

Türkiye Halk Bankası Anonim Şirketi

**30 Eylül 2011 Tarihinde Sona Eren
Ara Hesap Dönemine Ait
Konsolide Finansal Tablolar ve
Sınırlı Bağımsız Denetim Raporu**

Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik
Anonim Şirketi

23 Kasım 2011

Bu rapor, 1 sayfa sınırlı bağımsız denetim raporu ve 94 sayfa finansal tablolar ve tamamlayıcı dipnotlarından oluşmaktadır.

SINIRLI BAĞIMSIZ DENETİM RAPORU

Türkiye Halk Bankası Anonim Şirketi Yönetim Kurulu'na;

Türkiye Halk Bankası AŞ'nin ("Banka") ve konsolidasyona tabi finansal ortaklıklarının (birlikte "Grup") 30 Eylül 2011 tarihi itibarıyla hazırlanan konsolide bilançosu ile aynı tarihte sona eren dokuz aylık ara hesap dönemine ait konsolide gelir tablosu, nakit akış tablosu ve özkaynak değişim tablosunu sınırlı denetime tabi tutmuş bulunuyoruz. Rapor konusu konsolide finansal tablolar Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, gerçekleştirilen sınırlı denetime dayanarak bu konsolide finansal tablolar üzerine rapor sunmaktır.

Sınırlı denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan hesap ve kayıt düzeni ile muhasebe ve bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, sınırlı denetimin finansal tablolarda önemli bir yanlışlığın bulunup bulunmadığına dair sınırlı bir güvence verecek şekilde planlanmasını ve yapılmasını öngörür. Sınırlı denetim, temel olarak finansal tabloların analitik yöntemler uygulanarak incelenmesi, doğruluğunun sorgulanması ve denetlenenin yönetimi ile görüşmeler yapılarak bilgi toplanması ile sınırlı olduğundan, tam kapsamlı denetime kıyasla daha az güvence sağlar. Tam kapsamlı bir denetim çalışması yürütülmemesi nedeniyle bir denetim görüşü bildirilmemektedir.

Gerçekleştirmiş olduğumuz sınırlı denetim sonucunda, ilişikteki konsolide finansal tabloların, Türkiye Halk Bankası AŞ'nin 30 Eylül 2011 tarihi itibarıyla konsolide finansal durumunu ve aynı tarihte sona eren dokuz aylık ara hesap dönemine ait konsolide faaliyet sonuçlarını ve nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37'nci ve 38'inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmadığına dair önemli herhangi bir hususa rastlanmamıştır.

İstanbul,
23 Kasım 2011

Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik
Anonim Şirketi

Erdal Tıkmak
Sorumlu Ortak, Başdenetçi

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE 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 dokuz aylık konsolide finansal rapor aşağıda yer alan bölümlerden oluşmaktadır.

- **Birinci Bölüm** : ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER
- **İkinci Bölüm** : ANA ORTAKLIK KONSOLİDE FİNANSAL TABLOLAR
- **Üçüncü Bölüm** : UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- **Dördüncü Bölüm** : MALİ BÜNYEYE İLİŞKİN BİLGİLER
- **Beşinci Bölüm** : KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- **Altıncı Bölüm** : DİĞER AÇIKLAMALAR VE DİPNOTLAR
- **Yedinci Bölüm** : SINIRLI 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		
4.	Halk Gayrimenkul Yatırım Ortaklığı AŞ		
5.	Halk Finansal Kiralama AŞ		
6.	Halk Portföy Yönetimi AŞ		
7.	Halk Banka AD, Skopje		

Bu raporda yer alan 30 Eylül 2011 tarihinde sona eren dokuz aylık ara hesap dönemine ait konsolide 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, sınırlı bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

Ankara, 23 Kasım 2011

Hasan Cebeci	Süleyman Aslan	Emin Süha Çayköylü	Salim Alkan	Mustafa Savaş	Yusuf Duran Ocak
<i>Yönetim Kurulu Başkanı</i>	<i>Yönetim Kurulu Üyesi, Genel Müdür</i>	<i>Yönetim Kurulu Üyesi, Denetim Komitesi Üyesi</i>	<i>Yönetim Kurulu Üyesi, Denetim Komitesi Üyesi</i>	<i>Finansal Yönetim ve Planlama Genel Müdür Yardımcısı</i>	<i>Finansal Muhasebe ve Raporlama Daire Başkanı</i>

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 Banka'nın tarihçesi	3
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	3
III. Ana Ortaklık 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	4
IV. Ana Ortaklık Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	6
V. Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarına ilişkin açıklama	6
VI. Konsolidasyon kapsamına alınan kuruluşlara ilişkin açıklama	7

İKİNCİ BÖLÜM

Konsolide Finansal Tablolar

I. Konsolide Bilanço (Konsolide Finansal Durum Tablosu)	10
II. Konsolide Nazım Hesaplar Tablosu	12
III. Konsolide Gelir Tablosu	13
IV. Özkaynaklarda Muhasebeleştirilen Gelir ve Gider Kalemlerine İlişkin Konsolide Tablo	14
V. Konsolide Özkaynak Değişim Tablosu	15
VI. Konsolide Nakit Akış Tablosu	16

ÜÇÜNCÜ BÖLÜM

Konsolide Muhasebe Politikalarına İlişkin Açıklamalar

I. Sunum esaslarına ilişkin açıklamalar	17
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	17
III. Konsolide edilen ortaklıklara ilişkin bilgilerin sunumu	17
IV. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	20
V. Faiz gelir ve giderine ilişkin açıklamalar	20
VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	20
VII. Finansal varlıklara ilişkin açıklama ve dipnotlar	21
VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	23
IX. Finansal araçların netleştirilmesine ilişkin açıklamalar	25
X. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	25
XI. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	26
XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	26
XIII. Maddi duran varlıklara ilişkin açıklamalar	27
XIV. Kiralama işlemlerine ilişkin açıklamalar	27
XV. Sigorta teknik gelir ve giderlerine ilişkin açıklamalar	28
XVI. Sigorta teknik karşılıklarına ilişkin açıklamalar	28
XVII. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	29
XVIII. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	29
XIX. Vergi uygulamalarına ilişkin açıklamalar	31
XX. Borçlanmalara ilişkin ilave açıklamalar	33
XXI. Hisse senetleri ve ihracına ilişkin açıklamalar	33
XXII. Aval ve kabullere ilişkin açıklamalar	33
XXIII. Devlet teşviklerine ilişkin açıklamalar	34
XXIV. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	34
XXV. Diğer hususlara ilişkin açıklamalar	34

DÖRDÜNCÜ BÖLÜM

Konsolide Bazda Mali Bünyeye İlişkin Bilgiler

I. Konsolide Sermaye Yeterliliği Standart Oranına ilişkin açıklamalar	35
II. Konsolide Kredi Riskine ilişkin açıklamalar	38
III. Konsolide Piyasa Riskine ilişkin açıklamalar	40
IV. Konsolide Operasyonel Riskine ilişkin açıklamalar	41
V. Konsolide Kur Riskine ilişkin açıklamalar	41
VI. Konsolide Faiz Oranı riskine ilişkin açıklamalar	43
VII. Konsolide Likidite Riskine ilişkin açıklamalar	46
VIII. Konsolide Faaliyet Bölümlemesine ilişkin açıklamalar	48
IX. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	50

BESİNCİ BÖLÜM

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I.	Konsolide Aktif Kalemlere ilişkin açıklama ve dipnotlar	51
II.	Konsolide Pasif Kalemlere ilişkin açıklama ve dipnotlar	71
III.	Konsolide Nazım Hesaplara ilişkin açıklama ve dipnotlar	80
IV.	Konsolide Gelir Tablosuna ilişkin açıklama ve dipnotlar	83
V.	Konsolide Özkaynak Değişim Tablosuna ilişkin açıklama ve dipnotlar	88
VI.	Konsolide Nakit Akış tablosuna ilişkin açıklama ve dipnotlar	89
VII.	Grup'un dahil olduğu risk grubuna ilişkin açıklamalar	90
VIII.	Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	92

ALTINCI BÖLÜM

Diğer Açıklama ve Dipnotlar

I.	Ana Ortaklık Banka'nın faaliyetine ilişkin diğer açıklamalar	93
----	--	----

YEDİNCİ BÖLÜM

Sınırlı Bağımsız Denetim Raporu

I.	Sınırlı bağımsız denetim raporuna ilişkin açıklamalar	94
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	94

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BİRİNCİ BÖLÜM: ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER

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

Türkiye Halk Bankası Anonim Şirketi ("Ana Ortaklık Banka") 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 30 Eylül 2011 tarihi itibarıyla nominal sermayesinin pay sahipleri arasındaki dağılımı aşağıda gösterilmektedir:

Hissedarlar	30.09.2011	%	31.12.2010	%
Başbakanlık Özelleştirme İdaresi Başkanlığı ⁽¹⁾	937.276	74,98	937.276	74,98
Halka Açık Kısım	312.261	24,98	312.261	24,98
Diğer Hissedarlar	463	0,04	463	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 AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BİRİNCİ BÖLÜM: ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER (devamı)

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	13.4.2005	Ankara İktisadi ve Ticari İlimler Akademisi Ekonomi-Maliye Bl.	31
Mehmet Emin ÖZCAN	Yönetim Kurulu Başkan Vekili	24.5.2010	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat ve Maliye Bl.	27
Süleyman ASLAN	Yönetim Kurulu Üyesi ve Genel Müdür	15.7.2011	Orta Doğu Teknik Üniversitesi İİBF Uluslar arası İlişkiler Bl.	18
Emin Süha ÇAYKÖYLÜ	Yönetim Kurulu Üyesi	28.3.2003	Doktora: Washington International University- Doctor of philosophy in Business Administration Y.lisans: Syracuse University Business School (M.B.A.) Manchester Ün. U.K. Tecnology (M.Sc) Lisans: Orta Doğu Teknik Üniversitesi Mühendislik Fakültesi Makine Mühendisliği Bl.	28
Dr. Nurzahit KESKİN	Yönetim Kurulu Üyesi	13.4.2005	Doktora: Sakarya Üniversitesi Sosyal Bilimler Enstitüsü Yönetim ve Organizasyon Y.lisans: Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Uluslararası Bankacılık Lisans: Anadolu Üniv. Afyon İİBF, Maliye Bl.	20
İbrahim Hakkı TUNCA	Yönetim Kurulu Üyesi	9.4.2008	Orta Doğu Teknik Üniversitesi İdari Bilimler Fakültesi İşletme Bl.	31
Ahmet YARIZ	Yönetim Kurulu Üyesi	9.4.2008	Doktora: Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Bankacılık Ana Bilim Dalı, 2005-Tez aşamasında Y.lisans: Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Bankacılık Ana Bilim Dalı Lisans: İstanbul Üniversitesi İşletme Fakültesi,	19
Salim ALKAN	Yönetim Kurulu Üyesi	24.5.2010	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bl.	39
Sabahattin BİRDAL	Yönetim Kurulu Üyesi	27.10.2010	İstanbul Üniversitesi İktisat Fakültesi İşletme-Maliye Bl.	25
Faruk ÖZÇELİK	Denetim Kurulu Üyesi	24.5.2010	Y.lisans: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Uluslar arası İlişkiler Lisans: Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü	1
Yusuf DAĞCAN	Denetim Kurulu Üyesi	28.3.2003	Eskişehir İktisadi ve Ticari İlimler Akademisi İktisat ve Maliye Bl.	32
Yakup DEMİRCİ	Genel Müdür Yardımcısı	11.6.2008	Ankara Üniversitesi Siyasal Bilgiler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bl.	22
Mustafa SAVAŞ	Genel Müdür Yardımcısı	12.8.2002	Ankara Üniversitesi Siyasal Bilgiler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bl.	20
Erol GÖNCÜ	Genel Müdür Yardımcısı	9.3.2005 - 13.6.2005 Vekaleten 14.6.2005 Asaleten	Orta Doğu Teknik Üniversitesi Fen Edebiyat Fakültesi Matematik Bl.	22
Dr. Şahap KAVCIOĞLU	Genel Müdür Yardımcısı	17.6.2005	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.	20
Selahattin SÜLEYMANOĞLU	Genel Müdür Yardımcısı	1.7.2007	Y.lisans: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Uluslar arası İlişkiler Lisans: Gazi Üniversitesi İİBF İşletme Bl.	20
Mehmet Akif AYDEMİR	Genel Müdür Yardımcısı	4.3.2010	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü	24
Taner AKSEL	Genel Müdür Yardımcısı	26.3.2010	Anadolu Üniversitesi İİBF İktisat Bölümü	25
Ufuk Hacer DENİZCİ YÜCE	Genel Müdür Yardımcısı	12.10.2010	İstanbul Teknik Üniversitesi İşletme Fakültesi İşletme Mühendisliği Bl.	22
Mürsel ERTAŞ	Genel Müdür Yardımcısı	12.10.2010	Gazi Üniversitesi İİBF Dış Ticaret Kambiyo Bl.	25
İsmail Hakkı İMAMOĞLU	Genel Müdür Yardımcısı	28.3.2011	Ankara İktisadi ve Ticari İlimler Akademisi Yönetim Bilimleri Fakültesi Sosyal Politika Bölümü	26
Atalay TARDUŞ	Genel Müdür Yardımcısı	4.8.2011	Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bl.	19

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

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BİRİNCİ BÖLÜM: ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER (devamı)

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 (devamı)

a) Banka'nın üst yönetimine 2011 yılı içerisinde göreve atananların ünvanları ile atanma tarihlerine aşağıda yer verilmiştir.

İsim	Ünvan	Göreve Atanma Tarihi
İsmail Hakkı İMAMOĞLU	Genel Müdür Yardımcısı	28 Mart 2011
Süleyman ASLAN	Yönetim Kurulu Üyesi ve Genel Müdür	15 Temmuz 2011
Atalay TARDUŞ	Genel Müdür Yardımcısı	4 Ağustos 2011

b) Banka'nın üst yönetiminden 2011 yılı içerisinde görevden ayrılanların ünvanları ile ayrılış tarihlerine aşağıda yer verilmiştir.

İsim	Ünvan	Görevden Ayrılma Tarihi
Hüseyin AYDIN	Yönetim Kurulu Üyesi ve Genel Müdür	15 Temmuz 2011
Süleyman ASLAN	Genel Müdür Yardımcısı	15 Temmuz 2011
Osman ARSLAN	Genel Müdür Yardımcısı	1 Temmuz 2011
Yunus ESMER	Genel Müdür Yardımcısı	21 Temmuz 2011
Bilgehan KURU	Genel Müdür Yardımcısı	20 Temmuz 2011

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BİRİNCİ BÖLÜM: ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER (devamı)

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 ("Ana Ortaklık Banka") 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 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, Ana Ortaklık 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.

c.1 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 sürecinin %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.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BİRİNCİ BÖLÜM: ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER (devamı)

V. ANA ORTAKLIK BANKA’NIN HİZMET TÜRÜ VE FAALİYET ALANLARINA İLİŞKİN AÇIKLAMA (devamı)

- 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. 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) 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 30 Eylül 2011 tarihi itibarıyla, yurtiçinde 765 yurtdışında ise 4’ü Kıbrıs’ta 1’i Bahreyn’de olmak üzere 5; toplamda 770 şubesi ile faaliyet göstermektedir. Yurtiçi şubeler rakamı 17 adet uydu şubeyi, 5 Özel İşlem Merkezini, yurtdışı rakamı 1 adet uydu şubeyi içermektedir. Bununla birlikte Ana Ortaklık Banka’nın İran’da 1 adet temsilciliği bulunmaktadır.

VI. KONSOLIDASYON 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
- Halk Finansal Kiralama AŞ
- Halk Portföy Yönetimi AŞ
- Halk Banka AD, Skopje

“tam konsolidasyon yöntemine” göre,

iştiraki niteliğindeki;

- Demir-Halkbank NV
- Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ

ise “özsermaye yöntemine” göre konsolide finansal tablolara dahil edilmişlerdir.

Halk Gayrimenkul Yatırım Ortaklığı AŞ (“Halk GYO”), Ana Ortaklık Banka’nın 2010 yılında kurulan bağlı ortaklığı olup, tescili 18 Ekim 2010 tarihinde gerçekleşmiştir. Halk GYO’nun ana faaliyet konusu gayrimenkul portföyü oluşturmak, geliştirmek ve gayrimenkule dayalı sermaye piyasası araçlarına yatırım yapmaktır. Halk GYO’nun 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.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BİRİNCİ BÖLÜM: ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER (devamı)

VI. KONSOLİDASYON KAPSAMINA ALINAN KURULUŞLARA İLİŞKİN AÇIKLAMA (devamı)

Halk Finansal Kiralama AŞ (“Halk Leasing”), 27 Mayıs 2011 tarihine kadar Ana Ortaklık Banka’nın %47,75 pay ile sahip olduğu ve özsermaye yöntemine göre konsolide finansal tablolara dahil edilen iştiraklerinden biridir. 27 Mayıs 2011 tarihinde Ana Ortaklık Banka Halk Leasing’in %52,24’lük payını daha satın alarak, pay oranını %99,99’a yükseltmiş ve dolayısıyla Halk Leasing’in kontrol gücünü kazanarak tam konsolidasyon yöntemine göre finansal tablolarına dahil etmeye başlamıştır. Halk Leasing, 1991 yılında Türkiye’de kurulmuş olup ana faaliyet konusu finansal kiralama yapmaktır ve 3226 Türk Finansal Kiralama Kanunu’na uygun olarak faaliyetlerine devam etmektedir.

Halk Banka AD, Skopje, eski adıyla Export and Credit Bank AD Skopje, Ana Ortaklık Banka’nın 8 Nisan 2011 ve 8 Ağustos 2011 tarihinde toplam %98,12 oranındaki hissesini aldığı bağlı ortaklığıdır. Halk Bank AD, Skopje Makedonya’da faaliyetlerine devam etmektedir ve ilgili bağlı ortaklığın ana faaliyet konusu mevduat toplamak, ticari kredi vermek yurt içinde ve dışında perakende bankacılık faaliyetlerini gerçekleştirmektir.

Halk Portföy Yönetimi AŞ (“Halk Portföy”), Ana Ortaklık Banka’nın 2011 yılında kurulan bağlı ortaklığı olup, tescili 30 Haziran 2011 tarihinde gerçekleşmiştir. Halk Portföy’ün ana faaliyet konusu portföy ve fon yönetimi hizmetlerini sağlamaktır.

Ana Ortaklık Banka ve konsolidasyona dahil edilen bağlı ortaklıklar raporun geri kalanında “Grup” olarak anılacaktır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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 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 çevirmektedir. 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 karları 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 Resmi 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 AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

III. KONSOLİDE EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLERİN SUNUMU (devamı)

1. Uygulanan konsolidasyon esasları: (devamı)

a. Bağlı ortaklıkların konsolidasyon esasları:

Ana Ortaklık Banka'nın bağlı ortaklıkları Halk Sigorta AŞ, Halk Hayat ve Emeklilik AŞ, Halk Yatırım Menkul Değerler AŞ, Halk Gayrimenkul Yatırım Ortaklığı AŞ, Halk Finansal Kiralama AŞ, Halk Portföy Yönetimi AŞ ve Halk Banka AD, Skopje 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 ve uyumlu hale getirme çalışmaları yapılmış olup, farklı muhasebe politikaları uygulanan kalem bulunmamaktadır.

b. İştiraklerin muhasebeleştirilme esasları:

Ana Ortaklık Banka'nın iştiraki olan Demir-Halkbank NV ("Demir Halk Bank") ve Kobi Girişim Sermayesi Yatırım Ortaklığı 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.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

III. KONSOLİDE EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLERİN SUNUMU (devamı)

1. Uygulanan konsolidasyon esasları (devamı):

b. İştiraklerin muhasebeleştirilme esasları (devamı):

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 ve Kobi Girişim Sermayesi Yatırım Ortaklığı 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:

İşletme birleşmelerinin muhasebeleştirilmesi

Grup 1 Ocak 2010'dan itibaren tüm işletme birleşmeleri için TFRS 3 İşletme Birleşmeleri (2008) standardını uygulamıştır. Muhasebe politikasındaki değişiklik ileriye yönelik olarak uygulanmış ve hisse başına kazanç ("HBK") üzerinde önemli bir etkisi olmamıştır.

İşletme birleşmeleri, kontrolün Grup'a transfer edildiği tarih olan satın alma tarihinde, satın alma metodu kullanılarak muhasebeleştirilir. Kontrol Grup'un bir işletmenin faaliyetlerinden fayda sağlamak amacıyla söz konusu işletmenin finansal ve operasyonel politikalarını yönetme gücünü ifade eder. Kontrol değerlendirilirken ifa edilebilir potansiyel oy hakları Grup tarafından dikkate alınmaktadır.

1 Ocak 2010 tarihinden sonraki edinimler

1 Ocak 2010 ve sonrasında gerçekleşen tüm işletme birleşmelerinde Grup edinim tarihindeki şerefiyeyi aşağıdaki şekilde ölçmektedir:

- edinim bedelinin gerçeğe uygun değeri; artı
- işletme birleşmelerinde kontrol gücü olmayan paylara ilişkin kayda alınan tutar, artı eğer işletme birleşmesi birden çok seferde gerçekleştiriliyorsa satın alınan şirketteki mevcut özsermaye payının gerçeğe uygun değeri; eksi
- satın alınan tanımlanabilir varlık ve varsayılan yükümlülüklerin kayıtlara alınan net değeri (genelde gerçeğe uygun değeri).

Eğer aşan kısım negatifse, pazarlıklı satın alma kazancı doğrudan kar veya zararda muhasebeleştirilir.

Edinim bedeli var olan ilişkilerin yerine getirilmesiyle ilgili tutarları içermez. Bu tutarlar genelde kar veya zararda muhasebeleştirilir.

İşletme birleşmesiyle bağlantılı olarak Grup'un katlandığı satın alma maliyetleri, borçlanma ya da hisse senedine dayalı menkul kıymetler ihraçlarıyla ilişkili giderler haricinde, oluştuğunda giderleştirilir.

Koşullu bedel borcu satın alma tarihindeki gerçeğe uygun değeri ile muhasebeleştirilir. Eğer koşullu bedel özkaynak kalemi olarak sınıflanmışsa yeniden değerlemesi yapılmaz ve yerine getirildiğinde özkaynaklarda muhasebeleştirilir. Aksi takdirde, koşullu bedelin gerçeğe uygun değeri üzerinde sonradan meydana gelen değişimler kar veya zararda muhasebeleştirilir.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

III. KONSOLİDE EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLERİN SUNUMU (devamı)

1 Uygulanan konsolidasyon esasları (devamı):

1 Ocak 2010'dan önce yapılan edinimler

1 Ocak 2010 tarihinden önce gerçekleşen işletme birleşmelerinde, şerefiye satın alınmanın tanımlanabilir varlık, yükümlülük ve koşullu yükümlülüklerinin kayıtlı değerlerindeki (genellikle gerçeğe uygun değerleri) Grup payının değerini aşan elde etme maliyetlerini ifade etmektedir. Eğer aşan kısım negatifse, pazarlıklı satın alım kazancı doğrudan kar veya zararda muhasebeleştirilir.

İşletme birleşmesiyle bağlantılı olarak Grup'un katlandığı, borçlanma ya da hisse senedine dayalı menkul kıymetler ihraçlarıyla ilişkili giderler dışındaki işlem maliyetleri, edinim maliyetinin parçası olarak aktifleştirilir.

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.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

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.

2. Gerçeğe uygun değer farkı kar/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 kar sağlama amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak kısa dönemde kar 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 kar/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 Karları" hesabında, gerçeğe uygun değer iskonto edilmiş değer altındaki olması halinde ise iskonto edilmiş değer ile gerçeğe uygun değer arasındaki olumsuz fark "Sermaye Piyasası İşlemleri Zararları" hesabına kaydedilmektedir ve elde edilen kar payları temettü gelirleri içerisinde gösterilmektedir. Söz konusu varlıkların vadelerinden önce elden çıkarılmaları halinde; satış tutarı ile kayıtlarda bulunan tutar arasındaki fark sermaye piyasası işlemleri karı/zararı hesaplarına yansıtılarak gelir tablosuna aktarılmaktadır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

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

Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıklar, alım satım amaçlı olarak edinilmeyen, ancak ilk muhasebeleştirme sırasında gerçeğe uygun değer farkı kar/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 30 Eylül 2011 ve 31 Aralık 2010 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 kar 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 kar 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 AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

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 kar/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.

Dövizle 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 kar/zararı hesaplarına kaydedilmektedir. Geri ödemeler, geri ödeme tarihindeki kur üzerinden hesaplanmakta, oluşan kur farkları gelir tablosunda kambiyo kar/zararı hesaplarına yansıtılmaktadır.

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.

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 yüksekliğine bakılmaksızın muhasebeleştirilmezler.

**ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN
AÇIKLAMALAR (devamı)**

**VIII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR
(devamı)**

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 kar veya zarar kayıtları özkaynak kalemlerinden çıkarılarak dönem net kar/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; 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 asgari 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 ayırmaktadır. 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 AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

VIII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR (devamı)

28 Mayıs 2011 tarih ve 27947 sayılı Resmi Gazete’de yayınlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik” ile bankaların kredi ve diğer alacaklarından Standart Nitelikli ve Diğer Alacaklar grubunda izlenen kredilerde öngörülen koşulları taşımaya devam etmeleri şartıyla sözleşme koşullarında değişiklik yapılabilir ancak yapılan değişikliğin sözleşmede öngörülen ilk ödeme planının uzatılmasına yönelik olması halinde ilgili kredi ve diğer alacaklar için belirlenen oranın 5 katından aşağı olmamak üzere, Yakın İzlemedeki Krediler ve Diğer Alacaklar grubunda izlenen kredilerde de aynı koşullarda belirlenen oranın 2,5 katından aşağı olmamak üzere genel kredi karşılığı ayrılır.

18 Haziran 2011 tarih ve 27968 sayılı Resmi Gazete’de yayınlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik” ile Banka genel karşılık oranını Birinci Grupta izlenen taşıt ve konut kredisi dışındaki tüketici kredileri için kredilerin vadeleri boyunca yüzde 4 olarak, İkinci Grupta izlenen taşıt ve konut kredisi dışındaki tüketici kredileri için kredilerin vadeleri boyunca yüzde 8 olarak uygulamaya 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 ANLAŞMALAR 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.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

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 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 bölümüdür. 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.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

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 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.

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.

Grubun, “kiralayan” olduğu hallerde, kiralamaya konu edilen varlıkların kiralama işleminin başlangıcındaki değeri bilançoda finansal kiralama alacağı olarak gösterilmektedir. Toplam finansal kiralama alacağı ile kiralama konusu varlığın yatırım değeri arasındaki farkın oluşturduğu faiz gelirleri, her muhasebe dönemine düşen alacağın sabit faiz oranı ile dönemlere dağıtılması suretiyle kiralama süresi boyunca olduğu döneme ait gelir tablosuna kaydedilmekte olup ilgili dönemde tahakkuk etmemiş faiz gelirleri kazanılmamış faiz gelirleri hesabında muhasebeleştirilmektedir.

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

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

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 ayrılmaktadırlar.

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 kısmından 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 hesaplanamamış 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.

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.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

XVI. SİGORTA TEKNİK KARŞILIKLARINA İLİŞKİN AÇIKLAMALAR (devamı)

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.

Aracılık, 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 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 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 YÜKÜMLÜLÜKLERE 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.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

XVIII. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR (devamı)

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.

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 Kararnemelerde 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. Bahsi geçen üç yıllık devir süresi 9 Nisan 2011 tarih ve 27900 sayılı Resmi Gazete'de yayımlanan 14 Mart 2011 tarihli Bakanlar Kurulu Kararı ile iki yıl uzatılmıştır.

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 senedinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

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 2010 tarihi itibarıyla tahakkuk eden vergi 2011 yılı Şubat ayı içerisinde ödenmiş olup, 30 Eylül 2011 dönemine ilişkin geçici vergi 17 Kasım 2011 tarihinde ödenmiştir.

Vergi gideri, cari vergi ve ertelenmiş vergi giderinin toplamından oluşur. Cari döneme ilişkin vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kar, diğer dönemlerde vergilendirilebilen veya indirilebilen gelir veya gider kalemleri ile vergilendirilemeyen veya indirilemeyen kalemleri hariç tuttuğundan dolayı, gelir tablosunda belirtilen kardan 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 yasallaşmış 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 kar 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 kar 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 konsolide edilen şirketlerin konsolide olmayan tablolarında netleştirilerek konsolidasyona dahil edilmektedir.

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 kazanç 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.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

XIX. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR (devamı)

Yurtdışı Şubeler ve Finansal Kuruluşların Faaliyette Buldukları Ülkelerdeki Vergi Uygulamaları (devamı):

Bahreyn

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

Konsolide Edilen Bağlı Ortaklıklara İlişkin Vergi Uygulamaları:

Halk Gayrimenkul Yatırım Ortaklığı AŞ

Ana Ortaklık Banka’nın 2010 yılında 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.

Halk Banka AD, Skopje

Ana Ortaklık Banka’nın 2011 yılında satın aldığı bağlı ortaklığı Halk Banka AD, Skopje Makedonya’daki vergi uygulamalarına tabidir. Makedonya’da gelir vergisi hesaplamasında gelir dağıtım konseptine geçilmiştir.

Bahsi geçen “dağıtımın” iki bileşeni bulunmaktadır:

-Temettü dağıtımındaki vergi: Vergi için baz alınan nokta dağıtılan temettü

-Muafiyeti bulunmayan kalemler üzerindeki vergi: Vergi için baz alınan nokta, bahsi geçen ülkedeki vergi usul kanunlarına göre muafiyeti bulunmayan kalemlerden kanunda izin verildiği ölçüde yapılan vergi miktarlarının düşülmesidir. Muafiyeti bulunmayan kalemler için vergi bir sonraki ay için peşin olarak aylık bazda taksitli olarak ödenmekte, bu ödemelerin hesaplaması da bir önceki mali yıldaki farklar baz alınarak yapılmaktadır. Yıl sonlarında da vergi uzlaşması (anlaşma yada mutabakatı) ile nihai bir vergi hesaplaması yapılmaktadır.

Yeni vergi uygulamasının verginin finansal tablolarda sunulması açısından bazı etkileri olacaktır. Bu etkiler kısaca aşağıdaki gibi özetlenebilir:

(i) Temettü Dağıtımındaki vergi:

Temettü dağıtımındaki vergi TMS uyarınca, gelir vergisinin alanı içerisine girmektedir – Gelir üzerindeki vergi (“TMS 12”).

Bu tip bir gelir vergisinin kaydedilmesindeki zamanlama altında yatan temettü yükümlülüğünün kaydı ile tutarlı olmalıdır (örnek olarak, kayıt temettü ödendiğinde veya beyan edildiğinde atılmalıdır). Temettü ödenene veya beyan edilene kadar buradan kaynaklı bir gelir vergisi karşılığı atmak gerekli değildir.

Ara dönemde yıl sonu öncesi yapılan (peşin) bir temettü ödemesinden kaynaklanan bir vergide, gelir vergisi yükümlülüğü kapsamlı gelir tablosu içerisinde vergi öncesi kar zararda vergi gideri olarak kayıt edilerek sunulur.

Eğer ki temettü dağıtımındaki vergi geçmiş yıl kar/(zarar) dan geliyorsa, bunun kaydı ve sunumu Özkaynak değişim tablosunda gerçekleştirilir.

(ii) Vergi muafiyeti olmayan kalemler üzerindeki vergi:

Vergi muafiyeti olmayan kalemler üzerindeki vergi gelir vergisi olarak nitelendirilmez ve TMS 12’nin alanı dışındadır. Bu nedenle, bu gibi bir vergi gideri faaliyet sonuçları dahilinde sunulur, ilgili vergi alacağı/borcu diğer varlıklar/yükümlülüklerde bilanço içerisinde sunulur.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

XIX. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR (devamı)

Yurtdışı Şubeler ve Finansal Kuruluşların Faaliyette Buldukları Ülkelerdeki Vergi Uygulamaları (devamı):

Halk Banka AD, Skopje (devamı)

Vergi karşılıklarının kayıt edilmesi:

Gerçekleşmesi olası vergilerde, karşılık ayrılması Makedonya Cumhuriyeti'nde TMS 37'nin ilgili maddesi ile uyumlu olarak gerçekleştirilmektedir.

Bu şekilde ayrılmış olan karşılıklar ertelenmiş vergi varlığı yada yükümlülüğü olarak değil, diğer varlık veya yükümlülükler şeklinde sunulmaktadır.

Bahsi geçen vergi karşılıklarının (gelir vergisi olarak nitelendirilmediği sürece) kayıtları ve bu kayıtların ters çevrilmesi diğer giderler veya diğer gelirler içerisinde gerçekleştirilir.

XX. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR

Ana Ortaklık Banka, gerektiğinde sendikasyon, seküritizasyon, teminatlı borçlanma ve tahvil/bono ihracı gibi borçlanma araçlarına başvurmak suretiyle 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, takip eden dönemlerde ise 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.

XXI. HİSSE SENETLERİ VE İHRACINA İLİŞKİN AÇIKLAMALAR

Hisse senedi ihracı ile ilgili işlem maliyetleri gider olarak muhasebeleştirilir. Hisse senetleriyle ilgili kar 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 AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

XXIII. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

Konsolidasyona dahil şirketlerden Halk Finansal Kiralama A.Ş.'nin 30 Eylül 2011 tarihi itibarıyla kullanılmamış 90.966 TL tutarında yatırım indirimi istisnası bulunmaktadır.

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

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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 30 Eylül 2011 tarihi itibarıyla %14,03 olarak gerçekleşmiştir (31 Aralık 2010: %15,48).

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 için 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 AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

I. KONSOLİDE SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR (devamı)

1. Sermaye yeterliliği standart oranına ilişkin bilgiler:

	Ana Ortaklık Banka								Konsolide					
	%0	%10	%20	%50	%100	%150	%200	%0	%10	%20	%50	%100	%150	%200
Kredi Riskine Esas Tutar	28.693.597	-	2.638.990	19.150.139	29.143.442	306.725	1.202.409	28.972.654	-	2.721.224	19.556.330	29.123.492	320.275	1.202.409
Bilanço Kalemleri (Net)														
Nakit Değerler	494.309	-	15	-	-	-	-	498.482	-	15	-	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-	-	-	-	-	-	-	-	-	-	-
T. C. Merkez Bankası	5.660.511	-	-	-	-	-	-	5.660.511	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	1.602.682	-	14.944	-	-	-	-	1.684.755	-	14.944	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	167.364	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-	-	-	-	-	-	125	-	-	-	-
Zorunlu Karşılıklar	2.339.288	-	-	-	-	-	-	2.355.929	-	-	-	-	-	-
Krediler	6.890.310	-	523.832	18.972.001	26.281.933	306.725	1.202.409	6.891.245	-	523.832	18.983.309	26.317.285	320.275	1.202.409
Tasfiye Olunacak Alacaklar (Net)	-	-	-	-	261.953	-	-	-	-	-	-	265.395	-	-
Kiralamaya İşlemlerinden Alacaklar	-	-	-	-	-	-	-	-	-	-	394.883	408.041	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vadeye Kadar Elde Tutulan Yatırımlar	12.513.343	-	-	-	-	-	-	12.568.805	-	-	-	-	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	48.472	-	-	-	-	-	-	48.472	-	-
Muhtelif Alacaklar	35.628	-	163.478	-	125.453	-	-	35.628	-	163.478	-	125.453	-	-
Faiz ve Gelir Tahakkuk ve Reeskontları	552.629	-	5.515	178.138	355.968	-	-	553.552	-	5.551	178.138	363.684	-	-
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) (Net)	-	-	-	-	899.937	-	-	-	-	-	-	1.052	-	-
Maddi Duran Varlıklar	-	-	-	-	887.055	-	-	-	-	-	-	1.192.576	-	-
Diğer Aktifler	207.579	-	343.468	-	267.727	-	-	241.138	-	343.468	-	386.590	-	-
Nazım Kalemler	163.445	-	493.127	807.030	9.420.632	-	-	163.445	-	493.127	807.030	9.431.797	-	-
Gayrinakdi Krediler ve Taahhütler	163.445	-	329.414	807.030	9.415.579	-	-	163.445	-	329.414	807.030	9.426.744	-	-
Türev Finansal Araçlar	-	-	163.713	-	5.053	-	-	-	-	163.713	-	5.053	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	28.857.042	-	3.132.117	19.957.169	38.564.074	306.725	1.202.409	29.136.099	-	3.214.351	20.363.360	38.555.289	320.275	1.202.409

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)	52.033.987	39.764.632	52.265.069	39.418.982
Piyasa Riskine Esas Tutar (PRET)	2.266.563	1.550.350	2.241.825	1.514.638
Operasyonel Riske Esas Tutar (ORET)	6.119.332	5.120.983	6.211.069	5.212.748
Özkaynak	8.762.838	7.399.784	8.518.417	7.142.715
Özkaynak/(KRET +PRET+ORET)*100	14,50	15,94	14,03	15,48

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

I. KONSOLİDE SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR (devamı)

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
<i>Nominal Sermaye</i>	1.250.000	1.250.000	1.250.000	1.250.000
<i>Sermaye Taahhütleri (-)</i>	-	-	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	1.220.451	1.220.451	1.220.451	1.220.451
Hisse Senedi İhraç Primleri	-	-	764	-
Hisse Senedi İptal Kârları	-	-	-	-
Yasal Yedekler	749.652	610.282	765.359	620.349
<i>I. Tertip Kanuni Yedek Akçe (TTK 466/1)</i>	395.998	297.127	401.341	301.942
<i>II. Tertip Kanuni Yedek Akçe (TTK 466/2)</i>	352.151	312.163	362.515	317.415
<i>Özel Kanunlar Gereği Ayrılan Yedek Akçe</i>	1.503	992	1.503	992
Statü Yedekleri	-	-	-	-
Olağanüstü Yedekler	3.637.115	2.233.578	3.521.172	2.272.757
<i>Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe</i>	3.589.934	2.186.397	3.447.828	2.225.576
<i>Dağıtılmamış Kârlar⁽¹⁾</i>	47.181	47.181	73.344	47.181
<i>Birikmiş Zararlar</i>	-	-	-	-
<i>Yabancı Para Sermaye Kur Farkı</i>	-	-	-	-
Yasal Yedek, Stat. Yed. ve Ol. Yed. E. Göre Düz. F.	-	-	-	-
Kâr	1.540.839	1.970.569	1.569.519	1.888.693
<i>Net Dönem Kârı</i>	1.540.839	1.970.569	1.515.473	1.842.695
<i>Geçmiş Yıllar Kârı</i>	-	-	54.046	45.998
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	7.600	7.600	7.600	7.600
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	-	-	-	-
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-	-	-	-
Azınlık Payları	-	-	7.184	6.484
Zarar (-) (Yedek Akçelerle Karşılanamayan Kısım)	-	-	-	-
<i>Net Dönem Zararı</i>	-	-	-	-
<i>Geçmiş Yıllar Zararı</i>	-	-	-	-
Faaliyet Kiralaması Geliştirme Maliyetleri (-)	69.787	66.169	72.428	68.644
Peşin Ödenmiş Giderler (-)	-	262.019	-	264.186
Maddi Olmayan Duran Varlıklar (-)	20.524	17.665	39.251	18.655
Ana Sermayenin %10'unu Aşan Ertelemiş Vergi Varlığı Tutarı (-)	-	-	-	-
Kanunun 56 ncı Mad. Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-	-	-
Ana Sermaye Toplamı	8.315.346	6.946.627	8.230.370	6.914.849
KATKI SERMAYE				
Genel Karşılıklar	575.980	390.121	579.011	390.121
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	4.422	44.076	231	61
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-	-	-
İkincil Sermaye Benzeri Borçlar	-	-	-	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	(103.725)	52.076	(113.477)	51.089
<i>İştirakler ve Bağlı Ortaklıklardan</i>	-	-	-	-
<i>Satılmaya Hazır Finansal Varlıklardan</i>	(103.725)	52.076	(113.477)	51.089
Sermaye Yedeklerinin, Kar 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	-	-	-	-
Katkı Sermaye Toplamı	476.677	486.273	465.765	441.271
ÜÇÜNCÜ KUŞAK SERMAYE				
SERMAYE	8.792.023	7.432.900	8.696.135	7.356.120
SERMAYEDEN İNDİRİLEN DEĞERLER	29.185	33.116	177.718	213.405
Konsolidasyon Dışı Bırakılmış Bankalar ve Finansal Kuruluşlardaki Ortaklık Payları	8.819	6.581	8.819	6.581
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullandırılan	-	-	-	-
İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-	-	-	-
Özsermaye Yöntemi Uygulanmış Ancak Aktif ve Pasifleri Konsolide Bankalar ve Finansal Kuruluşlara İlişkin Ortaklık Payları	-	-	148.533	180.289
Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullandırılan Krediler	-	-	-	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini	-	-	-	-
Aşan Kısmı İle Alacaklarından Dolayı Edinmek Zorunda Kaldıkları Ve Kanunun 57 nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinin Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılmayanların Net Defter Değerleri	17.662	26.535	17.662	26.535
Diğer	2.704	-	2.704	-
TOPLAM ÖZKAYNAK	8.762.838	7.399.784	8.518.417	7.142.715

(1) 2003 yıl sonu karının, dağıtım tarihi olan Nisan 2004 tarihine kadar endekslenmesinden oluşan parasal kar/zarardır 47.181 TL'dir.

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

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.

Grup'un ilk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı %21,45'ini oluşturmaktadır.

Grup'un ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağı toplam gayrinakdi kredilerin %57,09'unu oluşturmaktadır.

Grup'un ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarı toplam bilanço içi ve bilanço dışı varlıkların %16,69'unu oluşturmaktadır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

II. KONSOLİDE KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

Grup, “Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik”te öngörüldüğü şekilde 579.011 TL tutarında genel kredi karşılığı ayırmıştır (31 Aralık 2010: 390.121 TL).

Sektörlere göre nakdi kredi dağılımı:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	681.352	1,82	48.606	0,28	698.812	2,19	38.141	0,32
Çiftçilik ve Hayvancılık	669.471	1,79	44.079	0,25	686.288	2,15	30.651	0,26
Ormancılık	1.817	0,00	-	-	2.807	0,01	-	-
Balıkçılık	10.064	0,03	4.527	0,03	9.717	0,03	7.490	0,06
Sanayi	7.017.345	18,78	8.464.341	48,45	6.001.460	18,79	5.942.927	49,23
Madencilik ve Taşocakçılığı	137.665	0,37	125.108	0,72	92.322	0,29	86.915	0,72
İmalat Sanayi	6.820.122	18,25	7.727.276	44,24	5.848.346	18,31	5.175.926	42,88
Elektrik, Gaz, Su	59.558	0,16	611.957	3,4	60.792	0,19	680.086	5,63
İnşaat	1.320.772	3,53	215.719	1,23	1.274.501	3,99	158.718	1,32
Hizmetler	12.013.350	32,16	7.178.980	41,1	12.112.598	37,93	4.763.990	39,47
Toptan ve Perakende Ticaret	6.984.812	18,69	1.647.928	9,44	6.288.656	19,69	929.340	7,7
Otel ve Lokanta Hizmetleri	413.983	1,11	1.174.452	6,72	348.260	1,09	920.453	7,63
Ulaştırma ve Haberleşme	1.852.235	4,96	685.281	3,92	1.334.864	4,18	737.703	6,11
Mali Kuruluşlar	403.188	1,08	600.989	3,44	1.776.151	5,56	698.219	5,79
Gayrimenkul ve Kiralama Hiz.	1.779.623	4,76	2.677.631	15,33	1.859.528	5,82	1.230.487	10,2
Serbest Meslek Hizmetleri	279.123	0,75	-	-	200.614	0,63	-	-
Eğitim Hizmetleri	85.505	0,23	39.856	0,23	95.348	0,30	34.260	0,28
Sağlık ve Sosyal Hizmetler	214.881	0,58	352.843	2,02	209.177	0,66	213.528	1,77
Diğer ⁽¹⁾	16.334.158	43,71	1.560.854	8,94	11.846.421	37,1	1.165.696	9,66
Toplam	37.366.977	100	17.468.500	100	31.933.792	100	12.069.472	100

(1) Ree skont tutarı diğer satırına eklenmiştir.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

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 hesaplanmasında 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) Konsolide Piyasa Riskine İlişkin Bilgiler:

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metod	151.333
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metod	2.687
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metod	24.092
(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	1.234
(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)	179.346
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	2.241.825

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

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 6.211.069 TL'dir.

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 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 Ana Ortaklık Banka Tarafından İlan Edilen Gişe Döviz Alış Kurları:

	23.09.2011	26.09.2011	27.09.2011	28.09.2011	29.09.2011	30.09.2011
USD	1,8100000	1,8350000	1,8200000	1,8200000	1,8200000	1,8250000
CHF	1,9978000	2,0262000	2,0294000	2,0244000	2,0314000	2,0138000
GBP	2,7904000	2,8437000	2,8488000	2,8435000	2,8520000	2,8401000
JPY	0,0236943	0,0239697	0,0237071	0,0237691	0,0236485	0,0237058
EURO	2,4461000	2,4692000	2,4777000	2,4757000	2,4799000	2,4533000

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	1,7778571
CHF	2,0280333
GBP	2,7987571
JPY	0,0231180
EURO	2,4414095

TÜRKİYE HALK BANKASI AŞ**30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)**V. KONSOLİDE KUR RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)**

Kur riskine ilişkin bilgiler:

Cari Dönem	EURO	USD	YEN	DİĞER YP	TOPLAM
Varlıklar					
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bnk.	2.413.698	38.663	85	10.596	2.463.042
Bankalar	1.454.038	120.766	3.129	81.164	1.659.097
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar ⁽³⁾	14.867	83.177	2	411	98.457
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar ⁽⁵⁾	734.844	857.384	-	1.103	1.593.331
Verilen Krediler ⁽²⁾	7.448.617	9.970.829	-	107.999	17.527.445
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	134.628	-	-	-	134.628
Vadeye Kadar Elde Tutulacak Yatırımlar	963.823	1.013.928	-	33.557	2.011.308
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	-	-	-	22.450	22.450
Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Diğer Varlıklar ⁽³⁾	453.799	428.005	-	10.086	891.890
Toplam Varlıklar	13.618.314	12.512.752	3.216	267.366	26.401.648
Yükümlülükler					
Bankalar Mevduatı	1.827.272	621.563	1.449	16.357	2.466.641
Döviz Tevdiat Hesabı	10.165.141	6.431.242	15.199	2.350.188	18.961.770
Para Piyasalarına Borçlar	140.544	763.344	-	-	903.888
Diğer Mali Kuruluşlar, Sağl. Fonlar	4.041.921	2.199.584	-	3.339	6.244.844
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	2.763	16.065	7	158	18.993
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler ⁽³⁾	70.835	470.752	2.873	9.858	554.318
Toplam Yükümlülükler	16.248.476	10.502.550	19.528	2.379.900	29.150.454
Net Bilanço Pozisyonu	(2.630.162)	2.010.202	(16.312)	(2.112.534)	(2.748.806)
Net Nazım Hesap Pozisyonu	2.414.159	(2.197.396)	13.394	2.186.848	2.417.005
Türev Finansal Araçlardan Alacaklar ⁽⁴⁾	2.755.947	925.499	46.996	2.411.228	6.139.670
Türev Finansal Araçlardan Borçlar ⁽⁴⁾	341.788	3.122.895	33.602	224.380	3.722.665
Gayrinakdi Krediler ⁽¹⁾	2.558.778	5.262.891	48.308	114.020	7.983.997
Önceki Dönem					
Toplam Varlıklar	8.535.408	9.908.242	3.914	111.911	18.559.475
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 Bilanço Nazım Hesap Pozisyonu	924.144	(623.219)	-	485.200	786.125
Türev Finansal Araçlardan Alacaklar	987.958	702.391	-	561.481	2.251.830
Türev Finansal Araçlardan Borçlar	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

(1) Gayrinakdi krediler bilanço dışı pozisyon hesabına dahil edilmemiştir.

(2) 58.945 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 (31.595 TL), yabancı para maddi olmayan duran varlıklar (16.654 TL), peşin ödenmiş giderler (69 TL); pasifte ise türev finansal araçlar kur gider reeskontları (15.118 TL); özkaynaklar negatif (327.171 TL) ile yabancı para azınlık payı (1.981 TL) kur riski hesaplamasında dikkate alınmamıştır. Halk Banka AD, Skopje'ye ait özel karşılığı bulunmayan takipteki krediler tutarı (3.442 TL) diğer varlıklar satırında gösterilmiştir.

(4) Türev finansal araçlardan alacaklar 273.750 TL tutarında kredi temerrüt swap alımı işlemlerini; 2.334.626 TL tutarında vadeli kıymetli maden alımı işlemlerini ve 145.035 TL tutarında futures kıymetli maden alım işlemlerini; 2.646.951 TL tutarında vadeli kıymetli maden satımı işlemlerini ve 152.602 TL tutarında futures kıymetli maden satım işlemlerini de içermektedir.

(5) Satılmaya hazır finansal varlıklarda yabancı para cinsinden takip edilen Macar Halkbank (8.636 TL) ile Uluslararası Garagum Ortaklar Bankası AŞ (225 TL) parasal finansal araç olmadığından finansal tablolarda alım tarihindeki maliyetlerinden gösterilmektedir ve kur riski tablosuna dahil edilmemektedir.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

VI. KONSOLİDE FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı Ana Ortaklık Banka tarafından ölçülmektedir. Standart metod 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 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. 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.

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	26.216	-	-	-	-	8.488.884	8.515.100
Bankalar	1.546.009	-	17.763	-	-	136.561	1.700.333
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	42.841	9.176	41.019	81.203	4.110	221	178.570
Para Piyasalarından Alacaklar	167.489	-	-	-	-	-	167.489
Satılmaya Hazır Finansal Varlıklar	676.553	835.385	1.972.730	4.326.802	1.631.677	15.604	9.458.751
Verilen Krediler	20.940.350	4.539.141	15.793.058	10.893.689	1.830.563	838.676	54.835.477
Vadeye Kadar Elde Tut. Yatırımlar	4.448.308	1.044.676	3.541.684	2.698.223	1.335.519	-	13.068.410
Diğer Varlıklar ⁽¹⁾⁽²⁾	269.842	36.059	147.546	420.856	22.054	3.004.802	3.901.159
Toplam Varlıklar	28.117.608	6.464.437	21.513.800	18.420.773	4.823.923	12.484.748	91.825.289
Yükümlülükler							
Bankalar Mevduatı	2.561.289	15.660	37.861	128.888	-	1.690.945	4.434.643
Diğer Mevduat	34.181.517	10.737.805	3.024.377	89.438	93	9.701.418	57.734.648
Para Piyasalarına Borçlar	8.030.946	462.630	545.213	-	-	-	9.038.789
Muhtelif Borçlar	20.294	-	-	-	-	996.934	1.017.228
İhraç Edilen Menkul Değerler	-	-	471.225	-	-	-	471.225
Diğer Mali Kuruluşlar, Sağl. Fonlar ⁽⁴⁾	609.166	753.842	4.979.428	189.376	132.485	1.077	6.665.374
Diğer Yükümlülükler ⁽³⁾	1.567.774	-	-	-	-	10.895.608	12.463.382
Toplam Yükümlülükler	46.970.986	11.969.937	9.058.104	407.702	132.578	23.285.982	91.825.289
Bilançodaki Uzun Pozisyon	-	-	12.455.696	18.013.071	4.691.345	-	35.160.112
Bilançodaki Kısa Pozisyon	(18.853.378)	(5.505.500)	-	-	-	(10.801.234)	(35.160.112)
Nazım Hesaplardaki Uzun Pozisyon	10.336	347.117	170	-	-	-	357.623
Nazım Hesaplardaki Kısa Pozisyon	(10.336)	(498)	(139.140)	(59.100)	-	-	(209.074)
Toplam Pozisyon	(18.853.378)	(5.158.881)	12.316.726	17.953.971	4.691.345	(10.801.234)	148.549

(1) 194.242 TL net ertelenmiş vergi aktif, diğer varlıklar satırının faizsiz kolonunda gösterilmiştir.

(2) 265.395 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 AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

VI. KONSOLİDE FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

1. Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla): (devamı)

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	-	-	-	-	-	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 ⁽¹⁾⁽²⁾	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 ⁽⁴⁾	1.072.743	1.830.161	711.700	93.338	115.650	2.495	3.826.087
Diğer Yükümlülükler ⁽³⁾	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 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 AŞ**30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)**VI. KONSOLİDE FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)****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. ⁽⁵⁾	0,1 – 0,50	-	-	5,00
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar ⁽¹⁾	0,81	0,36	-	6,80
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV Para Piyasalarından Alacaklar	-	4,46	-	8,19
Satılmaya Hazır Finansal Varlıklar	4,90	4,97	-	7,15
Verilen Krediler ⁽²⁾	4,32	3,54	-	11,99
Vadeye Kadar Elde Tutulan Yatırımlar	6,38	7,02	-	8,15
Finansal Kiralama Alacakları	7,24	6,96	-	14,74
Yükümlülükler				
Bankalar Mevduatı	1,34	0,86	-	7,12
Diğer Mevduat ⁽⁴⁾	2,70	3,21	-	8,88
Para Piyasalarına Borçlar	2,08	1,58	-	5,75
Muhtelif Borçlar ⁽³⁾	-	-	-	4,50
İhraç Edilen Menkul Değerler	-	-	-	8,77
Diğer Mali Kuruluşlardan Sağlanan Fonlar ⁽⁴⁾	2,27	1,45	-	6,90
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez B. ⁽⁵⁾	0,50	-	-	5,00
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	-	-	-	13,05
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
Finansal Kiralama Alacakları	-	-	-	-
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	-	-	-	4,50
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar ⁽⁴⁾	1,68	1,18	-	6,77

- (1) Bilanço tarihi itibarıyla gerçekleşen verilen depo işlemlerine ilişkin ağırlıklı ortalama metodu ile hesaplanan faiz oranlarıdır.
- (2) Bilanço tarihi itibarıyla verilen kredi tutarlarına ilişkin faiz oranları hesaplamalarında müşteri bazında ağırlıklı faiz ortalaması baz alınmıştır.
- (3) 30 Eylül 2011 tarihi itibarıyla ilan edilen 9 aylık TL mevduat baz faiz oranının %75'idir.
- (4) TL ve YP Mevduat için 30 Eylül 2011 tarihi itibarıyla müşteri bazında hesaplanan stok faiz oranları kullanılmıştır.
- (5) Makedonya Merkez Bankası ve KKTC Merkez Bankası'nın zorunlu karşılıklara verdiği faiz oranlarıdır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

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 AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

VII. KONSOLİDE LİKİDİTE RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

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	Dağıtılmayan	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası Bankalar	524.805	3.475.182	3.660.419	771.820	82.290	584	-	8.515.100
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	136.561	1.546.009	-	17.763	-	-	-	1.700.333
Para Piyasalarından Alacaklar	7.822	35.228	8.659	36.748	79.094	11.019	-	178.570
Satılmaya Hazır Finansal Varlıklar	-	167.489	-	-	-	-	-	167.489
Verilen Krediler	-	81.728	50.948	692.662	5.465.679	3.152.130	15.604	9.458.751
Vadeye Kadar Elde Tutulacak Yatırımlar	272.131	3.569.425	4.362.478	18.852.103	24.152.701	3.626.639	-	54.835.477
Diğer Varlıklar ⁽²⁾	-	190.597	80.957	1.053.179	9.721.104	2.022.573	-	13.068.410
Toplam Varlıklar	1.507.227	9.163.420	8.214.447	21.635.174	40.056.469	8.871.131	2.377.421	91.825.289
Yükümlülükler								
Bankalar Mevduatı	1.690.945	2.561.292	31.167	22.351	128.888	-	-	4.434.643
Diğer Mevduat	9.701.418	34.174.075	10.729.880	2.947.818	179.067	2.390	-	57.734.648
Diğer Mali Kuruluşlar, Sağl. Fonlar ⁽⁴⁾	807	159.325	331.447	3.087.282	1.343.272	1.743.241	-	6.665.374
Para Piyasalarına Borçlar	-	8.030.946	376.354	631.489	-	-	-	9.038.789
İhraç Edilen Menkul Değerler	-	-	-	471.225	-	-	-	471.225
Muhtelif Borçlar	973.055	23.349	456	12.586	2.909	-	4.873	1.017.228
Diğer Yükümlülükler ⁽¹⁾	2.224.293	478.164	87.153	820.781	235.791	188.770	8.428.430	12.463.382
Toplam Yükümlülükler	14.590.518	45.427.151	11.556.457	7.993.532	1.889.927	1.934.401	8.433.303	91.825.289
Likidite Açığı	(13.083.291)	(36.263.731)	(3.342.010)	13.641.642	38.166.542	6.936.730	(6.055.882)	-
Önceki dönem								
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
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)	-

(1) Özkaynaklar diğer yükümlülükler satırının dağıtılmayan kolonunda gösterilmiştir.

(2) 265.395 TL özel karşılığı bulunmayan takipteki krediler diğer varlıklar satırının dağıtılmayan kolonu içerisinde gösterilmiştir.

(3) Bilanço yapıyı oluşturan aktif hesaplardan maddi ve maddi olmayan duran varlıklar, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler, ertelenmiş vergi aktif ve takipteki alacaklar gibi bankacılık faaliyetlerinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar diğer varlıklar satırının dağıtılmayan kolonda gösterilmiştir.

(4) Diğer mali kuruluşlardan sağlanan fonlar alınan kredileri kapsamaktadır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

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.

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 dövize 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 AŞ**30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)**VIII. KONSOLİDE FAALİYET BÖLÜMLEMESİNE İLİŞKİN AÇIKLAMALAR (devamı)**

“Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” çerçevesinde 30 Eylül 2011 tarihi itibarıyla hazırlanan faaliyet bölümlemesine ilişkin bilgiler tablosuna aşağıda yer verilmiştir.

Cari Dönem	Kurumsal	Ticari	Kobi-Karma	Hazine / Yatırım⁽¹⁾	Diğer⁽²⁾	Eliminasyon⁽³⁾	Toplam
FAALİYET GELİRLERİ/GİDERLERİ							
Faiz Gelirleri	656.164	531.689	5.389.799	4.200.295	30.659	(5.663.748)	5.144.858
<i>Kredilerden Alınan Faizler</i>	351.462	411.967	2.750.134	215.029	5.095	-	3.733.687
<i>Menkul Kıymetlerden Alınan Faizler</i>	-	-	-	1.369.722	9.723	-	1.379.445
<i>Bankalardan Alınan Faizler</i>	-	-	-	7.674	489	-	8.163
<i>Diğer Faiz Gelirleri⁽³⁾</i>	304.702	119.722	2.639.665	2.607.870	15.352	(5.663.748)	23.563
Faiz Giderleri	493.561	370.916	3.913.090	3.614.462	8.569	(5.663.748)	2.736.850
<i>Mevduata Verilen Faizler</i>	216.747	81.942	1.835.274	122.864	1.583	-	2.258.410
<i>Kullanılan Kredilere Verilen Faizler</i>	1.971	8.714	4.009	75.096	6.986	-	96.776
<i>Para Piyasası İşlemlerine Ver. Faizler</i>	-	-	-	348.813	-	-	348.813
<i>İhraç Edilen Menkul Kıymetlere Ver. Faizler</i>	-	-	-	6.836	-	-	6.836
<i>Diğer Faiz Giderleri⁽³⁾</i>	274.843	280.260	2.073.807	3.060.853	-	(5.663.748)	26.015
Net Faiz Geliri	162.603	160.773	1.476.709	585.833	22.090	-	2.408.008
Net Ücret ve Komisyon Gelirleri	49.930	68.624	367.776	28.296	(903)	-	513.723
Ticari Kar/Zarar (Net)	-	-	-	143.781	2.521	-	146.302
Temettü Gelirleri	-	-	-	5.534	139	-	5.673
Diğer Gelirler	4.331	21.974	264.412	141.774	228.039	-	660.530
Kredi ve Diğer Al. Değ. Düş. Karş.	1.016	7.155	129.884	203.661	923	-	342.639
Diğer Giderler	10.775	37.690	628.589	597.687	190.441	-	1.465.182
Vergi Öncesi Kar	205.073	206.526	1.350.424	103.870	60.522	-	1.926.415
Vergi Karşılığı	-	-	-	(402.972)	(8.735)	-	(411.707)
Net Dönem Karı	205.073	206.526	1.350.424	(299.102)	51.787	-	1.514.708

BÖLÜM VARLIKLARI

Menkul Kıymetler	-	-	-	22.362.625	230.187	-	22.592.812
Alım Satım Amaçlı Türev Finansal Varlıklar	-	-	-	112.919	-	-	112.919
Bankalar ve Para Piyasalarından Alacaklar	-	-	-	1.785.550	82.272	-	1.867.822
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	-	158.404	-	-	158.404
Krediler	7.014.644	8.504.200	34.015.245	5.353.998	212.785	-	55.100.872
Diğer Varlıklar	295	9.912	691.094	10.318.789	972.370	-	11.992.460
TOPLAM VARLIKLAR	7.014.939	8.514.112	34.706.339	40.092.285	1.497.614	-	91.825.289

BÖLÜM YÜKÜMLÜLÜKLERİ

Mevduat	6.497.517	2.362.902	44.395.440	8.690.252	223.180	-	62.169.291
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	332.942	-	-	332.942
Para Piyasasına Borçlar	-	-	-	9.038.789	-	-	9.038.789
Alınan Krediler	33.218	205.327	129.159	5.633.632	664.038	-	6.665.374
İhraç Edilen Menkul Kıymetler	-	-	-	471.225	-	-	471.225
Diğer Yükümlülükler	31.562	46.527	2.022.845	1.125.684	49.446	-	3.276.064
Karşılıklar ve Vergi Borcu	6.200	9.153	79.185	1.237.371	316.656	-	1.648.565
Özkaynaklar	-	-	-	8.189.033	34.006	-	8.223.039
TOPLAM YÜKÜMLÜLÜKLER	6.568.497	2.623.909	46.626.629	34.718.928	1.287.326	-	91.825.289

BİLANÇO DIŞI YÜKÜMLÜLÜKLER

Garanti ve Kefaletler	8.775.014	4.044.212	9.261.698	18.426.594	19.776	-	40.527.294
Taahhütler	22.490	186.144	5.291.829	5.204.859	8.611	-	10.713.933
Türev Finansal İşlemler	-	-	-	13.217.543	-	-	13.217.543

- (1) Genel Müdürlük işlemlerinden kaynaklanan tutarlar ile Halk Yatırım Menkul Değerler AŞ ve Halk Gayrimenkul Yatırım Ortaklığı AŞ bakiyeleri Hazine kolonunda gösterilmiştir. Bu kapsamda diğer varlıklar bölümünde maddi duran varlıklar (Net) 1.164.478 TL tutarında sabit kıymet ve (Net) 194.242 TL tutarında ertelenmiş vergi varlığı içermektedir.
- (2) Halk Hayat ve Emeklilik AŞ, Halk Sigorta AŞ, Halk Finansal Kiralama AŞ, Halk Portföy Yönetimi AŞ ve Halk Banka AD, Skopje'nin faaliyetleri Diğer kolonunda gösterilmektedir.
- (3) Şubeler cari faizi, diğer faiz gelirleri ve diğer faiz giderleri bölümünde dağıtılmıştır.

TÜRKİYE HALK BANKASI AŞ**30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)**VIII. KONSOLİDE FAALİYET BÖLÜMLEMESİNE İLİŞKİN AÇIKLAMALAR (devamı)**

Önceki Dönem	Kurumsal	Ticari	Kobi-Karma	Hazine / Yatırım ⁽¹⁾	Diğer ⁽²⁾	Eliminasyon ⁽³⁾	Toplam
FAALİYET GELİRLERİ/GİDERLERİ							
Faiz Gelirleri	539.313	348.027	4.475.748	3.832.416	4.071	(4.486.246)	4.713.329
<i>Kredilerden Alınan Faizler</i>	295.352	245.662	2.363.249	213.187	-	-	3.117.450
<i>Menkul Kıymetlerden Alınan Faizler</i>	-	-	-	1.512.113	2.265	-	1.514.378
<i>Bankalardan Alınan Faizler</i>	-	-	-	68.668	719	-	69.387
<i>Diğer Faiz Gelirleri⁽³⁾</i>	243.961	102.365	2.112.499	2.038.448	1.087	(4.486.246)	12.114
Faiz Giderleri	424.789	234.423	3.217.284	2.939.766	26	(4.486.246)	2.330.042
<i>Mevduata Verilen Faizler</i>	196.144	74.422	1.527.328	229.371	-	-	2.027.265
<i>Kullanılan Kredilere Verilen Faizler</i>	698	4.772	4.492	36.522	-	-	46.484
<i>Para Piyasası İşlemlerine Ver. Faizler</i>	-	-	-	219.882	-	-	219.882
<i>İhraç Edilen Menkul Kıymetlere Ver. F. Diğer Faiz Giderleri⁽³⁾</i>	227.947	155.229	1.685.464	2.453.991	26	(4.486.246)	36.411
Net Faiz Geliri	114.524	113.604	1.258.464	892.650	4.045	-	2.383.287
Net Ücret ve Komisyon Gelirleri	30.366	28.282	312.147	11.239	1.320	-	383.354
Ticari Kar/Zarar (Net)	-	-	-	164.120	(545)	-	163.575
Temettü Gelirleri	-	-	-	4.330	2.197	-	6.527
Diğer Gelirler	2.003	21.781	198.179	72.328	150.480	-	444.771
Kredi ve Diğer Al. Değ. Düş. Karş.	2.320	19.949	198.738	106.329	319	-	327.655
Diğer Giderler	10.245	33.672	510.549	521.837	118.961	-	1.195.264
Vergi Öncesi Kar	134.328	110.046	1.059.503	516.501	38.217	-	1.858.595
Vergi Karşılığı	-	-	-	(369.560)	(3.947)	-	(373.507)
Net Dönem Karı	134.328	110.046	1.059.503	146.941	34.270	-	1.485.088

BÖLÜM VARLIKLARI

Menkul Kıymetler	-	-	-	20.173.443	127.067	-	20.300.510
Alım Satım Amaçlı Türev Finansal Varlıklar	-	-	-	34.307	-	-	34.307
Bankalar ve Para Piyasalarından Alacaklar	-	-	-	1.205.519	23.274	-	1.228.793
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	-	187.922	-	-	187.922
Krediler	7.002.121	5.781.770	27.248.538	4.264.058	-	-	44.296.487
Diğer Varlıklar	13.120	76.641	965.886	5.853.095	70.118	-	6.978.860
TOPLAM VARLIKLAR	7.015.241	5.858.411	28.214.424	31.718.344	220.459	-	73.026.879

BÖLÜM YÜKÜMLÜLÜKLERİ

Mevduat	7.210.628	2.602.577	38.941.181	5.800.029	-	-	54.554.415
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	39.151	-	-	39.151
Para Piyasasına Borçlar	-	-	-	3.280.823	-	-	3.280.823
Alınan Krediler	7.441	95.736	132.071	3.590.839	-	-	3.826.087
İhraç Edilen Menkul Kıymetler	-	-	-	-	-	-	-
Diğer Yükümlülükler	32.227	60.387	1.797.216	690.005	24.837	-	2.604.672
Karşılıklar ve Vergi Borcu	6.101	9.367	72.105	1.039.948	221.885	-	1.349.406
Özkaynaklar	-	-	-	7.310.290	62.035	-	7.372.325
TOPLAM YÜKÜMLÜLÜKLER	7.256.397	2.768.067	40.942.573	21.751.085	308.757	-	73.026.879

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 AŞ ve Halk Gayrimenkul Yatırım Ortaklığı AŞ'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) Halk Hayat ve Emeklilik AŞ ve Halk Sigorta AŞ'nin sigortacılık faaliyetleri Diğer kolonunda gösterilmektedir.

(3) Şubeler cari faizi, diğer faiz gelirleri ve diğer faiz giderleri bölümünde dağıtılmıştır.

IX. 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 AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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	412.822	85.660	316.636	62.649
TCMB	5.639.236	2.377.367	2.466.013	1.804.255
Diğer	-	15	-	12
Toplam	6.052.058	2.463.042	2.782.649	1.866.916

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Tutar ⁽¹⁾	5.634.486	26.025	2.458.657	491.046
Vadeli Serbest Tutar	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Diğer ⁽²⁾	4.750	2.351.342	7.356	1.313.209
Toplam	5.639.236	2.377.367	2.466.013	1.804.255

(1) TCMB nezdinde serbest tutulan zorunlu karşılık tutarlarıdır.

(2) TCMB, KKTC Merkez Bankası ve Makedonya Merkez Bankası nezdinde bloke tutulan zorunlu karşılık tutarlarıdır.

TCMB'nin 2011/9 sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türkiye'de faaliyet gösteren bankalar; Türk parası yükümlülükleri için vadelerine göre belirlenen %5 ile %16 arasında değişen oranlarında (31 Aralık 2010: %6), yabancı para yükümlülükleri için ABD Doları veya EURO döviz cinsinden olmak üzere vadelerine göre belirlenen %8.5 ile %11.5 arasında değişen oranlarında (31 Aralık 2010: %11) zorunlu karşılık tesis etmektedirler.

KKTC Merkez Bankası 28 Ekim 2005 tarih ve 571 sayılı Yönetim Kurulu Kararı'na göre Türk parası yükümlülükleri için %10, yabancı para yükümlülükleri için %11 oranlarında zorunlu karşılık tesis etmektedirler.

Makedonya Merkez Bankası 2006 tarih ve 129 sayılı Yönetim Kurulu Kararı'na göre Makedonya Dinarı yükümlülükleri için %10, yabancı para yükümlülükleri için %13 oranlarında zorunlu karşılık tesis etmektedirler.

Zorunlu karşılıklara, KKTC Merkez Bankası ve Makedonya Merkez Bankası nezdinde tutulanlar hariç faiz işletilmemektedir.

(2) Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklara ilişkin bilgiler:

a) Teminata verilen/bloke edilen gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar:

Grup'un cari dönemde ve önceki dönemde teminata verilen/bloke edilen gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlığı bulunmamaktadır.

b) Repo işlemlerine konu edilen gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar:

Grup'un cari dönemde ve önceki dönemde repo işlemlerine konu edilen gerçeğe uygun değer farkı kar/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	-	27.793	-	10.049
Swap İşlemleri	-	83.590	-	23.537
Futures İşlemleri	-	-	-	-
Opsiyonlar	16	1.520	3	718
Diğer	-	-	-	-
Toplam	16	112.903	3	34.304

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(3) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

a) Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi ⁽²⁾	29.427	78.340	82.304	722.132
Yurtdışı ⁽¹⁾	11.809	1.580.757	21.028	187.204
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	41.236	1.659.097	103.332	909.336

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

(2) Halk Hayat ve Emeklilik AŞ'nin teknik karşılıklarına istinaden TC Hazine Müsteşarlığı'na teminat olarak verdiği 94.877 TL tutarında bloke tutar bulunmaktadır.

(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:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse senedi	-	-	-	-
Bono, tahvil ve benzeri menkul değerler	91.465	-	38.313	-
Diğer	-	-	-	-
Toplam	91.465	-	38.313	-

TÜRKİYE HALK BANKASI AŞ**30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(4) Satılmaya hazır finansal varlıklara ilişkin bilgiler: (devamı)

a) Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler: (devamı)

a.2. Repo işlemlerine konu olan satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	1.157.323	96.557	-	-
Hazine Bonosu	-	-	-	-
Diğer Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	1.157.323	96.557	-	-

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
Borçlanma Senetleri	9.494.098	7.484.123		
<i>Borsada İşlem Gören</i>	9.491.818	7.484.123		
<i>Borsada İşlem Görmeyen</i>	2.280	-		
Hisse Senetleri	27.954	25.970		
<i>Borsada İşlem Gören</i>	-	-		
<i>Borsada İşlem Görmeyen</i>	27.954	25.970		
Değer Azalma Karşılığı (-) ⁽¹⁾	63.301	15.103		
Toplam	9.458.751	7.494.990		

⁽¹⁾ Cari dönemde meydana gelen artış, maliyetleri piyasa değerlerinin üzerinde olan finansal varlıklara ilişkin değerlendirme farklarından kaynaklanmaktadır.

(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	-	-	-	-
<i>Tüzel Kişi Ortaklara Verilen Krediler</i>	-	-	-	-
<i>Gerçek Kişi Ortaklara Verilen Krediler</i>	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Banka Mensuplarına Verilen Krediler	122.476	-	97.620	-
Toplam	122.476	-	97.620	-

TÜRKİYE HALK BANKASI AŞ**30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(5) Kredilere ilişkin açıklamalar: (devamı)

b) Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	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⁾
Nakdi Krediler				
İhtisas Dışı Krediler	41.963.603	79.149	740.209	22.143
İskonto ve İştirak Senetleri	24.054	-	-	-
İhracat Kredileri	3.098.398	-	1.597	-
İthalat Kredileri	-	-	-	-
Mali Kesime Verilen Krediler	734.742	-	-	-
Yurtdışı Krediler	242.942	-	1.710	22
Tüketici Kredileri ⁽¹⁾	13.407.695	63	329.413	19.523
Kredi Kartları ⁽²⁾	911.168	20	28.810	2.598
Kıymetli Maden Kredisi	-	-	-	-
Diğer	23.544.604	79.066	378.679	-
İhtisas Kredileri	11.290.680	36.094	109.181	-
Diğer Alacaklar	-	-	-	-
Reeskontlar	583.680	1.261	9.235	242
Toplam	53.837.963	116.504	858.625	22.385

(1) 92.177 TL tutarındaki personel kredilerini içermektedir.

(2) 30.299 TL tutarındaki personel kredi kartlarını içermektedir.

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

28 Mayıs 2011 tarih ve 27947 sayılı Resmi Gazete’de yayınlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik” ile açıklanması istenen Standart Nitelikli Krediler ve Diğer Alacaklar ile Yakın İzlemedeki Krediler ve Diğer Alacakların ödeme planlarında ve ödeme sürelerinde yapılan değişikliklere ilişkin bilgiler:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	1 yıla kadar	1 yıl ve üzeri	1 yıla kadar	1 yıl ve üzeri
İlk ödeme vadesinde yapılan değişiklik adedi	3.519	1.540	227	474

TÜRKİYE HALK BANKASI AŞ**30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(5) Kredilere ilişkin açıklamalar: (devamı)

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	16.543.026	916	173.193	717
<i>İhtisas Dışı Krediler</i>	15.696.656	751	166.888	709
<i>İhtisas Kredileri</i>	667.650	155	4.442	-
<i>Diğer Alacaklar</i>	-	-	-	-
<i>Reeskontlar</i>	178.720	10	1.863	8
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	37.294.937	115.588	685.432	21.668
<i>İhtisas Dışı Krediler</i>	26.266.947	78.398	573.321	21.434
<i>İhtisas Kredileri</i>	10.623.030	35.939	104.739	-
<i>Diğer Alacaklar</i>	-	-	-	-
<i>Reeskontlar</i>	404.960	1.251	7.372	234
Toplam	53.837.963	116.504	858.625	22.385

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

TÜRKİYE HALK BANKASI AŞ**30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(5) Kredilere ilişkin açıklamalar: (devamı)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	198.647	13.092.984	13.291.631
<i>Konut Kredisi</i>	2.535	5.246.939	5.249.474
<i>Taşıt Kredisi</i>	1.029	49.662	50.691
<i>İhtiyaç Kredisi</i>	195.083	7.796.383	7.991.466
<i>Diğer</i>	-	-	-
Tüketici Kredileri-Döviz Endeksli	-	301	301
<i>Konut Kredisi</i>	-	301	301
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	-	-	-
<i>Diğer</i>	-	-	-
Tüketici Kredileri-YP	1.179	86.986	88.165
<i>Konut Kredisi</i>	100	10.526	10.626
<i>Taşıt Kredisi</i>	326	3.110	3.436
<i>İhtiyaç Kredisi</i>	721	71.509	72.230
<i>Diğer</i>	32	1.841	1.873
Bireysel Kredi Kartları-TP	836.783	2.282	839.065
<i>Taksitli</i>	191.449	-	191.449
<i>Taksitsiz</i>	645.334	2.282	647.616
Bireysel Kredi Kartları-YP	-	8.207	8.207
<i>Taksitli</i>	-	8.207	8.207
<i>Taksitsiz</i>	-	-	-
Personel Kredileri-TP	6.245	83.460	89.705
<i>Konut Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	6.245	83.460	89.705
<i>Diğer</i>	-	-	-
Personel Kredileri-Döviz Endeksli	-	-	-
<i>Konut Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	-	-	-
<i>Diğer</i>	-	-	-
Personel Kredileri-YP	35	2.437	2.472
<i>Konut Kredisi</i>	-	859	859
<i>Taşıt Kredisi</i>	3	59	62
<i>İhtiyaç Kredisi</i>	32	1.508	1.540
<i>Diğer</i>	-	11	11
Personel Kredi Kartları-TP	30.066	16	30.082
<i>Taksitli</i>	8.090	-	8.090
<i>Taksitsiz</i>	21.976	16	21.992
Personel Kredi Kartları-YP	1	216	217
<i>Taksitli</i>	-	216	216
<i>Taksitsiz</i>	1	-	1
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	279.295	-	279.295
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	5.125	-	5.125
Toplam	1.357.376	13.276.889	14.634.265

(1) Faiz ve gelir tahakkuk ve reeskontları yukarıdaki tabloya dahil edilmemiştir.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(5) Kredilere ilişkin açıklamalar: (devamı)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Kredileri-TP	41.286	607.984	649.270
İşyeri Kredisi	14.708	379.155	393.863
Taşıt Kredisi	26.578	228.829	255.407
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Kredileri-Döviz Endeksli	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Kredileri-YP	24.801	80.225	105.026
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	24.801	80.225	105.026
Kurumsal Kredi Kartları-TP	64.893	-	64.893
Taksitli	10.093	-	10.093
Taksitsiz	54.800	-	54.800
Kurumsal Kredi Kartları-YP	-	132	132
Taksitli	-	132	132
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	248.834	-	248.834
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	379.814	688.341	1.068.155

(1) Faiz ve gelir tahakkuk ve reeskontları yukarıdaki tabloya dahil edilmemiştir.

e) Kredilerin kullanıcılara göre dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	1.855.259	1.647.341
Özel	52.980.218	42.355.923
Toplam	54.835.477	44.003.264

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	54.381.194	43.746.012
Yurtdışı Krediler ⁽¹⁾	454.283	257.252
Toplam	54.835.477	44.003.264

(1) Halk Banka AD, Skopje'ye ait 95.762 TL tutarında tüketici, 102.641 TL tutarında diğer ihtisas dışı krediler ve 8.556 TL tutarında kredi kartları yurtdışı krediler olarak gösterilmiştir.

TÜRKİYE HALK BANKASI AŞ**30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(5) Kredilere ilişkin açıklamalar: (devamı)

g) Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	-	75.704
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	-	75.704

ğ) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Özel Karşılıklar		
Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	53.641	127.289
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	25.444	75.681
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	1.305.499	1.261.560
Toplam	1.384.584	1.464.530

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 İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem	41.427	10.633	209.276
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	41.427	10.633	209.276
Önceki 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

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

h.2. Toplam donuk alacak hareketlerine ilişkin bilgiler:

	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
Önceki Dönem Sonu Bakiyesi	195.025	106.512	1.456.216
Dönem İçinde İntikal (+) ⁽¹⁾	154.995	32.735	62.799
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	38.529	260.547
Diğer Donuk Alacak Hesaplarına Çıkış (-)	186.342	112.734	-
Dönem İçinde Tahsilat (-)	78.640	28.489	251.174
Aktiften Silinen (-)	-	-	-
<i>Kurumsal ve Ticari Krediler</i>	-	-	-
<i>Bireysel Krediler</i>	-	-	-
<i>Kredi Kartları</i>	-	-	-
<i>Diğer</i>	-	-	-
Dönem Sonu Bakiyesi ⁽¹⁾	85.038	36.553	1.528.388
Özel Karşılık (-) ⁽¹⁾	53.641	25.444	1.305.499
Bilançodaki Net Bakiyesi ⁽¹⁾	31.397	11.109	222.889

⁽¹⁾ Beşinci Bölüm V.h.3. no.lu dipnotta ayrıntıları sunulan, konsolidasyona dahil edilen şirket etkisini de içermektedir.

h.3. Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler:

	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			
Dönem Sonu Bakiyesi	2.106	2.752	8.524
Özel Karşılık(-)	724	1.588	7.628
Bilançodaki Net Bakiyesi	1.382	1.164	896
Önceki Dönem			
Dönem Sonu Bakiyesi	-	-	-
Özel Karşılık(-)	-	-	-
Bilançodaki Net Bakiyesi	-	-	-

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(5) Kredilere ilişkin açıklamalar: (devamı)

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

	III. Grup Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)	31.397	11.109	222.889
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt)	84.718	36.529	1.489.992
Özel Karşılık Tutarı (-)	53.321	25.420	1.267.103
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net)	31.397	11.109	222.889
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	320	24	38.396
Özel Karşılık Tutarı (-)	320	24	38.396
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	67.736	30.831	194.656
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt)	194.110	106.510	1.419.636
Özel Karşılık Tutarı (-)	126.374	75.679	1.224.980
Gerçek ve Tüzel Kişilere Kullandırılan 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)	-	-	-

1) 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 tefevvüz yoluyla edindiği gayrimenkuller vasıtasıyla da alacaklarını tasfiye etmeye çalışmaktadır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

i) Aktiften silme politikasına ilişkin açıklamalar:

Yürütülen yasal takip işlemleri neticesinde tahsil kabiliyeti kalmayan donuk alacaklar, ek kanuni takip masraflarına sebebiyet verilmemesi amacıyla, Ana Ortaklık Banka'nın "Aktiflerden Değer Silinmesi ve Yasal Takip Kapsamında Kayıt Yaratılması Açısından Tahsili Gecikmiş Alacaklar İçin Prosedür"üne uygun olarak ve Vergi Usul Kanunu ("VUK") gerekleri yerine getirilerek 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	2.576.722	417.516	2.290.572	86.107
Diğer	-	-	-	-
Toplam	2.576.722	417.516	2.290.572	86.107

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	6.610.342	936.230	2.537.984	722.386
Diğer	-	-	-	-
Toplam	6.610.342	936.230	2.537.984	722.386

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	-	13.068.410	-	12.749.840
Hazine Bonosu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	-	-	-	-
Toplam	-	13.068.410	-	12.749.840

c) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Borçlanma Senetleri	-	13.068.410	-	12.749.840
<i>Borsada İşlem Görenler</i>	-	10.642.389	-	10.360.874
<i>Borsada İşlem Görmeyenler</i>	-	2.426.021	-	2.388.966
Değer Azalma Karşılığı (-)	-	-	-	-
Toplam	-	13.068.410	-	12.749.840

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(6) Vadeye kadar elde tutulacak yatırımlar: (devamı)

ç) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	12.749.840	16.573.548
Parasal Varlıklarda Meydana Gelen Kur Farkları	325.483	(14.112)
Yıl İçindeki Alımlar ⁽¹⁾	955.169	3.127.589
Satış ve İtfa Yolu İle Elden Çıkarılanlar ⁽²⁾	(995.639)	(6.937.185)
Değer Azalışı Karşılığı (-) / Karşılık İptali (+)	-	-
Konsolidasyona Dahil Edilen Şirket Etkisi	33.557	-
Dönem Sonu Toplamı	13.068.410	12.749.840

(1) 30 Eylül 2011 tarihi itibarıyla 499.605 TL reeskont tutarı ile 31 Aralık 2010 tarihindeki 503.032 TL reeskont tutarı arasındaki fark alımlar satırına dahil edilmiştir.

(2) Ana Ortaklık Banka, 30 Eylül 2011 tarihi itibarıyla TMS 39 Finansal Araçlar, Muhasebeleştirme ve Ölçme Standardı'nın 9'uncu paragrafında belirtilen istisnalar kapsamında vadeye kadar elde tutulacak yatırımlar portföyünden toplam 734.242 TL maliyetli finansal varlığı satılmaya hazır finansal varlıklar portföyüne yeniden sınıflandırmıştır. İlgili tutar "Satış ve itfa yolu ile elden çıkarılanlar" satırına dahil edilmiştir.

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 Müsteşarlığı'ndan Alınan ⁽²⁾	5.858.044	-	6.147.345	-	5.670.195	-	5.950.720	-
Devir yoluyla alınan	2.340.938	-	2.392.465	-	2.340.938	-	2.388.965	-
Diğer menkul kıymet portföylerinden sınıflanan ⁽¹⁾	2.425.702	1.226.556	2.517.292	1.274.686	2.396.216	1.203.581	2.498.683	1.254.814
Diğer	-	717.565	-	736.622	-	635.878	-	656.658
Toplam	10.624.684	1.944.121	11.057.102	2.011.308	10.407.349	1.839.459	10.838.368	1.911.472

(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 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, 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 bulunmamaktadır. Ayrıca cari dönem içerisindeki alımlar T.C. Hazine Müsteşarlığı'ndan alınan finansal varlıklar satırında gösterilmiştir.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(7) İştiraklere ilişkin bilgiler (Net):

a) İştiraklere ilişkin bilgiler:

a.1. Konsolide edilmeyen iştiraklere ilişkin bilgiler

Konsolide edilmeyen mali iştiraklerin konsolide finansal tablodaki değeri 8.819 TL'dir.

Unvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Banka'nın Pay Oranı- Farklıysa Oy Oranı(%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
1. Fintek AŞ	Ankara	24,00	29,76
2. Bileşim Alternatif Dağ. Kan. AŞ	İstanbul	24,00	24,00
3. Kredi Kayıt Bürosu AŞ	İstanbul	18,18	18,18
4. Bankalararası Kart Merkezi AŞ	İstanbul	18,95	18,95
5. Kredi Garanti Fonu AŞ	Ankara	1,67	1,67

a.2. Yukarıdaki sıraya göre iştiraklere ilişkin finansal tablo bilgileri

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1.	11.192	4.691	77	177	77	466	269	-
2.	23.102	12.564	2.661	656	-	2.379	3.397	-
3.	38.784	27.914	2.553	1.933	4	12.265	9.905	-
4.	22.629	19.044	6.401	686	-	3.179	2.525	-
5.	207.899	201.048	2.904	3.979	-	7.672	5.439	-

(1) Borsaya kote iştirak bulunmamaktadır.

(2) (a.1.)'de sunulan iştiraklerden; Bankalararası Kart Merkezi AŞ finansal bilgileri 30 Eylül 2011 tarihi itibarıyla sınırlı bağımsız denetimden geçmiş, diğer iştiraklere ait finansal bilgiler 30 Eylül 2011 tarihi itibarıyla sınırlı bağımsız denetimden geçmemiş finansal tablolarından yararlanılarak sunulmuştur.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(7) İştiraklere ilişkin bilgiler (Net): (devamı)

b) Özkaynak yöntemine göre muhasebeleştirilen iştiraklere ilişkin bilgiler:

b.1. Özkaynak yöntemine göre muhasebeleştirilen iştiraklere ilişkin bilgiler

Unvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Banka'nın Pay Oranı- Farklıysa Oy Oranı(%)	Ana Ortaklık Banka'nın Risk Grubu Pay Oranı (%)
1. Demirhalkbank NV	Hollanda	30,00	30,00
2. Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ	Ankara	31,47	32,26

b.2. Yukarıdaki sıraya göre özkaynak yöntemine göre muhasebeleştirilen iştiraklere ilişkin finansal tablo bilgileri

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1.	4.181.655	457.808	34.027	128.614	5.351	545	3.437	-
2.	44.420	44.184	161	1.838	-	2.138	744	-

(1) Borsaya kote özkaynak yöntemine göre muhasebeleştirilen iştirak bulunmamaktadır.

(2) (b.1.)'de sunulan iştiraklere ait finansal bilgiler 30 Eylül 2011 tarihi itibarıyla sınırlı bağımsız denetimden geçmemiş finansal tablolarından yararlanılarak sunulmuştur.

c) İştiraklere ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	187.922	176.665
Dönem İçi Hareketler	(29.518)	11.257
Alışlar	1.000	944
Bedelsiz Edinilen Hisse Senetleri ⁽¹⁾	1.238	-
Cari Yıl Payından Alınan Kâr /Zarar	834	10.911
Satışlar	-	-
Transfer ⁽²⁾	(51.490)	-
Yeniden Değerleme Azalışı (-) / Artışı	18.900	(598)
Değer Azalma Karşılıkları (-) / İptalleri	-	-
Dönem Sonu Değeri	158.404	187.922
Sermaye Taahhütleri ⁽³⁾	1.000	2.000
Dönem Sonu Sermaye Katılma Payı (%)	0,00	0,00

(1) Cari dönem girişleri Bankalararası Kart Merkezi AŞ'nin bedelsiz hisse senedi artırımındır.

(2) Halk Finansal Kiralama AŞ'nin 70.750 TL ödenmiş sermayesinde, %52,24 oranındaki 36.960 TL nominal değerli hisseler 27 Mayıs 2011 tarihinde 62.663 TL bedel ile Ana Ortaklık Banka tarafından satın alınmıştır. Satın alma işlemi sonrasında Ana Ortaklık Banka'nın cari dönemde Halk Finansal Kiralama AŞ'deki payı arttığından dolayı Halk Finansal Kiralama AŞ bağlı ortaklık olarak sınıflanmıştır. Transfer tutarının 49.660 TL tutarındaki kısmı maliyet, 1.830 TL tutarındaki kısmı ise özkaynak yöntemine göre muhasebeleştirilmesinden kaynaklanan farktır. Ana Ortaklık Banka'nın Kredi Garanti Fonu AŞ'ye 1.000 TL sermaye artışıdır.

(3) Ana Ortaklık Banka'nın Kredi Garanti Fonu AŞ'ye 1.000 TL sermaye taahhüdü bulunmaktadır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

“BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(7) İştiraklere ilişkin bilgiler (Net): (devamı)

d) İştiraklere ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	134.628	115.566
Sigorta Şirketleri	-	-
Factoring Şirketleri	-	-
Leasing Şirketleri	-	51.491
Finansman Şirketleri	-	-
Diğer Mali İştirakler	22.724	19.813
Toplam	157.352	186.870

e) Borsaya kote edilen iştirakler:

Bulunmamaktadır.

(8) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler (Net):

a) Bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir / Ülke)	Ana Ortaklık	
		Banka'nın Pay Oranı-Farklıysa Oy Oranı(%)	Ana Ortaklık Banka Risk Grubunun Pay Oranı (%)
1. Halk Yatırım Menkul Değerler AŞ	İstanbul	99,94	99,96
2. Halk Sigorta AŞ	İstanbul	89,18	89,18
3. Halk Hayat ve Emeklilik AŞ	İstanbul	94,40	99,46
4. Halk Gayrimenkul Yatırım Ortaklığı AŞ	İstanbul	99,84	99,99
5. Halk Finansal Kiralama AŞ	İstanbul	99,99	99,99
6. Halk Portföy Yönetimi AŞ	İstanbul	55,99	98,71
7. Halk Banka AD, Skopje	Makedonya	98,12	98,12

b) a)'daki sıraya göre bağlı ortaklıklara ilişkin bilgiler^{(1) (2)}:

	Aktif		Sabit		Cari Dönem	Önceki Dönem	Gerçeğe	
	Toplamı	Özkaynak	Varlık	Faiz Gelirleri				Kâr/Zararı
1.	347.326	50.015	2.079	9.853	89	8.669	8.516	-
2.	195.844	45.529	3.454	5.909	1.607	(8.259)	(4.329)	-
3.	263.866	78.448	1.854	14.454	7.659	25.644	21.223	-
4.	536.657	506.285	497.945	1.190	1	27.456	-	-
5.	876.355	113.500	783	15.394	-	5.648	10.860	-
6.	4.927	4.840	38	102	1	(160)	-	-
7.	365.497	86.169	20.328	5.786	456	(172)	(865)	-

(1) Borsaya kote bağlı ortaklık bulunmamaktadır.

(2) Söz konusu değerler 30 Eylül 2011 tarihli konsolidasyona esas finansal tablolardan alınmıştır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(8) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler (Net): (devamı)

c) Bağılı ortaklıklara ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri (Eliminasyon öncesi)	596.081	81.133
Dönem İçi Hareketler	216.570	514.948
Alışlar ⁽¹⁾	166.910	476.250
Bedelsiz Edinilen Hisse Senetleri	-	38.698
Cari Yıl Payından Alınan Kar	-	-
Satışlar	-	-
Transfer ⁽²⁾	49.660	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıkları (-)	-	-
Bağılı Ortaklıkların Konsolidasyon Kapsamına Alınma Etkisi	(812.651)	(596.081)
Dönem Sonu Değeri	-	-
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

(1) Ana Ortaklık Banka cari dönemde, Makedonya'da bulunan Halk Banka AD, Skopje'nin 8 Nisan 2011 tarihinde %91,56 oranındaki hissesini 42.145 TL bedelle satın almıştır. 8 Ağustos 2011 tarihi itibarıyla Halk Banka AD, Skopje sermaye artırımında bulunmuştur. Halk Banka AD, Skopje'nin diğer ortakları rüçhan hakkını kullanmadıkları için Ana Ortaklık Banka toplam sermaye artışı için 59.302 TL bedel ödeyerek Halk Banka AD, Skopje'ta bulunan %91,56 oranındaki payını %98,12 oranına çıkartmıştır. Halk Finansal Kiralama AŞ'nin %52,24 oranındaki hissesini 62.663 TL bedelle satın almıştır. Ayrıca, cari dönemde Halk Portföy Yönetimi AŞ kurulmuştur. Ana Ortaklık Banka, Halk Portföy Yönetimi AŞ'nin 2.800 TL bedel karşılığında %55,99 hissesine sahip olmuştur.

(2) Cari dönemde Halk Finansal Kiralama AŞ ile ilgili iştiraklerden sınıflanan maliyet tutarıdır.

d) Bağılı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	101.447	-
Sigorta Şirketleri	77.460	77.460
Faktoring Şirketleri	-	-
Leasing Şirketleri	112.323	-
Finansman Şirketleri	45.171	42.371
Diğer Mali Bağılı Ortaklıklar	476.250	476.250
Toplam	812.651	596.081

e) İşletme birleşmeleri:

Halk Finansal Kiralama AŞ

27 Mayıs 2011 tarihinde Ana Ortaklık Banka Halk Finansal Kiralama AŞ'nin %52,24'lük payını 62.663 TL nakit bedel ile satın alarak, pay oranını %99,99'a yükseltmiş ve dolayısıyla Halk Finansal Kiralama AŞ'nin kontrol gücünü kazanarak tam konsolidasyon yöntemine göre finansal tablolarına dahil etmeye başlamıştır.

Grup, finansal kiralama sektöründeki pazar payını artırmayı hedeflemektedir.

Grup, Halk Finansal Kiralama AŞ'nin kontrol gücünü 1 Ocak 2011 tarihi itibarıyla kazanmış olsaydı konsolide vergi sonrası kar rakamı 1.526.986 TL gerçekleşmiş olacaktır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(8) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler (Net): (devamı)

e) İşletme birleşmeleri (devamı):

Halk Finansal Kiralama AŞ (devamı)

Tanımlanabilir varlık ve devralınan yükümlülükler:

	30 Haziran 2011
Finansal Kiralama Alacakları	659.783
Ertelenmiş Vergi Varlığı	20.358
Nakit ve Nakit Benzerleri	4.698
Maddi Duran Varlıklar	4.522
Maddi Olmayan Duran Varlıklar	60
Diğer Aktifler	36.888
Alınan Krediler	(597.495)
Diğer Yükümlülükler	(20.962)
Toplam Net Tanımlanabilir Varlık Değeri	107.852

Halk Finansal Kiralama AŞ'nin varlık ve yükümlülüklerinin iktisap tarihinden hemen önce geçerli olan Uluslararası Finansal Raporlama Standartları'na uygun olarak düzenlenen finansal tablolardaki kayıtlı değerleri kullanılarak yapılan değerlendirmeye göre 30 Haziran 2011 tarihi itibarıyla şerefiye oluşmamıştır. TFRS 3 "İşletme Birleşmeleri" Standardı uyarınca geçici değerler üzerinden yapılan hesaplamaların, işlem tarihini takip eden 12 ay içerisinde düzeltilmesi gerekmektedir.

Halk Banka AD, Skopje

Grup, Makedonya'da faaliyet gösteren, eski adıyla Export and Credit Bank AD Skopje olan Halk Banka AD, Skopje'nin %91,56 hissesini 8 Nisan 2011 tarihi itibarıyla 42.145 TL nakit bedel ile satın almıştır.

Halk Banka AD, Skopje'de kontrol gücü elde edilmesi ile Grup, Makedonya'da faaliyet göstermeye başlamıştır.

Tanımlanabilir varlık ve devralınan yükümlülükler:

	30 Haziran 2011
Krediler ve Diğer Alacaklar	191.400
Nakit ve Nakit Benzerleri	60.977
Menkul Değerler	34.445
Maddi Duran Varlıklar	21.731
Maddi Olmayan Duran Varlıklar	17.280
Diğer Aktifler	22.496
Mevduat	(236.092)
Alınan Krediler	(58.430)
Ertelenmiş Vergi Yükümlülüğü	(1.949)
Diğer Yükümlülükler	(5.828)
Toplam Net Tanımlanabilir Varlık Değeri	46.030

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(8) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler (Net): (devamı)

e) İşletme birleşmeleri (devamı):

Halk Banka AD, Skopje (devamı)

Halk Banka Ad, Skopje'nin varlık ve yükümlülüklerinin iktisap tarihinden hemen önce geçerli olan Uluslararası Finansal Raporlama Standartları'na uygun olarak düzenlenen finansal tablolardaki kayıtlı değerleri kullanılarak yapılan değerlendirmeye göre 30 Haziran 2011 tarihi itibarıyla şerefiye oluşmamıştır. TFRS 3 "İşletme Birleşmeleri" Standardı uyarınca geçici değerler üzerinden yapılan hesaplamaların, işlem tarihini takip eden 12 ay içerisinde düzeltilmesi gerekmektedir.

Net Nakit Çıkışı

Toplam Ödenen Nakit	104.808
Nakit ve Nakit Benzerleri	(65.675)
Net nakit çıkışı	39.133

f) Borsaya kote edilen bağlı ortaklıklar:

Bulunmamaktadır.

(9) Birlikte kontrol edilen ortaklıklar:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(10) Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net):

a) Finansal kiralamaya yapılan yatırımların kalan vadelerine göre gösterimi:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yıldan Az	274.018	219.845	-	-
1-4 Yıl Arası	509.060	433.810	-	-
4 Yıldan fazla	165.934	155.374	-	-
Toplam	949.012	809.029	-	-

(b) Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Brüt Finansal Kiralama Yatırımı	949.012	-
Finansal Kiralamadan Kazanılmamış Gelirler	(139.983)	-
Toplam	809.029	-

(11) Riskten korunma amaçlı türev finansal varlıklara ilişkin açıklamalar:

Bulunmamaktadır.

(12) Maddi duran varlıklara ilişkin açıklamalar:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

(13) Maddi olmayan duran varlıklara ilişkin açıklamalar:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

(14) Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(15) Ertelenmiş vergi varlığına ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Kıdem ve Kullanılmamış İzin Karşılığı	65.058	55.316
Menkul Kıymet Değerleme Farkı	54.885	131.824
Türev İşlemler Net Gider Reeskontu	44.005	969
Yatırım İndirimi	18.193	-
Yakın İzlem.ve Canlı Krd.Yapılandırılan Krd. İçin Ayrılan İhtiyati Karşılık	4.444	19.291
Aleyhe Açılan Davalar İçin Ayrılan	4.290	4.499
Diğer	17.686	13.466
Toplam Ertelenmiş Vergi Varlığı	208.561	225.365
Altın Değerleme Farkı	(12.853)	(78)
Menkul Değer Değerleme Farkı	(174)	(55)
VUK-TMS Amortisman Farkı	(169)	(1.747)
Diğer	(1.123)	(665)
Ertelenmiş Vergi Yükümlülüğü	(14.319)	(2.545)
Ertelenmiş Vergi Varlığı, Net	194.242	222.820
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi	12.398	43.546
Satılmaya Hazır Menkul Kıy. İç Verim-Borsa Rayiç farkı	12.398	43.546

(16) Satış amaçlı elde tutulan duran varlıklara ilişkin açıklamalar:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

(17) Diğer aktiflere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Takas Hesabı	351.424	181.430
Peşin Ödenen Promosyon Gideri	193.700	247.098
Türev Finansal Araçlar için İşlem Teminatları	163.478	15.875
Kredi Kartı Ödemelerinden Alacaklar	112.191	71.971
Aracılık Faaliyetlerinden Alacaklar	77.933	73.653
Peşin Ödenen Diğer Giderler	49.715	17.089
Aktiflerimizin Vadeli Satışından Doğan Alacaklar	48.472	40.467
TMSF'den Alacaklar	32.910	32.585
Disiplin Kurulu Kararı Bekleyen Alacaklar	7.972	4.487
Bankacılık Hizmetlerinden Alacaklar	2.918	2.872
Dava ve Mahkeme Masraflarından Alacaklar	2.434	2.154
Verilen Nakdi Teminatlar	1.154	2.148
Verilen Avanslar	718	556
Diğer	94.603	62.867
Toplam	1.139.622	755.252

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

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	2.175.235	-	671.499	18.521.168	1.625.976	255.550	726.410	83.912	24.059.750
Döviz Tevdiat Hesabı	1.735.439	-	3.590.864	5.940.211	2.494.905	967.181	2.118.214	10.999	16.857.813
<i>Yurtiçinde Yer. K.</i>	<i>1.606.019</i>	<i>-</i>	<i>1.711.815</i>	<i>5.465.370</i>	<i>1.042.837</i>	<i>611.104</i>	<i>1.639.401</i>	<i>10.995</i>	<i>12.087.541</i>
<i>Yurtdışında Yer.K</i>	<i>129.420</i>	<i>-</i>	<i>1.879.049</i>	<i>474.841</i>	<i>1.452.068</i>	<i>356.077</i>	<i>478.813</i>	<i>4</i>	<i>4.770.272</i>
Resmi Kur. Mevduatı	1.604.647	-	311.922	2.701.948	141.445	28.159	572	-	4.788.693
Tic. Kur. Mevduatı	1.759.529	-	2.244.802	2.929.382	713.399	44.268	45.586	-	7.736.966
Diğ. Kur. Mevduatı	322.611	-	519.259	700.615	507.822	127.487	9.675	-	2.187.469
Kıymetli Maden DH	2.103.957	-	-	-	-	-	-	-	2.103.957
Bankalararası Mevduat	1.690.945	-	1.082.324	41.798	119.576	1.372.250	127.750	-	4.434.643
<i>TC Merkez Bankası</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>
<i>Yurtiçi Bankalar</i>	<i>7.098</i>	<i>-</i>	<i>592.579</i>	<i>2.158</i>	<i>26.145</i>	<i>1.354.000</i>	<i>-</i>	<i>-</i>	<i>1.981.980</i>
<i>Yurtdışı Bankalar</i>	<i>1.679.651</i>	<i>-</i>	<i>489.745</i>	<i>39.640</i>	<i>93.431</i>	<i>18.250</i>	<i>127.750</i>	<i>-</i>	<i>2.448.467</i>
<i>Katılım Bankaları</i>	<i>4.196</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>4.196</i>
Toplam	11.392.363	-	8.420.670	30.835.122	5.603.123	2.794.895	3.028.207	94.911	62.169.291

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	1.789.824	-	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
<i>Yurt içinde Yer. K.</i>	<i>1.690.798</i>	<i>-</i>	<i>3.028.333</i>	<i>4.876.550</i>	<i>923.253</i>	<i>1.081.347</i>	<i>232.511</i>	<i>10.271</i>	<i>11.843.063</i>
<i>Yurtdışında Yer.K</i>	<i>43.155</i>	<i>-</i>	<i>105.481</i>	<i>237.038</i>	<i>61.975</i>	<i>365.867</i>	<i>135.639</i>	<i>13</i>	<i>949.168</i>
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
<i>TC Merkez Bankası</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>
<i>Yurtiçi Bankalar</i>	<i>12.870</i>	<i>-</i>	<i>1.747.843</i>	<i>53.014</i>	<i>20.000</i>	<i>1.000</i>	<i>-</i>	<i>-</i>	<i>1.834.727</i>
<i>Yurtdışı Bankalar</i>	<i>1.161.415</i>	<i>-</i>	<i>132.039</i>	<i>93.352</i>	<i>1.000</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>1.387.806</i>
<i>Katılım Bankaları</i>	<i>1.295</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>1.295</i>
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 AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. KONSOLİDE PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

- (1) Mevduatın/toplanan fonların vade yapısına ilişkin bilgiler: (devamı)
- 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	12.549.777	11.452.490	11.457.972	10.655.063
Tasarruf Mevduatı Niteliğini Haiz DTH	3.568.364	2.419.516	5.637.612	4.002.148
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	62.306	53.080	-	-
Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-	-	-

- b.1.2. Yurtdışı şubelerdeki tasarruf mevduatı, mevzuat 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	161.841	152.388
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	3.187	2.141
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	-	-

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. KONSOLİDE PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(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	-	317.727	-	601
Swap İşlemleri	-	15.118	-	37.673
Futures İşlemleri	-	-	-	-
Opsiyonlar	27	70	7	870
Diğer	-	-	-	-
Toplam	27	332.915	7	39.144

(3) a) Alınan kredilere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	260.069	468.317	128.142	128.796
Yurtdışı Banka, Kuruluş ve Fonlardan	160.461	5.776.527	75.287	3.493.862
Toplam	420.530	6.244.844	203.429	3.622.658

b) Alınan kredilerin vade ayrımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	233.602	3.167.034	128.142	1.833.822
Orta ve Uzun Vadeli	186.928	3.077.810	75.287	1.788.836
Toplam	420.530	6.244.844	203.429	3.622.658

c) Grup'un yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar:

Yükümlülüklerin yoğunlaştığı alanlar, fon sağlayan müşteriler, sektör grupları veya risk yoğunlaşmasının görüldüğü diğer kriterler:

Grup'un en önemli yükümlülük kaynağı mevduat olup, mevduatın %39'u tasarruf ve %27'si de döviz tevdiat hesapları şeklinde ağırlık kazanmaktadır. Grup, 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.

Grup'un, bankalar mevduatının %56'sı, diğer mevduatlarının ise %33'ü yabancı para mevduatlardan oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. KONSOLİDE PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(3) c) Grup'un yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar: (devamı)

Repo işlemlerinden sağlanan fonlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi İşlemlerden	7.741.966	-	2.527.844	-
Mali Kurum ve Kuruluşlar	7.663.162	-	2.423.650	-
Diğer Kurum ve Kuruluşlar	45.544	-	70.940	-
Gerçek Kişiler	33.260	-	33.254	-
Yurtdışı İşlemlerden	101.749	897.155	69	611.411
Mali Kurum ve Kuruluşlar	101.256	897.155	-	611.411
Diğer Kurum ve Kuruluşlar	-	-	-	-
Gerçek Kişiler	493	-	69	-
Reeskontlar	6.098	6.733	12.986	2.745
Toplam	7.849.813	903.888	2.540.899	614.156

(4) İhraç Edilen Menkul Kıymetler (Net):

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	471.225	-	-	-
Tahvil	-	-	-	-
Toplam	471.225	-	-	-

Ana Ortaklık Banka tarafından, 1 Ağustos 2011 tarihinde 500.000 TL nominal tutarında 179 gün vadeli banka bonusu ihraç edilmiştir.

(5) 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 Tabi Afetler Kredi Fonu, Hazine ve Dış Ticaret Müsteşarlığı fonları, Hazine Müsteşarlığı Teşvik Belgesi 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
	2.687	1.275.658	75.832	1.219.400

(6) Diğer yabancı kaynaklara ilişkin bilgiler:

Bilançonun diğer yabancı kaynaklar kalemi 980.491 TL (31 Aralık 2010: 533.643 TL) olup, bilanço toplamının %10'unu aşmamaktadır.

(7) 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 kiralanan menkullerin kullanım ömürlerine, proje içinde kullanılma sürelerine ve VUK'da belirlenen esaslara göre tespit edilmektedir.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. KONSOLİDE PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(7) Kiralama işlemlerinden borçlara ilişkin bilgiler (Net): (devamı)

b) Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yıldan Az	-	-	-	-
1-4 Yıl Arası	-	-	831	566
4 Yıldan Fazla	-	-	-	-
Toplam	-	-	831	566

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.

(8) Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

Bulunmamaktadır.

(9) Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	579.011	390.121
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	515.194	339.845
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	13.622	9.553
Gayrinakdi Krediler İçin Ayrılanlar	50.195	40.723

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 30 Eylül 2011 tarihi itibarıyla 42.404 TL (31 Aralık 2010: 46.665 TL) tutarında tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları bulunmakta olup söz konusu tutar gayrinakdi krediler için %50 oranında ayrılmaktadır. İlgili karşılığın 2.529 TL (31 Aralık 2010: 2.538 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.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. KONSOLİDE PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(9) Karşılıklara ilişkin açıklamalar: (devamı)

d) Diğer karşılıklara ilişkin bilgiler:

122.758 TL (31 Aralık 2010: 191.781 TL) tutarındaki toplam diğer karşılıkların, 42.404 TL (31 Aralık 2010: 46.665 TL) tutarındaki kısmı tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi kredilerin özel karşılıklarından, 21.437 TL (31 Aralık 2010: 22.493 TL) tutarındaki kısmı Grup aleyhine açılan davalara ayrılan karşılıklardan, 9.332 TL (31 Aralık 2010: 27.064 TL) tutarındaki kısmı yakın izlemedeki krediler için ayrılan ihtiyati karşılıklardan, 12.890 TL (31 Aralık 2010: 69.390 TL) tutarındaki kısmı canlıdan yeniden yapılandırılan krediler için ayrılan ihtiyati karşılıklardan ve 36.695 TL (31 Aralık 2010: 26.169 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 30 Eylül 2011 tarihi itibarıyla 7.600 TL tutarında karşılık ayrılmıştır (31 Aralık 2010: 7.600 TL).

e) Emeklilik haklarından doğan yükümlülükler:

e.1. Sosyal Güvenlik Kurumu'na istinaden kurulan sandıklar için yükümlülükler:

Bulunmamaktadır.

e.2. Ana Ortaklık Banka çalışanları için emeklilik sonrası hak sağlayan her çeşit vakıf, sandık gibi örgütlenmelerin yükümlülükleri:

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.

f) Sigorta teknik karşılıklarına (Net) ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Hayat Matematik Karşılığı	149.343	99.538
Kazanılmamış Primler Karşılığı	79.765	63.740
Muallak Hasar ve Tazminat Karşılığı	68.399	46.566
Devam Eden Riskler Karşılığı	6.731	2.870
Diğer	2.461	4.036
Toplam	306.699	216.750

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. KONSOLİDE PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(10) Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

a.1. Vergi karşılığına ilişkin bilgiler:

Grup'un 30 Eylül 2011 tarihi itibarıyla 330.680 TL kurumlar vergisi karşılık tutarından 123.781 TL peşin ödenmiş vergi tutarı düşüldükten sonra 2011 yılı 3'üncü geçici vergi dönemi için ödenmesi gereken kurumlar vergisi yükümlülüğü 206.899 TL'dir.

a.2. Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	206.899	188.812
Menkul Sermaye İradı Vergisi	50.877	41.751
Gayrimenkul Sermaye İradı Vergisi	590	520
BSMV	24.388	18.526
Kambiyo Muameleleri Vergisi	3	8
Ödenecek Katma Değer Vergisi	8.494	553
Diğer	12.576	15.248
Toplam	303.827	265.418

a.3. Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	98	75
Sosyal Sigorta Primleri-İşveren	299	193
Banka Sosyal Yardım Sandığı Primleri-Personel	3.315	3.235
Banka Sosyal Yardım Sandığı Primleri-İşveren	4.623	4.507
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası – Personel	11	5
İşsizlik Sigortası – İşveren	21	16
Diğer	716	700
Toplam	9.083	8.731

b) Ertelenmiş vergi borcuna ilişkin olarak aşağıdaki açıklamalar:

Grup'un 30 Eylül 2011 tarihi itibarıyla 1.899 TL ertelenmiş vergi pasifi bulunmaktadır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. KONSOLİDE PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

- (11) Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Bulunmamaktadır.

- (12) 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.

- (13) 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) Grup'un gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri:

Grup'un karlılık yapısı devam etmektedir. Karlılık ile bağlantılı özkaynak yapısı gelişmekte olup, bu durumu etkileyecek belirsizlikler bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. KONSOLİDE PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(13) Özkaynaklara ilişkin bilgiler: (devamı)

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	242.386	(354.027)	177.841	(64.311)
Kur Farkı	-	-	-	-
Toplam	242.386	(354.027)	177.841	(64.311)

(14) Azınlık paylarına ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Ödenmiş Sermaye	5.782	4.390
Menkul Değerler Değer Artış Fonu	22	13
Yasal Yedekler	258	152
Olağanüstü Yedekler	1.333	1.333
Birikmiş Kar/ Zarar	1.568	-
Diğer Kar Yedekleri	(1.232)	-
İhraç Primi	218	-
Dönem Net Kâr ve Zararı	(765)	596
Dönem Sonu Bakiye	7.184	6.484

(15) Azınlık paylarının dönem içindeki hareketi:

	Cari Dönem
Dönem Başındaki Değer	6.484
Azınlık Paylarındaki Değişim	2.001
Temettü Ödemesi	(536)
Dönem Net Kar ve Zararı	(765)
Dönem Sonundaki Değer	7.184

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

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	4.368.048	4.089.791
Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.	26.174	26.217
İki Gün Valörlü Döviz Alım Satım Taahhütleri	438.012	631.201
Diğer Cayılamaz Taahhütler	1.072.061	892.979
İştirak ve Bağlı Ortaklıklar Sermaye Taahhütleri ⁽¹⁾	1.000	2.000
Kullandırma Garantili Kredi Tahsis Taahhütleri	837.808	602.623
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	11.659	34.849
Çekler için Ödeme Taahhütlerimiz	3.959.171	3.604.999
Toplam	10.713.933	9.884.659

(1) Cari dönemde, Ana Ortaklık Banka'nın Kredi Garanti Fonu AŞ için 1.000 TL tutarında sermaye taahhüdü bulunmaktadır.

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	453.651	149.594
Akreditifler	4.073.291	3.377.338
Diğer Garantiler	359.280	256.403
Toplam	4.886.222	3.783.335

b.2. Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler:

	Cari Dönem	Önceki Dönem
Geçici teminat mektupları	1.045.885	490.139
Kesin teminat mektupları	5.328.987	4.074.588
Avans teminat mektupları	1.504.901	1.217.092
Gümrüklere verilen teminat mektupları	334.950	270.177
Diğer teminat mektupları	3.494.873	2.891.021
Toplam	11.709.596	8.943.017

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

III. KONSOLİDE NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

b.3. Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	110.143	145.357
<i>Bir Yıl veya Daha Az Süreli Asıl Vadeli</i>	101	110
<i>Bir Yıldan Daha Uzun Süreli Asıl Vadeli</i>	110.042	145.247
Diğer Gayrinakdi Krediler	16.485.675	12.580.995
Toplam	16.595.818	12.726.352

b.4. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	7.451	0,09	19.979	0,25	11.756	0,17	479	0,01
<i>Çiftçilik ve Hayvancılık</i>	7.097	0,09	19.979	0,25	9.579	0,14	458	0,01
<i>Ormancılık</i>	105	0,00	-	-	169	0,00	21	0,00
<i>Balıkçılık</i>	249	0,00	-	-	2.008	0,03	-	-
Sanayi	2.970.729	34,5	4.305.746	53,93	3.053.776	45,26	3.365.506	56,29
<i>Madencilik ve Taşocakçılığı</i>	34.814	0,40	129.063	1,62	17.643	0,26	123.131	2,06
<i>İmalat Sanayi</i>	2.687.291	31,21	3.892.074	48,75	2.730.719	40,47	2.661.617	44,52
<i>Elektrik, Gaz, Su</i>	248.624	2,89	284.609	3,56	305.414	4,53	580.758	9,71
İnşaat	2.487.446	28,88	1.777.507	22,26	1.463.898	21,69	1.466.694	24,53
Hizmetler	3.114.768	36,17	1.681.332	21,06	2.193.689	32,51	916.912	15,34
<i>Toptan ve Perakende Ticaret</i>	1.356.724	15,77	802.126	10,05	1.072.765	15,9	563.397	9,43
<i>Otel ve Lokanta Hizmetleri</i>	45.378	0,53	7.223	0,09	42.413	0,63	11.427	0,19
<i>Ulaştırma ve Haberleşme</i>	96.744	1,12	60.997	0,77	90.501	1,34	40.486	0,68
<i>Mali Kuruluşlar</i>	1.394.508	16,19	329.021	4,12	825.382	12,23	193.768	3,24
<i>Gayrimenkul ve Kiralama Hız.</i>	197.614	2,29	480.542	6,02	143.696	2,13	107.399	1,80
<i>Serbest Meslek Hizmetleri</i>	5.155	0,06	338	0,00	4.308	0,06	282	0,00
<i>Eğitim Hizmetleri</i>	2.952	0,03	726	0,01	3.300	0,05	138	0,00
<i>Sağlık ve Sosyal Hizmetler</i>	15.693	0,18	359	0,00	11.324	0,17	15	0,00
Diğer	31.427	0,36	199.433	2,5	24.694	0,37	228.948	3,83
Toplam	8.611.821	100	7.983.997	100	6.747.813	100	5.978.539	100

b.5. I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

	I. Grup		II. Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	8.583.720	7.972.205	28.101	11.792
Teminat Mektupları	7.184.899	4.486.423	28.101	10.173
Aval ve Kabul Kredileri	4.720	448.931	-	-
Akreditifler	1.236.545	2.835.127	-	1.619
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma	-	-	-	-
Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	157.556	201.724	-	-

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

III. KONSOLİDE NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

- (1) Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama: (devamı)
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):	7.466.509	3.476.585	-	-
Vadeli Döviz Alım Satım İşlemleri	843.633	104.596	-	-
Swap Para Alım Satım İşlemleri	6.212.188	3.179.800	-	-
Futures Para İşlemleri	-	-	-	-
Para Alım Satım Opsiyonları	410.688	192.189	-	-
Faiz ile İlgili Türev İşlemler (II):	-	-	-	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-	-	-
Swap Faiz Alım Satım İşlemleri	-	-	-	-
Faiz Alım Satım Opsiyonları	-	-	-	-
Futures Faiz Alım Satım İşlemleri	-	-	-	-
Diğer Alım-Satım Amaçlı Türev İşlemler (III)	5.751.034	1.384.457	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	13.217.543	4.861.042	-	-
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)	13.217.543	4.861.042	-	-

(1) Diğer alım-satım amaçlı türev işlemler sırasıyla 273.750 TL ve 198.070 TL tutarında kredi temerrüt swap alım ve satım işlemlerinden ve sırasıyla 2.334.626 TL, 2.646.951 TL; 145.035 TL ve 152.602 TL tutarında vadeli kıymet maden alım ve satım ile futures kıymetli maden alım-satım işlemlerinden oluşmaktadır.

- ç) Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Grup'un çeşitli kişi ve kurumlar ile ihtilaflı olduğu davalar için ayırdığı 21.437 TL karşılığı bulunmaktadır (31 Aralık 2010: 22.493 TL).

- d) Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

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	1.170.552	137.360	1.120.722	117.516
Orta ve Uzun Vadeli Kredilerden	1.899.369	443.078	1.511.752	272.672
Takipteki Alacaklardan Alınan Faizler	83.143	185	94.786	2
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	3.153.064	580.623	2.727.260	390.190

(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	-	-	63.123	-
Yurtiçi Bankalardan	619	536	2.760	83
Yurtdışı Bankalardan	615	6.393	689	2.732
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	1.234	6.929	66.572	2.815

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

ç) İştirakden alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	1.621	2.304

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

IV. KONSOLİDE GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(2) Faiz giderlerine ilişkin bilgiler:

a) Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	13.234	76.672	14.808	31.657
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	13.234	2.048	8.186	2.576
Yurtdışı Bankalara	-	74.624	6.622	29.081
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	6.275	595	18	1
Toplam	19.509	77.267	14.826	31.658

b) İştiraklere verilen faiz giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	2.043	2.972

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

İhraç edilen menkul kıymetlere verilen faizler 6.836 TL'dir (31 Aralık 2009: Bulunmamaktadır).

ç) Mevduata ödenen faizin vade yapısına göre gösterimi:

Hesap Adı	Vadeli Mevduat							Birikimli Mevduat	Toplam
	Vadesiz Mevduat	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun			
Türk Parası									
Bankalararası Mevduat	63	78.377	5.922	887	88	-	-	85.337	
Tasarruf Mevduatı	5	74.596	1.140.748	54.769	9.847	16.880	4.197	1.301.042	
Resmi Mevduat	105	14.782	128.921	5.524	1.644	33	-	151.009	
Ticari Mevduat	173	104.420	211.240	21.294	3.383	645	-	341.155	
Diğer Mevduat	-	11.121	62.604	10.301	7.943	330	-	92.299	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Toplam	346	283.296	1.549.435	92.775	22.905	17.888	4.197	1.970.842	
Yabancı Para									
DTH	471	53.011	147.205	33.661	9.673	37.384	-	281.405	
Bankalararası Mevduat	-	399	20	60	5.684	-	-	6.163	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Kıymetli Maden	-	-	-	-	-	-	-	-	
Toplam	471	53.410	147.225	33.721	15.357	37.384	-	287.568	
Genel Toplam	817	336.706	1.696.660	126.496	38.262	55.272	4.197	2.258.410	

TÜRKİYE HALK BANKASI AŞ**30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**IV. KONSOLİDE GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(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	620	405
Diğer	5.053	6.122
Toplam	5.673	6.527

(4) a) Ticari kar/zarara ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Kar	4.897.165	5.808.574
Sermaye Piyasası İşlemleri Karı	103.989	759.327
Türev Finansal İşlemlerden Kar	1.174.492	718.365
Kambiyo İşlemlerinden Kar	3.618.684	4.330.882
Zarar (-)	4.750.863	5.644.999
Sermaye Piyasası İşlemleri Zararı	2.203	569.052
Türev Finansal İşlemlerden Zarar	998.002	918.706
Kambiyo İşlemlerinden Zarar	3.750.658	4.157.241

b) Türev finansal işlemlere ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Türev Finansal İşlemlerden Kar	1.174.492	718.365
Kur değişiminden kaynaklanan kar/zarar etkisi	1.131.528	718.365
Faiz değişiminden kaynaklanan kar/zarar etkisi	42.964	-
Türev Finansal İşlemlerden Zarar (-)	998.002	918.706
Kur değişiminden kaynaklanan kar/zarar etkisi	968.254	857.164
Faiz değişiminden kaynaklanan kar/zarar etkisi	29.748	61.542
Türev Finansal İşlemlerden Kar/Zarar	176.490	(200.341)

(5) Diğer faaliyet gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Geçmiş Yıllar Giderlerine Ait Düzeltme Hesabı	324.701	213.138
-Takipteki Krediler Özel Karşılık İptalleri	228.472	177.190
-Diğer Geçmiş Yıl Giderleri İptal Gelirleri	96.229	35.948
Sigorta Teknik Gelirleri	225.588	153.422
Aktiflerimizin Satışından Elde Edilen Gelir	82.328	50.352
Haberleşme Giderleri Yansıtma Gelirleri	5.504	3.171
Çek Karnesi Bedelleri	4.096	3.685
Kiralama Gelirleri	762	4.651
Diğer Gelirler	17.551	15.684
Toplam	660.530	444.103

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

IV. KONSOLİDE GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(6) Grup'un kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	134.922	233.276
III. Grup Kredi ve Alacaklar	65.707	103.451
IV. Grup Kredi ve Alacaklar	14.211	25.482
V. Grup Kredi ve Alacaklar	55.004	104.343
Genel Kredi Karşılık Giderleri	185.859	82.328
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	-	600
Menkul Değerler Değer Düşüklüğü Giderleri	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklar	-	-
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	21.858	11.451
Toplam	342.639	327.655

(7) Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	570.568	509.486
Kıdem Tazminatı Karşılığı	50.486	24.030
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	59.995	55.533
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	2.098	1.415
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	369	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	2.910	902
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	441.424	338.609
Faaliyet Kiralama Giderleri	62.157	41.531
Bakım ve Onarım Giderleri	12.587	16.394
Reklam ve İlan Giderleri	39.741	23.843
Diğer Giderler ⁽¹⁾	326.939	256.841
Aktiflerin Satışından Doğan Zararlar	1.785	2.579
Diğer ⁽²⁾	336.381	262.710
Toplam	1.466.016	1.195.264

(1) 30 Eylül 2011 tarihinde sona eren ara hesap döneminde, 143.129 TL bankacılık işlemlerine ilişkin nakit yönetim giderlerinden (30 Eylül 2010: 99.201 TL), 16.894 TL sigorta giderlerinden (30 Eylül 2010: 19.124 TL), 25.105 TL haberleşme giderlerinden (30 Eylül 2010: 23.303 TL) ve 141.811 TL diğer giderlerden (30 Eylül 2010: 115.213 TL) oluşmaktadır.

(2) 30 Eylül 2011 tarihinde sona eren ara hesap döneminde, 51.234 TL vergi, resim, harçlar ve fonlar (30 Eylül 2010: 49.491 TL), 58.794 TL TMSF prim giderleri (30 Eylül 2010: 47.888 TL), 8.478 TL BDDK katılım payı (30 Eylül 2010: 13.781 TL), 2.345 TL denetim ve müşavirlik ücretlerinden (30 Eylül 2010: 6.538 TL) ve 215.530 TL diğer giderlerden (30 Eylül 2010: 145.012 TL) oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

IV. KONSOLİDE GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

- (8) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zararına ilişkin açıklama:
Grup'un vergi öncesi karı sürdürülen faaliyetlerden kaynaklanmaktadır. Vergi öncesi karın, 2.408.008 TL tutarındaki kısmı net faiz gelirlerinden, 513.723 TL tutarındaki kısmı net ücret ve komisyon gelirlerinden oluşmakta olup, vergi öncesi faaliyet karı 1.926.415 TL'dir.
- (9) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:
Grup'un 30 Eylül 2011 tarihinde sona eren ara hesap döneminde 411.707 TL tutarındaki vergi karşılığının 330.483 TL tutarındaki kısmı cari vergi giderinden, 81.224 TL tutarındaki kısmı ise ertelenmiş vergi giderinden oluşmaktadır.
- (10) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi sonrası faaliyet kar/zararına ilişkin açıklama:
30 Eylül 2011 tarihinde sona eren ara hesap döneminde vergi sonrası faaliyet karı 1.514.708 TL'dir.
- (11) Net dönem kar/zararına ilişkin açıklama:
a. Olağan bankacılık işlemlerinden kaynaklanan gelir ve giderler: Grup'un 1 Ocak 2011 – 30 Eylül 2011 dönemindeki performansının anlaşılması için özel açıklama yapılmasını gerektirecek bir husus bulunmamaktadır.
b. Muhasebe tahminlerindeki değişikliklerin cari ve gelecek dönem kar/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
Kredi Hizmetlerinden Sağlanan Ücret ve Komisyonlar	276.987	227.850
Kredi Kartı Ücret ve Komisyonları	101.414	70.221
Diğer	143.507	100.508
Toplam	521.908	398.579

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

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 AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

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 30 Eylül 2011 tarihinde sona eren ara hesap döneminde 611.920 TL artış (30 Eylül 2010: 102.601 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:

Bulunmamaktadır.

- (4) Dönem başındaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Nakit	4.649.565	3.415.724
<i>Kasa ve Efektif Deposu</i>	379.280	256.719
<i>T.C. Merkez Bankası, Zorunlu Karşılık ve diğer⁽¹⁾</i>	4.270.285	3.159.005
Nakde Eşdeğer Varlıklar	1.228.793	1.172.112
<i>Vadesiz ve 3 Aya Kadar Vadeli Bankalar</i>	1.012.668	1.171.909
<i>Para Piyasalarından Alacaklar</i>	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 satın alınan çeklerden oluşmaktadır.

- (5) Dönem sonundaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Nakit	8.515.100	4.002.128
<i>Kasa ve Efektif Deposu</i>	498.482	274.917
<i>T.C. Merkez Bankası, Zorunlu Karşılık ve diğer⁽¹⁾</i>	8.016.618	3.727.211
Nakde Eşdeğer Varlıklar	1.850.059	1.556.307
<i>Vadesiz ve 3 Aya Kadar Vadeli Bankalar</i>	1.682.570	1.555.756
<i>Para Piyasalarından Alacaklar</i>	167.489	551
Nakit Değerler ve Bankalar	10.365.159	5.558.435
Zorunlu Karşılık Bloke Bakiye	(2.355.929)	(1.121.545)
Bankalar Bloke Bakiye	(94.877)	-
Zorunlu Karşılık Reeskontu	(163)	(127)
Bankalar Reeskontu	(634)	(2.132)
Toplam Nakit Nakde Eşdeğer Varlıklar	7.913.556	4.434.631

- (1) Diğer kalemi satın alınan çeklerden oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ**30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**VII. GRUP'UN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR**

(1) Grup'un dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri, döneme ilişkin gelir ve giderler:

a) Cari Dönem:

Grup'un Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)				Grup'un Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi		G.Nakdi		Nakdi		G.Nakdi	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar								
Dönem Başı Bakiyesi	75.704	36.366	-	-	-	-	-	-
Dönem Sonu Bakiyesi	-	3.742	-	-	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	1.596	25	-	-	-	-	-	-

b) Önceki Dönem:

Grup'un Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)				Grup'un Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi		G.Nakdi		Nakdi		G.Nakdi	
	Nakdi	G.Nakdi	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	2.269	35	-	-	-	-	-	-

c.1. Grup'un dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Grup'un Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)				Grup'un 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	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Mevduat								
Dönem Başı	56.427	45.128	-	-	-	-	-	-
Dönem Sonu	63.811	56.427	-	-	-	-	-	-
Mevduat Faiz Gideri	2.043	2.972	-	-	-	-	-	-

c.2. Grup'un dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

VII. GRUP'UN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR (devamı)

(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:

	Finansal Tablolarda Yer	
	Bakiye	Alan Büyüklüklere Göre %
Gayrinakdi kredi	3.742	0,02
Mevduat	63.811	0,10

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) ile Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ konsolide finansal tablolarda özsermaye yöntemi ile muhasebeleştirilmektedir.

(3) Üst yönetime sağlanan ücret ve benzeri faydalar:

Grup'un üst yönetime cari dönemde sağladığı ücret ve benzeri faydalar 7.091 TL'dir (30 Eylül 2010: 4.600 TL).

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

VIII. BİLANÇO SONRASI HUSUSLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

TMSK'nın kuruluş maddesinin iptal edilmesine ilişkin:

2 Kasım 2011 tarihinde resmi gazetede yayımlanan ve yürürlüğe giren 660 sayılı Kanun Hükmünde Kararname ile Türkiye Muhasebe Standartları Kurulu'nun ("TMSK") kuruluş maddesi olan 2499 sayılı kanunun ek 1. maddesini iptal edilmiş ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu'nun ("Kurum") kurulması Bakanlar Kurulu'nca kararlaştırılmıştır. Bu Kanun Hükmünde Kararname'nin geçici 1. maddesi uyarınca, Kurum tarafından yayımlanacak standart ve düzenlemeler yürürlüğe girinceye kadar, bu hususlara ilişkin mevcut düzenlemelerin uygulanmasına devam edilecektir. Dolayısıyla bu gelişme raporlama tarihi itibarıyla, konsolide raporun, "Üçüncü Bölüm: Konsolide Finansal Tablolara İlişkin Açıklama Ve Dipnotlar"da bahsedilen 'Sunum Esaslarına İlişkin Açıklamalar'da herhangi bir değişikliğe yol açmamaktadır.

Zorunlu karşılık oranlarında yapılan değişiklikler

30 Eylül 2011 tarihinden itibaren geçerli olmak üzere, zorunlu karşılık oranları yeniden düzenlenmiştir.

a) Türk lirası zorunlu karşılık oranları:

- 3 aya kadar vadeli mevduatla/katılma hesapları (3 ay dahil) için yüzde 13'ten yüzde 12,5'a,
- 1 yıla kadar (1 yıl dahil) diğer yükümlülüklerde yüzde 13'ten yüzde 11'e,
- 3 yıla kadar vadeli (3 yıl dahil) diğer yükümlülüklerde yüzde 13'ten yüzde 8'e,
- 3 yıldan uzun vadeli diğer yükümlülüklerde yüzde 13'ten yüzde 5'e düşürülmüştür.

b) Yabancı para zorunlu karşılık oranları:

- Vadesiz ile ihbarlı DTH ve yabancı para özel cari hesaplarında, 1 aya kadar vadeli, 3 aya kadar vadeli, 6 aya kadar vadeli ve 1 yıla kadar vadeli DTH/yabancı para katılma hesaplarında yüzde 11,5'tan yüzde 11'e,
- 1 yıl ve daha uzun vadeli DTH/yabancı para katılma hesaplarında yüzde 9,5'tan yüzde 9'a,
- 1 yıla kadar (1 yıl dahil) diğer yükümlülüklerde yüzde 11,5'tan yüzde 11'e,
- 3 yıla kadar vadeli (3 yıl dahil) diğer yükümlülüklerde yüzde 9,5'tan yüzde 9'a,
- 3 yıldan uzun vadeli diğer yükümlülüklerde yüzde 8,5'tan yüzde 6'ya düşürülmüştür.

28 Ekim 2011 tarihinden itibaren geçerli olmak üzere, zorunlu karşılık oranları yeniden düzenlenmiştir.

a) Türk lirası zorunlu karşılık oranları:

- Vadesiz, ihbarlı ve özel cari hesaplarında yüzde 16'dan yüzde 11'e,
- 1 aya kadar vadeli mevduatla/katılma hesapları (1 ay dahil) için yüzde 16'dan yüzde 11'e,
- 3 aya kadar vadeli mevduatla/katılma hesapları (3 ay dahil) için yüzde 12,5'tan yüzde 11'e,
- 6 aya kadar vadeli mevduatla/katılma hesapları (6 ay dahil) için yüzde 9'dan yüzde 8'e düşürülmüştür.

TÜRKİYE HALK BANKASI AŞ

**30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

ALTINCI BÖLÜM: DİĞER AÇIKLAMA VE DİPNOTLAR

- I. ANA ORTAKLIK BANKA'NIN FAALİYETİNE İLİŞKİN DİĞER AÇIKLAMALAR**
Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

30 EYLÜL 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

YEDİNCİ BÖLÜM: SINIRLI BAĞIMSIZ DENETİM RAPORU

I. SINIRLI BAĞIMSIZ DENETİM RAPORU'NA İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın 30 Eylül 2011 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 sınırlı bağımsız denetime tabi tutulmuş ve 23 Kasım 2011 tarihli sınırlı bağımsız denetim raporu bu raporun giriş kısmında sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.