

FAALİYET RAPORU

2008 YILI III. DÖNEM

Sunuş

- 1** Sermaye Yapısı
- 1** Finansal Göstergeler
- 3** Genel Müdür'ün Değerlendirmesi
- 4** Birim Faaliyetleri
- 10** Ortaklıklar

Yönetim Bilgileri ve Kurumsal Yönetim Uygulamaları

- 11** Yönetim Kurulu ve Denetçiler
- 13** Üst Yönetim
- 15** Organizasyon Şeması
- 17** Komiteler
- 19** İç Sistemler Kapsamındaki Birimlerin Yöneticileri
- 20** Yönetim Kurulu Raporu
- 21** İnsan Kaynakları Uygulamalarına İlişkin Bilgiler
- 22** Kurumsal Yönetim İlkeleri Uyum Raporu

Finansal Bilgiler ve Risk Yönetimine İlişkin Değerlendirmeler

- 28** İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin 2008 Yılı III.Dönem Faaliyetleri
- 30** Mali Durum, Karlılık ve Borç Ödeme Gücü
- 31** Risk Yönetimi Politikaları

Halkbank'ın Sermaye Yapısı

Türkiye Halk Bankası A.Ş.'nin esas sermayesi 1.250.000.000 YTL olup, tamamı ödenmiştir. Dönem içinde sermaye ve ortaklık yapısı ile nitelikli paya ilişkin herhangi bir değişiklik olmamıştır. Banka sermayesinin %99,999996207'si T.C. Başbakanlık Hazine Müsteşarlığı'na ait iken, söz konusu paya karşılık gelen hisseler Özelleştirme Yüksek Kurulu'nun 11 Ağustos 2006 tarih ve 2006/69 sayılı kararı ve bu karar ile ilgili olarak Danıştay 13. Dairesi tarafından verilen 29.11.2006 tarih, 2006/4258 sayılı yürütmeyi durdurma kararından sonra Özelleştirme Yüksek Kurulu tarafından alınan 05.02.2007 tarih, 2007/8 sayılı karar ile Özelleştirme İdaresi Başkanlığı'na geçmiştir.

28.03.2007 tarih, 5615 sayılı Kanun'un 27. maddesi uyarınca Banka hisselerinin YTL'ye dönüşümü sağlanmıştır.

T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı'nın 05.02.2007 tarih, 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 Banka'nın hisseleri 10.05.2007 tarihinde halka arz edilmiştir.

Nitelikli paya sahip hissedar, %74,982045'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 ve Yardımcıları Banka'da pay sahibi değildirler.

Hissedar Adı	Ortak Adedi *	Ödenmiş Sermaye (YTL)	Sermaye Katılım Oranı (%)
Özelleştirme İdaresi Başkanlığı	1	937.275.568	74,9820
Bankalar	4	14.105	0,0011
Kooperatifler	143	17.244	0,0014
Belediyeler	980	186.854	0,0149
İl Özel İdareler	67	93.891	0,0075
Ticaret Odaları	12	2.086	0,0002
Şahıs ve Şirketler	13.535	159.910	0,0128
Halka Açık Kısım**	1	312.250.342	24,9800
Toplam	14.743	1.250.000.000	100,0000
Küçük Hissedarlar Yüzde Oranı (%)			0,037934
Özelleştirme İdaresi Başkanlığı Yüzde Oranı (%)			74,982045
Halka Açık Olan Kısım (Borsada İşlem Gören) %			24,980020
Toplam(%)			100

* Pay defterinde yazılı ortak sayısını göstermektedir.

** Küçük hissedarlara ait 86 YTL'lik pay tutarı Borsada işlem görmek üzere Halka Açık hisseler bölümüne aktarılmıştır.

Toplam Aktifler

↑ % 18,5
47,7 milyar YTL
2007: 40,2 milyar YTL

Özkaynaklar

↓ % 1,5
4,3 milyar YTL
2007: 4,3 milyar YTL

Net Kar

↑ % 11,8
910 milyon YTL
Eylül 2007: 814 milyon YTL

Sermaye Yeterlilik Rasyosu

↓ 510 bp
% 14,9
2007: % 20,0

Özkaynak Verimliliği

↑ 20 bp
% 27,9
2007: % 27,7

Net Faiz Marjı

↑ 50 bp
% 5,1
2007: % 4,6

Finansal Göstergeler

Bilanço (Milyon YTL)	Eylül 2008	Aralık 2007	Değişim(%)
Toplam Aktifler	47.684	40.234	18,5
Toplam Krediler	24.397	18.121	34,6
Toplam Mevduat	37.587	30.841	21,9
Özkaynaklar	4.316	4.383	(1,5)

Kâr Zarar (Milyon YTL)	Eylül 2008	Eylül 2007	Değişim(%)
Brüt Kâr	1.148	1.013	13,3
Net Kâr	910	814	11,8

Rasyo (%)	Eylül 2008	Aralık 2007
Faiz Getirili Aktifler/Aktif Toplamı*	93,6	93,2
Krediler/Aktif Toplamı	51,2	45,0
Takipteki Alacaklar/Toplam Krediler (Brüt)	4,3	5,4
Vadesiz Mevduat/Toplam Mevduat	9,3	10,7
Mevduatın Krediye Dönüşüm Oranı	64,9	58,8
Ortalama Aktif Kârlılığı	2,8	3,0
Ortalama Özkaynak Kârlılığı	27,9	27,7
Net Faiz Marjı	5,1	4,6

* Fon kredileri faiz getirili aktiflerin içinden çıkarılmıştır.

KREDİLERİN DAĞILIMI* (%)

MEVDUATIN DAĞILIMI* (%)

* Reeskontlar hariç.

AKTİF GELİŞİMİ (MİLYAR YTL)

KREDİ GELİŞİMİ* (MİLYAR YTL)

MEVDUAT GELİŞİMİ* (MİLYAR YTL)

NET KÂR GELİŞİMİ (MİLYON YTL)

* Reeskontlar dahil edilmiştir.

Genel Müdür'ün Değerlendirmesi

Global finans piyasaları, 2007'de ABD'de mortgage kriziyle başlayan ve bugün tüm dünyayı etkisi altına alan zorlu bir finansal krizin sınavını verirken Türk bankacılık sektörü güçlü mali yapısı sayesinde yurtdışındaki muadillerine göre istikrarlı işleyişini sürdürmeye devam etmektedir. 2001'de yaşanan finansal krizden ayakta kalarak çıkmayı başaran Türk bankaları global finans piyasalarındaki dalgalanmaların etkisini hissetseler de büyüme eğrilerindeki yavaşlama, gelişimin önünde bir engel teşkil etmemektedir.

Türk bankacılık sektörünün kârlılık açısından en büyük altı bankası arasında yer alan Halkbank, 2008'in ilk dokuz ayında elde ettiği finansal sonuçlarla sektörün üzerinde başarı kaydederek zirvedeki yerini korumaktadır. Yarıyıl sonuçları ile karşılaştığımızda, Bankamızın büyüme ivmesi tüm dünyada kendini hissettiren finansal krizin etkisiyle daha yavaş bir seyre girmiş olsa da Halkbank'ın, karlılık ve verimliliğini sahip olduğu müşteri odaklı hizmet anlayışı ile büyüterek devam ettirdiği görülmektedir.

70 yıldır küçük esnaf ve sanatkârlar ile KOBİ'lere işletme ve yatırım hamlelerinde finansal kaynak sağlayan Bankamız, 2008'in üçüncü çeyreğinde KOBİ'lerimizin iş süreçlerine katkı sağlamaya ve vizyonlarını genişletmeye yönelik iki farklı kurumsal sosyal sorumluluk projesinin de temellerini atmaktadır.

Anadolu Üniversitesi ile imzalanan protokol kapsamında 1000 KOBİ'ye üniversitenin 18 farklı başlıkta açtığı e-sertifika programlarına ücretsiz olarak katılma fırsatı sunulmaktadır. Ekim ayında başlayan bankacılık, finansal muhasebe, girişimcilik, maliyet muhasebesi, pazarlama, yönetim muhasebesi ve karar destek sistemleri, genel muhasebe, perakendeciliğe giriş, hukuk sekreterliği, finansal analiz, finansal yönetim, işletmecilik, muhasebe bilgi yönetim, perakendecilik, yönetim ve organizasyon, pazarlama yönetimi, büro yönetimi, işletme sekreterliği başlıklarındaki dersleri başarıyla tamamlayan KOBİ'ler ilgili alanlarda sertifika sahibi olmaktadır.

Fransız Kalkınma Ajansı'yla Şubat ayında imzaladığımız protokol kapsamında Bankamıza sağlanan 80 milyon Euro'luk kaynak kapsamında; KOBİ'lere sürdürülebilirlik, çevre sağlığı ve iş güvenliği konusunda bilgilendirmeye yönelik, 3 yıllık bir proje oluşturulmaktadır. 2011'e kadar sürecek proje çerçevesinde amacımız, KOBİ'lerimizin kurumsal sosyal sorumluluk alanındaki farkındalık ve duyarlılıklarını artırmak, işletmelerini çevre sağlığı ve iş güvenliği mevzuatlarına uygun hale getirmelerine katkıda bulunmaktır. Bu kapsamda öncelikle Bankamız bünyesinde başlayacak eğitim seminerleriyle çalışanlarımızı bilinçlendirmek, Kasım ayından itibaren de öncelikle 15 ilde düzenleyeceğimiz seminerlerle KOBİ'lere ulaşmak hedeflenmektedir. Bankamız, seminerlerin yanı sıra talep eden KOBİ'lere ücretsiz danışmanlık hizmeti de sunarak KOBİ'lerin çevre sağlığı ve iş güvenliği mevzuatlarına uygun faaliyet göstermelerine ve ilgili sertifikalara sahip olmalarına destek olmaktadır.

Halkbank, KOBİ bankacılığındaki yenilikçi ürün ve hizmetlerinin yanı sıra 2008'in ilk dokuz ayında kredi kartlarına yönelik çalışmalarında da önemli yol kat etmiştir. Ağustos ayında hizmete sunulan ve beş farklı çeşidi bulunan HalkCard Advantage, Advantage'in standart özelliklerinin yanı sıra Advantage Club Lounge ve Valet Parking ayrıcalıklarına da sahip olmaktadır. Yurtiçi ve yurtdışında milyonlarca

MasterCard ve Visa amblemlili mağazada geçerli olan ve şeffaf tasarımıyla dikkat çeken yeni kredi kartlarımızdan HalkCard

Advantage KGS ve HalkCard Advantage Business KGS, para yüklemeye gerek kalmadan otoyol ve köprü geçişlerinde de kullanılmaya başlanmaktadır.

2008 yılının üçüncü çeyreğinde bireysel krediler alanında da müşteri memnuniyeti odaklı yeni ürünler geliştirmeye devam eden Halkbank, emeklilik hakkını kazanan ancak Bağ-Kur borcu nedeniyle emekli olamayanlara yönelik özel ürün "Bağ-Kur Emeklilik Kredisi" ile pek çok vatandaşımızın emeklilik maaşı almaya başlamasına katkıda bulunmaktadır. Bankamızın 2005'ten beri bayram öncesinde hizmete sunduğu "Erken Gelen Bayram Kredisi", bu sene de müşterilerimizin bayramı ekonomik sıkıntı yaşamadan karşılamasını sağlamaktadır. Ayrıca "Otomatik Fatura Ödeme Talimatlı Ferdi Kaza-İşsizlik Sigortası" ürünümüzle Bankamızda 5 adet otomatik ödeme talimatı bulunan ya da 3 yeni otomatik ödeme talimatı veren müşterilerimize ferdi kaza-ışsizlik sigortası fırsatı sunarak bankacılık sektöründe bir ilke imza atmaktadır.

Hem KOBİ bankacılığı, hem de bireysel bankacılık alanında imza attığımız başarıların yanı sıra şubelerimizin çehresini yenileme ve yeni şubeler açarak hizmet ağıımızı genişletme yönündeki çalışmalarımız 2008'in üçüncü çeyreğinde de hızla devam etmiştir. 2008 yılında toplam şube sayısını 616'ya çıkaran Bankamızın hedefi yılsonuna kadar 31 yeni şubeyi daha hizmete sokmaktır. Ayrıca Bankamızın büyüme stratejisi doğrultusunda gerçekleştirdiği personel alımlarıyla yılsonuna kadar yaklaşık 1500 kişiyi daha Halkbank ailesinin üyesi haline getirmek amaçlanmaktadır.

Halkbank olarak istikrarlı bir şekilde ilerlediğimiz bu yolda, dünyayı etkisine alan finansal krizin etkilerini minimum düzeyde hissedeceğimize ve yılı Türkiye'nin kârlılık açısından en büyük bankaları arasındaki yerimizi koruyarak kapatacağımıza inanmaktayız.

Bankamıza değer katan tüm Halkbank ailesi üyelerini yürekten kutlar ve başarılarımızın devamını dilerim.

Hüseyin Aydın
Genel Müdür

■ KURUMSAL ve TİCARİ PAZARLAMA

Halkbank, günün makro ekonomik koşulları doğrultusunda sürekli revize edilen ürün yelpazesi ile sektör ve müşteri özelliklerine göre finansal çözümler sunmaya 2008 yılının III. döneminde de devam etmiştir. Ticari ve kurumsal segmentte yer alan müşterilerine en uygun koşullarda destek ve hizmet verme çalışmalarını sonucu 2008 yılı II.dönemine göre; nakit YTL kredilerde %8, gayrinakit YTL kredilerde ise %17 artış sağlanmıştır.

Önümüzdeki dönemde kurumsal ve ticari bankacılık alanında, orta ve uzun vadeli proje finansmanlarını da dikkate alarak karlılık içinde büyümenin devamını sağlamak amacıyla genel ekonomi ve sektördeki gelişmelere paralel olarak;

- Üretim, yatırım ve istihdam artışına katkıda bulunan tüm işletmelere önceki dönemlerde olduğu gibi en uygun koşullarda destek verilmesi,
- Müşteri ihtiyaçları ve yatırım teşvik stratejileri de dikkate alınarak yeni ürünler geliştirilmesi ve/veya mevcutların revize edilmesi,
- Aktifte uzun vadeli fiyatlamada mümkün olduğunca muhafazakâr davranılması, bunun yanında kısa vadeli fiyatlamaya ağırlık verilmesi ile karlılığı artıracak fiyatlamaya ve işlemlere yoğunlaşılması,
- Pasifte ise çapraz satış ve nakit yönetimi projeleri ile vadesiz mevduatın artırılarak, kaynak maliyetlerindeki artışın belirli ölçüde dengelenebilmesi,
- Faiz Dışı Gelir-Gider karşılama oranının daha da artırılması yönünde maliyet azaltıcı ve gelir arttırıcı işlemlerde yoğunlaşılması,
- Faiz marjlarının firma kredi değerliliği göz önüne alınarak piyasa riskleri doğrultusunda revizyonu,
- Yeni müşterilerin portföye kazandırılmasıyla kredilerin daha da tabana yaygın hale getirilmesi, hedeflenmiştir.

Bankamızın Garantör Olmadığı Fon Kaynaklı Krediler; Sanayinin uygun görülen alanlarında yapılanmasını sağlamak, kentleşmeyi yönlendirmek, çevre sorunlarını önlemek, imalat sanayi türlerinin belirli bir plan dahilinde yerleştirilmeleri ve geliştirilmeleri amacıyla Organize Sanayi Bölgeleri'ne (OSB) ve Küçük Sanayi Siteleri'ne (KSS) Sanayi ve Ticaret Bakanlığı kaynaklı Bankamızın garantör olmadığı kredilerin kullanılmasına 2008 III.döneminde de devam edilmiştir.

Bu çerçevede;

- 128 adet OSB Kredisi ile 158 adet KSS Kredisi,
 - Doğal afetler dolayısı ile mağdur olan 41.969 kişiye, konut ve işyerlerinin güçlendirilmesi, yeni bir konut/işyeri alınmasına yönelik olarak Bayındırlık ve İskan Bakanlığı kaynaklı Afet Kredisi,
 - 771 Şehit ailesine TOKİ kaynaklı Konut Kredisi,
 - 2.064 Kişiye Avrupa İskan Fonu, Dayanışma ve Teşvik Fonu kaynaklı Konut Kredisi,
 - 217 kişiye ise gecekondulaşmanın önlenmesine yönelik olarak Bayındırlık ve İskan Bakanlığı kaynaklı Gecekondu Kredisi,
- kullanılmıştır.

Bankamızın Garantör Olduğu Fon Kaynaklı Krediler; Konut yapı kooperatifleri, belediyeler ve konut yapımcılarının toplu konut projelerinin tamamlanması kapsamında 10.069 kişiye T.C. Başbakanlık Toplu Konut İdaresi kaynağından Konut Kredisi olarak kullanılmıştır.

Bankamız Kaynaklı Krediler;

İnşaatı başlamış ve devam etmekte olan büyük ölçekli toplu konut ve toplu işyeri projeleri değerlendirilerek, konut yapımcılarının, konut yapı ve işyeri yapı kooperatifleri ile

belediyelerin konut projelerinin ise Bankamız kaynaklı kredilerle finanse edilmesine yönelik kredi ürünleri geliştirilmiştir. Geliştirilen bu kredi ürünlerinden 2008 yılı III. döneminde proje bazında konut/işyeri yapı kooperatifleri tarafından inşa ettirilen inşaatı başlamış ve devam eden konut ve işyeri projelerinin finanse edilmesine, inşaatlarının tamamlanmasına yönelik Bankamız kaynaklı olarak; 87 kooperatifin 6.901 üyesine konut tamamlama kredisi, toplam 2.045 üyeli 37 kooperatife inşaat kredisi, 766 üyeli 7 adet küçük sanayi sitesi yapı kooperatifine ise kontrollü dilimlerle işyeri kredisi kullanılmıştır.

Konut veya işyeri sahibi olmak isteyenlerin ilk hatırlayacakları ve tercih edecekleri banka olmak amacıyla, belediyeler ve belediye iştiraki konut yapımcısı firmalarca yürütülen konut projelerinin finanse edilmesine, inşaatların tamamlanmasına yönelik çalışmalara devam edilerek, çeşitli belediyelere ait konut projesi kapsamında toplam 2.541 kişiye konut kredisi kullanılmıştır.

Ayrıca, enerji üretimi, iletimi ve dağıtım projeleri (doğalgaz dağıtım, elektrik iletim ve dağıtım, hidroelektrik ve rüzgar enerjisi santralleri vs); liman, havaalanı, ücretli otoyol, kara ve demiryolları, raylı sistem ve metro projeleri; hastane, alışveriş merkezi, kongre merkezi gibi işletmecilik performansını da içeren projeler ile Bankamız kredi politikalarına uygun diğer yurtiçi-yurtdışı inşaat taahhüt projeleri ile ilgili pazarlama ve fizibilite çalışmalarına devam edilerek projelerin teknik ve mali analizleri yapılmıştır.

TOKİ ile Bankamız arasında imzalanan protokoller çerçevesinde TOKİ'nin maliki olduğu konutların satışına aracılık işlemlerine bu dönemde de devam edilerek 66.596 konutun satış işlemi gerçekleştirilmiştir.

■ ESNAF VE KOBİ BANKACILIĞI

KOBİ bankacılığı alanındaki deneyimi ile ürün yelpazesi ve bilgi birikimini yurt dışından sağlanan fonlar konusundaki deneyim ve bilgi birikimi ile birleştiren Halkbank'ın temel hedefi KOBİ'lerin yeni yatırımlar yaparak büyümesine katkı sağlamaktır. Banka'nın KOBİ'lere verdiği finans, bilgi ve danışmanlık desteği sürmektedir.

Halkbank olarak KOBİ stratejimiz; KOBİ bankacılığını hem bir bütün olarak görmek hem de KOBİ'ler arasındaki sektör ve iş hacmi farklılıklarını göz önünde bulundurarak hizmet farklılaşmasını sağlayacak ürün ve protokoller geliştirmektir.

Bankamızın büyüme planı çerçevesinde; öncelikli olarak hedef sektörlerle yönelik ihtiyaçlar tespit edilerek bu ihtiyaçlar doğrultusunda sektörlerin nakit akışlarına uygun yeni ürünler geliştirilmekte ve mevcut ürünler revize edilerek daha rekabetçi hale getirilmektedir.

Bu dönemde; Bankamız KOBİ müşteri adedinin ve kredi tutarının arttırılmasına yönelik; yeni müşteri kazanımı ve bölge yetkisinde kredili firma kredi tahsis ve kullanımı ile ilgili bir kampanya yapılmış; bu kampanya çerçevesinde, KOBİ segmentine kullanılan kredilerde son 1 ay içinde net 149 milyon YTL artış sağlanmıştır.

Bankamızın sektörden aldığı payı arttırabilmek amacıyla bölge bazında incelemeler yapılmış, ilgili bölgelerde yer alan şubelerimizin daha karlı, verimli ve etkin çalışabilmeleri amacıyla yeniden yapılanma doğrultusunda bir çalışma başlatılmış, bu kapsamda şubelerimiz;

- Organize sanayi gibi bölgelerde yer alan plasman ağırlıklı şubeler ile yığın işlemi az olan veya olmayan ağırlıklı ticari yoğunluklu çalışabilecek şubeler,

2008 Yılı Üçüncü Dönem Faaliyetleri

- Yoğun işlemleri de barındıran ayrıca ticari potansiyeli yüksek, güçlü ve hareketli piyasaya sahip ve Bankada çoğunluğu oluşturan şubeler,
- Yüksek ciroolu KOBİ firma portföyüne uzak, küçük işletme ve bireysel ağırlıklı piyasaya sahip şubeler, olarak sınıflandırılmıştır.

2008 yılı 3.çeyrekte oluşturulan yeni kredi çeşitlerimiz ile çalışması süren ürünler ve kampanyalarımız aşağıda gösterilmiştir ;

KOSGEB Sıfır faizli KOBİ İhracat Destek Kredisi

Faizinin tamamı KOSGEB tarafından, Anaparası Bankamız kaynaklarından karşılanmak üzere KOBİ'lere yönelik olarak kullandırılma sunulan kredinin azami limiti 100.000.- Amerikan Dolarıdır. Kredinin vadesi 180 gündür. Ayrıca kredinin %30'u "Doğu Anadolu Bölgesi, Güneydoğu Anadolu Bölgesi ve Diğer Kalkınmada Öncelikli Yörelere" de, %70'i de "Normal Yöre ve Gelişmiş Yörelere" de yer alan işletmelere kullandırılacaktır.

Sıfır Faizli İmalatçı Esnaf ve Sanatkarlara İşletme Destek Kredisi (KOSGEB Esnafa Can Suyu Kredisi)

Faizinin tamamı KOSGEB tarafından, Anaparası Bankamız kaynaklarından karşılanan; imalatçı esnaf ve sanatkarların finansman ihtiyaçları için "İmalatçı Esnafa Can Suyu Kredisi" kullandırılacaktır. Erkek imalatçı esnaf ve sanatkarlara azami 25.000.-YTL, Kadın imalatçı esnaf ve sanatkarlara 30.000.-YTL kredi kullandırılacaktır. Kredi, ilk 6 ayı ödemesiz kalanı 3 ayda bir ödemesiz olmak üzere toplam 18 ay vadeli.

Anadolu Üniversitesi İşbirliği ile KOBİ E-sertifika Programı

Kurumsal Sosyal Sorumluluk projesi kapsamında KOBİ'lerin bilgilendirilmesi, eğitimine katkıda bulunulması için Anadolu Üniversitesi ile bir protokol imzalanmıştır. Anadolu Üniversitesi e-Sertifika Programları Açık öğretim Sistemi bünyesinde Muhasebe, Pazarlama, Girişimcilik ve Finans alanlarında eğitim ve sertifikasyon sağlamaktadır. Eğitim ve öğretim internete dayalı olarak uzaktan öğretim yöntemiyle gerçekleştirilmektedir. Anadolu Üniversitesi ile Bankamız arasında yapılan işbirliği ile Halkbank KOBİ Portalı'ndan programa üye olan 1000 KOBİ'ye "Kurumsal Sosyal Sorumluluk" projesi kapsamında ücretsiz eğitim verilecektir.

Ticaret ve Sanayi Odası protokollerinin yenilenmesi

2008 yılında da sektörel örgütlerle işbirliklerimiz artarak devam etmektedir. Eylül sonu itibarıyla 238 Ticaret ve Sanayi Odasıyla protokol imzalanmış olup; 2008 yıl sonuna kadar tüm Ticaret ve Sanayi Odaları ile protokol imzalanması hedeflenmiştir.

NKGS Özellikli Shell Club Smart Card Projesi

Bankamız ile Shell Petrol A.Ş. arasında yapılan protokol uyarınca Shell Club Smart Card'larına Nakit KGS özelliği kazandırılması hedeflenmiştir. Bu sayede hem NKGS kart sahipliğimiz artacak hem de kart sahibi müşterilerimiz yedi gün yirmi dört saat kartlarını Shell istasyonlarından doldurabileceklerdir. Proje kapsamında çalışmalara başlanmış ve bir kısım Shell Bayisiyle sözleşme imzalanmıştır.

Kıbrıs için KOBİ Destek Paketi

Kuzey Kıbrıs Türk Cumhuriyeti sınırları dâhilinde ticaret, sanayi, tarıma dayalı sanayi, hizmet, turizm, eğitim, sağlık vb. alanlarda faaliyet gösteren firmaların finansman sorunlarının çözümüne katkı sağlamak, ürün sahipliğini artırmak amacıyla "KKTC KOBİ Destek Paketi" oluşturulmuştur.

KOBİ Kart

Nakit, çek ve senet derdini sona erdiren, KOBİ Kart ile tedarikçi firmalara tahsilat garantisi verilirken, kredi limiti

sayesinde de kart sahiplerinin alışverişlerini nakit sıkıntısı yaşamadan yapmaları sağlanmıştır.

KOBİ portalı

Bankamızın KOBİ'lere yönelik ürünlerini daha etkili olarak pazarlamak amacıyla, KOBİ'lere internet üzerinden danışmanlık ve çeşitli hizmetlerin verildiği bir site oluşturulması hedeflenmiştir.

KOBİ'lere yönelik dergi

Halkbank KOBİ dergisi ile KOBİ'leri bilgilendirmeyi, eğitmeyi ve yönlendirmeyi hedeflemektedir. Avrupa Birliği kapsamında KOBİ'leri ilgilendiren bilgi ve gelişmeler, KOBİ'lerle ilgili mevzuat, yenilikler, değişiklikler, KOBİ'lere devlet teşvik ve desteklerini tanıtan yazılar, ülke pazar araştırmaları, analizler, KOBİ'lere dönük hizmet ve destek projelerini tanıtan araştırmalar derginin içeriğini oluşturmaktadır.

KOBİ Destek Paketi

Cirosu 1-5 milyon YTL arasında olan KOBİ segmentinde yer alan müşterilerimizin nakit akışlarına uygun, esnek ödeme imkanı sunan, kredi ile birlikte ilave ürün kullanması durumunda hem faiz oranında kademeli olarak indirim yapılan hem de ekstra avantajlar sunulan bir üründür.

Hazır Hesap – Esnaf Çek

Ticaret hacmi olarak yüksek cirolara sahip olmayan esnaflarımızın likit akışlarında ihtiyaç duyabilecekleri, mal alımında kullanabilecekleri "Hazır Hesap-Esnaf Çek" ile ilgili çalışmalar halen devam etmektedir.

POS Kredisi

Bankamız ile blokeli çalışan üye işyerlerinin, bloke hesaplarında bulunan tutarların teminata alınarak bu tutarın firmalara nakit kredi olarak kullandırılmasını sağlamaktadır.

Halk Bankası; bugün yurt çapına yayılmış 600'ü aşkın şubeleri, büroları, özel işlem merkezleri ve yurt dışı temsilcilikleri ile hizmet vermeye devam etmektedir. Misyon bankası olarak bugüne kadar olduğu gibi, bundan sonra da ülkemiz ekonomisinin temelini oluşturan esnaf sanatkar ve KOBİ'lerin yanı sıra üretim, yatırım ve istihdamın artışına katkıda bulunan tüm girişimcileri çağdaş bankacılık anlayışıyla desteklemeye, sektörün güçlü ve güvenilir bankası olarak devam edecektir.

Bankamızı KOBİ bankacılığı alanında faaliyet gösteren diğer bankalardan ayıran en önemli özelliklerden biri de kredi kullandırımında sektör ayrımı yapılmamasıdır. Hangi sektörden olursa olsun, bütün KOBİ'ler kredi talepleri, kredi koşulları ve sermaye yapıları üzerinden değerlendirilmektedir. Bankamız en önemli iş ortaklarımız arasındaki KOBİ'lerin finansal ihtiyaçlarına çözüm oluşturmakla kalmıyor, iş süreçlerine katkı sağlayarak vizyonlarını genişletmelerine imkân sağlayacak iki farklı kurumsal sosyal sorumluluk projesine de bu yıl içinde imza atmaya hazırlanmaktadır.

Bankamızca büyüme ve ürün geliştirme planı çerçevesinde; öncelikli olarak daha önce yeterli pay alınamayan sektörlerden madencilik, enerji, turizm, hizmet, taahhüt sektörü gibi sektörlerle yönelik ihtiyaçlar da tespit edilerek bu ihtiyaçlar doğrultusunda sektörlerin nakit akışlarına uygun ürünler geliştirilmektedir.

Halkbank sektörün güçlü ve güvenilir bankası olarak ülkemiz ekonomisinin temelini oluşturan esnaf ve sanatkarları da çağdaş bankacılık anlayışıyla desteklemeye devam etmektedir. Esnaf Kefalet Kooperatifleri'nin kefaleti ile kullanılan nakdi kredilerin payı % 13'dür.

Temmuz-Eylül 2008 döneminde toplam 597 ESKKK'nın 37.798 ortağının kredi talebi gerçekleştirilmiştir. Bankamız Eylül 2008 itibarıyla toplam 921 ESKKK ile çalışmıştır.

Esnaflık ve sanatkârlara ESKKK kefaletiyle kullanılan İskonto, İşletme, Tesis, Şoför Taşıt Edindirme, Şoför Esnafına Taşıt Onarım, Aylık Eşit Taksitli İşletme ve Teminat Mektubu Kredileri'nin yanı sıra "Uluslararası Nakliyeciler Destek Kredisi"de ürünlerimiz arasına katılmıştır.

"Uluslararası Nakliyeciler Destek Kredisi" kapsamında Bankamız ile Ulaştırma Bakanlığı arasında imzalanan protokol gereğince uluslararası nakliyecilik yapan esnafa taşıtlarını yenileyebilmeleri için kredi desteği sağlanmıştır.

■ BİREYSEL BANKACILIK

Bireysel Kredilerde, sektör genelinde bir duraklama yaşanmakla birlikte Halkbank'ın sektörden aldığı pay, kredi kartı hariç olmak üzere 2008'in ilk çeyreğinde %6, ikinci çeyreğinde %6,02 iken üçüncü çeyrekte %6,41'e yükselmiştir.

Bankamız bireysel kredilerde yakalamış olduğu artış hızını 2008 yılının III. çeyreğinde de sürdürmüş, toplam krediler içindeki bireysel kredilerin oranı %24 olarak gerçekleşmiştir. Bu oranın yılsonunda %25'e çıkarılması hedeflenmektedir.

Banka, piyasa koşullarına uygun, birebir müşteri ihtiyaçlarına yönelik oluşturulan ürün ve hizmet stratejileri doğrultusunda yeni ürün ve proje çalışmalarına devam etmekte olup bu kapsamda;

- Bireylerin başka bir bankadan kullanmış oldukları konut kredilerini, bankamıza transfer etmek amacıyla oluşturulmuş "Transfer Konut Kredisi"
- Banka müşterilerinin Bankamıza olan bağlılıklarını devam ettirebilmek ve müşteri memnuniyetini sağlayabilmek amacıyla "Otomatik Ödeme Talimatlı Ferdi Kaza İşsizlik Sigortası, Kredi İşsizlik Sigortası"
- Ekonomide yaşanan sıkıntılardan etkilenen ve kısa süreli ödeme güçlüğü çeken bireysel müşterilerimizin Bankamızdan kullandıkları krediler için "İyileştirme Kredileri"
- Ramazan bayramı dolayısıyla "Erken Gelen Bayram Kredi Kampanyası"
- Birikmiş prim borçları nedeniyle Bağ-Kur'dan emeklilik maaşı bağlanamayan kişilerin, borçlarını ödemeleri ve bu sayede emekli maaşı alabilmeleri için Bankamızdan Tüketici Kredisi kullanmalarını teminen, Sosyal Güvenlik Kurumu (SGK) ile Bankamız arasında yapılan protokol çerçevesinde tüketici kredisi kullanılan "Bağ-Kur Emeklilik Kredi Kampanyası"
- Müşterimiz olmasına rağmen Bankamız kredi kartı olmayanlara kart tahsisine yönelik "Veri Tabanı Satış Kampanyası"
- Kredi Kart sayımızı arttırmak, teknolojiyi kullanarak daha fazla müşteriye kısa zamanda ulaşmak amacıyla kredi kartında SMS, internet, çağrı merkezi gibi kanallar aracılığı ile kredi kartı başvurularının güvenlik kontrolleri yapılarak toplanması, değerlendirilmesi ve tahsisi uygun görülenlerin geri aranarak teyit işlemlerinin yapılmasını sağlayan "Hızlı Başvuru projesi" gibi bireysel ürünler ve kampanyalar düzenlenmiştir.

Müşterilerimize; Bankamız Konut Kredisi ürünlerimizi tanıtmak, konut finansmanı ile ilgili bilgi edinmelerini sağlamak ve Konut Kredisi ile ilgili ön başvurularını değerlendirmek amacıyla www.halkbankevim.com.tr portalı oluşturulmuştur.

SMS ve e-mail yolu ile müşterilerimiz yeniliklerden ve kampanyalardan haberdar edilmiştir. 2008 yılının III. döneminde Bankamızla SGK (Sosyal Güvenlik Kurumu) arasında yapılan protokol sonucu kullanılan Bağ-

Kur Emeklilik Kredisiyle Bankamıza yaklaşık %85 oranında yeni müşteri kazandırılmıştır.

Kredilerin sistemsel olarak etkin bir şekilde izlenmesi sonucu, bu dönem sonu itibarıyla %1.76 olan bireysel krediler takip oranımız açıklanan sektör bireysel takip ortalamasının %2.92 altında gerçekleşmiştir.

■ MEVDUAT VE NAKİT YÖNETİMİ

Banka toplam YTL mevduatı Haziran 2008 dönemine göre %0,8, YP mevduat % 4,2 oranında gelişme göstermiş, toplam mevduatta ise %1,8 oranında artış sağlanmıştır.

Bir önceki dönemle mukayese edildiğinde, vadeli mevduat ağırlıklı faiz oranlarımız yükselmiş olmasına karşın aynı dönem itibarıyla piyasa faiz oranlarının YTL, USD ve EURO' da sırasıyla %20,3 , %4,8 ve %5,8 düzeyinde gerçekleşmiş olduğu dikkate alındığında, ağırlıklı faiz oranlarımızdaki artışın sektördeki genel faiz oranlarındaki artışın altında olduğu görülmektedir.

Mali kaynaklarını sadece kamu bankalarında değerlendirebilecek olan kamu kurum ve kuruluşlarından yüksek montanlı mevduat hacmine sahip olanların Bankamıza kazandırılmasına yönelik çalışmalarımıza artan bir ivmeyle devam edilmektedir.

İçinde bulunulan ekonomik koşullar nedeniyle daha etkin bir nakit yönetimine ihtiyaç duymakta olan firmaların nakit yönetimi ürünlerinden alınan Bankamız payının arttırılabilmesi için müşteri taleplerine yönelik, esnek ürün çeşitleri geliştirilmektedir.

■ KARTLI ÖDEME SİSTEMLERİ ve ALTERNATİF DAĞITIM KANALLARI

2008 yılının III. çeyreğinde de Bankamızın alternatif dağıtım kanallarını oluşturan internet, telefon, kiosk, SMS, TV, WAP Bankacılığı, e-ticaret uygulamalarının bilinirliği artarak daha çok müşteri tarafından ve verimli bir şekilde kullanılmıştır. Bankamızın toplam işlemlerinde Alternatif Dağıtım Kanallarının aldığı pay %59'a çıkmıştır.

Alternatif Dağıtım Kanallarımızın daha etkin hale getirilmesi, rekabetçi ürün ve hizmetlerin daha hızlı geliştirilmesi amacıyla İnternet Şubesi ve Dialog Telefon Bankacılığı alt yapımız teknolojideki gelişmelere paralel olarak yenilenmeye başlanmıştır.

Çağrı Merkezi'nin alt yapı yenileme çalışmalarında son döneme gelinmiş ve Çağrı Merkezinin tüm bileşenleri ile yenilenerek günümüz teknolojisi ile çalışan Contact Center olması hedeflenmiştir. Bu konudaki projemiz yılsonuna kadar tamamlanmış olacaktır.

Ayrıca, İnternet Bankacılığı ve Çağrı Merkezi Dialog Telefon Bankacılığı altyapıları İnternet tabanlı ortak tek bir altyapı haline gelmiştir. Yenilenen altyapı ile her iki kanalda mevcutta kullanılan tüm uygulamalar ve fonksiyonlar yeni altyapıya geçirilmiştir. Bu proje sayesinde Alternatif Dağıtım kanallarının iş geliştirme süreçlerinde büyük verimlilik sağlanarak müşterilerimize yeni ve daha etkin hizmetler sunmak mümkün olabilecektir.

Halkbank müşterilerine yeni ürün ve hizmetler sunmaya devam etmektedir, bu bağlamda Ağustos 2008 tarihinde HALKCARD ADVANTAGE Lansmanı ile aşağıda gösterilen yeni ürünlerin üretimi başarı ile tamamlanmış ve müşterilere iletilmeye başlanmıştır.

2008 Yılı Üçüncü Dönem Faaliyetleri

- Halkcard Advantage Klasik
- Halkcard Advantage Platin
- Halkcard Advantage KGS
- Halkcard Advantage Business
- Halkcard Advantage Business KGS
- NKGS Özellikli Shell Club Smart Card

HalkCard Advantage, Advantage'ın standart özelliklerinin yanı sıra Advantage Club Lounge ve Valet Parking ayrıcalıklarına da sahip olmaktadır. Yurtiçi ve yurtdışında milyonlarca MasterCard ve Visa amblemlili mağazada geçerli olan ve şeffaf tasarımıyla dikkat çeken yeni kredi kartlarımızdan HalkCard Advantage KGS ve Halkkart Advantage Business KGS ise para yüklemeye gerek kalmadan otoyol ve köprü geçişlerinde de kullanılabilir.

2008 II. dönemine kıyasla III. dönemde toplam kart sayısında %14 ve toplam ciroda %7 artış sağlanmıştır; pazar payımız toplam kart adedinde %3,1 ve ciroda %1,1 olarak gerçekleşmiştir.

Eylül 2008 dönemi itibarıyla Bankamız şube dışı ATM'lerle ilgili olarak yeni konseptte uygun ATM kabinlerinin seri üretim ve kurulumlarına devam edilmiş olup, 9 adedi ilk kurulum, 10 adedi de kabin / ATM değişimi olmak üzere toplam 19 şube dışı ATM faaliyete alınmıştır. Ayrıca yeni hizmete açılan şubelerimize 9 adet ATM'nin ilk kurulumu gerçekleştirilmiştir.

■ KREDİ POLİTİKALARI

ABD'de mortgage kriziyle başlayan ve tüm dünyayı etkisi altına alan finansal krizin sonucunda yaşanan ekonomik gelişmeler yakından izlenmekte, söz konusu gelişmelerden etkilenme potansiyeli olan sektör ve firmalarımız özellikle takip edilmektedir.

KOBİ segmentindeki firmaların kredilendirme kapasitesinin değerlendirildiği kredi modülünde, firmaların daha detaylı ve rasyonel bir şekilde incelenebilmelerini sağlamak amacıyla çeşitli düzenlemeler yapılmıştır

Kredilerinin geri dönüşünde aksaklık yaşayan ancak, kredibilitesini koruyabilen firmaların likidite akışına uygun olarak vadelenirilmesi yönelik tedbirler alınmaya devam edilmiş, böylece misyonumuz gereği firmaların zor dönemlerinde de ekonomik faaliyetlerini sürdürmeleri için gerekli desteğimiz devam ettirilmiştir. Önümüzdeki dönemde de kredi geri dönüşlerinde aksaklık yaşama ihtimali olan firmaların etkin bir şekilde izlenmesi ve erken uyarı mekanizmalarının çalıştırılmasına yönelik tedbirler alınmıştır.

Bankamız vizyonu ve ana hedefleri doğrultusunda KOBİ'lere destek olmaya yönelik, yeni ürün geliştirme çalışmaları sürdürülmektedir.

■ HAZİNE YÖNETİMİ VE ULUSLARARASI BANKACILIK

2007 yılı 3.çeyreğinde ABD konut sektöründe başlayan ve diğer kredi piyasalarını da etkileyen kriz, 2008 yılı 3.çeyreğinde de devam etmiştir. Enerji ve emtia fiyatlarında yaşanan ciddi dalgalanmalar enflasyon endişisiyle yeni bir global resesyona yaşanmasına neden olmuştur.

Uluslararası finans piyasalarında faaliyet gösteren kurumların bilançolarındaki riskli aktiflerde yaşanan ciddi değer kayıpları bu kurumların sermaye ihtiyacını arttırmış ve devlet desteğine ihtiyaç duyar hale getirmiştir.

Bu gelişmeler doğrultusunda gelişmekte olan ülkeler yaşanan dalgalanmalardan etkilenmeye başlamıştır. Ülkemizde ise,

2001 krizi sonrası yaşanan tecrübeler ve bankacılık kesiminde alınan önlemler sonucunda, ekonomimizin daha sağlıklı bir yapıya kavuşmasıyla diğer gelişmekte olan ülkelere nazaran global dalgalanmadan daha az etkilendiği görülmüştür.

"Türk DİBS Piyasa Yapıcısı Banka" ünvanı ile faaliyetlerini sürdüren Bankamız, Dünya ve Türkiye'de yaşanan makro ekonomik gelişmeleri daha dikkatle izleyerek güçlü sermaye ve finansal yapısının da desteğiyle uygulamış olduğu proaktif hazine stratejileriyle kar odaklı büyüme başarısını sürdürmüştür. Banka'nın aktif-pasif komitesi kararları doğrultusunda bilançonun risk-getiri dengesi optimum düzeyde tutularak, kar maksimizasyonu hedeflenmiştir.

Para piyasası işlemleri ile kısa vadeli fon ihtiyaçları ve fazlaları değerlendirilirken, swap ve forward gibi türev araçlar ile diğer borçlanma enstrümanları kullanılarak Banka likiditesinin etkin bir şekilde yönetilmesi sağlanmaktadır. Konut kredilerinin finansmanında kullanılmak üzere, türev ürünlerden de faydalanmak suretiyle yurt dışından uzun vadeli kaynak temini olanakları takip edilmekte, maliyet ve vade koşulları uygun olduğunda söz konusu fonlama ve hedging imkânlarından istifade edilmektedir.

Bankamız büyük çoğunluğu KOBİ'lerden oluşan geniş müşteri portföyünün sağladığı avantaj ve uyguladığı fiyatlandırma stratejileri sayesinde yurtiçi ve yurtdışı döviz piyasalarındaki işlem hacmini arttırmış, bunun yanında menkul kıymet işlemlerindeki başarılı profilini koruyarak müşterilerin öncelikli tercihi olmuştur.

Vadeye kadar elde tutulacak menkul kıymetler portföyünden yapılan kupon ve anapara tahsilatları ile oluşan likiditenin, net faiz marjında daralmaya neden olmaması için kısmen yüksek getirili sabit kuponlu kıymetlere, kısmen de piyasadaki yüksek spreadli değişken faizli kıymetlere yönlendirilmesi ve kalan likiditenin ise kredilerde kullanılması politikasına devam edilmiştir. Menkul kıymetlerin bilanço içerisindeki payı 2008 yılı üçüncü çeyreği itibarıyla %38 seviyesinde bulunmaktadır.

Hızla gelişen türev piyasalarda müşteri ihtiyaçlarına uygun olarak, alternatif riskten korunma ve getiri artırıcı ürünlerde hizmet verebilmek için hazırlıklar devam etmektedir. Bu ürünlerin de banka karlılığına olumlu katkı yapması beklenmektedir. Bu uygulamalar aynı zamanda Bankanın finansal yapısını daha da iyileştirerek, finansal şoklara karşı dayanıklı hale gelmesine imkân sağlayacaktır.

Özellikle kurumsal-ticari segmentteki müşterilerimizin finansman ihtiyaçlarını karşılamak, özelleştirme, satın alma/birleştirmeler ile proje finansmanı ve diğer kurumsal finansman gereksinimleri için çözümler üretmek hedefiyle, 2004 yılında başladığımız yapılandırılmış finansman alanındaki faaliyetlerimizde yıllar itibarıyla önemli gelişmeler sağlanmıştır. Bu bağlamda Halkbank 2008 yılının 3.çeyreğinde de farklı sektörlerde faaliyet gösteren kurumsal ve ticari müşterinin ihtiyaçlarına yönelik yapılandırılmış finansman ürünleri sunmaya devam etmiştir.

30.09.2008 itibarı ile Halkbank'ın sendikasyon kredileri portföyü USD 1.5 milyar olarak gerçekleşmiştir.

KOBİ'lerin yatırım ve işletme sermayesi ihtiyaçlarının finansmanı için Bankamızın dış finans kuruluşları ile yaptığı anlaşmalar çerçevesinde uzun vadeli fonlar temin edilmektedir. Dış kaynaklı fonların uzun vadelerle temin edilmesi Bankamız bilanço pasifinin vade yapısının uzamasına önemli katkılar sağlamaktadır. Sağlanan fonların ortalama vadesi 15 ile 25 yıl arasındadır. Fonların aynı şekilde müşterilerimize 2 yıla kadar ödemesiz dönemli toplam 7 yıla kadar orta, uzun vadeli kredi şeklinde kullanılması firma bilançolarının vade yapısı üzerinde de son derece önemli katkılar sağlamaktadır.

2008 Yılı Üçüncü Dönem Faaliyetleri

Dış kaynaklı fon kredilerinin; Bankamıza sağlanan vade içerisinde döner fon şeklinde kullanılabilmesinin yanı sıra, mevzuat açısından esnek kullanılma imkânı ve uygun fiyat içerdiği diğer önemli avantajları arasında sayılabilir. Fonların Bankamız açısından bir diğer özelliği müşterilerimize diğer bankacılık ürünlerinin satışında destekleyici olmasıdır.

Bankamızın çalışmakta olduğu başlıca dış finans kuruluşları; Avrupa Yatırım Bankası, Avrupa Konseyi Kalkınma Bankası, Dünya Bankası ve Fransız Kalkınma Ajansı'dır. Farklı ve yeni işbirliği arayışlarımızın artarak devam ettiği kuruluşlar ile KOBİ'lere sunmak üzere yeni programlar üzerinde çalışma ve müzakerelerimiz devam etmektedir.

2008 yılının 3. dönemi içerisinde sağlanan toplam fon tutarı 490,7 milyon EURO, 667 KOBİ'ye kullanılan kredilerin risk tutarı ise 342,5 milyon EURO'ya ulaşmıştır.

19.07.2007 tarihinde imzalanmış olan ve 2008 yılı ilk döneminde uygulamaya konulan AYB KOBİ Kalkınma Global Kredi programı kapsamında bu dönemde 20 milyon EURO ve 15 milyon USD'lik kaynak çekilişi yapılmıştır. Kaynağın tamamının 2008 yılı içerisinde kullanılması amaçlanmaktadır.

Ayrıca, AYB ile 300 milyon EURO tutarlı yeni bir kredi programının ön mutabakatı sağlanmış ve söz konusu kredi AYB yönetimi tarafından onaylanmıştır.

09.07.2007 tarihinde uygulanmasına başlanılan 100 milyon EURO tutarındaki Dünya Bankası KOBİ Kredi programı tamamlanmış olup, 2008 yılının son çeyreği içerisinde Dünya Bankası ile 150 milyon USD'lik yeni bir KOBİ kredi programı için müzakere süreci başlatılmıştır.

■ BİLGİ SİSTEMLERİ ve TEKNİK HİZMETLER

Halkbank'ın teknolojik altyapısının güçlenerek sektördeki konumunun daha ileri düzeylere taşınması amacıyla yürütülen projelere 2008 yılının III. döneminde de devam edilmiş, tamamlanan projeler hayata geçirilmiştir.

Müşterilerimize daha hızlı ve kaliteli hizmet sunabilmek amacıyla çeşitlendirilen projelerden Şube Server Yenileme projesi, Evolution Projesi ile birlikte değerlendirilerek sonuçlandırılmış bu doğrultuda şubelerimizde bulunan sunucular teknolojik gelişmeleri yansıtacak şekilde yenilenmiştir.

Müşteri memnuniyetini en üst noktalarla çıkarmayı kendine ilke edinen Bankamız müşterilerinin çalıştıkları sektörlerle ait özel kredi kartları çıkartılması amacıyla yaptığı çalışmaları yoğunlaştırmıştır.

■ İNSAN KAYNAKLARI ve ORGANİZASYON

Halkbank, kariyer ve performans yönetimi sistemleri sayesinde çalışanlarının gelişimini ve motivasyonunu sağlamak amacıyla, sürekli eğitim ve çağdaş çalışma mekânları ile dinamik kariyer olanakları sunmaktadır.

Bankamız büyüme stratejisi doğrultusunda, Temmuz 2008 tarihinde yapılan yazılı sınav sonucunda 1500 kişiyi daha Halkbank ailesine katmayı amaçlamıştır. Bu sınav sonucunda başarılı olan adayların mülakatı yapılarak atamaları yapılacaktır.

Eylül sonu itibarıyla toplam personel sayısı 11.208'dir.

Bankamız organizasyon yapısı; Yurtiçinde; 570 Şube (6 Kurumsal, 29 Ticari, 532 şube, 3 Serbest Bölge), 17 Bölge Koordinatörlüğü, 23 Uydu Şube, 18 Özel İşlem Merkezi, 2 Şanj Bürosu,

Yurtdışında ise; 3 Yurtdışı Şube, 3 Finansal Hizmet Şubesi ile 1 Yurtdışı Temsilciliği'nden oluşmaktadır.

Yönetim Kurulunun 12.08.2008 tarih ve 33-08 sayılı Kararı ile Genel Müdürlük organizasyon yapısında değişiklik yapılmıştır. KOBİ Pazarlama Daire Başkanlığı "KOBİ Pazarlama-1 Daire Başkanlığı" ve "KOBİ Pazarlama-2 Daire Başkanlığı" adı altında iki ayrı birim olarak yapılandırılmıştır.

Halkbank son dönemlerde şube dekorasyonlarında yeni konsept çalışmalarına hız vermiştir. 2008 yılının üçüncü çeyreğine kadar toplam 79 hizmet biriminin tadilatı tamamlanmıştır. Sınırsız bankacılık anlayışı ile müşterilerine daha iyi hizmet sunmayı kendisine ilke edinen Bankamız yılsonuna kadar 61 hizmet lokalinin daha tadilatının tamamlanmasını planlamıştır.

■ TANITIM ve HALKLA İLİŞKİLER

Halkbank mali piyasalarda üstlenmiş olduğu önemli rolünün yanı sıra sosyal ve kültürel alandaki faaliyetlerine 2008 yılının 3. çeyreğinde de devam etmiştir. Bu kapsamda; eğitim, dernekler, çeşitli kongreler ve reklamlar, sektörel organizasyonlar, sağlık, kültür, KOBİ ve spor sponsorlukları kapsamında çeşitli faaliyetler gerçekleştirilmiştir.

Bankamız ile Anadolu Üniversitesi arasında e-sertifika programı için protokol imzalanmış, söz konusu üniversitenin 18 farklı başlıkta açtığı e-sertifika programlarına KOBİ'lerin ücretsiz olarak katılımı sağlanmıştır. Bu program sayesinde KOBİ'lerin ilgili alanlarda sertifika sahibi olmaları amaçlanmaktadır.

Bankamız ürünlerini daha geniş çevrelere tanıtılabilmek amacıyla yurt genelinde çeşitli fuarlara katılmıştır.

Ayrıca, müşteri memnuniyetini daha üst seviyelere çıkarabilmek amacıyla müşteri şikayetlerinin etkin izlenmesi, cevaplandırılması ve raporlanması için bir sistem kurulmasına dönük çalışmalar devam etmektedir.

■ EĞİTİM

Çalışanlarının sektördeki değişikliklere hızla uyum sağlayarak müşterilerine en iyi hizmeti sunmayı kendisine ilke edinen Halkbank, kurum içi ve kurum dışı eğitimlere büyük önem vermektedir.

2008 yılında görev pozisyonları bazında kariyer yolu boyunca verilmesi planlanan eğitimler, görev pozisyonun gerektirdiği yetkinlikler de göz önünde bulundurularak belirlenmiş, bu kapsamda oluşturulan sertifikasyon programları uygulanmaya başlanmıştır. Temel stratejimiz bu kapsamda mesleki gelişime katkı sağlayacak, hizmet kalitesini ve verimliliği artıracak çalışanlarımıza değer katan eğitimler vermektir.

Bankada yönetici kadrolarındaki insan kaynağı ihtiyacını yine Banka kaynaklarından, yetişmiş personel ile karşılamak ve uzun dönemde aynı formasyona sahip yönetici kadroları ile hizmet kalitesinin istenen düzeyde standart hale gelmesi amacıyla hazırlanan Yönetici Geliştirme Sertifikasyon Programlarına 2008 yılının 3.çeyreğinde de devam edilmiştir.

Halkbank'ın eğitim konusunda önem verdiği diğer bir husus da yeni işe başlayan personelin temel-teknik bankacılık, oryantasyon ve işbaşı eğitimleridir. 2008 yılının ilk döneminde Uzman Yardımcısı, Servis Görevlisi ve Banko Görevlisi olarak işe başlayan 592 yeni personele söz konusu eğitimler verilmiştir.

2008 yılı Eylül ayı sonuna göre 1201 seansta tamamlanan eğitimlere 41.297 kişi katılmış ve 59.685 adam/günlük eğitim sınıfı içi ve e-öğrenme şeklinde gerçekleştirilmiştir.

Bankamızın KOBİ'lere verdiği önem dahilinde Anadolu Üniversitesi ile imzalanan protokol kapsamında, KOBİ'lerde çalışan personele ve yöneticilerine pazarlama, finans ve insan kaynakları alanında yenilikçi ve yaratıcı iş fikirlerini işletmelere aktarabilmeleri amacıyla e-sertifika programlarına ücretsiz katılabilme imkanı sunulmuştur. Bu proje; para ve sermaye piyasaları, finans, muhasebe, pazarlama, işletmecilik, perakendecilik gibi 18 alanda uzaktan öğretim sistemi ile lise ve dengi diplomaya sahip herkesin başvurabileceği bir sosyal sorumluluk projesidir.

ORTAKLIKLAR

Halkbank'ın, 3'ü yurtdışında bankacılık, 2'si sigorta, 14'ü mali, 5'i ticaret ve hizmet sektörlerinde faaliyet gösteren toplam 24 firmadan oluşan geniş bir iştirak portföyü bulunmaktadır. Halkbank'ın sermayesinin %10'una ve daha fazlasına sahip olduğu yurt içi iştirak ve bağlı ortaklıklar yanı sıra yurt dışındaki ortaklıkları hakkındaki özet bilgiler aşağıda gösterilmiştir :

■ YURT İÇİ ORTAKLIKLAR:

Halk Yatırım Menkul Değerler A.Ş.

Sermaye piyasası faaliyetinde bulunmak, sermaye piyasası araçlarının alım satımını yapmak ve borsa işlemlerini yürütmek üzere 1997 yılında kurulan şirket'in sermayesi 24,4 milyon YTL'dir. Halkbank'ın sermaye payı %99,94'tür.

Birlik Hayat Sigorta A.Ş.

Türkiye'de ve yabancı ülkelerde kişiye yönelik her türlü hayat sigortası ile reasürans işlemlerinin gerçekleştirilmesini sağlamak amacıyla 1998 yılında kurulan şirket'in sermayesi 7 milyon YTL olup, Halkbank'ın sermaye payı %94,4'tür.

Birlik Sigorta A.Ş.

Her türlü sigortacılık faaliyetinde bulunmak amacıyla 1958 yılında kurulmuş olan şirket'in sermayesi 24.509 bin YTL'dir. Halkbank'ın şirket'e iştirak payı %82,36'dır.

Halk Finansal Kiralama A.Ş.

Yurt içi ve yurt dışında finansal kiralama faaliyetinde bulunmak amacıyla 1991 yılında kurulan şirket'in sermayesi 61.300 bin YTL'dir. Halkbank'ın iştirak payı %47,75'dir.

KOBİ Girişim Sermayesi Yatırım Ortaklığı A.Ş.

KOBİ'lerin gelişmelerine ve ekonomik faaliyetlerine yardımcı olmak, proje geliştirme ve eğitim hizmetleri sunmak amacıyla 1999 yılında kurulan şirket'in sermayesi 20 milyon YTL olup, Halkbank'ın iştirak payı %31,47'dir.

Fintek-Finansal Teknoloji Hizmetleri A.Ş.

Her türlü bilgi işlem yazılım programlarını ve ürünlerini yazmak, geliştirmek, lisans haklarını satmak ve kiraya vermek amacıyla 2001 yılında kurulan şirket'in toplam sermayesi 2,5 milyon YTL; Halkbank'ın iştirak payı ise %24'tür.

Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş.

Faaliyet konusu POS, ATM ve kredi kartlarının basımı, dağıtımı ve operasyonel işlemleri olan şirket'in kuruluş tarihi 1998, sermayesi ise 1 milyon YTL'dir. Halkbank'ın iştirak payı %24'dür.

Bankalararası Kart Merkezi A.Ş.

Kartlı ödeme sistemi içerisinde ortak sorunlara çözüm bulmak ve Türkiye'deki banka ve kredi kartları kural ve standartlarını geliştirmek amacıyla 1990 yılında kurulan şirket'in sermayesi 6 milyon YTL'dir. Halkbank'ın şirket'e iştirak payı %18,95'tir.

KKB Kredi Kayıt Bürosu

Ana faaliyet konuları para ve sermaye piyasaları ile sigortacılık olan mali kurumlar arasında bireysel kredilerin takip ve kontrolünü sağlamak üzere gerekli olan bilgi paylaşımını gerçekleştirmek amacıyla 1995 yılında kurulan şirket'in sermayesi 7.425 bin YTL ve Halkbank'ın iştirak payı %18,18'dir.

■ YURT DIŞI ORTAKLIKLAR:

Demir-Halkbank (Nederland) N.V.

1992 yılında Hollanda'nın Rotterdam kentinde kurulan Demir- Halkbank'ın sermayesi 113.445.054 Euro olup, Halkbank'ın iştirak payı %30'dur.

Macaristan Halk Bankası-Magyarorszagi Volksbank RT

1993 yılında Macaristan'da kurulan Banka'nın sermayesi 15.066.000.000 Macar Forint'i olup, Halkbank'ın iştirak payı %2,66'dir.

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

1993 yılında Türkmenistan'da kurulan Banka'nın sermayesi 26.000.000.000 Manat olup, Halkbank'ın iştirak payı %6,57'dir.

Hasan Cebeci

Yönetim Kurulu Başkanı

Ankara İktisadi ve Ticari İlimler Akademisi, Ekonomi Fakültesi'nden mezun oldu. 1975 yılından itibaren Vakıflar Bankası'nda Müfettiş Yardımcısı, Müfettiş, Şube Müdürü, Birim Müdürü, Bölge Müdürü ve Genel Müdür Yardımcısı olarak çalıştı. 2003 yılında T.Halk Bankası A.Ş.'ye Kredilerden sorumlu Yönetim Kurulu Murahhas Üyesi olarak atandı. Genel Müdür ve İcra Kurulu Başkanı olarak görev aldı. 2005 yılından bu yana Yönetim Kurulu Başkanı olarak görevini sürdürmektedir.

Hasan Sezer

Yönetim Kurulu Başkan Vekili

Ankara İktisadi ve Ticari İlimler Akademisi, Bankacılık Dış Ticaret ve Kambiyo Bölümü'nden mezun oldu. 1982 yılında özel sektörde iş hayatına başladı. 1983 yılından itibaren T.C. Ziraat Bankası A.Ş.'de Müfettiş Yardımcısı, Müfettiş, Birim Müdür Yardımcısı, Birim Müdürü, Ziraat ve Halk Yatırım Menkul Değerler A.Ş.'de Genel Müdür olarak görevler üstlendi. 2003 yılında T.Halk Bankası A.Ş.'ye Risk Yönetimi ve Mali Kontrol'den sorumlu Yönetim Kurulu Murahhas Üyesi olarak atandı. 2005 yılından itibaren Yönetim Kurulu Başkan Vekili olarak görevine devam etmektedir.

Hüseyin Aydın

Yönetim Kurulu Üyesi ve Genel Müdür

Ankara İktisadi ve Ticari İlimler Akademisi, Ekonomi Fakültesi'nden mezun oldu. 1983 yılından itibaren T.C. Ziraat Bankası A.Ş.'de Müfettiş Yardımcısı, Müfettiş, Daire Başkanı, Yurt Dışı Temsilcisi ve Şube Müdürü olarak çalıştı. 2003-2005 tarihleri arasında Halkbank Yönetim Kurulu Murahhas Üyeliği'nin yanı sıra Pamukbank T.A.Ş. Yönetim Kurulu Üyeliği de yaptı. T.C. Ziraat Bankası Yönetim Kurulu Başkan Vekilliği görevinde bulundu. 2005 yılından itibaren T.Halk Bankası A.Ş. Yönetim Kurulu Üyesi ve Genel Müdür olarak görevine devam etmektedir.

Emin Süha Çayköylü

Yönetim Kurulu Üyesi

Ortadoğu Teknik Üniversitesi, Makine Mühendisliği Bölümü'nden mezun oldu. Syracuse University Business School (M.B.A.) ve Manchester University U.K. Technology (M.Sc.)'de yüksek lisansını, Washington International University'de Doctor of Philosophy in Business Administration konusunda doktorasını tamamladı. 1972 yılında özel sektörde iş hayatına başladı. 1977 yılından itibaren Türkiye Kalkınma Bankası'nda Proje Yöneticisi, ardından İslam Kalkınma Bankası'nda Bölüm Müdürü, özel şirketlerde Genel Müdür, Proje Koordinatörü ve Yönetici Direktör olarak görevler üstlendi. 2003 yılından bu yana T. Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

Dr.Nurzahit Keskin

Yönetim Kurulu Üyesi

Anadolu Üniversitesi Afyon İktisadi ve İdari Bilimler Fakültesi Maliye Bölümü'nden mezun oldu. 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. 1990 yılında özel sektöre geçerek Uluslararası bir şirkette Bağımsız Denetçi ve Yönetim Danışmanı olarak çalıştı. Çeşitli ulusal ve çokuluslu şirketlerde İnsan Kaynakları alanında üst düzey yönetici olarak çalışan Keskin, 2003 yılında T.C. Ziraat Bankası A.Ş.'de İnsan Kaynakları, Operasyon ve Destek Hizmetlerinden sorumlu Murahhas Aza ve İcra Kurulu Üyesi olarak görev yaptı. 2005 yılından bu yana T.Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

Ayrıca, bu görevinin yanı sıra 2008 Haziran ayından itibaren Demir-Halkbank (Nederland) N.V.'de Yönetim Kurulu Üyeliği görevini sürdürmektedir.

Burhaneddin Tanyeri

Yönetim Kurulu Üyesi

Atatürk Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü'nden mezun oldu. 1976-1982 yılları arasında Ziraat Bankası A.Ş.'de Müfettiş Yardımcısı, Müfettiş, Şube Müdürü ve Bölge Başmüdürü olarak görev yaptı. 2005 yılından bu yana T. Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görevine devam etmektedir.

Ahmet Yarız

Yönetim Kurulu Üyesi

İstanbul Üniversitesi İşletme Fakültesi'nden mezun oldu. Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Bankacılık Ana Bilim Dalı'nda yüksek lisansını tamamladı. 1988 yılından itibaren çeşitli özel sektör kuruluşlarında Muhasebe Yardımcısı, Mali Tahlil Uzman Yardımcısı, Proje Şefi, Genel Müdür Danışmanı, Pazarlama Yöneticisi, Genel Müdür Yardımcısı, Kurucu Ortak ve Koordinatör Yönetim Danışmanı, Vakıflar Bankası'nda Yönetim Kurulu Üyesi, TMSF Kurul Üyesi olarak görev aldı. 2008 yılı Nisan ayından itibaren T.Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

İbrahim Hakkı Tuncay

Yönetim Kurulu Üyesi

Orta Doğu Teknik Üniversitesi İşletme Bölümü'nden mezun oldu. Balıkesir İTYO İktisat Kürsüsünde asistan olarak çalıştığı dönemde Uludağ Üniversitesinde 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 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 Teknoloji Hizmetleri A.Ş ve Birlik Hayat Sigorta A.Ş.'de Yönetim Kurulu Üyeliklerinde bulundu. Nisan 2008 tarihinden itibaren T.Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

Mustafa Çelik

Yönetim Kurulu Üyesi

Ankara Üniversitesi Hukuk Fakültesi'nden mezun olmuştur. 1986 yılında Ankara Barosu'na bağlı Serbest Avukat olarak başladığı çalışma hayatına, T. Vakıflar Bankası'nda Hukuk Müşaviri, Baş Hukuk Müşaviri, Yönetim Kurulu Üyesi, çeşitli özel sektör kuruluşlarında Yönetim Kurulu Üyesi ve Yönetim Kurulu Başkan Vekili olarak devam etmiştir. Halen İstanbul Barosu'na bağlı Serbest Avukatlık görevinin yanı sıra, Nisan 2008 tarihinden itibaren T.Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

Yusuf Dağcan

Denetim Kurulu Üyesi

Eskişehir İktisadi ve Ticari İlimler Akademisi, İktisat ve Maliye Bölümü'nden mezun oldu. 1977 yılından itibaren Vakıfbank'ta Müfettiş Yardımcısı, Müfettiş ve Şube Müdürü olarak çalıştı. 2003 yılından itibaren ise T.Halk Bankası A.Ş.'de Denetim Kurulu Üyesi olarak görev yapmaktadır.

Şeref Efe

Denetim Kurulu Üyesi

Ankara Üniversitesi Siyasal Bilgiler Fakültesi, Kamu Yönetimi Bölümünden mezun oldu. Harvard University, JFK School of Government'ta yüksek lisansını tamamladı. 1992 yılından itibaren Sayıştay'da Denetçi Yardımcısı, Denetçi ve Başdenetçi olarak çalıştı. 2003 yılından itibaren T.Halk Bankası A.Ş.'de Denetim Kurulu Üyesi olarak görev yapan

Yönetim Kurulu ve Denetçiler

Efe bu görevinin yanı sıra 2004–2007 yılları arasında Hazine Müsteşarlığı'nda Müşavirlik yapmıştır. Ayrıca 2007 yılından bu yana T.C. Enerji ve Tabii Kaynaklar Bakanlığı'nda Strateji Geliştirme Başkanlığı görevini de sürdürmektedir.

Hüseyin AYDIN

Genel Müdür

Sayın Hüseyin Aydın'ın özgeçmişi sayfa 11'de yer almaktadır.

Osman Arslan

Finansal Yönetim ve Planlama'dan Sorumlu

Genel Müdür Yardımcısı

Orta Doğu Teknik Üniversitesi Fen Edebiyat Fakültesi İstatistik Bölümünden mezun oldu. Yüksek lisansını Orta Doğu Teknik Üniversitesi Yöneticiler İçin İşletme Programında tamamladı. 1995-2004 yılları arasında çeşitli bankalarda yöneticilik görevlerinde bulundu. 2004 yılından itibaren T.Halk Bankası A.Ş.'de Bölüm Müdürü ve Daire Başkanı olarak çalıştı. 2007 yılından bu yana Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Süleyman Aslan

Hazine Yönetimi ve Uluslararası Bankacılık'dan

Sorumlu

Genel Müdür Yardımcısı

Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi Uluslararası İlişkiler Bölümünden mezun oldu. 1992 yılından itibaren T.C. Ziraat Bankası A.Ş.'de Memur, Uzman, Müdür Yardımcısı, Bölüm Müdürü ve Daire Başkanı olarak çalıştı. Ziraat Portföy Yönetimi A.Ş.'de Genel Müdür ve Yönetim Kurulu Üyesi olarak görev aldı. 2005 yılından bu yana T.Halk Bankası A.Ş.'de Genel Müdür Yardımcısı olarak görevine devam etmektedir.

Ömer Muzaffer Baktır

Kurumsal ve Ticari Pazarlama'dan Sorumlu

Genel Müdür Yardımcısı

İstanbul Teknik Üniversitesi Maden Mühendisliği Bölümünden mezun oldu. 1990 yılından itibaren Pamukbank T.A.Ş.'de Müfettiş Yardımcısı, Müfettiş, Servis Yöneticisi ve Bölüm Yöneticisi olarak çalıştı. 2004 yılından bu yana T. Halk Bankası A.Ş.'de Genel Müdür Yardımcısı olarak görevine devam etmektedir.

Halil Çelik

Operasyon ve Destek Hizmetleri'nden Sorumlu

Genel Müdür Yardımcısı

Eskişehir İktisadi Ticari İlimler Akademisi İktisat Bölümünden mezun oldu. 1982 yılından itibaren T.C. Ziraat Bankası A.Ş.'de Müfettiş Yardımcısı, Müfettiş, Baş Müfettiş, Bölge Müdürü ve İller Bankası'nda Müfettiş olarak çalıştı. 2003 yılından itibaren T.Halk Bankası A.Ş.'de Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Yunus Esmer

Kredi Tahsis ve Yönetimi'nden Sorumlu

Genel Müdür Yardımcısı

Ankara İktisadi ve İdari Bilimler Akademisi İşletme-Muhasebe Bölümü'nden mezun oldu. 1979 yılından itibaren T.Halk Bankası A.Ş.'de Uzman Yardımcısı, Uzman, Baş Uzman, Müdür Yardımcısı, Bölüm Müdürü ve Daire Başkanı olarak görev yaptı. 2005 yılından itibaren Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

M. Cengiz Gögebakan

Kredi Politikaları'ndan Sorumlu

Genel Müdür Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü'nden mezun oldu. 1987 yılından itibaren Pamukbank T.A.Ş.'de Müfettiş Yardımcısı, Müfettiş ve Bölüm Yöneticisi olarak çalıştı. 2004 yılından bu yana T.Halk Bankası A.Ş.'de Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Erol Göncü

Bilgi Sistemleri ve Teknik Hizmetler'den Sorumlu

Genel Müdür Yardımcısı

Orta Doğu Teknik Üniversitesi Fen Edebiyat Fakültesi Matematik Bölümü'nden mezun oldu. 1988 yılından itibaren çeşitli bankalarda ve özel sektör kuruluşlarında bilgi işlem yöneticisi olarak görev yaptı. 2004 yılından bu yana T.Halk Bankası A.Ş.'de Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Dr. Şahap Kavcıoğlu

Esnaf ve KOBİ Bankacılığı'ndan Sorumlu

Genel Müdür Yardımcısı

Dokuz Eylül Üniversitesi İktisadi İdari Bilimler Fakültesi İşletme Bölümü'nden mezun oldu. İstanbul Üniversitesi Muhasebe Enstitüsü'nü bitirdikten sonra İngiltere Hastings College'da işletmecilik üzerine eğitim aldı. Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Bankacılık Bölümü'nde yüksek lisans ve doktorasını tamamladı. 1990 yılından itibaren çeşitli özel bankalarda yönetici olarak görev aldı. 2003 yılında T.Halk Bankası A.Ş. İstanbul Bölge Koordinatörü olarak atandı. 2005 yılından bu yana Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Bilgehan Kuru

Bireysel Bankacılık'tan Sorumlu

Genel Müdür Yardımcısı

Orta Doğu Teknik Üniversitesi Mühendislik Fakültesi Maden Mühendisliği Bölümü'nden mezun oldu. Yüksek lisansını Orta Doğu Teknik Üniversitesi Fen Bilimleri Enstitüsü'nde tamamladı. 1986-1988 yılları arasında T.Halk Bankası A.Ş.'de çalıştı. 1988 yılından sonra Pamukbank T.A.Ş.'de Uzman Yardımcısı, Servis Yöneticisi ve Bölüm Yöneticisi olarak görev aldı. 2004 yılında T.Halk Bankası A.Ş.'de Daire Başkanı olarak görev yaptı. 2007 yılından itibaren Genel Müdür Yardımcısı olarak görevine devam etmektedir.

Mustafa Savaş

Risk Yönetimi ve İç Kontrol'den Sorumlu

Genel Müdür Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü'nden mezun oldu. 1991 yılından itibaren T.Halk Bankası A.Ş.'de Müfettiş Yardımcısı, Müfettiş, Şube Müdürü ve İç Kontrol Daire Başkanı olarak görev aldı. 2002 yılından bu yana Genel Müdür Yardımcılığı görevini yürütmektedir.

Selahattin Süleymanoğlu

Risk Takip ve Tasfiye'den Sorumlu

Genel Müdür Yardımcısı

Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü'nden mezun oldu. 1990 yılından itibaren çeşitli bankalarda yöneticilik görevlerinde bulundu. 2001 yılında girdiği T.Halk Bankası A.Ş.'de çeşitli şubelerde müdürlük yaptıktan sonra, 2007 yılında Genel Müdür Yardımcılığı görevine atanmış olup halen bu görevi yürütmektedir.

Yakup Demirci

İnsan Kaynakları ve Organizasyon'dan Sorumlu

Genel Müdür Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü'nden mezun oldu. 1989 yılından itibaren T.Halk Bankası A.Ş.'de Müfettiş Yardımcısı, Müfettiş, Müdür Yardımcısı, Bölüm Müdürü ve Daire Başkanı olarak görev yaptı. 2008 Haziran ayında Genel Müdür Yardımcısı olarak atanmıştır.

Ali İpek

Teftiş Kurulu Başkanı

Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Kamu Yönetimi Bölümünden mezun oldu. 1989 yılından itibaren T. Halk Bankası A.Ş.'de Servis Elemanı, Müfettiş Yardımcısı, Müfettiş, Şube Müdürü, Bölüm Müdürü ve Daire Başkanı olarak çalıştı. 2004 yılında BDDK'da Daire Başkanı olarak görev aldı. 2005 yılından bu yana T.Halk Bankası A.Ş.'de Teftiş Kurulu Başkanı olarak görevini sürdürmektedir.

DENETİM KOMİTESİ

Halkbank'ta Denetim Komitesi 31.10.2006 tarih ve 34-01 sayılı Yönetim Kurulu kararıyla kurulmuş olup, Denetim Komitesi üyeleri Banka'nın iç denetim, risk yönetimi ve iç kontrol faaliyetlerinin yürütülmesi ile ilgili işlevlerini etkin bir biçimde sürdürmektedir. Denetim Komitesinin görevleri; İç Kontrol ve İç Denetim Birimleri aracılığıyla iç kontrol sisteminin etkinliğinin değerlendirilmesi, Yönetim Kurulu'nca onaylanan banka iç politika ve uygulama usullerine uyulup uyulmadığının gözetilmesi ve alınması gerekli görülen önlemler konusunda Yönetim Kurulu'na önerilerde bulunulması, Banka'nın iç denetim sisteminin izlenerek değerlendirilmesi, İç Denetim Birimi'nin yönetmelik ve iç politikalarla belirlenen yükümlülüklerini yerine getirip getirmediğinin gözetilmesi, iç denetime ilişkin belirlenen strateji, politika ve programlar ile İç Denetim Birimi'nin yapısı ile ilgili iç düzenlemelerin incelenmesi ve uygun görülmesi halinde Yönetim Kurulu'nun onayına sunulması, Banka'nın taşıdığı risklerin tespit ve kontrol edilmesi için gerekli yöntem ve uygulama usullerinin mevcut olup olmadığının değerlendirilmesidir. Ayrıca Banka'nın muhasebe uygulamalarının kanun ve düzenlemeler ile mevzuata uygunluğu yönünde Bağımsız Denetim Kuruluşu'nun değerlendirmelerinin gözden geçirilmesi, üst düzey yönetim ve bağımsız denetçiler ile birlikte bağımsız denetimin sonuçlarının, bağımsız denetim raporunun ve bağımsız denetçinin tereddüt ettiği diğer konuların çözüme kavuşturulması, Banka'nın sözleşme imzalayacağı bağımsız denetim kuruluşlarının, derecelendirme kuruluşlarının, değerlendirme kuruluşlarının ve destek hizmeti almak üzere sözleşme imzalayacağı destek hizmeti kuruluşlarının yeterliliğinin, güvenilirliğinin değerlendirilerek sonucunun bir rapor ile Yönetim Kurulu'na sunulması ve Banka'nın finansal raporlarının gerçek ve yansıtılması gereken tüm bilgileri kapsayıp kapsamadığının, finansal raporlarının, Banka'nın mali durumunun, yapılan işlerin sonuçlarının ve Banka'nın nakit akımlarının doğru olarak yansıtıp yansıtmadığının denetlenmesidir.

Denetim Komitesi Üyeleri:

Hasan SEZER - Başkan - Yönetim Kurulu Başkan Vekili
Emin Süha ÇAYKÖYLÜ - Üye - Yönetim Kurulu Üyesi

OPERASYONEL RİSK ÇALIŞMA KOMİTESİ

Banka'nın operasyonel zarar doğuran işlemlerinin belirlenmesi ve operasyonel zararların önüne geçilmesi amacıyla çalışan bir organdır. Operasyonel Risk Çalışma Komitesi düzenli olarak ayda bir defa toplanmaktadır. Komitenin görevleri; Banka'nın operasyonel risklerinin ölçümü için gerekli veri tabanının ilgili birimlerle koordineli bir şekilde oluşturulması amacıyla prosedürlerin belirlenmesi, Teftiş Kurulu ve diğer kontrol birimlerince saptanan hata ve noksanlıkların standart bir kodlama sistemiyle kayda alınabilmesi için, birimler arasında çalışma yapılmasının sağlanması, geçmiş dönemlerde ortaya çıkmış operasyonel kayıplarla ilgili veri tabanının oluşturulması için gerekli teknik ve idari çalışmaların yapılması, risk değerlendirme matrisinde yer alan işlevsel faaliyetlere ilişkin operasyonel risklerin değerlendirilmesi ve derecelendirilmesinde görüş oluşturulması, Banka'da gerçekleşen tüm operasyonel risklerin takibi, izlenmesi ve önlenmesine yönelik işlemlerin yerine getirilmesi, Bankacılık mevzuatındaki gelişmelerden doğabilecek görevlerin yerine getirilmesi ve Komite tarafından alınan kararların tutanağa bağlanarak aksiyon alınmak üzere ilgili Genel Müdür Yardımcılıklarına gönderilmesidir.

Operasyonel Risk Çalışma Komitesi Üyeleri:

Ali Ulvi SARGON - Başkan - Risk Yönetimi Daire Başkanı
Alaaddin SARITAÇ - Üye - Disiplin Kurulu Başkanı
Kadir YAYLAK - Üye - Teftiş Kurulu Başkan Yardımcısı
Mehmet TÜFEKÇİ - Üye - İç Kontrol Daire Başkanı
Ergin KAYA- Üye - Şube Operasyonları Daire Başkanı
Suat KEPENEK - Üye - Dış İşlemler Operasyonları Daire Başkanı
Ayşe SÖNMEZLER - Üye - Bütçe ve Performans Yönetimi Daire Başkanı
Ali ALEV- Üye - Hazine Operasyonları Daire Başkanı
Yücel ÖRNEK- Üye - Vergi Yönetimi ve Muhasebe Daire Başkanı
Ayşegül ASLAN - Üye - Teknolojik Mimari Yönetimi Daire Başkanı

KREDİ KOMİTESİ

Yönetim Kurulu'nun kredilerle ilgili olarak vereceği görevleri yerine getirmek üzere, Genel Müdür ile Yönetim Kurulu'nca seçilen ve süre hariç olmak üzere Genel Müdüre aranan şartları taşıyan en az iki Yönetim Kurulu Üyesi'nden oluşur. Herhangi bir toplantıya katılamayacak Kredi Komitesi üyesi yerine görev yapmak üzere Genel Müdüre aranan şartları süre hariç olmak üzere taşıyan Yönetim Kurulu Üyeleri arasından yedek üye seçilir. Banka Kredi Komitesi Başkanlığı'nı Genel Müdür yürütmektedir. Genel Müdür'ün bulunmadığı hallerde Kredi Komitesi'nin diğer asli üyelerinden biri Kredi Komitesi'ne Başkanlık etmektedir. Kredi Komitesi başkanı, Kredi Komitesi faaliyetlerinin etkin ve sağlıklı yürütülmesinin koordinasyonundan sorumludur. Kredi Komitesi, tüm üyelerin katılımıyla haftada en az bir kez toplanmak zorundadır. Komitenin görevleri; Yönetim Kurulu tarafından onaylanan Banka'nın toplam plasman portföyünün büyüklüğü, sektörel, bölgesel ve kredi türüne göre dağılımına ilişkin kredi politikalarını uygulamak, Banka kredi politikaları, portföy ve gerçek/tüzel kişi bazında kredi verme faaliyetlerine ilişkin usul ve esasların belirlenmesine yönelik olarak Yönetim Kurulu'na önerilerde bulunmak, kredi portföyünün, genel kabul görmüş kredi risk yönetimi prensipleri dahilinde yönetilmesini sağlamaktır. Kredi komitesi 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 izlemek ve denetlemekle de görevlidir.

Kredi Komitesi Üyeleri:

Hüseyin AYDIN - Başkan - Yönetim Kurulu Üyesi ve Genel Müdür
Burhaneddin TANYERİ- Üye - Yönetim Kurulu Üyesi
Dr.Nurzahit KESKİN - Üye - Yönetim Kurulu Üyesi
Ahmet YARIZ – Üye - Yönetim Kurulu Üyesi

AKTİF PASİF KOMİTESİ (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. Komitenin 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 başkanının belirleyeceği gün ve yerde toplanır. APKO toplantısı başkan tarafından

Komiteler

oluşturulan gündem doğrultusunda çalışmalarına başlar. Komite toplantılarına, komitenin davet edeceği diğer Genel Müdür Yardımcıları ile yetkililer de bilgi almak ve/veya görüş bildirmek amacıyla katılabilirler. Toplantılarda, geçmiş toplantılarda alınan kararlar ve uygulamalar değerlendirilir ve ardından alınması gereken kararlar ve yapılması gereken uygulamalar tespit edilir. Alınan kararlar ve yapılması gerekli uygulamalar, yetki durumuna göre ya ilgili Genel Müdür Yardımcılığına ya da Yönetim Kuruluna iletilmek üzere Genel Müdürün onayına sunulur. Aktif Pasif Komitesi toplantılarının organizasyonu ve toplantıda alınan kararların düzenlenmesi Bütçe ve Performans Yönetimi Daire Başkanlığı tarafından gerçekleştirilmektedir.

Aktif Pasif Komitesi Üyeleri:

Hüseyin AYDIN - Başkan - Yönetim Kurulu Üyesi ve Genel Müdür

Osman ARSLAN-Üye - Finansal Yönetim ve Planlama Genel Müdür Yardımcısı

Ömer M. BAKTIR - Üye - Kurumsal ve Ticari Pazarlama Genel Müdür Yardımcısı

Dr. Şahap KAVCIOĞLU - Üye - Esnaf ve KOBİ Bankacılığı Genel Müdür Yardımcısı

Yunus ESMER - Üye - Kredi Tahsis ve Yönetimi Genel Müdür Yardımcısı

Süleyman ASLAN - Üye - Hazine Yönetimi ve Uluslararası Bankacılık Genel Müdür Yardımcısı

Cengiz GÖĞEBAKAN - Üye - Kredi Politikaları Genel Müdür Yardımcısı

Bilgehan KURU - Üye - Bireysel Bankacılık Genel Müdür Yardımcısı

KURUMSAL YÖNETİM KOMİTESİ

Banka'nın kurumsal yönetim ilkelerine uyumunu izlemek amacıyla çalışan bir organdır. Kurumsal Yönetim Komitesinin Başkanı, Yönetim Kurulu'nun belirleyeceği icrai görevi olmayan bir Yönetim Kurulu Üyesi'dir. Kurumsal Yönetim Komitesine, başkanın yokluğunda diğer Yönetim Kurulu Üyelerinden birisi başkanlık eder. Kurumsal Yönetim Komitesi, komite başkanının belirleyeceği gün ve yerde toplanır. Komite toplantılarına, komite başkanının davet edeceği diğer yetkililer de bilgi almak ve/veya görüş bildirmek amacıyla katılabilirler. Komitenin görevleri; Bankacılık Düzenleme ve Denetleme Kurumu tarafından yayımlanan "Bankaların Kurumsal Yönetim İlkelerine İlişkin Yönetmelik" hükümlerine ve Sermaye Piyasası Kurulu tarafından yayımlanan "Kurumsal Yönetim ilkeleri "ne uygun olarak, Banka'nın kurumsal yönetim ilkelerine uyumunu izlemek, bu konuda iyileştirme çalışmaları yapmak ve Yönetim Kuruluna öneriler sunmaktır. Kurumsal Yönetim Komitesi toplantılarının organizasyonu ve toplantıda alınan kararların düzenlenmesi Organizasyon Daire Başkanlığı tarafından gerçekleştirilmektedir.

Kurumsal Yönetim Komitesi Üyeleri:

Hasan CEBECİ - Başkan - Yönetim Kurulu Başkanı

Emin Süha ÇAYKÖYLÜ - Üye - Yönetim Kurulu Üyesi

İbrahim Hakkı TUNCAY - Üye - Yönetim Kurulu Üyesi

Osman ARSLAN - Üye - Finansal Yönetim ve Planlama Genel Müdür Yardımcısı

Süleyman ASLAN - Üye - Hazine Yönetimi ve Uluslararası Bankacılık Genel Müdür Yardımcısı

Yakup DEMİRCİ - Üye - İnsan Kaynakları ve Organizasyon Genel Müdür Yardımcısı

Erdal ÇELİK - Üye - İnsan Kaynakları Daire Başkanı

YÖNETİM KURULU

Halkbank Yönetim Kurulu Bankacılık Kanununun öngördüğü nitelikleri taşıyan en az yedi (7) en fazla (9) üyeden oluşur. Yönetim Kurulu üyeleri Genel Kurul tarafından seçilir. Yönetim Kurulu, yemin törenini izleyen ilk toplantısında bir üyeyi Yönetim Kurulu Başkanı, bir üyeyi Başkan Vekili, bir üyeyi Genel Müdür ve icrai görevi bulunmayan en az iki üyeyi Denetim Komitesi'ni oluşturmak üzere görevlendirir. Temel görevi; Banka'nın idare ve temsil edilmesi olan Yönetim Kurulu'na, Yönetim Kurulu Başkanı, bulunmadığı hallerde ise Yönetim Kurulu Başkan Vekili başkanlık eder.

Yönetim Kurulu, Yönetim Kurulu Başkanı, Başkan Vekili veya bir üyenin çağrısı üzerine toplanır. Kurul'un ayda en az bir defa toplanması zorunludur. Aksine karar verilmedikçe (resmi tatil vb. günlere denk gelen toplantı günü Başkanın yazılı önerisi ile belirlenen başka bir güne ertelenebilir) Yönetim Kurulu toplantıları her ayın 3. Çarşamba günü yapılır. Ayın ilk günü Çarşambaya geliyor ise, toplantı ayın 4. Çarşamba günü yapılır.

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

Yönetim Kurulu'nun gündemi, çağrıyı yapan başkan veya vekilince düzenlenir ve toplantıya çağrı yazısıyla birlikte Yönetim Kurulu Büro Hizmetleri vasıtası ile üyelere ulaştırılır. Toplantı gündemi toplantıdan asgari 3 gün önce belirlenir ve ekleri ile birlikte üyelere dağıtılır. Yönetim Kurulu'nun acil olarak toplanması gereken hallerde ise, toplantı gündemi toplantıdan asgari 24 saat önce belirlenir ve ekleri ile birlikte üyelere dağıtılır. Özellikle arz eden konu ve durumlarda Yönetim Kurulu Başkanı'nın isteği ile gündeme madde ilave edilebilir. Yönetim Kurulu Üyeleri de Kurul Kararı alınması ile ilgili konularda önerge verebilirler.

Yönetim Kurulunun toplanıp gündemi görüşebilmesi ve karar alabilmesi için Yönetim Kurulu üye tam sayılarına göre toplantı ve karar yeter sayıları aşağıdaki gibidir:

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

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

Risk Yönetimi ve İç Kontrol Genel Müdür Yardımcısı: Mustafa SAVAŞ

Mevcut Görevde Geçen Süre	Mesleki Deneyim	Öğrenim Durumu
6 yıl 1 ay Başlayış: 12.08.2002 Ayrılış: Halen çalışıyor	17 yıl – T. Halk Bankası A.Ş: İç Kontrol Daire Başkanı, Şube Müdürlüğü, Teftiş Kurulu Başkanlığı-Müfettiş	Yurtiçi Lisans

Teftiş Kurulu Başkanı: Ali İPEK

Mevcut Görevde Geçen Süre	Mesleki Deneyim	Öğrenim Durumu
3 yıl 5 ay Başlayış: 11.04.2005 Ayrılış: Halen çalışıyor	18 yıl - Bankacılık Düzenleme ve Denetleme Kurumu- İnsan Kaynakları ve Eğitim Daire Başkanı, T. Halk Bankası A.Ş. Kurumsal Ticari Krediler Daire Başkanı, Ticari Pazarlama Bölüm Müdürü, Şube Müdürlüğü Teftiş Kurulu Başkanlığı - Müfettiş	Yurtiçi Lisans

İç Kontrol Daire Başkanı: Mehmet TÜFEKÇİ

Mevcut Görevde Geçen Süre	Mesleki Deneyim	Öğrenim Durumu
8 ay Başlayış: 08.02.2008 Ayrılış: Halen çalışıyor	24 yıl-T.C. Ziraat Bankası A.Ş. Daire Başkanı, Şube Müdürlüğü, Teftiş Kurulu Başkanlığı - Müfettiş	Yurtiçi Yüksek Lisans

Risk Yönetimi Daire Başkanı: Ali Ulvi SARGON

Mevcut Görevde Geçen Süre	Mesleki Deneyim	Öğrenim Durumu
3 yıl 9 ay Başlayış: 17.12.2004 Ayrılış: Halen çalışıyor	18 yıl-T.M.S.F. Varlık Yön. Daire Başkanlığı- Başkan Yrd., Garanti Bankası- Şube Müdürlüğü, İş Bankası Teftiş Kurulu Başkanlığı- Müfettiş	Yurtiçi Lisans

Bankamız 2008 yılı üçüncü çeyreğinde; 3'ü yurt dışı olmak üzere toplam 573 şube, 17 Bölge Koordinatörlüğü, 18 özel işlem merkezi, 23 uydu şube, 2 şanj bürosu, 3 finansal hizmet şubesi, 1 yurt dışı temsilciliğinden oluşan geniş hizmet ağı ve 11.208 personel kadrosu ile çağdaş, kaliteli ve etkin hizmet anlayışı içerisinde faaliyetlerini sürdürmüştür.

Halkbank 70 yıllık misyonu ve taşıdığı sosyal sorumluluk anlayışından hareketle; hem kendi kaynağından hem de yurtiçi ve yurtdışı kuruluşlardan sağladığı fonlar ile Banka'nın adıyla özdeşleşen KOBİ'lere desteğini sürdürmüş, kurumsal, ticari ve bireysel bankacılıkta günün makro ekonomik koşullarına göre revize edilen ürün yelpazesi, kaliteli ve etkin hizmet anlayışı ile müşterilerimizin finansal ihtiyaçları karşılanmıştır.

Halkbank, müşteri odaklı yaklaşım, sürdürülebilir karlılık ve verimlilik ile sektörde daha büyük pazar payına ulaşma hedefiyle 2008 yılı III. Dönem çalışmalarını başarıyla tamamlamıştır.

Bankamız benimsemiş olduğu aktif kalitesini artırmaya yönelik stratejiyi 2008 yılının üçüncü çeyreğinde de devam ettirmiş, aktiflerini 2007 yılsonuna kıyasla %18,5 oranında artırarak 48 milyar YTL'ye ulaştırmıştır.

2008 yılının dokuz aylık döneminde kredi hacmimiz 2007 yılsonuna kıyasla %35 oranında artırılarak 24,4 milyar YTL'ye ulaşmış ve bilanço içindeki payı Eylül 2008 sonu itibariyle %51 seviyesine yükseltilmiştir.

Eylül 2008 tarihinde menkul kıymetler portföyü 2007 yılsonuna göre % 13,4 oranında artarak 18,1 milyar YTL olmuştur. Vadeye Kadar Elde Tutulacak Menkul Kıymetlerin toplam menkul kıymet portföyü içindeki ağırlığı 2007 yılsonunda % 44 seviyelerinde iken Eylül 2008 tarihinde % 36,5 seviyelerine gerilemiştir.

Banka'nın toplam mevduat hacmi 2007 yılsonuna göre %22 oranında artarak 37,6 milyar YTL'ye yükselmiştir. Bu dönemde de tabana yaygın yapıda mevduat hacmi oluşmasına önem verilmiştir.

Halkbank, 2008 yılının ilk dokuz aylık döneminde 910 milyon YTL kâr elde ederek geçen yılın aynı dönemine göre % 11,8 oranında artış sağlamıştır.

Bankamızın 2008 yılı dokuz aylık dönem sonu itibariyle ortalama aktif kârlılığı %3, ortalama özkaynak kârlılığı %28 ve sermaye yeterlilik oranı %15 olarak gerçekleşmiştir.

Sonuç olarak Bankamız, 2007 yılında olduğu gibi 2008 yılının üçüncü çeyreğinde de uyguladığı stratejilerle kârlı ve verimli bir faaliyet dönemi geçirerek güçlü büyümesini sürdürmüştür.

Halkbank'ı bu sonuçlara ulaştıran tüm çalışanlarımıza teşekkür eder, Banka'nın 2008 yılı üçüncü çeyreğine ait Yönetim Kurulu Raporu ile Bilanço ve Kâr/Zarar Hesaplarını değerli ortaklarımız ve temsilcileri ile hissedarlarımızın değerlendirmelerine sunarız.

Hüseyin AYDIN

Hasan CEBECİ

Yönetim Kurulu Üyesi ve
Genel Müdür

Yönetim Kurulu Başkanı

İnsan Kaynakları Uygulamalarına İlişkin Bilgiler

İşe Alma

İnsan Kaynakları Daire Başkanlığı ile Organizasyon Daire Başkanlığı tarafından tespit edilen ve Yönetim Kurulu'nun onayı doğrultusunda belirlenen, norm kadro sayısı, görev, unvan ve çalışma yerleri ile ilgili bilgileri değerlendirerek, Banka'nın gelecek yıl için ihtiyaç duyacağı işgücünü ve bu işgücünün Banka içinden/dışından ya da hangi kaynaklardan ne şekilde sağlanacağına dair planlamalar yapılır. İşe alınacak adaylarda aşağıdaki genel şartlar aranır, ancak gerektiği durumlarda başvuru pozisyonların özelliğine göre özel şartlar da aranabilmektedir.

- T.C. vatandaşı olmak ya da yabancı uyruklular için çalışma izinleri hakkında 4817 sayılı Kanun uyarınca yetkili makamlardan Türkiye'de çalışma izni almış olmak,
- Kamu haklarından mahrum bulunmamak,
- Sınav tarihi itibarıyla 18 yaşını bitirmiş olmak,
- Banka'nın İnsan Kaynakları Yönetmeliği'nde belirtilen suçlardan hükümlü olmamak,
- Bankalar Kanunu'na göre bankalarda çalışması yasaklanmamış olmak,
- Erkeklerde 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 beden veya akıl hastalığı veya vücut sakatlığı ile özürü bulunmadığını resmi sağlık kurulları raporu ile tevsik etmek.

İş Başvurusu

Banka'daki açık iş pozisyonları gazete, dergi, internetteki insan kaynakları siteleri ile Halkbank internet sitesinde ilan edilerek duyurulmaktadır. Bu ilanlarda yapılacak 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.

Terfi

Halkbank'ta yetki grubuna bağlı olarak personelin alabileceği pozisyonlar; Yönetici Direktör, Direktör, Yönetici, Yetkili, Asistan ve Destek olarak belirlenmiştir. Her unvan prensip olarak tek bir yetki grubuna bağlı olup, personelin bulunduğu unvanın yetki grubunda çalıştırılması esastır. Personelin bulunduğu yetki grubundaki unvanından daha üst bir yetki grubundaki unvana ya da aynı yetki grubu içinde daha üst bir unvana yükselebilmek şartları;

- Atanabileceği göreve ilişkin boş norm kadronun olması,
- Bulunduğu unvanda/görevde öngörülen asgari çalışma süresini tamamlamış olması,
- Bulunduğu unvanda/görevde öngörülen asgari çalışma süresi içerisindeki performans değerlemesinin en az iyi derecede olması,
- Görevde yükselme sınavında başarılı olması,
- Atanacağı göreve ilişkin yetkinliklere sahip olması,
- Atanacağı unvanla/görevle ilgili olarak katılacağı kurs ve/veya seminerleri başarıyla tamamlaması, Olarak belirlenmiştir.

Kurumsal Yönetim İlkeleri Uyum Raporu

1. Kurumsal Yönetim İlkelerine Uyum Beyanı

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

Daha önce Bankacılık Düzenleme ve Denetleme Kurumu tarafından yayımlanan "Bankaların Kurumsal Yönetim ilkelerine ilişkin 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 Komitesinin Oluşumu"nu içeren 3. maddesinde Yönetim Kurulumuzun 12.08.2008 tarih ve 33-09 sayılı Kararı ile değişiklik yapılmış olup, güncellenen Yönetmelik Bankamız internet sitesinde yayımlanarak kamuya duyurulmuştur.

BÖLÜM I -PAY SAHİPLERİ

2. Pay Sahipleri ile İlişkiler Birimi

10.05.2007 tarihinden itibaren hisselerinin %24,98'lik oranı İMKB'de 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 ilişkiler Birimi, Genel Müdürlük nezdinde iki ayrı başkanlık tarafından yürütülmektedir. Bankanın halka arzı sonrasında, hisse senetlerine yatırım yapan yurtiçi ve yurtdışı yatırımcılarla kurumsal temele dayalı ilişkilerin tesis edilmesi amacıyla yeni bir yapılanma uygun görülerek, Finansal Kurumlar ve Yatırımcı İlişkileri Daire Başkanlığı kurulmuştur. Pay sahipleri ile ilişkilerin yürütüldüğü diğer birim ise Finansal Muhasebe ve Raporlama Daire Başkanlığı altında yapılmış olan Hisse Senetleri ve Hissedarlar birimidir. Her iki daire başkanlığı da, Kurumsal Yönetim Komitesi Başkanı'na doğrudan bağlı olmamakla birlikte, 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'na bağlı Hisse Senetleri ve Hissedarlar Birimi:

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.ULGEN@halkbank.com.tr	(312) 289 30 04
Züleyha YURTTAŞ	Servis Yetkilisi	Zuleyha.YURTTAS@halkbank.com.tr	(312) 289 30 33
Zafer ERDEM	Uzman Yardımcısı	Zafer.ERDEM@halkbank.com.tr	(312) 289 30 21

Başkanlığın başlıca faaliyetleri:

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

Finansal Kurumlar ve Yatırımcı İlişkileri Daire Başkanlığı:

Adı Soyadı	Unvanı	E-posta adresi	Telefon No
Mehmet Hakan ATILLA	Daire Başkanı	Hakan.ATILLA@halkbank.com.tr	(212)370 82 51
Lena ÇİTELİ	Bölüm Müdürü	Lena.CITELI@halkbank.com.tr	(212)370 82 61
Hale ALTUNBİLEK	Uzman Yardımcısı	Hale.ALTUNBILEK@halkbank.com.tr	(212)370 82 65
Ayşegül KOCAMAN	Uzman Yardımcısı	Aysegul.KOCAMAN@halkbank.com.tr	(212)370 82 66
Can ÜLKÜ	Uzman Yardımcısı	Can.ULKU@halkbank.com.tr	(212)370 82 67
Şenay AÇAR	Servis Görevlisi	Senay.ACAR@halkbank.com.tr	(212)370 82 64

Başkanlığın başlıca faaliyetleri:

- Yurtiçi, yurtdışı yatırımcılar ve analistler ile toplantılar düzenleyerek Banka'nın olumlu değerlendirilmesine katkıda bulunmak,
- Banka'nın web sitesinde, Yatırımcı ilişkileri (İngilizce ve Türkçe) bölümünde gerekli güncellemeleri ilgili birimlerle görüşerek yaptırmak, Bankamız ile ilgili gelişmelere ilişkin duyuruları yayımlamak,
- Yatırımcılara ve analistlere çeyrek dönem mali yapı 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,
- Yurtiçi ve yurtdışı 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'nın internet sitesi ve İstanbul Menkul Kıymetler Borsası (İMKB) aracılığı ile duyurulmaktadır. Tüm yatırımcılar İMKB sitesinin şirket haberleri kısmından bu bilgileri edinebilmektedir. Ayrıca, telefon, yazılı ve elektronik posta yoluyla Birimlerimize ulaşan bilgi edinme talepleri en kısa sürede yanıtlanmaktadır.

Hisse Senetleri ve Hissedarlar Birimi'ne, 2008 yılının üçüncü üç aylık döneminde yazılı olarak ve/veya Halkdialog aracılığı ve elektronik posta yolu ile ulaşan yaklaşık 20 adet bilgi talebine yanıt verilmiştir.

Kurumsal Yönetim İlkeleri Uyum Raporu

Yatırımcı İlişkileri Birimi ise 2008 yılının 3. çeyreğinde 2 adet uluslararası tanıtım organizasyonu (roadshow), 1 adet uluslararası düzeyde katılımlı yurtiçi birebir toplantı organizasyonu, 2 adet geniş katılımlı telekonferans ve 17 adet birebir toplantı organizasyonu gerçekleştirmiştir. 54'ü uluslararası tanıtım organizasyonlarında, 18'i birebir toplantı organizasyonlarında, 36'sı merkezimizde ve 38'i telekonferans aracılığı ile 19'u mail ve telefon aracılığıyla olmak üzere toplam 165 yatırımcı-analist ile görüşme yapılmış ve 1357 soruya yanıt verilmiştir. Sorulan sorular temel olarak, Bankanın mali yapısı, kârlılık/verimlilik durumu, sektördeki konumu, halka arz, ikincil halka arz ya da blok satış durumu, büyüme stratejileri, idari yapı, geleceğe yönelik beklentiler ve ülkenin ekonomik yapısı ile ilgili olmuştur.

Özel denetçi atanması bireysel bir hak olarak Bankanın ana sözleşmesinde düzenlenmemiş olup, bugüne kadar özel denetçi tayinine ilişkin herhangi bir talep olmamıştır.

4. Genel Kurul Bilgileri

Dönem içerisinde olağan ve/veya olağanüstü genel kurul toplantısı yapılmamış, Banka Ana Sözleşmesi'nde, Ortaklık ve Sermaye Yapısı'nda herhangi bir değişiklik olmamıştır.

5. Oy Hakları ve Azınlık Hakları

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 dağıtılabılır kârın %100'ünü pay sahiplerine temettü olarak ödemiştir. Kâr dağıtım politikası Banka'nın Yönetim Kurulu'nda belirlendikten sonra, Genel Kurul'un onayına sunulacak mevzuatta öngörülen yasal süreler içinde pay sahiplerine dağıtılmaktadır. 08.04.2008 tarihinde yapılan Banka Olağan Genel Kurul Toplantısı'nda alınan karar doğrultusunda Banka hissedarlarına temettü ödemesi yapılmıştır. Bundan sonraki süreçte de özkaynak yapısı ve konjoktürel değişiklikler dikkate alınarak Banka'nın kar 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 oluşturulan Banka'nın Bilgilendirme Politikası, Yönetim Kurulu'nun 12/12/2007 tarih ve 49-06 sayılı kararı ile kabul edilmiş ve Banka'nın internet sitesinde yayımlanmıştır. Bilgilendirme Politikasında, Yönetim Kurulumuzun **12.08.2008 tarih ve 33-10 sayılı Kararı** ile değişiklik yapılmış olup, güncellenen Bilgilendirme Politikası Bankamız internet sitesinde yayımlanarak kamuya duyurulmuştur.

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 şirketlerinin kontrolünden geçmiş finansal tablolar, yapılan basın bültenleri aracılığıyla ve Banka internet sitesindeki "Finansal Bilgiler" bölümünde duyurulmaktadır.

9. Özel Durum Açıklamaları

10.05.2007'de hisse senetleri İMKB'de işlem görmeye başlayan Banka, bu tarihten itibaren yatırımcıların kararlarını etkileyebilecek her türlü gelişmeyi Özel Durum Açıklaması olarak anında İMKB'ye bildirmiştir. 2008 yılının üçüncü üç aylık döneminde toplam İMKB'ye 10 adet Özel Durum Açıklaması yapılmış olup, bu açıklamalara ilişkin SPK ve İMKB'den herhangi bir ek açıklama talebinde bulunulmamıştır.

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 faaliyet raporları, periyodik mali tablo ve raporlar, izahnameler ve halka arz sirküleri, genel kurul toplantılarının gündemleri, hazırlanmış cetveli ve toplantı tutanakları, vekâleten oy kullanma formu gibi bilgiler internet sitesinde yer almaktadır.

11. Gerçek Kişi Nihai Hâkim Pay Sahibi/Sahiplerinin Açıklanması

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

12. İçeriden Öğrenebilecek Durumda Olan Kişilerin Kamuya Duyurulması

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

BÖLÜM III - MENFAAT SAHİPLERİ

13. Menfaat Sahiplerinin Bilgilendirilmesi

Banka'nın mali ve idari yapısında etkiye yol açabilecek tüm bilgiler İstanbul Menkul Kıymetler Borsası'nda (İMKB) ve internet sitesinde yayımlanmaktadır. Ayrıca bireysel talepler doğrultusunda banka ile ilgili sorulara, yüz yüze yapılan görüşmeler roadshow'lar, tele konferanslar ve elektronik posta yolu ile cevap verilmektedir. Tüm menfaat sahipleri İMKB ve Halkbank internet sitelerinin ilgili bölümlerinden veya diğer iletişim araçlarını kullanarak bu bilgileri edinebilmektedir.

14. Menfaat Sahiplerinin Yönetime Katılımı

Menfaat sahiplerinin yönetime katılımları konusunda herhangi bir çalışmamız mevcut değildir.

15. İnsan Kaynakları Politikası

T. Halk Bankası A.Ş. insan kaynakları politikasının 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 imkanlarını sağlamak,
- Personele yeteneklerine göre çalışma, yetiştirme ve gelişme yönünden adil ve eşit olanaklar sağlamak,
- Hizmetin gerektirdiği nitelik ve sayıda insan gücünün bulunmasına imkan 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 yeni performans sürecinde, mevcut tüm müşterilerin taleplerine yerinde cevap verilmektedir. Bu anlayış çerçevesinde müşterilerimizin ihtiyacı tespit edilmekte, sektörlere yönelik farklı ürün geliştirilmekte ve müşterilerimizin kredi taleplerine ilişkin sistemsel düzenlemeler yapılmaktadır. Müşterilerimize verilen hizmet kalitesinin artırılması amacıyla Bankamız elemanlarına pazarlama, satış ve teknik eğitimler verilmektedir.

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

Müşterilerimiz 444 0 400 Diyalog telefon hattından müşteri temsilcisine, www.halkbank.com.tr internet adresi veya Mutlu Müşteri Merkezi'ne (dialog@halkbank.com.tr e-mail adresi, 0 212 340 0999 faks numarası veya PK 37 34388 Mecidiyeköy/İSTANBUL posta adresi) yazılı olarak görüşlerini veya şikayetlerini iletebilirler. Tüm online bildirimler 24 saat içinde cevaplandırılmaktadır.

17. Sosyal Sorumluluk

Halk Bankası, ülke ekonomisini kalkındırmanın yanı sıra toplumsal faydaya katkıda bulunmak için birçok sosyal sorumluluk projesine destek olmaktadır.

Halk Bankası ülkemizde sanatın ve kültürün gelişimine katkıda bulunmak amacıyla oluşturduğu değerli resim koleksiyonunu özel günlerde halkımızın ziyaretine açmaktadır.

Ülkemiz için sporun desteklenmesi hedefiyle yola çıkan Halkbank Spor Kulübü, bu dönemde de başarılarına devam etmiştir.

Sosyal Sorumluluk projesi kapsamında; Milli Eğitim Bakanlığı işbirliği ile 5 yıl sürecek "Ana Kız Okulda" okuma yazma kampanyasının ana sponsorluğunu üstlenmiştir. Ayrıca KOBİ'lerin bilgilendirilmesi ve eğitimine katkıda bulunulması amacıyla Anadolu Üniversitesi ile işbirliği sonucunda gerçekleşen "KOBİ E-sertifika Programı" aracılığıyla KOBİ'lere ücretsiz eğitim sağlanmaktadır.

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	13.04.2005	Devam	Kurumsal Yönetim Komitesi
Hasan SEZER	Yönetim Kurulu Başkan Vekili	13.04.2005	Devam	Denetim Komitesi
Hüseyin AYDIN	Yönetim Kurulu Üyesi ve Genel Müdür	31.05.2005	Devam	Kredi Komitesi Aktif Pasif Komitesi Denetim Komitesi
Emin Süha ÇAYKÖYLÜ	Yönetim Kurulu Üyesi	27.03.2003	Devam	Kurumsal Yönetim Komitesi Kredi Komitesi (yedek üye)
Dr. Nurzahit KESKİN	Yönetim Kurulu Üyesi	13.04.2005	Devam	Kredi Komitesi
Burhaneddin TANYERİ	Yönetim Kurulu Üyesi	15.09.2005	Devam	Kredi Komitesi
İbrahim Hakkı TUNCAY	Yönetim Kurulu Üyesi	09.04.2008	Devam	Kurumsal Yönetim Komitesi Kredi Komitesi (yedek üye)
Ahmet YARIZ	Yönetim Kurulu Üyesi- Bağımsız	09.04.2008	Devam	Kredi Komitesi
Mustafa ÇELİK	Yönetim Kurulu Üyesi	09.04.2008	Devam	
Yusuf DAĞCAN	Denetim Kurulu Üyesi	28.03.2003	Devam	
Şeref EFE	Denetim Kurulu Üyesi	28.03.2003	Devam	

Bankamız Yönetim Kurulu Üyeleri'nin tamamı Genel Kurullarda seçilmiştir. Yönetim Kurulu Üyesi Sn. Ahmet YARIZ bağımsız üyedir. Bankamızda İcra Kurulu ve Murahhas Üye uygulaması mevcut değildir.

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

19. Yönetim Kurulu Üyelerinin Nitelikleri

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

20. Şirketin Misyon ve Vizyonu ile Stratejik Hedefleri

Bankamız misyonu,vizyonu ile Ana Hedefleri ve Ana Stratejileri, Yönetim Kurulumuzun 27/12/2006 tarih ve 41-04 sayılı kararı ile kabul edilmiş ve internet sitemizde yayımlanarak, kamuya açıklanmıştır.

21. Risk Yönetim ve İç Kontrol Mekanizması

5411 Sayılı Bankacılık Kanunu'nun 29.30.31.32. maddeleri gereğince, bankalar, maruz kaldıkları risklerin izlenmesi ve kontrolünün sağlanması, amacıyla faaliyetlerinin kapsamı ve yapısıyla uyumlu ve değişen koşullara uygun, tüm şube ve konsolidasyona tabi ortaklıklarını kapsayan yeterli ve etkin bir iç kontrol, risk yönetimi ve iç denetim sistemi kurmak ve işletmekle yükümlüdürler.

Bankamızda 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.

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

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

Banka faaliyetlerinin Kanun ve ilgili diğer mevzuat ile banka içi strateji, politika, ilke ve hedefler doğrultusunda yürütüldüğü, iç kontrol ve risk yönetimi sistemlerinin işleyişi, yeterliliği ve etkinliği, Teftiş Kurulu Başkanlığı tarafından incelenmekte, denetlenmekte ve Denetim Komitesi aracılığıyla Banka Üst Yönetimi'ne raporlanmaktadır.

22. Yönetim Kurulu Üyeleri ile Yöneticilerin Yetki ve Sorumlulukları

Bankamız Yönetim Kurulu Üyeleri'nin, Kurul olarak yetki ve sorumlulukları öncelikle Bankamız Ana Sözleşmesinde, 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 ise çıkarılmış Görev ve Yetki Yönetmelikleri dahilinde ve ayrıca -özellikle parasal konularda- gerek Yönetim Kurulunun devrettiği yetkiler, gerekse Genel Müdüre devredilmiş yetkilerden Genel Müdürün daha alt kademelere devrettiği yetkilerle belirlenmiş durumdadır.

23. Yönetim Kurulu'nun Faaliyet Esasları

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

Yönetim Kurulu'nun toplanıp gündemi 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

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

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

24. Şirketle Muamele Yapma ve Rekabet Yasağı

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

25. Etik Kurallar

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

İş ahlaki ilkeleri doğrultusunda çalışanlarımız;

- Tüm iş ilişkilerinde haysiyetli, şerefli ve dürüst davranmalıdır.
- Sorumluluklarını yerine getirirken, Türkiye Halk Bankası'nın saygınlığını zedeleyecek her türlü kişisel davranış ve tutumdan kaçınmalıdır.
- Görevleri ile ilgili konularda, kanun, tüzük, yönetmelik ve düzenlemeleri detaylı olarak bilmeli ve bunlara bağlı kalmalıdır.
- Halka açık olmayan bilgileri, bilmesi gereken kişiler dışında üçüncü şahıslara hiçbir şekilde açıklamamalıdır.
- Çalışma şartlarının düzenlenmesi, iş disiplininin korunması ile ilgili olarak çıkarılacak emir, yönetmelik, prosedür ve talimatları günü gününe takip edip, incelemeli ve bunlara uygun davranmalıdır.
- Bilinen veya şüphelenilen kural ihlallerini, herhangi kişisel bir önlem almadan önce yöneticisi veya İnsan Kaynakları Bölümü'nün dikkatine sunmalıdır.
- Siyasi, sosyal ve dini görüşlerini asla çalışma ortamında ifade etmemelidir.
- Her zaman iş ortamına uygun, sade ve sık 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.

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

Etik ilkeler, Bankamız internet sitesinde yayımlanarak, kamuya duyurulmuştur.

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

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

BDDK'nın Bankaların Kredi işlemlerine ilişkin Yönetmeliği gereği, Bankamız Kredi Komitesi 3 (üç) Yönetim Kurulu Üyesi ile Genel Müdür'den oluşmaktadır. Kredi Komitesinin Başkanı; söz konusu Yönetmelikte yer alan "Komite gündemi genel müdür veya genel müdürün bulunmaması halinde vekili tarafından tespit edilir ve diğer üyelere duyurulur." şeklindeki hüküm de göz önünde bulundurulurken Genel Müdür olarak belirlenmiştir.

Kurumsal Yönetim İlkeleri Uyum Raporu

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

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

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

27. Yönetim Kurulu'na Sağlanan Mali Haklar

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

İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin 2008 Yılı III. Dönem Faaliyetleri Hakkında Bilgiler

İÇ KONTROL

İç Kontrol Daire Başkanlığı, Banka'nın varlıklarının korunması, faaliyetlerin etkin ve verimli bir şekilde Kanuna 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 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 İştiraklerde gerçekleştirilmekte, İç Kontrol faaliyetlerinin sonuçları dönemsel olarak incelenerek şube ve konu bazlı risk ölçüm ve değerlendirmeleri yapılmaktadır.

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

Bu çerçevede;

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

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

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

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

Banka Üst Düzey Yönetimi, Yönetim Kurulu Üyeleri, Teftiş Kurulu Başkanlığı, Genel Müdürlük Birimleri ve Bölge Koordinatörlüklerinin 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.

Halkbank, bankacılık faaliyetlerindeki risklerini düzenli ve doğru bir şekilde tanımlayarak çözüm üretme yolunda etkin bir çalışma içerisinde. Faaliyet ve kontrol süreçleri düzenli olarak izlenmekte ve sonuçları değerlendirilmektedir.

TEFTİŞ KURULU

Teftiş Kurulu Başkanlığı, BDDK'nın İç Sistemler Yönetmeliği'ne uygun olarak, Denetim Komitesi aracılığıyla doğrudan Yönetim Kurulu'na bağlı olarak 169 kişiden oluşan kadrosu ile görev yapmaktadır.

Teftiş Kurulu Başkanlığı'nca genel olarak, Teftiş ve İnceleme-Soruşturma çalışmaları olmak üzere 2 ana faaliyet kolunda çalışmalar yürütülmektedir.

Teftiş çalışmaları; Yerinde Denetim, Merkezden Denetim ve Bilgi Teknolojileri Denetimi şeklinde birbirini tamamlayan 3 ayrı yol ve yöntemle yapılmaktadır.

Yerinde Denetim kapsamında 2008 yılının 3. çeyreğinde Eylül ay sonu itibarıyla; 90 Şube teftişi tamamlanmış, 52 Şube teftişi ise devam etmektedir. 2008 Temmuz - Eylül dönemine ilişkin plan ve programa uygun olarak yaz teftiş programına devam edilmektedir. Yapılan teftişler sonucunda; 480 adet teftiş raporunda, 4.915 işlem kodu tanımlanmış ve 2.906 adet tenkit maddesi düzenlenmiştir.

İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin 2008 Yılı III. Dönem Faaliyetleri Hakkında Bilgiler

Merkezden Denetimle; risk odaklı denetim anlayışına uygun olarak, riskli işlemlerin eş zamanlı kontrolü, olası usulsüzlüklerin daha erken ve zarar tutarı büyümeden tespiti, teftişte standart, yerinde teftişin niteliğinin ve etkinliğinin artırılması, teftiş sürelerinin kısalması ve risklilik düzeyi yüksek işlemlere yoğunlaşarak doğrudan sonuca yönelik teftiş yapılması sağlanmaktadır. Bunun yanı sıra eş zamanlı yapılan Merkezden Denetim çalışmalarının, personelin usulsüzlük ve suiistimale yönelik olası eylemlerinin önlenmesinde ve Şubelerin risk bilinç ve duyarlılığının artırılmasında önemli etkisi olmaktadır. Merkezden Denetim kapsamında 2008 yılının Temmuz – Eylül döneminde incelenen işlemlerin, % 50'si Mevduat, % 3'ü Operasyonel Risk ve % 47'si de Kredi işlemleri ile ilgilidir. Söz konusu dönemde incelenen kayıt sayısı 22.932'dür. İncelemeler sonucunda; 1 Şubede zimmet, (9) Şubede de usulsüz kredi kullandırımı tespit edilmiş ve zarar tutarı büyümeden müdahale edilmiştir. Bunların dışında tespit edilen çok sayıda operasyonel risk barındıran hatalı işlem düzeltilmiş ve Banka zararının tahsil edilmesi yoluyla giderilmiştir.

Bilgi Teknolojileri Denetimi; BDDK'nın Bankalarda Bilgi Sistemleri Yönetiminde Esas Alınacak İlkelerle İlişkin Tebliği ile İç Sistemler Yönetmeliği'ne ve COBIT standartlarına uygun olarak 3'ü CISA sertifikalı, 2 Müfettiş ve 2 Resen Yetkili Müfettiş Yardımcısı tarafından yapılmaktadır. Önümüzdeki dönemde 2007 ve 2008 yılında Kurul'a katılan 5'er BT Müfettiş Yardımcısı'nın da katılımıyla 14 kişi olarak çalışmalarına aralıksız devam edecektir.

BT denetimi kapsamında; Bilgi Sistemleri Genel Müdür Yardımcılığı'na bağlı 3 Daire Başkanlığı ile Kartlı Ödeme Sistemleri ve Alternatif Dağıtım Kanalları Daire Başkanlıklarının teftişi ve Bankamız İştiraklerinin BT denetimleri yapılmaktadır. Ayrıca, sürekli denetim kapsamında 2008 yılının Temmuz – Eylül döneminde 344 adet BİM İstek BT Denetim Ekibi'nce incelenmiştir.

Teftiş Kurulu Başkanlığı'nca 2008 yılı Temmuz – Eylül dönemi içerisinde; 2 inceleme, 30 soruşturma olmak üzere toplam 32 inceleme/soruşturma çalışması yapılmıştır. Soruşturma çalışmaların; 8'i Müfettişlerce resen, 10'u Merkezden Denetim tespitleri üzerine ve 12'si de Teftiş Kurulu Başkanlığı'na doğrudan ulaşan şikayet veya Şube/Daire Başkanlıklarınca iletilen konular nedeniyle yapılmıştır.

Müfettişlerin, ilgi alanları ve formasyonlarına uygun olarak, belirli ihtisas gruplarına ayrılması ve Genel Denetim (Teftiş, İnceleme, Soruşturma) becerilerinin yanı sıra, bu alanlarda da yetişmelerinin sağlanması, Teftiş Kurulu Başkanlığı'nın temel eğitim politikasıdır. Bu kapsamda; Merkezden Denetim, BT Denetimi, Rapor Tetkik İnceleme, Hukuk, Dış Ticaret İşlemleri, Risk Yönetimi ve Basel II, Sermaye Piyasası ve Hazine İşlemleri gruplarına yönelik sürekli ve yoğun eğitim çalışmalarına devam edilmekte olup, 2008 yılının 3. çeyreğinde, 9 Müfettiş/Müfettiş Yardımcısı'na Risk Yönetimi – Piyasa Riski, 8 Müfettiş/Müfettiş Yardımcısı'na Risk Yönetimi – Kredi Riski, 7 Müfettiş/Müfettiş Yardımcısı'na Risk Yönetimi – Operasyonel Risk eğitimleri verilmiş, 2008 yılında Kurul'a katılan Müfettiş Yardımcılarına ise Oryantasyon Eğitimi verilmeye devam edilmektedir.

RİSK YÖNETİMİ

Kredi, piyasa ve operasyonel risk unsurlarına yönelik ölçüm metodolojilerinin tesisi ve bu risklerin yönetilmesi amaçlı faaliyetlerin yürütülmesinde, "uluslararası en iyi uygulamalar" esas alınarak Banka risklerinin etkin bir biçimde ölçümü ve kontrolü işlevi Risk Yönetimi Daire Başkanlığı tarafından yerine getirilmektedir. Risk Yönetimi çalışmalarının temel eksenini banka risklerinin etkin bir biçimde ölçülmesi, izlenmesi ve kontrolü ile bankanın faaliyetlerinin güven içerisinde sürdürülmesi oluşturmaktadır. Bu çerçevede, gerek teknolojik alt yapı ve insan kaynağı; gerekse Banka'nın finansal güçlülüğü açısından anılan sürece uyum sağlanması amaçlanmaktadır.

Banka sermayesinin potansiyel riskler ve finansal şoklar karşısındaki dayanıklılığını tespit edebilmek amacıyla periyodik olarak stres testleri ve senaryo analizleri ile bankacılık riskleri için beklenen ve beklenmeyen kayıp hesaplamaları yapılmaktadır. Bankamızın kredi portföyü; vade, para cinsi, sektör, bölge, teminat yapısı ve kredi portföyünün temerküz ettiği rating grupları bakımından izlenmektedir.

Risk ölçüm-yönetim faaliyetlerinden piyasa riski hesaplamaları çerçevesinde, standart yöntem ve içsel model kullanılmak suretiyle Riske Maruz Değer hesaplanmaktadır. Makro ekonomik risk faktörlerinin tahmini ise ekonometrik modeller aracılığı ile yapılmaktadır. Risk yönetimi çalışmaları çerçevesinde ayrıca, likidite riskinin takibine yönelik olarak Likidite Analizleri yapılmakta ve tesis edilen limitlerle Banka likiditesinin korunması sağlanmaktadır. Likiditeye yönelik yapılan çalışmalar, aynı zamanda çekirdek mevduat analizleri ile desteklenmektedir. Faiz Oranı Riskinin ölçümüne yönelik Yapısal Faiz Oranı Riski analizleri ile olası faiz değişiklerinin, Banka'nın ekonomik değeri üzerinde yaratacağı etkiler izlenmektedir.

Banka'da gerçekleşen operasyonel zararların izlendiği "Operasyonel Risk Kayıp Veri Tabanı"na kaydedilen bilgiler dikkate alınarak; operasyonel kayıpların faaliyet kolları ve olay türlerine göre tutarsal-yüzdesele dağılımları, faaliyet kolu ve olay türü bazında yapılan tahsilatların tutarsal dağılımı ile brüt kayıpların yıllar itibarıyla dağılımı birim, şube ve zarara yol açan personel bazında izlenerek raporlanmaktadır.

AKTİF YAPISI

Eylül 2008 dönemi faaliyetleri sonucu Banka'nın aktif toplamı Haziran 2008 dönemine göre %3,6 oranında artış göstererek 47.684 milyon YTL düzeyine ulaşmıştır. Banka plasmanlarının önemli kalemleri %51,2 pay ile 24.397 milyon YTL tutarında kredilerden, %37,9 pay ile 18.084 milyon YTL tutarında menkul değerler cüzdanından, %7,3 pay ile 3.488 milyon YTL tutarında likit aktiflerden ve %3,6 pay ile diğer plasmanlardan oluşmuştur.

Eylül 2008 dönemi itibariyle, 2008 Haziran dönemine göre önemli artışlar 1.748 milyon YTL ile kredilerde, 891 milyon YTL ile satılmaya hazır finansal varlıklarda gözlenmiştir.

2007 Eylül dönemi ile karşılaştırıldığında Banka bilançosu içinde kredilerin payı %42,1'den %51,2 oranına, alım satım amaçlı finansal varlıklar ve satılmaya hazır finansal varlıkların payı %21,9'dan %24,1 oranına yükseltilmiş, vadeye kadar elde tutulacak yatırımların payı ise %24,2'den %13,9 oranına gerilemiştir. Bu doğrultuda Banka'nın artan likiditesi ve büyüyen kredi hacmi ile aktif kalitesinde olumlu yönde gelişme izlenmiştir.

PASİF YAPISI

Banka kaynaklarının önemli kısmı %78,8 oranı ile 37.587 milyon YTL tutarında mevduat hesaplarından, %9,1 oranı ile 4.316 milyon YTL' si özkaynaklardan, %2,3 oranı ile 1.083 milyon YTL' si fonlardan, %9,8'i ise diğer kaynaklardan sağlanmıştır.

Eylül 2008 itibariyle, 2008 Haziran sonuna göre mevduatta 673 milyon YTL, para piyasalarına borçlarda 894 milyon YTL ve özkaynaklarda 464 milyon YTL artış gözlenirken, alınan kredilerde 146 milyon YTL, diğer yabancı kaynaklarda 229 milyon YTL azalış kaydedilmiştir.

Banka'nın en önemli kaynağı durumunda olan mevduat, türleri itibariyle incelendiğinde tasarruf mevduatının toplam mevduat içinde %39,9 pay ile 314 milyon YTL, resmi kuruluşlar mevduatının %5,8 pay oranı ile 442 milyon YTL artış, ticari kuruluşlar mevduatının %14,3 pay oranı ile 96 milyon YTL, diğer kuruluşlar mevduatının ise % 6 pay oranı ile 995 milyon YTL azalış kaydettiği gözlenmiştir.

Mevduatın %69 pay ile büyük bölümü YTL hesaplardan, %31'i ise döviz hesaplarından oluşmuştur. Vadesiz mevduatın toplam içindeki payı Eylül 2008 itibariyle %9,3 oranında gerçekleşmiştir.

KARLILIK YAPISI

Banka Eylül 2008 faaliyet dönemini 910 milyon YTL 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, faiz gelirleri bir önceki yıl aynı döneme göre %14,5 oranında ve 615 milyon YTL artış kaydederek 4.863 milyon YTL olarak gerçekleşmiştir.

Faiz gelirlerinin %41,3 pay ile 2.010 milyon YTL 'si menkul değerlerden, %55 pay ile 2.673 milyon YTL'si kredilerden, %3,2 pay ile 155 milyon YTL' si bankalardan sağlanmıştır.

Menkul değerler cüzdanından elde edilen faizlerde bir önceki yıl aynı döneme göre 162 milyon YTL azalış, kredilerden sağlanan faiz gelirlerinde ise 789 milyon YTL artış elde edilmiştir.

Faiz giderlerinin %94'ünü oluşturan mevduata ödenen faiz giderleri 3.070 milyon YTL olarak gerçekleşmiş olup, 212 milyon YTL olan diğer faiz giderleriyle birlikte, toplam faiz giderleri 3.281 milyon YTL düzeyine ulaşmıştır.

Banka'nın net faiz geliri ise Eylül 2008 sonu itibariyle 1.582 milyon YTL düzeyinde gerçekleşmiştir.

Net ücret komisyon gelirleri bir önceki yıl aynı döneme göre %35,1 oranında artış göstererek 281 milyon YTL' ye yükselmiştir.

Banka Eylül 2008 dönem faaliyetleri ile ilgili olarak 240 milyon YTL kredi ve diğer alacaklar değer düşüş karşılığı ayırmıştır.

723 milyon YTL seviyesinde oluşan işletme giderleri içinde önemli bir paya sahip olan personel giderleri ise bir önceki yıl aynı döneme göre %7,5 oranında artarak 369 milyon YTL düzeyinde gerçekleşmiştir.

Eylül 2008 faaliyetleri sonucu 1.148 milyon YTL vergi öncesi kâr sağlanmış, 238 milyon YTL vergi karşılığı ayrıldıktan sonra net 910 milyon YTL kâr elde edilmiştir. Banka daralan faiz marjlarına ve artan rekabetçi piyasa koşullarına rağmen net karını % 11,8 oranında arttırmayı başarmıştır.

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 sermaye yeterlilik rasyosu %14,9 oranında gerçekleşmiştir. Bu güçlü sermaye yapısı bankaya kaynak temini ve plasman hacmi artışında avantaj sağlamaktadır.

Risk Yönetimi Politikaları

Halkbank'ın 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 alınarak oluşturulmuştur. Risk Politikalarının amacı; T.Halk Bankası A.Ş.'nin 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.

Bankamız Yönetim Kurulu'nca onaylanan "Risk Yönetimi Politikaları ve Uygulama Esasları" çerçevesinde;

- Banka risk iştahı, sermaye yeterliliği standart rasyosu ile ilişkilendirilmek suretiyle belirlenmiş,
- Olası faiz şoklarının neden olacağı ekonomik değer azalışının banka Birinci ve İkinci kuşak sermaye toplamının belirli bir yüzdesini aşmamasını sağlamak üzere limitler tesis edilmiş,
- Ana ve alt sektörler itibarıyla limitler geliştirilerek krediler portföyünün sektörel yoğunlaşmalar sebebiyle uğrayabileceği kayıplar sınırlandırılmış,
- Bankamız kredilendirme sürecinde kullanılan rating sistemlerinin validasyonuna yönelik esaslar ortaya konmuş,
- Senaryo analizleri ve stres testleri yoluyla beklenmedik piyasa koşullarının risk faktörleri üzerindeki etkileri ve Bankanın anılan şoklar karşısındaki dayanıklılığı periyodik olarak test edilmiş,
- Basel II'nin olası etkilerinin görülebilmesi amacıyla, periyodik olarak Sayısal Etki Çalışmaları yapılmış,
- Bankanın kredi riskinden kaynaklanan ekonomik sermaye ihtiyacının ortaya konulmasını teminen çalışmalar yürütülmüş,
- Bankanın ticari portföyünde oluşabilecek kayıp tutarı, piyasa riskine yönelik içsel modeller ve standart yöntem kullanılmak suretiyle ölçülmüş, bahsi geçen içsel modeller geriye dönük teste tabi tutularak model başarıları ölçülmüş,
- Bankanın vadeli mevduatlarının çekilme oranları tespit edilerek kor mevduat oranı günlük olarak takip edilmiş,
- Bankamız operasyonel zararları, olay türleri ve faaliyet kolları bazında sıklık ve etki tutarları dikkate alınmak suretiyle risklilik analizlerine tabi tutulmuş,
- Operasyonel riskler karşılığında oluşması muhtemel zararlara yönelik tolerans gösterilebilecek alanın dışında operasyonel zarar oluşup oluşmadığı izlenmiş,

ve yukarıda belirtilen bulgular, Banka Yönetim Kuruluna periyodik olarak raporlanmıştır.

Belirlenen Risk Politikaları ile kurum içi risk kültürünün oluşturulması ve böylelikle tüm personelin risk yönetim uygulamalarına katkı sağlaması hedeflenmektedir.