

2011 FAALİYET RAPORU

İçindekiler

SUNUŞ

- 2 Kısaca Halkbank
- 3 Sermaye Yapısı
- 3 2011 Yılı Ana Sözleşme Değişiklikleri
- 6 Başlıca Göstergeler ve Oranlar
- 8 Halkbank'ın Sektörel Konumu
- 10 Halkbank'a Genel Bakış
- 12 Güçlü Bir Büyüme Hikayesi
- 16 Yönetim Kurulu Başkanı'nın Değerlendirmesi
- 18 Genel Müdür'ün Değerlendirmesi
- 22 Yenilikçi Ürünler
- 26 2011 Yılı Faaliyetlerinin Değerlendirilmesi
- 48 Halkbank'ın Ortaklık Portföyü
- 51 Yıllık Faaliyet Raporu Uygunluk Görüşü

YÖNETİM BİLGİLERİ VE KURUMSAL YÖNETİM UYGULAMALARI

- 54 Yönetim Kurulu ve Denetçiler
- 56 Üst Yönetim
- 58 Organizasyon Yapısı
- 60 Komiteler
- 66 İç Sistemler Kapsamındaki Birimlerin Yöneticileri
- 67 Yönetim Kurulu Raporu
- 68 İnsan Kaynakları Uygulamalarına İlişkin Bilgiler
- 69 Banka'nın Dâhil Olduğu Risk Grubu İle Yaptığı İşlemler
- 69 Destek Hizmeti Alınan Kuruluşlara İlişkin Bilgiler
- 70 Denetim Kurulu Raporu
- 72 Kurumsal Yönetim İlkeleri Uyum Raporu

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

- 82 Denetim Komitesi'nin İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişine İlişkin Değerlendirmeleri ve 2011 Yılındaki Faaliyetleri Hakkında Bilgiler
- 85 Mali Durum, Kârlılık ve Borç Ödeme Gücü
- 87 Risk Türleri İtibarıyla Uygulanan Risk Yönetimi Politikaları
- 88 5 Yıllık Döneme İlişkin Özet Finansal Bilgiler
- 89 Konsolide Olmayan Bağımsız Denetim Raporu
- 185 Konsolide Bağımsız Denetim Raporu

İLETİŞİM

Halkbank, Türkiye'deki her drt KOBİ'den birini destekliyor

Biz retenlerin, deęer yaratanların bankasıyız. Mşterilerimiz, bize gre reel ekonominin en nemli oyuncularıdır. Son yıllarda yakaladığımız byme trendinin, artan milli gelirimizin ve artan toplumsal refahın arkasındaki geręek gç onlardır.

Bizim ilkemiz her zaman, her koşulda mşterilerimizin yanında olmak, desteęimizi srdrmektir. Kriz zamanlarında artan kredi hacmimiz ve aętıığımız yeni Őubeler bunun en gzel gstergesidir.

Biz mşterilerimizi, yaptıkları iři, yaşadıkları zorlukları ve ihtiyaęlarını ok iyi biliyoruz. Bu nedenle onlara en uygun kredileri, en doęru bankacılık hizmetlerini kolayca ve sratle sunabiliyoruz.

Trkiye'deki her drt KOBİ'den biri Halkbank desteęiyle retiyor, Halkbank desteęiyle byyor ve geleceęe umutla bakıyor.

**Onların bařarısı bizim bařarımızdır...
Byyen ve geliřen Trkiye'nin
bařarısıdır.**

Yükselen Türkiye'nin istikrarla büyüyen, 73 yıllık öncü ve saygın markası...

Halkbank, 1938 yılında esnaf ve sanatkârları desteklemek ve kalıcı ekonomik kalkınmayı hızlandırmak amacıyla kuruldu. Banka'nın ana iş stratejisi 73 yıldır hiç değişmedi. Üreten ve istihdam yaratan her esnafı, çiftçiyi, küçük, orta veya büyük işletme sahibini bir iş ortağı olarak gören ve tüm finansman olanaklarıyla iyi günde, kötü günde desteklemeyi varoluş sebebi sayan Halkbank, bugün, ülkemizdeki her dört KOBİ'den birini desteklemekte ve toplam kredilerinin %36'sını reel ekonomiye aktarmaktadır.

Halkbank, aynı zamanda bugün, yurt içinde 766, yurt dışında 5 şubesi, bir yurt dışı temsilciliği, 2.157 ATM'si, telefon ve internet bankacılığı, mobil bankacılık uygulamaları ve müşterilerine eşsiz bir bankacılık deneyimi sunan yenilikçi ürün ve hizmetleriyle küresel bir vizyonla hizmet veren, %25,4 ile halka açık rakip bankalar arasında sermayesini verimli kullanarak en yüksek özkaynak kârlılığına ulaşan bankadır.

Halkbank, yükselen Türkiye'nin istikrarla büyüyen 73 yıllık öncü ve en saygın markalarından biridir.

SERMAYE YAPISI

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

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

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

Hissedar Adı	Ortak Adedi*	Ödenmiş Sermaye Tutarı (TL)	Sermaye Katılım Oranı (%)
1-Özelleştirme İdaresi Başkanlığı**	1	937.825.500	75,02604000
2-Bankalar	4	14.105	0,00112840
3-Kooperatifler	143	17.244	0,00137952
4-Belediyeler	980	186.854	0,01494832
5-İl Özel İdareler	65	92.084	0,00736672
6-Ticaret Odaları	12	2.086	0,00016688
7-Şahıs ve Şirketler	13.525	149.292	0,01194336
8-Halka Açık Kısım**	1	311.712.835	24,93702680
Toplam	14.731	1.250.000.000	100,00000000
Küçük Hissedarlar Yüzde Oranı (%)			0,03693320
Özelleştirme İdaresi Başkanlığı Yüzde Oranı (%)			75,02604000
Halka Açık Olan Kısım (Borsada İşlem Gören) (%)			24,93702680
Toplam (%)			100,00000000

* Pay defterinde yazılı ortak sayısını göstermektedir.

** Özelleştirme İdaresi Başkanlığı'nın 937.825.500 TL'lik payı içerisinde 549.932 TL'lik halka açık payları da bulunmaktadır. Bu paylar ile birlikte Banka'nın sermayesinin halka açık kısmının pay tutarı 312.262.767 TL olup pay oranı %24,98'dir.

2011 YILI ANA SÖZLEŞME DEĞİŞİKLİKLERİ

2011 yılı içerisinde Banka Ana Sözleşmesi'nde herhangi bir değişiklik olmamıştır.

Gözde Erkmen, 43 - Fırın İşletmecisi, Antalya
Gözde Hanım, fırınına 2009 yılında açtı ve bir yıl boyunca kendi çabalarıyla ayakta tutmayı başardı. Ancak mevcut yatırımıyla istediği çeşitte ekmek retemiyordu. 2010'da bize gelerek "Giriřimci Destek Kredisini"ne başvurdu. Gzde Hanım'ın kredisini hemen onayladık; kapasitesini artırdı, eřitlerini oğalttı. Őimdilerde yaptığı birbirinden lezzetli ekmek ve kurabiyelerinin tadını ıkarıyoruz.

BAŞLICA GÖSTERGELER VE ORANLAR

Halkbank, The Banker dergisinin “En Büyük 1.000 Banka” sıralamasında sermayeye oranla kârlılık açısından dünyanın en büyük altıncı bankası olma başarısını göstermiştir.

SEKTÖR

14,2

HALKBANK

25,4

ÖZKAYNAK KÂRLILIĞI

%25,4

FİNANSAL GÖSTERGELER

(milyon TL)	2011	2010	Değişim (%)
Toplam Aktifler	91.124	72.942	24,9
Likit Aktifler	8.747	5.759	51,9
Krediler	56.216	44.296	26,9
Menkul Kıymetler	23.346	20.207	15,5
Toplam Mevduat	66.247	54.782	20,9
Özkaynaklar	8.640	7.445	16,1
Net Faiz Geliri	3.473	3.191	8,8
Net Ücret ve Komisyon Geliri	728	526	38,5
Brüt Kâr	2.637	2.509	5,1
Net Kâr	2.045	2.010	1,7

Başlıca Oranlar (%)

Faiz Getirili Aktifler/Aktif Toplamı	87,5	88,3
Krediler/Aktif Toplamı	61,7	60,7
Takipteki Alacaklar/Toplam Krediler (Brüt)	2,9	3,8
Vadesiz Mevduat/Toplam Mevduat	20,1	15,9
Kredi/Mevduat	84,9	80,9
Ortalama Aktif Kârlılığı	2,5	3,0
Ortalama Özkaynak Kârlılığı	25,4	30,5
Sermaye Yeterlilik Rasyosu	14,3	15,9

TOPLAM AKTİFLER (MİLYON TL)

AKTİF BÜYÜME

%24,9

MENKUL KIYMETLER (MİLYON TL)

MENKUL KIYMETLER

%15,5

KREDİLER (MİLYON TL)

KREDİ BÜYÜMESİ

%26,9

TOPLAM MEVDUAT (MİLYON TL)

MEVDUAT BÜYÜMESİ

%20,9

NET KÂR (MİLYON TL)

KÂR ARTIŞI

%1,7

HALKBANK'IN SEKTÖREL KONUMU

Kârlılık ve verimlilik odaklı büyümesini sürdüren Halkbank, temel bankacılık göstergelerinde sektöre yön veren güçlü pozisyonunu sağlamlaştırmaya devam etmiştir.

HALKBANK'IN SEKTÖRDEKİ YERİ

Pay Oranı (%)	2011	2010
Toplam Aktifler	7,5	7,3
Krediler	8,1	8,3
Menkul Değerler	7,9	6,7
Mevduat	9,5	8,9
Özkaynaklar	6,0	5,5
Kâr	10,3	9,1

MEVDUAT PAZAR PAYI (%)

KREDİLER PAZAR PAYI (%)

Halkbank, Türkiye'deki başarılı performansını yurt dışına taşıyarak yakın coğrafyada da güçlü bir bölge bankası olma amacıyla çalışmaktadır.

DERECELENDİRME NOTLARI

Fitch Ratings

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

Moody's

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

HALKBANK'A GENEL BAKIŞ

Halkbank, cumhuriyetin kuruluşunun ardından esnaf, sanatkâr ve küçük meslek sahibinin finansman ihtiyacına çözüm bulma misyonuyla kurulmuştur.

Vizyonumuz

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

Misyonumuz

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

- Bölgenin lider KOBİ bankası olmak,
- KOBİ'lerin ve bireysel müşterilerin ilk sırada tercih ettikleri banka olmak,
- Bankacılık sektöründe nitelikli personelin çalıştığı ve çalışmak istediği banka olmak,
- Tüm iş süreçlerinde, sektördeki en yüksek kalitede hızlı hizmet seviyelerine ulaşarak, müşteri memnuniyetini sağlamak,
- Dengeli büyüyen ve sürdürülebilir kârlılığa sahip bir banka olmak.
- Geleneksel bankacılık faaliyetleri ile birlikte özel olarak tasarlanmış ürün/hizmet seçeneklerini artırmak,
- Müşteri segmentasyonu kapsamında, özellikle KOBİ'ler ile orta ve orta üstü gelir sahibi bireysel müşterilere ayrıcalıklı ürün ve hizmetler sunmak,
- Müşteri odaklı, kaliteli hizmet anlayışını benimsemek,
- Özellikle kredi ve mali risk yönetimi olmak üzere, kritik süreçlerde etkinlik sağlamak,
- Zengin ürün çeşidi, işlem-sistem güvenliği, hızlı-kaliteli işlem ve rekâbetçi fiyat sağlamak amacıyla tüm iş süreçlerinde verimliliği sağlamak,
- Kariyer ve performans yönetimi sistemleri sayesinde çalışanlarının sürekli gelişimini ve motivasyonunu sağlamak,
- Kurum kimliğini iç ve dış müşterilere benimsetmek,
- Yurt dışı şube ağı ile uluslararası bankacılık alanında kaliteli hizmet vermek.
- Müşteri odaklılık
- Güvenilirlik
- Dürüstlük
- Yaratıcılık
- Dinamizm
- Akılcılık
- Takım ruhu
- Verimlilik
- Şeffaflık
- Duyarlılık
- Özgüven
- Değişime açıklık
- Sosyal sorumluluk bilinci
- Bilgi ve deneyim paylaşımı

GÜÇLÜ BİR BÜYÜME HİKAYESİ

73 yıldır reel ekonominin itici gücü olmaya devam eden Halkbank, üreten Türkiye'nin bankası misyonuyla, yakın coğrafyanın en güçlü KOBİ bankası olma hedefine kararlılıkla ilerlemektedir.

Halkbank, cumhuriyetin kuruluşunun ardından esnaf, sanatkâr ve küçük meslek sahibinin finansman ihtiyacına çözüm bulma ve ekonomik kalkınmaya destek olma misyonuyla kurulmuştur.

1933 yılında çıkartılan Halkbank ve Halk Sandıkları Kanunu ile faaliyete başlayan Halkbank, kredi hizmetlerini 1938-1950 yılları arasında finansman sağladığı Halk Sandıkları kanalı ile yürütmüştür. 1940 yılında küçük ve orta ölçekli işletmelere ilk KOBİ kredilerini kullandırmıştır. 1950 yılından itibaren doğrudan şube açma ve kredi kullandırma yetkisi ile çalışmaya başlayan Halkbank, 1964'te küçük sanayi çarşısı ve sitelerinin kurulması amacıyla yönelik ilk fonu oluşturmuştur. Banka, aynı yıl sermayesini artırarak aktif bir çalışma temposuna girmiş, mevduat ve kredi hacmini büyültmeye başlamıştır. 1975 yılında hizmete giren sanayi yatırım ve işletme kredileri ile büyük sanayi kesiminin de bankası olmuştur.

1992'de Türkiye Öğretmenler Bankası (Töbank), 1993'te Sümerbank, 1998'de Etibank, 2001'de Emlak Bankası'nın bazı şubeleri Halkbank'a devredilmiştir. 2004 yılının ikinci yarısında ise Halkbank - Pamukbank entegrasyonu öngörülen süreden çok önce ve sorunsuz olarak gerçekleştirilmiştir. Yeni yapıda müşteri segmentasyonu kapsamında özellikle KOBİ'ler ile orta ve orta üstü gelir sahibi bireysel müşterilere ayrıcalıklı ürün ve hizmet sunmak, müşteri odaklı, kaliteli hizmet anlayışını geliştirmek önem kazanmıştır.

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

“En İyi Halka Arz” sonrası yakalanan güçlü kârlılık ve büyüme ivmesi

2007 yılında Halkbank hisselerinin %24,98'i halka arz edilmiştir. Topladığı rekor taleple Türkiye'nin o güne kadarki en büyük halka arzı olan Halkbank hisselerinin halka arzında, yurt içi ve dışında, halka arz büyüklüğünün sekiz katına ulaşan, toplam 17,3 milyar TL (12,9 milyar ABD doları) talep toplanmıştır. Banka'nın %24,98 oranındaki hissesi 1,8 milyar ABD dolarına satılmıştır. Halkbank bu başarılı halka arzla Avrupa'nın önde gelen yatırım şirketi East Capital tarafından her yıl verilen “En İyi Halka Arz” ödülüne layık görülmüştür.

Halkbank ile HSBC arasında 2007 yılında imzalanan anlaşma çerçevesinde Halkbank kredi kartları Advantage özelliği kazanmıştır. Halkbank, sarf ettiği çabanın ödülünü Türkiye Müşteri Memnuniyeti Endeksi'nin bireysel bankacılık tüketici araştırması anketlerinde en iyi banka seçilerek almıştır. Halkbank kredi kartları 2008'de Advantage'ın tüm ayrıcalıklarını içerecek şekilde

ÖZKAYNAKLAR (MİLYON TL)
8.640

yeniden tasarlanmış ve HalkCard Advantage markasıyla hizmete sunulmuştur.

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

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

Banka, 2009'da kalkınma ajanslarıyla işbirliğine giderek, bölgesel ekonomik kalkınma ve sosyal gelişmeye katkı sağlayan bu kuruluşlarla çözüm ortaklığı kuran ilk banka olmuştur. Halkbank ve bölgesel kalkınma ajansları arasındaki işbirliği 2010 ve 2011 yıllarında da devam etmiştir.

Halkbank, 2008 yılında, kurumsal sosyal sorumluluk, çevre, iş sağlığı

ve güvenliği ile enerji verimliliği konularında ulusal ve uluslararası mevzuat ve uygulamalara uygun hale getirilmesi amacıyla KOBİ Dönüşüm projesini başlatmıştır. KOBİ'lerin çevre, iş sağlığı ve güvenliği alanlarında ulusal ve uluslararası mevzuatlara uyumlu hale gelmesini amaçlayan bu proje kapsamında, 4 bini aşkın KOBİ temsilcisine eğitim verilmiştir. On beş ilde düzenlenen konferanslarla ve 130 firmanın işyerlerinde yapılan bir günlük danışmanlık çalışmasıyla 2.250 çalışanın sertifikaya sağlanmıştır.

Bankacılığın okulu: Halk Akademi

Halkbank'ın çalışanlarının en üst düzeyde eğitim alması için yeniden yapılanan "Halk Akademi"de bankacılık, kişisel gelişim ve sosyal sorumluluk ağırlıklı programlara yer verilmiş, Banka 2011'de de çalışanlarına yatırımı öncelikleri arasında tutmaya devam etmiştir.

Halkbank, Ankara'daki Genel Müdürlük binasında tüm çalışanlarının faydalanabileceği bir kütüphane ve diğer lokasyonlardaki çalışanlar için de internet üzerinden e-kütüphane kurma

çalışmalarını tamamlayarak hizmet vermeye başlamıştır.

Müşterilerine mükemmel bankacılık deneyimi yaşatan Halkbank Operasyon Merkezi

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

Yakın Coğrafyanın Güçlü Bankası

Halkbank, Türkiye'deki başarılı performansını yurt dışına taşıyarak yakın coğrafyada da güçlü bir bölge bankası olma amacıyla çalışmaktadır. Halkbank 2011'de Makedonya'nın KOBİ bankası IK Bank'ın hisselerini satın almıştır. Makedonya'nın ilk üç bankasından biri olmayı hedefleyen Halkbank, bu ülkedeki faaliyetlerini Halk Banka A.D., Skopje adıyla yürütmektedir.

Ergün Çelik, 42 - Dönerci, İstanbul
Baba mesleğini sürdüren Ergün Bey, mekânının zamanla yetersiz hale geldiğini gördü, işini büyötmeye karar verdi ve “ESKKK Yatırım Kredisi”ne başvurdu. Büfesini büyüten Ergün Bey müşterilerine yeni ve ferah mekânında hizmet etmekten çok mutlu.

YÖNETİM KURULU BAŞKANI'NIN DEĞERLENDİRMESİ

Önümüzdeki dönemde de, “Üreten Türkiye”ye sunduğumuz finansman desteğini güçlendirmeye, Türkiye'nin en büyük bankaları arasındaki yerimizi sağlamlaştırmaya devam edeceğiz.

Küresel finans krizinin sancılarını yeniden hissettiğimiz zorlu bir yılı geride bıraktık. 2011, ikinci bir finansal dalgalanmanın su yüzüne çıktığı bir dönem oldu. Bu risk elbette Avrupa ülkeleri, ABD ve gelişmekte olan ekonomileri farklı ölçülerde etkiledi. Özellikle Avrupa'daki bazı ülkelerde yaşanan borç krizi, Avrupa Birliği'ni kolektif iradeyle soruna ortak bir çözüm üretme konusunda yeniden harekete geçirdi. Bu açıdan bakıldığında, finansal sistemin küresel düzeyde güçlendirilmesi ve kamunun yüksek borçluluğunun sürdürülebilir kılınması için atılan adımlar 2011'e damgasını vurdu. Diğer yandan uzunca bir süredir ilk defa ABD'nin kredi notu düşürüldü. Küresel ekonomideki dalgalanmaları göle fırlatılan bir taşın sebep olduğu halkalara benzetebiliriz. Göle atılan taşın yarattığı dalgalar, merkezde güçlü hareketlenmelere yol açarken gücünü ve hızını azaltarak çeperini gelişmekte olan ülkelere doğru da genişletti. Ancak 2008 krizinden güçlenerek çıkan gelişmekte olan ülkeler, olası bir ikinci dalgaya karşı aldıkları önlemlerle 2011'i gelişmiş ekonomilere göre daha rahat geçirdiler. Türkiye ekonomisi ise gerek bölgesel bir güç gerekse zayıflayan Avrupa ekonomisinin alternatifi olarak dünya ekonomisinin parlayan yıldızı olmaya devam etti.

Küresel likiditenin güvenli limanı Türkiye...

Sağlam liman arayışındaki likidite için ülkemiz en doğru adres haline geldi. Bu tercihte, pozitif büyüme karnemiz ve 2012'de bu büyümeyi sürdürülebilir kılmaya yönelik kararlarımız etkili oldu. Türkiye ekonomisi bu dönemde, dünyada Çin'in ardından en hızlı büyüyen ekonomi olma başarısını gösterdi. Siyaset ve ekonomi otoritelerinin yerinde ve zamanında müdahaleleriyle cari açık sorununu da yönetilebilir bir pozisyona getirmeyi başardık. 2012 yılında cari açığın GSMH'ye oranının %8 düzeylerine inmesini bekliyoruz. Avrupa ülkeleri ve ABD, 2012'nin 2011'deki sıkıntılarının mirasını devralmasını beklerken küresel değişimlerin göstergelerini iyi izleyen Türkiye için 2012 fırsat yılı olacaktır.

Doğrudan yabancı sermaye girişinde artış...

Türkiye, aslında bu fırsatı 2011 yılında değerlendirmeye başlamıştı. Geride bıraktığımız 2011 yılında, Avrupa'nın pek çok ülkesinden daha fazla yabancı yatırımı çekmeyi başardık. Ekonomimiz bu yılın ilk dokuz ayında %9,6 büyüdük. İşsizlik oranı %9,8'e geriledi. Son bir yılda 1,5 milyon yeni istihdam yarattık. Böylece G-20 ülkeleri içerisinde en çok istihdam yaratan ülke olduk.

Ülkemizin ihracatı artıyor, enerji girdi maliyetleri düşüyor...

Bütçe yönetimindeki başarı, devlet borçlanmasını azaltırken reel sektöre kaynak olacak sermayenin genişlemesine de imkân verdi. Bu sayede Türkiye, üretime ve dolayısıyla istihdama aktardığı kaynakla ekonomik büyümenin ivmesini artırmaya devam etti. Avrupa'nın içinde bulunduğu finansal dalgalanma, özel sektörün daha kısa vadelerde ve küçük

montanlı akreditiflerle mal tedarik etmesini gerektirirken, coğrafi avantaja sahip Türkiye'nin ihracatı özellikle yılın son döneminde daha da canlandı. Böylece, 2011'de toplam ihracatını %18,5 oranında artıran ülkemiz, 135 milyar ABD doları tutarında bir ihracat rakamına ulaştı. Enerji arzını sağlayan belli ülkelerin fiyatta önemli bir oranda indirimine gitmesi de ülkemizin cari açığında en önemli paya sahip enerji ithalatının yönetimi açısından önemli bir avantaj sağladı. Bu gelişmenin, 2012'de kur ve faizler üzerindeki enflasyonist baskıyı azaltmasını bekliyoruz.

Bankacılık sektörü ise ekonomik büyüme ve reel sektördeki bu olumlu gelişmelerin en büyük destekçisi olmaya devam etti. 2011 yılında ekonomi üst yönetiminin, denetleyici ve düzenleyici kurumlarının bir yandan dalgalı kur rejimine geçmesi, bir yandan da sermaye yeterlilik rasyosu ve aktif kalitesi gibi göstergeleri iç ve dış şoklara dayanıklı hale getirmesi, bankacılık sektörünün gücünü korumasında etkili oldu.

Nakdi kredilerimizin %36'sı KOBİ'lere...

Bankamız 2011 yılında net kârını bir önceki yıla göre %1,7 oranında artırdı. Halkbank'ın sürdürülebilir kârlılıktaki başarısında, reel sektöre kullandığı kredilerdeki artış etkili oldu. Halkbank, toplam nakdi kredilerinin %36'sunu KOBİ'lere kullanarak, aynı portföy için sektör ortalaması olan %23,9'luk oranın üstüne çıkma başarısı gösterdi. "Üreten Türkiye"nin her kesimine finansal kaynak yaratma misyonuyla yola çıkan Bankamız, esnaf ve sanatkârların da bankası olduğunu bir kez daha gösterdi.

Bankamızın 2011'de kredilendirdiği esnaf ve sanatkârların sayısı yaklaşık 250 bine, kredi hacmi ise 5.541 milyon TL'ye ulaştı.

Makedonya'da Halk Banka A.D. ile bölgesel bir güç olma yolunda önemli bir adım attık...

2011 yılında kredi kullanan her dört KOBİ'den birinin öncelikli tercihi Halkbank oldu. Evrensel bankacılığın tüm gereklerini yerine getirme vizyonuyla faaliyet gösteren Bankamız, bu tecrübesini ve başarısını Makedonya'daki IK Bank'ı satın alarak Balkanlar'a da taşıdı. Halk Banka A.D., Skopje unvanıyla hizmet vermeye devam eden bankayla birlikte Halkbank, bölgesel bir güç olma yolunda önemli bir adım attı.

Halkbank ailesi olarak, 2011 yılında başardıklarımızın 2012 için en iyi pusulamız olacağını düşünüyoruz. Önümüzdeki yıl da "Üreten Türkiye"ye sunduğumuz kaynağı çeşitlendirerek artırma ve kredi hacmimizi genişletme yönündeki uzun soluklu stratejimizi devam ettirecek, Türkiye'nin en büyük bankaları arasındaki yerimizi koruyacağız. Siz değerli paydaşlarımıza güven ve desteğinizden dolayı yürekten teşekkür ediyor, yeni yılın verimli ve kârlı geçmesini diliyoruz.

Saygılarımla,

HASAN CEBECİ
YÖNETİM KURULU BAŞKANI

GENEL MÜDÜR'ÜN DEĞERLENDİRMESİ

2011, hem ülkemizin hem de Bankamızın sürdürülebilir kalkınmasına temel oluşturan verimlilik ve kârlılık odaklı büyüme stratejimizin meyvelerini topladığımız bir yıl oldu.

Yakın coğrafyamızdaki siyasi hareketlenmelerin ve küresel çapta finansal dalgalanmaların damgasını vurduğu 2011 yılında, gerek Türk bankacılık sektörü gerekse Halkbank, verimlilik ve kârlılık açısından istikrarlı ve başarılı bir tablo çizdi. Global krizin 2008'den itibaren farklı boyut ve yansımalarının hissedildiği geçtiğimiz üç yıllık süre zarfında, düzenleme ve denetleme anlamında gerekli özenin artarak devam etmesi, bankalarımızın risk yönetimi, likidite yönetimi, aktif kalitesi, sermaye verimliliği ve yeterliliği anlamında ciddi bir aşama kat etmesi, bu olumlu tabloya büyük katkı sundu.

TOPLAM AKTİFLER (MİLYON TL)

AKTİF BÜYÜME

%24,9

Kalıcı büyüme için kararlı adımlar atıldı...

Türkiye'nin geçen yıl kaydettiği ekonomik büyümeyi kalıcı kılmak için atılan adımların olumlu sonuçlarını aldığımız bir dönemden geçiyoruz. Bu sürecin hem ülke ekonomisi hem Bankamız üzerindeki pozitif etkileri, 2011 yılına ait finansal sonuçlarda da kendini net bir şekilde ortaya koyuyor. Merkez Bankası, Bankacılık Düzenleme ve Denetleme Kurumu başta olmak üzere ülke ekonomisinde söz sahibi kurumların finansal istikrarın korunmasını teminen ortaya koyduğu düzenlemeler bu anlamda olumlu sonuçlar doğurdu. Gelişmiş ülke ekonomilerinin yeni bir borç kriziyle boğuştuğu 2011 yılında alınan bu kararlar, kontrol ve inisiyatifin kaybedilmemesini sağlarken 2012'ye giden yolun zeminini de sağlam taşlarla döşedi.

Verimlilik ve büyüme odaklı stratejimiz ile net kârımız 2.045 milyon TL'ye ulaştı...

Ülkemizin ekonomik büyüme performansının göz doldurduğu bu dönemde biz de ülkemizin gerçeklerini, müşterilerimizin ihtiyaçlarını ve iş ortaklarımızın beklentilerini görerek sorumlu bir bankacılık anlayışı sergiledik. Verimlilik ve kârlılık odaklı stratejimizle kredi tabanımızı genişleterek sürdürülebilir ve reel sektöre destek olacak bir büyümenin peşinde koştuk. Stratejimiz kredi hacmindeki genişlemeyi ve sürdürülebilir kârlılığı beraberinde getirdi. KOBİ'lerle ilişkisini her daim güçlü tutan bir Banka olarak bu yılı da en iyi şekilde değerlendirdik ve 2011 sonunda 2.045 milyon TL net kâra ulaştık.

Toplam kredilerimiz, güçlü bir büyüme performansı sergiledi...

Toplam kredilerimiz 2010 yılsonuna göre %29,9 oranında artış kaydederek 74,1 milyar TL'ye ulaştı. 44,3 milyar TL olan nakdi kredilerimizi geçen yıla oranla %26,9 artırarak 56,2 milyar TL'ye çıkardık.

Nakdi kredilerimizin üçte birinden fazlasını KOBİ'lere verdik...

2011 yılında da KOBİ'lerin öncü ve lider bankası olma başarısını devam ettiren Bankamızın kullandığı kredi miktarındaki artışta en büyük payı, KOBİ kredilerini de içeren ticari krediler aldı. Halkbank'ın, 2010 sonunda 32,8 milyar TL olan toplam ticari kredi hacmi, bu senenin sonu itibarıyla %25,3 artarak 41 milyar TL'ye ulaştı. Böylece Halkbank'ın esnaf, sanatkâr ve KOBİ'lere kullandığı krediler, toplam nakdi kredi portföyünün %36'sını oluşturdu.

250 bin esnaf ve sanatkârın ana bankası olduk...

Halkbank olarak 2011 yılı sonu itibarıyla kredi ilişkimizin devam ettiği esnaf ve sanatkâr sayısı yaklaşık 250 bine ulaştı. Kullandırılan toplam krediye yıl bazında baktığımızda 2008, 2009 ve 2010'da yıllık ortalama 2,7 milyar TL net kredi tahsisinde bulunan Bankamız, 2011 yılında geçen yıla oranla kredi tutarını %51 oranında artırarak, 5,5 milyar TL'lik bir büyüklüğe ulaştı.

GENEL MÜDÜR'ÜN DEĞERLENDİRMESİ

Kredi tabanımız genişledi, toplam nakdi kredilerimizin %36'sı reel ekonomiye itici güç oldu, net kârımız 2.045 milyon TL'ye ulaştı.

Hem yurt içinde hem de yurt dışında KOBİ'lerimizin daima yanında olduk...

Reel sektöre sunduğu kesintisiz desteği çeşitlendirerek artırma gayretinde olan Halkbank, banka kaynaklı kredilerin yanı sıra uluslararası finans kuruluşlarından da kaynak temin etmeye devam etti. Uluslararası piyasalarda sahip olduğumuz güven ve itibar sayesinde bugüne kadar yurt dışındaki finans kuruluşlarından toplam 1,5 milyar avro değerinde kaynak sağladık. Bankamız, 2010'da imzaladığı 570 milyon ABD doları tutarında sendikasyon kredisi protokolünü 2011'de %80 oranında artırarak ve maliyetini 40 baz puan düşürerek yenileme başarısını gösterdi. Bu sayede dış ticaretin finansmanı için sağladığımız imkânları artırırken, Bankamızın dış ticaretten aldığı payın da büyümesini sağladık.

Uluslararası piyasalardan sağladığımız uzun vadeli uygun finansman olanaklarıyla KOBİ'lerimizin verimlilik ve istihdam odaklı üretim politikalarını desteklemeye devam ettik...

Yurt dışı finansal kuruluşlarla 2011 yılında imzaladığımız protokollerle yenilenebilir enerji ve enerji verimliliği yatırımlarının finansmanına yönelik 100 milyon avro büyüklüğünde bir kaynak sağladık. Ayrıca bu kapsamda KOBİ'lerimizin üretim, verimlilik ve istihdamının artırılması ve korunmasına yönelik 100 milyon avro ek kaynak elde ettik. Yeni protokollerle birlikte Halkbank'ın bugüne kadar reel sektörün finansmanı için uluslararası kuruluşlardan sağladığı uzun vadeli kaynakların toplam miktarı 1,5 milyar avroya ulaştı.

Bilançomuzda 2010 yılsonunda %27,7 olan menkul kıymetlerin payını 2011 yılsonunda %25,6'ya düşürdük. 2010 yılı biterken %80,9 düzeyinde olan mevduatın krediye dönüşüm oranını ise %84,9'a çıkardık.

Bireysel kredilerde hizmet kalitemizi ve pazar payımızı artırdık...

Bireysel bankacılıktaki hızlı büyümesini farklı ihtiyaçlara dönük geniş ürün yelpazesıyla sürdüren Bankamız, sunduğu esnek vade seçenekleri ve rekâbetçi faiz oranları sayesinde en çok tercih edilen bankalar arasında yerini korudu. Bireysel bankacılıktaki başarılı grafiğimizi 2011 boyunca sürdürerek %31,5 artışla 15 milyar TL'lik bir bireysel kredi hacmi yakaladık. Böylece bireysel kredilerin nakdi kredi portföyü içerisindeki payı %26,8 oldu. Tüketici kredisi pazar payımız %10, konut kredisi pazar payımız %7,7 düzeyine ulaştı.

NET KÂR (MİLYON TL)
2.045

Hem aktif kalitemizi hem toplam aktiflerimizi büyüttük...

Tüm bu faaliyetlerimiz sonucunda toplam aktiflerimiz, 2010 yılsonuna göre %24,9 oranında artarak 72,9 milyar TL'den 91,1 milyar TL'ye yükseldi. Ancak, bu büyümede aktif kalitesini de göz ardı etmedik. Halkbank olarak başarılı olduğumuz alanlardan biri de takipteki kredilerdi. Takipteki kredilerimiz 2010 yılsonunda %3,8 iken 2011 sonunda %2,9'a geriledi.

1.040 yeni istihdam yarattık ve 61 yeni şube açarak müşterilerimize daha da yakınlaştık...

2011 yılında rakamsal verilerin yanı sıra operasyonel verimliliği artırma, şubeleşme ve istihdam yaratma konularında da hızlı bir atılım gerçekleştirdik. Yılın başında toplam 50 yeni şube açma hedefiyle yola çıktık; 2011 sonuna kadar toplam 61 yeni şube açarak en hızlı şubeleşen bankalardan biri olma başarısını gösterdik. Böylece toplam şube sayımızı 771'e çıkardık. Bankamız ailesine yeni katılan arkadaşlarımızla birlikte çalışan sayımız ise 13.643 oldu.

Engelsiz bankacılık için Erişilebilir Bank24'lerimizin sayısını çoğalttık...

Halkbank olarak engelli vatandaşlarımızın da bankacılık işlemlerini kolay ve güvenilir bir biçimde yapabilmeleri için Erişilebilir Bank24 projemizi ortaya koyduk. Erişilebilir ATM'lerimiz ile 18 noktada görme, 12 noktada bedensel engelli müşterilerimize hizmet veriyoruz. 2012 yılında Erişilebilir Bank24'lerimizin sayısını 120'ye çıkarmayı planlıyoruz. Geçtiğimiz yıl bir sosyal sorumluluk bilinciyle hayata geçirdiğimiz diğer bir projemiz ise Halkbank taksi durakları oldu. Tasarımını ve finansmanını Bankamızın üstlendiği taksi durakları projesi ile birçok ilimizde hem taksicilerimize uygun ve verimli çalışma ortamları, hem de şehirlerimizin estetiğine bir katkı sağladık. Bugüne kadar ATM'li ve ATM'siz toplam 48 adet taksi durağına ulaştığımız bu projeye 2012 yılında da devam edeceğiz.

Yakın coğrafyalardaki varlığımızı genişlettik...

Banka yakın coğrafyada da güçlü bir bölge bankası olma amacıyla Makedonya'da faaliyet gösteren Halk Banka A.D. Skopje'nin çoğunluk hisselerini aldıktan sonra bölgedeki varlığını genişletme hedefleri doğrultusunda 2012 yılında Ziraat Bank A.D. Skopje'yi devralma kararı aldı.

Bu yıl içinde Halk Finansal Kiralama A.Ş. bağlı ortaklık konumuna getirildi, ayrıca Halk Portföy Yönetimi A.Ş. unvanı ile yeni bir şirket kuruldu. 2012 yılı başında da Halk Faktoring A.Ş. unvanı ile yeni bir şirket kurma kararı alındı.

Halkbank olarak 2011 yılını başarıyla tamamlamanın mutluluğunu yaşarken 2012'de hedefimiz, kârlılığımızı ve reel ekonomiye desteğimizi tempo düşürmeksizin sürdürmek. Yetmiş yılı aşkın bankacılık deneyimimiz sayesinde tırmandığımız bu basamaklarda bizimle birlikte geleceğe adım atan herkese yürekten teşekkür ederiz.

Saygılarımla,

SÜLEYMAN ASLAN
GENEL MÜDÜR

YENİLİKÇİ ÜRÜNLER

AKKB KOBİ Yatırım Kredisi

KOBİ'lerin üretim, verimlilik ve istihdamlarını artırarak büyümelerini desteklemek ve bölgeler arası gelişmişlik farklarının azaltılmasına yönelik AKKB KOBİ Yatırım Kredisi hizmete sunulmuştur.

BTSO Kredisi

Üretim ve istihdamı artırarak ülke ekonomisine katkının devamını sağlamak amacıyla, Bursa Ticaret ve Sanayi Odası'na (BTSO) kayıtlı firmalara işletme sermayesi ihtiyaçlarının karşılanması amacıyla BTSO Kredisi kullanılmıştır.

Avrupa Yatırım Bankası Büyüyen Anadolu KOBİ Kredisi

Avrupa Yatırım Bankası Büyüyen Anadolu KOBİ Kredisi, KOBİ'lere yönelik olarak yatırım ve/veya işletme kredisi olarak kullanılmıştır.

KOBİ Acil Destek Poliçesi

KOBİ'lerin iş yaşamında karşılaşılabilecekleri risklerine, ihtiyaçlarına daha hızlı ve etkin çözümler bulmak, Halkbank'ın her an KOBİ'lerin yanında olduğunu hissettirmeye yönelik iş kaybı, iflâs, ferdi kaza ve acil sağlık sorunları teminatlarını içeren KOBİ Acil Destek Poliçesi sigorta paketi oluşturulmuştur.

KOBİ Destek Paketleri

Halkbank, Küçük ve Orta Ölçekli İşletmelerin (KOBİ) finansman ihtiyacının karşılanması amacıyla kaynak sağlamaya devam etmiştir.

Otomatik Ödeme Kampanyası

Otomatik Ödeme Kampanyası ile Halkbank'ta maaş hesabı olan müşterilere, maaş hesabı üzerinden verecekleri otomatik fatura ödeme talimatları için çeşitli hediyeler verilmiştir.

Esnaf ve Sanatkâr Destek Kredileri

Banka'nın esnaf ve sanatkârlara verdiği destek 2011 yılı içinde de artarak devam etmiştir.

Fransız Kalkınma Ajansı Enerji Verimliliği Kredisi

Fransız Kalkınma Ajansı Enerji Verimliliği Kredisi, sürdürülebilir enerji yatırımlarının desteklenmesi yoluyla sera gazı emisyonunun (özellikle CO₂) azaltılmasına katkı sağlamak ve böylece iklim değişikliği etkilerinin en aza indirilmesine destek olmak amacıyla hizmete sunulmuştur.

Fransız Kalkınma Ajansı Yenilenebilir Enerji Kredisi

Fransız Kalkınma Ajansı Yenilenebilir Enerji Kredisi, Hidroelektrik Santrali, Rüzgâr Enerjisi Santrali, Güneş Enerjisi Santrali, Jeotermal Santrali, Biyokütle gibi tüm yenilenebilir enerji projelerinin finansmanı ile sürdürülebilir enerji yatırımları yapmak isteyen KOBİ'lere destek amacıyla temin edilmiştir.

Uğurlu Kredi

Halkbank müşterilerinin istek ve hayallerini gerçekleştirebilmesi amacıyla "Uğurlu Kredi" adı altında tüketici ve konut kredisi ürünlerini kapsayan bireysel kredi kampanyası düzenlenmiştir.

Üreten Mevduat Hesabı

Tasarruflarını uzun vadeli ve risksiz olarak değerlendirmenin yanı sıra belirli periyodlarla düzenli faiz getirisi elde etmek isteyen, faiz düşüşlerinden ve dalgalanmalardan korunmayı amaçlayan müşterilere yönelik olarak Üreten Mevduat Hesabı ürünü oluşturulmuştur.

Tolga Erkenci, 37 - Tekstilci, Bursa
Tolga Bey'in gece gündüz nasıl çalıştığını biz biliyoruz. Bu yüzden gelip "Artık işi büyütmem lazım, yetişemiyorum." dediğinde hemen iki yıl anapara ödemesiz, dört yıl vadeli "AYB Kobi Destek Kredisi"ni önerdik. Tolga Bey, ekipman ve personel yatırımıyla işini büyüttü; şimdi hem daha rahat çalışıyor hem de gelen hiç bir siparişi geri çevirmiyor.

2011 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

Halkbank, 2011 yılında tüm bankacılık faaliyetlerini, verimlilik ve sürdürülebilir kârlılık odaklı bir büyüme stratejisi ile yürütmüş ve yılsonu itibarıyla %25,4 özkaynak kârlılığına ulaşmıştır.

YURT İÇİ ŞUBE SAYISI

YURT İÇİ ŞUBE SAYISI

766

KOBİ'LERE VERİLEN KREDİLER (MİLYON TL)

KOBİ KREDİLERİNDEKİ BÜYÜME

%29,5

Halkbank, 2011 yılında kurumsal ve ticari segmentteki toplam kredilerini %23 büyütmeyi başarmıştır.

KURUMSAL VE TİCARİ BANKACILIK

Halkbank'ın pazarlama politikasının temeli, müşteri odaklı hizmet anlayışı ve bu memnuniyetinin sürekliliğidir. Banka'nın müşterileriyle olan ilişkilerinde ilk olarak ihtiyaçlar belirlenmekte, ihtiyaca yönelik doğru ürünler ve müşteriye uygun hizmet sunumuyla öncelikli olarak müşteri memnuniyeti sağlanmaktadır. Bu politika çerçevesinde 2011 yılında da Kurumsal ve Ticari segmentle ilgili faaliyetlerini sürdüren Halkbank, bunun yanında müşterilerinin büyük montanlı projeleri için finansman seçeneklerini değerlendirerek sonuçlandırmıştır.

Müşteri segmentasyonu ile hizmet kalitesi artıyor

Müşteri memnuniyetinin en önemli unsuru olan hizmet kalitesinin etkinliği için önceki yıllarda başlanan müşteri segmentasyonu çalışmalarına bu yıl da devam edilmiştir. Bu kapsamda yıllık cirosu;

- 100 milyon TL'nin üzerinde olan firmalar "Kurumsal",
- 15-100 milyon TL arasında olan firmalar "Ticari",
- 15 milyon TL'ye kadar olan firmalar "KOBİ",

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

Kurumsal ve ticari nakdi kredilerde %23 büyüme

Kurumsal ve ticari şubelerin yanında bölge koordinatörlüklerine bağlı KOBİ ve KARMA şubeleri de, hinterlandındaki müşteri profiline uygun kadro ve ürün gamıyla hizmet vermeye devam etmiş ve buna paralel olarak, Banka'nın Kurumsal ve Ticari müşterilerdeki performansını gün geçtikçe daha da artırır duruma gelmiştir. Kurumsal ve ticari bankacılık alanında 2011 yılında hızlı bir büyüme gerçekleşmiş, yeni müşterilerin portföye kazandırılmasıyla krediler daha da tabana yaygın hale getirilmiştir. Halkbank'ın kurumsal ve ticari segmentte tanımlı müşterilerine 2011 yılında kullandığı nakdi krediler tutarı 2010 yılısonuna göre %23 oranında artarak 22,2 milyar TL'ye ulaşmıştır.

2011 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

Hazırladığı yapılandırılmış finansman imkânlarıyla, Halkbank, gerek bire bir firmalarla kurduğu kredi ilişkisi ve gerekse iştirak ettiği konsorsiyumlarla 2011 yılında da piyasanın aktif bir katılımcısı olmuştur.

Uluslararası piyasalardan sağlanan uzun vadeli, düşük maliyetli kaynaklar

Halkbank, düşük maliyetle uzun vadeli kaynak sağladığı Avrupa Yatırım Bankası, Dünya Bankası, Fransız Kalkınma Ajansı gibi uluslararası kurumlarla olan ilişkilerini 2011 yılında da kuvvetlendirerek sürdürmüş ve çok sayıda müşterisinin yatırımlarına kaynak temin etmiştir.

Proje finansmanı alanında yapılan önemli çalışmalar

Ayrıca enerji üretimi, iletimi ve dağıtım projeleri (doğalgaz iletimi ve dağıtım, elektrik iletim ve dağıtım, hidroelektrik, güneş ve rüzgâr enerjisi santralleri, Jeotermal Enerji Santrali JES, termik santraller, vs.); liman,

havaalanı, ücretli otoyol, kara ve demiryolları, raylı sistem ve metro projeleri; hastane, alışveriş merkezi, kongre merkezi, 400 ve üzerinde yatak kapasitesine sahip oteller, tatil köyleri, fuar merkezi projeleri, yap-işlet-devret, yap-kirala, işletme hakkı devri gibi işletmecilik performansını da içeren projeler ile ilgili pazarlama ve fizibilite çalışmalarına, projelerin teknik ve mali analizlerinin yapılmasına devam edilmiştir.

1,6 milyar ABD doları tutarında yapılandırılmış finansman kredileri portföyü

Halkbank, müşterilerinin satın alma, devralma, birleşme ve diğer kurumsal finansman gereksinimlerini karşılamaya yönelik olarak proje finansmanı

kapsamında hazırladığı yapılandırılmış finansman imkânları çerçevesinde, gerek bire bir firmalarla kurduğu kredi ilişkisi ile gerekse oluşturulan bankalar konsorsiyumlarına iştirak etmek suretiyle 2011 yılında da piyasanın aktif bir katılımcısı olmuştur. 2011 yılsonu itibarıyla, yapılandırılmış finansman faaliyetleri kapsamında fizibilitesi ve kredi değerliliği uygun bulunan altı projeye toplam 449 milyon ABD doları tutarında nakit, 32 milyon ABD doları tutarında da gayrinakit kredi kullanılmıştır. Halkbank'ın yapılandırılmış finansman kredileri portföyü 2011 yılsonunda 1,6 milyar ABD doları olarak gerçekleşmiştir.

6 kurumsal, 39 ticari şube

Müşteri memnuniyeti ve kârlılığı hedef alan Banka, 2011 yılında da 6 kurumsal ve 39 ticari şubesi ile kurumsal ve ticari segmentte faaliyet gösteren müşterilerine yüksek kalitede bankacılık hizmeti sağlamaya devam edecektir.

Türkiye'nin ilk ve lider KOBİ bankası Halkbank, ülke kalkınmasının yapıtaşı olarak gördüğü KOBİ'lere verdiği desteği, tam 73 yıldır kesintisiz olarak sürdürmektedir.

KOBİ BANKACILIĞI

Türkiye'nin ilk ve lider KOBİ bankası Halkbank

Türkiye'nin ilk ve lider KOBİ bankası Halkbank, esnaf-sanatkâr ve KOBİ'lere verdiği desteği, müşteri odaklı bankacılık anlayışıyla sürdürmeye devam etmektedir. Halkbank, öncelikli hedef kitlesi olan KOBİ'leri uygun faiz oranları, uzun vadeli işletme ve yatırım kredileri ve farklı sektörlerle yönelik olarak hazırlanmış nitelikli ürünler ile 73 yıldır desteklemektedir.

Her dört KOBİ'den biri Halkbank'ın desteği ile büyüyor

Türkiye'de faaliyet gösteren yaklaşık 2 milyon KOBİ'nin dörtte biri Halkbank'ın kredili müşterisidir. Bu sayıya kredi ilişkisi olmayıp, diğer bankacılık ürün ve hizmetlerinden faydalanan KOBİ'leri de ekleyince Türkiye'de her iki KOBİ'den birinin Halkbank'ı tercih ettiği görülmektedir.

%12,3'lük pazar payı ile KOBİ bankacılığının Türkiye'deki lideri

Halkbank, 2011 yılında yaklaşık 56 bin yeni KOBİ müşterisini portföyüne eklemiş ve toplam nakdi krediler portföyünün %36'sını KOBİ'lere tahsis etmiştir.

Banka, %12,3'lük pazar payı ile KOBİ bankacılığının Türkiye'deki lideridir. 2011 yılında KOBİ kredilerinin payı, KOBİ'lerin finansmanına yönelik uluslararası finans kuruluşlarından sağlanan fonlar, bölgesel kalkınma ajansları ile yapılan işbirlikleri, KOSGEB aracılığıyla kullanılan krediler ve organizasyon yapısında KOBİ'lere özel önem veren değişim stratejileri ile önemli ölçüde artırmıştır.

KOBİ'lere sektörlerine ve nakit akışlarına özel, rekâbetçi ve yenilikçi kredi çözümleri

KOBİ'lerin ihtiyaçlarını hızlı, etkin ve kaliteli çözümlerle karşılamak Halkbank'ın temel hedefidir. Bu hedef doğrultusunda KOBİ'lerin finansman ihtiyaçlarına çözüm üretmek ve ülke ekonomisine daha fazla katkıda bulunabilmelerini sağlamak amacıyla ihtiyaçları analiz edilip, sektörlerine ve nakit akışlarına özel, rekâbetçi, yenilikçi kredi çözümleri uygulamaya sunulmuştur. Bu anlayış doğrultusunda, KOBİ müşterilerine vergi mevzuatı uyarınca %5 BSMV muafiyeti uygulayabilen tek banka Halkbank'tır. Bu durum KOBİ'lere maliyet avantajı sağlamakta ve

rekâbet gücünü artırmaktadır. Halkbank, yeni ürünlerin piyasaya sunulması, mevcut ürünlerin revizyonu ve çapraz ürün satışına yönelik kampanyalarla bu segmentteki liderliğini 2012 yılında da sürdürmeyi planlamaktadır.

Makine İmalat Sanayi Destek Paketi

Halkbank, 2011 yılında hizmete sunduğu Makine İmalatçıları Destek Paketi kapsamındaki ürünlerle yerli makine üretimini ve kullanımını desteklemeyi, makine üreticilerinin ihracat payını artırmayı amaçlamıştır. Makine ve Aksamları İhracatçıları Birliği ile imzalanan protokol kapsamında birlik üyesi imalatçılar ve müşterileri, Türk Lirası ve döviz cinsinden uygun faiz oranları, esnek ödeme seçenekleri ve uzun vade imkânlarından faydalanabilmektedir.

FKA Yenilenebilir Enerji Kredisi

"Fransız Kalkınma Ajansı (FKA) Yenilenebilir Enerji Kredisi" ürününü kapsamında Enerji Piyasası Düzenleme Kurumu'ndan (EPDK) üretim lisansı almış firmaların finansman ihtiyaçlarının karşılanmasına yönelik çalışmalar başlatılmıştır.

2011 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

Sürdürülebilir enerji yatırımlarının desteklenmesiyle sera gazı emisyonun azaltılmasına katkı sağlamak amacıyla Fransız Kalkınma Ajansı'ndan 60 milyon avro tutarında yeni kaynak temin edilmiştir.

FKA Enerji Verimliliği Kredisi

Sürdürülebilir enerji yatırımlarının desteklenmesi yoluyla sera gazı emisyonunun (özellikle CO₂) azaltılmasına katkı sağlamak ve böylece iklim değişikliği etkilerinin azaltılmasına destek olmak amacıyla Fransız Kalkınma Ajansı'ndan (FKA) 60 milyon avro tutarında yeni bir kaynak temin edilmiştir. Söz konusu kredi ile Türkiye sınırları içerisinde gerçekleştirilecek enerji verimliliği yatırımları finanse edilecektir.

AYB Büyüyen Anadolu KOBİ Kredisi

Küçük ve Orta Ölçekli İşletmelerin (KOBİ) finansman ihtiyacının karşılanması amacıyla Avrupa Yatırım Bankası'ndan (AYB), AYB Büyüyen Anadolu KOBİ Kredisi sağlanmıştır. Kredi programı, Anadolu'nun ortasından doğusuna kadar olan 43 ili kapsamaktadır. Kredi programının amacı, KOBİ'lerin üretim, verimlilik ve istihdamlarını artırarak büyümelerini desteklemek ve bölgeler arası gelişmişlik farklarının azaltılmasına katkı sağlayarak yapacakları yatırımları ve faaliyetlerini kredilendirmektir.

Ticari Kullanım Amaçlı Gayrimenkul Alım Kredisi

Firmaların ticari amaçlı gayrimenkul alımlarının finansmanına yönelik olarak Ticari Kullanım Amaçlı Gayrimenkul Alım Kredisi oluşturulmuştur. Bu ürün ile firmaların ticari kullanım amaçlı olarak fabrika binası, dükkân, alışveriş merkezi, otel vb. gayrimenkul alımlarında finansman ihtiyaçları karşılanmaktadır.

KOSGEB Acil Destek Kredisi 2011

KOSGEB ile Halkbank arasında, 01.01.2011 tarihinden itibaren Türkiye'de yaşanan doğal afetler (sel, su baskını, zلزele, büyük kuraklık, anormal şiddette fırtına) harp, genel grev, yangın, halk hareketleri, terör vb. durumlardan etkilenen ve bu durumu ilgili resmi makamlardan belgeleyen, KOSGEB Veri Tabanı'na kaydı onaylı işletmelere uygun koşullarda finansal destek sağlanması amacıyla, faizinin tamamının KOSGEB tarafından karşılandığı KOSGEB Acil Destek Kredisi 2011 kullanımı konusunda 30.09.2011 tarihinde protokol yapılmıştır.

KOSGEB Van İli Acil Destek Kredisi ve KOSGEB Sıfır Faizli Van İli İşletme Sermayesi Destek Kredisi

KOSGEB ile Banka arasında, 23.10.2011 tarihinden itibaren Van İli ve ilçelerinde yaşanan depremlerden etkilenen ve bu durumu ilgili resmi makamlardan belgeleyen, KOSGEB Veri Tabanı'na kaydı onaylı işletmelere, uygun koşullarda finansal destek sağlanmaya başlanmıştır. Bu amaçla, faizinin tamamının KOSGEB tarafından karşılandığı, hareketliliğin canlandırılması, işletme sermayesi ile mevcut yapıların daha iyi şartlarda devam ettirilmesi, üretim maliyetlerindeki finansman yüklerinin azaltılması, yeni yatırım, üretim ve istihdam oluşturulmasının sağlanması amacıyla KOSGEB Sıfır Faizli Van İli İşletme Sermayesi Destek Kredisi kullanımı konusunda 15.12.2011 tarihinde iki ayrı protokol daha yapılmıştır. 2012 yılında ilgili protokoller kapsamında kredi kullanımlarına başlanması planlanmaktadır.

Van Depremi'nde zarar gören KOBİ'ler için borç yapılandırma

Van Depremi'nde zarar gören KOBİ segment müşterilerinin borçları uygun faiz oranları ile ve ilk üç ayı faizsiz olmak üzere toplam 15 ay ödemesiz dönemli azami 48 ay vade ile yeniden yapılandırma çalışmaları yapılmıştır.

Büyüyen Anadolu'ya kredi kolaylıkları

Kredi Garanti Fonu tarafından "Büyüyen Anadolu'ya Kredi Kolaylıkları (BAKK)" projesi kapsamında Temmuz 2011'de başlatılan "Mikro KOBİ'lere Hızlı Kefalet Paketi" uygulaması ile teminat sorunu yaşayan mikro işletmelerin krediye ulaşımını sağlamak ve tabana yaygın portföy oluşturmak amacıyla çalışmalar hızlandırılmıştır.

Bu proje kapsamında Mikro KOBİ tanımına uyan müşterilere kullanılacak kredilerin teminatına KGF kefaletinin alınması suretiyle risk – teminat dengesinin yükseltilmesi ve bu suretle Banka aktif kalitesinin artırılması hedeflenmiştir.

Sektörel örgütlerle işbirliği

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

Ticaret ve Sanayi Odaları, Halkbank'ın hedef kitlelerine ulaşması, onların ihtiyaçlarını belirlemesi ve bu ihtiyaçlara çözüm sunacak ürünler geliştirmesi için önemli bir zemin oluşturmaktadır.

Halkbank, Ticaret ve Sanayi Odaları'nın organize yapısı sayesinde sadece işletmelere maddi kaynak oluşturmakla kalmayıp bölgesel kalkınmaya da fayda sağlamaktadır.

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

Kalkınma ajanları ile işbirliği

Halkbank, aynı zamanda, bölgesel ekonomik kalkınma ve sosyal gelişmeye katkı sağlamak amacıyla kalkınma ajanları ile işbirliğine giden ilk banka olmuştur. Toplam 18 kalkınma ajansı ile imzalanan anlaşma çerçevesinde Banka, ajanların Mali Destek Programı'na başvuran ve hibe fonlarından yararlanmaya hak kazanan proje sahiplerine "Kalkınma Ajansı Eş Finansman Kredisi" kullanma fırsatı sunmuştur.

İnovasyon Kredi Paketi

Firmaların gelişmesi, rekâbet üstünlüğü sağlamaları ve yeni iş imkânları yaratabilmeleri amacıyla İnovasyon Kredi Paketi oluşturulmuştur. Kredi paketiyle Banka'nın tüm müşteri segmentleri içerisinde inovasyon, Ar-Ge, know-how, patent, teknoloji yenilikleri vb. verimlilik artışı sağlayacak projeleri olan firmalar hedeflenmektedir. Paket içerisinde dört adet kredi ürünü yer almaktadır. Bunlar; İnovasyon Kredisi, Teknoloji Destek Kredisi, Kalite Belgesi Kredisi ve Fuar ve Sergilere Katılım Kredisi'dir.

KOBİ Destek Kredisi

KOBİ'lerin kısa ve orta vadeli (uygun faiz oranlı) nakit kredi ihtiyaçlarının karşılanması amacıyla Aylık Eşit Taksitli KOBİ Destek Kredisi ürünü nakit sıkıntısı yaşayan KOBİ'lerin hizmetine sunulmuştur.

KOBİ Acil Destek Poliçesi

Halkbank, KOBİ'lerin kredi ihtiyaçlarının yanında işlerini güvenle sürdürebilmelerini teminen; iş durması, iflas, ferdi kaza ve acil sağlık gibi teminatları kapsayan KOBİ Acil Destek Poliçesi oluşturmuştur.

Kalkınma Bankası Turizm Kredisi

Banka ile Türkiye Kalkınma Bankası (TKB) arasında imzalanan 40 milyon TL tutarındaki kredi anlaşması ile, Turizm sektöründe faaliyet gösteren tüm turizm konaklama (beş yıldızlı oteller de dâhil) işletmelerinin komple yeni yatırım, yenileme, modernizasyon, renovasyon, sınıf yükseltme ve enerji verimliliği yatırımları ile işletme sermayesi ihtiyaçları finanse edilmektedir.

KOBİ Dönüşüm Projesi

Halkbank'ın KOBİ Dönüşüm projesi 2011 yılında tamamlanmış olup, bu kapsamda düzenlenen eğitim konferanslarına 4 bini aşkın KOBİ temsilcisi ve ilgilinin katılımı sağlanmıştır. Konferans düzenlenen illerdeki 130 firmanın işyerinde çevre, iş sağlığı ve güvenliği konularında bir günlük ücretsiz eğitim ve danışmanlık çalışmaları gerçekleştirilmiştir.

2011 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

Üreten Türkiye'nin bankası olarak Halkbank, esnaf ve sanatkârlara kullandığı uygun faizli ve uzun vadeli kredilerle toplumun ve ekonominin kılcal damarlarına kadar erişmektedir.

ESNAF BANKACILIĞI

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

938 adet ESKKK'ya uygun faizli, uzun vadeli kredi olanağı

Halkbank tarafından sunulan kooperatif kredileri, uygun faiz oranı ve vade koşullarıyla toplam sayısı 938'i bulan Esnaf ve Sanatkârlar Kredi ve Kefalet Kooperatifleri (ESKKK) ortaklarına ve o yörede kooperatif olmadığı durumlarda, kooperatif kefaleti olmaksızın esnaf ve sanatkârlara kullanılmaktadır.

Esnaf ve sanatkâr kredileri %51 artışla 5.541 milyon TL'ye ulaştı

Halkbank tarafından esnaf ve sanatkârlara kullanılan kooperatif kredileri arasında iskonto, işletme, yatırım ve teminat mektubu kredisi ürünleri bulunmaktadır. Esnaf ve sanatkârların, ESKKK kefaletiyle kullandıkları toplam kredi tutarı, 2010 yılı sonunda 3.583 milyon TL iken, %49 oranında artarak 2011 yılsonu itibarıyla 5.341 milyon TL'ye, ESKKK kefaleti olmaksızın doğrudan kullanılan toplam kredi tutarı ise; 2010 yılsonunda 87 milyon TL iken, %130 oranında artarak 2011 yılsonu itibarıyla 200 milyon TL'ye yükselmiştir. Böylece 2010 yılsonunda 3.670 milyon TL olan Hazine Destekli esnaf kredileri %51 artışla 2011 yılı sonunda 5.541 milyon TL'ye ulaşmıştır.

Hazine Destekli Doğrudan kredi kullanımının ikinci aşamasında İstanbul ilinde kooperatifi kapalı ya da kooperatifi bulunmayan 14 ilçedeki esnaf ve sanatkârlara kredi kullandırmaları başlamıştır. Bu kapsamda 2011 yılında 965 esnaf ve sanatkârda 52,9 milyon TL kredi riskine ulaşılmıştır.

Halkbank 2011 yılında da esnaf ve sanatkârın işyeri alımı, ticari taşıt alımı, makine/ekipman ve demirbaş alımına yönelik kredi ihtiyaçlarını finanse etmek amacıyla şahıs üst limiti 250.000 TL olan maksimum 60 ay vadeli yatırım kredisi ürünlerini sunmaktadır.

ESNAF VE SANATKÂRA KULLANDIRILAN TOPLAM KREDİ TUTARI (MİLYAR TL)

KREDİ BÜYÜMESİ

%51

Esnaf ve sanatkâra 64,5 milyon TL yatırım kredisi

Yatırım kredisi bakiyesi 2010 yılsonunda 172 esnaf ve sanatkâra 15,9 milyon TL iken, 2011 yılsonu itibarıyla 622 esnaf ve sanatkâra 64,5 milyon TL'ye yükselmiştir.

2011 yılı içerisinde kooperatif kredisi cari faiz oranlarında değişiklik yapılmamış olup, bu oran bir yıla kadar vadeli krediler için %10, bir yıldan uzun vadeli krediler için ise %12 olarak uygulanmaya devam etmiştir. 2011 yılı gelir kaybı tutarına ilişkin yayımlanan Bakanlar Kurulu Kararı'na göre, kooperatif kredisi cari faiz oranının %50'si Hazine Müsteşarlığı'nca karşılanmaktadır. Esnafa yansıtılan faiz oranı ile bir yıla kadar vadeli kredilerde %5, bir yıldan uzun vadeli kredilerde ise %6 olarak gerçekleşmiştir.

Hem ESKKK'ların hem de esnaf ve sanatkârların kredi değerliliğinin sistemsel olarak ölçülmesi sayesinde esnaf ve sanatkâra sunulan hizmet kalitesi hedefler doğrultusunda yükseltilmiştir.

Van'daki 1.961 esnaf ve sanatkârın 40,7 milyon TL'lik kredisi ertelendi

Bakanlar Kurulu'nun 29.10.2011 tarih ve 2011/2355 sayılı kararı kapsamında Van'da meydana gelen deprem nedeniyle zarar gören esnaf ve sanatkârların Banka'dan kullandıkları esnaf kredilerinden doğan borçlarının vadeleri/taksit vadeleri bir yıl süreyle faizsiz olarak ertelenmiştir. Taksit tarihlerinde oluşan faiz tahakkukları da Hazine Müsteşarlığı'nca karşılanmıştır. Bu kapsamda depremden zarar gördüğünü beyan ederek başvuruda bulunan 1.961 esnaf ve sanatkârın 40,7 milyon TL'lik kredisi ertelenmiştir.

ESKKK kredilerinde otomatik geri ödeme kolaylığı

Banka'nın teknolojik alt yapısındaki yeni düzenlemeler sonrasında, esnaf ve sanatkârlara yaklaşan taksit tarihi ve kooperatif kredileri ile ilgili bilgiler hem cep telefonlarına mesaj hem de e-posta adreslerine hatırlatma olarak gönderilmeye başlanmıştır. Vadesinde ödenmemiş kooperatif kredisi taksit bilgileri ise ESKKK'ların e-posta adreslerine liste olarak gönderilmekte, bu sayede esnaf ve sanatkârlar ile ESKKK'lar şubeye gitmeden kredilerini takip edebilme imkânına sahip olmaktadır. Bu kredilerde otomatik ödeme talimatı imkânı getirilmiş, taksit tarihlerinde tahsilât/kısmi tahsilât ve tahsilât sağlanmaması durumları esnaf ve sanatkârların cep telefonlarına SMS mesajı olarak iletilerek bilgilendirilmeye başlanmıştır.

2011 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

Halkbank, müşterilerine benzersiz bir bankacılık deneyimi yaşatan yenilikçi ürün ve hizmetleri, hızlı ve etkili şekilde sunduğu nitelikli finansman çözümleriyle bireysel bankacılık alanında da Türkiye'nin en iddialı bankalarından biridir.

BİREYSEL BANKACILIK

Halkbank'ın bireysel kredileri, %31,5'lik artışla 15,1 milyar TL toplam tutara ve %6,9 pazar payına ulaştı

Halkbank bireysel bankacılık alanındaki yoğun rekâbete rağmen, uyguladığı etkin fiyatlandırma ve pazarlama stratejileri sonucunda pazar payını artırmaya devam etmiştir. 2010 yılında %6,8 olan bireysel kredi pazar payı, 2011 yılında istikrarlı bir şekilde artarak %6,9'a çıkmıştır. Böylece 2011 yılında %31,5'lik artış ile toplam bireysel krediler 15,1 milyar TL'ye yükselmiştir.

2011 yılı Banka için konut proje finansmanı alanında daha önceki yıllara göre çok parlak bir yıl olmuştur. Banka, 2011 yılında özellikle İstanbul başta olmak üzere büyük şehirlerdeki büyük konut projelerinde yer almış, bazı büyük projelerde öncü rolünü üstlenmiş ve bu alanda daha önceki yıllara nispeten ciddi bir büyüme oranı yakalamıştır.

2011 yılında bir çok yeni ürün ve hizmet müşterilerimize sunuldu

2011 Yılı Bireysel Kredi Kampanyaları

2011 yılında Yaz Tarifesi, Güz Tarifesi, Bahar Tarifesi ve Hayallerim 2012 kredileri sunulmuştur. Bunların yanı sıra 2011 yılı Aralık ayında Askerlik Kanunu'nda yapılan değişikliklerle, bedelli askerlik uygulamasından faydalanmaya hak kazanan kişilerin finansal ihtiyaçlarına yönelik Bedelli Askerlik Kredisi çıkarılmıştır.

Halkbank, bazı farklı kurum çalışanlarının ihtiyaçlarına özel bireysel kredi imkânı da sağlamaktadır.

Bu doğrultuda;

- Emniyet Müdürlüğü'nün 166. kuruluş yıldönümüne özel "Kredi 155",
 - Sağlık Haftası'na özel "Nöbetçi Kredi",
 - 24 Kasım Öğretmenler Günü'ne özel "Öğretmenler Günü Kredisi",
 - Tıp Bayramı Kredisi,
- isimleri altında özel krediler kullanılmıştır.

Banka'da geleneksel hale gelen "Erken Gelen Bayram" ve "Halk Günü" Kredi Kampanyaları 2011 yılında da müşterilerin hizmetine sunulmuştur. Bunun yanı sıra her yıl Nisan-Mayıs, Kasım-Aralık dönemlerinde Toplu Konut İdaresi'nden konut satın almış olan müşterilere yönelik olarak TOKİ İndirim Kampanyası düzenlenmiştir.

Hazır Kredi Paketi: Maaşını

Banka'dan alan müşterilere yönelik 2010 yılında ihtiyaç kredisi olarak ön onaylı ve formalitesiz sunulan "Hazır Kredi" ürününün içeriği değiştirilerek, daha önce sadece ihtiyaç kredisi olarak sunulan bu ürüne konut ve taşıt kredileri de ilave edilmiş ve müşterilere "Hazır Kredi Paketi" olarak ihtiyaç, konut, taşıt kredisi alternatifleri ile kullanım imkânı sunulmuştur.

Okul Ödemeleri: Halkbank, 2011 yılında da özel lise ve üniversitelerin ayrıca öğrenci yurtlarının okul ücreti, harç vb. ödemelerine aracılık etmeye devam etmiştir.

Diğer Hizmetler: 2011/1. çeyrekte banka sözleşmeleri ile ilgili yapılan çalışma sonucunda; Mevduat Çerçeve Sözleşmesi, Birikimli Mevduat Hesabı Sözleşmesi, Altın Mevduatı Sözleşmesi, Sermaye Piyasası Çerçeve Sözleşmesi, Bankacılık Hizmetleri Sözleşmesi ile birleştirilerek tek bir sözleşme altında toplanmış ve Banka'da operasyonel işlemlerin verimliliğinin artırılması için yürütülen dokümantasyon yönetiminin iyileştirilmesi ile ilgili TEMA projesine uygun hale getirilmiştir.

Bankasürans uygulamaları artarak devam etti

Halkbank iştirakleri ile gerçekleştirdiği ortak çalışmalar sonucunda oluşturulan yeni sigorta ürünleri ile müşterilere sunulan avantajlar, gerek sigorta tabanının genişlemesine gerekse sigorta prim üretimlerine büyük ölçüde fayda sağlamıştır.

2011 yılında gerçekleştirilen kredi kampanyaları ile eşgüdümlü olarak müşterilere çok çeşitli sigorta ürünleri de sunulmuştur.

Kredi Kartları, Ön Ödemeli Kartlar ve Banka Kartlarında yeni ve başarılı kampanyalar

2011 yılı içerisinde, hem ciro hem pazar payı artırılarak müşterilerin ihtiyaçlarına/beklentilerine uygun kampanyalar ve ürünler geliştirilerek hizmete sunulmuştur. Adapazarı, Tekirdağ ve Güngören belediyeleri ile ortak logolu kredi kartı ürünleri çıkartılarak, hem sosyal yardım amaçlı projeler desteklenmiş hem de bölgesel

bazlı müşteri memnuniyeti ve ciro artışı amaçlanmıştır. Akaryakıt sektöründe indirim ve erteleme fırsatlarıyla avantaj sağlayan ortak logolu kart ürünü çıkartılmıştır.

Halkbank, dünyada ilk MasterCard M/Chip Advance teknolojisini kullanan banka oldu

Halkbank, Bank24 Jet ön ödemeli temassız banka kartı uygulamasını MasterCard platformuna taşıyarak, dünyada ilk MasterCard M/Chip Advance teknolojisini kullanan Banka olmuştur. Bu kapsamda uluslararası kart piyasasında yeni teknolojiler konusunda öncü olunmuş ve aynı zamanda da belirtilen teknoloji üniversitelerde ve belediyelerde her türlü talebi karşılayacak şekilde yaygınlaştırılmıştır.

POS teknolojisi, ürün çeşitliliği ve güvenliği arttı

Teknolojik gelişmeler ve sektör uygulamaları yakından takip edilerek, Banka'nın POS teknolojisi, ürün çeşitliliği ve güvenliği artırılmıştır.

Operasyonel verimlilik için ADK'lara odaklanılmaya devam edildi

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

Bankacılık işlemlerinin %79'u ADK'lardan

2011 yılında operasyonel iş yükünü azaltmak, müşteri ilişkilerini derinleştirmek ve yeni müşteri kazanmak amacıyla şube dışı kanallar yoğun şekilde kullanılmış ve bankacılık işlemlerinin %79'u ADK üzerinden gerçekleştirilmiştir. 2012 yılında bu oranı ADK lehine artırmanın yanı sıra, Banka hizmet kalitesini yukarıya taşıyacak müşteriye değer sunan hizmetlerin devreye alınması planlanmaktadır.

Halkbank, şikayet yönetimi konusunda en iyi banka seçildi

Ayrıca, müşteri şikâyetleri konusunda sektörün önemli şikâyet yönetim sitelerinden "**Şikayetvar**" sitesi tarafından Banka, şikâyet yönetimi konusunda bu yılın birincisi seçilmiştir. 2011 yılında şikâyetleri yanıtlamanın yanı sıra, proaktif yaklaşımlar ile kalıcı çözümler bulunması ana misyon olarak hedeflenmiş ve bu yönde çalışmalara başlanmıştır.

Satış ve müşteri aktivasyon çalışmalarında da ADK yoğun olarak kullanılmış, yeni maaş müşterileri için "hoşgeldiniz" aramaları, pasif ADK müşterileri için aktivasyon, ön onaylı kredi/ kart ürünlerinin müşteriye sunulması ve otomatik ödeme talimatı tekliflerinin yanı sıra mevduat ile ilgili bilgilendirme ve yönlendirme çalışmaları da bu kanallar üzerinden yürütülmüştür. Ayrıca sigorta ve diğer ürünler için de pazarlama çalışmalarına ilk adımlar atılarak yeni yılın ilk çeyreğinde faaliyete geçecek şekilde planlamaları yapılmıştır.

2011 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

Fatura tahsil etme çeşitliliğinde sektörün lideri olan Halkbank, engelli vatandaşlara kullanım kolaylığı sağlayan Türkiye'deki en fonksiyonel ATM'yi dizayn etmiş ve hayata geçirmiştir.

Halkbank Dialog'u kullanan aktif müşteri sayısı %28 arttı

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

Çağrı Merkezi'ni kullanan aktif müşteri sayısı 2011 yılında %28 artarken, gelen çağrı adedi 2010'a göre %12 oranında yükselmiştir. Çağrı karşılama hedefinde ise dünya standardı olan %80'e ulaşılmıştır. Hizmet kalitesini her zaman daha da yükseltme anlayışı ve sosyal sorumluluk çerçevesinde, Artvin'de bir çağrı merkezi kurulmuş ve hizmet vermeye başlamıştır. Ayrıca, dış arama ekibinin bir kısmı ile de Malatya'da çalışmalar yürütülmeye başlanmıştır.

İnternet bankacılığında aktif müşteri sayısı %50 artarak 450 bine ulaştı

2011 yılsonu itibarıyla internet bankacılığı aktif müşteri sayısı %50'nin üzerinde artış göstererek 450 bine ulaşmıştır. Mobil bankacılık uygulaması çalışmaları pilot seviyede başlamıştır. Ayrıca 2011 yılında internet şubesi ilk giriş ekranları komple revize edilmiştir. Web sitesinde, harita çözümünün devreye alımı ve en yakın şube/ATM'lerin haritada gösterimi, satılık gayrimenkuller projesi ile sayfa tasarımı değiştirilmiştir.

Bank24 Ağı Sürekli Genişliyor, Gelişiyor...

Müşterilerin, Halkbank'ın hizmetlerine çok daha rahat erişimini sağlayan ve sürekli yeni işlevler kazanan Bank24'lerin sayısı 2011 yılında %24 artarak 2.157'ye ulaşmıştır.

Bankacılık hizmetlerinin önündeki engelleri kaldırmaya devam ettik

Halkbank'ın diğer bir sosyal sorumluluk projesi ise ATM'lerde gerçekleştirilmiştir. Engelli vatandaşlara kullanım kolaylığı açısından Türkiye'nin en fonksiyonel ATM'si dizayn edilerek hizmete sunulmuştur. ATM'lerde bu yıl yapılan geliştirme ile Halkbank, fatura tahsil etme çeşitliliğinde sektörün en iyisi ve lideri olmuştur. Taksi durakları projesi ile birlikte hem taksi şoförlerine uygun çalışma ortamı sağlanmış, hem de şehir estetiğine katkıda bulunulmuştur. 2012 yılı başlarında Gezici Şube/ATM projesinin devreye girmesi planlanmaktadır.

Tabana yaygın sağlıklı bir mevduat yapısı

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

Mevduat stratejileri, tabana yaygınlığın geliştirilmesi ve devamlılığının sağlanmasına hizmet ettiği gibi, müşteri işlemlerinin çeşitlendirilmesi amacıyla yönelik olarak yenilikçi ürünlerin piyasaya sunulmasına da imkân tanımaktadır. Ayrıca mevduat zorunlu karşılıklarında vade farklılaşması neticesinde, 2011'de mevduatın vade uzatımı önem kazanmıştır. Bu doğrultuda Halkbank, 2011 yılında Sabit Faizli Üreten Mevduat Hesabı ürününü geliştirmiş ve müşterilerine sunmuştur. Bu ürünle birlikte kısa süre içerisinde önemli bir mevduat hacmi ve mevduat müşterisi kazanıldığı gibi, mevduatın ortalama vadesi de uzamıştır.

Toplam mevduat %20,9 artışla 66 milyar TL'ye yükseldi

Halkbank'ın toplam mevduatı 2011 sonunda %20,9 oranında artarak 66,2 milyar TL'ye ulaşmıştır. Mevduat döviz cinsine göre incelendiğinde TL mevduatın %11,5, YP mevduatın ise %45,6 artış gösterdiği görülmektedir.

Toplam vadesiz mevduat, 2010 yılına göre %52,5 artarak 13,2 milyar TL'ye ulaşmış, vadesiz mevduatın toplam mevduat içerisindeki payı ise %20,1 olarak gerçekleşmiştir.

Mevduat yönetiminde etkin teknoloji kullanımı

Teknolojiye büyük önem veren Halkbank, 2011 yılında teknoloji destekli müşteri ilişkileri yönetim uygulamalarını içeren çeşitli projeleri hayata geçirmiş ve altyapı çalışmalarını tamamlamıştır.

Halkbank, maaş ödemesinde büyümeye devam etti

Halkbank 2011 yılında maaş ödemesi aracılık hizmetlerini geliştirmeye ve yeni müşteri kazanmaya devam etmiştir.

2011 yılsonu itibarıyla maaş ödemesine aracılık edilen kurum sayısı 23.445 olurken maaş ödemesi Halkbank tarafından gerçekleştirilen kişi sayısı 1.081 bine ulaşmıştır.

Nakit yönetiminde, 482 olan anlaşmalı kurum sayısı %27 artışla 611'e yükseldi

Halkbank teknoloji destekli müşteri ilişkileri yönetim uygulamaları kapsamında çok sayıda yeni firma ve kurum ile nakit yönetimi anlaşması yapmış, 482 olan anlaşmalı kurumların sayısı %27 artışla 611 olmuş, doğrudan borçlandırma sistemi (DBS) anlaşması yapılan ana firma sayısı 79 iken %57 artışla 124'e ve bu kapsamda çalışılan toplam bayi sayısı ise 1.918 iken %42 artışla 2.732'ye yükselmiştir.

Hâlihazırda sunulan ürünlere ek olarak, stok finansmanı ve tedarikçi finansmanı modelleri gibi yeni nakit yönetimi ürünlerinin de uygulamaya geçirilmesi yönünde çalışmalar sürdürülmektedir.

Emekli müşteri sayısı yaklaşık 2 milyona ulaştı

SGK ile yapılan protokol kapsamında maaş ödemesi yapılan Emekli Sandığı emeklilerinin sayısı 134.539'dan 188.792'e, toplam emekli müşteri sayısı ise 1.831 binden 1.928 bin kişiye ulaşmıştır.

2011 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

Halkbank'ın kredi politikasının temelinde, doğru ve hızlı bir değerlendirme, ölçülebilir risk, standardize edilmiş derecelendirme ve kredi süreçleri, risk-getiri-teminat optimizasyonunun tesis edilmesi yatmaktadır.

HALKBANK'IN KREDİ POLİTİKALARI

Halkbank'ın kredi politikalarına istinaden düzenlenen uygulama talimatları ve diğer ilgili mevzuat, 2011 yılında Banka'nın hedefleri, stratejileri ve risk iştahı ile ekonomik konjoktüre paralel olarak güncellenmiştir. Kredi taleplerinin segmentasyon kriterlerine uygun olarak değerlendirilmesi ve kredi kararlarının verilmesinde izlenecek standardize edilmiş süreçler revize edilmiştir.

Şubelere devredilecek kredi açma yetki limitlerinin belirlenmesine yönelik metodoloji geliştirilmiş ve belirlenen kriterler çerçevesinde ölçülebilir veriler kullanılarak Banka risk iştahı ve stratejileri doğrultusunda limitler tekrar belirlenerek revize edilmiştir.

Kredi riskinin etkin bir şekilde yönetilmesi amacıyla, dünyadaki ekonomik ve mali gelişmelerin portföy üzerindeki etkilerinin belirlenmesine yönelik analizler yapılmış, bu kapsamda kredi riskinde yoğunlaşma bulunan, kur/parite riski taşıyan veya

makro ekonomik verileri ile siyasi/ekonomik gelişmeleri olumsuz olan ülkelerdeki firmalarla dış ticaret işlemi bulunan Banka'nın kredili firmaları tespit edilerek portföy analizleri yapılmış ve gerekli önlemlerin alınması amacıyla iş birimleri ile paylaşılmıştır.

Kredi değerlendirme ve derecelendirme modüllerinde, kredi değerlendirme süreçlerinde, kabul edilecek teminat türlerinde, bu teminatların likit değerleri ve risk karşılama oranlarında revizyon ve geliştirmeler yapılmıştır. Böylelikle müşterilerin kredi değerliliklerinin rasyonel şekilde ölçülerek, risk teminat dengesinin daha etkin şekilde kurulması sağlanmıştır. Değerlendirme ve derecelendirme modüllerinin kapsamlı analizleri ve geliştirme çalışmaları devam etmektedir.

Kurumsal risk kültürünün yaygınlaştırılması, güçlü ve sağlıklı bir aktif yapının oluşturulması ve bu doğrultuda riskin daha etkin bir şekilde yönetilmesi çalışmaları kapsamında önceki dönemde yapılan değerlendirmeler

sonucunda kredibilitesi yeterli bulunarak kredi verilen ancak, riski hâlihazırda devam ederken kredi değerliliği kabul edilebilir sınırların altına düşen müşterilere yönelik süreç revize edilmiş, sistemsal altyapı tamamlanmıştır.

Kredi portföy yönetimi çalışmaları doğrultusunda;

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

Halkbank, risk odaklı yönetim anlayışının en doğal sonucu olarak iç ve dış makro ekonomik gelişmeleri çok yakından takip etmekte ve stratejilerini güncellemektedir.

HAZİNE YÖNETİMİ

2011 yılında ülke riskleri ön plana çıkmış ve bu risklerin yarattığı endişeler ile piyasalarda yüksek bir dalgalanma meydana gelmiştir.

2011 gelişmiş ve gelişmekte olan ekonomilerin performanslarında ayrışmanın görüldüğü, küresel finansal krizin Avrupa'da yüksek kamu borcu olan ülkeleri tehdit ettiği ve gelişmiş ülke merkez bankalarının düşük faiz-bölükte politikasını sürdürdüğü bir yıl olmuştur.

Türkiye, küresel ekonominin parlayan yıldızı oldu

Bu dönemde gelişmiş ülkelerle gelişmekte olan ülkelerin ekonomik büyümelerinde yapısal farklılıklar ortaya çıkmış ve Türkiye'nin de dâhil olduğu, gelişmekte olan ülkeler grubu, küresel büyümenin itici gücü haline gelmiştir. Türkiye bu ortamda kendi dinamikleri ile oldukça iyi bir performans göstermiş ve yüksek büyüme, düşük kamu borcu ve düşük bütçe açığı ile 2011 yılını başarı ile tamamlamıştır.

Kârlılığı ve büyüme ivmesini yükselten proaktif hazine stratejileri

Halkbank, risk odaklı yönetim anlayışının en doğal sonucu olarak iç ve dış makro ekonomik gelişmeleri çok yakından takip etmekte ve stratejilerini güncellemektedir. Böylece

Banka, güçlü sermaye ve finansal yapısının da desteğiyle ekonomik gelişmeler karşısında proaktif hazine stratejileri izleyebilmekte, kârlılığını ve büyüme ivmesini koruyabilmektedir. Titiz çalışmalar ve kapsamlı analizler sonucunda 2011 yılı boyunca, Banka bilançosunun risk-getiri dengesi optimum düzeyde tutulmuştur.

Dalgalanan faiz ortamında menkul kıymet portföyünden elde edilen sermaye kârı

Faaliyetlerini "Türk DİBS Piyasa Yapıcısı Banka" unvanı ile sürdüren Halkbank, 2011 yılı boyunca dalgalanan faiz ortamında menkul kıymet portföyünden sermaye kârı elde etmeyi sürdürmüştür. Diğer taraftan mevduat maliyetleri 2011 yılının üçüncü çeyreğine kadar düşmeye devam etmiş, 2011 yılı dördüncü çeyreğinde yükselme olmasına rağmen Banka, ortalamada net faiz marjını korumayı başarmıştır. Halkbank, ayrıca, alternatif kaynak yaratmak amacıyla 2011 yılında Banka Bonusu ihraçlarına başlamıştır.

Likidite yönetiminde uzman bir banka

Vadeye kadar elde tutulacak menkul kıymetler portföyünden yapılan kupon ve anapara tahsilâtları ile oluşan likidite, öncelikle kredilerin finansmanında ve piyasadaki yüksek getirili sabit ve değişken faizli

menkul kıymetlerin alımında kullanılmaktadır. Ayrıca, para piyasası işlemleri ile kısa vadeli fon ihtiyaç ve fazlalıkları değerlendirilirken, swap ve forward gibi türev araçlar ile diğer borçlanma enstrümanları kullanılarak likiditenin mümkün olan en etkin şekilde yönetimi sağlanmaktadır.

Hem riskten koruyan hem de getiri sağlayan türev ürünler...

Halkbank, Türkiye'de hızla gelişen türev piyasalarda müşteri ihtiyaçlarına uygun olarak, gerek riskten korunma hedefli gerekse getiri hedefli ürünlerle hizmet vermektedir. Özellikle dış ticaret firmalarının kur riskinden korunma ihtiyaçlarına cevap verecek ürünler sunulmaktadır. Bu doğrultuda yeni ürün geliştirme çalışmaları devam etmektedir.

Halkbank'ın yurt içi ve yurt dışı döviz piyasalarındaki işlem hacmi ve kârlılığı artıyor

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

2011 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

Halkbank, 73 yıllık köklü bankacılık geçmişi, tüm Türkiye'ye yayılan şube ağı, güçlü finansal yapısı ve geniş müşteri tabanı ile edindiği kurumsal itibarını uluslararası piyasalarda da yıldan yıla yükseltmektedir.

ULUSLARARASI BANKACILIK

Geniş muhabir ağı, uzun yıllara dayanan güçlü uluslararası ilişkiler

Halkbank köklü geçmişi, yaygın şube ağı, güçlü ortaklık yapısı ve geniş müşteri tabanı ile edindiği güvenilir konumunu uluslararası piyasalarda da yıldan yıla pekiştirmektedir. Banka, 2011 yılında yaşanan küresel gelişmelere rağmen yıllar itibarıyla sürekli artış gösteren dış ticaret hacmine cevap verecek şekilde mevcut muhabir ilişkilerini geliştirirken yeni ilişkiler de tesis etmiştir.

Geniş muhabir ağı ve uzun yıllara dayanan ilişkileri üzerine tesis edilmiş güçlü kredi limitlerine sahip olan Banka, 2011 yılında da bu kaynaklar ile müşterilerinin dış ticaret alanındaki ihtiyaçlarına en uygun ve avantajlı imkanları sağlamaya devam etmiştir. Halkbank, ithalat-ihracat akreditif teyitleri, iskontosu ve refansmanı gibi klasik dış ticaret enstrümanlarının yanı sıra yapılandırılmış finansman ürünleri ile de müşterilerine destek

sağlamaktadır. Ayrıca, ihracat kredi sigortası kuruluşlarıyla (ECA) yapılan işbirlikleri kapsamında müşterilere orta-uzun vadeli yatırım malı ithalatının finansmanı imkânları da yaratılmaktadır.

Halkbank, ABD Tarım Bakanlığı'nın GSM-102 programı kapsamında en yüksek limite sahip bankalardan biri olarak, bu imkânı da Amerika Birleşik Devletleri'nden tarım ürünü ithalatı yapan müşterilerine sunmaktadır.

Halkbank'ın kurumsal ve ticari bankacılık iş kollarındaki atılımı ve genel bankacılık hizmetlerindeki pazar payını artırma politikaları, dış ticaret alanında olumlu yansımalara neden olmuştur. Halkbank'ın dış ticaret işlemlerinden aldığı pay bir önceki yıl ile karşılaştırıldığında %8,15'ten %8,70'e, ithalat işlemlerinden aldığı pay %10,82'den %11,31'e, ihracat işlemlerinden aldığı pay ise %3,80'den %4,04'e yükselmiştir.

İşbirliği yapılan pazarlardaki gelişmeler yakından takip edilmiş özellikle ihracat yapan firmaların bilgilendirilmesi sağlanmış, Banka stratejileri de gözden geçirilerek şekillendirilmiştir.

Halkbank, dünyanın her yerinde müşterilerinin yanında

Banka, dünya piyasalarında yaşanan değişimler sonucu farklı dış pazarlar bulmaya yönelik firmalara yeni açıldıkları pazarlarda da destek vermek üzere ilişkilerini geliştirmektedir. Alternatif piyasalarda etkinliğini artıran Halkbank, Balkanlar'da da etkin olmak amacıyla Makedonya'da kurulu Izvozna I Kreditna Banka A.D., Skopje'nin çoğunluk hissesini satın almıştır. Banka, Halkbank hissedarlığındaki değişim sürecinde faaliyetlerini Halk Banka A.D., Skopje unvanıyla sürdürmektedir.

Pay sahipleri ve yatırımcılarla aktif ve açık iletişim

Halkbank, kurumsal yatırımcılar nezdinde gerçekleştirdiği bilgilendirme çalışmalarına 2011 yılında da kesintisiz olarak devam etmiştir.

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

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

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

14 ülkeden 30 bankanın katılımıyla sağlanan 1 milyar ABD doları tutarında sendikasyon kredisi

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

Halkbank, uluslararası piyasalardan mevduat dışı fon sağlayarak müşterilerine alternatif finansman kaynakları sunmaya devam etmektedir. Bu kapsamda, Halkbank 14 ülkeden 30 bankanın katılımıyla 1 milyar ABD doları tutarında bir yıl vadeli sendikasyon kredisi sağlamıştır.

Halkbank'ın Yurt Dışı Organizasyonu

Halkbank'ın yurt dışı organizasyonu:

- K.K.T.C. Şubeleri,
- Bahreyn Şubesi'nden oluşmaktadır.

K.K.T.C. Şubeleri

Halkbank, K.K.T.C.'deki faaliyetlerini Lefkoşa, Gazimağusa ve Girne'deki üç şube ve Paşaköy'de bir uydu şube ile sürdürmektedir. K.K.T.C. Şubeleri, Türkiye'deki şubeler tarafından gerçekleştirilen tüm bankacılık hizmetlerini sunmaktadır. Gerek hukuk sistemi gerekse geçerli mevzuat bakımından Türkiye'den farklı uygulamaların bulunduğu K.K.T.C.'de şubelerinin mevzuat ile ilgili sorunlarını çözerek beklenen pazar payına ulaşabilmelerini teminen, şubeler organizasyonel olarak yeniden yapılandırılmış,

mevzuat açısından yapılan düzenlemeler ile kredi süreçleri net bir iş akışına kavuşturulmuştur. Yapılan çalışmalar sonunda K.K.T.C. şubelerinin kredi hacmi yıllık bazda yaklaşık %100 oranında, mevduatı ise %25 oranında artış göstermiştir.

2011 yılı içerisinde Paşaköy'de bir uydu şube açılmış ve 21 adet off-site ATM kurulmuştur. Gazimağusa şubesinin bulunduğu hinterlandta ticari hareketliliğin az olması nedeniyle, diğer bankaların yoğunlaştığı bölgede yeni faaliyet yerine taşınmıştır.

K.K.T.C. Ekonomi ve Enerji Bakanlığı ve K.K.T.C. Turizm, Çevre ve Kültür Bakanlığı ile Banka arasında esnafa, hizmet ve turizm sektörüne yönelik faiz destekli kredi programı, K.K.T.C. Ekonomi ve Enerji Bakanlığı ile Banka arasında Faiz Destekli KOBİ Yatırım Kredisi programı protokolü imzalanmıştır.

K.K.T.C. piyasasının ihtiyaçları doğrultusunda K.K.T.C.'ye uygun bankacılık ürünlerinin geliştirilmesine devam edilmesi planlanmaktadır.

Bahreyn Şubesi

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

Bahreyn Şubesi kanalıyla, Körfez Bölgesi fonlarının Halkbank müşterilerine ve ülkeye kaynak olarak aktarılabilmesi, bölgenin önemli bankaları ile stratejik işbirliği yapılması, Körfez Bölgesi ve Türkiye arasında artan iş hacmi neticesinde gerçekleşen dış ticaret işlemleri ve bölgede

2011 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

Avrupa Konseyi Kalkınma Bankası'ndan temin edilen kaynak ile ülkemizde faaliyet gösteren ve Avrupa Birliği KOBİ tanımına giren firmaların yatırımlarının finanse edilmesi planlanmaktadır.

gerçekleştirilmesi planlanan projelerin finanse edilmesi hedeflenmektedir.

Şube aracılığıyla müşterilere işletme, yatırım ve sendikasyon kredileri kullanılmaktadır.

Uluslararası finans kuruluşlarından sağlanan uzun vadeli kaynaklar

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

Yurt dışı kaynaklı kredilerin 30 yıla varan vadeler ile temin edilmesi Halkbank'ın bilanço pasifinin vade yapısına önemli katkılar sağlamaktadır. Kredilerin aynı şekilde müşterilere de üç yıla kadar ödemesiz dönemli toplam 10 yıla kadar orta-uzun vadeli kredi şeklinde kullanılabilmesi, şirket bilançolarının vade yapısı üzerinde de önemli katkılar sağlamaktadır.

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

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

Halkbank 2011 yılının;

- Mart ayında Fransız Kalkınma Ajansı ile 100 milyon avro,
- Ekim ayında Avrupa Konseyi Kalkınma Bankası ile 100 milyon avro tutarlı yeni finansman anlaşmaları imzalamıştır.

Fransız Kalkınma Ajansı ile imzalanan program çerçevesinde yenilenebilir enerji ve enerji verimliliği yatırımları finanse edilerek, KOBİ'lere ücretsiz danışmanlık hizmeti sağlanması planlanmaktadır.

Avrupa Konseyi Kalkınma Bankası'ndan temin edilen kaynak ile de ülkemizde faaliyet gösteren ve Avrupa Birliği KOBİ tanımına giren firmaların yatırımlarının finanse edilmesi planlanmaktadır.

Halkbank'ın uluslararası finans kuruluşlarından sağladığı toplam kaynak 1,5 milyar avroya ulaştı

2011 yılında sağlanan kaynaklarla birlikte Halkbank'ın uluslararası finans kuruluşlarından sağladığı toplam kaynak 1,5 milyar avroya ulaşmıştır. Yurt dışı kaynaklı kredilerden yararlanan KOBİ sayısı ise 2010 yılında 1.357 iken 2011 yılında 2 binin üzerine çıkmıştır.

2008 yılının ilk çeyreğinde sağlanan 80 milyon avro tutarındaki Fransız Kalkınma Ajansı kredisi kapsamında başlayan üç yıllık Kurumsal Sosyal Sorumluluk (KSS) programı 2011 yılında da devam etmiş ve program başarıyla tamamlanmıştır. Sosyal sorumluluk başlığı altında bilgi verildiği üzere bu program kapsamında KSS, Çevre, İş Sağlığı ve İş Güvenliği konularında banka içi ve dışı eğitimler, danışmanlık hizmeti ve konferanslar düzenlenmiştir.

Mobil Bankacılık kanalı ile müşterinin her ortamdan bankacılık işlemi yapması sağlanarak müşteri memnuniyetinde önemli bir adım atılmıştır.

BİLGİ SİSTEMLERİ VE TEKNİK HİZMETLER

Çok sayıda yeni ürün ve yapının hayata geçirildiği 2011 yılında; ürün/hizmet portföyü genişletilmiş, gerçekleştirilen yatırımlarla teknolojik altyapı güçlendirilmiş ve etkin kaynak kullanımı sağlanmıştır.

BT kaynaklarını iş stratejileri/ öncelikleri doğrultusunda daha etkin kullanabilmek ve planlayabilmek amacıyla yeni yapılar kurulmuş, BT süreçlerinin risk ve performans açısından değerlendirilmesini sağlayan mekanizmalar işletilmeye başlanarak BT hizmet kalitesi artırılmıştır.

Yeni ürün ve yapı çalışmaları

Kurum Tahsilât ve DBS modüllerinde kullanıma açılan 120 adet yeni tahsilât yapısı, opsiyonlu mevduat, kredili mevduat hesaplarının tahakkuk hesap yapısında değişiklikler, bono ve tahvil halka arzının Banka şubeleri ve ATM'ler kanalı ile gerçekleştirilmesine ilişkin altyapı çalışmaları bu dönemde hayata geçirilmiştir.

Veri madenciliği projesi ile gelir yaş matrisi geliştirilerek bireysel müşterilerin profillerinin daha derinlemesine tanınmasına katkı sağlanmıştır.

Bireysel Bankacılık “**Kanal Satış ve Servis Modelinin İyileştirilmesi**” projesi çalışmaları kapsamında ise bireysel müşteriler değer segmentlerine bölünerek, segment bazlı pazarlama ve satış faaliyetlerinin geliştirilmesine ve iyileştirilmesine yönelik altyapı hazırlanmıştır.

Yapısal dönüşüm çalışmaları Operasyonel Dönüşüm Programı

çerçevesinde, çok sayıda sürecin yeniden yapılandırma projesi paralel olarak ilerlemektedir. 2011’de müşteri tanımlama ekranları, ankes, haciz işlemleri eft/havale/vergi/ ssk/bağkur tahsilâtları projeleri tamamlanmış; kooperatif kredileri, kurumsal krediler, ticari krediler, sorunlu krediler, teminat yapısı, para sayma işleyişi, çek-senet yapıları projeleri aşamalar halinde geliştirilip kullanıma açılmaya devam edilmektedir.

Operasyonel dönüşüm programının kritik bir bileşeni olan **Kurumsal İçerik Yönetimi** projesinde, belge tarama ve izleme altyapısı banka genelinde kullanıma alınmış, kredi kartı başvuru ve müşteri tanımlama süreçleri pilot uygulamaya açılmış, kağıtsız şubeye entegre imza/imza sirküler modülü ile ilgili altyapının oluşturulması sağlanmıştır.

Alternatif dağıtım kanallarında bir çok yeniliğe imza atıldı

Mobil Bankacılık kanalı ile müşterinin her ortamdan bankacılık işlemi yapması sağlanarak müşteri memnuniyetinde önemli bir adım atılmıştır.

Bedensel engelli bireylerin ATM’den yapılabilen her türlü işlemi gerçekleştirebilmeleri, görme engelli bireylerin de kulaklık ile yazıyı sese çeviren özel bir program sayesinde hesap bakiyesi sorgulama ve para çekme işlemlerini yapabilmelerine olanak sağlayan **Erişilebilir Bank24** kanalı hayata geçirilmiştir.

ATM’lerden **340 kuruma ait faturaların** hesaptan ve para yatırarak ödenebilmesi, kâğıt ve metal para üstü verilmesi sağlanmıştır.

2011 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

Halkbank, 766 yurt içi, beş yurt dışı şube ile bir yurt dışı temsilciliğinden oluşan geniş şube ağıyla müşterilerine daha da yakınlaşmaya devam etmiştir.

HALKBANK'IN YAYGIN ŞUBE AĞI

Halkbank, 2011 yılında da Genel Müdürlük birimleri, yurt içi ve yurt dışında bulunan yaygın şube ağı ve kaliteli hizmet anlayışı ile faaliyetlerini sürdürmüştür.

Halkbank'ın yaygın şube ağı, yurt içinde 766 Şube (699 şube, 6 kurumsal şube, 39 ticari şube, 3 serbest bölge şubesi, 16 uydu şube, 3 özel işlem merkezi), 25 bölge koordinatörlüğü ve 5 yurt dışı şube ile bir yurt dışı temsilciliğinden oluşmaktadır.

Organizasyonel Yapılanma Projeleri

Kurumsal İçerik Yönetim Sistemi Projesi (TEMA)

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

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

Süreç Yönetimi Projesi (GENESİS)

Banka'da süreç odaklı yönetim anlayışına geçişi sağlayacak bir süreç yönetimi sistemi kurulması amaçlanmaktadır. Bu proje ile süreçlerin analiz ve dokümanite edilmesi, süreç basitleştirme, geliştirme ve iyileştirme çalışmalarının yapılması ve analiz edilen süreçler doğrultusunda görev tanımlarının oluşturulması planlanmaktadır.

Halkbank, gerek eleman alımları için Banka'nın potansiyel adaylara tanıtımı, gerekse kurumsal sosyal sorumluluk anlayışı çerçevesinde üniversite öğrencileri ile diyalogunu 2011 yılında da devam ettirmiştir.

İNSAN KAYNAKLARI

Halkbank, çalışanlarına sürekli eğitim, geniş kariyer olanakları ve çağdaş çalışma mekânları sunarak, çalışan memnuniyetine önem vermektedir. Bu amaçla, Banka'da uygulanan insan kaynakları mevzuatı, 2011 başından geçerli olmak üzere yenilenerek, uygulamaya ilişkin süreçlerin sistematik hale getirilmesi sağlanmıştır.

Halkbank ailesine 2011 yılında 1.040 kişi katılırken, toplam çalışan sayısı 13.643'e ulaşmıştır. 2011 yılsonu itibarıyla, personelin hizmet yılı ortalaması 10,8, yaş ortalaması ise 34,4 olarak gerçekleşmiş olup, personelin %75,1'i yükseköğretim, %24,9'u ise ortaöğretim mezunudur.

Halkbank, gerek eleman alımları için Banka'nın potansiyel adaylara tanıtımı, gerekse kurumsal sosyal sorumluluk anlayışı çerçevesinde üniversite öğrencileri ile diyalogunu 2011 yılında da devam ettirmiştir. Bu kapsamda, Hacettepe Üniversitesi, TOBB Üniversitesi, İstanbul Teknik Üniversitesi, Başkent Üniversitesi, Dokuz Eylül Üniversitesi, Bozok Üniversitesi, Orta Doğu Teknik Üniversitesi, Çankaya Üniversitesi ve Bilkent Üniversitesi'nin Kariyer ve Kişisel Gelişim Günleri etkinliklerine katılım sağlanmıştır.

18 ana program başlığında 2.173 seans eğitim

"Değişime ve yeniliğe öncülük eden hizmet kalitesi, bilgi birikimi ve deneyimi ile sektörün tercih edilen eğitim ve gelişim akademisi olmak ve Banka'yı bu alanda liderliğe taşımak" vizyonu, "Banka'nın stratejik hedefleri çerçevesinde, sistemli ve sürekli düzenlenen eğitimlerle çalışanlarına çağdaş bankacılığı profesyonelce uygulayabilecekleri nitelikler kazandırmak, kariyer gelişimlerini desteklemek ve kurum kültürüne uygun bankacılar yetiştirmek" misyonu ile 2009 yılı Eylül ayında tüm eğitim faaliyetlerini Halk Akademi çatısı altında yürütmeye başlayan Halkbank, müşteri odaklı yaklaşımı, planlı ve sistematik faaliyetleri ile 2011 yılında ISO 9001:2008 kalite belgesi almıştır.

2011 yılında çalışanları için 18 ana program başlığında 2.173 seans eğitim düzenlenmiştir. Bu eğitimlerin %48,5'i iç eğitimler %51,5'i ise dış eğitim firmaları/ eğitmenler tarafından verilmiştir. Geniş katılımlı 53 toplantı ve 41 konferans ile dönemsel değerlendirme ve bilgilendirme faaliyetleri yapılmıştır. Sınıf içi eğitimleri destekler nitelikte 148 farklı konuda 733 gruba e-öğrenme modülü üzerinden eğitim verilmiştir.

Başta sertifikasyon programları olmak üzere "kariyer eğitimleri" başlığı altında yer alan tüm eğitimler, çalışanın görevi gereği yetkinlik, bilgi ve beceriyi kazandırmayı amaçlayan, görev bazında özelleştirilmiş eğitimler olup, standardize edilmiş içerik, sunum ve ders notları ile yapılandırılmakta ve deneyimli, iyi yetişmiş, alanında uzman eğitimcilerle aktarılmaktadır.

Eğitim faaliyetleri sadece sınıf eğitimleri ile sınırlı kalmamış, 2010 yılı başında yenilenmiş önyüzü ile faaliyete geçen www.halkakademi.com.tr ile ileri teknoloji eğitim yöntemleri olan e-learning, e-anket, e-sınav, e-kütüphane uygulamaları da kullanılmaya başlanmıştır.

Çalışanların yanı sıra iştiraklerine ve KOBİ müşterilerine yönelik eğitim faaliyetleri de düzenleyen Halk Akademi, gerçekleştirdiği "Çevre-İş Sağlığı Güvenliği ve Yönetim Sistemleri" eğitimleri ile kurumsal sosyal sorumluluk projesi kapsamında da görev almaktadır.

2011 YILI FAALİYETLERİNİN DEĞERLENDİRİLMESİ

Halkbank, üreten Türkiye'nin sorumlu bir kurumsal vatandaş olarak sosyo-ekonomik yaşamın gelişmesine katkı sağlayacak sosyal sorumluluk projelerine kurumsal destek vermeye devam etmiştir.

TANITIM VE HALKLA İLİŞKİLER

KOBİ Zirveleri

Banka, TOSYÖV tarafından düzenlenen KOBİ Zirveleri'ne sponsor olarak, KOBİ'lere sağladığı desteklere devam etmiştir.

Barış Manço Müzesi Sevgi, Dostluk ve Barış Festivali'ne destek

Halkbank ve Kadıköy Belediyesi'nin desteğiyle Barış Manço Evi müzeye dönüştürülmüştür. 1-8 Şubat Sevgi, Dostluk ve Barış haftasında Sosyal Hizmetler ve Çocuk Esirgeme Kurumu'ndan 200 kimsesiz çocuğun resim ve ritim atölyesine katılımı sağlanmıştır.

22. Ankara Uluslararası Film Festivali

"22. Ankara Uluslararası Film Festivali" geçmiş yıllarda olduğu gibi, bu yıl da, üçüncü kez Banka ana sponsorluğunda gerçekleştirilmiştir. Kültür-sanat etkinliklerinde her zaman ön planda olan ve bu projeleri destekleme konusunda geniş bir vizyona sahip olan Halkbank öncülüğünde düzenlenen, Türk sinema sanatının gelişmesi ve nitelikli ürünler verilmesini amaçlayan festivale, Ankaralılar tarafından yoğun ilgi gösterilmiştir.

2011 Konut Kurultayı

Banka, "Konut'ta Yeni Yaklaşımlar, Stratejiler, Eylemler ve Kentsel Dönüşüm" başlığı altında yapılan 2011 Konut Kurultayı'na sponsor olarak verdiği destekle doğal afetlere hazırlıklı bir Türkiye için kentsel dönüşüm seferberliğine katkı sağlamıştır.

28. Uluslararası Ankara Müzik Festivali

Kültürel ve sosyal faaliyetlerde etkin rol almaya önem verilerek, Ankaralılar için geleneksel hale gelen 28. Uluslararası Ankara Müzik Festivali Halkbank desteğiyle gerçekleştirilmiştir.

12. ODTÜ Sanat Festivali

Banka'nın ana sponsorluğunda gerçekleşen 12. ODTÜ Sanat Festivali'ne Ankaralı sanatseverler yoğun ilgi göstermiştir.

Erkek Voleybol Milli Takımlar Sponsorluğu

Banka, Türkiye Voleybol Federasyonu tarafından organize edilen Erkek Voleybol Milli Takımları ana sponsorluğunu üstlenerek, Halkbank Spor Kulübü bünyesinde faaliyet gösteren voleybol takımının yanı sıra

spora ve sporcuya olan desteğini sürdürmeye devam etmiştir. Banka, Erkek Milli Takımların (erkek, genç erkek, yıldız erkek) katılacağı ulusal ve uluslararası müsabakalara olan desteğiyle, sosyal sorumluluk faaliyetlerini sürdürmüştür.

19. İş Sağlığı ve Güvenliği Kongresi ve Fuarı

Çalışma ve Sosyal Güvenlik Bakanlığı, Uluslararası Çalışma Örgütü (ILO) ve Uluslararası Sosyal Güvenlik Kuruluşları Birliği (ISSA) işbirliğinde düzenlenen kongreye Halkbank sponsor olarak destek sağlamıştır.

Ahilik Haftası Kutlamaları

Banka, önceki yıllarda olduğu gibi bu yıl da iyi ahlakın, doğruluğun, kardeşliğin ve yardımseverliğin göstergesi olan ahilik ve yaran kültürünün tanıtımına destek sağlayan Ahilik Haftası kutlamalarına sponsor olarak destek sağlamıştır.

İstanbul Finans Zirvesi

Kuzey Amerika, Avrupa, Körfez Bölgesi ve Doğu Asya'dan küresel finans dünyasının en önemli aktörlerine ev sahipliği yapan İstanbul Finans Zirvesi, Banka altın

sponsorluğunda gerçekleşmiştir. Zirveye finans sektöründen çok sayıda katılımcı yoğun ilgi göstermiştir.

TUSKON - “Balkan Gençlik Zirvesi” ve “Balkan Liderleri Zirvesi”

Türkiye ve Balkanlar'daki üye ülkeler arasında ekonomik ve teknik işbirliğinin geliştirilmesi açısından önem arz eden, Türkiye İşadamları ve Sanayiciler Konfederasyonu (TUSKON) ile Amerikan Balkan Dernekleri Federasyonu (FEBA) tarafından düzenlenen “Yol Haritası 2011” başlıklı, “Balkan Gençlik Zirvesi”, “ABD İş Forumu” ve “Balkan Liderler Zirvesi” etkinliklerine sponsor olunmuştur. Etkinlik, Türkiye'nin üst düzey bürokratları ile birlikte Balkan ülkelerinden bürokratların yanı sıra Amerikalı, Türk ve Balkan işadamlarının katılımıyla gerçekleştirilmiştir.

5. Uluslararası Flamenko Ankara Festivali

Ekim ayı içerisinde Banka sponsorluğunda gerçekleştirilen ve flamenko alanında Türkiye'nin ilk ve tek uluslararası festivali olma özelliği taşıyan “5. Uluslararası Flamenko Ankara Festivali” kapsamında, değerli sanatçıların dans gösterileri ve konserleri Ankara izleyicileriyle buluşmuştur.

2. Malatya Uluslararası Film Festivali

Banka'nın sponsor olarak yer aldığı “2. Malatya Uluslararası Film Festivali” Kasım ayında gerçekleştirilmiştir. Malatyalı sinemaseverlerin, yönetmenler ve oyuncular ile buluşma fırsatı yakaladığı festival kapsamında, film gösterimlerinin dışında sempozyumlar ve sinema atölyeleri düzenlenmiştir.

V. OSB Enerji Zirvesi

Organize Sanayi Bölgeleri Üst Kuruluşu'nun her yıl geleneksel olarak düzenlediği Enerji Zirve'lerinden “V. OSB Enerji Zirvesi”, Kuzey Kıbrıs Türk Cumhuriyeti'nin Girne kentinde Banka sponsorluğunda gerçekleştirilmiştir. OSB temsilcileri ile Türkiye ve K.K.T.C. devlet büyüklerinin katılımıyla bugüne kadar yapılan zirvelerin en çok ilgi göreni olmuştur.

KOBİ Dönüşüm Projesi

2008 yılında başlatılan kurumsal sosyal sorumluluk projesi olan KOBİ Dönüşüm projesiyle, KOBİ'ler için Diyarbakır, Konya, Malatya, İzmir ve Antalya'da kurumsal sosyal sorumluluk, çevre, iş sağlığı ve güvenliği konularına odaklanan, bu alandaki ulusal ve uluslararası mevzuatı sunan eğitim konferansları düzenlenmiştir.

Bu proje ile KOBİ'lerin iş süreçlerinin verimliliğine, vizyonel gelişimlerine destek olmaya 2011 yılında da devam edilmiştir.

10. Sanayi Kongresi ve İnovasyon Kongresi

İstanbul Sanayi Odası (İSO) tarafından düzenlenen, firma ve kurumların, yenilikçi ve teknoloji öncelikli ürün veya sonuçlanmış projelerini tanıtmaları ve işbirlikleri oluşturabilmelerini amaçlayan Kongre'ye Banka sponsor olarak destek sağlamıştır.

9. Uluslararası Finans Zirvesi

Banka'nın sponsor olarak destek sağladığı “Küresel Krizin İsrarı ve Yeni İstikrarın Geleceği” ana temalı 9. Uluslararası Finans Zirvesi'nde, Halkbank “Dış Ticarete Katkı Ödülü”ne layık görülmüştür.

KOBİ Dönüşüm Projesi ve İş Sağlığı ve Güvenliği Eğitimleri

Banka tarafından KOBİ'leri kurumsal sosyal sorumluluk, çevre, iş sağlığı ve güvenliği konularında bilinçlendirmeyi amaçlayan, 2008 yılı Eylül ayında hayata geçirilen KOBİ Dönüşüm projesi, 2011 yılsonunda tamamlanmıştır.

Üç yıl boyunca 15 ilde düzenlenen eğitim konferanslarıyla 4 bini aşkın KOBİ temsilcisi ve ilgiliye, işletmelerini mevzuatlara uygun hale getirmek, ISO 14001 Çevre Yönetim Sistemi ile OHSAS 18001 İş Sağlığı ve Güvenliği Yönetim Sistemi kurmak ve belgelendirmek için yapmaları gerekenler ile enerji verimliliği konusunda ücretsiz danışmanlık hizmeti sunulmuştur.

İş Sağlığı ve Güvenliği Eğitimleri

Banka, özellikle organize sanayi bölgelerinden gelen yoğun ilgi üzerine 2011 yılında KOBİ'lere yönelik İş Sağlığı ve Güvenliği (İSG) konusunda eğitimler düzenlemiştir. İSG Temel Eğitimi, İSG Mevzuat ve Hukuk Eğitimi ile İSG Risk Analizi Eğitimleri, OSTİM organize sanayi bölgesinde faaliyet gösteren KOBİ çalışanlarına ücretsiz olarak sunulmuştur. Eğitimlere 150 KOBİ çalışanı katılmış olup katılımcılar arasından seçilen altı kişiye, iki ay süreli ücretsiz İş Güvenliği Uzmanlığı temel eğitimi hakkı sağlanmıştır.

Yıl İçerisinde Yapılan Yardım ve Bağışlar

Halkbank'ın 2011 yılında yaptığı yardım ve bağışların tutarı 3.935.323,57 TL olarak gerçekleşmiştir.

HALKBANK'IN ORTAKLIK PORTFÖYÜ

Halkbank, gelişmiş bankacılık hizmetlerinin yanı sıra müşterilerine, yatırım, leasing ve sigortacılık alanlarındaki ürün ve hizmetleri de sağlayan toplam 21 firmadan oluşan geniş bir ortaklık portföyüne sahiptir.

Halkbank'ın ortaklık politikası gereğince ortaklık portföyünü oluşturan iştirakler;

- artı değer yaratarak ürün çeşitliliğine ve pazarlama süreci konsolidasyonuna katkıda bulunmaktadır.
- operasyonel verimliliği artırarak hizmet üretim maliyetlerini düşürmektedir.
- müşterilerin ihtiyaç duyduğu hizmetlerin kaliteli bir şekilde sunulmasını sağlamaktadır.

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

Halk Portföy Yönetimi faaliyetine geçti

2011 yılında Halkbank, finansal piyasalarda sunduğu ürün ve hizmet çeşitliliğini artırmak amacıyla, sermaye piyasası araçlarından oluşan portföyleri yönetmek, yatırım danışmanlığı ve sermaye piyasası faaliyetlerinde bulunmak amacıyla Halk Portföy Yönetimi A.Ş.'yi kurmuştur.

Halkbank, Makedonya'da faaliyet gösteren Izvozna I Kreditna Banka A.D., Skopje'nin çoğunluk hisselerini aldı

Halkbank'ın önemli bir misyonu da yurt dışı şube ağı ve ortaklıkları aracılığıyla kaliteli hizmet vererek uluslararası bankacılık ortamında saygın bir yer edinmektir. Bu misyon çerçevesinde Halkbank, Makedonya'da faaliyet gösteren Izvozna I Kreditna Banka A.D., Skopje'nin çoğunluk hisselerini 2011 yılı içerisinde satın almış ve Banka bağlı ortaklık olarak, ortaklık portföyüne katılmıştır. Banka'nın unvanı daha sonra Halk Banka A.D., Skopje olarak değiştirilmiştir.

Halk Finansal Kiralama bağlı ortaklık konumuna geldi

2011 yılı içerisinde ayrıca, ortaklıklardan Halk Finansal Kiralama A.Ş.'nin Ordu Yardımlaşma Kurumu'na, T.C. Merkez Bankası Mensupları Sosyal Güvenlik ve Yardımlaşma Sandığı Vakfı'na ve Groupama Sigorta A.Ş.'ye ait hisseleri satın alınmış ve Şirket, bağlı ortaklık konumuna gelmiştir.

Yurt İçi Ortaklıklar

Halk Sigorta A.Ş.

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

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

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

Halk Hayat ve Emeklilik A.Ş.

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

Türkiye'de ve yabancı ülkelerde kişiye yönelik her türlü hayat ve ferdi kaza sigortası, koasürans, reasürans ve retrosesyon işlerini

gerçekleştirmek amacıyla Birlik Hayat Sigorta A.Ş. unvanı ile 1998 yılında kurulmuştur. 2006 yılı başında Türkiye Halk Bankası Personeli Yardımlaşma Vakfı hisselerinin Halkbank tarafından satın alınması ile Şirket, bağlı ortaklık konumuna gelmiştir.

Bireysel emeklilik alanında da faaliyet göstermek üzere 2009 yılında gerekli çalışmaları başlatan Şirket, 2010 yılında T.C. Başbakanlık Hazine Müsteşarlığı'ndan BES faaliyetleri için ön izin almış, 2012 yılı Ocak ayında da emeklilik branşında faaliyet göstermek üzere Hazine Müsteşarlığı'ndan faaliyet ruhsatını almıştır. 07.12.2010 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı ile Şirket'in ticaret unvanı Halk Hayat ve Emeklilik A.Ş. olarak değiştirilmiştir.

Halk Yatırım Menkul Değerler A.Ş.
Sermaye: 36 milyon TL
Halkbank'ın iştirak payı: %99,94

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

Halk Gayrimenkul Yatırım Ortaklığı A.Ş.
Sermaye: 477 milyon TL
Halkbank'ın iştirak payı: %99,84

Şirket, gayrimenkullere, gayrimenkullere dayalı sermaye piyasası araçlarına, gayrimenkul

projelerine ve gayrimenkullere dayalı haklara yatırım yapmak üzere Ekim 2010'da kurulmuştur.

Halk Finansal Kiralama A.Ş.
Sermaye: 70,8 milyon TL
Halkbank'ın iştirak payı: %99,99

1991 yılında faaliyete geçen Halk Finansal Kiralama A.Ş., satın alma, ithalat ve diğer hukuki yollarla taşınır taşınmaz mal, makine, araç ve teçhizatı edinmek ve bu iktisadi değerleri yurt içi ve yurt dışı finansal kiralama faaliyetlerinde kullanmak ve her türlü leasing işlemi yapmak üzere kurulmuştur. Sermayesinde %47,75 pay oranına sahip Halkbank, 2011 yılında diğer hissedarların hisselerini satın alarak Şirket'i bağlı ortaklık konumuna getirmiştir.

Halk Portföy Yönetimi A.Ş.
Sermaye: 5 milyon TL
Halkbank'ın iştirak payı: %55,99

24.06.2011 tarihinde Sermaye Piyasası Kanunu ve ilgili mevzuat hükümleri dairesinde sermaye piyasası araçlarından oluşan portföyleri, müşterilerle portföy yönetim sözleşmesi yapmak suretiyle ve vekil sıfatı ile yönetmek, yatırım danışmanlığı ve sermaye piyasası faaliyetlerinde bulunmak üzere kurulmuştur.

KOBİ Girişim Sermayesi Yatırım Ortaklığı A.Ş.
Sermaye: 38 milyon TL
Halkbank'ın iştirak payı: %31,47

1999 yılında faaliyete geçen KOBİ Girişim Sermayesi Yatırım Ortaklığı A.Ş., gelişme potansiyeli yüksek olan ve kaynak ihtiyacı içinde bulunan küçük ve orta boy

işletmelerin büyümeleri için gerekli sermaye ihtiyacını ve stratejik desteği temin ederek firmaların gelişmelerine katkıda bulunmayı sağlamak üzere kurulmuştur.

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

Fintek-Finansal Teknoloji Hizmetleri A.Ş.
Sermaye: 2,5 milyon TL
Halkbank'ın iştirak payı: %24

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

Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş.
Sermaye: 1 milyon TL
Halkbank'ın iştirak payı: %24

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

Bankalararası Kart Merkezi A.Ş.
Sermaye: 14 milyon TL
Halkbank'ın iştirak payı: %18,95

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

HALKBANK'IN ORTAKLIK PORTFÖYÜ

Halkbank'ın ortaklık politikası gereğince ortaklık portföyünü oluşturan iştirakler müşterilerin ihtiyaç duyduğu hizmetlerin kaliteli bir şekilde sunulmasını sağlamaktadır.

Kredi Kayıt Bürosu A.Ş.

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

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

KGF Kredi Garanti Fonu A.Ş.

Ödenmiş Sermaye: 179,4 milyon TL
Halkbank'ın iştirak payı: %1,67

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

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

Yurt Dışı Ortaklıklar

Halk Banka A.D., Skopje

Sermaye: 1.884,15 milyon Makedon denarı
Halkbank'ın iştirak payı: %98,12

1993 yılında her türlü bankacılık faaliyetini gerçekleştirmek üzere faaliyete geçen Izvozna I Kreditna Banka A.D., Skopje'nin çoğunluk hisseleri 08.04.2011 tarihinde Demir-Halk Bank (Nederland) N.V.'den satın alınmış ve Banka bağlı ortaklık olarak, ortaklık portföyündeki yerini almıştır. Banka'nın unvanı daha sonra Halk Banka A.D., Skopje olarak değiştirilmiştir.

Demir-Halk Bank (Nederland) N.V.

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

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

Macaristan Halk Bankası- Magyarorszagi Volksbank RT

Sermaye: 22.566 milyon Macar forinti
Halkbank'ın iştirak payı: %1,77

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

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

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

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

Diğer Ortaklıklar

- Tasfiye Halinde Gelişen Bilgi Teknolojileri A.Ş.
- İMKB Takas ve Saklama Bankası A.Ş.
- Mesbaş Mersin Serbest Bölge İşleticisi A.Ş.
- Türkiye Cumhuriyet Merkez Bankası
- Alıdaş Alanya Liman İşletmeleri Denizcilik Tur. Tic. ve San. A.Ş.

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

Kavacık Rüzgarlı Bahçe Mah.
Kavak Sok. No:3
Beykoz 34805 İstanbul

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

Türkiye Halk Bankası Anonim Şirketi Genel Kurulu'na:

Türkiye Halk Bankası Anonim Şirketi'nin ("Banka") 31 Aralık 2011 tarihi itibarıyla hazırlanan yıllık faaliyet raporunda yer alan finansal bilgilerin ilgili hesap dönemi sonu itibarıyla düzenlenen bağımsız denetim raporu ile uyumluluğunu ve doğruluğunu denetlemiş bulunuyoruz. Rapor konusu yıllık faaliyet raporu Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, yıllık faaliyet raporu üzerinde görüş bildirmektir.

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

Görüşümüze göre, ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler, bütün önemli taraflarıyla, Türkiye Halk Bankası Anonim Şirketi'nin 31 Aralık 2011 tarihi itibarıyla 5411 sayılı Bankacılık Kanununun 40'ıncı maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen usul ve esaslara uygun olarak Banka'nın finansal durumuna ilişkin bilgileri doğru bir biçimde yansıtmakta ve özet yönetim kurulu raporu ile tarafımızca verilen bağımsız denetçi görüşünü içermekte olup, bağımsız denetimden geçmiş finansal tablolarda verilen bilgiler ile uyumludur.

İstanbul,
16 Şubat 2012

Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik
Anonim Şirketi

Erdal Tıkmak
Sorumlu Ortak, Başdenetçi

Sertan Çavuş, 50 - Makine Üreticisi, İstanbul
Sertan Bey, bizim en eski müşterilerimizden biri. İşe küçük bir atölye ile başlayıp bugün 200 kişiyi istihdam eden bir fabrikayı yönetir konuma geldi. Yeni bir boyahane açmayı planlayıp bize geldiğinde ona "FKA Kobi Yatırım Kredisi"ni önerdik. Şimdi Sertan Bey'in de bizim de yüzümüz gülüyor.

YÖNETİM KURULU VE DENETÇİLER

1

HASAN CEBECİ (1)
Yönetim Kurulu Başkanı

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

MEHMET EMİN ÖZCAN (2)
Yönetim Kurulu Başkan Vekili

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

2

Portföy Yönetimi A.Ş.) Halen ADFIMI (Association of National Development Finance Institutions in Member Countries of IDB) Yönetim Kurulu Başkanı olan Özcan, 24.05.2010 tarihinden itibaren T. Halk Bankası A.Ş.'de Yönetim Kurulu Başkan Vekili olarak görev yapmaktadır. Aynı zamanda Demir-Halk Bank (Nederland) N.V.'de Yönetim Kurulu Üyesidir.

SÜLEYMAN ASLAN (3)
Yönetim Kurulu Üyesi ve Genel Müdür

1970 yılında Osmancık/Çorum'da doğdu. Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi Uluslararası İlişkiler Bölümü'nden mezun oldu. Meslek hayatına 1992 yılında T.C. Ziraat Bankası A.Ş. Bankacılık Okulu'nda başladı ve aynı bankada Sermaye Piyasaları Daire Başkanlığı Uzmanı, İstanbul Menkul Kıymetler Şubesi Müdür Yardımcısı ve Bono Tahvil Daire Başkanlığı Bölüm Müdürü olarak görev yaptı. Ziraat Portföy Yönetimi A.Ş. Genel Müdürü ve Yönetim Kurulu Üyeliği ile T.C. Ziraat Bankası A.Ş. Döviz ve Para Piyasaları Daire Başkanlığı görevlerinde bulundu. 17.06.2005-15.07.2011 tarihleri arası T. Halk Bankası A.Ş. Hazine Yönetimi ve Uluslararası Bankacılıktan sorumlu Genel Müdür Yardımcısı olarak görev yapan Aslan, 15.07.2011 tarihinden itibaren T. Halk Bankası A.Ş. Yönetim Kurulu Üyesi ve Genel Müdürü olarak görevini sürdürmektedir. Aynı zamanda Halk Sigorta A.Ş., Halk Hayat ve Emeklilik A.Ş., Halk Portföy Yönetimi A.Ş. ve Halk Banka A.D., Skopje Yönetim Kurulu Başkanlığı görevlerini de yürütmektedir.

SALİM ALKAN (4)
Yönetim Kurulu Üyesi

1948 yılında Erzincan'da doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü'nden mezun oldu. 1971 yılından itibaren çeşitli bankalarda Müfettiş, Şube ve Bölüm Müdürü, Genel Müdür Yardımcısı olarak görev aldı. 2005-2010 yılları arasında Tasarruf Mevduatı Sigorta Fonu Başkan Yardımcılığı, Başkanlık Müşaviri

3

ve Fon bünyesindeki bankalarda Genel Müdür, Yönetim Kurulu Üyesi ve Yönetim Kurulu Başkanlığı görevlerinde bulunan Alkan, 24.05.2010 tarihinden itibaren T. Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır. Aynı zamanda Halk Gayrimenkul Yatırım Ortaklığı A.Ş. ile Halk Yatırım Menkul Değerler A.Ş.'de Yönetim Kurulu Üyesidir.

EMİN SÜHA ÇAYKÖYLÜ (5)
Yönetim Kurulu Üyesi

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

Dr. NURZAHİT KESKİN (6)
Yönetim Kurulu Üyesi

1962 yılında İstanbul'da doğdu. Anadolu Üniversitesi Afyon İktisadi ve İdari Bilimler Fakültesi'nde Lisans, Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Uluslararası Bankacılık Bölümü'nde yüksek lisans yaptı. Doktora çalışmalarını Sakarya Üniversitesi'nde tamamlayan Keskin, çalışma hayatına Marmara Üniversitesi'nde Öğretim Görevlisi olarak başladı. Daha sonra özel sektöre geçerek uluslararası bir şirkette Bağımsız Denetçi ve Yönetim Danışmanı olarak çalıştı. Çeşitli ulusal ve çokuluslu şirketlerde İnsan Kaynakları alanında üst düzey yönetici olarak çalışan Keskin, 2003 yılında T.C. Ziraat Bankası A.Ş.'de İnsan Kaynakları, Operasyon ve Destek Hizmetlerinden sorumlu Murahhas Aza ve İcra Kurulu Üyesi olarak

5

6

7

8

9

10

11

görev yaptı. Bu dönem içerisinde mevcut görevine ilave olarak Ziraat Bank International AG, Almanya; Turkish - Ziraat Bank Bosnia dd, Bosna - Hersek; Ziraat Banka AD, Makedonya; Türkmen Türk Ticaret Bankası, Türkmenistan ve Azer Türk Bank ASC, Azerbaycan bankalarında Yönetim Kurulu Üyelikleri de yapan Keskin, 2005 yılından bu yana T. Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır. Halen mevcut görevine ilave olarak Hollanda'da yerleşik Demir-Halk Bank (Nederland) N.V.'nin Yönetim Kurulu Üyesi olan Keskin, İngilizce ve Almanca bilmektedir.

İBRAHİM HAKKI TUNCAY (7)

Yönetim Kurulu Üyesi

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

SABAHATTİN BİRDAL (8)

Yönetim Kurulu Üyesi

1952 yılında Kemah/Erzincan'da doğdu. İstanbul Üniversitesi İktisat Fakültesi İşletme Maliye Bölümü'nden mezun oldu. Meslek hayatına T. Vakıflar Bankası T.A.O.'da Müfettiş Yardımcısı olarak başladı. Aynı bankada Müfettiş ve Şube Müdürlüğü görevlerinde bulundu. Faisal Finans

Kurumu Banka Hizmetleri Müdürü, Kuveyt Türk Evkaf Finans Kurumu'nda Şube, Birim Müdürü ve Genel Müdür Yardımcısı olarak görev yaptı. Nisan 2004-Mart 2008 tarihleri arasında Üsküdar Belediye Başkan Yardımcılığı ve Mart 2008-Ekim 2010 tarihleri arasında T. Vakıflar Bankası T.A.O.'da Yönetim Kurulu Üyeligi görevlerinde bulunan Birdal, 27.10.2010 tarihinden itibaren T. Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır. Aynı zamanda Halk Gayrimenkul Yatırım Ortaklığı A.Ş. Yönetim Kurulu Başkan Vekili ve Halk Banka A.D., Skopje'de Yönetim Kurulu Üyesi'dir.

Dr. AHMET YARIZ (9)

Yönetim Kurulu Üyesi

1966 yılında Elazığ'da doğdu. İstanbul Üniversitesi İşletme Fakültesi'nden mezun oldu. Yüksek lisans ve doktorasını Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü'nde tamamladı. Bankacılığa, Sınai Yatırım ve Kredi Bankası A.O.'da başlayan Yarız, sanayi işletmeleri ve finansal kurumlarda çalıştı. T. Vakıflar Bankası T.A.O.'da Risk Yönetimi ve İç Denetimden sorumlu Yönetim Kurulu Üyeligi ile Tasarruf Mevduatı Sigorta Fonu'nda Kurul Üyeligi görevlerinde bulundu. 09.04.2008 tarihinden itibaren T. Halk Bankası A.Ş. Yönetim Kurulu Üyesi olarak görev yapmaktadır. Aynı zamanda Halk Yatırım Menkul Değerler A.Ş. ile Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş. 'de Yönetim Kurulu Başkan Vekili'dir.

YUSUF DAĞCAN (10)

Denetim Kurulu Üyesi

1951 yılında Mucur/Kırşehir'de doğdu. Eskişehir İktisadi ve Ticari İlimler Akademisi'nden mezun olduktan sonra, 1977 yılında T. Vakıflar Bankası T.A.O.'da Müfettiş Yardımcısı olarak başladığı meslek hayatını sırasıyla; 1979 yılında Müfettiş, 1982-1984 yılları arasında Kırşehir Şube Müdürü, 1984-1992 yılları arasında Kayseri Şube Müdürü, 1992-1996 yılları arasında Konya Şube Müdürü, 1996-1999 yılları arasında Meşrutiyet/Ankara

Şube Müdürü, 1999-2001 yılları arasında Başkan/ Ankara Şube Müdürü olarak sürdürdü. 05.09.2007 ile 30.06.2008 tarihleri arasında ise TAİB Yatırım Bank A.Ş.'de Yönetim Kurulu Üyeligi görevini yaptı. 27.03.2003 tarihinde T. Halk Bankası A.Ş. Denetim Kurulu Üyeligi'ne seçildi. Denetim Kurulu Üyeligi'nin yanı sıra Halk Finansal Kiralama A.Ş.'de Yönetim Kurulu Başkanlığı, Halk Banka A.D., Skopje'de Yönetim Kurulu Üyeligi ile Arap Türk Bankası A.Ş. Yönetim Kurulu Başkan Vekilliği görevlerini de yapmaktadır.

FARUK ÖZÇELİK (11)

Denetim Kurulu Üyesi

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

ÜST YÖNETİM

1

2

3

4

5

6

7

SÜLEYMAN ASLAN (1)
Genel Müdür

Sayın Süleyman ASLAN'ın özgeçmiş sayfa 54'de yer almaktadır.

ATALAY TARDUŞ (2)
Genel Müdür Yardımcısı: Kurumsal ve Ticari Pazarlama

1969 yılında İzmir'de doğdu. 1992 yılında Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü'nden mezun oldu. 10.08.1992 tarihinde Pamukbank T.A.Ş.'de Müfettiş Yardımcısı olarak başladığı meslek hayatını aynı kurumda Müfettiş, Pazarlama Yöneticisi ve Krediler Birim Yöneticisi olarak sürdürdü. T. Halk Bankası A.Ş.'de 12.11.2004-21.11.2005 tarihleri arası Bölüm Müdürlüğü, 22.11.2005-26.06.2008 tarihleri arası Ticari Şube Müdürlüğü ve 27.06.2008-03.08.2011 tarihleri arası Bölge Koordinatörlüğü görevlerinde bulunan Tarduş, 04.08.2011 tarihinden itibaren Kurumsal ve Ticari Pazarlama`dan sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

MEHMET AKİF AYDEMİR (3)
Genel Müdür Yardımcısı: Kredi Tahsis ve Yönetimi

1963 yılında Ankara'da doğdu. 1986 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü'nden mezun oldu. 20.10.1986 tarihinde Pamukbank T.A.Ş.'de Müfettiş Yardımcısı olarak başladığı meslek hayatını aynı kurumda Müfettiş, Şube Yöneticisi ve Bölüm Yöneticisi olarak sürdürdü. T. Halk Bankası A.Ş.'de 10.12.2004-03.03.2010 tarihleri arası Kurumsal Krediler Daire Başkanlığı ve 04.03.2010-21.07.2011 tarihleri arası Kurumsal ve Ticari Krediler`den sorumlu Genel Müdür Yardımcılığı görevlerinde bulunan Aydemir, 22.07.2011 tarihinden itibaren Kredi Tahsis ve Yönetimi'nden sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

TANER AKSEL (4)
Genel Müdür Yardımcısı: Esnaf KOBİ Bankacılığı

1961 yılında Ankara'da doğdu. Anadolu Üniversitesi İ.İ.B.F. İktisat Bölümü'nden mezun oldu. Meslek hayatına 1985 yılında Pamukbank T.A.Ş.'de Müfettiş Yardımcısı olarak başlayan Aksel, aynı bankada Müfettiş ve Şube Müdürlüğü görevlerinde bulundu. Diğer bankalarda Şube ve Bölge Yöneticiliği görevlerinde bulunduktan sonra 2000 yılında tekrar Pamukbank T.A.Ş.'de Şube Müdürü olarak göreve başladı. T. Halk Bankası A.Ş.'de 11.11.2004-15.07.2007 tarihleri arası Şube Müdürlüğü, 16.07.2007-02.11.2008 tarihleri arası Daire Başkanlığı, 03.11.2008-26.03.2010 tarihleri arası Bölge Koordinatörlüğü ve 26.03.2010-21.07.2011 tarihleri arası Kurumsal ve Ticari Pazarlama`dan sorumlu Genel Müdür Yardımcılığı görevlerinde bulunan Aksel, 22.07.2011 tarihinden itibaren Esnaf-KOBİ Bankacılığı`ndan sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

İSMAİL HAKKI İMAMOĞLU (5)
Genel Müdür Yardımcısı: Bireysel Bankacılık

1960 yılında Sürmene/Trabzon`da doğdu. Ankara İktisadi ve Ticari İlimler Akademisi Yönetim Bilimleri Fakültesi'nden mezun oldu. Meslek hayatına 1984 yılında T. Vakıflar Bankası'nda Müfettiş olarak başladı. Aynı bankada Teftiş Kurulu Başkan Yardımcılığı, Genel Müdür Özel Kalem Müdürlüğü, İdare Meclisi Genel Sekreterliği, Şube Müdürlüğü ve Daire Başkanlığı görevlerinde bulundu. Daha sonra Sümerbank ve Toprakbank`ta Teftiş Kurulu Başkanı, Bayındırbank`ta Koordinatör olarak görev yaptı. T. Halk Bankası A.Ş.'de 01.07.2003-27.03.2011 tarihleri arası Bölge Koordinatörü ve 28.03.2011-21.07.2011 tarihleri arası Esnaf-KOBİ Bankacılığı-2'den sorumlu Genel Müdür Yardımcılığı görevlerinde bulunan İmamoğlu, 22.07.2011 tarihinden itibaren Bireysel Bankacılık'tan sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

Dr. ŞAHAP KAVCIOĞLU (6)
Genel Müdür Yardımcısı: Kredi Politikaları

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

MÜRSEL ERTAŞ (7)
Genel Müdür Yardımcısı: Risk Takip ve Tasfiye

1964 yılında Ordu'da doğdu. Gazi Üniversitesi İktisadi İdari Bilimler Fakültesi Dış Ticaret Kambyo Bölümü'nden mezun oldu. 1986 yılında T. Halk Bankası A.Ş.'de Kontrolör Yardımcısı olarak göreve başlayan ve daha sonra Müfettiş Yardımcısı, Müfettiş, Şube Müdürü, Bölge Koordinatörü ve Daire Başkanlığı görevlerinde bulunan Ertaş, 12.10.2010 tarihinden itibaren Risk Takip ve Tasfiye'den sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

MURAT UYSAL (8)

Genel Müdür Yardımcısı: Hazine Yönetimi

1971 yılında İstanbul'da doğdu. Galatasaray Lisesi'nin ardından İstanbul Üniversitesi İktisat Fakültesi İktisat (İngilizce) Bölümü'nden mezun oldu. Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Bankacılık anabilim dalında yüksek lisans yaptı. Meslek hayatına 1998 yılında Para Piyasaları ile Menkul Kıymetler'den sorumlu Tekstilbank Hazine Bölümü'nde Uzman Yardımcısı olarak başlayan Uysal yine aynı kurumda Döviz ve Para Piyasaları ile Menkul Kıymetler'den sorumlu Uzman ve Yöneticilik görevlerinde bulundu. T. Halk Bankası A.Ş.'de 07.09.2007-11.09.2011 tarihleri arasında Para ve Sermaye Piyasaları Daire Başkanı olarak görev yapan Uysal, 11.11.2011 tarihinden itibaren Hazine Yönetimi'nden sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

MEHMET HAKAN ATILLA (9)

Genel Müdür Yardımcısı: Uluslararası Bankacılık

1970 yılında Ankara'da doğdu. Gazi Üniversitesi İktisadi İdari Bilimler Fakültesi İktisat Bölümü'nden mezun oldu. Meslek hayatına 1995 yılında T. Halk Bankası A.Ş.'de Araştırma Geliştirme ve Planlama Müdürlüğü'nde Uzman Yardımcısı olarak göreve başladı. Bankacılık Kartları ve Nakit Yönetimi Müdürlükleri'nde Uzman olarak görev aldıktan sonra Stratejik Planlama Daire Başkanlığı'nda Yönetim ve Bölüm Müdürü görevlerinde bulundu. 22.06.2007-11.11.2011 tarihleri arasında Finansal Kurumlar ve Yatırımcı İlişkileri Daire Başkanı olarak görev yapan Atilla, 11.11.2011 tarihinden itibaren Uluslararası Bankacılık'tan sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

YAKUP DEMİRCİ (10)

Genel Müdür Yardımcısı: İnsan Kaynakları ve Organizasyon

1966 yılında Karabük'te doğdu. 1987 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun oldu. 08.03.1989 tarihinde Müfettiş Yardımcısı olarak T. Halk Bankası A.Ş.'de meslek hayatına başladı. Müfettişlik, Kredi Risk İzleme biriminde Müdür Yardımcılığı, Özlük İşleri Daire Başkanlığı Bölüm Müdürlüğü ve İnsan Kaynakları

Daire Başkanlığı görevlerini yürüttü. Evli ve iki çocuk babası olan Demirci, 11.06.2008 tarihinden itibaren İnsan Kaynakları ve Organizasyon'dan sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

UFUK HACER DENİZCİ YÜCE (11)

Genel Müdür Yardımcısı: Operasyonel İşlemler

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

EROL GÖNCÜ (12)

Genel Müdür Yardımcısı: Bilgi Sistemleri ve Teknik Hizmetler

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

MUSTAFA SAVAŞ (13)

Genel Müdür Yardımcısı: Finansal Yönetim ve Planlama

1965 yılında Çine/Aydın'da doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun oldu. 01.03.1991 tarihinde Müfettiş Yardımcısı olarak T. Halk Bankası A.Ş.'de meslek hayatına

başladı. Müfettişlik, Lefkoşa/KIBRIS ve Yukarı Ayrancı/ANKARA Şube Müdürlüğü ve İç Kontrol Daire Başkanlığı görevlerinde bulundu. 18.07.2002-12.01.2009 tarihleri arası Risk Yönetimi ve İç Kontrol'den, 13.01.2009-23.09.2010 tarihleri arası Risk Takip ve Tasfiye'den sorumlu Genel Müdür Yardımcılığı ve 24.09.2010-21.07.2011 tarihleri arası Bireysel Krediler'den sorumlu Genel Müdür Yardımcılığı görevlerinde bulunan Savaş, 22.07.2011 tarihinden itibaren Finansal Yönetim ve Planlama'dan sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

SELAHATTİN SÜLEYMANOĞLU (14)

Genel Müdür Yardımcısı: Risk Yönetimi ve İç Kontrol

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

ALAADDİN SARITAÇ (15)

Teftiş Kurulu Başkanı

1958 yılında Göle/Ardahan'da doğdu. Ege Üniversitesi İktisat Fakültesi Ekonomi Bölümü'nden mezun oldu. 01.11.1982 tarihinde T. Halk Bankası A.Ş.'de Müfettiş Yardımcısı olarak göreve başlayan ve daha sonra Müfettiş, Başmüfettiş, Teftiş Kurulu Başkan Yardımcısı, Disiplin Kurulu Üyesi ve Disiplin Kurulu Başkanı olarak çalışmasını sürdüren Sarıtaç, 09.02.2011 tarihinden itibaren Teftiş Kurulu Başkanlığı görevini yürütmektedir.

ORGANİZASYON YAPISI

KOMİTELER

Denetim Komitesi

Halkbank'ta Denetim Komitesi 31.10.2006 tarih ve 34-01 sayılı Yönetim Kurulu kararıyla kurulmuş olup, 01 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların İç Sistemleri Hakkında Yönetmelik" hükümleri uyarınca Denetim Komitesi, Yönetim Kurulu adına Banka'nın iç sistemlerinin etkinliğini ve yeterliliğini, bu sistemler ile muhasebe ve raporlama sistemlerinin Kanun ve ilgili düzenlemeler çerçevesinde işleyişini ve üretilen bilgilerin bütünlüğünü gözetmek, bağımsız denetim kuruluşları ile derecelendirme, değerlendirme ve destek hizmeti kuruluşlarının Yönetim Kurulu tarafından seçilmesinde gerekli ön değerlendirmeleri yapmak, Yönetim Kurulu tarafından seçilen ve sözleşme imzalanan bu kuruluşların faaliyetlerini düzenli olarak izlemek, Kanun'a istinaden yürürlüğe giren düzenlemeler uyarınca konsolidasyona tâbi ortaklıkların iç denetim faaliyetlerinin konsolide olarak sürdürülmesini ve eşgüdümünü sağlamakla görevli ve sorumludur.

Denetim Komitesi'nin Görevleri;

- a) İç Sistemler Yönetmeliği'nde yer alan iç kontrole ilişkin düzenlemelere ve Yönetim Kurulu'nca onaylanan Banka içi politika ve uygulama usullerine uyulup uyulmadığını gözetmek ve alınması gerekli görülen önlemler konusunda Yönetim Kurulu'na önerilerde bulunmak,
- b) İç denetim biriminin İç Sistemler Yönetmeliği ve iç politikalarla belirlenen yükümlülüklerini yerine getirip getirmediğini gözetmek,
- c) İç sistemler kapsamındaki birimlerin personelinin doğrudan kendisine ulaşabilmesini sağlayacak iletişim kanallarını oluşturmak,
- ç) İç denetim sisteminin Banka'nın mevcut ve planlanan faaliyetlerini ve bu faaliyetlerden kaynaklanan risklerini kapsayıp kapsamadığını gözetmek, Yönetim Kurulu'nun onayıyla yürürlüğe girecek iç denetime ilişkin banka içi düzenlemeleri incelemek,
- d) İç sistemler kapsamındaki birimlerden Denetim Komitesi'ne bağlananların yöneticilerinin seçimine yönelik Yönetim Kurulu'na önerilerde bulunmak, Yönetim Kurulu'nun bunları görevden alması sırasında görüş vermek,
- e) İç sistemlere ilişkin olarak üst düzey yönetimin görüş ve önerilerini almak ve bunları değerlendirmek,
- f) Banka içi usulsüzlüklerin doğrudan kendisine veya iç denetim birimine ya da müfettişlere bildirilmesini sağlayacak iletişim kanallarının tesis edilmesini sağlamak,
- g) Müfettişlerin görevlerini bağımsız ve tarafsız şekilde yerine getirip getirmediğini izlemek,
- ğ) İç denetim planlarını incelemek,
- h) Yönetim Kurulu'na, iç sistemler kapsamındaki birimlerde görev yapacak personelde aranması gereken nitelikler ile ilgili önerilerde bulunmak,
- ı) İç denetim raporlarında tespit edilen hususlar konusunda üst düzey yönetimin ve bunlara bağlı birimlerin aldığı önlemleri izlemek,
- i) İç sistemler kapsamındaki birimlerde görevli yönetici ve personelin mesleki eğitim düzeylerini ve yeterliliğini değerlendirmek,
- j) Banka'nın taşıdığı risklerin tespit edilmesi, ölçülmesi, izlenmesi ve kontrol edilmesi için gerekli yöntem, araç ve uygulama usullerinin mevcut olup olmadığını değerlendirmek,
- k) Müfettişler ve Banka'nın bağımsız denetimini yürüten bağımsız denetim kuruluşunun bağımsız denetçileri ile düzenli aralıklarla yılda dört defadan az olmamak üzere belirlenecek program ve gündemler dâhilinde görüşmelerde bulunmak,
- l) Görev ve sorumlulukları kapsamındaki işlerin gereğine göre yerine getirilmesi, etkinliğinin sağlanması ve geliştirilmesi için ihtiyaç duyulan uygulamalar konusunda ilgili üst düzey yönetimin, iç kontrol ve iç denetimde çalışan personel ve bağımsız denetim kuruluşunun görüş ve değerlendirmeleri hakkında Yönetim Kurulu'nu bilgilendirmek,
- m) Banka'nın muhasebe uygulamalarının Kanun'a ve ilgili diğer mevzuata uygunluğu kapsamında bağımsız denetim kuruluşunun değerlendirmelerini gözden geçirmek, ilgili üst düzey yönetimin tespit edilen tutarsızlıklar konusundaki açıklamasını almak,
- n) Üst düzey yönetim ve bağımsız denetçiler ile birlikte, bağımsız denetimin sonuçlarını, yıllık ve üçer aylık mali tablolar ile bunlara ilişkin dokümanları, bağımsız denetim raporunu değerlendirmek ve bağımsız denetçinin

tereddüt ettiği diğer konuları çözüme kavuşturmak,

- o) Banka'nın sözleşme imzalayacağı derecelendirme kuruluşları, bilgi sistemleri denetimi yapanlar da dâhil olmak üzere bağımsız denetim kuruluşları ve değerlendirme kuruluşları ile bunların Yönetim Kurulu Başkan ve Üyeleri, denetçileri, yöneticileri ve çalışanlarının Banka ile ilişkili faaliyetlerinde bağımsızlığını ve tahsis edilen kaynakların yeterliliğini değerlendirmek, değerlendirmelerini bir rapor ile Yönetim Kurulu'na sunmak, hizmet alınması halinde de sözleşme süresince, üç aydan fazla olmamak üzere, düzenli bir şekilde bu işlemleri tekrarlamak,
- ö) Banka'nın alacağı destek hizmetine ilişkin risk değerlendirmesi yapmak, değerlendirmelerini bir rapor halinde Yönetim Kurulu'na sunmak, hizmet alınması halinde de sözleşme süresince, üç aydan fazla olmamak üzere, düzenli bir şekilde bu işlemleri tekrarlamak ve ayrıca, destek hizmeti kuruluşunun sağladığı hizmetlerin yeterliliğini izlemek,
- p) Banka'nın finansal raporlarının gerçek ve yansıtılması gereken tüm bilgileri kapsayıp kapsamadığını, Kanun'a ve ilgili diğer mevzuata uygun olarak hazırlanıp hazırlanmadığını gözetmek, tespit edilen hata ve usulsüzlükleri düzelttirmek,
- r) Finansal raporların, Banka'nın mali durumunu, yapılan işlerin sonuçlarını ve Banka'nın nakit akımlarını doğru olarak yansıtıp yansıtmadığını ve Kanun'da ve ilgili diğer mevzuatta belirlenen usul ve esaslara uygun olarak hazırlanıp hazırlanmadığını konusunda bağımsız denetçiler ile görüşmek,
- s) Altı aylık dönemi aşmamak kaydıyla, dönem içerisinde icra ettiği faaliyetleri ve bu faaliyetlerin sonuçlarını Yönetim Kurulu'na raporlamak, raporda Banka'da alınması gereken önlemlere, yapılmasına ihtiyaç duyulan uygulamalara ve Banka'nın faaliyetlerinin güven içinde sürdürülmesi bakımından önemli gördüğü diğer hususlara ilişkin görüşlerine yer vermek,
- ş) Kredi açma yetkisini haiz olanların, kendileri ile eş ve velâyeti altındaki çocuklarının veya bunlarla risk grubu oluşturan diğer gerçek ve tüzel kişilerin taraf olduğu kredi işlemlerine ilişkin değerlendirme ve karar verme aşamalarında yer alıp almadığını takip etmek ve bu hususların kendilerine bildirilmesini sağlayacak iletişim kanallarını oluşturmak,

ile görevli ve yetkilidir.

2011 yılı içerisinde Denetim Komitesi 14 defa toplanmış olup, anılan toplantılarda Banka'nın potansiyel riskleri, stres testleri ve senaryo analizleri ile risk yönetimi politikaları ve uygulama usulleri üzerinde durulmuştur. Komite üyeleri, toplantılara düzenli bir biçimde katılmışlardır.

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

Operasyonel Risk Çalışma Komitesi

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

Operasyonel Risk Çalışma Komitesi'nin Görevleri;

- a) Banka'nın operasyonel risklerinin ölçümü için gerekli veri tabanının ilgili birimlerle koordineli bir şekilde oluşturulması amacıyla prosedürlerin belirlenmesi,
- b) Teftiş Kurulu ve diğer kontrol birimlerince saptanan hata ve noksanlıkların standart bir kodlama sistemiyle kayda alınabilmesi için, birimler arasında çalışma yapılmasının sağlanması,
- c) Geçmiş dönemlerde ortaya çıkmış operasyonel kayıplarla ilgili veri tabanının oluşturulması için gerekli teknik ve idari çalışmaların yapılması,

KOMİTELER

- ç) Risk Değerlendirme Matrisi'nde yer alan işlevsel faaliyetlere ilişkin operasyonel risklerin değerlendirilmesi ve derecelendirilmesinde görüş oluşturmaları,
- d) Banka'da gerçekleşen tüm operasyonel risklerin takibi, izlenmesi ve önlenmesine yönelik işlevlerin yerine getirilmesi,
- e) Bankacılık mevzuatındaki gelişmelerden doğabilecek görevlerin yerine getirilmesi,

olarak sıralanmaktadır.

Operasyonel Risk Çalışma Komitesi, 2011 yılı içerisinde 12 defa toplanmış olup, anılan toplantılarda operasyonel zarar doğuran işlemlerin belirlenmesi ve operasyonel zararların önüne geçilmesi yönünde kararlar alınmıştır. Komite üyeleri, toplantılara düzenli bir biçimde iştirak etmiştir.

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

Kredi Komitesi

Kredi Komitesi, Yönetim Kurulu'nun kredilerle ilgili olarak vereceği görevleri yapmak üzere, Genel Müdür ile Yönetim Kurulu'nca seçilen ve Genel Müdür'de aranan şartları süre hariç olmak üzere taşıyan en az iki Yönetim Kurulu Üyesi'nden oluşmaktadır. Herhangi bir toplantıya katılamayacak Kredi Komitesi Üyesi, yerine görev yapmak üzere Genel Müdür'de aranan şartları süre hariç olmak üzere taşıyan Yönetim Kurulu Üyeleri arasından iki yedek üye seçilir. Kredi Komitesi Üye ve yedeklerinin seçiminde Yönetim Kurulu Üyelerinin en az 3/4'ünün olumlu oyu aranmaktadır. Kredi Komitesi Başkanlığı'nı Genel Müdür yürütmekte, Genel Müdür'ün bulunmadığı hallerde diğer asli üyelerinden biri Kredi Komitesi'ne Başkanlık etmektedir. Kredi Komitesi Başkanı, Kredi Komitesi faaliyetlerinin etkin ve sağlıklı yürütülmesinin koordinasyonundan sorumludur.

Kredi Komitesi'nin Görevleri;

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

Kredi Komitesi, 2011 yılı içerisinde 44 defa toplanmış ve 1.792 karar almıştır. Komite üyeleri, toplantılara düzenli olarak iştirak etmiştir.

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

Aktif Pasif Komitesi (APKO)

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

Aktif Pasif Komitesi'nin Görevleri;

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

APKO düzenli olarak her hafta, asgari ise ayda en az bir kez, Komite Başkanı'nın belirleyeceği gün ve yerde toplanmaktadır. APKO toplantısı, Başkan tarafından oluşturulan gündem doğrultusunda çalışmalarına başlamaktadır. Komite toplantılarına, Komite'nin davet edeceği diğer Genel Müdür Yardımcıları ile yetkililer de bilgi almak ve/veya görüş bildirmek amacıyla katılabilmektedirler. Toplantılarda, geçmiş toplantılarda alınan kararlar ve uygulamalar değerlendirilmekte ve ardından alınması gereken kararlar ve yapılması gereken uygulamalar tespit edilmektedir. Alınan kararlar ve yapılması gerekli uygulamalar, Genel Müdür Yardımcılığı'na iletilmek üzere Genel Müdür'ün onayına sunulmaktadır.

Aktif Pasif Komitesi, 2011 yılında 49 defa toplanmıştır. Komite Üyeleri, toplantılara düzenli bir biçimde iştirak etmiştir.

Aktif Pasif Komitesi Üyeleri	Görevi	Asli Görevi
Süleyman ASLAN	Başkan	Yönetim Kurulu Üyesi ve Genel Müdür
Mustafa SAVAŞ	Üye	Finansal Yönetim ve Planlama Genel Müdür Yardımcısı
Taner AKSEL	Üye	Esnaf-KOBİ Bankacılığı Genel Müdür Yardımcısı
M. Akif AYDEMİR	Üye	Kredi Tahsis ve Yönetimi Genel Müdür Yardımcısı
Atalay TARDUŞ	Üye	Kurumsal ve Ticari Pazarlama Genel Müdür Yardımcısı
İsmail Hakkı İMAMOĞLU	Üye	Bireysel Bankacılık Genel Müdür Yardımcısı
Dr. Şahap KAVCIOĞLU	Üye	Kredi Politikaları Genel Müdür Yardımcısı
Murat UYSAL	Üye	Hazine Yönetimi Genel Müdür Yardımcısı
M. Hakan ATILLA	Üye	Uluslararası Bankacılık Genel Müdür Yardımcısı
Mürsel ERTAŞ	Üye	Risk Takip ve Tasfiye Genel Müdür Yardımcısı

KOMİTELER

Kurumsal Yönetim Komitesi

Banka'nın Kurumsal Yönetim İlkeleri'ne uyumunu izlemek amacıyla çalışan bir komitedir. Kurumsal Yönetim Komitesi Başkanı, Yönetim Kurulu'nun belirleyeceği icrai görevi olmayan bir Yönetim Kurulu Üyesi'dir. Kurumsal Yönetim Komitesi'ne, Başkan'ın yokluğunda diğer Yönetim Kurulu Üyeleri'nden birisi başkanlık etmektedir. Kurumsal Yönetim Komitesi, Komite Başkanı'nın belirleyeceği gün ve yerde toplanmaktadır. Komite toplantılarına, Komite Başkanı'nın davet edeceği diğer yetkililer de bilgi almak ve/veya görüş bildirmek amacıyla katılabilmektedirler.

Kurumsal Yönetim Komitesi'nin Görevleri;

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

Kurumsal Yönetim Komitesi, 2011 yılı içerisinde dört defa toplanmıştır. Komite üyeleri, toplantılara düzenli bir biçimde iştirak etmiştir.

Kurumsal Yönetim Komitesi Üyeleri	Görevi	Asli Görevi
Hasan CEBECİ	Başkan	Yönetim Kurulu Başkanı
Dr. Nurzahit KESKİN	Üye	Yönetim Kurulu Üyesi
İbrahim Hakkı TUNCAY	Üye	Yönetim Kurulu Üyesi
Sabahattin BİRDAL	Üye	Yönetim Kurulu Üyesi
Mustafa SAVAŞ	Üye	Finansal Yönetim ve Planlama Genel Müdür Yardımcısı
M. Hakan ATILLA	Üye	Uluslararası Bankacılık Genel Müdür Yardımcısı
Yakup DEMİRCİ	Üye	İnsan Kaynakları ve Organizasyon Genel Müdür Yardımcısı
Erdal ÇELİK	Üye	İnsan Kaynakları Daire Başkanı

Ücretlendirme Komitesi

Ücretlendirme Komitesi, 27.12.2011 tarih ve 41-32 sayılı Yönetim Kurulu kararıyla Banka'nın ücretlendirme uygulamalarının Yönetim Kurulu adına izlenmesi ve denetlenmesi amacıyla kurulmuştur. Komite, icrai görevi bulunmayan en az iki Yönetim Kurulu Üyesi'nden oluşmaktadır.

Ücretlendirme Komitesi Üyeleri	Görevi	Asli Görevi
Hasan CEBECİ	Başkan	Yönetim Kurulu Başkanı
Dr. Nurzahit KESKİN	Üye	Yönetim Kurulu Üyesi

Yönetim Kurulu

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

Yönetim Kurulu; Yönetim Kurulu Başkanı, Başkan Vekili veya bir üyenin çağrısı üzerine toplanmaktadır. Kurul'un ayda en az bir defa toplanması zorunludur.

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

Yönetim Kurulu'nun gündemi, çağrısı yapan Başkan veya Vekili'nce düzenlenmekte ve toplantıya çağrı yazısıyla birlikte Yönetim Kurulu Büro Hizmetleri Daire Başkanlığı vasıtasıyla Üyeler'e ulaştırılmaktadır. Toplantı gündemi, toplantıdan asgari üç gün önce belirlenmekte ve ekleri ile birlikte Üyeler'e dağıtılmaktadır. Yönetim Kurulu'nun acil olarak toplanması gereken hallerde ise, toplantı gündemi toplantıdan asgari 24 saat önce belirlenmekte ve ekleri ile birlikte Üyeler'e dağıtılmaktadır. Acil durumlarda, Yönetim Kurulu Başkanı'nın isteği ile gündeme madde ilave edilebilmekte, Yönetim Kurulu Üyeleri de Kurul Kararı alınması ile ilgili konularda önerge verebilmektedir.

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

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

Üyeler'den biri müzakere talebinde bulunmadıkça, Yönetim Kurulu Kararları içlerinden birinin belirli bir konuda yaptığı teklife diğerlerinin yazılı onayı alınmak suretiyle de verilebilmektedir. Bu takdirde alınacak kararda oy birliği şartı aranmaktadır.

Yönetim Kurulu, 2011 yılı içerisinde 41 defa toplanarak 987 karar almıştır.

İÇ SİSTEMLER KAPSAMINDAKİ BİRİMLERİN YÖNETİCİLERİ

Risk Yönetimi ve İç Kontrol Genel Müdür Yardımcısı: Selahattin SÜLEYMANOĞLU

Mevcut Görevde Geçen Süre	Mesleki Deneyim ve Görevi	Öğrenim Durumu
1 yıl 3 ay	21 yıl - T. Halk Bankası A.Ş. Genel Müdür Yardımcısı	Yurt İçi Yüksek Lisans

Teftiş Kurulu Başkanı: Alaaddin SARITAÇ

Mevcut Görevde Geçen Süre	Mesleki Deneyim ve Görevi	Öğrenim Durumu
11 ay	31 yıl - T. Halk Bankası A.Ş. Teftiş Kurulu Başkanı	Yurt İçi Lisans

İç Kontrol Daire Başkanı: Mehmet TÜFEKÇİ

Mevcut Görevde Geçen Süre	Mesleki Deneyim ve Görevi	Öğrenim Durumu
3 yıl 10 ay	27 yıl - T. Halk Bankası A.Ş. Daire Başkanı	Yurt İçi Yüksek Lisans

Risk Yönetimi Daire Başkanı: Ali Ulvi SARGON

Mevcut Görevde Geçen Süre	Mesleki Deneyim ve Görevi	Öğrenim Durumu
7 yıl	21 yıl - T. Halk Bankası A.Ş. Daire Başkanı	Yurt İçi Lisans

2011 küresel ekonomide ikinci finansal dalgalanmanın yaşandığı bir yıl olmuştur. Bu durum Avrupa, ABD ve gelişmekte olan ülkeleri farklı ölçülerde etkilemiştir. Avrupa'da yaşanan kriz, küresel finansal sistemin güçlendirilmesi ve kamunun yüksek borçluluğunun sürdürülebilir kılınması için önlemler almayı zorunlu hale getirmiştir. Gelişmekte olan ülkeler, küresel büyümenin lokomotifi olmaya devam ederek olası bir ikinci dalgaya karşı aldıkları önlemlerle 2011'i gelişmiş ekonomilere oranla daha rahat geçirmişlerdir. Dünya, özellikle Avrupa darboğazdayken Türkiye, 2011'de en hızlı büyüyen ekonomiler arasında yerini almıştır.

Türkiye ekonomisi 2011 yılının 3. çeyreğinde, dünyada Çin'in ardından en hızlı büyüyen ekonomi olma başarısını göstermiş ve işsizlik oranı %9,8'e gerilemiştir. Büyümede yaşanan başarı, istihdam seviyelerinde de gözlenmiştir. Cari açıkta da iyileşmeler yaşanmıştır. Bütçe, 28 yıllık süreçteki en iyi performansı göstermiştir.

Türk Bankacılık Sektörü de uygulanan kararlı politikaların etkisiyle 2011 yılında sağlam yapısını korumuştur. Merkez Bankası, Bankacılık Düzenleme ve Denetleme Kurumu başta olmak üzere, ülke ekonomisinde söz sahibi kurumların finansal istikrarının devam etmesi için yaptığı düzenlemeler, bu anlamda olumlu sonuçlar doğurmuştur. Kârlılığını devam ettiren Halkbank, sektör içinde başarılı bir performans sergilemiş ve kullandığı kredilerle başta esnaf, sanatkâr ve KOBİ'ler olmak üzere farklı segmentteki tüm müşteri gruplarını desteklemeye devam etmiştir.

Uluslararası piyasalarda tercih edilen ve güvenilen banka olarak Halkbank, banka kaynakları dışında uluslararası finans kuruluşlarından da sağladığı fonları kredi olarak kullanmıştır. Halkbank, 2011 yılında sendikasyon kredisi piyasasından da kaynak temin ederek dış ticaretin finansmanı için sağladığı imkânları artırmıştır.

Halkbank, 2011 yılında aktiflerini bir önceki yılın aynı dönemine göre %24,9 oranında artırarak 72,9 milyar TL'den 91,1 milyar TL seviyesine yükseltmiştir. Aktifte sağlanan büyümenin %65,6'sı kredi artışından kaynaklanmıştır.

2011 yılsonu itibarıyla kaynaklarının önemli bir bölümünü kredilere yönlendirerek kredi hacmini artıran Halkbank'ta kredilerin bilanço içindeki payı %60,7 seviyesinden %61,7 seviyesine yükselmiş, Banka'nın nakdi ve gayrinakdi kredi hacminin %29,9 oranında artırılarak 57,0 milyar TL'den 74,1 milyar TL'ye ulaşmasıyla reel sektörün desteklenmesine devam edilmiştir.

2011 yılında kredilerin bilanço içindeki payı artarken, menkul kıymetler portföyünün bilançodaki payı azalarak %25,6 oranında gerçekleşmiştir. Menkul Kıymetler portföyü bir önceki yılın aynı dönemine göre %15,5 oranında artarak 23,3 milyar TL seviyesinde gerçekleşmiştir.

Banka'nın toplam mevduat hacmi bir önceki yıla göre %20,9 oranında artarak 54,8 milyar TL'den 66,2 milyar TL'ye yükselmiştir.

Ayrıca, kurumların maaş ödemelerine ağırlık verilmiş ve 2010 yılında ortalama vadesiz mevduat tutarı 8,4 milyar TL iken 2011 yılında %47,9 gibi yüksek bir oranda artırılarak 12,5 milyar TL ortalama düzeyine çıkarılmıştır.

Sektörün kârlılıkta yaşadığı düşüşlere rağmen Halkbank, 2011 yılsonu kârını bir önceki yıla göre %1,7 oranında artırarak ve 2.045 milyon TL ile tamamlayarak sürdürülebilir kârlılığını korumayı başarmıştır.

Halkbank, 73 yıllık birikimi ile kârlı ve verimli bir faaliyet dönemi geçirerek güçlü büyümesini 2011 yılında da sürdürmüştür. Bankamızı bu sonuçlara ulaştıran çalışanlarımıza, gösterdikleri özverili çalışmalar için teşekkür eder, Halkbank'ın 2011 yılına ait Yönetim Kurulu ve Denetçi Raporları ile finansal raporlarını değerli ortaklarımız ve temsilcilerinin değerlendirmelerine sunarız.

İNSAN KAYNAKLARI UYGULAMALARINA İLİŞKİN BİLGİLER

İşe Alma

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

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

İş Başvurusu

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

Yükselme

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

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

Performans Yönetimi

Banka'da etkin bir şekilde kullanılan performans yönetim sistemi yoluyla, kurumsal performansın bireysel performansa indirgenmesi ve ölçümlenmesi sağlanmaktadır. Performans yönetimi, sayısal değerlendirme ve yetkinlik değerlendirme olmak üzere iki ana kulvarda birlikte yürütülmektedir. Performans değerlendirme sonuçları, prim sisteminde ve eğitim planlamalarında etkin olarak kullanılmaktadır.

BANKA'NIN DÂHİL OLDUĞU RİSK GRUBU İLE YAPTIĞI İŞLEMLER

Banka'nın 2011 yılı içerisinde dâhil olduğu risk grubu ile yaptığı işlemlerin detaylarına ve ilgili açıklamalarına Konsolide Olmayan Bağımsız Denetim Raporu'nun, Beşinci Bölüm VII no'lu dipnotunda yer verilmiştir.

DESTEK HİZMETİ ALINAN KURULUŞLARA İLİŞKİN BİLGİLER

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

- Eastern Networks Çözümleri Ticaret A.Ş.'den alınan Servis Büro DRCP, Paygate Search, Side SafeWatch, Swift Ha ile Swift Platinum destek hizmetleri,
- IBM Global Services, İş ve Teknoloji Hizmetleri ve Tic. Ltd. Şti.'den alınan olağanüstü durum ve aynalama destek hizmeti,
- V.R.P. Veri Raporlama Programlama Bilişim Yazılım ve Danışmanlık Hizmetleri Ticaret A.Ş.'den alınan internet ve telefon bankacılığı projesi ile ilgili gerekli yazılımların geliştirilmesi ve bakımı hizmeti,
- Koç Sistem A.Ş.'den alınan Halkbank Kimlik Yönetimi Projesi yazılım bakım hizmeti,
- ASSECO SEE Teknoloji A.Ş.'den alınan Kara Para Aklama, İç Usulsüzlük, Sahtekarlık, Dolandırıcılık İşlemleri Takip, Tespit ve Raporlama projesi yazılım geliştirme ve bakım hizmeti,
- Aradiom İletişim Bilgisayar Telekomünikasyon Elektronik Teknolojileri San. ve Tic. Ltd. Şti.'den alınan mobil bankacılık yazılım geliştirme ve bakım hizmetleri,
- GMG Bilgi teknolojileri Ltd. Şti.'den alınan Bilgi Teknolojisi profesyonel hizmetleri.

DENETİM KURULU RAPORU

TÜRKİYE HALK BANKASI A.Ş.'NİN 2011 YILI ÇALIŞMA VE HESAP DÖNEMİ HAKKINDAKİ DENETİM KURULU RAPORUDUR

Denetim Kurulumuz, 01.01.2011 tarihi ile 31.12.2011 tarihi arasında Yönetim Kurulu toplantılarına katılmış, Banka'nın faaliyetlerini, Yönetim Kurulu Kararlarını ve kararlara dayanak teşkil eden belgelerini ilgili mevzuat çerçevesinde incelemiş ve aşağıda açıklanan tespitleri yapmıştır.

Genel Görünüm

2011 yılında gelişmiş ülkelerle, gelişmekte olan ülkeler arasında bir ayrışma olduğu, bu ayrışmada Türkiye'nin de dahil olduğu gelişmekte olan ülkeler grubunun küresel büyümenin öncüsü olduğu ve ABD'de başlayıp, Avrupa borç krizi ile devam eden sürecin en fazla gelişmiş ülkelerde etkili olduğu görülmüştür. Gelişmiş ekonomilerin yüksek kamu borcu ve düşük büyüme olgusunu kabullenmesi ve yapısal politikalara ağırlık vermek zorunda olması nedeniyle, bu iki grup arasındaki dengenin uzun vadede de değişmesi beklenmemekte olup ülkemizin bu ortamda dünyanın en hızlı gelişen ekonomilerinden biri olarak öne çıktığı görülmüştür.

Türkiye'nin 2011 yılı başında kriz döneminin ardından GSYİH'da kayıpların telafisi olarak görülen büyüme eğilimi, yıl içinde hızlanarak dünyanın sayılı ekonomik büyüme performansları arasında ön sıralarda yerini aldığı, yılın üçüncü çeyreğinde %8,2; ilk dokuz ayında %9,6 oranında büyüyen GSYİH'nin aynı dönemde %9,2 oranında büyüyen Çin ekonomisini de geride bıraktığı ve Türkiye'nin söz konusu dönemde dünyanın en hızlı büyüyen ekonomisi konumuna yükseldiği anlaşılmıştır.

Banka, 2011 yılında şube açarak büyüme faaliyetlerine devam ettiği, 61 yeni şube açarak şube sayısını 771'e yükselttiği, gerek emekli olarak ayrılan personel gerekse yeni açılan şubeler nedeniyle doğan insan kaynağı ihtiyacını gidermek amacıyla 1.040 yeni personel aldığı tespit edilmiştir.

Banka, 2011 yılında ortaklık faaliyet genişlemesinde önemli adımlar atmış, Halk Portföy Yönetimi A.Ş. unvanında yeni bir bağlı ortaklık kurmuş, Halk Finansal Kiralama A.Ş. ve Halk Bank Üsküp ise satın alma yoluyla bağlı ortaklığı haline getirmiştir.

Finansal Durum

Banka'nın 2010 ve 2011 yılsonu finansal tabloları incelendiğinde;

- a-) Banka'nın 2010 yılsonu itibarıyla 72.942 milyon TL olan aktif büyüklüğünü, %24,9 oranında artırarak 2011 yılsonu itibarıyla 91.124 milyon TL'ye yükselttiği, sektörün 2010 yılsonu itibarıyla 1.006.667 milyon TL olan aktif büyüklüğünün %21 oranında artarak 2011 yılsonu itibarıyla 1.217.620 milyon TL düzeyinde bulunduğu,
- b-) 2010 yılsonu itibarıyla 43.559 milyon TL olan kredilerin, %26,8 oranında artarak 2011 yılsonu itibarıyla 55.236 milyon TL olarak gerçekleştiği, sektörün 2010 yılsonu itibarıyla 525.851 milyon TL olan toplam kredi hacminin %29,9 oranında artarak 2011 yılsonu itibarıyla 682.919 milyon TL'ye yükseldiği, Banka'nın kredilerinin sektöre paralel şekilde arttığı,
- c-) Aktifin kalitesini belirleyen toplam krediler/toplam aktifler rasyosunun 2011 yılsonu itibarıyla %60,6 olarak gerçekleştiği ve Banka'nın reel sektörü desteklemeye devam ettiği, bunun sonucu olarak da, 2011 yılında mevduatın krediye dönüşüm oranınının 390 baz puan artarak %83,7 düzeyine yükseldiği, sektörün 2010 yılında %52,2 olan toplam krediler/toplam aktifler rasyosunun 390 baz puan artarak %56,1 düzeyine yükseldiği, mevduatın krediye dönüşüm oranınının ise 1.300 baz puan artarak %98,2 düzeyinde bulunduğu,
- d-) 2010 yılsonu itibarıyla 1.758 milyon TL olan takipteki kredilerin, %5,1 oranında azalarak 2011 yılsonunda 1.669 milyon TL'ye, özel karşılık tutarının da %4,3 oranında azalarak 1.465 milyon TL'den 1.402 milyon TL'ye düştüğü ve 2011 yılsonu itibarıyla net takip tutarınının 267 milyon TL olarak gerçekleştiği, takipteki krediler/toplam krediler oranınının 100 baz puan azalarak %3,9'dan %2,9 düzeyine gerilediği,
- Sektörün takipteki kredileri/toplam krediler oranınının 2010 yılına göre 100 baz puan azalarak %3,7'den %2,7 düzeyine indiği, sektördeki takipteki krediler/toplam krediler oranındaki azalışın, sektördeki diğer bankaların takipteki kredilerini varlık yönetim şirketlerine satmasından kaynaklanmasına karşın Banka'nın takipteki kredilerini müşterilerden yapılan tahsilat yoluyla azalttığı,
- e-) Toplam menkul kıymetlerin, 2010 yılında 19.281 milyon TL iken 2011 yılında %16,2 oranında artarak 22.395 milyon TL düzeyine yükseldiği, sektörün 2010 yılsonu itibarıyla 287.855 milyon TL olan menkul kıymet hacminin %1 oranında azalarak 2011 yılsonu itibarıyla 284.982 milyon TL'ye düştüğü,

f-) Toplam mevduatın 2010 yılsonu itibarıyla 54.587 milyon TL iken %20,9 oranında artarak 2011 yılsonu itibarıyla 65.983 milyon TL olarak gerçekleştiği, Sektörün 2010 yılsonu itibarıyla 617.037 milyon TL olan toplam mevduatın %12,7 oranında artarak 2011 yılsonu itibarıyla 695.501 milyon TL'ye yükseldiği,

Banka'nın 2010 yılı ortalama vadesiz mevduatı 8.433 milyon TL iken 2011 yılında bu tutarın %47,9 oranında artarak 12.475 milyon TL ortalamaya ulaştığı, sektörün 2010 yılsonu itibarıyla 98.252 milyon TL olan vadesiz mevduatının %23,3 oranında artarak 2011 yılsonu itibarıyla 121.173 milyon TL'ye yükseldiği, vadesiz mevduattaki hacimsel artışın Banka'nın mevduat maliyetini aşağıya çektiği,

g-) BDDK'nın 01.11.2006 tarihinde yürürlüğe koyduğu "Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" hükümleri uyarınca 31.12.2011 tarihi ve ikinci vade dilimi itibarıyla en az %100 olması gereken toplam likidite yeterlilik oranının %109,72 olarak, en az %80 olması gereken YP likidite yeterlilik oranının %113,03 olarak gerçekleştiği ve Banka'nın likidite ve yasal likidite oranları açısından bir sorunun bulunmadığı,

h-) Özkaynak toplamının 2010 yılsonu itibarıyla 7.445 milyon TL iken %16,1 oranında artarak 2011 yılsonu itibarıyla 8.640 milyon TL'ye yükseldiği, sektörün 2010 yılsonu itibarıyla 134.542 milyon TL olan özkaynak toplamının %7,5 oranında artarak 2011 yılsonu itibarıyla 144.595 milyon TL'ye yükseldiği,

Banka'nın özkaynak kârlılığının 2010 yılsonu itibarıyla %30,45 iken 2011 yılsonu itibarıyla %25,43 düzeyinde gerçekleştiği, bu oran ile "En büyük 1000 Banka" sıralamasında özkaynak kârlılığı bakımından dünyanın en büyük altıncı bankası olmayı başardığı,

ı-) Banka'nın 2010 yılsonu itibarıyla 526 milyon TL olan net ücret ve komisyon gelirlerinin %38,5 oranında artarak 2011 yılında 728 milyon TL'ye yükseldiği, 2010 yılsonu itibarıyla 2.010 milyon TL olan net dönem kârının ise %1,7 oranında artarak 2011 yılsonunda 2.045 milyon TL olarak gerçekleştiği, sektörün 2010 yılsonu itibarıyla 9.078 milyon TL olan net ücret ve komisyon gelirlerinin %17,4 oranında artarak 2011 yılsonu itibarıyla 10.657 milyon TL'ye yükseldiği, 2010 yılsonu itibarıyla 22.116 milyon TL olan net dönem kârının %10,3 oranında azalarak 2011 yılsonu itibarıyla 19.847 milyon TL'ye düştüğü,

i-) Banka'nın 2010 yılsonu itibarıyla 732 milyon TL olan kredi kartı risk bakiyesini, %30 oranında artırarak 2011 yılsonu itibarıyla 952 milyon TL'ye yükselttiği, 2010 yılsonu itibarıyla %1,69 olan pazar payını 2011 yılsonu itibarıyla %1,76 düzeyine çıkardığı, sektörün 2010 yılsonu itibarıyla 43,6 milyar TL olan kredi kartı risk bakiyesinin %27 oranında artarak 2011 yılsonu itibarıyla 55,5 milyar TL'ye yükseldiği,

Banka'nın kredi kartlarında gelişmeler kaydetmekle birlikte sektörden yeterince pay alamadığı, Advantage kart uygulaması ve pazarlamasında daha aktif hareket edilerek pazar paylarının artırılmasının yerinde olacağı,

j-) Banka'nın sermaye yeterlilik rasyosunun 2010 yılsonu itibarıyla %15,9 iken 2011 yılsonu itibarıyla %14,3 düzeyinde gerçekleştiği, aynı şekilde sektörün sermaye yeterlilik rasyosunun 2010 yılsonu itibarıyla %18,97 iken %16,46 düzeyine gerilediği, bu gerilemede BDDK'nın 18.10.2011 tarihinde aldığı karar ile tüketici kredilerinin risk ağırlığını %150 ve %200 gibi çok yüksek risk gruplarında dikkate almaya başlamasının etkili olduğu

anlaşılmıştır.

Sonuç olarak; T. Ticaret Kanunu'nun 354. maddesi uyarınca düzenlediğimiz Denetim Kurulu Raporu çerçevesinde; Banka'nın, 2011 yılı faaliyet dönemine ait bilanço, kâr/zarar tablosu ile bunlara bağlı diğer finansal tabloların onaylanmasını ve Yönetim Kurulu'nun 2011 yılı faaliyetlerinin ibra edilmesini, Genel Kurul'un takdirlerine arz ederiz.

Ankara, 16.02.2012
Saygılarımızla

FARUK ÖZÇELİK
DENETİM KURULU ÜYESİ

YUSUF DAĞCAN
DENETİM KURULU ÜYESİ

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

1. Kurumsal Yönetim İlkeleri'ne Uyum Beyanı

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

Daha önce Bankacılık Düzenleme ve Denetleme Kurumu tarafından yayımlanan "Bankaların Kurumsal Yönetim İlkelerine İlişkin Yönetmelik" kapsamında hazırlanan "Kurumsal Yönetim Komitesi Yönetmeliği", halka arz işleminden sonra SPK hükümlerine uygun hale getirilerek, 12.12.2007 tarih ve 49-07 sayılı Bankamız Yönetim Kurulu Kararı ile kabul edilip, yürürlüğe girmiştir. Bu çerçevede Kurumsal Yönetim Komitesi'nin Üyeleri ve görevleri yeniden düzenlenmiştir. Yönetmeliğin "Kurumsal Yönetim Komitesi'nin Oluşumu"nu içeren 3. maddesinde Yönetim Kurulumuzun 25.10.2011 tarih ve 33-05 sayılı Kararı ile değişiklik yapılmıştır.

Halkbank, 31 Aralık 2011 tarihinde sona eren faaliyet döneminde aşağıdaki açıklamalar paralelinde Kurumsal Yönetim İlkeleri'ne uymakta ve bu ilkeleri uygulamaktadır.

BÖLÜM I -PAY SAHİPLERİ

2. Pay Sahipleri ile İlişkiler Birimi

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

Finansal Muhasebe ve Raporlama Daire Başkanlığı:

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

Başkanlığın başlıca faaliyetleri:

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

Finansal Kurumlar ve Yatırımcı İlişkileri Daire Başkanlığı:

Adı Soyadı	Unvanı	E-posta Adresi	Telefon No
Lena ÇİTELİ	Bölüm Müdürü	Lena.CİTELI@halkbank.com.tr	(212) 393 09 02
Aslı SERTTAŞ	Uzman Yardımcısı	Asli.SERTTAS@halkbank.com.tr	(212) 393 09 10

Başkanlığın başlıca faaliyetleri:

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

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

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

Hisse Senetleri ve Hissedarlar Birimi'ne, 2011 yılı içerisinde yazılı olarak, Halkdialog aracılığı ve elektronik posta yolu ile ulaşan yaklaşık 100 adet bilgi talebine yanıt verilmiştir. Günlük ortalama 4-5 hissedara telefon ile bilgi verilmektedir.

Yatırımcı İlişkileri Birimi, 2011 yılı içinde iki adet uluslararası tanıtım organizasyonu, 13 adet uluslararası düzeyde katılımlı yurt içi ve yurt dışı birebir toplantı organizasyonu, 19 adet geniş katılımlı telekonferans ve 143 adet birebir toplantı organizasyonu gerçekleştirmiştir. 55'i uluslararası tanıtım organizasyonlarında, 199'u birebir toplantı organizasyonlarında, 380'i merkezimizde, 144'ü telekonferans aracılığı ile ve 251'i e-posta ve telefon aracılığıyla olmak üzere toplam 1.029 yatırımcı-analist ile görüşme yapılmış ve 6.925 soruya yanıt verilmiştir. Sorulan sorular temel olarak, Banka'nın mali yapısı, kârlılık/verimlilik durumu, sektördeki konumu, ikincil halka arz ya da blok satış durumu, büyüme stratejileri, idari yapı, geleceğe yönelik beklentiler, ülkenin ekonomik ve politik yapısı ile ilgili olmuştur.

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

4. Genel Kurul Bilgileri

Dönem içerisinde 01.03.2011 tarihinde %77,63 toplantı nisabı ile Olağan Genel Kurul Toplantısı yapılmıştır. Toplantıya ilişkin duyurular, Türkiye Ticaret Sicili Gazetesi'nde, iki ulusal gazetede, İMKB-KAP, MKK ve Banka'nın internet sitesinde yayımlanmıştır. Toplantı duyuruları, Kanunlar ve Banka Ana Sözleşmesi'nde belirtilen hükümler çerçevesinde yapılmıştır.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

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

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

Genel Kurul Toplantı Tutanaqları, Banka internet sitesinde ve Ortaklıklar ve Hissedarlar Birimi'nde pay sahiplerinin bilgisine sunulmaktadır. Ayrıca, 10.05.2007 tarihinden itibaren halka açık duruma gelen Banka'nın 01.03.2011 tarihinde yapılan Olağan Genel Kurul Toplantısı'na ilişkin toplantı tutanağı Banka ve İMKB-KAP internet sitesinde yayımlanmıştır.

5. Oy Hakları ve Azınlık Hakları

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

6. Kâr Dağıtım Politikası ve Kâr Dağıtım Zamanı

Banka'nın kâr dağıtımına ilişkin usul ve esaslar Ana Sözleşme'nin 27. maddesinde yer almaktadır. Banka geçmiş yıllarda dağıtılabili kârın, yasal yedek akçeler ayrıldıktan sonra kalan tutarını pay sahiplerine temettü olarak ödemiştir. Kâr dağıtım politikası Banka'nın Yönetim Kurulu'nda belirlendikten sonra, Genel Kurul'un onayına sunulmuş ve mevzuatta öngörülen yasal süreler içinde pay sahiplerine dağıtılmaktadır. 01.03.2011 tarihinde yapılan Olağan Genel Kurul Toplantısı'nda alınan karar doğrultusunda Banka hissedarlarına temettü ödemesi yapılmıştır. Bundan sonraki süreçte özkaynak yapısı ve konjonktürel değişiklikler dikkate alınarak Banka'nın kâr dağıtım politikası belirlenecektir.

7. Payların Devri

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

BÖLÜM II - KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Şirket Bilgilendirme Politikası

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

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

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

9. Özel Durum Açıklamaları

10.05.2007 tarihinde hisse senetleri İMKB'de işlem görmeye başlayan Banka, bu tarihten itibaren yatırımcıların kararlarını etkileyebilecek her türlü gelişmeyi anında Özel Durum Açıklaması olarak İMKB-KAP'a bildirmiştir. 2011 yılı içerisinde toplam 98 adet Özel Durum Açıklaması yapılmıştır.

10. Şirket İnternet Sitesi ve İçeriği

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

11. Gerçek Kişi Nihai Hakim Pay Sahibi/Sahiplerinin Açıklanması

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

12. İçeriden Öğrenebilecek Durumda Olan Kişilerin Kamuya Duyurulması

Sermaye Piyasası Kurulu'nun Seri: VIII, No: 54 sayılı "Özel Durumların Kamuya Açıklanmasına İlişkin Esaslar Hakkında Tebliği"nin 16'ncı maddesine göre İçsel Bilgilere Erişimi Olanların Listesi hazırlanmış olup İçsel Bilgilere Erişimi Olanların Listesi'nde yer alan "İdari Sorumluluğu Bulunanlar", Bankamız internet sitesinin Yatırımcı İlişkileri/Kurumsal Yönetim/Kurumsal Yönetim İlkeleri Uyum Raporu Bölümü'nde açıklanmıştır.

BÖLÜM III - MENFAAT SAHİPLERİ

13. Menfaat Sahiplerinin Bilgilendirilmesi

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

14. Menfaat Sahiplerinin Yönetime Katılımı

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

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

15. İnsan Kaynakları Politikası

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

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

16. Müşteri ve Tedarikçilerle İlişkiler Hakkında Bilgiler

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

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

Müşterilerimiz 444 0 400 Diyalog telefon hattından müşteri temsilcisine, www.halkbank.com.tr internet adresi veya Mutlu Müşteri Merkezi'ne (dialog@halkbank.com.tr e-posta adresi, 0212 340 0999 faks numarası veya PK 37 34387 Mecidiyeköy/İSTANBUL posta adresi) yazılı olarak görüşlerini veya şikâyetlerini iletebilirler. Ayrıca Banka dışı kanallar olan sosyal medya şikayetim.com, şikayetvar.com internet siteleri ve BİMER (Başbakanlık İletişim Merkezi) aracılığı ile Bankamıza ulaşan müşteri talep, görüş, öneri ve şikâyetleri değerlendirilmektedir. Tüm online bildirimler 24 saat içinde cevaplandırılmaktadır.

17. Sosyal Sorumluluk

KOBİ'lerin bankası olarak yola çıkan Halkbank, üretimiyle Türkiye'nin ithalata bağımlılığını azaltacak, ekonomik kalkınmaya katkıda bulunacak ve ülkedeki istihdam olanaklarını artıracak her türlü girişimci ve işletmeciyeye finansal destek sunma misyonunu 73 yıldır kesintisiz olarak devam ettirmektedir. Bu doğrultuda Halkbank, en önemli iş ortakları arasındaki KOBİ'lerin finansal ihtiyaçlarına çözüm oluşturmanın yanı sıra, KOBİ'lerin iş süreçlerine katkı sağlamaya, üretim koşullarını dünya standartlarına uygun hale getirmeye ve vizyonlarını genişletmeye yönelik kurumsal sosyal sorumluluk projelerine de imza atmaktadır.

Halkbank, 2008 yılı Eylül ayında başlatılan KOBİ'leri kurumsal sosyal sorumluluk, çevre, iş sağlığı ve güvenliği konularında bilinçlendirmeyi amaçlayan, "KOBİ Dönüşüm Projesi"ni 2011 yılsonunda tamamlamıştır.

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

Halkbank'ın KOBİ Dönüşüm Projesi kapsamında 15 ilde düzenlediği eğitim konferanslarına 4 bini aşkın KOBİ temsilcisi ve ilgili katılmıştır. Kurumsal sosyal sorumluluk, çevre, iş sağlığı ve güvenliği ile enerji verimliliği konularında detaylı bilgilerin paylaşıldığı konferansa katılan KOBİ'lerden talep edenlere, işletmelerini mevzuatlara uygun hale getirmek, ISO 14001 çevre yönetim sistemi ile OHSAS 18001 iş sağlığı ve güvenliği yönetim sistemi kurmak ve belgelendirmek için yapmaları gerekenler ile enerji verimliliği konusunda ücretsiz danışmanlık hizmeti sunulmuştur. 139 firmanın işyerinde bir günlük çevre, iş sağlığı ve güvenliği konularında ücretsiz eğitim ve danışmanlık çalışmaları yapılmış ve bu firmalarda çalışan 2.475 kişi ücretsiz eğitimlerin sonunda sertifika almaya hak kazanmıştır. Beş KOBİ de bir yıl süreli ISO 14001 veya OHSAS 18001 standardı kurulmasına ilişkin ücretsiz danışmanlık hizmetinden yararlanmıştır.

Halkbank, bu alanlarda yatırım yapmak isteyen KOBİ'lere orta ve uzun vadeli kredi desteği de vermektedir.

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

Halkbank, özellikle organize sanayi bölgelerinden gelen yoğun ilgi üzerine 2011 yılında KOBİ'lerin önemli bir sorunu olan İş Sağlığı ve Güvenliği (İSG) konusunda eğitimler düzenlemiştir. İSG Temel Eğitimi, İSG Mevzuat ve Hukuk Eğitimi ile İSG Risk Analizi Eğitimleri OSTİM OSB'de faaliyet gösteren KOBİ çalışanlarına ücretsiz olarak sunulmuştur. Eğitimlere 150 KOBİ çalışanı katılmış olup, katılımcılar arasından seçilen altı kişiye iki ay süreli ücretsiz İş Güvenliği Uzmanlığı Temel Eğitimi hakkı sağlanmıştır.

Üreten Türkiye'nin bankası olarak Halkbank, sosyal sorumluluk projelerinin yanı sıra sponsorluk faaliyetlerini de eğitim, kültür, sanat ve spor alanlarında sürdürmektedir.

Fransız Kalkınma Ajansı ile 2011 yılı içerisinde imzalanan, yenilenebilir enerji ve enerji verimliliği kredi programı kapsamında özellikle enerji verimliliği ve sürdürülebilirlik konularında KOBİ'lere ücretsiz eğitim ve danışmanlık hizmetleri verilmeye devam edilecektir. Söz konusu programın iki yıl sürmesi öngörülmektedir.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

BÖLÜM IV - YÖNETİM KURULU

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

Adı Soyadı	Görevi	Başlama Tarihi*	Bitiş Tarihi	Görevli Olduğu Komite
Hasan CEBECİ	Yönetim Kurulu Başkanı	28.03.2003	Devam	Ücretlendirme Komitesi, Kurumsal Yönetim Komitesi
Mehmet Emin ÖZCAN	Yönetim Kurulu Başkan Vekili	24.05.2010	Devam	Kredi Komitesi
Süleyman ASLAN	Yönetim Kurulu Üyesi ve Genel Müdür	15.07.2011	Devam	Kredi Komitesi, Aktif Pasif Komitesi
Emin Süha ÇAYKÖYLÜ	Yönetim Kurulu Üyesi	28.03.2003	Devam	Denetim Komitesi
Dr. Nurzahit KESKİN	Yönetim Kurulu Üyesi	13.04.2005	Devam	Ücretlendirme Komitesi, Kurumsal Yönetim Komitesi
İbrahim Hakkı TUNCAY	Yönetim Kurulu Üyesi	09.04.2008	Devam	Kurumsal Yönetim Komitesi
Dr. Ahmet YARIZ	Yönetim Kurulu Üyesi	09.04.2008	Devam	Kredi Komitesi
Salim ALKAN	Yönetim Kurulu Üyesi	24.05.2010	Devam	Denetim Komitesi, Kredi Komitesi
Sabahattin BİRDAL	Yönetim Kurulu Üyesi	27.10.2010	Devam	Kurumsal Yönetim Komitesi
Yusuf DAĞCAN	Denetim Kurulu Üyesi	27.03.2003	Devam	
Faruk ÖZÇELİK	Denetim Kurulu Üyesi	24.05.2010	Devam	

* Başlama tarihi olarak Üyeler'in ilk seçilme tarihleri verilmiştir.

Bankamız 01.03.2011 tarihli Olağan Genel Kurul Toplantısı'nda, Yönetim Kurulu'na Bağımsız Üye seçilmemiştir.

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

19. Yönetim Kurulu Üyeleri'nin Nitelikleri

Bankamızda görevli Yönetim Kurulu Üyeleri'nin tamamı, SPK Kurumsal Yönetim İlkeleri'nde yer verilen Yönetim Kurulu Üye seçiminde aranan asgari niteliklere sahiptir.

20. Şirket'in Misyon ve Vizyonu ile Stratejik Hedefleri

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

21. Risk Yönetim ve İç Kontrol Mekanizması

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

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

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

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

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

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

22. Yönetim Kurulu Üyeleri ile Yöneticilerin Yetki ve Sorumlulukları

Bankamız Yönetim Kurulu Üyeleri'nin, Kurul olarak yetki ve sorumlulukları öncelikle Bankamız Ana Sözleşmesi'nde, sonrasında da Yönetim Kurulumuzun 09.06.2005 tarih ve 17-32 sayılı kararı ile kabul edilmiş olan "Yönetim Organları Yönetmeliği"nde belirlenmiştir. Söz konusu Yönetmelik, Bankamız Yönetim Kurulu'nun, Kredi Komitesi'nin ve Genel Müdür'ün görev ve yetkileri ile çalışma esaslarını ayrıntılı bir şekilde düzenlemektedir. Denetim Komitesi ile ilgili hükümlere Yönetim Organları Yönetmeliğinde yer verilmiş olmakla birlikte ayrıntılı düzenleme, Yönetim Kurulumuzun 31.10.2006 tarih ve 34-01 sayılı kararı ile kabul edilmiş olan, Denetim Komitesi Çalışma Esas ve Usulleri ile Görev ve Yetki Yönetmeliği'nde yer almaktadır. Bankamız Yöneticilerinin yetki ve sorumlulukları, çıkarılmış Yönetmelikler dâhilinde ve ayrıca -özellikle parasal konularda- gerek Yönetim Kurulu'nun devrettiği yetkiler, gerekse Genel Müdür'e devredilmiş yetkilerden Genel Müdür'ün daha alt kademelere devrettiği yetkilerle belirlenmiş durumdadır.

23. Yönetim Kurulu'nun Faaliyet Esasları

Yönetim Kurulu; Yönetim Kurulu Başkanı, Başkan Vekili veya bir Üye'nin çağrısı üzerine toplanır. Kurul'un ayda en az bir defa toplanması zorunludur. Yönetim Kurulu'nun gündemi, çağrısı yapan Başkan veya Vekili'nce düzenlenir ve toplantıya çağrı yazısıyla birlikte Yönetim Kurulu Büro Hizmetleri Daire Başkanlığı vasıtası ile Üyeler'e ulaştırılır.

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

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

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

24. Şirket'le Muamele Yapma ve Rekâbet Yasağı

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

25. Etik Kurallar

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

İş ahlakı ilkeleri doğrultusunda çalışanlarımız;

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

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

Etik ilkeler, Bankamız internet sitesinde yayımlanarak kamuya duyurulmuştur.

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

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

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

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

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

Bankamız Ücretlendirme Komitesi, iki Yönetim Kurulu Üyesi'nden oluşmaktadır. Her iki Yönetim Kurulu Üyesi de icrada görev almamaktadır.

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

27. Yönetim Kurulu'na Sağlanan Mali Haklar

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

FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

Türkiye Halk Bankası A.Ş. Denetim Komitesi'nin İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişine İlişkin Değerlendirmeleri ve 2011 Yılındaki Faaliyetleri Hakkında Bilgiler

Teftiş Kurulu

Türkiye Halk Bankası A.Ş. Teftiş Kurulu Başkanlığı, Denetim Komitesi aracılığıyla Yönetim Kurulu'na bağlı bir başkan, üç başkan yardımcısı, 193 müfettiş ve müfettiş yardımcısından müteşekkildir.

Teftiş Kurulu Başkanlığı, BDDK'nın 01.06.2011 tarih ve 26333 sayılı Bankaların İç Sistemleri Hakkında Yönetmelik uyarınca; Banka faaliyetlerinin, Kanun ve ilgili diğer mevzuat, Banka içi strateji, politika, ilke ve hedefler doğrultusunda yürütülmesi ile iç kontrol ve risk yönetimi sistemlerinin etkinliği ve yeterliliği hususlarında üst yönetime güvence sağlamak için, herhangi bir kısıtlama olmaksızın Banka'nın tüm faaliyetlerini, yurt içi ve yurt dışı şube ve genel müdürlük birimleri dâhil diğer birimlerini dönemsel ve riske dayalı olarak denetlemekte; eksiklik, hata ve suiistimalleri tespit etmekte; benzeri durumların tekrarının önlenmesine ve Banka kaynaklarının etkin ve verimli olarak kullanılmasına yönelik görüş ve önerilerde bulunmaktadır.

Teftiş Kurulu Başkanlığı'nın çalışmaları; Yerinde Denetim, Merkezden Denetim ve Bilgi Teknolojileri Denetimi şeklinde birbirini tamamlayan üç ayrı yol ve yöntemle yapılmaktadır. Kurul kadrosunda bulunan müfettişlerin %81'i Yerinde Denetim, %9'u Merkezden Denetim, %5'i Bilgi Teknolojileri Denetimi ve kalan %5'lik bölümü ise inceleme/soruşturma veya teftiş raporları inceleme/tetkik görevlerini ve Başkanlık tarafından verilen diğer görevleri yerine getirmektedir.

Risk odaklı denetim anlayışı çerçevesinde 2011 Yılı Denetim Planına bağlı olarak; (523) Şubede, (16) Bölge Koordinatörlüğünde, (7)'si Süreç olmak üzere (12) Daire Başkanlığında, (3) Bağlı Ortaklıkta, (2) Yurt Dışı Şubede ve (29) Bilgi Teknolojileri alanında denetim çalışmalarında bulunulmuştur.

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

Diğer taraftan 2011 yılında Başkanlığın yetki ve sorumluluğunda olan inceleme ve soruşturma çalışmaları gerçekleştirilmiştir.

İç Kontrol

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

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

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

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

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

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

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

Operasyonel risklerin sayısallaştırılmasına yönelik olarak Risk Uyarı Raporları, hata ve noksanlığın türüne göre nümerik bir kodla veri tabanına aktarılmakta, hatanın önem düzeyine göre bir risk notu verilmektedir. Bu sayısal veriler dönemsel olarak değerlendirilerek şube ve konu bazlı risk ölçüm ve değerlendirmeleri yapılmaktadır. Ayrıca bu sayısal veriler üzerinde merkezden yapılan analizler sonucu; risklerin yoğunlaştığı şubeler, konular veya alanlar tespit edilerek merkezi risk bildirimleri düzenlenmektedir.

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

2011 yılında BT denetimlerine daha ağırlık verilmiş olup, BT ve bağlantılı olduğu birimler (Kanal Yönetimi- Kartlı Ödeme Sistemleri) üzerinde sürekli kontroller gerçekleştirecek bir ekip oluşturulmuştur.

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

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

FINANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

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

Risk Yönetimi

Risk Yönetimi'ne ilişkin işlevlerin yürütülmesinden sorumlu olan Risk Yönetimi Daire Başkanlığı, Bankacılık Düzenleme ve Denetleme Kurumu tarafından 01.11.2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların İç Sistemleri Hakkında Yönetmelik" hükümleri çerçevesinde Denetim Komitesi'ne bağlı olarak faaliyetlerini yürütmektedir.

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

Bu kapsamda;

- Banka'nın içsel derecelendirme sistemlerinin etkinliğinin ölçülmesi amacıyla yapılan validasyon çalışmaları neticesinde, Banka'nın derecelendirme sisteminin ürettiği sonuçların genel olarak tatmin edici düzeyde olduğu,
- Kredilere ilişkin temerrüt oranlarının makul düzeylerde seyrettiği,
- Paralel uygulama kapsamında, Basel II hükümleri dikkate alınarak hesaplanan Bankamız sermaye yeterlilik rasyosunun asgari oranların fevkinde olduğu,
- Banka'nın Basel III düzenlemeleri kapsamında hesaplanan rasyo ve limitlere uyumunun tam olarak gerçekleştiği,
- Gerçekleştirilen stres testi ve senaryo analizleri neticesinde, Banka özkaynaklarının Banka faaliyetlerinin güven içerisinde sürdürülmesi bakımından yeterli düzeyde olduğu,
- Bankaca alınan risklerin Yönetim Kurulu'nca belirlenen risk iştahı sınırları içerisinde kaldığı,
- Kredi kullanılan firmaların derecelendirme notları ve tesis edilen risk azaltıcı unsurları dikkate alındığında, plasman çalışmalarında emniyet unsuruna gerekli önemin verildiği,
- Bankacılık hesaplarındaki faiz oranı riskinin ölçümüne yönelik olarak gerçekleştirilen yapısal faiz oranı riski analizleri sonucunda, faiz değişikliklerinin, Banka'nın ekonomik değeri üzerinde yaratacağı etkinin "Risk Yönetimi Politikaları ve Uygulama Usulleri" dokümanı ile BDDK'ca öngörülen limitlerin altında kaldığı,
- Banka'ca piyasa riskinin içsel modelle ölçümüne yönelik olarak yapılan Riske Maruz Değer analizi sonuçları dikkate alındığında, üstlenilen piyasa riskinin Banka öz kaynaklarıyla rahatlıkla karşılanabilecek düzeyde olduğu,
- Bankaların varlıklarının yükümlülüklerini karşılayabilecek şekilde yeterli likidite düzeyini sağlamaları ve sürdürmelerine ilişkin 01.11.2006 tarihli Resmi Gazete'de yayımlanarak yürürlüğe giren "Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca hesaplanan birinci, ikinci vade dilimleri ve stok değerler üzerinden hesaplanan likidite yeterlilik oranlarının BDDK'ca öngörülen limitlerin fevkinde olduğu,
- Operasyonel risk kayıp veri tabanına kaydedilen bilgiler ışığında, Ocak 2011-Aralık 2011 döneminde gerçekleşen operasyonel zararların, Banka'nın bir yıl içerisinde gerçekleşen operasyonel riskler karşılığında oluşması muhtemel zararlara yönelik olarak "Operasyonel Risk Yönetimi Politikaları ve Uygulama Usulleri"nde belirlenen tolerans alanının içerisinde kaldığı,

tespit edilmiştir.

SALİM ALKAN
DENETİM KOMİTESİ ÜYESİ

EMİN SÜHA ÇAYKÖYLÜ
DENETİM KOMİTESİ BAŞKANI

AKTİF YAPISI

2011 yılı faaliyetleri sonucu Banka'nın aktif toplamı %24,9 oranında artış göstererek 91.124 milyon TL düzeyine ulaşmıştır.

Banka plasmanlarının önemli kalemleri %61,7 pay ile 56.216 milyon TL tutarında kredilerden, %25,6 pay ile 23.346 milyon TL tutarında Menkul Değerler Cüzdanından, %9,6 pay ile 8.747 milyon TL tutarında likit aktiflerden ve %3,1'i ise diğer plasmanlardan oluşmuştur.

2011 yılsonu itibarıyla bir önceki döneme göre önemli artışlar 11.920 milyon TL ile kredilerde, 2.623 milyon TL ile nakit değerlerde izlenmiştir.

2011 yılsonu itibarıyla kredilerini %26,9 oranında artırırken, sektörün kredilerdeki artış oranı %29,9 düzeyinde gerçekleşmiş, Banka'nın kredilerdeki pazar payı %8,1 olarak gerçekleşmiştir. 2011 yılında mevduatın krediye dönüşüm oranı, 400 baz puan artarak %84,9 düzeyine yükselmiştir.

2010 yılsonu itibarıyla 1.758 milyon TL olan takipteki krediler, 2011 yılsonunda 1.669 milyon TL olarak gerçekleşmiş, takipteki krediler/toplam krediler oranı 2010 yılına göre 90 baz puan azalarak %3,8'den %2,9 düzeyine gerilemiştir.

PASİF YAPISI

Banka kaynaklarının önemli kısmı %72,7 oranı ile 66.247 milyon TL tutarında mevduat hesaplarından, %14,3 oranı ile 13.037 milyon TL tutarında mevduat dışı kaynaklardan, %9,5 oranı ile 8.640 milyon TL' si özkaynaklardan, %3,5'i ise diğer kaynaklardan oluşmaktadır.

2011 yılsonu itibarıyla bir önceki döneme göre önemli artışlar 11.465 milyon TL ile mevduatta, 2.467 milyon TL ile alınan kredilerde, 1.749 milyon TL ile para piyasalarına borçlarda, 1.195 milyon TL ile özkaynaklarda izlenmiştir.

Banka'nın en önemli kaynağı durumunda olan mevduat, türleri itibarıyla incelendiğinde tasarruf mevduatının toplam mevduat içinde %37,4 pay ile 2.617 milyon TL, DTH mevduatının %24,7 pay oranı ile 3.526 milyon TL, bankalar mevduatının %10,3 pay oranı ile 3.577 milyon TL, resmi kuruluşlar mevduatının %8,5 pay oranı ile 2.283 milyon TL artış kaydettiği gözlenmiştir.

Mevduatın %66,8 pay ile büyük bölümü TL hesaplardan, %33,2'si ise döviz hesaplarından oluşmuştur. Vadesiz mevduatın toplam içindeki payı 2010 yılsonuna göre 420 baz puan artarak %20,1 oranında gerçekleşmiştir.

MALİ DURUM, KÂRLILIK VE BORÇ ÖDEME GÜCÜ

KÂRLILIK YAPISI

Banka 2011 faaliyet dönemini 2.045 milyon TL net kâr ile tamamlamıştır. Dönem kârını oluşturan önemli gelir ve gider kalemleri ise aşağıda belirtilmiştir.

Banka'nın en önemli gelir kalemi aktif plasmanlarından elde ettiği faiz gelirleri olarak izlenmekte olup, yılsonunda 7.279 milyon TL olarak gerçekleşmiştir.

Faiz gelirlerinin %72,1 pay ile 5.246 milyon TL'si kredilerden, %27,7 pay ile 2.019 milyon TL'si menkul değerlerden sağlanmıştır.

Kredilerden sağlanan faiz gelirlerinde 990 milyon TL, menkul değerler cüzdanından elde edilen faizlerde ise bir önceki döneme göre 4 milyon TL artış meydana gelmiştir.

Faiz giderlerini oluşturan hesaplar incelendiğinde, %83,4 pay ve 3.172 milyon TL ile en büyük tutarın mevduata ödenen faizler olduğu gözlenmektedir. Banka kaynaklarının %72,7'sini oluşturan mevduata ödenen faiz giderleri, 2011 yılında Banka'nın ana gider kalemi olarak gerçekleşmiştir. 633 milyon TL olarak gerçekleşen diğer faiz giderleri ile birlikte toplam faiz giderleri 3.805 milyon TL düzeyinde oluşmuştur.

Banka'nın net faiz geliri ise yılsonu itibarıyla 3.473 milyon TL düzeyinde gerçekleşmiştir.

Net ücret komisyon gelirleri bir önceki döneme göre %38,5 oranında artış göstererek 728 milyon TL'ye yükselmiştir.

Banka 2011 yılı faaliyetleri ile ilgili olarak 690 milyon TL kredi ve diğer alacaklar karşılığı ayırmıştır.

1.725 milyon TL seviyesinde oluşan diğer faaliyet giderleri içinde önemli bir paya sahip olan personel giderleri ise bir önceki döneme göre %9,2 oranında artarak 732 milyon TL düzeyinde gerçekleşmiştir.

2011 yılı faaliyetleri sonucu 2.637 milyon TL vergi öncesi kâr sağlanmış, 592 milyon TL vergi karşılığı ayrıldıktan sonra net 2.045 milyon TL kâr elde edilmiştir. Banka, sürdürülebilir kârlılığını 2011 yılında da devam ettirmiştir.

BORÇ ÖDEME GÜCÜ

Banka'nın en önemli kaynağı durumunda olan mevduat, tabana yaygınlığı ve güçlü yapısı ile kısa vadeli borçları karşılama konusunda etkili bir enstrüman olmuştur. İhtiyaç duyulan kaynağın temin edilmesinde Banka'nın güven duyduğu en önemli unsur mevcut müşteri tabanıdır. Banka'nın çekirdek mevduat oranı %96 seviyesinde yer almakta olup, bu oran Banka likiditesine büyük katkı sağlamaktadır.

Banka'nın 2011 yılsonu sermaye yeterlilik rasyosu, asgari yasal oranın üzerinde %14,3 olarak gerçekleşmiştir. Sürdürülebilir kârlılık ve planlı temettü dağıtım politikasıyla güçlenen özkaynak yapısı, kredi riskine maruz tutarlarındaki artışları kompanse edecek düzeydedir.

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

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

Halkbank mevcut ve alternatif fon kaynaklarının zenginliği yanında, 2011 yılında aktif kalitesini artırmaya yönelik çalışmalarını da sürdürmüştür.

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

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

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

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

belirlenmiştir.

Limitlere uyum sağlanıp sağlanmadığı hususu periyodik olarak izlenmektedir.

5 YILLIK DÖNEME İLİŞKİN ÖZET FİNANSAL BİLGİLER

AKTİF (milyon TL)	2007	2008	2009	2010	2011
Likit Aktifler	4.683	5.129	4.552	5.759	8.747
Menkul Kıymetler	15.945	18.334	21.373	20.207	23.346
Krediler	18.121	25.836	32.458	44.296	56.216
İştirakler, Bağlı Ortaklıklar ve Birlikte					
Kontrol Edilen Ortaklıklar	347	325	321	740	927
Sabit Kıymetler	749	1.061	1.234	1.061	1.121
Diğer	390	411	712	879	767
Aktif Toplamı	40.234	51.096	60.650	72.942	91.124
PASİF (milyon TL)					
Mevduat	30.841	40.271	43.950	54.782	66.247
Para Piyasaları	1.703	2.390	5.762	3.155	4.905
Alınan Krediler	937	1.522	2.032	3.824	6.291
Fonlar	1.042	1.216	1.316	1.295	1.345
Diğer	1.328	1.408	1.830	2.441	3.696
Özkaynaklar	4.383	4.289	5.760	7.445	8.640
Dönem Net Kârı/Zararı	1.131	1.018	1.631	2.010	2.045
Pasif Toplamı	40.234	51.096	60.650	72.942	91.124

**TÜRKİYE HALK BANKASI
ANONİM ŞİRKETİ**

**31 ARALIK 2011 TARİHİNDE
SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL
TABLOLAR VE BAĞIMSIZ DENETİM RAPORU**

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

Kavacık Rüzgarlı Bahçe Mah.
Kavak Sok. No:3
Beykoz 34805 İstanbul

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

BAĞIMSIZ DENETİM RAPORU

Türkiye Halk Bankası Anonim Şirketi Yönetim Kurulu'na;

Türkiye Halk Bankası AŞ'nin ("Banka") 31 Aralık 2011 tarihi itibarıyla hazırlanan konsolide olmayan bilançosu ile aynı tarihte sona eren hesap dönemine ait konsolide olmayan gelir tablosu, nakit akış tablosu, özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiş bulunuyoruz.

Banka Yönetim Kurulunun Sorumluluğuna İlişkin Açıklama:

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

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama:

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

31 Aralık 2011 tarihi itibarıyla hazırlanan ilişikteki konsolide olmayan finansal tablolar, Banka yönetimi tarafından ekonomide ve piyasalarda meydana gelebilecek olumsuz gelişmelerin olası etkileri nedeniyle ayrılan ve 7.600 Bin TL'si geçmiş dönemlerde ve 186.400 Bin TL'si cari dönemde gider yazılan toplam 194.000 Bin TL tutarında serbest karşılığı içermektedir.

Görüşümüze göre, yukarıda dördüncü paragrafta açıklanan hususun konsolide olmayan finansal tablolar üzerindeki etkileri haricinde, ilişikteki konsolide olmayan finansal tablolar, bütün önemli taraflarıyla, Türkiye Halk Bankası AŞ'nin 31 Aralık 2011 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren hesap dönemine ait faaliyet sonuçlarını ve nakit akımlarını 5411 sayılı Bankacılık Kanununun 37'nci maddesi 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, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıtmaktadır.

İstanbul,
16 Şubat 2012

Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik Anonim Şirketi

Erdal Tıkmak
Sorumlu Ortak, Başdenetçi

TÜRKİYE HALK BANKASI AŞ'İNİN 31 ARALIK 2011 TARİHİ İTİBARIYLA HAZIRLANAN YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPORU

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

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

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

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

Ankara, 16 Şubat 2012

Hasan Cebeci
Yönetim Kurulu Başkanı

Süleyman Aslan
*Yönetim Kurulu Üyesi,
Genel Müdür*

Emin Süha Çayköylü
*Yönetim Kurulu Üyesi,
Denetim Komitesi Üyesi*

Salim Alkan
*Yönetim Kurulu Üyesi,
Denetim Komitesi Üyesi*

Mustafa Savaş
*Finansal Yönetim ve Planlama
Genel Müdür Yardımcısı*

Yusuf Duran Ocak
*Finansal Muhasebe ve
Raporlama Daire Başkanı*

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

Ad-Soyad/Unvan: Nevin Buhan/Yönetmen & Gönül Özdemir/Yönetmen
Tel No : 0312 289 30 15-0312 289 30 13
Fax No : 0312 289 30 50

BİRİNCİ BÖLÜM
Banka Hakkında Genel Bilgiler

	Sayfa No
I. Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden Banka'nın tarihçesi	94
II. Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan ve dolaylı olarak tek başına veya birlikte elinde bulunduran ortaklıkları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	94
III. Banka'nın Yönetim Kurulu Başkan ve üyeleri, Denetim Kurulu üyeleri ile Genel Müdür ve yardımcılarının varsa Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklama	95
IV. Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	96
V. Banka'nın hizmet türü ve faaliyet alanlarına ilişkin açıklama	96

İKİNCİ BÖLÜM
Konsolide Olmayan Finansal Tablolar

I. Bilanço (Finansal Durum Tablosu)	98
II. Bilanço Dışı Yükümlülükler Tablosu	100
III. Gelir Tablosu	101
IV. Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemleri Tablosu	102
V. Özkaynak Değişim Tablosu	103
VI. Nakit Akış Tablosu	104
VII. Kar Dağıtım Tablosu	105

ÜÇÜNCÜ BÖLÜM
Muhasebe Politikalarına İlişkin Açıklamalar

I. Sunum esaslarına ilişkin açıklamalar	106
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	106
III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	106
IV. Faiz gelir ve giderine ilişkin açıklamalar	107
V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	107
VI. Finansal varlıklara ilişkin açıklama ve dipnotlar	107
VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	109
VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar	110
IX. Satış ve geri alım anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	111
X. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	111
XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	111
XII. Maddi duran varlıklara ilişkin açıklamalar	111
XIII. Kiralama işlemlerine ilişkin açıklamalar	112
XIV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	112
XV. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	112
XVI. Vergi uygulamalarına ilişkin açıklamalar	113
XVII. Borçlanmalara ilişkin ilave açıklamalar	114
XVIII. Hisse senetleri ve ihracına ilişkin açıklamalar	114
XIX. Aval ve kabullere ilişkin açıklamalar	115
XX. Devlet teşviklerine ilişkin açıklamalar	115
XXI. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	115
XXII. Diğer hususlara ilişkin açıklamalar	115

DÖRDÜNCÜ BÖLÜM
Mali Bünyeye İlişkin Bilgiler

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar	115
II. Kredi riskine ilişkin açıklamalar	118
III. Piyasa riskine ilişkin açıklamalar	125
IV. Operasyonel riske ilişkin açıklamalar	126
V. Kur riskine ilişkin açıklamalar	126
VI. Faiz oranı riskine ilişkin açıklamalar	129
VII. Likidite riskine ilişkin açıklamalar	133
VIII. Faaliyet bölümlenmesine ilişkin açıklamalar	136
IX. Finansal varlık ve yükümlülüklerin gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	141
X. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	141

BEŞİNCİ BÖLÜM
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I. Aktif kalemlere ilişkin açıklama ve dipnotlar	142
II. Pasif kalemlere ilişkin açıklama ve dipnotlar	162
III. Nazım hesaplara ilişkin açıklama ve dipnotlar	170
IV. Gelir tablosuna ilişkin açıklama ve dipnotlar	174
V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	178
VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar	180
VII. Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	180
VIII. Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	182
IX. Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	182

ALTINCI BÖLÜM
Diğer Açıklama ve Dipnotlar

I. Banka'nın faaliyetine ilişkin diğer açıklamalar	183
--	-----

YEDİNCİ BÖLÜM
Bağımsız Denetim Raporu

I. Bağımsız denetim raporuna ilişkin açıklamalar	183
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	183

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BİRİNCİ BÖLÜM: BANKA HAKKINDA GENEL BİLGİLER

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

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

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

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

Banka'nın 31 Aralık 2011 tarihi itibarıyla nominal sermayesinin pay sahipleri arasındaki dağılımı aşağıda gösterilmektedir:

Hissedarlar	31 Aralık 2011	%	31 Aralık 2010	%
Başbakanlık Özelleştirme İdaresi Başkanlığı ⁽¹⁾	937.276	74,98	937.276	74,98
Halka Açık Kısım	312.263	24,98	312.261	24,98
Diğer Hissedarlar	461	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

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

İsim	Unvanı	Göreve Başlayış Tarihi	Tahsil Durumu	Bankacılık ve İşletmecilikteki Tecrübe Yılları
Hasan CEBECİ	Yönetim Kurulu Başkanı	13.04.2005	Ankara İktisadi ve Ticari İlimler Akademisi Ekonomi-Maliye Bl.	31
Mehmet Emin ÖZCAN	Yönetim Kurulu Başkan Vekili	24.05.2010	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat ve Maliye Bl.	28
Süleyman ASLAN	Yönetim Kurulu Üyesi ve Genel Müdür	15.07.2011	Orta Doğu Teknik Üniversitesi İİBF Uluslar arası İlişkiler Bl.	19
Emin Süha ÇAYKÖYLÜ	Yönetim Kurulu Üyesi	28.03.2003	Doktora: Washington International University-Doctor of Philosophy in Business Administration Y.lisans: Syracuse University Business School (M.B.A.) Manchester Um. U.K. Tecnology (M.Sc) Lisans: Orta Doğu Teknik Üniversitesi Mühendislik Fakültesi Makine Mühendisliği Bl.	28
Dr. Nurzahit KESKİN	Yönetim Kurulu Üyesi	13.04.2005	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.	21
İbrahim Hakkı TUNCA Y	Yönetim Kurulu Üyesi	09.04.2008	Orta Doğu Teknik Üniversitesi İdari Bilimler Fakültesi İşletme Bl.	31
Dr.Ahmet YARIZ	Yönetim Kurulu Üyesi	09.04.2008	Doktora: Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Bankacılık Ana Bilim Dalı, Y.lisans: Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Bankacılık Ana Bilim Dalı Lisans:İstanbul Üniversitesi İşletme Fakültesi,	20
Salim ALKAN	Yönetim Kurulu Üyesi	24.05.2010	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bl.	39
Sabahattin BİRDAL	Yönetim Kurulu Üyesi	27.10.2010	İstanbul Üniversitesi İktisat Fakültesi İşletme-Maliye Bl.	26
Faruk ÖZÇELİK	Denetim Kurulu Üyesi	24.05.2010	Y.lisans: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Lisans: Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü	1
Yusuf DAĞCAN	Denetim Kurulu Üyesi	27.03.2003	Eskişehir İktisadi ve Ticari İlimler Akademisi İktisat ve Maliye Bl.	32
Yakup DEMİRCİ	Genel Müdür Yardımcısı	11.06.2008	Ankara Üniversitesi Siyasal Bilgiler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bl.	22
Mustafa SAVAŞ	Genel Müdür Yardımcısı	12.08.2002	Ankara Üniversitesi Siyasal Bilgiler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkiler Bl.	20
Erol GÖNCÜ	Genel Müdür Yardımcısı	14.06.2005	Orta Doğu Teknik Üniversitesi Fen Edebiyat Fakültesi Matematik Bl.	22
Dr. Şahap KAVCIOĞLU	Genel Müdür Yardımcısı	17.06.2005	Doktora: Marmara Üniv. Bankacılık ve Sigortacılık Ens. Bankacılık Bl. Y.lisans: Marmara Üniv. Bankacılık ve Sigortacılık Ens. Bankacılık Bl. Lisans: Dokuz Eylül Üniv. İİBF İşletme Bl.	20
Selahattin SÜLEYMANOĞLU	Genel Müdür Yardımcısı	01.07.2007	Y.lisans: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Uluslar arası İlişkiler Lisans: Gazi Üniversitesi İİBF İşletme Bl.	21
Mehmet Akif AYDEMİR	Genel Müdür Yardımcısı	04.03.2010	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü	25
Taner AKSEL	Genel Müdür Yardımcısı	26.03.2010	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 Kambiyoyu Bl.	25
İsmail Hakkı İMAMOĞLU	Genel Müdür Yardımcısı	28.03.2011	Ankara İktisadi ve Ticari İlimler Akademisi Yönetim Bilimleri Fakültesi Sosyal Politika Bölümü	27
Atalay TARDUŞ	Genel Müdür Yardımcısı	04.08.2011	Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bl.	19
Mehmet Hakan ATILLA	Genel Müdür Yardımcısı	11.11.2011	Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bl.	16
Murat UYSAL	Genel Müdür Yardımcısı	11.11.2011	Y.lisans: Marmara Üniv. Bank. ve Sig. Ens. Bankacılık Ana Bilim Dalı Lisans: İstanbul Üniv. İktisat Fak. İng. İktisat Bl.	13

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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
Mehmet Hakan ATILLA	Genel Müdür Yardımcısı	11 Kasım 2011
Murat UYSAL	Genel Müdür Yardımcısı	11 Kasım 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 ESMEER	Genel Müdür Yardımcısı	21 Temmuz 2011
Bilgehan KURU	Genel Müdür Yardımcısı	20 Temmuz 2011

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

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

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

a) Banka hakkında genel bilgiler:

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

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

c) 4603 sayılı Kanun'un 2.2 maddesi uyarınca yeniden yapılandırma işlemlerinin tamamlanmasını müteakiben Banka'nın hisse satış işlemlerinin 4046 sayılı Özelleştirme Kanunu hükümleri çerçevesinde sonuçlandırılması gerekmektedir. Yeniden yapılandırma ve hisse satış işlemlerinin 4603 sayılı Kanunun yürürlüğe girmesinden itibaren üç yıl içinde (25 Kasım 2003 tarihine kadar) tamamlanması gerekmektedir. Önce 31 Temmuz 2004 tarih ve 5230 sayılı yasa ile 4603 sayılı kanunun 2'nci maddesinin 2 numaralı fıkrasında yer alan "3 yıl" ibaresi "5 yıl" ve akabinde 10 Ocak 2007 tarih, 5572 sayılı yasa ile de "10 yıl" olarak değiştirilmiştir. Bu değişiklik sonucunda, Banka'nın özelleştirilmesi 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 Banka'daki kamu hisseleri Özelleştirme İdaresi Başkanlığı'na devredilmiş ve Banka'nın %99,9 hissesinin 25 Mayıs 2008 tarihine kadar blok satış yöntemiyle satılmasına karar verilmiştir. Danıştay 13'üncü Dairesi, 29 Kasım 2006 tarih, 2006/4258 sayılı kararıyla Özelleştirme Yüksek Kurulu'nun 11 Ağustos 2006 tarih ve 2006/69 sayılı kararının yürütmesini durdurmuştur. Bu kez Özelleştirme Yüksek Kurulu, 5 Şubat 2007 tarih ve 2007/8 sayılı kararını alarak Özelleştirme İdaresi Başkanlığı'na devredilen hisselerin %25'lik kısmının halka arz suretiyle özelleştirilmesi ve bu sürecin 2007 yılı sonuna kadar tamamlanmasını öngörmüştür. Banka'nın halka arz 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 TL baz fiyatla işlem görmeye başlamıştır.

ç) 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. Pamukbank, 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, Pamukbank'ın temettü hariç ortaklık hakları ile yönetim ve denetimi 18 Haziran 2002 itibarıyla Tasarruf Mevduatı Sigorta Fonu'na ("Fon") devrolmuştur.

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

Banka 31 Aralık 2011 tarihi itibarıyla, yurtiçinde 766, yurtdışında ise 4'ü Kıbrıs'ta 1'i Bahreyn'de olmak üzere 5; toplamda 771 şubesi ile faaliyet göstermektedir. Yurtiçi şubeler rakamı 16 adet uydü şubeyi, 3 Özel İşlem Merkezini içermektedir. Bununla birlikte Banka'nın İran'da 1 adet temsilciliği bulunmaktadır.

İKİNCİ BÖLÜM: KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

- I. Bilanço (Finansal Durum Tablosu)
- II. Bilanço Dışı Yükümlülükler Tablosu
- III. Gelir Tablosu
- IV. Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemleri Tablosu
- V. Özkaynak Değişim Tablosu
- VI. Nakit Akış Tablosu
- VII. Kar Dağıtım Tablosu

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİ İTİBARIYLA

KONSOLİDE OLMAYAN BİLANÇO

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

I. BİLANÇO (FİNANSAL DURUM TABLOSU)	Dipnot	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2011			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2010		
		TP	YP	Toplam	TP	YP	Toplam
AKTİF KALEMLER							
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	2.511.191	4.761.179	7.272.370	2.782.644	1.866.916	4.649.560
II. GERÇEĞE UYGUN D. FARKI K/Z'A YANSITILAN FV (net)	(2)	23.743	104.456	128.199	46.003	43.356	89.359
2.1 Alım satım amaçlı finansal varlıklar		23.743	104.456	128.199	46.003	43.356	89.359
2.1.1 Devlet borçlanma senetleri		21.723	10.413	32.136	44.169	8.958	53.127
2.1.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.1.3 Alım satım amaçlı türev finansal varlıklar		37	93.929	93.966	3	34.304	34.307
2.1.4 Diğer menkul değerler		1.983	114	2.097	1.831	94	1.925
2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan o. sınıflandırılan fv		-	-	-	-	-	-
2.2.1 Devlet borçlanma senetleri		-	-	-	-	-	-
2.2.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer menkul değerler		-	-	-	-	-	-
III. BANKALAR	(3)	11.334	1.463.666	1.475.000	80.058	909.336	989.394
IV. PARA PİYASALARINDAN ALACAKLAR		-	-	-	120.025	-	120.025
4.1 Bankalararası para piyasasından alacaklar		-	-	-	-	-	-
4.2 İMKB Takasbank piyasasından alacaklar		-	-	-	-	-	-
4.3 Ters repo işlemlerinden alacaklar		-	-	-	120.025	-	120.025
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	7.606.337	1.613.733	9.220.070	5.832.717	1.565.336	7.398.053
5.1 Sermayede payı temsil eden menkul değerler		3.899	8.861	12.760	3.899	8.861	12.760
5.2 Devlet borçlanma senetleri		7.602.438	1.604.872	9.207.310	5.828.818	1.556.475	7.385.293
5.3 Diğer menkul değerler		-	-	-	-	-	-
VI. KREDİLER VE ALACAKLAR	(5)	38.626.938	17.589.466	56.216.404	32.227.015	12.069.472	44.296.487
6.1 Krediler ve alacaklar		38.359.980	17.589.466	55.949.446	31.933.792	12.069.472	44.003.264
6.1.1 Bankanın dahil olduğu risk grubuna kullanılan krediler		29.080	115.562	144.642	9.130	66.574	75.704
6.1.2 Devlet borçlanma senetleri		-	-	-	-	-	-
6.1.3 Diğer		38.330.900	17.473.904	55.804.804	31.924.662	12.002.898	43.927.560
6.2 Takipteki krediler		1.668.695	-	1.668.695	1.757.753	-	1.757.753
6.3 Özel karşılıklar (-)		1.401.737	-	1.401.737	1.464.530	-	1.464.530
VII. FAKTÖRİNG ALACAKLARI		-	-	-	-	-	-
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	11.996.405	2.001.523	13.997.928	10.807.707	1.911.472	12.719.179
8.1 Devlet borçlanma senetleri		11.996.405	2.001.523	13.997.928	10.807.707	1.911.472	12.719.179
8.2 Diğer menkul değerler		-	-	-	-	-	-
IX. İŞTİRAKLER (Net)	(7)	21.389	74.716	96.105	68.811	74.716	143.527
9.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
9.2 Konsolide edilmeyenler		21.389	74.716	96.105	68.811	74.716	143.527
9.2.1 Mali iştirakler		20.337	74.716	95.053	67.759	74.716	142.475
9.2.2 Mali olmayan iştirakler		1.052	-	1.052	1.052	-	1.052
X. BAĞLI ORTAKLIKLAR (Net)	(8)	729.924	101.447	831.371	596.081	-	596.081
10.1 Konsolide edilmeyen mali ortaklıklar		729.924	101.447	831.371	596.081	-	596.081
10.2 Konsolide edilmeyen mali olmayan ortaklıklar		-	-	-	-	-	-
XI. BİRLİKTE KONTROL EDİLEN (İŞ ORTAKLIKLARI) ORTAKLIKLAR (Net)	(9)	-	-	-	-	-	-
11.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide edilmeyenler		-	-	-	-	-	-
11.2.1 Mali ortaklıklar		-	-	-	-	-	-
11.2.2 Mali olmayan ortaklıklar		-	-	-	-	-	-
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)	(10)	-	-	-	-	-	-
12.1 Finansal kiralama alacakları		-	-	-	-	-	-
12.2 Faaliyet kiralaması alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış gelirler (-)		-	-	-	-	-	-
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-
13.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
13.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
13.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (net)	(12)	1.011.016	6	1.011.022	945.321	47	945.368
XV. MADDİ OLMAYAN DURAN VARLIKLAR (net)	(13)	27.570	-	27.570	17.665	-	17.665
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		27.570	-	27.570	17.665	-	17.665
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (net)	(14)	-	-	-	-	-	-
XVII. VERGİ VARLIĞI	(15)	72.164	-	72.164	221.471	-	221.471
17.1 Cari vergi varlığı		-	-	-	-	-	-
17.2 Ertelemiş vergi varlığı		72.164	-	72.164	221.471	-	221.471
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (net)	(16)	82.172	-	82.172	98.131	-	98.131
18.1 Satış amaçlı		82.172	-	82.172	98.131	-	98.131
18.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	(17)	640.998	52.287	693.285	623.249	34.836	658.085
AKTİF TOPLAMI		63.361.181	27.762.479	91.123.660	54.466.898	18.475.487	72.942.385

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE OLMAYAN BİLANÇO

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

I. BİLANÇO (FİNANSAL DURUM TABLOSU)	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2011			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2010		
	Dipnot	TP	YP Toplam	TP	YP Toplam	
PASİF KALEMLER						
I. MEVDUAT	(1)	44.249.100	21.997.834 66.246.934	39.675.710	15.106.304	54.782.014
1.1 Bankanın dahil olduğu risk grubunun mevduatı		288.872	17.210 306.082	275.948	8.078	284.026
1.2 Diğer		43.960.228	21.980.624 65.940.852	39.399.762	15.098.226	54.497.988
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	44	65.314 65.358	7	39.144	39.151
III. ALINAN KREDİLER	(3)	379.083	5.912.144 6.291.227	201.729	3.622.658	3.824.187
IV. PARA PİYASALARINA BORÇLAR	(3)	4.056.602	847.930 4.904.532	2.540.899	614.156	3.155.055
4.1 Bankalararası para piyasalarından borçlar		-	-	-	-	-
4.2 İMKB Takasbank piyasasından borçlar		-	-	-	-	-
4.3 Repo işlemlerinden sağlanan fonlar		4.056.602	847.930 4.904.532	2.540.899	614.156	3.155.055
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(4)	495.615	- 495.615	-	-	-
5.1 Bonolar		495.615	-	495.615	-	-
5.2 Varlığa dayalı menkul kıymetler		-	-	-	-	-
5.3 Tahviller		-	-	-	-	-
VI. FONLAR	(5)	1.345.234	- 1.345.234	1.295.232	-	1.295.232
6.1 Müstakriz fonları		32.847	-	32.847	121.084	121.084
6.2 Diğer		1.312.387	-	1.312.387	1.174.148	1.174.148
VII. MUHTELİF BORÇLAR		1.054.237	74.283 1.128.520	724.281	18.154	742.435
VIII. DİĞER YABANCI KAYNAKLAR	(6)	395.773	172.638 568.411	392.985	140.658	533.643
IX. FAKTÖRİNG BORÇLARI		-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(7)	1.818	- 1.818	565	1	566
10.1 Finansal kiralama borçları		2.754	-	2.754	830	831
10.2 Faaliyet kiralama borçları		-	-	-	-	-
10.3 Diğer		-	-	-	-	-
10.4 Ertelemiş finansal kiralama giderleri (-)		936	-	936	265	265
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(8)	-	-	-	-	-
11.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-
11.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-
XII. KARŞILIKLAR	(9)	1.235.239	16.714 1.251.953	840.813	15.869	856.682
12.1 Genel karşılıklar		656.783	-	656.783	390.121	390.121
12.2 Yeniden yapılanma karşılığı		-	-	-	-	-
12.3 Çalışan hakları karşılığı		318.014	-	318.014	275.039	275.039
12.4 Sigorta teknik karşılıkları (Net)		-	-	-	-	-
12.5 Diğer karşılıklar		260.442	16.714	277.156	15.869	191.522
XIII. VERGİ BORCU	(10)	184.059	3 184.062	268.539	1	268.540
13.1 Cari vergi borcu		184.059	3	184.062	268.539	1
13.2 Ertelemiş vergi borcu		-	-	-	-	-
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(11)	-	-	-	-	-
14.1 Satış amaçlı		-	-	-	-	-
14.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER	(12)	-	-	-	-	-
XVI. ÖZKAYNAKLAR	(13)	8.983.520	(343.524) 8.639.996	7.504.470	(59.790)	7.444.680
16.1 Ödenmiş sermaye		1.250.000	-	1.250.000	1.250.000	1.250.000
16.2 Sermaye yedekleri		1.301.619	(343.524)	958.095	1.400.217	1.340.427
16.2.1 Hisse senedi ihraç primleri		-	-	-	-	-
16.2.2 Hisse senedi iptal kârları		-	-	-	-	-
16.2.3 Menkul değerler değerlendirme farkları		76.746	(343.524)	(266.778)	175.514	(59.790)
16.2.4 Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-
16.2.5 Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-
16.2.6 Yatırım amaçlı gayrimenkuller yeniden değerlendirme farkları		-	-	-	-	-
16.2.7 İştirakler, bağlı ort. ve birlikte kontrol edilen ort. bedelsiz hisse senetleri		4.422	-	4.422	4.252	4.252
16.2.8 Riskten korunma fonları (etkin kısım)		-	-	-	-	-
16.2.9 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıkların birikmiş değerlendirme farkları		-	-	-	-	-
16.2.10 Diğer sermaye yedekleri		1.220.451	-	1.220.451	1.220.451	1.220.451
16.3 Kâr yedekleri		4.386.767	-	4.386.767	2.843.860	2.843.860
16.3.1 Yasal yedekler		749.652	-	749.652	610.282	610.282
16.3.2 Statü yedekleri		-	-	-	-	-
16.3.3 Olağanüstü yedekler		3.589.934	-	3.589.934	2.186.397	2.186.397
16.3.4 Diğer kâr yedekleri		47.181	-	47.181	47.181	47.181
16.4 Kâr veya zarar		2.045.134	-	2.045.134	2.010.393	2.010.393
16.4.1 Geçmiş yıllar kâr/zararı		-	-	-	-	-
16.4.2 Dönem net kâr/zararı		2.045.134	-	2.045.134	2.010.393	2.010.393
PASİF TOPLAMI		62.380.324	28.743.336 91.123.660	53.445.230	19.497.155	72.942.385

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİ İTİBARIYLA

KONSOLİDE OLMAYAN BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU

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

II. BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2011			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2010			
	Dipnot	TP	YP	Toplam	TP	YP	Toplam
NAZIM HESAPLAR							
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		80.613.586	16.672.333	97.285.919	17.089.689	10.385.583	27.475.272
I. GARANTİ VE KEFALETLER	(1)	8.825.107	9.021.350	17.846.457	6.747.813	5.978.539	12.726.352
1.1 Teminat mektupları		7.625.151	5.089.747	12.714.898	5.140.511	3.802.506	8.943.017
1.1.1 Devlet ihale kanunu kapsamına girenler		543.113	4.062.660	4.605.773	477.740	3.006.494	3.484.234
1.1.2 Diğer ticaret işlemleri dolayısıyla verilenler		-	-	-	-	-	-
1.1.3 Diğer teminat mektupları		7.082.038	1.027.087	8.109.125	4.662.771	796.012	5.458.783
1.2 Banka kredileri		5.620	622.372	627.992	-	149.594	149.594
1.2.1 İthalat kabul kredileri		-	147.772	147.772	-	88.531	88.531
1.2.2 Diğer banka kredileri		5.620	474.600	480.220	-	61.063	61.063
1.3 Akreditifler		988.711	3.091.800	4.080.511	1.521.453	1.855.885	3.377.338
1.3.1 Belgili akreditifler		988.711	3.091.800	4.080.511	1.521.453	1.855.885	3.377.338
1.3.2 Diğer akreditifler		-	-	-	-	-	-
1.4 Garanti verilen prefinansmanlar		-	-	-	-	-	-
1.5 Cirolar		-	-	-	-	-	-
1.5.1 T.C. Merkez Bankasına cirolar		-	-	-	-	-	-
1.5.2 Diğer cirolar		-	-	-	-	-	-
1.6 Menkul kıy. ih. satın alma garantilerimizden		-	-	-	-	-	-
1.7 Faktoring garantilerinden		-	-	-	-	-	-
1.8 Diğer garantilerimizden		205.395	217.431	422.826	85.619	170.554	256.173
1.9 Diğer kefaletlerimizden		-	230	230	-	230	230
II. TAAHHÜTLER	(1)	70.356.620	884.411	71.241.031	9.198.369	689.509	9.887.878
2.1 Cayılamaz taahhütler		10.371.656	884.411	11.256.067	9.195.150	689.509	9.884.659
2.1.1 Vadeli, aktif değer alım-satım taahhütleri		154.699	522.386	677.085	248.007	383.194	631.201
2.1.2 Vadeli, mevduat alım-satım taahhütleri		-	-	-	-	-	-
2.1.3 İştir. ve bağ. ort. ser. iştir. taahhütleri		1.000	-	1.000	2.000	-	2.000
2.1.4 Kul. gar. kredi tahsis taahhütleri		528.010	362.025	890.035	296.308	306.315	602.623
2.1.5 Men. kıy. ihr. aracılık taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu karşılık ödeme taahhüdü		-	-	-	-	-	-
2.1.7 Cekler için ödeme taahhütlerimiz		3.976.513	-	3.976.513	3.604.999	-	3.604.999
2.1.8 İhracat taahhüt. kaynaklanan vergi ve fon yükümlülükleri		11.389	-	11.389	34.849	-	34.849
2.1.9 Kredi kartı harcama limiti taahhütleri		4.614.215	-	4.614.215	4.089.791	-	4.089.791
2.1.10 Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. taah.		26.857	-	26.857	26.217	-	26.217
2.1.11 Açığa menkul kıymet satış taahhütlerinden alacaklar		-	-	-	-	-	-
2.1.12 Açığa menkul kıymet satış taahhütlerinden borçlar		-	-	-	-	-	-
2.1.13 Diğer cayılamaz taahhütler		1.058.973	-	1.058.973	892.979	-	892.979
2.2 Cayılabilir taahhütler		59.984.964	-	59.984.964	3.219	-	3.219
2.2.1 Cayılabilir kredi tahsis taahhütleri		59.984.964	-	59.984.964	-	-	-
2.2.2 Diğer cayılabilir taahhütler		-	-	-	3.219	-	3.219
III. TÜREV FİNANSAL ARAÇLAR	(1)	1.431.859	6.766.572	8.198.431	1.143.507	3.717.535	4.861.042
3.1 Riskten korunma amaçlı türev finansal araçlar		-	-	-	-	-	-
3.1.1 Gerçeğe uygun değer riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.2 Nakit akış riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.3 Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.2 Alım satım amaçlı işlemler		1.431.859	6.766.572	8.198.431	1.143.507	3.717.535	4.861.042
3.2.1 Vadeli döviz alım-satım işlemleri		253.014	2.009.232	2.262.246	43.389	61.207	104.596
3.2.1.1 Vadeli döviz alım işlemleri		107.162	253.156	360.318	15.883	36.443	52.326
3.2.1.2 Vadeli döviz satım işlemleri		145.852	1.756.076	1.901.928	27.506	24.764	52.270
3.2.2 Para ve faiz swap işlemleri		907.911	2.904.372	3.812.283	814.044	2.365.756	3.179.800
3.2.2.1 Swap para alım işlemleri		37.792	1.878.713	1.916.505	154.773	1.451.293	1.606.066
3.2.2.2 Swap para satım işlemleri		870.119	1.025.659	1.895.778	659.271	914.463	1.573.734
3.2.2.3 Swap faiz alım işlemleri		-	-	-	-	-	-
3.2.2.4 Swap faiz satım işlemleri		-	-	-	-	-	-
3.2.3 Para, faiz ve menkul değerler opsiyonları		72.864	65.896	138.760	88.004	104.185	192.189
3.2.3.1 Para alım opsiyonları		36.410	32.970	69.380	43.922	52.174	96.096
3.2.3.2 Para satım opsiyonları		36.454	32.926	69.380	44.082	52.011	96.093
3.2.3.3 Faiz alım opsiyonları		-	-	-	-	-	-
3.2.3.4 Faiz satım opsiyonları		-	-	-	-	-	-
3.2.3.5 Menkul değerler alım opsiyonları		-	-	-	-	-	-
3.2.3.6 Menkul değerler satım opsiyonları		-	-	-	-	-	-
3.2.4 Futures para işlemleri		-	-	-	-	-	-
3.2.4.1 Futures para alım işlemleri		-	-	-	-	-	-
3.2.4.2 Futures para satım işlemleri		-	-	-	-	-	-
3.2.5 Futures faiz alım-satım işlemleri		-	-	-	-	-	-
3.2.5.1 Futures faiz alım işlemleri		-	-	-	-	-	-
3.2.5.2 Futures faiz satım işlemleri		-	-	-	-	-	-
3.2.6 Diğer		198.070	1.787.072	1.985.142	198.070	1.186.387	1.384.457
IV. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		467.898.270	257.727.659	725.625.929	357.239.267	151.968.388	509.207.655
B. EMANET KIYMETLER		86.088.157	9.065.031	95.153.188	65.376.468	6.599.017	71.975.485
4.1 Müşteri fon ve portföy mevcutları		-	-	-	-	-	-
4.2 Emanete alınan menkul değerler		30.256.672	300.524	30.557.196	27.240.403	279.199	27.519.602
4.3 Tahsisle alınan çekler		5.914.701	5.311.108	11.225.809	4.208.585	2.885.911	7.094.496
4.4 Tahsisle alınan ticari senetler		32.414.352	274.624	32.688.976	19.368.036	191.272	19.559.308
4.5 Tahsisle alınan diğer kıymetler		613	-	613	1.099	-	1.099
4.6 İhracına aracı olunan kıymetler		640	-	640	129	-	129
4.7 Diğer emanet kıymetler		2.214	3.418	5.632	3.114	7.881	10.995
4.8 Emanet kıymet alanlar		17.498.965	3.175.357	20.674.322	14.555.102	3.234.754	17.789.856
V. REHİNLİ KIYMETLER		381.810.113	248.662.628	630.472.741	291.862.799	145.369.371	437.232.170
5.1 Menkul kıymetler		1.439.628	221.573	1.661.201	1.356.594	184.735	1.541.329
5.2 Teminat senetleri		4.487.499	413.970	4.901.469	3.479.922	166.385	3.646.307
5.3 Emtia		25.830	-	25.830	25.830	-	25.830
5.4 Varant		-	-	-	-	-	-
5.5 Gayrimenkul		78.493.823	35.516.868	114.010.691	56.206.027	17.792.541	73.998.568
5.6 Diğer rehlinli kıymetler		294.493.598	212.035.121	506.528.719	228.224.748	127.085.348	355.310.096
5.7 Rehlinli kıymet alanlar		2.869.735	475.096	3.344.831	2.569.678	140.362	2.710.040
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		548.511.856	274.399.992	822.911.848	374.328.956	162.353.971	536.682.927

İlişkikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN GELİR TABLOSU

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

III. GELİR TABLOSU		Bağımsız denetimden geçmiş Cari dönem	Bağımsız denetimden geçmiş Önceki dönem	
GELİR VE GİDER KALEMLERİ		Dipnot	1 Ocak-31 Aralık 2011	1 Ocak-31 Aralık 2010
I.	FAİZ GELİRLERİ (1)		7.278.660	6.350.615
1.1	Kredilerden alınan faizler		5.245.901	4.256.255
1.2	Zorunlu karşılıklardan alınan faizler		222	177
1.3	Bankalardan alınan faizler		9.229	71.414
1.4	Para piyasası işlemlerinden alınan faizler		56	89
1.5	Menkul değerlerden alınan faizler		2.018.505	2.014.419
1.5.1	Alım satım amaçlı finansal varlıklardan		5.252	3.361
1.5.2	Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan fv		-	-
1.5.3	Satılmaya hazır finansal varlıklardan		722.768	614.122
1.5.4	Vadeye kadar elde tutulacak yatırımlardan		1.290.485	1.396.936
1.6	Finansal kiralama gelirleri		-	-
1.7	Diğer faiz gelirleri		4.747	8.261
II.	FAİZ GİDERLERİ (2)		3.805.417	3.159.601
2.1	Mevduata verilen faizler		3.172.192	2.772.055
2.2	Kullanılan kredilere verilen faizler		126.515	66.207
2.3	Para piyasası işlemlerine verilen faizler		453.091	271.819
2.4	İhraç edilen menkul kıymetlere verilen faizler		17.310	-
2.5	Diğer faiz giderleri		36.309	49.520
III.	NET FAİZ GELİRİ/GİDERİ [I – II]		3.473.243	3.191.014
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		728.167	525.864
4.1	Alınan ücret ve komisyonlar		839.956	623.440
4.1.1	Gayrinakdi kredilerden		112.394	78.769
4.1.2	Diğer		727.562	544.671
4.2	Verilen ücret ve komisyonlar		111.789	97.576
4.2.1	Gayrinakdi kredilere verilen		7	17
4.2.2	Diğer		111.782	97.559
V.	TEMETTÜ GELİRLERİ (3)		48.531	55.935
VI.	TİCARİ KÂR/ZARAR (NET) (4)		207.539	114.756
6.1	Sermaye Piyasası İşlemleri Kârı/Zararı		96.048	221.661
6.2	Türev Finansal İşlemlerden Kâr/Zarar		156.098	(72.856)
6.3	Kambiyo İşlemleri Kârı/Zararı		(44.607)	(34.049)
VII.	DİĞER FAALİYET GELİRLERİ (5)		594.451	575.420
VIII.	FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		5.051.931	4.462.989
IX.	KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-) (6)		689.984	458.434
X.	DİĞER FAALİYET GİDERLERİ (-) (7)		1.725.251	1.495.270
XI.	NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		2.636.696	2.509.285
XII.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		-	-
XIV.	NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+XII+XIII+XIV) (8)		2.636.696	2.509.285
XVI.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±) (9)		(591.562)	(498.892)
16.1	Cari vergi karşılığı		(366.556)	(531.855)
16.2	Ertelenmiş vergi karşılığı		(225.006)	32.963
XVII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET KÂR/ZARARI (XV+XVI) (10)		2.045.134	2.010.393
XVIII.	DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1	Satış amaçlı elde tutulan duran varlık gelirleri		-	-
18.2	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış karları		-	-
18.3	Diğer durdurulan faaliyet gelirleri		-	-
XIX.	DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1	Satış amaçlı elde tutulan duran varlık giderleri		-	-
19.2	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış zararları		-	-
19.3	Diğer durdurulan faaliyet giderleri		-	-
XX.	DURDURULAN FAALİYETLER VERGİ ÖNCESİ KÂR/ZARAR (XVIII-XIX) (8)		-	-
XXI.	DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±) (9)		-	-
21.1	Cari vergi karşılığı		-	-
21.2	Ertelenmiş vergi karşılığı		-	-
XXII.	DURDURULAN FAALİYETLERDEN DÖNEM NET KÂR/ZARARI (XX+XXI) (10)		-	-
XXIII.	NET DÖNEM KÂRI/ZARARI (XVII+XXII) (11)		2.045.134	2.010.393
Hisse Başına Kar/Zarar (Tam TL)			1,63611	1,60831

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN KONSOLİDE OLMAYAN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO**

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

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ TABLOSU	Bağımsız denetimden geçmiş Cari dönem	Bağımsız denetimden geçmiş Önceki dönem
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	1 Ocak-31 Aralık 2011	1 Ocak-31 Aralık 2010
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	(458.200)	104.786
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	-	-
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısımı)	-	-
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısımı)	-	38.160
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	170	(93.497)
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	75.698	(18.888)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	(382.332)	30.561
XI. DÖNEM KÂRI/ZARARI	2.045.134	2.010.393
11.1 Menkul değerlerin gerçeğe uygun değerindeki net değişime (kâr-zarara transfer)	63.393	31.486
11.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlı yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	(30.528)
11.4 Diğer	1.981.741	2.009.435
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	1.662.802	2.040.954

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

Y. ÖZKAYNAK DEĞİŞİM TABLOSU

Dipnot	Ödemiş sermaye emri, sermaye düzeltme farkı	Ödemiş sermaye emri, sermaye düzeltme farkı	Hisse primleri	Hisse sermaye emri, sermaye düzeltme farkı	Yasal yedek akçeler	Stüdyo yedekleri	Ölçün-ölçü yedekleri	Dijer yedekleri	Dönem net karı (zararı)	Geçmiş dönem karı(zararı)	Mezcul değerler	Meddive emdive olmayan duran varlık yedekleri	Oranlık, bedelsiz hisse senetleri	Riskten korunma fonları	Satış a./ durdurulan f. ilişkin dur. v. bir. deg. f.	Toplam öz kaynak
I. 1 Ocak 2010 - 31 Aralık 2010	1.250.000	1.220.451	-	-	507.495	-	1.013.914	47.181	1.631.091	-	119.882	-	61	(30.528)	-	5.759.547
II. Dönem başı bakiyesi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1. Hisselerin dağıtılmasından kaynaklanan etkiler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2. Muhasebe politikasındaki yapılan değişikliklerin etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Yeni bakiye (1-1+II)	1.250.000	1.220.451	-	-	507.495	-	1.013.914	47.181	1.631.091	-	119.882	-	61	(30.528)	-	5.759.547
IV. Birleşmeden kaynaklanan artış azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Mevcut değerler değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	(4.158)	-	-	-	-	(4.158)
VI. Riskten korunma fonları (etkin tutum)	-	-	-	-	-	-	-	-	-	-	-	-	-	30.528	-	30.528
6.1. Nakit akışı riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.2. Diğer riskten korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	30.528	-	30.528
VII. Mevduat durum varlıklarının yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Mevduat olmayan duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. İştirakler, bağlı ort. ve birlikte kontrol edilen ort. (% ort.) bedelsiz h.s.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Kur farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. Verdiklerin edilen çıkarılmasından kaynaklanan değişlilik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Verdiklerin yeniden sınıflandırılmasından kaynaklanan etkiler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. İşletme öz kaynağına bağlı değişikliklerin banka etkisine etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Sermaye artırımları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.1. Nakitler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.2. Diğer kaynaklardan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Hisse senedi ihrası	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Hisse senedi iptalleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Ödemiş sermaye etkisizlik düzeltme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVIII. Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIX. Dönem net karı (zararı)	-	-	-	-	-	-	-	-	3.010.393	-	-	-	-	-	-	2.010.393
XX. Kur farkları	-	-	-	-	-	-	-	-	(1.631.091)	-	-	-	-	-	-	(355.821)
20.1. Dağıtılan temettü	-	-	-	-	-	-	-	-	(355.821)	-	-	-	-	-	-	(355.821)
20.2. Yedeklere aktarılan tutarlar	-	-	-	-	-	-	-	-	(1.275.270)	-	-	-	-	-	-	(1.275.270)
20.3. Diğer	-	-	-	-	-	-	-	-	(1.631.091)	-	-	-	-	-	-	(1.631.091)
Dönem sonu bakiyesi	1.250.000	1.220.451	-	-	610.282	-	2.186.337	47.181	2.010.393	-	115.724	-	4.252	-	-	7.444.680
I. 1 Ocak 2011 - 31 Aralık 2011	1.250.000	1.220.451	-	-	610.282	-	2.186.337	47.181	2.010.393	-	115.724	-	4.252	-	-	7.444.680
Dönem içindeki değişiklikler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
II. Dönem başı bakiyesi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Mevcut değerler değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	(382.500)	-	-	-	-	(382.500)
IV. Riskten korunma fonları (etkin tutum)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1. Nakit akışı riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2. Diğer riskten korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Mevduat durum varlıklarının yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Mevduat olmayan duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştirakler, bağlı ort. ve birlikte kontrol edilen ort. (% ort.) bedelsiz h.s.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Verdiklerin yeniden sınıflandırılmasından kaynaklanan etkiler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Verdiklerin yeniden sınıflandırılmasından kaynaklanan etkiler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İşletme öz kaynağına bağlı değişikliklerin banka etkisine etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Sermaye artırımları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1. Nakitler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2. Diğer kaynaklardan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse senedi ihrası	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse senedi iptalleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödemiş sermaye etkisizlik düzeltme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Dönem net karı (zararı)	-	-	-	-	-	-	-	-	2.045.134	-	-	-	-	-	-	2.045.134
XVIII. Kur farkları	-	-	-	-	-	-	-	-	(2.010.393)	-	-	-	-	-	-	(467.486)
18.1. Dağıtılan temettü	-	-	-	-	-	-	-	-	(667.486)	-	-	-	-	-	-	(667.486)
18.2. Yedeklere aktarılan tutarlar	-	-	-	-	-	-	-	-	(1.542.907)	-	-	-	-	-	-	(1.542.907)
18.3. Diğer	-	-	-	-	-	-	-	-	(2.010.393)	-	-	-	-	-	-	(2.010.393)
Dönem sonu bakiyesi	1.250.000	1.220.451	-	-	746.652	-	3.589.914	47.181	2.045.134	-	(266.778)	-	4.422	-	-	8.639.996

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN NAKİT AKIŞ TABLOSU

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

VI. NAKİT AKIŞ TABLOSU	Bağımsız denetimden geçmiş Cari dönem	Bağımsız denetimden geçmiş Önceki dönem		
			Dipnot	31 Aralık 2011
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI				
1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı			1.055.248	2.132.132
1.1.1 Alınan faizler			6.882.373	6.560.045
1.1.2 Ödenen faizler			(3.697.552)	(3.112.100)
1.1.3 Alınan temettüleri			47.463	16.111
1.1.4 Alınan ücret ve komisyonlar			839.956	623.440
1.1.5 Elde edilen diğer kazançlar			315.188	356.002
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar			470.888	477.630
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler			(910.104)	(698.519)
1.1.8 Ödenen vergiler			(518.781)	(555.927)
1.1.9 Diğer	(1)		(2.374.183)	(1.534.550)
1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim			1.619.776	(2.581.366)
1.2.1 Alım satım amaçlı menkul değerlerde net (artış) azalış			19.527	(19.005)
1.2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan finansal varlıklardaki net (artış) azalış			-	-
1.2.3 Bankalar hesabındaki net (artış) azalış			-	-
1.2.4 Kredilerdeki net (artış) azalış			(11.588.010)	(11.983.097)
1.2.5 Diğer aktiflerde net (artış) azalış			(2.885.482)	(943.777)
1.2.6 Bankaların mevduatlarında net artış (azalış)			3.529.348	1.304.598
1.2.7 Diğer mevduatlarda net artış (azalış)			7.865.842	9.493.726
1.2.8 Alınan kredilerdeki net artış (azalış)			2.446.321	1.781.890
1.2.9 Vadesi gelmiş borçlarda net artış (azalış)			-	-
1.2.10 Diğer borçlarda net artış (azalış)	(1)		2.232.230	(2.215.701)
I. Bankacılık faaliyetlerinde(n) kaynaklanan/(kullanılan) net nakit akımı			2.675.024	(449.234)
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI				
II. Yatırım faaliyetlerinden kullanılan net nakit akımı			(3.229.155)	1.470.292
2.1 İktisap edilen iştirakler, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.)			(167.910)	(10.912)
2.2 Elden çıkarılan iştirakler, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.)			-	-
2.3 Satın alınan menkuller ve gayrimenkuller			(511.065)	(324.544)
2.4 Elden çıkarılan menkul ve gayrimenkuller			375.239	486.530
2.5 Elde edilen satılmaya hazır finansal varlıklar			(4.506.529)	(8.820.055)
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar			3.052.009	6.344.419
2.7 Satın alınan yatırım amaçlı menkul değerler			(1.719.331)	(2.612.078)
2.8 Satılan yatırım amaçlı menkul değerler			260.012	6.408.307
2.9 Diğer			(11.580)	(1.375)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI				
III. Finansman faaliyetlerinde kullanılan net nakit			32.441	(355.633)
3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit			498.675	-
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı			-	-
3.3 İhraç edilen sermaye araçları			-	-
3.4 Temettü ödemeleri			(467.486)	(355.821)
3.5 Finansal kiralama ilişkisi ödemeler			(366)	(106)
3.6 Diğer			1.618	294
IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi	(1)		865.256	76.658
V. Nakit ve nakde eşdeğer varlıklardaki net artış/(azalış)			343.566	742.083
VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar	(4)		4.438.336	3.696.253
VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar	(5)		4.781.902	4.438.336

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KÂR DAĞITIM TABLOSU

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

VII.	KÂR DAĞITIM TABLOSU	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2011 ⁽¹⁾	Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2010
I.	Dönem Kârının Dağıtım		
1.1.	Dönem Kârı	2.636.696	2.509.285
1.2.	Ödenecek Vergi ve Yasal Yükümlülükler(-)	591.562	498.892
1.2.1.	Kurumlar Vergisi (Gelir Vergisi)	366.556	531.855
1.2.2.	Gelir Vergisi Kesintisi	-	-
1.2.3.	Diğer Vergi ve Yasal Yükümlülükler	225.006	(32.963)
A.	Net Dönem Kârı (1.1-1.2)	2.045.134	2.010.393
1.3.	Geçmiş Dönemler Zararı (-)	-	-
1.4.	Birinci Tertip Yasal Yedek Akçe (-)	-	98.871
1.5.	Bankada Bırakılması ve Tasar. Zorunlu Yasal Fonlar (-) ⁽²⁾	-	32.963
B.	Dağıtılabilir Net Dönem Kârı [(A-(1.3+1.4+1.5)]	2.045.134	1.878.559
1.6.	Ortaklara Birinci Temettü (-)	-	62.500
1.6.1.	Hisse Senedi Sahiplerine	-	62.500
1.6.2.	İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3.	Katılma İntifa Senetlerine	-	-
1.6.4.	Kâra İştirakli Tahvillere	-	-
1.6.5.	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7.	Personele Temettü (-)	-	72.000
1.8.	Yönetim Kuruluna Temettü (-)	-	-
1.9.	Ortaklara İkinci Temettü (-)	-	332.986
1.9.1.	Hisse Senedi Sahiplerine	-	332.986
1.9.2.	İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3.	Katılma İntifa Senetlerine	-	-
1.9.4.	Kâra İştirakli Tahvillere	-	-
1.9.5.	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10.	İkinci Tertip Yasal Yedek Akçe (-)	-	40.499
1.11.	Statü Yedekleri (-)	-	-
1.12.	Olağanüstü Yedekler	-	1.370.574
1.13.	Diğer Yedekler	-	-
1.14.	Özel Fonlar	-	-
II.	Yedeklerden Dağıtım		
2.1.	Dağıtılan Yedekler	-	-
2.2.	İkinci Tertip Yasal Yedekler (-)	-	-
2.3.	Ortaklara Pay (-)	-	-
2.3.1.	Hisse Senedi Sahiplerine	-	-
2.3.2.	İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3.	Katılma İntifa Senetlerine	-	-
2.3.4.	Kâra İştirakli Tahvillere	-	-
2.3.5.	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4.	Personele Pay (-)	-	-
2.5.	Yönetim Kuruluna Pay (-)	-	-
III.	Hisse Başına Kâr		
3.1.	Hisse Senedi Sahiplerine (Tam TL)	1,63611	1,60831
3.2.	Hisse Senedi Sahiplerine (%)	-	%160,1
3.3.	İmtiyazlı Hisse Senedi Sahiplerine	-	-
3.4.	İmtiyazlı Hisse Senedi Sahiplerine (%)	-	-
IV.	Hisse Başına Temettü		
4.1.	Hisse Senedi Sahiplerine (Tam TL)	-	0,31639
4.2.	Hisse Senedi Sahiplerine (%)	-	%31,64
4.3.	İmtiyazlı Hisse Senedi Sahiplerine	-	-
4.4.	İmtiyazlı Hisse Senedi Sahiplerine (%)	-	-

⁽¹⁾ 31 Aralık 2011 tarihli finansal tabloların kesinleştiği tarih itibarıyla Genel Kurul henüz yapılmamıştır.

⁽²⁾ 31 Aralık 2010 tarihi itibarıyla erelenmiş vergi geliri tutarı bu satırda gösterilmiştir.

İlişkideki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR

Bu raporda yer alan konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar, Türkiye Muhasebe Standartları Kurulu ("TMSK") tarafından ilan edilen 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 Kurulu ("BDDK") tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak hazırlanmıştır.

2 Kasım 2011 tarihli ve 28103 sayılı Resmî Gazete'de yayımlanan ve yürürlüğe giren 660 sayılı Kanun Hükmünde Kararname ile TMSK kuruluş maddesi olan 2499 sayılı Kanun'un Ek 1'inci maddesi iptal edilmiş ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu'nun ("Kurum") kurulması Bakanlar Kurulu'nca kararlaştırılmıştır. Bu Kanun Hükmünde Kararname'nin Geçici 1'inci maddesi uyarınca, Kurum tarafından yayımlanacak standart ve düzenlemeler yürürlüğe girinceye kadar, bu hususlara ilişkin mevcut düzenlemelerin uygulanmasına devam edilecektir. Bu durum raporlama dönemi itibarıyla, Sunuma İlişkin Temel Esaslar'da herhangi bir değişikliğe yol açmamaktadır.

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

a) Banka'nın finansal araçlara ilişkin stratejileri:

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

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

b) Banka'nın yabancı para cinsinden işlemlere ilişkin açıklamaları:

Banka'nın yasal kayıtlarında, yabancı para cinsinden (TL dışındaki para birimleri) muhasebeleştirilen işlemler, işlem tarihindeki kurlar kullanılarak Türk Lirası'na 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 kârları ve zararları gelir tablosunda yer almaktadır.

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

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

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

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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.

IV. FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

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

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

V. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

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

VI. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR VE DİPNOTLAR

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

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

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

Finansal varlıkların tahmini makul değeri Banka tarafından piyasalara ilişkin bilgiler ve gerekli değerlendirme yöntemleri kullanılarak belirlenmiştir. Ancak, makul değer belirlenmesinde kullanılan piyasa verilerinin yorumlanmasına gerek duyulmaktadır. Bu nedenle, bu raporda sunulan tahminler Banka'nın varlıklarını elden çıkarması durumunda cari piyasa koşullarında elde 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 kâr/zarara yansıtılan finansal varlıklara ilişkin açıklamalar

2.1. Alım satım amaçlı finansal varlıklar

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

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

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

Banka'nın 31 Aralık 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. Banka tarafından vadeye kadar elde tutulacak yatırımlar arasında sınıflandırılan ancak, sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlık bulunmamaktadır.

4. Satılmaya hazır finansal varlıklara ilişkin açıklamalar

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

5. Krediler ve alacaklar

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

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

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

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.

6. İştirakler ve bağlı ortaklıklar

Türk parası cinsinden kaydedilen bağlı ortaklıklar ve iştirakler maliyet bedellerinden bu kuruluşların oluşturmalarına izin verilen yeniden değerlendirme değer artışı fonu gibi fonların sermayelerine eklenmesi nedeniyle elde edilen tutarlar indirildikten sonra kalan tutarları üzerinden, 31 Aralık 2004 tarihine kadar sermaye artırımının tahsil tarihi itibarıyla oluşan endeksler kullanılmak suretiyle düzeltilmiş tutarları üzerinden değerlendirilmiştir.

Yabancı para cinsinden kaydedilen bağlı ortaklıklar ve iştirakler ilk işlem tarihindeki döviz kurları ile Türk parasına çevrilerek kaydedilmektedir. 1 Ocak 2005 tarihinden önce satın alınan yabancı para iştirakler 31 Aralık 2004 tarihi itibarıyla enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden kaydedilmektedir.

VII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR

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

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

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

finansal varlıkların değer düşüklüğüne uğraması durumunda, birikmiş kâr veya zarar kayıtları özkaynak kalemlerinden çıkarılarak dönem net kâr/zararında gösterilmektedir. Zarar kaydı yapılan dönemi izleyen hesap dönemlerinde, varlıkların gerçeğe uygun değerinde bir artış gerçekleşmesi durumunda, varlığa ilişkin olarak kaydedilen zarar, ters kayıtlarla iptal edilmektedir.

Krediler ve alacaklar ile ilgili olarak; Banka yönetimi tarafından düzenli aralıklarla kredi portföyü incelenmekte ve kullanılan kredilerin tahsil kabiliyetine ilişkin şüphelerin belirmesi durumunda söz konusu krediler 1 Kasım 2006 tarih ve 26333 sayılı Resmî 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 indigeme sonrasında kalan takip risk bakiyesi kadar %100 özel karşılık ayrılmaktadır. Takipteki firmaların meri gayrinakdi kredilerinden nakit temini amacıyla verilen gayrinakdi krediler için özel karşılık oranı %100, diğer gayrinakdi krediler için %50 olarak uygulanmaktadır. Bu krediler için yapılan anapara tahsilatları anaparaya mahsup edilmekte, faiz tahsilatları ise gelir tablosunda “Takipteki Alacaklardan Alınan Faizler” kaleminde gösterilmektedir.

Özel karşılıkların dışında, Banka yukarıda belirtilen yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları için genel kredi karşılığı ayrılmaktadır. Banka 1 Kasım 2006 tarihine kadar nakdi kredi ve diğer alacaklar için binde 5, gayrinakdi krediler için binde 1 oranında genel kredi karşılığı hesaplar iken, bahse konu oranlar 1 Kasım 2006 tarih ve 26333 sayılı Resmî 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. 28 Mayıs 2011 tarih ve 27947 sayılı Resmî Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin 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 Resmî Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin 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.

VIII. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

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

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

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

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

Satış amaçlı elde tutulan varlık olarak sınıflandırılma kriterlerini sağlayan varlıklar defter değerleri ile 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) 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, bir bankanın elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur.

XI. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

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

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

XII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Maddi duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için 31 Aralık 2004 tarihi itibarıyla enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden ve izleyen dönemlerde alınan kalemler için satın alım maliyet değerlerinden birikmiş amortisman ve kalıcı değer düşüş karşılıkları ayrılarak yansıtılır. Maddi duran varlıklar normal amortisman metoduyla faydalı ömür esasına uygun bir şekilde amortisman 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.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Maddi duran varlıkların tahmin edilen faydalı ömürleri aşağıdaki gibidir:

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

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

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

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

XIII. KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Finansal kiralama yoluyla edinilen aktifler, rayiç bedelleri veya kira ödemelerinin iskonto edilmiş değerlerinin düşük oları 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 amortisman tabi tutulmaktadır.

Banka "kiralayan" sıfatıyla finansal kiralama işlemleri gerçekleştirmemektedir.

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

XIV. KARŞILIKLAR VE KOŞULLU YÜKÜMLÜKLERE İLİŞKİN AÇIKLAMALAR

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

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

XV. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜKLERE İLİŞKİN AÇIKLAMALAR

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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 2011 tarihi itibarıyla yapılan aktüeryal çalışma neticesinde teknik açık bulunmadığı tespit edilmiştir. Ayrıca, 31 Aralık 2011 tarihi itibarıyla T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakıfları için teknik açık oluşmadığı rapor edilmiştir.

8 Mayıs 2008 tarih 26870 sayılı Resmi Gazete'de yayımlanan 5754 sayılı "Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun" ile banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde Sosyal Güvenlik Kurumuna devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmıştır. Söz konusu kanunda, devir tarihi itibarıyla devredilen kişilerle ilgili olarak, sandıkların anılan Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate alınarak yükümlülüğünün peşin değerinin hesaplanacağı ve peşin 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.

XVI. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR

5520 sayılı Kurumlar Vergisi Kanunu'nun 32'nci maddesi uyarınca, kurumlar vergisinin hesaplanmasında %20 oranı dikkate alınmaktadır. İlgili kanun gereği üçer aylık dönemler itibarıyla Gelir Vergisi Kanunu'nda belirtilen esaslara göre ve kurumlar vergisi oranında geçici vergi hesaplanmakta ve ödenmektedir. Söz konusu geçici vergi ödemeleri cari vergilendirme döneminin kurumlar vergisine mahsup edilmektedir. Cari vergilendirme döneminin kurumlar vergisine mahsup edilmek üzere, 31 Aralık 2010 tarihi itibarıyla tahakkuk eden vergi 2011 yılı Nisan ayı içerisinde ödenmiş olup, 31 Aralık 2011 dönemine ilişkin geçici vergi Şubat 2012 ayı içerisinde ödenecektir.

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

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 kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

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

Yurtdışı Şubelerin Faaliyette Buldukları Ülkelerdeki Vergi Uygulamaları:

Kuzey Kıbrıs Türk Cumhuriyeti (KKTC)

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

Bahreyn

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

XVII. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR

Banka, gerektiğinde sendikasyon, sekürütizasyon, teminatl 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, sekürütizasyon, teminatl 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.

XVIII. HİSSE SENETLERİ VE İHRACINA İLİŞKİN AÇIKLAMALAR

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

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

XIX. AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR

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

XX. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

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

XXI. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR

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

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

XXII. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

Bulunmamaktadır.

DÖRDÜNCÜ BÖLÜM: MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR

Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri; sermaye yeterliliği standart oranının hesaplanması 1 Kasım 2006 tarih ve 26333 Sayılı Resmi Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Banka'nın "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanan konsolide olmayan sermaye yeterliliği standart oranı 31 Aralık 2011 tarihi itibarıyla %14,30 olarak gerçekleşmiştir (31 Aralık 2010: %15,94).

Banka, kredi riskine esas tutarların hesaplanmasında, genel olarak kredilerini teminat sınıflarına göre ilgili risk ağırlığında değerlendirmektedir. Ancak riski bankaya ait olmayan fon kredileri %0 risk ağırlığında sınıflandırılmaktadır.

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

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

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

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 alınırlar.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

1. Sermaye yeterliliği standart oranına ilişkin bilgiler:

	Risk Ağırlıkları						
	%0	%10	%20	%50	%100	%150	%200
Kredi Riskine Esas Tutar							
Bilanço Kalemleri (Net)	25.681.894	-	2.134.556	19.822.149	31.339.079	518.985	2.139.230
Nakit Değerler	481.801	-	15	-	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-	-	-	-
T. C. Merkez Bankası	2.825.305	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	1.469.445	-	5.336	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Zorunlu Karşılıklar	3.965.249	-	-	-	-	-	-
Krediler	4.218.351	-	490.150	19.592.745	28.273.260	518.985	2.139.230
Tasfiye Olunacak Alacaklar (Net)	-	-	-	-	266.958	-	-
Kiralama İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	13.272.252	-	-	-	-	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	47.999	-	-
Muhtelif Alacaklar	55.825	-	10.379	-	170.946	-	-
Faiz ve Gelir Tahakkuk ve Reeskontları	754.079	-	5.965	229.404	449.884	-	-
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) (Net)	-	-	-	-	918.657	-	-
Maddi Duran Varlıklar	-	-	-	-	994.765	-	-
Diğer Aktifler	109.032	-	158.602	-	211.274	-	-
Nazım Kalemler	223.379	-	447.271	892.298	10.066.204	-	-
Gayrinakdi Krediler ve Taahhütler	223.379	-	357.468	892.298	10.061.768	-	-
Türev Finansal Araçlar	-	-	89.803	-	4.436	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	25.905.273	-	2.581.827	20.714.447	41.405.283	518.985	2.139.230

2. Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Cari Dönem	Önceki Dönem
Kredi Riskine Esas Tutar (KRET)	57.335.809	39.764.632
Piyasa Riskine Esas Tutar (PRET)	1.953.163	1.550.350
Operasyonel Riske Esas Tutar (ORET)	6.119.332	5.120.983
Özkaynak	9.352.673	7.399.784
Özkaynak/(KRET +PRET+ORET)*100	14,30	15,94

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

3. Özkaynak kalemlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
ANA SERMAYE		
Ödenmiş Sermaye	1.250.000	1.250.000
Nominal Sermaye	1.250.000	1.250.000
Sermaye Taahhütleri (-)	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	1.220.451	1.220.451
Hisse Senedi İhraç Primleri	-	-
Hisse Senedi İptal Kârları	-	-
Yasal Yedekler	749.652	610.282
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	395.998	297.127
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	352.151	312.163
Özel Kanunlar Gereği Ayrılan Yedek Akçe	1.503	992
Statü Yedekleri	-	-
Olağanüstü Yedekler	3.637.115	2.233.578
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	3.589.934	2.186.397
Dağıtılmamış Kârlar ⁽¹⁾	47.181	47.181
Birikmiş Zararlar	-	-
Yabancı Para Sermaye Kur Farkı	-	-
Yasal Yedek, Stat.Yed. ve Ol. Yed. E. Göre Düz. F.	-	-
Kâr	2.045.134	1.970.569
Net Dönem Kârı	2.045.134	1.970.569
Geçmiş Yıllar Kârı	-	-
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	194.000	7.600
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	-	-
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-	-
Zarar (-) (Yedek Akçelerle Karşılanamayan Kısmı)	-	-
Net Dönem Zararı	-	-
Geçmiş Yıllar Zararı	-	-
Özel Maliyet Bedelleri (-)	70.079	66.169
Peşin Ödenmiş Giderler (-)	-	262.019
Maddi Olmayan Duran Varlıklar (-)	27.570	17.665
Ana Sermayenin %10'unu Aşan Ertelemiş Vergi Varlığı Tutarı (-)	-	-
Kanunun 56'ncı Mad. Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-
Ana Sermaye Toplamı	8.998.703	6.946.627
KATKI SERMAYE		
Genel Karşılıklar	656.783	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 ⁽²⁾	4.422	44.076
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-
İkincil Sermaye Benzeri Borçlar	-	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	(266.778)	52.076
İştirakler ve Bağlı Ortaklıklardan	-	-
Satılmaya Hazır Finansal Varlıklardan	(266.778)	52.076
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)	-	-
Katkı Sermaye Toplamı	394.427	486.273
ÜÇÜNCÜ KUŞAK SERMAYE		
SERMAYE	9.393.130	7.432.900
SERMAYEDEN İNDİRİLEN DEĞERLER	40.457	33.116
Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	8.819	6.581
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Banka'nın Ana Sermaye ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutardaki Ortaklık Payları Toplamı	-	-
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullanılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-	-
Kanunun 50 ve 51'inci Maddeleri Hükümlerine Aykırı Olarak Kullanılan Krediler	-	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı ile Alacaklarından Dolayı Edinmek Zorunda Kaldıkları Ve Kanunun 57'nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinin Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılmayanların Net Defter Değerleri	28.350	26.535
Diğer	3.288	-
TOPLAM ÖZKAYNAK	9.352.673	7.399.784

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

(2) Önceki dönem bakiyesi 39.824 TL tutarında gelir tablosu içerisinde muhasebeleştirilen ve 4.252 TL tutarında özkaynaklar içerisinde muhasebeleştirilen iştirakler ve bağlı ortaklıklardan elde edilen bedelsiz hisseleri içermektedir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

II. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR

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

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

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

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

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

Banka'nın ilk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı %21,35'ini oluşturmaktadır.

Banka'nın ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağı toplam gayrinakdi kredilerin %57,78'ini oluşturmaktadır.

İlk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarı toplam bilanço içi ve bilanço dışı varlıkların %17,40'ını oluşturmaktadır.

Banka, "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik"te öngörüldüğü şekilde 656.783 TL tutarında genel kredi karşılığı ayırmıştır (31 Aralık 2010: 390.121 TL).

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılımı tablosu:

	Kişi ve Kuruluşlara Kullandırılan Krediler ⁽⁴⁾		Bankalar ve Diğer Mali Kuruluşlara Kullandırılan Krediler ⁽⁴⁾		Menkul Değerler ⁽¹⁾		Diğer Krediler ⁽²⁾	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
	Kullanıcılara Göre Kredi Dağılımı							
Özel Sektör	38.014.676	28.466.360	406.269	2.074.764	12.760	12.760	746.044	660.862
Kamu Sektörü	1.775.449	1.630.707	-	-	22.373.124	19.268.347	386.611	174.796
Bankalar	-	-	89.299	60.927	9.300	-	1.474.781	989.341
Bireysel Müşteriler	14.950.316	11.326.183	-	-	-	-	-	-
Sermayede Payı Temsil Eden MD	-	-	-	-	-	-	-	-
Toplam	54.740.441	41.423.250	495.568	2.135.691	22.395.184	19.281.107	2.607.436	1.824.999
Coğrafi Bölgeler İtibarıyla Bilgiler								
Yurtiçi	54.329.646	41.237.747	495.568	2.095.185	22.374.926	19.270.321	1.559.145	1.542.104
Avrupa Birliği Ülkeleri	218.113	66.885	-	-	8.636	8.636	870.367	231.805
OECD Ülkeleri ⁽³⁾	187	-	-	-	-	-	12.058	6.172
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	-	-	-
ABD, Kanada	-	-	-	-	-	-	38.731	13.471
Diğer Ülkeler	192.495	118.618	-	40.506	11.622	2.150	127.135	31.447
Toplam	54.740.441	41.423.250	495.568	2.135.691	22.395.184	19.281.107	2.607.436	1.824.999

⁽¹⁾ Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan, Satılmaya Hazır ve Vadeye Kadar Elde Tutulacak menkul değerleri içermektedir. 857.047 TL menkul değer reeskontları (31 Aralık 2010: 891.177 TL) tabloya dahil edilmemiştir.

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

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

⁽⁴⁾ 713.437 TL (31 Aralık 2010: 444.323 TL) krediler için faiz ve gelir tahakkuk ve reeskontları yukarıdaki tabloya dahil edilmemiştir.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

Coğrafi bölgeler itibarıyla bilgiler:

	Varlıklar ⁽²⁾	Yükümlülükler ⁽³⁾	Gayrinakdi Krediler	Sabit Sermaye Yatırımları ⁽²⁾	Net Kâr/Zarar
Cari Dönem					
Yurtiçi	88.885.828	71.811.261	17.714.520	755.212	2.045.134
Avrupa Birliği Ülkeleri	1.013.764	2.978.574	62.284	83.352	-
OECD Ülkeleri ⁽¹⁾	12.245	18.660	5.021	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	38.731	2.146.634	35.906	-	-
Diğer Ülkeler	232.856	5.528.535	28.726	101.672	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)	-	-	-	-	-
Dağıtılmamış Varlıklar/ Yükümlülükler ⁽⁴⁾	-	-	-	-	-
Toplam	90.183.424	82.483.664	17.846.457	940.236	2.045.134
Önceki Dönem					
Yurtiçi	71.753.904	57.974.576	12.603.623	668.791	2.010.393
Avrupa Birliği Ülkeleri	223.974	1.717.185	73.790	83.352	-
OECD Ülkeleri ⁽¹⁾	6.172	17.836	2.219	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	13.471	1.469.957	24.450	-	-
Diğer Ülkeler	192.496	4.318.151	22.270	225	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)	-	-	-	-	-
Dağıtılmamış Varlıklar/ Yükümlülükler ⁽⁴⁾	-	-	-	-	-
Toplam	72.190.017	65.497.705	12.726.352	752.368	2.010.393

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

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

(3) Yükümlülükler arasında özkaynak kalemleri dikkate alınmamıştır.

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Sektörlere göre nakdi kredi dağılımı:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	663.254	1,73	50.324	0,29	698.812	2,19	38.141	0,32
Çiftçilik ve Hayvancılık	652.065	1,70	45.893	0,26	686.288	2,15	30.651	0,25
Ormancılık	1.937	0,01	-	-	2.807	0,01	-	-
Balıkçılık	9.252	0,02	4.431	0,03	9.717	0,03	7.490	0,06
Sanayi	7.272.225	18,96	8.549.172	48,60	6.001.460	18,79	5.942.927	49,24
Madencilik ve Taşocakçılığı	135.350	0,35	120.614	0,69	92.322	0,29	86.915	0,72
İmalat Sanayi	7.073.992	18,44	7.829.204	44,51	5.848.346	18,31	5.175.926	42,88
Elektrik, Gaz, Su	62.883	0,16	599.354	3,41	60.792	0,19	680.086	5,63
İnşaat	1.361.351	3,55	271.453	1,54	1.274.501	3,99	158.718	1,32
Hizmetler	12.623.861	32,91	7.155.066	40,68	12.112.598	37,93	4.763.990	39,47
Toptan ve Perakende Ticaret	7.425.809	19,36	1.686.053	9,59	6.288.656	19,69	929.340	7,70
Otel ve Lokanta Hizmetleri	433.579	1,13	1.095.893	6,23	348.260	1,09	920.453	7,63
Ulaştırma ve Haberleşme	1.982.637	5,17	650.051	3,70	1.334.864	4,18	737.703	6,11
Mali Kuruluşlar	286.651	0,75	519.813	2,96	1.776.151	5,56	698.219	5,79
Gayrimenkul ve Kiralama Hiz.	1.897.038	4,95	2.798.926	15,91	1.859.528	5,82	1.230.487	10,20
Serbest Meslek Hizmetleri	289.200	0,75	-	-	200.614	0,63	-	-
Eğitim Hizmetleri	91.063	0,24	34.331	0,20	95.348	0,30	34.260	0,28
Sağlık ve Sosyal Hizmetler	217.884	0,57	369.999	2,10	209.177	0,66	213.528	1,77
Diğer ⁽¹⁾	16.439.289	42,85	1.563.451	8,89	11.846.421	37,10	1.165.696	9,66
Toplam	38.359.980	100,00	17.589.466	100,00	31.933.792	100,00	12.069.472	100,00

⁽¹⁾ Reeskont tutarı diğer satırına eklenmiştir.

Aşağıdaki tablo bilanço kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir.

Brüt maksimum duyarlılık	Cari Dönem	Önceki Dönem
Bankalardan Alacaklar	1.475.000	989.394
Para Piyasalarından Alacaklar	-	120.025
Gerçeğe Uygun D. Farkı K/Z'a Yansıtılan Finansal Varlıklar	128.199	89.359
Satılmaya Hazır Menkul Kıymetler	9.220.070	7.398.053
Vadeye Kadar Elde Tutulacak Menkul Kıymetler	13.997.928	12.719.179
Verilen Krediler	56.216.404	44.296.487
Toplam	81.037.601	65.612.497
Garanti ve Kefaletler	17.846.457	12.726.352
Taahhütler	11.256.067	9.887.878
Toplam	29.102.524	22.614.230
Toplam kredi riski duyarlılığı	110.140.125	88.226.727

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

31 Aralık 2011 tarihi itibarıyla finansal varlık bazında kredi kalitesi aşağıdaki gibidir:

	Vadesi geçmemiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş ve değer kaybına uğramamış olanlar ⁽³⁾	Vadesi geçmiş ve değer kaybına uğramış olanlar ⁽²⁾	Toplam
Bankalardan alacaklar	1.475.000	-	-	1.475.000
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	128.199	-	-	128.199
Krediler ⁽¹⁾	54.424.405	239.480	266.958	54.930.843
<i>Kurumsal krediler ve kredi kartları</i>	21.621.168	3.178	26.416	21.650.762
<i>KOBİ'lere verilen krediler</i>	16.079.234	119.002	195.681	16.393.917
<i>Tüketici kredileri ve kredi kartları</i>	14.792.354	117.300	44.541	14.954.195
<i>Diğer</i>	1.931.649	-	320	1.931.969
Satılmaya Hazır Menkul Kıymetler	9.220.070	-	-	9.220.070
Vadeye Kadar Elde Tutulacak Yatırımlar	13.997.928	-	-	13.997.928

⁽¹⁾ 31 Aralık 2011 itibarıyla 1.285.561 TL tutarında riski Banka'ya ait olmayan krediler yukarıdaki tabloya dahil edilmemiştir.

⁽²⁾ Vadesi geçmiş ve değer kaybına uğramış olan 1.668.695 TL alacak için 1.401.737 TL özel karşılık ayrılmıştır.

⁽³⁾ İlgili kalemler içerisinde yer alan toplam taksitli kobi ve kurumsal krediler ile taksitli tüketici kredilerinin sadece muaccel hale gelmiş tutarlarına yer verilmiş olup söz konusu kredilerin ödeme vadesi gelmemiş anapara tutarları sırasıyla kurumsal 27.100 TL; kobi 970.591 TL ve bireysel 428.688 TL'dir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Vadesi geçmemiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş ve değer kaybına uğramamış olanlar(3)	Vadesi geçmiş ve değer kaybına uğramış olanlar	Toplam
Bankalardan alacaklar	989.394	-	-	989.394
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	89.359	-	-	89.359
Krediler(1)	42.671.630	185.393	293.223	43.150.246
<i>Kurumsal krediler ve Kredi kartları</i>	16.498.322	1.768	74.520	16.574.610
<i>KOBİ'lere verilen krediler</i>	12.683.185	158.555	188.111	13.029.851
<i>Tüketici kredileri ve Kredi kartları</i>	11.384.327	25.070	30.592	11.439.989
<i>Diğer</i>	2.105.796	-	-	2.105.796
Satılmaya Hazır Menkul Kıymetler	7.398.053	-	-	7.398.053
Vadeye Kadar Elde Tutulacak Yatırımlar	12.719.179	-	-	12.719.179

(1) 31 Aralık 2010 itibarıyla 1.146.241 TL tutarında riski Banka'ya ait olmayan krediler yukarıdaki tabloya dahil edilmemiştir.

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

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

Kurumsal ve Ticari Firmalar	İçsel/Dışsal Değerleme Notu	Toplam	Girişimci Firmalar	İçsel/Dışsal Değerleme Notu	Toplam
Risk derecelendirme sınıfı 1	AAA	45.465	Yüksek		
Risk derecelendirme sınıfı 2	AA	4.934.935	Risk derecelendirme sınıfı 1	1	971.876
Risk derecelendirme sınıfı 3	A	5.182.522	Risk derecelendirme sınıfı 2	2	1.530.896
Risk derecelendirme sınıfı 4	BBB	7.230.852	Standart		
Risk derecelendirme sınıfı 5	BB	5.929.544	Risk derecelendirme sınıfı 3	3	1.425.641
Risk derecelendirme sınıfı 6	B	6.396.875	Risk derecelendirme sınıfı 4	4	1.833.638
Risk derecelendirme sınıfı 7	CCC	1.579.474	Risk derecelendirme sınıfı 5	5	3.367.646
Risk derecelendirme sınıfı 8	CC	205.072	Standard Altı		
Risk derecelendirme sınıfı 9	C	10.563	Risk derecelendirme sınıfı 6	6	2.674.589
			Risk derecelendirme sınıfı 7	7	2.852.401
Toplam		31.515.302	Toplam		14.656.687

(1) 31 Aralık 2011 itibarıyla 1.285.561 TL tutarında riski Banka'ya ait olmayan krediler yukarıdaki tabloya dahil edilmemiştir.

(2) Bankaca yapılan içsel derecelendirme sonuçları dikkate alınarak hazırlanmıştır.

(3) Derecelendirmeye tabi tutulan firmalar dikkate alınmıştır.

(4) Nakdi ve gayrinakdi kredi riskleri toplamından oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

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

Girişimci Krediler Karar Modülü ("GKKM"), Bankanın KOBİ tanımına giren firmaların yetkili kurullarının belirlediği limitler dahilinde kredi taleplerinin değerlendirilmesinde kullanılan bir derecelendirme modülüdür. GKKM'de KOBİ segment kapsamındaki müşteriler niteliksel ve niceliksel özelliklerine, ciro büyüklüklerine ve talep edilen kredi tutarına göre uygun skor kartta değerlendirilip, 1 en iyi olmak kaydıyla 1'den 7'ye kadar 7 risk grubuna ayrılır. GKKM ile değerlendirilen firmalar için alınabilecek teminatlar, nakde dönüştürülmeleri aşamasında oluşabilecek muhtemel değer kayıpları ve dönüşüm sürecinin alacağı zaman kriterleri dikkate alınarak iki ana gruba ayrılmıştır. Bir teminatın nakde dönüştürülmesinde oluşabilecek kayıpları kompanse edecek marja "Teminat Likit Değeri" denilmekte olup, tesis edilecek olan teminat tutarı müşterinin bulunduğu risk grubuna ve teminatın likit değerine göre belirlenir.

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

	Cari Dönem	Önceki Dönem
Verilen krediler ^{(1),(2)}		
Kurumsal krediler	72.027	64.731
KOBİ'lere verilen krediler	42.917	77.407
Tüketici kredileri	22.260	16.149
Diğer	201	186
Toplam	137.405	158.473

⁽¹⁾ 1.775 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir (31 Aralık 2010: 1.616 TL).

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Yakın izlemedeki 641.037 TL tutarındaki kredi teminatlarının net değerine ve teminat türü ayırımına aşağıdaki tabloda yer verilmiştir (31 Aralık 2010: 906.886 TL).

Teminatın Türü	Teminatın Net Değeri Cari Dönem	Teminatın Net Değeri Önceki Dönem
Gayrimenkul İpotegi	428.717	640.047
Maaş Rehni, Taşıt Rehni, ticari işletme rehni	53.484	51.711
Maddi Teminat (Nakit karşılık, menkul kıy. rehni vb.)	33	283
Çek/Senet	5.090	12.447
Kefalet	92.888	145.568
Diğer	60.825	56.830
Toplam	641.037	906.886

- (1) Teminatların ekspertiz raporlarındaki rayiç değerlerinden, varsa üçüncü kişilere ait öncelikli ipotek ve/veya haciz tutarları düşülmek suretiyle ulaşılan net değerler, ipotek tutarı ve kredi bakiyesi ile karşılaştırılmış, karşılaştırma sonucunda tespit edilen en küçük değer net teminat değeri olarak dikkate alınmıştır. Tabloya gelir tahakkuk ve reeskontları dahil edilmemiştir.
- (2) 8.280 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir (31 Aralık 2010: 9.253 TL).

Takipteki 1.668.695 TL tutarındaki kredilerin teminatlarının net değerine ve teminat türü ayırımına aşağıdaki tabloda yer verilmiştir (31 Aralık 2010: 1.757.753 TL).

Teminatın Türü	Teminatın Net Değeri Cari Dönem	Teminatın Net Değeri Önceki Dönem
Nakit	2.045	12.877
İpotek	494.886	578.297
Rehin	27.138	51.662
Çek Senet	8.723	4.411
Kefalet	786.225	715.001
Bono	3	7
Diğer ⁽²⁾	349.675	395.498
Toplam	1.668.695	1.757.753

- (1) Teminatların ekspertiz raporlarındaki rayiç değerlerinden, varsa üçüncü kişilere ait öncelikli ipotek ve/veya haciz tutarları düşülmek suretiyle ulaşılan net değerler, ipotek tutarı ve kredi bakiyesi ile karşılaştırılmış, karşılaştırma sonucunda tespit edilen en küçük değer net teminat değeri olarak dikkate alınmıştır.
- (2) Hisse senetleri, alacağın temlikli, maaş blokesi, teminatsızlar vb.den oluşmaktadır.

III. PİYASA RİSKİNE İLİŞKİN AÇIKLAMALAR

Banka, 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.

Banka Yönetim Kurulu taşıdığı temel riskleri göz önünde bulundurarak bu risklere ilişkin limitleri belirlemekte ve söz konusu limitleri piyasa koşulları ve Banka stratejileri doğrultusunda dönemsel olarak revize etmektedir. Ayrıca Banka Yönetim Kurulu, risk yönetimi bölümü ile üst düzey yönetimin, Banka'nın maruz kaldığı çeşitli riskleri tanımlama, ölçme, kontrol etme ve yönetme hususlarında gerekli tedbirleri almalarını sağlamıştır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Bilanço içi ve bilanço dışı hesaplarda Banka tarafından tutulan pozisyonların finansal piyasalardaki dalgalanmalarından kaynaklanan faiz ve kur riskleri ölçülmekte, sermaye yükümlülüğünün hesaplamasında aşağıdaki tabloda yer verilen standart metod ile hesaplanan riske maruz değer dikkate alınmaktadır. Standart metod dışında içsel model kullanılarak hesaplanan piyasa riski değeri (Riske Maruz Değer), senaryo analizi ve stres testleri kullanılarak desteklenmekte olup, tarihsel simülasyon, Monte Carlo simülasyonu, parametrik yöntem olmak üzere 3 farklı yöntemle günlük olarak hesaplanmakta ve üst yönetime raporlanmaktadır.

Piyasa riski, standart metod dışında içsel model kullanılarak da hesaplanmakta (Riske Maruz Değer) ve bulunan sonuçlar senaryo analizi ve stres testleri kullanılarak desteklenmektedir.

a) Piyasa Riskine İlişkin Bilgiler:

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metod	139.257
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metod	1.778
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metod	14.989
(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	229
(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)	156.253
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	1.953.163

b) Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu:

	Cari Dönem			Önceki Dönem		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz Oranı Riski	124.632	148.678	111.264	83.271	102.999	65.899
Hisse Senedi Riski	2.109	2.320	2.042	1.774	2.210	1.678
Kur Riski	17.345	38.424	9.342	8.820	29.225	336
Emtia Riski	-	-	-	-	-	-
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	195	1.234	32	260	1.429	-
Toplam Riske Maruz Değer	144.281	190.656	122.680	94.125	135.863	67.913

IV. OPERASYONEL RİSKE İLİŞKİN AÇIKLAMALAR

Banka'nın operasyonel risk hesaplamasında "Temel Gösterge Yöntemi" kullanılmıştır. Operasyonel riske esas tutar, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in 1 Haziran 2007 tarihi itibarıyla yürürlüğe giren 4. bölümü "Operasyonel Riske Esas Tutarın Hesaplanması" uyarınca, Banka'nın maruz kaldığı operasyonel risk, ülke mevzuatındaki uygulamaya paralel olarak son üç yıl itibarıyla gerçekleşen yıl sonu brüt gelir tutarlarının yüzde onbeşinin ortalamasının onikibuçuk ile çarpılması suretiyle temel gösterge yöntemi kullanılarak hesaplanmaktadır. Cari dönem itibarıyla kullanılan operasyonel riske esas tutar 6.119.332 TL'dir.

V. KUR RİSKİNE İLİŞKİN AÇIKLAMALAR

Kur riski; bankaların döviz kurlarında meydana gelebilecek değişiklikler nedeniyle maruz kalabilecekleri zarar olasılığını ifade etmektedir. Kur riskine esas sermaye yükümlülüğü hesaplanırken Banka'nın, tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulur. Her bir döviz cinsinin Türk Parası karşılıkları itibarıyla net kısa ve uzun pozisyonları hesaplanır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Banka önemli derecede kur riskine maruz bırakılmamaktadır. Ancak, oluşabilecek kur riskleri standart metod kapsamında yer alan kur riski tablosunda haftalık ve aylık periyotlarla hesaplanmaktadır. Böylece kur riski yakından takip edilmektedir. Gerekli görüldüğü zamanlarda, bankalarla para swap'ı işlemleri gerçekleştirilmektedir.

Finansal Tablo Tarihindeki ve Bundan Önceki Son 5 İş Günü İtibarıyla Bankaca İlan Edilen Gişe Döviz Alış Kurları:

	23.12.2011	26.12.2011	27.12.2011	28.12.2011	29.12.2011	30.12.2011
USD	1,8750000	1,8700000	1,8750000	1,8850000	1,8850000	1,8600000
CHF	1,9956000	1,9941000	2,0030000	1,9986000	1,9975000	1,9800000
GBP	2,9301000	2,9182000	2,9333000	2,9141000	2,9040000	2,8837000
JPY	0,0239533	0,0239630	0,0240517	0,0241691	0,0242111	0,0240712
EURO	2,4447000	2,4422000	2,4506000	2,4428000	2,4366000	2,4135000

Banka'nın cari döviz alış kurlarının finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değerleri:

	Aylık Ortalama Döviz Alış Kuru
USD	1,8479545
CHF	1,9777455
GBP	2,8785364
JPY	0,0237103
EURO	2,4307045

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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.	3.959.468	46.376	81	755.254	4.761.179
Bankalar	1.315.483	108.554	6.108	33.521	1.463.666
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar ⁽³⁾	3.263	69.328	-	65	72.656
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar ⁽⁵⁾	724.545	880.327	-	-	1.604.872
Verilen Krediler ⁽²⁾	7.255.384	10.369.815	-	19.782	17.644.981
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)	-	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	963.095	1.038.428	-	-	2.001.523
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	-	-	-	6	6
Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Diğer Varlıklar ⁽³⁾	24.053	28.175	-	24	52.252
Toplam Varlıklar	14.245.291	12.541.003	6.189	808.652	27.601.135
Yükümlülükler					
Bankalar Mevduatı	2.769.699	638.580	-	178.524	3.586.803
Döviz Tevdiat Hesabı	9.060.217	7.158.489	8.657	2.183.668	18.411.031
Para Piyasalarına Borçlar	139.070	708.860	-	-	847.930
Diğer Mali Kuruluşlar, Sağl. Fonlar	3.852.691	2.058.727	-	726	5.912.144
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	18.404	55.851	7	21	74.283
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler ⁽³⁾	57.416	174.576	47	3.187	235.226
Toplam Yükümlülükler	15.897.497	10.795.083	8.711	2.366.126	29.067.417
Net Bilanço Pozisyonu	(1.652.206)	1.745.920	(2.522)	(1.557.474)	(1.466.282)
Net Nazım Hesap Pozisyonu	1.350.977	(1.793.208)	1.785	1.561.998	1.121.552
Türev Finansal Araçlardan Alacaklar ⁽⁴⁾	1.483.014	744.174	82.278	1.634.596	3.944.062
Türev Finansal Araçlardan Borçlar ⁽⁴⁾	132.037	2.537.382	80.493	72.598	2.822.510
Gayrinakdi Krediler ⁽¹⁾	2.804.096	6.050.101	45.396	121.757	9.021.350
Önceki Dönem					
Toplam Varlıklar	8.417.582	9.904.367	3.914	111.829	18.437.692
Toplam Yükümlülükler	9.571.129	9.370.932	2.588	588.135	19.532.784
Net Bilanço Pozisyonu	(1.153.547)	533.435	1.326	(476.306)	(1.095.092)
Net 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) 55.515 TL tutarında dövize endeksli kredileri ve reeskontlarını kapsamaktadır. (31 Aralık 2010: 59.608 TL)

(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 (31.800 TL), peşin ödenmiş giderler (35 TL); pasifte ise türev finansal araçlar kur gider reeskontları (19.443 TL) ile özkaynaklar negatif (343.524 TL) kur riski hesaplamasında dikkate alınmamıştır.

(4) Türev finansal araçlardan alacaklar 279.000 TL tutarında kredi temerrüt swap alımı; ile 1.500.223 TL tutarında vadeli kıymetli maden alımı işlemlerini; türev finansal araçlardan borçlar ise 7.849 TL tutarında vadeli kıymetli maden satımı işlemini içermektedir.

(5) Yabancı para cinsinden iştirak olan Demirhalkbank NV (74.716 TL) ve satılmaya hazır finansal varlıklarda yabancı para cinsinden takip edilen Macar Halkbank (8.636 TL) ile Uluslararası Garagum Ortaklar Bankası AŞ (225 TL) ve yabancı para cinsinden bağlı ortaklık olan Halk Banka AD Skopje (101.447 TL) parasal finansal araç olmadığından finansal tablolarda alım tarihindeki maliyetlerinden gösterilmektedir ve kur riski tablosuna dahil edilmemektedir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Kur riskine duyarlılık:

Banka bilanço içinde USD ve EURO cinsinden kur riskine maruz kalmakla birlikte türev işlemler ile maruz kaldığı kur riskini kompanse etmektedir.

Aşağıdaki tablo Banka'nın USD, EURO ve diğer YP kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Kullanılan %10'luk oran, kur riskinin üst düzey yönetime Banka içinde raporlanması sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliği ifade eder. Negatif tutar, TL'nin USD ve EURO karşısında %10'luk değer azalışının vergi öncesi kâr/zararda veya özkaynaklarda yaratacağı zararı ifade eder.

	Döviz kurundaki % değişim	Vergi Öncesi Kâr/(Zarar) Üzerindeki Etki	
		Cari Dönem	Önceki Dönem
USD	% 10 artış	(4.729)	(8.978)
EURO	% 10 artış	(30.123)	(22.940)
Diğer	% 10 artış	379	1.022

Banka'nın döviz kurlarındaki değişime duyarlılığı cari dönem içerisinde pozisyon tutarındaki değişim nedeniyle artmıştır.

VI. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı Banka tarafından ölçülmektedir. Standart metod içerisinde yer alan genel ve spesifik faiz oranı riski tabloları ile varlık ve yükümlülükler dahil edilerek Banka'nın karşı karşıya olduğu faiz oranı riski hesaplanmakta ve genel piyasa riskinin bir parçası olarak Sermaye Yeterliliği Standart Oranı'nın hesaplanmasında dikkate alınmaktadır.

Faiz oranlarındaki dalgalanmaların yaratacağı etkilerden korunmak Banka risk yönetiminin birinci önceliğidir. Bu çerçevede yapılan her türlü duyarlılık analizi, risk yönetimi tarafından hesaplanarak Aktif Pasif Komitesi'ne sunulmaktadır.

Banka'nın bütçe beklentilerindeki makro ekonomik göstere tahminlerine göre faiz gelirlerine ilişkin çalışmalar yapılmakta ancak piyasa faiz oranlarındaki dalgalanmalar neticesinde finansal pozisyon ve nakit akışları etkileri hedef revizeleri yoluyla muhtemel etkilerinden azami düzeyde arındırılmaktadır. Banka'nın Türk Parası mevduat, DTH, repo vb. bütün kaynak maliyetleri Yönetim Kurulu'nca yetkili kılınan Hazine Yönetimi Genel Müdür Yardımcılığı tarafından belirlenmektedir.

Banka faiz uyumsuzluklarına izin vermediği ya da sınır getirdiği için önemli derecede bir faiz oranı riski yaşanması beklenmemektedir.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

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	9.371	-	-	-	-	7.262.999	7.272.370
Bankalar	1.288.851	72.593	-	-	-	113.556	1.475.000
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	8.457	39.659	3.058	71.439	5.586	-	128.199
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	1.405.522	1.118.738	1.165.700	3.880.702	1.636.648	12.760	9.220.070
Verilen Krediler	24.709.925	6.730.675	10.788.011	10.959.578	1.803.423	957.834	55.949.446
Vadeye Kadar Elde Tut. Yatırımlar	3.422.441	3.669.329	2.602.180	2.967.603	1.336.375	-	13.997.928
Diğer Varlıklar ^{(1), (2)}	96.581	1.836	8.208	27.257	9.133	2.937.632	3.080.647
Toplam Varlıklar	30.941.148	11.632.830	14.567.157	17.906.579	4.791.165	11.284.781	91.123.660
Yükümlülükler							
Bankalar Mevduatı	3.707.469	64.098	37.641	130.671	-	3.040.575	6.980.454
Diğer Mevduat	31.963.953	13.216.381	3.860.121	32.229	-	10.193.796	59.266.480
Para Piyasalarına Borçlar	4.234.296	332.118	338.118	-	-	-	4.904.532
Muhtelif Borçlar	21.111	-	-	-	-	1.107.409	1.128.520
İhraç Edilen Menkul Değerler	495.615	-	-	-	-	-	495.615
Diğer Mali Kuruluşlar. Sağl. Fonlar ⁽⁴⁾	2.028.627	2.421.369	1.527.829	182.321	130.295	786	6.291.227
Diğer Yükümlülükler ⁽³⁾	1.461.551	348.600	42.563	-	-	10.204.118	12.056.832
Toplam Yükümlülükler	43.912.622	16.382.566	5.806.272	345.221	130.295	24.546.684	91.123.660
Bilançodaki Uzun Pozisyon							
Bilançodaki Uzun Pozisyon	-	-	8.760.885	17.561.358	4.660.870	-	30.983.113
Bilançodaki Kısa Pozisyon	(12.971.474)	(4.749.736)	-	-	-	(13.261.903)	(30.983.113)
Nazım Hesaplardaki Uzun Pozisyon	-	7.951	281.562	815	-	-	290.328
Nazım Hesaplardaki Kısa Pozisyon	-	(7.951)	(141.532)	(815)	(59.100)	-	(209.398)
Toplam Pozisyon	(12.971.474)	(4.749.736)	8.900.915	17.561.358	4.601.770	(13.261.903)	80.930

(1) 72.164 TL net ertelenmiş vergi aktifi, diğer varlıklar satırının faizsiz kolonunda gösterilmiştir.

(2) 266.958 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

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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	7.770	-	-	-	-	4.641.790	4.649.560
Bankalar	913.003	-	-	-	-	76.391	989.394
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	817	28.064	26.970	25.484	8.024	-	89.359
Para Piyasalarından Alacaklar	120.025	-	-	-	-	-	120.025
Satılmaya Hazır Finansal Varlıklar	1.287.224	972.680	788.634	3.252.003	1.084.752	12.760	7.398.053
Verilen Krediler	14.931.731	6.601.889	9.898.339	10.147.610	1.664.774	758.921	44.003.264
Vadeye Kadar Elde Tut. Yatırımlar	3.262.196	3.824.793	1.568.526	2.883.288	1.180.376	-	12.719.179
Diğer Varlıklar	36.352	-	-	-	-	2.937.199	2.973.551
Toplam Varlıklar	20.559.118	11.427.426	12.282.469	16.308.385	3.937.926	8.427.061	72.942.385
Yükümlülükler							
Bankalar Mevduatı	1.974.261	52.911	21.077	-	-	1.175.579	3.223.828
Diğer Mevduat	31.152.080	10.526.245	2.373.468	2.469	-	7.503.924	51.558.186
Para Piyasalarına Borçlar	2.430.599	337.188	387.268	-	-	-	3.155.055
Muhtelif Borçlar	14.779	-	-	-	-	727.656	742.435
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar. Sağl. Fonlar	1.072.743	1.830.161	711.700	93.338	115.650	795	3.824.387
Diğer Yükümlülükler	1.162.042	76.225	85.326	-	-	9.114.901	10.438.494
Toplam Yükümlülükler	37.806.504	12.822.730	3.578.839	95.807	115.650	18.522.855	72.942.385
Bilançodaki Uzun Pozisyon	-	-	8.703.630	16.212.578	3.822.276	-	28.738.484
Bilançodaki Kısa Pozisyon	(17.247.386)	(1.395.304)	-	-	-	(10.095.794)	(28.738.484)
Nazım Hesaplardaki Uzun Pozisyon	70.776	230.923	-	-	-	-	301.699
Nazım Hesaplardaki Kısa Pozisyon	(35.363)	(37.586)	-	(198.070)	-	-	(271.019)
Toplam Pozisyon	(17.211.973)	(1.201.967)	8.703.630	16.014.508	3.822.276	(10.095.794)	30.680

(1) 221.471 TL net ertelenmiş vergi aktifi, diğer varlıklar satırının faizsiz kolonunda gösterilmiştir.

(2) 293.223 TL özel karşılığı bulunmayan takipteki krediler diğer varlıklar satırının faizsiz kolonu içerisinde gösterilmiştir.

(3) Özkaynaklar toplamı diğer yükümlülükler satırının faizsiz kolonu içerisinde gösterilmiştir.

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

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

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⁾	0,5	-	-	5
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar ⁽¹⁾	0,82	0,25	-	1,45
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	4,60	-	9,83
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	4,90	4,97	-	8,72
Verilen Krediler ⁽²⁾	4,55	3,82	-	12,46
Vadeye Kadar Elde Tutulan Yatırımlar	6,38	7,02	-	11,09
Yükümlülükler				
Bankalar Mevduatı	1,29	0,99	-	10,84
Diğer Mevduat ⁽⁴⁾	3,75	3,77	-	9,44
Para Piyasalarına Borçlar	2,11	1,59	-	9,16
Muhtelif Borçlar ⁽³⁾	-	-	-	4,50
İhraç Edilen Menkul Değerler	-	-	-	8,82
Diğer Mali Kuruluşlardan Sağlanan Fonlar	2,35	1,60	-	6,90
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez B. ⁽⁵⁾	0,5	-	-	5
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar ⁽¹⁾	0,52	1,18	-	7,19
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	3,93	-	11,30
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	5,00	4,64	-	10,03
Verilen Krediler ⁽²⁾	3,61	3,03	3,50	11,69
Vadeye Kadar Elde Tutulan Yatırımlar	6,33	6,85	-	13,62
Yükümlülükler				
Bankalar Mevduatı	0,28	0,85	-	7,02
Diğer Mevduat	2,07	2,52	-	8,29
Para Piyasalarına Borçlar	-	1,73	-	6,76
Muhtelif Borçlar	-	-	-	4,50
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	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) 31 Aralık 2011 tarihi itibarıyla ilan edilen 12 aylık TL mevduat baz faiz oranının %75'idir.

(4) TL ve YP mevduat için 31 Aralık 2011 tarihi itibarıyla müşteri bazında hesaplanan stok faiz oranları kullanılmıştır.

(5) KKTC Merkez Bankası'nın zorunlu karşılıklara verdiği faiz oranlarıdır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Faiz oranı duyarlılığı:

Banka daha evvel, alım satım hesapları ve bankacılık hesaplarına yönelik duyarlılık analizleri kapsamında, standart şok yöntemini kullanmakta iken, bu defa daha hassas risk analizleri yapmak saikiyle aşağıda açıklanan yöntemleri esas almak suretiyle raporlama yapmıştır.

Bilanço tarihi itibarıyla, Türk parası ve yabancı para faiz oranlarında oluşabilecek değişikliklerin, Banka'nın alım satım hesapları dolayısıyla doğuracağı kâr zarar etkisi, riske maruz değer analizleri vasıtasıyla ölçülmektedir. Banka'mızda, parametrik ve tarihsel simulasyon yöntemleri kullanılmak suretiyle riske maruz değer analizleri yapılmakta olup, 31 Aralık 2011 tarihi itibarıyla risk faktörlerinde oluşabilecek değişiklikler karşısında alım satım hesapları dolayısıyla maruz kalınacak kayıp miktarı, 10 günlük elde tutma süresi ve %99 güven aralığı dikkate alındığında 117.331 TL tutarındadır (31 Aralık 2010: 97.867 TL).

Oluşabilecek faiz şoklarının bankacılık hesapları üzerinde yaratacağı etki ise ekonomik değer değişimi analizleri aracılığıyla hesaplanmaktadır. Bu çerçevede, Türk parası ve yabancı para verim eğrileri paralel bir biçimde yukarı doğru kaydırılarak standart 200 baz puan şok uygulanmaktadır. Anılan şok karşılığında bankacılık hesaplarında oluşabilecek ekonomik değer kaybı, 699.117 TL tutarındadır. Bunun en büyük sebebi Banka'nın kullandırmış olduğu sabit faizli kredilerin gerçeğe uygun değerindeki değişimdir (31 Aralık 2010: 818.070 TL).

VII. LİKİDİTE RİSKİNE İLİŞKİN AÇIKLAMALAR

Likidite riski nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip olunamaması sonucu oluşan risktir. Likidite riski ayrıca piyasaya gerektiği gibi girilememesi, piyasalarda oluşan engeller ve bölünmeler nedeniyle pozisyonların uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatılamaması ve pozisyonlardan çıkılamaması sonucu da oluşabilir.

Likidite ihtiyacının karşılanabilmesi için, yurt içi ve yurt dışı piyasalar kullanılmaktadır. Likidite ihtiyacının düşük seviyelerde olması, söz konusu piyasalardan kolaylıkla borçlanabilmeyi sağlamaktadır (TCMB, İMKB, bankalararası para piyasası, Takasbank ve diğer piyasalar). Mevduat ve döviz tevdiat hesaplarının oranlarının, benzer bilanço büyüklüğüne sahip diğer ticari bankalara göre düşük seviyelerde olması, gerektiğinde piyasalardan daha fazla pay alınabileceğinin bir göstergesidir. Yurt dışı bankalardan alınabilecek para piyasası borçları, portföydeki Eurobond'lar gibi olanaklar, önemli potansiyel kaynak kalemleridir.

Banka'nın fon kaynakları ağırlıklı olarak mevduatlardan oluşmaktadır. Bunun yanında menkul kıymet portföyü, büyük oranda satılmaya hazır finansal varlıklar ve vadeye kadar elde tutulacak yatırımlardan oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Banka ödemelerin, varlık ve yükümlülükler ile faiz oranlarının uyumlu olup olmadığını günlük ve işlem bazında ölçmekte ve yakından takip etmektedir.

Cari Dönem	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 yıl ve Üzeri	Dağıtılamayan	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	1.187.159	1.758.631	2.813.389	1.468.609	44.311	271	-	7.272.370
Bankalar	113.556	1.288.851	72.593	-	-	-	-	1.475.000
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	8.446	35.019	3.058	76.090	5.586	-	128.199
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	282.040	193.566	463.493	5.066.991	3.201.220	12.760	9.220.070
Verilen Krediler ⁽²⁾	279.619	4.197.571	4.704.799	18.342.599	24.896.154	3.528.704	-	55.949.446
Vadeye Kadar Elde Tutulacak Yatırımlar	-	147.153	803.965	1.106.406	9.895.320	2.045.084	-	13.997.928
Diğer Varlıklar ⁽³⁾	297.942	10.468	34.978	8.739	79.697	9.133	2.639.690	3.080.647
Toplam Varlıklar	1.878.276	7.693.160	8.658.309	21.392.904	40.058.563	8.789.998	2.652.450	91.123.660
Yükümlülükler								
Bankalar Mevduatı	3.040.575	3.707.469	64.098	37.641	130.671	-	-	6.980.454
Diğer Mevduat	10.193.796	31.960.662	13.209.246	3.774.197	126.066	2.513	-	59.266.480
Diğer Mali Kuruluşlar, Sağl. Fonlar ⁽⁴⁾	797	96.816	250.379	2.948.746	1.199.615	1.794.874	-	6.291.227
Para Piyasalarına Borçlar	-	4.234.296	332.118	338.118	-	-	-	4.904.532
İhraç Edilen Menkul Değerler	-	495.615	-	-	-	-	-	495.615
Muhtelif Borçlar	1.107.409	21.111	-	-	-	-	-	1.128.520
Diğer Yükümlülükler ⁽¹⁾	1.598.056	638.110	467.618	293.482	212.145	207.425	8.639.996	12.056.832
Toplam Yükümlülükler	15.940.633	41.154.079	14.323.459	7.392.184	1.668.497	2.004.812	8.639.996	91.123.660
Likidite Açığı	(14.062.357)	(33.460.919)	(5.665.150)	14.000.720	38.390.066	6.785.186	(5.987.546)	-
Önceki dönem								
Toplam Varlıklar	2.021.819	9.844.178	5.843.923	13.698.679	32.213.636	6.681.766	2.638.384	72.942.385
Toplam Yükümlülükler	11.505.063	35.796.954	11.250.507	4.342.346	1.064.092	1.538.743	7.444.680	72.942.385
Likidite Açığı	(9.483.244)	(25.952.776)	(5.406.584)	9.356.333	31.149.544	5.143.023	(4.806.296)	-

(1) Özkaynaklar diğer yükümlülükler satırının dağıtılamayan kolonunda gösterilmiştir.

(2) 266.958 TL özel karşılığı bulunmayan takipteki krediler diğer varlıklar satırının dağıtılamayan kolonu içerisinde gösterilmiştir.

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

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Türev olmayan finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Cari Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Düzeltilmeler	Toplam
Yükümlülükler							
Mevduat	49.018.994	13.449.613	3.940.195	263.650	2.515	(428.033)	66.246.934
Diğer Mali Kuruluşlar. Sağl. Fonlar	116.227	242.101	3.039.070	1.447.852	1.973.045	(527.068)	6.291.227
Para Piyasalarına Borçlar	4.259.706	333.153	344.220	-	-	(32.547)	4.904.532
İhraç Edilen Menkul Değerler	498.675	-	-	-	-	(3.060)	495.615
Fonlar	616.898	75.101	253.089	227.475	224.475	(51.804)	1.345.234
Muhtelif Borçlar	521.687	49.772	183.988	373.067	6	-	1.128.520
Toplam	55.032.187	14.149.740	7.760.562	2.312.044	2.200.041	(1.042.512)	80.412.062

Önceki Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Düzeltilmeler	Toplam
Yükümlülükler							
Mevduat	41.909.552	10.676.191	2.396.774	76.836	1.394	(278.733)	54.782.014
Diğer Mali Kuruluşlar. Sağl. Fonlar	101.222	222.617	1.423.755	972.728	1.540.319	(436.254)	3.824.387
Para Piyasalarına Borçlar	2.436.522	338.603	392.106	-	-	(12.176)	3.155.055
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Fonlar	581.080	119.619	249.201	214.734	175.427	(44.829)	1.295.232
Muhtelif Borçlar	742.435	-	-	-	-	-	742.435
Toplam	45.770.811	11.357.030	4.461.836	1.264.298	1.717.140	(771.992)	63.799.123

Düzeltilmeler kolonu türev olmayan finansal yükümlülüklerin sözleşme uyarınca nakit çıkışları ile defter değerleri arasındaki farkı göstermektedir.

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca 1 Haziran 2007 tarihinden itibaren bankaların haftalık ve aylık bazda yapacakları hesaplamalarda likidite oranının yabancı para aktif ve pasiflerde en az %80, toplam aktif ve pasiflerde en az %100 olması gerekmektedir. 2011 ve 2010 yıllarında gerçekleşen likidite rasyoları aşağıdaki gibidir.

	Cari Dönem				Önceki Dönem			
	1. Vade (Haftalık)		2. Vade (Aylık)		1. Vade (Haftalık)		2. Vade (Aylık)	
	YP	TP+YP	YP	TP+YP	YP	TP+YP	YP	TP+YP
Ortalama	154,91	154,98	104,30	106,78	168,36	194,30	113,40	119,53
En Yüksek	214,63	206,10	129,89	121,41	218,68	248,76	139,41	130,76
En Düşük	119,96	136,93	81,85	100,23	118,89	172,05	92,27	108,27

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

Aşağıdaki tablo, Banka'nın türev niteliğinde olan finansal varlık ve yükümlülüklerin kalan vadelerine göre dağılımını göstermektedir.

Cari Dönem:	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılden Fazla	Toplam
Vadeli Döviz Alım İşlemleri	465.213	162.649	70.521	-	-	698.383
Vadeli Döviz Satım İşlemleri	466.418	1.703.426	71.104	-	-	2.240.948
Swap Para Alım İşlemleri	1.670.280	153.225	-	93.000	-	1.916.505
Swap Para Satım İşlemleri	1.683.159	153.119	-	59.500	-	1.895.778
Kredi Temerrüt Swap Alım İşlemleri	-	186.000	-	93.000	-	279.000
Kredi Temerrüt Swap Satım İşlemleri	-	138.970	-	59.100	-	198.070
Vadeli Kıymetli Maden Alım	-	1.500.223	-	-	-	1.500.223
Vadeli Kıymetli Maden Satım	-	7.849	-	-	-	7.849
Para Alım Opsiyonları	36.785	10.663	21.932	-	-	69.380
Para Satım Opsiyonları	36.811	10.638	21.931	-	-	69.380
Toplam	4.358.666	4.026.762	185.488	304.600	-	8.875.516

Önceki Dönem:	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılden Fazla	Toplam
Vadeli Döviz Alım İşlemleri	339.864	21.192	7.391	-	-	368.447
Vadeli Döviz Satım İşlemleri	338.793	21.153	7.404	-	-	367.350
Swap Para Alım İşlemleri	1.218.848	59.343	251.625	76.250	-	1.606.066
Swap Para Satım İşlemleri	1.207.894	58.750	247.590	59.500	-	1.573.734
Kredi Temerrüt Swap Alım İşlemleri	-	-	-	228.750	-	228.750
Kredi Temerrüt Swap Satım İşlemleri	-	-	-	198.070	-	198.070
Vadeli Kıymetli Maden Alım	-	483.170	-	-	-	483.170
Vadeli Kıymetli Maden Satım	-	474.467	-	-	-	474.467
Para Alım Opsiyonları	87.092	9.004	-	-	-	96.096
Para Satım Opsiyonları	87.267	8.826	-	-	-	96.093
Toplam	3.279.758	1.135.905	514.010	562.570	-	5.492.243

VIII. FAALİYET BÖLÜMLEMESİNE İLİŞKİN AÇIKLAMALAR

Banka'nın faaliyetleri, kurumsal, ticari, kobi-karma bankacılık ile hazine/yatırım bankacılığı başlıkları altında gruplandırılmıştır. Şubeler yukarıda belirtilen esasa göre sınıflandırılmış ve takip eden sayfada gösterilen tabloda anılan sınıflandırmaya göre ölçeklendirilmiş olup şube ve genel müdürlüğe yansıtılmıştır.

Banka özellikle küçük ve orta boy işletmeler başta olmak üzere tüm sektörlerdeki tüm işletmelere, bunun yanında bireysel nitelikteki gerçek kişilere hizmet sunmaktadır. Bu anlamda Banka'nın hizmet sunduğu alanda bir kısıtlaması bulunmamaktadır.

Banka, bankacılıkta hizmet sunduğu gerçek ve tüzel kişileri, firmalar, bireysel müşteriler ve diğer müşteriler başlıkları altında kategorize etmektedir.

Firmalar, gerçek ve tüzel kişi tacirler ile esnaflardan oluşmaktadır. Firmalar, Banka uygulamasında, kurumsal firmalar, ticari firmalar, girişimci firmalar, küçük işletmeler ve esnaflar şeklinde bölünmüştür.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Bireysel müşteriler, Banka uygulamasında bireysel ihtiyaçları hariç, ticari veya mesleki amaçlarla hareket etmeyen gerçek kişilerden oluşmaktadır.

Diğer müşteriler ise yukarıda belirtilen kapsama girmeyen birlikler, odalar, sendikalar, vakıflar, dernekler, apartman yöneticilikleri, okul aile birlikleri ve benzerlerinden oluşmaktadır.

Banka'nın tüm müşterilerine sunduğu hizmetler aşağıda yer almaktadır:

- Mevduat kabulü,
- Nakdî, gayrinakdî her cins ve surette kredi verme işlemleri,
- Nakdî ve kaydî ödeme ve fon transferi işlemleri, muhabir bankacılık veya çek hesaplarının kullanılması dahil her türlü ödeme ve tahsilat işlemleri,
- Çek ve diğer kambiyo senetlerinin iştirası işlemleri,
- Saklama hizmetleri,
- Kredi kartları, banka kartları ve seyahat çekleri gibi ödeme vasıtalarının ihracı ve bunlarla ilgili faaliyetlerin yürütülmesi işlemleri,
- Efektif dahil kambiyo işlemleri; para piyasası araçlarının alım ve satımı; kıymetli maden ve taşların alımı, satımı veya bunların emanete alınması işlemleri,
- Ekonomik ve finansal göstergelere, sermaye piyasası araçlarına, mala, kıymetli madenlere ve döviz dayalı; vadeli işlem sözleşmelerinin, opsiyon sözleşmelerinin, birden fazla türev aracı içeren basit veya karmaşık yapıdaki finansal araçların alımı, satımı ve aracılık işlemleri,
- Başkaları lehine teminat, garanti ve sair yükümlülüklerin üstlenilmesi işlemleri gibi garanti işleri,
- Bankalararası piyasada para alım 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**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

“Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” çerçevesinde 31 Aralık 2011 tarihi itibarıyla hazırlanan faaliyet bölümlerine ilişkin bilgiler tablosuna aşağıda yer verilmiştir.

Cari Dönem	Kurumsal	Ticari	Kobi-Karma	Hazine/ Yatırım ⁽¹⁾	Eliminasyon ⁽²⁾	Toplam
FAALİYET GELİRLERİ/GİDERLERİ						
Faiz Gelirleri	906.902	766.928	7.573.218	6.000.806	(7.969.194)	7.278.660
<i>Kredilerden Alınan Faizler</i>	478.406	598.862	3.863.407	305.226	-	5.245.901
<i>Menkul Kıymetlerden Alınan Faizler</i>	-	-	-	2.018.505	-	2.018.505
<i>Bankalardan Alınan Faizler</i>	-	-	-	9.229	-	9.229
<i>Diğer Faiz Gelirleri⁽²⁾</i>	428.496	168.066	3.709.811	3.667.846	(7.969.194)	5.025
Faiz Giderleri	673.738	540.020	5.458.666	5.102.187	(7.969.194)	3.805.417
<i>Mevduata Verilen Faizler</i>	295.061	113.428	2.539.616	224.087	-	3.172.192
<i>Kullanılan Kredilere Verilen Faizler</i>	2.612	11.229	5.651	107.023	-	126.515
<i>Para Piyasası İşlemlerine Ver. Faizler</i>	-	-	-	453.091	-	453.091
<i>İhraç Edilen Menkul Kıymetlere Ver. Faizler</i>	-	-	-	17.310	-	17.310
<i>Diğer Faiz Giderleri⁽²⁾</i>	376.065	415.363	2.913.399	4.300.676	(7.969.194)	36.309
Net Faiz Geliri	233.164	226.908	2.114.552	898.619	-	3.473.243
Net Ücret ve Komisyon Gelirleri	71.346	97.301	484.841	74.679	-	728.167
Ticari Kâr/Zarar (Net)	-	-	-	207.539	-	207.539
Temettü Gelirleri	-	-	-	48.531	-	48.531
Diğer Gelirler	4.861	29.863	326.791	232.936	-	594.451
Kredi ve Diğer Al. Değ. Düş. Karş.	3.433	45.545	168.136	472.870	-	689.984
Diğer Giderler	14.508	50.787	850.320	809.636	-	1.725.251
Vergi Öncesi Kâr	291.430	257.740	1.907.728	179.798	-	2.636.696
Vergi Karşılığı	-	-	-	(591.562)	-	(591.562)
Net Dönem Kârı	291.430	257.740	1.907.728	(411.764)	-	2.045.134
BÖLÜM VARLIKLARI						
Menkul Kıymetler	-	-	-	23.252.231	-	23.252.231
Alım Satım Amaçlı Türev Finansal Varlıklar	-	-	-	93.966	-	93.966
Bankalar ve Para Piyasalarından Alacaklar	-	-	-	1.475.000	-	1.475.000
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	-	927.476	-	927.476
Krediler	7.267.113	8.298.222	35.063.374	5.587.695	-	56.216.404
Diğer Varlıklar ⁽¹⁾	671	160.081	933.226	8.064.605	-	9.158.583
TOPLAM VARLIKLAR	7.267.784	8.458.303	35.996.600	39.400.973	-	91.123.660
BÖLÜM YÜKÜMLÜLÜKLERİ						
Mevduat	7.143.940	2.813.885	46.615.466	9.673.643	-	66.246.934
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	65.358	-	65.358
Para Piyasasına Borçlar	-	-	-	4.904.532	-	4.904.532
Alınan Krediler	35.746	204.493	159.670	5.891.318	-	6.291.227
İhraç Edilen Menkul Kıymetler	-	-	-	495.615	-	495.615
Diğer Yükümlülükler	25.354	47.019	2.126.270	845.340	-	3.043.983
Karşılıklar ve Vergi Borcu	6.812	13.866	80.975	1.334.362	-	1.436.015
Özkaynaklar	-	-	-	8.639.996	-	8.639.996
TOPLAM YÜKÜMLÜLÜKLER	7.211.852	3.079.263	48.982.381	31.850.164	-	91.123.660
BİLANÇO DIŞI YÜKÜMLÜLÜKLER						
Garanti ve Kefaletler	9.672.659	3.959.359	4.160.754	53.685	-	17.846.457
Taahhütler	23.890	213.890	5.328.820	65.674.431	-	71.241.031
Türev Finansal İşlemler	-	-	-	8.198.431	-	8.198.431

(1) Genel Müdürlük işlemlerinden kaynaklanan tutarlar Hazine kolonunda gösterilmiştir. Bu kapsamda diğer varlıklar bölümünde maddi duran varlıklar (Net) 1.011.022 TL, ertelenmiş vergi varlığı 72.164 TL Hazine/Yatırım bölümünde gösterilmiştir.

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Kurumsal	Ticari	Kobi-Karma	Hazine/ Yatırım ⁽¹⁾	Eliminasyon ⁽²⁾	Toplam
FAALİYET GELİRLERİ/GİDERLERİ						
Faiz Gelirleri	772.010	492.956	6.074.668	5.177.666	(6.166.685)	6.350.615
<i>Kredilerden Alınan Faizler</i>	433.012	349.072	3.191.646	282.525	-	4.256.255
<i>Menkul Kıymetlerden Alınan Faizler</i>	-	-	-	2.014.419	-	2.014.419
<i>Bankalardan Alınan Faizler</i>	-	-	-	71.414	-	71.414
<i>Diğer Faiz Gelirleri⁽²⁾</i>	338.998	143.884	2.883.022	2.809.308	(6.166.685)	8.527
Faiz Giderleri	610.179	337.364	4.369.057	4.009.686	(6.166.685)	3.159.601
<i>Mevduata Verilen Faizler</i>	268.369	100.696	2.078.216	324.774	-	2.772.055
<i>Kullanılan Kredilere Verilen Faizler</i>	820	6.104	6.152	53.131	-	66.207
<i>Para Piyasası İşlemlerine Ver. Faizler</i>	-	-	-	271.819	-	271.819
<i>İhraç Edilen Menkul Kıymetlere Ver. Faizler</i>	-	-	-	-	-	-
<i>Diğer Faiz Giderleri⁽²⁾</i>	340.990	230.564	2.284.689	3.359.962	(6.166.685)	49.520
Net Faiz Geliri	161.831	155.592	1.705.611	1.167.980	-	3.191.014
Net Ücret ve Komisyon Gelirleri	41.503	37.163	419.926	27.272	-	525.864
Ticari Kâr/Zarar (Net)	-	-	-	114.756	-	114.756
Temettü Gelirleri	-	-	-	55.935	-	55.935
Diğer Gelirler	2.343	27.271	253.740	292.066	-	575.420
Kredi ve Diğer Alacaklar Değ. Düş. Karş.	3.180	21.915	255.501	177.838	-	458.434
Diğer Giderler	11.644	45.604	706.439	731.583	-	1.495.270
Vergi Öncesi Kâr	190.853	152.507	1.417.337	748.588	-	2.509.285
Vergi Karşılığı	-	-	-	(498.892)	-	(498.892)
Net Dönem Kârı	190.853	152.507	1.417.337	249.696	-	2.010.393
BÖLÜM VARLIKLARI						
Menkul Kıymetler	-	-	-	20.172.284	-	20.172.284
Alım Satım Amaçlı Türev Finansal Varlıklar	-	-	-	34.307	-	34.307
Bankalar ve Para Piyasalarından Alacaklar	-	-	-	1.109.419	-	1.109.419
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	-	739.608	-	739.608
Krediler	7.002.121	5.781.770	27.248.538	4.264.058	-	44.296.487
Diğer Varlıklar ⁽¹⁾	13.120	76.641	965.886	5.534.633	-	6.590.280
TOPLAM VARLIKLAR	7.015.241	5.858.411	28.214.424	31.854.309	-	72.942.385
BÖLÜM YÜKÜMLÜLÜKLERİ						
Mevduat	7.210.628	2.602.577	38.941.181	6.027.628	-	54.782.014
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	39.151	-	39.151
Para Piyasasına Borçlar	-	-	-	3.155.055	-	3.155.055
Alınan Krediler	7.441	95.736	132.071	3.589.139	-	3.824.387
Diğer Yükümlülükler	32.227	60.387	1.797.216	682.046	-	2.571.876
Karşılıklar ve Vergi Borcu	6.101	9.367	72.105	1.037.649	-	1.125.222
Özkaynaklar	-	-	-	7.444.680	-	7.444.680
TOPLAM YÜKÜMLÜLÜKLER	7.256.397	2.768.067	40.942.573	21.975.348	-	72.942.385
BİLANÇO DIŞI YÜKÜMLÜLÜKLER						
Garanti ve Kefaletler	6.987.939	2.407.489	3.329.660	1.264	-	12.726.352
Taahhütler	48.183	105.255	4.670.000	5.064.440	-	9.887.878
Türev Finansal İşlemler	-	32.354	30.180	4.798.508	-	4.861.042

(1) Genel Müdürlük işlemlerinden kaynaklanan tutarlar Hazine kolonunda gösterilmiştir. Bu kapsamda diğer varlıklar bölümünde maddi duran varlıklar (Net) 945.368 TL, ertelenmiş vergi varlığı 221.471 TL Hazine/Yatırım bölümünde gösterilmiştir.

(2) Şubeler cari faizi, diğer faiz gelirleri ve diğer faiz giderleri bölümünde dağıtmıştır

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IX. FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞERİ İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR

	Defter Değeri		Gerçeğe Uygun Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	88.030.253	69.956.074	85.745.919	70.188.174
Nakit Değerler ve Merkez Bankası	7.272.370	4.649.560	7.272.370	4.649.560
Gerçeğe Uygun D. Farkı K/Z'a Yansıtılan FV	128.199	89.359	128.199	89.359
Bankalar	1.475.000	989.394	1.475.000	989.346
Para Piyasalarından Alacaklar	-	120.025	-	120.014
Satılmaya Hazır Finansal Varlıklar ⁽¹⁾	9.207.310	7.385.293	9.207.310	7.385.293
Vadeye Kadar Elde Tutulacak Yatırımlar	13.997.928	12.719.179	13.721.824	12.972.240
Verilen Krediler ⁽²⁾	55.949.446	44.003.264	53.941.216	43.982.362
Finansal Borçlar	79.134.004	62.543.608	78.685.712	62.586.012
Mevduat	66.246.934	54.782.014	66.349.901	54.841.282
Alım Satım Amaçlı Türev Finansal Borçlar	65.358	39.151	65.358	39.151
Diğer Mali Kuruluşlardan Sağlanan Fonlar	6.291.227	3.824.387	5.858.089	3.807.566
Para Piyasalarına Borçlar	4.904.532	3.155.055	4.904.532	3.155.055
İhraç Edilen Menkul Değerler	495.615	-	495.615	-
Muhtelif Borçlar	1.128.520	742.435	1.010.399	742.392
Kiralama İşlemlerinden Borçlar	1.818	566	1.818	566

⁽¹⁾ 31 Aralık 2011 tarihi itibarıyla, ekteki finansal tablolarda, satılmaya hazır finansal varlıklar içerisinde, maliyetlerinden değer düşüklüğü tutarları düşülmüş olarak takip edilen 12.760 TL tutarında "sermayede payı temsil edilen menkul değerler" dahil edilmemiştir (31 Aralık 2010: 12.760 TL).

⁽²⁾ Takipteki kredilerin net bakiyesi dahil edilmemiştir.

Finansal tablolarda rayiç değerleri dışındaki değerleriyle taşınan finansal araçların gerçeğe uygun değer hesaplamasında kullanılan metod ve varsayımlar;

i-Vadeye kadar elde tutulan varlıkların gerçeğe uygun değeri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda, faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli itfaya tabi diğer menkul değerler için olan kote edilmiş piyasa fiyatları baz alınarak saptanmaktadır.

ii-Para piyasasından alacaklar, bankalar, verilen krediler, mevduat, diğer mali kuruluşlardan sağlanan fonlar ve muhtemel borçlar için gerçeğe uygun değer hesaplamasında bilanço tarihi itibarı ile geçerli faiz oranları kullanılmıştır.

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

"TFRS 7 – Finansal Araçlar: Açıklama" standardı finansal tablolarda gerçeğe uygun değerleri üzerinden ölçülerek gösterilen finansal araçların gerçeğe uygun değerlerinin belirlenmesinde kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılarak gösterilmesini gerektirmektedir. Bu sınıflandırma esas olarak söz konusu verilerin gözlemlenebilir nitelikte olup olmamasına dayanmaktadır. Gözlemlenebilir nitelikteki veriler, bağımsız kaynaklardan edinilen piyasa verilerinin kullanılması; gözlemlenebilir nitelikte olmayan veriler ise Banka'nın piyasa tahmin ve varsayımlarının kullanılması anlamına gelmektedir. Bu şekilde bir ayırım, genel olarak aşağıdaki sınıflamaları ortaya çıkarmaktadır.

- Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmektedir.
- İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmektedir.
- Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmektedir.

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin kullanılmasını gerektirmektedir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IX. FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞERİ İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR

Bu çerçevede gerçeğe uygun değerleri üzerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun değer sınıflandırması aşağıdaki gibidir:

Cari Dönem	1. Seviye	2. Seviye	3. Seviye	Toplam
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:				
Alım-Satım Amaçlı Finansal Varlıklar:	32.136	93.966	2.097	128.199
<i>Borçlanma Senetleri</i>	32.136	-	-	32.136
<i>Alım-Satım Amaçlı Türev Finansal Varlıklar</i>	-	93.966	-	93.966
<i>Hisse Senetleri</i>	-	-	-	-
<i>Diğer Menkuller</i>	-	-	2.097	2.097
Satılmaya Hazır Finansal Varlıklar ⁽¹⁾	8.793.295	414.015	-	9.207.310
<i>Borçlanma senetleri</i>	8.793.295	414.015	-	9.207.310
Toplam Finansal Varlıklar	8.825.431	507.981	2.097	9.335.509
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal yükümlülükler:				
Alım-Satım Amaçlı Türev Finansal Borçlar	-	65.358	-	65.358
Toplam Finansal Yükümlülükler	-	65.358	-	65.358

⁽¹⁾ 31 Aralık 2011 tarihi itibarıyla, ekteki finansal tablolarda, satılmaya hazır finansal varlıklar içerisinde, maliyetlerinden değer düşüklüğü tutarları düşülmüş olarak takip edilen 12.760 TL tutarında "sermayede payı temsil edilen menkul değerler" dahil edilmemiştir.

Önceki Dönem	1. Seviye	2. Seviye	3. Seviye	Toplam
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:				
Alım-Satım Amaçlı Finansal Varlıklar:	53.127	34.307	1.925	89.359
<i>Borçlanma Senetleri</i>	53.127	-	-	53.127
<i>Alım-Satım Amaçlı Türev Finansal Varlıklar</i>	-	34.307	-	34.307
<i>Hisse Senetleri</i>	-	-	-	-
<i>Diğer Menkuller</i>	-	-	1.925	1.925
Satılmaya Hazır Finansal Varlıklar ⁽¹⁾	7.337.229	48.064	-	7.385.293
<i>Borçlanma senetleri</i>	7.337.229	48.064	-	7.385.293
Toplam Finansal Varlıklar	7.390.356	82.371	1.925	7.474.652
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal yükümlülükler:				
Alım-Satım Amaçlı Türev Finansal Borçlar	-	39.151	-	39.151
Toplam Finansal Yükümlülükler	-	39.151	-	39.151

⁽¹⁾ 31 Aralık 2010 tarihi itibarıyla, ekteki finansal tablolarda, satılmaya hazır finansal varlıklar içerisinde, maliyetlerinden değer düşüklüğü tutarları düşülmüş olarak takip edilen 12.760 TL tutarında "sermayede payı temsil edilen menkul değerler" dahil edilmemiştir.

X. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLERE İLİŞKİN AÇIKLAMALAR

Banka tarafından müşteri hesabına ihaleden alım işlemleri yapılmakta, saklama, yönetim ve danışmanlık hizmetleri verilmektedir.

Banka inanca dayalı işlem sözleşmeleri yapmamaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) a) Nakit değerler ve TCMB'ye ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	386.367	95.434	316.631	62.649
TCMB	2.124.824	4.665.730	2.466.013	1.804.255
Diğer	-	15	-	12
Toplam	2.511.191	4.761.179	2.782.644	1.866.916

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Tutar ⁽¹⁾	2.120.213	705.092	2.458.657	491.046
Vadeli Serbest Tutar	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Diğer ⁽²⁾	4.611	3.960.638	7.356	1.313.209
Toplam	2.124.824	4.665.730	2.466.013	1.804.255

⁽¹⁾ TCMB nezdinde serbest tutulan zorunlu karşılık tutarlarıdır.

⁽²⁾ TCMB ve KKTC Merkez Bankası nezdinde blokede tutulan zorunlu karşılık tutarlarıdır.

TCMB'nin 2011/11 ve 2011/13 sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türkiye'de faaliyet gösteren bankalar; Türk parası yükümlülükleri için vadelerine göre belirlenen %5 ile %11 arasında değişen oranlarında (31 Aralık 2010: %6), yabancı para yükümlülükleri için ABD Doları veya EURO döviz cinsinden olmak üzere vadelerine göre belirlenen %6 ile %11 arasında değişen oranlarında (31 Aralık 2010: %11) zorunlu karşılık tesis etmektedirler.

KKTC Merkez Bankası'nın 26 Aralık 2008 tarih ve 688 sayılı Yönetim Kurulu Kararı' na göre Türk parası yükümlülükleri için %8, yabancı para yükümlülükleri için %8 oranlarında zorunlu karşılık tesis etmektedirler.

Zorunlu karşılıklara Kıbrıs şubeleri hariç faiz işletilmemektedir.

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

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

Banka'nın cari dönemde ve önceki dönemde teminata verilen/bloke edilen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlığı bulunmamaktadır.

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

Banka'nın cari dönemde ve önceki dönemde repo işlemlerine konu edilen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlığı bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

c) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	4.957	-	10.049
Swap İşlemleri	-	88.970	-	23.537
Futures İşlemleri	-	-	-	-
Opsiyonlar	37	2	3	718
Diğer	-	-	-	-
Toplam	37	93.929	3	34.304

(3) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

a) Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	24	602.661	59.030	722.132
Yurtdışı	11.310	861.005	21.028	187.204
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	11.334	1.463.666	80.058	909.336

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	795.651	157.089	-	-
ABD, Kanada	38.731	13.471	-	-
OECD Ülkeleri ⁽¹⁾	12.058	6.172	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	25.875	31.500	-	-
Toplam	872.315	208.232	-	-

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

(4) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

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

a.1. Teminata verilen/bloke edilen satılmaya hazır finansal varlıklara ilişkin bilgiler:

Banka'nın cari dönemde ve önceki dönemde teminata verilen/bloke edilen satılmaya hazır finansal varlığı bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	118.586	96.235	-	-
Hazine Bonosu	-	-	-	-
Diğer Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	118.586	96.235	-	-

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Borçlanma Senetleri	9.317.482	7.388.061	9.317.482	7.388.061
<i>Borsada İşlem Gören</i>	9.317.482	7.388.061	9.317.482	7.388.061
<i>Borsada İşlem Görmeyen</i>	-	-	-	-
Hisse Senetleri	25.095	25.095	25.095	25.095
<i>Borsada İşlem Gören</i>	-	-	-	-
<i>Borsada İşlem Görmeyen</i>	25.095	25.095	25.095	25.095
Değer Azalma Karşılığı (-) ⁽¹⁾	122.507	15.103	122.507	15.103
Toplam	9.220.070	7.398.053	9.220.070	7.398.053

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

(5) Kredilere ilişkin açıklamalar:

a) Banka'nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	-	-	-	-
<i>Tüzel Kişi Ortaklara Verilen Krediler</i>	-	-	-	-
<i>Gerçek Kişi Ortaklara Verilen Krediler</i>	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Banka Mensuplarına Verilen Krediler	117.787	-	97.620	-
Toplam	117.787	-	97.620	-

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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	42.954.138	77.638	508.607	22.198
İskonto ve İştirak Senetleri	32.690	-	-	-
İhracat Kredileri	2.761.038	-	1.635	-
İthalat Kredileri	-	-	-	-
Mali Kesime Verilen Krediler	495.568	-	-	-
Yurtdışı Krediler	409.801	-	973	21
Tüketici Kredileri ⁽¹⁾	13.837.854	72	140.773	19.812
Kredi Kartları ⁽²⁾	928.077	17	21.352	2.359
Kıymetli Maden Kredisi	-	-	-	-
Diğer	24.489.110	77.549	343.874	6
İhtisas Kredileri	11.525.627	37.569	110.232	-
Diğer Alacaklar	-	-	-	-
Reeskontlar	703.669	1.488	7.993	287
Toplam	55.183.434	116.695	626.832	22.485

⁽¹⁾ 88.966 TL tutarındaki personel kredilerini içermektedir.

⁽²⁾ 28.821 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 Resmî 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	4.036	2.765	306	594

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

c) Vade yapısına göre nakdi kredilerin dağılımı:

	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⁾
Nakdi Krediler				
Kısa Vadeli Krediler ve Diğer Alacaklar	15.504.848	601	141.854	585
<i>İhtisas Dışı Krediler</i>	14.811.104	519	136.067	578
<i>İhtisas Kredileri</i>	496.035	74	3.978	-
<i>Diğer Alacaklar</i>	-	-	-	-
<i>Reeskontlar</i>	197.709	8	1.809	7
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	39.678.586	116.094	484.978	21.900
<i>İhtisas Dışı Krediler</i>	28.143.034	77.119	372.540	21.620
<i>İhtisas Kredileri</i>	11.029.592	37.495	106.254	-
<i>Diğer Alacaklar</i>	-	-	-	-
<i>Reeskontlar</i>	505.960	1.480	6.184	280
Toplam	55.183.434	116.695	626.832	22.485

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	207.019	13.452.419	13.659.438
<i>Konut Kredisi</i>	4.025	5.379.089	5.383.114
<i>Taşıt Kredisi</i>	864	50.258	51.122
<i>İhtiyaç Kredisi</i>	202.130	8.023.072	8.225.202
<i>Diğer</i>	-	-	-
Tüketici Kredileri-Dövizde Endeksli	-	268	268
<i>Konut Kredisi</i>	-	268	268
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	-	-	-
<i>Diğer</i>	-	-	-
Tüketici Kredileri-YP	-	-	-
<i>Konut Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	-	-	-
<i>Diğer</i>	-	-	-
Bireysel Kredi Kartları-TP	845.979	2.107	848.086
<i>Taksitli</i>	238.887	-	238.887
<i>Taksitsiz</i>	607.092	2.107	609.199
Bireysel Kredi Kartları-YP	-	-	-
<i>Taksitli</i>	-	-	-
<i>Taksitsiz</i>	-	-	-
Personel Kredileri-TP	5.935	83.031	88.966
<i>Konut Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	5.935	83.031	88.966
<i>Diğer</i>	-	-	-
Personel Kredileri-Dövizde Endeksli	-	-	-
<i>Konut Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	-	-	-
<i>Diğer</i>	-	-	-
Personel Kredileri-YP	-	-	-
<i>Konut Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	-	-	-
<i>Diğer</i>	-	-	-
Personel Kredi Kartları-TP	28.807	14	28.821
<i>Taksitli</i>	8.210	-	8.210
<i>Taksitsiz</i>	20.597	14	20.611
Personel Kredi Kartları-YP	-	-	-
<i>Taksitli</i>	-	-	-
<i>Taksitsiz</i>	-	-	-
Kredili Mevduat Hesabı-TP(Gerçek Kişi)	249.839	-	249.839
Kredili Mevduat Hesabı-YP(Gerçek Kişi)	-	-	-
Toplam	1.337.579	13.537.839	14.875.418

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

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Kredileri-TP	30.389	589.685	620.074
İşyeri Kredisi	10.547	367.344	377.891
Taşıt Kredisi	19.842	222.341	242.183
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Kredileri-Döviz Endeksli	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Kredileri-YP	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	74.898	-	74.898
Taksitli	13.583	-	13.583
Taksitsiz	61.315	-	61.315
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	248.814	-	248.814
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	354.101	589.685	943.786

⁽¹⁾ Faiz ve gelir tahakkuk ve reeskontları yukarıdaki tabloya dahil edilmemiştir.**e) Kredilerin kullanıcılara göre dağılımı:**

	Cari Dönem	Önceki Dönem
Kamu	1.798.381	1.647.341
Özel	54.151.065	42.355.923
Toplam	55.949.446	44.003.264

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	55.533.345	43.746.012
Yurtdışı Krediler	416.101	257.252
Toplam	55.949.446	44.003.264

g) Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	144.642	75.704
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	144.642	75.704

ğ) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Özel Karşılıklar		
Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	89.188	127.289
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	22.057	75.681
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	1.290.492	1.261.560
Toplam	1.401.737	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	36.628	7.817	129.380
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	36.628	7.817	129.380
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**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

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 (+)	254.493	39.547	87.790
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	47.936	285.560
Diğer Donuk Alacak Hesaplarına Çıkış (-)	203.692	129.804	-
Dönem İçinde Tahsilat (-)	101.667	33.583	335.638
Aktiften Silinen (-)	-	-	-
<i>Kurumsal ve Ticari Krediler</i>	-	-	-
<i>Bireysel Krediler</i>	-	-	-
<i>Kredi Kartları</i>	-	-	-
<i>Diğer</i>	-	-	-
Dönem Sonu Bakiyesi	144.159	30.608	1.493.928
Özel Karşılık (-)	89.188	22.057	1.290.492
Bilançodaki Net Bakiyesi	54.971	8.551	203.436

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

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)	54.971	8.551	203.436
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	144.021	30.350	1.452.789
Özel Karşılık Tutarı (-)	89.050	21.799	1.249.353
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	54.971	8.551	203.436
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	138	258	41.139
Özel Karşılık Tutarı (-)	138	258	41.139
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	67.736	30.831	194.656
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	194.110	106.510	1.419.636
Özel Karşılık Tutarı (-)	126.374	75.679	1.224.980
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	67.736	30.831	194.656
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	915	2	36.580
Özel Karşılık Tutarı (-)	915	2	36.580
Diğer Kredi ve Alacaklar (Net)	-	-	-

ı) Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları:

Banka zarar niteliğindeki alacaklarını üç farklı politika ile tasfiye etmeye çalışmaktadır. Bu politikalar, 4743 sayılı yasa doğrultusunda Finansal Yeniden Yapılandırma Sözleşmesi ("FYYS") imzalamak, ödeme protokollerine bağlamak ve küçük tutarlı olanlar için kampanya şeklinde uygun ödeme koşulları sunmak şeklindedir. Bu kapsamda oluşturulan tasfiye politikası doğrultusunda önemli ölçüde tahsilat sağlanmıştır. Yapılan tahsilatlar öncelikle dava ve masraflara, faiz alacaklarına ve ana para bakiyelerine mahsup edilmektedir.

Banka son dönemlerde tefevvüz yoluyla edindiği gayrimenkuller vasıtasıyla da alacaklarını tasfiye etmeye çalışmaktadır.

ii) Aktiften silme politikasına ilişkin açıklamalar:

Yürütülen yasal takip işlemleri neticesinde tahsil kabiliyeti kalmayan donuk alacaklar, ek kanuni takip masraflarına sebebiyet verilmemesi amacıyla, 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.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

j) Finansal araç sınıfları itibarıyla, vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi:

Cari Dönem	30 günden az	31-60 gün	61-90 gün	Toplam
Verilen Krediler				
Kurumsal Krediler	244	1.483	1.451	3.178
KOBİ Kredileri	79.147	26.178	13.677	119.002
Tüketici Kredileri	12.901	4.792	2.236	19.929
Kredi Kartları	79.797	13.358	4.216	97.371
Toplam	172.089	45.811	21.580	239.480

Önceki Dönem	30 günden az	31-60 gün	61-90 gün	Toplam
Verilen Krediler				
Kurumsal Krediler	-	1.021	746	1.767
KOBİ Kredileri	106.756	34.721	17.078	158.555
Tüketici Kredileri	11.427	9.656	3.986	25.069
Kredi Kartları	57.999	18.448	6.369	82.816
Toplam	176.182	63.846	28.179	268.207

(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	2.620.979	417.083	2.272.031	86.107
Diğer	-	-	-	-
Toplam	2.620.979	417.083	2.272.031	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 Menkul Değerler	4.004.244	895.666	2.537.984	722.386
Diğer	-	-	-	-
Toplam	4.004.244	895.666	2.537.984	722.386

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Cari Dönem	Önceki Dönem
Devlet Tahvili	13.997.928	12.719.179
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri	-	-
Toplam	13.997.928	12.719.179

c) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	13.997.928	12.719.179
<i>Borsada İşlem Görenler</i>	<i>11.595.218</i>	<i>10.330.213</i>
<i>Borsada İşlem Görmeyenler</i>	<i>2.402.710</i>	<i>2.388.966</i>
Değer Azalma Karşılığı (-)	-	-
Toplam	13.997.928	12.719.179

ç) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	12.719.179	16.556.802
Parasal Varlıklarda Meydana Gelen Kur Farkları	328.614	(14.112)
Yıl İçindeki Alımlar ⁽¹⁾	1.944.289	3.112.796
Satış ve İtfa Yolu İle Elden Çıkarılanlar ⁽²⁾	(994.154)	(6.936.307)
Değer Azalışı Karşılığı (-)/Karşılık İptali (+)	-	-
Dönem Sonu Toplamı	13.997.928	12.719.179

⁽¹⁾ 31 Aralık 2011 tarihi itibarıyla 725.676 TL reeskont tutarı ile 31 Aralık 2010 tarihindeki 500.718 TL reeskont tutarı arasındaki fark alımlar satırına dahil edilmiştir.

⁽²⁾ Banka, 31 Aralık 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 734.142 TL maliyetli finansal varlığı satılmaya hazır finansal varlıklar portföyüne yeniden sınıflandırmıştır. İlgili tutar "Satış ve itfa yolu ile elden çıkarılanlar" satırına dahil edilmiştir.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

ç.1. Vadeye kadar elde tutulacak yatırımların izlendiği hesaplara ilişkin bilgiler:

Banka'nın vadeye kadar elde tutulacak tüm finansal varlıkların dökümü aşağıdaki gibidir:

	Cari Dönem				Önceki Dönem			
	Maliyet Bedeli		Değerlenmiş Tutarı		Maliyet Bedeli		Değerlenmiş Tutarı	
	TP	YP	TP	YP	TP	YP	TP	YP
T.C. Hazine Müsteşarlığı'ndan Alınan ⁽²⁾	6.592.294	-	7.038.990	-	5.048.183	-	5.322.236	-
Devir yoluyla alınan	2.340.938	-	2.402.709	-	2.340.938	-	2.388.965	-
Diğer menkul kıymet portföylerinden sınıflanan ⁽¹⁾	2.424.517	1.229.627	2.554.706	1.289.865	2.989.881	1.203.581	3.096.506	1.254.814
Diğer	-	684.876	-	711.658	-	635.878	-	656.658
Toplam	11.357.749	1.914.503	11.996.405	2.001.523	10.379.002	1.839.459	10.807.707	1.911.472

(1) 31 Ekim 2008 tarih, 27040 sayılı Resmî Gazete yayımlayarak yürürlüğe konulan 105 no'lu Tebliğ ile TMS 39-Finansal Araçlar, Muhasebeleştirme ve Ölçme Standardı'nın 50'nci maddesinde değişikliğe gidilerek Gerçeğe Uygun Değer Farkı K/Z (Alım-Satım Amaçlı) Yansıtılan Finansal Varlıklar portföyünde bulunan menkul kıymetlerin de belirlenen süre dahilinde Vadeye Kadar Elde Tutulacak Yatırımlar hesabına aktarılabilmesi ile ilgili yeni bir hüküm getirmiş ve bu kapsamda. Banka, 3 Ekim 2008 ve 8 Ekim 2008 tarihleri itibarıyla Gerçeğe Uygun Değer Farkı K/Z Yansıtılan Finansal Varlıklar portföyünden ve Satılmaya Hazır Finansal Varlıklar portföyünden Vadeye Kadar Elde Tutulacak Yatırımlar portföyüne yeniden sınıflandırma yapmıştır.

(2) Cari dönemde vadeye kadar elde tutulacak yatırımlar portföyüne diğer portföylerden sınıflama bulunmamaktadır. Ayrıca cari dönem içerisindeki alımlar T.C. Hazine Müsteşarlığı'ndan alınan finansal varlıklar satımında gösterilmiştir.

(7) İştiraklere ilişkin bilgiler (Net):**a) İştiraklere ilişkin bilgiler:**

Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı-Farklıysa Oy Oranı(%)	Banka Risk Grubu Pay Oranı (%)
1. Demirhalkbank NV	Hollanda	30,00	30,00
2. Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ	Ankara	31,47	32,26
3. Fintek AŞ	Ankara	24,00	29,76
4. Bileşim Alternatif Dağ. Kan. AŞ	İstanbul	24,00	24,00
5. Kredi Kayıt Bürosu AŞ	İstanbul	18,18	18,18
6. Bankalararası Kart Merkezi AŞ	İstanbul	18,95	18,95
7. Kredi Garanti Fonu AŞ	Ankara	1,67	1,67

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) (a)'daki sıraya göre iştiraklere ilişkin bilgiler:

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1.	4.113.816	450.260	33.475	126.528	5.264	14.891	3.381	-
2.	44.420	44.184	161	1.838	-	2.138	744	-
3.	12.299	4.455	88	112	33	229	144	-
4.	21.980	12.306	2.731	413	-	2.121	886	-
5.	34.017	23.852	2.053	1.278	4	8.204	5.964	-
6.	21.526	17.174	6.363	410	15	1.309	1.014	-
7.	142.235	135.886	3.038	2.147	-	2.782	3.270	-

(1) Borsaya kote iştirak bulunmamaktadır.

(2) 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.

c) İştiraklere ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	143.527	239.795
Dönem İçi Hareketler	(47.422)	(96.268)
Alışlar ⁽¹⁾	1.000	944
Bedelsiz Edinilen Hisse Senetleri ⁽¹⁾	1.238	5.317
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Transfer ⁽²⁾	(49.660)	-
Yeniden Değerleme Azalışı (-)/Artışı ⁽²⁾	-	(116.336)
Değer Azalma Karşılıkları (-)/İptalleri	-	13.807
Dönem Sonu Değeri	96.105	143.527
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. Alışlardaki tutar Kredi Garanti Fonu sermaye artışıdır.

(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 Banka tarafından satın alınmıştır. Satın alma işlemi sonrasında Banka'nın cari dönemde Halk Finansal Kiralama AŞ'deki payı arttığından dolayı Halk Finansal Kiralama AŞ bağlı ortaklık olarak sınıflanmıştır.

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

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

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

	Cari Dönem	Önceki Dönem
Bankalar	74.716	74.716
Sigorta Şirketleri	-	-
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	49.660
Finansman Şirketleri	-	-
Diğer Mali İştirakler	20.337	18.099

d) Borsaya kote edilen iştirakler:

Bulunmamaktadır.

(8) Bağlı ortaklıklara ilişkin bilgiler (Net):**a) Bağlı ortaklıklara ilişkin bilgiler:**

Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıya Oy Oranı (%)	Banka Risk Grubunun Pay Oranı (%)
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:

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
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 konsolide finansal tablolarda kullanılan şirketlerin finansal tablolarından alınmıştır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

c) Bağlı ortaklıklara ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	596.081	81.133
Dönem İçi Hareketler	235.290	514.948
Alışlar ⁽¹⁾	166.910	476.250
Bedelsiz Edinilen Hisse Senetleri ⁽²⁾	-	38.698
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Transfer ⁽²⁾	49.660	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılık İptali ⁽³⁾	18.720	-
Dönem Sonu Değeri	831.371	596.081
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

(1) Banka cari dönemde, Makedonya'da bulunan Halk Banka AD, Skopje'nin %98,12 oranındaki hissesini 101.447 TL bedelle ve Halk Finansal Kiralama AŞ'nin %52,24 oranındaki hissesini 62.663 TL bedelle satın almıştır. Ayrıca, cari dönemde Halk Portföy Yönetimi AŞ kurulmuştur. Banka, Halk Portföy Yönetimi AŞ'nin 2.800 TL bedel karşılığında %55,99 hissesine sahip olmuştur.

(2) Halk Finansal Kiralama AŞ ile ilgili iştiraklerden sınıflanan tutardır.

(3) Cari dönemde Halk Finansal Kiralama AŞ'nin değer azalış karşılığı iptalidir.

ç) Bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	101.447	-
Sigorta Şirketleri	77.460	77.460
Factoring Şirketleri	-	-
Leasing Şirketleri	131.043	-
Finansman Şirketleri	-	-
Diğer Mali Bağlı Ortaklıklar	521.421	518.621

d) Borsaya kote edilen bağlı ortaklıklar:

Bulunmamaktadır.

(9) Birlikte kontrol edilen ortaklıklar:

Bulunmamaktadır.

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

Bulunmamaktadır.

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

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(12) Maddi duran varlıklara ilişkin açıklamalar:

Cari Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet					
Gayrimenkul	661.377	22.051	(34.077)	(15.162)	634.189
Finansal Kiralama ile Edinilen MDV	45.895	2.846	(8.267)	-	40.474
Büro Makinaları	177.635	107.969	(91.330)	-	194.274
Elden Çıkarılacak Kıymetler	308.856	333.416	(198.727)	(87.378)	356.167
Faaliyet Kiralaması Geliştirme Maliyetleri	100.608	29.019	(9.798)	-	119.829
Diğer	208.739	15.764	(6.029)	-	218.474
Toplam Maliyet	1.503.110	511.065	(348.228)	(102.540)	1.563.407
Birikmiş Amortisman (-)					
Gayrimenkul	185.735	12.864	(5.144)	(4.741)	188.714
Finansal Kiralama ile Edinilen MDV	42.154	3.273	(8.098)	-	37.329
Büro Makinaları	105.265	23.940	(38.538)	-	90.667
Elden Çıkarılacak Kıymetler	11.949	3.924	(11.039)	1.509	6.343
Faaliyet Kiralaması Geliştirme Maliyetleri	34.440	21.519	(6.209)	-	49.750
Diğer	155.602	16.318	(4.537)	-	167.383
Toplam Birikmiş Amortisman	535.145	81.838	(73.565)	(3.232)	540.186
Değer Düşüş Karşılığı (-)					
Gayrimenkul	8.457	24	(1.008)	(290)	7.183
Finansal Kiralama ile Edinilen MDV	-	-	-	-	-
Büro Makinaları	-	-	-	-	-
Elden Çıkarılacak Kıymetler	14.140	4.326	(13.450)	-	5.016
Diğer	-	-	-	-	-
Toplam Değer Düşüş Karşılığı (-)	22.597	4.350	(14.458)	(290)	12.199
Net Defter Değeri	945.368	424.877	(260.205)	(99.018)	1.011.022

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet					
Gayrimenkul	948.799	30.044	(304.789)	(12.677)	661.377
Finansal Kiralama ile Edinilen MDV	108.100	639	(62.844)	-	45.895
Büro Makinaları	147.874	48.224	(18.463)	-	177.635
Elden Çıkarılacak Kıymetler	259.089	181.746	(40.644)	(91.335)	308.856
Faaliyet Kiralaması Geliştirme Maliyetleri	80.201	38.932	(18.525)	-	100.608
Diğer	225.053	24.959	(41.273)	-	208.739
Toplam Maliyet	1.769.116	324.544	(486.538)	(104.012)	1.503.110
Birikmiş Amortisman (-)					
Gayrimenkul	200.505	12.941	(24.665)	(3.046)	185.735
Finansal Kiralama ile Edinilen MDV	99.806	5.085	(62.737)	-	42.154
Büro Makinaları	101.439	18.008	(14.182)	-	105.265
Elden Çıkarılacak Kıymetler	9.245	5.373	(1.582)	(1.086)	11.950
Faaliyet Kiralaması Geliştirme Maliyetleri	27.876	16.332	(9.769)	-	34.439
Diğer	175.081	14.225	(33.704)	-	155.602
Toplam Birikmiş Amortisman	613.952	71.964	(146.639)	(4.132)	535.145
Değer Düşüş Karşılığı (-)					
Gayrimenkul	8.656	303	(251)	(251)	8.457
Finansal Kiralama ile Edinilen MDV	-	-	-	-	-
Büro Makinaları	-	-	-	-	-
Elden Çıkarılacak Kıymetler	7.546	8.764	(3.000)	830	14.140
Diğer	-	-	-	-	-
Toplam Değer Düşüş Karşılığı (-)	16.202	9.067	(3.251)	579	22.597
Net Defter Değeri	1.138.962	243.513	(336.648)	(100.459)	945.368

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(13) Maddi olmayan duran varlıklara ilişkin açıklamalar:

Cari Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet:					
Diğer Maddi Olmayan Duran Varlıklar	20.627	12.388	(2.071)	-	30.944
Toplam Maliyet	20.627	12.388	(2.071)	-	30.944
Birikmiş Amortisman (-)					
Diğer Maddi Olmayan Duran Varlıklar	2.962	1.727	(1.315)	-	3.374
Toplam Birikmiş Amortisman	2.962	1.727	(1.315)	-	3.374
Net Defter Değeri	17.665	10.661	(756)	-	27.570
Önceki Dönem					
Önceki Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet:					
Diğer Maddi Olmayan Duran Varlıklar	13.342	10.537	(3.146)	(106)	20.627
Toplam Maliyet	13.342	10.537	(3.146)	(106)	20.627
Birikmiş Amortisman (-)					
Diğer Maddi Olmayan Duran Varlıklar	2.383	1.268	(689)	-	2.962
Toplam Birikmiş Amortisman	2.383	1.268	(689)	-	2.962
Net Defter Değeri	10.959	9.269	(2.457)	(106)	17.665

(14) Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Bulunmamaktadır.

(15) Ertelenmiş vergi varlığına ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Ertelenmiş Vergi (Aktifi)/Pasifi		
Karşılıklar ⁽¹⁾	76.851	78.798
Finansal Varlıkların Değerlemesi	(4.513)	131.574
Diğer	(174)	11.099
Net Ertelenmiş Vergi (Aktifi)/Pasifi:	72.164	221.471
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi (Geliri)/Gideri	(32.737)	42.961
Satılmaya Hazır Menkul Kıy. İç Verim-Borsa Rayiç farkı	(32.737)	42.961

⁽¹⁾ Çalışan hakları yükümlülükleri ve diğer karşılıklardan oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Cari Dönem	Önceki Dönem
Maliyet	84.009	98.131
Birikmiş Amortisman (-) ⁽¹⁾	(1.837)	-
Net defter değeri	82.172	98.131
Açılış Bakiyesi	98.131	84.091
İktisap edilenler (Transfer) (Net)	102.540	105.564
Elden çıkarılanlar (Net)	(116.712)	(92.652)
Değer düşüşü/İptali	50	1.128
Amortisman Bedeli ⁽¹⁾	(1.837)	-
Net Defter Değeri	82.172	98.131

⁽¹⁾ Birikmiş amortisman tutarı cari dönem içerisinde satış amaçlı olarak sınıflandırılan elden çıkarılacak kıymetlere aittir.

(17) Diğer aktiflere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Peşin Ödenen Giderler	195.854	262.019
Takas Hesabı	158.602	174.190
Kredi Kartı Ödemelerinden Alacaklar	155.732	71.971
Aktiflerimizin Vadeli Satışından Doğan Alacaklar	47.999	40.467
Verilen Nakdi Teminatlar	22.585	2.148
Türev Finansal Araçlar için İşlem Teminatları	10.379	15.875
Diğer	102.134	91.415
Toplam	693.285	658.085

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

II. PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR**(1) Mevduatın/toplanan fonların vade yapısına ilişkin bilgiler:****a) Mevduat bankaları için:****a.1. Cari Dönem:**

	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	2.134.100	-	487.067	18.873.956	2.058.919	317.385	852.893	90.331	24.814.651
Döviz Tevdiat Hesabı	1.967.562	-	2.768.560	7.020.355	2.135.441	765.194	1.676.911	10.818	16.344.841
Yurtiçinde Yer. K.	1.877.351	-	1.718.473	6.534.438	1.306.222	463.508	1.182.384	10.813	13.093.189
Yurtdışında Yer.K	90.211	-	1.050.087	485.917	829.219	301.686	494.527	5	3.251.652
Resmi Kur. Mevduatı	1.732.329	-	728.399	2.569.662	540.507	32.252	652	-	5.603.801
Tic. Kur. Mevduatı	1.957.764	-	2.393.350	3.507.912	403.463	62.920	41.787	-	8.367.196
Diğ. Kur. Mevduatı	335.851	-	32.901	992.193	432.832	256.614	19.410	-	2.069.801
Kıymetli Maden DH	2.066.190	-	-	-	-	-	-	-	2.066.190
Bankalararası Mevduat	3.040.575	-	3.012.839	740.105	31.037	25.230	130.668	-	6.980.454
TC Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	4.502	-	2.816.026	37.006	30.030	4.139	-	-	2.891.703
Yurtdışı Bankalar	2.826.223	-	196.813	703.099	1.007	21.091	130.668	-	3.878.901
Katılım Bankaları	209.850	-	-	-	-	-	-	-	209.850
Toplam	13.234.371	-	9.423.116	33.704.183	5.602.199	1.459.595	2.722.321	101.149	66.246.934

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

a.2. Önceki Dönem:

	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	1.789.824	-	4.355.760	15.294.271	413.109	172.023	59.068	67.782	22.151.837
Döviz Tevdiat Hesabı	1.733.958	-	3.135.223	5.113.978	985.228	1.447.214	368.150	10.284	12.794.035
Yurtiçinde Yer. K.	1.690.803	-	3.029.742	4.876.940	923.253	1.081.347	232.511	10.271	11.844.867
Yurtdışında Yer.K	43.155	-	105.481	237.038	61.975	365.867	135.639	13	949.168
Resmi Kur. Mevduatı	1.405.663	-	461.599	1.393.275	21.398	24.280	417	-	3.306.632
Tic. Kur. Mevduatı	1.841.704	-	2.698.832	4.991.388	98.347	66.463	1.865	-	9.698.599
Diğ. Kur. Mevduatı	259.659	-	195.128	1.745.687	913.667	19.542	283	-	3.133.966
Kıymetli Maden DH	473.117	-	-	-	-	-	-	-	473.117
Bankalararası Mevduat	1.175.580	-	1.879.882	146.366	21.000	1.000	-	-	3.223.828
TC Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	12.870	-	1.747.843	53.014	20.000	1.000	-	-	1.834.727
Yurtdışı Bankalar	1.161.415	-	132.039	93.352	1.000	-	-	-	1.387.806
Katılım Bankaları	1.295	-	-	-	-	-	-	-	1.295
Toplam	8.679.505	-	12.726.424	28.684.965	2.452.749	1.730.522	429.783	78.066	54.782.014

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	12.713.126	11.452.490	12.046.510	10.655.063
Tasarruf Mevduatı Niteliğini Haiz DTH	3.663.365	2.419.516	5.963.493	4.002.148
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	66.115	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.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

c) Mevduat sigortası kapsamında bulunmayan tasarruf mevduatı:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	151.869		152.388	
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	-		-	
Yönetim veya Müdürlük Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	3.734		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	-		-	

(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	-	45.829	-	601
Swap İşlemleri	-	19.443	-	37.673
Futures İşlemleri	-	-	-	-
Opsiyonlar	44	42	7	870
Diğer	-	-	-	-
Toplam	44	65.314	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	221.380	216.162	126.442	128.796
Yurtdışı Banka, Kuruluş ve Fonlardan	157.703	5.695.982	75.287	3.493.862
Toplam	379.083	5.912.144	201.729	3.622.658

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	182.627	2.829.244	126.442	1.833.822
Orta ve Uzun Vadeli	196.456	3.082.900	75.287	1.788.836
Toplam	379.083	5.912.144	201.729	3.622.658

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

c) Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar:

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

Banka'nın en önemli yükümlülük kaynağı mevduat olup, mevduatın %37'si tasarruf ve %25'i de döviz tevdiat hesapları şeklinde ağırlık kazanmaktadır. Banka, kısa vadeli likidite ihtiyacını karşılamak için bankalararası piyasalardan da borçlanmaktadır. Aktifte özellikle bireysel kredilerin finansmanında kullanılmak üzere yurt dışı kuruluşlardan kredi temin edilmektedir. Banka'nın özellikle küçük sanayi sitesi ve organize sanayi siteleri yapımı için Sanayi ve Ticaret Bakanlığı'ndan aldığı fonlar bulunmaktadır.

Banka'nın, bankalar mevduatının %51'i, diğer mevduatlarının ise %31'i yabancı para mevduatlardan oluşmaktadır.

Repo işlemlerinden sağlanan fonlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi İşlemlerden	3.947.963	-	2.527.844	-
<i>Mali Kurum ve Kuruluşlar</i>	3.891.146	-	2.423.650	-
<i>Diğer Kurum ve Kuruluşlar</i>	26.422	-	70.940	-
<i>Gerçek Kişiler</i>	30.395	-	33.254	-
Yurtdışı İşlemlerden	101.445	842.706	69	611.411
<i>Mali Kurum ve Kuruluşlar</i>	101.257	842.706	-	611.411
<i>Diğer Kurum ve Kuruluşlar</i>	-	-	-	-
<i>Gerçek Kişiler</i>	188	-	69	-
Reeskontlar	7.194	5.224	12.986	2.745
Toplam	4.056.602	847.930	2.540.899	614.156

(4) İhraç Edilen Menkul Kıymetler (Net):

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	495.615	-	-	-
Tahvil	-	-	-	-
Toplam	495.615	-	-	-

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 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 Belgeli Kobi Kredileri Fonu, Toplu Konut İdaresi Fonu ve diğer fonlar bulunmaktadır.

a) Fonların vade yapısı:

	Cari Dönem		Önceki Dönem	
	Kısa Vadeli	Uzun Vadeli	Kısa Vadeli	Uzun Vadeli
	2.719	1.342.515	75.832	1.219.400

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(6) Diğer yabancı kaynaklara ilişkin bilgiler:

Bilançonun diğer yabancı kaynaklar kalemi 568.411 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 kiralanın menkullerinin kullanım ömürlerine, proje içinde kullanılma sürelerine ve VUK'da belirlenen esaslara göre tespit edilmektedir.

b) Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yıldan Az	-	-	-	-
1-4 Yıl Arası ⁽¹⁾	2.754	1.818	831	566
4 Yıldan Fazla	-	-	-	-
Toplam	2.754	1.818	831	566

⁽¹⁾ Finansal kiralama işlemlerinden doğan yükümlülükler orijinal vadelerine göre gösterilmiştir.

c) Faaliyet kiralamasına ilişkin açıklamalar:

Banka bazı şube hizmet binaları için faaliyet kiralaması sözleşmeleri yapmaktadır. Kira sözleşmeleri yıllık ve aylık bazda yapılmakta kira ödemeleri yıllık veya aylık peşin ödenerek "Diğer Aktifler" hesabında peşin ödenmiş giderlerde muhasebeleştirilmektedir. Banka'nın faaliyet kiralaması sözleşmelerinden doğan yükümlülüğü yoktur.

(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	656.783	390.121
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	596.273	339.845
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	7.145	9.553
Gayrinakdi Krediler İçin Ayrılanlar	53.365	40.723

b) Döviz endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları:

Banka'nın 31 Aralık 2011 tarihi itibarıyla 41.419 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 2.525 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.

ç) Diğer karşılıklara ilişkin bilgiler:

277.156 TL (31 Aralık 2010: 191.522 TL) tutarındaki toplam diğer karşılıkların, 41.419 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 banka aleyhine açılan davalara ayrılan karşılıklardan; 194.000 TL tutarında muhtemel riskler için ayrılan serbest karşılıklardan (31 Aralık 2010: 7.600 TL) ve 20.300 TL (31 Aralık 2010: 18.310 TL) tutarındaki kısmı ise diğer karşılıklardan oluşmaktadır. 31 Aralık 2011 itibarıyla karşılığı bulunmayan standart nitelikli kredilerden yeniden yapılandırılan krediler için ayrılan ihtiyati karşılıklar ve yakın izlemedeki krediler için ayrılan ihtiyati karşılıkların 31 Aralık 2010 bakiyeleri sırasıyla 69.390 TL ve 27.064 TL'dir.

ç.1. Kıdem tazminatı hareket tablosu:

Banka'nın 31 Aralık 2011 itibarıyla kıdem tazminatı karşılığı tutarı bağımsız bir aktüer tarafından aktüeryal varsayımlar kullanılarak hesaplanmıştır. Çalışan hakları yükümlülüklerinin TMS 19'a göre hesaplanmasında kullanılan aktüeryal tahminler şöyledir.

	Cari Dönem ⁽¹⁾	Önceki Dönem
İskonto Oranı	Değişken	%10,00
Enflasyon Oranı	Değişken	%5,10
Tahmin Edilen Reel Maaş Artış Oranı	%2	%2

⁽¹⁾ Yıllara göre değişken iskonto oranı kullanılmıştır. 2012 yılında iskonto oranı %11,55 iken 2012 yılını takip eden 30 yıl sonunda %9,2 olarak kullanılmış ve daha sonraki yıllar için sabit kalmıştır. Enflasyon oranı için 2012 yılında %8,75 ile başlayıp, 30 yıl sonunda kademeli olarak %4,5'e inen ve sonrasında sabit kalan oranlar kullanılmıştır.

Aktüeryal değerlendirme sonucunda hesaplanan tutarlar aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
1 Ocak itibarıyla	203.258	179.787
Cari hizmet maliyeti	14.725	11.591
Faiz maliyeti	19.756	19.228
Aktüeryal Kayıp (Kazanç)	12.962	16.082
Ödeme/Faydaların kısılması/İşten çıkarma dolayısıyla oluşan kayıp/(kazanç)	8.776	-
Dönem içinde ödenen (-)	(33.547)	(23.430)
Toplam	225.930	203.258

31 Aralık 2011 tarihi itibarıyla Banka'nın 87.110 TL tutarında kullanılmamış izin karşılığı ve 4.974 TL tutarında taşeron firmalar için ayırdığı kıdem tazminatı yükümlülüğü bulunmaktadır. İlgili bakiye pasif kalemler altında çalışan hakları karşılıkları hesabında takip edilmektedir (31 Aralık 2010 izin karşılığı: 68.789 TL, taşeron firmalar için ayrılan kıdem tazminatı: 2.992 TL).

Banka, aktüeryal kayıp veya kazançları dönem kâr/zararında muhasebeleştirilmektedir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

d) Emeklilik haklarından doğan yükümlülükler:

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

Bulunmamaktadır.

d.2. Banka çalışanları için emeklilik sonrası hak sağlayan her çeşit vakıf, sandık gibi örgütlenmelerin yükümlülükler:

31 Aralık 2011 ve 31 Aralık 2010 tarihleri itibarıyla yapılan aktüeryal çalışma neticesinde Türkiye Halk Bankası AŞ Emekli Sandığı Vakfı ile T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakıfları için teknik açık bulunmadığı tespit edilmiştir.

(10) Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

a.1. Vergi karşılığına ilişkin bilgiler:

Banka'nın 31 Aralık 2011 tarihi itibarıyla 800 TL'si Kıbrıs şubelerine ait toplam 366.444 TL kurumlar vergisi karşılığında dönem içinde ödenen 280.124 TL tutarındaki geçici vergiler düşüldükten sonra 2012 yılı 4'üncü geçici vergi dönemi için ödenmesi gereken kurumlar vergisi yükümlülüğü 86.320 TL'dir.

a.2. Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	86.320	186.374
Menkul Sermaye İradı Vergisi	50.386	41.674
BSMV	25.179	18.405
Gayrimenkul Sermaye İradı Vergisi	507	520
Ödenecek Katma Değer Vergisi	196	111
Kambiyo Muameleleri Vergisi	2	8
Diğer	12.740	12.991
Toplam	175.330	260.083

a.3. Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	10	6
Sosyal Sigorta Primleri-İşveren	13	9
Banka Sosyal Yardım Sandığı Primleri-Personel	3.386	3.235
Banka Sosyal Yardım Sandığı Primleri-İşveren	4.609	4.507
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası – Personel	-	-
İşsizlik Sigortası – İşveren	-	-
Diğer	714	700
Toplam	8.732	8.457

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Ertelenmiş vergi borcuna ilişkin olarak aşağıdaki açıklamalar:

Beşinci Bölüm Aktif Kalemlere İlişkin Açıklama ve Dipnotlar (15) numaralı dipnotta açıklanmıştır.

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

Bulunmamaktadır.

(12) 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) Banka'nın gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri:

Banka'nın karlılık yapısı devam etmektedir. Kârlılık ile bağlantılı özkaynak yapısı gelişmekte olup, bu durumu etkileyecek belirsizlikler bulunmamaktadır.

f) Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

g) Menkul değerler değer artış fonuna ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (iş ortaklıkları)	-	-	-	-
Değerleme Farkı	76.746	(343.524)	175.514	(59.790)
Kur Farkı	-	-	-	-
Toplam	76.746	(343.524)	175.514	(59.790)

ğ) Yasal yedeklere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
I. Tertip Kanuni Yedek Akçe	395.998	297.127
II. Tertip Kanuni Yedek Akçe	352.151	312.163
Özel Kanunlar Gereği Ayrılan Yedek Akçeler	1.503	992
Toplam	749.652	610.282

h) Olağanüstü yedeklere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	3.589.934	2.186.397
Dağıtılmamış Kârlar	47.181	47.181
Birikmiş Zararlar	-	-
Yabancı Para Çevrim Farkı (-)	-	-
Toplam	3.637.115	2.233.578

III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**(1) Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama:****a) Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:**

Cayılamaz Taahhütlerin Türü	Cari Dönem	Önceki Dönem
Kredi Kartları Harcama Limiti Taahhütleri	4.614.215	4.089.791
Çekler için Ödeme Taahhütlerimiz	3.976.513	3.604.999
Diğer Cayılamaz Taahhütler	1.058.973	892.979
Kullanılmayan Gayrinakdi Kredi Tahsis Taahhütleri	890.035	602.623
İki Gün Valörlü Döviz Alım Satım Taahhütleri	677.085	631.201
Kredi Kartları ve Bankacılık Hizmetlerine İliş Prom. Uyg. Taah.	26.857	26.217
İhracat Taahh. Kaynaklanan Vergi ve Fon Yükümlülükleri	11.389	34.849
İştirak ve Bağlı Ortaklıklar Sermaye Taahhütleri ⁽¹⁾	1.000	2.000
Toplam	11.256.067	9.884.659

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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
Akreditifler	4.080.511	3.377.338
Banka Kabul Kredileri	627.992	149.594
Diğer Garantiler	423.056	256.403
Toplam	5.131.559	3.783.335

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

	Cari Dönem	Önceki Dönem
Kesin teminat mektupları	5.993.331	4.074.588
Avans teminat mektupları	1.660.373	1.217.092
Geçici teminat mektupları	948.430	490.139
Gümrüklere verilen teminat mektupları	324.948	270.177
Diğer teminat mektupları	3.787.816	2.891.021
Toplam	12.714.898	8.943.017

b.3. Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	160.706	145.357
<i>Bir Yıl veya Daha Az Süreli Asıl Vadeli</i>	674	110
<i>Bir Yıldan Daha Uzun Süreli Asıl Vadeli</i>	160.032	145.247
Diğer Gayrinakdi Krediler	17.685.751	12.580.995
Toplam	17.846.457	12.726.352

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT****KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

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

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	9.191	0,10	14.280	0,16	11.756	0,17	479	0,01
Çiftçilik ve Hayvancılık	8.840	0,10	14.280	0,16	9.579	0,14	458	0,01
Ormançılık	110	-	-	-	169	-	21	-
Balıkçılık	241	-	-	-	2.008	0,03	-	-
Sanayi	2.899.659	32,86	4.911.296	54,44	3.053.776	45,26	3.365.506	56,29
Madencilik ve Taşocakçılığı	33.649	0,38	173.010	1,92	17.643	0,26	123.131	2,06
İmalat Sanayi	2.592.261	29,38	4.454.421	49,37	2.730.719	40,47	2.661.617	44,52
Elektrik, Gaz, Su	273.749	3,10	283.865	3,15	305.414	4,53	580.758	9,71
İnşaat	2.447.520	27,73	2.088.187	23,15	1.463.898	21,69	1.466.694	24,53
Hizmetler	3.426.793	38,83	1.802.737	19,98	2.193.689	32,51	916.912	15,34
Toptan ve Perakende Ticaret	1.393.864	15,80	824.833	9,14	1.072.765	15,90	563.397	9,43
Otel ve Lokanta Hizmetleri	56.007	0,63	10.480	0,11	42.413	0,63	11.427	0,19
Ulaştırma ve Haberleşme	106.658	1,21	56.650	0,63	90.501	1,34	40.486	0,68
Mali Kuruluşlar	1.606.045	18,20	358.091	3,97	825.382	12,23	193.768	3,24
Gayrimenkul ve Kiralama								
Hız.	239.586	2,71	546.387	6,06	143.696	2,13	107.399	1,80
Serbest Meslek Hizmetleri	5.339	0,06	344	-	4.308	0,06	282	-
Eğitim Hizmetleri	2.842	0,03	5.357	0,06	3.300	0,05	138	-
Sağlık ve Sosyal Hizmetler	16.452	0,19	595	0,01	11.324	0,17	15	-
Diğer	41.944	0,48	204.850	2,27	24.694	0,37	228.948	3,83
Toplam	8.825.107	100,00	9.021.350	100,00	6.747.813	100,00	5.978.539	100,00

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

	I. Grup		II. Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	8.796.385	9.015.378	28.722	5.972
Teminat Mektupları	7.596.429	5.083.775	28.722	5.972
Aval ve Kabul Kredileri	5.620	622.372	-	-
Akreditifler	988.711	3.091.800	-	-
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	205.625	217.431	-	-

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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):	6.213.289	3.476.585	-	-
Vadeli Döviz Alım Satım İşlemleri	2.262.246	104.596	-	-
Swap Para Alım Satım İşlemleri	3.812.283	3.179.800	-	-
Futures Para İşlemleri	-	-	-	-
Para Alım Satım Opsiyonları	138.760	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)⁽¹⁾	1.985.142	1.384.457	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	8.198.431	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)	8.198.431	4.861.042	-	-

⁽¹⁾ Diğer alım-satım amaçlı türev işlemler sırasıyla 279.000 TL ve 198.070 TL tutarında kredi temerrüt swap alım ve satım işlemlerinden ve sırasıyla 1.500.223 TL ve 7.849 TL tutarında vadeli kıymet maden alım ve satım işlemlerinden oluşmaktadır.

ç) Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Banka'nın 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

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**(1) Faiz gelirlerine ilişkin bilgiler:****a) Kredilerden alınan faiz gelirlerine ilişkin bilgiler:**

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden Alınan Faizler⁽¹⁾				
Kısa Vadeli Kredilerden	1.623.275	192.604	1.530.571	155.357
Orta ve Uzun Vadeli Kredilerden	2.670.376	627.530	2.066.429	381.689
Takipteki Alacaklardan Alınan Faizler	132.115	1	122.201	8
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	4.425.766	820.135	3.719.201	537.054

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.**b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler:**

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	-	-	66.622	-
Yurtiçi Bankalardan	53	737	174	343
Yurtdışı Bankalardan	751	7.688	930	3.345
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	804	8.425	67.726	3.688

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	4.703	549	2.984	377
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	653.163	69.605	530.032	84.090
Vadeye Kadar Elde Tutulacak Yatırımlar	1.173.705	116.780	1.294.766	102.170
Toplam	1.831.571	186.934	1.827.782	186.637

ç) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	5.749	3.294

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(2) Faiz giderlerine ilişkin bilgiler:

a) Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	15.631	101.950	16.947	48.971
<i>T.C. Merkez Bankasına</i>	-	-	-	-
<i>Yurtiçi Bankalara</i>	15.631	5.466	9.844	3.623
<i>Yurtdışı Bankalara</i>	-	96.484	7.103	45.348
<i>Yurtdışı Merkez ve Şubelere</i>	-	-	-	-
Diğer Kuruluşlara	8.934	-	287	2
Toplam	24.565	101.950	17.234	48.973

b) İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	28.193	12.712

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

İhraç edilen menkul kıymetlere verilen faizler 17.310 TL'dir (31 Aralık 2010: Bulunmamaktadır).

ç) Mevduata ödenen faizin vade yapısına göre gösterimi:

Hesap Adı	Vadeli Mevduat							
	Vadesiz Mevduat	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun	Birikimli Mevduat	Toplam
Türk Parası								
Bankalararası Mevduat	83	139.916	6.841	949	178	-	-	147.967
Tasarruf Mevduatı	82	83.777	1.552.052	96.564	16.271	34.981	5.936	1.789.663
Resmi Mevduat	182	21.258	178.523	12.302	2.319	44	-	214.628
Ticari Mevduat	153	151.866	287.666	43.086	4.643	1.531	-	488.945
Diğer Mevduat	-	14.550	78.534	20.277	13.514	649	-	127.524
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	500	411.367	2.103.616	173.178	36.925	37.205	5.936	2.768.727
Yabancı Para								
DTH	182	68.742	207.685	50.283	16.992	49.080	-	392.964
Bankalararası Mevduat	-	10.501	-	-	-	-	-	10.501
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden	-	-	-	-	-	-	-	-
Toplam	182	79.243	207.685	50.283	16.992	49.080	-	403.465
Genel Toplam	682	490.610	2.311.301	223.461	53.917	86.285	5.936	3.172.192

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(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	411
Diğer	47.911	55.524
Toplam	48.531	55.935

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

	Cari Dönem	Önceki Dönem
Kâr	6.953.400	6.046.801
Sermaye Piyasası İşlemleri Kârı	104.991	223.590
Türev Finansal İşlemlerden Kâr	1.677.612	945.182
Kambiyo İşlemlerinden Kâr	5.170.797	4.878.029
Zarar (-)	6.745.861	5.932.045
Sermaye Piyasası İşlemleri Zararı	8.943	1.929
Türev Finansal İşlemlerden Zarar	1.521.514	1.018.038
Kambiyo İşlemlerinden Zarar	5.215.404	4.912.078

b) Türev finansal işlemlere ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Türev Finansal İşlemlerden Kâr	1.677.612	945.182
Kur değişiminden kaynaklanan kâr/zarar etkisi	1.615.952	944.637
Faiz değişiminden kaynaklanan kâr/zarar etkisi	61.660	545
Türev Finansal İşlemlerden Zarar (-)	1.521.514	1.018.038
Kur değişiminden kaynaklanan kâr/zarar etkisi	1.491.881	961.439
Faiz değişiminden kaynaklanan kâr/zarar etkisi	29.633	56.599
Türev Finansal İşlemlerden Kâr/Zarar	156.098	(72.856)

(5) Diğer faaliyet gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Geçmiş Yıllar Giderlerine Ait Düzeltme Hesabı	436.493	284.834
<i>Takipteki Krediler Özel Karşılık İptalleri</i>	284.483	219.416
<i>Diğer Geçmiş Yıl Karşılık Giderleri İptal Gelirleri</i>	152.010	65.418
Aktiflerimizin Satışından Elde Edilen Gelir	117.078	248.176
Kiralama Gelirleri	6.276	6.605
Çek Karnesi Bedelleri	5.619	5.019
Haberleşme Giderleri Karşılığı	7.579	4.299
Damga Vergisi Karşılığı	14	20
Diğer Gelirler	21.392	26.467
Toplam	594.451	575.420

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(6) Banka'nın kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	211.056	316.369
<i>III. Grup Kredi ve Alacaklar</i>	<i>107.771</i>	<i>134.190</i>
<i>IV. Grup Kredi ve Alacaklar</i>	<i>20.637</i>	<i>33.615</i>
<i>V. Grup Kredi ve Alacaklar</i>	<i>82.648</i>	<i>148.564</i>
Genel Kredi Karşılık Giderleri	266.662	114.567
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	186.400	600
Menkul Değerler Değer Düşüklüğü Giderleri	-	12.133
<i>Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV</i>	<i>-</i>	<i>-</i>
<i>Satılmaya Hazır Finansal Varlıklar</i>	<i>-</i>	<i>12.133</i>
İştirakler, Bağ.Ort.ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
<i>İştirakler</i>	<i>-</i>	<i>-</i>
<i>Bağlı Ortaklıklar</i>	<i>-</i>	<i>-</i>
<i>Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)</i>	<i>-</i>	<i>-</i>
<i>Vadeye Kadar Elde Tutulacak Yatırımlar</i>	<i>-</i>	<i>-</i>
Diğer	25.866	14.765
Toplam	689.984	458.434

(7) Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	731.842	670.307
Kıdem Tazminatı Karşılığı	58.201	48.656
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	24	303
Maddi Duran Varlık Amortisman Giderleri	77.914	66.591
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
<i>Şerefiye Değer Düşüş Gideri</i>	<i>-</i>	<i>-</i>
Maddi Olmayan Duran Varlık Amortisman Giderleri	1.727	1.268
Özkaynak Yöntemi Uygulanan Ort. Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	4.326	8.764
Elden Çıkarılacak Kıymetler Amortisman Giderleri	3.924	5.373
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	224
Diğer İşletme Giderleri	592.951	467.529
<i>Faaliyet Kiralama Giderleri</i>	<i>84.621</i>	<i>58.809</i>
<i>Bakım ve Onarım Giderleri</i>	<i>16.161</i>	<i>20.681</i>
<i>Reklam ve İlan Giderleri</i>	<i>54.869</i>	<i>38.148</i>
<i>Diğer Giderler</i>	<i>437.300</i>	<i>349.891</i>
Aktiflerin Satışından Doğan Zararlar	2.100	5.159
Diğer	252.242	221.096
Toplam	1.725.251	1.495.270

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(8) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kâr/zararına ilişkin açıklama:

Banka'nın vergi öncesi kârı sürdürülen faaliyetlerden kaynaklanmaktadır. Vergi öncesi kârın, 3.473.243 TL tutarındaki kısmı net faiz gelirlerinden, 728.167 TL tutarındaki kısmı net ücret ve komisyon gelirlerinden oluşmakta olup, vergi öncesi faaliyet kârı 2.636.696 TL'dir.

(9) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

Banka'nın 31 Aralık 2011 tarihinde sona eren hesap döneminde 591.562 TL tutarındaki vergi karşılığının 912 TL'si Kıbrıs şubelerine ait toplam 366.556 TL tutarındaki kısmı cari vergi giderinden, 225.006 TL tutarındaki kısmı ise ertelenmiş vergi giderinden oluşmaktadır.

(10) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi sonrası faaliyet kâr/zararına ilişkin açıklama:

31 Aralık 2011 tarihinde sona eren hesap döneminde vergi sonrası faaliyet kârı 2.045.134 TL'dir.

(11) Net dönem kâr/zararına ilişkin açıklama:

a) Olağan bankacılık işlemlerinden kaynaklanan gelir ve giderler: Banka'nın 1 Ocak 2011-31 Aralık 2011 dönemindeki performansının anlaşılması için özel açıklama yapılmasını gerektirecek bir husus bulunmamaktadır.

b) Muhasebe tahminlerindeki değişikliklerin cari ve gelecek dönem kâr/zararlarına etkisi: Açıklama yapılmasını gerektirecek herhangi bir husus bulunmamaktadır.

c) Gelir Tablosundaki "Alınan Ücret ve Komisyonlar" altında yer alan "Diğer" kalemi, kredi kartı işlemleri ile sermaye piyasası işlemleri başta olmak üzere muhtelif bankacılık işlemlerinden alınan ücret ve komisyonlardan oluşmaktadır.

V. ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Özkaynak kalemlerinin enflasyona göre düzeltme farklarına ilişkin açıklamalar:

BDDK tarafından yayımlanan 28 Nisan 2005 tarihli Genelge ile BDDK'nın 21 Nisan 2005 tarih ve 1623 sayılı kararı ile bankacılık sisteminde uygulanmakta olan enflasyon muhasebesi uygulamasına 1 Ocak 2005 tarihi itibarıyla son verilmesinin kararlaştırıldığı duyurulmuştur.

Söz konusu Genelge'ye göre 31 Aralık 2005 tarihine kadar "Ödenmiş Sermaye Enflasyon Düzeltme Farkı" hesabında izlenen 1.220.451 TL tutarındaki ödenmiş sermayeye ilişkin enflasyon düzeltme farkı "Diğer Sermaye Yedekleri" hesabına aktarılmıştır. Diğer özsermaye kalemlerine ilişkin enflasyon düzeltme farkları ise ilgili kalemlerin üzerinde gösterilmektedir.

VI. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Nakit akış tablosunda yer alan "diğer" kalemleri ve "döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi" kalemine ilişkin açıklamalar:

Aktif ve pasif hesapların değişimi içinde yer alan "Diğer Borçlarda Net Artış" kalemi repo işlemlerinden sağlanan fonlar, muhtelif borçlar, diğer yabancı kaynaklar ve ödenecek vergi, resim, harç ve primlerdeki değişimlerden kaynaklanmakta olup, 2011 yılı için 2.232.230 TL olarak gerçekleşmiştir. Faaliyet kârının içinde yer alan "Diğer" kalemi ise verilen ücret ve komisyonlar, kambiyo işlemleri kârı, diğer faaliyet gelirleri ve personel giderleri hariç diğer faaliyet giderleri gibi kalemlerden oluşmakta olup 2011 yılı için 2.374.183 TL olarak gerçekleşmiştir.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2011 tarihinde sona eren hesap döneminde yaklaşık 865.256 TL artış (31 Aralık 2010: 76.658 TL, artış) olarak hesaplanmıştır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(2) Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan muhasebe politikası: Kasa ve efektif deposu nakit, Merkez Bankası ve vadesi üç aydan kısa olan banka mevduatı nakde eşdeğer varlık olarak tanımlanmaktadır.

(3) Muhasebe politikasında yapılan herhangi bir değişikliğin etkisi:

Yoktur.

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

	Cari Dönem	Önceki Dönem
Nakit	4.649.560	3.415.715
<i>Kasa ve Efektif Deposu</i>	379.280	256.710
<i>T.C. Merkez Bankası, Zorunlu Karşılık ve diğer⁽¹⁾</i>	4.270.280	3.159.005
Nakde Eşdeğer Varlıklar	1.109.419	1.136.030
<i>Vadesiz ve 3 Aya Kadar Vadeli Bankalar</i>	989.394	1.136.030
<i>Para Piyasalarından Alacaklar</i>	120.025	-
Nakit Değerler ve Bankalar	5.758.979	4.551.745
Zorunlu Karşılık Bloke Bakiye	(1.317.067)	(836.066)
Zorunlu Karşılık Reeskontu	(3.498)	(19.351)
Para Piyasalarından Alacaklar Reeskontu	(25)	-
Bankalar Reeskontu	(53)	(75)
Toplam Nakit Nakde Eşdeğer Varlıklar	4.438.336	3.696.253

⁽¹⁾ Diğer kalemi satın alınan çeklerden oluşmaktadır.

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

	Cari Dönem	Önceki Dönem
Nakit	7.272.370	4.649.560
<i>Kasa ve Efektif Deposu</i>	481.801	379.280
<i>T.C. Merkez Bankası, Zorunlu Karşılık ve diğer⁽¹⁾</i>	6.790.569	4.270.280
Nakde Eşdeğer Varlıklar	1.475.000	1.109.419
<i>Vadesiz ve 3 Aya Kadar Vadeli Bankalar</i>	1.475.000	989.394
<i>Para Piyasalarından Alacaklar</i>	-	120.025
Nakit Değerler ve Bankalar	8.747.370	5.758.979
Zorunlu Karşılık Bloke Bakiye	(3.965.249)	(1.317.067)
Zorunlu Karşılık Reeskontu	-	(3.498)
Para Piyasalarından Alacaklar Reeskontu	-	(25)
Bankalar Reeskontu	(219)	(53)
Toplam Nakit Nakde Eşdeğer Varlıklar	4.781.902	4.438.336

⁽¹⁾ Diğer kalemi satın alınan çeklerden oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. BANKA'NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

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

a) Cari Dönem:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	75.704	36.366	-	-	-	-
Dönem Sonu Bakiyesi	144.642	84.051	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	5.581	168	-	-	-	-

b) Önceki Dönem:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	58.611	22.311	-	-	-	-
Dönem Sonu Bakiyesi	75.704	36.366	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	3.160	134	-	-	-	-

c.1. Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Mevduat						
Dönem Başı	284.026	115.585	-	-	-	-
Dönem Sonu	306.082	284.026	-	-	-	-
Mevduat Faiz Gideri	28.193	12.712	-	-	-	-

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

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(2) Banka'nın dahil olduğu risk grubuyla ilgili olarak:

a) Taraflar arasında bir işlem olup olmadığına bakılmaksızın Banka'nın dahil olduğu risk grubunda yer alan ve Banka'nın kontrolündeki kuruluşlarla ilişkileri:

Banka, grup şirketleriyle çeşitli bankacılık işlemleri yapmaktadır. Bu işlemler ticari amaçlı olup, piyasa fiyatlarıyla gerçekleştirilmektedir.

Banka'nın şubeleri Halk Sigorta AŞ ile Halk Hayat ve Emeklilik AŞ'nin acentesi konumundadır. Ayrıca Banka, şubeleri aracılığıyla, Halk Yatırım Menkul Değerler AŞ'nin acentelik faaliyetlerini yürütmektedir. Banka'nın kurucusu olduğu fonların yönetimi Halk Portföy Yönetimi AŞ tarafından yapılmaktadır.

b) İlişkinin yapısının yanında, yapılan işlemin türü, tutarı ve toplam işlem hacmine olan oranı, başlıca kalemlerin tutarı ve tüm kalemlere olan oranı, fiyatlandırma politikası ve diğer unsurlar:

	Bakiye	Finansal Tablolarda Yer Alan Büyükliklere Göre %
Nakdi kredi	144.642	0,26%
Gayrinakdi kredi	84.051	0,47%
Mevduat	306.082	0,46%
Vadeli işlem ve opsiyon sözleşmeleri	-	-
Bankalar ve diğer mali kuruluşlar	-	-

Söz konusu işlemler Banka'nın genel fiyatlandırma politikası doğrultusunda fiyatlandırılmakta olup, piyasa fiyatlarıyla paraleldir.

c) Yapılan işlemlerin finansal tablolara etkisini görebilmek için ayrı açıklama yapılmasının zorunlu olduğu durumlar dışında, benzer yapıdaki kalemlerin toplamı:

b) maddesinde açıklanmıştır.

ç) Özsermaye yöntemine göre muhasebeleştirilen işlemler:

Bulunmamaktadır.

(3) Üst yönetime sağlanan ücret ve benzeri faydalar:

Üst yönetime sağlanan ücret ve benzeri faydalar 5.253 TL'dir (31 Aralık 2010: 4.145 TL).

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VIII. BANKA'NIN YURTIÇİ, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR

(1) Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin olarak açıklanması gereken hususlar:

	Sayı	Çalışan Sayısı	Bulunduğu Ülke	Aktif Toplamı	Yasal Sermaye
Yurtiçi şube	766	13.609			
Yurtdışı temsilcilikler	1	2	Tahran/İRAN		
Yurtdışı şube	4	17	Lefkoşa/KKTC	154.120	50.000
		6	Gazimagosa/KKTC	20.617	-
		6	Girne/KKTC	19.063	
		2	Paşaköy/KKTC	59	
Kıyı bnk. blg. şubeler	1	3	Manama/BAHREYN	6.306.939	-

(2) Banka'nın yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesi durumunda konuya ilişkin açıklama:

Banka 2011 yılı içerisinde 61 adet yurtiçi şube açmıştır.

IX. BİLANÇO SONRASI HUSUSLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Yurtiçinde banka bonusu veya tahvil ihracına ilişkin:

Banka tarafından yurtiçinde 3.000.000 TL'ye kadar farklı vadelerde Türk Lirası cinsinden ihraç edilecek banka bonusu ve/veya tahvilinin ikinci etabı olan 750.000 TL'lik banka bonusu ihracı için Sermaye Piyasası Kurulu'na ("SPK") yapılan başvuru, SPK tarafından 17 Ocak 2012 tarihinde onaylanmıştır. SPK tarafından onaylanan izahname, 18 Ocak 2012 tarihinde Ankara Ticaret Sicili Memurluğu'na tescil edilmiştir. İhraç edilecek 750.000 TL'lik nominal değerli banka bonusu, 175 gün vadeli olup 23-24-25 Ocak 2012 tarihlerinde talep toplama işlemi Banka ve Halk Yatırım Menkul Değerler AŞ tarafından gerçekleştirilmiştir.

Halk Faktoring Anonim Şirketi kurulumuna ilişkin:

Banka Yönetim Kurulu tarafından; Banka lider sermayedarlığında ve bağlı ortaklığında 20.000 TL ödenmiş sermayeli ve "Halk Faktoring Anonim Şirketi" ünvanı ile bir faktoring şirketi kurulmasına ve kuruluşla ilgili ön izin için BDDK'ya müracaat edilmesine karar verilmiştir. Halk Faktoring Anonim Şirketi'ne, Banka 19.000 TL sermaye tutarı ve %95 pay oranı ile, Halk Yatırım Menkul Değerler AŞ, Halk Finansal Kiralama AŞ, Halk Sigorta AŞ ve Halk Hayat ve Emeklilik AŞ ise 250 TL sermaye tutarı ve %1,25 eşit pay oranı ile iştirak edeceklerdir.

Halk Hayat ve Emeklilik AŞ'nin bireysel emeklilik faaliyet ruhsatı alımına ilişkin:

T.C. Başbakanlık Hazine Müsteşarlığı'nın B.02.1 HZN.0.10.06.01.273.05 sayılı yazısı ile, Banka'nın bağlı ortaklığı Halk Hayat ve Emeklilik AŞ'ye emeklilik branşı faaliyet ruhsatı (bireysel emeklilik faaliyet ruhsatı) verilmesini onaylamıştır.

Ziraat Banka AD, Skopje'nin hisselerinin Halk Banka AD, Skopje ile devir suretiyle birleşmesine ilişkin:

Makedonya'da faaliyet gösteren Halk Banka AD, Skopje'nin, Makedonya'da faaliyet gösteren ve T.C. Ziraat Bankası AŞ'nin hakim ortağı olduğu Ziraat Banka AD, Skopje'yi tüm aktif, pasif, şube ve personeli ile devralması hususunda Banka ve T.C. Ziraat Bankası AŞ yönetimleri karar almıştır. Devir işlemleri Makedonya Merkez Bankası ve Makedonya'daki diğer düzenleyici kuruluşlar nezdinde ilgili ülke mevzuatına uygun olarak gerçekleştirilecek olup sürecin 2012 yılının ikinci yarısında tamamlanması beklenmektedir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ALTINCI BÖLÜM: DİĞER AÇIKLAMA VE DİPNOTLAR

I. BANKA'NIN FAALİYETİNE İLİŞKİN DİĞER AÇIKLAMALAR

Bulunmamaktadır.

YEDİNCİ BÖLÜM: BAĞIMSIZ DENETİM RAPORU

I. BAĞIMSIZ DENETİM RAPORU'NA İLİŞKİN AÇIKLAMALAR

Banka'nın 31 Aralık 2011 tarihli konsolide olmayan finansal tabloları ve dipnotları Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik AŞ (the Turkish member firm of KPMG International Cooperative, a Swiss entity) tarafından bağımsız denetime tabi tutulmuş ve 16 Şubat 2012 tarihli bağımsız denetim raporu bu raporun giriş kısmında sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

**TÜRKİYE HALK BANKASI
ANONİM ŞİRKETİ**

**31 ARALIK 2011 TARİHİNDE
SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETİM RAPORU**

**Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik A.Ş.**
Kavacık Rüzgarlı Bahçe Mah.
Kavak Sok. No:3
Beykoz 34805 İstanbul

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

BAĞIMSIZ DENETİM RAPORU

Türkiye Halk Bankası Anonim Şirketi Yönetim Kurulu'na;

Türkiye Halk Bankası AŞ'nin ("Banka") ve konsolidasyona tabi finansal ortaklıklarının (birlikte "Grup") 31 Aralık 2011 tarihi itibarıyla hazırlanan konsolide bilançosu, aynı tarihte sona eren döneme ait konsolide gelir tablosu, nakit akış tablosu, özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini bağımsız denetime tabi tutmuş bulunuyoruz.

Banka Yönetim Kurulunun Sorumluluğuna İlişkin Açıklama:

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

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama:

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

31 Aralık 2011 tarihi itibarıyla hazırlanan ilişikteki konsolide finansal tablolar, Banka yönetimi tarafından ekonomide ve piyasalarda meydana gelebilecek olumsuz gelişmelerin olası etkileri nedeniyle ayrılan ve 7.600 Bin TL'si geçmiş dönemlerde ve 186.400 Bin TL'si cari dönemde gider yazılan toplam 194.000 Bin TL tutarında serbest karşılığı içermektedir.

Görüşümüze göre, yukarıda dördüncü paragrafta açıklanan hususun konsolide finansal tablolar üzerindeki etkileri haricinde, ilişikteki konsolide finansal tablolar, bütün önemli taraflarıyla, Türkiye Halk Bankası AŞ'nin ve konsolidasyona tabi finansal ortaklıklarının 31 Aralık 2011 tarihi itibarıyla konsolide finansal durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akışlarını 5411 sayılı Bankacılık Kanununun 37'nci ve 38'inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıtmaktadır.

İstanbul,
8 Mart 2012

Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik Anonim Şirketi

Erdal Tıkmak
Sorumlu Ortak, Başdenetçi

TÜRKİYE HALK BANKASI AŞ'İNİN 31 ARALIK 2011 TARİHİ İTİBARIYLA HAZIRLANAN YIL SONU 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
Faks : 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 Tablolara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" e göre hazırlanan yıl sonu konsolide finansal raporu aşağıda yer alan bölümlerden oluşmaktadır.

- **Birinci Bölüm** : ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER
- **İkinci Bölüm** : ANA ORTAKLIK BANKA'NIN KONSOLİDE FİNANSAL TABLOLARI
- **Üçüncü Bölüm** : UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- **Dördüncü Bölüm** : KONSOLİDASYON KAPSAMINDAKİ GRUP'UN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- **Beşinci Bölüm** : KONSOLİDE FİNANSAL TABLOLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- **Altıncı Bölüm** : DİĞER AÇIKLAMALAR VE DİPNOTLAR
- **Yedinci Bölüm** : BAĞIMSIZ DENETİM RAPORU

Bu finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız ve iştiraklerimiz aşağıdadır.

Bağlı ortaklıklar	İştirakler
1. Halk Yatırım Menkul Değerler AŞ	1. Demir-Halkbank NV
2. Halk Sigorta AŞ	2. Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ
3. Halk Hayat ve Emeklilik AŞ	
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 31 Aralık 2011 tarihinde sona eren 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, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

Ankara, 8 Mart 2012

Hasan Cebeci
Yönetim Kurulu Başkanı

Süleyman Aslan
*Yönetim Kurulu Üyesi,
Genel Müdür*

Emin Süha Çayköylü
*Yönetim Kurulu Üyesi,
Denetim Komitesi Üyesi*

Salim Alkan
*Yönetim Kurulu Üyesi,
Denetim Komitesi Üyesi*

Mustafa Savaş
*Finansal Yönetim ve Planlama
Genel Müdür Yardımcısı*

Yusuf Duran Ocak
*Finansal Muhasebe ve
Raporlama Daire Başkanı*

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

Ad-Soyad/Unvan: Nevin Buhan/Yönetmen
Tel No : 0312 289 30 15-0312 289 30 13
Fax No : 0312 289 30 50

BİRİNCİ BÖLÜM
Ana Ortaklık Banka Hakkında Genel Bilgiler

	Sayfa No
I. Ana Ortaklık Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden Ana Ortaklık Banka'nın tarihçesi	190
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	190
III. Ana Ortaklık Banka'nın Yönetim Kurulu Başkan ve üyeleri, Denetim Kurulu üyeleri ile Genel Müdür ve yardımcılarının varsa Ana Ortaklık Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklama	190
IV. Ana Ortaklık Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	192
V. Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarına ilişkin açıklama	192
VI. Konsolidasyon Kapsamına Alınan Kuruluşlara İlişkin Açıklama	193

İKİNCİ BÖLÜM
Konsolide Finansal Tablolar

I. Konsolide Bilanço (Konsolide Finansal Durum Tablosu)	194
II. Konsolide Bilanço Dışı Yükümlülükler Tablosu	196
III. Konsolide Gelir Tablosu	197
IV. Özkaynaklarda Muhasebeleştirilen Gelir ve Gider Kalemlerine İlişkin Konsolide Tablo	198
V. Konsolide Özkaynak Değişim Tablosu	199
VI. Konsolide Nakit Akış Tablosu	200
VII. Kâr Dağıtım Tablosu	201

ÜÇÜNCÜ BÖLÜM
Konsolide Muhasebe Politikalarına İlişkin Açıklamalar

I. Sunum esaslarına ilişkin açıklamalar	202
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	202
III. Konsolide edilen ortaklıklara ilişkin bilgilerin sunumu	203
IV. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	204
V. Faiz gelir ve giderine ilişkin açıklamalar	205
VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	205
VII. Finansal varlıklara ilişkin açıklama ve dipnotlar	205
VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	207
IX. Finansal araçların netleştirilmesine ilişkin açıklamalar	208
X. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	208
XI. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	209
XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	209
XIII. Maddi duran varlıklara ilişkin açıklamalar	209
XIV. Kiralama işlemlerine ilişkin açıklamalar	210
XV. Sigorta teknik gelir ve giderlerine ilişkin açıklamalar	210
XVI. Sigorta teknik karşılıklarına ilişkin açıklamalar	210
XVII. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	211
XVIII. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	211
XIX. Vergi uygulamalarına ilişkin açıklamalar	212
XX. Borçlanmalara ilişkin ilave açıklamalar	214
XXI. Hisse senetleri ve ihracına ilişkin açıklamalar	214
XXII. Aval ve kabullere ilişkin açıklamalar	214
XXIII. Devlet teşviklerine ilişkin açıklamalar	214
XXIV. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	214
XXV. Diğer hususlara ilişkin açıklamalar	214

DÖRDÜNCÜ BÖLÜM
Konsolide Bazda Mali Bünyeye İlişkin Bilgiler

I. Konsolide Sermaye Yeterliliği Standart Oranına ilişkin açıklamalar	215
II. Konsolide Kredi Riskine ilişkin açıklamalar	219
III. Konsolide Piyasa Riskine ilişkin açıklamalar	228
IV. Konsolide Operasyonel Riske ilişkin açıklamalar	229
V. Konsolide Kur Riskine ilişkin açıklamalar	229
VI. Konsolide Faiz Oranı riskine ilişkin açıklamalar	231
VII. Konsolide Likidite Riskine ilişkin açıklamalar	235
VIII. Konsolide Faaliyet Bölümlemesine ilişkin açıklamalar	238
IX. Finansal varlık ve yükümlülüklerin gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	242
X. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	243

BEŞİNCİ BÖLÜM
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I. Konsolide aktif kalemlere ilişkin açıklama ve dipnotlar	244
II. Konsolide pasif kalemlere ilişkin açıklama ve dipnotlar	266
III. Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar	275
IV. Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar	278
V. Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	283
VI. Konsolide nakit akış tablosuna ilişkin açıklama ve dipnotlar	283
VII. Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	284
VIII. Ana Ortaklık Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	286
IX. Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	287

ALTINCI BÖLÜM
Diğer Açıklama ve Dipnotlar

I. Ana Ortaklık Banka'nın faaliyetine ilişkin diğer açıklamalar	287
---	-----

YEDİNCİ BÖLÜM
Bağımsız Denetim Raporu

I. Bağımsız denetim raporuna ilişkin açıklamalar	288
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	288

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 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 ANA ORTAKLIK BANKA'NIN TARİHÇESİ

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

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

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

Ana Ortaklık Banka'nın 31 Aralık 2011 tarihi itibarıyla nominal sermayesinin pay sahipleri arasındaki dağılımı aşağıda gösterilmektedir:

Hissedarlar	31 Aralık 2011	%	31 Aralık 2010	%
Başbakanlık Özelleştirme İdaresi Başkanlığı ⁽¹⁾	937.276	74,98	937.276	74,98
Halka Açık Kısım	312.263	24,98	312.261	24,98
Diğer Hissedarlar	461	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, Ana Ortaklık Banka hisseleri Sermaye Piyasası Kurulu'nun 26 Nisan 2007 tarih, 16/471 sayılı kararıyla kayda alınmış ve hisseler, 10 Mayıs 2007 tarihinde İstanbul Menkul Kıymetler Borsası'nda ("İMKB") işlem görmeye başlamıştır.

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

İsim	Unvanı	Göreve Başlayış Tarihi	Tahsil Durumu	Bankacılık ve İşletmecilikteki Tecrübe Yılları
Hasan CEBECİ	Yönetim Kurulu Başkanı	13.04.2005	Ankara İktisadi ve Ticari İlimler Akademisi Ekonomi-Maliye Bl.	31
Mehmet Emin ÖZCAN	Yönetim Kurulu Başkan Vekili	24.05.2010	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat ve Maliye Bl.	28
Süleyman ASLAN	Yönetim Kurulu Üyesi ve Genel Müdür	15.07.2011	Orta Doğu Teknik Üniversitesi İİBF Uluslar arası İlişkiler Bl.	19
Emin Süha ÇAYKÖYLÜ	Yönetim Kurulu Üyesi	28.03.2003	Doktora: Washington International University- Doctor of Philosophy in Business Administration Y.lisans: Syracuse University Business School (M.B.A.) Manchester Univ. U.K. Technology (M.Sc) Lisans: Orta Doğu Teknik Üniversitesi Mühendislik Fakültesi Makine Mühendisliği Bl.	28
Dr. Nurzahit KESKİN	Yönetim Kurulu Üyesi	13.04.2005	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.	21
İbrahim Hakkı TUNCA Y	Yönetim Kurulu Üyesi	09.04.2008	Orta Doğu Teknik Üniversitesi İdari Bilimler Fakültesi İşletme Bl.	31
Dr.Ahmet YARIZ	Yönetim Kurulu Üyesi	09.04.2008	Doktora: Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Bankacılık Ana Bilim Dalı, Y.lisans: Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Bankacılık Ana Bilim Dalı Lisans:İstanbul Üniversitesi İşletme Fakültesi,	20

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

İsim	Unvanı	Göreve Başlayış Tarihi	Tahsil Durumu	Bankacılık ve İşletmecilikteki Tecrübe Yılları
Salim ALKAN	Yönetim Kurulu Üyesi	24.05.2010	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bl.	39
Sabahattin BİRDAL	Yönetim Kurulu Üyesi	27.10.2010	İstanbul Üniversitesi İktisat Fakültesi İşletme-Maliye Bl.	26
Faruk ÖZÇELİK	Denetim Kurulu Üyesi	24.05.2010	Y.lisans: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Lisans: Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü	1
Yusuf DAĞCAN	Denetim Kurulu Üyesi	27.03.2003	Eskişehir İktisadi ve Ticari İlimler Akademisi İktisat ve Maliye Bl.	32
Yakup DEMİRCİ	Genel Müdür Yardımcısı	11.06.2008	Ankara Üniversitesi Siyasal Bilgiler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bl.	22
Mustafa SAVAŞ	Genel Müdür Yardımcısı	12.08.2002	Ankara Üniversitesi Siyasal Bilgiler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bl.	20
Erol GÖNCÜ	Genel Müdür Yardımcısı	14.06.2005	Orta Doğu Teknik Üniversitesi Fen Edebiyat Fakültesi Matematik Bl.	22
Dr. Şahap KAVCIOĞLU	Genel Müdür Yardımcısı	17.06.2005	Doktora: Marmara Üniv. Bankacılık ve Sigortacılık Ens. Bankacılık Bl. Y.lisans: Marmara Üniv. Bankacılık ve Sigortacılık Ens. Bankacılık Bl. Lisans: Dokuz Eylül Üniv. İİBF İşletme Bl.	20
Selahattin SÜLEYMANOĞLU	Genel Müdür Yardımcısı	01.07.2007	Y.lisans: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Lisans: Gazi Üniversitesi İİBF İşletme Bl.	21
Mehmet Akif AYDEMİR	Genel Müdür Yardımcısı	04.03.2010	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü	25
Taner AKSEL	Genel Müdür Yardımcısı	26.03.2010	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	28.03.2011	Ankara İktisadi ve Ticari İlimler Akademisi Yönetim Bilimleri Fakültesi Sosyal Politika Bölümü	27
Atalay TARDUŞ	Genel Müdür Yardımcısı	04.08.2011	Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bl.	19
Mehmet Hakan ATILLA	Genel Müdür Yardımcısı	11.11.2011	Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bl.	16
Murat UYSAL	Genel Müdür Yardımcısı	11.11.2011	Y.lisans: Marmara Üniv. Bank. ve Sig. Ens. Bankacılık Ana Bilim Dalı Lisans: İstanbul Üniv. İktisat Fak. İng. İktisat Bl.	13

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

a) Ana Ortaklık 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
Mehmet Hakan ATILLA	Genel Müdür Yardımcısı	11 Kasım 2011
Murat UYSAL	Genel Müdür Yardımcısı	11 Kasım 2011

b) Ana Ortaklık 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

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

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

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

a) Ana Ortaklık Banka hakkında genel bilgiler:

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

b) Ana Ortaklık Banka'nın yeniden yapılandırma süreci: 4603 no'lu "Türkiye Cumhuriyeti Ziraat Bankası, Türkiye Halk Bankası Anonim Şirketi ve Türkiye Emlak Bankası Anonim Şirketi Yasası", 2000-2002 dönemini kapsayan "Makro Ekonomik Program" çerçevesinde hazırlanmıştır. Bu yasanın amacı, uluslararası normları ve rekabeti yakalayabilmek için söz konusu bankaların modernize edilmesi ve banka hisselerinin büyük bir kısmının özel sektördeki gerçek ve tüzel kişilere satılmasıdır. Ana Ortaklık Banka 14 Nisan 2001 tarihinde gerçekleşen olağanüstü genel kurul ile kuruluşun yapısını yeniden gözden geçirmiş, yeni bir yönetim kurulu seçmiş ve Ana Ortaklık Banka'nın nominal sermayesi 250.000 TL'den 1.250.000 TL'ye çıkarılmıştır. 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 satışı işlemlerinin 4046 sayılı Özelleştirme Kanunu hükümleri çerçevesinde sonuçlandırılması gerekmektedir. Yeniden yapılandırma ve hisse satışı işlemlerinin 4603 sayılı 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 kararını 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.

ç) 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. Pamukbank, 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, Pamukbank'ın temettü hariç ortaklık hakları ile yönetim ve denetimi 18 Haziran 2002 itibarıyla Tasarruf Mevduatı Sigorta Fonu'na ("Fon") devrolmuştur.

d) 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.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Ana Ortaklık Banka 31 Aralık 2011 tarihi itibarıyla, yurtiçinde 766, yurtdışında ise 4'ü Kıbrıs'ta 1'i Bahreyn'de olmak üzere 5; toplamda 771 şubesi ile faaliyet göstermektedir. Yurtiçi şubeler rakamı 16 adet uydü şubeyi, 3 Özel İşlem Merkezini 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.

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

31 ARALIK 2011 TARİHİ İTİBARIYLA

KONSOLİDE BİLANÇO

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

I. KONSOLİDE BİLANÇO (KONSOLİDE FİNANSAL DURUM TABLOSU)	Dipnot	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2011			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2010		
		TP	YP	Toplam	TP	YP	Toplam
AKTİF KALEMLER							
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	2.511.197	4.776.536	7.287.733	2.782.649	1.866.916	4.649.565
II. GERÇEĞE UYGUN D. FARKI K/Z'A YANSITILAN FV (net)	(2)	39.599	109.900	149.499	46.631	43.356	89.987
2.1 Alım satım amaçlı finansal varlıklar		39.599	109.900	149.499	46.631	43.356	89.987
2.1.1 Devlet borçlanma senetleri		22.435	10.413	32.848	44.720	8.958	53.678
2.1.2 Sermayede payı temsil eden menkul değerler		-	-	-	77	-	77
2.1.3 Alım satım amaçlı türev finansal varlıklar		37	92.902	92.939	3	34.304	34.307
2.1.4 Diğer menkul değerler		17.127	6.585	23.712	1.831	94	1.925
2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan o. sınıflandırılan fv		-	-	-	-	-	-
2.2.1 Devlet borçlanma senetleri		-	-	-	-	-	-
2.2.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer menkul değerler		-	-	-	-	-	-
III. BANKALAR	(3)	38.568	1.500.137	1.538.705	103.332	909.336	1.012.668
IV. PARA PİYASALARINDAN ALACAKLAR		33.313	-	33.313	216.125	-	216.125
4.1 Bankalararası para piyasasından alacaklar		-	-	-	-	-	-
4.2 İMKB Takasbank piyasasından alacaklar		32.394	-	32.394	95.719	-	95.719
4.3 Ters repo işlemlerinden alacaklar		919	-	919	120.406	-	120.406
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	7.770.489	1.619.931	9.390.420	5.929.654	1.565.336	7.494.990
5.1 Sermayede payı temsil eden menkul değerler		5.476	10.095	15.571	4.774	8.861	13.635
5.2 Devlet borçlanma senetleri		7.765.013	1.609.836	9.374.849	5.924.880	1.556.475	7.481.355
5.3 Diğer menkul değerler		-	-	-	-	-	-
VI. KREDİLER VE ALACAKLAR	(5)	38.597.858	17.685.745	56.283.603	32.227.015	12.069.472	44.296.487
6.1 Krediler ve alacaklar		38.330.900	17.682.932	56.013.832	31.933.792	12.069.472	44.003.264
6.1.1 Bankanın dahil olduğu risk grubuna kullanılan krediler		-	-	-	9.130	66.574	75.704
6.1.2 Devlet borçlanma senetleri		-	-	-	-	-	-
6.1.3 Diğer		38.330.900	17.682.932	56.013.832	31.924.662	12.002.898	43.927.560
6.2 Takipteki krediler		1.668.695	12.189	1.680.884	1.757.753	-	1.757.753
6.3 Özel karşılıklar (-)		1.401.737	9.376	1.411.113	1.464.530	-	1.464.530
VII. FAKTÖRİNG ALACAKLARI		-	-	-	-	-	-
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	12.019.233	2.045.225	14.064.458	10.838.368	1.911.472	12.749.840
8.1 Devlet borçlanma senetleri		12.019.233	2.045.225	14.064.458	10.838.368	1.911.472	12.749.840
8.2 Diğer menkul değerler		-	-	-	-	-	-
IX. İŞTİRAKLER (Net)	(7)	24.215	131.273	155.488	72.356	115.566	187.922
9.1 Özkaynak yöntemine göre muhasebeleştirilenler		14.344	131.273	145.617	64.723	115.566	180.289
9.2 Konsolide edilmeyenler		9.871	-	9.871	7.633	-	7.633
9.2.1 Mali iştirakler		8.819	-	8.819	6.581	-	6.581
9.2.2 Mali olmayan iştirakler		1.052	-	1.052	1.052	-	1.052
X. BAĞLI ORTAKLIKLAR (Net)	(8)	-	-	-	-	-	-
10.1 Konsolide edilmeyen mali ortaklıklar		-	-	-	-	-	-
10.2 Konsolide edilmeyen mali olmayan ortaklıklar		-	-	-	-	-	-
XI. BİRLİKTE KONTROL EDİLEN (İŞ ORTAKLIKLARI) ORTAKLIKLAR (Net)	(9)	-	-	-	-	-	-
11.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide edilmeyenler		-	-	-	-	-	-
11.2.1 Mali ortaklıklar		-	-	-	-	-	-
11.2.2 Mali olmayan ortaklıklar		-	-	-	-	-	-
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)	(10)	124.961	764.572	889.533	-	-	-
12.1 Finansal kiralama alacakları		159.285	889.299	1.048.584	-	-	-
12.2 Faaliyet kiralaması alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış gelirler (-)		34.324	124.727	159.051	-	-	-
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-
13.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
13.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
13.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (Net)	(12)	1.292.527	22.334	1.314.861	1.234.390	47	1.234.437
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(13)	29.508	16.035	45.543	18.655	-	18.655
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		29.508	16.035	45.543	18.655	-	18.655
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)	-	-	-	-	-	-
XVII. VERGİ VARLIĞI	(15)	106.486	97	106.583	222.820	-	222.820
17.1 Cari vergi varlığı		12.815	97	12.912	-	-	-
17.2 Ertelemiş vergi varlığı		93.671	-	93.671	222.820	-	222.820
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(16)	85.623	-	85.623	98.131	-	98.131
18.1 Satış amaçlı		85.623	-	85.623	98.131	-	98.131
18.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	(17)	744.739	70.556	815.295	714.198	41.054	755.252
AKTİF TOPLAMI		63.418.316	28.742.341	92.160.657	54.504.324	18.522.555	73.026.879

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE BİLANÇO

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

I. KONSOLİDE BİLANÇO (KONSOLİDE FİNANSAL DURUM TABLOSU)	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2011			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2010			
	Dipnot	TP	YP	Toplam	TP	YP	Toplam
	PASİF KALEMLER						
I. MEVDUAT	(1)	44.029.636	22.198.874	66.228.510	39.449.915	15.104.500	54.554.415
1.1 Bankanın dahil olduğu risk grubunun mevduatı		69.408	14.622	84.030	50.153	6.274	56.427
1.2 Diğer		43.960.228	22.184.252	66.144.480	39.399.762	15.098.226	54.497.988
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	44	65.314	65.358	7	39.144	39.151
III. ALINAN KREDİLER	(3)	435.310	6.575.035	7.010.345	203.429	3.622.658	3.826.087
IV. PARA PİYASALARINA BORÇLAR		4.093.779	847.930	4.941.709	2.666.667	614.156	3.280.823
4.1 Bankalararası para piyasalarından borçlar		-	-	-	-	-	-
4.2 İMKB Takasbank piyasasından borçlar		37.177	-	37.177	125.768	-	125.768
4.3 Repo işlemlerinden sağlanan fonlar	(3)	4.056.602	847.930	4.904.532	2.540.899	614.156	3.155.055
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(4)	495.611	-	495.611	-	-	-
5.1 Bonolar		495.611	-	495.611	-	-	-
5.2 Varlığa dayalı menkul kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. FONLAR	(5)	1.345.234	-	1.345.234	1.295.232	-	1.295.232
6.1 Müstakriz fonları		32.847	-	32.847	121.084	-	121.084
6.2 Diğer		1.312.387	-	1.312.387	1.174.148	-	1.174.148
VII. MUHTELİF BORÇLAR		1.084.441	86.946	1.171.387	755.869	19.362	775.231
VIII. DİĞER YABANCI KAYNAKLAR	(6)	397.572	184.256	581.828	392.985	140.658	533.643
IX. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(7)	-	-	-	565	1	566
10.1 Finansal kiralama borçları		-	-	-	830	1	831
10.2 Faaliyet kiralama borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelemiş finansal kiralama giderleri (-)		-	-	-	265	-	265
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(8)	-	-	-	-	-	-
11.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
11.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
XII. KARŞILIKLAR	(9)	1.547.395	19.890	1.567.285	1.059.388	15.869	1.075.257
12.1 Genel karşılıklar		656.783	3.131	659.914	390.121	-	390.121
12.2 Yeniden yapılanma karşılığı		-	-	-	-	-	-
12.3 Çalışan hakları karşılığı		320.290	-	320.290	276.605	-	276.605
12.4 Sigorta teknik karşılıkları (Net)		309.277	-	309.277	216.750	-	216.750
12.5 Diğer karşılıklar		261.045	16.759	277.804	175.912	15.869	191.781
XIII. VERGİ BORCU	(10)	190.674	1.846	192.520	274.148	1	274.149
13.1 Cari vergi borcu		190.674	23	190.697	274.148	1	274.149
13.2 Ertelemiş vergi borcu		-	1.823	1.823	-	-	-
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(11)	-	-	-	-	-	-
14.1 Satış amaçlı		-	-	-	-	-	-
14.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER	(12)	-	-	-	-	-	-
XVI. ÖZKAYNAKLAR	(13)	8.848.336	(287.466)	8.560.870	7.436.636	(64.311)	7.372.325
16.1 Ödenmiş sermaye		1.250.000	-	1.250.000	1.250.000	-	1.250.000
16.2 Sermaye yedekleri		1.297.443	(354.964)	942.479	1.398.353	(64.311)	1.334.042
16.2.1 Hisse senedi ihraç primleri		-	-	-	-	-	-
16.2.2 Hisse senedi iptal kârları		-	-	-	-	-	-
16.2.3 Menkul değerler değerlendirme farkları		76.761	(354.964)	(278.203)	177.841	(64.311)	113.530
16.2.4 Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.5 Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.6 Yatırım amaçlı gayrimenkuller yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.7 İştirakler, bağlı ort. ve birlikte kontrol edilen ort. bedelsiz hisse senetleri		231	-	231	61	-	61
16.2.8 Riskten korunma fonları (etkin kısım)		-	-	-	-	-	-
16.2.9 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıkların birikmiş değerlendirme farkları		-	-	-	-	-	-
16.2.10 Diğer sermaye yedekleri		1.220.451	-	1.220.451	1.220.451	-	1.220.451
16.3 Kâr yedekleri		4.260.209	19.859	4.280.068	2.893.106	-	2.893.106
16.3.1 Yasal yedekler		765.200	-	765.200	620.349	-	620.349
16.3.2 Statü yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü yedekler		3.447.828	-	3.447.828	2.225.576	-	2.225.576
16.3.4 Diğer kâr yedekleri		47.181	19.859	67.040	47.181	-	47.181
16.4 Kâr veya zarar		2.035.430	46.053	2.081.483	1.888.693	-	1.888.693
16.4.1 Geçmiş yıllar kâr / zararı		8.731	45.373	54.104	45.998	-	45.998
16.4.2 Dönem net kâr / zararı		2.026.699	680	2.027.379	1.842.695	-	1.842.695
16.5 Azınlık payları	(14)	5.254	1.586	6.840	6.484	-	6.484
PASİF TOPLAMI		62.468.032	29.692.625	92.160.657	53.534.841	19.492.038	73.026.879

İlişkikte açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİ İTİBARIYLA

KONSOLİDE BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU

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

II. KONSOLİDE BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2011			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2010			
	Dipnot	TP	YP	Toplam	TP	YP	Toplam
A. NAZIM HESAPLAR							
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		80.613.586	16.627.863	97.241.449	17.089.689	10.385.583	27.475.272
I. GARANTİ VE KEFALETLER	(1)	8.825.107	9.030.170	17.855.277	6.747.813	5.978.539	12.726.352
1.1 Teminat mektupları		7.625.151	5.097.170	12.722.321	5.140.511	3.802.506	8.943.017
1.1.1 Devlet ihale kanunu kapsamına girenler		543.113	4.062.660	4.605.773	477.740	3.006.494	3.484.234
1.1.2 Dış ticaret işlemleri dolayısıyla verilenler		-	-	-	-	-	-
1.1.3 Diğer teminat mektupları		7.082.038	1.034.510	8.116.548	4.662.771	796.012	5.458.783
1.2 Banka kredileri		5.620	622.372	627.992	-	149.594	149.594
1.2.1 İthalat kabul kredileri		-	147.772	147.772	-	88.531	88.531
1.2.2 Diğer banka kredileri		5.620	474.600	480.220	-	61.063	61.063
1.3 Akreditifler		988.711	3.093.197	4.081.908	1.521.453	1.855.885	3.377.338
1.3.1 Belgili akreditifler		988.711	3.093.197	4.081.908	1.521.453	1.855.885	3.377.338
1.3.2 Diğer akreditifler		-	-	-	-	-	-
1.4 Garanti verilen prefinansmanlar		-	-	-	-	-	-
1.5 Cirolar		-	-	-	-	-	-
1.5.1 T.C. Merkez Bankasına cirolar		-	-	-	-	-	-
1.5.2 Diğer cirolar		-	-	-	-	-	-
1.6 Menkul kıy. ih. satın alma garantilerimizden		-	-	-	-	-	-
1.7 Faktoring garantilerinden		-	-	-	-	-	-
1.8 Diğer garantilerimizden		205.395	217.431	422.826	85.619	170.554	256.173
1.9 Diğer kefaletlerimizden		-	230	230	-	230	230
II. TAAHHÜTLER	(1)	70.356.620	893.328	71.249.948	9.198.369	689.509	9.887.878
2.1 Cayılamaz taahhütler		10.371.656	893.328	11.264.984	9.195.510	689.509	9.884.659
2.1.1 Vadeli, aktif değer alım-satım taahhütleri		154.699	522.386	677.085	248.007	383.194	631.201
2.1.2 Vadeli, mevduat alım-satım taahhütleri		-	-	-	-	-	-
2.1.3 İştir. ve bağ. ort. ser. iştir. taahhütleri		1.000	-	1.000	2.000	-	2.000
2.1.4 Kul. gar. kredi tahsis taahhütleri		528.010	362.025	890.035	296.308	306.315	602.623
2.1.5 Men. kıy. ihr. aracılık taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu karşılık ödeme taahhüdü		-	-	-	-	-	-
2.1.7 Cekler için ödeme taahhütlerimiz		3.976.513	-	3.976.513	3.604.999	-	3.604.999
2.1.8 İhracat taahhüt. kaynaklanan vergi ve fon yükümlülükleri		11.389	-	11.389	34.849	-	34.849
2.1.9 Kredi kartı harcama limiti taahhütleri		4.614.215	4.369	4.618.584	4.089.791	-	4.089.791
2.1.10 Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. taah.		26.857	-	26.857	26.217	-	26.217
2.1.11 Açığa menkul kıymet satış taahhüt. alacaklar		-	-	-	-	-	-
2.1.12 Açığa menkul kıymet satış taahhüt. borçlar		-	-	-	-	-	-
2.1.13 Diğer cayılamaz taahhütler		1.058.973	4.548	1.063.521	892.979	-	892.979
2.2 Cayılabilir taahhütler		59.984.964	-	59.984.964	3.219	-	3.219
2.2.1 Cayılabilir kredi tahsis taahhütleri		59.984.964	-	59.984.964	-	-	-
2.2.2 Diğer cayılabilir taahhütler		-	-	-	3.219	-	3.219
III. TÜREV FİNANSAL ARAÇLAR	(1)	1.431.859	6.704.365	8.136.224	1.143.507	3.717.535	4.861.042
3.1 Riskten korunma amaçlı türev finansal araçlar		-	-	-	-	-	-
3.1.1 Gerçeğe uygun değer riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.2 Nakit akış riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.3 Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.2 Alım satım amaçlı işlemler		1.431.859	6.704.365	8.136.224	1.143.507	3.717.535	4.861.042
3.2.1 Vadeli döviz alım-satım işlemleri		253.014	1.947.025	2.200.039	43.389	61.207	104.596
3.2.1.1 Vadeli döviz alım işlemleri		107.162	222.569	329.731	15.883	36.443	52.326
3.2.1.2 Vadeli döviz satım işlemleri		145.852	1.724.456	1.870.308	27.506	24.764	52.270
3.2.2 Para ve faiz swap işlemleri		907.911	2.904.372	3.812.283	814.044	2.365.756	3.179.800
3.2.2.1 Swap para alım işlemleri		37.792	1.878.713	1.916.505	154.773	1.451.293	1.606.066
3.2.2.2 Swap para satım işlemleri		870.119	1.025.659	1.895.778	659.271	914.463	1.573.734
3.2.2.3 Swap faiz alım işlemleri		-	-	-	-	-	-
3.2.2.4 Swap faiz satım işlemleri		-	-	-	-	-	-
3.2.3 Para, faiz ve menkul değerler opsiyonları		72.864	65.896	138.760	88.004	104.185	192.189
3.2.3.1 Para alım opsiyonları		36.410	32.970	69.380	43.922	52.174	96.096
3.2.3.2 Para satım opsiyonları		36.454	32.926	69.380	44.082	52.011	96.093
3.2.3.3 Faiz alım opsiyonları		-	-	-	-	-	-
3.2.3.4 Faiz satım opsiyonları		-	-	-	-	-	-
3.2.3.5 Menkul değerler alım opsiyonları		-	-	-	-	-	-
3.2.3.6 Menkul değerler satım opsiyonları		-	-	-	-	-	-
3.2.4 Futures para işlemleri		-	-	-	-	-	-
3.2.4.1 Futures para alım işlemleri		-	-	-	-	-	-
3.2.4.2 Futures para satım işlemleri		-	-	-	-	-	-
3.2.5 Futures faiz alım-satım işlemleri		-	-	-	-	-	-
3.2.5.1 Futures faiz alım işlemleri		-	-	-	-	-	-
3.2.5.2 Futures faiz satım işlemleri		-	-	-	-	-	-
3.2.6 Diğer		198.070	1.787.072	1.985.142	198.070	1.186.387	1.384.457
IV. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		468.439.063	257.727.659	726.166.722	357.507.925	151.968.388	509.476.313
B. EMANET KIYMETLER		86.517.071	9.065.031	95.582.102	65.622.963	6.599.017	72.221.980
4.1 Müşteri fon ve portföy mevcutları		-	-	-	-	-	-
4.2 Emanete alınan menkul değerler		30.685.555	300.524	30.986.079	27.486.898	279.199	27.766.097
4.3 Tahsile alınan cekler		5.914.701	5.311.108	11.225.809	4.208.585	2.885.911	7.094.496
4.4 Tahsile alınan ticari senetler		32.414.352	274.624	32.688.976	19.368.036	191.272	19.559.308
4.5 Tahsile alınan diğer kıymetler		613	-	613	1.099	-	1.099
4.6 İhracına aracı olunan kıymetler		640	-	640	129	-	129
4.7 Diğer emanet kıymetler		2.245	3.418	5.663	3.114	7.881	10.995
4.8 Emanet kıymet alanlar		17.498.965	3.175.357	20.674.322	14.555.102	3.234.754	17.789.856
V. REHİNLİ KIYMETLER		381.921.992	248.662.628	630.584.620	291.884.962	145.369.371	437.254.333
5.1 Menkul kıymetler		1.528.764	221.573	1.750.337	1.356.594	184.735	1.541.329
5.2 Teminat senetleri		4.491.731	413.970	4.905.701	3.483.737	166.385	3.650.122
5.3 Emtia		25.830	-	25.830	25.830	-	25.830
5.4 Varant		-	-	-	-	-	-
5.5 Gayrimenkul		78.511.399	35.516.868	114.028.267	56.223.803	17.792.541	74.016.344
5.6 Diğer rehlinli kıymetler		294.494.533	212.035.121	506.529.654	228.225.320	127.085.348	355.310.668
5.7 Rehlinli kıymet alanlar		2.869.735	475.096	3.344.831	2.569.678	140.362	2.710.040
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		549.052.649	274.355.522	823.408.171	374.597.614	162.353.971	536.951.585

İlişkikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE GELİR TABLOSU

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

III. KONSOLİDE GELİR TABLOSU	Dipnot	Bağımsız denetimden	Bağımsız denetimden
		geçmiş Cari dönem	geçmiş Önceki dönem
		1 Ocak-31 Aralık 2011	1 Ocak-31 Aralık 2010
GELİR VE GİDER KALEMLERİ			
I. FAİZ GELİRLERİ	(1)	7.339.262	6.363.935
1.1 Kredilerden Alınan Faizler		5.250.985	4.256.240
1.2 Zorunlu Karşılıklardan Alınan Faizler		222	177
1.3 Bankalardan Alınan Faizler		10.076	73.470
1.4 Para Piyasası İşlemlerinden Alınan Faizler		245	263
1.5 Menkul Değerlerden Alınan Faizler		2.033.640	2.019.832
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		5.751	3.372
1.5.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		735.228	616.755
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		1.292.661	1.399.705
1.6 Finansal Kiralama Gelirleri		33.526	-
1.7 Diğer Faiz Gelirleri		10.568	13.953
II. FAİZ GİDERLERİ	(2)	3.805.504	3.151.775
2.1 Mevduata Verilen Faizler		3.152.749	2.763.395
2.2 Kullanılan Kredilere Verilen Faizler		140.845	66.207
2.3 Para Piyasası İşlemlerine Verilen Faizler		458.659	272.513
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		17.308	-
2.5 Diğer Faiz Giderleri		35.943	49.660
III. NET FAİZ GELİRİ/GİDERİ (I - II)		3.533.758	3.212.160
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		703.029	509.975
4.1 Alınan Ücret ve Komisyonlar		828.526	615.500
4.1.1 Gayri Nakdi Kredilerden		112.284	78.714
4.1.2 Diğer	(11)	716.242	536.786
4.2 Verilen Ücret ve Komisyonlar		125.497	105.525
4.2.1 Gayri Nakdi Kredilere		853	58
4.2.2 Diğer		124.644	105.467
V. TEMETTÜ GELİRLERİ	(3)	5.673	1.223
VI. TİCARİ KÂR / ZARAR (Net)	(4)	210.259	133.355
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		95.747	221.758
6.2 Türev Finansal İşlemlerden Kâr/Zarar		154.339	(72.840)
6.3 Kambiyo İşlemleri Kârı/Zararı		(39.827)	(15.563)
VII. DİĞER FAALİYET GELİRLERİ	(5)	818.732	597.805
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		5.271.451	4.454.518
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	691.716	458.470
X. DİĞER FAALİYET GİDERLERİ (-)	(7)	1.945.093	1.653.949
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		2.634.642	2.342.099
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		905	10.911
XIV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+XII+XIII+XIV)	(8)	2.635.547	2.353.010
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	(608.848)	(509.719)
16.1 Cari Vergi Karşılığı		(381.227)	(544.120)
16.2 Ertelemiş Vergi Karşılığı		(227.621)	34.401
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(10)	2.026.699	1.843.291
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Kârları		-	-
18.3 Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-	-
19.3 Diğer Durdurulan Faaliyet Giderleri		-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)	(8)	-	-
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	-	-
21.1 Cari Vergi Karşılığı		-	-
21.2 Ertelemiş Vergi Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)	(10)	-	-
XVIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(11)	2.026.699	1.843.291
23.1 Grubun Kârı / Zararı		2.027.379	1.842.695
23.2 Azınlık Payları Kârı / Zararı (-)		(680)	596
Hisse Başına Kâr / Zarar (Tam TL)		1,62190	1,47416

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN KONSOLİDE GELİR GİDER KALEMLERİNE İLİŞKİN TABLO**

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

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ KONSOLİDE TABLOSU	Bağımsız denetimden geçmiş Cari dönem	Bağımsız denetimden geçmiş Önceki dönem
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	1 Ocak-31 Aralık 2011	1 Ocak-31 Aralık 2010
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZİR FİNANSAL VARLIKLARDAN EKLENEN	(468.026)	97.648
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLERİ İÇİN KUR ÇEVİRİM FARKLARI	19.859	69
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	12.609
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	170	-
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	76.279	(13.212)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	(371.718)	97.114
XI. DÖNEM KÂRI/ZARARI	2.026.699	1.843.291
11.1 Menkul değerlerin gerçeğe uygun değerindeki net değişime (kâr-zarara transfer)	69.655	31.486
11.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlı yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	(10.087)
11.4 Diğer	1.957.044	1.821.892
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	1.654.981	1.940.405

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

Y. KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

	Dönem sermaye	Özdenetim sermaye emilimleri	Hisse senedi numaraları	Yasal yedek akçeler	Statü dışı yedek akçeler	Ölçümler	Düzeltilen diğer gelirler	Dönem diğer gelirleri	Dönem diğer giderleri	Geçmiş dönem gelirleri	Menkul değerler	Maddi olmayan duran varlıklar	Ortaklık bedelsiz sermaye	Risken dönüşümlü gelirler	Satış / dönüşümlü gelirler	Anlık payları	Totom öz kaynak
I. 1 Ocak 2010 – 31 Aralık 2010	1.250.000	1.220.451	-	563.312	1.008.423	47.181	1.664.665	7.001	26.446	61	(10.087)	-	5.769.556	-	6.599	5.776.150	
II. 1 Ocak 1998 itibarıyla sermaye emilimleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
III. Yeni bulgular (I/II)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
IV. Birleşmeden kaynaklanan artırlar / azalışlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
V. Menkul değerler değerleme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VI. Riskten korunma fonları (netin artım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VII. Veritabanı net artım riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VIII. Maddi olmayan duran varlıklar yeniden değerlendirme	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
IX. İhtisaplar, bağlı ortak ve birliğe kontrol edilen ortaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
X. Kur farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XI. Veritabanı yeniden sınıflandırılmadan kaynaklanan değerlilik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XII. Veritabanı yeniden sınıflandırılmadan kaynaklanan değerlilik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XIII. Sermayeye artırım	-	-	-	35	-	-	-	-	-	-	14	-	-	-	49	(663)	
XIV. Sermayeye artırım	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XV. İhtisaplar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XVI. Hisse senedi bilanço	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XVII. Hisse senedi bilanço	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XVIII. Dönem sermaye emilimlerinden oluşan diğer gelirler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XIX. Dönem net bilan ve zararları	-	-	-	105.002	1.177.153	-	1.842.695	24.689	-	14.905	-	-	-	-	-	14.905	
XX. Kar dağılımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XXI. Dağılımın teminü	-	-	-	105.002	1.177.153	-	-	(357.821)	-	-	-	-	-	-	-	-	
XXII. Diğer değerler aktarımları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XXIII. Dönem sonu bakiyesi	1.250.000	1.220.451	-	620.349	2.225.576	47.181	1.842.695	45.998	113.530	61	-	-	7.365.841	-	6.484	7.372.325	
I. 1 Ocak 2011 – 31 Aralık 2011	1.250.000	1.220.451	-	620.349	2.225.576	47.181	1.842.695	45.998	113.530	61	-	-	7.365.841	-	6.484	7.372.325	
II. Birleşmeden kaynaklanan artırlar / azalışlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
III. Menkul değerler değerleme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
IV. Riskten korunma fonları (netin artım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
V. Kur farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VI. Maddi olmayan duran varlıklar yeniden değerlendirme	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VII. İhtisaplar, bağlı ortak ve birliğe kontrol edilen ortaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VIII. Kur farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
IX. Veritabanı yeniden sınıflandırılmadan kaynaklanan değerlilik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
X. Veritabanı yeniden sınıflandırılmadan kaynaklanan değerlilik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XI. İhtisaplar, bağlı ortak ve birliğe kontrol edilen ortaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XII. Sermayeye artırım	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XIII. İhtisaplar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XIV. Hisse senedi bilanço	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XV. Dönem sermaye emilimlerinden oluşan diğer gelirler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XVI. Dönem net bilan ve zararları	-	-	-	146.851	1.222.252	-	1.842.695	8.106	-	-	-	-	-	-	-	-	
XVII. Kar dağılımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XVIII. Dağılımın teminü	-	-	-	146.851	1.222.252	-	-	(1.842.695)	-	-	-	-	-	-	-	-	
XIX. Diğer değerler aktarımları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XX. Dönem sonu bakiyesi	1.250.000	1.220.451	-	765.200	3.447.828	67.040	2.027.379	54.104	128.203	231	-	-	8.554.030	-	6.840	8.560.870	

*) Ana Ortaklık Bankamızın cari dönem içinde Halk Bankası AD, Sığortacılık ve diğer faaliyetleri kapsamındaki kayıtlarıdır.

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE NAKİT AKIŞ TABLOSU

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

VI. KONSOLİDE NAKİT AKIŞ TABLOSU	Dipnot	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2011	Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2010
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı		1.093.990	2.175.697
1.1.1 Alınan faizler		6.931.011	6.564.846
1.1.2 Ödenen faizler		(3.697.639)	(3.104.103)
1.1.3 Alınan temettüleri		4.604	1.223
1.1.4 Alınan ücret ve komisyonlar		828.526	615.500
1.1.5 Elde edilen diğer kazançlar		537.486	378.135
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar		470.888	477.630
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler		(1.014.250)	(718.169)
1.1.8 Ödenen vergiler		(528.535)	(562.814)
1.1.9 Diğer	(1)	(2.438.101)	(1.476.551)
1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim		1.486.901	(2.252.756)
1.2.1 Alım satım amaçlı menkul değerlerde net azalış		4.537	(19.427)
1.2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan finansal varl. net (artış) azalış		-	-
1.2.3 Bankalar hesabındaki net (artış) azalış		-	-
1.2.4 Kredilerdeki net (artış) azalış		(11.473.185)	(11.983.097)
1.2.5 Diğer aktiflerde net (artış) azalış		(3.283.302)	(626.339)
1.2.6 Bankaların mevduatlarında net artış (azalış)		3.517.613	1.304.598
1.2.7 Diğer mevduatlarda net artış (azalış)		7.870.751	9.336.559
1.2.8 Alınan kredilerdeki net artış (azalış)		2.606.309	1.783.419
1.2.9 Vadesi gelmiş borçlarda net artış (azalış)		-	-
1.2.10 Diğer borçlarda net artış (azalış)	(1)	2.244.178	(2.048.469)
I. Bankacılık faaliyetlerinde kaynaklanan net nakit akımı		2.580.891	(77.059)
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım faaliyetlerinden kullanılan net nakit akımı		(3.174.677)	1.183.025
2.1 İktisap edilen iştirakler, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)		(39.133)	(944)
2.2 Elden çıkarılan iştirakler, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları)		-	-
2.3 Satın alınan menkuller ve gayrimenkuller		(512.305)	(328.588)
2.4 Elden çıkarılan menkul ve gayrimenkuller		355.074	184.137
2.5 Elde edilen satılmaya hazır finansal varlıklar		(4.569.024)	(8.872.143)
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar		3.052.009	6.431.573
2.7 Satın alınan yatırım amaçlı menkul değerler		(1.725.718)	(2.624.557)
2.8 Satılan yatırım amaçlı menkul değerler		273.824	6.408.587
2.9 Diğer		(9.404)	(15.040)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman faaliyetlerinde kullanılan net nakit		31.185	(357.394)
3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit		498.671	-
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı		-	-
3.3 İhraç edilen sermaye araçları		-	-
3.4 Temettü ödemeleri		(467.486)	(357.821)
3.5 Finansal kiralamaya ilişkin ödemeler		-	(106)
3.6 Diğer		-	533
IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi	(1)	788.962	76.689
V. Nakit ve nakde eşdeğer varlıklardaki net artış / (azalış)		226.361	825.261
VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar	(4)	4.557.605	3.732.344
VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar	(5)	4.783.966	4.557.605

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KÂR DAĞITIM TABLOSU

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

VII.	KÂR DAĞITIM TABLOSU ⁽¹⁾	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2011	Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2010
I.	Dönem Kârının Dağıtımı		
1.1.	Dönem Kârı	2.636.696	2.509.285
1.2.	Ödenecek Vergi ve Yasal Yükümlülükler(-)	591.562	498.892
1.2.1.	Kurumlar Vergisi (Gelir Vergisi)	366.556	531.855
1.2.2.	Gelir Vergisi Kesintisi	-	-
1.2.3.	Diğer Vergi ve Yasal Yükümlülükler	225.006	(32.963)
A.	Net Dönem Kârı (1.1-1.2)	2.045.134	2.010.393
1.3.	Geçmiş Dönemler Zararı (-)	-	-
1.4.	Birinci Tertip Yasal Yedek Akçe (-)	-	98.871
1.5.	Bankada Bırakılması ve Tasar. Zorunlu Yasal Fonlar (-) ⁽²⁾	-	32.963
B.	Dağıtılabilir Net Dönem Kârı [(A-(1.3+1.4+1.5)]	2.045.134	1.878.559
1.6.	Ortaklara Birinci Temettü (-)	-	62.500
1.6.1.	Hisse Senedi Sahiplerine	-	62.500
1.6.2.	İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3.	Katılma İntifa Senetlerine	-	-
1.6.4.	Kâra İştirakli Tahvillere	-	-
1.6.5.	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7.	Personele Temettü (-)	-	72.000
1.8.	Yönetim Kuruluna Temettü (-)	-	-
1.9.	Ortaklara İkinci Temettü (-)	-	332.986
1.9.1.	Hisse Senedi Sahiplerine	-	332.986
1.9.2.	İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3.	Katılma İntifa Senetlerine	-	-
1.9.4.	Kâra İştirakli Tahvillere	-	-
1.9.5.	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10.	İkinci Tertip Yasal Yedek Akçe (-)	-	40.499
1.11.	Statü Yedekleri (-)	-	-
1.12.	Olağanüstü Yedekler	-	1.370.574
1.13.	Diğer Yedekler	-	-
1.14.	Özel Fonlar	-	-
II.	Yedeklerden Dağıtım		
2.1.	Dağıtılan Yedekler	-	-
2.2.	İkinci Tertip Yasal Yedekler (-)	-	-
2.3.	Ortaklara Pay (-)	-	-
2.3.1.	Hisse Senedi Sahiplerine	-	-
2.3.2.	İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3.	Katılma İntifa Senetlerine	-	-
2.3.4.	Kâra İştirakli Tahvillere	-	-
2.3.5.	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4.	Personele Pay (-)	-	-
2.5.	Yönetim Kuruluna Pay (-)	-	-
III.	Hisse Başına Kâr		
3.1.	Hisse Senedi Sahiplerine (Tam TL)	1.63611	1.60831
3.2.	Hisse Senedi Sahiplerine (%)	%163,6	%160,1
3.3.	İmtiyazlı Hisse Senedi Sahiplerine	-	-
3.4.	İmtiyazlı Hisse Senedi Sahiplerine (%)	-	-
IV.	Hisse Başına Temettü		
4.1.	Hisse Senedi Sahiplerine (Tam TL)	-	0,31639
4.2.	Hisse Senedi Sahiplerine (%)	-	%31,64
4.3.	İmtiyazlı Hisse Senedi Sahiplerine	-	-
4.4.	İmtiyazlı Hisse Senedi Sahiplerine (%)	-	-

⁽¹⁾ Türkiye'deki mevzuat uyarınca şirketler konsolide kâr dağıtımını yapmamaktadır. Bu sebeple yukarıda Ana Ortaklık Banka'nın kâr dağıtımına yer verilmiştir. Kâr dağıtımını Ana Ortaklık Banka Genel Kurulu tarafından kararlaştırılmaktadır. Finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz yapılmamıştır.

⁽²⁾ 31 Aralık 2010 tarihi itibarıyla ertelenmiş vergi geliri tutarı bu satırda gösterilmiştir.

İlişkideki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 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 Kurulu ("TMSK") tarafından ilan edilen 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 Kurulu ("BDDK") tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak hazırlanmıştır.

2 Kasım 2011 tarihli ve 28103 sayılı Resmi Gazete'de yayımlanan ve yürürlüğe giren 660 sayılı Kanun Hükmünde Kararname ile TMSK kuruluş maddesi olan 2499 sayılı Kanun'un Ek 1'inci maddesi iptal edilmiş ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu'nun ("Kurum") kurulması Bakanlar Kurulu'nca kararlaştırılmıştır. Bu Kanun Hükmünde Kararname'nin Geçici 1'inci maddesi uyarınca, Kurum tarafından yayımlanacak standart ve düzenlemeler yürürlüğe girinceye kadar, bu hususlara ilişkin mevcut düzenlemelerin uygulanmasına devam edilecektir. Bu durum raporlama dönemi itibarıyla, Sunuma İlişkin Temel Esaslar'da herhangi bir değişikliğe yol açmamaktadır.

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

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

1. Grup'un Finansal Araçlara İlişkin Stratejileri:

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

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

2. Grup'un yabancı para cinsinden işlemlere ilişkin açıklamaları:

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

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

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. KONSOLİDE EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLERİN SUNUMU

1. Uygulanan konsolidasyon esasları:

Konsolide finansal tabloların hazırlanmasında, "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ"de yer alan hususlar esas alınmakta ve konsolidasyon işlemleri Türkiye Muhasebe Standartları uygulanarak gerçekleştirilmektedir.

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 ortaklıklardan Halk Sigorta AŞ 30 Eylül 2011 finansal tabloları ile; diğer bağlı ortaklıklar 31 Aralık 2011 finansal tabloları ile konsolidasyona dahil edilmiştir.

Bağlı ortaklıklar; ana ortaklığın kontrolü altında faaliyet gösteren ortaklıklardır. Kontrol; Ana Ortaklık Banka'nın bir tüzel kişiliğin sermayesinin, asgarî yüzde ellibirine sahip olma şartı aranmaksızın, çoğunluğuna doğrudan veya dolaylı olarak sahip olması veya bu çoğunluğa sahip olmamakla birlikte imtiyazlı hisseleri elinde bulundurması veya diğer hissedarlarla yapılan anlaşmalara istinaden oy hakkının çoğunluğu üzerinde tasarrufta bulunması suretiyle veya herhangi bir suretle yönetim kurulu üyelerinin karara esas çoğunluğunu atayabilme ya da görevden alma gücünü elinde bulundurmasıdır.

Tam konsolidasyon yöntemine göre, bağlı ortaklıkların aktif, pasif, gelir, gider ve bilanço dışı kalemlerinin tamamı Ana Ortaklık Banka'nın aktif, pasif, gelir, gider ve bilanço dışı kalemleri ile birleştirilmiştir. Grup'un konsolidasyona dahil edilen her bir bağlı ortaklıkta yer alan yatırımlarının defter değeri ile ilgili bağlı ortaklığın sermayesindeki gruba ait olan kısım karşılıklı olarak netleştirilmiştir. Konsolidasyon kapsamına alınan bağlı ortaklıkların birbirleriyle yaptıkları her türlü işlem ve bu işlemlere ilişkin bakiyeler karşılıklı olarak silinmiştir. Konsolide edilmiş bağlı ortaklıkların net gelirleri ve özkaynakları içerisindeki azınlık hakları, grubun net gelirinden ve özkaynağından ayrı olarak hesaplanmış ve konsolide gelir tablosu ile konsolide bilançoda, ayrı bir kalem olarak gösterime tabi tutulmuştur.

Konsolide finansal tabloların hazırlanmasında, bağlı ortaklıkça kullanılan muhasebe politikalarının Ana Ortaklık Banka'nın muhasebe politikalarından farklı olması durumunda, söz konusu farklılıkları giderici düzeltmeler yapılarak uyumlu hale getirilmektedir. Farklı muhasebe politikaları uygulanan kalem bulunmamaktadır.

b) İştiraklerin 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, yurtdışında veya yurtdışında kurulu bulunan ortaklıklardır.

Önemli etkinlik; iştirak edilen ortaklığın finansal ve idari politikalarının oluşturulmasına katılma gücünü ifade eder. Ana Ortaklık Banka, iştirak edilen ortaklıkta nitelikli paya sahipse, aksi ispat edilmediği sürece, Ana Ortaklık Banka'nın o iştirakte önemli etkinliğe sahip olduğu kabul edilir. Başka bir yatırımcının önemli oranda veya çoğunluk mülkiyetini elinde bulundurması, Ana Ortaklık Banka'nın o iştirakte önemli etkinliğe sahip olmasına engel oluşturmaz.

Nitelikli pay; bir ortaklığın sermayesinin veya oy haklarının doğrudan veya dolaylı olarak yüzde on veya daha fazlasını teşkil eden paylar ile bu oranın altında olsa dahi yönetim kurullarına üye belirleme imtiyazı veren paylardır.

Özkaynak yöntemi; bir iştirakteki sermaye payının defter değerinin, iştirak edilen ortaklığın özkaynaklarında dönem içinde ortaya çıkan değişiklik tutarından, iştirak edene düşen pay kadar artırılıp azaltılmasını ve iştirak edilen ortaklıktan alınan kâr paylarının, iştirak tutarının bu şekilde değiştirilmiş değerinden düşülmesini öngören muhasebeleştirme yöntemini ifade etmektedir.

Özkaynak yöntemine göre konsolide edilen Demir Halk Bank N.V.'nin ve Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ'nin kullandıkları muhasebe politikaları Ana Ortaklık Banka'nın muhasebe politikalarından farklı değildir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

c) Birlikte kontrol edilen ortaklıkların konsolide edilme esasları:

Ana Ortaklık Banka'nın konsolidasyona dahil edilecek birlikte kontrol edilen bir ortaklığı bulunmamaktadır.

ç) 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 negatif ise, pazarlıklı satın alım kazancı doğrudan kâr veya zararda muhasebeleştirilir.

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

İşletme birleşmesiyle bağlantılı olarak Grup'un katlandığı satın alım 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 değerlendirilmesi yapılmaz ve yerine getirildiğinde özkaynaklarda muhasebeleştirilir. Aksi takdirde, koşullu bedelin gerçeğe uygun değeri üzerinde sonradan meydana gelen değişimler kâr veya zararda muhasebeleştirilir.

1 Ocak 2010 tarihinden önce gerçekleşen işletme birleşmelerinde, şerefiye satın alınanın 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 kâr 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.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

V. FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

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

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

VI. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

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

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

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

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

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

1. Nakit değerler ve bankalar

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

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

2.1. Alım satım amaçlı finansal varlıklar

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

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

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

Grup'un 31 Aralık 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 kâr veya zarara yansıtılan finansal varlıklar olarak sınıflandırılanlar dışında kalan türev olmayan finansal varlıkları ifade etmektedir. Satılmaya hazır finansal varlıkların işlem maliyetleri dahil olmak üzere ilk muhasebeleştirilmesi ve müteakip değerlemesi gerçeğe uygun değer esasına göre yapılmakta olup, iç verim oranı kullanılarak iskonto edilen değer ile maliyet arasındaki fark, gelir tablosuna yansıtılmaktadır. Gerçeğe uygun değere esas teşkil eden fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmemesi durumunda gerçeğe uygun değer güvenilir bir şekilde belirlenmediği kabul edilmekte ve iç verim yöntemi ile hesaplanan iskonto edilmiş değer, gerçeğe uygun değer olarak kabul edilmektedir. Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan gerçekleşmemiş kâr ve zararlar, ilgili finansal varlığa karşılık gelen değer tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta ve özkaynaklar içindeki "Menkul Değerler Değer Artış Fonu" hesabında izlenmektedir. İlgili varlığın değerinin tahsil edilmesi veya elden çıkarılması durumunda gerçeğe uygun değer uygulaması sonucunda özkaynak hesaplarında oluşan gerçeğe uygun değer farkları gelir tablosuna yansıtılmaktadır.

5. Krediler ve alacaklar

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

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

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

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.

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

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

Krediler ve alacaklar ile ilgili olarak; Grup yönetimi tarafından düzenli aralıklarla kredi portföyü incelenmekte ve kullanılan kredilerin tahsil kabiliyetine ilişkin şüphelerin belirlenmesi 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 kalmaksızın 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.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Özel karşılıkların dışında, Ana Ortaklık Banka yukarıda belirtilen yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları için genel kredi karşılığı ayırmaktadır. Ana Ortaklık Banka 1 Kasım 2006 tarihine kadar nakdi kredi ve diğer alacaklar için binde 5, gayrinakdi krediler için binde 1 oranında genel kredi karşılığı hesaplar iken, bahse konu oranlar 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayınlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için 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.

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 Ana Ortaklık 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 ANLAŞMALARINI VE MENKUL DEĞERLERİN ÖDÜNÇ VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Repoya konu olan menkul kıymetler Grup portföyünde tutulmuş 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

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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 bölümdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur.

XII. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Bilanço tarihi itibarıyla, Grup'un konsolide ekli finansal tablolarında şerefiye bulunmamaktadır.

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

XIII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

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

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

Maddi duran varlıkların tahmin edilen faydalı ömürleri aşağıdaki gibidir:

	Tahmini Ekonomik Ömür (Yıl)	Amortisman Oranı
Binalar	50	% 2
Kasalar	50	% 2
Diğer Menkuller	2-25	% 4-50
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.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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.

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 ve hayat matematik 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 Müşterarlığı'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.

Diğer yandan, sigorta şirketleri, 1 Ocak 2005 tarihi itibarıyla TFRS 4 "Sigorta Sözleşmeleri" standardı hükümlerine tabidirler. TFRS 4, sigorta sözleşmelerinin muhasebeleştirilmesine ilişkin projenin 1'inci aşamasını ifade etmekte olup, sigorta sözleşmelerinin muhasebeleştirilmesi ve ölçümüne yönelik tam kapsamlı bir standart oluşturulmasına kadar geçen süre içerisinde kullanılacak bir geçiş standardı olarak değerlendirilmektedir. TFRS 4, sigorta şirketleri tarafından düzenlenen tüm sözleşmelerin sigorta sözleşmesi ya da yatırım sözleşmesi olarak sınıflandırılması gerekliliğini belirtir.

Önemli derecede sigorta riski taşıyan sözleşmeler, sigorta sözleşmesi olarak nitelendirilmektedir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Sigorta riski, bir sigorta sözleşmesini elinde bulunduran (sigortalanan) tarafın sigortalayan tarafa, finansal risk dışında, devrettiği riskler olarak tanımlanır. TFRS 4, bir işletmenin daha önce kullandığı muhasebe politikalarını sigorta sözleşmelerine ilişkin muhasebeleştirme ve ölçüm kriterleri çerçevesinde uygulamasına izin vermekle birlikte, finansal tabloların sunumunda daha güvenilir rakamlara ulaşılmasının muhtemel olduğu durumlarda, muhasebe politikasında değişiklik öngörülebilir. Önemli derecede sigorta riski taşımayan sözleşmeler ise yatırım sözleşmeleri olarak sınıflandırılır. Yatırım sözleşmeleri, TMS 39 standardına göre muhasebeleştirilir.

Grup'a bağlı sigorta şirketleri, öngörülen risklerden kaynaklanan zararlarını azaltmak amacıyla prim ve risklerini operasyonlarının bir parçası olarak devretmektedir. Önemli sigorta risklerini devreden sözleşmelere ilişkin reasürörlere devredilen sigorta primleri, güvence altına alınan muhtemel risklerden kaynaklanan sigorta prim gelirlerinin tahakkukuna paralel bir biçimde ilgili poliçelerin süresine yayılarak giderleştirilmektedir.

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 kaydını gerçekleştirmektedir.

Ana Ortaklık Banka'nın kıdem tazminatından kaynaklanan yükümlülüğü, bağımsız bir değerlendirme şirketi tarafından düzenlenen aktüer raporu doğrultusunda belirlenmiştir.

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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 2011 tarihi itibarıyla yapılan aktüeryal çalışma neticesinde teknik açık bulunmadığı tespit edilmiştir. Ayrıca, 31 Aralık 2011 tarihi itibarıyla T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakıfları için teknik açık oluşmadığı rapor edilmiştir.

8 Mayıs 2008 tarih 26870 sayılı Resmi Gazete'de yayımlanan 5754 sayılı "Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun" ile banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde Sosyal Güvenlik Kurumuna devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmıştır. Bahsi geçen üç yıllık devir süresi 9 Nisan 2011 tarih ve 27900 sayılı Resmi Gazete'de yayınlanan 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.

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 Nisan ayı içerisinde ödenmiş olup, 31 Aralık 2011 dönemine ilişkin geçici vergi 2012 yılı Şubat ayı içerisinde ödenmiştir.

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

Ertelenmiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin 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 kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

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

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

Ödenecek cari vergi tutarları, peşin ödenen vergi tutarlarıyla ilişkili olduğundan konsolide edilen şirketlerin konsolide olmayan tablolarında netleştirilerek konsolidasyona dahil edilmektedir. Ertelenmiş vergi alacağı ve yükümlülüğü de konsolide edilen şirketlerin konsolide olmayan tablolarında netleştirilerek konsolidasyona dahil edilmektedir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Yurtdışı Şubeler ve Finansal Kuruluşların Faaliyette Buldukları Ülkelerdeki Vergi Uygulamaları:

Kuzey Kıbrıs Türk Cumhuriyeti (KKTC)

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

Bahreyn

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

Konsolide Edilen Bağlı Ortaklıklara İlişkin Vergi Uygulamaları:

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 dağıtımını üzerindeki 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 Dağıtımını üzerindeki vergi:

Temettü dağıtımını üzerindeki 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 kâr zararda vergi gideri olarak kayıt edilerek sunulur.

Eğer ki temettü dağıtımını üzerindeki vergi geçmiş yıl kâr/(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

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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 kâr payları Ana Ortaklık Banka'nın Genel Kurulu tarafından tespit edilmektedir.

Ana Ortaklık Banka'nın cari dönem ve geçmiş dönem içerisinde hisse senedi ihracı olmamıştır. Özelleştirme Yüksek Kurulu'nun 5 Şubat 2007 tarih, 2007/8 sayılı kararı uyarınca Özelleştirme İdaresi Başkanlığı'na ait hisselerden %25'lik kısmının halka arz edilmesi çalışmaları tamamlanmış, Ana Ortaklık 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.

XXIII. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

Konsolidasyona dahil şirketlerden Halk Finansal Kiralama A.Ş.'nin 31 Aralık 2011 tarihi itibarıyla kullanılmamış 81.810 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 bölümlemesiyle ilgili bilgilere ve bölümlere ilişkin rapora Dördüncü Bölüm VIII no.lu dipnotta yer verilmiştir.

XXV. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 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 31 Aralık 2011 tarihi itibarıyla %13,85 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 bankaya ait olmayan fon kredileri %0 risk ağırlığında sınıflandırılmaktadır.

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

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

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

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 alınırlar.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

1. Sermaye yeterliliği standart oranına ilişkin bilgiler:

	Risk Ağırlıkları													
	Ana Ortaklık Banka					Konsolide								
	%0	%10	%20	%50	%100	%150	%200	%0	%10	%20	%50	%100	%150	%200
Kredi Riskine Esas Tutar														
Bilanço Kalemleri (Net)	25.681.894	-	2.134.556	19.822.149	31.339.079	518.985	2.139.230	25.832.439	-	2.198.204	20.298.767	31.314.318	532.145	2.139.230
Nakit Değerler	481.801	-	15	-	-	-	-	486.600	-	15	-	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-	-	-	-	-	-	-	-	-	-	-
T. C. Merkez Bankası	2.825.305	-	-	-	-	-	-	2.825.305	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	1.469.445	-	5.336	-	-	-	-	1.530.285	-	-	5.393	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	32.394	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-	-	-	-	863	-	-	-	-	-	-
Zorunlu Karşılıklar	3.965.249	-	-	-	-	-	-	3.975.813	-	-	-	-	-	-
Krediler	4.218.351	-	490.150	19.592.745	28.273.260	518.985	2.139.230	4.219.271	-	490.150	19.604.058	28.310.538	532.145	2.139.230
Tasfiye Olunacak Alacaklar (Net)	-	-	-	-	266.958	-	-	-	-	-	-	269.771	-	-
Kiralama İşlemlerinden Alacaklar	-	-	-	-	-	-	-	-	-	-	461.617	420.852	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vadeye Kadar Elde Tutulan Yatırımlar	13.272.252	-	-	-	-	-	-	13.337.783	-	-	-	-	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	47.999	-	-	-	-	-	-	47.999	-	-
Muhalef Alacaklar	55.825	-	10.379	-	170.946	-	-	55.825	-	10.379	-	170.946	-	-
Faiz ve Gelir Tahakkuk ve Reeskontları	754.079	-	5.965	229.404	449.884	-	-	755.134	-	8.773	233.092	454.975	-	-
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları) (Net)	-	-	-	-	918.657	-	-	-	-	-	-	1.052	-	-
Maddi Duran Varlıklar	-	-	-	-	994.765	-	-	-	-	-	-	1.299.508	-	-
Diğer Aktifler	109.032	-	158.602	-	211.274	-	-	143.451	-	158.602	-	333.284	-	-
Nazım Kalemler	223.379	-	447.271	892.298	10.066.204	-	-	223.379	-	447.271	892.298	10.083.941	-	-
Gayrimakdi Krediler ve Taahhütler	223.379	-	357.468	892.298	10.061.768	-	-	223.379	-	357.468	892.298	10.079.505	-	-
Türev Finansal Araçlar	-	-	89.803	-	4.436	-	-	-	-	89.803	-	4.436	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	25.905.273	-	2.581.827	20.714.447	41.405.283	518.985	2.139.230	26.055.818	-	2.645.475	21.191.065	41.398.259	532.145	2.139.230

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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)	57.335.809	39.764.632	57.599.564	39.418.982
Piyasa Riskine Esas Tutar (PRET)	1.953.163	1.550.350	1.990.125	1.514.638
Operasyonel Riske Esas Tutar (ORET)	6.119.332	5.120.983	6.211.069	5.212.748
Özkaynak	9.352.673	7.399.784	9.110.541	7.142.715
Özkaynak/(KRET +PRET+ORET)*100	14,30	15,94	13,85	15,48

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>	<i>1.250.000</i>	<i>1.250.000</i>	<i>1.250.000</i>	<i>1.250.000</i>
<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	-	-	-	-
Hisse Senedi İptal Kârları	-	-	-	-
Yasal Yedekler	749.652	610.282	765.200	620.349
<i>I. Tertip Kanuni Yedek Akçe (TTK 466/1)</i>	<i>395.998</i>	<i>297.127</i>	<i>401.181</i>	<i>301.942</i>
<i>II. Tertip Kanuni Yedek Akçe (TTK 466/2)</i>	<i>352.151</i>	<i>312.163</i>	<i>362.516</i>	<i>317.415</i>
<i>Özel Kanunlar Gereği Ayrılan Yedek Akçe</i>	<i>1.503</i>	<i>992</i>	<i>1.503</i>	<i>992</i>
Statü Yedekleri	-	-	-	-
Ölağanüstü Yedekler	3.637.115	2.233.578	3.514.868	2.272.757
<i>Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe</i>	<i>3.589.934</i>	<i>2.186.397</i>	<i>3.447.828</i>	<i>2.225.576</i>
<i>Dağıtılmamış Kârlar⁽¹⁾</i>	<i>47.181</i>	<i>47.181</i>	<i>67.040</i>	<i>47.181</i>
<i>Birikmiş Zararlar</i>	-	-	-	-
<i>Yabancı Para Sermaye Kur Farkı</i>	-	-	-	-
Yasal Yedek, Stat.Yed. ve Ol. Yed. E. Göre Düz. F.	-	-	-	-
Kâr	2.045.134	1.970.569	2.081.483	1.888.693
<i>Net Dönem Kârı</i>	<i>2.045.134</i>	<i>1.970.569</i>	<i>2.027.379</i>	<i>1.842.695</i>
<i>Geçmiş Yıllar Kârı</i>	-	-	<i>54.104</i>	<i>45.998</i>
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	194.000	7.600	194.000	7.600
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	-	-	-	-
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-	-	-	-
Azınlık Payları	-	-	6.840	6.484
Zarar (-) (Yedek Akçelerle Karşılanamayan Kısım)	-	-	-	-
<i>Net Dönem Zararı</i>	-	-	-	-
<i>Geçmiş Yıllar Zararı</i>	-	-	-	-
Özel Maliyet Bedelleri (-)	70.079	66.169	72.626	68.644
Peşin Ödenmiş Giderler (-)	-	262.019	-	264.186
Maddi Olmayan Duran Varlıklar (-)	27.570	17.665	45.543	18.655
Ana Sermayenin %10'unu Aşan Ertelemiş Vergi Varlığı Tutarı (-)	-	-	-	-
Kanunun 56 ncı Mad. Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-	-	-
Ana Sermaye Toplamı	8.998.703	6.946.627	8.914.673	6.914.849

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

	Ana Ortaklık Banka		Konsolide	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
KATKI SERMAYE				
Genel Karşılıklar	656.783	390.121	659.914	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 Borçlarının Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-	-	-
İkincil Sermaye Benzeri Borçlar	-	-	-	-
Menkul Değerler Değer Artışı Fonu Tutarının %45'i	(266.778)	52.076	(278.203)	51.089
<i>İştirakler ve Bağlı Ortaklıklardan</i>	-	-	-	-
<i>Satılmaya Hazır Finansal Varlıklardan</i>	(266.778)	52.076	(278.203)	51.089
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'nin Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı Hariç)	-	-	-	-
Azınlık Payları	-	-	-	-
Katkı Sermaye Toplamı	394.427	486.273	381.942	441.271
ÜÇÜNCÜ KUŞAK SERMAYE	-	-	-	-
SERMAYE	9.393.130	7.432.900	9.296.615	7.356.120
SERMAYEDEN İNDİRİLEN DEĞERLER	40.457	33.116	186.074	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 Kullanılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-	-	-	-
Özsermaye Yöntemi Uygulanmış Ancak Aktif ve Pasifleri Konsolide Bankalar ve Finansal Kuruluşlara İlişkin Ortaklık Payları	-	-	145.617	180.289
Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullanılan Krediler	-	-	-	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı İle Alacaklarından Dolayı Edinmek Zorunda Kaldıkları Ve Kanunun 57 nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılmayanların Net Defter Değerleri	28.350	26.535	28.350	26.535
Diğer	3.288	-	3.288	-
TOPLAM ÖZKAYNAK	9.352.673	7.399.784	9.110.541	7.142.715

- (1) Bakiyenin 47.181 TL'lik kısmı 2003 yıl sonu kârının, dağıtım tarihi olan Nisan 2004 tarihine kadar endekslenmesinden oluşan parasal kâr/zarardır.
- (2) Önceki dönem bakiyesi 39.824 TL tutarında gelir tablosu içerisinde muhasebeleştirilen ve 4.252 TL tutarında özkaynaklar içerisinde muhasebeleştirilen iştirakler ve bağlı ortaklıklardan elde edilen bedelsiz hisseleri içermektedir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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 ipotegi, 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.

Grup'un ilk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı %20,96'sını oluşturmaktadır.

Grup'un ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağı toplam gayrinakdi kredilerin %57,75'ini oluşturmaktadır.

İlk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarı toplam bilanço içi ve bilanço dışı varlıkların %17,24'ünü oluşturmaktadır.

Grup, "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik"te öngörüldüğü şekilde 659.914 TL tutarında genel kredi karşılığı ayırmıştır (31 Aralık 2010: 390.121 TL).

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılımı tablosu:

	Kişi ve Kuruluşlara Kullandırılan Krediler ⁽⁴⁾		Bankalar ve Diğer Mali Kuruluşlara Kullandırılan Krediler ⁽⁴⁾		Menkul Değerler ⁽¹⁾		Diğer Krediler ⁽²⁾	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Kullanıcılara Göre Kredi Dağılımı								
Özel Sektör	37.965.175	28.466.360	406.269	2.074.764	23.971	14.263	802.601	158.088
Kamu Sektörü	1.777.776	1.630.707	-	-	22.566.015	19.395.070	1.169.451	174.796
Bankalar	-	-	89.299	60.927	52.924	-	1.535.678	1.012.668
Bireysel Müşteriler	15.060.161	11.326.183	-	-	-	-	-	-
Sermayede Payı Temsil Eden MD	-	-	-	-	-	-	-	-
Toplam	54.803.112	41.423.250	495.568	2.135.691	22.642.910	19.409.333	3.507.730	1.345.552
Coğrafi Bölgeler İtibarıyla Bilgiler								
Yurtiçi	54.185.004	41.237.747	495.568	2.095.185	22.566.359	19.398.547	2.468.016	1.021.754
Avrupa Birliği Ülkeleri	218.113	66.885	-	-	8.805	8.636	926.981	272.655
OECD Ülkeleri ⁽³⁾	187	-	-	-	-	-	12.058	6.172
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	-	-	-
ABD, Kanada	-	-	-	-	-	-	38.731	13.471
Diğer Ülkeler	399.808	118.618	-	40.506	67.746	2.150	61.944	31.500
Toplam	54.803.112	41.423.250	495.568	2.135.691	22.642.910	19.409.333	3.507.730	1.345.552

- (1) Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan, Satılmaya Hazır ve Vadeye Kadar Elde Tutulacak menkul değerleri içermektedir. 868.528 TL menkul değer reeskontları tabloya dahil edilmemiştir (31 Aralık 2010: 891.177 TL).
- (2) THP'de ilk üç sütunda yer alanlar dışında sınıflandırılan ve 5411 sayılı Kanunun 48'inci maddesinde bilanço içi kredi olarak tanımlanan işlemleri içermektedir.
- (3) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkelerini ifade etmektedir.
- (4) 715.152 TL krediler için faiz ve gelir tahakkuk ve reeskontları yukarıdaki tabloya dahil edilmemiştir (31 Aralık 2010: 444.323 TL).

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Coğrafi bölgeler itibarıyla bilgiler:

	Varlıklar ⁽²⁾	Yükümlülükler ⁽³⁾	Gayrinakdi Krediler	Sabit Sermaye Yatırımları ⁽²⁾	Net Kâr/Zarar
Cari Dönem					
Yurtiçi	90.345.396	72.662.286	17.714.520	29.691	2.026.697
Avrupa Birliği Ülkeleri	1.036.026	3.006.754	62.284	139.909	(207)
OECD Ülkeleri ⁽¹⁾	12.245	253.539	5.021	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	40.803	2.146.696	35.906	-	-
Diğer Ülkeler	555.128	5.530.512	37.546	1.459	889
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	-	-	-	-	-
Dağıtılmamış Varlıklar/ Yükümlülükler ⁽⁴⁾	-	-	-	-	-
Toplam	91.989.598	83.599.787	17.855.277	171.059	2.027.379
Önceki Dönem					
Yurtiçi	72.389.154	58.131.425	12.603.623	77.131	1.840.251
Avrupa Birliği Ülkeleri	223.975	1.717.185	73.790	124.202	2.444
OECD Ülkeleri ⁽¹⁾	6.172	17.836	2.219	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	13.471	1.469.957	24.450	-	-
Diğer Ülkeler	192.550	4.318.151	22.270	224	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	-	-	-	-	-
Dağıtılmamış Varlıklar/ Yükümlülükler ⁽⁴⁾	-	-	-	-	-
Toplam	72.825.322	65.654.554	12.726.352	201.557	1.842.695

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

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

(3) Yükümlülükler arasında özkaynak kalemleri dikkate alınmamıştır.

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

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

Sektörlere göre nakdi kredi dağılımı:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	663.254	1,73	52.450	0,30	698.812	2,19	38.141	0,31
Çiftçilik ve Hayvancılık	652.065	1,70	48.019	0,27	686.288	2,15	30.651	0,25
Ormançılık	1.937	0,01	-	0,00	2.807	0,01	-	0,00
Balıkçılık	9.252	0,02	4.431	0,03	9.717	0,03	7.490	0,06
Sanayi	7.272.225	18,97	8.578.416	48,51	6.001.460	18,79	5.942.927	49,23
Madencilik ve Taşocakçılığı	135.350	0,35	120.675	0,68	92.322	0,29	86.915	0,72
İmalat Sanayi	7.073.992	18,46	7.858.387	44,44	5.848.346	18,31	5.175.926	42,88
Elektrik, Gaz, Su	62.883	0,16	599.354	3,39	60.792	0,19	680.086	5,63
İnşaat	1.361.351	3,55	274.174	1,55	1.274.501	3,99	158.718	1,32
Hizmetler	12.594.781	32,86	7.101.644	40,16	12.112.598	37,93	4.763.990	39,48
Toptan ve Perakende Ticaret	7.425.809	19,37	1.724.511	9,76	6.288.656	19,69	929.340	7,70
Otel ve Lokanta Hizmetleri	433.579	1,13	1.097.861	6,21	348.260	1,09	920.453	7,63
Ulaştırma ve Haberleşme	1.982.637	5,17	663.447	3,75	1.334.864	4,18	737.703	6,11
Mali Kuruluşlar	286.651	0,75	519.813	2,94	1.776.151	5,56	698.219	5,79
Gayrimenkul ve Kiralama Hiz.	1.867.958	4,87	2.683.364	15,17	1.859.528	5,82	1.230.487	10,20
Serbest Meslek Hizmetleri	289.200	0,75	-	0,00	200.614	0,63	-	0,00
Eğitim Hizmetleri	91.063	0,24	39.657	0,22	95.348	0,30	34.260	0,28
Sağlık ve Sosyal Hizmetler	217.884	0,57	372.991	2,11	209.177	0,66	213.528	1,77
Diğer ⁽¹⁾	16.439.289	42,89	1.676.248	9,48	11.846.421	37,10	1.165.696	9,66
Toplam	38.330.900	100,00	17.682.932	100,00	31.933.792	100,00	12.069.472	100,00

⁽¹⁾ Reeskont tutarı diğer satırına eklenmiştir.

Aşağıdaki tablo bilanço kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir.

	Cari Dönem	Önceki Dönem
Brüt maksimum duyarlılık		
Bankalardan Alacaklar	1.538.705	1.012.668
Para Piyasalarından Alacaklar	33.313	216.125
Gerçeğe Uygun D. Farkı K/Z'a Yansıtılan Finansal Varlıklar	149.499	89.987
Satılmaya Hazır Menkul Kıymetler	9.374.849	7.481.355
Vadeye Kadar Elde Tutulacak Menkul Kıymetler	14.064.458	12.749.840
Verilen Krediler	56.283.603	44.296.487
Kiralama İşlemlerinden Alacaklar (Net)	889.533	-
Toplam	82.333.960	65.846.462
Garanti ve Kefaletler	17.855.277	12.726.352
Taahhütler	11.264.984	9.884.659
Toplam	29.120.261	22.611.011
Toplam kredi riski duyarlılığı	111.454.221	88.457.473

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

31 Aralık 2011 tarihi itibarıyla finansal varlık bazında kredi kalitesi aşağıdaki gibidir:

	Vadesi geçmemiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş ve değer kaybına uğramamış olanlar ⁽³⁾	Vadesi geçmiş ve değer kaybına uğramış olanlar ⁽²⁾	Toplam
Bankalardan alacaklar	1.538.705	-	-	1.538.705
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	149.499	-	-	149.499
Krediler ⁽¹⁾	54.488.375	239.896	269.771	54.998.042
<i>Kurumsal krediler ve Kredi kartları</i>	<i>21.576.240</i>	<i>3.549</i>	<i>28.207</i>	<i>21.607.996</i>
<i>KOBİ'lere verilen krediler</i>	<i>16.079.234</i>	<i>119.002</i>	<i>195.681</i>	<i>16.393.917</i>
<i>Tüketici kredileri ve Kredi kartları</i>	<i>14.901.670</i>	<i>117.345</i>	<i>45.145</i>	<i>15.064.160</i>
<i>Diğer</i>	<i>1.931.231</i>	<i>-</i>	<i>738</i>	<i>1.931.969</i>
Satılmaya Hazır Menkul Kıymetler	9.374.849	-	-	9.374.849
Vadeye Kadar Elde Tutulacak Yatırımlar	14.064.458	-	-	14.064.458
Kiralama İşlemlerinden Alacaklar (Net)	852.298	9.794	27.441	889.533

⁽¹⁾ 31 Aralık 2011 itibarıyla 1.285.561 TL tutarında riski Ana Ortaklık Banka'ya ait olmayan krediler yukarıdaki tabloya dahil edilmemiştir.

⁽²⁾ Vadesi geçmiş ve değer kaybına uğramış olan 1.680.884 TL alacak için 1.411.113 TL özel karşılık ayrılmıştır.

⁽³⁾ İlgili kalemler içerisinde yer alan toplam taksitli kobi ve kurumsal krediler ile taksitli tüketici kredilerinin sadece muaccel hale gelmiş tutarlarına yer verilmiş olup söz konusu kredilerin ödeme vadesi gelmemiş anapara tutarları sırasıyla kurumsal 27.100 TL, kobi 970.591 ve bireysel 428.688 TL'dir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

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

	Vadesi geçmemiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş ve değer kaybına uğramamış olanlar ⁽³⁾	Vadesi geçmiş ve değer kaybına uğramış olanlar ⁽²⁾	Toplam
Bankalardan alacaklar	1.012.668	-	-	1.012.668
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	89.987	-	-	89.987
Krediler ⁽¹⁾	42.671.630	185.393	293.223	43.150.246
<i>Kurumsal krediler ve Kredi kartları</i>	16.498.322	1.768	74.520	16.574.610
<i>KOBİ'lere verilen krediler</i>	12.683.185	158.555	188.111	13.029.851
<i>Tüketici kredileri ve Kredi kartları</i>	11.384.327	25.070	30.592	11.439.989
<i>Diğer</i>	2.105.796	-	-	2.105.796
Satılmaya Hazır Menkul Kıymetler	7.494.990	-	-	7.494.990
Vadeye Kadar Elde Tutulacak Yatırımlar	12.749.840	-	-	12.749.840
Kiralama İşlemlerinden Alacaklar (Net)	-	-	-	-

⁽¹⁾ 31 Aralık 2010 itibarıyla 1.146.241 TL tutarında riski Ana Ortaklık Banka'ya ait olmayan krediler yukarıdaki tabloya dahil edilmemiştir.

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

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Kurumsal ve Ticari Firmalar	İçsel / Dışsal Değerleme Notu	Toplam	Girişimci Firmalar	İçsel / Dışsal Değerleme Notu	Toplam
Risk derecelendirme sınıfı 1	AAA	45.465	Yüksek		
Risk derecelendirme sınıfı 2	AA	4.934.935	Risk derecelendirme sınıfı 1	1	971.876
Risk derecelendirme sınıfı 3	A	5.182.522	Risk derecelendirme sınıfı 2	2	1.530.896
Risk derecelendirme sınıfı 4	BBB	7.230.852	Standart		
Risk derecelendirme sınıfı 5	BB	5.929.544	Risk derecelendirme sınıfı 3	3	1.425.641
Risk derecelendirme sınıfı 6	B	6.396.875	Risk derecelendirme sınıfı 4	4	1.833.638
Risk derecelendirme sınıfı 7	CCC	1.579.474	Risk derecelendirme sınıfı 5	5	3.367.646
Risk derecelendirme sınıfı 8	CC	205.072	Standard Altı		
Risk derecelendirme sınıfı 9	C	10.563	Risk derecelendirme sınıfı 6	6	2.674.589
			Risk derecelendirme sınıfı 7	7	2.852.401
Toplam		31.515.302	Toplam		14.656.687

(1) 31 Aralık 2011 itibarıyla 1.285.561 TL tutarında riski Ana Ortaklık Banka'ya ait olmayan krediler yukarıdaki tabloya dahil edilmemiştir.

(2) Ana Ortaklık Banka tarafından yapılan içsel derecelendirme sonuçları dikkate alınarak hazırlanmıştır.

(3) Derecelendirmeye tabi tutulan firmalar dikkate alınmıştır.

(4) Nakdi ve gayrinakdi kredi riskleri toplamından oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

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

Girişimci Krediler Karar Modülü ("GKKM"), Ana Ortaklık Banka'nın KOBİ tanımına giren firmaların yetkili kurullarının belirlediği limitler dahilinde kredi taleplerinin değerlendirilmesinde kullanılan bir derecelendirme modülüdür. GKKM'de KOBİ segment kapsamındaki müşteriler niteliksel ve niceliksel özelliklerine, ciro büyüklüklerine ve talep edilen kredi tutarına göre uygun skor kartta değerlendirilip, 1 en iyi olmak kaydıyla 1'den 7'ye kadar 7 risk grubuna ayrılır. GKKM ile değerlendirilen firmalar için alınabilecek teminatlar, nakde dönüştürülmeleri aşamasında oluşabilecek muhtemel değer kayıpları ve dönüşüm sürecinin alacağı zaman kriterleri dikkate alınarak iki ana gruba ayrılmıştır. Bir teminatın nakde dönüştürülmesinde oluşabilecek kayıpları kompanse edecek marja "Teminat Likit Değeri" denilmekte olup, tesis edilecek olan teminat tutarı müşterinin bulunduğu risk grubuna ve teminatın likit değerine göre belirlenir.

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

	Cari Dönem	Önceki Dönem
Verilen krediler^{(1), (2)}		
Kurumsal krediler	72.027	64.731
KOBİ'lere verilen krediler	42.917	77.407
Tüketici kredileri	22.260	16.149
Diğer	201	186
Toplam	137.405	158.473

⁽¹⁾ 1.775 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir (31 Aralık 2010: 1.616 TL).

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Yakın izlemedeki 660.783 TL tutarındaki kredi teminatlarının net değerine ve teminat türü ayrımına aşağıdaki tabloda yer verilmiştir (31 Aralık 2010: 906.886 TL).

Teminatın Türü	Teminatın Net Değeri Cari Dönem	Teminatın Net Değeri Önceki Dönem
Gayrimenkul İpotegi	428.717	640.047
Maaş Rehni, Taşıt Rehni, Ticari İşletme Rehni	53.484	51.711
Maddi Teminat (Nakit karşılık, menkul kıymet rehni vb.)	33	283
Çek/Senet	5.090	12.447
Kefalet	92.888	145.568
Diğer	80.571	56.830
Toplam	660.783	906.886

- (1) Teminatların ekspertiz raporlarındaki rayiç değerlerinden, varsa üçüncü kişilere ait öncelikli ipotek ve/veya haciz tutarları düşülmek suretiyle ulaşılan net değerler, ipotek tutarı ve kredi bakiyesi ile karşılaştırılmış, karşılaştırma sonucunda tespit edilen en küçük değer net teminat değeri olarak dikkate alınmıştır. Tabloya gelir tahakkuk ve reeskontları dahil edilmemiştir.
- (2) 8.280 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir (31 Aralık 2010: 9.253 TL).

Takipteki 1.680.884 TL tutarındaki kredilerin teminatlarının net değerine ve teminat türü ayrımına aşağıdaki tabloda yer verilmiştir (31 Aralık 2010: 1.757.753 TL).

Teminatın Türü	Teminatın Net Değeri Cari Dönem	Teminatın Net Değeri Önceki Dönem
Nakit	2.045	12.877
İpotek	499.189	578.297
Rehin	28.854	51.662
Çek Senet	8.723	4.411
Kefalet	786.225	715.001
Bono	3	7
Diğer ⁽²⁾	355.845	395.498
Toplam	1.680.884	1.757.753

- (1) Teminatların ekspertiz raporlarındaki rayiç değerlerinden, varsa üçüncü kişilere ait öncelikli ipotek ve/veya haciz tutarları düşülmek suretiyle ulaşılan net değerler, ipotek tutarı ve kredi bakiyesi ile karşılaştırılmış, karşılaştırma sonucunda tespit edilen en küçük değer net teminat değeri olarak dikkate alınmıştır.
- (2) Hisse senetleri, alacağın temliki, maaş blokesi, teminatsızlar vb.den oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

III. KONSOLİDE PİYASA RİSKİNE İLİŞKİN AÇIKLAMALAR

Grup, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete’de yayımlanmış “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” kapsamında piyasa riski yönetimi faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Ana Ortaklık Banka Yönetim Kurulu taşıdığı temel riskleri göz önünde bulundurarak bu risklere ilişkin limitleri belirlemekte ve söz konusu limitleri piyasa koşulları ve Ana Ortaklık Banka stratejileri doğrultusunda dönemsel olarak revize etmektedir. Ayrıca Ana Ortaklık Banka Yönetim Kurulu, risk yönetimi bölümü ile üst düzey yönetimin, Ana Ortaklık Banka’nın maruz kaldığı çeşitli riskleri tanımlama, ölçme, kontrol etme ve yönetme hususlarında gerekli tedbirleri almalarını sağlamıştır.

Bilanço içi ve bilanço dışı hesaplarda tutulan pozisyonların finansal piyasalardaki dalgalanmalarından kaynaklanan faiz ve kur riskleri ölçülmekte, sermaye yükümlülüğünün hesaplamasında aşağıdaki tabloda yer verilen standart metot ile hesaplanan riske maruz değer dikkate alınmaktadır. Standart metot dışında içsel model kullanılarak hesaplanan piyasa riski değeri (Riske Maruz Değer), senaryo analizi ve stres testleri kullanılarak desteklenmekte olup, tarihsel simülasyon, Monte Carlo simülasyonu, parametrik yöntem olmak üzere 3 farklı yöntemle günlük olarak hesaplanmakta ve üst yönetime raporlanmaktadır.

Piyasa riski, standart metot dışında içsel model kullanılarak da hesaplanmakta (Riske Maruz Değer) ve bulunan sonuçlar senaryo analizi ve stres testleri kullanılarak desteklenmektedir.

a) Konsolide Piyasa Riskine İlişkin Bilgiler:

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	141.425
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	2.019
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	15.537
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	229
(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)	159.210
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	1.990.125

b) Dönem içerisinde ay sonları itibarıyla hesaplanan Grup’un piyasa riskine ilişkin ortalama piyasa riski tablosu:

	Cari Dönem			Önceki Dönem		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz Oranı Riski	131.149	150.944	114.310	83.282	103.111	66.527
Hisse Senedi Riski	2.555	3.076	2.192	1.971	2.362	1.750
Kur Riski	16.237	38.424	8.936	15.381	29.016	8.410
Emtia Riski	-	-	-	-	-	-
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	395	1.234	32	486	1.429	58
Toplam Riske Maruz Değer	150.336	193.678	125.470	101.120	135.918	76.745

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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 Resmî 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.

Grup 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 Gişer Döviz Alış Kurları:

	23.12.2011	26.12.2011	27.12.2011	28.12.2011	29.12.2011	30.12.2011
USD	1,8750000	1,8700000	1,8750000	1,8850000	1,8850000	1,8600000
CHF	1,9956000	1,9941000	2,0030000	1,9986000	1,9975000	1,9800000
GBP	2,9301000	2,9182000	2,9333000	2,9141000	2,9040000	2,8837000
JPY	0,0239533	0,0239630	0,0240517	0,0241691	0,0242111	0,0240712
EURO	2,4447000	2,4422000	2,4506000	2,4428000	2,4366000	2,4135000

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	1,8479545
CHF	1,9777455
GBP	2,8785364
JPY	0,0237103
EURO	2,4307045

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

Konsolide 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.	3.971.057	46.540	81	758.858	4.776.536
Bankalar	1.330.188	111.886	6.129	51.934	1.500.137
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar ⁽³⁾	8.707	69.328	-	65	78.100
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar ⁽⁵⁾	729.509	880.494	-	1.067	1.611.070
Verilen Krediler ⁽²⁾	7.293.948	10.324.264	-	120.235	17.738.447
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	131.273	-	-	-	131.273
Vadeye Kadar Elde Tutulacak Yatırımlar	963.095	1.038.428	-	43.702	2.045.225
Risikten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	-	-	-	22.334	22.334
Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Diğer Varlıklar ⁽³⁾	425.850	402.778	-	9.375	838.003
Toplam Varlıklar	14.853.627	12.873.718	6.210	1.007.570	28.741.125
Yükümlülükler					
Bankalar Mevduatı	2.770.009	638.625	-	178.549	3.587.183
Döviz Tevdiat Hesabı	9.130.473	7.160.229	8.675	2.312.314	18.611.691
Para Piyasalarına Borçlar	139.070	708.860	-	-	847.930
Diğer Mali Kuruluşlar, Sağl. Fonlar	4.244.383	2.329.052	-	1.600	6.575.035
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	29.627	57.291	7	21	86.946
Risikten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler ⁽³⁾	60.631	181.736	47	9.449	251.863
Toplam Yükümlülükler	16.374.193	11.075.793	8.729	2.501.933	29.960.648
Net Bilanço Pozisyonu	(1.520.566)	1.797.925	(2.519)	(1.494.363)	(1.219.523)
Net Nazım Hesap Pozisyonu					
Net Nazım Hesap Pozisyonu	1.320.390	(1.761.588)	1.785	1.561.998	1.122.585
Türev Finansal Araçlardan Alacaklar ⁽⁴⁾	1.452.427	744.174	82.278	1.634.596	3.913.475
Türev Finansal Araçlardan Borçlar ⁽⁴⁾	132.037	2.505.762	80.493	72.598	2.790.890
Gayrinakdi Krediler ⁽¹⁾	2.806.749	6.050.271	45.396	127.754	9.030.170
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					
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) 55.515 TL tutarında dövizde endeksli kredileri ve reeskontlarını kapsamaktadır (31 Aralık 2010: 59.608 TL).

(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 (31.800 TL), yabancı para maddi olmayan duran varlıklar (16.035 TL), peşin ödenmiş giderler (35 TL); pasifte ise türev finansal araçlar kur gider reeskontları (19.443 TL) ile özkaynaklar negatif (287.466 TL) ile yabancı para azınlık payı (1.586 TL) kur riski hesaplamasında dikkate alınmamıştır. Halk Banka AD, Skopje'ye ait özel karşılığı bulunmayan takipteki krediler tutarı (2.813 TL) diğer varlıklar satırında gösterilmiştir.

(4) Türev finansal araçlardan alacaklar 279.000 TL tutarında kredi temerrüt swap alımı; ile 1.500.223 TL tutarında vadeli kıymetli maden alımı işlemlerini; türev finansal araçlardan borçlar ise 7.849 TL tutarında vadeli kıymetli maden satımı işlemini 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

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Kur riskine duyarlılık:

Grup bilanço içinde USD ve EURO cinsinden kur riskine maruz kalmakla birlikte türev işlemler ile maruz kaldığı kur riskini azaltmaktadır.

Aşağıdaki tablo Grup'un USD, EURO ve diğer YP kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Kullanılan %10'luk oran, kur riskinin üst düzey yönetime Ana Ortaklık Banka içinde raporlanması sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliği ifade eder. Negatif tutar, TL'nin USD ve EURO karşısında %10'luk değer azalışının vergi öncesi kâr/zararda veya özkaynaklarda yaratacağı zararı ifade eder.

	Döviz kurundaki % değişim	Vergi Öncesi Kâr/(Zarar) Üzerindeki Etki	
		Cari Dönem	Önceki Dönem
USD	% 10 artış	3.634	(8.505)
EURO	% 10 artış	(20.018)	(11.184)
Diğer	% 10 artış	6.690	1.030

Grup'un döviz kurlarındaki değişime duyarlılığı cari dönem içerisinde pozisyon tutarındaki değişim nedeniyle azalmıştır.

VI. KONSOLİDE FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı Ana Ortaklık Banka tarafından ölçülmektedir. Standart metot içerisinde yer alan genel ve spesifik faiz oranı riski tabloları ile varlık ve yükümlülükler dahil edilerek Grup'un karşı karşıya olduğu faiz oranı riski hesaplanmakta ve genel piyasa riskinin bir parçası olarak Sermaye Yeterliliği Standart Oranı'nın hesaplanmasında dikkate alınmaktadır.

Faiz oranlarındaki dalgalanmaların yaratacağı etkilerden korunmak Ana Ortaklık Banka risk yönetiminin birinci önceliğidir. Bu çerçevede yapılan her türlü duyarlılık analizi, risk yönetimi tarafından hesaplanarak Aktif Pasif Komitesi'ne sunulmaktadır.

Ana Ortaklık Banka'nın bütçe beklentilerindeki makro ekonomik göstere tahminlerine göre faiz gelirlerine ilişkin çalışmalar yapılmakta ancak piyasa faiz oranlarındaki dalgalanmalar neticesinde finansal pozisyon ve nakit akışları etkileri hedef revizeleri yoluyla muhtemel etkilerinden azami düzeyde arındırılmaktadır. Ana Ortaklık Banka'nın Türk Parası mevduat, DTH, repo vb. bütün kaynak maliyetleri Yönetim Kurulu'nca yetkili kılınan Hazine Yönetimi Genel Müdür Yardımcılığı tarafından belirlenmektedir.

Ana Ortaklık Banka faiz uyumsuzluklarına izin vermediği ya da sınır getirdiği için önemli derecede bir faiz oranı riski yaşanması beklenmemektedir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

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	19.916	-	-	-	-	7.267.817	7.287.733
Bankalar	1.319.319	74.056	-	-	-	145.330	1.538.705
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	16.176	43.575	6.037	78.004	5.586	121	149.499
Para Piyasalarından Alacaklar	33.313	-	-	-	-	-	33.313
Satılmaya Hazır Finansal Varlıklar	1.413.567	1.139.245	1.185.680	3.978.649	1.657.708	15.571	9.390.420
Verilen Krediler	24.692.744	6.738.282	10.795.891	11.004.591	1.822.924	959.400	56.013.832
Vadeye Kadar Elde Tut. Yatırımlar	3.466.143	3.669.329	2.602.180	2.990.431	1.336.375	-	14.064.458
Diğer Varlıklar ^{(1), (2)}	111.872	51.486	168.936	566.486	106.328	2.677.589	3.682.697
Toplam Varlıklar	31.073.050	11.715.973	14.758.724	18.618.161	4.928.921	11.065.828	92.160.657
Yükümlülükler							
Bankalar Mevduatı	3.707.469	64.100	37.665	130.671	-	3.040.932	6.980.837
Diğer Mevduat	31.983.368	13.175.156	3.841.321	49.707	90	10.198.031	59.247.673
Para Piyasalarına Borçlar	4.271.473	332.118	338.118	-	-	-	4.941.709
Muhtelif Borçlar	21.112	-	-	-	-	1.150.275	1.171.387
İhraç Edilen Menkul Değerler	495.611	-	-	-	-	-	495.611
Diğer Mali Kuruluşlar. Sağl. Fonlar ⁽⁴⁾	2.009.608	2.443.210	1.737.918	688.020	130.578	1.011	7.010.345
Diğer Yükümlülükler ⁽³⁾	1.461.551	348.600	40.745	-	-	10.462.199	12.313.095
Toplam Yükümlülükler	43.950.192	16.363.184	5.995.767	868.398	130.668	24.852.448	92.160.657
Bilançodaki Uzun Pozisyon	-	-	8.762.957	17.749.763	4.798.253	-	31.310.973
Bilançodaki Kısa Pozisyon	(12.877.142)	(4.647.211)	-	-	-	(13.786.620)	(31.310.973)
Nazım Hesaplardaki Uzun Pozisyon	-	7.951	281.562	815	-	-	290.328
Nazım Hesaplardaki Kısa Pozisyon	-	(7.951)	(141.532)	(815)	(59.100)	-	(209.398)
Toplam Pozisyon	(12.877.142)	(4.647.211)	8.902.987	17.749.763	4.739.153	(13.786.620)	80.930

(1) 93.671 TL net ertelenmiş vergi aktifi, diğer varlıklar satırının faizsiz kolonunda gösterilmiştir.

(2) 269.771 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

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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 aktivi, 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
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

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⁾	0,82	0,25	-	1,45
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	4,60	-	9,83
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	4,90	4,97	-	8,72
Verilen Krediler ⁽²⁾	4,55	3,82	-	12,46
Vadeye Kadar Elde Tutulan Yatırımlar	6,38	7,02	-	11,09
Yükümlülükler				
Bankalar Mevduatı	1,29	0,99	-	10,84
Diğer Mevduat ⁽⁴⁾	3,75	3,77	-	9,44
Para Piyasalarına Borçlar	2,11	1,59	-	9,16
Muhtelif Borçlar ⁽³⁾	-	-	-	4,50
İhraç Edilen Menkul Değerler	-	-	-	8,82
Diğer Mali Kuruluşlardan Sağlanan Fonlar ⁽⁴⁾	2,35	1,60	-	6,90
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa Efektif Deposu Yoldaki Paralar Satın Alınan Çekler) ve T.C. Merkez B. ⁽⁵⁾	0,5	-	-	5
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
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) 31 Aralık 2011 tarihi itibarıyla ilan edilen 12 aylık TL mevduat baz faiz oranının %75'idir.

(4) TL ve YP mevduat için 31 Aralık 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

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Faiz oranı duyarlılığı:

Ana Ortaklık Banka daha evvel, alım satım hesapları ve bankacılık hesaplarına yönelik duyarlılık analizleri kapsamında, standart şok yöntemini kullanmakta iken, bu defa daha hassas risk analizleri yapmak saikiyle aşağıda açıklanan yöntemleri esas almak suretiyle raporlama yapmıştır.

Bilanço tarihi itibarıyla, Türk parası ve yabancı para faiz oranlarında oluşabilecek değişikliklerin, Ana Ortaklık Banka'nın alım satım hesapları dolayısıyla doğuracağı kâr zarar etkisi, riske maruz değer analizleri vasıtasıyla ölçülmektedir. Banka'mızda, parametrik ve tarihsel simulasyon yöntemleri kullanılmak suretiyle riske maruz değer analizleri yapılmakta olup, 31 Aralık 2011 tarihi itibarıyla risk faktörlerinde oluşabilecek değişiklikler karşısında alım satım hesapları dolayısıyla maruz kalınacak kayıp miktarı, 10 günlük elde tutma süresi ve %99 güven aralığı dikkate alındığında 117.331 TL tutarındadır (31 Aralık 2010: 97.867 TL).

Oluşabilecek faiz şoklarının bankacılık hesapları üzerinde yaratacağı etki ise ekonomik değer değişimi analizleri aracılığıyla hesaplanmaktadır. Bu çerçevede, Türk parası ve yabancı para verim eğrileri paralel bir biçimde yukarı doğru kaydırılarak standart 200 baz puan şok uygulanmaktadır. Anılan şok karşılığında bankacılık hesaplarında oluşabilecek ekonomik değer kaybı, 699.117 TL tutarındadır. Bunun en büyük sebebi Ana Ortaklık Banka'nın kullandırılmış olduğu sabit faizli kredilerin gerçeğe uygun değerindeki değişimdir (31 Aralık 2010: 818.070 TL).

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
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

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	Dağıtılamayan	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	1.191.958	1.758.650	2.813.389	1.479.154	44.311	271	-	7.287.733
Bankalar	160.668	1.303.981	74.056	-	-	-	-	1.538.705
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	13.694	8.942	38.935	6.037	76.305	5.586	-	149.499
Para Piyasalarından Alacaklar	-	33.313	-	-	-	-	-	33.313
Satılmaya Hazır Finansal Varlıklar	4.965	285.019	196.696	481.377	5.184.512	3.222.280	15.571	9.390.420
Verilen Krediler ⁽²⁾	279.619	4.186.597	4.748.500	18.311.583	24.939.550	3.547.983	-	56.013.832
Vadeye Kadar Elde Tutulacak Yatırımlar	-	190.855	803.965	1.106.406	9.918.148	2.045.084	-	14.064.458
Diğer Varlıklar ⁽³⁾	301.009	68.545	90.968	169.187	596.473	73.263	2.383.252	3.682.697
Toplam Varlıklar	1.951.913	7.835.902	8.766.509	21.553.744	40.759.299	8.894.467	2.398.823	92.160.657
Yükümlülükler								
Bankalar Mevduatı	3.040.932	3.707.469	64.100	37.665	130.671	-	-	6.980.837
Diğer Mevduat	10.281.894	31.895.565	13.168.394	3.755.619	139.163	7.038	-	59.247.673
Diğer Mali Kuruluşlar, Sağl. Fonlar ⁽⁴⁾	3.046	234.052	466.330	3.280.519	1.215.422	1.810.976	-	7.010.345
Para Piyasalarına Borçlar	-	4.271.473	332.118	338.118	-	-	-	4.941.709
İhraç Edilen Menkul Değerler	-	495.611	-	-	-	-	-	495.611
Muhtelif Borçlar	1.103.442	24.638	456	12.586	2.909	-	27.356	1.171.387
Diğer Yükümlülükler ⁽¹⁾	1.601.430	642.442	470.031	360.827	265.825	210.547	8.761.993	12.313.095
Toplam Yükümlülükler	16.030.744	41.271.250	14.501.429	7.785.334	1.753.990	2.028.561	8.789.349	92.160.657
Likidite Açığı	(14.078.831)	(33.435.348)	(5.734.920)	13.768.410	39.005.309	6.865.906	(6.390.526)	-
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 dağıtılamayan kolonunda gösterilmiştir.

(2) 269.771 TL özel karşılığı bulunmayan takipteki krediler diğer varlıklar satırının dağıtılamayan kolonu içerisinde gösterilmiştir.

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

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Türev olmayan finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Cari Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılda Fazla	Düzeltilmeler	Toplam
Yükümlülükler							
Mevduat	49.042.356	13.408.764	3.921.640	276.747	7.040	(428.037)	66.228.510
Diğer Mali Kuruluşlar. Sağl. Fonlar	255.752	458.066	3.370.828	1.463.648	1.989.147	(527.096)	7.010.345
Para Piyasalarına Borçlar	4.296.885	333.153	344.220	-	-	(32.549)	4.941.709
İhraç Edilen Menkul Değerler	498.671	-	-	-	-	(3.060)	495.611
Fonlar	616.898	75.101	253.089	227.475	224.475	(51.804)	1.345.234
Muhtelif Borçlar	548.604	50.228	196.574	375.975	6	-	1.171.387
Toplam	55.259.166	14.325.312	8.086.351	2.343.845	2.220.668	(1.042.546)	81.192.796

Önceki Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılda Fazla	Düzeltilmeler	Toplam
Yükümlülükler							
Mevduat	41.907.093	10.645.829	2.201.996	76.836	1.394	(278.733)	54.554.415
Diğer Mali Kuruluşlar. Sağl. Fonlar	102.922	222.617	1.423.755	972.728	1.540.319	(436.254)	3.826.087
Para Piyasalarına Borçlar	2.562.290	338.603	392.106	-	-	(12.176)	3.280.823
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Fonlar	581.080	119.619	249.201	214.734	175.427	(44.829)	1.295.232
Muhtelif Borçlar	775.231	-	-	-	-	-	775.231
Toplam	45.928.616	11.326.668	4.267.058	1.264.298	1.717.140	(771.992)	63.731.788

Düzeltilmeler kolonu türev olmayan finansal yükümlülüklerin sözleşme uyarınca nakit çıkışları ile defter değerleri arasındaki farkı göstermektedir.

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca 1 Haziran 2007 tarihinden itibaren bankaların haftalık ve aylık bazda yapacakları hesaplamalarda likidite oranının yabancı para aktif ve pasiflerde en az %80, toplam aktif ve pasiflerde en az %100 olması gerekmektedir. 2011 ve 2010 yıllarında gerçekleşen likidite rasyoları aşağıdaki gibidir.

	Cari Dönem				Önceki Dönem			
	1. Vade (Haftalık)		2. Vade (Aylık)		1. Vade (Haftalık)		2. Vade (Aylık)	
	YP	TP+YP	YP	TP+YP	YP	TP+YP	YP	TP+YP
Ortalama	154,91	154,98	104,30	106,78	168,36	194,30	113,40	119,53
En Yüksek	214,63	206,10	129,89	121,41	218,68	248,76	139,41	130,76
En Düşük	119,96	136,93	81,85	100,23	118,89	172,05	92,27	108,27

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

Aşağıdaki tablo, Grup'un türev niteliğinde olan finansal varlık ve yükümlülüklerin kalan vadelerine göre dağılımını göstermektedir.

Cari Dönem:	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Toplam
Vadeli Döviz Alım İşlemleri	434.626	162.649	70.521	-	-	667.796
Vadeli Döviz Satım İşlemleri	434.798	1.703.426	71.104	-	-	2.209.328
Swap Para Alım İşlemleri	1.670.280	153.225	-	93.000	-	1.916.505
Swap Para Satım İşlemleri	1.683.159	153.119	-	59.500	-	1.895.778
Kredi Temerrüt Swap Alım İşlemleri	-	186.000	-	93.000	-	279.000
Kredi Temerrüt Swap Satım İşlemleri	-	138.970	-	59.100	-	198.070
Vadeli Kıymetli Maden Alım	-	1.500.223	-	-	-	1.500.223
Vadeli Kıymetli Maden Satım	-	7.849	-	-	-	7.849
Para Alım Opsiyonları	36.785	10.663	21.932	-	-	69.380
Para Satım Opsiyonları	36.811	10.638	21.931	-	-	69.380
Toplam	4.296.459	4.026.762	185.488	304.600	-	8.813.309

Önceki Dönem:	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Toplam
Vadeli Döviz Alım İşlemleri	339.864	21.192	7.391	-	-	368.447
Vadeli Döviz Satım İşlemleri	338.793	21.153	7.404	-	-	367.350
Swap Para Alım İşlemleri	1.218.848	59.343	251.625	76.250	-	1.606.066
Swap Para Satım İşlemleri	1.207.894	58.750	247.590	59.500	-	1.573.734
Kredi Temerrüt Swap Alım İşlemleri	-	-	-	228.750	-	228.750
Kredi Temerrüt Swap Satım İşlemleri	-	-	-	198.070	-	198.070
Vadeli Kıymetli Maden Alım	-	483.170	-	-	-	483.170
Vadeli Kıymetli Maden Satım	-	474.467	-	-	-	474.467
Para Alım Opsiyonları	87.092	9.004	-	-	-	96.096
Para Satım Opsiyonları	87.267	8.826	-	-	-	96.093
Toplam	3.279.758	1.135.905	514.010	562.570	-	5.492.243

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.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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,
- Nakdi, gayrinakdi her cins ve surette kredi verme işlemleri,
- Nakdi ve kaydi ödeme ve fon transferi işlemleri, muhabir bankacılık veya çek hesaplarının kullanılması dahil her türlü ödeme ve tahsilat işlemleri,
- Çek ve diğer kambiyo senetlerinin iştirası işlemleri,
- Saklama hizmetleri,
- Kredi kartları, banka kartları ve seyahat çekleri gibi ödeme vasıtalarının ihracı ve bunlarla ilgili faaliyetlerin yürütülmesi işlemleri,
- Efektif dahil kambiyo işlemleri; para piyasası araçlarının alım ve satımı; kıymetli maden ve taşların alımı, satımı veya bunların emanete alınması işlemleri,
- Ekonomik ve finansal göstergelere, sermaye piyasası araçlarına, mala, kıymetli madenlere ve döviz dayalı; vadeli işlem sözleşmelerinin, opsiyon sözleşmelerinin, birden fazla türev aracı içeren basit veya karmaşık yapıdaki finansal araçların alımı, satımı ve aracılık işlemleri,
- Başkaları lehine teminat, garanti ve sair yükümlülüklerin üstlenilmesi işlemleri gibi garanti işleri,
- Bankalararası piyasada para alım 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

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

“Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” çerçevesinde 31 Aralık 2011 tarihi itibarıyla hazırlanan faaliyet bölümlemesine ilişkin bilgiler tablosuna aşağıda yer verilmiştir.

Cari Dönem	Kurumsal	Ticari	Kobi-Karma	Hazine / Yatırım ⁽¹⁾	Diğer ⁽³⁾	Eliminasyon ⁽²⁾	Toplam
FAALİYET GELİRLERİ/GİDERLERİ							
Faiz Gelirleri	901.228	766.928	7.573.218	6.019.369	47.713	(7.969.194)	7.339.262
<i>Kredilerden Alınan Faizler</i>	472.732	598.862	3.863.407	315.984	-	-	5.250.985
<i>Menkul Kıymetlerden Alınan Faizler</i>	-	-	-	2.019.637	14.003	-	2.033.640
<i>Bankalardan Alınan Faizler</i>	-	-	-	9.892	184	-	10.076
<i>Diğer Faiz Gelirleri⁽²⁾</i>	428.496	168.066	3.709.811	3.673.856	33.526	(7.969.194)	44.561
Faiz Giderleri	651.343	540.020	5.458.666	5.111.675	12.994	(7.969.194)	3.805.504
<i>Mevduata Verilen Faizler</i>	272.666	113.428	2.539.616	227.039	-	-	3.152.749
<i>Kullanılan Kredilere Verilen Faizler</i>	2.612	11.229	5.651	108.359	12.994	-	140.845
<i>Para Piyasası İşlemlerine Ver. Faizler</i>	-	-	-	458.659	-	-	458.659
<i>İhraç Edilen Menkul Kıymetlere Ver. Faizler</i>	-	-	-	17.308	-	-	17.308
<i>Diğer Faiz Giderleri⁽²⁾</i>	376.065	415.363	2.913.399	4.300.310	-	(7.969.194)	35.943
Net Faiz Geliri	249.885	226.908	2.114.552	907.694	34.719	-	3.533.758
Net Ücret ve Komisyon Gelirleri	71.346	97.301	484.841	51.679	(2.138)	-	703.029
Ticari Kâr/Zarar (Net)	-	-	-	207.253	3.006	-	210.259
Temettü Gelirleri	-	-	-	5.534	139	-	5.673
Diğer Gelirler	4.861	29.863	326.791	192.389	265.733	-	819.637
Kredi ve Diğer Al. Değ. Düş. Karş.	3.433	45.545	168.136	473.051	1.551	-	691.716
Diğer Giderler	14.508	50.787	850.320	820.902	208.576	-	1.945.093
Vergi Öncesi Kâr	308.151	257.740	1.907.728	70.596	91.332	-	2.635.547
Vergi Karşılığı	-	-	-	(595.971)	(12.877)	-	(608.848)
Net Dönem Kârı	308.151	257.740	1.907.728	(525.375)	78.455	-	2.026.699
BÖLÜM VARLIKLARI							
Menkul Kıymetler	-	-	-	23.317.706	193.732	-	23.511.438
Alım Satım Amaçlı Türev Finansal Varlıklar	-	-	-	92.939	-	-	92.939
Bankalar ve Para Piyasalarından Alacaklar	-	-	-	1.544.906	27.112	-	1.572.018
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	-	155.488	-	-	155.488
Krediler	7.122.471	8.298.222	35.063.374	5.799.536	-	-	56.283.603
Diğer Varlıklar ⁽¹⁾	671	160.081	933.226	8.447.531	1.003.662	-	10.545.171
TOPLAM VARLIKLAR	7.123.142	8.458.303	35.996.600	39.358.106	1.224.506	-	92.160.657
BÖLÜM YÜKÜMLÜLÜKLERİ							
Mevduat	6.921.885	2.813.885	46.615.466	9.877.274	-	-	66.228.510
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	65.358	-	-	65.358
Para Piyasasına Borçlar	-	-	-	4.941.709	-	-	4.941.709
Alınan Krediler	35.746	204.493	159.670	5.944.379	666.057	-	7.010.345
İhraç Edilen Menkul Kıymetler	-	-	-	495.611	-	-	495.611
Diğer Yükümlülükler	25.354	47.019	2.126.270	850.994	48.812	-	3.098.449
Karşılıklar ve Vergi Borcu	6.812	13.866	80.975	1.341.073	317.079	-	1.759.805
Özkaynaklar	-	-	-	8.514.318	46.552	-	8.560.870
TOPLAM YÜKÜMLÜLÜKLER	6.989.797	3.079.263	48.982.381	32.030.716	1.078.500	-	92.160.657
BİLANÇO DIŞI YÜKÜMLÜLÜKLER							
Garanti ve Kefaletler	9.672.659	3.959.359	4.160.754	53.685	8.820	-	17.855.277
Taahhütler	23.889	213.890	5.328.820	65.674.431	8.918	-	71.249.948
Türev Finansal İşlemler	-	-	-	8.136.224	-	-	8.136.224

(1) Genel Müdürlük işlemlerinden kaynaklanan tutarlar ile Halk Yatırım Menkul Değerler AŞ, Halk Gayrimenkul Yatırım Ortaklığı AŞ ve Halk Banka AD, Skopje'nin bakiyeleri Hazine kolonunda gösterilmiştir. Bu kapsamda diğer varlıklar bölümünde maddi duran varlıklar (Net) 1.314.861 TL, ertelenmiş vergi varlığı 93.671 TL Hazine/Yatırım bölümünde gösterilmiştir.

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

(3) Halk Hayat ve Emeklilik AŞ, Halk Sigorta AŞ, Halk Finansal Kiralama AŞ, Halk Portföy Yönetimi AŞ'nin faaliyetleri Diğer kolonunda gösterilmektedir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki dönem	Kurumsal	Ticari	Kobi-Karma	Hazine / Yatırım ⁽¹⁾	Diğer ⁽³⁾	Eliminas-yon ⁽²⁾	Toplam
FAALİYET GELİRLERİ/GİDERLERİ							
Faiz Gelirleri	772.010	492.956	6.074.668	5.184.380	6.606	(6.166.685)	6.363.935
<i>Kredilerden Alınan Faizler</i>	433.012	349.072	3.191.646	282.510	-	-	4.256.240
<i>Menkul Kıymetlerden Alınan Faizler</i>	-	-	-	2.014.430	5.402	-	2.019.832
<i>Bankalardan Alınan Faizler</i>	-	-	-	73.470	-	-	73.470
<i>Diğer Faiz Gelirleri⁽²⁾</i>	338.998	143.884	2.883.022	2.813.970	1.204	(6.166.685)	14.393
Faiz Giderleri	610.179	337.364	4.369.057	4.001.720	140	(6.166.685)	3.151.775
<i>Mevduata Verilen Faizler</i>	268.369	100.696	2.078.216	316.114	-	-	2.763.395
<i>Kullanılan Kredilere Verilen Faizler</i>	820	6.104	6.152	53.131	-	-	66.207
<i>Para Piyasası İşlemlerine Ver. Faizler</i>	-	-	-	272.513	-	-	272.513
<i>İhraç Edilen Menkul Kıymetlere Ver. Faizler</i>	-	-	-	-	-	-	-
<i>Diğer Faiz Giderleri⁽²⁾</i>	340.990	230.564	2.284.689	3.359.962	140	(6.166.685)	49.660
Net Faiz Geliri	161.831	155.592	1.705.611	1.182.660	6.466	-	3.212.160
Net Ücret ve Komisyon Gelirleri	41.503	37.163	419.926	46.226	(34.843)	-	509.975
Ticari Kâr/Zarar (Net)	-	-	-	133.517	(162)	-	133.355
Temettü Gelirleri	-	-	-	422	801	-	1.223
Diğer Gelirler	2.343	27.271	253.740	117.509	207.853	-	608.716
Kredi ve Diğer Al. Değ. Düş. Karş.	3.180	21.915	255.501	177.874	-	-	458.470
Diğer Giderler	11.644	45.604	706.439	738.937	151.325	-	1.653.949
Vergi Öncesi Kâr	190.853	152.507	1.417.337	563.523	28.790	-	2.353.010
Vergi Karşılığı	-	-	-	(501.633)	(8.086)	-	(509.719)
Net Dönem Kârı	190.853	152.507	1.417.337	61.890	20.704	-	1.843.291
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 ⁽¹⁾	13.120	76.641	965.886	5.569.802	353.411	-	6.978.860
TOPLAM VARLIKLAR	7.015.241	5.858.411	28.214.424	31.435.051	503.752	-	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	690.059	24.783	-	2.604.672
Karşılıklar ve Vergi Borcu	6.101	9.367	72.105	1.039.540	222.293	-	1.349.406
Özkaynaklar	-	-	-	7.310.290	62.035	-	7.372.325
TOPLAM YÜKÜMLÜLÜKLER	7.256.397	2.768.067	40.942.573	21.750.731	309.111	-	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) Şubeler cari faizi, diğer faiz gelirleri ve diğer faiz giderleri bölümünde dağıtılmıştır.

(3) Halk Hayat ve Emeklilik AŞ, Halk Sigorta AŞ, Halk Portföy Yönetimi AŞ'nin faaliyetleri Diğer kolonunda gösterilmektedir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

IX. FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞERİ İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR

	Defter Değeri		Gerçeğe Uygun Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	89.351.922	70.202.804	87.067.588	70.434.904
Nakit Değerler ve Merkez Bankası	7.287.733	4.649.565	7.287.733	4.649.565
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar	149.499	89.987	149.499	89.987
Bankalar	1.538.705	1.012.668	1.538.705	1.012.620
Para Piyasalarından Alacaklar	33.313	216.125	33.313	216.114
Satılmaya Hazır Finansal Varlıklar ⁽¹⁾	9.374.849	7.481.355	9.374.849	7.481.355
Vadeye Kadar Elde Tutulacak Yatırımlar	14.064.458	12.749.840	13.788.354	13.002.901
Verilen Krediler ⁽²⁾	56.013.832	44.003.264	54.005.602	43.982.362
Kiralama İşlemlerinden Alacaklar (Net)	889.533	-	889.533	-
Finansal Borçlar	79.912.920	62.476.273	79.464.628	62.518.677
Mevduat	66.228.510	54.554.415	66.331.477	54.613.683
Alım Satım Amaçlı Türev Finansal Borçlar	65.358	39.151	65.358	39.151
Diğer Mali Kuruluşlardan Sağlanan Fonlar	7.010.345	3.826.087	6.577.207	3.809.266
Para Piyasalarına Borçlar	4.941.709	3.280.823	4.941.709	3.280.823
İhraç Edilen Menkul Değerler	495.611	-	495.611	-
Muhtelif Borçlar	1.171.387	775.231	1.053.266	775.188
Kiralama İşlemlerinden Borçlar	-	566	-	566

⁽¹⁾ 31 Aralık 2011 tarihi itibarıyla, satılmaya hazır finansal varlıklar içerisinde olan ve ekteki finansal tablolarda maliyet eksi değer düşüklüğü tutarları ile takip edilen 15.571 TL tutarındaki sermayede payı temsil edilen menkul değerler dahil edilmemiştir (31 Aralık 2010: 13.635 TL).

⁽²⁾ Takipteki kredilerin net bakiyesi dahil edilmemiştir.

Finansal tablolarda rayiç değerleri dışındaki değerleriyle taşınan finansal araçların gerçeğe uygun değer hesaplamasında kullanılan metot ve varsayımlar;

i-Vadeye kadar elde tutulan varlıkların gerçeğe uygun değeri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda, faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli itfaya tabi diğer menkul değerler için olan kote edilmiş piyasa fiyatları baz alınarak saptanmaktadır.

ii-Para piyasasından alacaklar, bankalar, verilen krediler, mevduat, diğer mali kuruluşlardan sağlanan fonlar ve muhtemel borçlar için gerçeğe uygun değer hesaplamasında bilanço tarihi itibarı ile geçerli faiz oranları kullanılmıştır.

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

"IFRS 7 – Finansal Araçlar: Açıklama" standardı finansal tablolarda gerçeğe uygun değerleri üzerinden ölçülerek gösterilen finansal araçların gerçeğe uygun değerlerinin belirlenmesinde kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılarak gösterilmesini gerektirmektedir. Bu sınıflandırma esas olarak söz konusu verilerin gözlemlenebilir nitelikte olup olmamasına dayanmaktadır. Gözlemlenebilir nitelikteki veriler, bağımsız kaynaklardan edinilen piyasa verilerinin kullanılması; gözlemlenebilir nitelikte olmayan veriler ise Şirket'in piyasa tahmin ve varsayımlarının kullanılması anlamına gelmektedir. Bu şekilde bir ayırım, genel olarak aşağıdaki sınıflamaları ortaya çıkarmaktadır.

- Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmektedir.
- İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmektedir.
- Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmektedir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin kullanılmasını gerektirmektedir.

Bu çerçevede gerçeğe uygun değerleri üzerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun değer sınıflandırması aşağıdaki gibidir:

Cari Dönem	1. Seviye	2. Seviye	3. Seviye	Toplam
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:				
Alım-Satım Amaçlı Finansal Varlıklar:	47.996	99.406	2.097	149.499
<i>Borçlanma Senetleri</i>	32.848	-	-	32.848
<i>Alım-Satım Amaçlı Türev Finansal Varlıklar</i>	-	92.939	-	92.939
<i>Hisse Senetleri</i>	-	-	-	-
<i>Diğer Menkuller</i>	15.148	6.467	2.097	23.712
Satılmaya Hazır Finansal Varlıklar ⁽¹⁾	8.955.870	418.979	-	9.374.849
<i>Borçlanma senetleri</i>	8.955.870	418.979	-	9.374.849
Toplam Finansal Varlıklar	9.003.866	518.385	2.097	9.524.348
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal yükümlülükler:				
Alım-Satım Amaçlı Türev Finansal Yükümlülükler	-	65.358	-	65.358
Toplam Finansal Yükümlülükler	-	65.358	-	65.358

⁽¹⁾ 31 Aralık 2011 tarihi itibarıyla, ekteki finansal tablolarda, satılmaya hazır finansal varlıklar içerisinde, maliyetlerinden değer düşüklüğü tutarları düşülmüş olarak takip edilen 15.571 TL tutarında "sermayede payı temsil edilen menkul değerler" dahil edilmemiştir.

Önceki Dönem	1. Seviye	2. Seviye	3. Seviye	Toplam
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:				
Alım-Satım Amaçlı Finansal Varlıklar:	53.755	34.307	1.925	89.987
<i>Borçlanma Senetleri</i>	53.678	-	-	53.678
<i>Alım-Satım Amaçlı Türev Finansal Varlıklar</i>	-	34.307	-	34.307
<i>Hisse Senetleri</i>	77	-	-	77
<i>Diğer Menkuller</i>	-	-	1.925	1.925
Satılmaya Hazır Finansal Varlıklar ⁽¹⁾	7.433.291	48.064	-	7.481.355
<i>Borçlanma senetleri</i>	7.433.291	48.064	-	7.481.355
Toplam Finansal Varlıklar	7.487.046	82.371	1.925	7.571.342
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal yükümlülükler:				
Alım-Satım Amaçlı Türev Finansal Yükümlülükler	-	39.151	-	39.151
Toplam Finansal Yükümlülükler	-	39.151	-	39.151

⁽¹⁾ 31 Aralık 2010 tarihi itibarıyla, ekteki finansal tablolarda, satılmaya hazır finansal varlıklar içerisinde, maliyetlerinden değer düşüklüğü tutarları düşülmüş olarak takip edilen 13.635 TL tutarında "sermayede payı temsil edilen menkul değerler" dahil edilmemiştir.

X. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLERE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka tarafından müşteri hesabına ihaleden alım işlemleri yapılmakta, saklama, yönetim ve danışmanlık hizmetleri verilmektedir.

Ana Ortaklık Banka inanca dayalı işlem sözleşmeleri yapmamaktadır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 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	386.373	100.227	316.636	62.649
TCMB	2.124.824	4.676.294	2.466.013	1.804.255
Diğer	-	15	-	12
Toplam	2.511.197	4.776.536	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⁾	2.120.213	705.092	2.458.657	491.046
Vadeli Serbest Tutar	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Diğer ⁽²⁾	4.611	3.971.202	7.356	1.313.209
Toplam	2.124.824	4.676.294	2.466.013	1.804.255

⁽¹⁾ TCMB nezdinde serbest tutulan zorunlu karşılık tutarlarıdır.

⁽²⁾ TCMB ve KKTC Merkez Bankası nezdinde blokede tutulan zorunlu karşılık tutarlarıdır.

TCMB'nin 2011/11 ve 2011/13 sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türkiye'de faaliyet gösteren bankalar; Türk parası yükümlülükleri için vadelerine göre belirlenen %5 ile %11 arasında değişen oranlarında (31 Aralık 2010: %6), yabancı para yükümlülükleri için ABD Doları veya EURO döviz cinsinden olmak üzere vadelerine göre belirlenen %6 ile %11 arasında değişen oranlarında (31 Aralık 2010: %11) zorunlu karşılık tesis etmektedirler.

KKTC Merkez Bankası'nın 26 Aralık 2008 tarih ve 688 sayılı Yönetim Kurulu Kararı' na göre Türk parası yükümlülükleri için %8, yabancı para yükümlülükleri için %8 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 kâr/zarara yansıtılan finansal varlıklara ilişkin bilgiler:

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

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

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

Grup'un cari dönemde ve önceki dönemde repo işlemlerine konu edilen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlığı bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

c) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	3.930	-	10.049
Swap İşlemleri	-	88.970	-	23.537
Futures İşlemleri	-	-	-	-
Opsiyonlar	37	2	3	718
Diğer	-	-	-	-
Toplam	37	92.902	3	34.304

(3) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

a) Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	27.258	602.919	82.304	722.132
Yurtdışı	11.310	897.218	21.028	187.204
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	38.568	1.500.137	103.332	909.336

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	813.392	157.089	-	-
ABD, Kanada	40.803	13.471	-	-
OECD Ülkeleri ⁽¹⁾	12.058	6.172	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	42.275	31.500	-	-
Toplam	908.528	208.232	-	-

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

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

(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 Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men.Değ.	90.932	-	-	-
Diğer	-	-	-	-
Toplam	90.932	-	-	-

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	118.586	96.235	-	-
Hazine Bonosu	-	-	-	-
Diğer Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	118.586	96.235	-	-

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	9.485.019	7.484.123
<i>Borsada İşlem Gören</i>	9.485.019	7.484.123
<i>Borsada İşlem Görmeyen</i>	-	-
Hisse Senetleri	27.925	25.970
<i>Borsada İşlem Gören</i>	-	-
<i>Borsada İşlem Görmeyen</i>	27.925	25.970
Değer Azalma Karşılığı (-) ⁽¹⁾	122.524	15.103
Toplam	9.390.420	7.494.990

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(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	120.545	-	97.620	-
Toplam	120.545	-	97.620	-

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

Nakdi Krediler	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar ⁽³⁾	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar ⁽³⁾
İhtisas Dışı Krediler	42.997.063	77.638	528.353	22.198
<i>İskonto ve İştirak Senetleri</i>	32.690	-	-	-
<i>İhracat Kredileri</i>	2.761.038	-	1.635	-
<i>İthalat Kredileri</i>	-	-	-	-
<i>Mali Kesime Verilen Krediler</i>	495.568	-	-	-
<i>Yurtdışı Krediler</i>	409.801	-	973	21
<i>Tüketici Kredileri⁽¹⁾</i>	13.932.924	72	147.201	19.812
<i>Kredi Kartları⁽²⁾</i>	935.360	17	22.536	2.359
<i>Kıymetli Maden Kredisi</i>	-	-	-	-
<i>Diğer</i>	24.429.682	77.549	356.008	6
İhtisas Kredileri	11.525.627	37.569	110.232	-
Diğer Alacaklar	-	-	-	-
Reeskontlar	705.384	1.488	7.993	287
Toplam	55.228.074	116.695	646.578	22.485

(1) 91.515 TL tutarındaki personel kredilerini içermektedir.

(2) 29.030 TL tutarındaki personel kredi kartlarını içermektedir.

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

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

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	4.036	2.765	306	594

c) Vade yapısına göre nakdi kredilerin dağılımı:

	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⁾
Nakdi Krediler				
Kısa Vadeli Krediler ve Diğer Alacaklar	15.527.343	601	144.644	585
İhtisas Dışı Krediler	14.833.599	519	138.857	578
İhtisas Kredileri	496.035	74	3.978	-
Diğer Alacaklar	-	-	-	-
Reeskontlar	197.709	8	1.809	7
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	39.700.731	116.094	501.934	21.900
İhtisas Dışı Krediler	28.163.464	77.119	389.496	21.620
İhtisas Kredileri	11.029.592	37.495	106.254	-
Diğer Alacaklar	-	-	-	-
Reeskontlar	507.675	1.480	6.184	280
Toplam	55.228.074	116.695	646.578	22.485

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	207.019	13.452.419	13.659.438
<i>Konut Kredisi</i>	4.025	5.379.089	5.383.114
<i>Taşıt Kredisi</i>	864	50.258	51.122
<i>İhtiyaç Kredisi</i>	202.130	8.023.072	8.225.202
<i>Diğer</i>	-	-	-
Tüketici Kredileri-Dövizde Endeksli	-	268	268
<i>Konut Kredisi</i>	-	268	268
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	-	-	-
<i>Diğer</i>	-	-	-
Tüketici Kredileri-YP	1.153	93.064	94.217
<i>Konut Kredisi</i>	119	10.444	10.563
<i>Taşıt Kredisi</i>	304	2.661	2.965
<i>İhtiyaç Kredisi</i>	690	77.269	77.959
<i>Diğer</i>	40	2.690	2.730
Bireysel Kredi Kartları-TP	845.979	2.107	848.086
<i>Taksitli</i>	238.887	-	238.887
<i>Taksitsiz</i>	607.092	2.107	609.199
Bireysel Kredi Kartları-YP	-	8.138	8.138
<i>Taksitli</i>	-	8.138	8.138
<i>Taksitsiz</i>	-	-	-
Personel Kredileri-TP	5.935	83.031	88.966
<i>Konut Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	5.935	83.031	88.966
<i>Diğer</i>	-	-	-
Personel Kredileri-Dövizde Endeksli	-	-	-
<i>Konut Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	-	-	-
<i>Diğer</i>	-	-	-
Personel Kredileri-YP	31	2.518	2.549
<i>Konut Kredisi</i>	-	894	894
<i>Taşıt Kredisi</i>	6	48	54
<i>İhtiyaç Kredisi</i>	25	1.549	1.574
<i>Diğer</i>	-	27	27
Personel Kredi Kartları-TP	28.807	14	28.821
<i>Taksitli</i>	8.210	-	8.210
<i>Taksitsiz</i>	20.597	14	20.611
Personel Kredi Kartları-YP	-	209	209
<i>Taksitli</i>	-	209	209
<i>Taksitsiz</i>	-	-	-
Kredili Mevduat Hesabı-TP(Gerçek Kişi)	249.839	-	249.839
Kredili Mevduat Hesabı-YP(Gerçek Kişi)	4.732	-	4.732
Toplam	1.343.495	13.641.768	14.985.263

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

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Kredileri-TP	30.389	589.685	620.074
İşyeri Kredisi	10.547	367.344	377.891
Taşıt Kredisi	19.842	222.341	242.183
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Kredileri-Döviz Edeksli	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Kredileri-YP	19.369	79.695	99.064
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	19.369	79.695	99.064
Kurumsal Kredi Kartları-TP	74.898	-	74.898
Taksitli	13.583	-	13.583
Taksitsiz	61.315	-	61.315
Kurumsal Kredi Kartları-YP	-	120	120
Taksitli	-	120	120
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	248.814	-	248.814
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam⁽¹⁾	373.470	669.500	1.042.970

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

e) Kredilerin kullanıcılara göre dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	1.798.381	1.647.341
Özel	54.215.451	42.355.923
Toplam	56.013.832	44.003.264

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	55.388.703	43.746.012
Yurtdışı Krediler ⁽¹⁾	625.129	257.252
Toplam	56.013.832	44.003.264

⁽¹⁾ Halk Banka AD, Skopje'ye ait 101.498 TL tutarında tüketici, 97.348 TL tutarında diğer ihtisas dışı krediler ve 8.467 TL tutarında kredi kartları yurtdışı krediler olarak gösterilmiştir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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	90.410	127.289
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	22.897	75.681
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	1.297.806	1.261.560
Toplam	1.411.113	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	IV. Grup	V. Grup
	Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem	36.628	7.817	129.380
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	36.628	7.817	129.380
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
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

h.2. Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkamı 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⁾	257.412	40.707	95.900
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	47.936	285.560
Diğer Donuk Alacak Hesaplarına Çıkış (-)	203.692	129.804	-
Dönem İçinde Tahsilat (-)	101.667	33.583	335.638
Aktiften Silinen (-)	-	-	-
<i>Kurumsal ve Ticari Krediler</i>	-	-	-
<i>Bireysel Krediler</i>	-	-	-
<i>Kredi Kartları</i>	-	-	-
<i>Diğer</i>	-	-	-
Dönem Sonu Bakiyesi⁽¹⁾	147.078	31.768	1.502.038
Özel Karşılık (-)(1)	90.410	22.897	1.297.806
Bilançodaki Net Bakiyesi⁽¹⁾	56.668	8.871	204.232

⁽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 İmkamı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
Dönem Sonu Bakiyesi	2.919	1.160	8.110
Özel Karşılık(-)	1.222	840	7.314
Bilançodaki Net Bakiyesi	1.697	320	796
Önceki Dönem			
Dönem Sonu Bakiyesi	-	-	-
Özel Karşılık(-)	-	-	-
Bilançodaki Net Bakiyesi	-	-	-

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)	56.668	8.871	204.232
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	146.940	31.510	1.460.899
Özel Karşılık Tutarı (-)	90.272	22.639	1.256.667
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	56.668	8.871	204.232
Bankalar (Brüt)			
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	138	258	41.139
Özel Karşılık Tutarı (-)	138	258	41.139
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	67.736	30.831	194.656
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	194.110	106.510	1.419.636
Özel Karşılık Tutarı (-)	126.374	75.679	1.224.980
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	67.736	30.831	194.656
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	915	2	36.580
Özel Karşılık Tutarı (-)	915	2	36.580
Diğer Kredi ve Alacaklar (Net)	-	-	-

ı) Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları:

Ana Ortaklık Banka zarar niteliğindeki alacaklarını üç farklı politika ile tasfiye etmeye çalışmaktadır. Bu politikalar, 4743 sayılı yasa doğrultusunda Finansal Yeniden Yapılandırma Sözleşmesi ("FYYS") imzalamak, ödeme protokollerine bağlamak ve küçük tutarlı olanlar için kampanya şeklinde uygun ödeme koşulları sunmak şeklindedir. Bu kapsamda oluşturulan tasfiye politikası doğrultusunda önemli ölçüde tahsilat sağlanmıştır. Yapılan tahsilatlar öncelikle dava ve masraflara, faiz alacaklarına ve ana para bakiyelerine mahsup edilmektedir.

Ana Ortaklık Banka son dönemlerde tefevvüz yoluyla edindiği gayrimenkuller vasıtasıyla da alacaklarını tasfiye etmeye çalışmaktadır.

ii) Aktiften silme politikasına ilişkin açıklamalar:

Yürütülen yasal takip işlemleri neticesinde tahsil kabiliyeti kalmayan donuk alacaklar, ek kanuni takip masraflarına sebebiyet verilmemesi amacıyla, 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.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

j) Finansal araç sınıfları itibarıyla, vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi aşağıdaki gibidir:

Cari Dönem	30 günden az	31-60 gün	61-90 gün	Toplam
Verilen Krediler				
Kurumsal Krediler	244	1.537	1.768	3.549
KOBİ Kredileri	79.147	26.178	13.677	119.002
Tüketici Kredileri	12.901	4.827	2.245	19.973
Kredi Kartları	79.797	13.359	4.216	97.372
Toplam	172.089	45.901	21.906	239.896

Önceki Dönem	30 günden az	31-60 gün	61-90 gün	Toplam
Verilen Krediler				
Kurumsal Krediler	-	1.021	746	1.767
KOBİ Kredileri	106.756	34.721	17.078	158.555
Tüketici Kredileri	11.427	9.656	3.986	25.069
Kredi Kartları	57.999	18.448	6.369	82.816
Toplam	176.182	63.846	28.179	268.207

(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	2.643.807	417.083	2.290.572	86.107
Diğer	-	-	-	-
Toplam	2.643.807	417.083	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	4.004.244	895.666	2.537.984	722.386
Diğer	-	-	-	-
Toplam	4.004.244	895.666	2.537.984	722.386

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Cari Dönem	Önceki Dönem
Devlet Tahvili	14.064.458	12.749.840
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri	-	-
Toplam	14.064.458	12.749.840

c) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	14.064.458	12.749.840
<i>Borsada İşlem Görenler</i>	<i>11.618.046</i>	<i>10.360.874</i>
<i>Borsada İşlem Görmeyenler</i>	<i>2.446.412</i>	<i>2.388.966</i>
Değer Azalma Karşılığı (-)	-	-
Toplam	14.064.458	12.749.840

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	329.521	(14.112)
Yıl İçindeki Alımlar ⁽¹⁾	1.949.361	3.127.589
Satış ve İtfa Yolu İle Elden Çıkarılanlar ⁽²⁾	(1.007.966)	(6.937.185)
Değer Azalışı Karşılığı (-) / Karşılık İptali (+)	-	-
Konsolidasyona Dahil Edilen Şirket Etkisi	43.702	-
Dönem Sonu Toplamı	14.064.458	12.749.840

⁽¹⁾ 31 Aralık 2011 tarihi itibarıyla 726.675 TL reeskont tutarı ile 31 Aralık 2010 tarihindeki 503.032 TL reeskont tutarı arasındaki fark alımlar satırına dahil edilmiştir.

⁽²⁾ Ana Ortaklık Banka, 31 Aralık 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 734.142 TL maliyetli finansal varlığı satılmaya hazır finansal varlıklar portföyüne yeniden sınıflandırmıştır. İlgili tutar "Satış ve itfa yolu ile elden çıkarılanlar" satırına dahil edilmiştir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade 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								
Müşterahlığı'ndan								
Alınan ⁽²⁾	6.614.199	-	7.061.818	-	5.076.530	-	5.352.897	-
Devir yoluyla alınan	2.340.938	-	2.402.709	-	2.340.938	-	2.388.965	-
Diğer menkul kıymet portföylerinden sınıflanan ⁽¹⁾	2.424.517	1.229.627	2.554.706	1.289.865	2.989.881	1.203.581	3.096.506	1.254.814
Diğer	-	728.502	-	755.360	-	635.878	-	656.658
Toplam	11.379.654	1.958.129	12.019.233	2.045.225	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 giderek Gerçeğe Uygun Değer Farkı K/Z (Alım-Satım Amaçlı) Yansıtılan Finansal Varlıklar portföyünde bulunan menkul kıymetlerin de belirlenen süre dahilinde Vadeye Kadar Elde Tutulacak Yatırımlar hesabına aktarılabilmesi ile ilgili yeni bir hüküm getirmiş ve bu kapsamda Ana Ortaklık Banka, 3 Ekim 2008 ve 8 Ekim 2008 tarihleri itibarıyla Gerçeğe Uygun Değer Farkı K/Z Yansıtılan Finansal Varlıklar portföyünden ve Satılmaya Hazır Finansal Varlıklar portföyünden Vadeye Kadar Elde Tutulacak Yatırımlar portföyüne yeniden sınıflandırma yapmıştır.
- ⁽²⁾ Cari dönemde vadeye kadar elde tutulacak yatırımlar portföyüne diğer portföylerden sınıflama bulunmamaktadır. Ayrıca cari dönem içerisindeki alımlar T.C. Hazine Müsteşarlığı'ndan alınan finansal varlıklar satırında gösterilmiştir.

(7) İştiraklere ilişkin bilgiler (Net):

a) İştiraklere ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı-Farklıysa Oy Oranı(%)	Banka Risk Grubu Pay Oranı (%)
1. Demirhalkbank NV	Hollanda	30,00	30,00
2. Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ	Ankara	31,47	32,26
3. Fintek AŞ	Ankara	24,00	29,76
4. Bileşim Alternatif Dağ. Kan. AŞ	İstanbul	24,00	24,00
5. Kredi Kayıt Bürosu AŞ	İstanbul	18,18	18,18
6. Bankalararası Kart Merkezi AŞ	İstanbul	18,95	18,95
7. Kredi Garanti Fonu AŞ	Ankara	1,67	1,67

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) (a)'daki sıraya göre iştiraklere ilişkin bilgiler:

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1.	4.127.201	437.577	33.499	93.438	(26.011)	(691)	3.381	-
2.	45.752	45.579	183	-	-	3.533	887	-
3.	10.716	4.781	75	243	118	555	345	-
4.	22.331	11.731	3.712	908	-	1.547	4.571	-
5.	44.844	33.989	2.465	2.614	4	18.340	14.132	-
6.	25.225	18.484	10.344	1.116	-	2.619	1.465	-
7.	202.715	196.820	3.051	7.637	-	2.656	4.321	-

(1) Borsaya kote iştirak bulunmamaktadır.

(2) Bankalararası Kart Merkezi AŞ ve Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ finansal bilgileri 31 Aralık 2011 tarihi itibarıyla bağımsız denetimden geçmiş; Demirhalkbank NV, Fintek AŞ, Bileşim Alternatif Dağ. Kan. AŞ, Kredi Kayıt Bürosu AŞ ve Kredi Garanti Fonu AŞ'ye ait finansal bilgiler 31 Aralık 2011 tarihi itibarıyla 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	(32.434)	11.257
Alışlar ⁽¹⁾	1.000	944
Bedelsiz Edinilen Hisse Senetleri ⁽²⁾	1.238	-
Cari Yıl Payından Alınan Kâr	905	10.911
Satışlar	-	-
Transfer ⁽²⁾	(51.490)	-
Yeniden Değerleme Azalışı (-) / Artışı	15.913	(598)
Değer Azalma Karşılıkları (-) / İptalleri	-	-
Dönem Sonu Değeri	155.488	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. Alışlardaki tutar Kredi Garanti Fonu sermaye artışıdır.

(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.

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

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

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

	Cari Dönem	Önceki Dönem
Bankalar	131.273	115.566
Sigorta Şirketleri	-	-
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	51.491
Finansman Şirketleri	-	-
Diğer Mali İştirakler	24.215	19.813

d) Borsaya kote edilen iştirakler:

Bulunmamaktadır.

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

a) Bağlı ortaklıklara ilişkin bilgiler

Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı (%)	Banka Risk Grubunun Pay Oranı (%)
1. Halk Yatırım Menkul Değerler AŞ	İstanbul	99,94	99,96
2. Halk Sigorta AŞ ⁽³⁾	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 Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1.	99.672	51.742	2.026	13.289	118	10.396	11.124	-
2. ⁽³⁾	195.844	45.529	3.454	5.909	1.607	(8.259)	4.002	-
3.	275.974	87.994	1.803	21.494	12.394	38.260	29.372	-
4.	531.455	509.251	497.833	2.031	2	30.422	1.829	-
5.	937.690	120.021	4.211	34.003	-	12.169	17.215	-
6.	4.818	4.761	83	209	1	(239)	-	-
7.	347.819	84.543	20.137	12.104	1.015	729	-	-

⁽¹⁾ Borsaya kote bağlı ortaklık bulunmamaktadır.

⁽²⁾ Söz konusu değerler 31 Aralık 2011 tarihli konsolidasyona esas finansal tablolardan alınmıştır.

⁽³⁾ Halk Sigorta AŞ 30 Eylül 2011 tarihli finansalları ile konsolidasyon kapsamına alınmıştır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

c) Bağlı ortaklıklara ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri (Eliminasyon öncesi)	596.081	81.133
Dönem İçi Hareketler	235.290	514.948
Alışlar ⁽¹⁾	166.910	476.250
Bedelsiz Edinilen Hisse Senetleri ⁽²⁾	-	38.698
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Transfer ⁽²⁾	49.660	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılık İptali ⁽³⁾	18.720	-
Bağlı Ortaklıkların Konsolidasyona Dahil Edilen Şirket Etkisi	(831.371)	(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 %98,12 oranındaki hissesini 101.447 TL bedelle ve Halk Finansal Kiralama AŞ'nin %52,24 oranındaki hissesini 62.663 TL bedelle satın almıştır. Ayrıca, cari dönemde Halk Portföy Yönetimi AŞ kurulmuştur. Banka, Halk Portföy Yönetimi AŞ'nin 2.800 TL bedel karşılığında %55,99 hissesine sahip olmuştur.

(2) Halk Finansal Kiralama AŞ ile ilgili iştiraklerden sınıflanan tutardır.

(3) Cari dönemde Halk Finansal Kiralama AŞ'nin değer azalış karşılığı iptalidir.

ç) Bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	101.447	-
Sigorta Şirketleri	77.460	77.460
Factoring Şirketleri	-	-
Leasing Şirketleri	131.043	-
Finansman Şirketleri	-	-
Diğer Mali Bağlı Ortaklıklar	521.421	518.621

d) 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 kâr rakamı 2.038.977 TL gerçekleşmiş olacaktır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

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 30 Haziran 2011 tarihi itibarıyla varlık ve yükümlülüklerinin gerçeğe uygun değerleri toplamı, Grup'un Halk Finansal Kiralama AŞ'yi satın alma bedeline eşittir.

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

Halk Banka AD, Skopje'nin 30 Haziran 2011 tarihi itibarıyla varlık ve yükümlülüklerinin gerçeğe uygun değerleri toplamı, Grup'un Halk Banka AD, Skopje'yi satın alma bedeline eşittir.

Net Nakit Çıkışı

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

e) Borsaya kote edilen bağlı ortaklıklar:

Bulunmamaktadır.

(9) Birlikte kontrol edilen ortaklıklar:

Bulunmamaktadır.

(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 Yılda Az	277.392	204.216	-	-
1-4 Yıl Arası	623.771	550.873	-	-
4 Yılda fazla	147.421	134.444	-	-
Toplam	1.048.584	889.533	-	-

b) Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Brüt Finansal Kiralama Yatırımı	1.048.584	-
Finansal Kiralamadan Kazanılmamış Gelirler	(159.051)	-
Toplam	889.533	-

c) Finansal kiralama işlemlerinden donuk alacaklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Finansal Kiralama Alacakları	2.608	-
Tahsili Şüpheli Finansal Kiralama Alacakları	9.603	-
Zarar Niteliğindeki Finansal Kiralama Alacakları	47.850	-
Özel Karşılıklar	(32.620)	-
Toplam	27.441	-

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

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

(12) Maddi duran varlıklara ilişkin açıklamalar:

Cari Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Konsolidasyona Dahil Edilen Şirket Etkisi	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet						
Gayrimenkul	970.331	22.103	-	(40.796)	(15.162)	936.476
Finansal Kiralama ile Edinilen MDV	46.868	2.854	-	(8.267)	-	41.455
Büro Makinaları	180.957	108.078	1.085	(91.342)	-	198.778
Elden Çıkarılacak Kıymetler	308.856	333.416	-	(198.727)	(87.378)	356.167
Faaliyet Kiralaması Geliştirme Maliyetleri	102.480	29.103	660	(9.166)	-	123.077
Diğer	211.624	16.751	26.830	(6.776)	-	248.429
Toplam Maliyet	1.821.116	512.305	28.575	(355.074)	(102.540)	1.904.382
Birikmiş Amortisman (-)						
Gayrimenkul	212.151	14.251	-	(5.290)	(4.741)	216.371
Finansal Kiralama ile Edinilen MDV	42.283	3.495	-	(8.098)	-	37.680
Büro Makinaları	107.779	24.365	949	(38.550)	-	94.543
Elden Çıkarılacak Kıymetler	11.950	3.924	-	(11.038)	1.509	6.345
Faaliyet Kiralaması Geliştirme Maliyetleri	34.740	21.790	131	(6.210)	-	50.451
Diğer	155.179	16.866	1.242	(1.355)	-	171.932
Toplam Birikmiş Amortisman	564.082	84.691	2.322	(70.541)	(3.232)	577.322
Değer Düşüş Karşılığı (-)						
Gayrimenkul	8.457	24	-	(1.008)	(290)	7.183
Elden Çıkarılacak Kıymetler	14.140	4.326	-	(13.450)	-	5.016
Toplam Değer Düşüş Karşılığı (-)	22.597	4.350	-	(14.458)	(290)	12.199
Net Defter Değeri	1.234.437	423.264	26.253	(270.075)	(99.018)	1.314.861

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet					
Gayrimenkul	948.799	30.044	-	(8.512)	970.331
Finansal Kiralama ile Edinilen MDV	108.100	1.612	(62.844)	-	46.868
Büro Makinaları	151.567	48.538	(19.148)	-	180.957
Elden Çıkarılacak Kıymetler	259.089	181.746	(40.644)	(91.335)	308.856
Faaliyet Kiralaması Geliştirme Maliyetleri	81.803	40.262	(19.577)	(8)	102.480
Diğer	227.162	26.386	(41.924)	-	211.624
Toplam Maliyet	1.776.520	328.588	(184.137)	(99.855)	1.821.116
Birikmiş Amortisman (-)					
Gayrimenkul	200.505	14.692	-	(3.046)	212.151
Finansal Kiralama ile Edinilen MDV	99.806	5.214	(62.737)	-	42.283
Büro Makinaları	104.588	18.058	(14.867)	-	107.779
Elden Çıkarılacak Kıymetler	9.245	5.373	(1.582)	(1.086)	11.950
Faaliyet Kiralaması Geliştirme Maliyetleri	28.940	16.629	(11.870)	1.041	34.740
Diğer	175.704	14.989	(34.470)	(1.044)	155.179
Toplam Birikmiş Amortisman	618.788	74.955	(125.526)	(4.135)	564.082
Değer Düşüş Karşılığı (-)					
Gayrimenkul	8.656	303	(251)	(251)	8.457
Elden Çıkarılacak Kıymetler	7.546	8.764	(3.000)	830	14.140
Toplam Değer Düşüş Karşılığı (-)	16.202	9.067	(3.251)	579	22.597
Net Defter Değeri	1.141.530	244.566	(55.360)	(96.299)	1.234.437

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

(13) Maddi olmayan duran varlıklara ilişkin açıklamalar:

Cari Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Konsolidasyona Dahil Edilen Şirket Etkisi	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet:						
Diğer Maddi Olmayan DV	23.640	12.738	17.948	(2.071)		52.255
Toplam Maliyet	23.640	12.738	17.948	(2.071)	-	52.255
Birikmiş Amortisman (-)						
Diğer Maddi Olmayan DV	4.985	2.434	608	(1.315)	-	6.712
Toplam Birikmiş Amortisman (-)	4.985	2.434	608	(1.315)	-	6.712
Net Defter Değeri	18.655	10.304	17.340	(756)	-	45.543

Önceki Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar	Transfer	Dönem Sonu Bakiyesi	
Maliyet:						
Diğer Maddi Olmayan DV		15.962	10.930	(3.146)	(106)	23.640
Toplam Maliyet		15.962	10.930	(3.146)	(106)	23.640
Birikmiş Amortisman(-)						
Diğer Maddi Olmayan DV		3.872	1.802	(689)	-	4.985
Toplam Birikmiş Amortisman (-)		3.872	1.802	(689)	-	4.985
Net Defter Değeri		12.090	9.128	(2.457)	(106)	18.655

(14) Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Bulunmamaktadır.

(15) Vergi varlığına ilişkin açıklamalar:

a) Cari vergi varlığına ilişkin açıklamalar:

Grup'un 31 Aralık 2011 tarihi itibarıyla 12.912 TL cari vergi varlığı bulunmaktadır (31 Aralık 2010: Bulunmamaktadır).

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Ertelenmiş vergi varlığına ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Ertelenmiş Vergi Aktifi/(Pasifi)		
Karşılıklar ⁽¹⁾	77.384	79.106
Finansal Varlıkların Değerlemesi	(4.425)	132.660
Diğer	20.712	11.054
Net Ertelenmiş Vergi Aktifi/(Pasifi):	93.671	222.820
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi (Geliri) / Gideri	(32.733)	43.546
Satılmaya Hazır Menkul Kıy. İç Verim-Borsa Rayiç farkı	(32.733)	43.546

⁽¹⁾ Çalışan hakları yükümlülükleri ve diğer karşılıklardan oluşmaktadır.

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

	Cari Dönem	Önceki Dönem
Maliyet	87.460	98.131
Birikmiş Amortisman (-) ⁽¹⁾	(1.837)	-
Net defter değeri	85.623	98.131
Açılış Bakiyesi	98.131	84.091
İktisap edilenler (Transfer) (Net)	102.540	105.564
Konsolidasyona Dahil Edilen Şirket Etkisi	3.451	-
Elden çıkarılanlar (-), Net	(116.712)	(92.652)
Değer düşüşü (-) / İptali	50	1.128
Amortisman Bedeli (-) ⁽¹⁾	(1.837)	-
Net Defter Değeri	85.623	98.131

⁽¹⁾ Birikmiş amortisman tutarı cari dönem içerisinde satış amaçlı olarak sınıflandırılan elden çıkarılacak kıymetlere aittir.

(17) Diğer aktiflere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Peşin Ödenen Giderler	201.289	264.187
Takas Hesabı	166.151	181.430
Kredi Kartı Ödemelerinden Alacaklar	157.768	71.971
Aracılık Faaliyetlerinden Alacaklar (Sigortacılık ve Müşt.Alacaklar)	79.421	73.653
Aktiflerimizin Vadeli Satışından Doğan Alacaklar	47.999	40.467
Verilen Nakdi Teminatlar	22.585	2.148
Türev Finansal Araçlar için İşlem Teminatları	10.379	15.875
Diğer	129.703	105.521
Toplam	815.295	755.252

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

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	2.134.100	-	487.067	18.873.956	2.058.919	317.385	852.893	90.331	24.814.651
Döviz Tevdiat Hesabı	2.058.800	-	2.785.748	7.051.621	2.154.193	789.567	1.694.754	10.818	16.545.501
Yurtiçinde Yer. K.	1.875.246	-	1.718.162	6.534.438	1.306.222	463.508	1.182.384	10.813	13.090.773
Yurtdışında Yer.K	183.554	-	1.067.586	517.183	847.971	326.059	512.370	5	3.454.728
Resmi Kur. Mevduatı	1.732.329	-	728.399	2.569.662	540.507	32.252	652	-	5.603.801
Tic. Kur. Mevduatı	1.954.624	-	2.309.988	3.436.172	342.238	62.920	41.787	-	8.147.729
Diğ. Kur. Mevduatı	335.851	-	32.901	992.193	432.832	256.614	19.410	-	2.069.801
Kıymetli Maden DH	2.066.190	-	-	-	-	-	-	-	2.066.190
Bankalararası Mevduat	3.040.932	-	3.012.839	740.108	31.060	25.230	130.668	-	6.980.837
TC Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	4.539	-	2.816.026	37.006	30.030	4.139	-	-	2.891.740
Yurtdışı Bankalar	2.826.543	-	196.813	703.102	1.030	21.091	130.668	-	3.879.247
Katılım Bankaları	209.850	-	-	-	-	-	-	-	209.850
Toplam	13.322.826	-	9.356.942	33.663.712	5.559.749	1.483.968	2.740.164	101.149	66.228.510

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
Yurt içinde Yer. K.	1.690.798	-	3.028.333	4.876.550	923.253	1.081.347	232.511	10.271	11.843.063
Yurtdışında Yer.K	43.155	-	105.481	237.038	61.975	365.867	135.639	13	949.168
Resmi Kur. Mevduatı	1.405.663	-	461.599	1.393.275	21.398	24.280	417	-	3.306.632
Tic. Kur. Mevduatı	1.839.250	-	2.669.879	4.797.000	98.347	66.463	1.865	-	9.472.804
Diğ. Kur. Mevduatı	259.659	-	195.128	1.745.687	913.667	19.542	283	-	3.133.966
Kıymetli Maden DH	473.117	-	-	-	-	-	-	-	473.117
Bankalararası Mevduat	1.175.580	-	1.879.882	146.366	21.000	1.000	-	-	3.223.828
TC Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	12.870	-	1.747.843	53.014	20.000	1.000	-	-	1.834.727
Yurtdışı Bankalar	1.161.415	-	132.039	93.352	1.000	-	-	-	1.387.806
Katılım Bankaları	1.295	-	-	-	-	-	-	-	1.295
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

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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	12.713.126	11.452.490	12.046.510	10.655.063
Tasarruf Mevduatı Niteliğini Haiz DTH	3.759.626	2.419.516	5.963.493	4.002.148
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	66.115	53.080	-	-
Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-	-	-

⁽¹⁾ Yukarıda belirtilen rakamlara, cari dönemde reeskont tutarları dahil edilmiştir.

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	151.869	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	3.890	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	-	-

(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	-	45.829	-	601
Swap İşlemleri	-	19.443	-	37.673
Futures İşlemleri	-	-	-	-
Opsiyonlar	44	42	7	870
Diğer	-	-	-	-
Toplam	44	65.314	7	39.144

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

(3) a) Alınan kredilere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	277.607	551.797	128.142	128.796
Yurtdışı Banka, Kuruluş ve Fonlardan	157.703	6.023.238	75.287	3.493.862
Toplam	435.310	6.575.035	203.429	3.622.658

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	199.725	3.047.697	128.142	1.833.822
Orta ve Uzun Vadeli	235.585	3.527.338	75.287	1.788.836
Toplam	435.310	6.575.035	203.429	3.622.658

c) Ana Ortaklık Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar:

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

Ana Ortaklık Banka'nın en önemli yükümlülük kaynağı mevduat olup, mevduatın %37'si tasarruf ve %25'i de döviz tevdiat hesapları şeklinde ağırlık kazanmaktadır. Ana Ortaklık Banka, kısa vadeli likidite ihtiyacını karşılamak için bankalararası piyasalardan da borçlanmaktadır. Aktifte özellikle bireysel kredilerin finansmanında kullanılmak üzere yurt dışı kuruluşlardan kredi temin edebilmektedir. Ana Ortaklık Banka'nın özellikle küçük sanayi sitesi ve organize sanayi siteleri yapımı için Sanayi ve Ticaret Bakanlığı'ndan aldığı fonlar bulunmaktadır.

Grup'un, bankalar mevduatının %51'i, diğer mevduatlarının ise %31'i yabancı para mevduatlardan oluşmaktadır.

Repo işlemlerinden sağlanan fonlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi İşlemlerden	3.947.963	-	2.527.844	-
<i>Mali Kurum ve Kuruluşlar</i>	3.891.146	-	2.423.650	-
<i>Diğer Kurum ve Kuruluşlar</i>	26.422	-	70.940	-
<i>Gerçek Kişiler</i>	30.395	-	33.254	-
Yurtdışı İşlemlerden	101.445	842.706	69	611.411
<i>Mali Kurum ve Kuruluşlar</i>	101.257	842.706	-	611.411
<i>Diğer Kurum ve Kuruluşlar</i>	-	-	-	-
<i>Gerçek Kişiler</i>	188	-	69	-
Reeskontlar	7.194	5.224	12.986	2.745
Toplam	4.056.602	847.930	2.540.899	614.156

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(4) İhraç Edilen Menkul Kıymetler (Net):

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	495.611	-	-	-
Tahvil	-	-	-	-
Toplam	495.611	-	-	-

Ana Ortaklık Banka tarafından, 1 Ağustos 2011 tarihinde 500.000 TL nominal tutarında 179 gün vadeli banka bonosu 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 kullanılırlar. Bu kapsamda, Sanayi ve Ticaret Bakanlığı kaynaklı fonlar, Hazine Tabii Afetler Kredi Fonu, Hazine ve Dış Ticaret Müsteşarlığı fonları, Hazine Müsteşarlığı Teşvik Belgeli Kobi Kredileri Fonu, Toplu Konut İdaresi Fonu ve diğer fonlar bulunmaktadır.

a) Fonların vade yapısı:

Cari Dönem		Önceki Dönem	
Kısa Vadeli	Uzun Vadeli	Kısa Vadeli	Uzun Vadeli
2.719	1.342.515	75.832	1.219.400

(6) Diğer yabancı kaynaklara ilişkin bilgiler:

Bilançonun diğer yabancı kaynaklar kalemi 581.828 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.

b) Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yılda Az	-	-	-	-
1-4 Yıl Arası ⁽¹⁾	-	-	831	566
4 Yılda Fazla	-	-	-	-
Toplam	-	-	831	566

⁽¹⁾ Finansal kiralama işlemlerinden doğan yükümlülükler orijinal vadelerine göre gösterilmiştir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

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	659.914	390.121
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	598.240	339.845
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	8.183	9.553
Gayrinakdi Krediler İçin Ayrılanlar	53.491	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 31 Aralık 2011 tarihi itibarıyla 41.419 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 2.525 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.

ç) Diğer karşılıklara ilişkin bilgiler:

277.804 TL (31 Aralık 2010: 191.781 TL) tutarındaki toplam diğer karşılıkların, 41.419 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; 194.000 TL tutarında muhtemel riskler için ayrılan serbest karşılıklardan (31 Aralık 2010: 7.600 TL) ve 20.948 TL (31 Aralık 2010: 18.569 TL) tutarındaki kısmı ise diğer karşılıklardan oluşmaktadır. 31 Aralık 2011 itibarıyla karşılığı bulunmayan standart nitelikli kredilerden yeniden yapılandırılan krediler için ayrılan ihtiyati karşılıklar ve yakın izlemedeki krediler için ayrılan ihtiyati karşılıkların 31 Aralık 2010 bakiyeleri sırasıyla 69.390 TL ve 27.064 TL'dir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

d) Kıdem tazminatı hareket tablosu:

Ana Ortaklık Banka'nın 31 Aralık 2011 itibarıyla kıdem tazminatı karşılığı tutarı bağımsız aktüerler tarafından aktüeryal varsayımlar kullanılarak hesaplanmıştır. Çalışan hakları yükümlülüklerinin TMS 19'a göre hesaplanmasında kullanılan aktüeryal tahminler şöyledir.

	Cari Dönem ⁽¹⁾	Önceki Dönem
İskonto Oranı	Değişken	%10,00
Enflasyon Oranı	Değişken	%5,10
Tahmin Edilen Reel Maaş Artış Oranı	%2	%2

⁽¹⁾ (1)Yıllara göre değişken iskonto oranı kullanılmıştır. 2012 yılında iskonto oranı %11,55 iken 2012 yılını takip eden 30 yıl sonunda %9,2 olarak kullanılmış ve daha sonraki yıllar için sabit kalmıştır. Enflasyon oranı için 2012 yılında %8,75 ile başlayıp, 30 yıl sonunda kademeli olarak %4,5'e inen ve sonrasında sabit kalan oranlar kullanılmıştır.

Aktüeryal değerlendirme sonucunda hesaplanan tutarlar aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
1 Ocak itibarıyla	204.212	180.431
Konsolidasyona dahil edilen şirket etkisi	360	-
Cari hizmet maliyeti	16.858	12.065
Faiz maliyeti	19.756	19.246
Aktüeryal Kayıp (Kazanç)	12.962	16.169
Ödeme/Faydaların kısılması/İşten çıkarma dolayısıyla oluşan kayıp/(kazanç)	8.776	-
Dönem içinde ödenen	(35.884)	(23.699)
Toplam	227.040	204.212

31 Aralık 2011 tarihi itibarıyla Grup'un 88.276 TL tutarında kullanılmamış izin karşılığı ve 4.974 TL tutarında taşeron firmalar için ayırdığı kıdem tazminatı yükümlülüğü bulunmaktadır. İlgili bakiye pasif kalemler altında çalışan hakları karşılıkları hesabında takip edilmektedir (31 Aralık 2010 izin karşılığı: 69.401 TL, taşeron firmalar için ayrılan kıdem tazminatı: 2.992 TL).

Grup, aktüeryal kayıp veya kazançları dönem kâr/zararında muhasebeleştirmektedir.

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 2011 ve 31 Aralık 2010 tarihleri itibarıyla yapılan aktüeryal çalışma neticesinde Türkiye Halk Bankası AŞ Emekli Sandığı Vakfı ile T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakıfları için teknik açık bulunmadığı tespit edilmiştir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

f) Sigorta teknik karşılıklarına (Net) ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Hayat Matematik Karşılığı	155.962	99.538
Kazanılmamış Primler Karşılığı	78.980	63.740
Muallak Hasar ve Tazminat Karşılığı	65.133	46.566
Devam Eden Riskler Karşılığı	6.731	2.870
Diğer	2.471	4.036
Toplam	309.277	216.750

(10) Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

a.1. Vergi karşılığına ilişkin bilgiler:

Grup'un 31 Aralık 2011 tarihi itibarıyla 381.115 TL kurumlar vergisi karşılık tutarından 291.010 TL peşin ödenmiş vergi tutarı düşüldükten sonra 2011 yılı 4'üncü geçici vergi dönemi için ödenmesi gereken kurumlar vergisi yükümlülüğü 90.105 TL'dir.

a.2. Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	90.105	188.812
Menkul Sermaye İradı Vergisi	50.487	41.751
Gayrimenkul Sermaye İradı Vergisi	507	520
BSMV	25.901	18.526
Kambiyo Muameleleri Vergisi	2	8
Ödenecek Katma Değer Vergisi	501	553
Diğer	14.014	15.248
Toplam	181.517	265.418

a.3. Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	123	75
Sosyal Sigorta Primleri-İşveren	312	193
Banka Sosyal Yardım Sandığı Primleri-Personel	3.386	3.235
Banka Sosyal Yardım Sandığı Primleri-İşveren	4.609	4.507
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası – Personel	12	5
İşsizlik Sigortası – İşveren	23	16
Diğer	715	700
Toplam	9.180	8.731

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Ertelenmiş vergi borcuna ilişkin olarak aşağıdaki açıklamalar:

Grup'un 31 Aralık 2011 tarihi itibarıyla 1.823 TL ertelenmiş vergi pasifi bulunmaktadır.

(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:

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 kârlılık yapısı devam etmektedir. Kârlılık ile bağlantılı özkaynak yapısı gelişmekte olup, bu durumu etkileyecek belirsizlikler bulunmamaktadır.

f) Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

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	76.761	(354.964)	177.841	(64.311)
Kur Farkı	-	-	-	-
Toplam	76.761	(354.964)	177.841	(64.311)

ğ) Yasal yedeklere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
I. Tertip Kanuni Yedek Akçe	401.181	301.942
II. Tertip Kanuni Yedek Akçe	362.516	317.415
Özel Kanunlar Gereği Ayrılan Yedek Akçeler	1.503	992
Toplam	765.200	620.349

h) Olağanüstü yedeklere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	3.447.828	2.225.576
Dağıtılmamış Kârlar	67.040	47.181
Birikmiş Zararlar	-	-
Yabancı Para Çevrim Farkı (-)	-	-
Toplam	3.514.868	2.272.757

(14) a) Azınlık paylarına ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Ödenmiş Sermaye	5.782	4.390
Menkul Değerler Değer Artış Fonu	4	13
Yasal Yedekler	258	152
Olağanüstü Yedekler	1.333	1.333
Birikmiş Kâr/ Zarar	(16)	-
Diğer Kâr Yedekleri	(59)	-
İhraç Primi	218	-
Dönem Net Kâr ve Zararı	(680)	596
Dönem Sonu Bakiye	6.840	6.484

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Azınlık paylarının dönem içindeki hareketi:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	6.484	6.594
Konsolidasyona Dahil Edilen Şirket Etkisi	1.586	-
Azınlık Paylarındaki Değişim	(14)	(706)
Temettü Ödemesi	(536)	-
Dönem Net Kâr ve Zararı	(680)	596
Dönem Sonundaki Değer	6.840	6.484

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	4.618.584	4.089.791
Çekler için Ödeme Taahhütlerimiz	3.976.513	3.604.999
Kullanılmayan Gayrinakdi Kredi Tahsis Taahhütleri	890.035	602.623
İki Gün Valörlü Döviz Alım Satım Taahhütleri	677.085	631.201
Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.	26.857	26.217
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	11.389	34.849
İştirak ve Bağlı Ortaklıklar Sermaye Taahhütleri ⁽¹⁾	1.000	2.000
Diğer Cayılamaz Taahhütler	1.063.521	892.979
Toplam	11.264.984	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	627.992	149.594
Akreditifler	4.081.908	3.377.338
Diğer Garantiler	423.056	256.403
Toplam	5.132.956	3.783.335

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

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

	Cari Dönem	Önceki Dönem
Geçici teminat mektupları	948.430	490.139
Kesin teminat mektupları	5.993.331	4.074.588
Avans teminat mektupları	1.660.373	1.217.092
Gümrüklere verilen teminat mektupları	324.948	270.177
Diğer teminat mektupları	3.795.239	2.891.021
Toplam	12.722.321	8.943.017

b.3. Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	169.526	145.357
<i>Bir Yıl veya Daha Az Süreli Asıl Vadeli</i>	8.658	110
<i>Bir Yıldan Daha Uzun Süreli Asıl Vadeli</i>	160.868	145.247
Diğer Gayrinakdi Krediler	17.685.751	12.580.995
Toplam	17.855.277	12.726.352

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

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	9.191	0,10	14.283	0,16	11.756	0,17	479	0,01
<i>Çiftçilik ve Hayvancılık</i>	8.840	0,10	14.283	0,16	9.579	0,14	458	0,01
<i>Ormancılık</i>	110	0,00	-	0,00	169	0,00	21	0,00
<i>Balıkçılık</i>	241	0,00	-	0,00	2.008	0,03	-	0,00
Sanayi	2.899.659	32,86	4.912.466	54,40	3.053.776	45,26	3.365.506	56,29
<i>Madencilik ve Taşocakçılığı</i>	33.649	0,38	173.010	1,92	17.643	0,26	123.131	2,06
<i>İmalat Sanayi</i>	2.592.261	29,37	4.455.591	49,34	2.730.719	40,47	2.661.617	44,52
<i>Elektrik, Gaz, Su</i>	273.749	3,10	283.865	3,14	305.414	4,53	580.758	9,71
İnşaat	2.447.520	27,73	2.088.399	23,13	1.463.898	21,69	1.466.694	24,53
Hizmetler	3.426.793	38,83	1.809.848	20,04	2.193.689	32,51	916.912	15,34
<i>Toptan ve Perakende Ticaret</i>	1.393.864	15,79	828.500	9,17	1.072.765	15,90	563.397	9,43
<i>Otel ve Lokanta Hizmetleri</i>	56.007	0,63	10.480	0,12	42.413	0,63	11.427	0,19
<i>Ulaştırma ve Haberleşme</i>	106.658	1,21	60.094	0,67	90.501	1,34	40.486	0,68
<i>Mali Kuruluşlar</i>	1.606.045	18,20	358.091	3,97	825.382	12,23	193.768	3,24
<i>Gayrimenkul ve Kiralama Hız.</i>	239.586	2,71	546.387	6,05	143.696	2,13	107.399	1,80
<i>Serbest Meslek Hizmetleri</i>	5.339	0,06	344	0,00	4.308	0,06	282	0,00
<i>Eğitim Hizmetleri</i>	2.842	0,03	5.357	0,06	3.300	0,05	138	0,00
<i>Sağlık ve Sosyal Hizmetler</i>	16.452	0,19	595	0,01	11.324	0,17	15	0,00
Diğer	41.944	0,48	205.174	2,27	24.694	0,37	228.948	3,83
Toplam	8.825.107	100,00	9.030.170	100,00	6.747.813	100,00	5.978.539	100,00

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	I. Grup		II. Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	8.796.385	9.024.198	28.722	5.972
Teminat Mektupları	7.596.429	5.091.198	28.722	5.972
Aval ve Kabul Kredileri	5.620	622.372	-	-
Akreditifler	988.711	3.093.197	-	-
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Factoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	205.625	217.431	-	-

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):	6.151.082	3.476.585	-	-
Vadeli Döviz Alım Satım İşlemleri	2.200.039	104.596	-	-
Swap Para Alım Satım İşlemleri	3.812.283	3.179.800	-	-
Futures Para İşlemleri	-	-	-	-
Para Alım Satım Opsiyonları	138.760	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)⁽¹⁾	1.985.142	1.384.457	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	8.136.224	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)	8.136.224	4.861.042	-	-

⁽¹⁾ Diğer alım-satım amaçlı türev işlemler sırasıyla 279.000 TL ve 198.070 TL tutarında kredi temerrüt swap alım ve satım işlemlerinden ve sırasıyla 1.500.223 TL ve 7.849 TL tutarında vadeli kıymet maden alım ve satım işlemlerinden oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

ç) Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Grup'un çeşitli kişi ve kurumlar ile ihtilafı 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.

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	1.623.275	194.172	1.530.556	155.357
Orta ve Uzun Vadeli Kredilerden	2.665.793	631.047	2.066.429	381.689
Takipteki Alacaklardan Alınan Faizler	132.115	4.583	122.201	8
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	4.421.183	829.802	3.719.186	537.054

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	-	-	66.622	-
Yurtiçi Bankalardan	486	820	2.230	343
Yurtdışı Bankalardan	751	8.019	930	3.345
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	1.237	8.839	69.782	3.688

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	4.985	766	2.995	377
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	665.394	69.834	532.665	84.090
Vadeye Kadar Elde Tutulacak Yatırımlar	1.175.312	117.349	1.297.535	102.170
Toplam	1.845.691	187.949	1.833.195	186.637

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ç) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştiraklerden Alınan Faizler	38	3.160

(2) Faiz giderlerine ilişkin bilgiler:

a) Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	15.631	115.273	16.947	48.971
<i>T.C. Merkez Bankasına</i>	-	-	-	-
<i>Yurtiçi Bankalara</i>	15.631	5.466	9.844	3.623
<i>Yurtdışı Bankalara</i>	-	109.807	7.103	45.348
<i>Yurtdışı Merkez ve Şubelere</i>	-	-	-	-
Diğer Kuruluşlara	8.934	1.007	287	2
Toplam	24.565	116.280	17.234	48.973

b) İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştiraklere Verilen Faizler	5.798	4.052

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

İhraç edilen menkul kıymetlere verilen faizler 17.308 TL'dir (31 Aralık 2010: Bulunmamaktadır).

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

ç) Mevduata ödenen faizin vade yapısına göre gösterimi:

Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat					Birikimli Mevduat	Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yılıdan Uzun		
Türk Parası								
Bankalararası Mevduat	83	139.916	6.841	949	178	-	-	147.967
Tasarruf Mevduatı	82	83.777	1.552.052	96.564	16.271	34.981	5.936	1.789.663
Resmi Mevduat	182	21.258	178.523	12.302	2.319	44	-	214.628
Ticari Mevduat	153	145.423	275.691	39.109	4.643	1.531	-	466.550
Diğer Mevduat	-	14.550	78.534	20.277	13.514	649	-	127.524
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	500	404.924	2.091.641	169.201	36.925	37.205	5.936	2.746.332
Yabancı Para								
DTH	309	68.839	208.006	50.746	17.429	50.587	-	395.916
Bankalararası Mevduat	-	10.501	-	-	-	-	-	10.501
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden	-	-	-	-	-	-	-	-
Toplam	309	79.340	208.006	50.746	17.429	50.587	-	406.417
Genel Toplam	809	484.264	2.299.647	219.947	54.354	87.792	5.936	3.152.749

(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	418
Diğer	5.053	805
Toplam	5.673	1.223

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

	Cari Dönem	Önceki Dönem
Kâr	7.911.772	6.066.833
Sermaye Piyasası İşlemleri Kârı	951.080	223.687
Türev Finansal İşlemlerden Kâr	1.677.946	945.348
Kambiyo İşlemlerinden Kâr	5.282.746	4.897.798
Zarar	(7.701.513)	(5.933.478)
Sermaye Piyasası İşlemleri Zararı	(855.333)	(1.929)
Türev Finansal İşlemlerden Zarar	(1.523.607)	(1.018.188)
Kambiyo İşlemlerinden Zarar	(5.322.573)	(4.913.361)

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Türev finansal işlemlere ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Türev Finansal İşlemlerden Kâr	1.677.946	945.348
Kur değişiminden kaynaklanan kâr/zarar etkisi	1.616.286	944.637
Faiz değişiminden kaynaklanan kâr/zarar etkisi	61.660	711
Türev Finansal İşlemlerden Zarar	(1.523.607)	(1.018.188)
Kur değişiminden kaynaklanan kâr/zarar etkisi	(1.493.974)	(961.439)
Faiz değişiminden kaynaklanan kâr/zarar etkisi	(29.633)	(56.749)
Türev Finansal İşlemlerden Kâr/Zarar	154.339	(72.840)

(5) Diğer faaliyet gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Geçmiş Yıllar Giderlerine Ait Düzeltme Hesabı	418.156	284.834
<i>Takipteki Krediler Özel Karşılık İptalleri</i>	284.486	220.190
<i>Diğer Geçmiş Yıl Giderleri İptal Gelirleri</i>	133.670	64.644
Sigorta Teknik Gelirleri	263.126	139.269
Aktiflerimizin Satışından Elde Edilen Gelir	79.653	66.891
Kiralama Gelirleri	17.248	6.605
Çek Karnesi Bedelleri	5.619	5.019
Diğer Gelirler	34.930	95.187
Toplam	818.732	597.805

(6) Banka'nın kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	211.204	316.369
<i>III. Grup Kredi ve Alacaklar</i>	<i>107.771</i>	<i>134.190</i>
<i>IV. Grup Kredi ve Alacaklar</i>	<i>20.637</i>	<i>33.615</i>
<i>V. Grup Kredi ve Alacaklar</i>	<i>82.796</i>	<i>148.564</i>
Genel Kredi Karşılık Giderleri	266.662	114.567
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	186.400	600
Menkul Değerler Değer Düşüklüğü Giderleri	-	12.133
<i>Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV</i>	<i>-</i>	<i>-</i>
<i>Satılmaya Hazır Finansal Varlıklar</i>	<i>-</i>	<i>12.133</i>
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
<i>İştirakler</i>	<i>-</i>	<i>-</i>
<i>Bağlı Ortaklıklar</i>	<i>-</i>	<i>-</i>
<i>Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)</i>	<i>-</i>	<i>-</i>
<i>Vadeye Kadar Elde Tutulacak Yatırımlar</i>	<i>-</i>	<i>-</i>
Diğer	27.450	14.801
Toplam	691.716	458.470

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

(7) Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	761.503	689.537
Kıdem Tazminatı Karşılığı	58.712	49.235
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	24	303
Maddi Duran Varlık Amortisman Giderleri	82.313	69.582
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	2.863	1.802
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	4.326	8.764
Elden Çıkarılacak Kıymetler Amortisman Giderleri	3.924	5.373
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	224
Diğer İşletme Giderleri	613.588	482.581
Faaliyet Kiralama Giderleri	85.845	59.942
Bakım ve Onarım Giderleri	16.873	21.134
Reklam ve İlan Giderleri	57.494	39.354
Diğer Giderler	453.376	362.151
Aktiflerin Satışından Doğan Zararlar	2.100	5.159
Diğer	415.740	341.389
Toplam	1.945.093	1.653.949

(8) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kâr/zararına ilişkin açıklama:

Grup'un vergi öncesi kârı sürdürülen faaliyetlerden kaynaklanmaktadır. Vergi öncesi kârın, 3.533.758 TL tutarındaki kısmı net faiz gelirlerinden, 703.029 TL tutarındaki kısmı net ücret ve komisyon gelirlerinden oluşmakta olup, vergi öncesi faaliyet kârı 2.635.547 TL'dir.

(9) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

Grup'un 31 Aralık 2011 tarihinde sona eren hesap döneminde 608.848 TL tutarındaki vergi karşılığı 381.227 TL tutarındaki kısmı cari vergi giderinden, 227.621 TL tutarındaki kısmı ise ertelenmiş vergi giderinden oluşmaktadır.

(10) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi sonrası faaliyet kâr/zararına ilişkin açıklama:

31 Aralık 2011 tarihinde sona eren hesap döneminde vergi sonrası faaliyet kârı 2.026.699 TL'dir.

(11) Net dönem kâr/zararına ilişkin açıklama:

a) Olağan bankacılık işlemlerinden kaynaklanan gelir ve giderler: Grup'un 1 Ocak 2011 - 31 Aralık 2011 dönemindeki performansının anlaşılması için özel açıklama yapılmasını gerektirecek bir husus bulunmamaktadır.

b) Muhasebe tahminlerindeki değişikliklerin cari ve gelecek dönem kâr/zararlarına etkisi: Açıklama yapılmasını gerektirecek herhangi bir husus bulunmamaktadır.

c) Gelir Tablosundaki "Alınan Ücret ve Komisyonlar" altında yer alan "Diğer" kalemi, kredi kartı işlemleri ile sermaye piyasası işlemleri başta olmak üzere muhtelif bankacılık işlemlerinden alınan ücret ve komisyonlardan oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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.

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:

Aktif ve pasif hesapların değişimi içinde yer alan "Diğer Borçlarda Net Artış" kalemi repo işlemlerinden sağlanan fonlar, muhtelif borçlar, diğer yabancı kaynaklar ve ödenecek vergi, resim, harç ve primlerdeki değişimlerden kaynaklanmakta olup, 2011 yılı için 2.244.178 TL artış olarak gerçekleşmiştir. Faaliyet kârının içinde yer alan "Diğer" kalemi ise verilen ücret ve komisyonlar, kambiyo işlemleri kârı, diğer faaliyet gelirleri ve personel giderleri hariç diğer faaliyet giderleri gibi kalemlerden oluşmakta olup 2011 yılı için 2.438.101 TL azalış olarak gerçekleşmiştir. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2011 tarihinde sona eren hesap döneminde yaklaşık 788.962 TL artış (31 Aralık 2010: 76.689 TL, artış) olarak hesaplanmıştır.

(2) Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan muhasebe politikası:

Kasa ve efektif deposu nakit, Merkez Bankası ve vadesi üç aydan kısa olan banka mevduatı nakde eşdeğer varlık olarak tanımlanmaktadır.

(3) Muhasebe politikasında yapılan herhangi bir değişikliğin etkisi:

Yoktur.

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

	Cari Dönem	Önceki Dönem
Nakit	4.649.565	3.415.724
<i>Kasa ve Efektif Deposu</i>	<i>379.285</i>	<i>256.719</i>
<i>T.C. Merkez Bankası, Zorunlu Karşılık ve diğer(1)</i>	<i>4.270.280</i>	<i>3.159.005</i>
Nakde Eşdeğer Varlıklar	1.228.793	1.172.112
<i>Vadesiz ve 3 Aya Kadar Vadeli Bankalar</i>	<i>1.012.668</i>	<i>1.171.909</i>
<i>Para Piyasalarından Alacaklar</i>	<i>216.125</i>	<i>203</i>
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.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası [TL] olarak ifade edilmiştir.)

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

	Cari Dönem	Önceki Dönem
Nakit	7.287.733	4.649.565
<i>Kasa ve Eftif Deposu</i>	486.600	379.285
<i>T.C. Merkez Bankası, Zorunlu Karşılık ve diğer⁽¹⁾</i>	6.801.133	4.270.280
Nakde Eşdeğer Varlıklar	1.572.018	1.228.793
<i>Vadesiz ve 3 Aya Kadar Vadeli Bankalar</i>	1.538.705	1.012.668
<i>Para Piyasalarından Alacaklar</i>	33.313	216.125
Nakit Değerler ve Bankalar	8.859.751	5.878.358
Zorunlu Karşılık Bloke Bakiye	(3.975.813)	(1.317.067)
Bankalar Bloke Bakiye ⁽²⁾	(96.889)	-
Zorunlu Karşılık Reeskontu	-	(3.498)
Para Piyasalarından Alacaklar Reeskontu	(56)	(135)
Bankalar Reeskontu	(3.027)	(53)
Toplam Nakit Nakde Eşdeğer Varlıklar	4.783.966	4.557.605

⁽¹⁾ Diğer kalemi satın alınan çeklerden oluşmaktadır.

⁽²⁾ Halk Hayat ve Emeklilik AŞ'nin teknik karşılıklarına istinaden TC Hazine Müsteşarlığı'na teminat olarak verdiği 96.889 TL tutarında bloke tutar bulunmaktadır.

VII. ANA ORTAKLIK BANKA'NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

(1) Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri, döneme ilişkin gelir ve giderler:

a) Cari Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
	Krediler ve Diğer Alacaklar					
Dönem Başı Bakiyesi	75.704	36.366	-	-	-	-
Dönem Sonu Bakiyesi	-	4.477	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	38	58	-	-	-	-

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Önceki Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	58.611	14.721	-	-	-	-
Dönem Sonu Bakiyesi	75.704	36.366	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	3.160	79	-	-	-	-

c.1. Ana Ortaklık Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Mevduat						
Dönem Başı	56.427	45.128	-	-	-	-
Dönem Sonu	84.030	56.427	-	-	-	-
Mevduat Faiz Gideri	5.798	4.052	-	-	-	-

c.2. Ana Ortaklık Banka'nın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

Bulunmamaktadır.

(2) Ana Ortaklık Banka'nın dahil olduğu risk grubuyla ilgili olarak:

a) Taraflar arasında bir işlem olup olmadığına bakılmaksızın Ana Ortaklık Banka'nın dahil olduğu risk grubunda yer alan ve Ana Ortaklık Banka'nın kontrolündeki kuruluşlarla ilişkileri:

Ana Ortaklık Banka, grup şirketleriyle çeşitli bankacılık işlemleri yapmaktadır. Bu işlemler ticari amaçlı olup, piyasa fiyatlarıyla paraleldir.

Ana Ortaklık Banka'nın şubeleri Halk Sigorta AŞ ile Halk Hayat ve Emeklilik AŞ'nin acentesi konumundadır. Ayrıca Ana Ortaklık Banka, şubeleri aracılığıyla, Halk Yatırım Menkul Değerler AŞ'nin acentelik faaliyetlerini yürütmektedir. Ana Ortaklık Banka'nın kurucusu olduğu fonların yönetimi Halk Portföy Yönetimi AŞ tarafından yapılmaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) İlişkinin yapısının yanında, yapılan işlemin türü, tutarı ve toplam işlem hacmine olan oranı, başlıca kalemlerin tutarı ve tüm kalemlere olan oranı, fiyatlandırma politikası ve diğer unsurlar:

	Bakiye	Finansal Tablolarda Yer Alan Büyüklüklere Göre %
Gayrinakdi kredi	4.477	0,03%
Mevduat	84.030	0,13%

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 A.Ş. 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 9.004 TL'dir (31 Aralık 2010: 6.380 TL).

VIII. ANA ORTAKLIK BANKA'NIN YURTDIŞI, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR

(1) Ana Ortaklık Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin olarak açıklanması gereken hususlar:

	Sayı	Çalışan Sayısı	Bulunduğu Ülke	Aktif Toplamı	Yasal Sermaye
Yurtiçi şube	766	13.609			
Yurtdışı temsilcilikler	1	2	Tahran/İRAN		
Yurtdışı şube	4	17	Lefkoşa/KKTC	154.120	50.000
		6	Gazimagosa/KKTC	20.617	-
		6	Girne/KKTC	19.063	-
		2	Paşaköy/KKTC	59	-
Kıyı bnk. blg. şubeler	1	3	Manama/BAHREYN	6.306.939	-

(2) Ana Ortaklık Banka'nın yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesi durumunda konuya ilişkin açıklama:

Ana Ortaklık Banka 2011 yılı içerisinde 61 adet yurtiçi şube açmıştır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IX. BİLANÇO SONRASI HUSUSLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Yurtiçinde banka bonusu veya tahvil ihracına ilişkin:

Ana Ortaklık Banka tarafından yurtiçinde 3.000.000 TL'ye kadar farklı vadelerde Türk Lirası cinsinden ihraç edilecek banka bonusu ve/veya tahvilinin ikinci etabı olan 750.000 TL'lik banka bonusu ihracı için Sermaye Piyasası Kurulu'na ("SPK") yapılan başvuru, SPK tarafından 17 Ocak 2012 tarihinde onaylanmıştır. SPK tarafından onaylanan izahname, 18 Ocak 2012 tarihinde Ankara Ticaret Sicili Memurluğu'na tescil edilmiştir. İhraç edilecek 750.000 TL'lik nominal değerli banka bonusu, 175 gün vadeli olup 23-24-25 Ocak 2012 tarihlerinde talep toplama işlemi Ana Ortaklık Banka ve Halk Yatırım Menkul Değerler AŞ tarafından gerçekleştirilmiştir.

Halk Faktoring Anonim Şirketi kurulumuna ilişkin:

Ana Ortaklık Banka Yönetim Kurulu tarafından; Ana Ortaklık Banka lider sermayedarlığında ve bağlı ortaklığında 20.000 TL ödenmiş sermayeli ve "Halk Faktoring Anonim Şirketi" ünvanı ile bir faktoring şirketi kurulmasına ve kuruluşla ilgili ön izin için BDDK'ya müracaat edilmesine karar verilmiştir. Halk Faktoring Anonim Şirketi'ne Ana Ortaklık Banka 19.000 TL sermaye tutarı ve %95 pay oranı ile; Halk Yatırım Menkul Değerler AŞ, Halk Finansal Kiralama AŞ, Halk Sigorta AŞ ve Halk Hayat ve Emeklilik AŞ ise 250 TL sermaye tutarı ve %1,25 eşit pay oranı ile iştirak edeceklerdir.

Halk Hayat ve Emeklilik AŞ'nin bireysel emeklilik faaliyet ruhsatı alımına ilişkin:

T.C. Başbakanlık Hazine Müsteşarlığı'nın B.02.1 HZN.0.10.06.01.273.05 sayılı yazısı ile, Ana Ortaklık Banka'nın bağlı ortaklığı Halk Hayat ve Emeklilik AŞ'ye emeklilik branşı faaliyet ruhsatı (bireysel emeklilik faaliyet ruhsatı) verilmesini onaylamıştır.

Ziraat Banka AD, Skopje'nin hisselerinin Halk Banka AD, Skopje ile devir suretiyle birleşmesine ilişkin:

Makedonya'da faaliyet gösteren Halk Banka AD, Skopje'nin, Makedonya'da faaliyet gösteren ve T.C. Ziraat Bankası AŞ'nin hakim ortağı olduğu Ziraat Banka AD, Skopje'yi tüm aktif, pasif, şube ve personeli ile devralması hususunda Ana Ortaklık Banka ve T.C. Ziraat Bankası AŞ yönetimleri karar almıştır. Devir işlemleri Makedonya Merkez Bankası ve Makedonya'daki diğer düzenleyici kuruluşlar nezdinde ilgili ülke mevzuatına uygun olarak gerçekleştirilecek olup sürecin 2012 yılının ikinci yarısında tamamlanması beklenmektedir.

Anayasa Mahkemesi'nin yatırım indirimi istisnasını iptal etmesine ilişkin:

18 Şubat 2012 tarihli ve 28208 sayılı Resmi Gazete'de yayınlanan Anayasa Mahkemesi Başkanlığı'ndan 2012/9 sayılı "Yürürlüğü Durdurma İstemi"nde; 23 Temmuz 2010 tarihli ve 6009 sayılı "Gelir Vergisi Kanunu İle Bazı Kanun Ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun"un; A-5. maddesiyle 193 sayılı Kanun'un geçici 69. maddesinin birinci fıkrasına eklenen "Şu kadar ki, vergi matrahlarının tespitinde yatırım indirimi istisnası olarak indirim konusu yapılacak tutar, ilgili kazancın % 25'ini aşamaz." biçimindeki cümle, 9 Şubat 2012 tarihli E.2010/93, K.2012/20 sayılı kararla iptal edildiğinden, bu cümlenin, uygulanmasından doğacak sonradan giderilmesi güç veya olanaksız durum ve zararların önlenmesi ve iptal kararının sonuçsuz kalmaması için kararın Resmî Gazete'de yayımlanacağı güne kadar yürürlüğünün durdurulmasına karar verilmiştir.

I. ANA ORTAKLIK BANKA'NIN FAALİYETİNE İLİŞKİN DİĞER AÇIKLAMALAR

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 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: BAĞIMSIZ DENETİM RAPORU

I. BAĞIMSIZ DENETİM RAPORU'NA İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın 31 Aralık 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 bağımsız denetime tabi tutulmuş ve 8 Mart 2012 tarihli bağımsız denetim raporu bu raporun giriş kısmında sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

Genel Müdürlük (Merkez)

2. Cadde No: 63
Söğütözü 06520 Ankara
Telefon: (312) 289 2000

- Bütçe ve Performans Yönetimi Daire Başkanlığı
- Destek Hizmetleri Daire Başkanlığı
- Dış İşlemler Operasyonları Daire Başkanlığı
- Disiplin Kurulu Başkanlığı
- Eğitim Daire Başkanlığı
- Esnaf Bankacılığı Daire Başkanlığı
- Finansal Muhasebe ve Raporlama Daire Başkanlığı
- Hukuk Müşavirliği
- İç Kontrol Daire Başkanlığı
- İnsan Kaynakları Daire Başkanlığı
- İnşaat ve Ekspertiz Daire Başkanlığı
- KOBİ Pazarlama-1 Daire Başkanlığı
- KOBİ Kredileri-1 Daire Başkanlığı
- Kredi Risk İzleme Daire Başkanlığı
- Kurumsal Krediler Daire Başkanlığı
- Mevduat ve Nakit Yönetimi Daire Başkanlığı
- Organizasyon Daire Başkanlığı
- Risk Takip ve Tasfiye-Ankara Daire Başkanlığı
- Risk Yönetimi Daire Başkanlığı
- Şube Operasyonları Daire Başkanlığı
- Tanıtım ve Halkla İlişkiler Daire Başkanlığı
- Teftiş Kurulu Başkanlığı
- Ticari Pazarlama-1 Daire Başkanlığı
- Ticari Krediler-1 Daire Başkanlığı
- Vergi Yönetimi ve Muhasebe Daire Başkanlığı
- Yönetim Kurulu Büro Hizmetleri Daire Başkanlığı

**Genel Müdürlük
(Ek Hizmet Birimi)**

Büyükdere Cad. No: 82
Gayrettepe 34387 İstanbul
Telefon: (212) 370 7070

- Altyapı İşletim ve Yönetimi Daire Başkanlığı
- Bireysel Krediler Daire Başkanlığı
- Bireysel Ürünler Pazarlama Daire Başkanlığı
- Proje Finansmanı Daire Başkanlığı
- KOBİ Pazarlama-2 Daire Başkanlığı
- KOBİ Kredileri-2 Daire Başkanlığı
- Kredi Politika ve Uygulamaları Daire Başkanlığı
- Kredi ve Proje Değerlendirme Daire Başkanlığı
- Kurumsal Pazarlama Daire Başkanlığı
- Operasyonel Strateji ve Değişim Yönetimi Daire Başkanlığı
- Risk Takip ve Tasfiye-İstanbul Daire Başkanlığı
- Teknolojik Mimari Yönetimi Daire Başkanlığı
- Ticari Pazarlama-2 Daire Başkanlığı
- Ticari Krediler-2 Daire Başkanlığı
- Yazılım Geliştirme Daire Başkanlığı

**Genel Müdürlük
(Ek Hizmet Birimi)**

Meclisi Mebusan Cad. No: 13
Salıpazarı 34427 İstanbul
Telefon: (212) 393 0500

- Finansal Kurumlar ve Yatırımcı İlişkileri Daire Başkanlığı
- Hazine Operasyonları Daire Başkanlığı
- Hazine Yönetimi Orta Ofis Daire Başkanlığı
- Para ve Sermaye Piyasaları Daire Başkanlığı
- Uluslararası Bankacılık ve Yapılandırılmış Finansman Daire Başkanlığı

**Genel Müdürlük
(Ek Hizmet Birimi)**

Fulya Mah. Ali Samiyen Sok. No: 5
34394 Gayrettepe-İstanbul

- Kartlı Ödeme Sistemleri Daire Başkanlığı
- Kanal Yönetimi Daire Başkanlığı

HALKBANK YURT DIŞI TEŞKİLATI**Bahreyn Şubesi**

Bahrein Development Bank Building
6th Floor P.O. Box 11378 Diplomatic
Area Manama-Bahreyn
Telefon: (973) 175 37711
Faks: (973) 175 35463

Lefkoşa Şubesi

Köşklü Çiftlik Mah. Osmanpaşa Cad.
No: 1 Lefkoşa-K.K.T.C.
Telefon: (392) 228 8045
Faks: (392) 228 2900

Gazimağusa Şubesi

İsmet İnönü Bulvarı Hasipoğlu
Residence ve Güney Business
Center A Blok No: 7 Gazimağusa-
K.K.T.C.
Telefon: (392) 365 6701
Faks: (392) 365 6706

GİRNE Şubesi

Yukarı GİRNE Mah. Hakkı Borataş
Cad.
GİRNE-K.K.T.C.
Telefon: (392) 816 0230
Faks: (392) 816 0234

Paşaköy Uydu Şubesi

28'inci Mknz. P. Tüm. K.lığı
Paşaköy/Lefkoşa-K.K.T.C.
Telefon: (392) 236 9151/52
Faks: (392) 236 9153

