablosu	114
VII. Kâr Dağıtım Tablosu	115

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikalarına İlişkin Açıklamalar

I. Sunum esaslarına ilişkin açıklamalar	116
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	116
III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	116
IV. Faiz gelir ve giderine ilişkin açıklamalar	117
V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	117
VI. Finansal varlıklara ilişkin açıklama ve dipnotlar	117
VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	119
VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar	120
IX. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	120
X. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	120
XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	120
XII. Maddi duran varlıklara ilişkin açıklamalar	121
XIII. Kiralama işlemlerine ilişkin açıklamalar	121
XIV. Karşılıklar ve koşullu yükümlülükler ile ilişkin açıklamalar	121
XV. Çalışanların haklarına ilişkin yükümlülükler ile ilişkin açıklamalar	122
XVI. Vergi uygulamalarına ilişkin açıklamalar	122
XVII. Borçlanmalara ilişkin ilave açıklamalar	123
XVIII. Hisse senetleri ve ihracına ilişkin açıklamalar	124
XIX. Aval ve kabullere ilişkin açıklamalar	124
XX. Devlet teşviklerine ilişkin açıklamalar	124
XXI. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	124
XXII. Diğer hususlara ilişkin açıklamalar	124

DÖRDÜNCÜ BÖLÜM

Mali Bünyeye İlişkin Bilgiler

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar	125
II. Kredi riskine ilişkin açıklamalar	128
III. Piyasa riskine ilişkin açıklamalar	135
IV. Operasyonel riske ilişkin açıklamalar	136
V. Kur riskine ilişkin açıklamalar	136
VI. Faiz oranı riskine ilişkin açıklamalar	138
VII. Likidite riskine ilişkin açıklamalar	142
VIII. Faaliyet bölümlenmesine ilişkin açıklamalar	145
IX. Finansal varlık ve yükümlülüklerin gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	149
X. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	150

BEŞİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I. Aktif kalemlere ilişkin açıklama ve dipnotlar	151
II. Pasif kalemlere ilişkin açıklama ve dipnotlar	169
III. Nazım hesaplara ilişkin açıklama ve dipnotlar	176
IV. Gelir tablosuna ilişkin açıklama ve dipnotlar	180
V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	185
VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar	185
VII. Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	187
VIII. Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	189
IX. Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	189

ALTINCI BÖLÜM

Diğer Açıklama ve Dipnotlar

I. Banka'nın faaliyetine ilişkin diğer açıklamalar	190
--	-----

YEDİNCİ BÖLÜM

Bağımsız Denetim Raporu

I. Bağımsız denetim raporuna ilişkin açıklamalar	190
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	190

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

BİRİNCİ BÖLÜM: BANKA HAKKINDA GENEL BİLGİLER

I. BANKA'NIN KURULUŞ TARİHİ, BAŞLANGIÇ STATÜSÜ, ANILAN STATÜDE MEYDANA GELEN DEĞİŞİKLİKLERİ İHTİVA EDEN BANKA'NIN TARİHÇESİ

Türkiye Halk Bankası Anonim Şirketi ("Banka" veya "Halkbank") 2284 no'lu kanun kapsamında 1933 yılında Türkiye'de kurulmuş, 1938 yılında fiilen faaliyete geçmiş ve bugün itibarıyla kamusal sermayeli ticari bir banka olarak faaliyetine devam etmektedir.

II. BANKA'NIN SERMAYE YAPISI, YÖNETİM VE DENETİMİNİ DOĞRUDAN VE DOLAYLI OLARAK TEK BAŞINA VEYA BİRLİKTE ELİNDE BULUNDURAN ORTAKLIKLARI, VARSA BU HUSUSLARDA YIL İÇİNDEKİ DEĞİŞİKLİKLER İLE DAHİL OLDUĞU GRUBA İLİŞKİN AÇIKLAMA

Banka'nın doğrudan hakimiyeti T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı'na aittir.

Banka'nın 31 Aralık 2010 tarihi itibarıyla nominal sermayesinin pay sahipleri arasındaki dağılımı aşağıda gösterilmektedir:

Hissedarlar	31.12.2010	%	31.12.2009	%
Başbakanlık Özelleştirme İdaresi Başkanlığı ⁽¹⁾	937.276	74,98	937.276	74,98
Halka Açık Kısım	312.261	24,98	312.250	24,98
Diğer Hissedarlar	463	0,04	474	0,04
Toplam	1.250.000	100,00	1.250.000	100,00

⁽¹⁾ Özelleştirme Yüksek Kurulu'nun 5 Şubat 2007 tarih, 2007/8 sayılı kararı uyarınca Özelleştirme İdaresi Başkanlığı'na ait hisselerden %25'lik kısmının halka arz edilmesi çalışmaları tamamlanmış, Banka hisseleri Sermaye Piyasası Kurulu'nun 26 Nisan 2007 tarih, 16/471 sayılı kararıyla kayda alınmış ve hisseler, 10 Mayıs 2007 tarihinde İstanbul Menkul Kıymetler Borsası'nda ("İMKB") işlem görmeye başlamıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

III. BANKA'NIN YÖNETİM KURULU BAŞKAN VE ÜYELERİ, DENETİM KURULU ÜYELERİ İLE GENEL MÜDÜR VE YARDIMCILARININ VARSA BANKA'DA SAHİP OLDUKLARI PAYLARA VE SORUMLULUK ALANLARINA İLİŞKİN AÇIKLAMA

İsim	Unvanı	Göreve Başlayış Tarihi	Tahsil Durumu	Bankacılık ve İşletmecilikteki Tecrübe Yılları
Hasan CEBECİ	Yönetim Kurulu Başkanı	13.04.2005	Ankara İktisadi ve Ticari İlimler Akademisi Ekonomi-Maliye Bl.	30
Mehmet Emin ÖZCAN(*)	Yönetim Kurulu Başkan Vekili	24.05.2010	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat ve Maliye Bl.	27
Hüseyin AYDIN	Yönetim Kurulu Üyesi ve Genel Müdür	01.06.2005	Ankara İktisadi ve Ticari İlimler Akademisi Ekonomi-Maliye Bl.	27
Emin Süha ÇAYKÖYLÜ	Yönetim Kurulu Üyesi	28.03.2003	Doktora: Washington International University- Doctor of Philosophy in Business Administration. Y.lisans: Syracuse University Business School (M.B.A.) Manchester Uni. U.K. Technology (M.Sc.) Lisans: Orta Doğu Teknik Üniversitesi Mühendislik Fakültesi Makine Mühendisliği Bl.	27
Dr. Nurzahit KESKİN	Yönetim Kurulu Üyesi	13.04.2005	Doktora: Sakarya Üniv. Sosyal Bilimler Enstitüsü Yönetim ve Organizasyon. Y.lisans: Marmara Üniv. Bankacılık ve Sigortacılık Ens. Uluslararası Bankacılık. Lisans: Anadolu Üniv. Afyon İİBF, Maliye Bl.	20
İbrahim Hakkı TUNCAV	Yönetim Kurulu Üyesi	09.04.2008	Orta Doğu Teknik Üniversitesi İşletme Bölümü.	30
Ahmet YARIZ	Yönetim Kurulu Üyesi	09.04.2008	Doktora: Marmara Üniv. Bank. ve Sig. Ens. Bankacılık Ana Bilim Dalı, 2005-Tez aşamasında. Y.lisans: Marmara Üniv. Bank. ve Sig. Ens. Bankacılık Ana Bilim Dalı. Lisans: İstanbul Üniversitesi İşletme Fakültesi.	19
Salim ALKAN(*)	Yönetim Kurulu Üyesi	24.05.2010	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü	38
Sabahattin BIRDAL(*)	Yönetim Kurulu Üyesi	27.10.2010	İstanbul Üniversitesi İktisat Fakültesi İşletme-Maliye Bölümü	25
Faruk ÖZÇELİK(*)	Denetim Kurulu Üyesi	24.05.2010	Y.lisans: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler. Lisans: Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü.	-
Yusuf DAĞCAN	Denetim Kurulu Üyesi	28.03.2003	Eskişehir İktisadi ve Ticari İlimler Akademisi İktisat ve Maliye Bl.	31
Yakup DEMİRCİ	Genel Müdür Yardımcısı	11.06.2008	Ankara Üniversitesi Siyasal Bilgiler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bl.	21
Mustafa SAVAŞ	Genel Müdür Yardımcısı	12.08.2002	Ankara Üniversitesi Siyasal Bilgiler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bl.	19
Erol GÖNCÜ	Genel Müdür Yardımcısı	09.03.2005-13.06.2005 Vekaleten 14.06.2005 Asaleten	Orta Doğu Teknik Üniversitesi Fen Edebiyat Fakültesi Matematik Bl.	22
Yunus ESMER	Genel Müdür Yardımcısı	17.06.2005	Ankara İktisadi ve Ticari İlimler Akademisi İşletme-Muhasebe Bl.	31
Dr. Şahap KAVCIOĞLU	Genel Müdür Yardımcısı	17.06.2005	Doktora: Marmara Üniv. Bankacılık ve Sigortacılık Ens. Bankacılık Bl. Y.lisans: Marmara Üniv. Bankacılık ve Sigortacılık Ens. Bankacılık Bl. Lisans: Dokuz Eylül Üniv. İİBF İşletme Bl.	19
Süleyman ASLAN	Genel Müdür Yardımcısı	17.06.2005	Orta Doğu Teknik Üniversitesi İİBF Uluslar arası İlişkiler Bl.	18
Selahattin SÜLEYMANOĞLU	Genel Müdür Yardımcısı	01.07.2007	Y.Lisans: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Lisans: Gazi Üniversitesi İİBF İşletme Bl.	20
Osman ARSLAN	Genel Müdür Yardımcısı	01.07.2007	Y.Lisans: Orta Doğu Teknik Üniversitesi Yöneticiler için İşletme Bl. Lisans: Orta Doğu Teknik Üniversitesi Fen Edebiyat Fakültesi İstatistik Bl.	15
Bilgehan KURU	Genel Müdür Yardımcısı	01.07.2007	Y.Lisans: Orta Doğu Teknik Üniversitesi Fen Bilimleri. Lisans: Orta Doğu Teknik Üniversitesi Mühendislik Fakültesi Maden Mühendisliği.	24
Mehmet Akif AYDEMİR(*)	Genel Müdür Yardımcısı	04.03.2010	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü	24
Taner AKSEL(*)	Genel Müdür Yardımcısı	26.03.2010	Anadolu Üniversitesi İİBF İktisat Bölümü.	24
Ufuk Hacer DENİZCİ YÜCE (*)	Genel Müdür Yardımcısı	12.10.2010	İstanbul Teknik Üniversitesi İşletme Fakültesi İşletme Mühendisliği Bl.	21
Mürsel ERTAŞ (*)	Genel Müdür Yardımcısı (v.)	12.10.2010	Gazi Üniversitesi İİBF Dış Ticaret Kambyo Bl.	24

Yukarıda ismi geçen kişilerin Banka'da sahip oldukları pay bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(* a) Banka'nın üst yönetimine 2010 yılı içerisinde göreve atananların ünvanları ile atanma tarihlerine aşağıda yer verilmiştir.

İsim	Unvan	Göreve Atanma Tarihi
Mehmet Akif AYDEMİR	Genel Müdür Yardımcısı	04 Mart 2010
Taner AKSEL	Genel Müdür Yardımcısı	26 Mart 2010
Mehmet Emin ÖZCAN	Yönetim Kurulu Başkan Vekili	24 Mayıs 2010
Salim ALKAN	Yönetim Kurulu Üyesi	24 Mayıs 2010
Mitat ŞAHİN	Yönetim Kurulu Üyesi	24 Mayıs 2010
Faruk ÖZÇELİK	Denetim Kurulu Üyesi	24 Mayıs 2010
Ufuk Hacer DENİZCI YÜCE	Genel Müdür Yardımcısı	12 Ekim 2010
Mürsel ERTAŞ	Genel Müdür Yardımcısı (v.)	12 Ekim 2010
Sabahattin BIRDAL	Yönetim Kurulu Üyesi	27 Ekim 2010

b) Banka'nın üst yönetiminden 2010 yılı içerisinde görevden ayrılanların ünvanları ile ayrılış tarihlerine aşağıda yer verilmiştir.

İsim	Unvan	Görevden Ayrılma Tarihi
Ömer Muzaffer BAKTIR	Genel Müdür Yardımcısı	01 Mart 2010
Hasan SEZER	Yönetim Kurulu Başkan Vekili	19 Mart 2010
Burhaneddin TANYERİ	Yönetim Kurulu Üyesi	24 Mayıs 2010
Mustafa ÇELİK	Yönetim Kurulu Üyesi	24 Mayıs 2010
Şeref EFE	Denetim Kurulu Üyesi	24 Mayıs 2010
Halil ÇELİK	Genel Müdür Yardımcısı	24 Mayıs 2010
Mehmet Cengiz GÖĞEBAKAN	Genel Müdür Yardımcısı	31 Mayıs 2010
Mitat ŞAHİN	Yönetim Kurulu Üyesi	01 Temmuz 2010

IV. BANKA'DA NİTELİKLİ PAY SAHİBİ OLAN KİŞİ VE KURULUŞLARA İLİŞKİN AÇIKLAMALAR

Banka'da T.C. Özelleştirme İdaresi Başkanlığı dışında nitelikli paya sahip hissedar bulunmamaktadır.

V. BANKA'NIN HİZMET TÜRÜ VE FAALİYET ALANLARINA İLİŞKİN AÇIKLAMA

a) Banka hakkında genel bilgiler:

Türkiye Halk Bankası AŞ 2284 no'lu kanun kapsamında 1933 yılında Türkiye'de kurulmuş, 1938 yılında fiilen faaliyete geçmiş ve bugün itibarıyla kamusal sermayeli ticari bir banka olarak faaliyetine devam etmektedir.

b) Banka'nın yeniden yapılandırma süreci: 4603 no'lu "Türkiye Cumhuriyeti Ziraat Bankası, Türkiye Halk Bankası Anonim Şirketi ve Türkiye Emlak Bankası Anonim Şirketi Yasası", 2000-2002 dönemini kapsayan "Makro Ekonomik Program" çerçevesinde hazırlanmıştır. Bu yasanın amacı, uluslararası normları ve rekabeti yakalayabilmek için söz konusu bankaların modernize edilmesi ve banka hisselerinin büyük bir kısmının özel sektördeki gerçek ve tüzel kişilere satılmasıdır. Banka 14 Nisan 2001 tarihinde gerçekleşen olağanüstü genel kurul ile kuruluşun yapısını yeniden gözden geçirmiş, yeni bir yönetim kurulu seçmiş ve Banka'nın nominal sermayesi 250.000 TL'den 1.250.000 TL'ye çıkartılmıştır. Yeniden yapılanma süreci dahilinde, Banka özel görev zararlarına karşılık olarak Türkiye Cumhuriyeti Hazine Müsteşarlığı'ndan devlet tahvili almış ve Banka'nın tüm görev zararları 30 Nisan 2001 tarihinde kapatılmıştır. Buna ek olarak, önemli sayıdaki çalışandan yeni iş sözleşmesi imzalamaları istenmiş veya bu çalışanlar diğer devlet kuruluşlarına aktarılmıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

c) 4603 no'lu Kanun'un 2.2 maddesi uyarınca yeniden yapılandırma işlemlerinin tamamlanmasını müteakiben Banka'nın hisse satış işlemlerinin 4046 sayılı Özelleştirme Uygulamalarının Düzenlenmesine ve Bazı Kanun ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılmasına Dair Kanun hükümleri çerçevesinde sonuçlandırılması gerekmektedir. Yeniden yapılandırma ve hisse satış işlemlerinin bu kanunun yürürlüğe girmesinden itibaren üç yıl içinde (25 Kasım 2003 tarihine kadar) tamamlanması gerekmektedir. Önce 31 Temmuz 2004 tarih ve 5230 sayılı yasa ile 4603 sayılı kanunun 2'nci maddesinin 2 numaralı fıkrasında yer alan "3 yıl" ibaresi "5 yıl" ve akabinde 10 Ocak 2007 tarih, 5572 sayılı yasa ile de "10 yıl" olarak değiştirilmiştir. Bu değişiklik sonucunda, Banka'nın özelleştirmesi ile ilgili süre uzatılmıştır. Bakanlar Kurulu'nun bu süreyi bir defaya mahsus olmak üzere yarısı kadar uzatma yetkisi bulunmaktadır. Bakanlar Kurulu, 6 Kasım 2010 tarih, 2010/964 sayılı kararıyla 10 yıllık süreyi yarısı kadar uzatmıştır. Anılan Bakanlar Kurulu kararı yürürlükte iken Özelleştirme Yüksek Kurulu'nun 11 Ağustos 2006 tarih ve 2006/69 sayılı kararıyla Banka'daki kamu hisseleri Özelleştirme İdaresi Başkanlığı'na devredilmiş ve Banka'nın %99,9 hissesinin 25 Mayıs 2008 tarihine kadar blok satış yöntemiyle satılmasına karar verilmiştir. Danıştay 13'üncü Dairesi, 29 Kasım 2006 tarih, 2006/4258 sayılı kararıyla Özelleştirme Yüksek Kurulu'nun 11 Ağustos 2006 tarih ve 2006/69 sayılı kararının yürütmesini durdurmuştur. Bunun üzerine 5572 sayılı yasal düzenleme yapılmış ve bu kez Özelleştirme Yüksek Kurulu, 5 Şubat 2007 tarih ve 2007/8 sayılı kararını alarak Özelleştirme İdaresi Başkanlığı'na devredilen hisselerin %25'lik kısmının halka arz suretiyle özelleştirilmesi ve bu sürecin 2007 yılı sonuna kadar tamamlanmasını öngörmüştür. Banka'nın halka arz süreci, %24,98'e tekabül eden ilk aşaması Mayıs 2007'nin ilk haftasında tamamlanarak hisseleri 10 Mayıs 2007'de İstanbul Menkul Kıymetler Borsası'nda 8,00 tam TL baz fiyatla işlem görmeye başlamıştır.

d) 31 Temmuz 2004 tarih, 25539 sayılı Resmi Gazete'de yayımlanan "5230 sayılı Pamukbank Türk Anonim Şirketi'nin ("Pamukbank") Türkiye Halk Bankası Anonim Şirketi'ne Devri ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun" uyarınca yönetimi ve denetimi Tasarruf Mevduatı Sigorta Fonu'na intikal etmiş olan Pamukbank'ın hisseleri, Halkbank'a devredilmiştir. Mülga Pamukbank TAŞ, Çukurova Sanayi İşletmeleri TAŞ, Çukurova İthalat ve İhracat T.A.O., Karamehmetler Hisseli Komandit Ortaklığı ve beşyüzlü aşkın ortak tarafından bir özel sektör mevduat bankası olarak kurulmuştur. Banka, Bakanlar Kurulu'nun 5 Mart 1955 gün ve 4/4573 sayılı kararı ile anonim şirket statüsünde özel bankacılık faaliyetlerine başlamıştır. 19 Haziran 2002 tarih ve 24790 sayılı (mükerrer) Resmi Gazete'de yayımlanan 742 sayılı Bankacılık Düzenleme ve Denetleme Kurumu Kararı ile 4389 sayılı Bankalar Kanunu'nun 14'üncü maddesinin 3 ve 4 numaralı fıkraları uyarınca, Banka'nın temettü hariç ortaklık hakları ile yönetim ve denetimi 18 Haziran 2002 itibarıyla Tasarruf Mevduatı Sigorta Fonu'na ("Fon") devrolmuştur.

e) Banka'nın hizmet türü ve faaliyet alanları: Banka'nın faaliyet alanı, ticari finansman ve kurumsal bankacılık, fon yönetimi işlemleri, bireysel bankacılık ve kredi kartı işlemlerini kapsamaktadır.

Banka 31 Aralık 2010 tarihi itibarıyla, yurtiçinde 705, yurtdışında ise 3'ü Kıbrıs'ta 1'i Bahreyn'de olmak üzere 4; toplamda 709 şubesi ile faaliyet göstermektedir. Yurtiçi şubeler rakamı 16 adet uydu şubeyi, 8 Özel İşlem Merkezini içermektedir. Bununla birlikte Banka'nın Almanya'da 3 adet finansal hizmet şubesi ve İran'da 1 adet temsilciliği bulunmaktadır.

İKİNCİ BÖLÜM: KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

- I. Bilanço (Finansal Durum Tablosu)
- II. Nazım Hesaplar Tablosu
- III. Gelir Tablosu
- IV. Özkaynaklarda Muhasebeleştirilen Gelir ve Gider Kalemlerine İlişkin Tablo
- V. Özkaynak Değişim Tablosu
- VI. Nakit Akış Tablosu
- VII. Kâr Dağıtım Tablosu

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

I. BİLANÇO (FİNANSAL DURUM TABLOSU)

	Dipnot	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2010			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2009		
		TP	YP	Toplam	TP	YP	Toplam
AKTİF KALEMLER							
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	2.782.644	1.866.916	4.649.560	2.116.670	1.299.045	3.415.715
II. GERÇEĞE UYGUN D. FARKI K/Z'A YANSITILAN FV (net)	(2)	46.003	43.356	89.359	26.900	28.959	55.859
2.1 Alım satım amaçlı finansal varlıklar		46.003	43.356	89.359	26.900	28.959	55.859
2.1.1 Devlet borçlanma senetleri		44.169	8.958	53.127	25.216	8.337	33.553
2.1.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.1.3 Alım satım amaçlı türev finansal varlıklar		3	34.304	34.307	-	20.528	20.528
2.1.4 Diğer menkul değerler		1.831	94	1.925	1.684	94	1.778
2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan o. sınıflandırılan fv		-	-	-	-	-	-
2.2.1 Devlet borçlanma senetleri		-	-	-	-	-	-
2.2.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer menkul değerler		-	-	-	-	-	-
III. BANKALAR	(3)	80.058	909.336	989.394	84.984	1.051.046	1.136.030
IV. PARA PIYASALARINDAN ALACAKLAR		120.025	-	120.025	-	-	-
4.1 Bankalararası para piyasasından alacaklar		-	-	-	-	-	-
4.2 İMKB Takasbank piyasasından alacaklar		-	-	-	-	-	-
4.3 Ters repo işlemlerinden alacaklar		120.025	-	120.025	-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	5.832.717	1.565.336	7.398.053	3.431.583	1.328.473	4.760.056
5.1 Sermayede payı temsil eden menkul değerler		3.899	8.861	12.760	4.272	7.214	11.486
5.2 Devlet borçlanma senetleri		5.828.818	1.556.475	7.385.293	3.427.311	1.321.259	4.748.570
5.3 Diğer menkul değerler		-	-	-	-	-	-
VI. KREDİLER VE ALACAKLAR	(5)	32.227.015	12.069.472	44.296.487	23.576.324	8.881.747	32.458.071
6.1 Krediler ve alacaklar		31.933.792	12.069.472	44.003.264	23.266.840	8.881.747	32.148.587
6.1.1 Bankanın dahil olduğu risk grubuna kullanılan krediler		9.130	66.574	75.704	921	57.690	58.611
6.1.2 Devlet borçlanma senetleri		-	-	-	-	-	-
6.1.3 Diğer		31.924.662	12.002.898	43.927.560	23.265.919	8.824.057	32.089.976
6.2 Takipteki krediler		1.757.753	-	1.757.753	1.667.912	-	1.667.912
6.3 Özel karşılıklar (-)		1.464.530	-	1.464.530	1.358.428	-	1.358.428
VII. FAKTORİNG ALACAKLARI		-	-	-	-	-	-
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	10.807.707	1.911.472	12.719.179	13.921.344	2.635.458	16.556.802
8.1 Devlet borçlanma senetleri		10.807.707	1.911.472	12.719.179	13.921.344	2.635.458	16.556.802
8.2 Diğer menkul değerler		-	-	-	-	-	-
IX. İSTİRAKLER (Net)	(7)	68.811	74.716	143.527	48.743	191.052	239.795
9.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
9.2 Konsolide edilmeyenler		68.811	74.716	143.527	48.743	191.052	239.795
9.2.1 Mali istirakler		67.759	74.716	142.475	47.691	191.052	238.743
9.2.2 Mali olmayan istirakler		1.052	-	1.052	1.052	-	1.052
X. BAĞLI ORTAKLIKLAR (Net)	(8)	596.081	-	596.081	81.133	-	81.133
10.1 Konsolide edilmeyen mali ortaklıklar		596.081	-	596.081	81.133	-	81.133
10.2 Konsolide edilmeyen mali olmayan ortaklıklar		-	-	-	-	-	-
XI. BİRLİKTE KONTROL EDİLEN (İŞ ORTAKLIKLARI) ORTAKLIKLAR (Net)	(9)	-	-	-	-	-	-
11.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide edilmeyenler		-	-	-	-	-	-
11.2.1 Mali ortaklıklar		-	-	-	-	-	-
11.2.2 Mali olmayan ortaklıklar		-	-	-	-	-	-
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)	(10)	-	-	-	-	-	-
12.1 Finansal kiralama alacakları		-	-	-	-	-	-
12.2 Faaliyet kiralaması alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış gelirler (-)		-	-	-	-	-	-
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-
13.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
13.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
13.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (net)	(12)	945.321	47	945.368	1.138.918	44	1.138.962
XV. MADDİ OLMAYAN DURAN VARLIKLAR (net)	(13)	17.665	-	17.665	10.959	-	10.959
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		17.665	-	17.665	10.959	-	10.959
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (net)	(14)	-	-	-	-	-	-
XVII. VERGİ VARLIĞI	(15)	221.471	-	221.471	207.189	-	207.189
17.1 Cari vergi varlığı		-	-	-	-	-	-
17.2 Ertelenmiş vergi varlığı		221.471	-	221.471	207.189	-	207.189
XVIII. FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (net)	(16)	98.131	-	98.131	84.091	-	84.091
18.1 Satış amaçlı		98.131	-	98.131	84.091	-	84.091
18.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	(17)	623.249	34.836	658.085	440.507	64.917	505.424
AKTİF TOPLAMI		54.466.898	18.475.487	72.942.385	45.169.345	15.480.741	60.650.086

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

KONSOLİDE OLMAYAN BİLANÇO

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

I. BİLANÇO (FİNANSAL DURUM TABLOSU)	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2010				Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2009			
	Dipnot	TP	YP	Toplam	TP	YP	Toplam	
PASİF KALEMLER								
I. MEVDUAT								
1.1 Bankanın dahil olduğu risk grubunun mevduatı	(1)	39.675.710	15.106.304	54.782.014	29.429.137	14.520.566	43.949.703	
1.2 Diğer		275.948	8.078	284.026	100.532	15.053	115.585	
1.2.399.762		39.999.762	15.098.226	54.497.988	29.328.605	14.505.513	43.834.118	
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	7	39.144	39.151	-	88.956	88.956	
III. ALINAN KREDİLER	(3)	201.729	3.622.658	3.824.387	201.722	1.829.795	2.031.517	
IV. PARA PIYASALARINA BORÇLAR		2.540.899	614.156	3.155.055	5.213.752	547.976	5.761.728	
4.1 Bankalararası para piyasalarından borçlar		-	-	-	-	-	-	
4.2 IMKB Takasbank piyasasından borçlar		-	-	-	-	-	-	
4.3 Repo işlemlerinden sağlanan fonlar		2.540.899	614.156	3.155.055	5.213.752	547.976	5.761.728	
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-	
5.1 Bonolar		-	-	-	-	-	-	
5.2 Varlığa dayalı menkul kıymetler		-	-	-	-	-	-	
5.3 Tahviller		-	-	-	-	-	-	
VI. FONLAR	(4)	1.295.232	-	1.295.232	1.315.802	-	1.315.802	
6.1 Müstakriz fonları		121.084	-	121.084	204.776	-	204.776	
6.2 Diğer		1.174.148	-	1.174.148	1.111.026	-	1.111.026	
VII. MUHTELİF BORÇLAR		724.281	18.154	742.435	518.912	16.363	535.275	
VIII. DİĞER YABANCI KAYNAKLAR	(5)	392.985	140.658	533.643	163.850	95.988	259.838	
IX. FAKTORİNG BORÇLARI		-	-	-	-	-	-	
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(6)	565	1	566	137	2	139	
10.1 Finansal kiralama borçları		830	1	831	194	2	196	
10.2 Faaliyet kiralama borçları		-	-	-	-	-	-	
10.3 Diğer		-	-	-	-	-	-	
10.4 Ertelenmiş finansal kiralama giderleri (-)		265	-	265	57	-	57	
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(7)	-	-	-	-	-	-	
11.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-	
11.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-	
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-	
XII. KARŞILIKLAR	(8)	840.813	15.869	856.682	715.450	15.499	730.949	
12.1 Genel karşılıklar		390.121	-	390.121	275.695	-	275.695	
12.2 Yeniden yapılanma karşılığı		-	-	-	-	-	-	
12.3 Çalışan hakları karşılığı		275.039	-	275.039	242.845	-	242.845	
12.4 Sigorta teknik karşılıkları (Net)		-	-	-	-	-	-	
12.5 Diğer karşılıklar		175.653	15.869	191.522	196.910	15.499	212.409	
XIII. VERGİ BORCU	(9)	268.539	1	268.540	216.631	1	216.632	
13.1 Cari vergi borcu		268.539	1	268.540	216.631	1	216.632	
13.2 Ertelenmiş vergi borcu		-	-	-	-	-	-	
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(10)	-	-	-	-	-	-	
14.1 Satış amaçlı		-	-	-	-	-	-	
14.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-	
XV. SERMAYE BENZERİ KREDİLER	(11)	-	-	-	-	-	-	
XVI. ÖZKAYNAKLAR	(12)	7.504.470	(59.790)	7.444.680	5.713.842	45.705	5.759.547	
16.1 Ödenmiş sermaye		1.250.000	-	1.250.000	1.250.000	-	1.250.000	
16.2 Sermaye yedekleri		1.400.217	(59.790)	1.340.427	1.264.161	45.705	1.309.866	
16.2.1 Hisse senedi ihraç primleri		-	-	-	-	-	-	
16.2.2 Hisse senedi iptal kârları		-	-	-	-	-	-	
16.2.3 Menkul değerler değerlendirme farkları		175.514	(59.790)	115.724	74.177	45.705	119.882	
16.2.4 Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	
16.2.5 Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	
16.2.6 Yatırım amaçlı gayrimenkuller yeniden değerlendirme farkları		-	-	-	-	-	-	
16.2.7 İştirakler, bağlı ort. ve birlikte kontrol edilen ort. bedelsiz hisse senetleri		4.252	-	4.252	61	-	61	
16.2.8 Riskten korunma fonları (etkin kısım)		-	-	-	(30.528)	-	(30.528)	
16.2.9 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıkların birikmiş değerlendirme farkları		-	-	-	-	-	-	
16.2.10 Diğer sermaye yedekleri		1.220.451	-	1.220.451	1.220.451	-	1.220.451	
16.3 Kâr yedekleri		2.843.860	-	2.843.860	1.568.590	-	1.568.590	
16.3.1 Yasal yedekler		610.282	-	610.282	507.495	-	507.495	
16.3.2 Statü yedekleri		-	-	-	-	-	-	
16.3.3 Olağanüstü yedekler		2.186.397	-	2.186.397	1.013.914	-	1.013.914	
16.3.4 Diğer kâr yedekleri		47.181	-	47.181	47.181	-	47.181	
16.4 Kâr veya zarar		2.010.393	-	2.010.393	1.631.091	-	1.631.091	
16.4.1 Geçmiş yıllar kâr/zararı		-	-	-	-	-	-	
16.4.2 Donem net kâr/zararı		2.010.393	-	2.010.393	1.631.091	-	1.631.091	
PASİF TOPLAMI		53.445.230	19.497.155	72.942.385	43.489.235	17.160.851	60.650.086	

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

II. BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU	Dipnot	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2010			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2009		
		TP	YP	Toplam	TP	YP	Toplam
NAZIM HESAPLAR							
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		17.089.689	10.385.583	27.475.272	10.028.306	12.782.239	22.810.545
I. GARANTİ VE KEFALETLER	(1)	6.747.813	5.978.539	12.726.352	3.722.965	5.591.977	9.314.942
1.1 Teminat mektupları		5.140.511	3.802.506	8.943.017	3.680.889	3.094.424	6.775.313
1.1.1 Devlet ihale kanunu kapsamına girenler		477.740	3.006.494	3.484.234	353.921	2.375.254	2.729.169
1.1.2 Dış ticaret işlemleri dolayısıyla verilenler		-	-	-	-	-	-
1.1.3 Diğer teminat mektupları		4.662.771	796.012	5.458.783	3.326.968	719.176	4.046.144
1.2 Banka kredileri		-	149.594	149.594	-	138.242	138.242
1.2.1 İthalat kabul kredileri		-	88.531	88.531	-	74.508	74.508
1.2.2 Diğer banka kabulleri		-	61.063	61.063	-	63.734	63.734
1.3 Akreditifler		1.521.453	1.855.885	3.377.338	-	2.243.228	2.243.228
1.3.1 Belgelikli akreditifler		1.521.453	1.855.885	3.377.338	-	2.243.228	2.243.228
1.3.2 Diğer akreditifler		-	-	-	-	-	-
1.4 Garanti verilen prefinansmanlar		-	-	-	-	-	-
1.5 Ciroolar		-	-	-	-	-	-
1.5.1 T.C. Merkez Bankasına ciroolar		-	-	-	-	-	-
1.5.2 Diğer ciroolar		-	-	-	-	-	-
1.6 Menkul kıy. ih. satın alma garantilerimizden		-	-	-	-	-	-
1.7 Faktoring garantilerimizden		-	-	-	-	-	-
1.8 Diğer garantilerimizden		85.619	170.554	256.173	41.846	116.083	157.929
1.9 Diğer kefaletlerimizden		230	-	230	230	-	230
II. TAHHÜTLER	(1)	9.198.369	689.509	9.887.878	4.988.824	828.762	5.817.586
2.1 Cayılamaz taahhütler		9.195.150	689.509	9.884.659	4.985.605	828.762	5.814.367
2.1.1 Vadeli, aktif değer alım-satım taahhütleri		248.007	383.194	631.201	169.106	510.342	679.448
2.1.2 Vadeli, mevduat alım-satım taahhütleri		-	-	-	-	-	-
2.1.3 İştir. ve bağ. ort. ser. işt. taahhütleri		2.000	-	2.000	2.250	-	2.250
2.1.4 Kul. gar. kredi tahsis taahhütleri		296.308	306.315	602.623	722.229	318.420	1.040.649
2.1.5 Men. kıy. ihr. aracılık taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu karşılık ödeme taahhüdü		-	-	-	-	-	-
2.1.7 Çekler için ödeme taahhütlerimiz		3.604.999	-	3.604.999	1.255.978	-	1.255.978
2.1.8 İhracat taahhüt. kaynaklanan vergi ve fon yükümlülükleri		34.849	-	34.849	11.284	-	11.284
2.1.9 Kredi kartı harcama limit taahhütleri		4.089.791	-	4.089.791	2.793.507	-	2.793.507
2.1.10 Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. Taah.		26.217	-	26.217	27.446	-	27.446
2.1.11 Açığa menkul kıymet satış taahhüt. alacaklar		-	-	-	-	-	-
2.1.12 Açığa menkul kıymet satış taahhüt. borçlar		-	-	-	-	-	-
2.1.13 Diğer cayılamaz taahhütler		892.979	-	892.979	3.805	-	3.805
2.2 Cayılabilir taahhütler		3.219	-	3.219	3.219	-	3.219
2.2.1 Cayılabilir kredi tahsis taahhütleri		-	-	-	-	-	-
2.2.2 Diğer cayılabilir taahhütler		3.219	-	3.219	3.219	-	3.219
III. TÜREV FİNANSAL ARAÇLAR	(1)	1.143.507	3.717.535	4.861.042	1.316.517	6.361.500	7.678.017
3.1 Riskten korunma amaçlı türev finansal araçlar		-	-	-	-	-	-
3.1.1 Gerçeğe uygun değer riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.2 Nakit akış riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.3 Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.2 Alım satım amaçlı işlemler		1.143.507	3.717.535	4.861.042	1.316.517	6.361.500	7.678.017
3.2.1 Vadeli döviz alım-satım işlemleri		43.389	61.207	104.596	22.859	523.002	545.861
3.2.1.1 Vadeli döviz alım işlemleri		15.883	36.443	52.326	6.012	246.585	272.597
3.2.1.2 Vadeli döviz satım işlemleri		27.506	24.764	52.270	16.847	256.417	273.264
3.2.2 Para ve faiz swap işlemleri		814.044	2.365.756	3.179.800	1.095.588	5.318.678	6.414.266
3.2.2.1 Swap para alım işlemleri		154.773	1.451.293	1.606.066	2.871.470	2.871.470	2.871.470
3.2.2.2 Swap para satım işlemleri		659.271	914.463	1.573.734	788.498	2.129.008	2.917.506
3.2.2.3 Swap faiz alım işlemleri		-	-	-	-	318.200	318.200
3.2.2.4 Swap faiz satım işlemleri		-	-	-	307.090	-	307.090
3.2.3 Para, faiz ve menkul değerler opsiyonları		88.004	104.185	192.189	-	-	-
3.2.3.1 Para alım opsiyonları		43.922	52.174	96.096	-	-	-
3.2.3.2 Para satım opsiyonları		44.082	52.011	96.093	-	-	-
3.2.3.3 Faiz alım opsiyonları		-	-	-	-	-	-
3.2.3.4 Faiz satım opsiyonları		-	-	-	-	-	-
3.2.3.5 Menkul değerler alım opsiyonları		-	-	-	-	-	-
3.2.3.6 Menkul değerler satım opsiyonları		-	-	-	-	-	-
3.2.4 Futures para işlemleri		-	-	-	-	-	-
3.2.4.1 Futures para alım işlemleri		-	-	-	-	-	-
3.2.4.2 Futures para satım işlemleri		-	-	-	-	-	-
3.2.5 Futures faiz alım-satım işlemleri		-	-	-	-	-	-
3.2.5.1 Futures faiz alım işlemleri		-	-	-	-	-	-
3.2.5.2 Futures faiz satım işlemleri		-	-	-	-	-	-
3.2.6 Diğer		198.070	1.186.387	1.384.457	198.070	519.820	717.890
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		357.239.267	151.968.388	509.207.655	266.713.440	107.979.743	374.693.183
IV. EMANET KIYMETLER		65.376.468	6.599.017	71.975.485	56.546.821	5.412.880	61.959.701
4.1 Müsteri fon ve portföy mevcutları		-	-	-	-	-	-
4.2 Emanete alınan menkul değerler		27.240.403	279.199	27.519.602	27.988.177	271.653	28.259.830
4.3 Tahsile alınan çekler		4.208.585	2.885.911	7.094.496	2.859.578	1.845.612	4.705.190
4.4 Tahsile alınan ticari senetler		19.368.036	191.272	19.559.308	9.685.107	178.807	9.863.914
4.5 Tahsile alınan diğer kıymetler		1.099	-	1.099	679	-	679
4.6 İhracına aracı olunan kıymetler		129	-	129	321	6.956	7.277
4.7 Diğer emanet kıymetler		3.114	7.881	10.995	2.424	8.072	10.496
4.8 Emanet kıymet alanlar		14.555.102	3.234.754	17.789.856	16.010.535	3.101.780	19.112.315
V. REHİNLİ KIYMETLER		291.862.799	145.369.371	437.232.170	210.166.619	102.566.863	312.733.482
5.1 Menkul kıymetler		1.356.594	184.735	1.541.329	802.955	209.987	1.012.942
5.2 Teminat senetleri		3.479.922	166.385	3.646.307	2.726.527	170.390	2.896.917
5.3 Emtia		25.830	-	25.830	25.830	-	25.830
5.4 Varant		-	-	-	-	-	-
5.5 Gayrimenkul		56.206.027	17.792.541	73.998.568	40.468.190	11.866.210	52.334.400
5.6 Diğer rehlinli kıymetler		228.224.748	127.085.348	355.310.096	164.097.281	89.571.870	253.669.151
5.7 Rehlinli kıymet alanlar		2.569.678	140.362	2.710.040	2.045.836	748.406	2.794.242
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		374.328.956	162.353.971	536.682.927	276.741.746	120.761.982	397.503.728

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN GELİR TABLOSU

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

III. GELİR TABLOSU	Bağımsız denetimden geçmiş	Bağımsız denetimden geçmiş	
		Cari dönem	Önceki dönem
GELİR VE GİDER KALEMLERİ	Dipnot	1 Ocak-31 Aralık 2010	1 Ocak-31 Aralık 2009
I. FAİZ GELİRLERİ	(1)	6.350.615	6.816.704
1.1 Kredilerden alınan faizler		4.256.255	4.226.042
1.2 Zorunlu karşılıklardan alınan faizler		177	304
1.3 Bankalardan alınan faizler		71.414	126.342
1.4 Para piyasası işlemlerinden alınan faizler		89	4.489
1.5 Menkul değerlerden alınan faizler		2.014.419	2.442.237
1.5.1 Alım satım amaçlı finansal varlıklardan		3.361	4.135
1.5.2 Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan fv		-	-
1.5.3 Satılmaya hazır finansal varlıklardan		614.122	538.116
1.5.4 Vadeye kadar elde tutulacak yatırımlardan		1.396.936	1.899.986
1.6 Finansal kiralama gelirleri		-	-
1.7 Diğer faiz gelirleri		8.261	17.290
II. FAİZ GİDERLERİ	(2)	3.159.601	3.707.996
2.1 Mevduata verilen faizler		2.772.055	3.212.254
2.2 Kullanılan kredilere verilen faizler		66.207	74.367
2.3 Para piyasası işlemlerine verilen faizler		271.819	331.373
2.4 İhraç edilen menkul kıymetlere verilen faizler		-	-
2.5 Diğer faiz giderleri		49.520	90.002
III. NET FAİZ GELİRİ/GİDERİ [I - II]		3.191.014	3.108.708
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		525.864	460.590
4.1 Alınan ücret ve komisyonlar		623.440	543.394
4.1.1 Gayrinakdi kredilerden		78.769	63.379
4.1.2 Diğer	(12)	544.671	480.015
4.2 Verilen ücret ve komisyonlar		97.576	82.804
4.2.1 Gayrinakdi kredilere verilen		17	3
4.2.2 Diğer		97.559	82.801
V. TEMETTÜ GELİRLERİ	(3)	55.935	10.774
VI. TİCARİ KÂR/ZARAR (NET)	(4)	114.756	15.854
6.1 Sermaye Piyasası İşlemleri Kâr/Zararı		221.661	135.063
6.2 Türev Finansal İşlemlerden Kâr/Zarar		(72.856)	(75.805)
6.3 Kambiyo işlemleri Kâr/Zararı		(34.049)	(43.404)
VII. DİĞER FAALİYET GELİRLERİ	(5)	575.420	261.065
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		4.462.989	3.856.991
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	458.434	646.132
X. DİĞER FAALİYET GİDERLERİ (-)	(7)	1.495.270	1.193.659
XI. NET FAALİYET KÂRİ/ZARARI (VIII-IX-X)		2.509.285	2.017.200
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		-	-
XIV. NET PARASAL POZİSYON KÂRİ/ZARARI		-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+XII+XIII+XIV)	(8)	2.509.285	2.017.200
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	(498.892)	(386.109)
16.1 Cari vergi karşılığı		(531.855)	(548.097)
16.2 Ertelenmiş vergi karşılığı		32.963	161.988
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET KÂR/ZARARI (XV+XVI)	(10)	2.010.393	1.631.091
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1 Satış amaçlı elde tutulan duran varlık gelirleri		-	-
18.2 İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış kârları		-	-
18.3 Diğer durdurulan faaliyet gelirleri		-	-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1 Satış amaçlı elde tutulan duran varlık giderleri		-	-
19.2 İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış zararları		-	-
19.3 Diğer durdurulan faaliyet giderleri		-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ KÂR/ZARAR (XVIII-XIX)	(8)	-	-
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	-	-
21.1 Cari vergi karşılığı		-	-
21.2 Ertelenmiş vergi karşılığı		-	-
XXII. DURDURULAN FAALİYETLERDEN DÖNEM NET KÂR/ZARARI (XX+XXI)	(10)	-	-
XXIII. NET DÖNEM KÂRİ/ZARARI (XVII+XXII)	(11)	2.010.393	1.631.091
Hisse Başına Kâr/Zarar (Tam TL)		1,60831	1,30487

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN KONSOLİDE OLMAYAN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ TABLOSU	Bağımsız denetimden geçmiş Cari dönem	Bağımsız denetimden geçmiş Önceki dönem
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	1 Ocak-31 Aralık 2010	1 Ocak-31 Aralık 2009
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	104.786	177.255
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	-	-
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	38.160	3.550
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	(93.497)	(30.707)
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(18.888)	(28.890)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	30.561	121.208
XI. DÖNEM KÂRİ/ZARARI	2.010.393	1.631.091
11.1 Menkul değerlerin gerçeğe uygun değerindeki net değişme (kâr-zarara transfer)	31.486	58.272
11.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlı yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	(30.528)	-
11.4 Diğer	2.009.435	1.572.819
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X+XI)	2.040.954	1.752.299

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN NAKİT AKIŞ TABLOSU

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

VI. NAKİT AKIŞ TABLOSU	Dipnot	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2010	Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2009
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı		2.132.132	2.039.189
1.1.1 Alınan faizler		6.560.045	7.381.236
1.1.2 Ödenen faizler		(3.112.100)	(3.926.662)
1.1.3 Alınan temettümler		16.111	3.260
1.1.4 Alınan ücret ve komisyonlar		623.440	543.394
1.1.5 Elde edilen diğer kazançlar		356.002	99.410
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar		477.630	380.472
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler		(698.519)	(634.933)
1.1.8 Ödenen vergiler		(555.927)	(501.107)
1.1.9 Diğer		(1.534.550)	(1.305.881)
1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim		(2.581.366)	731.835
1.2.1 Alım satım amaçlı menkul değerlerde net azalış		(19.005)	(682)
1.2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan finansal varl. net (artış) azalış		-	-
1.2.3 Bankalar hesabındaki net (artış) azalış		-	-
1.2.4 Kredilerdeki net (artış) azalış		(11.983.097)	(7.215.071)
1.2.5 Diğer aktiflerde net (artış) azalış		(943.777)	(171.748)
1.2.6 Bankaların mevduatlarında net artış (azalış)		1.304.598	659.195
1.2.7 Diğer mevduatlarda net artış (azalış)		9.493.726	3.356.111
1.2.8 Alınan kredilerdeki net artış (azalış)		1.781.890	520.733
1.2.9 Vadesi gelmiş borçlarda net artış (azalış)		-	-
1.2.10 Diğer borçlarda net artış (azalış)		(2.215.701)	3.583.297
I. Bankacılık faaliyetlerinde(n) kaynaklanan/(kullanılan) net nakit akımı		(449.234)	2.771.024
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım faaliyetlerinden kullanılan net nakit akımı		1.470.292	(3.000.396)
2.1 İktisap edilen iştirakler, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)		(10.912)	(17.476)
2.2 Elden çıkarılan iştirakler, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)		-	-
2.3 Satın alınan menkuller ve gayrimenkuller		(324.544)	(189.460)
2.4 Elden çıkarılan menkul ve gayrimenkuller		486.530	133.060
2.5 Elde edilen satılmaya hazır finansal varlıklar		(8.820.055)	(7.150.973)
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar		6.344.419	5.974.917
2.7 Satın alınan yatırım amaçlı menkul değerler		(2.612.078)	(3.707.229)
2.8 Satılan yatırım amaçlı menkul değerler		6.408.307	1.966.809
2.9 Diğer		(1.375)	(10.044)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman faaliyetlerinde kullanılan net nakit		(355.633)	(281.724)
3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit		-	-
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı		-	-
3.3 İhraç edilen sermaye araçları		-	-
3.4 Temettü ödemeleri		(355.821)	(281.579)
3.5 Finansal kiralama ilişkisi ödemeleri		(106)	(145)
3.6 Diğer		294	-
IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi	(1)	76.658	(38.410)
V. Nakit ve nakde eşdeğer varlıklardaki net artış/(azalış)		742.083	(549.506)
VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar	(4)	3.696.253	4.245.759
VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar	(5)	4.438.336	3.696.253

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KÂR DAĞITIM TABLOSU

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

VII. KÂR DAĞITIM TABLOSU	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2010(*)	Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2009
I. DÖNEM KÂRININ DAĞITIMI		
1.1. DÖNEM KÂRI	2.509.285	2.017.200
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER(-)	498.892	386.109
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	531.855	548.097
1.2.2. Gelir Vergisi Kesintisi	-	-
1.2.3. Diğer Vergi ve Yasal Yükümlülükler	(32.963)	(161.988)
A. NET DÖNEM KÂRI (1.1-1.2)	2.010.393	1.631.091
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4. BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	73.455
1.5. BANKADA BIRAKILMASI VE TASAR. ZORUNLU YASAL FONLAR (-)	-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A)-(1.3+1.4+1.5)]	2.010.393	1.557.636
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	62.500
1.6.1. Hisse Senedi Sahiplerine	-	62.500
1.6.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3. Katılma İntifa Senetlerine	-	-
1.6.4. Kâra İştirakli Tahvillere	-	-
1.6.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7. PERSONELE TEMETTÜ (-)	-	62.000
1.8. YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9. ORTAKLARA İKİNCİ TEMETTÜ (-)	-	231.321
1.9.1. Hisse Senedi Sahiplerine	-	231.321
1.9.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3. Katılma İntifa Senetlerine	-	-
1.9.4. Kâra İştirakli Tahvillere	-	-
1.9.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10. İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	29.332
1.11. STATÜ YEDEKLERİ (-)	-	-
1.12. OLAĞANÜSTÜ YEDEKLER	-	1.172.483
1.13. DİĞER YEDEKLER	-	-
1.14. ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM		
2.1. DAĞITILAN YEDEKLER	-	-
2.2. İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3. ORTAKLARA PAY (-)	-	-
2.3.1. Hisse Senedi Sahiplerine	-	-
2.3.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3. Katılma İntifa Senetlerine	-	-
2.3.4. Kâra İştirakli Tahvillere	-	-
2.3.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4. PERSONELE PAY (-)	-	-
2.5. YÖNETİM KURULUNA PAY (-)	-	-
III. HİSSE BAŞINA KÂR		
3.1. HİSSE SENEDİ SAHİPLERİNE	-	0.24
3.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	-
3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ		
4.1. HİSSE SENEDİ SAHİPLERİNE	-	0.24
4.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	-
4.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(*) 31 Aralık 2010 tarihli finansal tabloların kesinleştiği tarih itibarıyla Genel Kurul henüz yapılmamıştır.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR

Bu raporda yer alan konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar, Türkiye Muhasebe Standartları ("TMS"), Türkiye Finansal Raporlama Standartları ("TFRS") ve Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe ve Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak hazırlanmıştır.

İzlenen muhasebe politikaları ile finansal tabloların hazırlanmasında kullanılan değerlendirme esasları aşağıda detaylı olarak sunulmuştur.

II. FİNANSAL ARAÇLARIN KULLANIM STRATEJİSİ VE YABANCI PARA CİNSİNDEN İŞLEMLERE İLİŞKİN AÇIKLAMALAR

1. Banka'nın finansal araçlara ilişkin stratejileri:

Banka tarihi misyonundan gelen görevi nedeniyle küçük ve orta ölçekli işletmeler ile esnaf ve sanatkarların kredilendirilmesine ağırlık vermektedir. Görev zararları nedeniyle aktifinde bulunan özel tertip devlet iç borçlanma senetleri anapara itfali ile kupon faizi ödemelerinden elde ettiği fonları, kaynak maliyetinin azaltılmasında, kredilerde kullanılmaktadır veya piyasa koşullarında temin edilmiş menkul kıymetlere yönlendirmektedir. Banka'nın en önemli fon kaynağı mevduat olup, ayrıca yurt dışından kredi temini yoluyla ve para piyasalarından borçlanarak da fon yaratabilmektedir.

Banka piyasadaki gelişmeleri yakından takip ederek elde ettiği fonları en fazla verim elde edeceği alanlarda değerlendirmektedir. Haftalık yapılan Aktif ve Pasif Komite toplantılarında Banka'nın ana stratejisi belirlenmektedir.

2. Banka'nın yabancı para cinsinden işlemlere ilişkin açıklamaları:

Banka'nın yasal kayıtlarında, yabancı para cinsinden (TL dışındaki para birimleri) muhasebeleştirilen işlemler, işlem tarihindeki kurlar kullanılarak Türk Lirası'na çevrilmektedir. Bilançoda yer alan dövizle bağlı parasal varlık ve borçlar bilanço tarihinde geçerli olan kurlar kullanılarak Türk Lirası'na çevrilmişlerdir. Gerçeğe uygun değerden ölçülen yabancı para birimindeki parasal olmayan kalemler gerçeğe uygun değer belirlendiği tarihteki döviz kurları kullanılarak çevrilir. Parasal kalemlerin çevrimden ve dövizli işlemlerin tahsil ve tediyelerinden kaynaklanan kambiyo kârları ve zararları gelir tablosunda yer almaktadır.

Banka'nın yurtdışında kurulu şubelerinin finansal tabloları faaliyette buldukları temel ekonomik çevrede geçerli olan para birimi (fonksiyonel para birimi) ile düzenlenmektedir. Yurtdışı şubelerin finansal tabloları, Banka'nın fonksiyonel para birimi olan ve finansal tablolar için sunum birimi olan TL cinsinden ifade edilmiştir.

Banka'nın yurt dışında kurulu şubelerinin varlık ve yükümlülükleri, finansal tablolarda bilanço tarihindeki geçerli olan kurlar kullanılarak TL olarak ifade edilir. Gelir ve giderler, işlem tarihindeki kurlar ile çevrilir.

III. VADELİ İŞLEM VE OPSİYON SÖZLEŞMELERİ İLE TÜREV ÜRÜNLERE İLİŞKİN AÇIKLAMALAR

Banka'nın türev işlemleri ağırlıklı olarak para ve faiz swapları, vadeli döviz alım-satım işlemleri ile kredi temerrüt swaplarından oluşmaktadır. Banka'nın ana sözleşmeden ayrıştırılmak suretiyle oluşturulan türev ürünleri bulunmamaktadır.

Türev finansal araçlar, sözleşme tarihindeki gerçeğe uygun değerleri ile kayıt altına alınmakta ve sonraki raporlama dönemlerinde gerçeğe uygun değerleri ile yeniden muhasebeleştirilmektedir. Bazı türev işlemler ekonomik olarak riskten korunma sağlamakla birlikte, finansal riskten korunma muhasebesine (hedge) uygun kalem olarak tanımlanması için tüm gereken koşullar yerine getirilmediği için "Finansal Araçlar: Muhasebeleştirilme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" (TMS 39) kapsamında alım satım amaçlı olarak muhasebeleştirilmekte ve söz konusu araçlardan elde edilen kazanç veya kayıp gelir tablosu ile ilişkilendirilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

IV. FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

Faiz gelirleri ve giderleri TMS 39 "Finansal Araçlar Muhasebeleştirme Standardı" çerçevesinde etkin faiz (finansal varlığın ya da yükümlülüğün gelecekteki nakit akımlarını bugünkü net defter değerine eşitleyen oran) yöntemi ile tahakkuk esasına göre muhasebeleştirilmektedir.

Donuk alacak haline gelmiş kredilerin ve diğer alacakların faiz tahakkuk ve reeskontları iptal edilmekte ve söz konusu tutarlar tahsil edilene kadar faiz gelirleri dışında tutulmaktadır.

V. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Ücret ve komisyon gelir/giderleri işlemin niteliği doğrultusunda tahakkuk ya da tahsilat esasına göre muhasebeleştirilmektedir.

VI. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR VE DİPNOTLAR

Finansal araçlar, finansal varlıklar, finansal yükümlülükler ve türev enstrümanları kapsamaktadır. Finansal araçlar, Banka'nın söz konusu finansal araçlara hukuki olarak taraf olması durumunda Banka'nın bilançosunda yer almaktadır.

Finansal varlıklar, temelde Banka'nın ticari faaliyet ve operasyonlarını meydana getirmektedir. Bu araçlar finansal tablolardaki likiditeyi, kredi ve faiz riskini ortaya çıkarma, etkileme ve azaltabilme özelliğine sahiptir.

Makul değer, istekli alıcı ve satıcıların bir araya geldiği piyasalarda bir aktifin başka bir varlıkla değiştirilebileceği veya bir taahhüdün yerine getirilebileceği değerdir. Bir finansal varlığın piyasa değeri, aktif bir pazarın mevcudiyeti durumunda, satıştan elde edilebilecek tutara veya satın almadan doğabilecek borca eşittir.

Finansal varlıkların tahmini makul değeri Banka tarafından piyasalara ilişkin bilgiler ve gerekli değerlendirme yöntemleri kullanılarak belirlenmiştir. Ancak, makul değer belirlenmesinde kullanılan piyasa verilerinin yorumlanmasına gerek duyulmaktadır. Bu nedenle, bu raporda sunulan tahminler Banka'nın varlıklarını elden çıkarması durumunda cari piyasa koşullarında elde edilebileceği değerler olmayabilir. Bazı finansal araçların maliyet değerine eşit olan kayıtlı değerlerinin, kısa vadeli nitelikleri nedeniyle gerçeğe uygun değerlerine eşit olduğu varsayılmaktadır.

Aşağıda finansal tablolarda sınıflanmalarına göre finansal araçlar ve değerlendirme yöntemleri belirtilmiştir.

1. Nakit değerler ve bankalar

Yabancı para cinsinden olan kasa ve banka bakiyeleri cari dönem sonu gişe kurundan değerlendirilmiştir. Bilançodaki kasa, efektif deposu ile bankadaki mevduatın mevcut değeri, bu varlıkların kayıt tarihindeki gerçeğe uygun değerleridir.

2. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin açıklamalar

2.1. Alım satım amaçlı finansal varlıklar

Alım satım amaçlı finansal varlıklar, piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlama amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak kısa dönemde kâr sağlamaya yönelik bir portföyün parçası olan menkul değerlerdir.

Alım satım amaçlı finansal varlıklar, bilançoya gerçeğe uygun değerleri ile yansıtılmakta ve kayda alınmalarını müteakiben gerçeğe uygun değerleri üzerinden değerlemeye tabi tutulmaktadır. Yapılan değerlendirme sonucunda oluşan kazanç ya da kayıplar kâr/zarar hesaplarına yansıtılmaktadır. Alım satım amaçlı finansal varlıkların elde edilmesi esnasında elde etme maliyeti ile iskonto edilmiş değeri arasındaki olumlu fark "Faiz Gelirlerinde", varlığın gerçeğe uygun değerinin iskonto edilmiş değer üzerinde olması halinde ise aradaki olumlu fark "Sermaye Piyasası İşlemleri Kârları" hesabında, gerçeğe uygun değer ile iskonto edilmiş değer arasında olması halinde ise iskonto edilmiş değer ile gerçeğe uygun değer arasındaki olumsuz fark "Sermaye Piyasası İşlemleri Zararları" hesabına kaydedilmektedir ve elde edilen kâr payları temettü gelirleri içerisinde gösterilmektedir. Söz konusu varlıkların vadelerinden önce elden çıkarılmaları halinde; satış tutarı ile kayıtlarda bulunan tutar arasındaki fark sermaye piyasası işlemleri kârı/zararı hesaplarına yansıtılarak gelir tablosuna aktarılmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

2.2. Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıklar

Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıklar, alım satım amaçlı olarak edinilmeyen, ancak ilk muhasebeleştirme sırasında gerçeğe uygun değer farkı kâr/zarara yansıtılacak şekilde sınıflandırılan finansal varlıkları ifade etmektedir. Söz konusu varlıkların gerçeğe uygun değer farklarının muhasebeleştirilmesi alım satım amaçlı menkul değerler ile aynı şekilde gerçekleştirilmektedir.

Banka'nın 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

3. Vadeye kadar elde tutulacak yatırımlara ilişkin açıklamalar

Vadeye kadar elde tutulacak yatırımlar, vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan, ilk muhasebeleştirme sırasında gerçeğe uygun değeri ile kayıtlara alınan finansal varlıkları ifade etmektedir. İlk kayıtları işlem maliyetleri de dahil olmak üzere gerçeğe uygun değerleri üzerinden yapılan vadeye kadar elde tutulacak yatırımlar, varsa değer azalışı için ayrılan karşılığın düşülmesinden sonra, iç verim oranı yöntemi kullanılarak iskonto edilmiş maliyeti ile değerlemeye tabi tutulmaktadır. Vadeye kadar elde tutulacak yatırımların kazanılmış olan faiz gelirleri, gelir tablosunda faiz geliri olarak muhasebeleştirilmektedir. Banka tarafından vadeye kadar elde tutulacak yatırımlar arasında sınıflandırılan ancak, sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlık bulunmamaktadır.

4. Satılmaya hazır finansal varlıklara ilişkin açıklamalar

Satılmaya hazır finansal varlıklar, banka kaynaklı krediler ve alacaklar ile vadeye kadar elde tutulacaklar ve gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar olarak sınıflandırılanlar dışında kalan türev olmayan finansal varlıkları ifade etmektedir. Satılmaya hazır finansal varlıkların işlem maliyetleri dahil olmak üzere ilk muhasebeleştirilmesi ve müteakip değerlemesi gerçeğe uygun değer esasına göre yapılmakta olup, iç verim oranı kullanılarak iskonto edilen değer ile maliyet arasındaki fark, gelir tablosuna yansıtılmaktadır. Gerçeğe uygun değere esas teşkil eden fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmemesi durumunda gerçeğe uygun değerinin güvenilir bir şekilde belirlenmediği kabul edilmekte ve iç verim yöntemi ile hesaplanan iskonto edilmiş değer, gerçeğe uygun değer olarak kabul edilmektedir. Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan gerçekleşmemiş kâr ve zararlar, ilgili finansal varlığa karşılık gelen değer tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta ve özkaynaklar içindeki "Menkul Değerler Değer Artış Fonu" hesabında izlenmektedir. İlgili varlığın değerinin tahsil edilmesi veya elden çıkarılması durumunda gerçeğe uygun değer uygulaması sonucunda özkaynak hesaplarında oluşan gerçeğe uygun değer farkları gelir tablosuna yansıtılmaktadır.

5. Krediler ve alacaklar

Krediler ve alacaklar, borçluya para, mal veya hizmet sağlama yoluyla yaratılan, sabit veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen finansal varlıklardır.

Krediler ve alacakların ilk kayıtları elde etme maliyetleri dahil olmak üzere gerçeğe uygun değerleri ile yapılmakta ve müteakiben iç verim yöntemi kullanılarak iskonto edilmiş bedelleri ile değerlendirilmektedir. Kredilerin teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masraflar kâr/zarar hesaplarına yansıtılmaktadır.

Nakdi krediler içerisinde izlenen bireysel ve kurumsal krediler içeriklerine göre, Tek Düzen Hesap Planı ("THP") ve İzahnamesi'nde belirtilen hesaplarda orijinal bakiyelerine göre muhasebeleştirilmektedir.

Döviz endeksli bireysel ve ticari krediler, açılış tarihindeki kurdan Türk Lirası'na çevrilerek Türk Parası ("TP") hesaplarda izlenmekte, müteakip dönemlerde ise ilgili dönem kurlarının başlangıç kurlarının üzerinde veya altında olması durumuna göre kredinin anapara tutarında meydana gelen artış ya da azalışlar gelir tablosunda kambiyo kâr/zararı hesaplarına kaydedilmektedir. Geri ödemeler, geri ödeme tarihindeki kur üzerinden hesaplanmakta, oluşan kur farkları gelir tablosunda kambiyo kâr/zararı hesaplarına yansıtılmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

Sorunlu hale gelmiş olarak kabul edilen krediler, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanmış olan ve 23 Ocak 2009 tarih ve 27119 sayılı Resmi Gazete’de yayımlanan yönetmelik ile değişiklik yapılan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik”te yer alan esaslar çerçevesinde sınıflandırılmakta ve bunlar için özel karşılık ayrılmaktadır. Özel karşılıklar “820/821 Karşılık ve Değer Düşme Giderleri-82000/82100 Özel Karşılık Giderleri Hesabı”na aktarılmaktadır. Aynı yıl içinde serbest kalan karşılıklar, Karşılık Giderleri hesabına alacak kaydedilmek suretiyle, geçmiş yıllarda ayrılan karşılıkların serbest kalan bölümü ise “Diğer Faaliyet Gelirleri” hesabına aktarılarak muhasebeleştirilmektedir.

VII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR

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

Bir finansal varlık veya finansal varlık grubu, yalnızca ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın (“zarar/kayıp olayı”) meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur. İleride meydana gelecek olaylar sonucunda oluşması muhtemel kayıplar, olasılığın yükseklğine bakılmaksızın muhasebeleştirilmezler.

Vadeye kadar elde tutulacak yatırımlara ilişkin değer düşüklüğü zararı meydana gelmesi durumunda, ilgili zararın tutarı, gelecekteki tahmini nakit akışlarının finansal varlığın orijinal faiz oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki fark olarak ölçülmekte, söz konusu fark tutarının zarar olarak muhasebeleştirilmesi yoluyla da varlığın defter değeri azaltılmaktadır. Müteakip dönemlerde, değer düşüklüğü tutarının azalması durumunda, daha önce muhasebeleştirilmiş bulunan değer düşüklüğü zararı iptal edilmektedir.

Gerçeğe uygun değer üzerinden muhasebeleştirilen ve değer artış veya azalışları özkaynaklarda izlenen satılmaya hazır finansal varlıkların değer düşüklüğüne uğraması durumunda, birikmiş kâr veya zarar kayıtları özkaynak kalemlerinden çıkarılarak dönem net kâr/zararında gösterilmektedir. Zarar kaydı yapılan dönemi izleyen hesap dönemlerinde, varlığın gerçeğe uygun değerinde bir artış gerçekleşmesi durumunda, varlığa ilişkin olarak kaydedilen zarar, ters kayıtla iptal edilmektedir.

Krediler ve alacaklar ile ilgili olarak; Banka Yönetimi tarafından düzenli aralıklarla kredi portföyü incelenmekte ve kullanılan kredilerin tahsil kabiliyetine ilişkin şüphelerin belirmesi durumunda söz konusu krediler 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” hükümleri doğrultusunda sınıflandırılmaktadır. Diğer taraftan, 1 Ocak 2008 tarihine kadar, ilgili yönetmelikte belirtilen asgari oranlar ile sınırlı kalınsızın bu tür kredilerin tamamı için özel karşılık ayrılmakta olup, söz konusu özel karşılıklar gelir tablosuna yansıtılmaktadır. 1 Ocak 2008 tarihinden sonra donuk alacaklar hesabına intikal eden nakdi krediler için bu tarihten geçerli olmak üzere, Karşılıklar Yönetmeliği’nin 9’uncu maddesine göre sınıflandırılmış “Kefalet” teminat türü hariç anılan Yönetmeliğin 10’uncu maddesinde belirtilen teminatların dikkate alınma oranları uygulanmak suretiyle bulunan teminat tutarı takip risk bakiyesinden indirgenmekte ve indirgeme sonrasında kalan takip risk bakiyesi kadar %100 özel karşılık ayrılmaktadır. Takipteki firmaların meri gayrinakdi kredilerinden nakit temini amacıyla verilen gayrinakdi krediler için özel karşılık oranı %100, diğer gayrinakdi krediler için %50 olarak uygulanmaktadır. Bu krediler için yapılan anapara tahsilatları anaparaya mahsup edilmekte, faiz tahsilatları ise gelir tablosunda “Takipteki Alacaklardan Alınan Faizler” kaleminde gösterilmektedir.

Özel karşılıkların dışında, Banka yukarıda belirtilen yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları için genel kredi karşılığı ayrılmaktadır. Banka 1 Kasım 2006 tarihine kadar nakdi kredi ve diğer alacaklar için binde 5, gayrinakdi krediler için binde 1 oranında genel kredi karşılığı hesaplar iken, bahse konu oranlar 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”de yapılan değişiklik ile 31 Ekim 2006 sonrasında standart nitelikli nakdi kredi ve diğer alacaklar bakiyesi artış göstermişse artan kısım için yüzde 1, yakın izlemedeki nakdi kredilerin toplamının yüzde 2’si, 31 Ekim 2006 bakiyesi için binde 5; 31 Ekim 2006 sonrasında gayrinakdi krediler bakiyesi artış göstermişse artan kısım için binde 2, yakın izlemedeki gayrinakdi krediler için binde 4, 31 Ekim 2006 bakiyesi için ise binde 1 oranında genel kredi karşılığı ayırmaya başlamıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

VIII. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

Finansal varlıklar ve yükümlülükler, yasal olarak netleştirme hakkı var olması, net olarak ödenmesi veya tahsilinin mümkün olması ya da varlığın elde edilmesi ile yükümlülüğün yerine getirilmesinin eş zamanlı olarak gerçekleşebilmesi halinde, bilançoda net değerleri ile gösterilir.

IX. SATIŞ VE GERİ ALIŞ ANLAŞMALARINI VE MENKUL DEĞERLERİN ÖDÜNÇ VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Repoya konu olan menkul kıymetler Banka portföyünde tutuluş amaçlarına göre "Satılmaya Hazır Finansal Varlıklar" veya "Vadeye Kadar Elde Tutulacak Yatırımlar" portföylerinde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre değerlemeye tabi tutulmaktadır.

Repo sözleşmeleri karşılığında elde edilen fonlar pasifte "Repo İşlemlerinden Sağlanan Fonlar" hesaplarında izlenmekte, repo anlaşmaları ile belirlenen satım ve geri alım fiyatları arasındaki farkın döneme isabet eden kısmı için iç verim oranı yöntemine göre gider reeskontu hesaplanmaktadır.

Ters repo işlemleri "Ters Repo İşlemlerinden Alacaklar" hesabında muhasebeleştirilmektedir. Ters repo anlaşmaları ile belirlenen alım ve geri satım fiyatları arasındaki farkın döneme isabet eden kısmı için iç verim oranı yöntemine göre gelir reeskontu hesaplanmaktadır.

X. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR İLE BU VARLIKLARA İLİŞKİN BORÇLAR HAKKINDA AÇIKLAMALAR

Satış amaçlı elde tutulan varlık olarak sınıflandırılma kriterlerini sağlayan varlıklar defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur; ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olarak sınıflandırılabilmesi için ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değerleriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir.

Durdurulan bir faaliyet, bir bankanın elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümüdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur.

XI. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Bilanço tarihi itibarıyla Banka'nın konsolide olmayan ekli finansal tablolarında şerefiye bulunmamaktadır.

Maddi olmayan duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için endekslenmiş tarihi satın alım maliyetlerinden ve izleyen dönemlerde satın alınan kalemler için satın alım maliyeti değerinden, birikmiş itfa ve tükenme payları ile kalıcı değer düşüş karşılıkları ayrılmış olarak gösterilir. Maddi olmayan duran varlıklar normal itfa yöntemine göre faydalı ömürleri dikkate alınarak itfaya tabi tutulur. İtfa yöntemi ve dönemi her yılın sonunda periyodik olarak gözden geçirilir. Maddi olmayan duran varlıklar, yazılım giderlerinden oluşmakta olup, normal itfa metoduna göre 5 yıl içerisinde itfa edilmektedir. Muhasebe tahminlerinde itfa süresi, itfa yöntemi veya kalıntı değer bakımından cari dönemde önemli etkisi olan veya sonraki dönemlerde önemli etkisi olması beklenen değişiklik bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

XII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Maddi duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için 31 Aralık 2004 tarihi itibarıyla enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden ve izleyen dönemlerde alınan kalemler için satın alım maliyet değerlerinden birikmiş amortisman ve kalıcı değer düşüş karşılıkları ayrılarak yansıtılır. Maddi duran varlıklar normal amortisman metoduyla faydalı ömür esasına uygun bir şekilde amortismanına tabi tutulmuştur. Maddi duran varlıkların elden çıkartılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kar ve zararlar satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenerek, gelir tablosuna dahil edilirler.

Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak muhasebeleştirilmektedir.

Maddi duran varlıkların tahmin edilen faydalı ömürleri aşağıdaki gibidir:

	Tahmini Ekonomik Ömür (Yıl)	Amortisman Oranı
Binalar	50	% 2
Kasalar	50	% 2
Diğer Menkuller	2-5	% 4-20
Finansal Kiralama Yoluyla Alınan Menkuller	4-5	% 20-25

Faaliyet kiralaması geliştirme maliyetleri faydalanma süresi dikkate alınarak eşit tutarlarla itfa edilir. Ancak her durumda faydalanma süresi kiralama süresini geçemez. Kira süresinin belli olmaması veya beş yıldan uzun olması durumunda itfa süresi beş yıl olarak kabul edilir.

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

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

XIII. KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Finansal kiralama yoluyla edinilen aktifler, rayiç bedelleri veya kira ödemelerinin iskonto edilmiş değerlerinin düşük olanı üzerinden aktifleştirilmekte, kira bedelleri toplamı pasifte yükümlülük olarak kaydedilirken içerdikleri faiz tutarları ertelenmiş faiz tutarı olarak muhasebeleştirilmektedir. Kiralama konusu varlıklar sabit kıymetler (menkuller) hesabının altında izlenmekte ve normal amortisman yöntemine göre amortismanına tabi tutulmaktadır.

Banka "kiralayan" sıfatıyla finansal kiralama işlemleri gerçekleştirmemektedir.

Faaliyet kiralaması ile ilgili işlemler ilgili sözleşme hükümleri doğrultusunda ve tahakkuk esasına göre muhasebeleştirilmektedir.

XIV. KARŞILIKLAR VE KOŞULLU YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Karşılıklar ve şarta bağlı yükümlülükler "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı"na (TMS 37) uygun olarak muhasebeleştirilmektedir.

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve yükümlülük tutarının güvenilir bir şekilde ölçülebilmesi durumunda karşılık finansal tablolarda ayrılır. Karşılıklar, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın Banka yönetimi tarafından yapılan en iyi tahminine göre hesaplanır ve etkisinin önemli olduğu durumlarda bugünkü değerine indirmek suretiyle iskonto edilir. Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Banka'dan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük "Koşullu" olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

XV. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Çalışanların haklarına ilişkin yükümlülükler TMS 19 "Çalışanlara Sağlanan Faydalar Standardı" hükümleri kapsamında muhasebeleştirilmiştir. Banka, ilgili mevzuat ve toplu iş sözleşmeleri uyarınca, emekli olan, vefat eden, askerlik hizmeti nedeniyle işten ayrılan, ilgili mevzuatta belirtilen şekilde iş ilişkisine son verilen personeli ile evlenmelerini müteakip bir yıl içinde kendi arzusu ile işten ayrılan bayan çalışanlarına kıdem tazminatı ödemekle yükümlüdür. Banka, kıdem tazminatına ilişkin gelecekteki muhtemel yükümlülüğün bugünkü değerinin tahmin edilmesi suretiyle karşılık kaydı gerçekleştirmektedir. Banka'nın kıdem tazminatından kaynaklanan yükümlülüğü, bağımsız bir değerlendirme şirketi tarafından düzenlenen aktüer raporu doğrultusunda belirlenmiştir.

Banka çalışanlarının üyesi bulunduğu Türkiye Halk Bankası AŞ Emekli Sandığı Vakfı ile T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakıfları, 506 sayılı Sosyal Sigortalar Kanunu'nun ("SSK") geçici 20. maddesine göre kurulmuştur. SSK Kanunu kapsamında kurulmuş olan Banka sandıklarının, 5411 sayılı Bankacılık Kanunu'nun geçici 23'üncü maddesi ile kanunun yayımını izleyen üç yıl içinde SSK'ya devredilmesine hükmedilmiş, 30 Kasım 2006 tarih ve 2006/11345 sayılı Bakanlar Kurulu Kararı'yla da devre ilişkin usul ve esaslar belirlenmiştir. Ancak Anayasa Mahkemesi'nin 31 Mart 2007 tarih, 26479 sayılı Resmi Gazete'de yayımlanan E.2005/139, K.2007/13 ve K.2007/33 sayılı kararıyla Emekli Sandıklarının SSK'ya devrine imkan sağlayan 5411 sayılı Bankacılık Kanunu'nun 23'üncü maddesinin geçici 1'inci maddesinin 1'inci fıkrası iptal edilmiş ve yürürlüğü kararın yayım tarihinden itibaren durdurulmuştur.

Devir işlemleri ile ilgili hükümlerin uygulanmasına ilişkin usul ve esasların belirlenmesi amacıyla hazırlanan 15 Aralık 2006 tarihli 26377 sayılı Resmi Gazete'de yayımlanan 2006/11345 sayılı Bakanlar Kurulu Kararı'nda belirlenen esaslar çerçevesinde ve belirtilen oran olan %10,24 teknik faiz kullanılarak hazırlanan denetlenmiş teknik bilanço raporlarına göre 31 Aralık 2006 tarihi itibarıyla Türkiye Halk Bankası AŞ Emekli Sandığı Vakfı için 9.251 TL karşılık ayrılmıştır. 31 Aralık 2007 tarihi itibarıyla yapılan aktüeryal çalışma neticesinde teknik açık bulunmadığı tespit edilmiş ancak ilgili tarihli finansal tablolarda söz konusu karşılık tutarı muhafaza edilmiştir. 31 Mart 2008 tarihi itibarıyla söz konusu karşılığın bir kısmı serbest karşılığa dönüştürülmüş, kalan tutar iptal edilmiştir. 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla yapılan aktüeryal çalışma neticesinde teknik açık bulunmadığı tespit edilmiştir. Ayrıca, 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakıfları için teknik açık oluşmadığı rapor edilmiştir.

8 Mayıs 2008 tarih 26870 sayılı Resmi Gazete'de yayımlanan 5754 sayılı "Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun" ile banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde Sosyal Güvenlik Kurumuna devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmıştır. Söz konusu kanunda, devir tarihi itibarıyla devredilen kişilerle ilgili olarak, sandıkların anılan Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate alınarak yükümlülüğünün peşin değerinin hesaplanacağı ve peşin değer aktüeryal hesabında kullanılacak teknik faiz oranının %9,8 olarak esas alınacağı, ayrıca sandık iştirakçileri ile aylık ve/veya gelir bağlanmış olanlar ve bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devrinden sonra bu kişilerin tabi oldukları vakıf senesinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir.

XVI. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR

5520 sayılı Kurumlar Vergisi Kanunu'nun 32'nci maddesi uyarınca, kurumlar vergisinin hesaplanmasında %20 oranı dikkate alınmaktadır. İlgili kanun gereği üçer aylık dönemler itibarıyla Gelir Vergisi Kanunu'nda belirtilen esaslara göre ve kurumlar vergisi oranında geçici vergi hesaplanmakta ve ödenmektedir. Söz konusu geçici vergi ödemeleri cari vergilendirme döneminin kurumlar vergisine mahsup edilmektedir. Cari vergilendirme döneminin kurumlar vergisine mahsup edilmek üzere, 31 Aralık 2009 tarihi itibarıyla tahakkuk eden vergi 2010 yılı Nisan ayı içerisinde ödenmiş olup, 31 Aralık 2010 dönemine ilişkin geçici vergi Şubat 2011 ayı içerisinde ödenecektir.

Vergi gideri, cari vergi ve ertelenmiş vergi giderinin toplamından oluşur. Cari döneme ilişkin vergi yükümlülüğü, dönem kârının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kâr, diğer dönemlerde vergilendirilebilen veya indirilebilen gelir veya gider kalemleri ile vergilendirilemeyen veya indirilemeyen kalemleri hariç tuttuğundan dolayı, gelir tablosunda belirtilen kârdan farklılık gösterir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

Ertelenmiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasalaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenmiş vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

Ertelenmiş vergi varlığının kayıtlı değeri, her bilanço tarihi itibarıyla gözden geçirilir. Ertelenmiş vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kâr elde etmenin muhtemel olmadığı ölçüde, ertelenmiş vergi varlığının kayıtlı değeri azaltılır.

Ertelenmiş vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte, ertelenmiş vergi, aynı veya farklı bir dönemde doğrudan özsermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan özsermaye hesap grubuyla ilişkilendirilir.

Ödenecek cari vergi tutarları, peşin ödenen vergi tutarlarıyla ilişkili olduğundan netleştirilmektedir. Ertelenmiş vergi alacağı ve yükümlülüğü de netleştirilmektedir.

Yurtdışı Şubeler ve Finansal Kuruluşların Faaliyette Buldukları Ülkelerdeki Vergi Uygulamaları:

Kuzey Kıbrıs Türk Cumhuriyeti (KKTC)

KKTC vergi mevzuatı gereğince kurum kazançları ayrı ayrı olmak üzere %10 oranında kurumlar vergisi ve %15 oranında gelir vergisine tabidir. Kurumların vergi matrahları, KKTC mevzuatı çerçevesinde indirimi mümkün olmayan giderlerin ticari kazançla ilavesi, istisna ve indirimlerin ise düşülmesi suretiyle tespit edilmektedir. Gelir vergisi Haziran ayında, kurumlar vergisi ise Mayıs ve Ekim aylarında olmak üzere iki taksit halinde ödenmektedir. Öte yandan, kurumların KKTC'de faiz vb. gelirleri üzerinden stopaj ödemesi gerçekleştirilmektedir. Söz konusu stopaj ödemeleri ödenecek kurumlar vergisinden mahsup edilmekte, stopaj tutarının ödenecek kurumlar vergisinden büyük olması halinde ise aradaki fark ödenecek gelir vergisinden düşülmektedir.

Bahreyn

Bahreyn'de faaliyet gösteren bankalar bu ülke mevzuatına göre vergiye tabi değildir.

XVII. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR

Banka, gerektiğinde yurt içi ve yurt dışı kuruluşlardan kaynak temini yoluna gitmektedir. Söz konusu işlemler işlem tarihinde elde etme maliyeti de dahil olmak üzere gerçeğe uygun değerleri ile kayda alınmakta, iç verim oranı yöntemi kullanılarak iskonto edilmiş bedelleri üzerinden değerlendirilmektedir.

Sendikasyon, sekürütizasyon, teminatlı borçlanma gibi borçlanma araçlarının maliyetinden daha yüksek tutarda faiz geliri yaratacak aktif kalemlerin oluşturulması yoluna gidilirken, oluşturulan aktiflerin mümkün olduğunca eşit veya daha kısa vadeli olması sağlanmaya çalışılarak faiz ve likidite riskinden korunulmaktadır.

Ayrıca, borçlanma araçlarının sabit/değişken maliyet yapısına mümkün olduğunca uygun biçimde aktif kompozisyonu oluşturulması yoluna gidilmektedir.

Hisse senedine dönüştürülebilir tahvil ya da borçlanmayı temsil eden araç ihraç edilmemiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

XVIII. HİSSE SENETLERİ VE İHRACINA İLİŞKİN AÇIKLAMALAR

Hisse senedi ihracı ile ilgili işlem maliyetleri gider olarak muhasebeleştirilir. Hisse senetleriyle ilgili kâr payları Banka'nın Genel Kurulu tarafından tespit edilmektedir.

Banka'nın cari dönem ve geçmiş dönem içerisinde hisse senedi ihracı olmamıştır. Özelleştirme Yüksek Kurulu'nun 5 Şubat 2007 tarih, 2007/8 sayılı kararı uyarınca Özelleştirme İdaresi Başkanlığı'na ait hisselerden %25'lik kısmının halka arz edilmesi çalışmaları tamamlanmış, Banka hisseleri Sermaye Piyasası'nın 26 Nisan 2007 tarih, 16/471 sayılı kararıyla Kurul kaydına alınmış ve hisseler, 10 Mayıs 2007 tarihinde İstanbul Menkul Kıymetler Borsası'nda ("İMKB") işlem görmeye başlamıştır.

XIX. AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR

Aval ve kabuller müşterilerin ödemeleri ile eş zamanlı olarak gerçekleştirilmekte, olası borç ve taahhütler olarak bilanço dışı yükümlülükler arasında gösterilmektedir.

XX. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

Banka'nın cari ve önceki dönemde almış olduğu devlet teşviği bulunmamaktadır.

XXI. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR

Banka'nın risk ve getirilerinin temel kaynak ve niteliği dikkate alınarak, bölüm raporlaması için faaliyet alanı yöntemi üzerinde durulmaktadır. Banka'nın faaliyetleri temel olarak kurumsal, ticari, girişimci bankacılık ve yatırım bankacılığı üzerinde yoğunlaşmaktadır.

Banka'nın faaliyet bölümlenmesiyle ilgili bilgilere ve bölümlere ilişkin rapora Dördüncü Bölüm VIII no.lu dipnotta yer verilmiştir.

XXII. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

İştirakler ve bağlı ortaklıklar:

Bağlı ortaklıklar ve iştirakler maliyet bedellerinden bu kuruluşların oluşturmalarına izin verilen yeniden değerlendirme değer artış fonu gibi fonların sermayelerine eklenmesi nedeniyle elde edilen tutarlar indirildikten sonra kalan tutarları üzerinden, 31 Aralık 2004 tarihine kadar sermaye artırımının tahsil tarihi itibarıyla oluşan endeksler kullanılmak suretiyle düzeltilmiş tutarları üzerinden değerlendirilmiştir. Banka, 31 Aralık 2010 tarihi itibarıyla TMS hükümleri çerçevesinde, yabancı para cinsinden iştirak olan ve Hollanda'da faaliyet gösteren Demirhalkbank NV için net yatırım riskinden korunma işlemini durdurmuş olup, özkaynakların altında "Riskten korunma fonları" kaleminde takip edilen riskten korunma aracından oluşan değerlendirme farkını ise gelir tablosuna yansıtmıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

DÖRDÜNCÜ BÖLÜM: MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR

Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri; Sermaye yeterliliği standart oranının hesaplanması 1 Kasım 2006 tarih ve 26333 Sayılı Resmi Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Banka'nın "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanan konsolide olmayan sermaye yeterliliği standart oranı 31 Aralık 2010 tarihi itibarıyla %15,94 olarak gerçekleşmiştir (31 Aralık 2009: %16,03).

Banka, kredi riskine esas tutarların hesaplanmasında, genel olarak kredilerini teminat sınıflarına göre ilgili risk ağırlığında değerlendirmektedir. Ancak riski bankaya ait olmayan fon kredileri %0, kooperatif kredileri ile kredi kartları ise teminat türleri "kefalet" olması nedeniyle %100 risk ağırlığında sınıflandırılmaktadır.

Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılmaktadır. Ayrıca, "Bankaların İç Denetim ve Risk Yönetimi Sistemleri Hakkındaki Yönetmelik" esaslarına göre piyasa riski tutarı hesaplanarak sermaye yeterliliği standart oranı hesaplamalarına dahil edilmiştir.

Özkaynak hesabında sermayeden indirilen değer olarak dikkate alınan tutarlar risk ağırlıklı varlıklar, gayrinakdi krediler ve yükümlülüklerin hesaplanmasına dahil edilmez. Risk ağırlıklı varlıkların hesaplanmasında, tükenme ve değer kaybı ile karşı karşıya olan varlıklar, ilgili amortismanlar ve karşılıklar düşüldükten sonra kalan net tutarlar üzerinden hesaplara alınır.

31 Aralık 2004 tarihinden başlamak üzere gayrinakdi krediler ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, varsa bu işlemler için "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e istinaden ayrılan ve pasif hesaplar arasında izlenen özel karşılıklar düşüldükten sonraki net tutar üzerinden, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesinin 1'inci fıkrasında belirtilen dönüşüm oranları kullanılarak dikkate alınır.

Döviz ve faiz haddi ile ilgili işlemlerde ise, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, anılan yönetmeliğin 5'inci maddesinin 2'nci fıkrasında belirtilen dönüşüm oranları kullanılarak dikkate alınır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

1. Sermaye yeterliliği standart oranına ilişkin bilgiler:

	Risk Ağırlıkları						
	%0	%10	%20	%50	%100	%150	%200
Kredi Riskine Esas Tutar							
Bilanço Kalemleri (Net)	24.372.608	-	1.820.760	14.578.435	24.278.496	22.597	1.067
Nakit Değerler	379.280	-	12	-	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-	-	-	-
T. C. Merkez Bankası	2.949.703	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	987.832	-	1.509	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	120.000	-	-	-	-
Zorunlu Karşılıklar	1.317.067	-	-	-	-	-	-
Krediler	6.670.187	-	517.926	14.443.249	21.903.916	22.597	1.067
Tasfiye Olunacak Alacaklar (Net)	-	-	-	-	293.223	-	-
Kiralama İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	12.218.461	-	-	-	-	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	40.467	-	-
Muhtelif Alacaklar	36.224	-	15.875	-	82.217	-	-
Faiz ve Gelir Tahakkuk ve Reeskontları	555.218	-	4.925	135.186	253.287	-	-
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) (Net)	-	-	-	-	733.027	-	-
Maddi Duran Varlıklar	-	-	-	-	950.795	-	-
Diğer Aktifler	246.468	-	174.190	-	20.055	-	-
Nazım Kalemler	119.562	-	301.754	669.877	7.401.448	-	-
Gayrinakdi Krediler ve Taahhütler	119.562	-	213.070	669.877	7.399.862	-	-
Türev Finansal Araçlar	-	-	88.684	-	1.586	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	24.492.170	-	2.122.514	15.248.312	31.679.944	22.597	1.067

2. Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Cari Dönem	Önceki Dönem
Kredi Riskine Esas Tutar (KRET)	39.764.632	30.393.342
Piyasa Riskine Esas Tutar (PRET)	1.550.350	836.688
Operasyonel Riske Esas Tutar (ORET)	5.120.983	4.369.727
Özkaynak	7.399.784	5.705.659
Özkaynak/(KRET +PRET+ORET)*100	15,94	16,03

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

3. Özkaynak kalemlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
ANA SERMAYE		
Ödenmiş Sermaye	1.250.000	1.250.000
Nominal Sermaye	1.250.000	1.250.000
Sermaye Taahhütleri (-)	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	1.220.451	1.220.451
Hisse Senedi İhraç Primleri	-	-
Hisse Senedi İptal Kârları	-	-
Yasal Yedekler	610.282	507.495
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	297.127	223.672
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	312.163	283.120
Özel Kanunlar Gereği Ayrılan Yedek Akçe	992	703
Statü Yedekleri	-	-
Olağanüstü Yedekler	2.233.578	1.047.336
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	2.186.397	1.013.914
Dağıtılmamış Kârlar ⁽¹⁾	47.181	47.181
Birikmiş Zararlar	-	-
Yabancı Para Sermaye Kur Farkı	-	(13.759)
Yasal Yedek, Stat.Yed. ve Ol. Yed. E. Göre Düz. F.	-	-
Kâr	1.970.569	1.631.091
Net Dönem Kârı	1.970.569	1.631.091
Geçmiş Yıllar Kârı	-	-
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	7.600	7.000
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	-	-
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-	-
Zarar (-) (Yedek Akçelerle Karşılanamayan Kısmı)	-	-
Net Dönem Zararı	-	-
Geçmiş Yıllar Zararı	-	-
Özel Maliyet Bedelleri (-)	66.169	51.945
Peşin Ödenmiş Giderler (-)	262.019	156.378
Maddi Olmayan Duran Varlıklar (-)	17.665	10.959
Ana Sermayenin %10'unu Aşan Ertenilmiş Vergi Varlığı Tutarı (-)	-	-
Kanununun 56'ncı Mad. Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-
Ana Sermaye Toplamı	6.946.627	5.444.091
KATKI SERMAYE		
Genel Karşılıklar	390.121	275.695
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-
Gayrimenkuller Yeniden Değ. Değer Artışı Tutarının %45'i	-	-
İştirakler, Bağlı Ortaklıklar Ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) Bedelsiz Hisseleri(2)	44.076	61
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-
İkincil Sermaye Benzeri Borçlar	-	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	52.076	46.401
İştirakler ve Bağlı Ortaklıklardan	-	30.222
Satılmaya Hazır Finansal Varlıklardan	52.076	16.179
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'nin Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı Hariç)	-	-
Katkı Sermaye Toplamı	486.273	322.157
ÜÇÜNCÜ KUŞAK SERMAYE		
SERMAYE	7.432.900	5.766.248
SERMAYEDEN İNDİRİLEN DEĞERLER	33.116	60.589
Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	6.581	47.690
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Banka'nın Ana Sermaye ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutaradaki Ortaklık Payları Toplamı	-	-
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullanılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-	-
Kanununun 50 ve 51'inci Maddeleri Hükümlerine Aykırı Olarak Kullanılan Krediler	-	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı ile Alacaklarından Dolayı Edinmek Zorunda Kaldıkları Ve Kanununun 57'nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılamayanların Net Defter Değerleri	26.535	12.899
Diğer	-	-
TOPLAM ÖZKAYNAK	7.399.784	5.705.659

⁽¹⁾ 47.181 TL'lik bakiyenin tamamı 2003 yıl sonu kârının, dağıtım tarihi olan Nisan 2004 tarihine kadar endekstenmesinden oluşan parasal kâr/zarardır.

⁽²⁾ Cari dönemde 39.824 TL tutarında gelir tablosu içerisinde muhasebeleştirilen ve 4.252 TL tutarında özkaynaklar içerisinde muhasebeleştirilen iştirakler ve bağlı ortaklıklardan elde bedelsiz hisseleri içermektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

II. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR

Banka, kredi derecelendirmelerini dikkate alarak riski, kredibilitesi yüksek bankalar ve kuruluşlarla sınırlandırarak yönetmektedir. Banka kredi riski yönetimi çerçevesinde tüzel ve gerçek kişilere kullandığı tüm kredileri derecelendirmekte ve özellikle riski yüksek görülen kredi müşterilerinden ilave teminat talep etmekte, bu tür müşterilere kredi açmamakta ve/veya bu tür kredi risklerini küçültme stratejisi izlemektedir. Banka'nın kredi riski ana faaliyet alanının Türkiye olması nedeniyle adı geçen ülkede yoğunlaşmıştır. Kredilendirme işlemlerinde ürün ve müşteri bazında belirlenen limitler esas alınmakta, risk ve limit bilgileri sık aralıklarla kontrol edilmektedir. Coğrafi bölgeler ve sektörler için risk limiti belirleme çalışmaları, ilgili kredi birimleriyle devam etmektedir.

Bankalara kullanılan krediler ve muhabir bankalar ile işlemleri için daha önceden tespit edilen risk limitleri günlük olarak takip edilmektedir. Bilanço dışı risklerde risk yoğunlaşması günlük olarak müşteri ve banka bazında Hazine Bölümü ile beraber izlenmektedir.

Kredilerden yenilenen ve yeniden itfa planına bağlananların ilgili mevzuatla belirlenen izleme yöntemi dışında, bankalarca risk yönetim sistemleri çerçevesinde yeni bir derecelendirme grubuna veya ağırlığına dahil edilmekte, bu yöntemler ile ilgili yeni önlemler alınmakta, bankalarca risk yönetim sistemleri çerçevesinde uzun vadeli taahhütlerin kısa vadeli taahhütlere oranla daha fazla kredi riskine maruz kaldığı kabul edilerek risk ayrıştırılmasına gidilmektedir.

Kredi ve diğer alacakların borçlularının kredi değerlilikleri düzenli aralıklarla "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik'e uygun şekilde izlenmektedir. Açılan krediler için alınan hesap durumu belgeleri ilgili mevzuatta öngörüldüğü şekilde denetlenmekte olup, kredi limitleri Banka Kredi Komitesi ve Üst Yönetimi'nin inisiyatifinde ve ekonomik koşullara paralel olarak gerekli görüldüğünde güncellenmektedir. Banka, kullandığı kredileri ve diğer alacakları için yeterli miktarda teminat almaktadır. Alınan teminatlar kefalet, gayrimenkul ipoteği, nakit blokajı, müşteri veya gerçek kişi çekleri şeklinde olabilmektedir.

Banka, önemli ölçüde kredi riskine maruz kaldığında vadeli işlem, opsiyon ve benzer nitelikli sözleşmeleri, hakların kullanılması, edimlerin yerine getirilmesi veya satılması yoluyla kısa zamanda sona erdirerek toplam riski azaltma yoluna gitmektedir.

Banka'nın ilk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı %23,99'unu oluşturmaktadır.

Banka'nın ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağı toplam gayrinakdi kredilerin %59,89'unu oluşturmaktadır.

İlk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarı toplam bilanço içi ve bilanço dışı varlıkların %18,28'ini oluşturmaktadır.

Banka, "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik'te öngörüldüğü şekilde 390.121 TL tutarında genel kredi karşılığı ayırmıştır (31 Aralık 2009: 275.695 TL).

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılımı tablosu:

	Kişi ve Kuruluşlara Kullandırılan Krediler ⁽⁴⁾		Bankalar ve Diğer Mali Kuruluşlara Kullandırılan Krediler ⁽⁴⁾		Menkul Değerler ⁽¹⁾		Diğer Krediler ⁽²⁾	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Kullanıcılara Göre Kredi Dağılımı								
Özel Sektör	28.466.360	22.402.819	2.074.764	1.058.788	12.760	11.486	660.862	286.198
Kamu Sektörü	1.630.707	867.815	-	-	20.193.831	21.361.231	174.796	185.128
Bankalar	-	-	60.927	29.600	-	-	989.341	1.135.955
Bireysel Müşteriler	11.326.183	7.306.663	-	-	-	-	-	-
Sermayede Payı Temsil Eden MD	-	-	-	-	-	-	-	-
Toplam	41.423.250	30.577.297	2.135.691	1.088.388	20.206.591	21.372.717	1.824.999	1.607.281
Coğrafi Bölgeler İtibarıyla Bilgiler								
Yurtiçi	41.237.747	30.368.164	2.095.185	1.058.788	20.195.805	21.363.726	1.542.104	369.289
Avrupa Birliği Ülkeleri	66.885	132.477	-	-	8.636	6.990	231.805	1.162.648
OECD Ülkeleri ⁽³⁾	-	6.061	-	-	-	-	6.172	6.691
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	-	-	-
ABD, Kanada	-	172	-	-	-	-	13.471	47.448
Diğer Ülkeler	118.618	70.423	40.506	29.600	2.150	2.001	31.447	21.205
Toplam	41.423.250	30.577.297	2.135.691	1.088.388	20.206.591	21.372.717	1.824.999	1.607.281

⁽¹⁾ Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan, Satılmaya Hazır ve Vadeye Kadar Elde Tutulacak menkul değerleri içermektedir. 889.252 menkul değer reeskontları tabloya dahil edilmemiştir.

⁽²⁾ THP'de ilk üç sütunda yer alanlar dışında sınıflandırılan ve 5411 sayılı Kanununun 48'inci maddesinde bilanço içi kredi olarak tanımlanan işlemleri içermektedir.

⁽³⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkelerini ifade etmektedir.

⁽⁴⁾ 444.323 TL (31.12.2009: 482.902 TL) krediler için faiz ve gelir tahakkuk ve reeskontları yukarıdaki tabloya dahil edilmemiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Coğrafi bölgeler itibarıyla bilgiler:

	Varlıklar ⁽²⁾	Yükümlülükler ⁽³⁾	Gayrinakdi Krediler	Sabit Sermaye Yatırımları ⁽²⁾	Net Kâr/Zarar
Cari Dönem					
Yurtiçi	71.753.959	57.974.576	12.603.623	668.792	2.010.393
Avrupa Birliği Ülkeleri	223.975	1.717.185	73.790	83.352	-
OECD Ülkeleri ⁽¹⁾	6.172	17.836	2.219	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	13.470	1.469.957	24.450	-	-
Diğer Ülkeler	192.441	4.318.151	22.270	224	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	-	-	-	-	-
Dağıtılmamış Varlıklar/ Yükümlülükler ⁽⁴⁾	-	-	-	-	-
Toplam	72.190.017	65.497.705	12.726.352	752.368	2.010.393
Önceki Dönem					
Yurtiçi	59.030.758	50.225.620	9.193.437	134.149	1.631.091
Avrupa Birliği Ülkeleri	766.522	2.868.130	101.501	198.042	-
OECD Ülkeleri ⁽¹⁾	11.711	38.732	4.634	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	651	21.671	12.523	-	-
Diğer Ülkeler	508.030	1.736.386	2.847	223	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	-	-	-	-	-
Dağıtılmamış Varlıklar/ Yükümlülükler ⁽⁴⁾	-	-	-	-	-
Toplam	60.317.672	54.890.539	9.314.942	332.414	1.631.091

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkelerini içermektedir.

⁽²⁾ Varlıklar toplamı ile sabit sermaye yatırımları toplamı bilançonun aktif toplamını ifade etmektedir.

⁽³⁾ Yükümlülükler arasında özkaynak kalemleri dikkate alınmamıştır.

⁽⁴⁾ Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükleri ifade etmektedir.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

Sektörlere göre nakdi kredi dağılımı:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	698.812	2,19	38.141	0,31	852.052	3,66	44.228	0,50
Çiftçilik ve Hayvancılık	686.288	2,15	30.651	0,25	835.386	3,59	35.926	0,40
Ormançılık	2.807	0,01	-	0,00	7.269	0,03	-	0,00
Balıkçılık	9.717	0,03	7.490	0,06	9.397	0,04	8.302	0,09
Sanayi	6.001.460	18,79	5.942.927	49,23	3.953.350	16,99	5.143.463	57,91
Madencilik ve Taşocakçılığı	92.322	0,29	86.915	0,72	85.986	0,37	73.240	0,82
İmalat Sanayi	5.848.346	18,31	5.175.926	42,88	3.789.924	16,29	4.563.194	51,38
Elektrik, Gaz, Su	60.792	0,19	680.086	5,63	77.440	0,33	507.029	5,71
İnşaat	1.274.501	3,99	158.718	1,32	966.681	4,15	166.972	1,88
Hizmetler	12.112.598	37,93	4.763.990	39,48	9.133.782	39,26	3.428.125	38,60
Toptan ve Perakende Ticaret	6.288.656	19,69	929.340	7,70	4.506.249	19,37	782.415	8,81
Otel ve Lokanta Hizmetleri	348.260	1,09	920.453	7,63	243.912	1,05	571.572	6,44
Ulaştırma ve Haberleşme	1.334.864	4,18	737.703	6,11	1.485.387	6,38	239.147	2,69
Mali Kuruluşlar	1.776.151	5,56	698.219	5,79	1.076.888	4,63	726.487	8,18
Gayrimenkul ve Kiralama Hiz.	1.859.528	5,82	1.230.487	10,20	1.434.132	6,16	934.717	10,52
Serbest Meslek Hizmetleri	200.614	0,63	-	0,00	126.528	0,54	-	0,00
Eğitim Hizmetleri	95.348	0,30	34.260	0,28	78.589	0,34	38.589	0,43
Sağlık ve Sosyal Hizmetler	209.177	0,66	213.528	1,77	182.097	0,78	135.198	1,52
Diğer ⁽¹⁾	11.846.421	37,10	1.165.696	9,66	8.360.975	35,94	98.959	1,11
Toplam	31.933.792	100,00	12.069.472	100,00	23.266.840	100,00	8.881.747	100,00

⁽¹⁾ Reeskont tutarı diğer satırına eklenmiştir.

Aşağıdaki tablo bilanço kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir.

	Cari Dönem	Önceki Dönem
Brüt maksimum duyarlılık		
Bankalardan Alacaklar	989.394	1.136.030
Para Piyasalarından Alacaklar	120.025	-
Gerçeğe Uygun D. Farkı K/Z'a Yansıtılan Finansal Varlıklar	89.359	55.859
Satılmaya Hazır Menkul Kıymetler	7.398.053	4.760.056
Vadeye Kadar Elde Tutulacak Menkul Kıymetler	12.719.179	16.556.802
Verilen Krediler	44.296.487	32.458.071
Toplam	65.612.497	54.966.818
Garanti ve Kefaletler	12.726.352	9.314.942
Taahhütler	9.887.878	5.817.586
Toplam	22.614.230	15.132.528
Toplam kredi riski duyarlılığı	88.226.727	70.099.346

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

31 Aralık 2010 tarihi itibarıyla finansal varlık bazında kredi kalitesi aşağıdaki gibidir:

	Vadesi geçmiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş ve değer kaybına uğramış olanlar	Toplam
Bankalardan alacaklar	989.394	-	-	989.394
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	89.359	-	-	89.359
Verilen krediler	42.671.630	185.393	293.223	43.150.246
Kurumsal krediler ve Kredi kartları	16.498.322	1.768	74.520	16.574.610
KOBİ'lere verilen krediler	12.683.185	158.555	188.111	13.029.851
Tüketici kredileri ve Kredi kartları	11.384.327	25.070	30.592	11.439.989
Diğer	2.105.796	-	-	2.105.796
Satılmaya Hazır Menkul Kıymetler	7.398.053	-	-	7.398.053
Vadeye Kadar Elde Tutulacak Yatırımlar	12.719.179	-	-	12.719.179

⁽¹⁾ Riski Banka'ya ait olmayan krediler (1.146.241 TL) yukarıdaki tabloya dahil edilmemiştir.

⁽²⁾ Vadesi geçmiş ve değer kaybına uğramış olan 1.757.753 TL alacak için 1.464.530 TL özel karşılık ayrılmıştır.

⁽³⁾ İlgili kalemler içerisinde yer alan toplam taksitli kobi ve kurumsal krediler ile taksitli tüketici kredilerinin sadece muaccel hale gelmiş tutarlarına yer verilmiş olup söz konusu kredilerin ödeme vadesi gelmemiş anapara tutarları sırasıyla 861.852 TL ve 423.124 TL'dir.

31 Aralık 2009 tarihi itibarıyla finansal varlık sınıfı bazında kredi kalitesi aşağıdaki gibidir;

	Vadesi geçmiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş ve değer kaybına uğramamış olanlar ⁽⁴⁾	Vadesi geçmiş ve değer kaybına uğramış olanlar	Toplam
Bankalardan alacaklar	1.136.030	-	-	1.136.030
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	55.859	-	-	55.859
Verilen krediler	30.792.981	272.838	309.484	31.375.303
Kurumsal krediler ve Kredi kartları	7.734.909	9.062	42.761	7.786.732
KOBİ'lere verilen krediler	14.199.491	214.786	180.981	14.595.258
Tüketici kredileri ve Kredi kartları	7.312.644	48.990	85.742	7.447.376
Diğer	1.545.937	-	-	1.545.937
Satılmaya Hazır Menkul Kıymetler	4.760.056	-	-	4.760.056
Vadeye Kadar Elde Tutulacak Yatırımlar	16.556.802	-	-	16.556.802

⁽¹⁾ Riski Banka'ya ait olmayan krediler (1.082.768 TL) yukarıdaki tabloya dahil edilmemiştir.

⁽²⁾ Vadesi geçmiş ve değer kaybına uğramış olan 1.667.912 TL alacak için 1.358.428 TL özel karşılık ayrılmıştır.

⁽³⁾ İlgili kalemler içerisinde yer alan toplam taksitli kobi ve kurumsal krediler ile taksitli tüketici kredilerinin sadece muaccel hale gelmiş tutarlarına yer verilmiş olup söz konusu kredilerin ödeme vadesi gelmemiş anapara tutarları sırasıyla 718.922 TL ve 711 TL'dir.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

Kurumsal ve Ticari Firmalar	İçsel/Dışsal Değerleme Notu	Toplam	Girişimci Firmalar	İçsel/Dışsal Değerleme Notu	Toplam
Risk derecelendirme sınıfı 1	AAA	23.076	Yüksek		
Risk derecelendirme sınıfı 2	AA	2.951.158	Risk derecelendirme sınıfı 1	1	835.302
Risk derecelendirme sınıfı 3	A	2.869.336	Risk derecelendirme sınıfı 2	2	1.418.475
Risk derecelendirme sınıfı 4	BBB	4.842.305	Standart		
Risk derecelendirme sınıfı 5	BB	5.253.699	Risk derecelendirme sınıfı 3	3	1.566.089
Risk derecelendirme sınıfı 6	B	3.597.484	Risk derecelendirme sınıfı 4	4	1.783.640
Risk derecelendirme sınıfı 7	CCC	1.813.933	Risk derecelendirme sınıfı 5	5	2.027.160
Risk derecelendirme sınıfı 8	CC	235.982	Standard Altı		
Risk derecelendirme sınıfı 9	C	14.552	Risk derecelendirme sınıfı 6	6	1.066.825
			Risk derecelendirme sınıfı 7	7	912.258
Toplam		21.601.525	Toplam		9.609.749

- (1) Riskli Banka'ya ait olmayan krediler (1.146.241 TL) dahil edilmemiştir.
(2) Bankaca yapılan içsel derecelendirme sonuçları dikkate alınarak hazırlanmıştır.
(3) Derecelendirmeye tabi tutulan firmalar dikkate alınmıştır.
(4) Nakdi ve gayrinakdi kredi riskleri toplamından oluşmaktadır.

Risk Notu (1-4)	Risk Grubu	Risk Grubu Tanımı	Risk Notu(%)
1,00-1,40	AAA	Mali ve mali olmayan kriterleri itibari ile son derece olumlu bir firma olup yüksek kredibilitesini uzun vadeli olarak sürdürebilecektir.	100-86
1,41-1,80	AA	Mali ve mali olmayan kriterleri itibari ile olumlu bir firma olup yüksek kredibilitesini uzun vadeli olarak sürdürebilecektir.	85-73
1,81-2,00	A	Mali ve mali olmayan kriterleri itibari ile optimizasyonu sağlamış olan ve kısa vadeli olarak yüksek kredibiliteye sahipken, orta vadeli olarak kredibil bir firmadır.	72-67
2,01-2,20	BBB	Mali ve/veya mali olmayan kriterlerinin bazıları itibari ile optimizasyonu sağlayamamakla beraber, kredibil bir firmadır.	66-60
2,21-2,40	BB	Mali ve/veya mali olmayan kriterlerinin önemli bir kısmında optimizasyon sağlayamamaktadır. Spekülatif özellikler taşıyan, ancak kısa vadeli olarak kredible bir firmadır.	59-53
2,41-2,60	B	Mali ve/veya mali olmayan kriterlerinin bazıları olumsuzdur. Yüksek düzeyde spekülatif özellik taşır. Olumlu konjoktüre bağlı olarak, kısa vadeli kredibil bir firmadır.	52-47
2,61-2,80	CCC	Mali ve/veya mali olmayan kriterlerinin önemli bir kısmı olumsuz olup taahhütlerini yerine getirmekte zorlanma eğilimi taşır. Ancak olumlu konjoktüre bağlı olarak; teminatlı ve kısa vadeli olarak kredibiliteye sahiptir.	46-40
2,81-3,20	CC	Mali ve/veya mali olmayan kriterleri birlikte değerlendirildiğinde kabul edilebilir risk sınırlarını zorlamakta olup, kredibilitesi zayıftır.	39-27
3,21-3,60	C	Mali ve/veya mali olmayan kriterleri birlikte değerlendirildiğinde kredibilitesi bulunmamaktadır.	26-13
3,61-4,00	D	Herhangi bir şekilde kredibilitesi bulunmamaktadır.	12-0

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Vadesi veya anlaşma koşulları yeniden gözden geçirilen finansal varlıkların kayıtlı değeri:

	Cari Dönem	Önceki Dönem
Verilen krediler		
Kurumsal krediler	64.731	80.853
KOBİ'lere verilen krediler	77.407	66.375
Tüketici kredileri	16.149	10.229
Diğer	186	8.259
Toplam	158.473	165.716

⁽¹⁾ 1.616 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir (31 Aralık 2009: 2.527 TL).

⁽²⁾ Yeniden yapılandırılan ya da yeni bir itfa planına bağlanan hesaplarda bulunan kredileri göstermektedir.

Yakın izlemedeki 906.886 TL tutarındaki kredi teminatlarının net değerine ve teminat türü ayırımına aşağıdaki tabloda yer verilmiştir (31 Aralık 2009: 1.515.222 TL).

Teminatın Türü	Teminatın Net Değeri Cari Dönem	Teminatın Net Değeri Önceki Dönem
Gayrimenkul İpoteği	640.047	1.090.759
Maaş Rehni, Taşit Rehni, ticari işletme rehni	51.711	77.369
Maddi Teminat (Nakit karşılık, menkul kıymet rehni vb.)	283	12
Çek/Senet	12.447	37.346
Kefalet	145.568	165.608
Diğer	56.830	144.128
Toplam	906.886	1.515.222

⁽¹⁾ Teminatların ekspertiz raporlarındaki rayiç değerlerinden, varsa üçüncü kişilere ait öncelikli ipotek ve/veya haciz tutarları düşülmek suretiyle ulaşılan net değerler, ipotek tutarı ve kredi bakiyesi ile karşılaştırılmış, karşılaştırma sonucunda tespit edilen en küçük değer net teminat değeri olarak dikkate alınmıştır. Tabloya gelir tahakkuk ve reeskontları dahil edilmemiştir.

Takipteki 1.757.753 TL tutarındaki kredilerin teminatlarının net değerine ve teminat türü ayırımına aşağıdaki tabloda yer verilmiştir (31 Aralık 2009: 1.667.912 TL).

Teminatın Türü	Teminatın Net Değeri Cari Dönem	Teminatın Net Değeri Önceki Dönem
Nakit	12.877	18.141
İpotek	578.297	587.068
Rehin	51.662	65.086
Çek Senet	4.411	5.783
Kefalet	715.001	650.172
Bono	7	7
Diğer	395.498	341.655
Toplam	1.757.753	1.667.912

⁽¹⁾ Teminatların ekspertiz raporlarındaki rayiç değerlerinden, varsa üçüncü kişilere ait öncelikli ipotek ve/veya haciz tutarları düşülmek suretiyle ulaşılan net değerler, ipotek tutarı ve kredi bakiyesi ile karşılaştırılmış, karşılaştırma sonucunda tespit edilen en küçük değer net teminat değeri olarak dikkate alınmıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

III. PİYASA RİSKİNE İLİŞKİN AÇIKLAMALAR

Banka, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete’de yayımlanmış “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” kapsamında piyasa riski yönetimi faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Banka Yönetim Kurulu taşıdığı temel riskleri göz önünde bulundurarak bu risklere ilişkin limitleri belirlemekte ve söz konusu limitleri piyasa koşulları ve Banka stratejileri doğrultusunda dönemsel olarak revize etmektedir. Ayrıca Banka Yönetim Kurulu, risk yönetimi bölümü ile üst düzey yönetimin, Banka’nın maruz kaldığı çeşitli riskleri tanımlama, ölçme, kontrol etme ve yönetme hususlarında gerekli tedbirleri almalarını sağlamıştır.

Bilanço içi ve bilanço dışı hesaplarda Bankaca tutulan pozisyonların finansal piyasalardaki dalgalanmalarından kaynaklanan faiz ve kur riskleri ölçülmekte, sermaye yükümlülüğünün hesaplamasında aşağıdaki tabloda yer verilen standart metod ile hesaplanan riske maruz değer dikkate alınmaktadır. Standart metod dışında içsel model kullanılarak hesaplanan piyasa riski değeri (Riske Maruz Değer), senaryo analizi ve stres testleri kullanılarak desteklenmekte olup, tarihsel simülasyon, Monte Carlo simülasyonu, parametrik yöntem olmak üzere 3 farklı yöntemle günlük olarak hesaplanmakta ve üst yönetime raporlanmaktadır.

Piyasa riski, standart metod dışında içsel model kullanılarak da hesaplanmakta (Riske Maruz Değer) ve bulunan sonuçlar senaryo analizi ve stres testleri kullanılarak desteklenmektedir.

a) Piyasa Riskine İlişkin Bilgiler:

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metod	103.419
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metod	1.105
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metod	19.361
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metod	-
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metod	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metod	143
(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VIII) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü ((I+II+III+IV+V+VI))	124.028
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	1.550.350

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

	Cari Dönem			Önceki Dönem		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz Oranı Riski	83.271	102.999	65.899	41.206	59.794	23.913
Hisse Senedi Riski	1.774	2.210	1.678	1.847	1.896	1.810
Kur Riski	8.820	29.225	336	5.902	12.018	930
Emtia Riski	-	-	-	-	-	-
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	260	1.429	-	-	-	-
Toplam Riske Maruz Değer	94.125	135.863	67.913	48.955	73.708	26.653

Diğer fiyat riskleri

Banka’nın gerçeğe uygun değeri ile gösterilen hisse senedi yatırımları bulunmadığından hisse senedi fiyat riskine maruz kalmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

IV. OPERASYONEL RİSKE İLİŞKİN AÇIKLAMALAR

Banka'nın operasyonel risk hesaplamasında "Temel Gösterge Yöntemi" kullanılmıştır. Operasyonel riske esas tutar, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in 1 Haziran 2007 tarihi itibarıyla yürürlüğe giren 4. bölümü "Operasyonel Riske Esas Tutarın Hesaplanması" uyarınca, Banka'nın maruz kaldığı operasyonel risk, ülke mevzuatındaki uygulamaya paralel olarak son üç yıl itibarıyla gerçekleşen yıl sonu brüt gelir tutarlarının yüzde onbeşinin ortalamasının onikibuçuk ile çarpılması suretiyle temel gösterge yöntemi kullanılarak hesaplanmaktadır. Cari dönem itibarıyla kullanılan operasyonel riske esas tutar 5.120.983 TL'dir.

V. KUR RİSKİNE İLİŞKİN AÇIKLAMALAR

Kur riski; bankaların döviz kurlarında meydana gelebilecek değişiklikler nedeniyle maruz kalabilecekleri zarar olasılığını ifade etmektedir. Kur riskine esas sermaye yükümlülüğü hesaplanırken Banka'nın, tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulur. Her bir döviz cinsinin Türk Parası karşılıkları itibarıyla net kısa ve uzun pozisyonları hesaplanır.

Banka önemli derecede kur riskine maruz bırakılmamaktadır. Ancak, oluşabilecek kur riskleri standart metod kapsamında yer alan kur riski tablosunda haftalık ve aylık periyotlarla hesaplanmaktadır. Böylece kur riski yakından takip edilmektedir. Gerekli görüldüğü zamanlarda, bankalarla para swap'ı işlemleri gerçekleştirilmektedir.

Finansal Tablo Tarihindeki ve Bundan Önceki Son 5 İş Günü İtibarıyla Bankaca İlan Edilen Gişe Döviz Alış Kurları:

	24.12.2010	27.12.2010	28.12.2010	29.12.2010	30.12.2010	31.12.2010
USD	1,5250000	1,5250000	1,5350000	1,5400000	1,5350000	1,5250000
CHF	1,5846000	1,5858000	1,6131000	1,6173000	1,6326000	1,6339000
GBP	2,3519000	2,3487000	2,3596000	2,3752000	2,3637000	2,3808000
JPY	0,0183773	0,0183872	0,0186666	0,0187617	0,0187718	0,0187840
EURO	2,0004000	2,0058000	2,0197000	2,0235000	2,0391000	2,0421000

Banka'nın cari döviz alış kurlarının finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değerleri:

	Aylık Ortalama Döviz Alış Kuru
USD	1,5032609
CHF	1,5515696
GBP	2,3396043
JPY	0,0180372
EURO	1,9863130

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

Kur riskine ilişkin bilgiler:

Cari Dönem	EURO	USD	YEN	DİĞER YP	TOPLAM
Varlıklar					
Nakit Değerler (Kasa, Etkatif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bnk.	1.831.074	31.234	32	4.576	1.866.916
Bankalar	144.411	727.885	1.644	35.396	909.336
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar ⁽³⁾	886	28.451	-	294	29.631
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	797.240	759.236	-	-	1.556.476
Verilen Krediler ⁽²⁾	4.754.139	7.302.958	429	71.554	12.129.080
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	-	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	875.896	1.035.576	-	-	1.911.472
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	40	-	-	7	47
Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Diğer Varlıklar ⁽³⁾	13.896	19.027	1.809	2	34.734
Toplam Varlıklar	8.417.582	9.904.367	3.914	111.829	18.437.692
Yükümlülükler					
Bankalar Mevduatı	1.216.575	612.543	1.078	8.959	1.839.155
Döviz Tevdiat Hesabı	5.726.281	6.963.709	553	576.606	13.267.149
Para Piyasalarına Borçlar	-	614.156	-	-	614.156
Diğer Mali Kuruluşlar, Sağl. Fonlar	2.584.461	1.036.569	428	1.200	3.622.658
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	1.960	16.164	6	24	18.154
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler ⁽³⁾	41.852	127.791	523	1.346	171.512
Toplam Yükümlülükler	9.571.129	9.370.932	2.588	588.135	19.532.784
Net Bilanço Pozisyonu	(1.153.547)	533.435	1.326	(476.306)	(1.095.092)
Net Nazım Hesap Pozisyonu					
Türev Finansal Araçlardan Alacaklar ⁽⁴⁾	924.144	(623.219)	-	485.200	786.125
Türev Finansal Araçlardan Borçlar ⁽⁴⁾	987.958	702.391	-	561.481	2.251.830
Türev Finansal Araçlardan Borçlar ⁽⁴⁾	63.814	1.325.610	-	76.281	1.465.705
Gayrinakdi Krediler ⁽¹⁾	1.973.961	3.899.018	29.407	76.153	5.978.539
Önceki Dönem					
Toplam Varlıklar	7.191.668	8.245.862	1.751	101.968	15.541.249
Toplam Yükümlülükler	9.580.414	7.111.320	1.389	378.197	17.071.320
Net Bilanço Pozisyonu	(2.388.746)	1.134.542	362	(276.229)	(1.530.071)
Net Bilanço Nazım Hesap Pozisyonu					
Türev Finansal Araçlardan Alacaklar	2.314.355	(1.287.660)	(1.625)	267.536	1.292.606
Türev Finansal Araçlardan Alacaklar	2.565.883	734.540	216.775	309.855	3.827.053
Türev Finansal Araçlardan Borçlar	251.528	2.022.200	218.400	42.319	2.534.447
Gayrinakdi Krediler ⁽¹⁾	1.803.456	3.730.247	26.089	32.185	5.591.977

(1) Gayrinakdi krediler bilanço dışı pozisyon hesabına dahil edilmemiştir.

(2) 59.608 TL tutarında döviz endeksli kredileri ve reeskontlarını kapsamaktadır.

(3) "Yabancı para Net Genel Pozisyon/Özkaynak Standart Oranının Bankalarca Konsolide ve Konsolide Olmayan Bazda Hesaplanması ve Uygulanması Hakkında Yönetmelik" hükümleri gereğince; aktifte türev finansal araçlar kur gelir reeskontları (13.725 TL), peşin ödenmiş giderler (102 TL); pasifte ise türev finansal araçlar kur gider reeskontları (24.161 TL) ile özkaynaklar negatif (59.790 TL) kur riski hesaplamasında dikkate alınmamıştır.

(4) Türev finansal araçlardan alacaklar 228.750 TL tutarında kredi temerrüt swap alımı; ile 483.170 TL tutarında vadeli kıymetli maden alımı işlemlerini; türev finansal araçlardan borçlar ise 474.467 TL tutarında vadeli kıymetli maden satımı işlemini de içermektedir.

(5) Yabancı para cinsinden iştirak olan Demirhalkbank NV (74.716 TL) ve satılmaya hazır finansal varlıklarda yabancı para cinsinden takip edilen Macar Halkbank (8.636 TL) ve Uluslararası Garagum Ortaklar Bankası AŞ (225 TL) parasal finansal araç olmadığından finansal tablolarda alım tarihindeki maliyetlerinden gösterilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Kur riskine duyarlılık:

Banka büyük ölçüde USD ve EURO cinsinden kur riskine maruz kalmakla birlikte türev işlemler ile maruz kaldığı kur riskini kompanse etmektedir.

Aşağıdaki tablo Banka'nın USD, EURO ve diğer YP kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Kullanılan %10'luk oran, kur riskinin üst düzey yönetime Banka içinde raporlanması sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliği ifade eder. Negatif tutar, TL'nin USD ve EURO karşısında %10'luk değer azalışının vergi öncesi kâr/zararda veya özkaynaklarda yaratacağı zararı ifade eder.

	Döviz kurundaki % Değişim	Vergi Öncesi Kâr/Zarar Üzerindeki Etki	
		Cari Dönem	Önceki Dönem
USD	% 10 artış	(8.978)	(15.312)
EURO	% 10 artış	(22.940)	(7.439)
Diğer	% 10 artış	1.022	(996)

Banka'nın döviz kurlarındaki değişime duyarlılığı cari dönem içerisinde pozisyon tutarındaki değişim nedeniyle artmıştır.

VI. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı Banka tarafından ölçülmektedir. Standart metod içerisinde yer alan genel ve spesifik faiz oranı riski tabloları ile varlık ve yükümlülükler dahil edilerek Banka'nın karşı karşıya olduğu faiz oranı riski hesaplanmakta ve genel piyasa riskinin bir parçası olarak Sermaye Yeterliliği Standart Oranı'nın hesaplanmasında dikkate alınmaktadır.

Faiz oranlarındaki dalgalanmaların yaratacağı etkilerden korunmak Banka risk yönetiminin birinci önceliğidir. Bu çerçevede yapılan her türlü duyarlılık analizi, risk yönetimi tarafından hesaplanarak Aktif Pasif Komitesi'ne sunulmaktadır.

Banka'nın bütçe beklentilerindeki makro ekonomik gösterge tahminlerine göre faiz gelirlerine ilişkin çalışmalar yapılmakta ancak piyasa faiz oranlarındaki dalgalanmalar neticesinde finansal pozisyon ve nakit akışları etkileri hedef revizeleri yoluyla muhtemel etkilerinden azami düzeyde arındırılmaktadır. Banka'nın Türk Parası mevduat, DTH, repo vb. bütün kaynak maliyetleri Yönetim Kurulu'nca yetkili kılınan Hazine Yönetimi Genel Müdür Yardımcılığı tarafından belirlenmektedir.

Banka faiz uyumsuzluklarına izin vermediği ya da sınır getirdiği için önemli derecede bir faiz oranı riski yaşanması beklenmemektedir.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

1. Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla):

Cari Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	-	-	-	-	-	4.649.560	4.649.560
Bankalar	913.003	-	-	-	-	76.391	989.394
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	817	28.064	26.970	25.484	8.024	-	89.359
Para Piyasalarından Alacaklar	120.025	-	-	-	-	-	120.025
Satılmaya Hazır Finansal Varlıklar	1.287.224	972.680	788.634	3.252.003	1.084.752	12.760	7.398.053
Verilen Krediler	14.931.731	6.601.889	9.898.339	10.147.610	1.664.774	758.921	44.003.264
Vadeye Kadar Elde Tut. Yatırımlar	3.262.196	3.824.793	1.568.526	2.883.288	1.180.376	-	12.719.179
Diğer Varlıklar	36.352	-	-	-	-	2.937.199	2.973.551
Toplam Varlıklar	20.551.348	11.427.426	12.282.469	16.308.385	3.937.926	8.434.831	72.942.385
Yükümlülükler							
Bankalar Mevduatı	1.974.261	52.911	21.077	-	-	1.175.579	3.223.828
Diğer Mevduat	31.152.080	10.526.245	2.373.468	2.469	-	7.503.924	51.558.186
Para Piyasalarına Borçlar	2.430.599	337.188	387.268	-	-	-	3.155.055
Muhtelif Borçlar	14.779	-	-	-	-	727.656	742.435
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar. Sağl. Fonlar	1.072.743	1.830.161	711.700	93.338	115.650	795	3.824.387
Diğer Yükümlülükler	1.162.042	76.225	85.326	-	-	9.114.901	10.438.494
Toplam Yükümlülükler	37.806.504	12.822.730	3.578.839	95.807	115.650	18.522.855	72.942.385
Bilançodaki Uzun Pozisyon	-	-	8.703.630	16.212.578	3.822.276	-	28.738.484
Bilançodaki Kısa Pozisyon	(17.255.156)	(1.395.304)	-	-	-	(10.088.024)	(28.738.484)
Nazım Hesaplardaki Uzun Pozisyon	70.776	230.923	-	-	-	-	301.699
Nazım Hesaplardaki Kısa Pozisyon	(35.363)	(37.586)	-	(198.070)	-	-	(271.019)
Toplam Pozisyon	(17.219.743)	(1.201.967)	8.703.630	16.014.508	3.822.276	(10.088.024)	30.680

(1) 221.471 TL net ertelenmiş vergi aktif, diğer varlıklar satırının faizsiz kolonunda gösterilmiştir.

(2) 293.223 TL özel karşılığı bulunmayan takipteki krediler diğer varlıklar satırının faizsiz kolonu içerisinde gösterilmiştir.

(3) Özkaynaklar toplamı diğer yükümlülükler satırının faizsiz kolonu içerisinde gösterilmiştir.

(4) Diğer mali kuruluşlardan sağlanan fonlar alınan kredileri kapsamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Önceki Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efeaktif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	2.744.429	-	-	-	-	671.286	3.415.715
Bankalar	1.085.140	-	-	-	-	50.890	1.136.030
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	35	5.438	5.907	29.937	7.842	6.700	55.859
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	489.682	884.783	442.203	2.427.715	504.187	11.486	4.760.056
Verilen Krediler	11.259.035	5.282.456	7.180.659	6.484.221	946.682	995.534	32.148.587
Vadeye Kadar Elde Tut. Yatırımlar	5.255.585	6.029.805	1.606.675	1.966.409	1.698.328	-	16.556.802
Diğer Varlıklar	-	-	-	-	-	2.577.037	2.577.037
Toplam Varlıklar	20.833.906	12.202.482	9.235.444	10.908.282	3.157.039	4.312.933	60.650.086
Yükümlülükler							
Bankalar Mevduatı	1.660.704	47.079	-	-	-	215.341	1.923.124
Diğer Mevduat	24.045.614	10.795.181	1.548.256	1.014	-	5.636.514	42.026.579
Para Piyasalarına Borçlar	4.912.826	588.018	260.884	-	-	-	5.761.728
Muhtelif Borçlar	9.919	-	-	-	-	525.356	535.275
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	39.283	1.091.357	831.924	20.318	2.419	46.216	2.031.517
Diğer Yükümlülükler	1.026.645	63.127	95.090	42.052	123.125	7.021.824	8.371.863
Toplam Yükümlülükler	31.694.991	12.584.762	2.736.154	63.384	125.544	13.445.251	60.650.086
Bilançodaki Uzun Pozisyon	-	-	6.499.290	10.844.898	3.031.495	-	20.375.683
Bilançodaki Kısa Pozisyon	(10.861.085)	(382.280)	-	-	-	(9.132.318)	(20.375.683)
Nazım Hesaplardaki Uzun Pozisyon	59.200	481.000	-	-	-	-	540.200
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	(505.160)	-	-	(505.160)
Toplam Pozisyon	(10.801.885)	98.720	6.499.290	10.339.738	3.031.495	(9.132.318)	35.040

(1) 207.189 TL net ertelenmiş vergi aktifi, diğer varlıklar satırının faizsiz kolonunda gösterilmiştir.

(2) 309.484 TL özel karşılığı bulunmayan takipteki krediler diğer varlıklar satırının faizsiz kolonu içerisinde gösterilmiştir.

(3) Özkaynaklar toplamı diğer yükümlülükler satırının faizsiz kolonu içerisinde gösterilmiştir.

(4) Diğer mali kuruluşlardan sağlanan fonlar alınan kredileri kapsamaktadır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

2. Parasal finansal araçlara uygulanan ortalama faiz oranları:

Cari Dönem Sonu	EURO	USD	YEN	TL
Varlıklar				
Nakit Değerler (Kasa Efektif Deposu Yoldaki Paralar Satın Alınan Çekler) ve T.C. Merkez B.	-	-	-	-
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar ⁽¹⁾	0,52	1,18	-	7,19
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	3,93	-	11,30
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	5,00	4,64	-	10,03
Verilen Krediler ⁽²⁾	3,61	3,03	3,50	11,69
Vadeye Kadar Elde Tutulan Yatırımlar	6,33	6,85	-	13,62
Yükümlülükler				
Bankalar Mevduatı	0,28	0,85	-	7,02
Diğer Mevduat ⁽⁴⁾	2,07	2,52	-	8,29
Para Piyasalarına Borçlar	-	1,73	-	6,76
Muhtelif Borçlar ⁽³⁾	-	-	-	4,50
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1,68	1,18	-	6,77
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez B.	-	-	-	5,20
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar ⁽¹⁾	0,20	0,27	-	7,50
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	4,73	5,11	-	9,68
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	5,33	5,46	-	11,72
Verilen Krediler ⁽²⁾	5,17	5,18	-	14,98
Vadeye Kadar Elde Tutulan Yatırımlar	6,33	6,69	-	11,18
Yükümlülükler				
Bankalar Mevduatı	0,42	0,26	-	7,20
Diğer Mevduat	1,95	2,38	-	8,86
Para Piyasalarına Borçlar	-	1,87	-	7,14
Muhtelif Borçlar	-	-	-	5,06
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1,81	1,48	-	11,55

⁽¹⁾ Bilanço tarihi itibarıyla gerçekleşen verilen depo işlemlerine ilişkin ağırlıklı ortalama metodu ile hesaplanan faiz oranlarıdır.

⁽²⁾ Bilanço tarihi itibarıyla verilen kredi tutarlarına ilişkin ağırlıklı ortalama metodu ile hesaplanan faiz oranlarıdır. Banka'nın ilan ettiği tabela faiz oranlarından farklılık gösterebilir.

⁽³⁾ 31.12.2010 tarihi itibarıyla ilan edilen 6 Aylık TL mevduat baz faiz oranının %100'dür.

⁽⁴⁾ TL ve YP Mevduat için 31.12.2010 tarihi itibarıyla müşteri bazında hesaplanan stok faiz oranları kullanılmıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

Faiz oranı duyarlılığı:

Raporlama tarihinde faiz oranlarının 200 baz puan artması ve diğer tüm değişkenlerin sabit tutulması durumunda;

- Banka'nın vergi öncesi net kârı 1.063 TL azalacaktır. (31 Aralık 2009: 671 TL azalış).
- Banka'nın özkaynak tutarı ise 148.768 TL azalacaktır. (31 Aralık 2009: 95.642 TL azalış).

VII. LİKİDİTE RİSKİNE İLİŞKİN AÇIKLAMALAR

Likidite riski nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip olunamaması sonucu oluşan risktir. Likidite riski ayrıca piyasaya gerektiği gibi girilememesi, piyasalarda oluşan engeller ve bölünmeler nedeniyle pozisyonların uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatılamaması ve pozisyonlardan çıkılamaması sonucu da oluşabilir.

Likidite ihtiyacının karşılanabilmesi için, yurt içi ve yurt dışı piyasalar kullanılmaktadır. Likidite ihtiyacının düşük seviyelerde olması, söz konusu piyasalardan kolaylıkla borçlanabilmeyi sağlamaktadır (TCMB, İMKB, bankalararası para piyasası, Takasbank ve diğer piyasalar). Mevduat ve döviz tevdiat hesaplarının oranlarının, benzer bilanço büyüklüğüne sahip diğer ticari bankalara göre düşük seviyelerde olması, gerektiğinde piyasalardan daha fazla pay alınabileceğinin bir göstergesidir. Yurt dışı bankalardan alınabilecek para piyasası borçları, portföydeki Eurobond'lar gibi olanaklar, önemli potansiyel kaynak kalemleridir.

Banka'nın fon kaynakları ağırlıklı olarak mevduatlardan oluşmaktadır. Bunun yanında menkul kıymet portföyü, büyük oranda satılmaya hazır finansal varlıklar ve vadeye kadar elde tutulacak yatırımlardan oluşmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Banka ödemelerin, varlık ve yükümlülükler ile faiz oranlarının uyumlu olup olmadığını günlük ve işlem bazında ölçmekte ve yakından takip etmektedir.

Cari Dönem	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 yıl ve Üzeri	Dağıtılma- mayan	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	869.845	1.431.186	1.895.188	437.200	15.311	273	557	4.649.560
Bankalar	76.391	913.003	-	-	-	-	-	989.394
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	11.801	12.331	21.285	35.918	8.024	-	89.359
Para Piyasalarından Alacaklar	-	120.025	-	-	-	-	-	120.025
Satılmaya Hazır Finansal Varlıklar	-	606.036	166.728	310.970	4.414.957	1.886.602	12.760	7.398.053
Verilen Krediler	763.451	6.602.538	3.451.949	12.189.567	17.746.214	3.249.545	-	44.003.264
Vadeye Kadar Elde Tutulacak Yatırımlar	-	146.552	307.483	739.518	9.988.304	1.537.322	-	12.719.179
Diğer Varlıklar	312.132	13.037	10.244	139	12.932	-	2.625.067	2.973.551
Toplam Varlıklar	2.021.819	9.844.178	5.843.923	13.698.679	32.213.636	6.681.766	2.638.384	72.942.385
Yükümlülükler								
Bankalar Mevduatı	1.175.579	1.974.261	52.911	21.077	-	-	-	3.223.828
Diğer Mevduat	7.503.924	31.150.702	10.522.768	2.302.765	76.634	1.393	-	51.558.186
Diğer Mali Kuruluşlar, Sağl. Fonlar	801	91.281	218.836	1.365.391	772.041	1.376.037	-	3.824.387
Para Piyasalarına Borçlar	-	2.430.599	337.188	387.268	-	-	-	3.155.055
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	727.656	14.779	-	-	-	-	-	742.435
Diğer Yükümlülükler	2.097.103	135.332	118.804	265.845	215.417	161.313	7.444.680	10.438.494
Toplam Yükümlülükler	11.505.063	35.796.954	11.250.507	4.342.346	1.064.092	1.538.743	7.444.680	72.942.385
Likidite Açığı	(9.483.244)	(25.952.776)	(5.406.584)	9.356.333	31.149.544	5.143.023	(4.806.296)	-
Önceki dönem								
Toplam Varlıklar	1.976.132	6.906.425	6.059.773	14.626.111	23.849.000	4.909.103	2.323.542	60.650.086
Toplam Yükümlülükler	7.876.249	30.828.215	11.707.272	2.415.085	862.243	1.201.475	5.759.547	60.650.086
Likidite Açığı	(5.900.117)	(23.921.790)	(5.647.499)	12.211.026	22.986.757	3.707.628	(3.436.005)	-

(1) Özkaynaklar diğer yükümlülükler satırının dağıtılamayan kolonunda gösterilmiştir.

(2) 293.223 TL özel karşılığı bulunmayan takipteki krediler diğer varlıklar satırının dağıtılamayan kolonu içerisinde gösterilmiştir.

(3) Bilançoyu oluşturan aktif hesaplardan maddi ve maddi olmayan duran varlıklar, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler, ertelenmiş vergi aktifi ve takipteki alacaklar gibi bankacılık faaliyetlerinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar diğer varlıklar satırının dağıtılamayan kolonda gösterilmiştir.

(4) Diğer mali kuruluşlardan sağlanan fonlar alınan kredileri de kapsamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Türev olmayan finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Cari Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılda Fazla	Düzeltilmeler	Toplam
Yükümlülükler							
Mevduat	41.909.552	10.676.191	2.396.774	76.836	1.394	(278.733)	54.782.014
Diğer Mali Kuruluşlar, Sađl. Fonlar	101.222	222.617	1.423.755	972.728	1.540.319	(436.254)	3.824.387
Para Piyasalarına Borçlar	2.436.522	338.603	392.106	-	-	(12.176)	3.155.055
İhraç Edilen Menkul Deđerler	-	-	-	-	-	-	-
Fonlar	581.080	119.619	249.201	214.734	175.427	(44.829)	1.295.232
Muhtelif Borçlar	742.435	-	-	-	-	-	742.435
Toplam	45.770.811	11.357.030	4.461.836	1.264.298	1.717.140	(771.992)	63.799.123

Önceki Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılda Fazla	Düzeltilmeler	Toplam
Yükümlülükler							
Mevduat	31.621.865	10.940.053	1.549.657	51.513	1.429	(214.814)	43.949.703
Diğer Mali Kuruluşlar, Sađl. Fonlar	38.181	131.935	442.958	622.688	1.212.870	(417.115)	2.031.517
Para Piyasalarına Borçlar	4.918.910	593.359	263.888	-	-	(14.429)	5.761.728
İhraç Edilen Menkul Deđerler	-	-	-	-	-	-	-
Fonlar	563.307	95.831	266.867	249.137	174.520	(33.860)	1.315.802
Muhtelif Borçlar	535.275	-	-	-	-	-	535.275
Toplam	37.677.538	11.761.178	2.523.370	923.338	1.388.819	(680.218)	53.594.025

Düzeltilmeler kolonu türev olmayan finansal yükümlülüklerin sözleşme uyarınca nakit çıkışları ile defter deđerleri arasındaki farkı göstermektedir.

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Bankaların Likidite Yeterliliğinin Ölçülmesine ve Deđerlendirilmesine İlişkin Yönetmelik" uyarınca 1 Haziran 2007 tarihinden itibaren bankaların haftalık ve aylık bazda yapacakları hesaplamalarda likidite oranının yabancı para aktif ve pasiflerde en az %80, toplam aktif ve pasiflerde en az %100 olması gerekmektedir. 2010 ve 2009 yıllarında gerçekleşen likidite rasyoları aşağıdaki gibidir.

	Cari Dönem				Önceki Dönem			
	1. Vade (Haftalık)		2. Vade (Aylık)		1. Vade (Haftalık)		2. Vade (Aylık)	
	YP	TP+YP	YP	TP+YP	YP	TP+YP	YP	TP+YP
Ortalama	168,36	194,3	113,4	119,53	223,2	230,72	132,83	132,5
En Yüksek	218,68	248,76	139,41	130,76	415,46	347,64	180,33	155,66
En Düşük	118,89	172,05	92,27	108,27	163,06	178,45	108,68	115,1

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

Aşağıdaki tablo, Banka'nın türev niteliğinde olan finansal varlık ve yükümlülüklerin kalan vadelerine göre dağılımını göstermektedir.

Cari Dönem:	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Toplam
Vadeli Döviz Alım İşlemleri	23.743	21.192	7.391	-	-	52.326
Vadeli Döviz Satım İşlemleri	23.713	21.153	7.404	-	-	52.270
Swap Para Alım İşlemleri	1.218.848	59.343	251.625	76.250	-	1.606.066
Swap Para Satım İşlemleri	1.207.894	58.750	247.590	59.500	-	1.573.734
Kredi Temerrüt Swap Alım İşlemleri	-	-	-	228.750	-	228.750
Kredi Temerrüt Swap Satım İşlemleri	-	-	-	198.070	-	198.070
Vadeli Kıymetli Maden Alım	-	483.170	-	-	-	483.170
Vadeli Kıymetli Maden Satım	-	474.467	-	-	-	474.467
Para Alım Opsiyonları	87.092	9.004	-	-	-	96.096
Para Satım Opsiyonları	87.267	8.826	-	-	-	96.093
Toplam	2.648.557	1.135.905	514.010	562.570	-	4.861.042

Önceki Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Toplam
Vadeli Döviz Alım İşlemleri	235.314	34.053	3.230	-	-	272.597
Vadeli Döviz Satım İşlemleri	235.473	34.540	3.251	-	-	273.264
Swap Para Alım İşlemleri	2.578.745	218.725	74.000	-	-	2.871.470
Swap Para Satım İşlemleri	2.609.361	231.620	76.525	-	-	2.917.506
Swap Faiz Alım İşlemleri	-	-	-	318.200	-	318.200
Swap Faiz Satım İşlemleri	-	-	-	307.090	-	307.090
Kredi Temerrüt Swap Alım İşlemleri	-	-	-	222.000	-	222.000
Kredi Temerrüt Swap Satım İşlemleri	-	-	-	198.070	-	198.070
Vadeli Kıymetli Maden Alım	-	148.799	-	-	-	148.799
Vadeli Kıymetli Maden Satım	-	149.021	-	-	-	149.021
Toplam	5.658.893	816.758	157.006	1.045.360	-	7.678.017

VIII. FAALİYET BÖLÜMLEMESİNE İLİŞKİN AÇIKLAMALAR

Banka'nın faaliyetleri, kurumsal, ticari, kobi-karma bankacılık ile hazine/yatırım bankacılığı başlıkları altında gruplandırılmıştır. Şubeler yukarıda belirtilen esasa göre sınıflandırılmış ve takip eden sayfada gösterilen tabloda anılan sınıflandırmaya göre ölçeklendirilmiş olup şube ve genel müdürlüğe yansıtılmıştır.

Banka özellikle küçük ve orta boy işletmeler başta olmak üzere tüm sektörlerdeki tüm işletmelere, bunun yanında bireysel nitelikteki gerçek kişilere hizmet sunmaktadır. Bu anlamda Banka'nın hizmet sunduğu alanda bir kısıtlaması bulunmamaktadır.

Banka, bankacılıkta hizmet sunduğu gerçek ve tüzel kişileri, firmalar, bireysel müşteriler ve diğer müşteriler başlıkları altında kategorize etmektedir.

Firmalar, gerçek ve tüzel kişi tacirler ile esnaflardan oluşmaktadır. Firmalar, Banka uygulamasında, kurumsal firmalar, ticari firmalar, girişimci firmalar, küçük işletmeler ve esnaflar şeklinde bölümlenmiştir.

Bireysel müşteriler, Banka uygulamasında bireysel ihtiyaçları hariç, ticari veya mesleki amaçlarla hareket etmeyen gerçek kişilerden oluşmaktadır.

Diğer müşteriler ise yukarıda belirtilen kapsama girmeyen birlikler, odalar, sendikalar, vakıflar, dernekler, apartman yöneticilikleri, okul aile birlikleri ve benzerlerinden oluşmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

Banka'nın tüm müşterilerine sunduğu hizmetler aşağıda yer almaktadır:

- Mevduat kabulü,
- Nakdî, gayrinakdî her cins ve surette kredi verme işlemleri,
- Nakdî ve kaydî ödeme ve fon transferi işlemleri, muhabir bankacılık veya çek hesaplarının kullanılması dahil her türlü ödeme ve tahsilat işlemleri,
- Çek ve diğer kambiyo senetlerinin iştirası işlemleri,
- Saklama hizmetleri,
- Kredi kartları, banka kartları ve seyahat çekleri gibi ödeme vasıtalarının ihracı ve bunlarla ilgili faaliyetlerin yürütülmesi işlemleri,
- Efektif dahil kambiyo işlemleri; para piyasası araçlarının alım ve satımı; kıymetli maden ve taşların alımı, satımı veya bunların emanete alınması işlemleri,
- Ekonomik ve finansal göstergelere, sermaye piyasası araçlarına, mala, kıymetli madenlere ve dövizde dayalı; vadeli işlem sözleşmelerinin, opsiyon sözleşmelerinin, birden fazla türev aracı içeren basit veya karmaşık yapıdaki finansal araçların alımı, satımı ve aracılık işlemleri,
- Başkaları lehine teminat, garanti ve sair yükümlülüklerin üstlenilmesi işlemleri gibi garanti işleri,
- Bankalararası piyasada para alım satımı işlemlerine aracılık,
- Sigorta acenteliği hizmetleri,
- Hazine Müsteşarlığı ve/veya Merkez Bankası ve kuruluş birlikleri nezdinde oluşturulan bir sözleşme kapsamında üstlenilen yükümlülükler çerçevesinde alım satım işlemlerine ilişkin piyasa yapıcılığı,
- Sermaye piyasası araçlarının alım ve satımı ile geri alım veya tekrar satım taahhüdü işlemleri,
- Sermaye piyasası araçlarının ihraç veya halka arz yoluyla satışına aracılık işlemleri,
- Daha önce ihraç edilmiş olan sermaye piyasası araçlarının aracılık maksadıyla alım satımının yürütülmesi işlemleri.

Hazine işlemleri kapsamında, menkul kıymet alım-satımı, para piyasası işlemleri, spot ve vadeli TL ve döviz alım-satımı, forward, swap, futures ve opsiyon gibi türev işlemler, sendikasyon, seküritizasyon vb. araçlarla orta-uzun vadeli kaynak temini gerçekleştirilmektedir.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

"Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" çerçevesinde 31 Aralık 2010 tarihi itibarıyla hazırlanan faaliyet bölümlerine ilişkin bilgiler tablosuna aşağıda yer verilmiştir.

Cari Dönem	Kurumsal	Ticari	Kobi-Karma	Hazine/Yatırım ⁽¹⁾	Eliminasyon ⁽²⁾	Toplam
FAALİYET GELİRLERİ/GİDERLERİ						
Faiz Gelirleri	772.010	492.956	6.074.668	5.177.666	(6.166.685)	6.350.615
Kredilerden Alınan Faizler	433.012	349.072	3.191.646	282.525	-	4.256.255
Menkul Kıymetlerden Alınan Faizler	-	-	-	2.014.419	-	2.014.419
Bankalardan Alınan Faizler	-	-	-	71.414	-	71.414
Diğer Faiz Gelirleri ⁽²⁾	338.998	143.884	2.883.022	2.809.308	(6.166.685)	8.527
Faiz Giderleri	610.179	337.364	4.369.057	4.009.686	(6.166.685)	3.159.601
Mevduata Verilen Faizler	268.369	100.696	2.078.216	324.774	-	2.772.055
Kullanılan Kredilere Verilen Faizler	820	6.104	6.152	53.131	-	66.207
Para Piyasası İşlemlerine Ver. Faizler	-	-	-	271.819	-	271.819
Diğer Faiz Giderleri ⁽²⁾	340.990	230.564	2.284.689	3.359.962	(6.166.685)	49.520
Net Faiz Geliri	161.831	155.592	1.705.611	1.167.980	-	3.191.014
Net Ücret ve Komisyon Gelirleri	41.503	37.163	419.926	27.272	-	525.864
Ticari Kâr/Zarar (Net)	-	-	-	114.756	-	114.756
Temettü Gelirleri	-	-	-	55.935	-	55.935
Diğer Gelirler	2.343	27.271	253.740	292.066	-	575.420
Kredi ve Diğer Al. Değ. Düş. Karş.	3.180	21.915	255.501	177.838	-	458.434
Diğer Giderler	11.644	45.604	706.439	731.583	-	1.495.270
Vergi Öncesi Kâr	190.853	152.507	1.417.337	748.588	-	2.509.285
Vergi Karşılığı	-	-	-	(498.892)	-	(498.892)
Net Dönem Kârı	190.853	152.507	1.417.337	249.696	-	2.010.393
BÖLÜM VARLIKLARI						
Menkul Kıymetler	-	-	-	20.172.284	-	20.172.284
Alım Satım Amaçlı Türev Finansal Varlıklar	-	-	-	34.307	-	34.307
Bankalar ve Para Piyasalarından Alacaklar	-	-	-	1.109.419	-	1.109.419
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	-	739.608	-	739.608
Krediler	7.002.121	5.781.770	27.248.538	4.264.058	-	44.296.487
Diğer Varlıklar	13.120	76.641	965.886	5.534.633	-	6.590.280
TOPLAM VARLIKLAR	7.015.241	5.858.411	28.214.424	31.854.309	-	72.942.385
BÖLÜM YÜKÜMLÜLÜKLERİ						
Mevduat	7.210.628	2.602.577	38.941.181	6.027.628	-	54.782.014
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	39.151	-	39.151
Para Piyasasına Borçlar	-	-	-	3.155.055	-	3.155.055
Alınan Krediler	7.441	95.736	132.071	3.589.139	-	3.824.387
Diğer Yükümlülükler	32.227	60.387	1.797.216	682.046	-	2.571.876
Karşılıklar ve Vergi Borcu	6.101	9.367	72.105	1.037.649	-	1.125.222
Özkaynaklar	-	-	-	7.444.680	-	7.444.680
TOPLAM YÜKÜMLÜLÜKLER	7.256.397	2.768.067	40.942.573	21.975.348	-	72.942.385
BİLANÇO DIŞI YÜKÜMLÜLÜKLER						
Garanti ve Kefaletler	6.987.939	2.407.489	3.329.660	1.264	-	12.726.352
Taahhütler	48.183	105.255	4.670.000	5.064.440	-	9.887.878
Türev Finansal İşlemler	-	32.354	30.180	4.798.508	-	4.861.042

⁽¹⁾ Genel Müdürlük işlemlerinden kaynaklanan tutarlar Hazine kolonunda gösterilmiştir. Bu kapsamda diğer varlıklar bölümünde maddi duran varlıklar (Net) 945.368 TL, ertelenmiş vergi varlığı 221.471 TL Hazine/Yatırım bölümünde gösterilmiştir.

⁽²⁾ Şubeler cari faizi, diğer faiz gelirleri ve diğer faiz giderleri bölümünde dağıtmıştır

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Önceki dönem	Kurumsal	Ticari	Kobi- Karma	Hazine/ Yatırım ⁽¹⁾	Eliminas- yon ⁽²⁾	Toplam
FAALİYET GELİRLERİ/GİDERLERİ						
Faiz Gelirleri	679.248	501.979	6.675.653	6.089.215	(7.129.391)	6.816.704
Kredilerden Alınan Faizler	373.903	308.957	3.240.958	302.224	-	4.226.042
Menkul Kıymetlerden Alınan Faizler	-	-	-	2.442.237	-	2.442.237
Bankalardan Alınan Faizler	-	-	-	126.342	-	126.342
Diğer Faiz Gelirleri ⁽²⁾	305.345	193.022	3.434.695	3.218.412	(7.129.391)	22.083
Faiz Giderleri	519.919	347.237	5.151.785	4.818.446	(7.129.391)	3.707.996
Mevduata Verilen Faizler	213.416	125.504	2.712.007	161.327	-	3.212.254
Kullanılan Kredilere Verilen Faizler	1.951	10.256	6.149	56.011	-	74.367
Para Piyasası İşlemlerine Ver. Faizler	-	-	-	331.373	-	331.373
Diğer Faiz Giderleri ⁽²⁾	304.552	211.477	2.433.629	4.269.735	(7.129.391)	90.002
Net Faiz Geliri	159.329	154.742	1.523.868	1.270.769	-	3.108.708
Net Ücret ve Komisyon Gelirleri	30.276	27.196	369.288	33.830	-	460.590
Ticari Kâr/Zarar (Net)	-	-	-	15.854	-	15.854
Temettü Gelirleri	-	-	-	10.774	-	10.774
Diğer Gelirler	3.838	16.368	163.095	77.764	-	261.065
Kredi ve Diğer Al. Değ. Düş. Karş.	2.629	54.388	328.356	260.759	-	646.132
Diğer Giderler	11.798	37.968	528.568	615.325	-	1.193.659
Vergi Öncesi Kâr	179.016	105.950	1.199.327	532.907	-	2.017.200
Vergi Karşılığı	-	-	-	(386.109)	-	(386.109)
Net Dönem Kârı	179.016	105.950	1.199.327	146.798	-	1.631.091
BÖLÜM VARLIKLARI						
Menkul Kıymetler	-	-	-	21.352.189	-	21.352.189
Alım Satım Amaçlı Türev Finansal Varlıklar	-	-	-	20.528	-	20.528
Bankalar ve Para Piyasalarından Alacaklar	-	-	-	1.136.030	-	1.136.030
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	-	320.928	-	320.928
Krediler	4.262.748	3.179.019	20.904.779	4.111.525	-	32.458.071
Diğer Varlıklar	280	5.237	427.392	4.929.431	-	5.362.340
TOPLAM VARLIKLAR	4.263.028	3.184.256	21.332.171	31.870.631	-	60.650.086
BÖLÜM YÜKÜMLÜLÜKLERİ						
Mevduat	3.886.374	1.993.233	32.174.263	5.895.833	-	43.949.703
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	88.956	-	88.956
Para Piyasasına Borçlar	-	-	-	5.761.728	-	5.761.728
Alınan Krediler	19.780	101.008	102.957	1.807.772	-	2.031.517
Diğer Yükümlülükler	19.395	80.787	1.627.937	382.935	-	2.111.054
Karşılıklar ve Vergi Borcu	4.485	8.152	71.573	863.371	-	947.581
Özkaynaklar	-	-	-	5.759.547	-	5.759.547
TOPLAM YÜKÜMLÜLÜKLER	3.930.034	2.183.180	33.976.730	20.560.142	-	60.650.086
BİLANÇO DIŞI YÜKÜMLÜLÜKLER						
Garanti ve Kefaletler	5.412.387	1.475.628	2.424.866	2.061	-	9.314.942
Taahhütler	15.335	50.528	1.924.573	3.827.150	-	5.817.586
Türev Finansal İşlemler	-	25.228	16.846	7.635.943	-	7.678.017

⁽¹⁾ Genel Müdürlük işlemlerinden kaynaklanan tutarlar Hazine kolonunda gösterilmiştir. Bu kapsamda diğer varlıklar bölümünde Sabit Kıymetler (Net) 1.138.962 TL ve Ertelemiş Vergi Varlığı 207.189 TL Hazine/Yatırım bölümünde gösterilmiştir.

⁽²⁾ Şubeler cari faizi, diğer faiz gelirleri ve diğer faiz giderleri bölümünde dağıtılmıştır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

IX. FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞERİ İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR

	Defter Değeri		Gerçeğe Uygun Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	69.956.074	58.061.563	70.188.174	58.532.697
Nakit Değerler ve Merkez Bankası	4.649.560	3.415.715	4.649.560	3.415.715
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar	89.359	55.859	89.359	55.859
Bankalar	989.394	1.136.030	989.346	1.136.004
Para Piyasalarından Alacaklar	120.025	-	120.014	-
Satılmaya Hazır Finansal Varlıklar ⁽¹⁾	7.385.293	4.748.570	7.385.293	4.748.570
Vadeye Kadar Elde Tutulacak Yatırımlar	12.719.179	16.556.802	12.972.240	16.931.982
Verilen Krediler ⁽²⁾	44.003.264	32.148.587	43.982.362	32.244.567
Finansal Borçlar	62.543.608	52.367.318	62.586.012	52.427.913
Mevduat	54.782.014	43.949.703	54.841.282	43.996.412
Alım Satım Amaçlı Türev Finansal Borçlar	39.151	88.956	39.151	88.956
Diğer Mali Kuruluşlardan Sağlanan Fonlar	3.824.387	2.031.517	3.807.566	2.045.430
Para Piyasalarına Borçlar	3.155.055	5.761.728	3.155.055	5.761.728
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	742.435	535.275	742.392	535.248
Kiralama İşlemlerinden Borçlar	566	139	566	139

⁽¹⁾ 31 Aralık 2010 tarihi itibarıyla, satılmaya hazır finansal varlıklar içerisinde takip edilen ekteki finansal tablolarda maliyet eksi değer düşüklüğü tutarları ile takip 12.760 TL tutarındaki sermayede payı temsil edilen menkul değerler dahil edilmemiştir (31 Aralık 2009: 11.486 TL).

⁽²⁾ Takipteki kredilerin net bakiyesi dahil edilmemiştir.

Finansal tablolarda rayiç değerleri dışındaki değerleriyle taşınan finansal araçların gerçeğe uygun değer hesaplamasında kullanılan metod ve varsayımlar;

i-Vadeye kadar elde tutulan varlıkların gerçeğe uygun değeri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda, faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli itfaya tabi diğer menkul değerler için olan kote edilmiş piyasa fiyatları baz alınarak saptanmaktadır.

ii-Para piyasasından alacaklar, bankalar, verilen krediler, mevduat, diğer mali kuruluşlardan sağlanan fonlar ve muhtemel borçlar için gerçeğe uygun değer hesaplamasında bilanço tarihi itibarı ile geçerli faiz oranları kullanılmıştır.

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

"IFRS 7 – Finansal Araçlar: Açıklama" standardı finansal tablolarda gerçeğe uygun değerleri üzerinden ölçülerek gösterilen finansal araçların gerçeğe uygun değerlerinin belirlenmesinde kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılarak gösterilmesini gerektirmektedir. Bu sınıflandırma esas olarak söz konusu verilerin gözlemlenebilir nitelikte olup olmamasına dayanmaktadır. Gözlemlenebilir nitelikteki veriler, bağımsız kaynaklardan edinilen piyasa verilerinin kullanılması; gözlemlenebilir nitelikte olmayan veriler ise Şirket'in piyasa tahmin ve varsayımlarının kullanılması anlamına gelmektedir. Bu şekilde bir ayırım, genel olarak aşağıdaki sınıflamaları ortaya çıkarmaktadır.

- **Birinci seviye:** Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmektedir.
- **İkinci seviye:** Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmektedir.
- **Üçüncü seviye:** Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmektedir.

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin kullanılmasını gerektirmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

Bu çerçevede gerçeğe uygun değerleri üzerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun değer sınıflandırması aşağıdaki gibidir:

Cari Dönem	1. Seviye	2. Seviye	3. Seviye	Toplam
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:				
Alım-Satım Amaçlı Finansal Varlıklar:	53.127	34.307	1.925	89.359
Borçlanma Senetleri	53.127	-	-	53.127
Alım-Satım Amaçlı Türev Finansal Varlıklar		34.307	-	34.307
Hisse Senetleri	-	-	-	-
Diğer Menkul (Fonlar)	-	-	1.925	1.925
Satılmaya Hazır Finansal Varlıklar:	7.337.229	48.064	-	7.385.293
Borçlanma senetleri	7.337.229	48.064	-	7.385.293
Toplam Finansal Varlıklar	7.390.356	82.371	1.925	7.474.652
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal yükümlülükler:				
Alım-Satım Amaçlı Türev Finansal Yükümlülükler	-	39.151	-	39.151
Toplam Finansal Yükümlülükler	-	39.151	-	39.151
Önceki Dönem				
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:				
Alım-Satım Amaçlı Finansal Varlıklar:	33.553	20.528	1.778	55.859
Borçlanma Senetleri	33.553	-	-	33.553
Alım-Satım Amaçlı Türev Finansal Varlıklar		20.528	-	20.528
Hisse Senetleri	-	-	-	-
Diğer Menkuller	-	-	1.778	1.778
Satılmaya Hazır Finansal Varlıklar:	4.670.632	77.938	-	4.748.570
Borçlanma senetleri	4.670.632	77.938	-	4.748.570
Toplam Finansal Varlıklar	4.704.185	98.466	1.778	4.804.429
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal yükümlülükler:				
Alım-Satım Amaçlı Türev Finansal Yükümlülükler	-	88.956	-	88.956
Toplam Finansal Yükümlülükler	-	88.956	-	88.956

X. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLERE İLİŞKİN AÇIKLAMALAR

Banka tarafından müşteri hesabına ihaleden alım işlemleri yapılmakta, saklama, yönetim ve danışmanlık hizmetleri verilmektedir.

Banka inanca dayalı işlem sözleşmeleri yapmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

BEŞİNCİ BÖLÜM: KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) a) Nakit değerler ve TCMB'ye ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	316.631	62.649	205.185	51.525
TCMB	2.466.013	1.804.255	1.911.485	1.247.493
Diğer	-	12	-	27
Toplam	2.782.644	1.866.916	2.116.670	1.299.045

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Tutar	2.458.657	491.046	1.908.421	414.491
Vadeli Serbest Tutar	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Zorunlu Karşılıklar	7.356	1.313.209	3.064	833.002
Toplam	2.466.013	1.804.255	1.911.485	1.247.493

TCMB'nin 2005/1 sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türkiye'de faaliyet gösteren bankalar; Türk parası yükümlülükleri için TL cinsinden %6 oranında (31 Aralık 2009: %5), yabancı para yükümlülükleri için ABD Doları veya Avro döviz cinsinden olmak üzere %11 (31 Aralık 2009: %9) oranında zorunlu karşılık tesis etmektedirler.

31 Aralık 2010 tarihi itibarıyla zorunlu karşılıklara faiz işletilmemektedir (31 Aralık 2009: TL %5.20, YP zorunlu karşılıklara faiz işletilmemektedir).

(2) Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin bilgiler:

a) Teminata verilen/bloke edilen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:

Banka'nın cari dönemde ve önceki dönemde teminata verilen/bloke edilen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlığı bulunmamaktadır.

b) Repo işlemlerine konu edilen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:

Banka'nın cari dönemde ve önceki dönemde repo işlemlerine konu edilen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlığı bulunmamaktadır.

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	10.049	-	3.733
Swap İşlemleri	-	23.537	-	16.795
Futures İşlemleri	-	-	-	-
Opsiyonlar	3	718	-	-
Diğer	-	-	-	-
Toplam	3	34.304	-	20.528

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(3) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

a) Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	59.030	722.132	75.042	14.037
Yurtdışı	21.028	187.204	9.942	1.037.009
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	80.058	909.336	84.984	1.051.046

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	157.089	971.596	-	-
ABD, Kanada	13.471	47.448	-	-
OECD Ülkeleri ⁽¹⁾	6.172	6.691	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	31.500	21.216	-	-
Toplam	208.232	1.046.951	-	-

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

(4) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

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

a.1. Teminata verilen/bloke edilen satılmaya hazır finansal varlıklara ilişkin bilgiler:

Banka'nın cari dönemde ve önceki dönemde teminata verilen/bloke edilen satılmaya hazır finansal varlığı bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

a.2. Repo işlemlerine konu olan satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	-	-	-	-
Hazine Bonosu	-	-	-	-
Diğer Borçlanma Senetleri	-	-	-	104.285
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	-	-	-	104.285

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	7.388.061	4.749.597
Borsada İşlem Gören	7.388.061	4.749.597
Borsada İşlem Görmeyen	-	-
Hisse Senetleri	25.095	11.727
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	25.095	11.727
Değer Azalma Karşılığı (-)	15.103	1.268
Toplam	7.398.053	4.760.056

(5) Kredilere ilişkin açıklamalar:

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

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	-	-	-	-
Tüzel Kişi Ortaklara Verilen Krediler	-	-	-	-
Gerçek Kişi Ortaklara Verilen Krediler	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Banka Mensuplarına Verilen Krediler	97.620	-	83.872	-
Toplam	97.620	-	83.872	-

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

Nakdi Krediler	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar ⁽³⁾	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar ⁽³⁾
İhtisas Dışı Krediler	33.945.891	90.348	730.740	23.695
İskonto ve İştira Senetleri	12.936	-	-	-
İhracat Kredileri	2.558.504	-	4.103	-
İthalat Kredileri	-	-	-	-
Mali Kesime Verilen Krediler	2.095.185	-	-	-
Yurtdışı Krediler	225.884	-	115	9
Tüketici Kredileri ⁽¹⁾	10.432.009	66	183.029	19.839
Kredi Kartları ⁽²⁾	702.754	32	26.092	3.518
Kıymetli Maden Kredisi	-	-	-	-
Diğer	17.918.619	90.250	517.401	329
İhtisas Kredileri	8.571.391	44.426	152.446	4
Diğer Alacaklar	-	-	-	-
Reeskontlar	433.698	1.371	9.009	245
Toplam	42.950.980	136.145	892.195	23.944

⁽¹⁾ 69.117 TL tutarındaki personel kredilerini içermektedir.

⁽²⁾ 28.503 TL tutarındaki personel kredi kartlarını içermektedir.

⁽³⁾ Yeniden yapılandırılan ya da yeni bir itfa planına bağlanan hesaplarda bulunan kredileri göstermektedir.

c) Vade yapısına göre nakdi kredilerin dağılımı:

Nakdi Krediler	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar ⁽¹⁾	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar ⁽¹⁾
Kısa Vadeli Krediler ve Diğer Alacaklar	16.833.702	2.112	272.679	1.704
İhtisas Dışı Krediler	15.420.215	1.313	253.685	1.683
İhtisas Kredileri	1.243.509	781	16.241	-
Diğer Alacaklar	-	-	-	-
Reeskontlar	169.978	18	2.753	21
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	26.117.278	134.033	619.516	22.240
İhtisas Dışı Krediler	18.525.253	89.035	477.056	22.012
İhtisas Kredileri	7.328.305	43.645	136.204	4
Diğer Alacaklar	-	-	-	-
Reeskontlar	263.720	1.353	6.256	224
Toplam	42.950.980	136.145	892.195	23.944

⁽¹⁾ Yeniden yapılandırılan ya da yeni bir itfa planına bağlanan hesaplarda bulunan kredileri göstermektedir.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	203.831	10.162.344	10.366.175
Konut Kredisi	1.513	4.033.189	4.034.702
Taşıt Kredisi	777	33.529	34.306
İhtiyaç Kredisi	201.541	6.095.626	6.297.167
Diğer	-	-	-
Tüketici Kredileri-Döviz Endeksli	-	404	404
Konut Kredisi	-	404	404
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Bireysel Kredi Kartları-TP	660.041	2.696	662.737
Taksitli	153.588	-	153.588
Taksitsiz	506.453	2.696	509.149
Bireysel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel Kredileri-TP	5.117	64.000	69.117
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	5.117	64.000	69.117
Diğer	-	-	-
Personel Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	28.483	20	28.503
Taksitli	7.647	-	7.647
Taksitsiz	20.836	20	20.856
Personel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	199.247	-	199.247
Kredili Mevduat Hesabı-YP(Gerçek Kişi)	-	-	-
Toplam	1.096.719	10.229.464	11.326.183

(1) Faiz ve gelir tahakkuk ve reeskontları yukarıdaki tabloya dahil edilmemiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Kredileri-TP	72.950	474.178	547.128
İşyeri Kredisi	37.850	266.444	304.294
Taşıt Kredisi	35.100	207.734	242.834
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Kredileri-Döviz Endeksli	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Kredileri-YP	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	41.156	-	41.156
Taksitli	6.118	-	6.118
Taksitsiz	35.038	-	35.038
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	170.438	-	170.438
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	284.544	474.178	758.722

(1) Faiz ve gelir tahakkuk ve reeskontları yukarıdaki tabloya dahil edilmemiştir.

e) Kredilerin kullanıcılara göre dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	1.647.341	867.815
Özel	42.355.923	31.280.772
Toplam	44.003.264	32.148.587

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	43.746.012	31.863.954
Yurtdışı Krediler	257.252	284.633
Toplam	44.003.264	32.148.587

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

g) Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	75.704	58.611
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	75.704	58.611

ğ) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Özel Karşılıklar		
Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	127.289	153.184
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	75.681	82.877
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	1.261.560	1.122.367
Toplam	1.464.530	1.358.428

h) Donuk alacaklara ilişkin bilgiler (Net):

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

	III. Grup Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem	44.297	20.564	286.518
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	44.297	20.564	286.518
Önceki Dönem	70.647	22.594	122.302
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	70.647	22.594	122.302

h.2. Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	235.370	115.331	1.317.211
Dönem İçinde İntikal (+)	354.551	86.735	126.185
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	193.788	302.500
Diğer Donuk Alacak Hesaplarına Çıkış (-)	268.794	227.494	-
Dönem İçinde Tahsilat (-)	126.102	61.848	289.680
Aktiften Silinen (-)	-	-	-
Kurumsal ve Ticari Krediler	-	-	-
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi	195.025	106.512	1.456.216
Özel Karşılık (-)	127.289	75.681	1.261.560
Bilançodaki Net Bakiyesi	67.736	30.831	194.656

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

Bulunmamaktadır.

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

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)	67.736	30.831	194.656
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	194.110	106.510	1.419.636
Özel Karşılık Tutarı (-)	126.374	75.679	1.224.980
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	67.736	30.831	194.656
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	915	2	36.580
Özel Karşılık Tutarı (-)	915	2	36.580
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	82.186	32.454	194.844
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	234.344	115.329	1.281.512
Özel Karşılık Tutarı (-)	152.158	82.875	1.086.668
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	82.186	32.454	194.844
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	1.026	2	35.699
Özel Karşılık Tutarı (-)	1.026	2	35.699
Diğer Kredi ve Alacaklar (Net)	-	-	-

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

Banka zarar niteliğindeki alacaklarını üç farklı politika ile tasfiye etmeye çalışmaktadır. Bu politikalar, 4743 sayılı yasa doğrultusunda Finansal Yeniden Yapılandırma Sözleşmesi ("FYYS") imzalamak, ödeme protokollerine bağlamak ve küçük tutarlı olanlar için kampanya şeklinde uygun ödeme koşulları sunmak şeklindedir. Bu kapsamda oluşturulan tasfiye politikası doğrultusunda önemli ölçüde tahsilat sağlanmıştır. Yapılan tahsilatlar öncelikle dava ve masraflara, faiz alacaklarına ve ana para bakiyelerine mahsup edilmektedir.

Banka son dönemlerde tefevvüz yoluyla edindiği gayrimenkuller vasıtasıyla da alacaklarını tasfiye etmeye çalışmaktadır.

ii) Aktiften silme politikasına ilişkin açıklamalar:

Yürütülen yasal takip işlemleri neticesinde tahsil kabiliyeti kalmayan donuk alacaklar, ek kanuni takip masraflarına sebebiyet verilmemesi amacıyla, "Aktiflerden Değer Silinmesi ve Yasal Takip Kapsamında Kayıt Yaratılması Açısından Tahsili Gecikmiş Alacaklar İçin Prosedür"e uygun olarak aktiften silinebilir.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

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

Cari Dönem	30 günden az	31-60 gün	61-90 gün	Toplam
Verilen Krediler				
Kurumsal Krediler	-	1.021	746	1.767
KOBİ Kredileri	106.756	34.721	17.078	158.555
Tüketici Kredileri	11.427	9.656	3.986	25.069
Kredi Kartları	57.999	18.448	6.369	82.816
Toplam	176.182	63.846	28.179	268.207

⁽¹⁾ Riski bankaya ait olmayan krediler dahil edilmemiştir.

Vadesi geçmiş ancak değer düşüklüğüne uğramamış kredi ve diğer alacaklara ilişkin olarak Banka'nın 31 Aralık 2010 tarihi itibarıyla elinde bulundurduğu ve sermaye yeterliliği rasyosu hesaplamasında risk azaltıcı unsur olarak hesaba katılan teminatların gerçeğe uygun değeri 198.945 TL tutarındadır.

Önceki Dönem	30 günden az	31-60 gün	61-90 gün	Toplam
Verilen Krediler				
Kurumsal Krediler	6.232	1.771	1.059	9.062
KOBİ Kredileri	140.152	46.854	27.780	214.786
Tüketici Kredileri	20.764	20.086	8.140	48.990
Kredi Kartları	18.563	19.721	1.336	39.620
Toplam	185.711	88.432	38.315	312.458

⁽¹⁾ Riski bankaya ait olmayan krediler dahil edilmemiştir.

Vadesi geçmiş ancak değer düşüklüğüne uğramamış kredi ve diğer alacaklara ilişkin olarak Banka'nın 31 Aralık 2009 itibarıyla elinde bulundurduğu teminatların gerçeğe uygun değeri 142.951 TL'dir.

(6) Vadeye kadar elde tutulacak yatırımlar:

a) Repo işlemlerine konu olanlar ve teminata verilen/bloke edilen vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler

a.1. Teminata verilen/bloke edilen vadeye kadar elde tutulacak yatırımlar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	-	-	-	-
Tahvil ve Benzeri Menkul Değerler	2.272.031	86.107	1.700.157	706.769
Diğer	-	-	-	-
Toplam	2.272.031	86.107	1.700.157	706.769

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

a.2. Repo işlemlerine konu olan vadeye kadar elde tutulacak yatırımlar yasal yükümlülükler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men. Değerler	2.537.984	722.386	5.416.526	604.461
Diğer	-	-	-	-
Toplam	2.537.984	722.386	5.416.526	604.461

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

	Cari Dönem	Önceki Dönem
Devlet Tahvili	12.719.179	16.556.802
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri	-	-
Toplam	12.719.179	16.556.802

c) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	12.719.179	16.556.802
Borsada İşlem Görenler	10.330.213	11.493.920
Borsada İşlem Görmeyenler	2.388.966	5.062.882
Değer Azalma Karşılığı (-)	-	-
Toplam	12.719.179	16.556.802

ç) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	16.556.802	15.858.882
Parasal Varlıklarda Meydana Gelen Kur Farkları	(14.112)	(17.115)
Yıl İçindeki Alımlar ⁽¹⁾	3.112.796	3.727.323
Satış ve İtfa Yolu İle Elden Çıkarılanlar ⁽²⁾	(6.936.307)	(3.028.343)
Değer Azalışı Karşılığı (-)/Karşılık İptali (+)	-	16.055
Dönem Sonu Toplamı	12.719.179	16.556.802

⁽¹⁾ 500.718 TL tutarındaki reeskont alımlar satırına dahil edilmiştir (31 Aralık 2009: 528.002 TL).

⁽²⁾ Banka, 31 Aralık 2010 tarihi itibarıyla TMS 39 Finansal Araçlar, Muhasebeleştirme ve Ölçme Standardı'nın 9'uncu paragrafında belirtilen istisnalar kapsamında vadeye kadar elde tutulacak yatırımlar portföyünden toplam 1.854.076 TL maliyetli finansal varlığı satılmaya hazır finansal varlıklar portföyüne yeniden sınıflandırmıştır. İlgili tutar "Satış ve itfa yolu ile elden çıkarılanlar" satırına dahil edilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

ç.1. Vadeye kadar elde tutulacak yatırımların izlendiği hesaplara ilişkin bilgiler:

Banka'nın vadeye kadar elde tutulacak tüm finansal varlıkların dökümü aşağıdaki gibidir:

	Cari Dönem				Önceki Dönem			
	Maliyet Bedeli		Değerlenmiş Tutarı		Maliyet Bedeli		Değerlenmiş Tutarı	
	TP	YP	TP	YP	TP	YP	TP	YP
T.C. Hazine								
Müşterilerinden Alınan ⁽²⁾	5.641.848	-	5.920.059	-	5.597.148	883.342	5.732.145	904.383
Devir yoluyla alınan	2.340.938	-	2.388.965	-	2.340.938	-	2.392.831	-
Diğer menkul kıymet portföylerinden sınıflanan ⁽¹⁾	2.396.216	1.839.459	2.498.683	1.911.472	5.535.196	1.672.176	5.796.368	1.731.075
Diğer	-	-	-	-	-	-	-	-
Toplam	10.379.002	1.839.459	10.807.707	1.911.472	13.473.282	2.555.518	13.921.344	2.635.458

⁽¹⁾ 31 Ekim 2008 tarih, 27040 sayılı Resmî Gazete yayımlayarak yürürlüğe konulan 105 no'lu Tebliğ ile TMS 39-Finansal Araçlar, Muhasebeleştirme ve Ölçme Standardı'nın 50'nci maddesinde değişikliğe gidilerek Gerçeğe Uygun Değer Farkı K/Z (Alım-Satım Amaçlı) Yansıtılan Finansal Varlıklar portföyünde bulunan menkul kıymetlerin de belirlenen süre dahilinde Vadeye Kadar Elde Tutulacak Yatırımlar hesabına aktarılabilmesi ile ilgili yeni bir hüküm getirmiş ve bu kapsamda, Banka, 3 Ekim 2008 ve 8 Ekim 2008 tarihleri itibarıyla Gerçeğe Uygun Değer Farkı K/Z Yansıtılan Finansal Varlıklar portföyünden ve Satılmaya Hazır Finansal Varlıklar portföyünden Vadeye Kadar Elde Tutulacak Yatırımlar portföyüne yeniden sınıflandırma yapmıştır.

⁽²⁾ Cari dönemde vadeye kadar elde tutulacak yatırımlar portföyüne diğer portföylerden sınıflama olmadığından yıl içerisindeki alımlar ve 427.510 TL tutarındaki değişim ihalesine konu edilen finansal varlıklar T.C. Hazine Müsteşarlığı'ndan alınan finansal varlıklar satırında gösterilmiştir.

(7) İştiraklere ilişkin bilgiler (Net):

a) İştiraklere ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı-Farklıysa Oy Oranı(%)	Banka Risk Grubu Pay Oranı (%)
1. Demirhalkbank NV	Hollanda	30,00	30,00
2. Halk Finansal Kiralama AŞ	İstanbul	47,75	47,75
3. Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ	Ankara	31,47	32,26
4. Fintek AŞ	Ankara	24,00	29,76
5. Bileşim Alternatif Dağ. Kan. AŞ	İstanbul	24,00	24,00
6. Kredi Kayıt Bürosu AŞ	İstanbul	18,18	18,18
7. Bankalararası Kart Merkezi AŞ	İstanbul	18,95	18,95
8. Kredi Garanti Fonu AŞ	Ankara	1,67	1,67

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

b) (a)'daki sıraya göre iştiraklere ilişkin bilgiler:

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri ⁽³⁾
3.601.525	420.801	56.417	41.620	(13.235)	2.234	9.455	608.730
408.647	101.580	4.266	615	-	10.860	10.507	104.000
42.059	41.854	236	1.734	-	744	1.423	33.292
12.412	4.149	109	170	36	269	275	-
18.479	9.010	2.496	125	-	3.397	2.571	-
40.927	32.578	1.703	1.834	-	9.905	6.802	-
19.837	16.925	6.018	661	-	2.525	(536)	-
138.091	133.547	2.235	4.510	-	5.437	7.394	-

⁽¹⁾ Borsaya kote iştirak bulunmamaktadır.

⁽²⁾ (b)'de sunulan iştiraklerden; Bankalararası Kart Merkezi A.Ş. finansal bilgileri 30 Eylül 2010 tarihi itibarıyla bağımsız sınırlı denetimden geçmiş finansal tablolarından, diğer iştiraklere ait finansal bilgiler ise 30 Eylül 2010 itibarıyla bağımsız sınırlı denetimden geçmemiş finansal tablolarından yararlanılarak sunulmuştur.

⁽³⁾ İştiraklerin gerçeğe uygun değerleri, ilgili iştiraklerin değerlendirme raporlarından alınmıştır.

c) İştiraklere ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	239.795	262.624
Dönem İçi Hareketler	(96.268)	(22.829)
Alışlar ⁽¹⁾	944	1.989
Bedelsiz Edinilen Hisse Senetleri ⁽¹⁾	5.317	3.919
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Yeniden Değerleme Azalışı (-)/Artışı ⁽³⁾	(116.336)	-
Değer Azalma Karşılıkları (-)/İptalleri ⁽⁴⁾	13.807	28.737
Dönem Sonu Değeri	143.527	239.795
Sermaye Taahhütleri ⁽²⁾	2.000	2.000
Dönem Sonu Sermaye Katılma Payı (%)	0,00	0,00

⁽¹⁾ Cari dönem girişlerinin 5.664 TL tutarı Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ, 597 TL Halk Finansal Kiralama AŞ, sermaye artırımdır.

⁽²⁾ Banka'nın Kredi Garanti Fonu AŞ'ye 2.000 TL sermaye taahhüdü bulunmaktadır.

⁽³⁾ Yeniden değerlendirme azalışı/artışı içerisinde gösterilen 116.336 TL, Demirhalkbank NV'nin net yatırım riskinden korunma muhasebesinin durdurulması ve maliyet değeri ile takip edilmeye başlanması nedeniyle menkul değerler değerlendirme farkları içerisinde izlenen değerlendirme farkı oluşmaktadır.

⁽⁴⁾ Halk Finansal Kiralama AŞ'ye ilişkin 13.807 TL tutarındaki değer düşüklüğü iptalinden oluşmaktadır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

d) İştiraklere ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	74.716	191.052
Sigorta Şirketleri	-	-
Factoring Şirketleri	-	-
Leasing Şirketleri	49.660	35.257
Finansman Şirketleri	-	-
Diğer Mali İştirakler	18.099	12.434

e) Borsaya kote edilen iştirakler:

Bulunmamaktadır.

(8) Bağlı ortaklıklara ilişkin bilgiler (Net):

a) Bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı(%)	Banka Risk Grubunun Pay Oranı (%)
Halk Yatırım Menkul Değerler AŞ	İstanbul	99,94	99,96
Halk Sigorta AŞ	İstanbul	89,18	89,18
Halk Hayat ve Emeklilik AŞ	İstanbul	94,40	99,46
Halk Gayrimenkul Yatırım Ortaklığı AŞ	İstanbul	99,84	99,99

b) a)'daki sıraya göre bağlı ortaklıklara ilişkin bilgiler^{(1) (2)}:

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri ⁽³⁾
72.521	48.522	2.374	5.683	34	8.516	8.882	34.416
155.707	49.095	2.948	5.228	1.956	(4.329)	4.446	70.760
180.099	72.687	1.320	4.266	309	21.223	19.225	87.464
479.286	478.829	466.241	160	-	1.829	-	-

⁽¹⁾ Borsaya kote bağlı ortaklık bulunmamaktadır.

⁽²⁾ Söz konusu değerler 30 Eylül 2010 tarihli konsolidasyona esas finansal tablolardan alınmıştır. Halk Gayrimenkul Yatırım Ortaklığı AŞ'nin değerleri bağlı ortaklığın 31 Aralık 2010 itibarıyla Bağımsız Denetimden geçmiş finansal tablolardan alınmıştır.

⁽³⁾ Bağlı ortaklıkların gerçeğe uygun değerleri, ilgili bağlı ortaklıkların değerlendirme raporlarından alınmıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

c) Bağlı ortaklıklara ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	81.133	62.048
Dönem İçi Hareketler	514.948	19.085
Alışlar ⁽¹⁾	476.250	15.487
Bedelsiz Edinilen Hisse Senetleri ⁽²⁾	38.698	3.598
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıkları (-)	-	-
Dönem Sonu Değeri	596.081	81.133
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

⁽¹⁾ Alışlar, 2010 yılı içinde kurulan 476.250 TL tutarındaki Halk Gayrimenkul Yatırım Ortaklığı AŞ'ye konan aynı ve nakit sermaye tutarından oluşmaktadır.

⁽²⁾ Cari dönemdeki bedelsiz hisse senetleri tutarının 7.995 TL'si Halk Yatırım Menkul Değerler AŞ ve 30.703 TL'si Halk Hayat ve Emeklilik AŞ sermaye artırımındır.

d) Bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	-	-
Sigorta Şirketleri	77.460	46.757
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	42.371	34.376
Diğer Mali Bağlı Ortaklıklar	476.250	-

e) Borsaya kote edilen bağlı ortaklıklar:

Bulunmamaktadır.

(9) Birlikte kontrol edilen ortaklıklar:

Bulunmamaktadır.

(10) Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net):

Bulunmamaktadır.

(11) Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

(12) Maddi duran varlıklara ilişkin açıklamalar:

Cari Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet:					
-Gayrimenkul	948.799	30.044	(304.789)	(12.677)	661.377
-Finansal Kiralama ile Edinilen MDV	108.100	639	(62.844)	-	45.895
-Büro Makinaları	147.874	48.224	(18.463)	-	177.635
-Elden Çıkarılacak Kıymetler	259.089	181.746	(40.644)	(91.335)	308.856
-Faaliyet Kiralaması Geliştirme Maliyetleri	80.201	38.932	(18.517)	(8)	100.608
-Diğer	225.053	24.959	(41.273)	-	208.739
Toplam Maliyet	1.769.116	324.544	(486.530)	(104.020)	1.503.110
Birikmiş Amortisman:					
-Gayrimenkul	200.505	12.941	(24.665)	(3.046)	185.735
-Finansal Kiralama ile Edinilen MDV	99.806	5.085	(62.737)	-	42.154
-Büro Makinaları	101.439	18.008	(14.182)	-	105.265
-Elden Çıkarılacak Kıymetler	9.245	5.373	(1.582)	(1.086)	11.950
-Faaliyet Kiralaması Geliştirme Maliyetleri	27.876	16.332	(10.810)	1.041	34.439
-Diğer	175.081	14.225	(33.704)	-	155.602
Toplam Birikmiş Amortisman	613.952	71.964	(147.680)	(3.091)	535.145
Değer Düşüş Karşılığı (-)					
-Gayrimenkul	8.656	303	(251)	(251)	8.457
-Finansal Kiralama ile Edinilen MDV	-	-	-	-	-
-Büro Makinaları	-	-	-	-	-
-Elden Çıkarılacak Kıymetler	7.546	8.764	(3.000)	830	14.140
-Diğer	-	-	-	-	-
Toplam Değer Düşüş Karşılığı (-)	16.202	9.067	(3.251)	579	22.597
Net Defter Değeri	1.138.962	243.513	(335.599)	(101.508)	945.368

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Önceki Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet:					
-Gayrimenkul	899.519	54.511	-	(5.231)	948.799
-Finansal Kiralama ile Edinilen MDV	109.386	374	(1.660)	-	108.100
-Büro Makinaları	138.982	29.862	(20.970)	-	147.874
-Elden Çıkarılacak Kıymetler	105.610	152.176	(9.850)	11.153	259.089
-Diğer	220.313	104.713	(76.076)	56.304	305.254
Toplam Maliyet	1.473.810	341.636	(108.556)	62.226	1.769.116
Birikmiş Amortisman:					
-Gayrimenkul	192.046	13.860	-	(5.401)	200.505
-Finansal Kiralama ile Edinilen MDV	93.970	7.252	(1.416)	-	99.806
-Büro Makinaları	105.736	13.592	(17.889)	-	101.439
-Elden Çıkarılacak Kıymetler	3.697	4.750	(1.027)	1.825	9.245
-Diğer	179.447	22.164	(18.033)	19.379	202.957
Toplam Birikmiş Amortisman	574.896	61.618	(38.365)	15.803	613.952
Değer Düşüş Karşılığı (-)					
-Gayrimenkul	6.234	2.388	-	34	8.656
-Finansal Kiralama ile Edinilen MDV	-	-	-	-	-
-Büro Makinaları	-	-	-	-	-
-Elden Çıkarılacak Kıymetler	1.036	5.935	-	575	7.546
-Diğer	-	-	-	-	-
Toplam Değer Düşüş Karşılığı (-)	7.270	8.323	-	609	16.202
Net Defter Değeri	891.644	271.695	(70.191)	45.814	1.138.962

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

(13) Maddi olmayan duran varlıklara ilişkin açıklamalar:

Cari Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet:					
Diğer Maddi Olmayan Duran Varlıklar	13.342	10.537	(3.146)	(106)	20.627
Toplam Maliyet	13.342	10.537	(3.146)	(106)	20.627
Birikmiş Amortisman:					
Diğer Maddi Olmayan Duran Varlıklar	2.383	1.268	(689)	-	2.962
Toplam Birikmiş Amortisman	2.383	1.268	(689)	-	2.962
Değer Düşüş Karşılığı (-)					
Diğer Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Toplam Değer Düşüş Karşılığı (-)	-	-	-	-	-
Net Defter Değeri	10.959	9.269	(2.457)	(106)	17.665

Önceki Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet:					
Özel Maliyet Bedelleri	-	-	-	-	-
Diğer Maddi Olmayan Duran Varlıklar	61.612	10.855	(1.317)	(57.808)	13.342
Toplam Maliyet	61.612	10.855	(1.317)	(57.808)	13.342
Birikmiş Amortisman:					
Özel Maliyet Bedelleri	-	-	-	-	-
Diğer Maddi Olmayan Duran Varlıklar	23.024	961	(506)	(21.096)	2.383
Toplam Birikmiş Amortisman	23.024	961	(506)	(21.096)	2.383
Değer Düşüş Karşılığı (-)					
Özel Maliyet Bedelleri	-	-	-	-	-
Diğer Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Toplam Değer Düşüş Karşılığı (-)	-	-	-	-	-
Net Defter Değeri	38.588	9.894	(811)	(36.712)	10.959

(14) Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(15) Ertelenmiş vergi varlığına ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Kıdem ve Kullanılmamış İzin Karşılığı	55.008	48.569
Yakın İzlem.ve Canlı Krd.Yapılandırılan Krd. İçin Ayrılan İhtiyati Karşılık	19.291	23.932
Türev İşlemler Net Gider Reeskontu	969	13.146
Menkul Kıymet Değerleme Farkı	131.652	112.903
Banka Aleyhine Açılan Davalar İçin Ayrılan	4.499	4.518
Diğer	11.776	6.019
Toplam Ertelenmiş Vergi Varlığı	223.195	209.087
VUK-TMS Amortisman Farkı	(1.646)	(1.898)
Diğer	(78)	-
Ertelenmiş Vergi Yükümlülüğü	(1.724)	(1.898)
Ertelenmiş Vergi Varlığı, Net	221.471	207.189
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi	42.961	24.073
Satılmaya Hazır Menkul Kıy. İç Verim-Borsa Rayiç farkı	42.961	31.705
YP İştirakler Riskten Korunma Değ. Farkları	-	(7.632)

(16) Satış amaçlı elde tutulan duran varlıklara ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Maliyet	98.131	84.091
Birikmiş Amortisman (-)	-	-
Net defter değeri	98.131	84.091
Açılış Bakiyesi	84.091	130.416
İktisap edilenler (Transfer) (Net)	105.564	(10.879)
Elden çıkarılanlar (-) net	(92.652)	(36.141)
Değer düşüşü (-)/İptali	1.128	(695)
Amortisman Bedeli (-)	-	-
Net Defter Değeri	98.131	84.091

(17) Diğer aktiflere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Peşin Ödenen Promosyon Gideri	247.098	150.371
Takas Hesabı	174.190	135.916
Kredi Kartı Ödemelerinden Alacaklar	71.971	55.812
Aktiflerimizin Vadeli Satışından Doğan Alacaklar	40.467	59.141
TMSF'den Alacaklar	32.585	1.857
Türev Finansal Araçlardan Alacaklar	15.875	51.756
Peşin Ödenen Diğer Giderler	14.921	6.007
Disiplin Kurulu Kararı Bekleyen Alacaklar	4.487	686
Bankacılık Hizmetlerinden Alacaklar	2.872	4.210
Dava ve Mahkeme Masraflarından Alacaklar	2.154	3.490
Verilen Nakdi Teminatlar	2.148	803
Verilen Avanslar	556	215
Diğer	48.761	35.160
Toplam	658.085	505.424

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

II. PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Mevduatın/toplanan fonların vade yapısına ilişkin bilgiler:

a) Mevduat bankaları için:

a.1. Cari Dönem:

	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	1.789.824	-	4.355.760	15.294.271	413.109	172.023	59.068	67.782	22.151.837
Döviz Tevdiat Hesabı	1.733.958	-	3.135.223	5.113.978	985.228	1.447.214	368.150	10.284	12.794.035
Yurtiçinde Yer. K.	1.690.803	-	3.029.742	4.876.940	923.253	1.081.347	232.511	10.271	11.844.867
Yurtdışında Yer.K	43.155	-	105.481	237.038	61.975	365.867	135.639	13	949.168
Resmi Kur. Mevduatı	1.405.663	-	461.599	1.393.275	21.398	24.280	417	-	3.306.632
Tic. Kur. Mevduatı	1.841.704	-	2.698.832	4.991.388	98.347	66.463	1.865	-	9.698.599
Diğ. Kur. Mevduatı	259.659	-	195.128	1.745.687	913.667	19.542	283	-	3.133.966
Kıymetli Maden DH	473.117	-	-	-	-	-	-	-	473.117
Bankalararası Mevduat	1.175.580	-	1.879.882	146.366	21.000	1.000	-	-	3.223.828
TC Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	12.870	-	1.747.843	53.014	20.000	1.000	-	-	1.834.727
Yurtdışı Bankalar	1.161.415	-	132.039	93.352	1.000	-	-	-	1.387.806
Katılım Bankaları	1.295	-	-	-	-	-	-	-	1.295
Toplam	8.679.505	-	12.726.424	28.684.965	2.452.749	1.730.522	429.783	78.066	54.782.014

(*) Yukarıda belirtilen rakamlara, cari dönemde reeskont tutarları dahil edilmiştir.

a.2. Önceki Dönem:

	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	1.180.145	-	3.975.059	12.663.864	293.895	137.856	41.876	43.528	18.336.223
Döviz Tevdiat Hesabı	1.694.033	-	2.894.452	7.162.518	722.972	786.124	400.989	8.624	13.669.712
Yurt içinde Yer. K.	1.628.603	-	2.803.326	5.208.785	496.421	550.051	353.826	8.613	11.049.625
Yurtdışında Yer.K	65.430	-	91.126	1.953.733	226.551	236.073	47.163	11	2.620.087
Resmi Kur. Mevduatı	846.764	-	267.943	739.761	70.985	194	150	-	1.925.797
Tic. Kur. Mevduatı	1.430.088	-	1.655.116	2.337.955	40.071	45.322	1.444	-	5.509.996
Diğ. Kur. Mevduatı	299.857	-	136.220	1.570.269	232.496	2.956	655	-	2.242.453
Kıymetli Maden DH	185.269	-	-	-	-	-	-	-	185.269
Bankalararası Mevduat	215.341	-	1.599.467	106.926	-	-	-	-	1.921.734
TC Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	25.714	-	1.383.208	80.066	-	-	-	-	1.488.988
Yurtdışı Bankalar	99.216	-	216.259	26.860	-	-	-	-	342.335
Katılım Bankaları	90.411	-	-	-	-	-	-	-	90.411
Diğer	-	-	-	-	-	-	-	-	-
Reeskontlar	358	-	43.890	102.473	5.671	4.054	1.856	217	158.519
Toplam	5.851.855	-	10.572.147	24.683.766	1.366.090	976.506	446.970	52.369	43.949.703

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

b) Tasarruf mevduatına/Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan özel cari ve katılma hesaplarına ilişkin bilgiler:

b.1. Sigorta limitini aşan tutarlar:

b.1.1. Mevduat bankaları için mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf mevduatına ilişkin bilgiler:

Tasarruf Mevduatı	Sigorta Kapsamında Bulunan		Sigorta Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	11.452.490	9.536.031	10.655.063	8.862.514
Tasarruf Mevduatı Niteliğini Haiz DTH	2.419.516	2.264.490	4.002.148	3.904.828
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	53.080	40.530	-	-
Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-	-	-

(*) Yukarıda belirtilen rakamlara, cari dönemde reeskont tutarları dahil edilmiştir.

b.1.2. Yurtdışı şubelerdeki tasarruf mevduatı, mevduat gereği tasarruf mevduatı sigorta fonu kapsamına dahil edilmemekte, yurtdışındaki yasal mevzuata uygun olarak yurtdışı mercilerin sigortasına tabi tutulmaktadır.

c) Mevduat sigortası kapsamında bulunmayan tasarruf mevduatı:

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	152.388	176.219
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	-	-
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	2.141	930
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-	-

(2) Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	601	-	3.078
Swap İşlemleri	-	37.673	-	85.878
Futures İşlemleri	-	-	-	-
Opsiyonlar	7	870	-	-
Diğer	-	-	-	-
Toplam	7	39.144	-	88.956

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

(3) a) Alınan kredilere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	126.442	128.796	123.730	100.005
Yurtdışı Banka, Kuruluş ve Fonlardan	75.287	3.493.862	77.992	1.729.790
Toplam	201.729	3.622.658	201.722	1.829.795

b) Alınan kredilerin vade ayrımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	126.442	1.833.822	123.730	292.745
Orta ve Uzun Vadeli	75.287	1.788.836	77.992	1.537.050
Toplam	201.729	3.622.658	201.722	1.829.795

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

Yükümlülüklerin yoğunlaştığı alanlar, fon sağlayan müşteriler, sektör grupları veya risk yoğunlaşmasının görüldüğü diğer kriterler:

Banka'nın en önemli yükümlülük kaynağı mevduat olup, mevduatın %40'ı tasarruf ve %23'ü de döviz tevdiat hesapları şeklinde ağırlık kazanmaktadır. Banka, kısa vadeli likidite ihtiyacını karşılamak için bankalararası piyasalardan da borçlanmaktadır. Aktifte özellikle bireysel kredilerin finansmanında kullanılmak üzere yurt dışı kuruluşlardan kredi temin edebilmektedir. Banka'nın özellikle küçük sanayi sitesi ve organize sanayi siteleri yapımı için Sanayi ve Ticaret Bakanlığı'ndan aldığı fonlar bulunmaktadır.

Banka'nın, bankalar mevduatının %57'si, diğer mevduatlarının ise %26'sı yabancı para mevduatlardan oluşmaktadır.

Repo işlemlerinden sağlanan fonlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi İşlemlerden	2.527.844	-	5.201.549	-
Mali Kurum ve Kuruluşlar	2.423.650	-	5.127.868	-
Diğer Kurum ve Kuruluşlar	70.940	-	36.631	-
Gerçek Kişiler	33.254	-	37.050	-
Yurtdışı İşlemlerden	69	611.411	281	544.540
Mali Kurum ve Kuruluşlar	-	611.411	-	544.540
Diğer Kurum ve Kuruluşlar	-	-	-	-
Gerçek Kişiler	69	-	281	-
Reeskontlar	12.986	2.745	11.922	3.436
Toplam	2.540.899	614.156	5.213.752	547.976

(4) Fonlara ilişkin açıklamalar:

Fonlar, fon sahibi bakanlık ya da kuruluşlar ile Banka arasında yapılan protokollerle belirlenen esaslar çerçevesinde kredi olarak kullanılırlar. Bu kapsamda, Sanayi ve Ticaret Bakanlığı kaynaklı fonlar, Hazine Tabi Afetler Kredi Fonu, Hazine ve Dış Ticaret Müsteşarlığı fonları, Hazine Müsteşarlığı Teşvik Belgeli Kobi Kredileri Fonu, Toplu Konut İdaresi Fonu ve diğer fonlar bulunmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

a) Fonların vade yapısı:

Cari Dönem		Önceki Dönem	
Kısa Vadeli	Uzun Vadeli	Kısa Vadeli	Uzun Vadeli
75.832	1.219.400	134.485	1.181.317

(5) Diğer yabancı kaynaklara ilişkin bilgiler:

Bilançonun diğer yabancı kaynaklar kalemi 533.643 TL (31 Aralık 2009: 259.838 TL) olup, bilanço toplamının %10'unu aşmamaktadır.

(6) Kiralama işlemlerinden borçlara ilişkin bilgiler (Net):

a) Finansal kiralama sözleşmelerinde kira taksitlerinin belirlenmesinde kullanılan kriterler, yenileme ve satın alma opsiyonları ile sözleşmede yer alan kısıtlamalar hususlarında bankaya önemli yükümlülükler getiren hükümlerle ilgili genel açıklamalar:

Var olan sözleşmelerde kira taksitleri kiralanın menkullerinin kullanım ömürlerine, proje içinde kullanılma sürelerine ve VUK'da belirlenen esaslara göre tespit edilmektedir.

b) Finansal kiralama işlemlerinden doğan yükümlülükler ilişkin açıklamalar:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yılda Az	831	566	196	139
1-4 Yıl Arası	-	-	-	-
4 Yılda Fazla	-	-	-	-
Toplam	831	566	196	139

c) Faaliyet kiralamasına ilişkin açıklamalar:

Banka bazı şube hizmet binaları için faaliyet kiralaması sözleşmeleri yapmaktadır. Kira sözleşmeleri yıllık ve aylık bazda yapılmakta kira ödemeleri yıllık veya aylık peşin ödenerek "Diğer Aktifler" hesabında peşin ödenmiş giderlerde muhasebeleştirilmektedir. Banka'nın faaliyet kiralaması sözleşmelerinden doğan yükümlülüğü yoktur.

(7) Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

Bulunmamaktadır.

(8) Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	390.121	275.695
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	339.845	227.302
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	9.553	21.720
Gayrinakdi Krediler İçin Ayrılanlar	40.723	26.673

b) Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları:

Banka'nın 31 Aralık 2010 tarihi itibarıyla 46.665 TL (31 Aralık 2009: 43.618 TL) tutarında tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları bulunmakta olup söz konusu tutar gayrinakdi krediler için %50 oranında ayrılmaktadır. İlgili karşılığın 2.538 TL (31 Aralık 2009: 2.580 TL) tutarındaki kısmı, 5230 sayılı yasa ve buna bağlı olarak düzenlenen protokol gereği; nakdi kredileri TMSF'ye devir edilen firmaların gayrinakdi kredileri için ayrılmış olup, karşılığın yönetimi TMSF'ye aittir.

d) Diğer karşılıklara ilişkin bilgiler:

191.522 TL (31 Aralık 2009: 212.409 TL) tutarındaki toplam diğer karşılıkların, 46.665 TL (31 Aralık 2009: 43.618 TL) tutarındaki kısmı tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi kredilerin özel karşılıklarından, 22.493 TL (31 Aralık 2009: 21.518 TL) tutarındaki kısmı banka aleyhine açılan davalara ayrılan karşılıklardan, 27.064 TL (31 Aralık 2009: 50.269 TL) tutarındaki kısmı yakın izlemedeki krediler için ayrılan ihtiyati karşılıklardan, 69.390 TL (31 Aralık 2009: 69.390 TL) tutarındaki kısmı canlıdan yeniden yapılandırılan krediler için ayrılan ihtiyati karşılıklardan ve 25.910 TL (31 Aralık 2009: 27.614 TL) tutarındaki kısmı ise diğer karşılıklardan oluşmaktadır.

Muhtemel riskler için ayrılan serbest karşılıklar:

Ekonomide ve piyasalarda meydana gelebilecek muhtemel gelişmeler dikkate alınarak ihtiyatlılık prensibi dahilinde 31 Aralık 2010 tarihi itibarıyla 7.600 TL tutarında karşılık ayrılmıştır (31 Aralık 2009: 7.000 TL).

d.1. Kıdem tazminatı hareket tablosu:

Banka'nın 31 Aralık 2010 itibarıyla kıdem tazminatı karşılığı tutarı bağımsız bir aktüer tarafından aktüeryal varsayımlar kullanılarak hesaplanmıştır. Çalışan hakları yükümlülüklerinin TMS 19'a göre hesaplanmasında kullanılan aktüeryal tahminler şöyledir.

	Cari Dönem	Önceki Dönem
İskonto Oranı	10,00%	11,00%
Enflasyon Oranı	7,10%	6,80%
Tahmin Edilen Reel Maaş Artış Oranı	5,10%	4,80%

Aktüeryal değerlendirme sonucunda hesaplanan tutarlar aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
1 Ocak itibarıyla	179.787	178.324
Cari hizmet maliyeti	11.591	10.916
Faiz maliyeti	19.228	20.843
Aktüeryal Kayıp (Kazanç)	16.082	2.875
Dönem içinde ödenen (-)	(23.430)	(33.171)
Toplam	203.258	179.787

(*31.12.2010 tarihi itibarıyla Banka'nın 68.789 TL tutarında kullanılmamış izin karşılığı ve 2.992 TL tutarında taşeron firmalar için ayırdığı kıdem tazminatı yükümlülüğü bulunmaktadır. İlgili bakiye pasif kalemler altında çalışan hakları karşılıkları hesabında takip edilmektedir (31 Aralık 2009: 63.058 TL).

Banka, aktüeryal kayıp veya kazançları dönem kâr/zararında muhasebeleştirilmektedir.

e) Emeklilik haklarından doğan yükümlülükler:

e.1. Sosyal Güvenlik Kurumu'na istinaden kurulan sandıklar için yükümlülükler:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

e.2. Banka çalışanları için emeklilik sonrası hak sağlayan her çeşit vakıf, sandık gibi örgütlenmelerin yükümlülükler:

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla yapılan aktüeryal çalışma neticesinde teknik açık bulunmadığı tespit edilmiştir. Ayrıca, 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakıfları için teknik açık oluşmadığı rapor edilmiştir.

(9) Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

a.1. Vergi karşılığına ilişkin bilgiler:

Banka'nın 31 Aralık 2010 tarihi itibarıyla 531.855 TL kurumlar vergisi karşılık tutarından 345.481 TL peşin ödenmiş vergi tutarı düşüldükten sonra 2010 yılı 4'ncü geçici vergi dönemi için ödenmesi gereken kurumlar vergisi yükümlülüğü 186.374 TL'dir.

a.2. Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	186.374	132.900
Menkul Sermaye İradı Vergisi	41.674	45.892
BSMV	18.405	17.208
Gayrimenkul Sermaye İradı Vergisi	520	393
Ödenecek Katma Değer Vergisi	111	184
Kambiyo Muameleleri Vergisi	8	1
Diğer	12.991	13.148
Toplam	260.083	209.726

a.3. Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	6	6
Sosyal Sigorta Primleri-İşveren	9	8
Banka Sosyal Yardım Sandığı Primleri-Personel	3.235	2.643
Banka Sosyal Yardım Sandığı Primleri-İşveren	4.507	3.678
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası – Personel	-	-
İşsizlik Sigortası – İşveren	-	-
Diğer	700	571
Toplam	8.457	6.906

b) Ertelenmiş vergi borcuna ilişkin olarak aşağıdaki açıklamalar:

Beşinci Bölüm Aktif Kalemlere İlişkin Açıklama ve Dipnotlar (15) numaralı dipnotta açıklanmıştır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

(10) Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Bulunmamaktadır.

(11) Banka'nın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar:

Bulunmamaktadır.

(12) Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	1.250.000	1.250.000
İmtiyazlı Hisse Senedi Karşılığı	-	-

b) Kayıtlı sermaye sisteminin uygulanıp uygulanmadığı ve kayıtlı sermaye tavanı:

Kayıtlı sermaye bulunmamaktadır.

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

Bulunmamaktadır.

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

Bulunmamaktadır.

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

Bulunmamaktadır.

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

Banka'nın karlılık yapısı devam etmektedir. Kârlılık ile bağlantılı özkaynak yapısı gelişmekte olup, bu durumu etkileyecek belirsizlikler bulunmamaktadır.

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

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

g) Menkul değerler değer artış fonuna ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (İş ortaklıkları)	-	-	-	97.688
Değerleme Farkı	175.514	(59.790)	87.936	(51.983)
Kur Farkı	-	-	(13.759)	-
Toplam	175.514	(59.790)	74.177	45.705

ğ) Yasal yedeklere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
I. Tertip Kanuni Yedek Akçe	297.127	223.672
II. Tertip Kanuni Yedek Akçe	312.163	283.120
Özel Kanunlar Gereği Ayrılan Yedek Akçeler	992	703
Toplam	610.282	507.495

h) Olağanüstü yedeklere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	2.186.397	1.013.914
Dağıtılmamış Kârlar	47.181	47.181
Birikmiş Zararlar	-	-
Yabancı Para Çevrim Farkı (-)	-	-
Toplam	2.233.578	1.061.095

III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama:

a) Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:

Cayılabilir Taahhütlerin Türü	Cari Dönem	Önceki Dönem
Kredi Kartları Harcama Limiti Taahhütleri	4.089.791	2.793.507
Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.	26.217	27.446
İki Gün Valörlü Döviz Alım Satım Taahhütleri	631.201	679.448
Diğer Cayılabilir Taahhütler	892.979	3.805
İştirak ve Bağlı Ortaklıklar Sermaye Taahhütleri(1)	2.000	2.250
Kullanılmayan Gayrinakdi Kredi Tahsis Taahhütleri	602.623	1.040.649
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	34.849	11.284
Çekler için Ödeme Taahhütlerimiz	3.604.999	1.255.978
Toplam	9.884.659	5.814.367

(1) Cari dönemde, Banka'nın iştiraklerde Kredi Garanti Fonu AŞ için 2.000 TL tutarında sermaye taahhüdü bulunmaktadır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

b) Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

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

	Cari Dönem	Önceki Dönem
Banka Kabul Kredileri	149.594	138.242
Akreditifler	3.377.338	2.243.228
Diğer Garantiler	256.403	158.159
Toplam	3.783.335	2.539.629

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

	Cari Dönem	Önceki Dönem
Geçici teminat mektupları	490.139	273.246
Kesin teminat mektupları	4.074.588	2.810.912
Avans teminat mektupları	1.217.092	1.276.929
Gümrüklere verilen teminat mektupları	270.177	197.297
Diğer teminat mektupları	2.891.021	2.216.929
Toplam	8.943.017	6.775.313

b.3. Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	8.216.093	4.648.876
Bir Yıl veya Daha Az Süreli Asıl Vadeli	8.874	8.344
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	8.207.219	4.640.532
Diğer Gayrinakdi Krediler	4.510.259	4.666.066
Toplam	12.726.352	9.314.942

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

b.4. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	11.756	0,17	479	0,01	9.698	0,26	3.386	0,06
Çiftçilik ve Hayvancılık	9.579	0,14	458	0,01	7.628	0,20	3.346	0,06
Ormançılık	169	0,00	21	0,00	594	0,02	40	0,00
Balıkçılık	2.008	0,03	-	0,00	1.476	0,04	-	0,00
Sanayi	3.053.776	45,26	3.365.506	56,29	1.111.669	29,86	3.161.538	56,54
Madencilik ve Taşocakçılığı	17.643	0,26	123.131	2,06	12.374	0,33	18.795	0,34
İmalat Sanayi	2.730.719	40,47	2.661.617	44,52	898.871	24,15	2.947.858	52,72
Elektrik, Gaz, Su	305.414	4,53	580.758	9,71	200.424	5,38	194.885	3,49
İnşaat	1.463.898	21,69	1.466.694	24,53	938.941	25,22	1.230.161	22,00
Hizmetler	2.193.689	32,51	916.912	15,34	1.647.064	44,24	1.181.523	21,13
Toptan ve Perakende Ticaret	1.072.765	15,90	563.397	9,43	830.517	22,31	484.851	8,67
Otel ve Lokanta Hizmetleri	42.413	0,63	11.427	0,19	35.642	0,96	5.947	0,11
Ulaştırma ve Haberleşme	90.501	1,34	40.486	0,68	42.084	1,13	31.009	0,55
Mali Kuruluşlar	825.382	12,23	193.768	3,24	622.641	16,72	361.845	6,47
Gayrimenkul ve Kiralama Hız.	143.696	2,13	107.399	1,80	102.730	2,76	60.728	1,09
Serbest Meslek Hizmetleri	4.308	0,06	282	0,00	2.778	0,07	274	0,00
Eğitim Hizmetleri	3.300	0,05	138	0,00	2.431	0,07	2.817	0,05
Sağlık ve Sosyal Hizmetler	11.324	0,17	15	0,00	8.241	0,22	234.052	4,19
Diğer	24.694	0,37	228.948	3,83	15.593	0,42	15.369	0,27
Toplam	6.747.813	100,00	5.978.539	100,00	3.722.965	100,00	5.591.977	100,00

b.5. I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

	I. Grup		II. Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	6.714.496	5.964.741	33.317	13.798
Teminat Mektupları	5.107.194	3.788.735	33.317	13.771
Aval ve Kabul Kredileri	-	149.594	-	-
Akreditifler	1.521.453	1.855.858	-	27
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	85.849	170.554	-	-

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

c) Türev işlemlere ilişkin açıklamalar:

	Amaçlarına Göre Türev İşlemler			
	Alım Satım Amaçlı İşlemler		Riskten Korunma Amaçlı İşlemler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri				
Döviz ile İlgili Türev İşlemler (I):	3.476.585	6.334.837	-	-
Vadeli Döviz Alım Satım İşlemleri	104.596	545.861	-	-
Swap Para Alım Satım İşlemleri	3.179.800	5.788.976	-	-
Futures Para İşlemleri	-	-	-	-
Para Alım Satım Opsiyonları	192.189	-	-	-
Faiz ile İlgili Türev İşlemler (II):	-	625.290	-	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-	-	-
Swap Faiz Alım Satım İşlemleri	-	625.290	-	-
Faiz Alım Satım Opsiyonları	-	-	-	-
Futures Faiz Alım Satım İşlemleri	-	-	-	-
Diğer Alım-Satım Amaçlı Türev İşlemler (III)(*)	1.384.457	717.890	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	4.861.042	7.678.017	-	-
Riskten Korunma Amaçlı Türev İşlem Türleri	-	-	-	-
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-	-	-	-
Nakit Akış Riskinden Korunma Amaçlı	-	-	-	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-	-	-	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-	-	-	-
Türev İşlemler Toplamı (A+B)	4.861.042	7.678.017	-	-

* Diğer alım-satım amaçlı türev işlemler sırasıyla 228.750 TL ve 198.070 TL tutarında kredi temerrüt swap alım ve satım işlemlerinden ve sırasıyla 483.170 TL ve 474.467 TL tutarında vadeli kıymet maden alım ve satım işlemlerinden oluşmaktadır.

ç) Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Banka'nın çeşitli kişi ve kurumlar ile ihtilafı olduğu davalar için ayırdığı 22.493 TL karşılığı bulunmaktadır (31 Aralık 2009: 21.518 TL).

d) Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Faiz gelirlerine ilişkin bilgiler:

a) Kredilerden alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden Alınan Faizler⁽¹⁾				
Kısa Vadeli Kredilerden	1.530.571	155.357	1.816.911	197.693
Orta ve Uzun Vadeli Kredilerden	2.066.429	381.689	1.812.043	271.938
Takipteki Alacaklardan Alınan Faizler	122.201	8	127.456	1
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	3.719.201	537.054	3.756.410	469.632

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	66.622	-	115.994	80
Yurtiçi Bankalardan	174	343	201	147
Yurtdışı Bankalardan	930	3.345	2.186	7.734
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	67.726	3.688	118.381	7.961

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	2.984	377	3.491	644
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	530.032	84.090	471.063	67.053
Vadeye Kadar Elde Tutulacak Yatırımlar	1.294.766	102.170	1.748.590	151.396
Toplam	1.827.782	186.637	2.223.144	219.093

ç) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	3.294	4.354

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

(2) Faiz giderlerine ilişkin bilgiler:

a) Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	16.947	48.971	23.975	50.360
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	9.844	3.623	15.192	3.633
Yurtdışı Bankalara	7.103	45.348	8.783	46.727
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	287	2	32	-
Toplam	17.234	48.973	24.007	50.360

b) İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	12.712	12.964

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

Bulunmamaktadır.

ç) Mevduata ödenen faizin vade yapısına göre gösterimi:

Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat					Birikimli Mevduat	Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun		
Türk Parası								
Bankalararası Mevduat	2.074	82.993	8.643	78	53	-	-	93.841
Tasarruf Mevduatı	2.397	382.553	1.073.436	25.912	11.978	3.661	4.251	1.504.188
Resmi Mevduat	439	32.450	80.931	6.885	96	21	-	120.822
Ticari Mevduat	4.691	254.582	284.744	39.611	2.532	112	-	586.272
Diğer Mevduat	15	19.969	139.930	31.004	627	42	-	191.587
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	9.616	772.547	1.587.684	103.490	15.286	3.836	4.251	2.496.710
Yabancı Para								
DTH	1.440	81.869	135.166	22.859	20.933	7.849	-	270.116
Bankalararası Mevduat	-	5.229	-	-	-	-	-	5.229
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden	-	-	-	-	-	-	-	-
Toplam	1.440	87.098	135.166	22.859	20.933	7.849	-	275.345
Genel Toplam	11.056	859.645	1.722.850	126.349	36.219	11.685	4.251	2.772.055

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(3) Temettü gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı Finansal Varlıklardan	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklardan	411	663
Diğer	55.524	10.111
Toplam	55.935	10.774

(4) a) Ticari kâr/zarara ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Kâr	6.046.801	9.246.292
Sermaye Piyasası İşlemleri Kârı	223.590	136.297
Türev Finansal İşlemlerden Kâr	945.182	695.988
Kambiyo İşlemlerinden Kâr	4.878.029	8.414.007
Zarar (-)	5.932.045	9.230.438
Sermaye Piyasası İşlemleri Zararı	1.929	1.234
Türev Finansal İşlemlerden Zarar	1.018.038	771.793
Kambiyo İşlemlerinden Zarar	4.912.078	8.457.411

d) Türev finansal işlemlere ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Türev Finansal İşlemlerden Kâr	945.182	695.988
Kur değişiminden kaynaklanan kâr/zarar etkisi	944.637	695.268
Faiz değişiminden kaynaklanan kâr/zarar etkisi	545	720
Türev Finansal İşlemlerden Zarar (-)	1.018.038	771.793
Kur değişiminden kaynaklanan kâr/zarar etkisi	961.439	686.040
Faiz değişiminden kaynaklanan kâr/zarar etkisi	56.599	85.753
Türev Finansal İşlemlerden Kâr/Zarar	(72.856)	(75.805)

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

(5) Diğer faaliyet gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Geçmiş Yıllar Giderlerine Ait Düzeltme Hesabı	284.834	206.776
-Takipteki Krediler Özel Karşılık İptalleri	220.190	150.703
-Diğer Geçmiş Yıl Giderleri İptal Gelirleri	53.500	56.073
-Geçmiş Yıllara Ait Vergi Düzeltme Hesabı	11.144	-
Aktiflerimizin Satışından Elde Edilen Gelir	248.176	29.986
Kiralama Gelirleri	6.605	5.977
Çek Karnesi Bedelleri	5.019	5.598
Haberleşme Giderleri Karşılığı	4.299	4.702
Damga Vergisi Karşılığı	20	688
Diğer Gelirler	26.467	7.338
Toplam	575.420	261.065

Banka'nın diğer faaliyet gelirlerinin önemli kısmı satılan gayrimenkul gelirleri ile takipteki krediler ana para tahsilatına bağlı olarak özel karşılık iptal gelirlerinden oluşmaktadır. Aktiflerimizin satışından elde edilen gelir, cari dönemde Banka'nın Halk Gayrimenkul Yatırım Ortaklığı AŞ'ye net defter değeri 284.997 TL olan 23 adet gayrimenkul satışını yapmıştır ve bu işlemlerden oluşan 181.285 TL tutarındaki satış kârı diğer faaliyet gelirlerinde gösterilmiştir.

(6) Banka'nın kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	316.369	434.354
III. Grup Kredi ve Alacaklar	134.190	169.502
IV. Grup Kredi ve Alacaklar	33.615	35.051
V. Grup Kredi ve Alacaklar	148.564	229.801
Genel Kredi Karşılık Giderleri	114.567	60.999
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	600	7.000
Menkul Değerler Değer Düşüklüğü Giderleri	12.133	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklar	12.133	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer	14.765	143.779
Toplam	458.434	646.132

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(7) Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	670.307	595.055
Kıdem Tazminatı Karşılığı	48.656	34.634
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	303	2.388
Maddi Duran Varlık Amortisman Giderleri	66.591	56.868
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	1.268	961
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	8.764	5.935
Elden Çıkarılacak Kıymetler Amortisman Giderleri	5.373	4.750
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	224	200
Diğer İşletme Giderleri	467.529	329.028
Faaliyet Kiralama Giderleri	58.809	41.860
Bakım ve Onarım Giderleri	20.681	17.930
Reklam ve İlan Giderleri	38.148	32.875
Diğer Giderler ⁽¹⁾	349.891	236.363
Aktiflerin Satışından Doğan Zararlar	5.159	4.425
Diğer ⁽²⁾	221.096	159.415
Toplam	1.495.270	1.193.659

⁽¹⁾ 31 Aralık 2010 tarihinde sona eren hesap döneminde, 143.976 TL bankacılık işlemlerine ilişkin nakit yönetim giderlerinden (31 Aralık 2009: 65.467 TL), 16.597 TL sigorta giderlerinden (31 Aralık 2009: 15.355 TL), 31.900 TL haberleşme giderlerinden (31 Aralık 2009:28.507) ve 157.418 TL diğer giderlerden (31 Aralık 2009: 127.034 TL) oluşmaktadır.

⁽²⁾ 31 Aralık 2010 tarihinde sona eren hesap döneminde, 75.980 TL vergi, resim, harçlar ve fonlar (31 Aralık 2009: 33.396 TL), 65.318 TL TMSF prim giderleri (31 Aralık 2009: 67.306 TL), 9.098 TL BDDK katılım payı (31 Aralık 2009: 10.219 TL) 8.701 TL denetim ve müşavirlik ücretlerinden (31 Aralık 2009: 4.857 TL) ve 61.999 TL diğer giderlerden (31 Aralık 2009: 43.637 TL) oluşmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

(8) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kâr/zararına ilişkin açıklama:

Banka'nın vergi öncesi kârı sürdürülen faaliyetlerden kaynaklanmaktadır. Vergi öncesi kârın, 3.191.014 TL tutarındaki kısmı net faiz gelirlerinden, 525.864 TL tutarındaki kısmı net ücret ve komisyon gelirlerinden oluşmakta olup, vergi öncesi faaliyet kârı 2.509.285 TL'dir.

(9) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

Banka'nın 31 Aralık 2010 tarihinde sona eren hesap döneminde 498.892 TL tutarındaki vergi karşılığının 531.855 TL tutarındaki kısmı cari vergi giderinden, 32.963 TL tutarındaki kısmı ise ertelenmiş vergi gelirinden oluşmaktadır.

(10) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi sonrası faaliyet kâr/zararına ilişkin açıklama:

31 Aralık 2010 tarihinde sona eren hesap döneminde vergi sonrası faaliyet kârı 2.010.393 TL'dir.

(11) Net dönem kâr/zararına ilişkin açıklama:

a. Olağan bankacılık işlemlerinden kaynaklanan gelir ve giderler: Banka'nın 1 Ocak 2010-31 Aralık 2010 dönemindeki performansının anlaşılması için özel açıklama yapılmasını gerektirecek bir husus bulunmamaktadır.

b. Muhasebe tahminlerindeki değişikliklerin cari ve gelecek dönem kâr/zararlarına etkisi: Açıklama yapılmasını gerektirecek herhangi bir husus bulunmamaktadır.

(12) Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesapları:

Diğer alınan ücret ve komisyonlar:

	Cari Dönem	Önceki Dönem
Alınan İstihbarat ücretleri	142.314	122.127
Kredi Kartı Ücret ve Komisyonları	96.036	87.113
Sigorta Komisyonları	38.927	23.776
Kredi Tahsil ve Tediye Komisyonları	25.857	36.221
Alınan Ücret ve Komisyonlar Kurumsal	49.515	42.254
Alınan Ücret ve Komisyonlar Bireysel	48.590	40.531
Ekspertiz Ücretleri	32.729	28.789
Diğer	110.703	99.204
Toplam	544.671	480.015

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

V. ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Özkaynak kalemlerinin enflasyona göre düzeltme farklarına ilişkin açıklamalar:

BDDK tarafından yayımlanan 28 Nisan 2005 tarihli Genelge ile BDDK'nın 21 Nisan 2005 tarih ve 1623 sayılı kararı ile bankacılık sisteminde uygulanmakta olan enflasyon muhasebesi uygulamasına 1 Ocak 2005 tarihi itibarıyla son verilmesinin kararlaştırıldığı duyurulmuştur.

Söz konusu Genelge'ye göre 31 Aralık 2005 tarihine kadar "Ödenmiş Sermaye Enflasyon Düzeltme Farkı" hesabında izlenen 1.220.451 TL tutarındaki ödenmiş sermayeye ilişkin enflasyon düzeltme farkı "Diğer Sermaye Yedekleri" hesabına aktarılmıştır. Diğer özsermaye kalemlerine ilişkin enflasyon düzeltme farkları ise ilgili kalemlerin üzerinde gösterilmektedir.

VI. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Nakit akış tablosunda yer alan "diğer" kalemleri ve "döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi" kalemine ilişkin açıklamalar:

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2010 tarihinde sona eren hesap döneminde yaklaşık 76.658 TL artış (31 Aralık 2009: 38.410 TL, azalış) olarak hesaplanmıştır.

(2) Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan muhasebe politikası:

Kasa ve efektif deposu nakit, Merkez Bankası ve vadesi üç aydan kısa olan banka mevduatı nakde eşdeğer varlık olarak tanımlanmaktadır.

(3) Muhasebe politikasında yapılan herhangi bir değişikliğin etkisi:

Yoktur.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

(4) Dönem başındaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Nakit	3.415.715	3.009.299
Kasa ve Efektif Deposu	256.710	211.596
T.C. Merkez Bankası, Zorunlu Karşılık ve diğer ⁽¹⁾	3.159.005	2.797.703
Nakde Eşdeğer Varlıklar	1.136.030	2.119.334
Vadesiz ve 3 Aya Kadar Vadeli Bankalar	1.136.030	2.119.334
Nakit Değerler ve Bankalar	4.551.745	5.128.633
Zorunlu Karşılık Bloke	(836.066)	(831.738)
Zorunlu Karşılık Reeskontu	(19.351)	(49.781)
Bankalar Reeskontu	(75)	(1.355)
Toplam Nakit Nakde Eşdeğer Varlıklar	3.696.253	4.245.759

⁽¹⁾ Diğer kalemi kıymetli madenlerden oluşmaktadır.

(5) Dönem sonundaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Nakit	4.649.560	3.415.715
Kasa ve Efektif Deposu	379.280	256.710
T.C. Merkez Bankası, Zorunlu Karşılık ve diğer ⁽¹⁾	4.270.280	3.159.005
Nakde Eşdeğer Varlıklar	1.109.419	1.136.030
Vadesiz ve 3 Aya Kadar Vadeli Bankalar	989.394	1.136.030
Para Piyasalarından Alacaklar	120.025	-
Nakit Değerler ve Bankalar	5.758.979	4.551.745
Zorunlu Karşılık Bloke Bakiye	(1.317.067)	(836.066)
Zorunlu Karşılık Reeskontu	(3.498)	(19.351)
Para Piyasalarından Alacaklar Reeskontu	(25)	-
Bankalar Reeskontu	(53)	(75)
Toplam Nakit Nakde Eşdeğer Varlıklar	4.438.336	3.696.253

⁽¹⁾ Diğer kalemi kıymetli madenlerden oluşmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

VII. BANKA'NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

(1) Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri, döneme ilişkin gelir ve giderler:

a) Cari Dönem:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	58.611	22.311	-	-	-	-
Dönem Sonu Bakiyesi	75.704	36.366	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	3.160	134	-	-	-	-

b) Önceki Dönem:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	80.146	6.861	-	-	-	-
Dönem Sonu Bakiyesi	58.611	22.311	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	3.085	1.269	-	-	-	-

c.1. Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Mevduat						
Dönem Başı	115.585	108.628	-	-	-	-
Dönem Sonu	284.026	115.585	-	-	-	-
Mevduat Faiz Gideri	12.712	12.964	-	-	-	-

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

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

(2) Banka'nın dahil olduğu risk grubuyla ilgili olarak:

a) Taraflar arasında bir işlem olup olmadığına bakılmaksızın Banka'nın dahil olduğu risk grubunda yer alan ve Banka'nın kontrolündeki kuruluşlarla ilişkileri:

Banka, grup şirketleriyle çeşitli bankacılık işlemleri yapmaktadır. Bu işlemler ticari amaçlı olup, piyasa fiyatlarıyla gerçekleştirilmektedir.

b) İşlişkinin yapısının yanında, yapılan işlemin türü, tutarı ve toplam işlem hacmine olan oranı, başlıca kalemlerin tutarı ve tüm kalemlere olan oranı, fiyatlandırma politikası ve diğer unsurlar:

	Bakiye	Finansal Tablolarda Yer Alan Büyüklüklere Göre %
Nakdi kredi	75.704	0,17%
Gayrinakdi kredi	36.366	0,29%
Mevduat	284.026	0,52%
Vadeli işlem ve opsiyon sözleşmeleri	-	-
Bankalar ve diğer mali kuruluşlar	-	-

Söz konusu işlemler Banka'nın genel fiyatlandırma politikası doğrultusunda fiyatlandırılmakta olup, piyasa fiyatlarıyla paraleldir.

c) Yapılan işlemlerin finansal tablolara etkisini görebilmek için ayrı açıklama yapılmasının zorunlu olduğu durumlar dışında, benzer yapıdaki kalemlerin toplamı:

b) maddesinde açıklanmıştır.

ç) Özsermaye yöntemine göre muhasebeleştirilen işlemler:

Bulunmamaktadır.

(3) Kilit yönetici personele sağlanan faydalar:

Kilit yönetici personele cari dönemde sağlanan faydalar 4.145 TL'dir (31 Aralık 2009: 3.824 TL).

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

VIII. BANKA'NIN YURTIÇI, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR

(1) Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin olarak açıklanması gereken hususlar:

	Sayı	Çalışan Sayısı	Bulunduğu Ülke	Aktif Toplamı	Yasal Sermaye
Yurtiçi şube	705	13.399			
Yurtdışı temsilcilikler	4	8	Köln/ALMANYA		
		5	Mannhein/ALMANYA		
		4	Dortmund/ALMANYA		
		2	Tahran/İRAN		
Yurtdışı şube	3	14	Lefkoşa/KKTC	144.267	50.000
		8	Gazimagosa/KKTC	20.091	-
		7	Girne/KKTC	9.966	-
Kıyı bnk. blg. şubeler	1	3	Manama/BAHREYN	4.421.725	-

(2) Banka'nın yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesi durumunda konuya ilişkin açıklama:

Banka 2010 yılı içerisinde 40 adet yurtiçi şube açmıştır.

IX. BİLANÇO SONRASI HUSUSLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Zorunlu karşılık oranlarında yapılan değişiklikler

1. 17 Aralık 2010 tarih ve 27788 sayılı Resmî Gazete'de yayımlanan 2010/13 sayılı Zorunlu Karşılıklar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ ile **07 Ocak 2011 tarihli yükümlülük cetvelinden geçerli olmak üzere** Türk lirası zorunlu karşılık oranı Türk lirası yükümlülükler için mevduat/katılım fonlarının vade yapısına göre farklılaştırılarak belirlenmiştir. Bu oranlar aşağıdaki gibidir:

a) Türk lirası yükümlülükler için;

TL Yükümlülükler	Zorunlu Karşılık Oranları (%)
Vadesiz, ihbarlı mevduatlar ve özel cari hesaplar	8
1 aya kadar vadeli mevduatlar/katılma hesapları(1 ay dâhil)	8
3 aya kadar vadeli mevduatlar/katılma hesapları (3 ay dâhil)	7
6 aya kadar vadeli mevduatlar/katılma hesapları (6 ay dâhil)	7
1 yıla kadar vadeli mevduatlar/katılma hesapları	6
1 yıl ve 1 yıldan uzun vadeli mevduatlar/katılma hesapları ile birikimli mevduatlar/katılma hesapları	5
Özel fon havuzları	Vadesine karşılık gelen oranlar
Mevduat/katılım fonu dışındaki diğer yükümlülükler	8

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

b) Yabancı para yükümlülükler için yüzde 11 olarak belirlenmiştir.

2. 24 Ocak 2011 tarih ve 27825 sayılı Resmî Gazete'de yayımlanan 2011/2 sayılı Zorunlu Karşılıklar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ ile **04 Şubat 2011 tarihli yükümlülük cetvelinden geçerli olmak üzere** Türk lirası zorunlu karşılık oranı aşağıdaki gibi belirlenmiştir:

TL Yükümlülükler	Zorunlu Karşılık Oranları (%)
Vadesiz, ihbarlı mevduatlar ve özel cari hesaplar	12
1 aya kadar vadeli mevduatlar/katılma hesapları(1 ay dâhil)	10
3 aya kadar vadeli mevduatlar/katılma hesapları (3 ay dâhil)	9
6 aya kadar vadeli mevduatlar/katılma hesapları (6 ay dâhil)	7
1 yıla kadar vadeli mevduatlar/katılma hesapları	6
1 yıl ve 1 yıldan uzun vadeli mevduatlar/katılma hesapları ile birikimli mevduatlar/katılma hesapları	5
Özel fon havuzları	Vadesine karşılık gelen oranlar
Mevduat/katılım fonu dışındaki diğer yükümlülükler	9

ALTINCI BÖLÜM: DİĞER AÇIKLAMA VE DİPNOTLAR

I. BANKA'NIN FAALİYETİNE İLİŞKİN DİĞER AÇIKLAMALAR

Bulunmamaktadır.

YEDİNCİ BÖLÜM: BAĞIMSIZ DENETİM RAPORU

I. BAĞIMSIZ DENETİM RAPORU'NA İLİŞKİN AÇIKLAMALAR

Banka'nın 31 Aralık 2010 tarihli konsolide olmayan finansal tabloları ve dipnotları Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik AŞ (the Turkish member firm of KPMG International Cooperative, a Swiss entity) tarafından bağımsız denetime tabi tutulmuş ve 11 Şubat 2011 tarihli bağımsız denetim raporu bu raporun giriş kısmında sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

**TÜRKİYE HALK BANKASI
ANONİM ŞİRKETİ**

31 ARALIK 2010 TARİHİNDE SONA EREN
HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETİM RAPORU

**Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik A.Ş.**

Yapı Kredi Plaza C Blok Kat 17
Büyükdere Caddesi
Levent 34330 İstanbul

Telephone +90 (212) 317 74 00
Fax +90 (212) 317 73 00
Internet www.kpmg.com

BAĞIMSIZ DENETİM RAPORU

Türkiye Halk Bankası Anonim Şirketi Yönetim Kurulu'na;

Türkiye Halk Bankası AŞ'nin ("Banka") ve konsolidasyona tabi finansal ortaklıklarının (birlikte "Grup") 31 Aralık 2010 tarihi itibarıyla hazırlanan konsolide bilançosu ile aynı tarihte sona eren hesap dönemine ait konsolide gelir tablosu, konsolide nakit akış tablosu ve konsolide özkaynak değişim tablosunu bağımsız denetime tabi tutmuş bulunuyoruz. Grup'un 31 Aralık 2009 tarihi itibarıyla hazırlanan konsolide finansal tablolarının tam kapsamlı denetimi başka bir denetim şirketi tarafından gerçekleştirilmiş olup, söz konusu denetim şirketi, 3 Mart 2010 tarihli bağımsız denetim raporunda olumlu görüş bildirmiştir.

Banka Yönetim Kurulunun Sorumluluğuna İlişkin Açıklama:

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

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama:

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

Bağımsız Denetçi Görüşü:

Görüşümüze göre, ilişikteki konsolide finansal tablolar, bütün önemli taraflarıyla, Türkiye Halk Bankası AŞ'nin ve konsolidasyona tabi finansal ortaklıklarının 31 Aralık 2010 tarihi itibarıyla konsolide finansal durumunu ve aynı tarihte sona eren hesap dönemine ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanununun 37'nci ve 38'inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtılmaktadır.

İstanbul,
3 Mart 2011

Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik Anonim Şirketi

Erdal Tıkmak
Sorumlu Ortak, Başdenetçi

TÜRKİYE HALK BANKASI A.Ş. 31 ARALIK 2010 TARİHİ İTİBARIYLA HAZIRLANAN YIL SONU KONSOLİDE FİNANSAL RAPORU

1. Yönetim Merkezi'nin Adresi:
Söğütözü Mahallesi 2. Cadde No:63 Ankara
2. Banka'nın Telefon ve Fax Numaraları:
Telefon: 0312 289 20 00
Fax : 0312 289 30 48
3. Banka'nın Elektronik Site ve Elektronik Posta Adresi:
Elektronik site adresi: www.halkbank.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" e göre hazırlanan yıl sonu konsolide finansal raporu aşağıda yer alan bölümlerden oluşmaktadır.

- **Birinci Bölüm** : ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER
- **İkinci Bölüm** : ANA ORTAKLIK BANKA'NIN KONSOLİDE FİNANSAL TABLOLARI
- **Üçüncü Bölüm** : UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- **Dördüncü Bölüm** : GRUP'UN MALİ BÜNYEYE İLİŞKİN BİLGİLER
- **Beşinci Bölüm** : KONSOLİDE FİNANSAL TABLOLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- **Altıncı Bölüm** : DİĞER AÇIKLAMALAR VE DİPNOTLAR
- **Yedinci Bölüm** : BAĞIMSIZ DENETİM RAPORU

Bu finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız ve iştiraklerimiz aşağıdadır.

Bağlı ortaklıklar	İştirakler
1. Halk Yatırım Menkul Değerler AŞ	1. Demir-Halkbank NV
2. Halk Sigorta AŞ	2. Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ
3. Halk Hayat ve Emeklilik AŞ	3. Halk Finansal Kiralama AŞ
4. Halk Gayrimenkul Yatırım Ortaklığı AŞ	

Bu raporda yer alan 31 Aralık 2010 tarihinde sona eren hesap dönemine ait konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması ile İlgili Usul ve Esaslar Hakkındaki Yönetmelik, Bankacılık Düzenleme ve Denetleme Kurumu mevzuatı, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe Bin Türk Lirası cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

Ankara, 3 Mart 2011

Hasan Cebeci
Yönetim Kurulu
Başkanı

Hüseyin Aydın
Yönetim Kurulu Üyesi,
Genel Müdür

Emin Süha Çayköylü
Yönetim Kurulu Üyesi,
Denetim Komitesi Üyesi

Salim Alkan
Yönetim Kurulu Üyesi,
Denetim Komitesi Üyesi

Osman Arslan
Finansal Yönetim ve Planlama
Genel Müdür Yardımcısı

Yusuf Duran Ocak
Finansal Muhasebe ve
Raporlama Daire Başkanı

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

Ad-Soyad/Unvan : Nevin Buhan/Yönetmen
Tel No : 0312 289 30 15
Fax No : 0312 289 30 50

BİRİNCİ BÖLÜM
Ana Ortaklık Banka Hakkında Genel Bilgiler

	Sayfa No
I. Ana Ortaklık Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden Ana Ortaklık Banka'nın tarihçesi	198
II. Ana Ortaklık Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan ve dolaylı olarak tek başına veya birlikte elinde bulunduran ortaklıkları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	198
III. Ana Ortaklık Banka'nın Yönetim Kurulu Başkan ve üyeleri, Denetim Kurulu üyeleri ile Genel Müdür ve yardımcılarının varsa Ana Ortaklık Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklama	199
IV. Ana Ortaklık Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	200
V. Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarına ilişkin açıklama	200
VI. Konsolidasyon Kapsamına Alınan Kuruluşlara İlişkin Açıklama	201

İKİNCİ BÖLÜM
Konsolide Finansal Tablolar

I. Konsolide Bilanço (Konsolide Finansal Durum Tablosu)	202
II. Konsolide Nazım Hesaplar Tablosu	204
III. Konsolide Gelir Tablosu	205
IV. Özkaynaklarda Muhasebeleştirilen Gelir ve Gider Kalemlerine İlişkin Konsolide Tablo	206
V. Konsolide Özkaynak Değişim Tablosu	207
VI. Konsolide Nakit Akış Tablosu	208
VII. Kâr Dağıtım Tablosu	209

ÜÇÜNCÜ BÖLÜM
Konsolide Muhasebe Politikalarına İlişkin Açıklamalar

I. Sunum esaslarına ilişkin açıklamalar	210
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	210
III. Konsolide edilen ortaklıklara ilişkin bilgilerin sunumu	210
IV. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	212
V. Faiz gelir ve giderine ilişkin açıklamalar	212
VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	212
VII. Finansal varlıklara ilişkin açıklama ve dipnotlar	212
VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	214
IX. Finansal araçların netleştirilmesine ilişkin açıklamalar	215
X. Satış ve geri alım anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	215
XI. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	215
XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	216
XIII. Maddi duran varlıklara ilişkin açıklamalar	216
XIV. Kiralama işlemlerine ilişkin açıklamalar	217
XV. Sigorta teknik gelir ve giderlerine ilişkin açıklamalar	217
XVI. Sigorta teknik karşılıklarına ilişkin açıklamalar	217
XVII. Karşılıklar ve koşullu yükümlülükler ile ilişkin açıklamalar	218
XVIII. Çalışanların haklarına ilişkin yükümlülükler ile ilişkin açıklamalar	218
XIX. Vergi uygulamalarına ilişkin açıklamalar	219
XX. Borçlanmalara ilişkin ilave açıklamalar	220
XXI. Hisse senetleri ve ihracına ilişkin açıklamalar	220
XXII. Aval ve kabullere ilişkin açıklamalar	220
XXIII. Devlet teşviklerine ilişkin açıklamalar	221
XXIV. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	221
XXV. Diğer hususlara ilişkin açıklamalar	221

DÖRDÜNCÜ BÖLÜM
Konsolide Bazda Mali Bünyeye İlişkin Bilgiler

I. Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar	221
II. Konsolide Kredi Riskine İlişkin Açıklamalar	226
III. Konsolide Piyasa Riskine İlişkin Açıklamalar	233
IV. Konsolide Operasyonel Riske İlişkin Açıklamalar	234
V. Konsolide Kur Riskine İlişkin Açıklamalar	235
VI. Konsolide Faiz Oranı riskine ilişkin açıklamalar	237
VII. Konsolide Likidite Riskine İlişkin Açıklamalar	241
VIII. Konsolide Faaliyet Bölümlemesine İlişkin Açıklamalar	244
IX. Finansal varlık ve yükümlülüklerin gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	248
X. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	249

BEŞİNCİ BÖLÜM
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I. Konsolide aktif kalemlere ilişkin açıklama ve dipnotlar	250
II. Konsolide pasif kalemlere ilişkin açıklama ve dipnotlar	268
III. Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar	276
IV. Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar	280
V. Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	285
VI. Konsolide nakit akış tablosuna ilişkin açıklama ve dipnotlar	286
VII. Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	287
VIII. Ana Ortaklık Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	289
IX. Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	289

ALTINCI BÖLÜM
Diğer Açıklama ve Dipnotlar

I. Ana Ortaklık Banka'nın faaliyetine ilişkin diğer açıklamalar	291
---	-----

YEDİNCİ BÖLÜM
Bağımsız Denetim Raporu

I. Bağımsız denetim raporuna ilişkin açıklamalar	291
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	291

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

BİRİNCİ BÖLÜM: ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER

I. ANA ORTAKLIK BANKA'NIN KURULUŞ TARİHİ, BAŞLANGIÇ STATÜSÜ, ANILAN STATÜDE MEYDANA GELEN DEĞİŞİKLİKLERİ İHTİVA EDEN ANA ORTAKLIK BANKA'NIN TARİHÇESİ

Türkiye Halk Bankası Anonim Şirketi ("Ana Ortaklık Banka" veya "Halkbank") 2284 no'lu kanun kapsamında 1933 yılında Türkiye'de kurulmuş, 1938 yılında fiilen faaliyete geçmiş ve bugün itibarıyla kamusal sermayeli ticari bir banka olarak faaliyetine devam etmektedir.

II. ANA ORTAKLIK BANKA'NIN SERMAYE YAPISI, YÖNETİM VE DENETİMİNİ DOĞRUDAN VE DOLAYLI OLARAK TEK BAŞINA VEYA BİRLİKTE ELİNDE BULUNDURAN ORTAKLIKLARI, VARSA BU HUSUSLARDA YIL İÇİNDEKİ DEĞİŞİKLİKLER İLE DAHİL OLDUĞU GRUBA İLİŞKİN AÇIKLAMA

Ana Ortaklık Banka'nın doğrudan hakimiyeti T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı'na aittir.

Ana Ortaklık Banka'nın 31 Aralık 2010 tarihi itibarıyla nominal sermayesinin pay sahipleri arasındaki dağılımı aşağıda gösterilmektedir:

Hissedarlar	31.12.2010	%	31.12.2009	%
Başbakanlık Özelleştirme İdaresi Başkanlığı ⁽¹⁾	937.276	74,98	937.276	74,98
Halka Açık Kısım	312.261	24,98	312.250	24,98
Diğer Hissedarlar	463	0,04	474	0,04
Toplam	1.250.000	100,00	1.250.000	100,00

⁽¹⁾ Özelleştirme Yüksek Kurulu'nun 5 Şubat 2007 tarih, 2007/8 sayılı kararı uyarınca Özelleştirme İdaresi Başkanlığı'na ait hisselerden %25'lik kısmının halka arz edilmesi çalışmaları tamamlanmış, Ana Ortaklık Banka hisseleri Sermaye Piyasası Kurulu'nun 26 Nisan 2007 tarih, 16/471 sayılı kararıyla kayda alınmış ve hisseler, 10 Mayıs 2007 tarihinde İstanbul Menkul Kıymetler Borsası'nda ("İMKB") işlem görmeye başlamıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

III. ANA ORTAKLIK BANKA'NIN YÖNETİM KURULU BAŞKAN VE ÜYELERİ, DENETİM KURULU ÜYELERİ İLE GENEL MÜDÜR VE YARDIMCILARININ VARSA ANA ORTAKLIK BANKA'DA SAHİP OLDUKLARI PAYLARA VE SORUMLULUK ALANLARINA İLİŞKİN AÇIKLAMA

İsim	Unvanı	Göreve Başlayış Tarihi	Tahsil Durumu	Bankacılık ve İşletmecilikteki Tecrübe Yılları
Hasan CEBECİ	Yönetim Kurulu Başkanı	13.04.2005	Ankara İktisadi ve Ticari İlimler Akademisi Ekonomi-Maliye Bl.	30
Mehmet Emin ÖZCAN(*)	Yönetim Kurulu Başkan Vekili	24.05.2010	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat ve Maliye Bl.	27
Hüseyin AYDIN	Yönetim Kurulu Üyesi ve Genel Müdür	01.06.2005	Ankara İktisadi ve Ticari İlimler Akademisi Ekonomi-Maliye Bl.	27
Emin Süha ÇAYKÖYLÜ	Yönetim Kurulu Üyesi	28.03.2003	Doktora: Washington International University- Doctor of Philosophy in Business Administration. Y.lisans: Syracuse University Business School (M.B.A.) Manchester Uni. U.K. Technology (M.Sc). Lisans : Orta Doğu Teknik Üniversitesi Mühendislik Fakültesi Makine Mühendisliği Bl.	27
Dr. Nurzahit KESKİN	Yönetim Kurulu Üyesi	13.04.2005	Doktora: Sakarya Üniv. Sosyal Bilimler Enstitüsü Yönetim ve Organizasyon. Y.lisans: Marmara Üniv. Bankacılık ve Sigortacılık Ens. Uluslararası Bankacılık.	20
İbrahim Hakkı TUNCA	Yönetim Kurulu Üyesi	09.04.2008	Lisans :Anadolu Üniv. Afyon İİBF, Maliye Bl.	30
Ahmet YARIZ	Yönetim Kurulu Üyesi	09.04.2008	Orta Doğu Teknik Üniversitesi İşletme Bölümü. Doktora: Marmara Üniv. Bank. ve Sig. Ens. Bankacılık Ana Bilim Dalı, 2005-Tez aşamasında. Y.lisans: Marmara Üniv. Bank. ve Sig. Ens. Bankacılık Ana Bilim Dalı.	19
Salim ALKAN(*)	Yönetim Kurulu Üyesi	24.05.2010	Lisans :İstanbul Üniversitesi İşletme Fakültesi.	38
Sabahattin BIRDAL(*)	Yönetim Kurulu Üyesi	27.10.2010	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü İstanbul Üniversitesi İktisat Fakültesi İşletme-Maliye Bölümü Y.lisans: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler.	25
Faruk ÖZÇELİK(*)	Denetim Kurulu Üyesi	24.05.2010	Lisans : Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü.Anadolu	-
Yusuf DAĞCAN	Denetim Kurulu Üyesi	28.03.2003	Eskişehir İktisadi ve Ticari İlimler Akademisi İktisat ve Maliye Bl.	31
Yakup DEMİRCİ	Genel Müdür Yardımcısı	11.06.2008	Ankara Üniversitesi Siyasal Bilgiler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bl.	21
Mustafa SAVAŞ	Genel Müdür Yardımcısı	12.08.2002	Ankara Üniversitesi Siyasal Bilgiler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bl.	20
Erol GÖNCÜ	Genel Müdür Yardımcısı	09.03.2005 - 13.06.2005 Vekaleten 14.06.2005 Asaleten	Orta Doğu Teknik Üniversitesi Fen Edebiyat Fakültesi Matematik Bl.	22
Yunus ESME	Genel Müdür Yardımcısı	17.06.2005	Ankara İktisadi ve Ticari İlimler Akademisi İşletme-Muhasebe Bl.	32
Dr. Şahap KAVCIOĞLU	Genel Müdür Yardımcısı	17.06.2005	Doktora: Marmara Üniv. Bankacılık ve Sigortacılık Ens. Bankacılık Bl. Y.lisans: Marmara Üniv. Bankacılık ve Sigortacılık Ens. Bankacılık Bl.	19
Süleyman ASLAN	Genel Müdür Yardımcısı	17.06.2005	Lisans : Dokuz Eylül Üniv. İİBF İşletme Bl. Orta Doğu Teknik Üniversitesi İİBF Uluşlar arası İlişkiler Bl.	18
Selahattin SÜLEYMANOĞLU	Genel Müdür Yardımcısı	01.07.2007	Y.Lisans:Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Lisans : Gazi Üniversitesi İİBF İşletme Bl.	20
Osman ARSLAN	Genel Müdür Yardımcısı	01.07.2007	Y.Lisans: Orta Doğu Teknik Üniversitesi Fen Bilimleri. Lisans : Orta Doğu Teknik Üniversitesi Mühendislik Fakültesi Maden Mühendisliği.	15
Bilgehan KURU	Genel Müdür Yardımcısı	01.07.2007	Y.Lisans: Orta Doğu Teknik Üniversitesi Fen Bilimleri. Lisans : Orta Doğu Teknik Üniversitesi Mühendislik Fakültesi Maden Mühendisliği.	24
Mehmet Akif AYDEMİR(*)	Genel Müdür Yardımcısı	04.03.2010	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü	24
Taner AKSEL(*)	Genel Müdür Yardımcısı	26.03.2010	Anadolu Üniversitesi İİBF İktisat Bölümü.	25
Ufuk Hacer DENİZLİ YÜCE(*)	Genel Müdür Yardımcısı	12.10.2010	İstanbul Teknik Üniversitesi İşletme Fakültesi İşletme Mühendisliği Bl.	21
Mürsel ERTAŞ(*)	Genel Müdür Yardımcısı	12.10.2010	Gazi Üniversitesi İİBF Dış Ticaret Kambyo Bl.	24

Yukarıda ismi geçen kişilerin Ana Ortaklık Banka'da sahip oldukları pay bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(* a) Ana Ortaklık Banka'nın üst yönetimine 2010 yılı içerisinde göreve atananların ünvanları ile atanma tarihlerine aşağıda yer verilmiştir.

İsim	Unvan	Göreve Atanma Tarihi
Mehmet Akif AYDEMİR	Genel Müdür Yardımcısı	04 Mart 2010
Taner AKSEL	Genel Müdür Yardımcısı	26 Mart 2010
Mehmet Emin ÖZCAN	Yönetim Kurulu Başkan Vekili	24 Mayıs 2010
Salim ALKAN	Yönetim Kurulu Üyesi	24 Mayıs 2010
Mitat ŞAHİN	Yönetim Kurulu Üyesi	24 Mayıs 2010
Faruk ÖZÇELİK	Denetim Kurulu Üyesi	24 Mayıs 2010
Ufuk Hacer DENİZCİ YÜCE	Genel Müdür Yardımcısı	12 Ekim 2010
Mürsel ERTAŞ	Genel Müdür Yardımcısı	12 Ekim 2010
Sabahattin BİRDAL	Yönetim Kurulu Üyesi	27 Ekim 2010

b) Ana Ortaklık Banka'nın üst yönetiminden 2010 yılı içerisinde görevden ayrılanların ünvanları ile ayrılış tarihlerine aşağıda yer verilmiştir.

İsim	Unvan	Görevden Ayrılma Tarihi
Ömer Muzaffer BAKTIR	Genel Müdür Yardımcısı	01 Mart 2010
Hasan SEZER	Yönetim Kurulu Başkan Vekili	19 Mart 2010
Burhaneddin TANYERİ	Yönetim Kurulu Üyesi	24 Mayıs 2010
Mustafa ÇELİK	Yönetim Kurulu Üyesi	24 Mayıs 2010
Şeref EFE	Denetim Kurulu Üyesi	24 Mayıs 2010
Halil ÇELİK	Genel Müdür Yardımcısı	24 Mayıs 2010
Mehmet Cengiz GÖĞEBAKAN	Genel Müdür Yardımcısı	31 Mayıs 2010
Mitat ŞAHİN	Yönetim Kurulu Üyesi	01 Temmuz 2010

IV. ANA ORTAKLIK BANKA'DA NİTELİKLİ PAY SAHİBİ OLAN KİŞİ VE KURULUŞLARA İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'da T.C. Özelleştirme İdaresi Başkanlığı dışında nitelikli paya sahip hissedar bulunmamaktadır.

V. ANA ORTAKLIK BANKA'NIN HİZMET TÜRÜ VE FAALİYET ALANLARINA İLİŞKİN AÇIKLAMA

a) Ana Ortaklık Banka hakkında genel bilgiler:

Türkiye Halk Bankası AŞ 2284 no'lu kanun kapsamında 1933 yılında Türkiye'de kurulmuş, 1938 yılında fiilen faaliyete geçmiş ve bugün itibarıyla kamusal sermayeli ticari bir banka olarak faaliyetine devam etmektedir.

b) Ana Ortaklık Banka'nın yeniden yapılandırma süreci: 4603 no'lu "Türkiye Cumhuriyeti Ziraat Bankası, Türkiye Halk Bankası Anonim Şirketi ve Türkiye Emlak Bankası Anonim Şirketi Yasası", 2000-2002 dönemini kapsayan "Makro Ekonomik Program" çerçevesinde hazırlanmıştır. Bu yasanın amacı, uluslararası normları ve rekabeti yakalayabilmek için söz konusu bankaların modernize edilmesi ve banka hisselerinin büyük bir kısmının özel sektördeki gerçek ve tüzel kişilere satılmasıdır. Ana Ortaklık Banka 14 Nisan 2001 tarihinde gerçekleşen olağanüstü genel kurul ile kuruluşun yapısını yeniden gözden geçirmiş, yeni bir yönetim kurulu seçmiş ve Ana Ortaklık Banka'nın nominal sermayesi 250.000 TL'den 1.250.000 TL'ye çıkartılmıştır. Yeniden yapılanma süreci dahilinde, Ana Ortaklık Banka özel görev zararlarına karşılık olarak Türkiye Cumhuriyeti Hazine Müsteşarlığı'ndan devlet tahvili almış ve Ana Ortaklık Banka'nın tüm görev zararı alacakları 30 Nisan 2001 tarihinde kapatılmıştır. Buna ek olarak, önemli sayıdaki çalışandan yeni iş sözleşmesi imzalamaları istenmiş veya bu çalışanlar diğer devlet kuruluşlarına aktarılmıştır.

c) 4603 no'lu Kanun'un 2.2 maddesi uyarınca yeniden yapılandırma işlemlerinin tamamlanmasını müteakiben Ana Ortaklık Banka'nın hisse satış işlemlerinin 4046 sayılı Özelleştirme Uygulamalarının Düzenlenmesine ve Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun hükümleri çerçevesinde sonuçlandırılması gerekmektedir. Yeniden yapılandırma ve hisse satış işlemlerinin bu kanunun yürürlüğe girmesinden itibaren üç yıl içinde (25 Kasım 2003 tarihine kadar) tamamlanması gerekmektedir. Önce 31 Temmuz 2004 tarih ve 5230 sayılı yasa ile 4603 sayılı kanunun 2'nci maddesinin 2 numaralı fıkrasında yer alan "3 yıl" ibaresi "5 yıl" ve akabinde 10 Ocak 2007 tarih, 5572 sayılı yasa ile de "10 yıl" olarak değiştirilmiştir. Bu değişiklik sonucunda, Ana Ortaklık Banka'nın özelleştirmesi ile ilgili süre uzatılmıştır. Bakanlar Kurulu'nun bu süreyi bir defaya mahsus olmak

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

üzere yarısı kadar uzatma yetkisi bulunmaktadır. Bakanlar Kurulu, 6 Kasım 2010 tarih, 2010/964 sayılı kararıyla 10 yıllık süreyi yarısı kadar uzatmıştır. Anılan Bakanlar Kurulu kararı yürürlükte iken Özelleştirme Yüksek Kurulu'nun 11 Ağustos 2006 tarih ve 2006/69 sayılı kararıyla Ana Ortaklık Banka'daki kamu hisseleri Özelleştirme İdaresi Başkanlığı'na devredilmiş ve Ana Ortaklık Banka'nın %99,9 hissesinin 25 Mayıs 2008 tarihine kadar blok satış yöntemiyle satılmasına karar verilmiştir. Danıştay 13'üncü Dairesi, 29 Kasım 2006 tarih, 2006/4258 sayılı kararıyla Özelleştirme Yüksek Kurulu'nun 11 Ağustos 2006 tarih ve 2006/69 sayılı kararının yürütmesini durdurmuştur. Bunun üzerine 5572 sayılı yasal düzenleme yapılmış ve bu kez Özelleştirme Yüksek Kurulu, 5 Şubat 2007 tarih ve 2007/8 sayılı kararını alarak Özelleştirme İdaresi Başkanlığı'na devredilen hisselerin %25'lik kısmının halka arz suretiyle özelleştirilmesi ve bu sürecin 2007 yılı sonuna kadar tamamlanmasını öngörmüştür. Ana Ortaklık Banka'nın halka arz süreci, %24,98'e tekabül eden ilk aşaması Mayıs 2007'nin ilk haftasında tamamlanarak hisseleri 10 Mayıs 2007'de İstanbul Menkul Kıymetler Borsası'nda 8,00 tam TL baz fiyatla işlem görmeye başlamıştır.

d) 31 Temmuz 2004 tarih, 25539 sayılı Resmi Gazete'de yayımlanan "5230 sayılı Pamukbank Türk Anonim Şirketi'nin ("Pamukbank") Türkiye Halk Bankası Anonim Şirketi'ne Devri ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun" uyarınca yönetimi ve denetimi Tasarruf Mevduatı Sigorta Fonu'na intikal etmiş olan Pamukbank'ın hisseleri, Halkbank'a devredilmiştir. Mülga Pamukbank TAŞ, Çukurova Sanayi İşletmeleri TAŞ, Çukurova İthalat ve İhracat T.A.O., Karamehmetler Hisseli Komandit Ortaklığı ve beşyüzü aşkın ortak tarafından bir özel sektör mevduat bankası olarak kurulmuştur. Ana Ortaklık Banka, Bakanlar Kurulu'nun 5 Mart 1955 gün ve 4/4573 sayılı kararı ile anonim şirket statüsünde özel bankacılık faaliyetlerine başlamıştır. 19 Haziran 2002 tarih ve 24790 sayılı (mükerrer) Resmi Gazete'de yayımlanan 742 sayılı Bankacılık Düzenleme ve Denetleme Kurumu Kararı ile 4389 sayılı Bankalar Kanunu'nun 14'üncü maddesinin 3 ve 4 numaralı fıkraları uyarınca, Ana Ortaklık Banka'nın temettü hariç ortaklık hakları ile yönetimi ve denetimi 18 Haziran 2002 itibarıyla Tasarruf Mevduatı Sigorta Fonu'na ("Fon") devrolmuştur.

e) Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanları: Ana Ortaklık Banka'nın faaliyet alanı, ticari finansman ve kurumsal bankacılık, fon yönetimi işlemleri, bireysel bankacılık ve kredi kartı işlemlerini kapsamaktadır.

Ana Ortaklık Banka 31 Aralık 2010 tarihi itibarıyla, yurtiçinde 705, yurtdışında ise 3'ü Kıbrıs'ta 1'i Bahreyn'de olmak üzere 4; toplamda 709 şubesi ile faaliyet göstermektedir. Yurtiçi şubeler rakamı 16 adet udu şubeyi, 8 Özel İşlem Merkezini içermektedir. Bununla birlikte Ana Ortaklık Banka'nın Almanya'da 3 adet finansal hizmet şubesi ve İran'da 1 adet temsilciliği bulunmaktadır.

VI. KONSOLİDASYON KAPSAMINA ALINAN KURULUŞLARA İLİŞKİN AÇIKLAMA

Ana Ortaklık Banka ile bağlı ortaklıkları niteliğindeki;

- Halk Yatırım Menkul Değerler AŞ
- Hayat Sigorta AŞ
- Halk Hayat ve Emeklilik AŞ
- Halk Gayrimenkul Yatırım Ortaklığı AŞ

"tam konsolidasyon yöntemine" göre,

iştiraki niteliğindeki;

- Demir-Halkbank NV
- Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ
- Halk Finansal Kiralama AŞ

ise "özsermaye yöntemine" göre konsolide finansal tablolara dahil edilmişlerdir.

Halk Gayrimenkul Yatırım Ortaklığı AŞ ("Şirket"), Ana Ortaklık Banka'nın cari dönemde kurulan bağlı ortaklığı olup, tescili 18 Ekim 2010 tarihinde gerçekleşmiştir. Şirket'in ana faaliyet konusu gayrimenkul portföyü oluşturmak, geliştirmek ve gayrimenkule dayalı sermaye piyasası araçlarına yatırım yapmaktır. Şirket'in temel amacı, Sermaye Piyasası Kurulu'nun ("SPK") Gayrimenkul Yatırım Ortaklıklarına ilişkin düzenlemelerinde yazılı amaç ve konularda belirttiği üzere gayrimenkullere, gayrimenkule dayalı sermaye piyasası araçlarına, gayrimenkul projelerine, gayrimenkule dayalı haklara yatırım yapmaktır.

Ana Ortaklık Banka ve konsolidasyona dahil edilen bağlı ortaklıklar raporun geri kalanında "Grup" olarak anılacaktır.

İKİNCİ BÖLÜM: KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

- I. Konsolide Bilanço (Konsolide Finansal Durum Tablosu)
- II. Konsolide Nazım Hesaplar Tablosu
- III. Konsolide Gelir Tablosu
- IV. Özkaynaklarda Muhasebeleştirilen Gelir ve Gider Kalemlerine İlişkin Konsolide Tablo
- V. Konsolide Özkaynak Değişim Tablosu
- VI. Konsolide Nakit Akış Tablosu
- VII. Kâr Dağıtım Tablosu

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

KONSOLİDE BİLANÇO

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

I. KONSOLİDE BİLANÇO (KONSOLİDE FİNANSAL DURUM TABLOSU)	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2010				Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2009			
	Dipnot	TP	YP	Toplam	TP	YP	Toplam	
AKTİF KALEMLER								
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	2.782.649	1.866.916	4.649.565	2.116.679	1.299.045	3.415.724	
II. GERÇEĞE UYGUN D. FARKI K/Z'A YANSITILAN FV (net)	(2)	46.631	43.356	89.987	27.003	28.959	55.962	
2.1 Alım satım amaçlı finansal varlıklar		46.631	43.356	89.987	27.003	28.959	55.962	
2.1.1 Devlet borçlanma senetleri		44.720	8.958	53.678	25.227	8.337	33.564	
2.1.2 Sermayede payı temsil eden menkul değerler		77	-	77	92	-	92	
2.1.3 Alım satım amaçlı türev finansal varlıklar		3	34.304	34.307	-	20.528	20.528	
2.1.4 Diğer menkul değerler		1.831	94	1.925	1.684	94	1.778	
2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan o. sınıflandırılan fv		-	-	-	-	-	-	
2.2.1 Devlet borçlanma senetleri		-	-	-	-	-	-	
2.2.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-	
2.2.3 Krediler		-	-	-	-	-	-	
2.2.4 Diğer menkul değerler		-	-	-	-	-	-	
III. BANKALAR	(3)	103.332	909.336	1.012.668	120.758	1.051.151	1.171.909	
IV. PARA PİYASALARINDAN ALACAKLAR		216.125	-	216.125	203	-	203	
4.1 Bankalararası para piyasasından alacaklar		-	-	-	-	-	-	
4.2 İMKB Takasbank piyasasından alacaklar		95.719	-	95.719	199	-	199	
4.3 Ters repo işlemlerinden alacaklar		120.406	-	120.406	4	-	4	
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	5.929.654	1.565.336	7.494.990	3.562.401	1.328.473	4.890.874	
5.1 Sermayede payı temsil eden menkul değerler		4.774	8.861	13.635	4.405	7.214	11.619	
5.2 Devlet borçlanma senetleri		5.924.880	1.556.475	7.481.355	3.557.996	1.321.259	4.879.255	
5.3 Diğer menkul değerler		-	-	-	-	-	-	
VI. KREDİLER VE ALACAKLAR	(5)	32.227.015	12.069.472	44.296.487	23.576.324	8.881.747	32.458.071	
6.1 Krediler ve alacaklar		31.933.792	12.069.472	44.003.264	23.266.840	8.881.747	32.148.587	
6.1.1 Bankanın dahil olduğu risk grubuna kullanılan krediler		9.130	66.574	75.704	921	57.690	58.611	
6.1.2 Devlet borçlanma senetleri		-	-	-	-	-	-	
6.1.3 Diğer		31.924.662	12.002.898	43.927.560	23.265.919	8.824.057	32.089.976	
6.2 Takipteki krediler		1.757.753	-	1.757.753	1.667.912	-	1.667.912	
6.3 Özel karşılıklar (-)		1.464.530	-	1.464.530	1.358.428	-	1.358.428	
VII. FAKTORİNG ALACAKLARI		-	-	-	-	-	-	
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	10.838.368	1.911.472	12.749.840	13.938.090	2.635.458	16.573.548	
8.1 Devlet borçlanma senetleri		10.838.368	1.911.472	12.749.840	13.938.090	2.635.458	16.573.548	
8.2 Diğer menkul değerler		-	-	-	-	-	-	
IX. İŞTİRAKLER (Net)	(7)	72.356	115.566	187.922	48.743	127.922	176.665	
9.1 Özkaynak yöntemine göre muhasebeleştirilenler		64.723	115.566	180.289	-	127.922	127.922	
9.2 Konsolide edilmeyenler		7.633	-	7.633	48.743	-	48.743	
9.2.1 Mali iştirakler		6.581	-	6.581	47.691	-	47.691	
9.2.2 Mali olmayan iştirakler		1.052	-	1.052	1.052	-	1.052	
X. BAĞLI ORTAKLIKLAR (Net)	(8)	-	-	-	-	-	-	
10.1 Konsolide edilmeyen mali ortaklıklar		-	-	-	-	-	-	
10.2 Konsolide edilmeyen mali olmayan ortaklıklar		-	-	-	-	-	-	
XI. BİRLİKTE KONTROL EDİLEN (İŞ ORTAKLIKLARI) ORTAKLIKLAR (Net)	(9)	-	-	-	-	-	-	
11.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-	
11.2 Konsolide edilmeyenler		-	-	-	-	-	-	
11.2.1 Mali ortaklıklar		-	-	-	-	-	-	
11.2.2 Mali olmayan ortaklıklar		-	-	-	-	-	-	
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)	(10)	-	-	-	-	-	-	
12.1 Finansal kiralama alacakları		-	-	-	-	-	-	
12.2 Faaliyet kiralaması alacakları		-	-	-	-	-	-	
12.3 Diğer		-	-	-	-	-	-	
12.4 Kazanılmamış gelirler (-)		-	-	-	-	-	-	
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-	
13.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-	
13.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-	
13.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-	
XIV. MADDİ DURAN VARLIKLAR (net)	(12)	1.234.390	47	1.234.437	1.141.486	44	1.141.530	
XV. MADDİ OLMAYAN DURAN VARLIKLAR (net)	(13)	18.655	-	18.655	12.090	-	12.090	
15.1 Şerefiye		-	-	-	-	-	-	
15.2 Diğer		18.655	-	18.655	12.090	-	12.090	
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (net)	(14)	-	-	-	489	-	489	
XVII. VERGİ VARLIĞI	(15)	222.820	-	222.820	207.562	-	207.562	
17.1 Cari vergi varlığı		-	-	-	-	-	-	
17.2 Ertelenmiş vergi varlığı		222.820	-	222.820	207.562	-	207.562	
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (net)	(16)	98.131	-	98.131	84.091	-	84.091	
18.1 Satış amaçlı		98.131	-	98.131	84.091	-	84.091	
18.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-	
XIX. DİĞER AKTİFLER	(17)	714.198	41.054	755.252	529.156	64.917	594.073	
AKTİF TOPLAMI		54.504.324	18.522.555	73.026.879	45.365.075	15.417.716	60.782.791	

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

KONSOLİDE BİLANÇO

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

I. KONSOLİDE BİLANÇO (KONSOLİDE FİNANSAL DURUM TABLOSU)	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2010				Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2009			
	Dipnot	TP	YP	Toplam	TP	YP	Toplam	
PASİF KALEMLER								
I. MEVDUAT	(1)	39.449.915	15.104.500	54.554.415	29.364.171	14.515.075	43.879.246	
1.1 Bankanın dahil olduğu risk grubunun mevduatı		50.153	6.274	56.427	35.566	9.562	45.128	
1.2 Diğer		39.399.762	15.098.226	54.497.988	29.328.605	14.505.513	43.834.118	
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	7	39.144	39.151	-	88.956	88.956	
III. ALINAN KREDİLER	(3)	203.429	3.622.658	3.826.087	201.722	1.829.795	2.031.517	
IV. PARA PIYASALARINA BORÇLAR		2.666.667	614.156	3.280.823	5.229.113	547.976	5.777.089	
4.1 Bankalararası para piyasalarından borçlar		-	-	-	-	-	-	
4.2 IMKB Takasbank piyasasından borçlar		125.768	-	125.768	19.422	-	19.422	
4.3 Repo işlemlerinden sağlanan fonlar		2.540.899	614.156	3.155.055	5.209.691	547.976	5.757.667	
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-	
5.1 Bonolar		-	-	-	-	-	-	
5.2 Varlığa dayalı menkul kıymetler		-	-	-	-	-	-	
5.3 Tahviller		-	-	-	-	-	-	
VI. FONLAR	(4)	1.295.232	-	1.295.232	1.315.802	-	1.315.802	
6.1 Müstakriz fonları		121.084	-	121.084	204.776	-	204.776	
6.2 Diğer		1.174.148	-	1.174.148	1.111.026	-	1.111.026	
VII. MUHTELİF BORÇLAR		755.869	19.362	775.231	549.528	16.363	565.891	
VIII. DİĞER YABANCI KAYNAKLAR	(5)	392.985	140.658	533.643	163.850	95.988	259.838	
IX. FAKTORİNG BORÇLARI		-	-	-	-	-	-	
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(6)	565	1	566	137	2	139	
10.1 Finansal kiralama borçları		830	1	831	194	2	196	
10.2 Faaliyet kiralama borçları		-	-	-	-	-	-	
10.3 Diğer		-	-	-	-	-	-	
10.4 Ertelenmiş finansal kiralama giderleri (-)		265	-	265	57	-	57	
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(7)	-	-	-	-	-	-	
11.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-	
11.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-	
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-	
XII. KARŞILIKLAR	(8)	1.059.388	15.869	1.075.257	853.744	15.499	869.243	
12.1 Genel karşılıklar		390.121	-	390.121	275.695	-	275.695	
12.2 Yeniden yapılanma karşılığı		-	-	-	-	-	-	
12.3 Çalışan hakları karşılığı		276.605	-	276.605	243.822	-	243.822	
12.4 Sigorta teknik karşılıkları (Net)		216.750	-	216.750	136.567	-	136.567	
12.5 Diğer karşılıklar		175.912	15.869	191.781	197.660	15.499	213.159	
XIII. VERGİ BORCU	(9)	274.148	1	274.149	218.919	1	218.920	
13.1 Cari vergi borcu		274.148	1	274.149	218.919	1	218.920	
13.2 Ertelenmiş vergi borcu		-	-	-	-	-	-	
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(10)	-	-	-	-	-	-	
14.1 Satış amaçlı		-	-	-	-	-	-	
14.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-	
XV. SERMAYE BENZERİ KREDİLER	(11)	-	-	-	-	-	-	
XVI. ÖZKAYNAKLAR	(12)	7.436.636	(64.311)	7.372.325	5.828.133	(51.983)	5.776.150	
16.1 Ödenmiş sermaye		1.250.000	-	1.250.000	1.250.000	-	1.250.000	
16.2 Sermaye yedekleri		1.398.353	(64.311)	1.334.042	1.288.854	(51.983)	1.236.871	
16.2.1 Hisse senedi ihraç primleri		-	-	-	-	-	-	
16.2.2 Hisse senedi iptal kârları		-	-	-	-	-	-	
16.2.3 Menkul değerler değerlendirme farkları		177.841	(64.311)	113.530	78.429	(51.983)	26.446	
16.2.4 Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	
16.2.5 Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	
16.2.6 Yatırım amaçlı gayrimenkuller yeniden değerlendirme farkları		-	-	-	-	-	-	
16.2.7 İştirakler, bağlı ort. ve birlikte kontrol edilen ort. bedelsiz hisse senetleri		61	-	61	61	-	61	
16.2.8 Riskten korunma fonları (etkin kısım)		-	-	-	(10.087)	-	(10.087)	
16.2.9 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıkların birikmiş değerlendirme farkları		-	-	-	-	-	-	
16.2.10 Diğer sermaye yedekleri		1.220.451	-	1.220.451	1.220.451	-	1.220.451	
16.3 Kâr yedekleri		2.893.106	-	2.893.106	1.610.916	-	1.610.916	
16.3.1 Yasal yedekler		620.349	-	620.349	515.312	-	515.312	
16.3.2 Statü yedekleri		-	-	-	-	-	-	
16.3.3 Olağanüstü yedekler		2.225.576	-	2.225.576	1.048.423	-	1.048.423	
16.3.4 Diğer kâr yedekleri		47.181	-	47.181	47.181	-	47.181	
16.4 Kâr veya zarar		1.888.693	-	1.888.693	1.671.769	-	1.671.769	
16.4.1 Geçmiş yıllar kâr / zararı		45.998	-	45.998	7.104	-	7.104	
16.4.2 Dönem net kâr / zararı		1.842.695	-	1.842.695	1.664.665	-	1.664.665	
16.5 Azınlık payları		6.484	-	6.484	6.594	-	6.594	
PASİF TOPLAMI		53.534.841	19.492.038	73.026.879	43.725.119	17.057.672	60.782.791	

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA KONSOLİDE BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

II. KONSOLİDE BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU	Dipnot	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2010			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2009		
		TP	YP	Toplam	TP	YP	Toplam
A. NAZIM HESAPLAR							
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		17.089.689	10.385.583	27.475.272	10.028.306	12.782.239	22.810.545
I. GARANTİ VE KEFALETLER	(1)	6.747.813	5.978.539	12.726.352	3.722.965	5.591.977	9.314.942
1.1 Teminat mektupları		5.140.511	3.802.506	8.943.017	3.680.889	3.094.424	6.775.313
1.1.1 Devlet ihale kanunu kapsamına girenler		477.740	3.006.494	3.484.234	353.921	2.375.258	2.729.169
1.1.2 Dış ticaret işlemleri dolayısıyla verilenler		-	-	-	-	-	-
1.1.3 Diğer teminat mektupları		4.662.771	796.012	5.458.783	3.326.968	719.176	4.046.144
1.2 Banka kredileri		-	149.594	149.594	-	138.242	138.242
1.2.1 İthalat kabul kredileri		-	88.531	88.531	-	74.508	74.508
1.2.2 Diğer banka kabulleri		-	61.063	61.063	-	63.734	63.734
1.3 Akreditifler		1.521.453	1.855.885	3.377.338	-	2.243.228	2.243.228
1.3.1 Belgelikli akreditifler		1.521.453	1.855.885	3.377.338	-	2.243.228	2.243.228
1.3.2 Diğer akreditifler		-	-	-	-	-	-
1.4 Garanti verilen prefinansmanlar		-	-	-	-	-	-
1.5 Ciroolar		-	-	-	-	-	-
1.5.1 T.C. Merkez Bankasına ciroolar		-	-	-	-	-	-
1.5.2 Diğer ciroolar		-	-	-	-	-	-
1.6 Menkul kıy. ih. satın alma garantilerimizden		-	-	-	-	-	-
1.7 Faktoring garantilerimizden		-	-	-	-	-	-
1.8 Diğer garantilerimizden		85.619	170.554	256.173	41.846	116.083	157.929
1.9 Diğer kefaletlerimizden		230	-	230	230	-	230
II. TAHHÜTLER	(1)	9.198.369	689.509	9.887.878	4.988.824	828.762	5.817.586
2.1 Cayılamaz taahhütler		9.195.150	689.509	9.884.659	4.985.605	828.762	5.814.367
2.1.1 Vadeli, aktif değer alım-satım taahhütleri		248.007	383.194	631.201	169.106	510.342	679.448
2.1.2 Vadeli, mevduat alım-satım, taahhütleri		-	-	-	-	-	-
2.1.3 İştir. ve bağ. ort. ser. işt. taahhütleri		2.000	-	2.000	2.250	-	2.250
2.1.4 Kul. gar. kredi tahsis taahhütleri		296.308	306.315	602.623	722.229	318.420	1.040.649
2.1.5 Men. kıy. ihr. aracılık taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu karşılık ödeme taahhüdü		-	-	-	-	-	-
2.1.7 Çekler için ödeme taahhütlerimiz		3.604.999	-	3.604.999	1.255.978	-	1.255.978
2.1.8 İhracat taahhüt. kaynaklanan vergi ve fon yükümlülükleri		34.849	-	34.849	11.284	-	11.284
2.1.9 Kredi kartı harcama limit taahhütleri		4.089.791	-	4.089.791	2.793.507	-	2.793.507
2.1.10 Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. Taah.		26.217	-	26.217	27.446	-	27.446
2.1.11 Açığa menkul kıymet satış taahhüt. alacaklar		-	-	-	-	-	-
2.1.12 Açığa menkul kıymet satış taahhüt. borçlar		-	-	-	-	-	-
2.1.13 Diğer cayılamaz taahhütler		892.979	-	892.979	3.805	-	3.805
2.2 Cayılabilir taahhütler		3.219	-	3.219	3.219	-	3.219
2.2.1 Cayılabilir kredi tahsis taahhütleri		-	-	-	-	-	-
2.2.2 Diğer cayılabilir taahhütler		3.219	-	3.219	3.219	-	3.219
III. TÜREV FİNANSAL ARAÇLAR	(1)	1.143.507	3.717.535	4.861.042	1.316.517	6.361.500	7.678.017
3.1 Riskten korunma amaçlı türev finansal araçlar		-	-	-	-	-	-
3.1.1 Gerçeğe uygun değer riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.2 Nakit akış riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.3 Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.2 Alım satım amaçlı işlemler		1.143.507	3.717.535	4.861.042	1.316.517	6.361.500	7.678.017
3.2.1 Vadeli döviz alım-satım işlemleri		43.389	61.207	104.596	22.859	523.002	545.861
3.2.1.1 Vadeli döviz alım işlemleri		15.883	36.443	52.326	6.012	266.585	272.597
3.2.1.2 Vadeli döviz satım işlemleri		27.506	24.764	52.270	16.847	256.417	273.264
3.2.2 Para ve faiz swap işlemleri		814.044	2.365.756	3.179.800	1.095.588	5.318.678	6.414.266
3.2.2.1 Swap para alım işlemleri		154.773	1.451.293	1.606.066	2.871.470	2.871.470	2.871.470
3.2.2.2 Swap para satım işlemleri		659.271	914.463	1.573.734	788.498	2.129.008	2.917.506
3.2.2.3 Swap faiz alım işlemleri		-	-	-	-	318.200	318.200
3.2.2.4 Swap faiz satım işlemleri		-	-	-	307.090	-	307.090
3.2.3 Para, faiz ve menkul değerler opsiyonları		88.004	104.185	192.189	-	-	-
3.2.3.1 Para alım opsiyonları		43.922	52.174	96.096	-	-	-
3.2.3.2 Para satım opsiyonları		44.082	52.011	96.093	-	-	-
3.2.3.3 Faiz alım opsiyonları		-	-	-	-	-	-
3.2.3.4 Faiz satım opsiyonları		-	-	-	-	-	-
3.2.3.5 Menkul değerler alım opsiyonları		-	-	-	-	-	-
3.2.3.6 Menkul değerler satım opsiyonları		-	-	-	-	-	-
3.2.4 Futures para işlemleri		-	-	-	-	-	-
3.2.4.1 Futures para alım işlemleri		-	-	-	-	-	-
3.2.4.2 Futures para satım işlemleri		-	-	-	-	-	-
3.2.5 Futures faiz alım-satım işlemleri		-	-	-	-	-	-
3.2.5.1 Futures faiz alım işlemleri		-	-	-	-	-	-
3.2.5.2 Futures faiz satım işlemleri		-	-	-	-	-	-
3.2.6 Diğer		198.070	1.186.387	1.384.457	198.070	519.820	717.890
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		357.507.925	151.968.388	509.476.313	266.734.789	107.979.743	374.714.532
IV. EMANET KIYMETLER		65.622.963	6.599.017	72.221.980	56.546.837	5.412.880	61.959.717
4.1 Müsteri fon ve portföy mevcutları		-	-	-	-	-	-
4.2 Emanete alınan menkul değerler		27.486.898	279.199	27.766.097	27.988.177	271.653	28.259.830
4.3 Tahsile alınan çekler		4.208.585	2.885.911	7.094.496	2.859.578	1.845.612	4.705.190
4.4 Tahsile alınan ticari senetler		19.368.036	191.272	19.559.308	9.685.107	178.807	9.863.914
4.5 Tahsile alınan diğer kıymetler		1.099	-	1.099	679	-	679
4.6 İhracına aracı olunan kıymetler		129	-	129	321	6.956	7.277
4.7 Diğer emanet kıymetler		3.114	7.881	10.995	2.440	8.072	10.512
4.8 Emanet kıymet alanları		14.555.102	3.234.754	17.789.856	16.010.535	3.101.780	19.112.315
V. REHİNLİ KIYMETLER		291.884.962	145.369.371	437.254.333	210.187.952	102.566.863	312.754.815
5.1 Menkul kıymetler		1.356.594	184.735	1.541.329	802.955	209.987	1.012.942
5.2 Teminat senetleri		3.483.737	166.385	3.650.122	2.729.862	170.390	2.900.252
5.3 Emtia		25.830	-	25.830	25.830	-	25.830
5.4 Varant		-	-	-	-	-	-
5.5 Gayrimenkul		56.223.803	17.792.541	74.016.344	40.485.819	11.866.210	52.352.029
5.6 Diğer rehlinli kıymetler		228.225.320	127.085.348	355.310.668	164.097.650	89.571.870	253.669.520
5.7 Rehlinli kıymet alanları		2.569.678	140.362	2.710.040	2.045.836	748.406	2.794.242
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		374.597.614	162.353.971	536.951.585	276.763.095	120.761.982	397.525.077

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE GELİR TABLOSU

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

III. KONSOLİDE GELİR TABLOSU		Bağımsız denetimden geçmiş		Bağımsız denetimden geçmiş
			Cari dönem	Önceki dönem
GELİR VE GİDER KALEMLERİ		Dipnot	1 Ocak-31 Aralık 2010	1 Ocak-31 Aralık 2009
I.	FAİZ GELİRLERİ	(1)	6.363.935	6.829.199
1.1	Kredilerden Alınan Faizler		4.256.240	4.225.937
1.2	Zorunlu Karşılıklardan Alınan Faizler		177	304
1.3	Bankalardan Alınan Faizler		73.470	126.483
1.4	Para Piyasası İşlemlerinden Alınan Faizler		263	4.498
1.5	Menkul Değerlerden Alınan Faizler		2.019.832	2.451.134
1.5.1	Alım Satım Amaçlı Finansal Varlıklardan		3.372	4.135
1.5.2	Gerçeğe Uygun Değer Farkı Kâr/Zarara Yanstılan Olarak Sınıflandırılan FV		-	-
1.5.3	Satılmaya Hazır Finansal Varlıklardan		616.755	546.417
1.5.4	Vadeye Kadar Elde Tutulacak Yatırımlardan		1.399.705	1.900.582
1.6	Finansal Kiralama Gelirleri		-	-
1.7	Diğer Faiz Gelirleri		13.953	20.843
II.	FAİZ GİDERLERİ	(2)	3.151.775	3.700.152
2.1	Mevduata Verilen Faizler		2.763.395	3.204.498
2.2	Kullanılan Kredilere Verilen Faizler		66.207	74.367
2.3	Para Piyasası İşlemlerine Verilen Faizler		272.513	331.285
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5	Diğer Faiz Giderleri		49.660	90.002
III.	NET FAİZ GELİRİ/GİDERİ (I - II)		3.212.160	3.129.047
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		509.975	453.796
4.1	Alınan Ücret ve Komisyonlar		615.500	535.854
4.1.1	Gayri Nakdi Kredilerden		78.714	63.333
4.1.2	Diğer	(12)	536.786	472.521
4.2	Verilen Ücret ve Komisyonlar		105.525	82.058
4.2.1	Gayri Nakdi Kredilere		58	3
4.2.2	Diğer		105.467	82.055
V.	TEMETTÜ GELİRLERİ	(3)	1.223	6.595
VI.	TİCARİ KÂR / ZARAR (Net)	(4)	133.355	18.151
6.1	Sermaye Piyasası İşlemleri Kârı/Zararı		221.758	137.156
6.2	Türev Finansal İşlemlerden Kâr/Zarar		(72.840)	(75.805)
6.3	Kambiyo İşlemleri Kârı/Zararı		(15.563)	(43.200)
VII.	DIĞER FAALİYET GELİRLERİ	(5)	597.805	395.105
VIII.	FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		4.454.518	4.002.694
IX.	KREDİ VE DIĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	458.470	646.144
X.	DIĞER FAALİYET GİDERLERİ (-)	(7)	1.653.949	1.301.569
XI.	NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		2.342.099	2.054.981
XII.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		10.911	3.792
XIV.	NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+XII+XIII+XIV)	(8)	2.353.010	2.058.773
XVI.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	(509.719)	(393.404)
16.1	Cari Vergi Karşılığı		(544.120)	(557.911)
16.2	Ertelenmiş Vergi Karşılığı		34.401	164.507
XVII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(10)	1.843.291	1.665.369
XVIII.	DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1	Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Kârları		-	-
18.3	Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX.	DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1	Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
19.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-	-
19.3	Diğer Durdurulan Faaliyet Giderleri		-	-
XX.	DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)	(8)	-	-
XXI.	DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	-	-
21.1	Cari Vergi Karşılığı		-	-
21.2	Ertelenmiş Vergi Karşılığı		-	-
XXII.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)	(10)	-	-
XVIII.	NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(11)	1.843.291	1.665.369
	Grubun Kârı / Zararı		1.842.695	1.664.665
	Azınlık Payları Kârı / Zararı (-)		596	704
	Hisse Başına Kâr / Zarar (Tam TL)		1.47416	1.33230

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN KONSOLİDE TABLO

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ KONSOLİDE TABLOSU	Bağımsız denetimden geçmiş Cari dönem	Bağımsız denetimden geçmiş Önceki dönem
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	97.648	184.622
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	69	708
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR	-	-
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR	12.609	10.557
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	-	61
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(13.212)	(35.151)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	97.114	160.797
XI. DÖNEM KÂRİ/ZARARI	1.843.291	1.665.369
11.1 Menkul değerlerin gerçeğe uygun değerindeki net değişme (kâr-zarara transfer)	31.486	58.272
11.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlı yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	(10.087)	-
11.4 Diğer	1.821.892	1.607.097
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	1.940.405	1.826.166

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

(TUTARLAR AKŞİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

V. KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

	Dönem başı bakiyesi	1.220.451	434.671	333.180	32.739	35.042	(113.037)	-	(18.533)	-	4.190.810	-	4.190.810
	1.250.000	1.220.451	434.671	333.180	32.739	35.042	(113.037)	-	(18.533)	-	4.190.810	-	4.190.810
I. Dönem başı bakiyesi	1.250.000	1.220.451	434.671	333.180	32.739	35.042	(113.037)	-	(18.533)	-	4.190.810	-	4.190.810
II. TMS 8 uyarınca yapılan düzeltmeler	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1 Hataların düzeltilmesinin etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2 Muhasabe politikasında yapılan değişikliklerin etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Yeni bakiye (1-II)	1.250.000	1.220.451	434.671	333.180	32.739	35.042	(113.037)	-	(18.533)	-	4.190.810	-	4.190.810
IV. Birleşmeden kaynaklanan artış / azalış	-	-	7.544	13.573	29.409	(9.875)	1.635	-	-	-	42.286	6.610	48.896
V. Menkul değerler değeri artışı / azalışı	-	-	-	-	-	-	151.582	-	-	-	151.582	-	151.582
VI. Riskten korunma fonları (teknik kısım)	-	-	-	-	-	(7.423)	623	-	8.446	-	1.646	-	1.646
6.1 Nakit akış riskinden korunma amaçlı	-	-	-	-	-	(7.423)	623	-	8.446	-	1.646	-	1.646
6.2 Yürürlükteki net yatırım riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. Maddi duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Maddi olmayan duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. İştirakler, bağlı ort. Ve birlikte kontrol edilen ort. İş. Ort.) bedelsiz h.s.	-	-	-	-	-	-	-	-	61	-	61	-	61
X. Kur farkları	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. Varkıların elden çıkarılmasından kaynaklanan değişiklikler	-	-	-	-	-	-	85	-	-	-	85	-	85
XII. Varkıların yeniden sınıflandırılmasından kaynaklanan değişiklikler	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. İştirak öz kaynağına ilişkin değişiklikler banka öz kaynağına ekisi	-	-	-	-	-	-	-	-	-	-	(720)	-	(720)
XIV. Sermaye artırımları	-	-	-	-	-	-	-	-	-	-	-	-	-
14.1 Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-
14.2 İç kaynaklardan	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Hisse senedi ihracı	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Hisse senedi geri alımı	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Ödenmiş sermaye emtiasının düzeltilmesi farkı	-	-	-	-	-	-	(14.442)	-	-	-	1.644.645	706	1.646.291
XVIII. Diğer net fark ve zararlar	-	-	-	-	-	-	-	-	-	-	(281.579)	-	(281.579)
20.1 Dağıtılan temettü	-	-	73.097	701.670	-	(1.045.706)	(10.640)	-	-	-	(281.579)	-	(281.579)
20.2 Yedeklere aktarılan tutarlar	-	-	73.097	701.670	-	(774.167)	-	-	-	-	-	-	-
20.3 Diğer	-	-	-	-	-	(1.045.706)	1.045.706	-	-	-	-	-	-
Dönem sonu bakiyesi	1.250.000	1.220.451	515.312	1.048.423	47.181	1.664.645	7.104	26.446	61	(10.087)	5.769.556	6.594	5.776.150
I. Ocak 2010 - 31 Aralık 2010	1.250.000	1.220.451	515.312	1.048.423	47.181	1.664.645	7.104	26.446	61	(10.087)	5.769.556	6.594	5.776.150
II. Dönem içindeki değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Birleşmeden kaynaklanan artış / azalış	-	-	7.544	13.573	29.409	(9.875)	1.635	-	-	-	42.286	6.610	48.896
IV. Riskten korunma fonları (teknik kısım)	-	-	-	-	-	-	151.582	-	-	-	151.582	-	151.582
4.1 Nakit akış riskinden korunma amaçlı	-	-	-	-	-	-	151.582	-	-	-	151.582	-	151.582
4.2 Yürürlükteki net yatırım riskinden korunma amaçlı	-	-	-	-	-	-	-	-	8.446	-	1.646	-	1.646
V. Maddi duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi olmayan duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştirakler, bağlı ort. Ve birlikte kontrol edilen ort. İş. Ort.) bedelsiz h.s.	-	-	-	-	-	-	-	-	69	-	69	-	69
VIII. Kur farkları	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Varkıların elden çıkarılmasından kaynaklanan değişiklikler	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varkıların yeniden sınıflandırılmasından kaynaklanan değişiklikler	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İştirak öz kaynağına ilişkin değişiklikler banka öz kaynağına ekisi	-	-	35	-	-	-	14	-	-	-	49	(663)	(614)
XII. Sermaye artırımları	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1 Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2 İç kaynaklardan	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse senedi ihracı / primi	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse senedi geri alımı	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş sermaye emtiasının düzeltilmesi farkı	-	-	-	-	-	-	14.205	-	-	-	14.205	-	14.205
XVI. Diğer net fark ve zararlar	-	-	-	-	-	-	-	-	-	-	1.842.695	596	1.843.291
XVII. Kâr dağıtım	-	-	105.002	1.177.153	-	(1.664.645)	24.689	-	-	-	(357.821)	-	(357.821)
18.1 Dağıtılan temettü	-	-	105.002	1.177.153	-	(1.664.645)	24.689	-	-	-	(357.821)	-	(357.821)
18.2 Yedeklere aktarılan tutarlar	-	-	-	-	-	-	(1.282.155)	-	-	-	-	-	-
18.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem sonu bakiyesi	1.250.000	1.220.451	620.349	2.225.576	47.181	1.842.695	45.998	113.530	61	-	7.345.841	6.484	7.372.325

(7/23/01, 2011 tarih, 7924 sayılı Resmî Gazetede yayımlanan "Bankaların Konsolide Finansal Tablolarının Düzenlemesine İlişkin Tebliğ" gereği) cari dönem itibarıyla konsolidasyona alınan finansal istatistiklerin etkisidir.

İlişkikte açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE NAKİT AKIŞ TABLOSU

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

VI. KONSOLİDE NAKİT AKIŞ TABLOSU	Dipnot	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2010	Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2009
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı		2.175.697	2.174.874
1.1.1 Alınan faizler		6.564.846	7.364.446
1.1.2 Ödenen faizler		(3.104.103)	(3.918.818)
1.1.3 Alınan temettümler		1.223	2.679
1.1.4 Alınan ücret ve komisyonlar		615.500	535.854
1.1.5 Elde edilen diğer kazançlar		378.135	233.450
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar		477.630	380.472
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler		(718.169)	(648.096)
1.1.8 Ödenen vergiler		(562.814)	(526.468)
1.1.9 Diğer		(1.476.551)	(1.248.645)
1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim		(2.252.756)	644.052
1.2.1 Alım satım amaçlı menkul değerlerde net azalış		(19.427)	11.534
1.2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan finansal varl. net (artış) azalış		-	-
1.2.3 Bankalar hesabındaki net (artış) azalış		-	-
1.2.4 Kredilerdeki net (artış) azalış		(11.983.097)	(7.215.071)
1.2.5 Diğer aktiflerde net (artış) azalış		(626.339)	(180.187)
1.2.6 Bankaların mevduatlarında net artış (azalış)		1.304.598	659.195
1.2.7 Diğer mevduatlarda net artış (azalış)		9.336.559	3.329.212
1.2.8 Alınan kredilerdeki net artış (azalış)		1.783.419	520.733
1.2.9 Vadesi gelmiş borçlarda net artış (azalış)		-	-
1.2.10 Diğer borçlarda net artış (azalış)		(2.048.469)	3.518.636
I. Bankacılık faaliyetlerinde kaynaklanan net nakit akımı		(77.059)	2.818.926
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım faaliyetlerinden kullanılan net nakit akımı		1.183.025	(3.011.833)
2.1 İktisap edilen iştirakler, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)		(944)	(1.989)
2.2 Elden çıkarılan iştirakler, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)		-	-
2.3 Satın alınan menkuller ve gayrimenkuller		(328.588)	(190.809)
2.4 Elden çıkarılan menkul ve gayrimenkuller		184.137	133.266
2.5 Elde edilen satılmaya hazır finansal varlıklar		(8.872.143)	(7.177.505)
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar		6.431.573	5.974.917
2.7 Satın alınan yatırım amaçlı menkul değerler		(2.624.557)	(3.721.412)
2.8 Satılan yatırım amaçlı menkul değerler		6.408.587	1.982.864
2.9 Diğer		(15.040)	(11.165)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman faaliyetlerinde kullanılan net nakit		(357.394)	(282.098)
3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit		-	-
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı		-	-
3.3 İhraç edilen sermaye araçları		-	-
3.4 Temettü ödemeleri		(357.821)	(281.579)
3.5 Finansal kiralama ile ilişkin ödemeler		(106)	(519)
3.6 Diğer		533	-
IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi	(1)	76.689	(38.410)
V. Nakit ve nakde eşdeğer varlıklardaki net artış / (azalış)		825.261	(513.415)
VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar	(4)	3.732.344	4.245.759
VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar	(5)	4.557.605	3.732.344

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KÂR DAĞITIM TABLOSU

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI [TL] OLARAK İFADE EDİLMİŞTİR.)

VII. KÂR DAĞITIM TABLOSU	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2010	Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2009
I. DÖNEM KÂRININ DAĞITIMI		
1.1. DÖNEM KÂRI	2.509.285	2.017.200
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER(-)	498.892	386.109
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	531.855	548.097
1.2.2. Gelir Vergisi Kesintisi	-	-
1.2.3. Diğer Vergi ve Yasal Yükümlülükler	(32.963)	(161.988)
A. NET DÖNEM KÂRI (1.1-1.2)	2.010.393	1.631.091
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4. BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	73.455
1.5. BANKADA BIRAKILMASI VE TASAR. ZORUNLU YASAL FONLAR (-)	-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A)-(1.3+1.4+1.5)]	2.010.393	1.557.636
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	62.500
1.6.1. Hisse Senedi Sahiplerine	-	62.500
1.6.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3. Katılma İntifa Senetlerine	-	-
1.6.4. Kâra İştirakli Tahvillere	-	-
1.6.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7. PERSONELE TEMETTÜ (-)	-	62.000
1.8. YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9. ORTAKLARA İKİNCİ TEMETTÜ (-)	-	231.321
1.9.1. Hisse Senedi Sahiplerine	-	231.321
1.9.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3. Katılma İntifa Senetlerine	-	-
1.9.4. Kâra İştirakli Tahvillere	-	-
1.9.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10. İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	29.332
1.11. STATÜ YEDEKLERİ (-)	-	-
1.12. OLAĞANÜSTÜ YEDEKLER	-	1.172.483
1.13. DİĞER YEDEKLER	-	-
1.14. ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM		
2.1. DAĞITILAN YEDEKLER	-	-
2.2. İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3. ORTAKLARA PAY (-)	-	-
2.3.1. Hisse Senedi Sahiplerine	-	-
2.3.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3. Katılma İntifa Senetlerine	-	-
2.3.4. Kâra İştirakli Tahvillere	-	-
2.3.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4. PERSONELE PAY (-)	-	-
2.5. YÖNETİM KURULUNA PAY (-)	-	-
III. HİSSE BAŞINA KÂR		
3.1. HİSSE SENEDİ SAHİPLERİNE	-	0,24
3.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	-
3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ		
4.1. HİSSE SENEDİ SAHİPLERİNE	-	0,24
4.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	-
4.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(¹) Türkiye'deki mevzuat uyarınca şirketler konsolide kâr dağıtımını yapmamaktadır. Bu sebeple yukarıda Ana Ortaklık Banka'nın kâr dağıtımına yer verilmiştir. Kâr dağıtımını Ana Ortaklık Banka Genel Kurulu tarafından kararlaştırılmaktadır. Finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz yapılmamıştır.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR

Bu raporda yer alan konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar, Türkiye Muhasebe Standartları ("TMS"), Türkiye Finansal Raporlama Standartları ("TFRS") ve Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe ve Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak hazırlanmıştır.

İzlenen muhasebe politikaları ile konsolide finansal tabloların hazırlanmasında kullanılan değerlendirme esasları aşağıda detaylı olarak sunulmuştur.

II. FİNANSAL ARAÇLARIN KULLANIM STRATEJİSİ VE YABANCI PARA CİNSİNDEN İŞLEMLERE İLİŞKİN AÇIKLAMALAR

1. Grup'un Finansal Araçlara İlişkin Stratejileri:

Ana Ortaklık Banka tarihi misyonundan gelen görevi nedeniyle küçük ve orta ölçekli işletmeler ile esnaf ve sanatkarların kredilendirilmesine ağırlık vermektedir. Görev zararları nedeniyle aktifinde bulunan özel tertip devlet iç borçlanma senetleri anapara itfaları ile kupon faizi ödemelerinden elde ettiği fonları, kaynak maliyetinin azaltılmasında, kredilerde kullanılmaktadır veya piyasa koşullarında temin edilmiş menkul kıymetlere yönlendirmektedir. Grup'un en önemli fon kaynağı mevduat olup, ayrıca yurt dışından kredi temini yoluyla ve para piyasalarından borçlanarak da fon yaratabilmektedir.

Grup piyasadaki gelişmeleri yakından takip ederek elde ettiği fonları en fazla verim elde edeceği alanlarda değerlendirmektedir. Haftalık yapılan Aktif ve Pasif Komite toplantılarında Ana Ortaklık Banka'nın ana stratejisi belirlenmektedir.

2. Grup'un yabancı para cinsinden işlemlere ilişkin açıklamaları:

Grup'un yasal kayıtlarında, yabancı para cinsinden (TL dışındaki para birimleri) muhasebeleştirilen işlemler, işlem tarihindeki kurlar kullanılarak Türk Lirası'na çevrilmektedir. Bilançoda yer alan dövizle bağlı parasal varlık ve borçlar bilanço tarihinde geçerli olan kurlar kullanılarak Türk Lirası'na çevrilmişlerdir. Gerçeğe uygun değerden ölçülen yabancı para birimindeki parasal olmayan kalemler gerçeğe uygun değer belirlendiği tarihteki döviz kurları kullanılarak çevrilir. Parasal kalemlerin çevrimden ve dövizli işlemlerin tahsil ve tediyelerinden kaynaklanan kambiyo kârları ve zararları gelir tablosunda yer almaktadır.

Ana Ortaklık Banka'nın yurtdışında kurulu şubelerinin finansal tabloları faaliyette buldukları temel ekonomik çevrede geçerli olan para birimi (fonksiyonel para birimi) ile düzenlenmektedir. Yurtdışı şubelerin finansal tabloları, Grup'un fonksiyonel para birimi olan ve finansal tablolar için sunum birimi olan TL cinsinden ifade edilmiştir.

Ana Ortaklık Banka'nın yurt dışında kurulu şubelerinin varlık ve yükümlülükleri, finansal tablolarda bilanço tarihindeki geçerli olan kurlar kullanılarak TL olarak ifade edilir. Gelir ve giderler, işlem tarihindeki kurlar ile çevrilir.

III. KONSOLİDE EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLERİN SUNUMU

1. Uygulanan konsolidasyon esasları:

Konsolide finansal tabloların hazırlanmasında, 8 Kasım 2006 tarih ve 26340 sayılı Resmî Gazete'de yayımlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ"de yer alan hususlar esas alınmakta ve konsolidasyon işlemleri Türkiye Muhasebe Standartları uygulanarak gerçekleştirilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

a. Bağlı ortaklıkların konsolidasyon esasları:

Ana Ortaklık Banka'nın bağlı ortaklıkları Halk Sigorta AŞ, Halk Hayat ve Emeklilik AŞ, Halk Yatırım Menkul Değerler AŞ ve Halk Gayrimenkul Yatırım Ortaklığı AŞ konsolidasyon kapsamına alınmıştır.

Bağlı ortaklıklar; ana ortaklığın kontrolü altında faaliyet gösteren ortaklıklardır. Kontrol; Ana Ortaklık Banka'nın bir tüzel kişiliğin sermayesinin, asgarî yüzde ellibirine sahip olma şartı aranmaksızın, çoğunluğuna doğrudan veya dolaylı olarak sahip olması veya bu çoğunluğa sahip olmamakla birlikte imtiyazlı hisseleri elinde bulundurması veya diğer hissedarlarla yapılan anlaşmalara istinaden oy hakkının çoğunluğu üzerinde tasarrufta bulunması suretiyle veya herhangi bir suretle yönetim kurulu üyelerinin karara esas çoğunluğunu atayabilme ya da görevden alma gücünü elinde bulundurmasıdır.

Tam konsolidasyon yöntemine göre, bağlı ortaklıkların aktif, pasif, gelir, gider ve bilanço dışı kalemlerinin tamamı Ana Ortaklık Banka'nın aktif, pasif, gelir, gider ve bilanço dışı kalemleri ile birleştirilmiştir. Grup'un konsolidasyona dahil edilen her bir bağlı ortaklıkta yer alan yatırımlarının defter değeri ile ilgili bağlı ortaklığın sermayesindeki gruba ait olan kısım karşılıklı olarak netleştirilmiştir. Konsolidasyon kapsamına alınan bağlı ortaklıkların birbirleriyle yaptıkları her türlü işlem ve bu işlemlere ilişkin bakiyeler karşılıklı olarak silinmiştir. Konsolide edilmiş bağlı ortaklıkların net gelirleri ve özkaynakları içerisindeki azınlık hakları, grubun net gelirinden ve özkaynağından ayrı olarak hesaplanmış ve konsolide gelir tablosu ile konsolide bilançoda, ayrı bir kalem olarak gösterime tabi tutulmuştur.

Konsolide finansal tabloların hazırlanmasında, bağlı ortaklıkça kullanılan muhasebe politikalarının Ana Ortaklık Banka'nın muhasebe politikalarından farklı olması durumunda, söz konusu farklılıkları giderici düzeltmeler yapılarak uyumlu hale getirilmektedir. Farklı muhasebe politikaları uygulanan kalem bulunmamaktadır.

b. İştiraklerin konsolidasyon esasları:

Ana Ortaklık Banka'nın iştiraki olan Demir-Halkbank NV ("Demir Halk Bank"), Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ ve Halk Finansal Kiralama AŞ konsolide finansal tablolarda özkaynak yöntemi ile muhasebeleştirilmektedir.

İştirakler; Ana Ortaklık Banka'nın sermayesine katıldığı, üzerinde kontrolü bulunmamakla birlikte önemli etkinliğe sahip olduğu, yurtiçinde veya yurtdışında kurulu bulunan ortaklıklardır.

Önemli etkinlik; iştirak edilen ortaklığın finansal ve idari politikalarının oluşturulmasına katılma gücünü ifade eder. Ana Ortaklık Banka, iştirak edilen ortaklıkta nitelikli paya sahipse, aksi ispat edilmediği sürece, Ana Ortaklık Banka'nın o iştirakte önemli etkinliğe sahip olduğu kabul edilir. Başka bir yatırımcının önemli oranda veya çoğunluk mülkiyetini elinde bulundurması, Ana Ortaklık Banka'nın o iştirakte önemli etkinliğe sahip olmasına engel oluşturmaz.

Nitelikli pay; bir ortaklığın sermayesinin veya oy haklarının doğrudan veya dolaylı olarak yüzde on veya daha fazlasını teşkil eden paylar ile bu oranın altında olsa dahi yönetim kurullarına üye belirleme imtiyazı veren paylardır.

Özkaynak yöntemi; bir iştirakteki sermaye payının defter değerinin, iştirak edilen ortaklığın özkaynaklarında dönem içinde ortaya çıkan değişiklik tutarından, iştirak edene düşen pay kadar artırılıp azaltılmasını ve iştirak edilen ortaklıktan alınan kâr paylarının, iştirak tutarının bu şekilde değiştirilmiş değerinden düşülmesini öngören muhasebeleştirme yöntemini ifade etmektedir.

Özkaynak yöntemine göre konsolide edilen Demir Halk Bank N.V.'nin, Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ'nin ve Halk Finansal Kiralama AŞ'nin kullandıkları muhasebe politikaları Ana Ortaklık Banka'nın muhasebe politikalarından farklı değildir.

c. Birlikte kontrol edilen ortaklıkların konsolide edilme esasları:

Ana Ortaklık Banka'nın konsolidasyona dahil edilecek birlikte kontrol edilen bir ortaklığı bulunmamaktadır.

d. Devir, birleşme ve hisse edinimi işlemlerinde uygulanan ilkeler:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

IV. VADELİ İŞLEM VE OPSİYON SÖZLEŞMELERİ İLE TÜREV ÜRÜNLERE İLİŞKİN AÇIKLAMALAR

Grup'un türev işlemleri ağırlıklı olarak para ve faiz swapları, vadeli döviz alım-satım işlemleri ile kredi temerrüt swaplarından oluşmaktadır. Grup'un ana sözleşmeden ayrıştırılmak suretiyle oluşturulan türev ürünleri bulunmamaktadır.

Türev finansal araçlar, sözleşme tarihindeki gerçeğe uygun değerleri ile kayıt altına alınmakta ve sonraki raporlama dönemlerinde gerçeğe uygun değerleri ile yeniden muhasebeleştirilmektedir. Bazı türev işlemler ekonomik olarak riskten korunma sağlamakla birlikte, finansal riskten korunma muhasebesine (hedge) uygun kalem olarak tanımlanması için tüm gereken koşullar yerine getirilmediği için "Finansal Araçlar: Muhasebeleştirilme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" (TMS 39) kapsamında alım satım amaçlı olarak muhasebeleştirilmekte ve söz konusu araçlardan elde edilen kazanç veya kayıp gelir tablosu ile ilişkilendirilmektedir.

V. FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

Faiz gelirleri ve giderleri TMS 39 "Finansal Araçlar Muhasebeleştirme Standardı" çerçevesinde etkin faiz (finansal varlığın ya da yükümlülüğün gelecekteki nakit akımlarını bugünkü net defter değerine eşitleyen oran) yöntemi ile tahakkuk esasına göre muhasebeleştirilmektedir.

Donuk alacak haline gelmiş kredilerin ve diğer alacakların faiz tahakkuk ve reeskontları iptal edilmekte ve söz konusu tutarlar tahsil edilene kadar faiz gelirleri dışında tutulmaktadır.

VI. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Ücret ve komisyon gelir/giderleri işlemin niteliği doğrultusunda tahakkuk ya da tahsilat esasına göre muhasebeleştirilmektedir.

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Finansal araçlar, finansal varlıklar, finansal yükümlülükler ve türev enstrümanları kapsamaktadır. Finansal araçlar, Grup'un söz konusu finansal araçlara hukuki olarak taraf olması durumunda Grup'un bilançosunda yer almaktadır.

Finansal varlıklar, temelde Grup'un ticari faaliyet ve operasyonlarını meydana getirmektedir. Bu araçlar finansal tablolardaki likiditeyi, kredi ve faiz riskini ortaya çıkarma, etkileme ve azaltabilme özelliğine sahiptir.

Makul değer, istekli alıcı ve satıcıların bir araya geldiği piyasalarda bir aktifin başka bir varlıkla değiştirilebileceği veya bir taahhüdün yerine getirilebileceği değerdir. Bir finansal varlığın piyasa değeri, aktif bir pazarın mevcudiyeti durumunda, satıştan elde edilebilecek tutara veya satın almadan doğabilecek borca eşittir.

Finansal varlıkların tahmini makul değeri Grup tarafından piyasalara ilişkin bilgiler ve gerekli değerlendirme yöntemleri kullanılarak belirlenmiştir. Ancak, makul değer belirlenmesinde kullanılan piyasa verilerinin yorumlanmasına gerek duyulmaktadır. Bu nedenle, bu raporda sunulan tahminler Grup'un varlıklarını elden çıkarması durumunda cari piyasa koşullarında elde edebileceği değerler olmayabilir. Bazı finansal araçların maliyet değerine eşit olan kayıtlı değerlerinin, kısa vadeli nitelikleri nedeniyle gerçeğe uygun değerlerine eşit olduğu varsayılmaktadır.

Aşağıda finansal tablolarda sınıflanmalarına göre finansal araçlar ve değerlendirme yöntemleri belirtilmiştir.

1. Nakit değerler ve bankalar

Yabancı para cinsinden olan kasa ve banka bakiyeleri cari dönem sonu gişe kurundan değerlendirilmiştir. Bilançodaki kasa, efektif deposu ile bankadaki mevduatın mevcut değeri, bu varlıkların kayıt tarihindeki gerçeğe uygun değerleridir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

2. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin açıklamalar

2.1. Alım satım amaçlı finansal varlıklar

Alım satım amaçlı finansal varlıklar, piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlama amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak kısa dönemde kâr sağlamaya yönelik bir portföyün parçası olan menkul değerlerdir.

Alım satım amaçlı finansal varlıklar, bilançoya gerçeğe uygun değerleri ile yansıtılmakta ve kayda alınmalarını müteakiben gerçeğe uygun değerleri üzerinden değerlemeye tabi tutulmaktadır. Yapılan değerlendirme sonucunda oluşan kazanç ya da kayıplar kâr/zarar hesaplarına yansıtılmaktadır. Alım satım amaçlı finansal varlıklar'ın elde tutulması esnasında elde etme maliyeti ile iskonto edilmiş değeri arasındaki olumlu fark "Faiz Gelirlerinde", varlığın gerçeğe uygun değerinin iskonto edilmiş değer üzerinde olması halinde ise aradaki olumlu fark "Sermaye Piyasası İşlemleri Kârları" hesabında, gerçeğe uygun değer iskonto edilmiş değer üzerinde olması halinde ise iskonto edilmiş değer ile gerçeğe uygun değer arasındaki olumsuz fark "Sermaye Piyasası İşlemleri Zararları" hesabına kaydedilmektedir ve elde edilen kâr payları temettü gelirleri içerisinde gösterilmektedir. Söz konusu varlıkların vadelerinden önce elden çıkarılmaları halinde; satış tutarı ile kayıtlarda bulunan tutar arasındaki fark sermaye piyasası işlemleri kâr / zararı hesaplarına yansıtılarak gelir tablosuna aktarılmaktadır.

2.2. Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıklar

Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıklar, alım satım amaçlı olarak edinilmeyen, ancak ilk muhasebeleştirme sırasında gerçeğe uygun değer farkı kâr/zarara yansıtılacak şekilde sınıflandırılan finansal varlıkları ifade etmektedir. Söz konusu varlıkların gerçeğe uygun değer farklarının muhasebeleştirilmesi alım satım amaçlı menkul değerler ile aynı şekilde gerçekleştirilmektedir.

Grup'un 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

3. Vadeye kadar elde tutulacak yatırımlara ilişkin açıklamalar

Vadeye kadar elde tutulacak yatırımlar, vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan, ilk muhasebeleştirme sırasında gerçeğe uygun değeri ile kayıtlara alınan finansal varlıkları ifade etmektedir. İlk kayıtları işlem maliyetleri de dahil olmak üzere gerçeğe uygun değerleri üzerinden yapılan vadeye kadar elde tutulacak yatırımlar, varsa değer azalışı için ayrılan karşılığın düşülmesinden sonra, iç verim oranı yöntemi kullanılarak iskonto edilmiş maliyeti ile değerlemeye tabi tutulmaktadır. Vadeye kadar elde tutulacak yatırımların kazanılmış olan faiz gelirleri, gelir tablosunda faiz geliri olarak muhasebeleştirilmektedir. Grup tarafından vadeye kadar elde tutulacak yatırımlar arasında sınıflandırılan ancak, sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlık bulunmamaktadır.

4. Satılmaya hazır finansal varlıklara ilişkin açıklamalar

Satılmaya hazır finansal varlıklar, Ana Ortaklık Banka kaynaklı krediler ve alacaklar ile vadeye kadar elde tutulacaklar ve gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar olarak sınıflandırılanlar dışında kalan türev olmayan finansal varlıkları ifade etmektedir. Satılmaya hazır finansal varlıkların işlem maliyetleri dahil olmak üzere ilk muhasebeleştirilmesi ve müteakip değerlemesi gerçeğe uygun değer esasına göre yapılmakta olup, iç verim oranı kullanılarak iskonto edilen değer ile maliyet arasındaki fark, gelir tablosuna yansıtılmaktadır. Gerçeğe uygun değere esas teşkil eden fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmemesi durumunda gerçeğe uygun değer güvenilir bir şekilde belirlenmediği kabul edilmekte ve iç verim yöntemi ile hesaplanan iskonto edilmiş değer, gerçeğe uygun değer olarak kabul edilmektedir. Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan gerçekleşmemiş kâr ve zararlar, ilgili finansal varlığa karşılık gelen değer tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta ve özkaynaklar içindeki "Menkul Değerler Değer Artış Fonu" hesabında izlenmektedir. İlgili varlığın değer tahsil edilmesi veya elden çıkarılması durumunda gerçeğe uygun değer uygulaması sonucunda özkaynak hesaplarında oluşan gerçeğe uygun değer farkları gelir tablosuna yansıtılmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

5. Krediler ve alacaklar

Krediler ve alacaklar, borçluya para, mal veya hizmet sağlama yoluyla yaratılan, sabit veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen finansal varlıklardır.

Krediler ve alacakların ilk kayıtları elde etme maliyetleri dahil olmak üzere gerçeğe uygun değerleri ile yapılmakta ve müteakiben iç verim yöntemi kullanılarak iskonto edilmiş bedelleri ile değerlendirilmektedir. Kredilerin teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masraflar kâr/zarar hesaplarına yansıtılmaktadır.

Nakdi krediler içerisinde izlenen bireysel ve kurumsal krediler içeriklerine göre, Tek Düzen Hesap Planı ("THP") ve İzahnamesi'nde belirtilen hesaplarda orijinal bakiyelerine göre muhasebeleştirilmektedir.

Dövizde endeksli bireysel ve ticari krediler, açılış tarihindeki kurdan Türk Lirası'na çevrilerek Türk Parası ("TP") hesaplarda izlenmekte, müteakip dönemlerde ise ilgili dönem kurlarının başlangıç kurlarının üzerinde veya altında olması durumuna göre kredinin anapara tutarında meydana gelen artış ya da azalışlar gelir tablosunda kambiyo kâr/zararı hesaplarına kaydedilmektedir. Geri ödemeler, geri ödeme tarihindeki kur üzerinden hesaplanmakta, oluşan kur farkları gelir tablosunda kambiyo kâr/zararı hesaplarına yansıtılmaktadır.

Sorumlu hale gelmiş olarak kabul edilen krediler, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış olan ve 23 Ocak 2009 tarih ve 27119 sayılı Resmi Gazete'de yayımlanan yönetmelik ile değişiklik yapılan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik'te yer alan esaslar çerçevesinde sınıflandırılmakta ve bunlar için özel karşılık ayrılmaktadır. Özel karşılıklar "820/821 Karşılık ve Değer Düşme Giderleri - 82000/82100 Özel Karşılık Giderleri Hesabı"na aktarılmaktadır. Aynı yıl içinde serbest kalan karşılıklar, Karşılık Giderleri hesabına alacak kaydedilmek suretiyle, geçmiş yıllarda ayrılan karşılıkların serbest kalan bölümü ise "Diğer Faaliyet Gelirleri" hesabına aktarılarak muhasebeleştirilmektedir.

VIII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR

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

Bir finansal varlık veya finansal varlık grubu, yalnızca ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın ("zarar/kayıp olayı") meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur. İleride meydana gelecek olaylar sonucunda oluşması muhtemel kayıplar, olasılığın yüksekliliğine bakılmaksızın muhasebeleştirilmezler.

Vadeye kadar elde tutulacak yatırımlara ilişkin değer düşüklüğü zararı meydana gelmesi durumunda, ilgili zararın tutarı, gelecekteki tahmini nakit akışlarının finansal varlığın orijinal faiz oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki fark olarak ölçülmekte, söz konusu fark tutarının zarar olarak muhasebeleştirilmesi yoluyla da varlığın defter değeri azaltılmaktadır. Müteakip dönemlerde, değer düşüklüğü tutarının azalması durumunda, daha önce muhasebeleştirilmiş bulunan değer düşüklüğü zararı iptal edilmektedir.

Gerçeğe uygun değer üzerinden muhasebeleştirilen ve değer artış veya azalışları özkaynaklarda izlenen satılmaya hazır finansal varlıkların değer düşüklüğüne uğraması durumunda, birikmiş kâr veya zarar kayıtları özkaynak kalemlerinden çıkarılarak dönem net kâr/zararında gösterilmektedir. Zarar kaydı yapılan dönemi izleyen hesap dönemlerinde, varlığın gerçeğe uygun değerinde bir artış gerçekleşmesi durumunda, varlığa ilişkin olarak kaydedilen zarar, ters kayıtla iptal edilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Krediler ve alacaklar ile ilgili olarak; Grup yönetimi tarafından düzenli aralıklarla kredi portföyü incelenmekte ve kullanılan kredilerin tahsil kabiliyetine ilişkin şüphelerin belirmesi durumunda söz konusu krediler 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” hükümleri doğrultusunda sınıflandırılmaktadır. Diğer taraftan, 1 Ocak 2008 tarihine kadar, ilgili yönetmelikte belirtilen aşgari oranlar ile sınırlı kalınmaksızın bu tür kredilerin tamamı için özel karşılık ayrılmakta olup, söz konusu özel karşılıklar gelir tablosuna yansıtılmaktadır. 1 Ocak 2008 tarihinden sonra donuk alacaklar hesabına intikal eden nakdi krediler için bu tarihten geçerli olmak üzere, Karşılıklar Yönetmeliği’nin 9’uncu maddesine göre sınıflandırılmış “Kefalet” teminat türü hariç anılan Yönetmeliğin 10’uncu maddesinde belirtilen teminatların dikkate alınma oranları uygulanmak suretiyle bulunan teminat tutarı takip risk bakiyesinden indirgenmekte ve indirgeme sonrasında kalan takip risk bakiyesi kadar %100 özel karşılık ayrılmaktadır. Takipteki firmaların meri gayrinakdi kredilerinden nakit temini amacıyla verilen gayrinakdi krediler için özel karşılık oranı %100, diğer gayrinakdi krediler için %50 olarak uygulanmaktadır. Bu krediler için yapılan anapara tahsilatları anaparaya mahsup edilmekte, faiz tahsilatları ise gelir tablosunda “Takipteki Alacaklardan Alınan Faizler” kaleminde gösterilmektedir.

Özel karşılıkların dışında, Ana Ortaklık Banka yukarıda belirtilen yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları için genel kredi karşılığı ayrılmaktadır. Ana Ortaklık Banka 1 Kasım 2006 tarihine kadar nakdi kredi ve diğer alacaklar için binde 5, gayrinakdi krediler için binde 1 oranında genel kredi karşılığı hesaplar iken, bahse konu oranlar 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”de yapılan değişiklik ile 31 Ekim 2006 sonrasında standart nitelikli nakdi kredi ve diğer alacaklar bakiyesi artış göstermişse artan kısım için yüzde 1, yakın izlemedeki nakdi kredilerin toplamının yüzde 2’si 31 Ekim 2006 bakiyesi için binde 5; 31 Ekim 2006 sonrasında gayrinakdi krediler bakiyesi artış göstermişse artan kısım için binde 2, yakın izlemedeki gayrinakdi krediler için binde 4, 31 Ekim 2006 bakiyesi için ise binde 1 oranında genel kredi karşılığı ayırmaya başlamıştır.

IX. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

Finansal varlıklar ve yükümlülükler, yasal olarak netleştirme hakkı var olması, net olarak ödenmesi veya tahsilinin mümkün olması ya da varlığın elde edilmesi ile yükümlülüğün yerine getirilmesinin eş zamanlı olarak gerçekleşebilmesi halinde, bilançoda net değerleri ile gösterilir.

X. SATIŞ VE GERİ ALIŞ ANLAŞMALARINI VE MENKUL DEĞERLERİN ÖDÜNÇ VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Repoya konu olan menkul kıymetler Grup portföyünde tutuluş amaçlarına göre “Satılmaya Hazır Finansal Varlıklar” veya “Vadeye Kadar Elde Tutulacak Yatırımlar” portföylerinde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre değerlemeye tabi tutulmaktadır.

Repo sözleşmeleri karşılığında elde edilen fonlar pasifte “Repo İşlemlerinden Sağlanan Fonlar” hesaplarında izlenmekte, repo anlaşmaları ile belirlenen satım ve geri alım fiyatları arasındaki farkın döneme isabet eden kısmı için iç verim oranı yöntemine göre gider reeskontu hesaplanmaktadır.

Ters repo işlemleri “Ters Repo İşlemlerinden Alacaklar” hesabında muhasebeleştirilmektedir. Ters repo anlaşmaları ile belirlenen alım ve geri satım fiyatları arasındaki farkın döneme isabet eden kısmı için iç verim oranı yöntemine göre gelir reeskontu hesaplanmaktadır.

XI. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR İLE BU VARLIKLARA İLİŞKİN BORÇLAR HAKKINDA AÇIKLAMALAR

Satış amaçlı elde tutulan varlık olarak sınıflandırılma kriterlerini sağlayan varlıklar defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur; ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olarak sınıflandırılabilmesi için ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir.

Durdurulan bir faaliyet, Grup'un elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur.

XII. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Bilanço tarihi itibarıyla, Grup'un konsolide ekli finansal tablolarında şerefiye bulunmamaktadır.

Maddi olmayan duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için endekslenmiş tarihi satın alım maliyetlerinden ve izleyen dönemlerde satın alınan kalemler için satın alım maliyeti değerinden, birikmiş itfa ve tükenme payları ile kalıcı değer düşüş karşılıkları ayrılmış olarak gösterilir. Maddi olmayan duran varlıklar normal itfa yöntemine göre faydalı ömürleri dikkate alınarak itfaya tabi tutulur. İtfa yöntemi ve dönemi her yılın sonunda periyodik olarak gözden geçirilir. Maddi olmayan duran varlıklar, yazılım giderlerinden oluşmakta olup, normal itfa metoduna göre 5 yıl içerisinde itfa edilmektedir. Muhasebe tahminlerinde itfa süresi, itfa yöntemi veya kalıntı değer bakımından cari dönemde önemli etkisi olan veya sonraki dönemlerde önemli etkisi olması beklenen değişiklik bulunmamaktadır.

XIII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Maddi duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için 31 Aralık 2004 tarihi itibarıyla enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden ve izleyen dönemlerde alınan kalemler için satın alım maliyet değerlerinden birikmiş amortisman ve kalıcı değer düşüş karşılıkları ayrılarak yansıtılır. Maddi duran varlıklar normal amortisman metoduyla faydalı ömür esasına uygun bir şekilde amortismanına tabi tutulmuştur. Maddi duran varlıkların elden çıkartılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kâr ve zararlar satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenerek, gelir tablosuna dahil edilirler.

Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak muhasebeleştirilmektedir.

Maddi duran varlıkların tahmin edilen faydalı ömürleri aşağıdaki gibidir:

	Tahmini Ekonomik Ömür (Yıl)	Amortisman Oranı
Binalar	50	%2
Kasalar	50	%2
Diğer Menkuller	2-5	%4-20
Finansal Kiralama Yoluyla Alınan Menkuller	4-5	%20-25

Faaliyet kiralaması geliştirme maliyetleri faydalanma süresi dikkate alınarak eşit tutarlarla itfa edilir. Ancak her durumda faydalanma süresi kiralama süresini geçemez. Kira süresinin belli olmaması veya beş yıldan uzun olması durumunda itfa süresi beş yıl olarak kabul edilir.

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

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

XIV. KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Finansal kiralama yoluyla edinilen aktifler, rayiç bedelleri veya kira ödemelerinin iskonto edilmiş değerlerinin düşük olanı üzerinden aktifleştirilmekte, kira bedelleri toplamı pasifte yükümlülük olarak kaydedilirken içerdikleri faiz tutarları ertelenmiş faiz tutarı olarak muhasebeleştirilmektedir. Kiralama konusu varlıklar sabit kıymetler (menkuller) hesabının altında izlenmekte ve normal amortisman yöntemine göre amortismanına tabi tutulmaktadır.

Grup "kiralayan" sıfatıyla finansal kiralama işlemleri gerçekleştirmemektedir.

Faaliyet kiralaması ile ilgili işlemler ilgili sözleşme hükümleri doğrultusunda ve tahakkuk esasına göre muhasebeleştirilmektedir.

XV. SİGORTA TEKNİK GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Sigorta prim gelirleri tanzim edilen poliçe gelirlerinden reasürörlere devredilen hisse indirildikten sonra oluşmaktadır. Hasarlar rapor edilip ödendikçe gider kaydedilmekte, dönem sonunda rapor edilip henüz ödenmemiş hasarlar ile gerçekleşmiş ancak rapor edilmemiş hasarlar için muallak hasarlar karşılığı ayrılmaktadır. Muallak ve ödenen hasarların reasürör payları bu karşılıklar içerisinde netleştirilmektedir.

XVI. SİGORTA TEKNİK KARŞILIKLARINA İLİŞKİN AÇIKLAMALAR

Sigorta şirketleri, yürürlükteki sigorta mevzuatı uyarınca kazanılmamış primler karşılığı, devam eden riskler karşılığı, muallak hasar karşılığı, hayat matematik karşılığı ve dengeleme karşılığı ayırmaktadırlar.

Kazanılmamış primler karşılığı, yürürlükte bulunan sigorta sözleşmeleri için tahakkuk etmiş primlerin herhangi bir komisyon veya diğer bir indirim yapılmaksızın brüt olarak gün esasına göre ertesi hesap dönemi veya hesap dönemlerine sarkan kısımdan oluşmaktadır.

Devam eden riskler karşılığı, beklenen hasar prim oranının %95'in üzerinde olması halinde, Hazine Müsteşarlığı'nca belirlenen branşlar için ayrılmaktadır. Her bir branş için, %95'i aşan oranın net kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar net devam eden riskler karşılığı; %95'i aşan oranın brüt kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar brüt devam eden riskler karşılığı olarak finansal tablolara yansıtılır. Brüt tutar ile net tutar arasındaki fark ise reasürör payı olarak dikkate alınır.

Muallak hasar karşılığı, tahakkuk etmiş ve hesaben tespit edilmiş ancak daha önceki hesap dönemlerinde veya cari hesap döneminde fiilen ödenmemiş tazminat bedelleri veya bu bedel hesaplanmamış ise tahmini bedelleri ile gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri ayrılmaktadır.

Matematik karşılık, bir yıldan uzun süreli hayat, sağlık ve ferdi kaza sigorta sözleşmeleri için poliçe sahipleri ile lehdarlara olan yükümlülüklerin karşılanmasını teminen aktüeryal esaslara göre ayrılmaktadır.

Dengeleme karşılığı, takip eden hesap dönemlerinde meydana gelebilecek tazminat oranlarındaki dalgalanmaları dengelemek üzere ayrılmaktadır.

Diğer yandan, sigorta şirketleri, 1 Ocak 2005 tarihi itibarıyla TFRS 4 "Sigorta Sözleşmeleri" standardı hükümlerine tabidirler. TFRS 4, sigorta sözleşmelerinin muhasebeleştirilmesine ilişkin projenin 1. aşamasını ifade etmekte olup, sigorta sözleşmelerinin muhasebeleştirilmesi ve ölçümüne yönelik tam kapsamlı bir standart oluşturulmasına kadar geçen süre içerisinde kullanılacak bir geçiş standardı olarak değerlendirilmektedir. TFRS 4, sigorta şirketleri tarafından düzenlenen tüm sözleşmelerin sigorta sözleşmesi ya da yatırım sözleşmesi olarak sınıflandırılması gerekliliğini belirtir.

Önemli derecede sigorta riski taşıyan sözleşmeler, sigorta sözleşmesi olarak nitelendirilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Sigorta riski, bir sigorta sözleşmesini elinde bulunduran (sigortalanan) tarafın sigortalayan tarafa, finansal risk dışında, devrettiği riskler olarak tanımlanır. TFRS 4, bir işletmenin daha önce kullandığı muhasebe politikalarını sigorta sözleşmelerine ilişkin muhasebeleştirme ve ölçüm kriterleri çerçevesinde uygulamasına izin vermekle birlikte, finansal tabloların sunumunda daha güvenilir rakamlara ulaşılmasının muhtemel olduğu durumlarda, muhasebe politikasında değişiklik öngörülebilir. Önemli derecede sigorta riski taşımayan sözleşmeler ise yatırım sözleşmeleri olarak sınıflandırılır. Yatırım sözleşmeleri, TMS 39 standardına göre muhasebeleştirilir.

Grup'a bağlı sigorta şirketleri, öngörülen risklerden kaynaklanan zararlarını azaltmak amacıyla prim ve risklerini operasyonlarının bir parçası olarak devretmektedir. Önemli sigorta risklerini devreden sözleşmelere ilişkin reasürörlere devredilen sigorta primleri, güvence altına alınan muhtemel risklerden kaynaklanan sigorta prim gelirlerinin tahakkukuna paralel bir biçimde ilgili poliçelerin süresine yayılarak giderleştirilmektedir.

Araçlık, komisyon, konsorsiyum giderleri ve diğer elde etme maliyetleri gibi sigorta ve reasürans sözleşmeleri ile doğrudan ilişkilendirilen ve değişken olan maliyetler, sözleşme süresince prim kazancının muhasebeleştirilmesine paralel bir biçimde itfa edilir.

TFRS 4 uyarınca her bilanço tarihinde, sigorta sözleşmelerine ilişkin borçların karşılanabilirliğine dair kanaat oluşturmak amacıyla prim alacakları ile ertelenmiş elde etme maliyetlerinin yükümlülükler ile karşılaştırılması suretiyle yükümlülük yeterlilik testi uygulanmaktadır. Karşılaştırma sırasında yükümlülükleri destekleyen varlıklardan elde edilen yatırım gelirleri de ayrıca göz önünde bulundurulmalıdır. Açığın (var ise), ilk olarak ertelenmiş elde etme maliyetlerinin silinmesi suretiyle doğrudan gelir tablosunda giderleştirilmesi, yükümlülük yeterlilik testinden kaynaklanan ek zararlar için ise ayrıca karşılık ayrılması gerekmektedir. Bu test sonucu giderleşen ertelenmiş elde etme maliyetleri sonradan yeniden gelire dönüştürülemez.

XVII. KARŞILIKLAR VE KOŞULLU YÜKÜMLÜKLERE İLİŞKİN AÇIKLAMALAR

Karşılıklar ve şarta bağlı yükümlülükler "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı"na (TMS 37) uygun olarak muhasebeleştirilmektedir.

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve yükümlülük tutarının güvenilir bir şekilde ölçülebilmesi durumunda karşılık finansal tablolarda ayrılır. Karşılıklar, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın Grup yönetimi tarafından yapılan en iyi tahminine göre hesaplanır ve etkisinin önemli olduğu durumlarda bugünkü değerine indirmek suretiyle iskonto edilir. Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Grup'tan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük "Koşullu" olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

XVIII. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜKLERE İLİŞKİN AÇIKLAMALAR

Çalışanların haklarına ilişkin yükümlülükler TMS 19 "Çalışanlara Sağlanan Faydalar Standardı" hükümleri kapsamında muhasebeleştirilmiştir. Ana Ortaklık Banka, ilgili mevzuat ve toplu iş sözleşmeleri uyarınca, emekli olan, vefat eden, askerlik hizmeti nedeniyle işten ayrılan, ilgili mevzuatta belirtilen şekilde iş ilişkisine son verilen personeli ile evlenmelerini müteakip bir yıl içinde kendi arzusu ile işten ayrılan bayan çalışanlarına kıdem tazminatı ödemekle yükümlüdür. Grup, kıdem tazminatına ilişkin gelecekteki muhtemel yükümlülüğün bugünkü değerinin tahmin edilmesi suretiyle karşılık kaydı gerçekleştirmektedir. Ana Ortaklık Banka'nın kıdem tazminatından kaynaklanan yükümlülüğü, bağımsız bir değerlendirme şirketi tarafından düzenlenen aktüer raporu doğrultusunda belirlenmiştir.

Ana Ortaklık Banka çalışanlarının üyesi bulunduğu Türkiye Halk Bankası AŞ Emekli Sandığı Vakfı ile T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakıfları, 506 sayılı Sosyal Sigortalar Kanunu'nun ("SSK") geçici 20. maddesine göre kurulmuştur. SSK Kanunu kapsamında kurulmuş olan Banka sandıklarının, 5411 sayılı Bankacılık Kanunu'nun geçici 23'üncü maddesi ile kanunun yayımını izleyen üç yıl içinde SSK'ya devredilmesine hükmedilmiş, 30 Kasım 2006 tarih ve 2006/11345 sayılı Bakanlar Kurulu Kararı'yla da devre ilişkin usul ve esaslar belirlenmiştir. Ancak Anayasa Mahkemesi'nin 31 Mart 2007 tarih, 26479 sayılı Resmi Gazete'de yayımlanan E.2005/139, K.2007/13 ve K.2007/33 sayılı kararıyla Emekli Sandıklarının SSK'ya devrine imkan sağlayan 5411 sayılı Bankacılık Kanunu'nun 23'üncü maddesinin geçici 1'inci maddesinin 1'inci fıkrası iptal edilmiş ve yürürlüğü kararın yayım tarihinden itibaren durdurulmuştur.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Devir işlemleri ile ilgili hükümlerin uygulanmasına ilişkin usul ve esasların belirlenmesi amacıyla hazırlanan 15 Aralık 2006 tarihli 26377 sayılı Resmi Gazete'de yayımlanan 2006/11345 sayılı Bakanlar Kurulu Kararı'nda belirlenen esaslar çerçevesinde ve belirtilen oran olan %10,24 teknik faiz kullanılarak hazırlanan denetlenmiş teknik bilanço raporlarına göre 31 Aralık 2006 tarihi itibarıyla Türkiye Halk Bankası AŞ Emekli Sandığı Vakfı için 9.251 TL karşılık ayrılmıştır. 31 Aralık 2007 tarihi itibarıyla yapılan aktüeryal çalışma neticesinde teknik açık bulunmadığı tespit edilmiş ancak ilgili tarihli finansal tablolarda söz konusu karşılık tutarı muhafaza edilmiştir. 31 Mart 2008 tarihi itibarıyla söz konusu karşılığın bir kısmı serbest karşılığa dönüştürülmüş, kalan tutar iptal edilmiştir. 31 Aralık 2010 ve 31 Aralık 2009 tarihi itibarıyla yapılan aktüeryal çalışma neticesinde teknik açık bulunmadığı tespit edilmiştir. Ayrıca, 31 Aralık 2010 ve 31 Aralık 2009 tarihi itibarıyla T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakıfları için teknik açık oluşmadığı rapor edilmiştir.

8 Mayıs 2008 tarih 26870 sayılı Resmi Gazete'de yayımlanan 5754 sayılı "Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun" ile banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde Sosyal Güvenlik Kurumuna devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmıştır. Söz konusu kanunda, devir tarihi itibarıyla devredilen kişilerle ilgili olarak, sandıkların anılan Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate alınarak yükümlülüğünün peşin değerinin hesaplanacağı ve peşin değerin aktüeryal hesabında kullanılacak teknik faiz oranının %9,8 olarak esas alınacağı, ayrıca sandık iştirakçileri ile aylık ve/veya gelir bağlanmış olanlar ve bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devrinden sonra bu kişilerin tabi oldukları vakıf senesinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir.

XIX. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR

5520 sayılı Kurumlar Vergisi Kanunu'nun 32'nci maddesi uyarınca, kurumlar vergisinin hesaplanmasında %20 oranı dikkate alınmaktadır. İlgili kanun gereği üçer aylık dönemler itibarıyla Gelir Vergisi Kanunu'nda belirtilen esaslara göre ve kurumlar vergisi oranında geçici vergi hesaplanmakta ve ödenmektedir. Söz konusu geçici vergi ödemeleri cari vergilendirme döneminin kurumlar vergisine mahsup edilmektedir. Cari vergilendirme döneminin kurumlar vergisine mahsup edilmek üzere, 31 Aralık 2009 tarihi itibarıyla tahakkuk eden vergi 2010 yılı Nisan ayı içerisinde ödenmiş olup, 31 Aralık 2010 dönemine ilişkin geçici vergi 2011 yılı Şubat ayı içerisinde ödenmiştir.

Vergi gideri, cari vergi ve ertelenmiş vergi giderinin toplamından oluşur. Cari döneme ilişkin vergi yükümlülüğü, dönem kârının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kâr, diğer dönemlerde vergilendirilebilen veya indirilebilen gelir veya gider kalemleri ile vergilendirilemeyen veya indirilemeyen kalemleri hariç tuttuğundan dolayı, gelir tablosunda belirtilen kârdan farklılık gösterir.

Ertelenmiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasalaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenmiş vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

Ertelenmiş vergi varlığının kayıtlı değeri, her bilanço tarihi itibarıyla gözden geçirilir. Ertelenmiş vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kâr elde etmenin muhtemel olmadığı ölçüde, ertelenmiş vergi varlığının kayıtlı değeri azaltılır.

Ertelenmiş vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte, ertelenmiş vergi, aynı veya farklı bir dönemde doğrudan özsermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan özsermaye hesap grubuyla ilişkilendirilir. Ödenecek cari vergi tutarları, peşin ödenen vergi tutarlarıyla ilişkili olduğundan konsolide edilen şirketlerin konsolide olmayan tablolarında netleştirilerek konsolidasyona dahil edilmektedir. Ertelenmiş vergi alacağı ve yükümlülüğü de netleştirilerek konsolidasyona dahil edilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Yurtdışı Şubeler ve Finansal Kuruluşların Faaliyette Buldukları Ülkelerdeki Vergi Uygulamaları:

Kuzey Kıbrıs Türk Cumhuriyeti (KKTC)

KKTC vergi mevzuatı gereğince kurum kazançları ayrı ayrı olmak üzere %10 oranında kurumlar vergisi ve %15 oranında gelir vergisine tabidir. Kurumların vergi matrahları, KKTC mevzuatı çerçevesinde indirimi mümkün olmayan giderlerin ticari kazançta ilavesi, istisna ve indirimlerin ise düşülmesi suretiyle tespit edilmektedir. Gelir vergisi Haziran ayında, kurumlar vergisi ise Mayıs ve Ekim aylarında olmak üzere iki taksit halinde ödenmektedir. Öte yandan, kurumların KKTC'de faiz vb. gelirleri üzerinden stopaj ödemesi gerçekleştirilmektedir. Söz konusu stopaj ödemeleri ödenecek kurumlar vergisinden mahsup edilmekte, stopaj tutarının ödenecek kurumlar vergisinden büyük olması halinde ise aradaki fark ödenecek gelir vergisinden düşülmektedir.

Bahreyn

Bahreyn'de faaliyet gösteren bankalar bu ülke mevzuatına göre vergiye tabi değildir.

Konsolide Edilen Bağlı Ortaklıklara İlişkin Vergi Uygulamaları:

Ana Ortaklık Banka'nın cari dönemde kurulan bağlı ortaklığı Halk Gayrimenkul Yatırım Ortaklığı AŞ'nin gayrimenkul yatırım ortaklığından elde edilen kazançları 5520 sayılı Kurumlar Vergisi Kanunu ("KVK") madde 5/1(d) (4)'e göre Kurumlar Vergisi'nden istisna tutulmuştur. Bu istisna ayrıca ara dönem Geçici Vergi için de uygulanmaktadır. Konsolidasyona tabi diğer bağlı ortaklıklar Ana Ortaklık Banka ile aynı vergi mevzuatına tabidir.

XX. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR

Grup, gerektiğinde yurt içi ve yurt dışı kuruluşlardan kaynak temini yoluna gitmektedir. Söz konusu işlemler işlem tarihinde elde etme maliyeti de dahil olmak üzere gerçeğe uygun değerleri ile kayda alınmakta, iç verim oranı yöntemi kullanılarak iskonto edilmiş bedelleri üzerinden değerlendirilmektedir.

Sendikasyon, seküritizasyon, teminatlı borçlanma gibi borçlanma araçlarının maliyetinden daha yüksek tutarda faiz geliri yaratacak aktif kalemlerin oluşturulması yoluna gidilirken, oluşturulan aktiflerin mümkün olduğunca eşit veya daha kısa vadeli olması sağlanmaya çalışılarak faiz ve likidite riskinden korunulmaktadır.

Ayrıca, borçlanma araçlarının sabit/değişken maliyet yapısına mümkün olduğunca uygun biçimde aktif kompozisyonu oluşturulması yoluna gidilmektedir.

Hisse senedine dönüştürülebilir tahvil ya da borçlanmayı temsil eden araç ihraç edilmemiştir.

XXI. HİSSE SENETLERİ VE İHRACINA İLİŞKİN AÇIKLAMALAR

Hisse senedi ihracı ile ilgili işlem maliyetleri gider olarak muhasebeleştirilir. Hisse senetleriyle ilgili kâr payları Ana Ortaklık Banka'nın Genel Kurulu tarafından tespit edilmektedir.

Ana Ortaklık Banka'nın cari dönem ve geçmiş dönem içerisinde hisse senedi ihracı olmamıştır. Özelleştirme Yüksek Kurulu'nun 5 Şubat 2007 tarih, 2007/8 sayılı kararı uyarınca Özelleştirme İdaresi Başkanlığı'na ait hisselerden %25'lik kısmının halka arz edilmesi çalışmaları tamamlanmış, Banka hisseleri Sermaye Piyasası'nın 26 Nisan 2007 tarih, 16/471 sayılı kararıyla Kurul kaydına alınmış ve hisseler, 10 Mayıs 2007 tarihinde İstanbul Menkul Kıymetler Borsası'nda ("İMKB") işlem görmeye başlamıştır.

XXII. AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR

Aval ve kabuller müşterilerin ödemeleri ile eş zamanlı olarak gerçekleştirilmekte, olası borç ve taahhütler olarak bilanço dışı yükümlülükler arasında gösterilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

XXIII. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

Grup'un cari ve önceki dönemde almış olduğu devlet teşviği bulunmamaktadır.

XXIV. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR

Grup'un risk ve getirilerinin temel kaynak ve niteliği dikkate alınarak, bölüm raporlaması için faaliyet alanı yöntemi üzerinde durulmaktadır. Ana Ortaklık Banka'nın faaliyetleri temel olarak kurumsal, ticari, girişimci bankacılık ve yatırım bankacılığı üzerinde yoğunlaşmaktadır.

Grup'un faaliyet bölümlenmesiyle ilgili bilgilere ve bölümlere ilişkin rapora Dördüncü Bölüm VIII no.lu dipnotta yer verilmiştir.

XXV. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

İştirakler

Konsolide edilmeyen Türk Lirası iştirakler maliyet bedellerinden bu kuruluşların oluşturmalarına izin verilen yeniden değerlendirme değer artış fonu gibi fonların sermayelerine eklenmesi nedeniyle elde edilen tutarlar indirildikten sonra kalan tutarları üzerinden, 31 Aralık 2004 tarihine kadar sermaye artırımının tahsil tarihi itibarıyla oluşan endeksler kullanılmak suretiyle düzeltilmiş tutarları üzerinden değerlendirilmiştir.

Ana Ortaklık Banka, TMS hükümleri çerçevesinde, yabancı para cinsinden iştirak olan ve Hollanda'da faaliyet gösteren Demirhalkbank NV için net yatırım riskinden korunma işlemini durdurmuş olup, özkaynakların altında "Riskten korunma fonları" kaleminde takip edilen riskten korunma aracından oluşan değerlendirme farkını ise gelir tablosuna yansıtmıştır.

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. KONSOLİDE SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR

Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri; Sermaye yeterliliği standart oranının hesaplanması 1 Kasım 2006 tarih ve 26333 Sayılı Resmi Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Grup'un "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanan konsolide sermaye yeterliliği standart oranı 31 Aralık 2010 tarihi itibarıyla %15,48 olarak gerçekleşmiştir (31 Aralık 2009: %15,83).

Grup, kredi riskine esas tutarların hesaplanmasında, genel olarak kredilerini teminat sınıflarına göre ilgili risk ağırlığında değerlendirmektedir. Ancak riski Ana Ortaklık Banka'ya ait olmayan fon kredileri %0, kooperatif kredileri ile kredi kartları ise teminat türleri "kefalet" olması nedeniyle %100 risk ağırlığında sınıflandırılmaktadır.

Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılmaktadır. Ayrıca, "Bankaların İç Denetim ve Risk Yönetimi Sistemleri Hakkındaki Yönetmelik" esaslarına göre piyasa riski tutarı hesaplanarak sermaye yeterliliği standart oranı hesaplamalarına dahil edilmiştir.

Özkaynak hesabında sermayeden indirilen değer olarak dikkate alınan tutarlar risk ağırlıklı varlıklar, gayrinakdi krediler ve yükümlülüklerin hesaplanmasına dahil edilmez. Risk ağırlıklı varlıkların hesaplanmasında, tükenme ve değer kaybı ile karşı karşıya olan varlıklar, ilgili amortismanlar ve karşılıklar düşüldükten sonra kalan net tutarlar üzerinden hesaplara alınır.

31 Aralık 2004 tarihinden başlamak üzere gayrinakdi krediler ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, varsa bu işlemler için "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e istinaden ayrılan ve pasif hesaplar arasında izlenen özel karşılıklar düşüldükten sonraki net tutar üzerinden, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesinin 1'inci fıkrasında belirtilen dönüşüm oranları kullanılarak dikkate alınır.

Döviz ve faiz haddi ile ilgili işlemlerde ise, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, anılan yönetmeliğin 5'inci maddesinin 2'nci fıkrasında belirtilen dönüşüm oranları kullanılarak dikkate alınır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

1. Sermaye yeterliliği standart oranına ilişkin bilgiler:

	Risk Ağrılıkları													
	Ana Ortaklık Banka					Konsolide								
	%0	%10	%20	%50	%100	%150	%200	%0	%10	%20	%50	%100	%150	%200
Kredi Riskine Esas Tutar														
Bilanço Kalemleri (Net)	24.372.608	-	1.820.760	14.578.435	24.278.496	22.597	1.067	24.500.342	-	1.844.415	14.578.435	23.928.115	22.597	1.067
Nakit Değerler	379.280	-	12	-	-	-	-	379.285	-	12	-	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-	-	-	-	-	-	-	-	-	-	-
T. C. Merkez Bankası	2.949.703	-	-	-	-	-	-	2.949.703	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	987.832	-	1.509	-	-	-	-	1.011.106	-	1.509	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	95.719	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	120.000	-	-	-	-	-	-	120.271	-	-	-	-
Zorunlu Karşılıklar	1.317.067	-	-	-	-	-	-	1.317.067	-	-	-	-	-	-
Krediler	6.670.187	-	517.926	14.443.249	21.903.916	22.597	1.067	6.670.187	-	517.926	14.443.249	21.903.916	22.597	1.067
Tasfiye Olunacak Alacaklar (Net)	-	-	-	-	293.223	-	-	-	-	-	-	293.223	-	-
Kiralama İşlemlerinden Alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vadeye Kadar Elde Tutulan Yatırımlar	12.218.461	-	-	-	-	-	-	12.246.808	-	-	-	-	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	40.467	-	-	-	-	-	-	40.467	-	-
Muhtelif Alacaklar	36.224	-	15.875	-	82.217	-	-	36.224	-	15.875	-	82.217	-	-
Faiz ve Gelir Tahakkuk ve Reeskontları	555.218	-	4.925	135.186	253.287	-	-	557.532	-	5.035	135.186	253.442	-	-
İştirak, Bağlı Ortak ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıklar) (Net)	-	-	-	-	733.027	-	-	-	-	-	-	1.052	-	-
Maddi Duran Varlıklar	-	-	-	-	950.795	-	-	-	-	-	-	1.237.389	-	-
Diğer Aktifler	246.468	-	174.190	-	20.055	-	-	247.817	-	174.190	-	114.900	-	-
Nazım Kalemler	119.562	-	301.754	669.877	7.401.448	-	-	119.562	-	301.754	669.877	7.401.448	-	-
Gayrinaklı Krediler ve Taahhütler	119.562	-	213.070	669.877	7.399.862	-	-	119.562	-	213.070	669.877	7.399.862	-	-
Türev Finansal Araçlar	-	-	88.684	-	1.586	-	-	-	-	88.684	-	1.586	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	24.492.170	-	2.122.514	15.248.312	31.679.944	22.597	1.067	24.619.904	-	2.146.169	15.248.312	31.329.563	22.597	1.067

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

2. Konsolide sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Ana Ortaklık Banka		Konsolide	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Kredi Riskine Esas Tutar (KRET)	39.764.632	30.393.342	39.418.982	30.208.231
Piyasa Riskine Esas Tutar (PRET)	1.550.350	836.688	1.514.638	903.613
Operasyonel Riske Esas Tutar (ORET)	5.120.983	4.369.727	5.212.748	4.369.929
Özkaynak	7.399.784	5.705.659	7.142.715	5.615.972
Özkaynak/(KRET +PRET+ORET)*100	15,94	16,03	15,48	15,83

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

3. Özkaynak kalemlerine ilişkin bilgiler:

	Ana Ortaklık Banka		Konsolide	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
ANA SERMAYE				
Ödenmiş Sermaye	1.250.000	1.250.000	1.250.000	1.250.000
Nominal Sermaye	1.250.000	1.250.000	1.250.000	1.250.000
Sermaye Taahhütleri (-)	-	-	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	1.220.451	1.220.451	1.220.451	1.220.451
Hisse Senedi İhraç Primleri	-	-	-	-
Hisse Senedi İptal Kârları	-	-	-	-
Yasal Yedekler	610.282	507.495	620.349	515.312
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	297.127	223.672	301.942	227.784
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	312.163	283.120	317.415	286.825
Özel Kanunlar Gereği Ayrılan Yedek Akçe	992	703	992	703
Statü Yedekleri	-	-	-	-
Olağanüstü Yedekler	2.233.578	1.047.336	2.272.757	1.081.870
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	2.186.397	1.013.914	2.225.576	1.048.423
Dağıtılmamış Kârlar(1)	47.181	47.181	47.181	47.181
Birikmiş Zararlar	-	-	-	-
Yabancı Para Sermaye Kur Farkı	-	(13.759)	-	(13.734)
Yasal Yedek, Stat.Yed. ve Ol. Yed. E. Göre Düz. F.	-	-	-	-
Kâr	1.970.569	1.631.091	1.888.693	1.671.769
Net Dönem Kârı	1.970.569	1.631.091	1.842.695	1.664.665
Geçmiş Yıllar Kârı	-	-	45.998	7.104
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	7.600	7.000	7.600	7.000
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	-	-	-	-
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-	-	-	-
Azınlık Payları	-	-	6.484	6.594
Zarar (-) (Yedek Akçelerle Karşılanamayan Kısım)	-	-	-	-
Net Dönem Zararı	-	-	-	-
Geçmiş Yıllar Zararı	-	-	-	-
Özel Maliyet Bedelleri (-)	66.169	51.945	68.644	52.543
Peşin Ödenmiş Giderler (-)	262.019	156.378	264.186	167.630
Maddi Olmayan Duran Varlıklar (-)	17.665	10.959	18.655	12.090
Ana Sermayenin %10'unu Aşan Ertelemiş Vergi Varlığı Tutarı (-)	-	-	-	-
Kanunun 56 ncı Mad. Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-	-	-
Ana Sermaye Toplamı	6.946.627	5.444.091	6.914.849	5.520.733

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

	Ana Ortaklık Banka		Konsolide	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
KATKI SERMAYE				
Genel Karşılıklar	390.121	275.695	390.121	275.695
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-	-	-
Gayrimenkuller Yeniden Değ. Değer Artışı Tutarının %45'i	-	-	-	-
İştirakler, Bağlı Ortaklıklar Ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) Bedelsiz Hisseleri	44.076	61	61	61
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-	-	-
İkincil Sermaye Benzeri Borçlar	-	-	-	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	52.076	46.401	51.089	7.994
İştirakler ve Bağlı Ortaklıklardan	-	30.222	-	(10.087)
Satılmaya Hazır Finansal Varlıklardan	52.076	16.179	51.089	18.081
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'nin Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı Hariç)	-	-	-	-
Azınlık Payları	-	-	-	-
Katki Sermaye Toplamı	486.273	322.157	441.271	283.750
ÜÇÜNCÜ KUŞAK SERMAYE				
SERMAYE	7.432.900	5.766.248	7.356.120	5.804.483
SERMAYEDEN İNDİRİLEN DEĞERLER	33.116	60.589	213.405	188.511
Konsolidasyon Dışı Birakılmış Bankalar ve Finansal Kuruluşlardaki Ortaklık Payları	6.581	47.690	6.581	47.690
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullanılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-	-	-	-
Özsermaye Yöntemi Uygulanmış Ancak Aktif ve Pasifleri Konsolide Bankalar ve Finansal Kuruluşlara İlişkin Ortaklık Payları	-	-	180.289	127.922
Kanununun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullanılan Krediler	-	-	-	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı İle Alacaklarından Dolayı Edinmek Zorunda Kaldıkları Ve Kanununun 57 nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılamayanların Net Defter Değerleri	26.535	12.899	26.535	12.899
Diğer	-	-	-	-
TOPLAM ÖZKAYNAK	7.399.784	5.705.659	7.142.715	5.615.972

⁽¹⁾ 47.181 TL'lik bakiyenin tamamı 2003 yıl sonu kârının, dağıtım tarihi olan Nisan 2004 tarihine kadar endekslenmesinden oluşan parasal kâr/zarardır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

II. KONSOLİDE KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR

Grup, kredi derecelendirmelerini dikkate alarak riski, kredibilitesi yüksek bankalar ve kuruluşlarla sınırlandırarak yönetmektedir. Ana Ortaklık Banka kredi riski yönetimi çerçevesinde tüzel ve gerçek kişilere kullandığı tüm kredileri derecelendirmekte ve özellikle riski yüksek görülen kredi müşterilerinden ilave teminat talep etmekte, bu tür müşterilere kredi açmamakta ve/veya bu tür kredi risklerini küçültme stratejisi izlemektedir. Grup'un kredi riski ana faaliyet alanının Türkiye olması nedeniyle adı geçen ülkede yoğunlaşmıştır. Kredilendirme işlemlerinde ürün ve müşteri bazında belirlenen limitler esas alınmakta, risk ve limit bilgileri sık aralıklarla kontrol edilmektedir. Coğrafi bölgeler ve sektörler için risk limiti belirleme çalışmaları, ilgili kredi birimleriyle devam etmektedir.

Bankalara kullanılan krediler ve muhabir bankalar ile işlemleri için daha önceden tespit edilen risk limitleri günlük olarak takip edilmektedir. Bilanço dışı risklerde risk yoğunlaşması günlük olarak müşteri ve banka bazında Hazine Bölümü ile beraber izlenmektedir.

Kredilerden yenilenen ve yeniden itfa planına bağlananların ilgili mevzuatla belirlenen izleme yöntemi dışında, bankalarca risk yönetim sistemleri çerçevesinde yeni bir derecelendirme grubuna veya ağırlığına dahil edilmekte, bu yöntemler ile ilgili yeni önlemler alınmakta, bankalarca risk yönetim sistemleri çerçevesinde uzun vadeli taahhütlerin kısa vadeli taahhütlere oranla daha fazla kredi riskine maruz kaldığı kabul edilerek risk ayrıştırılmasına gidilmektedir.

Kredi ve diğer alacakların borçlularının kredi değerlilikleri düzenli aralıklarla "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik"e uygun şekilde izlenmektedir. Açılan krediler için alınan hesap durumu belgeleri ilgili mevzuatta öngörüldüğü şekilde denetlenmekte olup, kredi limitleri Ana Ortaklık Banka Kredi Komitesi ve Üst Yönetimi'nin inisiyatifinde ve ekonomik koşullara paralel olarak gerekli görüldüğünde güncellenmektedir. Grup, kullandığı kredileri ve diğer alacakları için yeterli miktarda teminat almaktadır. Alınan teminatlar kefalet, gayrimenkul ipoteği, nakit blokajı, müşteri veya gerçek kişi çekleri şeklinde olabilmektedir.

Grup, önemli ölçüde kredi riskine maruz kaldığında vadeli işlem, opsiyon ve benzer nitelikli sözleşmeleri, hakların kullanılması, edimlerin yerine getirilmesi veya satılması yoluyla kısa zamanda sona erdirerek toplam riski azaltma yoluna gitmektedir.

Ana Ortaklık Banka uluslararası bankacılık piyasasında aktif bir katılımcı değildir.

Ana Ortaklık Banka'nın ilk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı %23,99'unu oluşturmaktadır.

Ana Ortaklık Banka'nın ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağı toplam gayrinakdi kredilerin %59,89'unu oluşturmaktadır.

İlk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarı toplam bilanço içi ve bilanço dışı varlıkların %18,28'ini oluşturmaktadır.

Ana Ortaklık Banka, "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik"te öngörüldüğü şekilde 390.121 TL tutarında genel kredi karşılığı ayırmıştır (31 Aralık 2009: 275.695 TL).

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılımı tablosu:

	Kişi ve Kuruluşlara Kullandırılan Krediler ⁽⁴⁾		Bankalar ve Diğer Mali Kuruluşlara Kullandırılan Krediler ⁽⁴⁾		Menkul Değerler ⁽¹⁾		Diğer Krediler ⁽²⁾	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Kullanıcılara Göre Kredi Dağılımı								
Özel Sektör	28.466.360	22.402.819	2.074.764	1.058.788	14.263	-	158.088	141.935
Kamu Sektörü	1.630.707	867.815	-	-	20.320.554	21.508.673	174.796	185.128
Bankalar	-	-	60.927	29.600	-	-	1.012.668	1.171.834
Bireysel Müşteriler	11.326.183	7.306.663	-	-	-	-	-	-
Sermayede Payı Temsil Eden MD	-	-	-	-	-	11.711	-	-
Toplam	41.423.250	30.577.297	2.135.691	1.088.388	20.334.817	21.520.384	1.345.552	1.498.897
Coğrafi Bölgeler İtibarıyla Bilgiler								
Yurtiçi	41.237.747	30.368.164	2.095.185	1.058.788	20.324.031	21.511.393	1.021.754	324.035
Avrupa Birliği Ülkeleri	66.885	132.477	-	-	8.636	6.990	272.655	1.099.518
OECD Ülkeleri ⁽³⁾	-	6.061	-	-	-	-	6.172	6.691
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	-	-	-
ABD, Kanada	-	172	-	-	-	-	13.471	47.448
Diğer Ülkeler	118.618	70.423	40.506	29.600	2.150	2.001	31.500	21.205
Toplam	41.423.250	30.577.297	2.135.691	1.088.388	20.334.817	21.520.384	1.345.552	1.498.897

⁽¹⁾ Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan, Satılmaya Hazır ve Vadeye Kadar Elde Tutulacak menkul değerleri içermektedir.

⁽²⁾ THP'de ilk üç sütunda yer alanlar dışında sınıflandırılan ve 5411 sayılı Kanununun 48'inci maddesinde bilanço içi kredi olarak tanımlanan işlemleri içermektedir.

⁽³⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkelerini ifade etmektedir.

⁽⁴⁾ 444.323 TL (31.12.2009: 482.902 TL) krediler için faiz ve gelir tahakkuk ve reeskontları yukarıdaki tabloya dahil edilmemiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Coğrafi bölgeler itibarıyla bilgiler:

	Varlıklar ⁽²⁾	Yükümlülükler ⁽³⁾	Gayrinakdi Krediler	Sabit Sermaye Yatırımları ⁽²⁾	Net Kâr/Zarar
Cari Dönem					
Yurtiçi	72.389.154	58.131.425	12.603.623	77.131	1.840.251
Avrupa Birliği Ülkeleri	223.975	1.717.185	73.790	124.202	2.444
OECD Ülkeleri ⁽¹⁾	6.172	17.836	2.219	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	13.471	1.469.957	24.450	-	-
Diğer Ülkeler	192.550	4.318.151	22.270	224	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	-	-	-	-	-
Dağıtılmamış Varlıklar/ Yükümlülükler ⁽⁴⁾	-	-	-	-	-
Toplam	72.825.322	65.654.554	12.726.352	201.557	1.842.695
Önceki Dönem					
Yurtiçi	59.307.593	50.341.722	9.193.437	53.149	1.660.873
Avrupa Birliği Ülkeleri	766.522	2.868.130	101.501	134.912	3.792
OECD Ülkeleri ⁽¹⁾	11.711	38.732	4.634	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	651	21.671	12.523	-	-
Diğer Ülkeler	508.030	1.736.386	2.847	223	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	-	-	-	-	-
Dağıtılmamış Varlıklar/ Yükümlülükler ⁽⁴⁾	-	-	-	-	-
Toplam	60.594.507	55.006.641	9.314.942	188.284	1.664.665

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkelerini içermektedir.

⁽²⁾ Varlıklar toplamı ile sabit sermaye yatırımları toplamı bilançonun aktif toplamını ifade etmektedir.

⁽³⁾ Yükümlülükler arasında özkaynak kalemleri dikkate alınmamıştır.

⁽⁴⁾ Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükleri ifade etmektedir.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Sektörlere göre nakdi kredi dağılımı:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	698.812	2,19	38.141	0,31	852.052	3,66	44.228	0,50
Çiftçilik ve Hayvancılık	686.288	2,15	30.651	0,25	835.386	3,59	35.926	0,40
Ormançılık	2.807	0,01	-	0,00	7.269	0,03	-	0,00
Balıkçılık	9.717	0,03	7.490	0,06	9.397	0,04	8.302	0,09
Sanayi	6.001.460	18,79	5.942.927	49,23	3.953.350	16,99	5.143.463	57,91
Madencilik ve Taşocakçılığı	92.322	0,29	86.915	0,72	85.986	0,37	73.240	0,82
İmalat Sanayi	5.848.346	18,31	5.175.926	42,88	3.789.924	16,29	4.563.194	51,38
Elektrik, Gaz, Su	60.792	0,19	680.086	5,63	77.440	0,33	507.029	5,71
İnşaat	1.274.501	3,99	158.718	1,32	966.681	4,15	166.972	1,88
Hizmetler	12.112.598	37,93	4.763.990	39,48	9.133.782	39,26	3.428.125	38,60
Toptan ve Perakende Ticaret	6.288.656	19,69	929.340	7,70	4.506.249	19,37	782.415	8,81
Otel ve Lokanta Hizmetleri	348.260	1,09	920.453	7,63	243.912	1,05	571.572	6,44
Ulaştırma ve Haberleşme	1.334.864	4,18	737.703	6,11	1.485.387	6,38	239.147	2,69
Mali Kuruluşlar	1.776.151	5,56	698.219	5,79	1.076.888	4,63	726.487	8,18
Gayrimenkul ve Kiralama Hiz.	1.859.528	5,82	1.230.487	10,20	1.434.132	6,16	934.717	10,52
Serbest Meslek Hizmetleri	200.614	0,63	-	0,00	126.528	0,54	-	0,00
Eğitim Hizmetleri	95.348	0,30	34.260	0,28	78.589	0,34	38.589	0,43
Sağlık ve Sosyal Hizmetler	209.177	0,66	213.528	1,77	182.097	0,78	135.198	1,52
Diğer ⁽¹⁾	11.846.421	37,10	1.165.696	9,66	8.360.975	35,94	98.959	1,11
Toplam	31.933.792	100,00	12.069.472	100,00	23.266.840	100,00	8.881.747	100,00

⁽¹⁾ Reeskont tutarı diğer satırına eklenmiştir.

Aşağıdaki tablo bilanço kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir.

	Cari Dönem	Önceki Dönem
Brüt maksimum duyarlılık		
Bankalardan Alacaklar	1.012.668	1.171.909
Para Piyasalarından Alacaklar	216.125	203
Gerçeğe Uygun D. Farkı K/Z'a Yansıtılan Finansal Varlıklar	89.987	55.962
Satılmaya Hazır Menkul Kıymetler	7.494.990	4.890.874
Vadeye Kadar Elde Tutulacak Menkul Kıymetler	12.749.840	16.573.548
Verilen Krediler	44.296.487	32.458.071
Toplam	65.860.097	55.150.567
Garanti ve Kefaletler	12.726.352	9.314.942
Taahhütler	9.887.878	5.817.586
Toplam	22.614.230	15.132.528
Toplam kredi riski duyarlılığı	88.474.327	70.283.095

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

31 Aralık 2010 tarihi itibarıyla finansal varlık bazında kredi kalitesi aşağıdaki gibidir:

	Vadesi geçmiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş ve değer kaybına uğramış olanlar	Toplam
Bankalardan alacaklar	1.012.668	-	-	1.012.668
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	89.987	-	-	89.987
Verilen krediler	42.671.630	185.393	293.223	43.150.246
Kurumsal krediler ve Kredi kartları	16.498.322	1.768	74.520	16.574.610
KOBİ'lere verilen krediler	12.683.185	158.555	188.111	13.029.851
Tüketici kredileri ve Kredi kartları	11.384.327	25.070	30.592	11.439.989
Diğer	2.105.796	-	-	2.105.796
Satılmaya Hazır Menkul Kıymetler	7.494.990	-	-	7.494.990
Vadeye Kadar Elde Tutulacak Yatırımlar	12.749.840	-	-	12.749.840

⁽¹⁾ Riski Ana Ortaklık Banka'ya ait olmayan krediler (1.146.241 TL) yukarıdaki tabloya dahil edilmemiştir.

⁽²⁾ Vadesi geçmiş ve değer kaybına uğramış olan 1.757.753 TL alacak için 1.464.530 TL özel karşılık ayrılmıştır.

⁽³⁾ İlgili kalemler içerisinde yer alan toplam taksitli kobi ve kurumsal krediler ile taksitli tüketici kredilerinin sadece muaccel hale gelmiş tutarlarına yer verilmiş olup söz konusu kredilerin ödeme vadesi gelmemiş anapara tutarları sırasıyla 861.852 TL ve 423.124 TL'dir.

31 Aralık 2009 tarihi itibarıyla finansal varlık sınıfı bazında kredi kalitesi aşağıdaki gibidir;

	Vadesi geçmiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş ve değer kaybına uğramış olanlar	Toplam
Bankalardan alacaklar	1.171.909	-	-	1.171.909
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	55.962	-	-	55.962
Verilen krediler	30.792.981	272.838	309.484	31.375.303
Kurumsal krediler ve Kredi kartları	7.734.909	9.062	42.761	7.786.732
KOBİ'lere verilen krediler	14.199.491	214.786	180.981	14.595.258
Tüketici kredileri ve Kredi kartları	7.312.644	48.990	85.742	7.447.376
Diğer	1.545.937	-	-	1.545.937
Satılmaya Hazır Menkul Kıymetler	4.890.874	-	-	4.890.874
Vadeye Kadar Elde Tutulacak Yatırımlar	16.573.548	-	-	16.573.548

⁽¹⁾ Riski Ana Ortaklık Banka'ya ait olmayan krediler (1.082.768 TL) yukarıdaki tabloya dahil edilmemiştir.

⁽²⁾ Vadesi geçmiş ve değer kaybına uğramış olan 1.667.912 TL alacak için 1.358.428 TL özel karşılık ayrılmıştır.

⁽³⁾ İlgili kalemler içerisinde yer alan toplam taksitli kobi ve kurumsal krediler ile taksitli tüketici kredilerinin sadece muaccel hale gelmiş tutarlarına yer verilmiş olup söz konusu kredilerin ödeme vadesi gelmemiş anapara tutarları sırasıyla 718.922 TL ve 711 TL'dir.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Kurumsal ve Ticari Firmalar	İçsel/Dışsal Değerleme Notu	Toplam	Girişimci Firmalar	İçsel/Dışsal Değerleme Notu	Toplam
Risk derecelendirme sınıfı 1	AAA	23.076	Yüksek		
Risk derecelendirme sınıfı 2	AA	2.951.158	Risk derecelendirme sınıfı 1	1	835.302
Risk derecelendirme sınıfı 3	A	2.869.336	Risk derecelendirme sınıfı 2	2	1.418.475
Risk derecelendirme sınıfı 4	BBB	4.842.305	Standart		
Risk derecelendirme sınıfı 5	BB	5.253.699	Risk derecelendirme sınıfı 3	3	1.566.089
Risk derecelendirme sınıfı 6	B	3.597.484	Risk derecelendirme sınıfı 4	4	1.783.640
Risk derecelendirme sınıfı 7	CCC	1.813.933	Risk derecelendirme sınıfı 5	5	2.027.160
Risk derecelendirme sınıfı 8	CC	235.982	Standard Altı		
Risk derecelendirme sınıfı 9	C	14.552	Risk derecelendirme sınıfı 6	6	1.066.825
			Risk derecelendirme sınıfı 7	7	912.258
Toplam		21.601.525	Toplam		9.609.749

(1) Riski Ana Ortaklık Banka'ya ait olmayan krediler (1.146.241 TL) dahil edilmemiştir.

(2) Ana Ortaklık Banka tarafından yapılan içsel derecelendirme sonuçları dikkate alınarak hazırlanmıştır.

(3) Derecelendirmeye tabi tutulan firmalar dikkate alınmıştır.

(4) Nakdi ve gayrinakdi kredi riskleri toplamından oluşmaktadır.

Risk Notu (1-4)	Risk Grubu	Risk Grubu Tanımı	Risk Notu(%)
1,00 - 1,40	AAA	Mali ve mali olmayan kriterleri itibari ile son derece olumlu bir firma olup yüksek kredibilitesini uzun vadeli olarak sürdürebilecektir.	100 -86
1,41 - 1,80	AA	Mali ve mali olmayan kriterleri itibari ile olumlu bir firma olup yüksek kredibilitesini uzun vadeli olarak sürdürebilecektir.	85 -73
1,81 - 2,00	A	Mali ve mali olmayan kriterleri itibari ile optimizasyonu sağlamış olan ve kısa vadeli olarak yüksek kredibiliteye sahipken, orta vadeli olarak kredibil bir firmadır.	72 - 67
2,01 - 2,20	BBB	Mali ve/veya mali olmayan kriterlerinin bazıları itibari ile optimizasyonu sağlayamamakla beraber, kredibil bir firmadır.	66 - 60
2,21 - 2,40	BB	Mali ve/veya mali olmayan kriterlerinin önemli bir kısmında optimizasyon sağlayamamaktadır. Spekülatif özellikler taşıyan, ancak kısa vadeli olarak kredible bir firmadır.	59 - 53
2,41 - 2,60	B	Mali ve/veya mali olmayan kriterlerinin bazıları olumsuzdur. Yüksek düzeyde spekülatif özellik taşır. Olumlu konjoktüre bağlı olarak, kısa vadeli kredibil bir firmadır.	52 - 47
2,61 - 2,80	CCC	Mali ve/veya mali olmayan kriterlerinin önemli bir kısmı olumsuz olup taahhütlerini yerine getirmekte zorlanma eğilimi taşır. Ancak olumlu konjoktüre bağlı olarak; teminatlı ve kısa vadeli olarak kredibiliteye sahiptir.	46 - 40
2,81 - 3,20	CC	Mali ve/veya mali olmayan kriterleri birlikte değerlendirildiğinde kabul edilebilir risk sınırlarını zorlamakta olup, kredibilitesi zayıftır.	39 - 27
3,21 - 3,60	C	Mali ve/veya mali olmayan kriterleri birlikte değerlendirildiğinde kredibilitesi bulunmamaktadır.	26 - 13
3,61 - 4,00	D	Herhangi bir şekilde kredibilitesi bulunmamaktadır.	12 - 0

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Vadesi veya anlaşma koşulları yeniden gözden geçirilen finansal varlıkların kayıtlı değeri:

	Cari Dönem	Önceki Dönem
Verilen krediler		
Kurumsal krediler	64.731	80.853
KOBİ'lere verilen krediler	77.407	66.375
Tüketici kredileri	16.149	10.229
Diğer	186	8.259
Toplam	158.473	165.716

⁽¹⁾ 1.616 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir (31 Aralık 2009: 2.527 TL).

⁽²⁾ Yeniden yapılandırılan ya da yeni bir ifta planına bağlanan hesaplarda bulunan kredileri göstermektedir.

Yakın izlemedeki 906.886 TL tutarındaki kredi teminatlarının net değerine ve teminat türü ayırımına aşağıdaki tabloda yer verilmiştir (31 Aralık 2009: 1.515.222 TL).

Teminatın Türü	Teminatın Net Değeri	Teminatın Net Değeri
	Cari Dönem	Önceki Dönem
Gayrimenkul İpoteği	640.047	1.090.759
Maaş Rehni, Taşit Rehni, ticari işletme rehni	51.711	77.369
Maddi Teminat (Nakit karşılık, menkul kıymet rehni vb.)	283	12
Çek/Senet	12.447	37.346
Kefalet	145.568	165.608
Diğer	56.830	144.128
Toplam	906.886	1.515.222

⁽¹⁾ Teminatların ekspertiz raporlarındaki rayiç değerlerinden, varsa üçüncü kişilere ait öncelikli ipotek ve/veya haciz tutarları düşülmek suretiyle ulaşılan net değerler, ipotek tutarı ve kredi bakiyesi ile karşılaştırılmış, karşılaştırma sonucunda tespit edilen en küçük değer net teminat değeri olarak dikkate alınmıştır. Tabloya gelir tahakkuk ve reeskontları dahil edilmemiştir.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Takipteki 1.757.753 TL tutarındaki kredilerin teminatlarının net değerine ve teminat türü ayrımına aşağıdaki tabloda yer verilmiştir (31 Aralık 2009: 1.667.912 TL).

Teminatın Türü	Teminatın Net Değeri Cari Dönem	Teminatın Net Değeri Önceki Dönem
Nakit	12.877	18.141
İpotek	578.297	587.068
Rehin	51.662	65.086
Çek Senet	4.411	5.783
Kefalet	715.001	650.172
Bono	7	7
Diğer	395.498	341.655
Toplam	1.757.753	1.667.912

⁽¹⁾ Teminatların ekspertiz raporlarındaki rayiç değerlerinden, varsa üçüncü kişilere ait öncelikli ipotek ve/veya haciz tutarları düşülmek suretiyle ulaşılan net değerler, ipotek tutarı ve kredi bakiyesi ile karşılaştırılmış, karşılaştırma sonucunda tespit edilen en küçük değer net teminat değeri olarak dikkate alınmıştır.

III. KONSOLİDE PİYASA RİSKİNE İLİŞKİN AÇIKLAMALAR

Grup, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" kapsamında piyasa riski yönetimi faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Ana Ortaklık Banka Yönetim Kurulu taşıdığı temel riskleri göz önünde bulundurarak bu risklere ilişkin limitleri belirlemekte ve söz konusu limitleri piyasa koşulları ve Ana Ortaklık Banka stratejileri doğrultusunda dönemsel olarak revize etmektedir. Ayrıca Ana Ortaklık Banka Yönetim Kurulu, risk yönetimi bölümü ile üst düzey yönetimin, Ana Ortaklık Banka'nın maruz kaldığı çeşitli riskleri tanımlama, ölçme, kontrol etme ve yönetme hususlarında gerekli tedbirleri almalarını sağlamıştır.

Bilanço içi ve bilanço dışı hesaplarda tutulan pozisyonların finansal piyasalardaki dalgalanmalarından kaynaklanan faiz ve kur riskleri ölçülmekte, sermaye yükümlülüğünün hesaplamasında aşağıdaki tabloda yer verilen standart metot ile hesaplanan riske maruz değer dikkate alınmaktadır. Standart metot dışında içsel model kullanılarak hesaplanan piyasa riski değeri (Riske Maruz Değer), senaryo analizi ve stres testleri kullanılarak desteklenmekte olup, tarihsel simülasyon, Monte Carlo simülasyonu, parametrik yöntem olmak üzere 3 farklı yöntemle günlük olarak hesaplanmakta ve üst yönetime raporlanmaktadır.

Piyasa riski, standart metot dışında içsel model kullanılarak da hesaplanmakta (Riske Maruz Değer) ve bulunan sonuçlar senaryo analizi ve stres testleri kullanılarak desteklenmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

a) Konsolide Piyasa Riskine İlişkin Bilgiler:

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	104.292
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	1.181
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	15.555
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	143
(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VIII) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI)	121.171
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	1.514.638

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

	Cari Dönem			Önceki Dönem		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz Oranı Riski	83.282	103.111	66.527	43.620	57.308	33.628
Hisse Senedi Riski	1.971	2.362	1.750	1.873	1.886	1.862
Kur Riski	15.381	29.016	8.410	14.310	18.013	13.054
Emtia Riski	-	-	-	-	-	-
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	486	1.429	58	-	-	-
Toplam Riske Maruz Değer	101.120	135.918	76.745	59.803	77.207	48.544

Diğer fiyat riskleri

Grup'un gerçeğe uygun değeri ile gösterilen hisse senedi yatırımları bulunmadığından hisse senedi fiyat riskine maruz kalmamaktadır.

IV. KONSOLİDE OPERASYONEL RİSKE İLİŞKİN AÇIKLAMALAR

Grup'un operasyonel risk hesaplamasında "Temel Gösterge Yöntemi" kullanılmıştır. Operasyonel riske esas tutar, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in 1 Haziran 2007 tarihi itibarıyla yürürlüğe giren 4. bölümü "Operasyonel Riske Esas Tutarın Hesaplanması" uyarınca, Grup'un maruz kaldığı operasyonel risk, ülke mevzuatındaki uygulamaya paralel olarak son üç yıl itibarıyla gerçekleşen yıl sonu brüt gelir tutarlarının yüzde onbeşinin ortalamasının onikibuçuk ile çarpılması suretiyle temel gösterge yöntemi kullanılarak hesaplanmaktadır. Cari dönem itibarıyla kullanılan operasyonel riske esas tutar 5.212.748 TL'dir.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

V. KONSOLİDE KUR RİSKİNE İLİŞKİN AÇIKLAMALAR

Kur riski; bankaların döviz kurlarında meydana gelebilecek değişiklikler nedeniyle maruz kalabilecekleri zarar olasılığını ifade etmektedir. Kur riskine esas sermaye yükümlülüğü hesaplanırken Grup'un, tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulur. Her bir döviz cinsinin Türk Parası karşılıkları itibarıyla net kısa ve uzun pozisyonları hesaplanır.

Ana Ortaklık Banka önemli derecede kur riskine maruz bırakılmamaktadır. Ancak, oluşabilecek kur riskleri standart metot kapsamında yer alan kur riski tablosunda haftalık ve aylık periyotlarla hesaplanmaktadır. Böylece kur riski yakından takip edilmektedir. Gerekli görüldüğü zamanlarda, bankalarla para swap'ı işlemleri gerçekleştirilmektedir.

Finansal Tablo Tarihindeki ve Bundan Önceki Son 5 İş Günü İtibarıyla Ana Ortaklık Banka Tarafından İlan Edilen Gişe Döviz Alış Kurları:

	24.12.2010	27.12.2010	28.12.2010	29.12.2010	30.12.2010	31.12.2010
USD	1,5250000	1,5250000	1,5350000	1,5400000	1,5350000	1,5250000
CHF	1,5846000	1,5858000	1,6131000	1,6173000	1,6326000	1,6339000
GBP	2,3519000	2,3487000	2,3596000	2,3752000	2,3637000	2,3808000
JPY	0,0183773	0,0183872	0,0186666	0,0187617	0,0187718	0,0187840
EURO	2,0004000	2,0058000	2,0197000	2,0235000	2,0391000	2,0421000

Ana Ortaklık Banka'nın cari döviz alış kurlarının finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değerleri:

	Aylık Ortalama Döviz Alış Kuru
USD	1,5032609
CHF	1,5515696
GBP	2,3396043
JPY	0,0180372
EURO	1,9863130

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Konsolide kur riskine ilişkin bilgiler:

Cari Dönem	EURO	USD	YEN	DIĞER YP	TOPLAM
Varlıklar					
Nakit Değerler (Kasa, Efeaktif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bnk.	1.831.074	31.234	32	4.576	1.866.916
Bankalar	144.411	727.885	1.644	35.396	909.336
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar ⁽³⁾	886	28.451	-	294	29.631
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	797.240	759.235	-	-	1.556.475
Verilen Krediler ⁽²⁾	4.754.139	7.302.958	429	71.554	12.129.080
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	115.566	-	-	-	115.566
Vadeye Kadar Elde Tutulacak Yatırımlar	875.896	1.035.576	-	-	1.911.472
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	40	-	-	7	47
Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Diğer Varlıklar ⁽³⁾	16.156	22.903	1.809	84	40.952
Toplam Varlıklar	8.535.408	9.908.242	3.914	111.911	18.559.475
Yükümlülükler					
Bankalar Mevduatı	1.216.575	612.543	1.078	8.959	1.839.155
Döviz Tevdiat Hesabı	5.725.714	6.962.472	553	576.606	13.265.345
Para Piyasalarına Borçlar	-	614.156	-	-	614.156
Diğer Mali Kuruluşlar, Sađl. Fonlar	2.584.461	1.036.569	428	1.200	3.622.658
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	2.793	16.539	6	24	19.362
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler ⁽³⁾	41.852	127.791	523	1.346	171.512
Toplam Yükümlülükler	9.571.395	9.370.070	2.588	588.135	19.532.188
Net Bilanço Pozisyonu	(1.035.987)	538.172	1.326	(476.224)	(972.713)
Net Nazım Hesap Pozisyonu					
Türev Finansal Araçlardan Alacaklar ⁽⁴⁾	924.144	(623.219)	-	485.200	786.125
Türev Finansal Araçlardan Alacaklar ⁽⁴⁾	987.958	702.391	-	561.481	2.251.830
Türev Finansal Araçlardan Borçlar ⁽⁴⁾	63.814	1.325.610	-	76.281	1.465.705
Gayrinakdi Krediler ⁽¹⁾	1.973.961	3.899.018	29.407	76.153	5.978.539
Önceki Dönem					
Toplam Varlıklar	7.128.604	8.245.901	1.751	101.968	15.478.224
Toplam Yükümlülükler	9.576.976	7.109.283	1.389	378.181	17.065.829
Net Bilanço Pozisyonu	(2.448.372)	1.136.618	362	(276.213)	(1.587.605)
Net Bilanço Nazım Hesap Pozisyonu					
Türev Finansal Araçlardan Alacaklar	2.314.355	(1.287.660)	(1.625)	267.536	1.292.606
Türev Finansal Araçlardan Alacaklar	2.565.883	734.540	216.775	309.855	3.827.053
Türev Finansal Araçlardan Borçlar	251.528	2.022.200	218.400	42.319	2.534.447
Gayrinakdi Krediler ⁽¹⁾	1.803.456	3.730.247	26.089	32.185	5.591.977

⁽¹⁾ Gayrinakdi krediler bilanço dışı pozisyon hesabına dahil edilmemiştir.

⁽²⁾ 59.608 TL tutarında döviz endeksli kredileri ve reeskontlarını kapsamaktadır.

⁽³⁾ "Yabancı para Net Genel Pozisyon/Özkaynak Standart Oranının Bankalarca Konsolide ve Konsolide Olmayan Bazda Hesaplanması ve Uygulanması Hakkında Yönetmelik" hükümleri gereğince; aktifte türev finansal araçlar kur gelir reeskontları (13.725 TL), peşin ödenmiş giderler (102 TL), pasifte ise türev finansal araçlar kur gider reeskontları (24.161 TL) ile özkaynaklar negatif (64.311 TL) kur riski hesaplamasında dikkate alınmamıştır.

⁽⁴⁾ Türev finansal araçlardan alacaklar 228.750 TL tutarında kredi temerrüt swap alımı; ile 483.170 TL tutarında vadeli kıymetli maden alımı işlemlerini; türev finansal araçlardan borçlar ise 474.467 TL tutarında vadeli kıymetli maden satımı işlemini içermektedir.

⁽⁵⁾ Satılmaya hazır finansal varlıklarda yabancı para cinsinden takip edilen Macar Halkbank (8.636 TL) ve Uluslararası Garagum Ortaklar Bankası AŞ (225 TL) parasal finansal araç olmadığından finansal tablolarda alım tarihindeki maliyetlerinden gösterilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Kur riskine duyarlılık:

Grup bilanço içinde USD ve EURO cinsinden kur riskine maruz kalmakla birlikte türev işlemler ile maruz kaldığı kur riskini azaltmaktadır.

Aşağıdaki tablo Grup'un USD, EURO ve diğer YP kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Kullanılan %10'luk oran, kur riskinin üst düzey yönetime Ana Ortaklık Banka içinde raporlanması sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliği ifade eder. Negatif tutar, TL'nin USD ve EURO karşısında %10'luk değer azalışının vergi öncesi kâr/zararda veya özkaynaklarda yaratacağı zararı ifade eder.

	Döviz kurundaki % Değişim	Vergi Öncesi Kâr/Zarar Üzerindeki Etki	
		Cari Dönem	Önceki Dönem
USD	% 10 artış	(8.505)	(15.104)
EURO	% 10 artış	(11.184)	(13.402)
Diğer	% 10 artış	1.030	(994)

Grup'un döviz kurlarındaki değişime duyarlılığı cari dönem içerisinde pozisyon tutarındaki değişim nedeniyle azalmıştır.

VI. KONSOLİDE FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı Ana Ortaklık Banka tarafından ölçülmektedir. Standart metot içerisinde yer alan genel ve spesifik faiz oranı riski tabloları ile varlık ve yükümlülükler dahil edilerek Grup'un karşı karşıya olduğu faiz oranı riski hesaplanmakta ve genel piyasa riskinin bir parçası olarak Sermaye Yeterliliği Standart Oranı'nın hesaplanmasında dikkate alınmaktadır.

Faiz oranlarındaki dalgalanmaların yaratacağı etkilerden korunmak Ana Ortaklık Banka risk yönetiminin birinci önceliğidir. Bu çerçevede yapılan her türlü duyarlılık analizi, risk yönetimi tarafından hesaplanarak Aktif Pasif Komitesi'ne sunulmaktadır.

Ana Ortaklık Banka'nın bütçe beklentilerindeki makro ekonomik göstergeler tahminlerine göre faiz gelirlerine ilişkin çalışmalar yapılmakta ancak piyasa faiz oranlarındaki dalgalanmalar neticesinde finansal pozisyon ve nakit akışları etkileri hedef revizeleri yoluyla muhtemel etkilerinden azami düzeyde arındırılmaktadır. Ana Ortaklık Banka'nın Türk Parası mevduat, DTH, repo vb. bütün kaynak maliyetleri Yönetim Kurulu'nca yetkili kılınan Hazine Yönetimi Genel Müdür Yardımcılığı tarafından belirlenmektedir.

Ana Ortaklık Banka faiz uyumsuzluklarına izin vermediği ya da sınır getirdiği için önemli derecede bir faiz oranı riski yaşanması beklenmemektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

1. Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla):

Cari Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Etkif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	-	-	-	-	-	4.649.565	4.649.565
Bankalar	913.003	42	-	-	-	99.623	1.012.668
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	894	28.064	27.007	25.512	8.510	-	89.987
Para Piyasalarından Alacaklar	216.125	-	-	-	-	-	216.125
Satılmaya Hazır Finansal Varlıklar	1.287.224	972.680	793.408	3.315.379	1.112.664	13.635	7.494.990
Verilen Krediler	14.931.731	6.601.889	9.898.339	10.147.610	1.664.774	758.921	44.003.264
Vadeye Kadar Elde Tut. Yatırımlar	3.262.196	3.824.793	1.568.526	2.912.404	1.181.921	-	12.749.840
Diğer Varlıklar	36.375	-	-	-	-	2.774.065	2.810.440
Toplam Varlıklar	20.647.548	11.427.468	12.287.280	16.400.905	3.967.869	8.295.809	73.026.879
Yükümlülükler							
Bankalar Mevduatı	1.974.261	52.911	21.077	-	-	1.175.579	3.223.828
Diğer Mevduat	31.121.718	10.331.467	2.373.468	2.469	-	7.501.465	51.330.587
Para Piyasalarına Borçlar	2.556.367	337.188	387.268	-	-	-	3.280.823
Muhtelif Borçlar	15.029	-	-	-	-	760.202	775.231
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	1.072.743	1.830.161	711.700	93.338	115.650	2.495	3.826.087
Diğer Yükümlülükler	1.162.042	76.225	85.326	-	-	9.266.730	10.590.323
Toplam Yükümlülükler	37.902.160	12.627.952	3.578.839	95.807	115.650	18.706.471	73.026.879
Bilançodaki Uzun Pozisyon	-	-	8.708.441	16.305.098	3.852.219	-	28.865.758
Bilançodaki Kısa Pozisyon	(17.254.612)	(1.200.484)	-	-	-	(10.410.662)	(28.865.758)
Nazım Hesaplardaki Uzun Pozisyon	70.776	230.923	-	-	-	-	301.699
Nazım Hesaplardaki Kısa Pozisyon	(35.363)	(37.586)	-	(198.070)	-	-	(271.019)
Toplam Pozisyon	(17.219.199)	(1.007.147)	8.708.441	16.107.028	3.852.219	(10.410.662)	30.680

(1) 222.820 TL net ertelenmiş vergi aktifi, diğer varlıklar satırının faizsiz kolonunda gösterilmiştir.

(2) 293.223 TL özel karşılığı bulunmayan takipteki krediler diğer varlıklar satırının faizsiz kolonu içerisinde gösterilmiştir.

(3) Özkaynaklar toplamı diğer yükümlülükler satırının faizsiz kolonu içerisinde gösterilmiştir.

(4) Diğer mali kuruluşlardan sağlanan fonlar alınan kredileri kapsamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Önceki Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	2.744.429	-	-	-	-	671.295	3.415.724
Bankalar	1.090.251	20.341	-	-	-	61.317	1.171.909
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	35	5.440	5.916	29.937	7.842	6.792	55.962
Para Piyasalarından Alacaklar	203	-	-	-	-	-	203
Satılmaya Hazır Finansal Varlıklar	504.344	925.235	501.449	2.444.040	504.187	11.619	4.890.874
Verilen Krediler	11.259.035	5.282.456	7.180.659	6.484.221	946.682	995.534	32.148.587
Vadeye Kadar Elde Tut. Yatırımlar	5.260.540	6.029.805	1.606.675	1.978.200	1.698.328	-	16.573.548
Diğer Varlıklar	439	-	-	-	-	2.525.545	2.525.984
Toplam Varlıklar	20.859.276	12.263.277	9.294.699	10.936.398	3.157.039	4.272.102	60.782.791
Yükümlülükler							
Bankalar Mevduatı	1.660.704	47.079	-	-	-	215.341	1.923.124
Diğer Mevduat	23.998.339	10.773.960	1.548.256	1.014	-	5.634.553	41.956.122
Para Piyasalarına Borçlar	4.928.187	588.018	260.884	-	-	-	5.777.089
Muhtelif Borçlar	10.167	-	-	-	-	555.724	565.891
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	39.283	1.091.357	831.924	20.318	2.419	46.216	2.031.517
Diğer Yükümlülükler	1.026.645	63.127	95.090	42.052	123.125	7.179.009	8.529.048
Toplam Yükümlülükler	31.663.325	12.563.541	2.736.154	63.384	125.544	13.630.843	60.782.791
Bilançodaki Uzun Pozisyon	-	-	6.558.545	10.873.014	3.031.495	-	20.463.054
Bilançodaki Kısa Pozisyon	(10.804.049)	(300.264)	-	-	-	(9.358.741)	(20.463.054)
Nazım Hesaplardaki Uzun Pozisyon	59.200	481.000	-	-	-	-	540.200
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	(505.160)	-	-	(505.160)
Toplam Pozisyon	(10.744.849)	180.736	6.558.545	10.367.854	3.031.495	(9.358.741)	35.040

(1) 207.562 TL net ertelenmiş vergi aktifi, diğer varlıklar satırının faizsiz kolonunda gösterilmiştir.

(2) 309.484 TL özel karşılığı bulunmayan takipteki krediler diğer varlıklar satırının faizsiz kolonu içerisinde gösterilmiştir.

(3) Özkaynaklar toplamı diğer yükümlülükler satırının faizsiz kolonu içerisinde gösterilmiştir.

(4) Diğer mali kuruluşlardan sağlanan fonlar alınan kredileri kapsamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

2. Parasal finansal araçlara uygulanan ortalama faiz oranları:

Cari Dönem Sonu	EURO	USD	YEN	TL
Varlıklar				
Nakit Değerler (Kasa Efektif Deposu Yoldaki Paralar Satın Alınan Çekler) ve T.C. Merkez B.	-	-	-	-
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar ⁽¹⁾	0,52	1,18	-	7,19
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	3,93	-	11,30
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	5,00	4,64	-	10,03
Verilen Krediler ⁽²⁾	3,61	3,03	3,50	11,69
Vadeye Kadar Elde Tutulan Yatırımlar	6,33	6,85	-	13,62
Yükümlülükler				
Bankalar Mevduatı	0,28	0,85	-	7,02
Diğer Mevduat	2,07	2,52	-	8,29
Para Piyasalarına Borçlar	-	1,73	-	6,76
Muhtelif Borçlar ⁽³⁾	-	-	-	4,50
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar ⁽⁴⁾	1,68	1,18	-	6,77
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez B.	-	-	-	5,20
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar ⁽¹⁾	0,20	0,27	-	7,50
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	4,73	5,11	-	9,68
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	5,33	5,46	-	11,72
Verilen Krediler ⁽²⁾	5,17	5,18	-	14,98
Vadeye Kadar Elde Tutulan Yatırımlar	6,33	6,69	-	11,18
Yükümlülükler				
Bankalar Mevduatı	0,42	0,26	-	7,20
Diğer Mevduat	1,95	2,38	-	8,86
Para Piyasalarına Borçlar	-	1,87	-	7,14
Muhtelif Borçlar	-	-	-	5,06
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar ⁽⁴⁾	1,81	1,48	-	11,55

⁽¹⁾ Bilanço tarihi itibarıyla gerçekleşen verilen depo işlemlerine ilişkin ağırlıklı ortalama metodu ile hesaplanan faiz oranlarıdır.

⁽²⁾ Bilanço tarihi itibarıyla verilen kredi tutarlarına ilişkin ağırlıklı ortalama metodu ile hesaplanan faiz oranlarıdır. Ana Ortaklık Banka'nın ilan ettiği tabele faiz oranlarından farklılık gösterebilir.

⁽³⁾ 31.12.2010 tarihi itibarıyla ilan edilen 6 Aylık TL mevduat baz faiz oranının %100'dür.

⁽⁴⁾ TL ve YP Mevduat için 31.12.2010 tarihi itibarıyla müşteri bazında hesaplanan stok faiz oranları kullanılmıştır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Faiz oranı duyarlılığı:

Raporlama tarihinde faiz oranlarının 200 baz puan artması ve diğer tüm değişkenlerin sabit tutulması durumunda;

- Grup'un vergi öncesi net kârı 1.074 TL azalacaktır. (31 Aralık 2009: 671 TL azalış).
- Grup'un özkaynak tutarı ise 150.701 TL azalacaktır. (31 Aralık 2009: 98.256 TL azalış).

VII. KONSOLİDE LİKİDİTE RİSKİNE İLİŞKİN AÇIKLAMALAR

Likidite riski nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip olunamaması sonucu oluşan risktir. Likidite riski ayrıca piyasaya gerektiği gibi girilememesi, piyasalarda oluşan engeller ve bölünmeler nedeniyle pozisyonların uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatılamaması ve pozisyonlardan çıkılamaması sonucu da oluşabilir.

Likidite ihtiyacının karşılanabilmesi için, yurt içi ve yurt dışı piyasalar kullanılmaktadır. Likidite ihtiyacının düşük seviyelerde olması, söz konusu piyasalardan kolaylıkla borçlanabilmeyi sağlamaktadır (TCMB, İMKB, Bankalararası para piyasası, Takasbank ve diğer piyasalar). Mevduat ve döviz tevdiat hesaplarının oranlarının, benzer bilanço büyüklüğüne sahip diğer ticari bankalara göre düşük seviyelerde olması, gerektiğinde piyasalardan daha fazla pay alınabileceğinin bir göstergesidir. Yurt dışı bankalardan alınabilecek para piyasası borçları, portföydeki Eurobond'lar gibi olanaklar, önemli potansiyel kaynak kalemleridir.

Ana Ortaklık Banka'nın fon kaynakları ağırlıklı olarak mevduatlardan oluşmaktadır. Bunun yanında menkul kıymet portföyü, büyük oranda satılmaya hazır finansal varlıklar ve vadeye kadar elde tutulacak yatırımlardan oluşmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Ana Ortaklık Banka ödemelerin, varlık ve yükümlülükler ile faiz oranlarının uyumlu olup olmadığını günlük ve işlem bazında ölçmekte ve yakından takip etmektedir.

Cari Dönem	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 yıl ve Üzeri	Dağıtılma- mayan	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası Bankalar	869.850 99.623	1.431.186 913.003	1.895.188 42	437.200 -	15.311 -	273 -	557 -	4.649.565 1.012.668
Gerçeğe Uygun Değer Farkı								
Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	11.878	12.331	21.322	35.946	8.510	-	89.987
Para Piyasalarından Alacaklar	-	216.125	-	-	-	-	-	216.125
Satılmaya Hazır Finansal Varlıklar	-	606.036	166.728	315.744	4.478.333	1.914.514	13.635	7.494.990
Verilen Krediler	763.451	6.602.538	3.451.949	12.189.567	17.746.214	3.249.545	-	44.003.264
Vadeye Kadar Elde Tutulacak Yatırımlar	-	146.552	307.483	752.482	10.004.456	1.538.867	-	12.749.840
Diğer Varlıklar	414.365	13.037	10.244	139	12.932	-	2.359.723	2.810.440
Toplam Varlıklar	2.147.289	9.940.355	5.843.965	13.716.454	32.293.192	6.711.709	2.373.915	73.026.879
Yükümlülükler								
Bankalar Mevduatı	1.175.579	1.974.261	52.911	21.077	-	-	-	3.223.828
Diğer Mevduat	7.501.465	31.120.340	10.327.990	2.302.765	76.634	1.393	-	51.330.587
Diğer Mali Kuruluşlar, Sağl. Fonlar	801	92.981	218.836	1.365.391	772.041	1.376.037	-	3.826.087
Para Piyasalarına Borçlar	-	2.556.367	337.188	387.268	-	-	-	3.280.823
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	760.202	15.029	-	-	-	-	-	775.231
Diğer Yükümlülükler	2.097.103	135.332	118.804	265.845	215.417	161.313	7.596.509	10.590.323
Toplam Yükümlülükler	11.535.150	35.894.310	11.055.729	4.342.346	1.064.092	1.538.743	7.596.509	73.026.879
Likidite Açığı	(9.387.861)	(25.953.955)	(5.211.764)	9.374.108	31.229.100	5.172.966	(5.222.594)	-
Önceki dönem								
Toplam Varlıklar	1.986.570	6.939.171	6.112.756	14.694.207	23.908.761	4.914.103	2.227.223	60.782.791
Toplam Yükümlülükler	7.874.288	30.809.066	11.691.568	2.423.386	862.635	1.202.722	5.919.126	60.782.791
Likidite Açığı	(5.887.718)	(23.869.895)	(5.578.812)	12.270.821	23.046.126	3.711.381	(3.691.903)	-

(1) Özkaynaklar diğer yükümlülükler satırının dağıtılamayan kolonunda gösterilmiştir.

(2) 293.223 TL özel karşılığı bulunmayan takipteki krediler diğer varlıklar satırının dağıtılamayan kolonu içerisinde gösterilmiştir.

(3) Bilançoyu oluşturan aktif hesaplardan maddi ve maddi olmayan duran varlıklar, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler, ertelenmiş vergi aktifi ve takipteki alacaklar gibi bankacılık faaliyetlerinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar diğer varlıklar satırının dağıtılamayan kolonda gösterilmiştir.

(4) Diğer mali kuruluşlardan sağlanan fonlar alınan kredileri kapsamaktadır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Türev olmayan finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Cari Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Düzeltilmeler	Toplam
Yükümlülükler							
Mevduat	41.907.093	10.645.829	2.201.996	76.836	1.394	(278.733)	54.554.415
Diğer Mali Kuruluşlar, Sağl. Fonlar	102.922	222.617	1.423.755	972.728	1.540.319	(436.254)	3.826.087
Para Piyasalarına Borçlar	2.562.290	338.603	392.106	-	-	(12.176)	3.280.823
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Fonlar	581.080	119.619	249.201	214.734	175.427	(44.829)	1.295.232
Muhtelif Borçlar	775.231	-	-	-	-	-	775.231
Toplam	45.928.616	11.326.668	4.267.058	1.264.298	1.717.140	(771.992)	63.731.788

Önceki Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Düzeltilmeler	Toplam
Yükümlülükler							
Mevduat	31.619.906	10.892.778	1.528.436	51.513	1.429	(214.816)	43.879.246
Diğer Mali Kuruluşlar, Sağl. Fonlar	38.181	131.935	442.958	622.688	1.212.870	(417.115)	2.031.517
Para Piyasalarına Borçlar	4.934.271	593.359	263.888	-	-	(14.429)	5.777.089
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Fonlar	563.307	95.831	266.867	249.137	174.520	(33.860)	1.315.802
Muhtelif Borçlar	552.645	4.956	8.186	104	-	-	565.891
Toplam	37.708.310	11.718.859	2.510.335	923.442	1.388.819	(680.220)	53.569.545

Düzeltilmeler kolonu türev olmayan finansal yükümlülüklerin sözleşme uyarınca nakit çıkışları ile defter değerleri arasındaki farkı göstermektedir.

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren "Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca 1 Haziran 2007 tarihinden itibaren bankaların haftalık ve aylık bazda yapacakları hesaplamalarda likidite oranının yabancı para aktif ve pasiflerde en az %80, toplam aktif ve pasiflerde en az %100 olması gerekmektedir. 2010 ve 2009 yıllarında gerçekleşen likidite rasyoları aşağıdaki gibidir.

	Cari Dönem				Önceki Dönem			
	1. Vade (Haftalık)		2. Vade (Aylık)		1. Vade (Haftalık)		2. Vade (Aylık)	
	YP	TP+YP	YP	TP+YP	YP	TP+YP	YP	TP+YP
Ortalama	168,36	194,3	113,4	119,53	223,2	230,72	132,83	132,5
En Yüksek	218,68	248,76	139,41	130,76	415,46	347,64	180,33	155,66
En Düşük	118,89	172,05	92,27	108,27	163,06	178,45	108,68	115,1

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Aşağıdaki tablo, Grup'un türev niteliğinde olan finansal varlık ve yükümlülüklerin kalan vadelerine göre dağılımını göstermektedir.

Cari Dönem:	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Toplam
Vadeli Döviz Alım İşlemleri	23.743	21.192	7.391	-	-	52.326
Vadeli Döviz Satım İşlemleri	23.713	21.153	7.404	-	-	52.270
Swap Para Alım İşlemleri	1.218.848	59.343	251.625	76.250	-	1.606.066
Swap Para Satım İşlemleri	1.207.894	58.750	247.590	59.500	-	1.573.734
Kredi Temerrüt Swap Alım İşlemleri	-	-	-	228.750	-	228.750
Kredi Temerrüt Swap Satım İşlemleri	-	-	-	198.070	-	198.070
Vadeli Kıymetli Maden Alım	-	483.170	-	-	-	483.170
Vadeli Kıymetli Maden Satım	-	474.467	-	-	-	474.467
Para Alım Opsiyonları	87.092	9.004	-	-	-	96.096
Para Satım Opsiyonları	87.267	8.826	-	-	-	96.093
Toplam	2.648.557	1.135.905	514.010	562.570	-	4.861.042

Önceki Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Toplam
Vadeli Döviz Alım İşlemleri	235.314	34.053	3.230	-	-	272.597
Vadeli Döviz Satım İşlemleri	235.473	34.540	3.251	-	-	273.264
Swap Para Alım İşlemleri	2.578.745	218.725	74.000	-	-	2.871.470
Swap Para Satım İşlemleri	2.609.361	231.620	76.525	-	-	2.917.506
Swap Faiz Alım İşlemleri	-	-	-	318.200	-	318.200
Swap Faiz Satım İşlemleri	-	-	-	307.090	-	307.090
Kredi Temerrüt Swap Alım İşlemleri	-	-	-	222.000	-	222.000
Kredi Temerrüt Swap Satım İşlemleri	-	-	-	198.070	-	198.070
Vadeli Kıymetli Maden Alım	-	148.799	-	-	-	148.799
Vadeli Kıymetli Maden Satım	-	149.021	-	-	-	149.021
Toplam	5.658.893	816.758	157.006	1.045.360	-	7.678.017

VIII. KONSOLİDE FAALİYET BÖLÜMLEMESİNE İLİŞKİN AÇIKLAMALAR

Grup'un faaliyetleri, kurumsal, ticari, girişimci bankacılık ile hazine/yatırım bankacılığı başlıkları altında gruplandırılmıştır. Şubeler yukarıda belirtilen esasa göre sınıflandırılmış ve aşağıda gösterilen tabloda anılan sınıflandırmaya göre ölçeklendirilmiş olup şube ve genel müdürlüğe yansıtılmıştır.

Ana Ortaklık Banka özellikle küçük ve orta boy işletmeler başta olmak üzere tüm sektörlerdeki tüm işletmelere, bunun yanında bireysel nitelikteki gerçek kişilere hizmet sunmaktadır. Bu anlamda Ana Ortaklık Banka'nın hizmet sunduğu alanda bir kısıtlaması bulunmamaktadır.

Ana Ortaklık Banka, bankacılıkta hizmet sunduğu gerçek ve tüzel kişileri, firmalar, bireysel müşteriler ve diğer müşteriler başlıkları altında kategorize etmektedir.

Firmalar, gerçek ve tüzel kişi tacirler ile esnaflardan oluşmaktadır. Firmalar, Ana Ortaklık Banka uygulamasında, kurumsal firmalar, ticari firmalar, girişimci firmalar, küçük işletmeler ve esnaflar şeklinde bölümlenmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Bireysel müşteriler, Ana Ortaklık Banka uygulamasında bireysel ihtiyaçları hariç, ticari veya mesleki amaçlarla hareket etmeyen gerçek kişilerden oluşmaktadır.

Diğer müşteriler ise yukarıda belirtilen kapsama girmeyen birlikler, odalar, sendikalar, vakıflar, dernekler, apartman yöneticilikleri, okul aile birlikleri ve benzerlerinden oluşmaktadır.

Ana Ortaklık Banka'nın tüm müşterilerine sunduğu hizmetler aşağıda yer almaktadır:

- Mevduat kabulü,
- Nakdî, gayrinakdî her cins ve surette kredi verme işlemleri,
- Nakdî ve kaydî ödeme ve fon transferi işlemleri, muhabir bankacılık veya çek hesaplarının kullanılması dahil her türlü ödeme ve tahsilat işlemleri,
- Çek ve diğer kambiyo senetlerinin iştirası işlemleri,
- Saklama hizmetleri,
- Kredi kartları, banka kartları ve seyahat çekleri gibi ödeme vasıtalarının ihracı ve bunlarla ilgili faaliyetlerin yürütülmesi işlemleri,
- Efektif dahil kambiyo işlemleri; para piyasası araçlarının alım ve satımı; kıymetli maden ve taşların alımı, satımı veya bunların emanete alınması işlemleri,
- Ekonomik ve finansal göstergelere, sermaye piyasası araçlarına, mala, kıymetli madenlere ve döviz dayalı; vadeli işlem sözleşmelerinin, opsiyon sözleşmelerinin, birden fazla türev aracı içeren basit veya karmaşık yapıdaki finansal araçların alımı, satımı ve aracılık işlemleri,
- Başkaları lehine teminat, garanti ve sair yükümlülüklerin üstlenilmesi işlemleri gibi garanti işleri,
- Bankalararası piyasada para alım satım işlemlerine aracılık,
- Sigorta acenteliği hizmetleri,
- Hazine Müsteşarlığı ve/veya Merkez Bankası ve kuruluş birlikleri nezdinde oluşturulan bir sözleşme kapsamında üstlenilen yükümlülükler çerçevesinde alım satım işlemlerine ilişkin piyasa yapıcılığı,
- Sermaye piyasası araçlarının alım ve satımı ile geri alım veya tekrar satım taahhüdü işlemleri,
- Sermaye piyasası araçlarının ihraç veya halka arz yoluyla satışına aracılık işlemleri,
- Daha önce ihraç edilmiş olan sermaye piyasası araçlarının aracılık maksadıyla alım satımının yürütülmesi işlemleri.

Hazine işlemleri kapsamında, menkul kıymet alım-satımı, para piyasası işlemleri, spot ve vadeli TL ve döviz alım-satımı, forward, swap, futures ve opsiyon gibi türev işlemler, sendikasyon, seküritizasyon vb. araçlarla orta-uzun vadeli kaynak temini gerçekleştirilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

"Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" çerçevesinde 31 Aralık 2010 tarihi itibarıyla hazırlanan faaliyet bölümlemesine ilişkin bilgiler tablosuna aşağıda yer verilmiştir.

Cari Dönem	Kurumsal	Ticari	Kobi-Karma	Hazine/Yatırım ⁽¹⁾	Diğer ⁽³⁾	Eliminasyon ⁽²⁾	Toplam
FAALİYET GELİRLERİ/GİDERLERİ							
Faiz Gelirleri	772.010	492.956	6.074.668	5.177.666	6.606	(6.166.685)	6.350.615
Kredilerden Alınan Faizler	433.012	349.072	3.191.646	282.525	-	-	4.256.255
Menkul Kıymetlerden Alınan Faizler	-	-	-	2.014.419	5.402	-	2.014.419
Bankalardan Alınan Faizler	-	-	-	71.414	-	-	71.414
Diğer Faiz Gelirleri ⁽²⁾	338.998	143.884	2.883.022	2.809.308	1.204	(6.166.685)	8.527
Faiz Giderleri	610.179	337.364	4.369.057	4.009.686	140	(6.166.685)	3.159.601
Mevduata Verilen Faizler	268.369	100.696	2.078.216	324.774	-	-	2.772.055
Kullanılan Kredilere Verilen Faizler	820	6.104	6.152	53.131	-	-	66.207
Para Piyasası İşlemlerine Ver. Faizler	-	-	-	271.819	-	-	271.819
Diğer Faiz Giderleri ⁽²⁾	340.990	230.564	2.284.689	3.359.962	140	(6.166.685)	49.520
Net Faiz Geliri	161.831	155.592	1.705.611	1.167.980	6.466	-	3.191.014
Net Ücret ve Komisyon Gelirleri	41.503	37.163	419.926	27.272	(34.843)	-	525.864
Ticari Kâr/Zarar (Net)	-	-	-	114.756	(162)	-	114.756
Temettü Gelirleri	-	-	-	55.935	801	-	55.935
Diğer Gelirler	2.343	27.271	253.740	292.066	207.853	-	575.420
Kredi ve Diğer Al. Değ. Düş. Karş.	3.180	21.915	255.501	177.838	-	-	458.434
Diğer Giderler	11.644	45.604	706.439	731.583	151.325	-	1.495.270
Vergi Öncesi Kâr	190.853	152.507	1.417.337	748.588	28.790	-	2.509.285
Vergi Karşılığı	-	-	-	(498.892)	(8.086)	-	(498.892)
Net Dönem Kârı	190.853	152.507	1.417.337	249.696	20.704	-	2.010.393
BÖLÜM VARLIKLARI							
Menkul Kıymetler	-	-	-	20.172.284	128.226	-	20.172.284
Alım Satım Amaçlı Türev Finansal Varlıklar	-	-	-	34.307	-	-	34.307
Bankalar ve Para Piyasalarından Alacaklar	-	-	-	1.109.419	23.274	-	1.109.419
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	-	739.608	-	-	739.608
Krediler	7.002.121	5.781.770	27.248.538	4.264.058	-	-	44.296.487
Diğer Varlıklar	13.120	76.641	965.886	5.534.633	353.411	-	6.590.280
TOPLAM VARLIKLAR	7.015.241	5.858.411	28.214.424	31.854.309	504.911	-	72.942.385
BÖLÜM YÜKÜMLÜLÜKLERİ							
Mevduat	7.210.628	2.602.577	38.941.181	6.027.628	-	-	54.782.014
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	39.151	-	-	39.151
Para Piyasasına Borçlar	-	-	-	3.155.055	-	-	3.155.055
Alınan Krediler	7.441	95.736	132.071	3.589.139	-	-	3.824.387
Diğer Yükümlülükler	32.227	60.387	1.797.216	682.046	24.783	-	2.571.876
Karşılıklar ve Vergi Borcu	6.101	9.367	72.105	1.037.649	222.293	-	1.125.222
Özkaynaklar	-	-	-	7.444.680	62.035	-	7.444.680
TOPLAM YÜKÜMLÜLÜKLER	7.256.397	2.768.067	40.942.573	21.975.348	309.111	-	72.942.385
BİLANÇO DIŞI YÜKÜMLÜLÜKLER							
Garanti ve Kefaletler	6.987.939	2.407.489	3.329.660	1.264	-	-	12.726.352
Taahhütler	48.183	105.255	4.670.000	5.064.440	-	-	9.887.878
Türev Finansal İşlemler	-	32.354	30.180	4.798.508	-	-	4.861.042

⁽¹⁾ Genel Müdürlük işlemlerinden kaynaklanan tutarlar ile Halk Yatırım Menkul Değerler A.Ş.'nin bakiyeleri Hazine kolonunda gösterilmiştir. Bu kapsamda diğer varlıklar bölümünde maddi duran varlıklar (Net) 1.234.437 TL, ertelenmiş vergi varlığı 222.820 TL Hazine/Yatırım bölümünde gösterilmiştir.

⁽²⁾ Şubeler cari faizi, diğer faiz gelirleri ve diğer faiz giderleri bölümünde dağıtmıştır.

⁽³⁾ Halk Hayat ve Emeklilik AŞ ve Halk Sigorta AŞ'nin sigortacılık faaliyetleri ve Halk Gayrimenkul Yatırım Ortaklığı AŞ faaliyetleri Diğer kolonunda gösterilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Önceki dönem	Kurumsal	Ticari	Kobi-Karma	Hazine / Yatırım ⁽¹⁾	Diğer ⁽³⁾	Eliminasyon ⁽²⁾	Toplam
FAALİYET GELİRLERİ/GİDERLERİ							
Faiz Gelirleri	679.248	501.979	6.675.653	6.092.813	8.897	(7.129.391)	6.829.199
Kredilerden Alınan Faizler	373.903	308.957	3.240.958	302.119	-	-	4.225.937
Menkul Kıymetlerden Alınan Faizler	-	-	-	2.442.237	8.897	-	2.451.134
Bankalardan Alınan Faizler	-	-	-	126.483	-	-	126.483
Diğer Faiz Gelirleri ⁽²⁾	305.345	193.022	3.434.695	3.221.974	-	(7.129.391)	25.645
Faiz Giderleri	519.919	347.237	5.151.785	4.810.602	-	(7.129.391)	3.700.152
Mevduata Verilen Faizler	213.416	125.504	2.712.007	153.571	-	-	3.204.498
Kullanılan Kredilere Verilen Faizler	1.951	10.256	6.149	56.011	-	-	74.367
Para Piyasası İşlemlerine Ver. Faizler	-	-	-	331.285	-	-	331.285
Diğer Faiz Giderleri ⁽²⁾	304.552	211.477	2.433.629	4.269.735	-	(7.129.391)	90.002
Net Faiz Geliri	159.329	154.742	1.523.868	1.282.211	8.897	-	3.129.047
Net Ücret ve Komisyon Gelirleri	30.276	27.196	369.288	48.468	(21.432)	-	453.796
Ticari Kâr/Zarar (Net)	-	-	-	17.947	204	-	18.151
Temettü Gelirleri	-	-	-	6.577	18	-	6.595
Diğer Gelirler	3.838	16.368	163.095	81.393	134.203	-	398.897
Kredi ve Diğer Al. Değ. Düş. Karş.	2.629	54.388	328.356	260.771	-	-	646.144
Diğer Giderler	11.798	37.968	528.568	610.590	112.645	-	1.301.569
Vergi Öncesi Kâr	179.016	105.950	1.199.327	565.235	9.245	-	2.058.773
Vergi Karşılığı	-	-	-	(386.903)	(6.501)	-	(393.404)
Net Dönem Kârı	179.016	105.950	1.199.327	178.332	2.744	-	1.665.369
BÖLÜM VARLIKLARI							
Menkul Kıymetler	-	-	-	21.372.841	127.015	-	21.499.856
Alım Satım Amaçlı Türev Finansal Varlıklar	-	-	-	-	20.528	-	20.528
Bankalar ve Para Piyasalarından Alacaklar	-	-	-	1.161.160	10.952	-	1.172.112
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	-	176.665	-	-	176.665
Krediler	4.262.748	3.179.019	20.904.779	4.111.525	-	-	32.458.071
Diğer Varlıklar	280	5.237	427.392	4.963.480	59.170	-	5.455.559
TOPLAM VARLIKLAR	4.263.028	3.184.256	21.332.171	31.785.671	217.665	-	60.782.791
BÖLÜM YÜKÜMLÜLÜKLERİ							
Mevduat	3.886.374	1.993.233	32.174.263	5.825.376	-	-	43.879.246
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	88.956	-	-	88.956
Para Piyasasına Borçlar	-	-	-	5.777.089	-	-	5.777.089
Alınan Krediler	19.780	101.008	102.957	1.807.772	-	-	2.031.517
Diğer Yükümlülükler	19.395	80.787	1.627.937	393.700	19.851	-	2.141.670
Karşılıklar ve Vergi Borcu	4.485	8.152	71.573	864.721	139.232	-	1.088.163
Özkaynaklar	-	-	-	5.702.131	74.019	-	5.776.150
TOPLAM YÜKÜMLÜLÜKLER	3.930.034	2.183.180	33.976.730	20.459.745	233.102	-	60.782.791
BİLANÇO DIŞI YÜKÜMLÜLÜKLER							
Garanti ve Kefaletler	5.412.387	1.475.628	2.424.866	2.061	-	-	9.314.942
Taahhütler	15.335	50.528	1.924.573	3.827.150	-	-	5.817.586
Türev Finansal İşlemler	-	25.228	16.846	7.635.943	-	-	7.678.017

⁽¹⁾ Genel Müdürlük işlemlerinden kaynaklanan tutarlar ile Halk Yatırım Menkul Değerler A.Ş.'nin bakiyeleri Hazine/Yatırım kolonunda gösterilmiştir. Bu kapsamda diğer varlıklar bölümünde Sabit Kıymetler (Net) 1.145.530 Bin TL ve Ertelemiş Vergi Varlığı 207.562 Bin TL Hazine/Yatırım bölümünde gösterilmiştir.

⁽²⁾ Şubeler cari faizi, diğer faiz gelirleri ve diğer faiz giderleri bölümünde dağıtılmıştır.

⁽³⁾ Halk Hayat ve Emeklilik AŞ ve Halk Sigorta AŞ'nin sigortacılık faaliyetleri Diğer kolonunda gösterilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

IX. FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞERİ İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR

	Defter Değeri		Gerçeğe Uygun Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	70.202.804	58.245.188	70.434.904	58.716.508
Nakit Değerler ve Merkez Bankası	4.649.565	3.415.724	4.649.565	3.415.724
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar	89.987	55.962	89.987	55.962
Bankalar	1.012.668	1.171.909	1.012.620	1.171.883
Para Piyasalarından Alacaklar	216.125	203	216.114	203
Satılmaya Hazır Finansal Varlıklar ⁽¹⁾	7.481.355	4.879.255	7.481.355	4.879.255
Vadeye Kadar Elde Tutulacak Yatırımlar	12.749.840	16.573.548	13.002.901	16.948.914
Verilen Krediler ⁽²⁾	44.003.264	32.148.587	43.982.362	32.244.567
Finansal Borçlar	62.476.273	52.342.838	62.518.677	52.403.433
Mevduat	54.554.415	43.879.246	54.613.683	43.925.955
Alım Satım Amaçlı Türev Finansal Borçlar	39.151	88.956	39.151	88.956
Diğer Mali Kuruluşlardan Sağlanan Fonlar	3.826.087	2.031.517	3.809.266	2.045.430
Para Piyasalarına Borçlar	3.280.823	5.777.089	3.280.823	5.777.089
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	775.231	565.891	775.188	565.864
Kiralama İşlemlerinden Borçlar	566	139	566	139

⁽¹⁾ 31 Aralık 2010 tarihi itibarıyla, satılmaya hazır finansal varlıklar içerisinde olan ve ekteki finansal tablolarda maliyet eksi değer düşüklüğü tutarları ile takip edilen 13.635 TL tutarındaki sermayede payı temsil edilen menkul değerler dahil edilmemiştir (31 Aralık 2009: 11.619 TL).

⁽²⁾ Takipteki kredilerin net bakiyesi dahil edilmemiştir.

Finansal tablolarda rayiç değerleri dışındaki değerleriyle taşınan finansal araçların gerçeğe uygun değer hesaplamasında kullanılan metot ve varsayımlar;

i- Vadeye kadar elde tutulan varlıkların gerçeğe uygun değeri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda, faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli itfaya tabi diğer menkul değerler için olan kote edilmiş piyasa fiyatları baz alınarak saptanmaktadır.

ii- Para piyasasından alacaklar, bankalar, verilen krediler, mevduat, diğer mali kuruluşlardan sağlanan fonlar ve muhtemel borçlar için gerçeğe uygun değer hesaplamasında bilanço tarihi itibarı ile geçerli faiz oranları kullanılmıştır.

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

"TFRS 7 – Finansal Araçlar: Açıklama" standardı finansal tablolarda gerçeğe uygun değerleri üzerinden ölçülerek gösterilen finansal araçların gerçeğe uygun değerlerinin belirlenmesinde kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılarak gösterilmesini gerektirmektedir. Bu sınıflandırma esas olarak söz konusu verilerin gözlemlenebilir nitelikte olup olmamasına dayanmaktadır. Gözlemlenebilir nitelikteki veriler, bağımsız kaynaklardan edinilen piyasa verilerinin kullanılması; gözlemlenebilir nitelikte olmayan veriler ise Şirket'in piyasa tahmin ve varsayımlarının kullanılması anlamına gelmektedir. Bu şekilde bir ayırım, genel olarak aşağıdaki sınıflamaları ortaya çıkarmaktadır.

- **Birinci seviye:** Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmektedir.
- **İkinci seviye:** Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilir fiyatının bulunmasında kullanılan girdilerden değerlendirilmektedir.
- **Üçüncü seviye:** Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin kullanılmasını gerektirmektedir. Bu çerçevede gerçeğe uygun değerleri üzerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun değer sınıflandırması aşağıdaki gibidir:

Cari Dönem	1. Seviye	2. Seviye	3. Seviye	Toplam
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:				
Alım-Satım Amaçlı Finansal Varlıklar:	53.755	34.307	1.925	89.987
<i>Borçlanma Senetleri</i>	53.678	-	-	53.678
<i>Alım-Satım Amaçlı Türev Finansal Varlıklar</i>	-	34.307	-	34.307
<i>Hisse Senetleri</i>	77	-	-	77
<i>Diğer Menkuller</i>	-	-	1.925	1.925
Satılmaya Hazır Finansal Varlıklar:	7.433.291	48.064	-	7.481.355
<i>Borçlanma senetleri</i>	7.433.291	48.064	-	7.481.355
Toplam Finansal Varlıklar	7.487.026	82.371	1.925	7.571.342
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal yükümlülükler:				
Alım-Satım Amaçlı Türev Finansal Yükümlülükler	-	39.151	-	39.151
Toplam Finansal Yükümlülükler	-	39.151	-	39.151
Önceki Dönem				
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:				
Alım-Satım Amaçlı Finansal Varlıklar:	33.656	20.528	1.778	55.962
<i>Borçlanma Senetleri</i>	33.564	-	-	33.564
<i>Alım-Satım Amaçlı Türev Finansal Varlıklar</i>	-	20.528	-	20.528
<i>Hisse Senetleri</i>	92	-	-	92
<i>Diğer Menkuller</i>	-	-	1.778	1.778
Satılmaya Hazır Finansal Varlıklar:	4.801.317	77.938	-	4.879.255
<i>Borçlanma senetleri</i>	4.801.317	77.938	-	4.879.255
Toplam Finansal Varlıklar	4.834.973	98.466	1.778	4.935.217
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal yükümlülükler:				
Alım-Satım Amaçlı Türev Finansal Yükümlülükler	-	88.956	-	88.956
Toplam Finansal Yükümlülükler	-	88.956	-	88.956

X. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLERE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka tarafından müşteri hesabına ihaleden alım işlemleri yapılmakta, saklama, yönetim ve danışmanlık hizmetleri verilmektedir.

Ana Ortaklık Banka inanca dayalı işlem sözleşmeleri yapmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) a) Nakit değerler ve TCMB'ye ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	316.636	62.649	205.194	51.525
TCMB	2.466.013	1.804.255	1.911.485	1.247.493
Diğer	-	12	-	27
Toplam	2.782.649	1.866.916	2.116.679	1.299.045

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Tutar	2.458.657	491.046	1.908.421	414.491
Vadeli Serbest Tutar	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Zorunlu Karşılıklar	7.356	1.313.209	3.064	833.002
Toplam	2.466.013	1.804.255	1.911.485	1.247.493

TCMB'nin 2005/1 sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türkiye'de faaliyet gösteren bankalar; Türk parası yükümlülükleri için TL cinsinden %6 oranında (31 Aralık 2009: %5), yabancı para yükümlülükleri için ABD Doları veya Avro döviz cinsinden olmak üzere %11 (31 Aralık 2009: %9) oranında zorunlu karşılık tesis etmektedirler.

31 Aralık 2010 tarihi itibarıyla zorunlu karşılıklara faiz işletilmemektedir (31 Aralık 2009: TL %5.20, YP zorunlu karşılıklara faiz işletilmemektedir).

(2) Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin bilgiler:

a) Teminata verilen/bloke edilen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:

Grup'un cari dönemde ve önceki dönemde teminata verilen/bloke edilen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlığı bulunmamaktadır.

b) Repo işlemlerine konu edilen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:

Grup'un cari dönemde ve önceki dönemde repo işlemlerine konu edilen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlığı bulunmamaktadır.

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	10.049	-	3.733
Swap İşlemleri	-	23.537	-	16.795
Futures İşlemleri	-	-	-	-
Opsiyonlar	3	718	-	-
Diğer	-	-	-	-
Toplam	3	34.304	-	20.528

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(3) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

a) Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	82.304	722.132	110.816	14.142
Yurtdışı	21.028	187.204	9.942	1.037.009
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	103.332	909.336	120.758	1.051.151

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	157.089	971.596	-	-
ABD, Kanada	13.471	47.448	-	-
OECD Ülkeleri ⁽¹⁾	6.172	6.691	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	31.500	21.216	-	-
Toplam	208.232	1.046.951	-	-

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

(4) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

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

a.1. Teminata verilen/bloke edilen satılmaya hazır finansal varlıklara ilişkin bilgiler:

Grup'un cari dönemde ve önceki dönemde teminata verilen/bloke edilen satılmaya hazır finansal varlığı bulunmamaktadır.

a.2. Repo işlemlerine konu olan satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	-	-	-	-
Hazine Bonusu	-	-	-	-
Diğer Borçlanma Senetleri	-	-	-	104.285
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	-	-	-	104.285

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	7.484.123	4.880.282
Borsada İşlem Gören	7.484.123	4.880.282
Borsada İşlem Görmeyen	-	-
Hisse Senetleri	25.970	11.860
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	25.970	11.860
Değer Azalma Karşılığı (-)	15.103	1.268
Toplam	7.494.990	4.890.874

(5) Kredilere ilişkin açıklamalar:

a) Grup'un ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	-	-	-	-
Tüzel Kişi Ortaklara Verilen Krediler	-	-	-	-
Gerçek Kişi Ortaklara Verilen Krediler	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Banka Mensuplarına Verilen Krediler	97.620	-	83.872	-
Toplam	97.620	-	83.872	-

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

Nakdi Krediler	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar ⁽³⁾	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar ⁽³⁾
İhtisas Dışı Krediler	33.945.891	90.348	730.740	23.695
İskonto ve İştirak Senetleri	12.936	-	-	-
İhracat Kredileri	2.558.504	-	4.103	-
İthalat Kredileri	-	-	-	-
Mali Kesime Verilen Krediler	2.095.185	-	-	-
Yurtdışı Krediler	225.884	-	115	9
Tüketici Kredileri ⁽¹⁾	10.432.009	66	183.029	19.839
Kredi Kartları ⁽²⁾	702.754	32	26.092	3.518
Kıymetli Maden Kredisi	-	-	-	-
Diğer	17.918.619	90.250	517.401	329
İhtisas Kredileri	8.571.391	44.426	152.446	4
Diğer Alacaklar	-	-	-	-
Reeskontlar	433.698	1.371	9.009	245
Toplam	42.950.980	136.145	892.195	23.944

⁽¹⁾ 69.117 TL tutarındaki personel kredilerini içermektedir.

⁽²⁾ 28.503 TL tutarındaki personel kredi kartlarını içermektedir.

⁽³⁾ Yeniden yapılandırılan ya da yeni bir itfa planına bağlanan hesaplarda bulunan kredileri göstermektedir.

c) Vade yapısına göre nakdi kredilerin dağılımı:

Nakdi Krediler	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar ⁽¹⁾	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar ⁽¹⁾
Kısa Vadeli Krediler ve Diğer Alacaklar	16.833.702	2.112	272.679	1.704
İhtisas Dışı Krediler	15.420.215	1.313	253.685	1.683
İhtisas Kredileri	1.243.509	781	16.241	-
Diğer Alacaklar	-	-	-	-
Reeskontlar	169.978	18	2.753	21
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	26.117.278	134.033	619.516	22.240
İhtisas Dışı Krediler	18.525.253	89.035	477.056	22.012
İhtisas Kredileri	7.328.305	43.645	136.204	4
Diğer Alacaklar	-	-	-	-
Reeskontlar	263.720	1.353	6.256	224
Toplam	42.950.980	136.145	892.195	23.944

⁽¹⁾ Yeniden yapılandırılan ya da yeni bir itfa planına bağlanan hesaplarda bulunan kredileri göstermektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	203.831	10.162.344	10.366.175
Konut Kredisi	1.513	4.033.189	4.034.702
Taşıt Kredisi	777	33.529	34.306
İhtiyaç Kredisi	201.541	6.095.626	6.297.167
Diğer	-	-	-
Tüketici Kredileri-Döviz Edeksli	-	404	404
Konut Kredisi	-	404	404
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Bireysel Kredi Kartları-TP	660.041	2.696	662.737
Taksitli	153.588	-	153.588
Taksitsiz	506.453	2.696	509.149
Bireysel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel Kredileri-TP	5.117	64.000	69.117
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	5.117	64.000	69.117
Diğer	-	-	-
Personel Kredileri-Döviz Edeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	28.483	20	28.503
Taksitli	7.647	-	7.647
Taksitsiz	20.836	20	20.856
Personel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP(Gerçek Kişi)	199.247	-	199.247
Kredili Mevduat Hesabı-YP(Gerçek Kişi)	-	-	-
Toplam	1.096.719	10.229.464	11.326.183

⁽¹⁾ Faiz ve gelir tahakkuk ve reeskontları yukarıdaki tabloya dahil edilmemiştir.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Kredileri-TP	72.950	474.178	547.128
İşyeri Kredisi	37.850	266.444	304.294
Taşıt Kredisi	35.100	207.734	242.834
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Kredileri-Döviz Endeksli	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Kredileri-YP	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	41.156	-	41.156
Taksitli	6.118	-	6.118
Taksitsiz	35.038	-	35.038
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	170.438	-	170.438
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	284.544	474.178	758.722

⁽¹⁾ Faiz ve gelir tahakkuk ve reeskontları yukarıdaki tabloya dahil edilmemiştir.

e) Kredilerin kullanıcılara göre dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	1.647.341	867.815
Özel	42.355.923	31.280.772
Toplam	44.003.264	32.148.587

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	43.746.012	31.863.954
Yurtdışı Krediler	257.252	284.633
Toplam	44.003.264	32.148.587

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

g) Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	75.704	58.611
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	75.704	58.611

ğ) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Özel Karşılıklar		
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	127.289	153.184
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	75.681	82.877
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	1.261.560	1.122.367
Toplam	1.464.530	1.358.428

h) Donuk alacaklara ilişkin bilgiler (Net):

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

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem	44.297	20.564	286.518
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	44.297	20.564	286.518
Önceki Dönem	70.647	22.594	122.302
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	70.647	22.594	122.302

h.2. Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	235.370	115.331	1.317.211
Dönem İçinde İntikal (+)	354.551	86.735	126.185
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	193.788	302.500
Diğer Donuk Alacak Hesaplarına Çıkış (-)	268.794	227.494	-
Dönem İçinde Tahsilat (-)	126.102	61.848	289.680
Aktiften Silinen (-)	-	-	-
Kurumsal ve Ticari Krediler	-	-	-
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi	195.025	106.512	1.456.216
Özel Karşılık (-)	127.289	75.681	1.261.560
Bilançodaki Net Bakiyesi	67.736	30.831	194.656

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

Bulunmamaktadır.

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

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)	67.736	30.831	194.656
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	194.110	106.510	1.419.636
Özel Karşılık Tutarı (-)	126.374	75.679	1.224.980
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	67.736	30.831	194.656
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	915	2	36.580
Özel Karşılık Tutarı (-)	915	2	36.580
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	82.186	32.454	194.844
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	234.344	115.329	1.281.512
Özel Karşılık Tutarı (-)	152.158	82.875	1.086.668
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	82.186	32.454	194.844
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	1.026	2	35.699
Özel Karşılık Tutarı (-)	1.026	2	35.699
Diğer Kredi ve Alacaklar (Net)	-	-	-

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

Ana Ortaklık Banka zarar niteliğindeki alacaklarını üç farklı politika ile tasfiye etmeye çalışmaktadır. Bu politikalar, 4743 sayılı yasa doğrultusunda Finansal Yeniden Yapılandırma Sözleşmesi ("FYYS") imzalamak, ödeme protokollerine bağlamak ve küçük tutarlı olanlar için kampanya şeklinde uygun ödeme koşulları sunmak şeklindedir. Bu kapsamda oluşturulan tasfiye politikası doğrultusunda önemli ölçüde tahsilat sağlanmıştır. Yapılan tahsilatlar öncelikle dava ve masraflara, faiz alacaklarına ve ana para bakiyelerine mahsup edilmektedir.

Ana Ortaklık Banka son dönemlerde tefevüz yoluyla edindiği gayrimenkuller vasıtasıyla da alacaklarını tasfiye etmeye çalışmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

Cari Dönem	30 günden az	31-60 gün	61-90 gün	Toplam
Verilen Krediler				
Kurumsal Krediler	-	1.021	746	1.767
KOBİ Kredileri	106.756	34.721	17.078	158.555
Tüketici Kredileri	11.427	9.656	3.986	25.069
Kredi Kartları	57.999	18.448	6.369	82.816
Toplam	176.182	63.846	28.179	268.207

⁽¹⁾ Riski Ana Ortaklık Banka'ya ait olmayan krediler dahil edilmemiştir.

Vadesi geçmiş ancak değer düşüklüğüne uğramamış kredi ve diğer alacaklara ilişkin olarak Ana Ortaklık Banka'nın 31 Aralık 2010 tarihi itibarıyla elinde bulundurduğu ve sermaye yeterliliği rasyosu hesaplamasında risk azaltıcı unsur olarak hesaba katılan teminatların gerçeğe uygun değeri 198.945 TL tutarındadır.

Önceki Dönem	30 günden az	31-60 gün	61-90 gün	Toplam
Verilen Krediler				
Kurumsal Krediler	6.232	1.771	1.059	9.062
KOBİ Kredileri	140.152	46.854	27.780	214.786
Tüketici Kredileri	20.764	20.086	8.140	48.990
Kredi Kartları	18.563	19.721	1.336	39.620
Toplam	185.711	88.432	38.315	312.458

⁽¹⁾ Riski Ana Ortaklık Banka'ya ait olmayan krediler dahil edilmemiştir.

Vadesi geçmiş ancak değer düşüklüğüne uğramamış kredi ve diğer alacaklara ilişkin olarak Ana Ortaklık Banka'nın 31 Aralık 2009 itibarıyla elinde bulundurduğu teminatların gerçeğe uygun değeri 142.951 TL'dir.

i) Aktiften silme politikasına ilişkin açıklamalar:

Yürütülen yasal takip işlemleri neticesinde tahsil kabiliyeti kalmayan donuk alacaklar, ek kanuni takip masraflarına sebebiyet verilmemesi amacıyla, "Aktiflerden Değer Silinmesi ve Yasal Takip Kapsamında Kayıt Yaratılması Açısından Tahsili Gecikmiş Alacaklar İçin Prosedür"e uygun olarak aktiften silinebilir.

(6) Vadeye kadar elde tutulacak yatırımlar:

a) Repo işlemlerine konu olanlar ve teminata verilen/bloke edilen vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler

a.1. Teminata verilen / bloke edilen vadeye kadar elde tutulacak yatırımlar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	-	-	-	-
Tahvil ve Benzeri Menkul Değerler	2.290.572	86.107	1.711.948	706.769
Diğer	-	-	-	-
Toplam	2.290.572	86.107	1.711.948	706.769

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

a.2. Repo işlemlerine konu olan vadeye kadar elde tutulacak yatırımlar yasal yükümlülükler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men. Değerler	2.537.984	722.386	5.416.526	604.461
Diğer	-	-	-	-
Toplam	2.537.984	722.386	5.416.526	604.461

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

	Cari Dönem	Önceki Dönem
Devlet Tahvili	12.749.840	16.573.548
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri	-	-
Toplam	12.749.840	16.573.548

c) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	12.749.840	16.573.548
Borsada İşlem Görenler	10.360.874	11.505.711
Borsada İşlem Görmeyenler	2.388.966	5.067.837
Değer Azalma Karşılığı (-)	-	-
Toplam	12.749.840	16.573.548

ç) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	16.573.548	15.858.882
Parasal Varlıklarda Meydana Gelen Kur Farkları	(14.112)	(17.115)
Yıl İçindeki Alımlar ⁽¹⁾	3.127.589	3.744.069
Satış ve İtfa Yolu İle Elden Çıkarılanlar ⁽²⁾	(6.937.185)	(3.028.343)
Değer Azalışı Karşılığı (-) / Karşılık İptali (+)	-	16.055
Dönem Sonu Toplamı	12.749.840	16.573.548

⁽¹⁾ 503.032 TL tutarındaki reeskont alımlar satırına dahil edilmiştir (31 Aralık 2009: 528.597 TL).

⁽²⁾ Ana Ortaklık Banka, 31 Aralık 2010 tarihi itibarıyla TMS 39 Finansal Araçlar, Muhasebeleştirme ve Ölçme Standardı'nın 9'uncu paragrafında belirtilen istisnalar kapsamında vadeye kadar elde tutulacak yatırımlar portföyünden toplam 1.854.076 TL maliyetli finansal varlığı satılmaya hazır finansal varlıklar portföyüne yeniden sınıflandırmıştır. İlgili tutar "Satış ve itfa yolu ile elden çıkarılanlar" satırına dahil edilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

ç.1. Vadeye kadar elde tutulacak yatırımların izlendiği hesaplara ilişkin bilgiler:

Grup' un vadeye kadar elde tutulacak tüm finansal varlıkların dökümü aşağıdaki gibidir:

	Cari Dönem				Önceki Dönem				
	Maliyet Bedeli		Değerlenmiş Tutarı		Maliyet Bedeli		Değerlenmiş Tutarı		
	TP	YP	TP	YP	TP	YP	TP	YP	
T.C. Hazine									
Müşterilerinden Alınan ⁽²⁾	5.670.195	-	5.950.720	-	5.613.299	883.342	5.748.891	904.383	
Devir yoluyla alınan	2.340.938	-	2.388.965	-	2.340.938	-	2.392.831	-	
Diğer menkul kıymet portföylerinden sınıflanan ⁽¹⁾	2.396.216	1.839.459	2.498.683	1.911.472	5.535.196	1.672.176	5.796.368	1.731.075	
Diğer	-	-	-	-	-	-	-	-	-
Toplam	10.407.349	1.839.459	10.838.368	1.911.472	13.489.433	2.555.518	13.938.090	2.635.458	

⁽¹⁾ 31 Ekim 2008 tarih, 27040 sayılı Resmi Gazete yayımlayarak yürürlüğe konulan 105 no'lu Tebliğ ile TMS 39-Finansal Araçlar, Muhasebeleştirme ve Ölçme Standardı'nın 50'nci maddesinde değişikliğe giderek Gerçeğe Uygun Değer Farkı K/Z (Alım-Satım Amaçlı) Yansıtılan Finansal Varlıklar portföyünde bulunan menkul kıymetlerin de belirlenen süre dahilinde Vadeye Kadar Elde Tutulacak Yatırımlar hesabına aktarılabilmesi ile ilgili yeni bir hüküm getirmiş ve bu kapsamda Ana Ortaklık Banka, 3 Ekim 2008 ve 8 Ekim 2008 tarihleri itibarıyla Gerçeğe Uygun Değer Farkı K/Z Yansıtılan Finansal Varlıklar portföyünden ve Satılmaya Hazır Finansal Varlıklar portföyünden Vadeye Kadar Elde Tutulacak Yatırımlar portföyüne yeniden sınıflandırma yapmıştır.

⁽²⁾ Cari dönemde vadeye kadar elde tutulacak yatırımlar portföyüne diğer portföylerden sınıflama olmadığından yıl içerisindeki alımlar ve 427.510 TL tutarındaki değişim ihalesine konu edilen finansal varlıklar T.C. Hazine Müsteşarlığı'ndan alınan finansal varlıklar satırında gösterilmiştir.

(7) İştiraklere ilişkin bilgiler (Net):

a) İştiraklere ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı-Farklıya Oy Oranı(%)	Banka Risk Grubu Pay Oranı (%)
1. Demirhalkbank NV	Hollanda	30,00	30,00
2. Halk Finansal Kiralama AŞ	İstanbul	47,75	47,75
3. Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ	Ankara	31,47	32,26
4. Fintek AŞ	Ankara	24,00	29,76
5. Bileşim Alternatif Dağ. Kan. AŞ	İstanbul	24,00	24,00
6. Kredi Kayıt Bürosu AŞ	İstanbul	18,18	18,18
7. Bankalararası Kart Merkezi AŞ	İstanbul	18,95	18,95
8. Kredi Garanti Fonu AŞ	Ankara	1,67	1,67

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

b) (a)'daki sıraya göre iştiraklere ilişkin bilgiler:

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri ⁽³⁾
3.913.826	392.886	29.167	143.004	1.758	8.375	9.455	608.730
473.512	107.835	3.976	36.858	-	17.115	27.875	104.000
42.258	42.046	215	2.338	-	936	1.622	33.292
12.412	4.149	109	170	36	269	275	-
18.479	9.010	2.496	125	-	3.397	2.571	-
40.927	32.578	1.703	1.834	-	9.905	6.802	-
19.837	16.925	6.018	661	-	2.525	(536)	-
138.091	133.547	2.235	4.510	-	5.437	7.394	-

⁽¹⁾ Borsaya kote iştirak bulunmamaktadır.

⁽²⁾ (b)'de sunulan iştiraklerden; Bankalararası Kart Merkezi AŞ finansal bilgileri 30 Eylül 2010 tarihi itibarıyla sınırlı bağımsız denetimden geçmiş finansal tablolarından, Halk Finansal Kiralama AŞ ve Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ 31 Aralık 2010 tarihi itibarıyla bağımsız denetimden geçmiş, Demirhalkbank NV 31 Aralık 2010 bağımsız denetimden geçmemiş, diğer iştiraklere ait finansal bilgiler ise 30 Eylül 2010 itibarıyla sınırlı bağımsız denetimden geçmemiş finansal tablolarından yararlanılarak sunulmuştur.

⁽³⁾ İştiraklerin gerçeğe uygun değerleri, ilgili iştiraklerin değerlendirme raporlarından alınmıştır.

c) İştiraklere ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	176.665	164.607
Dönem İçi Hareketler	11.257	12.058
Alışlar ⁽¹⁾	944	1.989
Bedelsiz Edinilen Hisse Senetleri	-	3.919
Cari Yıl Payından Alınan Kâr	10.911	3.792
Satışlar	-	-
Yeniden Değerleme Azalışı (-) / Artışı	(598)	1.554
Değer Azalma Karşılıkları (-) / İptalleri	-	804
Dönem Sonu Değeri	187.922	176.665
Sermaye Taahhütleri ⁽²⁾	2.000	2.000
Dönem Sonu Sermaye Katılma Payı (%)	0,00	0,00

⁽¹⁾ Cari dönem girişi 944 TL tutarı Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ sermaye artırımındır.

⁽²⁾ Ana Ortaklık Banka'nın Kredi Garanti Fonu AŞ'ye 2.000 TL sermaye taahhüdü bulunmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

ç) İştiraklere ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	115.566	127.922
Sigorta Şirketleri	-	-
Faktoring Şirketleri	-	-
Leasing Şirketleri	51.491	35.257
Finansman Şirketleri	-	-
Diğer Mali İştirakler	19.813	12.434

d) Borsaya kote edilen iştirakler:

Bulunmamaktadır.

(8) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler (Net):

a) Bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıya Oy Oranı(%)	Banka Risk Grubunun Pay Oranı (%)
Halk Yatırım Menkul Değerler AŞ	İstanbul	99,94	99,96
Halk Sigorta AŞ	İstanbul	89,18	89,18
Halk Hayat ve Emeklilik AŞ	İstanbul	94,40	99,46
Halk Gayrimenkul Yatırım Ortaklığı AŞ	İstanbul	99,84	99,99

b) a)'daki sıraya göre bağlı ortaklıklara ilişkin bilgiler^{(1) (2)}:

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
188.727	51.130	2.265	7.643	11	11.124	8.882	-
181.889	57.426	2.860	6.992	2.769	4.002	4.446	-
203.415	77.608	1.618	7.678	2.633	29.372	19.225	-
479.286	478.829	466.241	160	-	1.829	-	-

⁽¹⁾ Borsaya kote bağlı ortaklık bulunmamaktadır.

⁽²⁾ Söz konusu değerler 31 Aralık 2010 tarihli konsolidasyona esas finansal tablolardan alınmıştır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

c) Bağlı ortaklıklara ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri (Eliminasyon öncesi)	81.133	62.048
Dönem İçi Hareketler	(81.133)	(62.048)
Alışlar ⁽¹⁾	476.250	15.487
Bedelsiz Edinilen Hisse Senetleri ⁽²⁾	38.698	3.598
Cari Yıl Payından Alınan Kar	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıkları (-)	-	-
Bağlı Ortaklıkların Konsolidasyon Kapsamına Alınma Etkisi	(596.081)	(81.133)
Dönem Sonu Değeri	-	-
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

⁽¹⁾ Alışlar, 2010 yılı içinde kurulan 476.250 TL tutarındaki Halk Gayrimenkul Yatırım Ortaklığı AŞ'ye konan aynı ve nakit sermaye tutarından oluşmaktadır.

⁽²⁾ Cari dönemde bedelsiz hisse senetleri tutarının 7.995 TL'si Halk Yatırım Menkul Değerler AŞ ve 30.703 TL'si Halk Hayat ve Emeklilik AŞ sermaye artırımındır.

d) Bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	-	-
Sigorta Şirketleri	77.460	46.757
Factoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	42.371	34.376
Diğer Mali Bağlı Ortaklıklar	476.250	-

e) Borsaya kote edilen bağlı ortaklıklar:

Halk Gayrimenkul Yatırım Ortaklığı AŞ, Ana Ortaklık Banka'nın bağlı ortaklığı olup, tescili 18 Ekim 2010 tarihinde gerçekleşmiştir. SPK tarafından "Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliği"nde yapılan 31 Aralık 2009 tarihli değişiklikle, ani usulde kurulan veya esas sözleşme tadili yoluyla gayrimenkul yatırım ortaklığına dönüşen ortaklıklara halka arz için sermayeye bağlı süre verilmesi uygulamasından vazgeçilerek, ortaklıkların, kuruluşlarının veya esas sözleşme değişikliklerinin ticaret siciline tescilini takip eden 3 ay içinde çıkarılmış sermayelerinin asgari %25'ini temsil eden paylarının halka arz edilmesi ve tüm paylarının kayda alınması talebiyle SPK'ya başvuruları zorunluluğu getirilmiştir. Şirket ilgili başvuruyu 18 Ocak 2011 tarihinde yapmıştır.

(9) Birlikte kontrol edilen ortaklıklar:

Bulunmamaktadır.

(10) Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net):

Bulunmamaktadır.

(11) Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(12) Maddi duran varlıklara ilişkin açıklamalar:

Cari Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet:					
- Gayrimenkul	948.799	30.044	-	(8.512)	970.331
- Finansal Kiralama ile Edinilen MDV	108.100	1.612	(62.844)	-	46.868
- Büro Makinaları	151.567	48.538	(19.148)	-	180.957
- Elden Çıkarılacak Kıymetler	259.089	181.746	(40.644)	(91.335)	308.856
- Faaliyet Kiralaması Geliştirme Maliyetleri	81.803	40.262	(19.577)	(8)	102.480
- Diğer	227.162	26.386	(41.924)	-	211.624
Toplam Maliyet	1.776.520	328.588	(184.137)	(99.855)	1.821.116
Birikmiş Amortisman (-)					
- Gayrimenkul	200.505	14.692	-	(3.046)	212.151
- Finansal Kiralama ile Edinilen MDV	99.806	5.214	(62.737)	-	42.283
- Büro Makinaları	104.588	18.058	(14.867)	-	107.779
- Elden Çıkarılacak Kıymetler	9.245	5.373	(1.582)	(1.086)	11.950
- Faaliyet Kiralaması Geliştirme Maliyetleri	28.940	16.629	(11.870)	1.041	34.740
- Diğer	175.704	14.989	(34.470)	(1.044)	155.179
Toplam Birikmiş Amortisman (-)	618.788	74.955	(125.526)	(4.135)	564.082
Değer Düşüş Karşılığı (-)					
- Gayrimenkul	8.656	303	(251)	(251)	8.457
- Finansal Kiralama ile Edinilen MDV	-	-	-	-	-
- Büro Makinaları	-	-	-	-	-
- Elden Çıkarılacak Kıymetler	7.546	8.764	(3.000)	830	14.140
- Diğer	-	-	-	-	-
Toplam Değer Düşüş Karşılığı (-)	16.202	9.067	(3.251)	579	22.597
Net Defter Değeri	1.141.530	244.566	(55.360)	(96.299)	1.234.437

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Önceki Dönem	Önceki Dönem Sonu Bakiyesi	Konsolidasyon Yapısındaki Değişim(*)	Girişler	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet:						
Gayrimenkul	899.519	-	54.511	-	(5.231)	948.799
Finansal Kiralama ile Edinilen MDV	109.386	-	374	(1.660)	-	108.100
Büro Makinaları	138.982	3.482	30.077	(20.974)	-	151.567
Elden Çıkarılacak Kıymetler	105.610	-	152.176	(9.850)	11.153	259.089
Diğer	220.313	2.808	106.186	(76.646)	56.304	308.965
Toplam Maliyet	1.473.810	6.290	343.324	(109.130)	62.226	1.776.520
Birikmiş Amortisman (-)						
Gayrimenkul	192.046	-	13.860	-	(5.401)	200.505
Finansal Kiralama ile Edinilen MDV	93.970	-	7.252	(1.416)	-	99.806
Büro Makinaları	105.736	2.910	13.836	(17.894)	-	104.588
Elden Çıkarılacak Kıymetler	3.697	-	4.750	(1.027)	1.825	9.245
Diğer	179.447	1.776	22.582	(18.540)	19.379	204.644
Toplam Birikmiş Amortisman (-)	574.896	4.686	62.280	(38.877)	15.803	618.788
Değer Düşüş Karşılığı (-)						
Gayrimenkul	6.234	-	2.388	-	34	8.656
Finansal Kiralama ile Edinilen MDV	-	-	-	-	-	-
Büro Makinaları	-	-	-	-	-	-
Elden Çıkarılacak Kıymetler	1.036	-	5.935	-	575	7.546
Diğer	-	-	-	-	-	-
Toplam Değer Düşüş Karşılığı (-)	7.270	-	8.323	-	609	16.202
Net Defter Değeri	891.644	1.604	272.721	(70.253)	45.814	1.141.530

(*) Bağlı ortaklıklar, ilk kez 1 Ocak - 31 Mart 2009 hesap dönemine ait finansal tablolarda konsolidasyon kapsamına alınmıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(13) Maddi olmayan duran varlıklara ilişkin açıklamalar:

Cari Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet:					
Diğer Maddi Olmayan Duran Varlıklar	15.962	10.930	(3.146)	(106)	23.640
Toplam Maliyet	15.962	10.930	(3.146)	(106)	23.640
Birikmiş Amortisman (-)					
Diğer Maddi Olmayan Duran Varlıklar	3.872	1.802	(689)	-	4.985
Toplam Birikmiş Amortisman (-)	3.872	1.802	(689)	-	4.985
Değer Düşüş Karşılığı (-)					
Diğer Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Toplam Değer Düşüş Karşılığı (-)	-	-	-	-	-
Net Defter Değeri	12.090	9.128	(2.457)	(106)	18.655

Önceki Dönem	Önceki Dönem Sonu Bakiyesi	Konsolidasyon Yapısındaki Değişim(*)	Girişler	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet:						
Diğer Maddi Olmayan Duran Varlıklar	61.612	1.499	11.976	(1.317)	(57.808)	15.962
Toplam Maliyet	61.612	1.499	11.976	(1.317)	(57.808)	15.962
Birikmiş Amortisman(-)						
Diğer Maddi Olmayan Duran Varlıklar	23.024	1.185	1.265	(506)	(21.096)	3.872
Toplam Birikmiş Amortisman (-)	23.024	1.185	1.265	(506)	(21.096)	3.872
Değer Düşüş Karşılığı (-)						
Diğer Maddi Olmayan Duran Varlıklar	-	-	-	-	-	-
Toplam Değer Düşüş Karşılığı (-)	-	-	-	-	-	-
Net Defter Değeri	38.588	314	10.711	(811)	(36.712)	12.090

(*) Bağlı ortaklıklar, ilk kez 1 Ocak - 31 Mart 2009 hesap dönemine ait finansal tablolarda konsolidasyon kapsamına alınmıştır.

(14) Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

31 Aralık 2010 tarihi itibarıyla yatırım amaçlı gayrimenkul bulunmamaktadır (31 Aralık 2009: 489 TL).

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(15) Ertelenmiş vergi varlığına ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Menkul Kıymet Değerleme Farkı	131.824	112.958
Kıdem ve Kullanılmamış İzin Karşılığı	55.316	48.765
Yakın İzlem.ve Canlı Krd.Yapılandırılan Krd. İçin Ayrılan İhtiyati Karşılık	19.291	23.932
Türev İşlemler Net Gider Reeskontu	969	13.146
VUK-TMS Amortisman Farkı	79	-
Banka Aleyhine Açılan Davalar İçin Ayrılan	4.499	4.518
Diğer	13.387	7.473
Toplam Ertelenmiş Vergi Varlığı	225.365	210.792
Menkul Değer Değerleme Farkı	(55)	-
VUK-TMS Amortisman Farkı	(1.747)	(1.997)
Diğer	(743)	(1.233)
Ertelenmiş Vergi Yükümlülüğü	(2.545)	(3.230)
Ertelenmiş Vergi Varlığı, Net	222.820	207.562
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi Pasifi	43.546	30.334
Satılmaya Hazır Menkul Kıy. İç Verim-Borsa Rayiç farkı	43.546	32.856
YP İştirakler Riskten Korunma Değ. Farkları	-	(2.522)

(16) Satış amaçlı elde tutulan duran varlıklara ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Maliyet	98.131	84.091
Birikmiş Amortisman (-)	-	-
Net defter değeri	98.131	84.091
Açılış Bakiyesi	84.091	130.416
İktisap edilenler (Transfer) (Net)	105.564	(10.879)
Elden çıkarılanlar (-) net	(92.652)	(36.141)
Değer düşüşü (-) / İptali	1.128	695
Amortisman Bedeli (-)	-	-
Net Defter Değeri	98.131	84.091

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(17) Diğer aktiflere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Peşin Ödenen Promosyon Gideri	247.098	150.371
Takas Hesabı	181.430	135.916
Aracılık Faaliyetlerinden Alacaklar	73.653	65.949
Kredi Kartı Ödemelerinden Alacaklar	71.971	55.812
Aktiflerimizin Vadeli Satışından Doğan Alacaklar	40.467	59.141
TMSF'den Alacaklar	32.585	1.857
Türev Finansal Araçlardan Alacaklar	15.875	51.756
Peşin Ödenen Diğer Giderler	17.089	17.259
Disiplin Kurulu Kararı Bekleyen Alacaklar	4.487	686
Bankacılık Hizmetlerinden Alacaklar	2.872	4.210
Dava ve Mahkeme Masraflarından Alacaklar	2.154	3.490
Verilen Nakdi Teminatlar	2.148	803
Verilen Avanslar	556	233
Diğer	62.867	46.590
Toplam	755.252	594.073

II. KONSOLİDE PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Mevduatın/toplanan fonların vade yapısına ilişkin bilgiler:

a) Mevduat bankaları için:

a.1. Cari Dönem:

	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	1.789.824	-	4.355.760	15.294.271	413.109	172.023	59.068	67.782	22.151.837
Döviz Tevdiat Hesabı	1.733.953	-	3.133.814	5.113.588	985.228	1.447.214	368.150	10.284	12.792.231
Yurtiçinde Yer. K.	1.690.798	-	3.028.333	4.876.550	923.253	1.081.347	232.511	10.271	11.843.063
Yurtdışında Yer.K	43.155	-	105.481	237.038	61.975	365.867	135.639	13	949.168
Resmi Kur. Mevduatı	1.405.663	-	461.599	1.393.275	21.398	24.280	417	-	3.306.632
Tic. Kur. Mevduatı	1.839.250	-	2.669.879	4.797.000	98.347	66.463	1.865	-	9.472.804
Diğ. Kur. Mevduatı	259.659	-	195.128	1.745.687	913.667	19.542	283	-	3.133.966
Kıymetli Maden DH	473.117	-	-	-	-	-	-	-	473.117
Bankalararası Mevduat	1.175.580	-	1.879.882	146.366	21.000	1.000	-	-	3.223.828
TC Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	12.870	-	1.747.843	53.014	20.000	1.000	-	-	1.834.727
Yurtdışı Bankalar	1.161.415	-	132.039	93.352	1.000	-	-	-	1.387.806
Katılım Bankaları	1.295	-	-	-	-	-	-	-	1.295
Diğer	-	-	-	-	-	-	-	-	-
Toplam	8.677.046	-	12.696.062	28.490.187	2.452.749	1.730.522	429.783	78.066	54.554.415

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

a.2. Önceki Dönem:

	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	1.180.145	-	3.975.059	12.663.864	293.895	137.856	41.876	43.528	18.336.223
Döviz Tevdiat Hesabı	1.694.001	-	2.892.065	7.160.996	721.422	786.124	400.989	8.624	13.664.221
Yurt içinde Yer. K.	1.628.571	-	2.800.939	5.207.263	494.871	550.051	353.826	8.613	11.044.134
Yurtdışında Yer.K	65.430	-	91.126	1.953.733	226.551	236.073	47.163	11	2.620.087
Resmi Kur. Mevduatı	846.764	-	267.943	739.761	70.985	194	150	-	1.925.797
Tic. Kur. Mevduatı	1.428.159	-	1.641.218	2.288.816	40.071	45.322	1.444	-	5.445.030
Diğ. Kur. Mevduatı	299.857	-	136.220	1.570.269	232.496	2.956	655	-	2.242.453
Kıymetli Maden DH	185.269	-	-	-	-	-	-	-	185.269
Bankalararası Mevduat	215.341	-	1.599.467	106.926	-	-	-	-	1.921.734
TC Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	25.714	-	1.383.208	80.066	-	-	-	-	1.488.988
Yurtdışı Bankalar	99.216	-	216.259	26.860	-	-	-	-	342.335
Katılım Bankaları	90.411	-	-	-	-	-	-	-	90.411
Diğer	-	-	-	-	-	-	-	-	-
Reeskontlar	358	-	43.890	102.473	5.671	4.054	1.856	217	158.519
Toplam	5.849.894	-	10.555.862	24.633.105	1.364.540	976.506	446.970	52.369	43.879.246

b) Tasarruf mevduatına/Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan özel cari ve katılma hesaplarına ilişkin bilgiler:

b.1. Sigorta limitini aşan tutarlar:

b.1.1. Mevduat bankaları için mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf mevduatına ilişkin bilgiler:

Tasarruf Mevduatı	Sigorta Kapsamında Bulunan		Sigorta Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	11.452.490	9.536.031	10.655.063	8.862.514
Tasarruf Mevduatı Niteliğini Haiz DTH	2.419.516	2.264.490	4.002.148	3.904.828
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	53.080	40.530	-	-
Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-	-	-

(*) Yukarıda belirtilen rakamlara, cari dönemde reeskont tutarları dahil edilmiştir.

b.1.2. Yurtdışı şubelerdeki tasarruf mevduatı, mevduat gereği tasarruf mevduatı sigorta fonu kapsamına dahil edilmemekte, yurtdışındaki yasal mevzuata uygun olarak yurtdışı mercilerin sigortasına tabi tutulmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

c) Mevduat sigortası kapsamında bulunmayan tasarruf mevduatı:

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	152.388	176.219
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	-	-
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	2.141	930
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-	-

(2) Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	601	-	3.078
Swap İşlemleri	-	37.673	-	85.878
Futures İşlemleri	-	-	-	-
Opsiyonlar	7	870	-	-
Diğer	-	-	-	-
Toplam	7	39.144	-	88.956

(3) a) Alınan kredilere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	128.142	128.796	123.730	100.005
Yurtdışı Banka, Kuruluş ve Fonlardan	75.287	3.493.862	77.992	1.729.790
Toplam	203.429	3.622.658	201.722	1.829.795

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	128.142	1.833.822	123.730	292.745
Orta ve Uzun Vadeli	75.287	1.788.836	77.992	1.537.050
Toplam	203.429	3.622.658	201.722	1.829.795

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

Yükümlülüklerin yoğunlaştığı alanlar, fon sağlayan müşteriler, sektör grupları veya risk yoğunlaşmasının görüldüğü diğer kriterler:

Ana Ortaklık Banka'nın en önemli yükümlülük kaynağı mevduat olup, mevduatın %41'i tasarruf ve %23'ü de döviz tevdiat hesapları şeklinde ağırlık kazanmaktadır. Ana Ortaklık Banka, kısa vadeli likidite ihtiyacını karşılamak için bankalararası piyasalardan da borçlanmaktadır. Aktifte özellikle bireysel kredilerin finansmanında kullanılmak üzere yurt dışı kuruluşlardan kredi temin edebilmektedir. Ana Ortaklık Banka'nın özellikle küçük sanayi sitesi ve organize sanayi siteleri yapımı için Sanayi ve Ticaret Bakanlığı'ndan aldığı fonlar bulunmaktadır.

Ana Ortaklık Banka'nın, bankalar mevduatının %57'si, diğer mevduatlarının ise %26'sı yabancı para mevduatlardan oluşmaktadır.

Repo işlemlerinden sağlanan fonlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi İşlemlerden	2.527.844	-	5.197.488	-
Mali Kurum ve Kuruluşlar	2.423.650	-	5.123.807	-
Diğer Kurum ve Kuruluşlar	70.940	-	36.631	-
Gerçek Kişiler	33.254	-	37.050	-
Yurtdışı İşlemlerden	69	611.411	281	544.540
Mali Kurum ve Kuruluşlar	-	611.411	-	544.540
Diğer Kurum ve Kuruluşlar	-	-	-	-
Gerçek Kişiler	69	-	281	-
Reeskontlar	12.986	2.745	11.922	3.436
Toplam	2.540.899	614.156	5.209.691	547.976

(4) Fonlara ilişkin açıklamalar:

Fonlar, fon sahibi bakanlık ya da kuruluşlar ile Ana Ortaklık Banka arasında yapılan protokollerle belirlenen esaslar çerçevesinde kredi olarak kullanılır. Bu kapsamda, Sanayi ve Ticaret Bakanlığı kaynaklı fonlar, Hazine Tabii Afetler Kredi Fonu, Hazine ve Dış Ticaret Müsteşarlığı fonları, Hazine Müsteşarlığı Teşvik Belgeli Kobi Kredileri Fonu, Toplu Konut İdaresi Fonu ve diğer fonlar bulunmaktadır.

a) Fonların vade yapısı:

	Cari Dönem		Önceki Dönem	
	Kısa Vadeli	Uzun Vadeli	Kısa Vadeli	Uzun Vadeli
	75.832	1.219.400	134.485	1.181.317

(5) Diğer yabancı kaynaklara ilişkin bilgiler:

Bilançonun diğer yabancı kaynaklar kalemi 533.643 TL (31 Aralık 2009: 259.838 TL) olup, bilanço toplamının %10'unu aşmamaktadır.

(6) Kiralama işlemlerinden borçlara ilişkin bilgiler (Net):

a) Finansal kiralama sözleşmelerinde kira taksitlerinin belirlenmesinde kullanılan kriterler, yenileme ve satın alma opsiyonları ile sözleşmede yer alan kısıtlamalar hususlarında bankaya önemli yükümlülükler getiren hükümlerle ilgili genel açıklamalar:

Var olan sözleşmelerde kira taksitleri kiralanın menkullerin kullanım ömürlerine, proje içinde kullanılma sürelerine ve VUK'da belirlenen esaslara göre tespit edilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

b) Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yılda Az	831	566	196	139
1-4 Yıl Arası	-	-	-	-
4 Yılda Fazla	-	-	-	-
Toplam	831	566	196	139

c) Faaliyet kiralamasına ilişkin açıklamalar:

Ana Ortaklık Banka bazı şube hizmet binaları için faaliyet kiralaması sözleşmeleri yapmaktadır. Kira sözleşmeleri yıllık ve aylık bazda yapılmakta kira ödemeleri yıllık veya aylık peşin ödenerek "Diğer Aktifler" hesabında peşin ödenmiş giderlerde muhasebeleştirilmektedir. Ana Ortaklık Banka'nın faaliyet kiralaması sözleşmelerinden doğan yükümlülüğü yoktur.

(7) Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

Bulunmamaktadır.

(8) Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	390.121	275.695
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	339.845	227.302
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	9.553	21.720
Gayrinakdi Krediler İçin Ayrılanlar	40.723	26.673
Diğer	-	-

b) Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları:

Bulunmamaktadır.

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları:

Ana Ortaklık Banka'nın 31 Aralık 2010 tarihi itibarıyla 46.665 TL (31 Aralık 2009: 43.618 TL) tutarında tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları bulunmakta olup söz konusu tutar gayrinakdi krediler için %50 oranında ayrılmaktadır. İlgili karşılığın 2.538 TL (31 Aralık 2009: 2.580 TL) tutarındaki kısmı, 5230 sayılı yasa ve buna bağlı olarak düzenlenen protokol gereği; nakdi kredileri TMSF'ye devir edilen firmaların gayrinakdi kredileri için ayrılmış olup, karşılığın yönetimi TMSF'ye aittir.

d) Diğer karşılıklara ilişkin bilgiler:

191.781 TL (31 Aralık 2009: 213.159 TL) tutarındaki toplam diğer karşılıkların, 46.665 TL (31 Aralık 2009: 43.618 TL) tutarındaki kısmı tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi kredilerin özel karşılıklarından, 22.493 TL (31 Aralık 2009: 21.518 TL) tutarındaki kısmı Ana Ortaklık Banka aleyhine açılan davalara ayrılan karşılıklardan, 27.064 TL (31 Aralık 2009: 50.269 TL) tutarındaki kısmı yakın izlemedeki krediler için ayrılan ihtiyati karşılıklardan, 69.390 TL (31 Aralık 2009: 69.390 TL) tutarındaki kısmı birinci grupta olup yeniden yapılandırılan krediler için ayrılan ihtiyati karşılıklardan ve 26.169 TL (31 Aralık 2009: 28.364 TL) tutarındaki kısmı ise diğer karşılıklardan oluşmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

Muhtemel riskler için ayrılan serbest karşılıklar:

Ekonomide ve piyasalarda meydana gelebilecek muhtemel gelişmeler dikkate alınarak ihtiyatlılık prensibi dahilinde 31 Aralık 2010 tarihi itibarıyla 7.600 TL tutarında karşılık ayrılmıştır (31 Aralık 2009: 7.000 TL).

e) Kıdem tazminatı hareket tablosu:

Ana Ortaklık Banka'nın 31 Aralık 2010 itibarıyla kıdem tazminatı karşılığı tutarı bağımsız aktüerler tarafından aktüeryal varsayımlar kullanılarak hesaplanmıştır. Çalışan hakları yükümlülüklerinin TMS 19'a göre hesaplanmasında kullanılan aktüeryal tahminler şöyledir.

	Cari Dönem	Önceki Dönem
İskonto Oranı	10,00%	11,00%
Enflasyon Oranı	7,10%	6,80%
Tahmin Edilen Reel Maaş Artış Oranı	5,10%	4,80%

Aktüeryal değerlendirme sonucunda hesaplanan tutarlar aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
1 Ocak itibarıyla	180.431	178.324
Bağlı Ortaklıkların Konsolidasyon Kapsamına Alınma Etkisi	-	1.454
Cari hizmet maliyeti	12.065	10.399
Faiz maliyeti	19.246	20.934
Aktüeryal Kayıp (Kazanç)	16.169	2.875
Dönem içinde ödenen	(23.699)	(33.555)
Toplam	204.212	180.431

(*) 31.12.2010 tarihi itibarıyla Grup'un 69.401 TL tutarında kullanılmamış izin karşılığı ve 2.992 TL tutarında taşeron firmalar için ayırdığı kıdem tazminatı yükümlülüğü bulunmaktadır. İlgili bakiye pasif kalemler altında çalışan hakları karşılıkları hesabında takip edilmektedir (31 Aralık 2009: 63.391 TL).

Ana Ortaklık Banka, aktüeryal kayıp veya kazançları dönem kâr/zararında muhasebeleştirilmektedir.

f) Emeklilik haklarından doğan yükümlülükler:

f.1. Sosyal Güvenlik Kurumu'na istinaden kurulan sandıklar için yükümlülükler:

Bulunmamaktadır.

f.2. Ana Ortaklık Banka çalışanları için emeklilik sonrası hak sağlayan her çeşit vakıf, sandık gibi örgütlenmelerin yükümlülükleri:

Türkiye Halk Bankası AŞ Emekli Sandığı Vakfı için 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla yapılan aktüeryal çalışma neticesinde teknik açık bulunmadığı tespit edilmiştir. Ayrıca, 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakıfları için teknik açık oluşmadığı rapor edilmiştir.

(9) Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

a.1. Vergi karşılığına ilişkin bilgiler:

Grup'un 31 Aralık 2010 tarihi itibarıyla 539.199 TL kurumlar vergisi karşılık tutarından 350.387 TL peşin ödenmiş vergi tutarı düşüldükten sonra 2010 yılı 4'üncü geçici vergi dönemi için ödenmesi gereken kurumlar vergisi yükümlülüğü 188.812 TL'dir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

a.2. Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	188.812	133.859
Menkul Sermaye İradı Vergisi	41.751	46.121
Gayrimenkul Sermaye İradı Vergisi	520	393
BSMV	18.526	17.927
Kambiyo Muameleleri Vergisi	8	1
Ödenecek Katma Değer Vergisi	553	243
Diğer	15.248	13.244
Toplam	265.418	211.788

a.3. Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	75	80
Sosyal Sigorta Primleri-İşveren	193	137
Banka Sosyal Yardım Sandığı Primleri-Personel	3.235	2.643
Banka Sosyal Yardım Sandığı Primleri-İşveren	4.507	3.678
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası – Personel	5	11
İşsizlik Sigortası – İşveren	16	8
Diğer	700	575
Toplam	8.731	7.132

b) Ertelenmiş vergi borcuna ilişkin olarak aşağıdaki açıklamalar:

Beşinci Bölüm Aktif Kalemlere İlişkin Açıklama ve Dipnotlar (15) numaralı dipnotta açıklanmıştır.

(10) Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Bulunmamaktadır.

(11) Ana Ortaklık Banka'nın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar:

Bulunmamaktadır.

(12) Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	1.250.000	1.250.000
İmtiyazlı Hisse Senedi Karşılığı	-	-

b) Kayıtlı sermaye sisteminin uygulanıp uygulanmadığı ve kayıtlı sermaye tavanı:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

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

Bulunmamaktadır.

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

Bulunmamaktadır.

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

Bulunmamaktadır.

e) Grup'un gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri:

Grup'un kârlılık yapısı devam etmektedir. Kârlılık ile bağlantılı özkaynak yapısı gelişmekte olup, bu durumu etkileyecek belirsizlikler bulunmamaktadır.

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

Bulunmamaktadır.

g) Menkul değerler değer artış fonuna ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (İş ortaklıkları)	-	-	-	-
Değerleme Farkı	177.841	(64.311)	92.163	(51.983)
Kur Farkı	-	-	(13.734)	-
Toplam	177.841	(64.311)	78.429	(51.983)

ğ) Yasal yedeklere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
I. Tertip Kanuni Yedek Akçe	301.942	227.784
II. Tertip Kanuni Yedek Akçe	317.415	286.825
Özel Kanunlar Gereği Ayrılan Yedek Akçeler	992	703
Toplam	620.349	515.312

h) Olağanüstü yedeklere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	2.225.576	1.048.423
Dağıtılmamış Kârlar	47.181	47.181
Birikmiş Zararlar	-	-
Yabancı Para Çevrim Farkı (-)	-	-
Toplam	2.272.757	1.095.604

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(13) Azınlık paylarına ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Ödenmiş Sermaye	4.390	4.409
Menkul Değerler Değer Artış Fonu	13	56
Yasal Yedekler	152	146
Olağanüstü Yedekler	1.333	1.279
Geçmiş Yıllar Kâr ve Zararları	-	-
Dönem Net Kâr ve Zararı	596	704
Dönem Sonu Bakiye	6.484	6.594

(14) Azınlık paylarının dönem içindeki hareketi:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	6.594	-
Bağlı Ortaklıkların Konsolidasyon Kapsamına Alınma Etkisi(*)	-	6.610
Azınlık Paylarındaki Değişim	(706)	(720)
Dönem Net Kâr ve Zararı	596	704
Dönem Sonundaki Değer	6.484	6.594

(*) Bağlı ortaklıklar, ilk kez 1 Ocak - 31 Mart 2009 hesap dönemine ait finansal tablolarda konsolidasyon kapsamına alınmıştır.

III. KONSOLİDE NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama:

a) Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:

Cayılamaz Taahhütlerin Türü	Cari Dönem	Önceki Dönem
Kredi Kartları Harcama Limiti Taahhütleri	4.089.791	2.793.507
Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.	26.217	27.446
İki Gün Valörlü Döviz Alım Satım Taahhütleri	631.201	679.448
Diğer Cayılamaz Taahhütler	892.979	3.805
İştirak ve Bağlı Ortaklıklar Sermaye Taahhütleri ⁽¹⁾	2.000	2.250
Kullanılmayan Gayrinakdi Kredi Tahsis Taahhütleri	602.623	1.040.649
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	34.849	11.284
Çekler için Ödeme Taahhütlerimiz	3.604.999	1.255.978
Toplam	9.884.659	5.814.367

⁽¹⁾ Cari dönemde, Ana Ortaklık Banka'nın Kredi Garanti Fonu AŞ için 2.000 TL tutarında sermaye taahhüdü bulunmaktadır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

b) Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

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

	Cari Dönem	Önceki Dönem
Banka Kabul Kredileri	149.594	138.242
Akreditifler	3.377.338	2.243.228
Diğer Garantiler	256.403	158.159
Toplam	3.783.335	2.539.629

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

	Cari Dönem	Önceki Dönem
Geçici teminat mektupları	490.139	273.246
Kesin teminat mektupları	4.074.588	2.810.912
Avans teminat mektupları	1.217.092	1.276.929
Gümrüklere verilen teminat mektupları	270.177	197.297
Diğer teminat mektupları	2.891.021	2.216.929
Toplam	8.943.017	6.775.313

b.3. Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	8.216.093	4.648.876
Bir Yıl veya Daha Az Süreli Asıl Vadeli	8.874	8.344
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	8.207.219	4.640.532
Diğer Gayrinakdi Krediler	4.510.259	4.666.066
Toplam	12.726.352	9.314.942

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

b.4. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	11.756	0,17	479	0,01	9.698	0,26	3.386	0,06
Çiftçilik ve Hayvancılık	9.579	0,14	458	0,01	7.628	0,20	3.346	0,06
Ormançılık	169	0,00	21	0,00	594	0,02	40	0,00
Balıkçılık	2.008	0,03	-	0,00	1.476	0,04	-	0,00
Sanayi	3.053.776	45,26	3.365.506	56,29	1.111.669	29,86	3.161.538	56,54
Madencilik ve Taşocakçılığı	17.643	0,26	123.131	2,06	12.374	0,33	18.795	0,34
İmalat Sanayi	2.730.719	40,47	2.661.617	44,52	898.871	24,15	2.947.858	52,72
Elektrik, Gaz, Su	305.414	4,53	580.758	9,71	200.424	5,38	194.885	3,49
İnşaat	1.463.898	21,69	1.466.694	24,53	938.941	25,22	1.230.161	22,00
Hizmetler	2.193.689	32,51	916.912	15,34	1.647.064	44,24	1.181.523	21,13
Toptan ve Perakende Ticaret	1.072.765	15,90	563.397	9,43	830.517	22,31	484.851	8,67
Otel ve Lokanta Hizmetleri	42.413	0,63	11.427	0,19	35.642	0,96	5.947	0,11
Ulaştırma ve Haberleşme	90.501	1,34	40.486	0,68	42.084	1,13	31.009	0,55
Mali Kuruluşlar	825.382	12,23	193.768	3,24	622.641	16,72	361.845	6,47
Gayrimenkul ve Kiralama Hız.	143.696	2,13	107.399	1,80	102.730	2,76	60.728	1,09
Serbest Meslek Hizmetleri	4.308	0,06	282	0,00	2.778	0,07	274	0,00
Eğitim Hizmetleri	3.300	0,05	138	0,00	2.431	0,07	2.817	0,05
Sağlık ve Sosyal Hizmetler	11.324	0,17	15	0,00	8.241	0,22	234.052	4,19
Diğer	24.694	0,37	228.948	3,83	15.593	0,42	15.369	0,27
Toplam	6.747.813	100,00	5.978.539	100,00	3.722.965	100,00	5.591.977	100,00

b.5. I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

	I. Grup		II. Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	6.714.496	5.964.741	33.317	13.798
Teminat Mektupları	5.107.194	3.788.735	33.317	13.771
Aval ve Kabul Kredileri	-	149.594	-	-
Akreditifler	1.521.453	1.855.858	-	27
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	85.849	170.554	-	-

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

c) Türev işlemlere ilişkin açıklamalar:

	Amaçlarına Göre Türev İşlemler			
	Alım Satım Amaçlı İşlemler		Riskten Korunma Amaçlı İşlemler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri				
Döviz ile İlgili Türev İşlemler (I):	3.476.585	6.334.837	-	-
Vadeli Döviz Alım Satım İşlemleri	104.596	545.861	-	-
Swap Para Alım Satım İşlemleri	3.179.800	5.788.976	-	-
Futures Para İşlemleri	-	-	-	-
Para Alım Satım Opsiyonları	192.189	-	-	-
Faiz ile İlgili Türev İşlemler (II):	-	625.290	-	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-	-	-
Swap Faiz Alım Satım İşlemleri	-	625.290	-	-
Faiz Alım Satım Opsiyonları	-	-	-	-
Futures Faiz Alım Satım İşlemleri	-	-	-	-
Diğer Alım-Satım Amaçlı Türev İşlemler (III)	1.384.457	717.890	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	4.861.042	7.678.017	-	-
Riskten Korunma Amaçlı Türev İşlem Türleri	-	-	-	-
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-	-	-	-
Nakit Akış Riskinden Korunma Amaçlı	-	-	-	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-	-	-	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-	-	-	-
Türev İşlemler Toplamı (A+B)	4.861.042	7.678.017	-	-

* Diğer alım-satım amaçlı türev işlemler sırasıyla 228.750 TL ve 198.070 TL tutarında kredi temerrüt swap alım ve satım işlemlerinden ve sırasıyla 483.170 TL ve 474.467 TL tutarında vadeli kıymet maden alım ve satım işlemlerinden oluşmaktadır.

ç) Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Grup'un çeşitli kişi ve kurumlar ile ihtilaflı olduğu davalar için ayırdığı 22.493 TL karşılığı bulunmaktadır (31 Aralık 2009: 21.518 TL).

d) Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

IV. KONSOLİDE GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Faiz gelirlerine ilişkin bilgiler:

a) Kredilerden alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden Alınan Faizler⁽¹⁾				
Kısa Vadeli Kredilerden	1.530.556	155.357	1.816.806	197.693
Orta ve Uzun Vadeli Kredilerden	2.066.429	381.689	1.812.043	271.938
Takipteki Alacaklardan Alınan Faizler	122.201	8	127.456	1
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	3.719.186	537.054	3.756.305	469.632

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	66.622	-	115.994	80
Yurtiçi Bankalardan	2.230	343	448	41
Yurtdışı Bankalardan	930	3.345	2.186	7.734
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	69.782	3.688	118.628	7.855

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	2.995	377	3.491	644
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	532.665	84.090	479.364	67.053
Vadeye Kadar Elde Tutulacak Yatırımlar	1.297.535	102.170	1.749.186	151.396
Toplam	1.833.195	186.637	2.232.041	219.093

ç) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştiraklerden Alınan Faizler	3.239	4.308

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(2) Faiz giderlerine ilişkin bilgiler:

a) Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	16.947	48.971	23.975	50.360
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	9.844	3.623	15.192	3.633
Yurtdışı Bankalara	7.103	45.348	8.783	46.727
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	287	2	32	-
Toplam	17.234	48.973	24.007	50.360

b) İştirakler ve bağıli ortaklıklara verilen faiz giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştiraklere Verilen Faizler	4.052	5.208

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

Bulunmamaktadır.

ç) Mevduata ödenen faizin vade yapısına göre gösterimi:

Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat					Birikimli Mevduat	Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun		
Türk Parası								
Bankalararası Mevduat	2.074	82.993	8.643	78	53	-	-	93.841
Tasarruf Mevduatı	2.397	382.553	1.073.436	25.912	11.978	3.661	4.251	1.504.188
Resmi Mevduat	439	32.450	80.931	6.885	96	21	-	120.822
Ticari Mevduat	4.691	254.422	276.244	39.611	2.532	112	-	577.612
Diğer Mevduat	15	19.969	139.930	31.004	627	42	-	191.587
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	9.616	772.387	1.579.184	103.490	15.286	3.836	4.251	2.488.050
Yabancı Para								
DTH	1.440	81.869	135.166	22.859	20.933	7.849	-	270.116
Bankalararası Mevduat	-	5.229	-	-	-	-	-	5.229
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden	-	-	-	-	-	-	-	-
Toplam	1.440	87.098	135.166	22.859	20.933	7.849	-	275.345
Genel Toplam	11.056	859.485	1.714.350	126.349	36.219	11.685	4.251	2.763.395

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(3) Temettü gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı Finansal Varlıklardan	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklardan	418	665
Diğer	805	5.930
Toplam	1.223	6.595

(4) a) Ticari kâr/zarara ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Kâr	6.066.833	9.248.689
Sermaye Piyasası İşlemleri Kârı	223.687	138.490
Türev Finansal İşlemlerden Kâr	945.348	695.988
Kambiyo İşlemlerinden Kâr	4.897.798	8.414.211
Zarar	(5.933.478)	(9.230.538)
Sermaye Piyasası İşlemleri Zararı	(1.929)	(1.334)
Türev Finansal İşlemlerden Zarar	(1.018.188)	(771.793)
Kambiyo İşlemlerinden Zarar	(4.913.361)	(8.457.411)

b) Türev finansal işlemlere ilişkin

	Cari Dönem	Önceki Dönem
Türev Finansal İşlemlerden Kâr	945.348	695.988
Kur değişiminden kaynaklanan kâr/zarar etkisi	944.637	695.268
Faiz değişiminden kaynaklanan kâr/zarar etkisi	711	720
Türev Finansal İşlemlerden Zarar	(1.018.188)	(771.793)
Kur değişiminden kaynaklanan kâr/zarar etkisi	(961.439)	(686.040)
Faiz değişiminden kaynaklanan kâr/zarar etkisi	(56.749)	(85.753)
Türev Finansal İşlemlerden Kâr/Zarar	(72.840)	(75.805)

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(5) Diğer faaliyet gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Geçmiş Yıllar Giderlerine Ait Düzeltme Hesabı	284.834	206.776
-Takipteki Krediler Özel Karşılık İptalleri	220.190	150.703
-Diğer Geçmiş Yıl Giderleri İptal Gelirleri	53.500	56.073
-Geçmiş Yıllara Ait Vergi Düzeltme Hesabı	11.144	-
Hayat Sigortası Gelirleri	139.269	74.144
Aktiflerimizin Satışından Elde Edilen Gelir	66.891	29.986
Kiralama Gelirleri	6.605	5.977
Çek Karnesi Bedelleri	5.019	5.598
Haberleşme Giderleri Karşılığı	4.299	4.702
Damga Vergisi Karşılığı	20	688
Diğer Gelirler	90.868	67.234
Toplam	597.805	395.105

(6) Grup'un kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	316.369	434.354
III. Grup Kredi ve Alacaklar	134.190	169.502
IV. Grup Kredi ve Alacaklar	33.615	35.051
V. Grup Kredi ve Alacaklar	148.564	229.801
Genel Kredi Karşılık Giderleri	114.567	60.999
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	600	7.000
Menkul Değerler Değer Düşüklüğü Giderleri	12.133	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklar	12.133	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer	14.801	143.791
Toplam	458.470	646.144

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(7) Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	689.537	608.470
Kıdem Tazminatı Karşılığı	49.235	34.208
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	303	2.388
Maddi Duran Varlık Amortisman Giderleri	69.582	57.530
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	1.802	1.265
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	8.764	5.935
Elden Çıkarılacak Kıymetler Amortisman Giderleri	5.373	4.750
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	224	200
Diğer İşletme Giderleri	482.581	346.224
Faaliyet Kiralama Giderleri	59.942	41.860
Bakım ve Onarım Giderleri	21.134	18.142
Reklam ve İlan Giderleri	39.354	33.431
Diğer Giderler ⁽¹⁾	362.151	252.791
Aktiflerin Satışından Doğan Zararlar	5.159	4.425
Diğer ⁽²⁾	341.389	236.174
Toplam	1.653.949	1.301.569

⁽¹⁾ 31 Aralık 2010 tarihinde sona eren hesap döneminde, 143.976 TL bankacılık işlemlerine ilişkin nakit yönetim giderlerinden (31 Aralık 2009: 65.467 TL), 19.292 TL sigorta giderlerinden (31 Aralık 2009: 15.355 TL), 32.611 TL haberleşme giderlerinden (31 Aralık 2009: 28.507 TL) ve 166.272 TL diğer giderlerden (31 Aralık 2009: 143.462 TL) oluşmaktadır.

⁽²⁾ 31 Aralık 2010 tarihinde sona eren hesap döneminde, 77.420 TL vergi, resim, harçlar ve fonlar (31 Aralık 2009: 33.396 TL), 65.318 TL TMSF prim giderleri (31 Aralık 2009: 67.306 TL), 9.098 TL BDDK katılım payı (31 Aralık 2009: 10.219 TL) 8.913 TL denetim ve müşavirlik ücretlerinden (31 Aralık 2009: 4.857 TL) ve 180.640 TL diğer giderlerden (31 Aralık 2009: 120.396 TL) oluşmaktadır.

(8) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kâr/zararına ilişkin açıklama:

Grup'un vergi öncesi kârı sürdürülen faaliyetlerden kaynaklanmaktadır. Vergi öncesi kârın, 3.212.160 TL tutarındaki kısmı net faiz gelirlerinden, 509.975 TL tutarındaki kısmı net ücret ve komisyon gelirlerinden oluşmakta olup, vergi öncesi faaliyet kârı 2.353.010 TL'dir.

(9) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

Grup'un 31 Aralık 2010 tarihinde sona eren hesap döneminde 509.719 TL tutarındaki vergi karşılığının 544.120 TL tutarındaki kısmı cari vergi giderinden, 34.401 TL tutarındaki kısmı ise ertelenmiş vergi gelirinden oluşmaktadır.

(10) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi sonrası faaliyet kâr/zararına ilişkin açıklama:

31 Aralık 2010 tarihinde sona eren hesap döneminde vergi sonrası faaliyet kârı 1.843.291 TL'dir.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(11) Net dönem kâr/zararına ilişkin açıklama:

a. Olağan bankacılık işlemlerinden kaynaklanan gelir ve giderler: Grup'un 1 Ocak 2010 - 31 Aralık 2010 dönemindeki performansının anlaşılması için özel açıklama yapılmasını gerektirecek bir husus bulunmamaktadır.

b. Muhasebe tahminlerindeki değişikliklerin cari ve gelecek dönem kâr/zararlarına etkisi: Açıklama yapılmasını gerektirecek herhangi bir husus bulunmamaktadır.

(12) Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesapları:

Diğer alınan ücret ve komisyonlar:

	Cari Dönem	Önceki Dönem
Alınan İstihbarat ücretleri	142.314	122.127
Kredi Kartı Ücret ve Komisyonları	96.036	87.113
Sigorta Komisyonları	13.829	3.456
Kredi Tahsil ve Tediye Komisyonları	25.857	36.221
Alınan Ücret ve Komisyonlar Kurumsal	49.515	42.254
Alınan Ücret ve Komisyonlar Bireysel	48.590	40.531
Ekspertiz Ücretleri	32.729	28.789
Diğer	127.916	112.030
Toplam	536.786	472.521

V. KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Özkaynak kalemlerinin enflasyona göre düzeltme farklarına ilişkin açıklamalar:

BDDK tarafından yayımlanan 28 Nisan 2005 tarihli Genelge ile BDDK'nın 21 Nisan 2005 tarih ve 1623 sayılı kararı ile bankacılık sisteminde uygulanmakta olan enflasyon muhasebesi uygulamasına 1 Ocak 2005 tarihi itibarıyla son verilmesinin kararlaştırıldığı duyurulmuştur.

Söz konusu Genelge'ye göre 31 Aralık 2005 tarihine kadar "Ödenmiş Sermaye Enflasyon Düzeltme Farkı" hesabında izlenen 1.220.451 TL tutarındaki ödenmiş sermayeye ilişkin enflasyon düzeltme farkı "Diğer Sermaye Yedekleri" hesabına aktarılmıştır. Diğer özsermaye kalemlerine ilişkin enflasyon düzeltme farkları ise ilgili kalemlerin üzerinde gösterilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

VI. KONSOLİDE NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Nakit akış tablosunda yer alan “diğer” kalemleri ve “döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi” kalemine ilişkin açıklamalar:

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2010 tarihinde sona eren hesap döneminde yaklaşık 76.689 TL artış (31 Aralık 2009: 38.410 TL, azalış) olarak hesaplanmıştır.

(2) Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan muhasebe politikası:

Kasa ve efektif deposu nakit, Merkez Bankası ve vadesi üç aydan kısa olan banka mevduatı nakde eşdeğer varlık olarak tanımlanmaktadır.

(3) Muhasebe politikasında yapılan herhangi bir değişikliğin etkisi:

Yoktur.

(4) Dönem başındaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Nakit	3.415.724	3.009.299
Kasa ve Efektif Deposu	256.719	211.596
T.C. Merkez Bankası, Zorunlu Karşılık ve diğer ⁽¹⁾	3.159.005	2.797.703
Nakde Eşdeğer Varlıklar	1.172.112	2.119.334
Vadesiz ve 3 Aya Kadar Vadeli Bankalar	1.171.909	2.119.334
Para Piyasalarından Alacaklar	203	-
Nakit Değerler ve Bankalar	4.587.836	5.128.633
Zorunlu Karşılık Bloke	(836.066)	(831.738)
Zorunlu Karşılık Reeskontu	(19.351)	(49.781)
Bankalar Reeskontu	(75)	(1.355)
Toplam Nakit Nakde Eşdeğer Varlıklar	3.732.344	4.245.759

⁽¹⁾ Diğer kalemi kıymetli madenlerden oluşmaktadır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

(5) Dönem sonundaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Nakit	4.649.565	3.415.724
Kasa ve Efektif Deposu	379.285	256.719
T.C. Merkez Bankası, Zorunlu Karşılık ve diğer ⁽¹⁾	4.270.280	3.159.005
Nakde Eşdeğer Varlıklar	1.228.793	1.172.112
Vadesiz ve 3 Aya Kadar Vadeli Bankalar	1.012.668	1.171.909
Para Piyasalarından Alacaklar	216.125	203
Nakit Değerler ve Bankalar	5.878.358	4.587.836
Zorunlu Karşılık Bloke Bakiye	(1.317.067)	(836.066)
Zorunlu Karşılık Reeskontu	(3.498)	(19.351)
Para Piyasalarından Alacaklar Reeskontu	(135)	-
Bankalar Reeskontu	(53)	(75)
Toplam Nakit Nakde Eşdeğer Varlıklar	4.557.605	3.732.344

⁽¹⁾ Diğer kalemi kıymetli madenlerden oluşmaktadır.

VII. ANA ORTAKLIK BANKA'NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

(1) Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri, döneme ilişkin gelir ve giderler:

a) Cari Dönem:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	58.611	14.721	-	-	-	-
Dönem Sonu Bakiyesi	75.704	36.366	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	3.160	79	-	-	-	-

b) Önceki Dönem:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	80.146	6.861	-	-	-	-
Dönem Sonu Bakiyesi	58.611	14.721	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	3.085	1.223	-	-	-	-

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

c.1. Ana Ortaklık Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Mevduat						
Dönem Başı	45.128	108.628	-	-	-	-
Dönem Sonu	56.427	45.128	-	-	-	-
Mevduat Faiz Gideri	4.052	5.208	-	-	-	-

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

Bulunmamaktadır.

(2) Ana Ortaklık Banka'nın dahil olduğu risk grubuyla ilgili olarak:

a) Taraflar arasında bir işlem olup olmadığına bakılmaksızın Ana Ortaklık Banka'nın dahil olduğu risk grubunda yer alan ve Ana Ortaklık Banka'nın kontrolündeki kuruluşlarla ilişkileri:

Ana Ortaklık Banka, grup şirketleriyle çeşitli bankacılık işlemleri yapmaktadır. Bu işlemler ticari amaçlı olup, piyasa fiyatlarıyla paraleldir.

b) İlişkinin yapısının yanında, yapılan işlemin türü, tutarı ve toplam işlem hacmine olan oranı, başlıca kalemlerin tutarı ve tüm kalemlere olan oranı, fiyatlandırma politikası ve diğer unsurlar:

	Bakiye	Finansal Tablolarda Yer Alan Büyüklüklere Göre %
Nakdi kredi	75.704	0,17%
Gayrinakdi kredi	36.366	0,29%
Mevduat	56.427	0,01%
Vadeli işlem ve opsiyon sözleşmeleri	-	-
Bankalar ve diğer mali kuruluşlar	-	-

Söz konusu işlemler Ana Ortaklık Banka'nın genel fiyatlandırma politikası doğrultusunda fiyatlandırılmakta olup, piyasa fiyatlarıyla paraleldir.

c) Yapılan işlemlerin finansal tablolara etkisini görebilmek için ayrı açıklama yapılmasının zorunlu olduğu durumlar dışında, benzer yapıdaki kalemlerin toplamı:

b) maddesinde açıklanmıştır.

ç) Özsermaye yöntemine göre muhasebeleştirilen işlemler:

Ana Ortaklık Banka'nın Hollanda'da faaliyet gösteren iştiraki Demir-Halkbank NV (Demir Halk Bank), Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ, Halk Finansal Kiralama AŞ konsolide finansal tablolarda özsermaye yöntemi ile muhasebeleştirilmektedir.

(3) Kilit yönetici personele sağlanan faydalar:

Kilit yönetici personele cari dönemde sağlanan faydalar 6.380 TL'dir (31 Aralık 2009: 5.492 TL).

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BIN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

VIII. ANA ORTAKLIK BANKA'NIN YURTIÇİ, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR

(1) Ana Ortaklık Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin olarak açıklanması gereken hususlar:

	Sayı	Çalışan Sayısı	Bulunduğu Ülke		
Yurtiçi şube	705	13.399			
Yurtdışı temsilcilikler	4	8	Köln/ALMANYA		
		5	Mannhein/ALMANYA		
		4	Dortmund/ALMANYA		
		2	Tahran/İRAN		
				Aktif Toplamı	Yasal Sermaye
Yurtdışı şube	3	14	Lefkoşa/KKTC	144.267	50.000
		8	Gazimagosa/KKTC	20.091	-
		7	Girne/KKTC	9.966	-
Kıyı bnk. blg. şubeler	1	3	Manama/BAHREYN	4.421.725	-

(2) Ana Ortaklık Banka'nın yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesi durumunda konuya ilişkin açıklama:

Ana Ortaklık Banka 2010 yılı içerisinde 1 tanesi yurtdışında olmak üzere toplam 40 adet şube açmıştır.

IX. BİLANÇO SONRASİ HUSUSLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Zorunlu karşılık oranlarında yapılan değişiklikler

1. 17 Aralık 2010 tarih ve 27788 sayılı Resmî Gazete'de yayımlanan 2010/13 sayılı Zorunlu Karşılıklar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ ile **07 Ocak 2011 tarihli yükümlülük cetvelinden geçerli olmak** üzere Türk lirası zorunlu karşılık oranı Türk lirası yükümlülükler için mevduat/katılım fonlarının vade yapısına göre farklılaştırılarak belirlenmiştir. Bu oranlar aşağıdaki gibidir:

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

a) Türk lirası yükümlülükler için;

TL Yükümlülükler	Zorunlu Karşılık Oranları (%)
Vadesiz, ihbarlı mevduatlar ve özel cari hesaplar	8
1 aya kadar vadeli mevduatlar/katılma hesapları (1 ay dâhil)	8
3 aya kadar vadeli mevduatlar/katılma hesapları (3 ay dâhil)	7
6 aya kadar vadeli mevduatlar/katılma hesapları (6 ay dâhil)	7
1 yıla kadar vadeli mevduatlar/katılma hesapları	6
1 yıl ve 1 yıldan uzun vadeli mevduatlar/katılma hesapları ile birikimli mevduatlar/katılma hesapları	5
Özel fon havuzları	Vadesine karşılık gelen oranlar
Mevduat/katılım fonu dışındaki diğer yükümlülükler	8

b) Yabancı para yükümlülükler için yüzde 11 olarak belirlenmiştir.

2. 24 Ocak 2011 tarih ve 27825 sayılı Resmî Gazete'de yayımlanan 2011/2 sayılı Zorunlu Karşılıklar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ ile **04 Şubat 2011 tarihli yükümlülük cetvelinden geçerli olmak üzere** Türk lirası zorunlu karşılık oranı aşağıdaki gibi belirlenmiştir:

TL Yükümlülükler	Zorunlu Karşılık Oranları (%)
Vadesiz, ihbarlı mevduatlar ve özel cari hesaplar	12
1 aya kadar vadeli mevduatlar/katılma hesapları(1 ay dâhil)	10
3 aya kadar vadeli mevduatlar/katılma hesapları (3 ay dâhil)	9
6 aya kadar vadeli mevduatlar/katılma hesapları (6 ay dâhil)	7
1 yıla kadar vadeli mevduatlar/katılma hesapları	6
1 yıl ve 1 yıldan uzun vadeli mevduatlar/katılma hesapları ile birikimli mevduatlar/katılma hesapları	5
Özel fon havuzları	Vadesine karşılık gelen oranlar
Mevduat/katılım fonu dışındaki diğer yükümlülükler	9

Kâr dağıtımı

Ana Ortaklık Banka, 1 Mart 2011 tarihli Olağan Genel Kurul Kararı ile 2010 yılı kâr dağıtımının 27 Mayıs 2011 günü yapılmasına ve ortaklara temettü tutarı dağıtımına ait usul ve esasların Ana Ortaklık Banka Yönetim Kurulu tarafından belirlenmesine karar vermiştir. Alınan karara göre, Ana Ortaklık Banka 2.010.393 TL'lik net dönem kârından 62.500 TL birinci temettü, 72.000 TL tutarında Yönetim Kurulu Üyeleri ile Banka personeline temettü ve 332.986 TL'lik ikinci temettü dağıtacaktır.

TÜRKİYE HALK BANKASI A.Ş.
31 ARALIK 2010 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(TUTARLAR AKSİ BELİRTİLMEDİKÇE BİN TÜRK LİRASI (TL) OLARAK İFADE EDİLMİŞTİR.)

ALTINCI BÖLÜM: DİĞER AÇIKLAMA VE DİPNOTLAR

I. ANA ORTAKLIK BANKA'NIN FAALİYETİNE İLİŞKİN DİĞER AÇIKLAMALAR

Bulunmamaktadır.

YEDİNCİ BÖLÜM: BAĞIMSIZ DENETİM RAPORU

I. BAĞIMSIZ DENETİM RAPORU'NA İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın 31 Aralık 2010 tarihli konsolide finansal tabloları ve dipnotları Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik AŞ (the Turkish member firm of KPMG International Cooperative, a Swiss entity) tarafından bağımsız denetime tabi tutulmuş ve 3 Mart 2011 tarihli bağımsız denetim raporu bu raporun giriş kısmında sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

İLETİŞİM

Genel Müdürlük (Merkez)

2. Cadde No: 63
Söğütözü 06520 Ankara
Telefon: (312) 289 2000

- Bütçe ve Performans Yönetimi Daire Başkanlığı
- Destek Hizmetleri Daire Başkanlığı
- Dış İşlemler Operasyonları Daire Başkanlığı
- Disiplin Kurulu Başkanlığı
- Eğitim Daire Başkanlığı
- Esnaf Bankacılığı Daire Başkanlığı
- Finansal Muhasebe ve Raporlama Daire Başkanlığı
- Hukuk Müşavirliği
- İç Kontrol Daire Başkanlığı
- İnsan Kaynakları Daire Başkanlığı
- İnşaat ve Ekspertiz Daire Başkanlığı
- KOBİ Pazarlama-1 Daire Başkanlığı
- KOBİ Kredileri-1 Daire Başkanlığı
- Kredi Risk İzleme Daire Başkanlığı
- Kurumsal Krediler Daire Başkanlığı
- Mevduat ve Nakit Yönetimi Daire Başkanlığı
- Organizasyon Daire Başkanlığı
- Risk Takip ve Tasfiye-Ankara Daire Başkanlığı
- Risk Yönetimi Daire Başkanlığı
- Şube Operasyonları Daire Başkanlığı
- Tanıtım ve Halkla İlişkiler Daire Başkanlığı
- Teftiş Kurulu Başkanlığı
- Ticari Pazarlama-1 Daire Başkanlığı
- Ticari Krediler-1 Daire Başkanlığı
- Vergi Yönetimi ve Muhasebe Daire Başkanlığı
- Yönetim Kurulu Büro Hizmetleri Daire Başkanlığı

Genel Müdürlük (Ek Hizmet Birimi)

Büyükdere Cad. No:82
Gayrettepe 34387 İstanbul
Telefon: (212) 370 7070

- Altyapı İşletim ve Yönetimi Daire Başkanlığı
- Bireysel Krediler Tahsis-İzleme Daire Başkanlığı
- Bireysel Ürünler Pazarlama Daire Başkanlığı
- Proje Finansmanı Daire Başkanlığı

- KOBİ Pazarlama-2 Daire Başkanlığı
- KOBİ Kredileri-2 Daire Başkanlığı
- Konut Finansmanı Daire Başkanlığı
- Kredi ve Proje Değerlendirme Daire Başkanlığı
- Kredi Politika ve Uygulamaları Daire Başkanlığı
- Kurumsal Pazarlama Daire Başkanlığı
- Operasyonel Strateji ve Değişim Yönetimi Daire Başkanlığı
- Risk Takip ve Tasfiye-İstanbul Daire Başkanlığı
- Tarımsal Bankacılık Daire Başkanlığı
- Teknolojik Mimari Yönetimi Daire Başkanlığı
- Ticari Pazarlama-2 Daire Başkanlığı
- Ticari Krediler-2 Daire Başkanlığı
- Yazılım Geliştirme Daire Başkanlığı

Genel Müdürlük (Ek Hizmet Birimi)

Meclisi Mebusan Cad. No:13
Salıpazarı 34427 İstanbul
Telefon: (212) 393 0500

- Finansal Kurumlar ve Yatırımcı İlişkileri Daire Başkanlığı
- Hazine Operasyonları Daire Başkanlığı
- Hazine Yönetimi Orta Ofis Daire Başkanlığı
- Para ve Sermaye Piyasaları Daire Başkanlığı
- Uluslararası Bankacılık ve Yapılandırılmış Finansman Daire Başkanlığı

Genel Müdürlük (Ek Hizmet Birimi)

Fulya Mah. Ali Samiyen Sok. No:5 34394
Gayrettepe-İstanbul

- Kartlı Ödeme Sistemleri Daire Başkanlığı
- Kanal Yönetimi Daire Başkanlığı

HALKBANK YURT DIŞI TEŞKİLATI

KÖLN FİNANSAL HİZMETLER MERKEZ ŞUBESİ

Bahnhofsvorplatz 1
50667 Köln-Almanya
Telefon: (49 221) 136 545
Faks: (49 221) 125 246

DORTMUND FİNANSAL HİZMETLER ŞUBESİ

Schützen Str. 22
44147 Dortmund-Almanya
Telefon: (49 231) 820 062
Faks: (49 231) 820 095

MANNHEİM FİNANSAL HİZMETLER ŞUBESİ

G. 2.7 Markplatz
68159 Mannheim-Almanya
Telefon: (49 621) 102 625
Faks: (49 621) 102 469

BAHREYN ŞUBESİ

Bahrain Development Bank Building 6 th Floor
P.O. Box 11378 Diplomatic Area
Manama-Bahreyn
Telefon: (973) 175 37711
Faks: (973) 175 35463

LEFKOŞA ŞUBESİ

Köşklü Çiftlik Mah. Osmanpaşa Cad. No:1
Lefkoşa-KKTC
Telefon: (392) 228 8045
Faks: (392) 228 2900

GAZİMAĞUSA ŞUBESİ

Larnaka Yolu 15 Ağustos Bulvarı No:24
Gazimağusa-KKTC
Telefon: (392) 366 9583
Faks: (392) 366 9589

GİRNE ŞUBESİ

Yukarı Girne Mah. Hakkı Borataş Cad.
Girne-KKTC
Telefon: (392) 816 0230
Faks: (392) 816 0234

TAHRAN TEMSİLCİLİĞİ

3rd Floor, Building 130, Ghaem
Magham Farahani Ave. Tahrان-Iran
Telefon: (98 21) 8830 4715
Faks: (98 21) 8830 1000

