

Çok uzun zaman önce, çok uzak olmayan bir yerde, Türkiye'de bir banka kuruldu. Adını halktan alan bu banka, halka destek olarak sürekli büyüdü. Bugün dünyanın en büyük bankaları arasında yerini alan Halkbank, hayatta hep mutlu sahneler olsun diye binlerce kahraman çalışanıyla geleceğe doğru yol alıyor.

İÇİNDEKİLER

KURUMSAL PROFİL

- 04 Kurumsal Profil
- 06 Kısaca Halkbank
- 06 2016 Yılı Esas Sözleşme Değişiklikleri
- 07 Ortaklık Yapısı
- 08 Başlıca Göstergeler ve Oranlar
- 10 Halkbank'ın Tarihsel Gelişimi
- 14 Kilometre Taşları
- 16 Halkbank'ın Vizyonu, Misyonu, Hedefleri ve Kurumsal Değerleri
- 17 Halkbank'ın Stratejileri

YÖNETİMİN DEĞERLENDİRMESİ

- 20 Yönetim Kurulu Başkanı'nın Değerlendirmesi
- 26 Genel Müdür'ün Değerlendirmesi
- 30 Yönetim Kurulu ve Denetim Kurulu
- 31 Üst Yönetim

2016 YILI FAALİYETLERİ

- 34 Öne Çıkan Ürünler
- 36 2016 Yılı Faaliyetleri
- 76 Halkbank'ın Ortaklık Portföyü
- 82 Yıllık Faaliyet Raporu Uygunluk Görüşü

YÖNETİM BİLGİLERİ VE KURUMSAL YÖNETİM

- 83 2016 Yılı Esas Sözleşme Değişiklikleri
- 84 Yönetim Kurulu ve Denetim Kurulu
- 88 Üst Yönetim
- 92 Teşkilat Şeması
- 94 Komiteler
- 102 İç Sistemler Kapsamındaki Birimlerin Yöneticileri
- 103 Yönetim Kurulu Raporu
- 104 İnsan Kaynakları Uygulamalarına İlişkin Bilgiler
- 106 Banka'nın Dâhil Olduğu Risk Grubu İle Yaptığı İşlemler
- 106 Destek Hizmeti Alınan Kuruluşlara İlişkin Bilgiler
- 107 Kâr Dağıtım Politikası
- 108 Denetim Kurulu Raporu
- 110 Kurumsal Yönetim İlkeleri Uyum Raporu

FİNANSAL BİLGİLER VE RİSK YÖNETİMİ

- 124 Denetim Komitesi'nin İç Kontrol ve Uyum, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişine İlişkin Değerlendirmeleri ve 2016 Yılındaki Faaliyetleri Hakkında Bilgiler
- 128 Mali Durum, Kârlılık ve Borç Ödeme Gücü
- 130 Risk Türleri İtibarıyla Uygulanan Risk Yönetimi Politikaları İle Risk Yönetimi Açıklamaları
- 131 Derecelendirme Notları
- 132 5 Yıllık Döneme İlişkin Özet Finansal Bilgiler
- 133 Konsolide Olmayan Bağımsız Denetim Raporu
- 261 Konsolide Bağımsız Denetim Raporu
- 398 İletişim

Halkbank'ta
her müsterimizin
mutluluklarla dolu
bir hikayesi
vardır.

78 yıldır müsterilerimizin mutluluđu için çalışıyoruz.

Bizim için üreten Türkiye'yi desteklemek, müsterilerimizin ihtiyaç ve beklentilerini karşılamak, hayatlarını kolaylaştıracak veya işlerini büyütecek yeni ürün ve hizmetler geliştirmek, her biri mutluluklarla dolu güzel hikayeler yazmak aynı zamanda.

**Bu yüzden "Halk ister, Halkbank yapar" diyoruz.
Müsterilerimizin mutluluđu için her şeyi yapıyoruz.**

Dünyaya açılacak tüm yollar kapalıydı.

**Şirketini daha da büyütmek isteyen Egemen Bey'in tek çaresi
ihracat yapmaktı. Böylelikle dünyaya açılacak,
üretim kapasitesini ve kârlılığını artırbilecekti.**

Ama üstün bir güç keşfetmeliydi.

HALKBANK
SUNAR

EGEMEN

EGEMEN KRİPTAN

GİRİŞİMCİ

HASAN MERTCAN

KOBİ TEMSİLCİSİ

EGEMEN BEY, DÜNYAYA AÇILMAK İÇİN HALKBANK'LA İÇİNDEKİ GÜCÜ ORTAYA ÇIKARDI. KOBİ İHRACAT KREDİSİYLE ÖNÜNDEKİ TÜM ENGELLERİ AŞTI, SATIŞLARI UÇURDU. BÖYLECE ŞİRKETİNİN KAHRAMANI OLDU.

KURUMSAL PROFİL

1938 yılında esnaf ve sanatkârları desteklemek ve kalıcı ekonomik kalkınmayı hızlandırmak amacıyla kurulan Halkbank'ın ana iş stratejisi 78 yıldır hiç değişmemiştir.

REEL SEKTÖRE DESTEK

Türkiye’de refah ve zenginliğin artışının, üretim alanındaki aktörlerin sayısının çoğalması sayesinde gerçekleşeceğine inanıyor, kurulduğumuz günden bu yana reel sektörü desteklemeye devam ediyoruz.

TOPLUMSAL REFAHA DESTEK

Müşterilerimizi reel ekonominin en önemli oyuncularını olarak görüyor, son yıllarda yakalanan büyüme grafiğinin, çalışmalarımıza artan milli gelir ve toplumsal refahın arkasındaki temel gücün onlar olduğunun bilincine yön veriyoruz.

KOBİ KREDİLERİNE AĞIRLIĞIMIZI KOYDUK!

2016 yılının ilk dokuz aylık döneminde, sektördeki toplam KOBİ kredilerindeki artışın %42'sini tek başımıza gerçekleştirilmekten gurur duyuyoruz.

KOBİ ister, Halkbank yapar!

halkbank.com.tr | 0850 222 0 401 KOBİ Destek

HALKBANK

KOBİ ister Halkbank yapar.

KOBİ'lerin her ihtiyacında yüzünü güldürmek için tüm gücümüzle çalışıyoruz, her zaman yanlarında olmaktan gurur duyuyoruz.

halkbank.com.tr | 0850 222 0 401 KOBİ Destek

HALKBANK

MÜŞTERİLERE DESTEK

Faaliyetlerimizi, her yerde ve her zaman müşterilerimizin yanında olma ve desteğimizi kesintisiz sürdürme ilkesiyle planlıyoruz. Bu anlayışın en somut göstergesi, kriz zamanlarında bile artan kredi hacmimiz ve açtığımız yeni şubelerdir.

KOBİ'LERE DESTEK

Türkiye'de KOBİ'ler Halkbank desteğiyle üretiliyor, büyüyor ve geleceğe umutla bakıyor. Onların başarısı, bizim başarımızdır... Halkbank'ın başarısı, büyüyen ve gelişen Türkiye'nin başarısıdır.

KISACA HALKBANK

Halkbank, yurt içinde 959, yurt dışında 5 şubesi, 3 yurt dışı temsilciliği, 3.741 ATM'si, telefon ve internet bankacılığı, mobil bankacılık uygulamalarıyla, yenilikçi ürün ve hizmetleriyle, küresel bir vizyonla hizmet vermektedir.

1938 yılında esnaf ve sanatkârları desteklemek ve kalıcı ekonomik kalkınmayı hızlandırmak amacıyla kurulan Halkbank'ın ana iş stratejisi 78 yıldır hiç değişmemiştir. Üreten ve istihdam yaratan her esnafı, çiftçiyi, küçük, orta veya büyük işletme sahibini iş ortağı olarak gören ve tüm finansman olanaklarıyla iyi günde, kötü günde desteklemeyi varoluş sebebi sayan Halkbank, toplam kredilerinin %36,8'ini KOBİ'lere aktararak, onların en temel destekçisi olmaya devam etmektedir.

Halkbank, 2016 sonu itibarıyla yurt içinde 959, yurt dışında 5 şubesi, 3 yurt dışı temsilciliği, 3.741 ATM'si, telefon ve internet bankacılığı, mobil bankacılık uygulamalarıyla, müşterilerine eşsiz bir bankacılık deneyimi sunan yenilikçi ürün ve hizmetleriyle, küresel bir vizyonla hizmet vermektedir. %48,9 halka açıklık oranına sahip Banka, özkaynak kârlılığı açısından sektörün en verimli bankaları arasındaki yerini korumaktadır.

Halkbank, yükselen Türkiye'nin istikrarla büyüyen, köklü, öncü ve saygın markalarından biridir.

2016 YILI ESAS SÖZLEŞME DEĞİŞİKLİKLERİ

2016 yılı içerisinde Banka Esas Sözleşmesi'nde herhangi bir değişiklik olmamıştır.

ORTAKLIK YAPISI

Halkbank'ın nitelikli paya sahip hissedarı, %51,10604'lük hisse oranı ile T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı'dır. Banka sermayesinin %48,93'lük kısmı halka açıktır.

Türkiye Halk Bankası A.Ş.
27.03.2015 tarihli Olağan Genel Kurul Toplantısı'nda alınan karar ile kayıtlı sermaye sistemine geçmiştir. Banka'nın kayıtlı sermaye tavanı 7.500.000.000 TL, çıkarılmış sermayesi 1.250.000.000 TL'dir.

Banka hisselerinin T.C. Başbakanlık Hazine Müsteşarlığı'na ait olan %99,999996207'lik kısmı T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı'na devredilmiş ve söz konusu paya karşılık gelen hisselerin %24,98'i; Özelleştirme

Yüksek Kurulu'nun 05.02.2007 tarih ve 2007/08 sayılı kararı, Banka'nın 19.04.2007 tarihli Genel Kurul kararı ve SPK'nın 26.04.2007 tarih 16/471 sayılı kararı ile 10.05.2007 tarihinde halka arz edilmiştir.

Banka'nın ikincil halka arzı kapsamında ise Özelleştirme Yüksek Kurulu'nun 04.10.2012 tarih 2012/150 sayılı Kararı ile T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı'na ait toplam sermayedeki %23,92'lik hissenin halka arzı, 21.11.2012 tarihinde tamamlanmıştır.

Nitelikli paya sahip hissedar, %51,10604'lük hisse oranı ile T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı'dır. (Adres: Ziya Gökalp Cad. No: 80 Kurtuluş/Ankara) Yönetim Kurulu Başkanı, Yönetim Kurulu Başkan Vekili, Genel Müdür ile Yönetim Kurulu Üyeleri Banka'da pay sahibi değildir.

HİSSEDAR ADI	ÖDENMİŞ SERMAYE TUTARI (TL)	SERMAYE KATILIM ORANI (%)
T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı*	638.825.500	51,1060400
Halka Açık Kısım**	611.089.714	48,8871771
Diğer***	84.786	0,0067829
Toplam	1.250.000.000	100,0000000

* Özelleştirme Yüksek Kurulu'nca T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı'na ait Bankamız ödenmiş sermayesindeki %51,11 oranında ve 638.825.500 TL itibari değerdeki hisselerin özelleştirme kapsam ve programından çıkartılarak gerekli izinlerin alınmasına müteakip Türkiye Varlık Fonu Yönetimi Anonim Şirketi'nce yönetilecek olan Türkiye Varlık Fonu'na devredilmesine karar verilmiştir.

** T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı'nın toplam hisseleri içerisinde 549.932 TL'lik hisse, Borsa'da işlem görebilir nitelikte olup, bu paylarla birlikte Banka sermayesinin %48,93'lük kısmı halka açıktır.

*** "Diğer" grubunda yer alan hisselerin 82.165 TL'si kendi hesaplarında kaydedilmekle birlikte, Borsa'da işlem görmeyen hisse sahibi ortaklara, 2.621 TL'si ise devam eden hukuki süreçleri nedeniyle hisseleri MKK nezdindeki KAYDBOH'ta izlenmeye devam eden ortaklara aittir.

13.06.2012 tarih 6327 sayılı kanun ile 4603 sayılı kanununun 2'nci maddesine eklenen 3'üncü fıkra hükmü kapsamında, Banka'daki kamu paylarının satış işlemleri tamamlanincaya kadar kamuya ait hisseler Türk Ticaret Kanunu hükümleri uyarınca Banka'nın bağlı bulunduğu Bakan tarafından idare ve temsil edilecektir.

BAŞLICA GÖSTERGELER VE ORANLAR

Halkbank 2016 yılında toplam aktiflerini 231,4 milyar TL'ye yükseltmiştir. Toplam mevduatı 150,3 milyar TL'ye ulaşan Banka'nın, kredileri 158,4 milyar TL'ye, net kârı ise 2 milyar 558 milyon TL'ye yükselmiştir.

HALKBANK'IN SEKTÖREL KONUMU

PAY ORANI (%)	2015	2016
Toplam Aktifler	8,0	8,5
Nakdi Krediler	8,4	8,9
Menkul Değerler	7,8	8,8
Mevduat	9,2	9,7
Özkaynaklar	7,4	7,1
Kâr	8,9	6,8

TOPLAM AKTİF PAZAR PAYI (%)

NAKDİ KREDİLER PAZAR PAYI (%)

MEVDUAT PAZAR PAYI (%)

FİNANSAL GÖSTERGELER (MİLYON TL)	2015	2016	DEĞİŞİM (%)
Toplam Aktifler	187.729	231.441	23,3
Likit Aktifler	25.838	31.660	22,5
Nakdi Krediler	126.745	158.354	24,9
Menkul Kıymetler	27.908	33.216	19,0
Toplam Mevduat	122.146	150.263	23,0
Özkaynaklar	19.424	21.317	9,7
Net Faiz Geliri	5.663	6.957	22,8
Net Ücret ve Komisyon Geliri	1.194	1.375	15,2
Brüt Kâr	2.856	3.352	17,4
Net Kâr	2.315	2.558	10,5

BAŞLICA ORANLAR (%)	2015	2016
Faiz Getirili Aktifler/Aktif Toplamı	82,9	82,5
Nakdi Krediler/Aktif Toplamı	67,5	68,4
Takipteki Krediler/Toplam Nakdi Krediler (Brüt)	3,06	3,17
Vadesiz Mevduat/Toplam Mevduat	16,8	19,2
Kredi/Mevduat	103,8	105,4
Ortalama Aktif Kârlılığı	1,3	1,2
Ortalama Özkaynak Kârlılığı	12,9	12,6
Sermaye Yeterlilik Rasyosu	13,8	13,1

TOPLAM AKTİFLER (MİLYAR TL)
NAKDİ KREDİLER (MİLYAR TL)
TOPLAM MEVDUAT (MİLYAR TL)

HALKBANK'IN TARİHSEL GELİŞİMİ

Üretene kaynak yaratarak Türkiye'ye artı değer kazandırmayı amaçlayan Halkbank, yatırım-üretim, iç-dış ticaret ve bireysel finansman konusundaki kredi çeşitliliği ile her türlü talebi karşılamaktadır.

Cumhuriyetin ilk yıllarında; sermaye birikimi, üretim alanlarının kıtlığı ve özel sektörün yetersizliği nedeniyle yaşanan ekonomik güçlükler, küçük esnaf ve sanatkârı kredilendirmeye hazır kurumların ortaya çıkışını engellemiştir.

1929 Dünya Ekonomik Buhranı ise Türkiye'yi ağır ekonomik şartların yaşandığı bir ortama sürüklemiştir. Zamanla esnaf ve sanatkârların faaliyetleri daralmıştır.

Cumhuriyet'in kuruluşunu izleyen yıllarda faaliyete geçen bankalar ve diğer kamu işletmeleri, toplumun en geniş kitlesi olan küçük esnafın sorunlarına çözüm getirememiştir. Bu nedenle, kalıcı bir ekonomik kalkınma, sosyal denge ve toplumsal barışın korunması için, esnaf-sanatkâr ve küçük meslek sahibine uygun koşullarla kredi vermesi amacıyla Halkbank'ın kurulmasına karar verilmiştir.

Atatürk, "Küçük esnafa ve büyük sanayi erbabına muhtaç oldukları kredileri kolayca ucuza verecek bir teşekkül vücuda getirmek ve kredinin normal şartlar altında ucuzlatılmasına çalışmak da çok lazımdır" diyerek, Halkbank'ın kurulmasının yolunu açmıştır.

Ardından da "Siz sanatkârların ufak dükkânları yerine muhteşem fabrikalar yapıldığını gördüğüm gün, mutluluğum en yüksek derecesini bulacaktır" diyerek yeni kurulan bu genç Banka'nın ilerleme hedefine yol göstermiştir.

Halkbank ve Halk Sandıkları Kanunu

Halkbank'ın kuruluş süreci, 1933 yılında çıkartılan Halkbank ve Halk Sandıkları Kanunu ile başlamıştır.

Bu kanunla Türkiye'de ikili bir yapıda, karma bir mesleki küçük kredi sistemi kurulması hedeflenmiştir. Bu sistemde küçük kredi sorununu merkezden yönetecek Halkbank'ın ve Banka'nın uygun gördüğü yerlerde asli fonksiyonu üstlenecek olan Halk Sandıkları kurulması öngörülmüştür. Fakat getirilen bu karma sistemin hayata geçirilmesi beş yıl sonra mümkün olabilmıştır.

1938-1950 yılları arasında finansman sağladığı Halk Sandıkları kanalıyla kredi hizmetlerini yürüten Halkbank, 1964 yılı başından itibaren daha aktif bir çalışma temposuna girmiş, mevduat ve kredi hacmini yükseltmeye başlamıştır.

1992 yılında Türkiye Öğretmenler Bankası T.A.Ş. (Töbank), 1993 yılında Sümerbank, 1998 yılında ise Etibank, Halkbank'a devredilmiştir. Her katılımla daha da zenginleşen ve güçlenen Halkbank, 2000 yılına gelindiğinde çalışmalarını çağdaş bankacılığın ve uluslararası rekabetin gereklerine göre yoğunlaştırarak özelleştirmeye hazırlanacak bir "yeniden yapılanma" sürecine girmiştir. 2001 yılında Emlak Bankası 96 şubesi, personeli ve bilânçosuyla birlikte Halkbank'a devrolmuştur.

2004 yılının ikinci yarısında Pamukbank, Halkbank'a devredilmiştir. Birleşme için öngörülen dokuz aylık sürenin yarısı gibi kısa bir zamanda tamamlanmış olan bu entegrasyon, dünya bankacılık tarihine "çok kısa bir sürede başarıyla tamamlanmış banka birleşmesi" olarak geçmiştir.

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

Halka Arzda Rekor Talep

2007 yılında gerçekleşen Halkbank halka arzı, topladığı rekor taleple Türkiye'nin o güne kadar yapılan en büyük halka arzı olarak Borsa İstanbul tarihine geçmiştir. Banka'nın %24,98'ine karşılık gelen hisseler 1,8 milyar ABD dolarına satılmıştır. Hisselerin halka arzında, yurt içi ve yurt dışında toplam 17,3 milyar TL (12,9 milyar ABD doları) yani halka arz büyüklüğünün sekiz katı talep toplanmıştır. Halkbank, bu başarılı halka arzla Avrupa'nın

önde gelen yatırım şirketi East Capital tarafından her yıl verilen "En İyi Halka Arz" ödülüne layık görülmüştür.

Halkbank hisseleri 2012 yılında ikinci kez halka arz edilmiş ve Banka'nın halka açıklık oranı %48,9'a yükselmiştir. Büyük bir başarı ile tamamlanan halka arz sonucu 4,5 milyar TL tutarında satış gerçekleşmiştir. Hisselerin %80'i yurt dışı kurumsal yatırımcılara, %10'u yurt içi kurumsal yatırımcılara ve %10'u yurt içi bireysel yatırımcılara satılmıştır. Halkbank, Borsa İstanbul tarihinin en büyük, Avrupa'nın ise 2012'deki en büyük üçüncü halka arzı olarak tarihe geçen ikincil halka arzını o güne kadar gerçekleşen en düşük iskonto oranıyla tamamlayarak, ayrı bir başarıya daha imza atmıştır.

HALKBANK, YAYGIN ŞUBE AĞI, ÜRÜN VE HİZMET KALİTESİ, KOBİ BANKACILIĞINDAKİ PROFESYONEL YAKLAŞIMI İLE BANKACILIK SEKTÖRÜNDE EDİNDİĞİ SAYGIN KONUMUNU SON YILLARDAKİ BÜYÜK ATILIMLARLA GÜÇLENDİRMEYE DEVAM ETMEKTEDİR.

HALKBANK'IN TARİHSEL GELİŞİMİ

Bireysel bankacılık alanında başlatılan atılımla, Halkbank'ın bireysel krediler portföyü her türlü ihtiyaca yönelik uygun koşullu kredilerle zenginleştirilmiştir.

Sektörde Saygın Konum

Kuruluşundan bugüne kadar ülke ekonomisine ve toplumsal gelişime katkı sağlayacak yatırımlara öncelik veren Halkbank, yurt geneline yaygın şube ağı, ürün ve hizmet kalitesi, KOBİ bankacılığındaki profesyonel yaklaşımı ile bankacılık sektöründe edindiği saygın konumunu son yıllardaki büyük atılımlarla güçlendirmeye devam etmektedir.

Üretene kaynak yaratarak Türkiye'ye artı değer kazandırmayı amaçlayan Halkbank, yatırım-üretim, iç-dış ticaret ve bireysel finansman konusundaki kredi çeşitliliği ile her türlü talebi, rekabetçi faizlerle karşılayabilecek güçtedir. Banka, yurt içinden sağladığı kaynakların yanı sıra Dünya Bankası, Avrupa Yatırım Bankası, Avrupa Konseyi Kalkınma Bankası, Fransız Kalkınma Ajansı gibi yurt dışı kuruluşlarla da iş birliği yapmaktadır. Ayrıca, Türkiye genelindeki ticaret ve sanayi odalarıyla yapılan kredi anlaşmaları ile KOBİ'lere, onların özel sorunlarına, bölgesel, yerel sıkıntılarına yönelik özel kredi ve ürünleriyle her türlü kolaylık sağlanmaktadır.

Halkbank'ta, üreten Türkiye'nin temel taşlarından KOBİ'lerin ihtiyaçlarını hızlı, etkin ve kaliteli çözümlerle karşılamak ve böylece ülke ekonomisine daha fazla katkıda bulunabilmelerini sağlamak amacıyla; bölgesel kalkınma ajansları ile iş birliklerinin ve KOSGEB aracılığı ile kullanılan kredilerin artırılması, uluslararası finans kuruluşlarından sağlanan fonların miktar ve çeşidinin artırılmasının yanı sıra Banka organizasyon yapısında KOBİ'lere özel önem veren değişim stratejileri oluşturulması yönünde sürekli bir gelişim yaşanmaktadır.

Bireysel Bankacılık'ta "İlk"lerin Bankası

Bireysel bankacılık alanında başlatılan atılımla, Halkbank'ın bireysel krediler portföyü her türlü ihtiyaca yönelik uygun koşullu kredilerle zenginleştirilmiştir. Eğitim, sağlık, tatil gibi farklı ihtiyaçlara yönelik destek kredilerinin yanı sıra farklı meslek gruplarına özel ödeme kolaylıklarıyla donatılmış bireysel krediler de portföydeki yerini almıştır.

Halkbank, 2007 yılında HSBC ile gerçekleştirdiği iş birliği sonucunda Halkbank kredi kartlarına Advantage özelliği kazandırarak müşterilerine Advantage kartın taksit ve nakit puan özelliklerinden yararlanma imkânı sunmuştur.

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

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

Halkbank, 2012'nin Aralık ayında HSBC ile Advantage ortaklığını sonlandırarak, "Ayrıcalıklar bu Paraf'ta" sloganıyla yeni kredi kartı markası Paraf'ı hizmete sunmuştur. Fark yaratan kampanya ve özellikleriyle sektörde pek çok ilke imza atan Paraf, kart adedi ve pazar payı rakamlarında kısa sürede önemli bir başarı elde etmiştir. Visa

Halkbank, çağın ve sektörün gerektirdiği tüm teknik altyapı ve düzenlemelerle müşterilerinin her ortamdan bankacılık işlemi yapmasını sağlamaktadır.

2014 Başarı Ödülleri kapsamında "Visa Kredi Kartı Alışveriş Hacminde En Çok Büyüyen Banka" seçilen Halkbank'ta, 2016 yılsonu itibarıyla Paraf kredi kartı sayısı 3,9 milyon olurken, POS sayısı 317 bine ve üye işyeri sayısı 297 bine yükselmiştir.

Halkbank, sadece bir kredi kartı değil, aynı zamanda diğer bankalarla iş birliğine imkân tanıyan bir kredi kartı platformu olan Paraf'la müşterilerinin kişisel tercih ve ihtiyaçlarına yönelik özel hizmet sunmayı hedeflemektedir.

Güçlü Teknolojik Altyapı

Halkbank, teknolojik altyapısını güçlü bir rekabet avantajı olarak kullanmaktadır. Banka'nın değişen teknolojik altyapısı, sahip olduğu merkezi veri tabanı ve otomatik işleyiş olanaklarıyla, şubelerin mutabakat sağlamak için yaptıkları operasyonel çalışmalarda önemli oranda azalma sağlamıştır. Banka'nın iş stratejisi ve kararlarının oluşturulmasında, müşteri profillerinin ve ihtiyaçlarının anlaşılıp uygun ürün ve hizmetlerin sunulmasında teknolojik destek sağlayan "Veri Ambarı", "Veri Madenciliği" ve "Müşteri İlişki Yönetimi" gibi özel sistemleri içeren teknoloji projeleri hayata geçirilmiştir.

Koç Sistem ile iş birliği içinde projelendirilen "Kimlik Yönetim Sistemi", 2008 yılında Halkbank Genel Müdürlük ve şubelerinde hayata geçirilmiştir. Kimlik Yönetim Sistemi, tüm çalışanların tek bir numara veya kartla her türlü bankacılık işlemi, sosyal güvenlik ve sağlık hizmetlerini gerçekleştirebilmelerini sağlamaktadır.

Halkbank, çağın ve sektörün gerektirdiği tüm teknik altyapı ve düzenlemelerle müşterilerinin her ortamdan bankacılık işlemi yapmasını sağlamaktadır.

Yakın Coğrafyanın Güçlü Oyuncusu

Türkiye'deki başarılı performansını yurt dışına taşıyarak yakın coğrafyada da güçlü bir bölge bankası olma amacıyla çalışan Halkbank, 2011 yılında Makedonya'nın KOBİ bankası IK Bank'ın hisselerini satın almıştır. Makedonya'nın ilk üç bankasından biri olmayı hedefleyen Halkbank, bu ülkedeki faaliyetlerini Halk Banka A.D. Skopje adıyla yürütmektedir. 2012 yılında Halk Banka A.D. Skopje, Ziraat Banka A.D. Skopje'yi tüm aktif, pasif, şube ve personeli ile birlikte devralmıştır.

2015 yılında Cacanska Banka'nın %76,76'sını satın alarak bankanın adını Halkbank A.D. Beograd olarak değiştiren Halkbank, Sırbistan'da kalıcı işlere imza atmaya devam etmektedir. Yaptığı sermaye artırımının sonrasında Halkbank A.D. Beograd'ın %82,47'sine sahip olan Halkbank, Sırbistan'daki büyüme stratejisinin yeni bir halkası olarak Novi Pazar'da 28'inci şubelerini açmıştır.

Halkbank, gelecek dönemde Balkanlar'daki fırsatları değerlendirerek güçlü bir bölge bankası olma ve iki ülke arasında bir köprü görevi görme hedefiyle yeni adımlar atmayı sürdürecektir.

Banka'nın Merkezi İstanbul'da

Halkbank'ın 29.03.2013 tarihinde yapılan Olağan Genel Kurul Toplantısı'nda onaylanan Esas Sözleşme değişikliği ile Ankara olan Banka merkezi İstanbul olarak değiştirilmiştir.

Halkbank'ın İnsan Kaynağı

Halkbank, yeniden yapılanma çalışmaları beraberinde organizasyon yapısı ile birlikte çalışan profilini de geliştirmiştir. 2016 yılsonu itibarıyla toplam çalışan sayısı 16.956'dır.

KİLOMETRE TAŞLARI

Kuruluşundan bu yana gerçekleştirdiği atılımlarla Türkiye'nin ve bölgenin lider bankası haline gelen Halkbank, başarı yolculuğunun 78'inci yılında sürdürülebilirlik çalışmalarını bir üst seviyeye taşımış ve BIST Sürdürülebilirlik Endeksi'ne dâhil olmuştur.

1933

Halk Bankası ve Halk Sandıkları Kanunu ile faaliyete başlayan Halkbank, kredi hizmetlerini 1938-1950 yılları arasında finansman sağladığı Halk Sandıkları kanalı ile yürütmüştür.

1940

Halkbank küçük ve orta ölçekli işletmelere ilk KOBİ kredilerini kullanmıştır.

1950

1938-1950 yılları arasında Halk Sandıkları kanalı ile kredi hizmetlerini yürüten Halkbank, 1950 yılında doğrudan şube açma ve kredi kullandırma yetkisine kavuşmuştur.

1964

Halkbank küçük sanayi çarşısı ve sitelerinin kurulmasına yönelik ilk fonu oluşturmuştur. Banka, aynı yıl daha aktif bir çalışma temposuna girmiş, mevduat ve kredi hacmini büyümeye başlamıştır.

1975

Halkbank, sanayi yatırım ve işletme kredilerinin hizmete girmesiyle büyük sanayi kesiminin de bankası olmuştur.

1992

Banka, 1992 yılından itibaren çeşitli bankaların katılımıyla bünyesini daha da genişletmiştir. Bu süreçte; 1992 yılında personeli, şubeleri, bütün aktif ve pasifleriyle Türkiye Öğretmenler Bankası (Töbank) Halkbank'a devrolmuştur.

1993

Sümerbank 1993 yılında sadece borç ve yükümlülükleri ile Halkbank'a devrolmuştur.

1995

İlk Girişimci Bilgilendirme Merkezi kurulmuştur.

1998

1998 yılında sadece borç ve yükümlülükleri ile Etibank Halkbank'a devrolmuştur.

2000

Kamu bankalarının çağdaş bankacılığın ve uluslararası rekabetin gereklerine göre çalışmalarını ve özelleştirmeye hazırlanmaları doğrultusunda yeniden yapılandırılmaları ile ilgili 4603 sayılı Kanun'un yürürlüğe girmesiyle birlikte, Halkbank yeniden yapılandırma çalışmalarına başlamıştır.

2001

Türkiye Emlak Bankası, 96 şubesi, personeli ve bilançosuyla Halkbank'a devrolmuştur.

2004

2004 yılının ikinci yarısında Pamukbank'ın tüm aktif-pasif, şube ve personeli ile Halkbank'a devri başarıyla tamamlanmıştır.

2007

2007 yılında yapılan ve rekor talep toplayan Halkbank halka arzı, Türkiye'nin o güne kadar yapılan en büyük halka arzı olarak Borsa İstanbul tarihine geçmiştir. Hisselerinin %24,98'i halka arz edilen Halkbank, bu başarılı halka arzla Avrupa'nın önde gelen yatırım şirketi East Capital tarafından her yıl verilen "En İyi Halka Arz" ödülüne layık görülmüştür. Aynı yıl Halkbank ile HSBC arasında imzalanan anlaşma çerçevesinde Halkbank kredi kartları Advantage özelliği kazanmıştır.

2008

Halkbank kredi kartları Advantage'ın tüm ayrıcalıklarını içerecek şekilde yeniden tasarlanmış ve HalkCard Advantage markasıyla hizmete sunulmuştur.

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

Halkbank-Visa iş birliğiyle hayata geçirilen Avrupa'nın ilk ön ödemeli temassız banka kartı Bank24 Jet, birçok farklı fonksiyonu bir araya toplamıştır.

Halkbank, 2008 yılında, kurumsal sosyal sorumluluk, çevre, iş sağlığı ve güvenliği ile enerji verimliliği konularında ulusal ve uluslararası mevzuat ve uygulamalara uygun hale getirilmesi amacıyla KOBİ Dönüşüm Projesi'ni başlatmıştır.

2009

Halkbank bölgesel ekonomik kalkınma ve sosyal gelişmeye katkı sağlayan kalkınma ajanslarıyla iş birliğine giderek, bu kuruluşlarla çözüm ortaklığı kuran ilk banka olmuştur.

2011

Halkbank çalışanlarının en üst düzeyde eğitim alması amacıyla "Halk Akademi" bankacılığın okulu yeniden yapılandırılmış, bankacılık, kişisel gelişim ve sosyal sorumluluk ağırlıklı programlara yer verilmiştir.

Banka'nın verimliliğini artırıp büyümesine hız kazandırmak amacıyla başlanan Operasyonel Dönüşüm Projesi kapsamında, Halkbank Operasyon Merkezi kurulmuştur.

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

2012

Halkbank, 2012 yılında kredi kartı markası Paraf'ı "Ayrıcalıklar bu Paraf'ta" sloganıyla müşterilerinin hizmetine sunmuştur.

Halkbank hisseleri 2012 yılında ikinci kez halka arz edilmiş ve Banka'nın halka açıklık oranı %48,9'a yükselmiştir.

Halkbank, 2012 yılında 23 ülkeden 46 bankanın katılımıyla 558 milyon avro ve 207,5 milyon ABD doları tutarlı sendikasyon kredisi sağlamış, yurt dışında nominal tutarı 750 milyon ABD doları olan tahvil (Eurobond) ihracını başarıyla gerçekleştirerek, uluslararası yatırımcılar nezdindeki itibarını tescillemiştir. Ayrıca, toplam 1,5 milyar TL nominal değerli banka bonusu ihracı gerçekleştirilmiştir.

2013

Halkbank'ın 29.03.2013 tarihinde yapılan Olağan Genel Kurul Toplantısı'nda onaylanan Esas Sözleşme değişikliği ile Ankara olan Banka merkezi İstanbul olarak değiştirilmiştir.

Halkbank, Paraf ailesini 2013 yılında genişleterek seyahat harcamalarına özel Parafly'ı hizmete sunmuştur. Paraf'la yılsonu için belirlenen hedefi ilk altı ayda elde eden Banka, 3,2 milyon kart adedine ulaşmıştır.

Halkbank, 2013 yılında 19 ülkeden 41 bankanın katılımıyla 562 milyon avro ve 259 milyon ABD doları tutarlı sendikasyon kredisini yenilemiş, yurt dışında nominal tutarı 750 milyon ABD doları olan ikinci tahvil (Eurobond) ihracını gerçekleştirmiştir. Ayrıca, toplam 2,5 milyar TL nominal değerli banka bonusu ihracı gerçekleştirilmiştir.

2014

Halkbank, 2014 yılında 17 ülkeden 34 bankanın katılımıyla 511,5 milyon avro ve 112 milyon ABD doları tutarlı sendikasyon kredisini yenilemiş, yurt dışında nominal tutarı 500 milyon ABD doları olan üçüncü tahvil (Eurobond) ihracını gerçekleştirmiştir. Ayrıca, toplam 2,75 milyar TL nominal değerli bono ihracı gerçekleştirilmiştir.

Halkbank, Paraf Kredi Kartı ile Visa 2014 Başarı Ödülleri kapsamında "Visa Kredi Kartı Alışveriş Hacminde En Çok Büyüyen Banka" seçilmiştir.

2015

Sırbistan'ın belirli bölgelerinde şubeleri bulunan Cacanska Banka A.D. Cacak'ın hisselerinin %76,76'sını Mart 2015 tarihinde alan Halkbank, bankanın adını Halkbank A.D. Beograd olarak değiştirmiştir.

Halkbank, The Banker Dergisi tarafından yapılan araştırmada dünyanın en güvenilir bankaları sıralamasında üst sıralarda yer almıştır. Aktif Kalitesi, likidite, risk ortamı ve kârlılık kriterleriyle hazırlanan ve dünya bankalarının sağlamlık ve güvenilirlik sıralamasını ifade eden 250 bankanın bulunduğu listede, Halkbank 102'nci sırada yer almıştır.

Halkbank, 2015 yılında da sendikasyon kredisini yenileyerek 640 milyon avro ve 179 milyon ABD doları tutarında kaynak temin etmiştir. Ayrıca, yurt dışında 500 milyon ABD doları nominal tutarlı dördüncü tahvil (Eurobond) ile yurt içinde 3,5 milyar TL nominal değerli bono ihracını gerçekleştirmiştir.

2016

Halkbank'ın 2016 yılı başında yenilenen Mobil Bankacılık uygulaması, uluslararası düzeyde iş dünyasının en iyilerini belirleyen Stevie Awards tarafından en inovatif mobil bankacılık uygulaması kategorisinde Bronz Ödül'e layık görülmüştür.

Finansal istikrarı ve uluslararası alandaki güvenilir marka algısıyla yeni iş birlikleri geliştirmeyi sürdüren Halkbank, uluslararası piyasalarda 500 milyon ABD doları nominal tutarlı tahvil (beşinci Eurobond) ve yurt içinde 4,7 milyar TL'lik bono ihracı gerçekleştirerek finansman sağlamış, 175 milyon ABD doları ve 476,5 milyon avro tutarında da sendikasyon anlaşması yapmıştır.

Singapur'daki tescil işlemleri tamamlanan Halkbank Singapur temsilcilik ofisi faaliyete başlamıştır.

Halkbank 2016'da sürdürülebilirlik alanındaki çalışmalarını da bir üst seviyeye taşımış ve BIST Sürdürülebilirlik Endeksi'ne dâhil olmuştur.

HALKBANK'IN VİZYONU, MİSYONU, HEDEFLERİ VE KURUMSAL DEĞERLERİ

VİZYONUMUZ

EVRENSEL BANKACILIĞIN TÜM GEREKLERİNİ YERİNE GETİREN, BİREYSEL HİZMETLERDE GÜÇLÜ, BÖLGENİN LİDER KOBİ BANKASI OLMAK.

MİSYONUMUZ

ÜSTLENDİĞİ SOSYAL SORUMLULUK VE YÜKSEK GÖREV BİLİNCİ İÇERİSİNDE, TÜM BANKACILIK HİZMETLERİNİ ETKİN ŞEKİLDE YERİNE GETİREREK, MÜŞTERİLERİNE, HİSSEDARLARINA VE ÇALIŞANLARINA SÜREKLİ KATMA DEĞER YARATMAK; BANKACILIK SEKTÖRÜNÜN VE SERMAYE PİYASALARININ GELİŞİMİNE KATKIDA BULUNMAK; BÖLGEMİZDE VE DÜNYA BANKACILIĞINDA SAYGIN BİR YER EDİNMEK.

HEDEFLERİMİZ

- BÖLGENİN LİDER KOBİ BANKASI OLMAK,
- KOBİ'LERİN VE BİREYSEL MÜŞTERİLERİN İLK SIRADA TERCİH ETTİKLERİ BANKA OLMAK,
- BANKACILIK SEKTÖRÜNDE NİTELİKLİ PERSONELİN ÇALIŞTIĞI VE ÇALIŞMAK İSTEDİĞİ BANKA OLMAK,
- TÜM İŞ SÜREÇLERİNDE, SEKTÖRDEKİ EN YÜKSEK KALİTEDE HIZLI HİZMET SEVİYELERİNE ULAŞARAK, MÜŞTERİ MEMNUNİYETİNİ SAĞLAMAK,
- DENGELİ BÜYÜYEN VE SÜRDÜRÜLEBİLİR KÂRLILIĞA SAHİP BİR BANKA OLMAK.

KURUMSAL DEĞERLERİMİZ

- MÜŞTERİ ODAKLILIK
- GÜVENİLİRLİK
- DÜRÜSTLÜK
- YARATICILIK
- DİNAMİZM
- AKILCILIK
- TAKIM RUHU
- VERİMLİLİK
- ŞEFFAFLIK
- DUYARLILIK
- ÖZGÜVEN
- DEĞİŞİME AÇIKLIK
- SOSYAL SORUMLULUK BİLİNCİ
- BİLGİ VE DENEYİM PAYLAŞIMI

HALKBANK'IN STRATEJİLERİ

STRATEJİLERİMİZ

1. GELENEKSEL BANKACILIK FAALİYETLERİ İLE BİRLİKTE ÖZEL OLARAK TASARLANMIŞ ÜRÜN/HİZMET SEÇENEKLERİNİ ARTIRMAK
2. MÜŞTERİ SEGMENTASYONU KAPSAMINDA, ÖZELLİKLE KOBİ'LER İLE ORTA VE ORTA ÜSTÜ GELİR SAHİBİ BİREYSEL MÜŞTERİLERE AYRICALIKLI ÜRÜN VE HİZMETLER SUNMAK
3. MÜŞTERİ ODAKLI, KALİTELİ HİZMET ANLAYIŞINI BENİMSEMİK
4. ÖZELLİKLE KREDİ VE MALİ RİSK YÖNETİMİ OLMAK ÜZERE, KRİTİK SÜREÇLERDE ETKİNLİK SAĞLAMAK
5. ZENGİN ÜRÜN ÇEŞİDİ, İŞLEM-SİSTEM GÜVENLİĞİ, HIZLI-KALİTELİ İŞLEM VE REKABETÇİ FİYAT SAĞLAMAK AMACIYLA TÜM İŞ SÜREÇLERİNDE VERİMLİLİĞİ SAĞLAMAK
6. KARİYER VE PERFORMANS YÖNETİMİ SİSTEMLERİ SAYESİNDE ÇALIŞANLARININ SÜREKLİ GELİŞİMİNİ VE MOTİVASYONUNU SAĞLAMAK
7. KURUM KİMLİĞİNİ İÇ VE DIŞ MÜŞTERİLERE BENİMSETMEK
8. YURT DIŞI ŞUBE AĞI, TEMSİLCİLİKLER VE ORTAKLIKLAR İLE ULUSLARARASI BANKACILIK ALANINDA KALİTELİ HİZMET VERMEK

Emine, özgür ruhlu ama sorumluluk sahibi genç bir anneydi

İki çocuk sahibi olan Emine hanım, kızının üçüncü yaş gününü kutlamak için bir mekan aradı ancak isteklerini karşılayacak sağlıklı ve keyifli bir yer bulamadı. Ama harika bir iş fikri buldu.

Fakat önemli bir sorunu vardı...

Emine Pastanesi

HALKBANK
SUNAR

EMİNE ŐENGÜZ
BİR GİRİŐİMCI KADINIMIZ

BAHADIR AKSU
KOBİ MÜŐTERİ TEMSİLCİSİ

*Bir girişimci
ruh macerası*

Emine

EMİNE HANIM KOBİ'LERİN BANKASI HALKBANK'A GELDİ. ORGANİK ÜRÜNLER ÜRETEK PASTANE FİKRİNİ ANLATTI. NE DENLİ GEREKLİ VE İYİ BİR GİRİŐİM OLDUĐU KONUSUNDA HEMFİKİR KALDIK. ÖZEL KOBİ KREDİSİ'NDEN YARARLANAN EMİNE HANIM BUGÜNLERDE PASTANESİNİN İKİNCİ ŐUBESİNİ AÇMANIN PLANLARINI YAPIYOR...

YÖNETİM KURULU BAŞKANI'NIN DEĞERLENDİRMESİ

Güçlü sermaye tabanı ve etkin risk yönetimi anlayışıyla sadece Türkiye'nin değil bölgemizin önde gelen finansal kuruluşları arasında yer alan Halkbank, gücünü 2016 yılında yaşadığımız zorlu süreçte bir kez daha göstermiştir.

Değerli Paydaşlarımız,

Finans piyasaları başta olmak üzere, küresel ekonomide yaşanan belirsizliklerin yatırımcılar üzerindeki olumsuz etkisi, dünya ticaret hacmini daraltırken hem ülkelerin hem de özel şirketlerin küresel borç seviyelerinin artmasına neden oldu. Parasal genişleme politikalarının son bulduğu 2016 yılında bölgesel çatışmalar ve güven bunalımı devam ederken, uluslararası ilişkilerdeki güvensizlik ortamı gelişmekte olan ülkelere sermaye çıkışının yaşanmasına, mülteci sorunlarının derinleşmesi gibi konuların ön plana çıkmasına yol açtı.

ABD Merkez Bankası'nın (Fed), 2015 yılsonu itibarıyla 9 yılın ardından ilk kez faizleri artırmasının etkisiyle, finansal piyasalar 2016'ya negatif başlarken fiyatlandırmalar yıl içinde 4 kez faiz artırımını olacağı öngörüsüyle gerçekleşti. ABD ekonomisindeki toparlanma sinyallerine rağmen, yaşanan seçim gündemi ve başta Brexit referandumu olmak üzere küresel piyasalardaki dalgalanmalar nedeniyle Fed, piyasalarda fiyatlandırması yapılan artırımları gerçekleştirmedi. IMF ve OECD gibi uluslararası kuruluşların küresel ekonomiye ilişkin büyüme tahminlerini düşürdüğü ilk yarıda, Çin ekonomisinin 2009 yılından bu yana en zayıf büyüme performansını ortaya koyması da önemli gündem konularından biri oldu.

Bu dönemde Türkiye ise ilk yarısında yakaladığı %4,5 büyüme oranıyla Avrupa ekonomileri arasında üst sıralara yerleşirken, yılın ikinci yarısında yaşanan iç ve dış müdahaleler nedeniyle Orta Vadeli Program'da (OVP) birtakım revizyon gereklilikleri oluştu. 15 Temmuz'da millette vefası, ülkesine bağlılığı olmayan birtakım grupların cüret ettiği kalkışma, Türk ekonomisinin yönetmesi gereken konulara yenilerini ekledi. Ancak güçlü altyapısıyla her türlü iç ve dış müdahale girişimini bertaraf eden ülkemiz, istikrarını her anlamda korumayı başardı. Geçiş sürecinde herhangi bir likidite sıkıntısı yaşanmadığı gibi, piyasalar çok kısa sürede normalleşti. Çok şükür ki, tedbirler sayesinde yönetilemeyecek kadar ciddi bir finansal dalgalanma yaşanmadı ve ekonomik istikrar yönünde ne kadar kararlı olduğumuz bir kez daha ispatlandı.

R. SÜLEYMAN ÖZDİL
Yönetim Kurulu Başkanı

DÜNYA TİCARET HACMİNDE DARALMA

Finans piyasaları başta olmak üzere, küresel ekonomide yaşanan belirsizliklerin yatırımcılar üzerindeki olumsuz etkisi, dünya ticaret hacminde daralmaya yol açmıştır.

TÜRKİYE, BÜYÜME İVMESİNİ SÜRDÜRDÜ...

Türkiye, 2016'nın ilk yarısında yakaladığı %4,5 büyüme oranıyla Avrupa ekonomileri arasında üst sıralara yerleşirken, yılın ikinci yarısında yaşanan iç ve dış müdahaleler nedeniyle Orta Vadeli Program'da (OVP) birtakım revizyon gereklilikleri oluştu.

KÜRESEL PİYASALARDA DALGALANMALAR

ABD ekonomisindeki toparlanma sinyallerine rağmen, yaşanan seçim gündemi ve başta Brexit referandumu olmak üzere küresel piyasalardaki dalgalanmalar nedeniyle Fed, piyasalarda fiyatlandırması yapılan artırımları gerçekleştiremedi.

YÖNETİM KURULU BAŞKANI'NIN DEĞERLENDİRMESİ

Halkbank geleceğe, çalışanlarının yüksek motivasyonu, azim ve yaratıcılığı ile başta müşteri ve hissedarları olmak üzere tüm paydaşlarının güveniyle yürümektedir.

Türk bankacılık sistemi bu süreçte güçlü mali yapısıyla, ekonomik büyümede en önemli aktör olmayı sürdürdü. BDDK verilerine göre, Aralık sonu itibarıyla Türk bankacılık sektörünün aktif büyüklüğü 2.731 milyar TL'ye yükselirken, sektörün aktif toplamı geçen yılın sonuna göre 374 milyar TL artış gösterdi. Veriler, yılsonu itibarıyla toplam nakdi kredi hacminin geçen yılın aynı dönemine göre %16,8 yükseldiğini gösteriyor. Yurt içinde 15 Temmuz gibi sarsıcı bir girişime ve yurt dışındaki volatiliteye rağmen, 2016'yı çift haneli bir büyümeyle kapatmış olması da sektörümüzün gücünü gösteriyor.

Güçlü sermaye tabanı ve etkin risk yönetimi anlayışıyla sadece Türkiye'nin değil bölgemizin önde gelen finansal kuruluşları arasında yer alan Bankamız, gücünü bu süreçte bir kez daha gösterdi. Memnuniyetle ifade etmek isterim ki; Halkbank 2017 yılına sadece kârlılığını sürdürerek değil, başta darbe girişimine birlikte karşı koyduğumuz kritik dönemler olmak üzere, kendisine ihtiyaç duyulan her alanda milletimizin yanında olmanın gururuyla girdi.

Değerli paydaşlarımız,

Bu kritik gündemlerle başa çıkmak, bölgesel düzeyde yaşanan sorunların yanı sıra yurt içinde kümelenen birtakım terör örgütlerinin girişimlerini de bertaraf ederek ülkemizin değerlerine, milletimizin geleceğine duyduğumuz güven ve bağlılıkla çalışmaya devam etmek zorundayız. Ekonominin lokomotifini olan bankacılık sektörünün kriz tecrübesi, güçlü mali bünyesi ve disiplini, Türk ekonomisini dış şoklara karşı nispeten korurken, sektördeki tecrübemizle reel sektöre de destek olmalıyız. Halkbank olarak, her zaman olduğu gibi risk yönetimini dikkatli ve denetimli bir şekilde sürdüreceğiz.

Bankamız geleceğe, çalışanlarının yüksek motivasyonu, azim ve yaratıcılığı ile başta müşterilerimiz ve hissedarlarımız olmak üzere bize inanan tüm paydaşlarının güveniyle yürüyor. Bize sağladığınız bu teminatı haklı çıkaracak, geleceğin Türkiye'sini hep birlikte inşa edeceğiz.

Saygılarımla,

R. SÜLEYMAN ÖZDİL
Yönetim Kurulu Başkanı

**Dünyanın enerji kaynakları
hızla tükeniyordu.**

Dünya karanlık ve soğuşa mahkûm olmadan birilerinin
bir şey yapması gerekiyordu. İki cesur adam oturup bir plan hazırladılar;
rüzgârı kullanacaklardı!

Fakat büyük bir sorunla karşı karşıyaydılar,
yeterince paraları yoktu.

Umutları tükenmek üzereyken Halkbank'la karşılaştılar

Mehmet
SARIKAYA

GİRİŞİMCİ - ENERJİ VERİMLİLİĞİ UZMANI

Erdal
KARAHASAN

GİRİŞİMCİ - MÜHENDİS

HALKBANK
SUNAR

YARIN İÇİN BİR ŞARKIDA SEN SÖYLE

MEHMET SARIKAYA VE ERDAL KARAHASAN HALKBANK'A GELDİLER. HAZIRLADIKLARI 'RÜZGAR TARLALARI' PROJESİNİN KURULUM MALİYETİNİ, ÜRETİM POTANSİYELİNİ VE ÇEVRE DEĞERİNİ UZUN UZUN ANLATTILAR. PROJEYİ DEĞERLENDİRMeye ALAN HALKBANK PROJE FİNANSMAN EKİBİ PROJENİN DESTEK KREDİSİNİ KISA SÜREDE ONAYLADI. GİRİŞİMCİLER ÇOK YAKINDA 'RÜZGAR TARLALARI' SANTRALİNİN AÇILIŞINI YAPACAKLAR.

GENEL MÜDÜR'ÜN DEĞERLENDİRMESİ

Bankamız Türkiye'nin çarklarının dönmesi ve imalat sanayiinde yerli teknolojinin gelişmesi için KOBİ'lere sunduğu desteği yeni ürün ve hizmetlerle artıracaktır. KOBİ'lere vereceğimiz desteğin ülkemizin büyüme hedeflerine katkı sağlayacağına inanıyoruz.

Değerli paydaşlarımız,

Dünya genelinde belirsizliklerin egemenliğini büyük ölçüde sürdüreceği 2017 yılı, Türkiye için, siyasette ve ekonomide taşların yerine oturması anlamında farklı ve nispeten olumlu bir seyir izleyecek.

2016'yı durgunluğun etkisinde geçiren küresel ekonomide 2017'nin gelişi, ferahlatıcı bir etki yaratmadı. ABD'de parasal genişlemenin sonlanmasının ardından, ABD Merkez Bankası'nın (Fed) faiz artırımına gitmesi, Euro Bölgesi'ndeki ekonomik ve politik sorunların AB'ye yönelik gelecek endişelerini artırması ve ABD başkanlık seçimlerinde sürpriz yapan Donald Trump'ın izleyeceği ekonomik ve siyasi politikalar konusundaki belirsizlik, dünyanın 2017'ye yoğun bir sis bulutuyla birlikte girmesine yol açtı.

İç piyasalarda ise 15 Temmuz girişimi, bölgemizdeki savaş ortamından beslenen terörün ülkemizi kuşatma altına alması 2016'da, yalnızca siyasal ve sosyal bakımdan iç huzurumuzu değil, ekonomiyi ve finansal tabloları da olumsuz etkileyen gelişmeler oldu. Gerek içerdeki, gerekse dışardaki olumsuz gelişmeler, yatırımlar, ihracat ve turizm üzerinde hissedilir bir baskı kurdu. Ancak dünyadaki belirsizliğin tersine, Türkiye 2017'ye ihtiyatlı da olsa iyimserlikle girdi. İçinde yaşadığımız sıcak bölgedeki kargaşanın nispeten durulması umudunu artıran gelişmeler ve 2016'nın tablosunu kökünden değiştiren darbe girişiminin etkilerinin hafiflemesi, ekonomideki gelişmelerin de normal seyrine oturmasını beraberinde getirecektir.

Yaşanan her türlü olumsuzluğa rağmen, kamu maliyesi ve bütçe dengeleri, ödemeler dengesi ve enflasyon başta olmak üzere ülkemizin temel makroekonomik dengeleri sağlıklı bir şekilde ayakta kalmayı başardı.

Küresel ekonomideki gelişmelerin etkisiyle borçlanma maliyetlerinde kısıtlı bir artış beklense de bu süreç daha yüksek getiri arayan yatırımcılar için Türkiye'yi 2017'de daha cazip bir ülke kılacak. Bu dönemde; hükümetin, yatırım ortamının iyileştirilmesi ve bireysel tasarruf artışı gibi konular başta olmak üzere, yapacağı tüm çalışmaların da ekonomimize olumlu etkileri olacak.

ALİ FUAT TAŞKESENLIOĞLU
Genel Müdür

AB'YE YÖNELİK GELECEK ENDİŞELERİ

ABD'de parasal genişlemenin sonlanmasının ardından, ABD Merkez Bankası'nın (Fed) faiz artırımına gitmesi, Euro Bölgesi'ndeki ekonomik ve politik sorunların AB'ye yönelik gelecek endişelerini artırması dünyanın 2017'ye yoğun bir sis bulutuyla birlikte girmesine yol açtı.

SAĞLIKLI MAKROEKONOMİK DENGELER

Yaşanan her türlü olumsuzluğa rağmen, kamu maliyesi ve bütçe dengeleri, ödemeler dengesi ve enflasyon başta olmak üzere Türkiye'nin temel makroekonomik dengeleri sağlıklı bir şekilde ayakta kalmayı başardı.

TÜRKİYE YATIRIMCILAR İÇİN CAZİP BİR ÜLKE

Küresel ekonomideki gelişmelerin etkisiyle borçlanma maliyetlerinde kısıtlı bir artış beklense de süreç daha yüksek getiri arayan yatırımcılar için Türkiye'yi 2017'de daha cazip bir ülke kılacak.

GENEL MÜDÜR'ÜN DEĞERLENDİRMESİ

Bankamız, 2016 yılını 2.558 milyon TL net kâr ve %12,6 özkaynak kârlılığı ile tamamlamıştır. Toplam aktiflerimiz 2015 yılına göre %23,3 artışla 231,4 milyar TL'ye ulaşırken, toplam mevduatımız da 150,3 milyar TL olmuştur.

Geride bıraktığımız yılın son çeyreğinde açıklanan Orta Vadeli Program'da 2017-2019 yılları arasında büyüme oranının artırılacağı, en az %5 seviyelerinin yakalanacağı belirtildi. Bu programda belirlenen ekonomik ve siyasi istikrar, Eximbank desteğini üç katına çıkarma, bütçe açığını %2'nin altına düşürme ve ekonominin rekabet gücüyle verimliliğini artırma hedeflerinin Türkiye için etkin bir yol haritası olacağına inanıyoruz.

Türkiye ekonomisinin 2017 yılı önceliği, mali disiplini koruyarak yapısal reformları hızlandırmak olacak. Bu sürecin adının "ekonomik seferberlik" olmasının ve bu kavramın altının her fırsatta çizilmesinin tüm ekonomi aktörlerinde ortak bir bilinç yaratacağına inanıyoruz. Bankalarımızın kredi kullandırma ve piyasayı hareketlendirme yönündeki istekliliği çok yüksek. Bu ivmenin 2017 yılının ikinci yarısında daha da hızlanacağını, fırsatları doğru değerlendirirsek sürecin önemli getirilerinin olacağını düşünüyoruz.

Ülkemizde tasarruf oranlarının düşüklüğü göz önüne alındığında, yaratılacak birikimlerin yeni yatırımların finansmanında ve büyümenin yukarı çekilmesinde önemli rol oynayacağını rahatlıkla ifade edebiliriz. Bu noktada, geliştirdiğimiz yeni ürünlerle tasarrufları daha fazla teşvik etmeye devam edeceğiz. "Halk ister, Halkbank yapar" anlayışıyla, ülkemizin büyüme performansının artması için kredi maliyetlerini düşürecek yeni mekanizmalar geliştirmeyi sürdüreceğiz.

Bankamız Türkiye'nin çarklarının dönmesi ve imalat sanayiinde yerli teknolojinin gelişmesi için KOBİ'lere sunduğu desteği de yeni ürün ve hizmetlerle artıracak. Sanayide hızlı bir dönüşüm sağlayacak yüksek ve orta-yüksek teknoloji içeren yatırımların desteklenmesini, ülkemizin uluslararası rekabette güçlü olabilmesinin ilk koşulu olarak görüyoruz. KOBİ'lerin yeni yatırımlarına vereceğimiz desteğin ülkemizin ekonomik büyüme hedeflerine önemli bir katkı sağlayacağına inanıyoruz.

Değerli paydaşlarımız,

Bankamız, 2016 yılını 2.558 milyon TL net kâr ve %12,6 özkaynak kârlılığı ile tamamladı. Toplam aktiflerimiz 2015 yılına göre %23,3 artışla 231,4 milyar TL'ye ulaşırken, toplam mevduatımız da 150,3 milyar TL oldu. Nakdi kredilerini de %24,9 artışla 158,4 milyar TL'ye yükselten Bankamız, 2016 yılında da başarılı bilanço rakamlarından ödün vermedi.

KOBİ bankacılığındaki öncülüğümüzü sürdürdüğümüz 2016 yılında, bu alandaki faaliyetlerimizin finansal sonuçlarımıza da yansıtıldığını görmekten memnuniyet duyuyoruz. Bankamızın KOBİ kredilerini de içeren ticari kredi hacmi 2016 sonu itibarıyla %26,8 artarak 126,5 milyar TL'ye ulaşırken, kooperatif kredi hacmimiz de 20,4 milyar TL olarak gerçekleşti. Yenilikçi ürünlerimiz ve hizmet anlayışımızla bu alandaki büyümemizi sürdüreceğiz.

Müşteri memnuniyeti odaklı yaklaşımıyla bankacılığın her alanında müşterilerine özel hizmetler geliştiren Bankamız, bu yıl da bireysel bankacılıkta başarılı bir performans sergiledi. Bireysel kredilerimiz 2016 sonu itibarıyla 31,9 milyar TL olurken, Paraf kredi kartı adedi de 3,9 milyona ulaştı; POS sayımız 317 bine, üye işyeri sayımız ise 297 bine yükseldi.

Halkbank olarak, ülkemizin değerlerine ve milletimizin geleceğine duyduğumuz bağlılıkla çalışmaya devam edecek, 2017 yılında da büyük gayret göstererek yıllık hedeflerimizi tutturmayı başaracağız.

Saygılarımla,

ALİ FUAT TAŞKESENLIOĞLU
Genel Müdür

NET KÂR (MİLYAR TL)

YÖNETİM KURULU VE DENETİM KURULU

RECEP SÜLEYMAN ÖZDİL (1)

Yönetim Kurulu Başkanı

SADIK TILTAK (2)

Yönetim Kurulu Başkan Vekili
Bağımsız Yönetim Kurulu Üyesi

ALİ FUAT TAŞKESENLİOĞLU (3)

Yönetim Kurulu Üyesi ve
Genel Müdür

YUNUS KARAN (4)

Bağımsız Yönetim Kurulu Üyesi

CENAP AŞCI (5)

Yönetim Kurulu Üyesi

ÖMER AÇIKGÖZ (6)

Yönetim Kurulu Üyesi

MEHMET AYTEKİN (7)

Yönetim Kurulu Üyesi

YAHYA BAYRAKTAR (8)

Bağımsız Yönetim Kurulu Üyesi

FARUK ÖZÇELİK (9)

Denetim Kurulu Üyesi

ZEKERİYA KAYA (10)

Denetim Kurulu Üyesi

* MEHMET ALİ GÖKCE, 23.01.2017 tarihi itibarıyla Bankamızdaki Yönetim Kurulu Üyelığı görevinden ayrılmıştır.

ÜST YÖNETİM

ALİ FUAT TAŞKESENLİOĞLU (1)

Genel Müdür

MURAT OKTAY (2)

Genel Müdür Yardımcısı

MEHMET AKİF AYDEMİR (3)

Genel Müdür Yardımcısı

ERDAL ERDEM (4)

Genel Müdür Yardımcısı

HASAN ÜNAL (5)

Genel Müdür Yardımcısı

MEHMET SEBAHATTİN BULUT (6)

Genel Müdür Yardımcısı

MEHMET HAKAN ATILLA (7)

Genel Müdür Yardımcısı

SELAHATTİN SÜLEYMANOĞLU (8)

Genel Müdür Yardımcısı

MUSTAFA AYDIN (9)

Genel Müdür Yardımcısı

ÖMER FARUK ŞENEL (10)

Genel Müdür Yardımcısı

SALİM KÖSE (11)

Genel Müdür Yardımcısı

ALİ ULVİ SARGON (12)

Teftiş Kurulu Başkanı

**Kalacak bir eve,
bir yuvaya ihtiyaları vardı ve
paraları tkenmiřti...**

Onları bir araya getiren tesadft. İlk bakıřta ařık oldular ve her řeyi gze alarak, tehlikelere ggs gererek hayatlarını birleřtirmeye karar verdiler. Fakat bu sandıkları kadar kolay olmayacaktı.

Ta ki Halkbank'la karřılařana dek...

**MAHİR
KENTEL**
MUHASEBECİ

**FATOŞ
KENTEL**
ÖĞRETMEN

**HALKBANK
SUNAR**

"KARŞIYAKA"

DÜĞÜN MASRAFLARI VE BEYAZ EŞYA TAKSİTLERİNDEN BUNALAN MAHİR BEY VE FATOŞ HANIM HAYALİNİ KURDUKLARI EVİ ALABİLMEK İÇİN HALKBANK'IN KAPISINI ÇALDILAR. GENÇ ÇİFTİ DİKKATLE DİNLEYEN HALKBANK UZMANLARI KENDİLERİNE EN UYGUN KONUT KREDİSİNİ ÖNERDİLER. EVİNE KAVUŞAN GENÇ ÇİFTİN MUTLULUĞU ÖNÜNDE ARTIK HİÇBİR ENGEL KALMADI.

ÖNE ÇIKAN ÜRÜNLER

Halkbank, kuruluşundan bu yana sürdürdüğü misyonu doğrultusunda, 2016 yılında da müşteri ihtiyaç ve taleplerine yönelik geliştirdiği ürün ve hizmetlerle de ekonomideki canlılığa önemli bir katkı sağlamıştır.

AYB KOBİ-5 Kredisi

Finansman ihtiyacı olan veya olması muhtemel firmalar için Banka ile Avrupa Yatırım Bankası arasında imzalanan kredi anlaşması kapsamında "AYB KOBİ-5 Kredisi" oluşturulmuştur.

FKA Enerji Verimliliği Kredisi

Fransız Kalkınma Ajansı ile Banka arasında imzalanan kredi anlaşması kapsamında enerji ve enerji verimliliği projelerinin finansmanı için "FKA Enerji Verimliliği Kredisi" oluşturulmuştur.

KOBİ Destek Paketleri

KOBİ Destek Paketleri ile KOBİ'lerin finansal ve finansal olmayan ihtiyaçlarına çözüm üretilmiştir.

Girişimcilğe yeni başlayanlar Halkbank'a!

Girişimci Kredisi almak isteyen tüm girişimcileri Sübelerimize bekliyoruz.

Ali yeni fikir bul
Oya kendi işini kur
Kaya girişimci ol

Halkbank

Girişimci Kredisi

Girişimciliği teşvik etmek, istihdamı artırmak, girişimcilerin yeni iş kurmaları ve ekonomik hayata katılmalarının desteklenmesi amacıyla "Girişimci Kredisi" oluşturulmuştur.

Esnaf ve Sanatkâra %0 Faizli Kredi Desteği

Halkbank

Sıfır Faizli Esnaf Kredisi

Kaybolmaya yüz tutmuş meslek erbapları, yeterli sermayesi olmayan girişimci ve eğitilmiş esnaf-sanatkârların desteklenmesi amacıyla "Sıfır Faizli Kredi" ürünü hizmete sunulmuştur.

EV SAHİBİ OLMANIN EN KESTİRME YOLU HESAPLI EVİM KONUT KREDİSİ

Halkbank

Hesaplı Evim Konut Kredisi

Müşterilerin konut satın alımından doğan finansman ihtiyaçlarına yönelik olarak "Hesaplı Evim Konut Kredisi" paketi düzenlenmiştir.

78. yıla özel Halk Günü İhtiyaç Kredisi

78 TL den başlayan faiz oranları 5.000 TL

Halkbank

Halk Günü İhtiyaç Kredisi

Banka'nın 78'inci kuruluş yıldönümü dolayısıyla, %1,25'ten başlayan faiz oranları ile 50.000 TL'ye kadar kredi fırsatları sunan "Halk Günü" İhtiyaç Kredisi kampanyası düzenlenmiştir.

Halkbank'tan Bayram Ettiren Kredi

Günde 12 TL'ye 10.000 TL kredi

Halkbank

Bayram Ettiren Kredi

Müşterilerin bayram öncesi nakit ihtiyaçlarını karşılamak amacıyla "Bayram Ettiren Kredi" ürünü hazırlanmıştır.

Nışan kız tarafından düğün erkek tarafından Çeyiz Hesabı bizden!

1%20'ye varan devlet katkılı Çeyiz Hesabı, Halkbank Sübelerimizde sizi bekliyor. Siz de Halkbank'tan Çeyiz Hesabı açarak, sevdiğinizle birlikte geleceğe güvenle bakın.

Halkbank

Çeyiz Hesabı

Evlenecek çiftlerin birikimlerinin devlet desteği ile artmasına katkı sağlayacak olan "Çeyiz Hesabı" ürünü oluşturulmuştur.

2016 YILI FAALİYETLERİ

Halkbank'ın kurumsal ve ticari segmentte tanımlı müşterilerine kullandığı nakdi krediler tutarı %32,1 oranında artarak, reeskont hariç 67,9 milyar TL'ye, gayrinakdi krediler ise aynı dönemde %17,5 artışla 40,5 milyar TL'ye ulaşmıştır.

KURUMSAL VE TİCARİ BANKACILIK

Pazarlama politikasının temeli müşteri odaklı hizmet anlayışı ve müşteri memnuniyetinin sürekliliği olan Halkbank, müşterileriyle olan ilişkilerinde ilk olarak ihtiyaçları belirlemekte, ihtiyaca yönelik doğru ürünler ve müşteriye uygun hizmet sunumuyla öncelikli olarak müşteri memnuniyetini sağlamaktadır.

Banka, 2016 yılında da bu politika çerçevesinde kurumsal ve ticari segmentle ilgili faaliyetlerini sürdürmüş, bunun yanında müşterilerinin büyük montanlı projeleri için finansman seçeneklerini değerlendirerek sonuçlandırmıştır.

Kurumsal ve Ticari Kredilerde Hızlı Büyüme

Kurumsal ve Ticari şubeler ile birlikte ülke genelinde Bölge Koordinatörlüklerine bağlı KOBİ ve karma şubeler, müşteri profiline uygun kadro ve ürünleriyle hizmet vermeye devam etmiştir.

Kurumsal ve Ticari Bankacılık alanındaki hızlı büyüme 2016 yılında da devam etmiş, yeni müşterilerin portföye kazandırılmasıyla, krediler daha da tabana yaygın hale getirilmiştir. Halkbank'ın kurumsal ve ticari segmentte tanımlı müşterilerine kullandığı nakdi krediler tutarı 2015 yılsonuna göre %32,1 oranında artarak, 2016 yılında reeskont hariç 67,9 milyar TL'ye, gayrinakdi krediler ise %17,5 artışla 40,5 milyar TL'ye ulaşmıştır.

Uluslararası Finans Kuruluşlarıyla İlişkiler

Halkbank, cazip maliyetle uzun vadeli kaynak sağladığı Avrupa Yatırım Bankası, Dünya Bankası, Fransız Kalkınma Ajansı gibi uluslararası finans kuruluşlarıyla olan ilişkilerini sürdürerek 2016 yılında da çok sayıda müşterisinin yatırımını uygun maliyetlerle finanse etmeye devam etmiştir.

Proje Finansmanında Başarılı Çalışmalar

Halkbank yıl boyunca enerji üretimi, iletimi ve dağıtım projeleri (doğal gaz iletimi ve dağıtım, elektrik iletim ve dağıtım, hidroelektrik, güneş ve rüzgâr enerjisi santralleri, jeotermal enerji santrali, termik santraller, vs.); liman, havaalanı, ücretli otoyol, kara ve demiryolları, raylı sistem ve metro projeleri; hastane, alışveriş merkezi, kongre merkezi, 800 ve üzerinde yatak kapasitesine sahip oteller, tatil köyleri, yap-işlet-devret, yap-kirala, işletme hakkı devri gibi işletmecilik performansını da içeren projeler ile ilgili pazarlama ve fizibilite çalışmalarına, projelerin teknik ve mali analizlerinin yapılmasına devam etmiştir.

**HALKBANK; İSTANBUL YENİ HAVALİMANI,
GEBZE-İZMİR OTOYOLU GİBİ KAMU YARARI
OLAN PROJELERE FİNANSMAN DESTEĞİNİ
2016 YILINDA DA SÜRDÜRMÜŞTÜR.**

GÜÇLÜ KURUMSAL YAPI

Halkbank, güçlü kurumsal yapısıyla rakipleri karşısında fark yaratmaktadır.

ÇEŞİTLENEN ÜRÜN PORTFÖYÜ

Halkbank, müşteri ihtiyaç ve beklentileri ışığında ürün portföyünü çeşitlendirmektedir.

YAYGIN HİZMET AĞI

Halkbank, Türkiye çapında hizmet ağına sahiptir.

2016 YILI FAALİYETLERİ

2016 yılsonu itibarıyla, yapılandırılmış finansman faaliyetleri kapsamında fizibilitesi ve kredi değeri uygun bulunan 19 projeye nakit ve gayrinakdi olmak üzere toplam 917 milyon ABD doları tutarında kredi kullanılmıştır.

KURUMSAL VE TİCARİ BANKACILIK

MÜŞTERİ MEMNUNİYETİ VE KÂRLİLİĞİNİ HEDEF ALAN HALKBANK, 2016 YILINDA DA 6 KURUMSAL VE 36 TİCARİ ŞUBESİ İLE KURUMSAL VE TİCARİ SEGMENTTE FAALİYET GÖSTEREN MÜŞTERİLERİNE YÜKSEK KALİTEDE BANKACILIK HİZMETİ SAĞLAMAYA DEVAM ETMİŞTİR.

Sektördeki ölçeğine ve ekonomik sistem içindeki yerine uygun olarak Halkbank; İstanbul Yeni Havalimanı, Gebze-İzmir Otoyolu ve Köprü Geçişi, Kuzey Marmara Otoyolu ve Köprü Geçişi gibi Yap-İşlet-Devret modeli başta olmak üzere, kamu yararı ön planda olan ve Banka'nın kredi politikalarına uyumlu projelerin finansmanında yer almaktadır.

6,3 Milyar ABD Doları Yapılandırılmış ve Proje Finansman Kredisi

Halkbank, müşterilerinin satın alma, devralma, birleşme ve diğer kurumsal finansman gereksinimlerini karşılamaya yönelik olarak, proje finansmanı kapsamında hazırladığı yapılandırılmış finansman imkânları çerçevesinde, gerek bire bir firmalarla kurduğu kredi ilişkisi ile gerekse oluşturulan bankalar

konsorsiyumlarına iştirak etmek suretiyle, 2016 yılında da piyasanın aktif bir katılımcısı olmuştur. 2016 yılsonu itibarıyla, yapılandırılmış finansman faaliyetleri kapsamında fizibilitesi ve kredi değeri uygun bulunan 19 projeye nakit ve gayrinakdi olmak üzere toplam 917 milyon ABD doları tutarında kredi kullanılmıştır. Halkbank'ın yapılandırılmış finansman kredileri portföyü 2016 yılsonunda nakit ve gayrinakdi olmak üzere 6,3 milyar ABD doları olarak gerçekleşmiştir.

Yüksek Kalitede Bankacılık Hizmeti

Müşteri memnuniyeti ve kârlılığını hedef alan Halkbank, 2016 yılında da 6 kurumsal ve 36 ticari şubesi ile kurumsal ve ticari segmentte faaliyet gösteren müşterilerine yüksek kalitede bankacılık hizmeti sağlamaya devam etmiştir.

**HALKBANK, BANKACILIK SEKTÖRÜNDEKİ
SON TEKNOLOJİK GELİŞMELERİ HIZLI
VE ETKİN BİR BİÇİMDE İŞ SÜREÇLERİNE
UYGULAMAKTADIR.**

2016 YILI FAALİYETLERİ

KOBİ Bankacılığı'nda yaşanan yoğun rekabet ortamına rağmen Halkbank büyük bir başarı göstererek; KOBİ kredilerinde 2015 yılında %12,42 olan pazar payını, 2016 yılsonunda %13,54'e yükseltmiştir.

ESNAF-KOBİ BANKACILIĞI

Türkiye'nin öncü KOBİ bankası Halkbank, 78 yıldır esnaf-sanatkâr ve KOBİ'lere verdiği desteği, müşteri odaklı bankacılık anlayışıyla artırarak sürdürmeye devam etmektedir.

Halkbank, KOBİ'lerle kurduğu bağ sayesinde onların finansal veya finansal olmayan ihtiyaçlarını yerinde tespit etmekte; uzmanlığı, köklü tecrübesi ve yaygın şube ağı ile KOBİ'ler için yenilikçi çözümler sunmayı sürdürmektedir.

Bunun bir sonucu olarak, KOBİ Bankacılığı'nda yaşanan yoğun rekabet ortamına rağmen Halkbank büyük bir başarı göstererek; KOBİ kredilerinde 2015 yılında %12,42 olan pazar payını, 2016 yılsonunda %13,54'e yükseltmiştir.

2016 yılında Halkbank'ın KOBİ'lere sağladığı krediler, toplam nakdi kredilerinin %36,8'ini^(*) oluşturmaktadır.

^(*) T.C. Bilim, Sanayi ve Teknoloji Bakanlığı'nın Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkında Yönetmelik'teki KOBİ tanımına göre hesaplanmıştır.

ÜRÜN VE HİZMETLER

KOBİ'lerin ihtiyaç duyduğu tüm bankacılık ürünleri ile hizmet veren Halkbank, gelişen piyasa koşulları ve ihtiyaçlar doğrultusunda hızlı çözümler üreterek yeni ürünleri de portföyüne katmakta ve ürün yelpazesini sürekli genişletmekte, ayrıca kurum ve kuruluşlarla iş birlikleri yaparak KOBİ'leri desteklemeye devam etmektedir.

Girişimcilik Ruhuna Destek

Halkbank'ın uzun yıllardır devam eden girişimcileri destekleme misyonu ve sosyal sorumluluk bilinci doğrultusunda girişimciliği teşvik etmek, istihdamı artırmak, girişimcilerin yeni iş kurmalarını ve gençlerin ekonomik hayata katılmalarını desteklemek, öncelik verdiği konular arasında yer almaktadır.

Banka, bu kapsamda yeni iş kurmak isteyenlerin eğitim, yaş, iş tecrübesi gibi kriterler göz önüne alınarak oluşturulan Genç, Cesur, Usta ve Mucit Girişimci Kredileri ve franchising alanında yatırım yapmak isteyen girişimcilere yönelik Franchising Kredisi ile girişimcilere gerekli finansman desteğini sunmaktadır.

Halkbank, 2016 yılında yaklaşık 550 girişimciye 20 milyon TL kredi kullanırdışıdır.

Gebze Teknik Üniversitesi ile İş Birliği

Halkbank, girişimciliği teşvik etmek, girişimcileri cesaretlendirmek ve ekonomide yeni istihdam olanakları yaratmak üzere Gebze Teknik Üniversitesi ile imzaladığı "Girişimcilerle İş Birliği" protokolü kapsamında bir yılı aşmamak üzere ticari faaliyette bulunan veya herhangi bir faaliyeti ya da kendine ait bir işyeri olmayıp kendi işini kurmak isteyenler için kredi kullanma imkânı sunmaya devam etmiştir.

Yurt Dışı Kaynaklı Krediler

Halkbank, kendi kaynaklarından kullandığı kredilerin yanı sıra Dünya Bankası, Avrupa Yatırım Bankası ve Fransız Kalkınma Ajansı gibi uluslararası finans kuruluşları ile yaptığı anlaşmalar çerçevesinde sağladığı fonlarla da KOBİ'lere finansman sağlamaktadır. Bu kapsamda, KOBİ ve büyük ölçekli işletmelerin işletme ve yatırım kredisi ihtiyaçlarının finansmanı için Avrupa Yatırım Bankası'ndan (AYB) 100 milyon avro tutarında kaynak sağlamıştır.

FKA OSB ve Çevre Kredisi

Organize Sanayi Bölgeleri (OSB) içinde veya OSB'lerin dışında faaliyet gösteren firmaların çevresel nitelikli, enerji kullanım performanslarını iyileştiren, her türlü kaynak kullanımını azaltan yatırımlarının finansmanı amacıyla Fransız Kalkınma Ajansı (FKA) ile iş birliği yapılmış ve hazırlanan kredi programı ile kaynakların sürdürülebilir, etkin ve verimli kullanımı ile ülkemizin düşük karbonlu büyümesine katkı sağlanması amaçlanmıştır. Temin edilen krediden KOBİ'ler de yararlanabilmektedir.

İhracatçı KOBİ'lere Destek

Halkbank, Türkiye'nin ekonomik gelişmesinde ihracatın büyük önem taşıdığı bilinciyle, KOBİ'lerin yeni pazarlara açılabilmesi ve firmaların ihracat kabiliyetinin artırılması amacıyla ihracatçı KOBİ'leri desteklemekte, tespit edilen ihtiyaçlar doğrultusunda ürün ve hizmetler sunmaktadır.

KOBİ'lere Özel Platform

www.halkbankkobi.com.tr ile tüm KOBİ'lerin yararlanabileceği ücretsiz bir kaynak oluşturulmuş, sektördeki önemli bir eksiklik giderilmiştir. Bu sayede Halkbank'ın KOBİ'lerle olan güçlü bağı internet ortamında da pekiştirilmiştir.

2016 YILI FAALİYETLERİ

KOBİ'lerin ihtiyaç duyduğu tüm bankacılık ürünleri ile hizmet veren Halkbank, gelişen piyasa koşulları ve ihtiyaçlar doğrultusunda hızlı çözümler üreterek yeni ürünleri de portföyüne katmakta ve ürün yelpazesini sürekli genişletmektedir.

ESNAF - KOBİ BANKACILIĞI

Halkbank, KOBİ bankacılığının gelişmesi için atılacak en önemli adımlardan birinin KOBİ'lerin gelişimlerine destek verecek platformların oluşturulması olduğu bilinciyle hazırlanan www.halkbankkobi.com.tr platformu üzerinden hem ürün ve hizmetlerini tanıtmakta hem de ziyaretçilerin bu ürün ve hizmetlere kolayca başvuru yapmasına imkân sağlamaktadır.

KOBİ'lerin satış, tahsilât, ödeme ve stok bilgilerini kolayca takip edebilmesini sağlayan ön muhasebe programı da platform üzerinden sunulmakta, KOBİ'lerin hayatının kolaylaştırılması amaçlanmıştır.

Platform'daki "Uzmanına Danışın" köşesi ile de KOBİ'lerin, uzman danışmanlara iletecekleri sorulara hızla cevap alabilmeleri sağlanmaktadır. Halkbank KOBİ Uzmanları, aynı zamanda platform üyeleri için aylık olarak hazırladıkları makaleler ile KOBİ ve girişimcilere birçok önemli konuda yol göstermektedir.

KOBİ'ler açısından önemli konuların başında, yapılacak yatırımlara ilişkin kararlar gelmektedir. Bu kapsamda finansal okuryazarlık ve farkındalık kavramları da ön plana çıkmaktadır. Platform'un bir misyonu da ekonominin lokomotifini olan KOBİ'lerin finansal açıdan bilinçlendirilmesidir.

Platform üzerinden 35 bine yakın üyeye hizmet verilmektedir. İnternet sitelerinin trafik ve sıralamalarının ölçüm verilerine göre, www.halkbankkobi.com.tr benzer platformlar içerisinde ilk sırada yer almaktadır.

Ayrıca Halkbank, müşterilerine şubeye gitmeden önce ürün ve hizmetler ile ilgili bilgi alabileceği, destek hizmetlerinden faydalanabileceği KOBİ'lere özel 0850 222 0 401 KOBİ Dialog hattından 7/24 destek vermektedir.

Teknolojik Dönüşüme Destek

Endüstri 4.0'ın tüm dünya ile birlikte Türkiye'de de gündeme gelmesi, KOBİ'lerin küresel rekabette geri kalmamaları için teknolojik dönüşüme ayak uydurmaları gerektiğini göstermektedir. Halkbank bu dönüşümün gerçekleştirilmesi amacıyla KOBİ'leri cesaretlendirerek desteklemeyi sürdürmektedir. Endüstri 4.0'ın, inovasyon ve Ar-Ge yatırımlarının önemini her platformda dile getirerek KOBİ'lerin dikkatini bu alanlara yoğunlaştırmaları gerektiğini vurgulayan Halkbank, bu yatırımların finansmanına ilişkin çalışmalarına da devam etmektedir.

POS İş Yeri Paketi

Halkbank, POS kullanan mikro işletmelerin nakit ihtiyacına anında çözüm bulmak amacıyla POS İş Yeri Paketi'ni oluşturmuştur. Bu paketle; POS, KMH, Paraf Business Kart, Çek Karnesi, İnternet Şube Üyeliği, Otomatik Fatura Ödeme Talimatı, KOBİ Hesaplı Bankacılık Tarifeleri avantajlı koşullarla müşterilerin kullanımına sunulmuştur.

KOSGEB 2016 Yılı Acil Destek Kredisi

01.01.2015 tarihinden itibaren ülkemizde yaşanan doğal afetler (sel, su baskını, zelzele, büyük kuraklık, anormal şiddette fırtına), genel grev, yangın, halk hareketleri, terör vb. durumlardan etkilenen ve bu durumu ilgili resmi makamlardan belgeleyen işletmelere uygun koşullarla finansman desteği sağlanması amacıyla Halkbank ile Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı (KOSGEB) arasında, KOSGEB 2016 Yılı Acil Destek Kredisi Protokolü imzalanmıştır.

KOSGEB 2016 Yılı Makine Teçhizat Kredisi

Halkbank ile KOSGEB arasında 2016 Yılı Makine Teçhizat Kredi Faiz Desteği Protokolü imzalanmıştır. Protokol ile KOSGEB veri tabanına kayıtlı, imalat sanayinde faaliyet gösteren ve KOSGEB desteklerinden yasaklı olmayan işletmelerin yerli ve yeni makine ve teçhizat alımları için uygun koşullarda finansal destek sağlanmaktadır.

KOSGEB Sıfır Faizli İşletme Kredisi Faiz Desteği

Halkbank ile KOSGEB arasında, KOSGEB veri tabanına kaydı onaylı, güncel KOBİ Beyannamesi olan işletmelere uygun koşullarda finansal destek sağlanması amacıyla KOSGEB Sıfır Faizli İşletme Kredisi Faiz Desteği Protokolü imzalanmıştır.

HALKBANK, POS İŞYERİ PAKETİYLE; POS, KMH, PARAF BUSINESS KART, ÇEK KARNESİ, İNTERNET ŞUBE ÜYELİĞİ, OTOMATİK FATURA ÖDEME TALİMATI, KOBİ HESAPLI BANKACILIK TARİFELERİ AVANTAJLI KOŞULLARLA MÜŞTERİLERİN KULLANIMINA SUNULMUŞTUR.

2016 YILI FAALİYETLERİ

Halkbank, yeni iş kurmak isteyen girişimcilere Genç, Cesur, Usta ve Mucit Girişimci Kredileri ve franchising alanında yatırım yapmak isteyen girişimcilere Franchising Kredisi ile gerekli finansman desteğini sunmaktadır.

ESNAF - KOBİ BANKACILIĞI

Halkbank-TİM İhracat Seferberliği Protokolü

Halkbank, KOBİ'lerin ihracata başlama, hedef yurt dışı pazar sahasını genişletme ve bu pazardaki rekabet gücünü artırma konularında uygun finansman imkânları sağlamak amacıyla Türkiye İhracatçıları Meclisi (TİM) ile protokol imzalamıştır. Bu iş birliği çerçevesinde, TİM ile birlikte ihracatçı işletmelerle yol göstermek amacıyla Hedef Pazar ve Ortak Akıl Toplantıları düzenlenmiştir. Ayrıca TİM üyesi işletmeler, ücretsiz İngilizce Eğitimi ve www.halkbankkobi.com.tr'deki uzmanlardan danışmanlık hizmeti alabilmektedirler.

TMO Kredisi (2016/2017 Kampanya Dönemi)

Halkbank ile Toprak Mahsulleri Ofisi A.Ş. (TMO) arasında imzalanan sözleşme kapsamında, TMO'ya 2016 yılı mahsulü yerli mısır ve yerli çeltik ile buğday ve arpa ürününü teslim eden gerçek veya tüzel kişilere, TMO tarafından verilen makbuz senedi karşılığında kredi kullanılabilmektedir.

Kalkınma Ajansları ile İş Birlikleri

Bölgesel ekonomik kalkınma ve sosyal gelişmeye katkı sağlamak amacıyla kalkınma ajanslarıyla iş birliğine giden ilk banka olan Halkbank, son olarak Doğu Marmara Kalkınma Ajansı, Orta Karadeniz Kalkınma Ajansı, İpekyolu Kalkınma Ajansı ve Fırat Kalkınma Ajansı ile iş birliği protokolleri imzalamıştır.

Organize Sanayi Bölgeleri

Organize Sanayi Bölgeleri (OSB) uygulamasının, ülkemiz sanayi yatırımlarının yapılmasında ve işletmelerin verimliliklerinin artırılmasında önemli bir yeri bulunmaktadır. Bu nedenle, OSB'lerle anlaşmalar yapılmaktadır. Son olarak Ferizli OSB, Kredi Garanti Fonu ve Halkbank arasında işyeri inşaat finansmanına yönelik protokol imzalanmıştır.

BTSO Destek Kredisi

Halkbank'ın Bursa Ticaret ve Sanayi Odası (BTSO) ile imzaladığı protokol kapsamında BTSO'ya kayıtlı firmaların işletme sermayesi, gayrinakdi kredi ve ihracat kredisi ihtiyaçları Halkbank tarafından karşılanmaktadır.

Halkbank-Çanakkale Ticaret ve Sanayi Odası Protokolü

Halkbank ile Çanakkale Ticaret ve Sanayi Odası arasında imzalanan protokol kapsamında, Oda üyesi firmaların, komple yeni yatırım, yenileme, modernizasyon, renovasyon, sınıf yükseltme ve enerji verimliliği gibi çevreye duyarlı yatırımları ile işletme kredisi ve gayrinakdi kredi ihtiyaçlarının esnek geri ödeme imkânları ile karşılanması amaçlanmaktadır.

Halkbank-İzmir Diş Hekimleri Odası Protokolü

İzmir Diş Hekimleri Odası ile Halkbank arasında imzalanan protokol ile diş hekimlerine getirilen yeni yasa kapsamında özel muayenehanelerde bulundurulması zorunlu ekipmanların alımı için Medi Kredi ve Girişimci Kredisi paketleri sağlanmakta, diğer bankacılık ürün/hizmetleri de Oda üyelerine uygun koşullarda sunulmaktadır.

Hazine Faiz Destekli Kredi Olanakları

Halkbank, kuruluş misyonu doğrultusunda toplumda önemli bir kesim oluşturan esnaf ve sanatkârların finansman

İhtiyaçlarının en uygun koşullarla karşılanmasına ve diğer bankacılık hizmetlerinin kaliteli ve etkin bir biçimde sunulmasına devam etmektedir.

Banka, bu kapsamda esnaf ve sanatkârlara verilen desteği sürdürürken, en yeni teknolojiler kullanarak bu kesimin finansal ihtiyaçlarını hızlı ve etkin şekilde karşılamayı hedeflemektedir.

Halkbank tarafından esnaf ve sanatkârlara; aylık, üç aylık, altı aylık geri ödeme periyodu seçenekleriyle beş yıla kadar vadeli Hazine faiz destekli işletme kredisi sunulmaktadır.

Halkbank tarafından esnaf ve sanatkârlara sunulan Hazine faiz destekli krediler, uygun faiz oranı ve vade koşullarıyla toplam sayısı 991'i bulan Esnaf ve Sanatkârlar Kredisi ve Kefalet Kooperatifleri (ESKKK) kefaletiyle ya da Banka tarafından doğrudan kullanılmaktadır.

2016 yılında esnaf ve sanatkârlara kullanılan Hazine faiz destekli kredilerde; kaybolmaya yüz tutan meslek kollarında faaliyet gösteren esnaf ve sanatkârlar ile ustalık belgesi sahibi olup yeni işyeri kuran esnaf ve sanatkârlara kullanılacak kredilerde %100 faiz indirim oranı; esnaf ve sanatkârın, makine, ekipman ve demirbaş alımları, işyeri modernizasyonu veya hammadde ve döner sermaye ihtiyaçlarının karşılanması amacıyla kullanılacak 30.000 TL limitli kredilerde ve Genç Girişimci Esnaf ve Sanatkârlara yönelik kullanılacak kredilerde %100 faiz indirim oranı uygulanarak sıfır faizli kredi imkânı sağlanmıştır. Esnaf ve sanatkârlara bu kredilerin dışında kullanılan işletme kredilerinde de %50 Hazine destek oranı uygulanmıştır.

2016 yılında da esnaf ve sanatkârlara kullanılan Hazine faiz destekli kredilerin azami bir yıl vadelerinde %8, bir yıldan uzun vadelerinde ise %10 faiz oranı uygulanmaya devam edilmiştir.

Bununla birlikte esnaf ve sanatkârlara kullanılan Hazine faiz destekli kredilere; BSMV istisnası^(*), damga vergisi istisnası, KKDF muafiyeti tanınmaktadır.

(*) Hazine destekli doğrudan kredi kullanımlarında imalatçı olmayan firmalara BSMV istisnası uygulanmamaktadır.

**HALKBANK
TARAFINDAN ESNAF
VE SANATKÂRLARA;
AYLIK, ÜÇ AYLIK,
ALTI AYLIK GERİ
ÖDEME PERİYODU
SEÇENEKLERİYLE BEŞ
YILA KADAR VADELİ
HAZİNE FAİZ DESTEKLİ
İŞLETME KREDİSİ
SUNULMAKTADIR.**

Üreten Türkiye için AYB KOBİ-5 Kredisi Halkbank'ta!

Avrupa Yatırım Bankası ve Halkbank'ın işbirliğiyle, çalışan sayısı 1.500'ün altında olan firmalara 12.500.000 Euro'ya kadar, yenilenebilir enerji ve enerji verimliliği projelerine 25.000.000 Euro'ya kadar, 3 yıla varan anapara ödemesiz dönem ve 10 yıla kadar vadelerde, yatırım ve işletme kredileri sizleri bekliyor!

halkbankkobi.com.tr | 0850 222 3 401 Halkbank KOBİ Dialog

HALKBANK

2016 YILI FAALİYETLERİ

2015 yılsonunda 16.159 milyon TL olan esnaf ve sanatkârlara kullanılan Hazine faiz destekli toplam kredi tutarı, 2016 yılsonunda %26 artışla 20.359 milyon TL'ye ulaşmıştır.

ESNAF - KOBİ BANKACILIĞI

432.826 Esnaf ve Sanatkâra Kredi

2015 yılsonunda 16.159 milyon TL olan esnaf ve sanatkârlara kullanılan Hazine faiz destekli toplam kredi tutarı, 2016 yılsonunda %26 artışla 20.359 milyon TL'ye ulaşmıştır.

2016 yılsonu itibarıyla esnaf ve sanatkârlara ESKKK kefaletiyle kullanılan Hazine faiz destekli kredi tutarı 19.338 milyon TL, ESKKK kefaleti olmaksızın Banka tarafından doğrudan kullanılan Hazine faiz destekli kredi tutarı ise 1.021 milyon TL'dir.

2016 yılında kullanılan %100 faiz indirimli-sıfır faizli kredi bakiyesi 1.002 milyon TL'ye ulaşmıştır. Bu kredilerin 993 milyon TL'si 30.000 TL limitli sıfır faizli kredi kullanan esnaf ve sanatkârlara, 4,7 milyon TL'si ustalık belgesi sahibi olup yeni işyeri kuran esnaf ve sanatkârlara, 2,9 milyon TL'si kaybolmaya yüz tutan meslek kollarında faaliyet gösteren esnaf ve sanatkârlara, 800 bin TL'si Diyarbakır İli Sur İlçesi'nde faaliyet gösteren terör mağduru esnaf ve sanatkârlara, 700 bin TL'si ise genç girişimci esnaf ve sanatkârlara kullanılan kredilerden oluşmaktadır.

ESKKK ortaklarına kullanılan Hazine destekli işletme kredisi şahıs üst limitleri kooperatiflerin risk gruplarına göre 2016 yılı içerisinde de 75 bin TL-150 bin TL aralığında; Hazine destekli doğrudan kredi kullandırmalarında uygulanan şahıs üst limitleri ise, müşterinin risk grubuna bağlı olarak 100 bin TL-150 bin TL aralığında uygulanmaya devam edilmiştir.

2016 yılında yayımlanan Bakanlar Kurulu Kararları doğrultusunda; 2015 yılında Artvin İli, Borçka ve Murgul İlçeleri'nde meydana gelen sel felaketi ile Diyarbakır, Mardin, Şırnak ve Hakkari İlleri'nde yaşanan terör olayları nedeniyle iş ve işletmeleri zarar gören ve anılan bölgelerde faaliyet gösteren esnaf ve sanatkârların kullandıkları Hazine Faiz Destekli Esnaf Kredilerinden doğan borçları bir yıl süreyle faizsiz olarak ertelenmiştir.

Kredi kullandırım sürecinde sistemsel altyapı çalışması yapılarak; Türkiye İstatistik Kurumu tarafından ilan edilen NACE Rev. 2 (Altılı Düzey) Ekonomik Faaliyet Sınıflaması'nda belirlenen faaliyet kodlarının, T.C. Gümrük ve Ticaret Bakanlığı tarafından yapılan eşleştirme çalışması kapsamında belirlenen Esnaf ve Sanatkâr Meslek Kolları NACE Kodları çevrimiçi olarak Maliye Bakanlığı verileri üzerinden sorgulanmaya ve kayıtları uyum gösteren esnaf ve sanatkârlara kredi kullandırımı yapılmaya başlanmıştır.

Diyarbakır İli Sur İlçesi'nde yaşanan terör olayları nedeniyle işleri zarar gören ilçe esnaf ve sanatkârlarının finansman ihtiyaçlarının düşük maliyet ve uygun vade imkânı ile karşılanabilmesi amacıyla esnafın ödeyeceği faiz tutarının TESKOMB tarafından karşılanacağı Diyarbakır Esnaf ve Sanatkârlar Kredi ve Kefalet Kooperatifi kefaletiyle kullanılan "TESKOMB Faiz Destekli ESKKK Kredisi" ürünü oluşturulmuştur.

**HALKBANK KOBİ BANKACILIĞI, KOBİ'LERİ
DESTEKLEYEREK REKABET GÜÇLERİNİ
ARTIRMAYI AMAÇLAMAKTADIR.**

2016 YILI FAALİYETLERİ

Geleneksel bireysel bankacılık hizmetleriyle birlikte müşteri ihtiyaçlarına yönelik birçok finansal ürün ve hizmet sunmayı amaçlayan Halkbank'ın bireysel kredileri 31,9 milyar TL'ye ulaşarak, toplam nakdi krediler içinden %20 pay almıştır.

BİREYSEL BANKACILIK

Her dönem yenilenen teknolojik altyapısı, yaygın hizmet ağı ve 78 yıllık bankacılık deneyimi ile müşteri odaklı bir bireysel bankacılık anlayışını benimseyen Halkbank, değişen ve gelişen ihtiyaçlara en uygun çözümleri sunmayı hedeflemektedir.

Geleneksel bireysel bankacılık hizmetleriyle birlikte müşteri ihtiyaçlarına yönelik birçok finansal ürün ve hizmet sunmayı amaçlayan Halkbank'ın bireysel kredileri 31,9 milyar TL'ye ulaşarak, toplam nakdi krediler içinden %20 pay almıştır.

Yenilikçi, Öncü ve Farklılaştırılmış İhtiyaç Kredileri

Günden güne değişim gösteren müşteri ihtiyaçları, değişen piyasa dinamikleri ve Halkbank'ın hedefleri doğrultusunda yeni ürün geliştirme süreci Bireysel Bankacılığın temel taşlarından birini oluşturmaktadır. Halkbank'ın öncelikli stratejileri arasında ürün ve hizmet kalitesi ile ürün çeşitliliğini artırarak pazar payını artırmak yer almaktadır.

Sağlık sektörüne yönelik "Tıp Bayramı Kredisi", emniyet çalışanlarına yönelik "Kredi 155" ile "Halk Günü İhtiyaç Kredisi", "Bayram Ettiren Kredi" gibi geleneksel ihtiyaç kredisi kampanyaları ve yılın son aylarında müşterilerin ihtiyaçlarına yönelik hazırlanan "Kredi 2017" ihtiyaç kredisinin yanı sıra, müşteri segmenti bazında fiyatlama anlayışıyla Bordro 24, kamu, emekli ve özel sektör çalışanlarına özel ihtiyaç kredisi ürünleri de hizmete sunulmuştur.

Halkbank, sosyal sorumluluk kapsamında saygı ve minnet borcumuz olan şehit yakınları ile malul/muharip gazilere yönelik özel avantajlar sunmak ve kredi ihtiyaçlarını karşılamak amacıyla "Vefa Kredisi" paketi hazırlamıştır. T.C. Diyanet İşleri Başkanlığı ile yapılan protokol kapsamında da hac ve umreye gitmek isteyen müşterilere "Hac/Umre Bedeli Faizsiz İhtiyaç Kredisi" ürünü sunulmuştur.

Türkiye'nin enerji açığının azaltılmasına yönelik politikalara destek olmak amacıyla, enerji tasarrufu sağlamak isteyen müşterilere yönelik "Enerji Destek Kredisi" ürünü kullanıma sunulmuştur.

2016 Haziran döneminde, eğitim ve kültür hizmetleri veren kurumların öğrenci velileri ve üniversite öğrencileri için eğitim giderlerinin finanse edilmesine yönelik "Eğitim Kredisi" ürünü düzenlenmiştir.

Emeklilere Özel Bireysel Bankacılık Ürünleri

Halkbank, emekli müşterilerinin güvenini sürekli kılmak ve onların beklentilerine karşılık vermek adına her dönem ayrıcalıklı koşullarla kredi kullanılmaktadır.

Halkbank'tan maaşını alan ve maaşını Halkbank'a taşımayı taahhüt eden emeklilere düşük faizli ya da tahsis ücretsiz seçenekleriyle "Gülen Emekli Kredisi" ürünü kullanılmaktadır.

HALKBANK, SOSYAL SORUMLULUK KAPSAMINDA SAYGI VE MİNNET BORCUMUZ OLAN ŞEHİT YAKINLARI İLE MALUL/MUHARİP GAZİLERE YÖNELİK ÖZEL AVANTAJLAR SUNMAK VE KREDİ İHTİYAÇLARINI KARŞILAMAK AMACIYLA “VEFA KREDİSİ” PAKETİ HAZIRLAMIŞTIR.

Maaş Müşterilerine Özel Çözümler

Maaşını Halkbank'tan alan müşterilere özel tasarlanan, düşük faizli “Bordro 24 İhtiyaç Kredisi” ürünü hazırlanmıştır.

Ayrıca yıl boyunca, maaşını Halkbank aracılığıyla alan müşterilere yönelik “Hazır Kredi” çalışmaları yapılmıştır. Maaş müşterileri, önceden kendileri için özel olarak tahsis edilen kredileri hızlı bir şekilde kullanabilmişlerdir. Maaş müşterilerine özel Hazır Kredi'nin yanı sıra, Hazır Maaş Avansı çözümü de üretilmiştir.

Konut Finansmanı Çözümleri

Halkbank, geniş ürün yelpazesi, kişiye özel oluşturulan esnek ödeme seçenekleri ve avantajlı koşullarla sunduğu kampanyaları ile konut kredilerinde en çok tercih edilen bankalar arasında yerini almıştır.

Halkbank, uzun vadeli bir dostluk ilişkisi olarak gördüğü konut kredilerinde, müşterilerinin Banka'ya olan güveni sayesinde yıl boyunca “Canım Evim” konsepti ve 11.08.2016'da başlayan “Hesaplı Evim Konut Kredisi” ile cazip faiz

Ev sahibi olmanız için para biriktiren hesap: **KONUT MEVDUAT HESABI**

İster sizin ister çocuğunuzun ilk evine sahip olmanız için siz de hemen Konut Mevduat Hesabı açtın. Hem **%20'ye varan devlet katkısından** hem de **faiz getirisinden** yararlan. Ev sahibi olmanın kolay yolu Konut Mevduat Hesabı, Halkbank Şubeleri'nde sizi bekliyor.

%20'ye varan devlet katkısı

Devlet katkısı oranları

- 36-47 ay vade için birikim tutarının %15'i (Jazami 13.725,40 TL)
- 48-59 ay vade için birikim tutarının %18'i (Jazami 14.781,20 TL)
- 60 ay ve üzeri vade için birikim tutarının %20'si (Jazami 15.837 TL)

Devlet katkısı azami tutarı, 2015 yılı için belirlenen en yüksek değere göre belirlenmektedir. Banka, her yıl son çeyrekte, afa değişikliği yaparak (01.07.1998 tarihli ve 4118 sayılı Vergü Kanunu kapsamındaki Kanun ve Kanun Hükmünde Kararlarla) değişiklikler yapabilecektir.

halkbank.com.tr | 0850 222 0 400 Halkbank Diyalog

oranlarıyla, bütçelerine uygun ödeme planları sunarak, kendi evlerini almalarına destek sağlamıştır.

Konut sahibi olmak isteyen müşterilerin yanı sıra konut üreticisi konumundaki inşaat firmalarının taleplerine de farklılaştırılmış çözüm önerileri geliştiren Halkbank, İstanbul başta olmak üzere büyük şehirlerdeki 150'ye yakın markalı konut projesinde yer almıştır.

Bireysel Kredi Karar Modülü

Halkbank'ın bireysel kredi büyüme hedefleri doğrultusunda piyasa ve rekabet koşulları çerçevesinde pazar payının artırılması, bu süreçte doğru ve hızlı karar vererek aktif

kalitesinin yükseltilmesi ile nihai olarak Banka kârlılığının artırılması hedeflenmektedir.

Bu doğrultuda 2014 yılı içerisinde tüm Halkbank şubelerinde kullanımına başlanan Bireysel Kredi Karar Modülü (NBSM) ile sistem geliştirmeleri devam ederek, bireysel kredi tahsis stratejilerini, herhangi bir kanaldan başvuru yapan tüm mevcut ve yeni müşterileri için Banka ayrı ayrı standardize edebilecektir. Banka kredi politikaları doğrultusunda, başvuru sahibinin en zengin bilgiyle ve en kapsamlı şekilde analiz edilmesi ve bu sayede müşterilere dakikalar içerisinde tahsis kararının bildirilmesi sağlanmaktadır.

2016 YILI FAALİYETLERİ

Halkbank, geniş ürün yelpazesi, kişiye özel oluşturulan esnek ödeme seçenekleri ve avantajlı koşullarla sunduğu kampanyaları ile konut kredilerinde en çok tercih edilen bankalar arasında yerini almıştır.

BİREYSEL BANKACILIK

ADK'dan Bireysel Kredi Başvurusu

Halkbank, müşterilerine ihtiyaç duydukları krediye SMS, İnternet Şube, Dialog ve web sitesi aracılığıyla hızlı başvuruda bulunarak kredi değerlendirmelerinin sonucunu alabilmelerine imkân sağlamaktadır. Bunun yanı sıra hızlı başvuru kanallarından başvuruda bulunan müşterilerin, onaylanan kredilerini şube dışında alternatif dağıtım kanallarından kullanabilmelerine yönelik çalışmalar da yapmaktadır.

Kurum Maaş Ödemeleri

Halkbank, 2016 yılında da maaş ödemesi aracılık hizmetlerini geliştirmeye ve verim potansiyeli yüksek yeni kurum kazanımına devam etmiştir.

2016 yılsonu itibarıyla 1,2 milyon kişi maaşını Halkbank aracılığı ile almaktadır.

Yenilikçi Sigorta Ürünleri

Bankacılık sektörünün kurumsal yapısı, finansal desteği, ürün yelpazesinin çeşitliliği, müşteri güveni ve çoklu dağıtım kanalı stratejisiyle müşteri segmentine yönelik oluşturulan sigorta ürünleri, Banka ve bağlı ortaklıkları Halk Sigorta A.Ş. ve Halk Hayat ve Emeklilik A.Ş. ile iş birliği çerçevesinde müşterilere sunulmaktadır.

Bu kapsamda; "Uzun Süreli Hayat Sigortası", "Eğitim Sigortası" ve "Kritik Hastalıklar Sigortası", "Halk Acil Destek", "KOBİ Acil Destek" ve "Esnaf Acil Destek" sigorta ürünleri, müşteri ihtiyaçları doğrultusunda revize edilmiştir.

Gelecekte meslek sahibi olacak gençlerin şimdiden Halkbank'a kazandırılmasını sağlamak ve tasarruf eğilimlerinin artırılmasına destek olmak amacıyla "Kampüs Emeklilik Planı"; Halkbank'tan emekli maaşını alan müşterilerdeki ürün sahiplik oranını, müşteri sadakatini ve kârlılığını artırmak amacıyla "Emekli Koruma Sigortası" ürünü oluşturulmuştur.

Ayrıca, "Tıbbi Mali Mesuliyet Sigortası" ve "Tamamlayıcı Sağlık Sigortası" ürünleri ile esnaf ve sanatkâr müşterilere yönelik oluşturulan, Banka'dan kullandıkları Hazine destekli kredilerini sigorta güvencesinde sürdürebilmeleri kapsamında, vefat ve maluliyet riskini teminat altına alan "Esnafa Kredi Hayat Sigortası", "Genişletilmiş Esnaf Kasko Sigortası" ürünlerinin satışına devam edilmiştir.

Halkbank ve Halk Hayat ve Emeklilik A.Ş. arasında entegrasyon çalışmaları kapsamında "Kredi Hayat" ve "İhtiyari Hayat Sigorta" poliçeleştirme, yenileme ve tahsilat işlemleri tek bir kanal üzerinden yapılmaya başlanmıştır.

Kredi Kartlarında Paraf Dönemi

Halkbank, kredi kartı pazarındaki etkinliğini artırmaya yönelik yeni markası Paraf'ı, 2012 Aralık ayı itibarıyla hizmete sunmuştur.

“Ayrıcalıklar bu Paraf'ta” sloganıyla pazardaki yerini alan Paraf, sloganın kendisine yüklediği misyonla 2016 yılında da yenilikçi ve rekabetçi ürünleri müşterilerin hizmetine sunarken, pazar payını da artırmayı hedeflemiştir.

Paraf, kullanıcılarına Türkiye’de ilk kez kart sahiplerine ayın belirli bir gününü kendi kampanya günleri olarak seçme ve bu günde ek indirim, taksit, puan ve ödeme erteleme seçeneklerinden tercih ettiklerini kullanma fırsatı sunmakta, Artan ParafPara uygulaması kapsamında da aylık harcamalarından ekstra %50 puan kazandırmaktadır.

Halkbank, Paraf’la hayata geçirilen “ilk”lere, yapılan iş birliği ile İstanbul Büyükşehir Belediyesi işbirliği ile İSPARK’tan ücretsiz otopark fırsatını da ekleyerek, Paraf sahiplerine İSPARK’ın açık ve katlı otoparklarından ay boyunca ücretsiz yararlanma imkânını da sunmaktadır.

Halkbank, Paraf’ın ardından 2013 Haziran ayında seyahat harcamalarına özel kredi kartı Parafly’ı “Uç uçabildiğin kadar” sloganıyla hizmete sunmuştur.

Parafly sahiplerinin birikmiş ParafPara’ları, kendilerine özel hizmet veren Seyahat Hattı aracılığıyla uçak bileti, konaklama, cruise, araç kiralama ve seyahat tur paketleri alırken hizmet türüne göre değişen katsayılarla çarpılmaktadır.

Güzellikler bu Paraf'ta!

Siz de hemen başvurunuzu yapın, Paraf'ın güzelliklerinden yararlanın.

Başvuru için PARAF başlık TCKN başlık gelir belgenizi yazıp 3452'ye gönderebilirsiniz.

4920 9500 0000 0000
00/00
SAHAN GÖKBAKAR
VISA

Halkbank
parafcard.com.tr | 0850 222 0 400 Halkbank Dialog | @parafcard

Parafly, kredi kartı sektöründe birçok “ilk”e imza atarak kullanıcılarına çok sayıda ayrıcalık sunmaktadır. Sektörde bir ilk olan Her Yer Lounge uygulaması ile uçak biletini Parafly kartları ile alan müşteriler uçuş günlerinde yurt içi veya yurt dışı havaalanlarından yapacakları restoran harcamalarında, ayda beş kez olmak üzere, 25 TL indirim kazanmaktadırlar.

Parafly kullanıcıları Her Yer Lounge, Paraf Günüm gibi ayrıcalıkların yanı sıra; Yurt Dışı Seyahat Sigortası, İndirimli Shuttle, Asistans ve Concierge gibi ek ayrıcalıklardan

da faydalanabilmektedirler. Kart sahipleri ayrıca, Atatürk Havalimanı Dış Hatlar ve Esenboğa Havalimanı İç ve Dış Hatlar terminallerinde lounge hizmetinden ve yurt dışı alışverişlerinden beş kat ParafPara avantajından da yararlanabilmektedirler. Ayrıca, Sabiha Gökçen Havalimanı vale park hizmetinde %50 indirim imkânı sağlanmaktadır.

Hızlı Geçiş Sistemi (HGS) etiketine, otomatik yükleme talimatıyla yapılacak yüklemeler, Halkbank kredi kartlarından otomatik olarak yapılabilmektedir.

2016 YILI FAALİYETLERİ

“Ayrıcalıklar bu Paraf’ta” sloganıyla pazardaki yerini alan Paraf, sloganın kendisine yüklediği misyonla 2016 yılında da yenilikçi ve rekabetçi ürünleri müşterilerin hizmetine sunarken, pazar payını da artırmayı hedeflemiştir.

BİREYSEL BANKACILIK

ParafÜstü ürünü ile Paraf ve Parafly kart sahipleri Paraf işyerlerinde yapacakları market harcamalarında ayda 25 TL'ye varan indirim kazanabilmektedirler. Ayrıca, Parafly Platinum kart sahiplerine Seyahat Hattı'ndan ParafPara veya Avans ParafPara kullanarak alacakları yurt içi ve yurt dışı bebek uçak biletlerinde 100 TL'ye kadar indirim fırsatı sunulmaktadır.

2016 yılının ikinci çeyreğinde sponsorluk sözleşmesi kapsamında www.paraflytravel.com sitesinde Paraf kart sahiplerinin ParafPara'larını kullanabildikleri seyahat portalı hizmeti sunulmuştur.

Türkiye Ödeme Yöntemi olan TROY, 2016 üçüncü çeyrek itibarıyla Paraf kredi kartları ürün çeşitlerine eklenmiştir.

2016 son çeyrek itibarıyla Halkbank'ın yeni reklam yüzü Şahan Gökbakar ile Paraf markasına yeni bir heyecan gelmiştir.

Banka Kartlarında Pazar ikincisi

Halkbank, banka kartı adedinde pazarda 2'nci konuma yükselmiştir.

2016 yılı son çeyreğinde iki anonim (isimsiz) banka kartı ürünü kullanıcılara sunulmuştur. Türk Kızılayı ile birlikte çalışılarak Acil Durum Sosyal Güvenlik Ağı (ESSN) kapsamında uluslararası kuruluşlar tarafından yapılan yardımların Suriyeli yararlanıcılara iletilmesi amacıyla “Kızılay Kart” tasarlanmıştır. Ayrıca, isimsiz olarak şubelere gönderilen ve kişiselleştirmesi şubelerde yapılan, müşterilerin anında kartlandırılması projesi kapsamında yeni bir banka kartı tasarlanmıştır.

ParafPOS

Paraf Kart ürününün 2012 yılında kart pazarına giriş yapması ile birlikte POS cihazlarının yaygınlaştırılması, sadakat programı kapsamında Banka kredi kartı müşterilerinin özel avantajlara daha kolay ve sık noktada ulaşması, sektördeki ciro payının artırılması hedeflenmiştir. Bu alanda, Yazarkasa POS, Sabit POS, Mobil POS, Sanal POS, Dial-Up POS'lar ile çeşitlilik sunulmaktadır.

Gerek Yazarkasa POS pazarında söz sahibi olmak gerekse üye işyerlerinin

mağduriyet yaşamaması adına, değişik kampanyalarla Taahhütlü Yazarkasa POS satışına öncülük edilmiştir. Bu kapsamda %9 pazar payı ile ödeme kaydedici cihazlarda sektör 5'incisi konumuna gelinmiştir. POS ciro pazar payı %4,7, adet pazar payı ise %6,8 olarak gerçekleşmiştir.

Bankacılık İşlemlerinin %91'i ADK Kanallarından

2016 yılında, müşteri memnuniyetini artırmak, operasyonel iş yükünü azaltmak, müşteri ilişkilerini derinleştirmek ve yeni müşteri kazanmak amacıyla şube dışı kanallar yoğun şekilde kullanılmış ve bankacılık işlemlerinin %91'i Alternatif Dağıtım Kanalları (ADK) üzerinden gerçekleştirilmiştir. Hem müşterilere hem de Banka'ya zaman ve maliyet yönünden önemli katkıları olan ADK'ların geliştirilmesi amacıyla çalışmalar sürdürülmektedir. 2017 yılında ADK kullanım oranlarını artırmanın yanı sıra, Banka hizmet kalitesini yukarıya taşıyacak, yeni müşteri kazanımını sağlayarak mevcut müşteri sadakatini artıracak farklı hizmetlerin devreye alınması, Halkbank'ın planları arasında yer almaktadır.

Halk ister, Halkbank yapar.

MÜŞTERİ ODAKLI BİR BİREYSEL BANKACILIK

ANLAYIŞINI BENİMSEYEN HALKBANK,

DEĞİŞEN VE GELİŞEN İHTİYAÇLARA EN UYGUN

ÇÖZÜMLERİ SUNMAYI HEDEFLEMEDİR.

2016 YILI FAALİYETLERİ

2016 yılında Halkbank Çağrı Merkezi'ne gelen çağrı adedi bir önceki yıla göre %23, işlem adedi ise %16 artmıştır. Banka içi ve Banka dışı kaynakların kullanımıyla yaklaşık 14,7 milyon müşteriye dış arama gerçekleştirilmiştir.

BİREYSEL BANKACILIK

ADK'dan Satış ve Pazarlama Faaliyetleri

Satış ve müşteri aktivasyon çalışmalarında da ADK yoğun olarak kullanılmıştır. Yeni banka, emekli ve kredi kartı müşterileri için "hoş geldiniz" aramaları, pasif ADK müşterileri için aktivasyon ve üyeliklendirme çalışmaları, kredi kartı geri kazanım, iade kart, iletişim bilgileri güncelleme, ön onaylı kredi/kart ürünlerinin müşteriye sunulması, ürün aktivasyon, limit artırım ve otomatik ödeme talimatı tekliflerinin yanı sıra Taksitli Nakit Avans, Sonradan Taksitlendirme, Kredi Mevduat Hesabı (KMH) gibi satış çalışmaları da yıl içerisinde yoğun şekilde yapılmıştır. Ayrıca kart vadesi dolan müşteriler için iletişim bilgileri güncelleme gibi proaktif çalışmalar yapılmıştır. Bunların yanı sıra, mevduatla ilgili bilgilendirme ve yönlendirme çalışmaları ile sigorta satışları da ADK üzerinden yürütülmüştür.

ATM kanalı, ürün pazarlama ve aktivasyon çalışmalarında sıklıkla kullanılmıştır. Kanal üyeliklendirme ve aktivasyon, KMH Yeni Limit ve Limit Artırım çalışmaları kapsamında direkt dış arama yerine ATM üzerinden teklifler sunulmuş, sadece kabul eden müşterilere dış arama yapılarak maliyet avantajı sağlanmıştır. Yine proaktif çalışmalar kapsamında, kredi kartına hesap bağlı olmayan müşterilere ATM'lerde hesap bağlama teklifi sunularak para çekme işlemlerinde sorun yaşamaları engellenmektedir.

Kredi kartı, KMH ve bireysel kredi ürünlerine yönelik yakın izleme takibi çalışmalarına devam edilmiş, yakın izleme ve takibe dönüşüm oranlarında olumlu bir seyir izlenmiştir. Ayrıca Banka'daki tüm tahsilât süreçlerinin uçtan uca yönetilmesini sağlayacak "Tahsilât Yönetim Sistemi" çalışmaları tamamlanmıştır.

Dış arama çalışmalarıyla müşterilerin e-mail adresleri güncellenmiş, kredi kartı olan müşterilerden e-ekstre talimatı alınarak Banka'nın posta ile ekstre gönderim maliyetlerinin azaltılmasına katkıda bulunulmuştur.

Toplu kampanya duyuruları için SMS ve e-mail kanalları yoğun olarak kullanılmıştır. Yine SMS ve e-mail kanallarından yoğun şekilde ürün satış ön talep toplama çalışmaları yürütülerek çağrı maliyetinin azaltılmasına katkıda bulunulmuştur.

Çağrı Merkezi Kullanımında %17 Artış

2016 yılında Halkbank Çağrı Merkezi'ne gelen çağrı adedi bir önceki yıla göre %23, işlem adedi ise %16 artmıştır. Banka'nın ürün ve hizmetleri ile ilgili bilgilendirme, satış, tahsilât ve pazarlama çalışmalarına yönelik, Banka içi ve Banka dışı kaynakların kullanımıyla yaklaşık 14,7 milyon müşteriye dış arama gerçekleştirilmiştir.

Banka'yı arayan müşterilere, arama sebeplerini tahmin ederek belirli senaryolar dâhilinde kişisel seçenekler sunulması çalışması devreye alınmıştır. Bu hizmet ile birlikte müşterilerin ihtiyaç duyduğu bilgiye en kolay şekilde ulaşması sağlanmıştır. Kredi kartlarını iptal etmek isteyen müşterilerin geri kazanımı sürecinde müşterilere teklif çıkacak kampanya modülü ile entegrasyon çalışmaları tamamlanmış ve böylece müşteriye ve iptal sebebine özel teklifler üretilerek, geri kazanımlar sağlanmıştır.

Çağrı Merkezi sosyal medya yapısının entegrasyonu tamamlanmıştır. Sosyal medya ortamı üzerinden pazarlama faaliyeti ve müşteri verilerinin analizlere veri oluşturacak şekilde Banka veri tabanına alınması çalışmaları devam etmektedir. 2016 yılında Sosyal Medya Ekibi'ne 118 bin paylaşım ulaşılmış, 6 binden fazlası müşteri sorunu kapsamında değerlendirilerek, ortalama 11 dakika içerisinde cevaplandırılmıştır.

2016 yılında Mutlu Müşteri Merkezi'ne 600 binin üzerinde müşteri sorun, şikâyet ve talebi ulaşılmış ve ortalama 29 saat içerisinde çözümlenmiştir. Gelen taleplerin %19'u posta, %52'si Dialog, %17'si şubeler, %2'si Genel Müdürlük, %3'ü faks ve %7'si internet kanalları aracılığıyla ulaşılmıştır.

Dijital Bankacılık Müşteri Sayısı 1,2 Milyona Ulaştı

İnternet Bankacılığı alanında yapılan çalışmalar 2016 yılında da devam etmiş ve yılsonu itibarıyla aktif müşteri sayısı 784 bin olarak gerçekleşmiştir. 2016 yılında yenilenen Mobil Bankacılık kanalı ile Mobil Bankacılık aktif müşteri sayısında büyük bir artış yaşanmış ve 630 bine ulaşılmıştır. Dijital Bankacılık müşteri sayısı 2016 sonu itibarıyla 1,2 milyona ulaşmıştır.

Yenilenen İnternet Şubesi 2016 yılının ilk yarısında hayata geçirilmiştir. İnternet Şubesi, yenilenen haliyle kullanıcı dostu bir arayüze kavuşmuş, mobil cihazlarla da uyumlu şekilde hizmet sunmaya başlamıştır.

Android ve iOS işletim sistemi yüklü cihazlar için Mobil Bankacılık uygulaması 2016 yılında hayata geçirilmiştir. Yine 2016 yılında tamamlanan proje çalışmaları ile Mobil Bankacılık uygulaması, tabletlere özel tasarım ve arayüz ile de hizmet vermeye başlamıştır.

2016 yılında belirli bir hizmete veya olaya bağlı SMS gönderimleri için de geliştirmeler yapılmış, lokasyona göre SMS gönderimleri gerçekleştirilmiştir.

www.paraflytravel.com

Banka'nın seyahat özelliği taşıyan Parafly Kredi Kartı sahiplerinin kazandıkları ParafPara'ları kullanabilmeleri amacıyla başlatılan proje çerçevesinde, www.paraflytravel.com seyahat portalı hayata geçirilmiştir.

ATM

Halkbank'ın ATM'lerinin yaygınlaştırılması çalışmalarına 2016 yılında da devam edilmiştir. Banka'nın ATM ağı, 2016 yılında kurulan 156 ATM ile %4,4 artmış ve toplam sayı 3.741'e ulaşmıştır.

Banka'nın ATM'leri ile 2016 yılında gerçekleştirilen yıllık toplam işlem sayısı %1,7 artış ile 305 milyon adede ve yıllık toplam işlem cirosu %16,4 artış ile 78 milyar TL'ye ulaşmıştır. Yeni kurulan ve değiştirilen ATM'ler ile para yatırılabilir toplam ATM sayısı %7,3 artış ile 2.896'ya ulaşmıştır. Toplam ATM sayısının %77'si nakit para yatırılabilir. Yeni Off-Site ATM'lerin tamamı da nakit para yatırılabilir olarak kurulmaktadır.

ATM ağının yaygınlaştırılmasının yanı sıra kent estetiğine de olumlu katkılar sağlanması açısından, yerel belediyeler ile taksi durağı proje çalışmaları yapılmış ve toplam 43 adet taksi durağı ATM'li olarak kullanıma sunulmuştur. AVM'lerde yaygınlaşma projesi kapsamında 243 AVM'de Banka ATM'si hizmet vermektedir. Banka'nın otobüs ve minibüslerle hizmet veren Gezici Tahsilât ve Ödeme Vezneleri faaliyetlerine devam etmektedir. Engelli vatandaşlara yönelik ATM hizmetlerinin yaygınlaştırılması çalışmaları kapsamında da yenilenen ATM sayısı 345'e yükselmiştir. 7 adet bebek emzirme kabini ATM kurulumu yapılmıştır. Bu doğrultuda Banka müşterilerinin ATM ihtiyaçlarının karşılanmasına paralel olarak sosyal sorumluluk projelerine de destek verilmesi amacıyla yeni emzirme kabini projeleri yakından takip edilmektedir.

2016 YILI FAALİYETLERİ

Halkbank'ın kredi politikalarına istinaden düzenlenen ilgili mevzuatı, 2016 yılında da yasal düzenlemeler, Banka'nın hedefleri, stratejileri ve risk iştahı ile ekonomik konjonktür dikkate alınarak güncellenmiştir.

KREDİ POLİTİKALARI VE RİSK İZLEME

Halkbank'ın kredi politikalarına istinaden düzenlenen ilgili mevzuatı, 2016 yılında da yasal düzenlemeler, Banka'nın hedefleri, stratejileri ve risk iştahı ile ekonomik konjonktür dikkate alınarak güncellenmiştir. Banka kredilendirme süreçlerini iyileştirmek ve sadeleştirmek, büyüme ve kârlılık hedeflerine katkıda bulunmak amacıyla, yönergelerin ve uygulama talimatlarının güncellenmesi çalışmalarına devam edilmiştir.

Banka hedefleri ve oluşan ihtiyaçlar doğrultusunda finans kuruluşları arasındaki rekabet ortamında daha etkin olunmasına, Banka'nın büyüme ve kârlılık hedeflerine katkıda bulunulmasına yönelik olarak; kredi kullandırım süreçlerinde; geçici bir süre için yerine getirilemeyen kredi tahsis ve kullandırım koşullarının herhangi birinin (belge/taahhütname, KÇS veya teminatlar), belirli bir süre sonunda tamamlanması koşuluyla, kredi kullandırımına onay verilmesini içeren istisna uygulaması hayata geçirilmiştir.

Kredi değerlendirme, derecelendirme ve istihbarat modüllerinde ve bunlara bağlı tahsis ve teminat ekranlarında ve akış süreçlerinde revizyon ve geliştirmeler yapılmıştır. Böylelikle müşterilerin kredi değerliliklerinin rasyonel şekilde ölçülerek, risk teminat dengesinin daha etkin ve rekabetçi bir şekilde kurulması ve süreçlerin de politikalar ile uyumlandırılması çalışmaları geliştirilmiştir.

Belirli büyüklüğün üzerinde yatırım kredisi talep eden müşterilerin değerlendirme raporlarına, yatırımın çevresel etkisinin değerlendirmesine yönelik kullanılan kriterlere ilave olarak, kurumsal sosyal sorumluluk açısından da ölçen kriterler ilave edilmiştir.

Belirli limitlerin üzerinde işletme ve/veya yatırım kredisi talep eden müşterilerin, kredilendirme süreçlerinin etkinliğinin artırılmasına yönelik olarak, istihbarat ve Mali Tahlil ekipleri

tarafından firma/yatırım yerinin ziyaretini de kapsayan, finansal ve finansal olmayan verilerinin analiz edilerek kredi ve proje değerlendirme raporlarının hazırlanmasına devam edilmiştir.

KOBİ segmentinde yer alan firmaların, belirli limitlerin üzerinde kredi taleplerinin değerlendirilmesi amacıyla, 2015 yılında pilot şubelerde kullanımına başlanan derecelendirme modeli (KOBİ KDR), konu ile ilgili eğitimleri tamamlanan pazarlama yetkililerini de kapsayacak şekilde yaygınlaştırılmıştır.

TFRS'ye (Türkiye Finansal Raporlama Standartları) göre mali tablo düzenleyen firmaların kredi talebi değerlendirmelerinin daha etkin yapılabilmesi amacıyla, derecelendirme modeline TFRS'ye uygun hesap planı dâhil edilmiş ve gerekli sistemsel düzenlemeler tamamlanarak kullanılmaya başlanmıştır.

Banka'nın bağlı ortaklığı Halkbank A.D. Beograd bünyesinde kredi değerlendirme süreçlerinde kullanılmak üzere tasarlanan derecelendirme modülünün geliştirilmesi tamamlanmıştır.

Ülke ve dünya ekonomisindeki makroekonomik, finansal ve mevzuatsal gelişmelerin takip edilerek ve izlenerek, söz konusu gelişmelerin reel sektör ve bankacılık sektörü üzerindeki olası etkilerinin değerlendirildiği raporlar hazırlanmıştır. Ayrıca Banka çalışanlarının finansal donanım ve etkinliğinin artırılmasına yönelik raporlar ve çalışmalar da gerçekleştirilmiştir.

Banka'nın varlık kalitesine yönelik olarak kredilerinin geri dönüş emniyetinin sağlanması ve kredi kalitesinin korunmasını teminen geliştirilmiş olan ve bilgi işlem destekli çalışan "Kredi Risk İzleme Sistemi" ile yasal düzenlemeler çerçevesinde belirlenmiş olan kurallara dayalı olarak kredilerin sınıflandırılabilmesi, Banka tarafından belirlenmiş risk ölçüm ve algılama kriterlerine göre erken uyarı mekanizmasının çalıştırılabilmesi ve kredilerin periyodik olarak gözden geçirilerek değerlendirilmesine yönelik faaliyetlere devam edilmiştir.

Bununla birlikte, yasal düzenlemeler ve Banka politikaları/uygulamaları kapsamında, kredibilitesi devam etmesine karşın geçici likidite sıkışıklığı yaşayan, yeni bir ödeme planına bağlanması durumunda sorunsuz olarak geri dönüşünün sağlanabileceği öngörülen firmalarda bulunan kredi risklerine ilişkin yeniden vadelendirme işlemleri gerçekleştirilmiştir.

2016 YILINDA HALKBANK'IN KREDİLENDİRME SÜREÇLERİNİ İYİLEŞTİRMEK VE SADELEŞTİRMEK, BÜYÜME VE KÂRLILIK HEDEFLERİNE KATKIDA BULUNMAK AMACIYLA, YÖNERGELERİN VE UYGULAMA TALİMATLARININ GÜNCELLENMESİ ÇALIŞMALARINA DEVAM EDİLMİŞTİR.

2016 YILI FAALİYETLERİ

Son dönemde açıklanan ekonomik teşvikler, 2017 yılında büyümenin 2016 yılına göre daha iyi olacağını göstermektedir. Özellikle, EKK kararları kapsamında açıklanan teşviklerin ekonomik aktiviteyi canlandırması beklenmektedir.

HAZINE YÖNETİMİ

Küresel Gelişmeler

Küresel ekonomideki toparlanma oldukça ılımlı bir şekilde devam etmektedir. Buna bağlı olarak küresel merkez bankaları genel olarak piyasa yanlı duruşlarını sürdürmektedir. Son olarak Avrupa Merkez Bankası (ECB) varlık alım programının süresini 2017 yılı Aralık ayına kadar uzatmış, 2017 yılının Nisan ayından başlamak üzere varlık alım tutarını 80 milyar avrodan 60 milyar avroya düşürmüştür. Ayrıca gerektirdiği takdirde varlık alım süresinin tekrar uzatılabileceği ve faizlerin uzun bir süre mevcut düşük seviyelerde tutulacağı belirtilmiştir. Diğer taraftan Avrupa Birliği'nin (AB) geleceğine yönelik belirsizliklerde son dönemde artış gözlenmiştir. Brexit'in ardından İtalya'da gerçekleştirilen ve İtalya başbakanının istifasıyla sonuçlanan anayasa referandumu da piyasalara olumsuz yansımıştır. 2017 yılında Fransa ve Almanya'da gerçekleştirilecek olan seçimler ise 2017 yılında küresel piyasalarda volatilitenin yüksek seyretmesi riskini beraberinde getirmektedir.

ABD Başkanlık seçimlerinin Donald Trump lehine sonuçlanmasının ardından küresel piyasa oynaklıklarında artış gözlenmiştir. 20.01.2017 itibarıyla ABD Başkanlık koltuğuna oturan Trump'ın kamu harcamalarını artırması beklenmektedir. Kamu harcamalarındaki artışın ise büyüme ve enflasyonda yukarı yönlü hareket oluşturacağı tahmin edilmektedir. Bu bağlamda, ABD Merkez Bankası'nın (Fed) enflasyondaki yükselişin önüne geçmek için daha hızlı faiz artıracığına yönelik beklentiler son dönemde güçlenmiştir. Ancak mevcut piyasa fiyatlamaları Fed'in 2017 yılında sadece iki kez faiz artıracığına işaret etmektedir. Fed'den gelen açıklamalar da faiz artırımlarının kademeli olacağını teyit etmektedir. ABD'de düşük seyreten verimlilik artışı, güçlü dolar ve zayıf küresel büyüme, Fed'in faiz artırımlarında aşağı yönlü riskler oluştururken, yeni ABD yönetiminin uygulaması beklenen genişlemeci maliye politikaları, faiz artırımlarında yukarı yönlü riskler taşımaktadır.

Öte yandan Trump yönetiminin güçlü dolardan rahatsız olduğunu her fırsatta dile getirmesi ve Çin, Japonya ve Almanya gibi ülkelerin güçlü dolardan yararlandığını savunması Trump'ın politikalarına yönelik belirsizlikleri artırmaktadır. Bu noktada, yeni ABD yönetiminin politikalarının netleşmesinin ardından Fed'in para politikalarına yönelik belirsizliklerin de azalması beklenmektedir.

Gelişmekte olan ülke piyasaları genel olarak 2016 yılında ABD dolarındaki değerlenme eğiliminden olumsuz etkilenmiştir. Ancak petrol fiyatları başta olmak üzere emtia fiyatlarında gözlenen artış, emtia ihraç eden gelişmekte olan ülke piyasalarının olumlu ayrışmasını sağlamıştır. Ayrıca ABD seçim sonuçları ve 2016 yılında AB'nin geleceğinin sorgulanmasına neden olan siyasi gelişmeler de gelişmekte olan ülke piyasalarında volatilitenin artmasına neden olmuştur. 2017 yılında Fransa ve Almanya'da gerçekleştirilecek olan seçimlerin ve Lizbon Anlaşması'nın 50'nci

maddesi kapsamında İngiltere'nin AB'den ayrılma sürecini resmen başlatacak olmasının, 2017 yılında gelişmekte olan ülke piyasalarında volatilitenin artmasına neden olabileceği düşünülmektedir.

Petrol ihraç Eden Ülkeler Örgütü (OPEC) ve OPEC dışı petrol üreticilerinin petrol üretimini kısma hususunda anlaşması, petrol fiyatlarının yükselmesine neden olmuştur. Ancak petrol fiyatlarındaki mevcut seviyelerin ABD'li kaya gazı petrolü üreticileri için makul seviyelerde olması, petrol fiyatlarındaki yükselişi sınırlandırmaktadır. Bu bağlamda, önümüzdeki dönemde petrol fiyatlarının 50-60 ABD doları/varil arasında seyredeceği tahmin edilmektedir.

Türkiye Ekonomisi

2016 yılının üçüncü çeyreğinde Türkiye ekonomisi hane halkı tüketimi ve mal ve hizmet ihracatındaki azalmaya bağlı olarak %1,8 daralmıştır. Kamunun nihai tüketim harcamalarındaki güçlü artış ise ekonomideki daralmayı sınırlandırmıştır. Diğer taraftan AB yönetmeliklerine (ESA 2010) uygun olarak yapılan hesaplama yöntem değişikliği çerçevesinde ilk çeyrek büyümesi %4,7'den %4,5'e, ikinci çeyrek büyümesi ise %3,1'den %4,5'e revize edilmiştir. Bu revizyonlarla 2016 yılının ilk üç çeyrek büyümesi %2,4 düzeyinde gerçekleşmiştir. Üçüncü çeyrekteki daralmanın ardından Türkiye ekonomisinin kademeli olarak toparlanması beklenmektedir. Dördüncü çeyreğe yönelik öncü veriler de ekonomik aktivitenin ılımlı seyrettiğine işaret etmektedir. Ayrıca son dönemde açıklanan ekonomik teşvikler, 2017 yılında büyümenin 2016 yılına göre daha iyi olacağını göstermektedir. Özellikle, EKK kararları kapsamında açıklanan teşviklerin önümüzdeki dönemde ekonomik aktiviteyi canlandırması beklenmektedir.

HALKBANK 2016 YILINDA TÜRKİYE GENELİNDE YAYGIN ŞUBE AĞI İLE BÜYÜK ÇOĞUNLUĞU KOBİ'LERDEN OLUŞAN GENİŞ MÜŞTERİ PORTFÖYÜ VE BUNUN YANINDA KURUMSAL ÖLÇEKTEKİ MÜŞTERİLERİ SAYESİNDE ÖZELLİKLE DÖVİZ VE EMTİA PİYASALARINDAKİ İŞLEM HACMİ VE KÂRLILIĞINI ARTIRMAYA DEVAM ETMİŞTİR.

2016 YILI FAALİYETLERİ

Halkbank, risk/getiri odaklı yönetim anlayışı çerçevesinde, 2016 yılı boyunca iç ve dış makroekonomik gelişmeleri yakından takip ederek dinamik yönetim stratejileri belirlemiştir.

HAZİNE YÖNETİMİ

Petrol fiyatlarındaki mevcut seviyeler birikimli cari açığı iyileştirme eğiliminin devam etmesini sağlamaktadır. Buna karşılık cari işlemler açığı son dönemde turizm gelirlerinde gözlenen azalışa bağlı olarak yükselişe geçmiştir. Ancak Rusya ile ilişkilerin normalleşmesine bağlı olarak turizm gelirlerinin önümüzdeki dönemde toparlanması beklenmektedir.

Kötü hava koşulları nedeniyle gıda fiyatlarında gözlenen yükseliş, alkol ve tütün ürünlerine yapılan vergi artışları ve son dönemde petrol fiyatlarında devam eden yükseliş, TÜFE'nin yılı %8,53 seviyesinde tamamlanmasına neden olmuştur. TCMB, yılın ilk enflasyon raporunda TL cinsi ithalat fiyatları

öngörüsündeki artış ve olumsuz hava koşullarının gıda fiyatları üzerindeki artırıcı etkisi nedeniyle 2017 yılsonu enflasyon tahminini %6,5'ten %8'e revize etmiştir. Buna karşılık TCMB, 2017 yılında ekonomik aktivitedeki ılımlı seyrin TÜFE'deki yukarı yönlü riskleri nispeten azaltmasını beklemektedir. Diğer taraftan TCMB, 2017 yılının ilk Para Politikası Kurulu Toplantısı'nda TL ve TL cinsi varlıklarda gözlenen oynaklığa bağlı olarak, gecelik borç verme faizinde ve Geç Likidite Penceresi (GLP) faizinde artırıma gitmiştir. TCMB, piyasayı haftalık repo ihalesi yerine BIST repo pazarı ve GLP'den fonlamaya başlayarak sıkı duruşunu güçlendirmiştir. Ayrıca TCMB, TL likidite önlemlerine ek olarak TL depoları karşılığı döviz

deposu piyasası açmak suretiyle bankaların piyasadaki döviz likiditesini artırıcı yönde tedbir almıştır. Düşük baz etkisi nedeniyle enflasyonun önümüzdeki aylarda çift haneli seviyelere yükseleceği varsayımı altında, TCMB'nin sıkı para politikası duruşunu bir süre daha devam ettirmesi beklenmektedir. Kamu kurumlarının tahsis edilen bütçeyi yılın son ayında harcama eğilimlerine bağlı olarak bütçe dengesi Aralık ayında 27 milyar TL açık vermiştir. Bu rakamla birlikte, 2016 yılı bütçe açığı 34,6 milyar TL olan OVP hedefinin altında gerçekleşmiştir. 2017 yılında kamu harcamalarının ekonomiyi desteklemek adına artırılması hedeflense de mali disiplinin korunacağı düşünülmektedir.

Dinamik Hazine Yönetimi Stratejileri

Halkbank, risk/getiri odaklı yönetim anlayışı çerçevesinde, 2016 yılı boyunca iç ve dış makroekonomik gelişmeleri yakından takip ederek dinamik yönetim stratejileri belirlemiştir. Banka, sermaye ve finansal yapısının da desteğiyle değişen ekonomik koşullara hızla uyum sağlayabilmekte ve izlediği politikalar sayesinde kârlılığını ve büyüme ivmesini korumaktadır.

2003 yılından itibaren başarılı bir şekilde Türk DİBS Piyasa Yapıcısı unvanını sürdüren Halkbank 2016 yılında da, birincil ve ikincil piyasada aktif bir oyuncu olmaya devam etmiştir. Dengeli menkul kıymet portföy yapısı stratejisi ile hem piyasada oluşan risklerin Banka bilançosuna etkilerinin bertaraf edilmesine hem de Banka kârlılığına katkıda bulunulmaya devam edilmiştir.

Halkbank, alternatif kaynak yaratmak ve mevcut kaynaklarının vadesini uzatmak amacıyla 2016 yılında da menkul kıymet ihraçları gerçekleştirmeyi sürdürmüştür. Yurt içinde halka arz yolu ile gerçekleştirilen ihraçların yanında, halka arz edilmeksizin nitelikli yatırımcılara yönelik ihraçların gerçekleştirilmesine devam edilmiştir. Hazine Müsteşarlığı'nın borçlanma gereğinin azalması ile banka bonoları ve özel sektör tahvillerine olan ilginin devam edeceği beklentisi ve Banka bilançosu gereksinimleri doğrultusunda Halkbank ihraç çeşitliliğini artırarak borçlanma aracı ihraçlarına devam etmeyi planlamaktadır.

Etkin Likidite Yönetimi

Halkbank, makroekonomik analizler, stres testleri ve risk yönetimi raporları dikkate alınarak, Aktif-Pasif Komitesi'nin çizdiği strateji kararları ışığında bilanço yönetimi yapmaktadır. Bu piyasa analizleri sonucunda, para piyasası işlemleri ile kısa vadeli fon ihtiyacı başarılı bir şekilde karşılanmış, fon fazlalıkları verimli bir şekilde değerlendirilmiş, çeşitli türev araçlar ile diğer borçlanma enstrümanları kullanılarak TL ve YP likiditenin mümkün olan en etkin şekilde yönetimi sağlanmıştır.

Artan İşlem Hacmi ve Kârlılık

Halkbank, müşteri ihtiyaçları kapsamında hem ürün hem de teknoloji alanında kendini yenilemeye 2016 yılında da devam etmiştir. Banka, türev piyasalarda gerek riskten korunma amaçlı gerekse getiri amaçlı ürünlerde işlem yapmaktadır. Bu dönemde de özellikle dış ticaret firmalarının kur ve faiz riskinden korunma ihtiyaçlarına cevap verecek ürünlerde, özellikle proje finansmanı kaynaklı hedging işlemlerinde müşterilerine desteğini sürdürmüştür.

Banka, Türkiye genelinde yaygın şube ağı ile büyük çoğunluğu KOBİ'lerden oluşan geniş müşteri portföyü ve bunun yanında kurumsal ölçekteki müşterileri sayesinde özellikle döviz ve emtia piyasalarındaki işlem hacmi ve kârlılığını artırmaya devam etmiş, müşteri tabanına yönelik olarak izlemiş olduğu pazarlama stratejileri ile döviz ve emtia piyasalarının en etkin oyuncularını arasındaki yerini sağlamlaştırmıştır.

2016 YILI FAALİYETLERİ

Halkbank, 2016 yılında da ihracat ve ithalat alanında müşterilerine küresel ölçekte hizmet sunmaya ve ihracatçıların en önemli destekçilerinden biri olmaya aralıksız olarak devam etmiştir.

ULUSLARARASI BANKACILIK

Geniş Muhabir Banka Ağı

Yaygın muhabir banka ağıyla Halkbank, dış ticaret alanında da müşterilerine kaliteli ve katma değeri yüksek hizmet ve ürünler sunmaktadır. Banka, müşteri gereksinimleri doğrultusunda yeni ürünler geliştirme, farklı piyasalarda yer alarak faaliyetlerine yenilikler ekleme ve en uygun koşullarda finansman imkânları sağlama çalışmalarıyla 2016 yılında da ihracat ve ithalat alanında müşterilerine küresel ölçekte hizmet sunmaya ve ihracatçıların en önemli destekçilerinden biri olmaya aralıksız olarak devam etmiştir.

Halkbank, 134 ülkede 1.800 civarında bankadan oluşan geniş muhabir banka ağını etkin bir şekilde yönetmenin yanı sıra sunduğu temel dış ticaret ürünlerine ek olarak uluslararası piyasalardan sağladığı sendikasyon kredisi, yapılandırılmış finansman ürünleri ve yeni finansman alternatifleri ve kaynakları yaratmaya özen

göstererek müşterilerin fon taleplerini karşılamada Türkiye'nin en önemli ve etkin bankalarından biri olmaya devam etmiştir. Bu başarının temelinde; Halkbank'a olan güven, güçlü ilişki yönetimi, bilgi birikimi, muhabir bankalara yönlendirilen sürdürülebilir iş hacimleri, yurt dışı operasyonlardaki artan hizmet kalitesi ve ürün çeşitliliğine bağlı olarak yaratılan müşteri memnuniyeti yatmaktadır.

Muhabir banka ilişkilerindeki politikası ile gerek ülke riskleri gerekse finansal göstergeler sürekli olarak değerlendirilmiş ve tüm işlemlerde titizlikle dikkate alınmıştır. Bu çerçevede Banka limitleri düzenli olarak gözden geçirilerek ülke ve muhabir banka riskleri etkin bir şekilde yönetilmiştir. Jeopolitik gelişmeler ve küresel ekonomik konjonktür yakından takip edilmiş ve herhangi bir olumsuz ülke veya banka riskine maruz kalınmamıştır.

Halkbank önümüzdeki dönemlerde de, müşterilerinin finansman ihtiyaçlarına uygun çözümler sunarak, farklılık yaratacak ürünler geliştirme hedefi doğrultusunda yeni ve uzun soluklu iş birliği imkânlarını sürdürmeyi hedeflemektedir.

Gerek yurt dışından yatırım malı ithal eden müşterilere İhracat Kredi Kuruluşları'nın (Export Credit Agency-ECA) sigortası kapsamında gerekse dış ticaretin finansmanına yönelik olarak imzalanan ikili anlaşmalar yolu ile birçok muhabir banka ile iş birliği içerisinde müşterilere orta ve uzun vadeli kaynak temini sağlanmıştır.

Halkbank, ABD Tarım Bakanlığı'nın GSM-102 Programı kapsamında en yüksek kredi limitine sahip bankalardan biri olup bu finansman imkânını da ABD'den tarım ürünü ithalatı yapan müşterilerine sunmaya devam etmiştir.

Suudi Arabistan İhracat Kredi Kuruluşu "Saudi Fund for Development" (SEP) ile Banka arasında imzalanan anlaşma kapsamında Halkbank'a tahsis edilen kredi limitinden kullandırmalar gerçekleştirilmiştir.

Halkbank, 19-20 Nisan 2016 tarihlerinde Dubai'de ve 16-17 Kasım 2016 tarihlerinde İstanbul'da düzenlenen bono yatırımcı ve ihraççılara yönelik Bond, Loans & Sukuk Konferanslarına sponsor olarak faaliyet ve hizmetleri hakkında tanıtım gerçekleştirmiştir.

8 bine yakın katılımcıya ev sahipliği yapan SWIFT (Dünya Bankalararası Finansal Telekomünikasyon Topluluğu) tarafından 26-29 Eylül 2016 tarihleri arasında İsviçre'nin Cenevre şehrinde düzenlenen SIBOS (SWIFT Uluslararası Bankacılık Operasyonları Semineri) etkinliğinde dördüncü kez stand kurarak katılan Halkbank, yoğun ilgi görmüştür. Fuar süresince çok sayıda banka temsilcisine Banka'nın faaliyetleri hakkında bilgi verilmiş, karşılıklı iş birliği imkânlarının artırılması değerlendirilmiştir.

Pay Sahipleri ve Yatırımcılarla Etkin İletişim

Banka değerinin, yatırımcı nezdinde uzun vadede artırılması amacıyla Halkbank, 2016 yılında mevcut ve potansiyel hisse senedi ile sabit getirili menkul kıymet yatırımcılarını ve tüm iş ortaklarını kesintisiz olarak bilgilendirmiştir. Bilgilendirme çalışmalarını etkin, tutarlı ve güvenilir bir şekilde sürdürmüştür.

Uluslararası kurumsal yatırımcıların faaliyetlerini yoğunlaştırdığı finans merkezleri başta olmak üzere çok sayıda yurt dışı organizasyonu ile yurt içi yatırımcı konferanslarına ve toplantılarına katılım sağlanarak yatırımcılar, analistler ve portföy yöneticileri ile birebir görüşmelerde ve grup toplantılarında bir araya gelinmiştir.

2016 YILI FAALİYETLERİ

Halkbank, yurt dışı kurumsal yatırımcılar ile yürütülen etkin iletişim sayesinde yabancı kurumsal yatırımcı payında halka açık rakip bankalar arasında ilk sıralardaki yerini korumuştur.

ULUSLARARASI BANKACILIK

Yatırımcılar ile yapılan görüşmelerde, Halkbank'ın mali ve idari yapısı, bankacılık sektörü ve uluslararası finans piyasalarındaki konumlanması ile gelecek dönemde ilişkin beklentiler ele alınmış ve Yönetim Kurulu tarafından belirlenen stratejiler aktarılmıştır.

Halkbank'ın çeyrek dönemler itibarıyla, kamuya açıklanan finansal sonuçlarına dair bilgilendirici görsel mali yapı sunumları hazırlanarak Halkbank internet sitesinde yayınlanmış ve eş zamanlı olarak düzenlenen telekonferanslar ile yurt içi ve yurt dışı yatırımcılara sunulmuştur. Finansal sonuçlar ile ilgili gelen sorular detaylı ve mümkün olan en kısa sürede yanıtlanmıştır. Diğer taraftan, yatırımcılarla iletişim kanalı yıl boyunca açık tutularak, Banka'ya gelen her türlü soru, yorum ve talep değerlendirilmiş; gerekli görülen konularda ve yatırım kararlarını etkileyebileceği düşünülen alanlarda düzenli açıklamaların yapılmasına özen gösterilmiştir.

Halkbank, yurt dışı kurumsal yatırımcılar ile yürütülen etkin iletişim sayesinde yabancı kurumsal yatırımcı payında halka açık rakip bankalar arasında ilk sıralardaki yerini korumuştur.

Uluslararası Piyasalardan ve Finans Kuruluşlarından Sağlanan Kaynaklar

Uzun vadeli yabancı kaynak teminine yönelik ürün çeşitlendirilmesi hedefi kapsamında ABD doları cinsinden beşinci tahvil (Eurobond) ihracı gerçekleştirilmiştir. Söz konusu tahvil ihracında yüksek talep gerçekleşmiş ve süreç sonunda, nominal tutarı 500 milyon ABD doları olan 5 yıl vadeli sabit faizli tahvil ihraç edilmiştir. Bu ihraç ile uluslararası piyasada yapılan tahvil ihracı tutarı 3 milyar ABD dolarına ulaşmıştır.

Halkbank, uluslararası piyasalardan fonlama sağlayarak müşterilerine alternatif finansman kaynakları sunmaya devam etmektedir. Bu kapsamda, 2016 yılında 18 ülkeden

33 bankanın katılımıyla 476,5 milyon avro ve 175 milyon ABD doları tutarlı yeni sendikasyon kredisi protokolü imzalanmıştır. Sendikasyon kredisinde Avrupa ve Amerika bankalarının yanı sıra Orta Doğu bankaları da yer almıştır.

Tarihsel misyonuyla uyumlu olarak Halkbank, KOBİ Bankacılığı alanını daha fazla desteklemek amacıyla uluslararası piyasada iş ortaklıkları yapmaktadır. KOBİ'lerin yatırım ve işletme sermayesi ihtiyaçlarının finansmanı için uluslararası yatırım ve kalkınma bankaları (Avrupa Yatırım Bankası, Dünya Bankası, Fransız Kalkınma Ajansı, Avrupa Konseyi Kalkınma Bankası vb.) ile gerçekleştirdiği ikili anlaşmalarla uzun vadeli kaynak temin etmeye devam etmiştir. Yurt dışı kaynaklı kredilerin uzun dönemli temin edilmesi KOBİ'lere orta uzun vadeli kaynak imkânı sağladığı gibi Banka kaynaklarının vade yapısının uzatılmasına da olumlu katkı sağlamıştır.

Tarihsel misyonuyla uyumlu olarak Halkbank, KOBİ Bankacılığı alanını daha fazla desteklemek amacıyla uluslararası piyasada iş ortaklıkları yapmaktadır.

Halkbank, Fransız Kalkınma Ajansı ile Organize Sanayi Bölgeleri ve bu bölgelerde faaliyet gösteren firmaların yatırımlarını finanse etmek amacıyla 100 milyon avro tutarında “FKA OSB ve Çevre Kredisi” anlaşmasını imzalamıştır. Ayrıca Avrupa Yatırım Bankası ile KOBİ ve büyük işletmelerin finansmanı için 300 milyon avroluk yeni bir kredi programı kapsamında 100 milyon avro tutarında “AYB KOBİ ve Büyük İşletmelerin Finansmanı IV Kredisi” anlaşmasını imzalamıştır.

Uluslararası yatırım ve kalkınma bankaları ile 26’ncısı imzalanan söz konusu anlaşma ile sağlanan kaynak hacmi 2,9 milyar avroya ulaşmıştır.

Yurt Dışı Organizasyonu

Banka’nın mevcut yurt dışı organizasyonu, Kuzey Kıbrıs Türk Cumhuriyeti’nde (KKTC) bulunan dört şube, Bahreyn’de bir şube ile Londra, Singapur ve İran’da temsilcilik ofisinden oluşmaktadır.

Halkbank, KKTC’deki faaliyetlerine Lefkoşa, Gazimağusa ve Girne’de üç şube ve Paşaköy’de bir uydu şubeyle devam etmektedir. KKTC şubeleri, Türkiye’deki şubeler tarafından gerçekleştirilen tüm bankacılık hizmetlerini gerçekleştirmektedir. Şube ağının yaygınlaştırılması ve KKTC piyasasına uygun ürün yelpazesinin geliştirilmesi yoluyla KKTC bankacılık sektöründen alınan payın artırılması planlanmaktadır.

Körfez Bölgesi’nin finans merkezi Bahreyn’de yer alan ve 1994 yılında faaliyete geçen Bahreyn Şubesi kanalıyla, Körfez Bölgesi fonlarının Halkbank müşterilerine ve ülkeye kaynak olarak aktarılabilmesi, Bölge’nin önemli bankaları ile stratejik iş birliği yapılması, Körfez Bölgesi ve Türkiye arasında artan iş hacmi neticesinde gerçekleşen dış ticaret işlemleri ve Bölge’de gerçekleştirilmesi planlanan projelerin finanse edilmesi hedeflenmektedir.

2014 yılında faaliyete başlayan Londra Temsilcilik Ofisi, global finans piyasalarında daha etkin ve sürdürülebilir iş ilişkilerinin tesis edilmesi, hâlihazırda çalışılan yatırımcılarla ilişkilerin daha ileri düzeylere taşınması ve yeni yatırımcılar ile iş fırsatlarına erişim imkânlarının desteklenmesi yönünde çalışmalarını sürdürmektedir.

Asya-Pasifik Bölgesi’ndeki uluslararası kurumsal yatırımcılar ve muhabir bankalarla ilişkilerin geliştirilmesi amacıyla 2016 yılında Singapur’da Temsilcilik Ofisi açılmıştır.

2016 YILI FAALİYETLERİ

Halkbank ailesine 2016 yılında 722 kişi katılırken toplam çalışan sayısı 16.956'dır. 2016 yılsonu itibarıyla, personelin hizmet yılı ortalaması 10,14, yaş ortalaması ise 34,33'tür.

İNSAN KAYNAKLARI VE ORGANİZASYON

Çalışanlarına sürekli eğitim, geniş kariyer olanakları ve çağdaş çalışma mekânları sunan Halkbank, çalışan memnuniyetine önem vermektedir.

Çalışan Sayısı 16.956

Halkbank ailesine 2016 yılında 722 kişi katılırken toplam çalışan sayısı 2016 yılsonu itibarıyla 16.956'dır. 2016 yılsonu itibarıyla, personelin hizmet yılı ortalaması 10,14, yaş ortalaması ise 34,33'tür. Personelin %83,4'ü yükseköğretim, %16,6'sı ise ortaöğretim mezunudur.

Kariyer ve Kişisel Gelişim Günleri

Halkbank, gerek eleman alımları için Banka'nın potansiyel adaylara tanıtımı, gerekse kurumsal sosyal sorumluluk anlayışı çerçevesinde üniversite öğrencileriyle diyalogunu 2016 yılında da devam ettirmiştir. Bu kapsamda, bazı üniversitelerin Kariyer ve Kişisel Gelişim Günleri etkinliklerine katılım sağlanmıştır.

Halkakademi

Halkbank eğitim faaliyetleri, 2009 yılı Eylül ayından itibaren Halkakademi çatısı altında yürütülmektedir.

2016 yılında Halkakademi, çalışanlar için 2.053 seans, 2.655 gün sınıf içi eğitim düzenlemiştir. Bu eğitimlerin %50,6'sı iç eğitimler, %49,4'ü ise dış eğitim firmaları/ eğitimler tarafından verilmiştir. Banka stratejisine uygun olarak başta kârlılık-verimlilik, dış ticaretin finansmanı ve sorunlu kredi yönetimi konulu eğitimler olmak üzere personelin teknik bilgi ve becerilerini geliştirmek amacıyla düzenlenen sınıf içi ve iş başı eğitimlere katılım, her bir personel için ortalama 3,27 gün olmuştur.

Halkakademi, 2016 yılında sınıf içi eğitimleri destekler nitelikte, teknik bankacılık, Banka uygulamaları, kişisel ve profesyonel gelişim, bilişim eğitim başlıklarında birçok içerik barındıran, toplamda 1.400 başlıktan oluşan e-egitimler, eğitim filmleri, makaleler, kitap özetleri ve podcastler ile büyük bir e-öğrenme kataloğunu çalışanların hizmetine sunmuştur.

2016 yılında her bir Banka çalışanı ortalama 5,47 gün e-öğrenme eğitimi almıştır. Çalışanlar e-egitimlere web erişiminin yanı sıra cep telefonu ve tablettten ulaşabilmektedir. Ayrıca 2016 yılında iç eğitimlerin içerik desteği ile 29 adet eğitim videosu üretilerek çalışanların hizmetine sunulmuştur.

Eğitim faaliyetleri toplamda 8,74 kişi/gün olarak gerçekleşmiştir.

E-egitim faaliyetlerinin yanı sıra BES, SPK, SEGEM gibi yasal zorunluluk arz eden konularda sahip olunan geniş soru havuzu üzerinden e-deneme sınavları düzenlenmektedir.

Yaygın Şube Ağı

Halkbank, 2016 yılında da Genel Müdürlük birimleri, yurt içi ve yurt dışında bulunan yaygın şube ağı ve kaliteli hizmet anlayışı ile faaliyetlerini sürdürmüştür.

Halkbank'ın yurt içinde 959 şube (884 şube, 6 kurumsal şube, 36 ticari şube, 3 serbest bölge şubesi, 30 uydu şube), 25 bölge koordinatörlüğü; yurt dışında ise 5 şube ve 3 temsilciliği bulunmaktadır.

**HALKAKADEMİ
2016 YILINDA
ÇALIŞANLAR İÇİN
2.053 SEANS, 2.655
GÜN SINIF İÇİ EĞİTİM
DÜZENLEMİŞTİR. BU
EĞİTİMLERİN %50,6'SI
İÇ EĞİTİMCİLER,
%49,4'Ü İSE DIŞ
EĞİTİM FİRMALARI/
EĞİTİMCİLER
TARAFINDAN
VERİLMİŞTİR.**

2016 YILI FAALİYETLERİ

2016 yılı yeni çözüm, işleyiş ve donanımların kullanılmaya başlandığı, bazı süreçlerin yenilendiği, merkezi operasyon işlem hacminin büyüdüğü bir yıl olmuştur.

OPERASYONEL İŞLEMLER

Halkbank'taki operasyonel iş süreçleri, "sürekli iyileştirme" hedefi ile operasyonel verimlilik ve kaliteyi artırma ilkesi doğrultusunda yürütülmekte, iş yükü yaratan operasyonların iyileştirilmesi, yalınlaştırılması ve merkezileştirilmesi için çalışmalar sürdürülmektedir. 2016 yılı yeni çözüm, işleyiş ve donanımların kullanılmaya başlandığı, bazı süreçlerin yenilendiği, merkezi operasyon işlem hacminin büyüdüğü bir yıl olmuştur.

İşlem Adedinde %17 Artış

Tüm şubelere kaliteli, operasyonel riski düşük, standart, hızlı hizmet sunacak şekilde planlanan Operasyon Merkezi'nde; dış ticaret ve kambiyo işlemleri dâhil 32 farklı iş hattında 55 alt başlıkta şubeler adına işlem yapılmaktadır. Operasyon Merkezi bünyesinde gerçekleştirilen işlem adedi, bir önceki yıla göre %17 oranında artarak 16,5 milyona ulaşmıştır.

Dış ticaret işlemlerinin merkezileştirilmesi kapsamında kambiyo yetkili şubeler uygulamasına son verilmiş, tüm şubelerin dış ticaret talepleri, dört adet Kambiyo Operasyon Merkezi üzerinden merkezi olarak karşılanmaya başlanmıştır.

2016 yılında kredi teminat girişlerinin tamamının merkezi olarak, etkin bir kontrol yapısı ile yapılması sağlanmış, kredi tahsis verilerinin parametrik vergi alanlarına girişine başlanılmış ve kredilerin merkezi olarak kullanılarak yaygınlaştırılması çalışmalarında önemli ilerlemeler elde edilmiştir.

Çıktı Yönetimi

Banka "Doküman ve İş Akışı Yönetimi" sistemi ile entegre olarak çalışan mektup, bildirim yazısı, sözleşme vb. çıktıların sistemden müşteri bazında kişiselleştirilmiş olarak otomatik üretilmesini sağlayan "Çıktı Yönetimi" çözümü Operasyon Merkezi süreçlerinde kullanılmaya başlanmıştır.

Şube ana kasa yönetiminin daha efektif yürütülmesini sağlayıp ara kasa fonksiyonunu ortadan kaldıran, gün sonu kasa mutabakatını otomatik hale getiren Veznematik (TCR) donanımları 220 şubede kullanıma açılmış ve temel bankacılık sistemi ile entegre çalışmaya başlamıştır.

Swift mesajlarındaki kişi ve kurumların uluslararası yasaklı listeleri ile kontrol edilerek filtrelenmesi için program altyapısı yenilenmiştir.

Şube ve dağıtım kanallarındaki olası sahtekârlık girişimlerini tespit edip önlem almaya yönelik iş senaryoları oluşturulmuş, gerçek zamanlı uyarı ve alarm mekanizmalarının üretilmesi ile etkin izleme yapısı kurulmuştur. ATM sahtekârlıklarını önlemek için güvenlik donanımları kullanılmaya başlanmış, ATM'lere kart kopyalamayı önleyici cihazlar ile para sıkıştırmayı önleyecek aparatlar (shutter) takılmıştır.

BTOM Entegrasyonu

Takasa giren çeklerin imajlarının üye bankalar ile paylaşılmasını sağlayan Bankalararası Takas Odaları Merkezi (BTOM) ile entegrasyon sağlanarak takasta işlem gören çeklerin görüntülerinin sistemde arşivlenmesi, bankalar ve şubelerarası e-posta ile görüntü talep edilmesinin önüne geçilerek operasyonel verimlilik artırılmıştır.

ABD tarafından yürütülen "Yabancı Hesaplar Vergi Mevzuatına Uyum Yasası"na (FATCA) ilişkin olarak, Haziran 2015 tarihinde Maliye Bakanlığı ile ABD yönetimi arasında imzalanan anlaşmaya Banka'nın uyumunun sağlanması amacıyla, bankacılık sistemi üzerinde geliştirmeler yapılmıştır.

TÜM ŞUBELERE KALİTELİ, OPERASYONEL RİSKİ DÜŞÜK, STANDART, HIZLI HİZMET SUNACAK ŞEKİLDE PLANLANAN OPERASYON MERKEZİ'NDE; DIŞ TİCARET VE KAMBIYO İŞLEMLERİ DÂHİL 32 FARKLI İŞ HATTINDA 55 ALT BAŞLIKTA ŞUBELER ADINA İŞLEM YAPILMAKTADIR.

2016 YILI FAALİYETLERİ

Mevcut ATM işlem akışlarında kullanım kolaylığı ve performansa yönelik iyileştirmeler yapılmakta, yeni fonksiyonlar eklenmekte, tüm ekranlar kullanıcı deneyimi doğrultusunda baştan tasarlanmaktadır.

BİLGİ SİSTEMLERİ VE TEKNİK HİZMETLER

Ana sistemler platformunda ana bankacılık online uygulamalarının üzerinde çalıştığı sistemlerde yapılan versiyon yükseltmeleri ile üretici firma tarafından desteği olan en güncel sürüm seviyesinin kullanılması, sistem kaynaklarının daha verimli kullanılması, yeni sürüm ile gelen fonksiyonlar kullanılarak daha iyi ve kaliteli hizmet sunulması ve yeni teknolojik gelişmelerin Banka'da hayata geçirilmesi kazanımları sağlanmıştır.

Bireysel Müşteri Gelir Tahmin Modelleri ile kredi başvurularının günün her saatinde otomatik olarak sonuçlandırılması, kredi limitlerinin belirlenebilmesi ve limit optimizasyonu, yeni müşterilerle daha aktif ve hızlı çalışma imkânının kazanılması, yasal düzenlemelere uyum, kredi başvuru, gelir teyit, tahsis, pazarlama, izleme ve tahsilat süreçlerinde otomatik gelir tahmini ile otomasyonun artırılması, operasyonel maliyetlerin düşürülmesi ve operasyonel risklerin azaltılması sağlanmıştır.

ATM İşlem Akışlarında İyileştirme

Mevcut ATM işlem akışlarında kullanım kolaylığı ve performansa yönelik iyileştirmeler yapılmakta, yeni fonksiyonlar eklenmekte, tüm ekranlar kullanıcı deneyimi doğrultusunda baştan tasarlanmakta, ağ trafiğinin azaltılması ve işlem sürelerinin düşürülmesi sağlanmaktadır. Pilot kullanımda olan proje 2017 yılı içerisinde tüm ATM'lere yaygınlaştırılacaktır.

Halkbank A.D. Beograd'ın Sırbistan kart pazarında öne çıkmasını sağlamak üzere kartlı ödeme sistemleri dönüşümü çalışması yapılmaktadır.

Çeklerin taranarak sisteme girilmesi ve görüntülü takas yapısının kurulması sağlanmıştır. Takas Merkezi'ne gönderilen günlük çek takas datasına ilave olarak, çek görüntü dosyasının da Bankalararası Takas Odaları Merkezi'ne (BTOM) gönderilmesi, ayrıca BTOM'a iletilen Banka takas çeklerinin görüntülerinin Banka sistemine alınabilmesi geliştirmeleri yapılmıştır.

İzmir ODM'de En Son Teknoloji

İzmir Olağanüstü Durum Merkezi'nde (ODM) Banka tarafından kullanılan merkezi işlemci ve depolama donanımları en son teknoloji donanımlara yükseltilmiş, Ana Sistemler platformunda çalışan ana bankacılık ortamı verilerinin yanında veri ambarı ve WAS on zLinux ortamı verilerinin de İzmir ODM'ye kopyalanması gerçekleştirilmiştir. Bu çalışma kapsamında olağanüstü durumlarda ana sistemler platformunda çalışan veri ambarı hizmetinin kesintisiz verilmesi sağlanmıştır.

Tüm kullanıcıların Exchange 2013 mail sistemine geçişi tamamlanmıştır. Bu geçişle birlikte kullanıcılara yönelik Çevrimiçi Arşiv Posta Kutusu kullanıma sunulmuş, mailbox kotalarında artış olmuş, Exchange'in DAG özelliği kullanılarak hizmet sürekliliği sağlanmıştır. Ayrıca Exchange Journaling özelliği ile gelen-giden tüm maillerin yedeklenmesi ve denetlenmesi olanağı getirilerek çalışanlara sağlanan fayda artırılmıştır.

Halkbank'ın toplam mevduatı 2016 yılsonunda %23 oranında artarak 150,3 milyar TL'ye ulaşmıştır. Toplam vadesiz mevduat 28,9 milyar TL olarak, vadesiz mevduatın toplam mevduat içerisindeki payı ise %19,3 olarak gerçekleşmiştir.

MEVDUAT YÖNETİMİ

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

Banka'nın sağlam fonlama yapısı içinde büyük ağırlığa sahip mevduat, maliyet, pazar payı, likidite esaslarına dayalı dinamik bir stratejiyle yönetilmektedir. Önümüzdeki dönemde mevduatın ön plana çıkacağı bir yıl olacağı öngörüsü ile müşteri odaklı, istikrarlı ve yaygın mevduat yapısı oluşturulmaya devam edilecektir.

Sağlıklı Mevduat Yapısı

Tabana yaygınlığın geliştirilmesi ve devamlılığının sağlanmasına hizmet eden mevduat stratejileri aynı zamanda müşteri işlemlerinin çeşitlendirilmesi amacıyla yönelik olarak yenilikçi ürünlerin piyasaya sunulmasına da imkân tanımaktadır. Bu çerçevede Vadesiz Altın Mevduat, Birikimli Mevduat, Sabit Faizli Üreten Mevduat, Değişken Faizli Üreten Mevduat, Serbest Vadeli Mevduat,

Yatırım Fonlu Mevduat, Dönüşümlü Kasa Mevduatı ve Dönüşümlü Vadeli Mevduat uygulamalarına devam edilmiştir. 2016 yılında "Çeyiz Hesabı" ve "Konut Mevduat Hesabı" ürünleri müşterilere sunulmaya başlanmıştır.

Tasarruf Mevduatı'nda sektörün üzerinde artış ve çetin rekabet ortamında mevduat ürünlerinde büyüme Halkbank'ın öncelikli hedeflerindedir. Ayrıca mevduat zorunlu karşılıklarında vade farklılaşması paralelinde, mevduatın vade uzatımı önemli olmaya devam etmiştir. Halkbank, tabana yaygın güçlü mevduat hacmini ve vade yapısını korumuştur.

Toplam Mevduat 150,3 Milyar TL

Halkbank'ın toplam mevduatı 2016 yılsonunda %23 oranında artarak 150,3 milyar TL'ye ulaşmıştır.

28,9 milyar TL'ye ulaşan vadesiz mevduatın toplam mevduat içerisindeki payı ise %19,3 olarak gerçekleşmiştir.

Teknoloji Destekli Müşteri İlişkileri Yönetim Uygulamaları

Halkbank, teknolojiye verdiği büyük önemle 2016 yılında teknoloji destekli müşteri ilişkileri yönetim uygulamalarını içeren çeşitli projeleri hayata geçirerek altyapı çalışmalarını tamamlamıştır.

Kurumsal tahsilatların yapıldığı kurum sayısı 2015 yılında 523 iken 2016 sonunda 564'e ulaşmıştır. 2015 yılında 21 milyar TL olan bu kurumlar adına yapılan tahsilatlar, 2016 sonunda 23,3 milyar TL olarak gerçekleşmiştir.

Nakit Yönetiminde DBS

Nakit yönetiminde 2015 yılında 390 olan Doğrudan Borçlandırma Sistemi (DBS) ana firma sayısı toplamı 2016 yılında 439'a ulaşmış, bayii sayısı 6.818 olmuştur. DBS firma ciroları ise 4,3 milyar TL'den 4,5 milyar TL'ye yükselmiştir. DBS komisyon gelirleri de 2015'e göre %28 artmıştır.

1,8 Milyon Emekli Müşteri

SGK ile yapılan protokol kapsamında Halkbank tarafından 1,8 milyon emekli müşterinin maaş ödemesine aracılık edilmektedir.

2016 YILI FAALİYETLERİ

2016 yılı boyunca 25 şube ile 222 ATM'nin alarm ve kamera sistemleri kurulumu ve 26 şubede tadilat nedeniyle sistem yenilemesi yapılmıştır. 13 şubenin yeni lokasyona taşınması sebebiyle alarm ve kamera sistemleri yeniden kurulmuştur.

DESTEK HİZMETLERİ

Halkbank'ın tüm lokasyonlarının güvenlik sistemleri, network ve GPRS sistemi ile yedekli olarak 7/24 çalışma esasına göre takip ve kontrol edilmektedir.

2016 yılı boyunca 25 şube ile 222 ATM'nin alarm ve kamera sistemleri kurulumu ve 26 şubede tadilat nedeniyle sistem yenilemesi yapılmıştır. 13 şubenin yeni lokasyona taşınması sebebiyle alarm ve kamera sistemleri yeniden kurulmuştur.

Halkbank bankacılık alanında sunduğu müşteri odaklı evrensel bankacılık hizmet anlayışını, insana ve topluma değer katmak üzere gerçekleştirdiği sosyal sorumluluk ve yardımlaşma projelerine destek sağlayarak sürdürmektedir.

KURUMSAL İLETİŞİM FAALİYETLERİ

Halkbank için ekonomiye ve topluma yönelik her katkı sürdürülebilirlik yaklaşımının vazgeçilmez bir parçasıdır. Halkbank, sosyal sorumluluk projeleriyle, eğitimden turizme, sanattan doğanın korunmasına kadar birçok alana, yani topluma ve hayata değer katmaya devam etmektedir.

Banka, gelecek dönemde de hem sivil toplum örgütleriyle hem de kamu kuruluşlarıyla organize bir şekilde çalışarak, köklü tarihinin ilke ve değerlerini yansıtabileceği sosyal sorumluluk çalışmalarını sürdürmeyi hedeflemektedir.

2016 yılında gerçekleştirilen başlıca çalışmalar şu şekildedir:

Esnaf ve Sanatkârlar Bilgilendirme Toplantıları

Banka, T.C. Gümrük ve Ticaret Bakanlığı tarafından esnaf ve sanatkârların sorunlarını tespit etmek, çözüm önerileri geliştirmek amacıyla Anadolu'nun farklı illerinde "Esnaf ve Sanatkârlar Bilgilendirme Toplantıları" düzenlenmesi projesine sponsor olarak destek sağlamıştır.

Esnaf ve Sanatkârlar Özelinde Sektör Analizleri

Banka, T.C. Gümrük ve Ticaret Bakanlığı tarafından başlatılan Esnaf ve Sanatkârlar Özelinde Sektör Analizleri çalışmasına sponsor olarak katkı sağlamıştır.

Global Eğitim Zirvesi

Geleceğin Eğitim Derneği (GED) tarafından eğitim alanındaki sorunların tespiti, çözümü ve geleceğe dair planlama yapılması amacıyla ilki düzenlenen Global Eğitim Zirvesi'ne sponsor olarak destek sağlamıştır.

Hilye-i Şerif ve Tesbih Müzesi

Banka, İstanbul Sanat ve Medeniyet Vakfı tarafından yaptırılan "Hilye-i Şerif ve Tesbih Müzesi"ne sponsor olarak katkı sağlamıştır. Müze'de, Türkiye'nin ve dünyanın en önemli hat ve tesbih eserlerinden oluşan zengin bir koleksiyon sanatseverlerin beğenisine sunulmuştur.

Ankara Uluslararası Film Festivali

Banka, geçmiş yıllarda olduğu gibi 2016 yılında da kültürel ve sosyal faaliyetleri desteklemeye devam ederek 27'ncisi düzenlenen Ankara Uluslararası Film Festivali'ne 7'nci kez ana sponsor olarak katkı sağlamıştır. 28 Nisan – 8 Mayıs 2016 tarihleri arasında gerçekleştirilen festivale sinemaseverler yoğun ilgi göstermiştir.

Ortak Akıl Toplantıları/Hedef Pazar Toplantıları

Banka, TİM iş birliğiyle 10 ayrı sektörde gerçekleştirilecek olan Ortak Akıl Toplantıları'na ve 10 ayrı ilde gerçekleştirilecek olan Hedef Pazar Toplantıları'na çözüm ortağı olarak destek sağlamıştır.

Gazi Üniversitesi İş Fikri Yarışması

Banka, Gazi Üniversitesi ve Gazi Teknopark tarafından gerçekleştirilen İş Fikri Yarışmalarına sponsor olmuştur.

2016 YILI FAALİYETLERİ

Halkbank, sosyal sorumluluk projeleriyle, eğitimden turizme, sanattan doğanın korunmasına kadar birçok alana, yani topluma ve hayata değer katmaya devam etmektedir.

KURUMSAL İLETİŞİM FAALİYETLERİ

Ahilik Haftası Kutlamaları

Halkbank, önceki yıllarda olduğu gibi bu yıl da iyi ahlakın, doğruluğun, kardeşliğin ve yardımseverliğin göstergesi olan ahilik ve yaran kültürünün tanıtımına destek veren ve Kırşehir’de T.C. Gümrük ve Ticaret Bakanlığı Esnaf ve Sanatkarlar Genel Müdürlüğü tarafından düzenlenen 29’uncu Ahilik Kutlamaları’na sponsor olarak destek sağlamıştır.

Kırşehir Kitap Fuarı

Kırşehir Belediyesi tarafından düzenlenen Kırşehir Kitap Fuarı’na sponsor olarak destek sağlanmıştır.

KOBİ’lere Yurt Dışı ile İş Yapma Rehberi

TİM Akademi tarafından hazırlanan ve ihracat yapan KOBİ’lere referans kitap niteliğinde olan “KOBİ’lere Yurt Dışı ile İş Yapma Rehberi”ne sponsor olarak destek sağlanmıştır.

15 Temmuz Şehitleri Dayanışma Kampanyası

Birlik ve beraberliğin altını çizmek ve 15 Temmuz şehit yakınları ve gazilerine yardım amacıyla T.C. Aile ve Sosyal Politikalar Bakanlığı tarafından organize edilen “15 Temmuz Şehitleri Dayanışma Kampanyası” için Halkbank nezdinde yardım hesabı açılmıştır. Ayrıca, kampanyaya Banka tarafından bağış desteği de sağlanmıştır.

Bariş Manço Müzesi Etkinlikleri

Halkbank desteğiyle Bariş Manço’nun müzeye dönüştürülen evinde, Sevgi ve Bariş Haftası kapsamında Sosyal Hizmetler ve Çocuk Esirgeme Kurumu çocuklarına çeşitli etkinlikler düzenlenmiştir.

Türkçe Bayramı

Yunus Emre Enstitüsü tarafından gerçekleştirilen Türkçe Bayramı etkinliğine sponsor olarak destek sağlanmıştır.

Esnaf Şurası

T.C. Gümrük ve Ticaret Bakanlığı tarafından düzenlenen “Esnaf Şurası”na Banka tarafından sponsor olarak destek sağlamıştır.

Bonds, Loans&Sukuk Turkey 2016

Halkbank, Global Financial Conferences tarafından Türkiye’de uluslararası çapta düzenlenen tek sermaye piyasaları kongresi olan “Bonds, Loans&Sukuk Turkey 2016 Konferansı”na sponsor olarak destek vermiştir.

6’ncı Uluslararası Balkan Konferansı

Banka, İstanbul Üniversitesi Araştırma ve Yardım Vakfı tarafından Belgrad’da düzenlenen “6’ncı Uluslararası Balkan Konferansı”na sponsor olarak destek sağlamıştır.

Erzurum Bisiklet Gençlik

Erzurum Bisiklet Gençlik ve Spor Kulübü bünyesinde bulunan kayak bölümünde lisanslı Aliye Zeynep Bingül ve Muhsin Murat Bingül adlı otistik ikiz sporculara sponsor olarak destek sağlanmıştır.

Eğitime Destek Kampanyası

Milli Eğitim Bakanlığı iş birliğiyle yürütülen proje kapsamında, 25 ilde 5 bin çocuğa Halkbank aracılığıyla eğitim yardımı ulaştırılmıştır.

Yalnız Değilsiniz Türkiye'nin En Büyük Ailesi Projesi

Eğitim sürecindeki şehit çocuklarının gelişen teknolojilerden yararlanmasını sağlamak ve eğitimlerine destek olmak için 750 adet dizüstü bilgisayarın şehit yakınlarına teslimi Bankamız aracılığıyla sağlanmıştır.

Resim Yarışması

Banka ve bağlı ortaklık çalışanlarının çocuklarına yönelik resim yarışması düzenlenmiştir. Dereceye giren 21 çocuğa Baksı Müzesi'nde iki günlük atölye çalışmaları düzenlenmiş, finale kalan 5 çocuğa ödül olarak dizüstü bilgisayar verilmiştir.

Fotoğraf Yarışması

Halkbank, çalışanlarını kültür ve sanat faaliyetlerine teşvik etmek ve bu yöndeki çalışmalarını desteklemek amacıyla fotoğraf yarışması düzenlemiştir. 2016 yılında 7'ncisi düzenlenen yarışma kapsamında bugüne kadar yaklaşık 140 çalışan ödüle layık görülmüştür.

Fotoğraf Atölyesi

Fotoğrafa ilgi duyan Halkbank çalışanlarına yönelik, başlangıç ve ileri seviyede fotoğraf atölyeleri düzenlenmiştir.

Türk Halk Müziği Korosu

Halkbank çalışanlarından oluşan Türk Halk Müziği Korosu konser vermiştir. Koro çalışmalarına devam edilmektedir.

Türk Sanat Müziği Korosu

Halkbank çalışanlarından oluşan Türk Sanat Müziği Korosu, çalışmalarına devam etmiş, 2016 yılında iki kez konser vermiştir.

Halkbank'ta Beraber Dergisi

Kurum kültürünü yerleştirmek ve motivasyona destek sağlamak amacıyla iki ayda bir çıkarılan iç iletişim dergisi "Halkbank'ta Beraber" okuyucularla buluşturulmaktadır. Dergi ayrıca, www.kultursanat.halkbank.com.tr adresinden tüm okuyuculara dijital olarak da sunulmaktadır.

FAALİYETLER İLE İLGİLİ DİĞER BİLGİLER

Banka aleyhine açılan ve Banka'nın mali durumunu ve faaliyetlerini etkileyebilecek nitelikte önemli mahiyette dava bulunmamaktadır.

Mevzuat hükümlerine aykırı uygulamalar nedeniyle Banka hakkında uygulanan önemli mahiyette idari veya adli yaptırım bulunmamaktadır.

Mevzuat hükümlerine aykırı uygulamalar nedeniyle Yönetim Kurulu Üyeleri hakkında uygulanan idari veya adli yaptırım bulunmamaktadır.

Halkbank'ın 2016 yılında yaptığı bağış ve yardımların tutarı 7,3 milyon TL olup, konsolide edilen ortaklıklar dâhil bağış ve yardımların tutarı toplam 11,8 milyon TL'dir.

HALKBANK'IN ORTAKLIK PORTFÖYÜ

Halkbank, ortaklıkları ile gerçekleştirdiği sinerjik iş birliği sayesinde, müşterilerine ihtiyaç duydukları hizmetleri hızlı ve etkin bir şekilde sunmaktadır.

Gelişmiş bankacılık hizmetlerinin yanı sıra müşterilerine, çeşitli alanlardaki ürün ve hizmetleri de sağlayan Halkbank, toplam 23 şirketten oluşan geniş bir ortaklık portföyüne sahiptir.

Halkbank'ın ortaklık politikası gereğince ortaklık portföyünü oluşturan şirketler;

- Artı değer yaratarak, farklı hizmet alanlarında bireysel ve kurumsal müşterilerine sunduğu ürün ve hizmet yelpazesini zenginleştirmekte, çapraz ve tamamlayıcı ürün sunum ve satış olanakları yaratmaktadır.
- Diğer işletmelerle iyi ilişkiler kurmakta veya mevcut ilişkileri genişletmekte ve devam ettirmektedir.
- Operasyonel verimliliği artırarak hizmet üretim maliyetlerini düşürmektedir.
- Müşterilerin ihtiyaç duyduğu hizmetlerin kaliteli bir şekilde sunulmasını sağlamaktadır.

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

BAĞLI ORTAKLIKLAR

HALKSİGORTA

Halk Sigorta A.Ş.

Sermaye: 129.000.000 TL
Halkbank'ın iştirak payı: %89,18

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

27.12.2010 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı'yla Şirket'in Birlik Sigorta A.Ş. olan unvanı "Halk Sigorta A.Ş." olarak değiştirilmiştir. Şirketin 06.04.2016 tarihli Olağan Genel Kurulu'nda ortaklara 35 milyon TL bedelsiz hisse dağıtılmasına karar verilmiştir. 11.07.2016 itibarıyla bedelsiz hisselerin dağıtımını tamamlanmış ve Şirket sermayesi 94 milyon TL'den 129 milyon TL'ye yükselmiştir.

HALKEMEKLİLİK

Halk Hayat ve Emeklilik A.Ş.

Sermaye: 277.000.000 TL
Halkbank'ın iştirak payı: %100

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

Bireysel emeklilik alanında da faaliyet göstermek üzere 2009 yılında gerekli çalışmaları başlatan Şirket, 2012 yılı Ocak ayında emeklilik branşında faaliyet göstermek üzere Hazine Müsteşarlığı'ndan faaliyet ruhsatını almış ve bu branşta çalışmalarına başlamıştır.

Şirket'in 21.04.2016 tarihli Olağan Genel Kurul Toplantısı'nda 94 milyon TL bedelsiz sermaye artırımı yapılmasına karar verilmiş, Şirket sermayesi 183 milyon TL'den 277 milyon TL'ye yükselmiştir. Banka'nın pay oranı %100'dür.

HALKYATIRIM

Halk Yatırım Menkul Değerler A.Ş.

Sermaye: 82.000.000 TL
Halkbank'ın iştirak payı: %99,96

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

Şirket sermayesindeki Halk Sigorta A.Ş. ile Halk Hayat ve Emeklilik A.Ş.'ye ait hisse paylarını 2014 yılında satın alan Halkbank'ın pay oranı %99,96'ya yükselmiştir. 2015 yılında, Şirket'in ödenmiş sermayesi 64 milyon TL'den 82 milyon TL'ye çıkarılmıştır.

Şirket, mülga 2499 sayılı SPKN uyarınca yatırım kuruluşlarına verilmiş olan yetki belgelerinin 6362 sayılı SPKN çerçevesinde yenilenmesi gerekliliği nedeniyle yaptığı başvuru sonucunda; SPK'nın 15.10.2015 tarihli kararı ile "Geniş Yetkili Aracı Kurum" olarak sınıflandırılmış ve yetkilendirilmiştir.

Halk Yatırım Menkul Değerler A.Ş. ile Halkbank arasında mevcut Acentelik Sözleşmesi iptal edilmiş, yerine 11.11.2015 tarihinde bu kapsamda hazırlanan ve SPK tarafından onaylanan "Emir İletimine Aracılık Sözleşmesi" akdedilmiştir.

HALKBANK'IN ORTAKLIK PORTFÖYÜ

BAĞLI ORTAKLIKLAR

Halk Banka A.D. Skopje

Sermaye: 3.633.180.000 MKD (Makedon denarı)
Halkbank'ın iştirak payı: %99,03

1993 yılında her türlü bankacılık faaliyetini gerçekleştirmek üzere kurulan Izvozna I Kreditna Banka A.D. Skopje'nin çoğunluk hisseleri 2011 yılında Demir-Halk Bank (Nederland) N.V.'den satın alınmış ve Banka bağlı ortaklık olarak, ortaklık portföyündeki yerini almıştır. Banka'nın unvanı daha sonra Halk Banka A.D. Skopje olarak değiştirilmiştir.

Halk Banka A.D. Skopje Makedonya'da faaliyet gösteren ve T.C. Ziraat Bankası A.Ş.'nin hâkim ortağı olduğu Ziraat Banka A.D. Skopje'yi tüm aktif, pasif, şube ve personeli ile 01.10.2012 tarihi itibarıyla devralmıştır. Bu devirle birlikte Şirket'in sermayesi 1.884.150.000 MKD'den 2.893.690.000 MKD'ye, Banka'nın pay oranı ise %98,12'den %98,78'e yükselmiştir. Halk Banka A.D. Skopje'nin 27.06.2016 tarihli Olağan ve 29.06.2016 tarihli Olağanüstü Genel Kurul Toplantıları'nda geçmiş yıl kârları ile dönem kârının sermaye artırımında kullanılmasına karar verilmiş, sermaye 3.633.180.000 MKD'ye ve sermaye artırımını sonrası Banka'nın pay oranı da %98,78'den %99,03'e yükselmiştir.

Banka Üsküp'te 18, diğer şehirlerde de 19 adet olmak üzere toplam 37 şubesi, Sırbistan'da 1 adet temsilciliği ve toplam 460 personeli ile faaliyetlerini sürdürmektedir.

Halkbank A.D. Beograd

Sermaye: 2.421.160.000 RSD (Sırp dinarı)
Halkbank'ın iştirak payı: %82,47

Halkbank, Balkanlar ve Orta Avrupa'da etkinliğini ve varlığını artırma politikası çerçevesinde Sırbistan'ın Cacac bölgesinde faaliyetlerini sürdüren Cacanska Bank'ın satışa sunulan %76,76'lık hisselerini satın alarak 27.05.2015 tarihinde Cacanska Bank'ı bağlı ortaklık portföyüne katmıştır.

Banka'nın ismi 15.10.2015 tarihli Genel Kurul'da alınan karar uyarınca Halkbank A.D. Beograd olarak değiştirilmiş ve Genel Müdürlük Cacac şehriden başkent Belgrad'a taşınmıştır. Şirket, 13 şube, 9 alt şube ve 384 çalışanıyla faaliyet göstermektedir.

2015 yılında yapılan sermaye artırımını sonrasında Halkbank'ın sermaye payı %82,47'ye yükselmiştir.

Halk Gayrimenkul Yatırım Ortaklığı A.Ş.

Sermaye: 790.000.000 TL
Halkbank'ın iştirak payı: %71,96

Şirket, Halkbank öncülüğünde, Sermaye Piyasası Kurulu'nun gayrimenkul yatırım ortaklıklarına ilişkin düzenlemelerinde yazılı amaç ve konularla iştirak etmek ve esas olarak gayrimenkullere, gayrimenkullere dayalı sermaye piyasası araçlarına, gayrimenkul projelerine ve gayrimenkullere dayalı haklara yatırım yapmak amacıyla 2010 yılında kurulmuştur.

Halk Gayrimenkul Yatırım Ortaklığı A.Ş.'nin halka arzı 2013 yılı Şubat ayında gerçekleşmiş, halka arz edilen 185,5 milyon TL nominal değerli payların tamamı satılmıştır. 22.02.2013 tarihi itibarıyla Şirket paylarının %28'i, Borsa İstanbul'da işlem görmeye başlamıştır.

Şirket sermayesindeki Halk Sigorta A.Ş. ile Halk Hayat ve Emeklilik A.Ş.'ye ait hisse paylarını 2014 yılında satın alan Halkbank'ın pay oranı %71,96'ya yükselmiştir.

2016 yılında Şirket sermayesi 743 milyon TL'den 790 milyon TL'ye yükseltilmiştir.

Halk Finansal Kiralama A.Ş.

Sermaye: 272.250.000 TL
Halkbank'ın iştirak payı: %99,99

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

2014 yılında, Şirket sermayesi 259,2 milyon TL'den 272,3 milyon TL'ye yükselmiştir. Şirket sermayesindeki Halk Sigorta A.Ş. ile Halk Hayat ve Emeklilik A.Ş.'ye ait hisse paylarını 2014 yılında satın alan Halkbank'ın pay oranı %99,99 olarak gerçekleşmiştir.

Halk Portföy Yönetimi A.Ş.

Sermaye: 11.000.000 TL
Halkbank'ın iştirak payı: %74,99

Şirket, 24.06.2011 tarihinde Sermaye Piyasası Kanunu ve ilgili mevzuat hükümleri dairesinde sermaye piyasası araçlarından oluşan portföyleri, müşterilerle portföy yönetim sözleşmesi yapmak suretiyle ve vekil sıfatı ile yönetmek, sermaye piyasasında öngörülen koşulları yerine getirmek kaydıyla yatırım fonları kurmak ve sermaye piyasası faaliyetlerinde bulunmak üzere kurulmuştur.

Şirket sermayesindeki Halk Sigorta A.Ş. ile Halk Hayat ve Emeklilik A.Ş.'ye ait hisse paylarını 2014 yılında satın alan Halkbank'ın pay oranı %74,99'a yükselmiştir.

2016 yılında, Şirket'in 20 milyon TL'lik kayıtlı sermaye tavanı içerisinde ödenmiş sermayesi, tamamı iç kaynaklardan karşılanmak suretiyle 8 milyon TL'den 11 milyon TL'ye, Banka'nın sermaye tutarı da 8,3 milyon TL'ye yükselmiştir.

Halk Faktoring A.Ş.

Sermaye: 55.500.000 TL
Halkbank'ın iştirak payı: %97,50

Ticaretin finansmanı ve alacak bazlı finansman konsantrasyonu, gerek yurt içi gerekse yurt dışı ticaretin gerektirdiği finansman, garanti ve tahsilat ürünlerini bir arada sağlamak amacıyla başta KOBİ'ler, ithalatçı ve ihracatçı kimliğiyle öne çıkan şirketler ve yaygın tedarikçi ve bayi ağına sahip kuruluşlar olmak üzere müşterilere hizmet vermek için 06.06.2012 tarihinde Banka'nın bağlı ortaklığı olarak kurulan Halk Faktoring A.Ş., BDDK'nın izni ile 10.12.2012 tarihinde faaliyete başlamıştır.

Şirket sermayesindeki Halk Sigorta A.Ş. ile Halk Hayat ve Emeklilik A.Ş.'ye ait hisse paylarını 2014 yılında satın alan Halkbank'ın pay oranı %97,50'ye yükselmiştir. 2016 yılında, Şirket sermayesi 55,5 milyon TL'ye Halkbank sermaye tutarı ise 54,1 milyon TL'ye yükselmiştir.

Şirket'in İstanbul'da 2, Ankara'da 1 olmak üzere, 3 şubesi bulunmaktadır.

Bileşim Alternatif Dağıtım Kanalları A.Ş.

Sermaye: 17.500.000 TL
Halkbank'ın iştirak payı: %100

1998 yılında faaliyete geçen Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş., alternatif dağıtım kanalları ve ödeme sistemleri alanında faaliyet göstermek üzere kurulmuştur. Halkbank iştiraklerinden Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş.'nin sermayesindeki Ziraat Bankası Grubu'na ait %76 oranındaki (T.C. Ziraat Bankası A.Ş.'nin hisse payı %61, Ziraat Finansal Kiralama A.Ş.'nin hisse payı %15) hisse payının satın alma işlemine Rekabet Kurulu tarafından onay verilmesi ile hisse alımına ilişkin işlemler 22.07.2013 tarihi itibarıyla tamamlanarak Şirket %100 hisse payı ile Banka bağlı ortaklığı konumuna getirilmiştir. 2016 yılında, Şirket sermayesi 16 milyon TL'den 17,5 milyon TL'ye çıkarılmıştır. 21.04.2016 tarihli Olağan Genel Kurul Toplantısı'nda alınan Karar gereği Şirket unvanı "Bileşim Alternatif Dağıtım Kanalları A.Ş." olarak değiştirilmiştir.

HALKBANK'IN ORTAKLIK PORTFÖYÜ

İŞTİRAKLER

KOBİ Girişim Sermayesi Yatırım Ortaklığı A.Ş.

Sermaye: 38.000.000 TL
Halkbank'ın iştirak payı: %31,47

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

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

Demir-Halk Bank (Nederland) N.V.

Sermaye: 113.750.000 avro
Halkbank'ın iştirak payı: %30

Hollanda yasalarına göre Türk sermayeli ticari bir banka olarak her türlü bankacılık faaliyetlerini yapan Demir-Halk Bank (Nederland) N.V., özellikle Türk şirketlerine ve onların Batı Avrupa'daki ortaklarına hizmet vermek üzere 1992 yılında Hollanda Rotterdam'da kurulmuştur.

Bankalararası Kart Merkezi A.Ş.

Sermaye: 14.000.000 TL
Halkbank'ın iştirak payı: %18,95

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

Kredi Kayıt Bürosu A.Ş.

Sermaye: 7.425.000 TL
Halkbank'ın iştirak payı: %18,18

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

Türk P&I Sigorta A.Ş.

Sermaye: 6.000.000 TL
Halkbank'ın iştirak payı: %16,67

Şirket, 5684 sayılı Sigortacılık Kanunu'na göre hayat dışı sigorta branşlarından münhasıran su araçları sorumluluk sigortası konusunda faaliyette bulunmak üzere 31.12.2013 tarihinde 300 bin TL sermaye ile kurulmuştur. Sigorta Şirketleri ve Reasürans Şirketlerinin Kuruluş ve Çalışma Esaslarına İlişkin Yönetmeliğe göre; su araçları sorumluluk branşında faaliyet göstermek üzere 18.02.2014 tarihinde de faaliyet ruhsatı almıştır.

17.01.2014 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı'nda Şirket sermayesi 5,7 milyon TL artırılarak 6 milyon TL'ye yükselmiştir.

Halk Sigorta A.Ş.'ye ait %16,6667'lik hisse payları 02.04.2015 tarihinde Halkbank tarafından satın alınarak Şirket, Banka iştiraki konumuna getirilmiştir.

SATILMAYA HAZIR MENKUL DEĞERLER

Kredi Garanti Fonu A.Ş.

Sermaye: 278.438.892 TL
Halkbank'ın iştirak payı: %1,69

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

Sberbank Magyarorszag Zrt. (Sberbank Macaristan)

Sermaye: 3.727.000.000 HUF (Macar forinti)
Halkbank'ın iştirak payı: %1,07

1993 yılında Macaristan Halk Bankası adı ile her türlü bankacılık faaliyetinde bulunmak üzere Macaristan'da kurulmuştur.

Macaristan Halk Bankası'nın hâkim ortağı Volksbank International AG, %98,60 oranındaki hisse payını 2012 yılı içerisinde Sberbank Europe AG'ye satmıştır. 29.05.2013 tarihinde yapılan Genel Kurul Toplantısı'nda Banka'nın adının Sberbank Magyarorszag Zrt. olarak değişmesine karar verilmiştir.

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

Sermaye: 24.500.000 TMM (manat)
Halkbank'ın iştirak payı: %1,53

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

İstanbul Takas ve Saklama Bankası A.Ş.

Sermaye: 600.000.000 TL
Halkbank'ın iştirak payı: %0,99

Mesbaş Mersin Serbest Bölge İşleticisi A.Ş.

Sermaye: 5.402.160 TL
Halkbank'ın iştirak payı: %1,37

Türkiye Cumhuriyet Merkez Bankası

Sermaye: 25.000 TL
Halkbank'ın iştirak payı: %1,11

Alidaş Alanya Liman İşletmeleri Denizcilik Tur. Tic. ve San. A.Ş.

Sermaye: 6.000.000 TL
Halkbank'ın iştirak payı: %0,50

Borsa İstanbul A.Ş.

Sermaye: 423.234.000 TL
Halkbank'ın iştirak payı: %0,00353

YILLIK FAALİYET RAPORU UYGUNLUK GÖRÜŞÜ

YÖNETİM KURULUNUN YILLIK FAALİYET RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU

Türkiye Halk Bankası A.Ş. Yönetim Kurulu'na

Yönetim Kurulu'nun Yıllık Faaliyet Raporunun Bağımsız Denetim Standartları Çerçevesinde Denetimine İlişkin Rapor

Türkiye Halk Bankası A.Ş.'nin ("Banka") 31 Aralık 2016 tarihinde sona eren hesap dönemine ilişkin yıllık faaliyet raporunu, denetlemiş bulunuyoruz.

Yönetim Kurulu'nun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

Banka yönetimi, 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 514'üncü maddesi ve 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Yıllık Faaliyet Raporunun Hazırlanmasına ve Yayımlanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca yıllık faaliyet raporunun 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı" na uygun olarak hazırlanan finansal tablolarla ("finansal tablolar") tutarlı olacak ve gerçeği yansıtacak şekilde hazırlanmasından ve bu nitelikteki bir faaliyet raporunun hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetçinin Sorumluluğu

Sorumluluğumuz, Banka'nın faaliyet raporuna yönelik olarak TTK'nın 397'nci maddesi ve 2 Nisan 2015 tarihli ve 29314 sayılı Resmi Gazete'de yayımlanan "Bankaların Bağımsız Denetimi Hakkında Yönetmelik" çerçevesinde yaptığımız bağımsız denetime dayanarak, bu faaliyet raporunda yer alan finansal bilgilerin Banka'nın finansal tablolarıyla tutarlı olup olmadığı ve gerçeği yansıtıp yansıtmadığı hakkında görüş vermektir.

Yaptığımız bağımsız denetim, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na ("BDS") uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanmasını ve bağımsız denetimin, faaliyet raporunda yer alan finansal bilgilerin finansal tablolarla tutarlı olup olmadığına ve gerçeği yansıtıp yansıtmadığına dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, tarihi finansal bilgiler hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, bağımsız denetçinin mesleki muhakemesine dayanır.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre Yönetim Kurulu'nun yıllık faaliyet raporu içinde yer alan finansal bilgiler, tüm önemli yönleriyle, denetlenen finansal tablolarla tutarlıdır ve gerçeği yansıtmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülükler

TTK'nın 402'nci maddesinin üçüncü fıkrası uyarınca; BDS 570 "İşletmenin Sürekliliği" çerçevesinde, işletmenin öngörülebilir gelecekte faaliyetlerini sürdüremeyeceğine ilişkin raporlanması gereken önemlilikte bir hususa rastlanmamıştır.

Alper Güvenç, SMMM
Sorumlu Denetçi

İstanbul, 3 Mart 2017

2016 YILI ESAS SÖZLEŞME DEĞİŞİKLİKLERİ

2016 yılı içerisinde Banka Esas Sözleşmesi'nde herhangi bir değişiklik olmamıştır.

YÖNETİM KURULU VE DENETİM KURULU

RECEP SÜLEYMAN ÖZDİL
Yönetim Kurulu Başkanı

1961 yılında İstanbul'da doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü'nden mezun oldu. 1984 yılında özel bir şirkette Müfettiş olarak başladığı meslek hayatını, 1986-1993 yılları arasında Albaraka Türk Özel Finans Kurumu A.Ş.'de Uzman, Müdür Yardımcısı ve Şube Müdürü olarak devam ettirdi. 1993-1995 yılları arasında özel bir şirkette Finansman Koordinatörü görevinde bulunan Özdil, 1995-2001 yılları arasında İhlas Finans Kurumu A.Ş. ile 2001-2005 yılları arasında Family Finans Kurumu A.Ş.'de Genel Müdür Yardımcılığı görevlerinde bulundu. 2005-2011 arasında Birleşik Fon Bankası A.Ş. Yönetim Kurulu Üyesi ve Genel Müdürü, 2011-2014 yılları arasında Tasarruf Mevduatı Sigorta Fonu Kurul Üyeliği görevlerinde bulunan Özdil, 28.08.2015 tarihinden itibaren T. Halk Bankası A.Ş.'de Yönetim Kurulu Başkanı olarak görev yapmaktadır. Aynı zamanda Halk Gayrimenkul Yatırım Ortaklığı A.Ş. Yönetim Kurulu Başkanı'dır.

SADIK TILTAK
Yönetim Kurulu Başkan Vekili
Bağımsız Yönetim Kurulu Üyesi

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Maliye Bölümü'nden mezun oldu. 1988 yılında T. Garanti Bankası A.Ş.'de Müfettiş Yardımcısı olarak başladığı meslek hayatını, aynı bankada Şube Müdürü ve Genel Müdürlük Birimlerinde Müdür olarak devam ettirdi. 30.03.2012 tarihinde T. Vakıflar Bankası T.A.O. Yönetim Kurulu Üyeliğine seçilen Tiltak, T. Vakıflar Bankası T.A.O. Kredi Komitesi, Kurumsal Yönetim ve Atama Komitesi ve Denetim Komitesi Üyeliklerinin yanında, Vakıf Finans Factoring Hizmetleri A.Ş. Yönetim Kurulu Başkanı, Vakıf Gayrimenkul Değerleme A.Ş., Vakıf Pazarlama ve Ticaret A.Ş. ve Vakıf Portföy Yönetimi A.Ş. Yönetim Kurulu Başkan Vekilliği ile Halk Hayat ve Emeklilik A.Ş. Yönetim Kurulu Üyeliği görevlerinde bulundu. 01.04.2014 tarihinden itibaren T. Halk Bankası A.Ş.'de Bağımsız Yönetim Kurulu Üyeliği görevini yürütmeye başlayan Tiltak, 31.03.2016 tarihinden itibaren Yönetim Kurulu Başkan Vekili olarak da görev yapmaktadır. Aynı zamanda Halk Sigorta A.Ş. Yönetim Kurulu Başkan Vekili'dir.

ALİ FUAT TAŞKESENLİOĞLU
Yönetim Kurulu Üyesi ve Genel Müdür

1964 yılında Erzurum'da doğdu. Atatürk Üniversitesi, İktisadi ve İdari Bilimler Fakültesi, İşletme Bölümü'nden 1985 yılında mezun oldu. Beykent Üniversitesi Sosyal Bilimler Enstitüsü Finans Bölümü'nde yüksek lisansını tamamlayan Taşkesenlioğlu, halen aynı Üniversite'de İşletme Yönetimi Ana Bilim dalında doktora eğitimine devam etmektedir. İş hayatına 1988 yılında Yenidoğan Yayın Dağıtım Şirketi'nde başladı. 1988-1996 yılları arasında Faisal Finans Kurumu A.Ş.'de Baş Uzman, 1996 yılı Ekim ayında göreve başladığı Asya Katılım Bankası A.Ş.'de sırasıyla, Proje Pazarlama Müdür Yardımcılığı, Merter ve Sultanhamam Şube Müdürlüğü, Genel Müdürlük Kredi Tahsis Birim Müdürlüğü ile Kredi Tahsis Genel Müdür Yardımcılığı görevlerinde bulundu. 30.03.2012 tarihinde T. Vakıflar Bankası T.A.O. Yönetim Kurulu Üyeliği'ne seçilen Taşkesenlioğlu, T. Vakıflar Bankası T.A.O. Denetim ve Kredi Komitesi Yedek Üyeliği, 20.04.2012- 07.02.2014 tarihleri arasında Vakıf Portföy Yönetimi A.Ş. Yönetim Kurulu Başkanı, Vakıf Finans Factoring Hizmetleri A.Ş. ve Vakıf Menkul Kıymetler Yatırım Ortaklığı A.Ş. Yönetim Kurulu Başkan Vekilliği görevlerini yürüttü. 07.02.2014 tarihinden itibaren T. Halk Bankası A.Ş. Yönetim Kurulu Üyesi ve Genel Müdürü olarak görev yapmaktadır. Aynı zamanda Halk Sigorta A.Ş. Yönetim Kurulu Başkanı'dır.

YUNUS KARAN

Bağımsız Yönetim Kurulu Üyesi

1940 yılında Giresun'da doğdu. 1964 yılında İstanbul İktisadi ve Ticari İlimler Akademisi Maliye - Muhasebe Bölümü'nden mezun oldu. Meslek hayatına 1965 yılında T.C. Ziraat Bankası A.Ş.'de başlayan Karan, 1996 yılına kadar T.C. Ziraat Bankası A.Ş.'nin çeşitli şubelerinde Şube Müdürlüğü, 1996 - 1999 yılları arasında İhlas Finans Kurumu Fatih Şube Müdürlüğü görevlerinde bulundu. 2002 - 2012 Mayıs tarihleri arasında Ziraat Finansal Kiralama A.Ş.'de Yönetim Kurulu Üyesi, 14.05.2012-31.03.2014 tarihleri arasında Halk Gayrimenkul Yatırım Ortaklığı A.Ş.'de Bağımsız Yönetim Kurulu Üyesi olarak görev yapan Karan, 01.04.2014 tarihinden itibaren T. Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır. Aynı zamanda Halk Gayrimenkul Yatırım Ortaklığı A.Ş. Yönetim Kurulu Üyesi'dir.

CENAP AŞÇI

Yönetim Kurulu Üyesi

1967 Aksaray doğumludur. İstanbul Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü'nden 1988 yılında mezun oldu. Yüksek lisans eğitimini Amerika Birleşik Devletleri Boston Üniversitesi Yönetim Bilimleri Ana Bilim Dalında Uluslararası Ticaret konusunda yaptı. 1989 yılında Gümrük Müfettiş Yardımcısı olarak başladığı kariyerine, Gümrük Müfettişi, Gümrük Başmüfettişi, Gümrük Müsteşarlığı Teftiş Kurulu Başkan Yardımcısı, Gümrükler Genel Müdürlüğü Daire Başkanı, EGO Genel Müdür Yardımcısı, Gümrükler Genel Müdür Yardımcısı, Gümrükler Genel Müdürü olarak devam eden Aşçı, sonrasında Gümrük ve Ticaret Bakanlığı Müsteşarlığı'na atandı. 28.08.2015 tarihinde kurulan 63'üncü Hükümet'te (Geçici Bakanlar Kurulu'nda) Gümrük ve Ticaret Bakanı olarak görev yaptı. 31.03.2016 tarihinden itibaren T. Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır. İngilizce bilen Aşçı evli ve üç çocuk babasıdır.

DOÇ. DR. ÖMER AÇIKGÖZ

Yönetim Kurulu Üyesi

1963 yılında Gaziantep'te doğdu. İlk ve orta öğrenimini Gaziantep'te, lisans eğitimini Ankara Gazi Üniversitesi Mesleki Eğitim Fakültesi Teknoloji Eğitimi Bölümü'nde tamamladı. Yüksek lisans eğitimini aynı bölümde iklimlendirme ve Soğutma alanında, doktora derecesini ve doçentlik unvanını İktisat Bilim Dalında aldı. Kırıkkale Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü'nde Öğretim Üyeliği yaptı. Alanında ve eğitim alanında yayınlanmış ulusal ve uluslararası akademik yayınları bulunmaktadır. ABD Ferris State Üniversitesi'nde Dünya Bankası bursuyla Enerji Sistemleri alanında araştırma ve incelemelerde bulundu. Meslek Yüksek Okullarında İklimlendirme ve Soğutma Programı'nda 14 yıl süre ile Öğretim Görevlisi olarak çalıştı. Mesleki ve Teknik Yükseköğretim ile ilgili 4 yıla yakın Yüksek Öğretim Kurulu Başkan Danışmanı olarak çalıştı. Çok sayıda AB Projesi yürüttü. Meslek Yüksek Okulları Geliştirme Komisyonu Üyeliği ve Mesleki Yeterlilik Kurumu, Fulbright Komisyonu, UNESCO Türkiye Komitesi Delegeesi, Ortadoğu Amme İdaresi, ÖSYM, TÜBİTAK TUSSEDE Yönetim Kurulu Üyeliği ve TÜSSİDE Danışma Kurulu Başkanlığı yaptı. Ekim 2011-Haziran 2015 tarihleri arasında Milli Eğitim Bakanlığı, Mesleki ve Teknik Eğitim Genel Müdürü ve Müsteşar Yardımcısı olarak görev yaptı. Başbakanlık Müsteşar Yardımcılığı ve YÖK Genel Kurul Üyesi olarak görev yapmakta olan Doç. Dr. Ömer Açıkgöz, 31.03.2016 tarihinden itibaren T. Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır. İyi derecede İngilizce bilen Açıkgöz evli ve üç çocuk babasıdır.

YÖNETİM KURULU VE DENETİM KURULU

MEHMET AYTEKİN

Yönetim Kurulu Üyesi

1977 yılında İstanbul'da doğdu. 2001 yılında İstanbul Üniversitesi Edebiyat Fakültesi Felsefe Bölümü'nden mezun oldu. 2004 yılında Uzman olarak başladığı Türk Hava Yolları'nda 2007 ile 2014 yılları arasında Avustralya-Yeni Zelanda Müdürlüğü yaptı. 2014 yılında Genel Sekreter Yardımcısı olarak başladığı İstanbul Şehir Üniversitesi'nden 2015'te Genel Sekreter olarak ayrıldı. Başbakan Başmüşavirliği görevini yürütmekte olan Mehmet Aytekin 31.03.2016 tarihinden itibaren T. Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

YAHYA BAYRAKTAR

Bağımsız Yönetim Kurulu Üyesi

1955 yılında Erzincan/Kemaliye'de doğdu. 1974 yılında İ.H.O.'dan, 1981 yılında da ODTÜ İ.İ.B.F İşletme Bölümü'nden mezun oldu. 1982 yılında Yapı ve Kredi Bankası'nda Müfettiş Yardımcısı olarak göreve başladı. Yapı ve Kredi Bankası Teftiş Kurulu'nda 1983-1988 yılları arasında görev yaptığı sırada elektronik denetim ve bilgisayarlı sisteme geçiş çalışmalarında görev aldı. 1988 yılında Faisal Finans Kurumu'nda Müfettişlik ve Teftiş Kurulu Başkanlığı, 1991-2006 yılları arasında Genel Muhasebe, Pazarlama, Fon ve Bankacılık Hizmetleri Müdürlüğü, Ticaret ve Finansman (Kredi Operasyon) ve Fon Yönetimi Müdürlüğü yaptı. 2006-2009 yılları arası Türkiye Finans Katılım Bankası'nda Şube Müdürlüğü yaptı. Halen Erzincan Kültür ve Eğitim Vakfı (EKEV) Mütevelli Heyeti Üyeliği ile Genel Sekreterliği görevini yürütmekte olup sorumluluk alanı öğrenci bursları ve eğitim faaliyetlerinin organizasyonu şeklindedir. Ekonomi ve finans konularında yazdığı makalelerin yer aldığı "Dut Mevsimini Beklerken" adlı kitabı EKEV tarafından 2011 yılında yayınlanmıştır. 2012-2016 yılları arasında T. Vakıflar Bankası T.A.O.'nun halka açık iştiraklerinden Vakıf Menkul Kıymetler Yatırım Ortaklığı A.Ş.'de Bağımsız Yönetim Kurulu Üyeliği yaptı. 31.03.2016 tarihinden itibaren T. Halk Bankası A.Ş.'de Bağımsız Yönetim Kurulu Üyesi, aynı zamanda Halk Gayrimenkul Yatırım Ortaklığı A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

* MEHMET ALİ GÖKCE, 23.01.2017 tarihi itibarıyla Bankamızdaki Yönetim Kurulu Üyeliği görevinden ayrılmıştır.

FARUK ÖZÇELİK*Denetim Kurulu Üyesi*

1968 yılında Konya İli Hadim İlçesi'nde doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü'nden mezun oldu. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Bölümü'nde yüksek lisans yaptı. Ayrıca Anadolu Üniversitesi Bankacılık ve Sigortacılık Yüksek Okulu'nu bitirdi. Meslek hayatına T.C. Başbakanlık Vakıflar Genel Müdürlüğü'nde Müfettiş Yardımcısı olarak başlayan Özçelik, aynı kurumda ve Bayındırlık ve İskân Bakanlığı'nda Müfettiş ve Baş Müfettişlik görevlerinde bulundu. 2004-2009 yılları arasında Başbakanlık Personel ve Prensipler Genel Müdürlüğü'nde Genel Müdür Yardımcısı, 2009-2014 yılları arasında Başbakanlık Personel ve Prensipler Genel Müdürlüğü görevlerinde bulundu. Ayrıca; Doğal Afet Sigortaları Kurumu Yönetim Kurulu Üyeliği, Türkiye Denizcilik İşletmeleri A.Ş. Denetim Kurulu Üyeliği, Türkiye ve Orta Doğu Amme İdaresi Enstitüsü (TODAİE) Yönetim Kurulu Üyeliği görevlerinde bulundu. 26.01.2014 tarihinde Gençlik ve Spor Bakanlığı Müsteşarı olarak atandı. Halen, T. Halk Bankası A.Ş. Denetim Kurulu Üyesi ve İstanbul Olimpiyat Oyunları Hazırlık ve Düzenleme Kurulu Üyesi olarak görev yapmaktadır. Evli olan Özçelik'in iki çocuğu bulunmaktadır. Futbol, voleybol ve atletizm sporları ile ilgilenmektedir. Fransızca, Arapça ve İngilizce bilmektedir.

ZEKERİYA KAYA*Denetim Kurulu Üyesi*

Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü'nü bitirdi. Maliye Bakanlığı'nda Muhasebe Denetmenliği, Vergi Denetmenliği ve Hesap Uzmanlığı görevlerinde bulundu. Sonrasında Ankara Vergi Dairesi Başkanlığı Grup Müdürlüğü, Vergi Denetim Kurulu Grup Başkanlığı ve Gelir İdaresi Başkanlığı Grup Başkanlığı görevlerinde bulundu. Halen Gelir İdaresi Daire Başkanlığı görevini yürütmekte olan Kaya, 31.03.2016 tarihinden itibaren T. Halk Bankası A.Ş.'de Denetim Kurulu Üyesi olarak görev almaktadır.

ÜST YÖNETİM

ALİ FUAT TAŞKESENLIOĞLU
Genel Müdür

Ali Fuat Taşkesenlioğlu'nun özgeçmişi sayfa 84'te yer almaktadır.

MURAT OKTAY
Genel Müdür Yardımcısı
Kurumsal ve Ticari Pazarlama

1970 yılında Ankara'da doğdu. TED Ankara Koleji, Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi Ekonomi Bölümü'nden mezun oldu. Meslek hayatına 1991 yılında Eskişehir Bankası T.A.Ş.'de Müfettiş Yardımcısı olarak başladı. Demirbank A.Ş.'de Müfettiş, Finansbank A.Ş. Fon Yönetimi ve Sermaye Piyasaları Operasyon Bölümü'nde Müdür Yardımcısı, Finans Yatırım A.Ş.'de Operasyon Müdürü, Egsbank A.Ş., Denizbank A.Ş., Asya Katılım Bankası A.Ş. ve Turklandbank A.Ş.'de Şube Müdürü olarak görev yaptı. Albaraka Türk Katılım Bankası A.Ş.'de Kurumsal Şube Müdürü ve Bölge Müdürü görevlerinde bulunan Oktay, 10.07.2014 tarihinden itibaren T. Halk Bankası A.Ş. Kurumsal ve Ticari Pazarlama'dan sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

MEHMET AKİF AYDEMİR
Genel Müdür Yardımcısı
Kredi Tahsis ve Yönetimi

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

ERDAL ERDEM

*Genel Müdür Yardımcısı
Esnaf-KOBİ Bankacılığı*

1971 yılında Çankırı'da doğdu. Afyon Kocatepe Üniversitesi İktisadi ve İdari Bilimler Fakültesi Maliye Bölümü'nden mezun oldu. Meslek hayatına 1995 yılında Türkiye Finans Kurumu A.Ş.'de başlayan Erdem, 1996 yılı Ekim ayında göreve başladığı Asya Katılım Bankası A.Ş.'de sırasıyla, Uzman Yardımcısı, Uzman, İkinci Müdür, Müdür Yardımcısı ve Müdür olarak görev yaptıktan sonra, Mart 2010-Ocak 2012 tarihleri arasında, Krediler İzleme, Mali Tahlil ve İstihbarat, Sorunlu Krediler, İnşaat-Emlak ve Hukuk Müşavirliği konularından sorumlu Genel Müdür Yardımcılığı görevlerinde bulundu. Nisan 2012-Mart 2014 tarihleri arasında T.C. Ziraat Bankası A.Ş. Yönetim Kurulu Üyesi olarak görev yapan Erdem, T. Halk Bankası A.Ş.'de 27.03.2014-03.07.2014 tarihleri arasında Finansal Yönetim ve Planlamadan, 04.07.2014 tarihinden itibaren Esnaf-KOBİ Bankacılığı'ndan sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

HASAN ÜNAL

*Genel Müdür Yardımcısı
Bireysel Bankacılık*

1968 yılında Karabük'te doğdu. Lisans eğitimini İstanbul Teknik Üniversitesi İşletme Mühendisliği Bölümü'nde tamamlayan Ünal, bankacılık alanındaki kariyerine 1988 yılında Garanti Bankası'nda başladı. Değişik bankalar ve özel şirketlerde Kartlı Ödeme Sistemleri, Alternatif Dağıtım Kanalları ve Bireysel Bankacılık alanlarında Genel Müdür Yardımcılığı ve Genel Müdürlük gibi üst düzey pozisyonlarda görev aldı. Son olarak T. Halk Bankası A.Ş. iştiraki olan Bileşim Alternatif Dağıtım Kanalları A.Ş.'de Genel Müdürlük görevinde bulunan Ünal, 10.07.2014 tarihinden itibaren T. Halk Bankası A.Ş.'de Bireysel Bankacılık'tan sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

MEHMET SEBAHATTİN BULUT

*Genel Müdür Yardımcısı
Kredi Politikaları ve Risk İzleme*

1965 yılında Erzurum'da doğdu. Uludağ Üniversitesi İktisadi ve İdari Bilimler Fakültesi Ekonometri Bölümü'nden mezun oldu. Meslek hayatına 1994 yılında T. Vakıflar Bankası T.A.O.'da Mali Tahlil Uzman Yardımcısı olarak başlayan Bulut, aynı bankada Müfettiş, çeşitli kademelerde Müdür ve Daire Başkanı olarak görev yaptı. T. Vakıflar Bankası T.A.O.'nun çeşitli iştiraklerinde Yönetim ve Denetim Kurulu Üyeliği görevlerinde de bulunan Bulut, 10.07.2014 tarihinden itibaren T. Halk Bankası A.Ş. Kredi Politikaları ve Risk İzleme'den sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

ÜST YÖNETİM

MEHMET HAKAN ATILLA
Genel Müdür Yardımcısı
Uluslararası Bankacılık

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

SELAHATTİN SÜLEYMANOĞLU
Genel Müdür Yardımcısı
Operasyonel İşlemler

1962 yılında Alucra/Giresun'da doğdu. 1987 yılında Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü'nden mezun oldu. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Bölümü'nde yüksek lisans yaptı. 1990 yılında Adabank A.Ş.'ye Müfettiş Yardımcısı olarak girdi. 1991-2001 yılları arası T. Emlak Bankası A.Ş.'de Müfettiş, Müdür, Başmüdür olarak çalıştı. 2001 yılında Şube Müdürü olarak T. Halk Bankası A.Ş.'de göreve başladı. Çeşitli şubelerde ve Ankara Kurumsal Şubesi'nde Şube Müdürlüğü görevlerinde bulundu. 01.07.2007-12.01.2009 tarihleri arasında Risk Takip ve Tasfiye'den, 13.01.2009 -26.09.2010 tarihleri arasında Operasyonel İşlemler'den, 27.09.2010-03.07.2014 tarihleri arasında Risk Yönetimi ve İç Kontrol'den Sorumlu Genel Müdür Yardımcılığı görevlerinde bulunan Süleymanoğlu, 04.07.2014 tarihinden itibaren Operasyonel İşlemler'den sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

MUSTAFA AYDIN
Genel Müdür Yardımcısı
Finansal Yönetim ve Planlama

1965 yılında Ürgüp/Nevşehir'de doğdu. Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi Kamu Yönetimi Bölümü'nden mezun oldu. Türkiye Öğretmenler Bankası'nda başladığı meslek hayatını, Nahçıvan Türk Bankası'nda Genel Müdür, Albaraka Türk Katılım Bankası A.Ş., Asya Katılım Bankası A.Ş.'de Müfettiş ve Şube Müdürü olarak sürdürdü. Bosna Hersek Hava Yolları'nda CFO ve Yönetim Kurulu Üyesi, Türk Hava Yolları'nda Finansman Başkanı ve THY Teknik A.Ş.'de İştirakler Mali İşler Koordinatörü, Negmar Denizcilik Grubu'nda CFO olarak görev yapan Aydın, 10.07.2014 tarihinden itibaren T. Halk Bankası A.Ş.'de Finansal Yönetim ve Planlama'dan sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

ÖMER FARUK ŞENEL

*Genel Müdür Yardımcısı
Destek Hizmetleri*

1969 yılında Konya'da doğdu. Aslen Denizlidir. Orta Doğu Teknik Üniversitesi Ekonomi Bölümü'nde lisans, Fatih Üniversitesi İşletme Bölümü'nde (M.B.A.) yüksek lisans öğrenimini tamamladı. İş hayatına 1991 yılında T.C. Ziraat Bankası'nda Uzman Yardımcısı olarak başladı. Sırasıyla Esbank T.A.Ş., Etibank A.Ş. ve Asya Katılım Bankası A.Ş.'de Müfettiş, Şube Müdürü, Birim Müdürü ve Genel Müdür Yardımcısı olarak görev yaptı. 2011 yılında Birleşik Fon Bankası A.Ş.'de (B.F.B.) Genel Müdür Yardımcısı olarak göreve başlayan Şenel, 10.07.2014 tarihinden bu yana T. Halk Bankası A.Ş.'de Destek Hizmetleri'nden sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

SALİM KÖSE

*Genel Müdür Yardımcısı
Hukuk İşleri ve Yasal Takip*

1966 yılında Afyonkarahisar'da doğdu. İstanbul Üniversitesi Hukuk Fakültesi'nde öğrenciyken 1990'da T. Emlak Bankası A.Ş.'de göreve başladı. Daha sonra Etibank A.Ş.'de Hukuk Müşavir Yardımcılığı, Tasarruf Mevduatı Sigorta Fonu'nda Grup Başkanlığı ve Daire Başkan Yardımcılığı görevlerini ifa etti. Bu görevlerine ilaveten, yönetim ve denetimi Tasarruf Mevduatı Sigorta Fonu'na devredilen şirketlerde Yönetim Kurulu Üyeliği ve Başkanlığı görevlerinde bulundu. Ayrıca, 5411 sayılı Bankacılık Kanunu'nun hazırlanmasında TMSF adına görev aldı. 2007 tarihinden itibaren Asya Katılım Bankası A.Ş.'de Hukuk Müşavirliği, Sorunlu Krediler Müdürlüğü ve Risk İzleme Müdürlüğü'nden oluşan Grubu yönetti. Haziran 2011'den itibaren Serbest Avukatlık yapan Köse, 10.07.2014 tarihinden itibaren T. Halk Bankası A.Ş.'de Hukuk İşleri ve Yasal Takip'ten sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir. Yayımlanmış üç romanı bulunmaktadır.

ALİ ULVİ SARGON

Teftiş Kurulu Başkanı

1966 yılında Ankara'da doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü'nden mezun oldu. Meslek hayatına 1989 yılında T. İş Bankası A.Ş.'de Müfettiş Yardımcısı olarak başladı. Garanti Bankası'nda Şube Müdürü, Tasarruf Mevduatı Sigorta Fonu'nda Sigorta Fonu Varlık Yönetimi Daire Başkan Yardımcılığı görevlerinde bulundu. 17.12.2004 tarihinde T. Halk Bankası A.Ş.'de Risk Yönetimi Daire Başkanı olarak göreve başlayan Sargon, 04.07.2014 tarihinden itibaren Teftiş Kurulu Başkanlığı görevini yürütmektedir.

TEŞKİLAT ŞEMASI

**Yönetim Kurulu
Büro Hizmetleri****İnsan Kaynakları
ve Organizasyon**İnsan
Kaynakları

Organizasyon

Eğitim

**Operasyonel
İşlemler**Şube
OperasyonlarıDış İşlemler
OperasyonlarıHazine
OperasyonlarıOperasyonel
Strateji ve
Değişim
Yönetimi**Bilgi
Sistemleri ve
Teknik Hizmetler**Yazılım
GeliştirmeAltyapı
İşletim ve
YönetimiTeknolojik
Mimari
Yönetimi**Finansal
Yönetim ve
Planlama**Finansal
Muhasebe ve
RaporlamaBütçe ve
Performans
YönetimiVergi
Yönetimi ve
MuhasebeOrtaklıklar
Yönetimi**Mevduat
Yönetimi**Mevduat
Yönetimi ve
PazarlamaNakit
Yönetimi**Destek
Hizmetleri**Kurumsal
İletişimDestek
Hizmetleriİnşaat ve
Ekspertiz**Hukuk İşleri
ve Yasal Takip**Kredi Risk
Tasfiye-1Kredi Risk
Tasfiye-2Hukuk
İşleri

KOMİTELER

Denetim Komitesi

31.10.2006 tarih ve 34-01 sayılı Yönetim Kurulu kararıyla oluşturulmuş olan Halkbank Denetim Komitesi, 11.07.2014 tarih ve 29057 sayılı Resmi Gazete’de yayımlanan “Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik” hükümleri uyarınca, Yönetim Kurulu adına Banka’nın iç kontrol, risk yönetimi ve iç denetim sistemlerinin etkinliğini ve yeterliliğini, bu sistemler ile muhasebe ve raporlama sistemlerinin Kanun ve ilgili düzenlemeler çerçevesinde işleyişini ve üretilen bilgilerin bütünlüğünü gözetmek, bağımsız denetim kuruluşlarının Yönetim Kurulu tarafından seçilmesinde gerekli ön değerlendirmeleri yapmak, Yönetim Kurulu tarafından seçilen bağımsız denetim kuruluşlarının faaliyetlerini düzenli olarak izlemek, Kanun kapsamında ana ortaklık niteliğindeki kuruluşlarda, konsolide denetime tabi kuruluşların iç denetim işlevlerinin konsolide olarak sürdürülmesini ve eşgüdümünü sağlamakla görevli ve sorumludur. Denetim Komitesi, İSEDES’in yeterliliği ve doğruluğu hakkında gerekli güvenceyi sağlayacak denetim ve kontrol sürecini oluşturmakla yükümlüdür. Denetim Komitesi bunlara ek olarak, Türk Ticaret Kanunu’nda belirtilen “Riskin Erken Saptanması ve Yönetilmesi” kapsamında Banka’nın varlığını, gelişmesini ve devamını tehlikeye düşüren sebeplerin erken teşhisi görevini yapar. Belirlenen riskler için gerekli önlemler ile aksiyonların uygulanması ve riskin yönetilmesi konularında Yönetim Kurulu’na önerilerde bulunur. Söz konusu görev doğrultusunda Banka’nın ilgili birimleri aracılığıyla gerekli çalışmaları gerçekleştirerek, durum değerlendirmesini ve mevcut ise çözüm önerilerini bir rapor halinde Yönetim Kurulu’na sunar.

Denetim Komitesi’nin Görevleri

- a) İç kontrol, iç denetim ve risk yönetimine ilişkin bu Yönetmelik’te yer alan hükümlere ve Yönetim Kurulu’nca onaylanan Banka içi politika ve uygulama usullerine uyulup uyulmadığını gözetmek ve alınması gerekli görülen önlemler konusunda Yönetim Kurulu’na önerilerde bulunmak,
- b) İç denetim elemanlarının doğrudan kendilerine ya da Yönetim Kurulu Üyelerine ulaşabilmesini sağlayacak iletişim kanallarını oluşturmak,
- c) İç denetim sisteminin Banka’nın mevcut ve planlanan faaliyetlerini ve bu faaliyetlerden kaynaklanan risklerini kapsayıp kapsamadığını gözetmek, Yönetim Kurulu’nun onayıyla yürürlüğe girecek iç denetime ilişkin Banka içi düzenlemeleri incelemek,
- ç) İç sistemler kapsamındaki birimlerden Denetim Komitesi’ne bağlananların yöneticilerinin seçimine yönelik Yönetim Kurulu’na önerilerde bulunmak, Yönetim Kurulu’nun bunları görevden alması sırasında görüş vermek,
- d) İç sistemlere ilişkin olarak üst düzey yönetimin görüş ve önerilerini almak ve bunları değerlendirmek,
- e) Banka içi usulsüzlüklerin doğrudan kendisine veya iç denetim birimine ya da müfettişlere bildirilmesini sağlayacak iletişim kanallarının tesis edilmesini sağlamak,
- f) Müfettişlerin görevlerini bağımsız ve tarafsız şekilde yerine getirip getirmediklerini izlemek,
- g) Denetim planlarını incelemek,
- ğ) Yönetim Kurulu’na, müfettişlerde aranması gereken nitelikler ile ilgili önerilerde bulunmak,
- h) İç denetim raporlarında tespit edilen hususlar konusunda üst düzey yönetimin ve bunlara bağlı birimlerin aldığı önlemleri izlemek,
- ı) Müfettişlerin mesleki eğitim düzeylerini ve yeterliliğini değerlendirmek,
- i) Banka’nın taşıdığı risklerin tespit edilmesi, ölçülmesi, izlenmesi ve kontrol edilmesi için gerekli yöntem, araç ve uygulama usullerinin mevcut olup olmadığını değerlendirmek,
- j) Müfettişler ve Banka’nın bağımsız denetimini yürüten bağımsız denetim kuruluşunun bağımsız denetçileri ile düzenli aralıklarla yılda dört defadan az olmamak üzere belirlenecek program ve gündemler dâhilinde görüşmelerde bulunmak,
- k) Görev ve sorumlulukları kapsamındaki işlerin gereğine göre yerine getirilmesi, etkinliğinin sağlanması ve geliştirilmesi için ihtiyaç duyulan uygulamalar konusunda ilgili üst düzey yönetimin, risk yönetimi, iç kontrol ve iç denetim birimlerinde çalışan personel ve bağımsız denetim kuruluşunun görüş ve değerlendirmeleri hakkında Yönetim Kurulu’nu bilgilendirmek,

- l) Banka'nın muhasebe uygulamalarının Kanun'a ve ilgili diğer mevzuata uygunluğu kapsamında bağımsız denetim kuruluşunun değerlendirmelerini gözden geçirmek, ilgili üst düzey yönetimin tespit edilen tutarsızlıklar konusundaki açıklamasını almak,
- m) Üst düzey yönetim ve bağımsız denetçiler ile birlikte, bağımsız denetimin sonuçlarını, yıllık ve üçer aylık mali tablolar ile bunlara ilişkin dokümanları, bağımsız denetim raporunu değerlendirmek ve bağımsız denetçinin tereddüt ettiği diğer konuları çözüme kavuşturmak,
- n) Banka'nın sözleşme imzalayacağı bağımsız denetim kuruluşları, derecelendirme kuruluşları ve değerlendirme kuruluşları ile bunların yönetim kurulu başkan ve üyeleri, denetçileri ve çalışanlarının bağımsızlığını, yeterliliğini, iç politika ve uygulamalarının güvenilirliğini, etkinliğini ve kaynaklarını değerlendirmek ve sonucunu bir rapor ile Yönetim Kurulu'na sunmak, hizmet alınması halinde de sözleşme süresince, üç aydan fazla olmamak üzere, düzenli bir şekilde bu işlemleri tekrarlamak,
- o) Banka'nın alacağı destek hizmetine ilişkin risk değerlendirmesi yapmak, değerlendirmelerini bir rapor halinde Yönetim Kurulu'na sunmak, hizmet alınması halinde de sözleşme süresince, yılda bir defadan az olmamak üzere, düzenli bir şekilde bu işlemleri tekrarlamak ve ayrıca, destek hizmeti kuruluşunun sağladığı hizmetlerin yeterliliğini izlemek,
- ö) Banka'nın finansal raporlarının gerçek ve yansıtılması gereken tüm bilgileri kapsayıp kapsamadığını, Kanun'a ve ilgili diğer mevzuata uygun olarak hazırlanıp hazırlanmadığını gözetmek, tespit edilen hata ve usulsüzlükleri düzelttirmek,
- p) Finansal raporların, Banka'nın mali durumunu, yapılan işlerin sonuçlarını ve Banka'nın nakit akımlarını doğru olarak yansıtmayı yansıtmadığı ve Kanun'da ve ilgili diğer mevzuatta belirlenen usul ve esaslara uygun olarak hazırlanıp hazırlanmadığı konusunda bağımsız denetçiler ile görüşmek,
- r) Altı aylık dönemi aşmamak kaydıyla, dönem içerisinde icra ettiği faaliyetleri ve bu faaliyetlerin sonuçlarını Yönetim Kurulu'na raporlamak, raporda Banka'da alınması gereken önlemlere, yapılmasına ihtiyaç duyulan uygulamalara ve Banka'nın faaliyetlerinin güven içinde sürdürülmesi bakımından önemli gördüğü diğer hususlara ilişkin görüşlere yer vermek,
- s) Banka'nın 5549 sayılı Suç Gelirlerinin Aklanmasının Önlenmesi Hakkında Kanun ile belirlenen yükümlülükleri çerçevesinde oluşturulacak Uyum Programı'nın yürütülmesi ile bu konularla ilgili olarak düzenlenen mevzuatla belirlenen görev, yetki ve sorumluluklarını yerine getirmektir.

2016 yılı içerisinde Denetim Komitesi 12 defa toplanmış, toplantılarda Banka'nın potansiyel riskleri, stres testleri ve senaryo analizleri ile risk yönetimi politikaları ve uygulama usulleri üzerinde durulmuştur. Komite Üyeleri, toplantılara düzenli bir biçimde katılmışlardır.

DENETİM KOMİTESİ ÜYELERİ	GÖREVİ	ASLİ GÖREVİ
Sadık TILTAK	Başkan	Yönetim Kurulu Başkan Vekili/Bağımsız Yönetim Kurulu Üyesi
Yahya BAYRAKTAR	Üye	Bağımsız Yönetim Kurulu Üyesi

Operasyonel Risk Çalışma Komitesi

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

Operasyonel Risk Çalışma Komitesi'nin Görevleri

- a) Banka'nın operasyonel risklerinin ölçümü için gerekli veri tabanının ilgili birimlerle koordineli bir şekilde oluşturulması amacıyla prosedürlerin belirlenmesi,
- b) Teftiş Kurulu ve diğer kontrol birimlerinde saptanan hata ve noksanlıkların standart bir kodlama sistemiyle kayda alınabilmesi için birimler arasında çalışma yapılmasının sağlanması,

KOMİTELER

- c) Geçmiş dönemlerde ortaya çıkmış operasyonel kayıplarla ilgili veri tabanının oluşturulması için gerekli teknik ve idari çalışmaların yapılması,
- ç) Risk Değerlendirme Matrisi'nde yer alan işlevsel faaliyetlere ilişkin operasyonel risklerin değerlendirilmesi ve derecelendirilmesinde görüş oluşturması,
- d) Banka'da gerçekleşen tüm operasyonel risklerin takibi, izlenmesi ve önlenmesine yönelik işlevlerin yerine getirilmesi,
- e) Bankacılık mevzuatındaki gelişmelerden doğabilecek görevlerin yerine getirilmesi olarak sıralanmaktadır.

Operasyonel Risk Çalışma Komitesi, 2016 yılı içerisinde 12 defa toplanmış, toplantılarda operasyonel zarar doğuran işlemlerin belirlenmesi ve operasyonel zararların önüne geçilmesi yönünde kararlar alınmıştır. Komite Üyeleri, toplantılara düzenli bir biçimde iştirak etmiştir.

OPERASYONEL RİSK ÇALIŞMA KOMİTESİ ÜYELERİ	GÖREVİ	ASLİ GÖREVİ
Erdem ÖZDEMİR	Başkan	Risk Yönetimi Daire Başkanı (v.)
Ali CEBECİ	Üye	İç Kontrol Daire Başkanı
Ergin KAYA	Üye	Şube Operasyonları Daire Başkanı
Dursun Ali ALEV	Üye	Dış İşlemler Operasyonları Daire Başkanı (v.)
Mehmet Volkan SAYİM	Üye	Bütçe ve Performans Yönetimi Daire Başkanı
Dursun Ali ALEV	Üye	Hazine Operasyonları Daire Başkanı
Kadir YAYLAK	Üye	Vergi Yönetimi ve Muhasebe Daire Başkanı
İ. Öngen AKIN	Üye	Kanal Yönetimi Daire Başkanı
Egemen GÖZÜKARA	Üye	Teknolojik Mimari Yönetimi Daire Başkanı (v.)
Mehmet Zahit YILMAZ	Üye	Teftiş Kurulu Başkan Yardımcısı
Ethem ARSLANHAN	Üye	İnsan Kaynakları Daire Başkanlığı Etik Uygulamalar ve Disiplin Bölüm Yöneticisi (v.)

Kredi Komitesi

Kredi Komitesi kendi yetki sınırları içinde kalan kredilerle ilgili olarak Yönetim Kurulu tarafından verilen yetkiler çerçevesinde yeni tahsis, vade uzatımı, artırım, şart değişikliği, faiz indirimi gibi yeniden yapılandırma konularında karar alır. Kredilerle ilgili uyulması zorunlu kural ve esasları belirler. Yönetim Kurulu'nun, kredilerle ilgili olarak vereceği görevleri yapmak üzere, süre hariç Genel Müdür'de aranan şartları taşıyan üyeleri arasından seçeceği en az iki üye ile Banka Genel Müdür'ünden oluşur. Herhangi bir toplantıya katılamayacak Kredi Komitesi Üyesi yerine görev yapmak üzere, süre hariç Genel Müdür'de aranan şartları taşıyan Yönetim Kurulu Üyeleri arasından iki yedek üye seçilir.

Kredi Komitesi Üye ve Yedeklerinin seçiminde Yönetim Kurulu Üyelerinin en az dörtte üçünün olumlu oyu aranır. Genel Müdür Kredi Komitesi'ne başkanlık eder. Genel Müdür'ün bulunmadığı hallerde Kredi Komitesi'nin diğer asli üyelerinden biri Kredi Komitesi'ne başkanlık eder. Kredi Komitesi Başkanı, Kredi Komitesi faaliyetlerinin etkin ve sağlıklı yürütülmesinin koordinasyonundan sorumludur.

Kredi Komitesi'nin Görev ve Yetkileri

- Yönetim Kurulu tarafından onaylanan Banka'nın kredi politikası, toplam plasman portföyünün büyüklüğü, sektörel, bölgesel ve kredi türüne göre dağılımına ilişkin politikalarını uygular.
- Banka kredi politikalarının, portföy ve gerçek/tüzel kişi bazında kredi verme faaliyetlerine ilişkin usul ve esaslarının belirlenmesine yönelik olarak Yönetim Kurulu'na önerilerde bulunur.
- Kredi portföyünün, genel kabul görmüş kredi risk yönetimi prensipleri dâhilinde yönetilmesini sağlar.
- Görev ve yetkilerinin bir bölümünü sınır ve kapsamını açıkça belirtmek suretiyle devredebilir, bireysel krediler konusu hariç, diğer kredi türleri konusunda açık kredi işlemlerine ilişkin yetki devrinde bulunamaz, yetkisini devrettiği organın bu konudaki uygulamalarını izler ve denetlemesini sağlar.
- Yönetim Kurulu'nca devredilen yetki ve görevleri yerine getirir.

Kredi Komitesi, 2016 yılı içerisinde 50 defa toplanmış ve 1.384 karar almıştır. Komite Üyeleri, toplantılara düzenli olarak iştirak etmiştir.

KREDİ KOMİTESİ ÜYELERİ	GÖREVİ	ASLİ GÖREVİ
Ali Fuat TAŞKESENLİOĞLU	Başkan	Yönetim Kurulu Üyesi ve Genel Müdür
Sadık TILTAK	Üye	Yönetim Kurulu Başkan Vekili/Bağımsız Yönetim Kurulu Üyesi
Yunus KARAN	Üye	Bağımsız Yönetim Kurulu Üyesi

Aktif Pasif Komitesi (APKO)

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

Aktif Pasif Komitesi'nin görevi; Banka'nın mali yapısı, portföyü, bütçesi, kredi ve mevduat faizleri, para ve sermaye piyasalarındaki gelişmeler ile Banka'daki ve diğer bankalardaki gelişmeleri tartışarak değerlendirmektir.

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

Aktif Pasif Komitesi, 2016 yılında 50 defa toplanmıştır. Komite Üyeleri, toplantılara düzenli bir biçimde iştirak etmiştir.

KOMİTELER

AKTİF PASİF KOMİTESİ ÜYELERİ	GÖREVİ	ASLİ GÖREVİ
Ali Fuat TAŞKESENİOĞLU	Başkan	Yönetim Kurulu Üyesi ve Genel Müdür
Murat OKTAY	Üye	Kurumsal ve Ticari Pazarlama Genel Müdür Yardımcısı
Mehmet Akif AYDEMİR	Üye	Kredi Tahsis ve Yönetimi Genel Müdür Yardımcısı
Erdal ERDEM	Üye	Esnaf - KOBİ Bankacılığı Genel Müdür Yardımcısı
Hasan ÜNAL	Üye	Bireysel Bankacılık Genel Müdür Yardımcısı
Mehmet Sebahattin BULUT	Üye	Kredi Politikaları ve Risk İzleme Genel Müdür Yardımcısı
Mehmet Hakan ATILLA	Üye	Uluslararası Bankacılık Genel Müdür Yardımcısı
Selahattin SÜLEYMANOĞLU	Üye	Hazine Yönetimi Genel Müdür Yardımcısı (v.)
Salim KÖSE	Üye	Hukuk İşleri ve Yasal Takip Genel Müdür Yardımcısı
Mustafa AYDIN	Üye	Finansal Yönetim ve Planlama Genel Müdür Yardımcısı
Ömer Faruk ŞENEL	Üye	Mevduat Yönetimi Genel Müdür Yardımcısı (v.)

Kurumsal Yönetim Komitesi

Kurumsal Yönetim Komitesi Banka'nın Kurumsal Yönetim İlkeleri'ne uyumunu izlemek ve bu konuda meydana gelebilecek çıkar çatışmalarını tespit edip iyileştirme çalışmalarında bulunmak amacıyla çalışan bir komitedir. Kurumsal Yönetim Komitesi Başkanı, Yönetim Kurulu'nun belirleyeceği icra görevi olmayan bir Bağımsız Yönetim Kurulu Üyesi'dir. Kurumsal Yönetim Komitesi, Komite Başkanı'nın belirleyeceği gün ve yerde toplanır. Komite toplantılarına, Komite Başkanı'nın davet edeceği diğer yetkililer de bilgi almak ve/veya görüş bildirmek amacıyla katılabilir.

Kurumsal Yönetim Komitesi'nin görevi; Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından yayımlanan "Bankaların Kurumsal Yönetim İlkelerine İlişkin Yönetmelik" hükümlerine ve Sermaye Piyasası Kurulu (SPK) tarafından yayımlanan "Kurumsal Yönetim İlkeleri"ne uygun olarak, Banka'nın Kurumsal Yönetim İlkeleri'ne uyumunu izlemek, bu konuda iyileştirme çalışmaları yapmak ve Yönetim Kurulu'na öneriler sunmaktır. Komite ayrıca Yatırımcı İlişkileri Bölümü'nün çalışmalarını gözetir. Kurumsal Yönetim Komitesi, Kurumsal Yönetim Tebliği kapsamında Aday Gösterme Komitesi'nin görevlerini de yerine getirmektedir.

Kurumsal Yönetim Komitesi 2016 yılı içerisinde 4 defa toplanmıştır.

KURUMSAL YÖNETİM KOMİTESİ ÜYELERİ	GÖREVİ	ASLİ GÖREVİ
Yahya BAYRAKTAR	Başkan	Bağımsız Yönetim Kurulu Üyesi
Mehmet Ali GÖKCE*	Üye	Yönetim Kurulu Üyesi
Cenap AŞCI	Üye	Yönetim Kurulu Üyesi
Mehmet Hakan ATILLA	Üye	Uluslararası Bankacılık Genel Müdür Yardımcısı
Mustafa AYDIN	Üye	Finansal Yönetim ve Planlama Genel Müdür Yardımcısı
Erdal ERDEM	Üye	İnsan Kaynakları ve Organizasyon Genel Müdür Yardımcısı (v.)
Yusuf Duran OCAK	Üye	Finansal Muhasebe ve Raporlama Daire Başkanı
Yusuf DAYIOĞLU	Üye	İnsan Kaynakları Daire Başkanı

* Mehmet Ali GÖKCE, 23.01.2017 tarihi itibarıyla Bankamızdaki görevinden ayrılmıştır.

Ücretlendirme Komitesi

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

Ücretlendirme Komitesi 2016 yılı içerisinde 1 defa toplanmıştır. Komite Üyeleri, toplantıya iştirak etmiştir.

ÜCRETLENDİRME KOMİTESİ ÜYELERİ	GÖREVİ	ASLİ GÖREVİ
Yunus KARAN	Başkan	Bağımsız Yönetim Kurulu Üyesi
Mehmet AYTEKİN	Üye	Yönetim Kurulu Üyesi

Sürdürülebilirlik Komitesi

Sürdürülebilirlik Komitesi, Banka'nın sürdürülebilirlik konularındaki çalışmalarını koordine etmek üzere 16.04.2015 tarihli Yönetim Kurulu kararı ile kurulmuştur.

Komite, Banka'nın uzun vadeli değer yaratma gücünü artırmak, ekonomik, çevresel ve sosyal faktörleri, kurumsal yönetim ilkeleri ile birlikte Banka'nın faaliyetlerine ve karar mekanizmalarına uyarlamak amacıyla Yönetim Kurulu'na bağlı olarak faaliyetlerine başlamıştır.

Türk bankacılık sektörünün köklü kuruluşlarından biri olan Halkbank, Ülkemizde sürdürülebilirlik yaklaşımını iş süreçlerine uyarlayan kurumlar arasında yer almaktadır. Hem gelecek nesilleri gözetmek hem de sürdürülebilir kalkınmaya katkı sağlamak Banka politikalarının bir parçası haline gelmiştir.

2014-2015 Sürdürülebilirlik Raporu'nu yayımlayan Banka, iklim değişikliğinden kaynaklı sorunlar ve su kaynaklarının giderek azalması tehlikesi karşısında Karbon Saydamlık Projesi (CDP) İklim Değişikliği ve Su Programı'na da 2016 yılında destek vererek yaşanabilir bir dünya için katkıda bulunmuştur.

Kurumsal yönetim ilkelerini, tüm faaliyetlerine ve karar verme mekanizmalarına uygulayarak çalışmalarını sürdüren Banka, Borsa İstanbul'da işlem gören ve kurumsal sürdürülebilirlik performansı üst seviyede olan şirketlerin yer aldığı BIST Sürdürülebilirlik Endeksi'ne Kasım 2016 - Ekim 2017 döneminde giren kurumlardan biri olmuştur.

Halkbank, 2013 yılından bu yana karbon ayak izini hesaplamakta ve azaltım stratejileri geliştirmektedir. Faaliyetlerinden kaynaklı çevresel etkileri en aza indirmek, enerji tüketimlerini azaltmak ve standart bir yapı kurmak amacıyla, 2016 yılında ISO 14001:2015 Çevre Yönetim Sistemi ve ISO 50001:2011 Enerji Yönetim Sistemi'ni Banka yapısı ve çalışma süreçlerine entegre etmiştir. Bu konuda iç denetim, hedef ve uygulamalar için çevre ve enerji prosedürleri oluşturulmuş, denetim süreci tamamlanmış ve belge almaya hak kazanmıştır.

Finansal alandaki çalışmalarını çevresel ve sosyal projelerle destekleyen Halkbank, faaliyetlerine sürdürülebilirlik, çevre ve enerji politikaları çerçevesinde devam etmektedir.

Sürdürülebilirlik Komitesi'nin Görev ve Yetkileri

Komite, Yönetim Kurulu tarafından belirlenen "Sürdürülebilirlik Politikası"nın takibini yapmakta ve uygulanmasını sağlamaktadır. Banka'nın sürdürülebilirlik konusundaki çalışmalarını koordine etmekte ve faaliyetlerinin ekonomik, çevresel ve sosyal etkilerini değerlendirmektedir. Sürdürülebilirlik konusunda ilgili Başkanlıklardan çalışma grupları oluşturulmakta, gerek duyulması halinde Banka dışından da teknik destek alınmaktadır. Sürdürülebilirlik konusunda Banka faaliyetlerinin olası olumsuz etkilerini azaltmak için gerekli tespitlerde bulunmakta ve Banka'nın enerji yönetimine ilişkin usul ve esaslarını belirlemektedir. Banka'nın enerji ve su tüketimi ile atık verilerini

KOMİTELER

toplayarak emisyon hesaplamalarına göre elde edilen sonuçları analiz etmekte ve Banka içinde ilgili birimlerle paylaşarak alınması gereken tedbirler konusunda önerilerde bulunmakta, gerekli görülen hallerde de CDP (Carbon Disclosure Project) gibi kamuyu aydınlatıcı platformlara raporlama yapmaktadır. Sürdürülebilirlik alanında yasal zorunluluk olan/olmayan durumlarda Banka için uygun altyapıyı hazırlamakta, Borsa İstanbul'da işlem gören halka açık bir banka olarak BIST Sürdürülebilirlik Endeksi'nde yer almak ve Endeks'te devamlılığı sağlamak amacıyla gerekli girişimlerde bulunmakta ve buna yönelik olarak Banka içi düzenlemeleri koordine etmektedir. Sürdürülebilirlik alanında Banka genelinde gerçekleştirilen çalışmalar ve eksiklikler ile ilgili olarak Yönetim Kurulu'na görüş ve önerilerde bulunmaktadır.

Komite, 2016 yılı içerisinde 6 defa toplanmıştır.

SÜRDÜRÜLEBİLİRLİK KOMİTESİ ÜYELERİ	GÖREVİ	ASLI GÖREVİ
Yahya BAYRAKTAR	Başkan	Bağımsız Yönetim Kurulu Üyesi
Doç. Dr. Ömer AÇIKGÖZ	Başkan Vekili	Yönetim Kurulu Üyesi
Ömer Faruk ŞENEL	Üye	Destek Hizmetleri Genel Müdür Yardımcısı
Mehmet Hakan ATILLA	Üye	Uluslararası Bankacılık Genel Müdür Yardımcısı
Mehmet Sebahattin BULUT	Üye	Kredi Politikaları ve Risk İzleme Genel Müdür Yardımcısı
Erdal ERDEM	Üye	İnsan Kaynakları ve Organizasyon Genel Müdür Yardımcısı (v.)
Selahattin SÜLEYMANOĞLU	Üye	Operasyonel İşlemler Genel Müdür Yardımcısı
Özgür BOZKURT	Üye	Kredi Politikaları Uygulama Daire Başkanı (v.)
Elvan ÖZTABAK	Üye	Finansal Kurumlar ve Yatırımcı ilişkileri Daire Başkanı
Recep GÜLEÇ	Üye	Uluslararası Bankacılık ve Yapılandırılmış Finansman Daire Başkanı
Ergin KAYA	Üye	Şube Operasyonları Daire Başkanı
Neşet DERELİ	Üye	Kurumsal İletişim Daire Başkanı
Osman BEKTAŞ	Üye	Destek Hizmetleri Daire Başkanı

Yönetim Kurulu

Banka, Yönetim Kurulu tarafından Türk Ticaret Kanunu, Bankacılık Mevzuatı, Sermaye Piyasası Mevzuatı'nın yanı sıra diğer ilgili mevzuat ve Banka Esas Sözleşmesi çerçevesinde idare ve temsil edilir.

Yönetimle görevli kişilerin kanunlara, Esas Sözleşme'ye, iç yönergelere ve Yönetim Kurulu'nun yazılı talimatlarına uygun hareket edip etmediklerinin üst gözetim yetkisi Yönetim Kurulu'na aittir.

Yönetim Kurulu, dokuz (9) üyeden oluşur. Yönetim Kurulu Üyeleri Genel Kurul tarafından seçilir.

Yönetim Kurulu, yemin törenini izleyen ilk toplantıda, aralarından bir üyeyi Yönetim Kurulu Başkanı seçer. Bu toplantıda bir Üye de Başkan Vekili seçilir. Yönetim Kurulu'na Yönetim Kurulu Başkanı, bulunmadığı hallerde Yönetim Kurulu Başkan Vekili başkanlık eder.

Yönetim Kurulu'nda yer alacak Bağımsız Üyeler, Sermaye Piyasası Mevzuatı ve Bankacılık Mevzuatı hükümlerine göre belirlenir.

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

Yönetim Kurulu toplantıları kural olarak Banka merkezinin bulunduğu şehirde yapılır. Ancak, üye tam sayısının çoğunluğunun muvafakati ile merkez dışında bir yerde de toplantı yapılabilir.

Yönetim Kurulu toplantıları, fiziki ve/veya elektronik ortamda gerçekleştirilebilir. Banka'nın Yönetim Kurulu toplantısına katılma hakkına sahip olanlar bu toplantılara, Türk Ticaret Kanunu'nun 1.527'nci maddesi uyarınca elektronik ortamda da katılabilir. Banka, "Ticaret Şirketlerinde Anonim Şirket Genel Kurulları Dışında Elektronik Ortamda Yapılacak Kurullar Hakkında Tebliğ" hükümleri uyarınca hak sahiplerinin bu toplantılara elektronik ortamda katılmalarına ve oy vermelerine imkân tanıyacak Elektronik Toplantı Sistemi'ni kurabileceği gibi bu amaç için oluşturulmuş sistemlerden de hizmet satın alabilir. Yapılacak toplantılarda Esas Sözleşme'nin bu hükmü uyarınca kurulmuş olan sistem üzerinden veya destek hizmeti alınacak sistem üzerinden hak sahiplerinin ilgili mevzuatta belirtilen haklarını Tebliğ hükümlerinde belirtilen çerçevede kullanabilmesi sağlanır.

Yönetim Kurulu'nun gündemi, çağrısı yapan Başkan veya Vekili tarafından toplantıdan en az 24 saat önce belirlenir ve toplantıya çağrı yazısıyla birlikte Yönetim Kurulu Büro Hizmetleri Daire Başkanlığı vasıtasıyla Üyelere gönderilir veya elden verilir. Acil durumlarda Yönetim Kurulu Başkanı'nın isteği ile gündeme madde ilave edilebilir, Yönetim Kurulu Üyeleri de Yönetim Kurulu kararı alınması ile ilgili konularda önerge verebilir.

Yönetim Kurulu'nun toplantı gündeminde yer alan önergelerin ve varsa eklerinin, önerge sahibi tarafından, gündemin belirlenmesi sürecine kadar Yönetim Kurulu Büro Hizmetleri Daire Başkanlığı'na iletilmesi zorunludur. Yönetim Kurulu gündeminde yer alacak önergeler; Yönetim Kurulu Büro Hizmetleri Daire Başkanlığı tarafından Yönetim Kurulu Başkanı, Yönetim Kurulu Başkan Vekili, Genel Müdür ve Yönetim Kurulu Üyeleri'ne sunulur.

Gündem maddesine ait konu Yönetim Kurulu Başkanı, Yönetim Kurulu Başkan Vekili ve/veya Yönetim Kurulu Üyesi tarafından öneriliyor ise konu Yönetim Kurulu Büro Hizmetleri Daire Başkanlığı tarafından önerge haline getirilerek önerge sahibi Yönetim Kurulu Üyesi/Üyelerince imzalanır ve Yönetim Kurulu'na sunulur.

Kredi Komitesi yetkisinde olup Kredi Komitesi'nde oybirliği ile karara bağlanamayan önerge Kredi Komitesi tarafından, varsa ekleri ile birlikte Yönetim Kurulu Büro Hizmetleri Daire Başkanlığı tarafından Yönetim Kurulu'na sunulur.

Yönetim Kurulu, Üye tam sayısının çoğunluğu ile toplanır ve kararlarını toplantıda hazır bulunan Üyelerin çoğunluğu ile alır.

Üyelerden biri müzakere talebinde bulunmadıkça içlerinden birinin belirli bir konuda yaptığı teklifin tüm Yönetim Kurulu Üyelerine tevdi edilmiş olması kayıt ve şartıyla, en az Üye tam sayısının çoğunluğunun yazılı onayı alınmak suretiyle de Yönetim Kurulu kararı verilebilir.

Yönetim Kurulu, 2016 yılı içerisinde 42 defa toplanarak 1.179 karar almıştır.

İÇ SİSTEMLER KAPSAMINDAKİ BİRİMLERİN YÖNETİCİLERİ

Teftiş Kurulu Başkanı: Ali Ulvi SARGON

MEVCUT GÖREVDE GEÇEN SÜRE	MESLEKİ DENEYİM VE GÖREVİ	ÖĞRENİM DURUMU
2 Yıl 5 ay	27 yıl-T. Halk Bankası A.Ş. Teftiş Kurulu Başkanı	Yurt İçi Lisans

İç Kontrol Daire Başkanı: Ali CEBECİ

MEVCUT GÖREVDE GEÇEN SÜRE	MESLEKİ DENEYİM VE GÖREVİ	ÖĞRENİM DURUMU
2 Yıl 5 ay	21 yıl-T. Halk Bankası A.Ş. Daire Başkanı	Yurt İçi Lisans

Risk Yönetimi Daire Başkanı (v.): Erdem ÖZDEMİR

MEVCUT GÖREVDE GEÇEN SÜRE	MESLEKİ DENEYİM VE GÖREVİ	ÖĞRENİM DURUMU
2 Yıl 5 ay (vekâleten bakılan süre)	16 yıl-T. Halk Bankası A.Ş. Daire Başkanı (v.)	Yurt İçi Lisans

YÖNETİM KURULU RAPORU

78 yıllık deneyimi ile birlikte "Üreten Türkiye'nin Bankası Halkbank", 2016 yılında da müşterilerine kaliteli ürün ve hizmet sunmaya devam etmiştir. Halkbank, risk yönetimine verdiği önem ve piyasa koşullarına hızlı uyumu sayesinde reel sektöre verdiği desteği sürdürmüştür. Bu kapsamda, kredi kartı markası Paraf ile bireysel bankacılık alanında hizmet çeşitliliğini artırırken uluslararası güvenilirliği sayesinde yurt dışından temin ettiği kaynakların da etkisi ile özellikle KOBİ'lere verdiği desteği sürdürerek ülke ekonomisine katkı sağlamaya devam etmiştir.

Halkbank, 2016 yılında Avrupa ve Amerika bankalarının yanı sıra Orta Doğu bankalarının da yer aldığı 18 ülkeden 33 bankanın katılımıyla 476,5 milyon avro ve 175 milyon ABD doları tutarlı yeni sendikasyon kredisi protokolünü imzalamış, yurt dışında nominal tutarı 500 milyon ABD doları olan beşinci tahvil (Eurobond) ihracını gerçekleştirmiştir. Ayrıca, yurt içinde toplam 4,7 milyar TL nominal değerli bono ihracı yapılmıştır.

Banka'nın Asya-Pasifik Bölgesi'ndeki uluslararası kurumsal yatırımcılar ve muhabir bankalarla ilişkilerinin geliştirilmesi amacıyla Singapur'da Temsilcilik Ofisi açılarak faaliyete başlanmıştır.

Halkbank, 2016 yılında aktiflerini bir önceki yıla göre %23,3 oranında artırarak 187,7 milyar TL'den 231,4 milyar TL'ye yükseltmiştir.

2016 yılsonu itibarıyla kaynaklarının önemli bir bölümünü kredilere yönlendirmiş ve kredilerinin bilanço içindeki payı %68,4 seviyesine ulaşmıştır. KOBİ kredilerini de içeren ticari kredileri 126,5 milyar TL'ye ve bireysel kredileri de 31,9 milyar TL'ye yükselmiştir. Nakdi ve gayrinakdi kredi hacmi ise 2016 yılında bir önceki yıla göre %23,8 oranında artarak 166,5 milyar TL'den 206,1 milyar TL'ye ulaşmıştır.

2016 yılında menkul kıymetler portföyü bir önceki yıla göre %19 oranında artarak 33,2 milyar TL seviyesine ulaşmıştır. Portföyün bilanço içindeki payı ise %14,4 olarak gerçekleşmiştir.

Banka'nın toplam mevduat hacmi bir önceki yıla göre %23 oranında artarak 122,1 milyar TL'den 150,3 milyar TL'ye yükselmiştir. 2016 yılında vadesiz mevduat tutarı 28,9 milyar TL olarak gerçekleşmiştir.

2016 yılında Banka'nın sermaye yeterlilik rasyosu %13,1, ortalama özkaynak kârlılığı %12,6 ve ortalama aktif kârlılığı ise %1,2 olarak gerçekleşmiştir.

Halkbank, 2016 yılsonu kârını bir önceki seneye göre %10,5 artırarak 2,6 milyar TL'ye yükseltmiş ve böylece sürdürülebilir kârlılığını korumaya devam etmiştir.

Halkbank 2016 yılında 15 yeni şube açarak yurt içi şube sayısını 959'a yükseltmiş ve yılı 16.956 çalışanı ile tamamlamıştır.

Halkbank'ın, kârlı ve verimli bir faaliyet dönemi geçirecek istikrarlı büyümesini 2016 yılında da devam ettirmesine katkı sağladıkları için çalışanlarımıza teşekkür eder, 2016 yılına ait Yönetim Kurulu ve Denetçi Raporları ile finansal raporlarını değerli ortaklarımız ve temsilcilerinin değerlendirmelerine sunarız.

Saygılarımızla,

ALİ FUAT TAŞKESEN LİOĞLU
Yönetim Kurulu Üyesi
Genel Müdür

R. SÜLEYMAN ÖZDİL
Yönetim Kurulu Başkanı

İNSAN KAYNAKLARI UYGULAMALARINA İLİŞKİN BİLGİLER

Halkbank, çalışanlarının memnuniyetine önem vermekte, sürekli eğitim, dinamik kariyer olanakları ve çağdaş çalışma mekanları sunmaktadır.

İşe Alma

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

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

Halkbank'ta Özverili Çalışma, Hoşgörü, İnsana Saygı, Güven ve Paylaşım çalışanların ortak paydasını oluşturmaktadır.

İş Başvurusu

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

Yükselme

Halkbank'ta personelin yükselmesi, unvanda yükselme ve/veya görevde yükselme olmak üzere iki ayrı kulvarda yürütülmektedir. Personelin bulunduğu unvan ve/veya görevden daha üst bir unvan ve/veya göreve yükelebilmesi için asgari olarak; personelin atanabileceği unvanda ve/veya görevde boş norm kadronun olması; bulunduğu unvanda ve/veya görevde varsa asgari çalışma süresini tamamlamış olması; performans değerlendirme sonuçlarının, aranacak başarı seviyesini sağlamış olması; atanacağı unvanın ve/veya görevin gerektirdiği asgari eğitim düzeyine ve yetkinliklere sahip olması; personelin, atanacağı unvan ve/veya görevle ilgili katıldığı/katılacağı kurs ve/veya seminerleri başarıyla tamamlaması; unvanda yükselme sınav tarihi ve/veya görevde yükselme için yapılacak değerlendirme tarihinden önceki iki yıl içerisinde, Disiplin Komitesi kararı gereğince, Görev/Unvan İndirimi cezası almamış olması koşullarını taşıması gerekmektedir.

Performans Yönetimi

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

BANKA'NIN DÂHİL OLDUĞU RİSK GRUBU İLE YAPTIĞI İŞLEMLER

Banka'nın 2016 yılı içerisinde dâhil olduğu risk grubu ile yaptığı işlemlerin detaylarına ve ilgili açıklamalarına Konsolide Olmayan Bağımsız Denetim Raporu'nun, Beşinci Bölüm VII no'lu dipnotunda yer verilmiştir.

DESTEK HİZMETİ ALINAN KURULUŞLARA İLİŞKİN BİLGİLER

"Bankaların Destek Hizmeti Almalarına İlişkin Yönetmelik" kapsamında yıl içinde alınan hizmetler ve bu hizmetleri veren kuruluşlar aşağıda belirtilmiştir.

- Fineksus Bilişim Çözümleri Ticaret A.Ş.'den alınan PayGate Search hizmeti,
- IBM Global Services, İş ve Teknoloji Hizmetleri ve Tic. Ltd. Şti.'den alınan iş sürekliliği ve olağanüstü durum hizmeti,
- V.R.P. Veri Raporlama Programlama Bilişim Yazılım ve Danışmanlık Hizmetleri Ticaret A.Ş.'den alınan internet ve telefon bankacılığı ile ilgili gerekli yazılımların geliştirilmesi ve bakımı hizmeti,
- Asseco SEE Teknoloji A.Ş.'den Çağrı Merkezi çalışmaları kapsamında alınan yazılım geliştirme ve bakım hizmetleri,
- GMG Bilgi Teknolojileri Ltd. Şti.'den alınan işletim, bakım, teknik destek ve yazılım geliştirme hizmetleri ile hukuk takip sistemi yazılım geliştirme ve bakım hizmetleri,
- Bilgi Birikim Sistemleri Elektronik ve Bilgisayar Endüstrisi Müh. Hiz. San. Tic. Ltd. Şti.'den alınan Kimlik Yönetim Sistemi Ürünü lisans satın alımı, bakım ve destek hizmetleri,
- Signum Teknoloji Tanıtım ve Eğitim Ltd. Şti.'den alınan talep ve SLA yönetimi hizmeti,
- Yavuz Koruma ve Özel Güvenlik Hizmetleri Tic. Ltd. Şti.'den alınan Banka ünitelerinde ihtiyaç olan güvenlik görevlisi alımı hizmeti,
- Banksoft Bilişim Bilgisayar Hizmetleri Ltd. Şti.'den alınan kredi kartı, banka kartı ve üye işyeri bilgi sistemleri yazılım hizmeti,
- Bileşim Alternatif Dağıtım Kanalları A.Ş.'den alınan kartlı ödeme sistemleri ve alternatif dağıtım kanallarına ilişkin operasyon hizmeti,
- KRM Yönetim Danışmanlık A.Ş.'den alınan Çağrı ve Operasyon Merkezi'nde görev alacak personel istihdam hizmeti,
- Global Bilgi Pazarlama Danışmanlık ve Çağrı Servis Hizmetleri A.Ş.'den alınan çağrı merkezi ve pazarlama faaliyetlerine yönelik dış arama hizmeti,
- TMOB Bilişim Yazılım Teknoloji Sistemleri A.Ş.'den alınan mobil bankacılık projesi kapsamında yazılım geliştirme ve bakım hizmeti,
- Intellect Design Arena Fz Llc'den alınan tahsilat yönetim sistemi yazılım geliştirme ve bakım hizmeti,
- Hobim Digital Elektronik Hizmetleri A.Ş.'den alınan Banka fiziki arşivlerinin muhafaza, saklama, imha hizmeti.

KÂR DAĞITIM POLİTİKASI

Banka, kâr dağıtım işlemlerinde Türk Ticaret Kanunu, Bankacılık Kanunu, Sermaye Piyasası Kanunu ve ilgili mevzuat ile Esas Sözleşme hükümlerine göre hareket eder.

Kâr dağıtım politikası, Banka Yönetim Kurulu tarafından belirlenir ve Genel Kurul'un onayına sunulur ve kamuya açıklanır ve Banka internet sitesinde yayımlanır.

Banka, dağıtılabılır net dönem kârının en az %5'ini ortaklarına nakit ve/veya bedelsiz pay şeklinde dağıtacaktır. Ortaklar dışında kâra katılacak diğer kişilere verilecek kâr payı tutarı, Yönetim Kurulu'nun kâr dağıtım teklifinde açıklanır.

Banka Yönetim Kurulu, Bankacılık Düzenleme ve Denetleme Kurumu düzenlemelerine uygun olarak her yıl sermaye yeterlilik rasyosu, özkaynak kapasitesi, kredi kullandırım planları ve piyasa gelişimi ile yatırımcıların taleplerini de göz önünde bulundurarak en uygun kâr dağıtım teklifini belirleyerek kamuya açıklar ve Banka internet sitesinde yayımlayarak Genel Kurul'un onayına sunar.

Kâr dağıtım tarihi, Banka Yönetim Kurulu'nun teklifi üzerine Genel Kurul tarafından belirlenir. Genel Kurul, Yönetim Kurulu'nun teklif ettiği tarihi aynen kabul edebileceği gibi yasal süreler içerisinde olması şartıyla farklı bir tarih de belirleyebilir.

Banka'da, kâr payı avansına ilişkin bir uygulama bulunmamaktadır.

DENETİM KURULU RAPORU

TÜRKİYE HALK BANKASI A.Ş.'NİN 2016 YILI ÇALIŞMA VE HESAP DÖNEMİ HAKKINDAKİ DENETİM KURULU RAPORU'DUR

Denetim Kurulumuz, Banka'nın 2016 yılı faaliyetlerini incelemiş ve aşağıdaki tespitleri yapmıştır.

- Bankacılık sektörünün 2015 yılsonu itibarıyla 2.357.432 milyon TL olan aktif büyüklüğünün %15,8 oranında artarak 2016 yılsonu itibarıyla 2.730.942 milyon TL düzeyine ulaştığı, 2015 yılsonu itibarıyla 1.484.960 milyon TL olan nakdi kredi hacminin %16,8 oranında artarak 2016 yılsonu itibarıyla 1.734.342 milyon TL'ye yükseldiği, toplam menkul kıymetlerinin ise %6,6 oranında artarak 351.552 milyon TL düzeyinde gerçekleştiği, 2015 yılsonu itibarıyla 1.245.428 milyon TL olan toplam mevduatının %16,7 oranında artarak 2016 yılsonu itibarıyla 1.453.660 milyon TL'ye yükseldiği, takipteki krediler/toplam nakdi krediler oranının %3,2'ye yükseldiği,
- Bankacılık sektöründeki bu gelişmelere karşılık; Banka'nın 2016 yılsonu itibarıyla aktif büyüklüğünün bir önceki yıla göre %23,3 oranında artarak 231.441 milyon TL'ye, nakdi kredilerinin %24,9 oranında artarak 155.061 milyon TL'ye yükseldiği, Banka'nın Ülkemizin büyümesinin sürükleyici gücü olan KOBİ'lerimizin finansmanına yönelik kredi hacmini 2015 yılında 48.290 milyon TL iken %18,3 artışla 2016 yılında 57.131 milyon TL'ye yükselttiği, KOBİ kredilerindeki %13,5'lik pazar payı ile 2016 yılında sektörün lider bankalarından olduğu, toplam menkul kıymetlerinin %19,4 oranında artarak 30.766 milyon TL düzeyinde gerçekleştiği, toplam mevduatının, bankalar mevduatı hariç %18,5 oranında artarak 127.127 milyon TL'ye, bankalar mevduatı dahil %23 artarak 149.684 milyon TL'ye yükseldiği ve takipteki krediler/toplam nakdi krediler oranının %3,2 düzeyinde gerçekleştiği,
- Banka'nın 2016 yılında 18 ülkeden 33 bankanın katılımıyla 476,5 milyon avro ve 175 milyon ABD doları tutarlı sendikasyon kredisini yenilediği,
- Banka'nın 2016 yılında yurt içinde toplam 4,7 milyar TL nominal değerli bono ihracı ile yurt dışında nominal tutarı 500 milyon ABD doları olan 5 yıl vadeli sabit faizli beşinci tahvil (Eurobond) ihracında bulunduğu,
- Aktifin kalitesini belirleyen unsurlardan nakdi krediler/aktif toplam rasyosunun 2016 yılsonu itibarıyla sektör ortalamasının %63,5 olmasına karşılık Banka rasyosunun %67 olarak gerçekleştiği ve 2016 yılında mevduatın krediye dönüşüm oranının %119,3 olan sektör ortalamasına karşılık Banka rasyosunun %122 düzeyinde gerçekleştiği,
- Banka'nın özkaynaklarının 2015 yılsonu itibarıyla 19.424 milyon TL iken %9,7 oranında artarak 2016 yılsonu itibarıyla 21.317 milyon TL olarak gerçekleştiği, net dönem kârının bir önceki yıla göre %10,5 oranında artarak 2016 yılsonunda 2.558 milyon TL'ye yükseldiği,
- Kredi kartı adedini 3,9 milyona, POS sayısını 317 bine, üye iş yeri sayısını 297 bine yükselttiği, 2016 yılında mobil bankacılık uygulamasını yenilediği ve bunun sonucunda uluslararası düzeyde iş dünyasının en iyilerini belirleyen Stevie Awards tarafından en inovatif mobil bankacılık uygulaması kategorisinde Bronz Ödül'e layık görüldüğü,

- İlgili tüm mevzuat hükümleri uyarınca Bankaca tutulması zorunlu defter ve kayıtların, kanun icaplarına uygun bir şekilde tutulduğu, kayıtların ve tevsik edici belgelerin düzenli şekilde muhafaza edildiği, muhasebe ve raporlama sistemlerinin usulüne uygun ve verimli bir şekilde işletildiği,
- Banka'nın yönetimi ile ilgili kararların usulüne uygun şekilde tutulan yönetim kurulu karar defterine işlendiği,
- Banka'nın iç kontrol, risk yönetimi ve iç denetim sistemlerinin gerek merkezde gerek yerinde yapılan denetimlerle usulüne uygun ve etkin bir şekilde işletildiği,
- 2016 yılında 15 yeni şube açarak Banka'nın büyüme faaliyetlerine devam ettiği, toplam yurt içi şube sayısının 959'a yükseldiği, yurt dışında Singapur'da temsilcilik ofisi açtığı,
- 2016 yılında emekli olan ve sair nedenlerle olmak üzere toplam 869 kişinin Banka'dan ayrıldığı, Banka'nın insan kaynağı ihtiyacını gidermek amacıyla 722 yeni personel aldığı ve toplam çalışan sayısının 16.956 olarak gerçekleştiği, personel giderlerinin toplam gelirler içindeki payı 2015 yılında %19,7 iken 2016 yılında %18,7 (personel gideri/toplam faaliyet gelirleri) olarak gerçekleştiği,
- 2016 yılında yüksek öğretim mezunu çalışan oranının Banka'da bir önceki yıla göre 70 baz puan artarak %83,4'e ulaştığı,
- Banka personelinin sınıf içi ve iş başı eğitimi ile uzaktan öğrenme yöntemiyle katıldığı eğitimlerle ilgili olarak toplam kişi/gün oranının 2016 yılında 8,74 olarak gerçekleştiği ve 16.433 kişinin eğitimlere katıldığı,

anlaşılmıştır.

Sonuç olarak; Banka Esas Sözleşmesi'nin 31 inci maddesi uyarınca düzenlediğimiz Denetim Kurulu Raporu'nu Genel Kurul'un bilgilerine arz ederiz.

İstanbul,
17/02/2017

Saygılarımızla,

ZEKERİYA KAYA
Denetim Kurulu Üyesi

FARUK ÖZÇELİK
Denetim Kurulu Üyesi

* Reeskont hariç rakamlar belirtilmiştir.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

1. Kurumsal Yönetim İlkeleri'ne Uyum Beyanı

Türkiye Halk Bankası A.Ş. Mayıs 2007 tarihinde yapılan birincil halka arz sonrasında, Sermaye Piyasası Kurulu (SPK) tarafından yayımlanmış olan "Kurumsal Yönetim İlkeleri" ile Türk Ticaret Kanunu'nda yer alan Kurumsal Yönetime ilişkin düzenlemelerin uygulanması konusunda azami özeni göstermektedir. Halkbank, Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından yayımlanan "Bankaların Kurumsal Yönetim İlkelerine İlişkin Yönetmelik" ile belirlenen kurumsal yönetim yapı, süreç ve ilke hükümlerine tabidir.

Halkbank, SPK'nın belirlediği "Kurumsal Yönetim İlkeleri"nin uygulanması zorunlu olan ilkelerine uyum sağlamıştır. Bununla birlikte, zorunlu olmayan ilkelere uyum konusunda çalışmalarını yürütmektedir. Ayrıca tüm politika ve önlemleri önemli ölçüde uygulamakta olup bu alanda faaliyetlerini geliştirerek sürdürmektedir.

Halkbank, 2011 yılından başlamak üzere SPK tarafından yetkilendirilmiş SAHA Kurumsal Yönetim ve Kredi Derecelendirme Hizmetleri A.Ş.'den Kurumsal Yönetime Uyum konusunda derecelendirme hizmeti almakta olup 2011 yılından bugüne kadar BIST Kurumsal Yönetim Endeksi'ne en üst seviyede dâhil edilmiştir. Halkbank 2015 yılında 10 üzerinden 9,26 olarak tespit edilmiş olan Kurumsal Yönetim Derecelendirme notunu, 2016 yılında 9,30'a yükseltmiştir.

BÖLÜM I -PAY SAHİPLERİ

2. Pay Sahipleri ile İlişkiler Birimi

10.05.2007 tarihinden itibaren hisselerinin %24,98'lik oranı Borsa İstanbul'da işlem görmeye başlayan Halkbank, bu tarihten itibaren SPK tarafından yayımlanan Kurumsal Yönetim İlkeleri'nde yer alan prensiplere uygun olarak faaliyetlerini sürdürmektedir. Halkbank'ın halka açıklık oranı Kasım 2012'de gerçekleştirilen ikincil halka arzından %48,93'e yükselmiştir.

Kurumsal Yönetim Tebliği'nin 11. maddesi kapsamında; Yatırımcı ilişkileri bölümü yöneticisinin Sermaye Piyasası Faaliyetleri Düzey 3 Lisansı ve Kurumsal Yönetim Derecelendirme Lisansı'na sahip, ortaklıkta tam zamanlı yönetici olarak çalışıyor olması ve kurumsal yönetim komitesi üyesi olarak görevlendirilmesi hükmü uyarınca Kamuyu Aydınlatma Platformu (KAP) aracılığı ile duyurulduğu şekliyle; Halkbank'ın pay sahipleriyle olan ilişkilerini, Genel Müdürlük nezdinde Finansal Kurumlar ve Yatırımcı İlişkileri Daire Başkanlığı ile Finansal Muhasebe ve Raporlama Daire Başkanlığı yürütmektedir. Hisse senetlerine ve ihraç edilen sabit getirili menkul kıymetlere yatırım yapan yurt içi ve yurt dışı yatırımcılarla kurumsal temele dayalı ilişkilerin tesis edilmesi Finansal Kurumlar ve Yatırımcı İlişkileri Daire Başkanlığı altında yapılmış olan Yatırımcı İlişkileri Birimi'nin sorumluluğunda olup, pay sahipleri ile ilişkilerin yürütüldüğü diğer birim ise Finansal Muhasebe ve Raporlama Daire Başkanlığı altında yapılmış olan Kamuyu Aydınlatma ve Hissedarlar Birimi'dir. Her iki Daire Başkanlığı da, Kurumsal Yönetim Komitesi nezdinde temsil edilmekte olup yürütülen faaliyetlerle ilgili her türlü bilgiyi söz konusu Komite'ye iletmektedir. Pay sahipleri ile ilişkiler son derece etkin bir yapıda takip edilmektedir. Mehmet Hakan ATILLA, Yatırımcı İlişkileri Birimi'nin bağlı olduğu Genel Müdür Yardımcısı ve Yusuf Duran OCAK, Kamuyu Aydınlatma ve Hissedarlar Birimi'nin bağlı olduğu Daire Başkanı olup aynı zamanda Banka Kurumsal Yönetim Komitesi Üyeleridir. Mehmet Hakan ATILLA Yatırımcı İlişkileri Bölüm Yöneticisi'dir.

Yatırımcı İlişkileri Birimi 2016 yılı boyunca etkin iletişim çalışmalarını sürdürmüş olup bu kapsamda, 1 adet uluslararası tanıtım organizasyonuna (roadshow) ve 15 adet uluslararası düzeyde katılımlı yurt dışı ve yurt içi birebir toplantı organizasyonuna (one-on-one) katılım sağlanmıştır. 257'si uluslararası organizasyonlarda, 140'ı Banka merkezinde, 313'ü telekonferans aracılığı ile ve 224'ü elektronik posta ve telefon aracılığıyla olmak üzere toplam 934 yatırımcı-analist ile görüşme yapılmış ve yaklaşık 5.352 soruya yanıt verilmiştir. Sorulan sorular temel olarak, Banka'nın mali yapısı, kârlılık/verimlilik durumu, sektördeki konumu, büyüme stratejileri, idari yapısı, geleceğe yönelik beklentiler ve ülkenin ekonomik ve politik yapısı ile ilgili olmuştur.

Finansal Muhasebe ve Raporlama Daire Başkanlığı altında yapılanmış olan Kamuyu Aydınlatma ve Hissedarlar Birimi'ne, 2016 yılı içerisinde yazılı olarak, Halkbank Dialog aracılığı ve elektronik posta yolu ile ulaşan yaklaşık 100 adet bilgi talebine yanıt verilmiştir. Günlük ortalama 5 hissedara telefon ile bilgi verilmektedir.

Finansal Muhasebe ve Raporlama Daire Başkanlığı:

ADI SOYADI	UNVANI	E-POSTA ADRESİ	TELEFON NO
Yusuf Duran OCAK	Daire Başkanı	YusufDuran.OCAK@halkbank.com.tr	(216) 503 54 04
Zafer ERDEM	Yönetmen	Zafer.ERDEM@halkbank.com.tr	(216) 503 52 10

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 artırımı işlemlerini yürütmek,
- Genel Kurul Toplantıları'na ilişkin yasal mevzuatları yerine getirmek,
- Özel durum açıklamalarını yapmak,
- Yıllık ve ara dönem faaliyet raporlarını hazırlamak.

Finansal Kurumlar ve Yatırımcı İlişkileri Daire Başkanlığı:

ADI SOYADI	UNVANI	E-POSTA ADRESİ	TELEFON NO
Mehmet Hakan ATILLA	Genel Müdür Yardımcısı	MehmetHakan.ATILLA@halkbank.com.tr	(216) 503 59 00
Elvan ÖZTABAK	Daire Başkanı	Elvan.OZTABAK@halkbank.com.tr	(216) 503 59 50
Lena ÇİTELİ	Bölüm Müdürü	Lena.CITELI@halkbank.com.tr	(216) 503 59 02
Umut KOVANCI	Uzman	Umut.KOVANCI@halkbank.com.tr	(216) 503 58 02

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Başkanlığın başlıca faaliyetleri:

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

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 KAP ve Banka internet sitesinde duyurulmaktadır. Ayrıca, telefon, yazılı ve elektronik posta yoluyla birimlere ulaşan bilgi edinme talepleri en kısa sürede yanıtlanmaktadır.

Genel Kurul toplantıları, sermaye artırımını, kâr payı ödemeleri hakkında telefon ve e-posta yoluyla ulaşan sorular cevaplanmaktadır. Ayrıca, faaliyet raporu talepleri vb. konularda bilgi talebinde bulunan pay sahipleri ve diğer üçüncü kişilere yazılı olarak cevap verilmektedir. Yatırımcı ilişkileri Birimi, mevcut ve/veya potansiyel yatırımcılar, banka analistleri ve derecelendirme kuruluşlarından telefon ve e-posta yoluyla gelen soruları en kısa sürede cevaplamaktadır. Ayrıca bire bir ve/veya grup toplantıları düzenleyerek Banka'nın idari ve mali yapısına ilişkin sorulan soruları yanıtlamaktadır.

Banka'nın internet sitesi Türkçe ve İngilizce olarak düzenlenmiş olup (www.halkbank.com.tr) düzenli olarak güncellenmektedir. İnternet sitesinde; kurumsal profil, kurumsal yönetim, finansal bilgiler ve faaliyet raporları, basın duyuruları, sürdürülebilirlik, ekonomide değer yaratan ürün ve uygulamalar ile ilgili bilgilere yer verilmiştir.

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

4. Genel Kurul Toplantıları

Dönem içerisinde 31.03.2016 tarihinde %73,15 toplantı nisabı ile Olağan Genel Kurul Toplantısı yapılmıştır. Toplantıya ilişkin duyurular, 6362 sayılı Sermaye Piyasası Kanunu hükümlerine uygun olarak 3 hafta önceden Türkiye Ticaret Sicili Gazetesi'nde, iki ulusal gazetede, KAP, MKK-EGKS ve Banka internet sitesinde yayımlanmıştır. Toplantı duyuruları, Kanunlar ve Banka Esas Sözleşmesi'nde belirtilen hükümler çerçevesinde yapılmıştır.

Banka faaliyet raporu ve bilgilendirme dokümanları Genel Kurul öncesinde KAP'ta, Banka internet sitesinde ve Banka merkezinde pay sahiplerinin bilgi ve incelemesine sunulmuştur. Yönetim Kurulu Üyeleri'ne ilişkin bilgiler, Toplantı sonrasında Banka internet sitesinde açıklanmıştır. Banka'ya iletilen Yönetim Kurulu Üye aday bilgileri olmadığı için Genel Kurul öncesinde ilan edilememiştir. Bununla birlikte, Genel Kurul sonrası tüm Yönetim Kurulu Üyeleri'ne ilişkin bilgiler Banka internet sitesinde ilan edilmiştir.

Genel Kurul Toplantısı pay sahiplerinin mümkün olan en az maliyetle katılımını sağlamak ve katılımı artıracak şekilde düzenlenmiştir. Genel Kurul Toplantısına katılma hakkı olanların Elektronik Genel Kurul Sistemi aracılığıyla katılarak oy kullanabilmeleri imkânı sağlanmıştır.

Genel Kurul Toplantısı'nda pay sahipleri soru sorma haklarını kullanabilmekte ve bu sorular, Banka yöneticileri tarafından cevaplandırılmaktadır. Genel Kurul toplantılarının gecikmelere meydan vermeden süresinde sonuçlandırılabilmesi amacıyla söz hakkı olmaksızın menfaat sahipleri ve medya dâhil kamuya açık olarak yapılmasına ilişkin Esas Sözleşme'de hüküm bulunmamaktadır. Pay sahipleri tarafından, yazılı bir gündem önerisi verilmemiştir.

Dönem içinde yapılan bağış ve yardımlar ile yararlanıcıları hakkında bilgi Genel Kurul Toplantısı'nda ayrı bir gündem maddesi olarak yer almış ve Genel Kurul'un bilgisine sunulmuştur.

Genel Kurul toplantı tutanakları, Banka internet sitesinde ve Kamuyu Aydınlatma ve Hissedarlar Birimi'nde pay sahiplerinin bilgisine sunulmaktadır. Ayrıca, Banka'nın 31.03.2016 tarihinde yapılan Olağan Genel Kurul Toplantısı'na ilişkin toplantı tutanağı KAP, MKK-EGKS ve Banka internet sitesinde yayımlanmıştır.

5. Oy Hakları ve Azlık Hakları

Banka hisselerinde imtiyazlı pay bulunmamaktadır. Genel Kurul'da oy kullanma hakkına sahip karşılıklı iştirak içinde olan şirket bulunmamaktadır. Azlık payları, Banka yönetiminde temsil edilmemektedir. Sermayenin yirmide birinden daha düşük bir orana sahip olan hissedarlara azlık hakkı tanınmasına yönelik Esas Sözleşme'de hüküm bulunmamaktadır. Bununla birlikte TTK ve SPK düzenlemeleri kapsamında azlık haklarının kullanımına özen gösterilmektedir.

6. Kâr Payı Hakkı

Banka'nın kâr dağıtımına ilişkin usul ve esaslar Esas Sözleşme'nin 35'inci maddesinde yer almaktadır. Kâr dağıtım politikası Banka internet sitesinde ve faaliyet raporunda kamuya açıklanmıştır. Banka geçmiş yıllarda dağıtılabilir kârın, yasal yedek akçeler ayrıldıktan sonra kalan tutarını pay sahiplerine kâr payı olarak ödemiştir. Kâr dağıtım politikası Banka'nın Yönetim Kurulu'nda belirlendikten sonra, Genel Kurul'un onayına sunulmuş ve mevzuatta öngörülen yasal süreler içinde pay sahiplerine dağıtılmaktadır. 31.03.2016 tarihinde yapılan Olağan Genel Kurul Toplantısı'nda alınan karar doğrultusunda Banka hissedarlarına kâr payı ödemesi yapılmıştır. Bundan sonraki süreçte de özkaynak yapısı ve konjonktürel değişiklikler dikkate alınarak Banka'nın kâr dağıtım politikası belirlenecektir. Banka kârına katılım konusunda imtiyaz bulunmamaktadır.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

7. Payların Devri

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

BÖLÜM II - KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Bilgilendirme Politikası

Kurumsal Yönetim İlkeleri çerçevesinde kamunun aydınlatılması ile ilgili olarak hazırlanan Banka Bilgilendirme Politikası, SPK tarafından yayımlanan mevzuat hükümleri esas alınarak düzenlenmiştir. Bu kapsamda, Banka Bilgilendirme Politikası aşağıda belirtilen birimler tarafından yürütülmektedir.

ADI SOYADI	UNVANI	BİRİM
Yusuf Duran OCAK	Daire Başkanı	Finansal Muhasebe ve Raporlama Daire Başkanlığı
Elvan ÖZTABAK	Daire Başkanı	Finansal Kurumlar ve Yatırımcı İlişkileri Daire Başkanlığı
Neşet DERELİ	Daire Başkanı	Kurumsal İletişim Daire Başkanlığı

Pay sahipleri dâhil tüm menfaat sahiplerinin, potansiyel yatırımcıların ve kamunun zamanında, doğru ve tam olarak bilgi sahibi olmasını sağlayacak dört ana yöntemin belirlendiği ve açıklandığı Bilgilendirme Politikası, Banka internet sitesinde yayımlanmaktadır.

Banka tarafından yapılacak bilgilendirme, yatırımcıların karar verme süreçlerini etkileyecek nitelikte öneme sahip olduğundan bilgilerin en güncel, şeffaf, tarafsız ve doğru bilgiyi yansıtmayı, Halkbank için tartışılmaz bir kuraldır. Bu politika kapsamında, üçer aylık dönemler itibarıyla bağımsız denetim şirketinin kontrolünden geçmiş finansal tablolar ile mali yapı sunumları, yapılan basın bültenleri aracılığıyla ve Banka internet sitesindeki "Yatırımcı İlişkileri/Finansal Bilgiler" bölümünde duyurulmaktadır. Duyuruların ardından telekonferans yoluyla çeyrek dönem finansal performans bilgilendirmeleri yapılmakta, geleceğe yönelik beklentiler ile geçmiş dönemlerde verilen hedef ve beklentilerin gerçekleşmelerine ilişkin açıklamalar pay sahiplerinin bilgisine sunulmaktadır. Geleceğe yönelik değerlendirmeler ilgili mevzuat hükümlerine uygun olarak kamuya açıklanmaktadır.

9. Şirket İnternet Sitesi ve İçeriği

Banka'nın internet sitesinin adresi www.halkbank.com.tr'dir. SPK Kurumsal Yönetim İlkeleri'nin Kamuyu Aydınlatma ve Şeffaflık Bölümü'ndeki 2.1. Kurumsal İnternet Sitesi hükmüne uygun olarak düzenlenmiştir; ticaret sicili bilgileri, ortaklık ve yönetim yapısı, Esas Sözleşme, özel durum açıklamaları, yıllık ve ara dönem faaliyet raporları, finansal raporlar, Genel Kurul toplantı gündemi, hazır bulunanlar listesi ve toplantı tutanağı, vekâleten oy kullanma formu, politikalar ve etik ilkeler gibi bilgiler internet sitesinde yer almaktadır. İnternet sitesinde yer alan bilgiler güncel olarak tutulmaktadır. Ayrıca uluslararası yatırımcıların yararlanması için İngilizce internet sitesi mevcuttur.

10. Faaliyet Raporu

Halkbank Faaliyet Raporu, Kurumsal Yönetim İlkeleri'ne uygun bir şekilde hazırlanmakta ve kamuya açıklanmaktadır.

BÖLÜM III - MENFAAT SAHİPLERİ

11. Menfaat Sahiplerinin Bilgilendirilmesi

Halkbank menfaat sahipleri ile etkin, düzenli, sürekli ve güvenilir bir iletişimi geliştirmek konusuna önem vermekte ve özen göstermektedir. Banka'nın mali ve idari yapısında etkiye yol açabilecek tüm bilgiler KAP ve Banka internet sitesinde yayımlanmaktadır. Ayrıca bireysel talepler doğrultusunda Banka ile ilgili sorulara yüz yüze yapılan görüşmeler, tanıtım organizasyonları, birebir toplantı organizasyonları, telefon, telekonferanslar ve elektronik posta yolu ile cevap verilmektedir. Tüm menfaat sahipleri KAP ve Halkbank internet sitelerinin ilgili bölümlerini veya diğer iletişim araçlarını kullanarak bu bilgileri edinebilmektedir.

Çalışanlar, ürün, hizmet ve etkinlikler konusunda ve gerektiği durumlarda Banka ile ilgili gelişmeler hakkında iç iletişim kanalları (elektronik duyuru, kurumsal portal, dergi, internet sitesi vb.) aracılığı ile bilgilendirilmektedir. Bunun yanı sıra Banka hedef ve stratejilerini değerlendirmek amacıyla belli periyotlarda yöneticilerin ve çalışanların bir araya geldiği toplantılar düzenlenmektedir. Menfaat sahipleri Banka'nın ilgili mevzuatlara aykırı ve etik açıdan uygun olmayan işlemlerini Kurumsal Yönetim Komitesi ve Denetim Komitesi'ne, kurum içi ve diğer iletişim kanalları yoluyla iletebilmektedir.

12. Menfaat Sahiplerinin Yönetime Katılımı

Pay sahiplerinin yönetime katılım haklarının korunması, ilgili kanunlar, mevzuat ve Esas Sözleşme çerçevesinde sağlanmaktadır. Çalışma prensipleri ve müşterilerle ilişkiler belirlenmiş olan etik ilkeler kapsamında yürütülmektedir.

Müşterilere sunulan ürün ve hizmetlerle ilgili sorun, talep, görüş, öneri ve şikâyetler telefon, faks, posta, şube, e-posta, sosyal medya kanalları, Genel Müdürlük birimleri ve resmi kurumlar aracılığıyla Banka'ya iletilmektedir. Bu kanallar aracılığı ile Banka'ya iletilen talep, görüş, öneri ve şikâyetlerin işleme alınması, değerlendirilmesi ve değerlendirme neticesinde en kısa zamanda geri bildirimde bulunulması sağlanmaktadır.

Tüm bankacılık hizmetlerini etkin ve verimli şekilde yerine getirerek, müşterilerine, hissedarlarına ve çalışanlarına sürekli katma değer yaratmak için çalışmalarını sürdüren Halkbank, iş süreçlerinin iyileştirilmesi, müşterilerine daha verimli ve kaliteli hizmet sunulması için Kalite Öneri Sistemi'ni geliştirmiştir. Çalışanların yönetime katılmaları da bu sistem kapsamında teşvik edilmektedir. Sistem üzerinden çalışanlar önerilerini iletmekte ve değerlendirme kriterlerine uygun olan öneriler uygulamaya konulmaktadır.

13. İnsan Kaynakları Politikası

Türkiye Halk Bankası A.Ş. İnsan Kaynakları Politikası'nın tespit ve uygulamasında İnsan Kaynakları Yönergesi'nde yer alan İnsan Hakları ve İnsan Kaynakları Politikası esas alınır.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

İnsan Hakları ve İnsan Kaynakları Politikası, kurumsal internet sitesinde yer alıp pay sahiplerinin bilgilerine sunulmuştur (https://www.halkbank.com.tr/yatirimci-iliskileri/images/channels/politikalar/hum_rig_hum_res.pdf).

Banka ile Öz-Finans İş Sendikası arasında 01.01.2015-31.12.2016 tarih aralığını kapsayan I.Dönem Toplu İş Sözleşmesi bulunmakta olup, 01.01.2017-31.12.2018 tarih aralığını kapsayan II. Dönem Toplu İş Sözleşmesi de Aralık 2016'da imzalanmıştır. Sendikaların personel ile ilişkilerini yürütmek üzere iş yeri temsilcileri bulunmaktadır.

Personelden ayrımcılık konusunda şikâyet alınmamıştır. Personelin görev tanımları ve dağılımı, performans ve ödüllendirme sistemi çalışanlara duyurulmaktadır. Ayrıca tüm personelin söz konusu bilgilere ulaşabileceği kurumsal portal mevcuttur.

14. Etik Kurallar ve Sosyal Sorumluluk

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

Halkbank iş sözleşmesinin eki ve İnsan Kaynakları Yönergesi'nin ayrılmaz bir parçası niteliğindeki "Etik İlkeler"; Müşterilerle İlişkiler, Rekabet, Bilgilerin Korunması ve Gizliliği, Çalışanların Sorumlulukları, Promosyon ve Hediyeler, Çalışanlara Karşı Sorumluluklar, Yolsuzlukla Mücadele Politikası ana başlıkları altında eşitlik ilkesi, müşteri bilgilerinin gizliliği, çıkar çatışması, iş dışı faaliyetler, yöneticilerin sorumlulukları, hediye ve kişisel faydaların kabulü gibi konuları da kapsayan detaylı açıklamaları içermektedir.

Etik ilkeler, Banka internet sitesi aracılığıyla kamuya açıklanmıştır.

Halkbank misyon olarak üstlendiği sosyal sorumluluk ve yüksek görev bilinci içerisinde; kurumsal sosyal sorumluluk çalışmalarını, sürdürülebilirlik, sosyal ekonomik ve çevresel faktörler çerçevesinde geliştirmiş ve bu alanlardaki tecrübesini toplumun hizmetine sunarak, ülkenin sosyal ve kültürel yapısına değer katmaya devam etmiştir.

78 yılı geride bırakan faaliyetleri süresince özellikle KOBİ'lerin ve reel sektörün en önemli destekçilerinden olan Halkbank, girişimcileri destekleme misyonu ve sosyal sorumluluk bilinci doğrultusunda girişimciliği teşvik etmek, istihdamı artırmak, girişimcilerin yeni iş kurmalarını ve gençlerin ekonomik hayata katılmalarını desteklemek için yeni iş kurmak isteyen girişimcilerin eğitim, yaş, iş tecrübesi gibi kriterler göz önüne alınarak oluşturulan Genç, Cesur, Usta ve Mucit Girişimci Kredileri ile girişimcilere gerekli finansman desteğini sunmuş, bu faaliyetlerin yanı sıra eğitim, kültür vb. alanlardaki çeşitli sosyal sorumluluk projelerinin de destekçisi olmuştur.

Bu kapsamda;

- 27'nci Ankara Uluslararası Film Festivali'nin yedinci kez Ana Sponsorluğu,
- Global Eğitim Zirvesi Sponsorluğu,
- Hilye-Şerif ve Tesbih Müzesi Sponsorluğu,
- Erzurum Bisiklet Gençlik Sponsorluğu,
- 29'uncu Ahilik Haftası Kutlamaları Sponsorluğu,
- 15 Temmuz Şehitleri Dayanışma Kampanyası,
- 6'ncı Uluslararası Balkan Konferansı Sponsorluğu,
- Türkçe Bayramı Sponsorluğu,

Halkbank-Gazi Üniversitesi iş birliğinde 2013 yılında ilk defa düzenlenen "Haydi Fikirden İcraata Geç-İş Fikri Yarışması"nın dördüncü kez ana sponsorluğu gerçekleştirilmiştir.

Yunus Emre Enstitüsü Başkanlığı'nca yürütülen "Türkçe Bayramı" etkinliğiyle Türkçemizin, tarihimizin, kültür ve sanatımızın dünyaya tanıtılmasına katkı sağlanmıştır.

Halkbank olarak, Milli Eğitim Bakanlığı iş birliğiyle yürütülen proje kapsamında 25 ilde 5 bin çocuğa eğitim yardımı ulaştırılmıştır.

Halkbank'ın desteğiyle "Yalnız Değilsiniz - Türkiye'nin En Büyük Ailesi" projesi kapsamında eğitim sürecindeki şehit çocuklarının gelişen teknolojilerden yararlanmasını sağlamak için dizüstü bilgisayar dağıtım kampanyası gerçekleştirilmiştir. Proje kapsamında 290'ı Ankara'da olmak üzere 52 ilimizde toplam 750 adet dizüstü bilgisayarın şehit yakınlarına teslimi sağlanmıştır.

Halkbank, KOBİ'lere ayrıcalıklı hizmet sağlamak, ihtiyaç duyacakları bilgi ve desteği vermek, onları belirli bir platformda bir araya getirmek amacıyla Halkbank KOBİ internet sitesini (www.halkbankkobi.com.tr) KOBİ'lerin hizmetine sunmaya devam etmiştir. Banka müşterisi olsun ya da olmasın tüm KOBİ'lerin yardım alabildiği bu platform aracılığı ile dış ticaretten finansal yönetime, vergiden hukuksal sorunlara kadar birçok konuda KOBİ'lere ücretsiz danışmanlık hizmeti sunulmaktadır.

Engelli bireylerin bankacılık işlemlerini ATM'lerden kolay ve bireysel şekilde yapabilmesini sağlayan Erişilebilir Bank24 Projesi geliştirilerek sürdürülmüştür. Bedensel engelliler, Erişilebilir Bank24'lerden ATM'lerde yapılabilen her türlü işlemi gerçekleştirebilmektedir. Görme engelli bireyler kulaklık ile tercihleri doğrultusunda ekran karartma ve aktif ekranda yazıyı sese çeviren özel bir program sayesinde hesap bakiyesi sorgulama ve para çekme işlemlerini yapabilmektedir.

Banka müşterisi olsun ya da olmasın Türkiye genelinde 128 noktada görme engelli, 156 noktada bedensel engelli, 61 noktada ise hem görme hem de bedensel engelli olmak üzere toplam 345 adet Erişilebilir Bank24 ile hizmet sağlanmaktadır.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

BÖLÜM IV - YÖNETİM KURULU

15. Yönetim Kurulu'nun Yapısı ve Oluşumu

ADI SOYADI	GÖREVİ	BAŞLAMA TARİHİ*	BAĞIMSIZ ÜYE OLMA TARİHLERİ	BİTİŞ TARİHİ	GÖREVLİ OLDUĞU KOMİTE
Recep Süleyman ÖZDİL	Yönetim Kurulu Başkanı	28.08.2015		Devam	
Sadık TILTAK	Yönetim Kurulu Başkan Vekili Bağımsız Yönetim Kurulu Üyesi	01.04.2014	01.04.2014	Devam	Denetim Komitesi-Başkan Kredi Komitesi-Üye
Ali Fuat TAŞKESENLIOĞLU	Yönetim Kurulu Üyesi ve Genel Müdür	07.02.2014		Devam	Kredi Komitesi-Başkan Aktif Pasif Komitesi-Başkan
Cenap AŞCI	Yönetim Kurulu Üyesi	31.03.2016		Devam	Kurumsal Yönetim Komitesi-Üye
Doç. Dr. Ömer AÇIKGÖZ	Yönetim Kurulu Üyesi	31.03.2016		Devam	Sürdürülebilirlik Komitesi-Başkan Vekili
Yunus KARAN	Bağımsız Yönetim Kurulu Üyesi	01.04.2014	31.03.2016	Devam	Ücretlendirme Komitesi-Başkan Kredi Komitesi-Üye
Mehmet AYTEKİN	Yönetim Kurulu Üyesi	31.03.2016		Devam	Ücretlendirme Komitesi-Üye
Mehmet Ali GÖKCE*	Yönetim Kurulu Üyesi	31.03.2016		23.01.2017	Kurumsal Yönetim Komitesi-Üye
Yahya BAYRAKTAR	Bağımsız Yönetim Kurulu Üyesi	31.03.2016	31.03.2016	Devam	Sürdürülebilirlik Komitesi-Başkan Kurumsal Yönetim Komitesi-Başkan Denetim Komitesi-Üye
Zekeriya KAYA	Denetim Kurulu Üyesi	31.03.2016		Devam	
Faruk ÖZÇELİK	Denetim Kurulu Üyesi	29.03.2013		Devam	

* Mehmet Ali GÖKCE, 23.01.2017 tarihi itibarıyla Bankamızdaki görevinden ayrılmıştır.

** Başlama tarihi olarak Üyelerin ilk seçilme tarihleri verilmektedir.

Yönetim Kurulu Üyeleri, üç yıllık süre için seçilmektedir. Yönetim Kurulu Üyeleri, Türk Ticaret Kanunu'nun ilgili maddelerinde belirtilen hükümler doğrultusunda işlem yapma yetkisine sahiptir. Banka Yönetim Kurulu Üyeleri'nin özgeçmişleri, Banka faaliyet raporunda ve internet sitesinde kamuya açıklanmaktadır.

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

2016 yılında Bağımsız Yönetim Kurulu Üyelerinin bağımsızlığını ortadan kaldıran bir durum ortaya çıkmamıştır.

Yönetim Kurulu'nda kadın üye yer almamaktadır. Yönetim Kurulu'nda kadın üye oranının yüzde yirmi beşten az olmamak kaydıyla bir hedef oranı ve zamanı belirleyen bir politika bulunmamaktadır. Bununla birlikte; Banka'da ortaklarımızın, Yönetim Kurulu'na kadın üye seçebilmelerini engelleyen herhangi bir düzenleme bulunmamaktadır.

Yönetim Kurulu Üyeleri'nin şirket dışı görev alma durumları, Bankacılık Kanunu ile BDDK'nın Yönetmelik ve Kurul Kararları çerçevesinde değerlendirilmektedir.

Yönetim Kurulu Üyeleri, Banka'nın temsil yetkisine sahip olduğu ortaklıklarda, Banka hisselerini temsilen görev alabilmektedir.

16. Yönetim Kurulu'nun Faaliyet Esasları

Yönetim Kurulu; Yönetim Kurulu Başkanı, Başkan Vekili veya bir Üye'nin çağrısı üzerine toplanır. Kurul'un ayda en az bir defa toplanması zorunludur. Yönetim Kurulu'nun gündemi, çağrıyı yapan Başkan veya Vekili'nce toplantıdan en az 24 saat önce belirlenir ve toplantıya çağrı yazısıyla birlikte Yönetim Kurulu Büro Hizmetleri Daire Başkanlığı vasıtası ile Üyelere gönderilir veya elden verilir.

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

Gerek Banka Esas Sözleşmesi gerekse Yönetim İç Yönergesi kapsamında, herhangi bir Yönetim Kurulu Üyesi'ne ağırlıklı oy hakkı veya olumlu/olumsuz veto hakkı tanınmamıştır.

2016 yılı içerisinde 42 Yönetim Kurulu Toplantısı gerçekleştirilmiştir. Yönetim Kurulu Toplantılarına Üyelerin katılım oranı %99'dur.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Yönetim Kurulu Üyeleri'nin, Kurul olarak yetki ve sorumlulukları öncelikle Banka Esas Sözleşmesi'nde ve Yönetim Kurulu'nun 12.08.2014 tarih ve 34-33 sayılı Kararı ile kabul edilmiş olan "Yönetim İç Yönergesi"nde belirlenmiştir. Söz konusu İç Yönerge, Banka 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 İç Yönergesi'nde yer verilmiş olmakla birlikte ayrıntılı düzenleme, Yönetim Kurulu'nun 31.10.2006 tarih ve 34-01 sayılı Kararı ile kabul edilmiş olan, Denetim Komitesi Çalışma Esas ve Usulleri ile Görev ve Yetki Yönergesi'nde yer almaktadır.

Banka yöneticilerinin yetki ve sorumlulukları, çıkarılmış yönergeler dâhilinde ve ayrıca özellikle parasal konularda gerek Yönetim Kurulu'nun devrettiği yetkiler, gerekse Genel Müdür'e devredilmiş yetkilerden Genel Müdür'ün daha alt kademelere devrettiği yetkilerle belirlenmiş durumdadır.

Halkbank TTK'nin rekabet yasağını içeren 396'ncı madde ve Bankacılık Kanunu'nun ilgili hükümlerini uygulamaktadır. Yönetim Kurulu Üyeleri 2016 yılında Banka ile bu kapsama aykırı işlem yapmamıştır. Üst Yönetimin görevleri esnasında kusurları ile ilgili bireysel sorumlulukları için 75 milyon ABD doları limit ile Yönetici Sorumluluk Sigortası yapılmıştır.

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

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

Denetim Komitesi; bankaların yönetim kurullarınca yönetim kurulunun denetim ve gözetim faaliyetlerini yerine getirmesine yardımcı olmak üzere oluşturulmuştur. Denetim Komitesi, Banka'da icrai görevi bulunmayan en az iki Yönetim Kurulu üyesinden oluşmaktadır. Komite; iç kontrol, iç denetim ve risk yönetimi sistemleri kapsamında oluşturulan birimlerden ve bağımsız denetim kuruluşlarından, görevlerinin ifasıyla ilgili olarak düzenli raporlar almakta olup, Banka'nın faaliyetlerinin sürekliliği ve güven içinde yürütülmesini olumsuz etkileyebilecek hususlar ile mevzuata ve iç düzenlemelere aykırılıklar bulunması halinde, bu hususları Yönetim Kurulu'na bildirmekle yükümlüdür.

BDDK'nın Bankaların Kredi İşlemlerine İlişkin Yönetmeliği gereği, Banka Kredi Komitesi süre hariç Genel Müdür'de aranan şartları taşıyan üyeler arasından seçeceği en az iki Yönetim Kurulu Üyesi ile Genel Müdür'den oluşmaktadır. Kredi Komitesi'ne Genel Müdür, Genel Müdür'ün bulunmadığı hallerde ise Kredi Komitesi'nin diğer asli üyelerinden biri başkanlık eder. Kredi Komitesi Başkanı, Kredi Komitesi faaliyetlerinin etkin ve sağlıklı yürütülmesinin koordinasyonundan sorumludur.

Ücretlendirme Komitesi, iki Yönetim Kurulu Üyesi'nden oluşmaktadır. Başkanı Bağımsız Yönetim Kurulu Üyesi olup her iki Yönetim Kurulu Üyesi de icrada görev almamaktadır. Ücretlendirme Komitesi ücretlendirme uygulamalarının Yönetim Kurulu adına izlenmesi, denetlenmesi ve raporlanması kapsamında işlevlerini etkin bir biçimde sürdürmektedir.

Kurumsal Yönetim Komitesi, Banka'nın BDDK ve SPK'nın Kurumsal Yönetim İlkeleri'ne ilişkin düzenlemeleri çerçevesinde Kurumsal Yönetim İlkelerine uyumunun izlenmesi, bu konuda iyileştirme çalışmalarında bulunulması ve Yönetim Kurulu'na öneriler sunulması amacıyla kurulmuştur. Komite Yönetim Kurulu'na seçilecek Bağımsız Yönetim Kurulu Üye adaylarının belirlenmesi görevlerini de yerine getirmektedir.

Kurumsal Yönetim Komitesi; 3 Yönetim Kurulu Üyesi ile birlikte 3 Genel Müdür Yardımcısı ve 2 Daire Başkanı'ndan oluşmaktadır. Kurumsal Yönetim Komitesi Başkanı, Bağımsız Yönetim Kurulu Üyesi'dir.

Kurumsal Yönetim İlkeleri'nin uygulanması zorunlu olan 4.5.1. no'lu maddesi ile Riskin Erken Saptanması Komitesi'nin oluşturulması hususunda bankalar hariç tutulmuştur. 2016 yılında Aday Gösterme Komitesi kurulmamıştır. Banka 12.08.2014 tarihli Yönetim İç Yönergesi'nin 4.3.2.3. no'lu maddesi ile SPK ve BDDK mevzuatı hükümlerine uygun olarak Aday Gösterme Komitesi'nin görevlerini de Kurumsal Yönetim Komitesi'nin yerine getireceği yönünde bir düzenlemeye gitmiştir. Komite 2016 yılında 4 kez toplanmıştır.

Banka'nın sürdürülebilirlik konusundaki çalışmalarını koordine etmek amacıyla Yönetim Kurulu'na bağlı olarak Sürdürülebilirlik Komitesi oluşturulmuştur.

Sürdürülebilirlik Komitesi; 1 Bağımsız Yönetim Kurulu Üyesi, 1 Yönetim Kurulu Üyesi, 5 Genel Müdür Yardımcısı ile 6 Daire Başkanı'ndan oluşmaktadır. Komitenin Başkanlığını Bağımsız Yönetim Kurulu Üyesi, Başkan Vekilliğini Yönetim Kurulu Üyesi yapmaktadır. Komite 2016 yılında 6 kez toplanmıştır.

Yönetim Kurulu'nda Oluşturulan Komitelerin toplantıları yazılı hale getirilmekte ve kaydı tutulmaktadır. Komitelerin çalışmalarının etkinliği için gereken her türlü imkân ve destek Yönetim Kurulu tarafından sağlanmaktadır.

Komitelerin üyeleri Yönetim Kurulu tarafından belirlenmektedir. Komitelerin yapısı, görevleri ve işleyişi ile ilgili detaylı bilgiye faaliyet raporunda ve internet sitesinde yer verilmektedir.

Banka'nın Yönetim Kurulu Üye sayısı dikkate alındığında bir Yönetim Kurulu Üyesi, birden fazla komitede görev alabilmektedir.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

18. Risk Yönetim ve İç Kontrol Mekanizması

5411 Sayılı Bankacılık Kanunu'nun 23, 24, 29, 30, 31 ve 32'nci maddeleri gereğince, bankalar, maruz kaldıkları risklerin izlenmesi, kontrolünün sağlanması, faaliyetlerinin kapsamı ve yapısıyla uyumlu ve değişen koşullara uygun, tüm şube ve konsolidasyona tabi ortaklıklarını kapsayan yeterli ve etkin bir iç kontrol, risk yönetimi ve iç denetim sistemi kurmak ve işletmekle yükümlüdür.

Bu kapsamda; Banka'da Risk Yönetimi, İç Kontrol ve İç Denetim Birimleri yukarıda belirtilen Kanun hükümleri ve BDDK tarafından 11.07.2014 tarih ve 29057 Sayılı Resmi Gazete'de yayımlanan "Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik" hükümleri çerçevesinde faaliyetlerini sürdürmektedir.

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

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

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

19. Şirket'in Stratejik Hedefleri

Banka Misyonu, Vizyonu ile Ana Hedefleri ve Ana Stratejileri, Yönetim Kurulu'nun 27.12.2006 tarih ve 41-04 sayılı Kararı ile kabul edilmiş ve internet sitesinde yayımlanarak kamuya açıklanmıştır.

Banka'nın yıllık bütçesi ve stratejik planı Yönetim Kurulu tarafından onaylanmaktadır. Hedef gerçekleştirme raporları Yönetim Kurulu tarafından iki haftalık periyotlarla takip edilmektedir. Banka üst düzey yönetimi, periyodik olarak şube ve bölge koordinatörlükleri ile hedefleri gerçekleştirmeye yönelik performans toplantıları düzenlemektedir. Ayrıca Yönetim Kurulu'na yapılan sunumların yanında hedef gerçekleştirmelerine ilişkin finansal tablo ve göstergelere teknolojik altyapı sistemi üzerinden günlük olarak ulaşılabilir.

20. Mali Haklar

Banka Esas Sözleşmesi'nin 23'üncü maddesine göre Yönetim Kurulu Üyeleri'ne aylık ücret ödenmekte ve aylık ücreti teşkil eden miktar, Genel Kurul tarafından belirlenmektedir. Bu kapsamda 2016 yılında Banka Yönetim Kurulu Üyeleri ile Üst Düzey Yöneticileri'ne brüt 8,8 milyon TL ödeme yapılmıştır. Bununla birlikte, bankacılık sektör uygulaması da dikkate alınarak Yönetim Kurulu Üyeleri ve idari sorumluluğu bulunan yöneticilere verilen ücretler ile sağlanan tüm menfaatler kişi bazında açıklanmamaktadır. Banka çalışanlarının ücret kriterlerine ilişkin Ücret Politikası oluşturularak Genel Kurul'da ortakların onayına sunulmuş ve Banka internet sitesinde yayımlanmıştır. Ücret Politikası'nda Yönetim Kurulu Üyeleri'nin ücret esaslarının detay bazda nasıl hesaplanacağına dair açıklamalar yer almamakla birlikte Yönetim Kurulu Üyeleri'nin ücretleri Genel Kurul tarafından belirlenmektedir. Yönetim Kurulu Üyeleri'ne Bankacılık Kanunu'ndaki sınırlar dâhilinde kredi kullanma olanağı tanınmaktadır. Yönetim Kurulu Üyeleri ve Üst Düzey Yöneticilerine verilen ücretler ile sağlanan tüm menfaatler faaliyet raporunda ve internet sitesinde kamuya açıklanmaktadır.

DENETİM KOMİTESİ'NİN İÇ KONTROL VE UYUM, İÇ DENETİM VE RİSK YÖNETİM SİSTEMLERİNİN İŞLEYİŞİNE İLİŞKİN DEĞERLENDİRMELERİ VE 2016 YILINDAKİ FAALİYETLERİ HAKKINDA BİLGİLER

Teftiş Kurulu

Türkiye Halk Bankası A.Ş. Teftiş Kurulu Başkanlığı, Denetim Komitesi aracılığıyla Yönetim Kurulu'na bağlı olarak faaliyetlerini yürütmektedir.

Teftiş Kurulu Başkanlığı, Banka faaliyetlerinin Kanun ve ilgili diğer mevzuat, Banka içi strateji, politika, ilke ve hedefler doğrultusunda yürütülmesi ile iç kontrol ve risk yönetimi sistemlerinin etkinliği ve yeterliliği hususlarında üst yönetime makul güvence sağlamak için, Banka'nın tüm faaliyetlerini, yurt içi ve yurt dışı şube ve Genel Müdürlük birimleri ile bağlı ortaklıkları dâhil diğer birimlerini dönemsel ve riske dayalı olarak denetlemekte; tespit edilen eksiklik, hata ve suiistimallerin tekrarının önlenmesine ve Banka kaynaklarının etkin ve verimli şekilde kullanılmasına yönelik görüş ve önerilerde bulunmaktadır.

Teftiş Kurulu Başkanlığı, faaliyetlerini 31.12.2016 tarihi itibarıyla Teftiş Kurulu Başkanı'na bağlı 4 başkan yardımcısı ve 1 BT ekip lideri koordinasyonunda, 180 müfettiş ile ISO 9001:2015 Kalite Yönetim Sistemi Standartları çerçevesinde risk odaklı bir anlayışla Yerinde Denetim, Merkezden Denetim ve Bilgi Teknolojileri Denetimi şeklinde birbirini tamamlayan üç ayrı yol ve yöntemle sürdürmektedir.

Yerinde Denetim faaliyetleri, Banka'nın hedef, strateji ve politikaları doğrultusunda hazırlanan çalışma programları vasıtasıyla yürütülmekte olup yıllık olarak yapılan denetim planına göre icra edilmektedir. Yerinde Denetim çalışmalarında, Merkezden Denetim Ekibi tarafından oluşturulan Kredi Rapor Paketi, Operasyon Rapor Paketi gibi istisna raporlarının yanı sıra Banka'nın raporlama sistemlerinden faydalanılmakta, böylelikle müfettişlerin daha etkin ve verimli şekilde çalışmaları sağlanmaktadır.

Merkezden Denetim faaliyetleri, risklilik düzeyi yüksek işlemlere yoğunlaşarak olası usulsüzlük ve operasyonel hataların zamanında tespit edilmesi, mevduat sahipleri ile Banka hissedarlarının menfaatine zarar verecek olası eylemlerin engellenmesinin sağlanması amacıyla çeşitli istisna raporlarının oluşturulması ve incelenmesi suretiyle gerçekleştirilmektedir.

Bilgi Teknolojileri Denetim çalışmaları kapsamında; Banka ve konsolidasyona tabi ortaklıklar bünyesinde uygulanan bilgi sistemlerine yönelik iç kontrollerin, etkinlik, yeterlilik ve uyumluluğuna ilişkin değerlendirmelerde bulunmaktadır.

Risk odaklı denetim anlayışı çerçevesinde 2016 Yılı Denetim Planı'na bağlı olarak; 593 Şube, 7 Bölge Koordinatörlüğü, 23 Daire Başkanlığı, 11 Bağlı Ortaklık, 2 Yurt Dışı Şube, 3 Kambiyo Operasyon Merkezi, 19 Nakit Operasyon Merkezi ve 1 Uyum Birimi teftişinin yanı sıra 3 süreç denetimi yapılmıştır. Bilgi Teknolojileri kapsamında 22 COBIT sürecine ait 154 adet kontrol hedefi çerçevesinde 1.247 adet kontrol noktası incelenmiş ve 70 adet uygulama denetimi gerçekleştirilmiştir.

Diğer taraftan 2016 yılı içerisinde, Teftiş Kurulu Başkanlığı'nca merkezden ve yerinde denetim çalışmaları veya ihbar ve şikâyetlere bağlı olarak ortaya çıkan işlemlere ilişkin inceleme ve soruşturma çalışmaları da yürütülmüştür.

Teftiş Kurulu bünyesinde oluşturulan Bulgu Takip Sistemi sayesinde, denetim çalışmalarında tespit edilen bulgulara ilişkin güncel risk durumları ve bahse konu bulguların giderilmesi için ilgili birimlerce yapılan çalışmalar kontrol edilerek aksaklıkların sadece raporlanma aşamasında kalmasının önüne geçilmekte ve giderilmesine yönelik aksiyonların alınması sağlanmaktadır.

Banka'nın çeşitli birimlerinde denetim faaliyetlerinde bulunarak bankacılık mesleğinin her alanında deneyim kazanma imkânına sahip olan Teftiş Kurulu Üyelerine, Banka içi ve dışı eğitim imkânları sunularak çeşitli sertifikaların alınmasına destek olunmakta ve Banka'ya nitelikli işgücü kazandırılmasına destek olunmaktadır.

Tüm bu hususların yanı sıra, Banka bilgi sistemleri ve bankacılık süreçlerine ilişkin yönetim beyanı çalışmaları gerçekleştirilmekte, İçsel Sermaye Yeterliliği Değerlendirme Süreci Raporu'nda kullanılan verilerin doğruluğu, sistem ve süreçlerin yeterliliği ile veri, sistem ve süreçlerin doğru bilgi ve analize imkân verip vermediği hususunda denetim çalışmaları yapılmakta ve Banka'nın konsolide ve konsolide olmayan finansal tablolarının hazırlanma süreci denetlenmektedir. Yine bu çerçevede, Banka tarafından "İçsel Sermaye Yeterliliği Değerlendirme Süreci (ISEDES)" kapsamında hazırlanan rapor sonuçları Teftiş Kurulu Başkanlığı'nca validasyon çalışmalarına konu edilerek etkin bir biçimde değerlendirilmektedir.

Teftiş Kurulu Başkanlığı, Banka üst yönetiminin belirleyeceği hedef ve politikalar doğrultusunda yüksek sorumluluk ve görev bilinci içerisinde yürüteceği etkin ve verimli denetimler ile ülkemiz bankacılık sektörünün en yaygın şube ağına sahip bankalarından biri olan Türkiye Halk Bankası A.Ş. bünyesinde iç denetim fonksiyonunu başarı ile yerine getirmeye devam edecektir.

İç Kontrol

İç Kontrol Daire Başkanlığı, Banka'nın varlıklarının korunması, faaliyetlerin etkin ve verimli bir şekilde Kanun'a ve ilgili diğer mevzuata, Banka içi politika ve kurallara ve bankacılık teamüllerine uygun olarak yürütülmesi, muhasebe ve finansal raporlama sisteminin güvenilirliğinin, bütünlüğünün ve bilgilerin zamanında elde edilebilirliğinin sağlanmasına yönelik olarak, genel kabul görmüş mesleki standartlar ve iş etiği kuralları çerçevesinde, proaktif ve önleyici bir yaklaşımla finansal, operasyonel ve diğer kontrol noktaları aracılığıyla izleme, değerlendirme ve yönetim kademelerine eş zamanlı, tarafsız ve objektif raporlama faaliyetlerini yürütmek amacıyla, 5411 sayılı Bankacılık Kanunu ve BDDK tarafından yayımlanan Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik çerçevesinde, Denetim Komitesi'ne bağlı olarak görevlerini sürdürmektedir.

Genel Müdürlük birimleri, Bölge Koordinatörlükleri, tüm yurt içi ve yurt dışı şubeler ile yurt içi ve yurt dışı bağlı ortaklıklarda ve nakit operasyon merkezlerinde gerçekleştirilen kontroller, merkezi sistem veri tabanından üretilen raporlar ve çapraz kontrollerle desteklenerek etkin bir iç kontrol altyapısı oluşturulmuştur.

Yerinden kontrol faaliyetlerinin kapsamını belirleyen kontrol talimatları ve kontrol noktalarının mevzuat ve Banka hedefleri doğrultusunda sürekli güncel tutulması amaçlanmakta; bu çerçevede yasalar, yönetmelikler, BDDK düzenlemeleri ile Banka güncel mevzuatı takip edilmekte ve yapılan değişiklikler kontrol talimatları ve kontrol noktalarına yansıtılmaktadır.

İş süreçleri analiz edilerek operasyonel verimliliğin ve etkinliğin artırılmasına yönelik görüş ve öneriler ilgili birimlere aktarılmaktadır. İç Kontrol faaliyetlerinin sonuçları dönemsel olarak analiz edilerek şube ve konu bazlı risk değerlendirmeleri Üst Yönetim'e düzenli olarak sunulmaktadır.

İç kontrol raporlamalarının web tabanlı bir sistem üzerinden elektronik ortamda gerçekleştirilip bulguların anlık olarak izlenebilmesi ve aksiyon alınabilmesine yönelik çalışmalar tamamlanmış olup 02.01.2017 tarihinden itibaren tüm şubelerde İKSİR (İç Kontrol Sevk İnceleme Raporlama) programı kullanımına geçilmiştir. Tüm işlemlerin sistem üzerinden yürütülmesi ve veri tabanında tutulması sayesinde bulguların ilgili Birimlere sevk, kontrolör ve şubelerin

DENETİM KOMİTESİ'NİN İÇ KONTROL VE UYUM, İÇ DENETİM VE RİSK YÖNETİM SİSTEMLERİNİN İŞLEYİŞİNE İLİŞKİN DEĞERLENDİRMELERİ VE 2016 YILINDAKİ FAALİYETLERİ HAKKINDA BİLGİLER

raporlama sürecindeki sorumluluklarını yerine getirme süreleri hızlanacak, ayrıca veri tabanındaki bulguların geriye dönük işlenmesi ile Bölge, Şube bazlı risk haritalarının oluşturulması, farklı konularda analizler yapılabilmesi mümkün olacaktır.

Yerinden kontrollere ilave olarak merkezden denetim çalışmaları, faaliyet kapsamı genişletilerek sürdürülmektedir. Bankacılık sisteminden elde edilen veriler analiz edilmekte, sistemsel olarak engellenmesi mümkün olan risklere ilişkin tespit ve çözüm önerileri ilgili birimlerle paylaşılmaktadır. Sistemsel olarak engellenmesi mümkün olmayan veya uzun zaman gerektiren risk unsurlarının düzenli olarak kontrol edilebilmesi için oluşturulan senaryo sonuçları doğrudan merkezden kontrol edilmekte veya yerinden kontrol edilmek üzere ilgili üniteye görevli iç kontrolöre iletilmektedir.

Mevzuat uyum kontrolleri kapsamında, Banka'nın gerçekleştirdiği ve gerçekleştirmeyi planladığı faaliyetlerin ve yeni işlemler ile ürünlerin Bankacılık Kanunu ve ilgili diğer mevzuata, Banka içi politika ve kurallar ile bankacılık teamüllerine uygunluğuna yönelik uyum kontrolleri yapılmaktadır. Kanun ve ilgili diğer mevzuattaki değişiklikler hakkında Banka personelinin en kısa sürede bilgilendirilmesi sağlanmaktadır.

Banka bünyesinde elde edilen bilginin güvenilir, tam, izlenebilir, tutarlı ve ihtiyacı karşılayacak uygun biçim ve nitelikte olması ve ilgili birim ve personel tarafından zamanında erişilebilmesi imkânının sağlanması amacıyla Bölüm Müdürlüğü düzeyinde örgütlenen Bilgi Sistemleri, Süreç ve Finansal Raporlama Kontrolleri grubu 8 kişilik bir ekiple iletişim kanallarının ve bilgi sistemlerinin kontrolüne yönelik faaliyet göstermektedir. İletişim kanalları ve bilgi sistemleri kontrolleri çerçevesinde yapılan çalışmalara ilave olarak finansal raporlama sistemlerinin kontrolleri düzenli ve periyodik kontroller kapsamına alınmıştır.

Banka Üst Düzey Yönetimi, Teftiş Kurulu Başkanlığı, Genel Müdürlük birimleri ve Bölge Koordinatörlüklerinin muhtelif konularla ilgili inceleme talepleri ile İç Kontrolörlerce kontrol çalışmaları sırasında saptanan özellikler arz eden konularda 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 ettirilmiştir.

İç Kontrol Daire Başkanlığı 31.12.2016 tarihi itibarıyla 192 kişilik kadrosu ile kontrol faaliyetlerini kapsamlı bir şekilde yürütmektedir. Kadroda 1 Başkan, 4 Bölüm Müdürü, 83 Kıdemli İç Kontrolör, 51 İç Kontrolör ve 50 İç Kontrolör Yardımcısı bulunmaktadır. Ayrıca 3 büro personeli mevcuttur. Yapılan hizmet içi ve dışı eğitimlerle personelin mesleki ve kişisel gelişimi desteklenmekte, çeşitli alanlardaki sertifikasyon kazanımları teşvik edilmektedir.

Uyum

5549 sayılı Suç Gelirlerinin Aklanmasının Önlenmesi Hakkında Kanun ile belirlenen yükümlülüklerin yerine getirilmesine yönelik olarak Banka Uyum Programı hazırlanmıştır. Uyum Programı kapsamında yer verilen risk yönetimi ile izleme ve kontrol faaliyetleri, suç gelirlerinin aklanması ve terörün finansmanının önlenmesine (SGA/TF) ilişkin ulusal ve uluslararası düzenlemelere uyumun sağlanmasına yönelik faaliyetler, Denetim Komitesi'ne bağlı olarak Masak Uyum Birimi tarafından yerine getirilmektedir.

Risk Yönetimi

Risk Yönetimi'ne ilişkin işlevlerin yürütülmesinden sorumlu olan Risk Yönetimi Daire Başkanlığı; Bankacılık Düzenleme ve Denetleme Kurumu tarafından 11.07.2014 tarih ve 29057 sayılı Resmi Gazete'de yayımlanan "Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik" hükümleri çerçevesinde Denetim Komitesi'ne bağlı olarak faaliyetlerini yürütmektedir.

Risk Yönetimi Daire Başkanlığı'nca kredi, piyasa ve operasyonel risk unsurları ile aktif-pasif yönetimine ilişkin olarak hazırlanan raporlar ve senaryo analizi-stres testi sonuçları Denetim Komitesi tarafından incelenmiştir.

Bu kapsamda;

- Basel II sermaye yeterlilik rasyosunun Banka'nın risk iştahı ile uyumlu düzeylerde seyrettiği,
- Banka'nın içsel derecelendirme sistemlerinin etkinliğinin ölçülmesi amacıyla yapılan validasyon çalışmaları neticesinde, Banka'nın derecelendirme sisteminin ürettiği sonuçların genel olarak tatmin edici düzeyde olduğu,
- Kredilere ilişkin temerrüt oranlarının makul düzeylerde seyrettiği,
- Banka'nın Basel III düzenlemeleri kapsamında hesaplanan rasyo ve limitlere uyumunun tam olarak gerçekleştiği,
- Gerçekleştirilen stres testi ve senaryo analizleri neticesinde, Banka özkaynaklarının Banka faaliyetlerinin güven içerisinde sürdürülmesi bakımından yeterli düzeyde olduğu,
- Banka tarafından alınan risklerin Yönetim Kurulu'nca belirlenen risk iştahı sınırları içerisinde kaldığı,
- Kredi kullanılan firmaların derecelendirme notları ve tesis edilen risk azaltıcı unsurları dikkate alındığında, plasman çalışmalarında emniyet unsuruna gerekli önemin verildiği,
- Banka'nın hedeflediği rating notu çerçevesinde ekonomik sermaye ihtiyacının ortaya konması amacıyla hazırlanan "İçsel Sermaye Yeterliliği Değerlendirme Süreci (İSEDES)" raporu sonuçlarının, Banka özkaynaklarının riskleri karşılamakta yeterli olduğu sonucunu desteklediği,
- Bankacılık hesaplarındaki faiz oranı riskinin ölçümüne yönelik olarak gerçekleştirilen yapısal faiz oranı riski analizleri sonucunda, faiz değişikliklerinin, Banka'nın ekonomik değeri üzerinde yaratacağı etkinin BDDK tarafından öngörülen limitlerin altında kaldığı,
- Banka tarafından piyasa riskinin içsel modelle ölçümüne yönelik olarak yapılan Riske Maruz Değer analizi sonuçları dikkate alındığında, üstlenilen piyasa riskinin Banka özkaynaklarıyla karşılanabilecek düzeyde olduğu,
- Banka'nın BDDK tarafından öngörülen likidite rasyolarına tam olarak uyum sağladığı,
- Operasyonel risk kayıp veri tabanına kaydedilen bilgiler ışığında, Ocak 2016-Aralık 2016 döneminde gerçekleşen operasyonel zararların, makul düzeylerde bulunduğu tespit edilmiştir.

YAHYA BAYRAKTAR

*Bağımsız Yönetim Kurulu Üyesi
Denetim Komitesi Üyesi*

SADIK TILTAK

*Yönetim Kurulu Başkan Vekili
Bağımsız Yönetim Kurulu Üyesi
Denetim Komitesi Başkanı*

MALİ DURUM, KÂRLILIK VE BORÇ ÖDEME GÜCÜ

Aktif Yapısı

2016 yılı faaliyetleri sonucu Banka'nın aktif toplamı %23,3 oranında artış göstererek 231.441 milyon TL düzeyine ulaşmıştır.

Banka plasmanlarının önemli kalemleri %68,4 pay ile 158.354 milyon TL tutarında kredilerden, %14,4 pay ile 33.216 milyon TL tutarında menkul değerler cüzdanından, %13,7 pay ile 31.660 milyon TL tutarında likit aktiflerden ve %3,5 pay ile diğer plasmanlardan oluşmuştur.

2016 yılsonu itibarıyla bir önceki döneme göre önemli artış 31.609 milyon TL ile kredilerde izlenmiştir.

Banka 2016 yılsonu itibarıyla kredilerini %24,9 oranında artırmıştır. Mevduatın krediye dönüşüm oranı ise %105,4 düzeyinde gerçekleşmiştir.

Takipteki krediler 2016 yılsonu itibarıyla 5.140 milyon TL, takipteki krediler/toplam nakdi krediler oranı ise %3,17 düzeyinde gerçekleşmiştir.

Pasif Yapısı

Banka kaynaklarının önemli kısmı %64,9 pay ile 150.263 milyon TL tutarında mevduat hesaplarından, %22,3 pay ile 51.589 milyon TL tutarında mevduat dışı kaynaklardan, %9,2 pay ile 21.317 milyon TL tutarında özkaynaklardan ve %3,6 pay ile diğer kaynaklardan oluşmuştur.

2016 yılsonu itibarıyla bir önceki döneme göre önemli artışlar 28.117 milyon TL ile mevduatta ve 9.437 milyon TL ile para piyasalarına borçlarda izlenmiştir.

Banka'nın en önemli kaynağı durumunda olan mevduat, türleri itibarıyla incelendiğinde DTH mevduatının da %31,7 pay ile 13.194 milyon TL, tasarruf mevduatının toplam mevduat içinde %27 pay ile 5.378 milyon TL, bankalar mevduatının %15,2 pay ile 8.182 milyon TL, ticari mevduatın %17,1 pay ile 1.986 milyon TL artış kaydettiği ve resmi kuruluşlar mevduatının %6,4 pay ile 846 milyon TL azalış kaydettiği gözlenmiştir.

Mevduatın %58,7'si TL hesaplardan, %41,3'ü ise döviz hesaplarından oluşmuştur. Vadesiz mevduatın toplam mevduat içindeki payı ise %19,2 oranında gerçekleşmiştir.

Kârlılık Yapısı

Banka 2016 faaliyet dönemini 2.558 milyon TL net kâr ile tamamlamıştır. Dönem kârını oluşturan önemli gelir ve gider kalemleri ise aşağıda belirtilmiştir.

Banka'nın en önemli gelir kalemi aktif plasmanlarından elde ettiği faiz gelirleri olarak izlenmektedir. Yılsonunda 16.954 milyon TL olarak gerçekleşmiştir.

Faiz gelirlerinin %84,1 pay ile 14.256 milyon TL'si kredilerden, %15 pay ile 2.539 milyon TL'si menkul değerlerden sağlanmıştır. Bir önceki döneme göre en önemli artış 2.998 milyon TL ile kredilerden sağlanan faiz gelirlerinde gerçekleşmiştir.

Faiz giderlerini oluşturan hesaplar incelendiğinde, %81,8 pay ve 8.181 milyon TL ile en büyük tutarın mevduata ödenen faizler olduğu gözlenmektedir. Mevduata ödenen faiz giderleri, 2016 yılında Banka'nın ana gider kalemi olarak gerçekleşmiştir. 1.816 milyon TL olarak gerçekleşen diğer faiz giderleri ile birlikte toplam faiz giderleri 9.997 milyon TL düzeyinde oluşmuştur.

Banka'nın net faiz geliri ise yılsonu itibarıyla 6.957 milyon TL düzeyinde gerçekleşmiştir.

Net ücret komisyon gelirleri bir önceki döneme göre %15,2 oranında artış göstererek 1.375 milyon TL'ye yükselmiştir.

Banka 2016 yılı faaliyetleri ile ilgili olarak 2.106 milyon TL kredi ve diğer alacaklar karşılığı ayırmıştır.

3.864 milyon TL seviyesinde oluşan diğer faaliyet giderleri içinde önemli bir paya sahip olan personel giderleri ise bir önceki döneme göre %15,9 oranında artarak 1.763 milyon TL düzeyinde gerçekleşmiştir.

2016 yılı faaliyetleri sonucu 3.352 milyon TL vergi öncesi kâr sağlanmış, 793 milyon TL vergi karşılığı ayrıldıktan sonra net 2.558 milyon TL kâr elde edilmiştir. Banka, sürdürülebilir kârlılığını 2016 yılında da devam ettirmiştir.

Borç Ödeme Gücü

Banka'nın en önemli kaynağı durumunda olan mevduat, tabana yaygınlığı ve güçlü yapısı ile kısa vadeli borçları karşılama konusunda etkili bir enstrüman olmuştur. İhtiyaç duyulan kaynağın temin edilmesinde Banka'nın güven duyduğu en önemli unsur mevcut müşteri tabanıdır. Banka'nın çekirdek mevduat oranı %95 seviyesinde yer almakta, bu oran Banka likiditesine büyük katkı sağlamaktadır.

Banka'nın 2016 yılsonu sermaye yeterlilik rasyosu, asgari yasal oranın üzerinde %13,1 olarak gerçekleşmiştir. Sürdürülebilir kârlılık ve planlı kâr dağıtım politikasıyla güçlenen özkaynak yapısı, kredi riskine maruz tutarlarındaki artışları kompanse edecek düzeydedir.

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

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

Halkbank mevcut ve alternatif fon kaynaklarının zenginliği yanında, 2016 yılında aktif kalitesini artırmaya yönelik çalışmalarını da sürdürmüştür.

RİSK TÜRLERİ İTİBARIYLA UYGULANAN RİSK YÖNETİMİ POLİTİKALARI İLE RİSK YÖNETİMİ AÇIKLAMALARI

Banka'nın risk politikaları ve uygulama esasları, 11.07.2014 tarih ve 29057 sayılı Resmi Gazete'de yayımlanan, "Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik" in 36'ncı maddesi hükümleri dikkate alınmak suretiyle oluşturulmuştur.

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

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

- Banka'nın risk iştahı,
- Kredi işlemlerine ilişkin yetki limitleri,
- Sektörel limitler,
- Banka'nın kredilendirme sürecinde kullanılan derecelendirme sistemleri ve bu sistemlerin validasyonuna yönelik ilkeler,
- Hazine işlemlerinde, sermaye piyasaları pozisyon zararı ve döviz para pozisyon zararı ile ilgili zararı durdurma (stop-loss) limitleri ve sermaye piyasaları ile döviz ve para piyasalarında yapılabilecek işlemlere yönelik limitler,
- Banka'nın taşıyabileceği döviz pozisyonuna ve muhabir bankalarla yapılacak işlemlerde karşı taraf riskine yönelik limitler,
- Banka'nın likidite ve yapısal faiz oranı riskine yönelik limitler,
- Faiz şoklarının Banka ekonomik değeri üzerinde yaratacağı etkinin sınırlandırılmasına yönelik limitler,
- Likidite Acil Eylem Planı uyarınca izlenen likidite oranlarına ilişkin limitler,
- Operasyonel riskler karşılığında oluşması muhtemel zararlara yönelik risklilik düzeyleri belirlenmiştir.

Limitlere uyum sağlanıp sağlanmadığı hususu periyodik olarak izlenmektedir.

Banka'nın risk yönetimi açıklamalarına Konsolide Olmayan Bağımsız Denetim Raporu'nun, Dördüncü Bölümü'nde detaylı olarak yer verilmiştir.

DERECELENDİRME NOTLARI

FITCH RATINGS	
Yabancı Para Uzun Vadeli	BB+
Görünüm	Durağan
Yabancı Para Kısa Vadeli	B
Yerel Para Uzun Vadeli	BBB-
Görünüm	Durağan
Yerel Para Kısa Vadeli	F3
Ulusal Uzun Vadeli	AAA (tur)
Uzun Vadeli Yabancı Para Tahvil Notu	BB+
Destek	3
Destek Derecelendirme Tabanı	BB+
Finansal Kapasite Notu	bb+
MOODY'S	
Temel Kredi Notu	ba2
Uzun Vadeli Mevduat Notu Yerel Para	Ba1
Kısa Vadeli Mevduat Notu Yerel Para	Not-Prime
Uzun Vadeli Mevduat Notu Yabancı Para	Ba2
Kısa Vadeli Mevduat Notu Yabancı Para	Not-Prime
Uzun Vadeli Yabancı Para Tahvil Notu	Ba1
Görünüm	Durağan
JCR EURASIA	
Uzun Vadeli Uluslararası Yabancı Para	BBB-(Görünüm Stabil)
Uzun Vadeli Uluslararası Yerel Para Notu	BBB-(Görünüm Stabil)
Uzun Vadeli Ulusal Notu	AAA(Trk)(Görünüm Stabil)
Kısa Vadeli Uluslararası Yabancı Para	A-3(Görünüm Stabil)
Kısa Vadeli Uluslararası Yerel Para Notu	A-3(Görünüm Stabil)
Kısa Vadeli Ulusal Notu	A-1+(Trk)(Görünüm Stabil)
Desteklenme Notu	1
Ortaklardan Bağımsızlık Notu	A

5 YILLIK DÖNEME İLİŞKİN ÖZET FİNANSAL BİLGİLER

AKTİF (MİLYON TL)	2012	2013	2014	2015	2016
Likit Aktifler	15.120	21.825	21.560	25.838	31.660
Menkul Kıymetler	22.871	28.419	26.741	27.908	33.216
Krediler	65.894	84.848	101.767	126.745	158.354
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar	1.887	2.427	2.669	2.913	3.146
Duran Varlıklar	1.163	1.117	1.245	2.542	2.767
Diğer	1.347	1.308	1.441	1.782	2.297
Aktif Toplamı	108.282	139.944	155.423	187.729	231.441
PASİF (MİLYON TL)					
Mevduat	79.974	100.756	103.708	122.146	150.263
Para Piyasalarına Borçlar	381	771	8.413	8.410	17.847
Alınan Krediler	7.303	13.615	12.630	20.262	18.968
Fonlar	1.408	1.489	1.769	1.964	2.340
İhraç Edilen Menkul Kıymetler	2.038	4.165	6.172	8.905	12.434
Diğer	4.855	5.002	6.195	6.619	8.272
Özkaynaklar	12.323	14.146	16.536	19.424	21.317
Dönem Net Kârı/Zararı	2.595	2.751	2.206	2.315	2.558
Pasif Toplamı	108.282	139.944	155.423	187.729	231.441

Türkiye Halk Bankası Anonim Şirketi

31 Aralık 2016 Tarihinde Sona Eren Hesap
Dönemine Ait Konsolide Olmayan Finansal Tablolar
ve Bağımsız Denetim Raporu

Akis Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
Kavacık Rüzgarlı Bahçe Mah. Kavak Sok.
No:29 Beykoz 34805 İstanbul
Tel +90 (216) 681 90 00
Fax +90 (216) 681 90 90
www.kpmg.com.tr

BAĞIMSIZ DENETÇİ RAPORU

Türkiye Halk Bankası Anonim Şirketi Yönetim Kurulu'na

Konsolide Olmayan Finansal Tablolara İlişkin Rapor

Türkiye Halk Bankası A.Ş.'nin ("Banka") 31 Aralık 2016 tarihli konsolide olmayan bilançosu ile aynı tarihte sona eren hesap dönemine ait; konsolide olmayan gelir tablosu, konsolide olmayan özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo, konsolide olmayan özkaynak değişim tablosu, konsolide olmayan nakit akış tablosu ile önemli muhasebe politikalarını özetleyen dipnotlar ve diğer açıklayıcı notlardan oluşan ilişikteki konsolide olmayan finansal tablolarını denetlemiş bulunuyoruz.

Yönetimin Konsolide Olmayan Finansal Tablolara İlişkin Sorumluluğu

Banka yönetimi, konsolide olmayan finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmî Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyen finansal tabloların hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetçinin Sorumluluğu

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu konsolide olmayan finansal tablolar hakkında görüş vermektir. Yaptığımız bağımsız denetim, BDDK tarafından 2 Nisan 2015 tarihli 29314 sayılı Resmî Gazete'de yayımlanan "Bankaların Bağımsız Denetimi Hakkında Yönetmelik" ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanmasını ve bağımsız denetimin, finansal tabloların önemli yanlışlık içerip içermediğine dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, finansal tablolardaki tutar ve açıklamalar hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, finansal tablolardaki hata veya hile kaynaklı "önemli yanlışlık" risklerinin değerlendirilmesi de dâhil, bağımsız denetçinin mesleki muhakemesine dayanır. Bağımsız denetçi, risk değerlendirmelerini yaparken, şartlara uygun denetim prosedürlerini tasarlamak amacıyla işletmenin finansal tablolarının hazırlanması ve gerçeğe uygun sunumuyla ilgili iç kontrolü değerlendirir, ancak bu değerlendirme, işletmenin iç kontrolünün etkinliğine ilişkin bir görüş verme amacı taşımaz. Bağımsız denetim, bir bütün olarak finansal tabloların sunumunun değerlendirilmesinin yanı sıra, işletme yönetimi tarafından kullanılan muhasebe politikalarının uygunluğunun ve yapılan muhasebe tahminlerinin makul olup olmadığının değerlendirilmesini de içerir.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre, ilişikteki konsolide olmayan finansal tablolar, Türkiye Halk Bankası A.Ş.'nin 31 Aralık 2016 tarihi itibarıyla finansal durumunu ve aynı tarihte sona eren hesap dönemine ait finansal performansını ve nakit akışlarını; BDDK Muhasebe ve Finansal Raporlama Mevzuatı'na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402'nci maddesinin dördüncü fıkrası uyarınca; Banka'nın 1 Ocak - 31 Aralık 2016 hesap döneminde defter tutma düzeninin, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca; Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of KPMG International Cooperative

Alper Güvenç, SMMM
Sorumlu Denetçi

13 Şubat 2017
İstanbul, Türkiye

TÜRKİYE HALK BANKASI A.Ş.'NİN
31 ARALIK 2016 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE OLMAYAN FİNANSAL RAPORU

1. Banka'nın Yönetim Merkezi'nin Adresi:
Barbaros Mahallesi Şebboy Sokak No:4 Ataşehir/İstanbul
2. Banka'nın Telefon ve Fax Numaraları:
Telefon : 0216 503 70 70
Fax : 0212 340 93 99
3. Banka'nın Elektronik Site ve Elektronik Posta Adresi:
Elektronik site adresi: www.halkbank.com.tr
Elektronik posta adresi: halkbank.ir@halkbank.com.tr

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

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

31 Aralık 2016 tarihinde sona eren hesap dönemine ait konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması ile İlgili Usul ve Esaslar Hakkındaki Yönetmelik, Bankacılık Düzenleme ve Denetleme Kurumu mevzuatı, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk Lirası cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

İstanbul, 13 Şubat 2017

R. Süleyman Özdil
Yönetim Kurulu Başkanı

Sadık Tiltak
Yönetim Kurulu Başkan Vekili,
Denetim Komitesi Başkanı

Yahya Bayraktar
Yönetim Kurulu Üyesi,
Denetim Komitesi Üyesi

Ali Fuat
Taşkesenlioğlu
Yönetim Kurulu Üyesi,
Genel Müdür

Mustafa Aydın
Finansal Yönetim ve
Planlama Genel Müdür
Yardımcısı

Yusuf Duran Ocak
Finansal Muhasebe ve
Raporlama Daire Başkanı

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

Ad-Soyad / Unvan : Arman Acar / Yönetmen
Tel No : 0216 503 57 59
Fax No : 0212 340 09 90

BİRİNCİ BÖLÜM
Banka Hakkında Genel Bilgiler

	Sayfa No
I. Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden Banka'nın tarihçesi	137
II. Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan ve dolaylı olarak tek başına veya birlikte elinde bulunduran ortaklıkları, varsa bu hususlarda yıl içindeki değişiklikler ile dâhil olduğu gruba ilişkin açıklama	137
III. Banka'nın Yönetim Kurulu Başkan ve üyeleri, Denetim Kurulu üyeleri ile Genel Müdür ve yardımcılarının varsa Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklama	138
IV. Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	140
V. Banka'nın hizmet türü ve faaliyet alanlarına ilişkin açıklama	140
VI. Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ile Türkiye Muhasebe Standartları gereği yapılan konsolidasyon işlemleri arasındaki farklılıklar ile tam konsolidasyona veya oransal konsolidasyona tabi tutulan, özkaynaklardan indirilen ya da bu üç yönetime dâhil olmayan kuruluşlar hakkında kısa açıklama	141
VII. Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller	142

İKİNCİ BÖLÜM
Konsolide Olmayan Finansal Tablolar

I. Bilanço (Finansal Durum Tablosu)	144
II. Nazım Hesaplar Tablosu	146
III. Gelir Tablosu	147
IV. Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablo	148
V. Özkaynak Değişim Tablosu	149
VI. Nakit Akış Tablosu	150
VII. Kar Dağıtım Tablosu	151

ÜÇÜNCÜ BÖLÜM
Muhasebe Politikalarına İlişkin Açıklamalar

I. Sunum esaslarına ilişkin açıklamalar	152
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	152
III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	153
IV. Faiz gelir ve giderine ilişkin açıklamalar	153
V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	153
VI. Finansal varlıklara ilişkin açıklama ve dipnotlar	153
VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	156
VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar	157
IX. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	157
X. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	158
XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	158
XII. Maddi duran varlıklara ilişkin açıklamalar	158
XIII. Yatırım Amaçlı Gayrimenkuller	159
XIV. Kiralama işlemlerine ilişkin açıklamalar	159
XV. Karşılıklar ve koşullu yükümlülükler ile ilişkin açıklamalar	160
XVI. Çalışanların haklarına ilişkin yükümlülükler ile ilişkin açıklamalar	160
XVII. Vergi uygulamalarına ilişkin açıklamalar	161
XVIII. Borçlanmalara ilişkin ilave açıklamalar	162
XIX. Hisse senetleri ve ihracına ilişkin açıklamalar	162
XX. Aval ve kabullere ilişkin açıklamalar	163
XXI. Devlet teşviklerine ilişkin açıklamalar	163
XXII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	163
XXIII. Diğer hususlara ilişkin açıklamalar	163

DÖRDÜNCÜ BÖLÜM
Mali Bütneye ve Risk Yönetimine İlişkin Bilgiler

I. Özkaynak kalemlerine ilişkin açıklamalar	164
II. Kredi Riskine İlişkin Açıklamalar	169
III. Kur riskine ilişkin açıklamalar	181
IV. Faiz oranı riskine ilişkin açıklamalar	183
V. Hisse senedi pozisyon riskine ilişkin açıklamalar	188
VI. Likidite riski yönetimi ve likidite karşılama oranına ilişkin açıklamalar	189
VII. Kaldıraç oranına ilişkin açıklamalar	195
VIII. Faaliyet bölümlenmesine ilişkin açıklamalar	196
IX. Finansal varlık ve yükümlülüklerin gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	199
X. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	201
XI. Risk yönetimi ve risk ağırlıklı tutarlara ilişkin genel açıklamalar	201

BEŞİNCİ BÖLÜM
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I. Aktif kalemlere ilişkin açıklama ve dipnotlar	216
II. Pasif kalemlere ilişkin açıklama ve dipnotlar	238
III. Nazım hesaplara ilişkin açıklama ve dipnotlar	247
IV. Gelir tablosuna ilişkin açıklama ve dipnotlar	250
V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	254
VI. Nakit Akış tablosuna ilişkin açıklama ve dipnotlar	255
VII. Banka'nın dâhil olduğu risk grubuna ilişkin açıklamalar	256
VIII. Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	258
IX. Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	258

ALTINCI BÖLÜM
Diğer Açıklamalar ve Dipnotlar

I. Banka'nın faaliyetine ilişkin diğer açıklamalar	259
--	-----

YEDİNCİ BÖLÜM
Bağımsız Denetim Raporu

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	259
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	259

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BİRİNCİ BÖLÜM: BANKA HAKKINDA GENEL BİLGİLER

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

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

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

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

Banka'nın 31 Aralık 2016 tarihi itibarıyla nominal sermayesinin pay sahipleri arasındaki dağılımı aşağıda gösterilmektedir:

Hissedarlar	31 Aralık 2016	%	31 Aralık 2015	%
Başbakanlık Özelleştirme İdaresi Başkanlığı ^(1,2)	638.276	51,06	638.276	51,06
Halka Açık Kısım ⁽²⁾	611.639	48,93	611.640	48,93
Diğer Hissedarlar ⁽³⁾	85	0,01	84	0,01
Toplam	1.250.000	100,00	1.250.000	100,00

⁽¹⁾ Özelleştirme Yüksek Kurulu'nun 5 Şubat 2007 tarih, 2007/8 sayılı kararı uyarınca Özelleştirme İdaresi Başkanlığı'na ait hisselerden %25'lik kısmının halka arz edilmesi çalışmaları tamamlanmış, Banka hisseleri Sermaye Piyasası Kurulu'nun 26 Nisan 2007 tarih, 16/471 sayılı kararıyla kayda alınmış ve hisseler, 10 Mayıs 2007 tarihinde Borsa İstanbul AŞ'de işlem görmeye başlamıştır. İkincil halka arz kapsamında da Özelleştirme Yüksek Kurulu'nun 4 Ekim 2012 tarih 2012/150 sayılı kararı ile Özelleştirme İdaresi Başkanlığı'na ait hisselerden %23,92'lik kısmının halka arzı, 21 Kasım 2012 tarihinde tamamlanmıştır.

Özelleştirme Yüksek Kurulu'nca T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı'na ait Bankanın ödenmiş sermayesindeki %51,11 oranında ve 638.826 TL itibari değerdeki hisselerin özelleştirme kapsam ve programından çıkartılarak gerekli izinlerin alınmasına müteakip Türkiye Varlık Fonu Yönetimi Anonim Şirketi'nce yönetilecek olan Türkiye Varlık Fonu'na devredilmesine karar verilmiştir.

⁽²⁾ Halka açık kısım içerisinde Özelleştirme İdaresi Başkanlığı'nın 550 TL'lik hisseleri de bulunmaktadır. Bu paylar ile birlikte Özelleştirme İdaresi Başkanlığı'nın toplam hisse tutarı 638.826 TL olup hisse oranı %51,11'dir.

⁽³⁾ "Diğer Hissedarlar" grubunda yer alan hisselerin 83 TL'si kendi hesaplarında kaydedilmekle birlikte Borsa'da işlem görmeyen hisse sahibi ortaklarımıza, 2 TL'si ise devam eden hukuki süreçleri nedeniyle hisseleri MKK nezdindeki KAYDBOH'ta izlenmeye devam eden ortaklarımıza aittir.

13 Haziran 2012 tarih, 6327 sayılı Kanun ile 4603 sayılı Kanun'un 2'nci maddesine eklenen 3'üncü fıkra hükmü kapsamında Banka'daki kamu paylarının satış işlemleri tamamlanıncaya kadar kamuya ait hisseler, Türk Ticaret Kanunu hükümleri uyarınca Banka'nın bağlı bulunduğu Bakan tarafından idare ve temsil edilecektir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. BANKA'NIN YÖNETİM KURULU BAŞKAN VE ÜYELERİ, DENETİM KURULU ÜYELERİ İLE GENEL MÜDÜR VE YARDIMCILARININ VARSA BANKA'DA SAHİP OLDUKLARI PAYLARA VE SORUMLULUK ALANLARINA İLİŞKİN AÇIKLAMA⁽¹⁾

İsim	Görevi ve Sorumluluk Alanı
R. Süleyman ÖZDİL	Yönetim Kurulu Başkanı
Sadık TILTAK	Yönetim Kurulu Başkan Vekili, Bağımsız Yönetim Kurulu Üyesi, Denetim Komitesi Başkanı
Ali Fuat TAŞKESENLİOĞLU	Yönetim Kurulu Üyesi, Genel Müdür
Yunus KARAN	Bağımsız Yönetim Kurulu Üyesi
Cenap AŞCI	Yönetim Kurulu Üyesi
Mehmet AYTEKİN	Yönetim Kurulu Üyesi
Ömer AÇIKGÖZ	Yönetim Kurulu Üyesi
Yahya BAYRAKTAR	Bağımsız Yönetim Kurulu Üyesi, Denetim Komitesi Üyesi
Faruk ÖZÇELİK	Denetim Kurulu Üyesi
Zekeriya KAYA	Denetim Kurulu Üyesi
Selahattin SÜLEYMANOĞLU	Genel Müdür Yardımcısı, Operasyonel İşlemler, Hazine Yönetimi (Vekaleten)
Mehmet Akif AYDEMİR	Genel Müdür Yardımcısı, Kredi Tahsis ve Yönetimi
Mehmet Hakan ATILLA	Genel Müdür Yardımcısı, Uluslararası Bankacılık
Erdal ERDEM	Genel Müdür Yardımcısı, Esnaf ve KOBİ Bankacılığı, İnsan Kaynakları ve Organizasyon (Vekaleten)
Salim KÖSE	Genel Müdür Yardımcısı, Hukuk İşleri ve Yasal Takip
Ömer Faruk ŞENEL	Genel Müdür Yardımcısı, Destek Hizmetleri, Mevduat Yönetimi (Vekaleten)
Murat OKTAY	Genel Müdür Yardımcısı, Kurumsal ve Ticari Pazarlama
Mehmet Sebahattin BULUT	Genel Müdür Yardımcısı, Kredi Politikaları ve Risk İzleme
Hasan ÜNAL	Genel Müdür Yardımcısı, Bireysel Bankacılık
Mustafa AYDIN	Genel Müdür Yardımcısı, Finansal Yönetim ve Planlama, Bilgi Sistemleri ve Teknik Hizmetler (Vekaleten)

⁽¹⁾ Yukarıda ismi geçen kişilerin Banka'da sahip oldukları pay bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

a) Banka'nın üst yönetimine 2016 yılı içerisinde göreve atananların unvanlarına ve atanma tarihlerine aşağıda yer verilmiştir.

İsim	Unvan	Atanma Tarihi
Cenap AŞCI	Yönetim Kurulu Üyesi	31 Mart 2016
Mehmet Ali GÖKÇE	Yönetim Kurulu Üyesi	31 Mart 2016
Mehmet AYTEKİN	Yönetim Kurulu Üyesi	31 Mart 2016
Doç. Dr. Ömer AÇIKGÖZ	Yönetim Kurulu Üyesi	31 Mart 2016
Yahya BAYRAKTAR	Yönetim Kurulu Üyesi	31 Mart 2016
Zekeriya KAYA	Denetim Kurulu Üyesi	31 Mart 2016

b) Banka'nın üst yönetiminden 2016 yılı içerisinde görevden ayrılanların unvanlarına ve ayrılış tarihlerine aşağıda yer verilmiştir.

İsim	Unvan	Ayrılma Tarihi
Süleyman KALKAN	Yönetim Kurulu Başkan Vekili / Bağımsız Yönetim Kurulu Üyesi	31 Mart 2016
İsmail Erol İŞBİLEN	Bağımsız Yönetim Kurulu Üyesi	31 Mart 2016
Emin Süha ÇAYKÖYLÜ	Yönetim Kurulu Üyesi	31 Mart 2016
Dr. Nurzahit KESKİN	Yönetim Kurulu Üyesi	31 Mart 2016
Dr. Ahmet YARIZ	Yönetim Kurulu Üyesi	31 Mart 2016
Mehmet Ali GÖKÇE	Yönetim Kurulu Üyesi	23 Ocak 2017
Ali ARSLAN	Denetim Kurulu Üyesi	31 Mart 2016
Murat UYSAL	Genel Müdür Yardımcısı	9 Haziran 2016
Erol GÖNCÜ	Genel Müdür Yardımcısı	12 Ağustos 2016

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

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

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

a) Banka hakkında genel bilgiler:

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

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

c) 4603 sayılı Kanun'un 2.2 maddesi uyarınca yeniden yapılandırma işlemlerinin tamamlanmasını müteakiben Banka'nın hisse satış işlemlerinin 4046 sayılı Özelleştirme Uygulamaları Hakkında Kanun hükümleri çerçevesinde sonuçlandırılması gerekmektedir. Yeniden yapılandırma ve hisse satış işlemlerinin 4603 sayılı Kanunun yürürlüğe girmesinden itibaren üç yıl içinde (25 Kasım 2003 tarihine kadar) tamamlanması gerekmektedir. Önce 31 Temmuz 2004 tarih ve 5230 sayılı yasa ile 4603 sayılı kanunun 2'nci maddesinin 2 numaralı fıkrasında yer alan "3 yıl" ibaresi "5 yıl" ve akabinde 10 Ocak 2007 tarih, 5572 sayılı yasa ile de "10 yıl" olarak değiştirilmiştir. Bu değişiklik sonucunda, Banka'nın özelleştirilmesi ile ilgili süre uzatılmıştır. Bakanlar Kurulu'nun bu süreyi bir defaya mahsus olmak üzere yarısı kadar uzatma yetkisi bulunmaktadır. Bakanlar Kurulu, 6 Kasım 2010 tarihli resmi gazetede yayımlanan 2010/964 sayılı kararıyla 10 yıllık süreyi yarısı kadar uzatmıştır.

c.1 Özelleştirme Yüksek Kurulu'nun 11 Ağustos 2006 tarih ve 2006/69 sayılı kararıyla Banka'daki kamu hisseleri Özelleştirme İdaresi Başkanlığı'na devredilmiş ve Banka'nın %99,9 hissesinin 25 Mayıs 2008 tarihine kadar blok satış yöntemiyle satılmasına karar verilmiştir. Danıştay 13'üncü Dairesi, 29 Kasım 2006 tarih, 2006/4258 sayılı kararıyla Özelleştirme Yüksek Kurulu'nun 11 Ağustos 2006 tarih ve 2006/69 sayılı kararının yürütmesini durdurmuştur. Bu kez Özelleştirme Yüksek Kurulu, 5 Şubat 2007 tarih ve 2007/8 sayılı kararını alarak Özelleştirme İdaresi Başkanlığı'na devredilen hisselerin %25'lik kısmının halka arz suretiyle özelleştirilmesi ve bu sürecin 2007 yılı sonuna kadar tamamlanmasını öngörmüştür. Banka'nın halka arz sürecinin %24,98'e tekabül eden ilk aşaması Mayıs 2007'nin ilk haftasında tamamlanarak hisseleri 10 Mayıs 2007'de Borsa İstanbul AŞ'de 8,00 TL baz fiyatla işlem görmeye başlamıştır. İkincil halka arz kapsamında da Özelleştirme Yüksek Kurulu'nun 4 Ekim 2012 tarih 2012/150 sayılı kararı ile Özelleştirme İdaresi Başkanlığı'na ait hisselerden %23,92'lik kısmının halka arzı, 21 Kasım 2012 tarihinde tamamlanmıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ç) 31 Temmuz 2004 tarih, 25539 sayılı Resmi Gazete’de yayımlanan “5230 sayılı Pamukbank Türk Anonim Şirketi’nin (“Pamukbank”) Türkiye Halk Bankası Anonim Şirketi’ne Devri ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun” uyarınca yönetimi ve denetimi Tasarruf Mevduatı Sigorta Fonu’na intikal etmiş olan Pamukbank’ın hisseleri, Halkbank’a devredilmiştir. Mülga Pamukbank TAŞ, Çukurova Sanayi İşletmeleri TAŞ, Çukurova İthalat ve İhracat TAO, Karamehmetler Hisseli Komandit Ortaklığı ve beş yüzü aşkın ortak tarafından bir özel sektör mevduat bankası olarak kurulmuştur. Pamukbank, Bakanlar Kurulu’nun 5 Mart 1955 gün ve 4/4573 sayılı kararı ile anonim şirket statüsünde özel bankacılık faaliyetlerine başlamıştır. 19 Haziran 2002 tarih ve 24790 sayılı (mükerrer) Resmi Gazete’de yayımlanan 742 sayılı Bankacılık Düzenleme ve Denetleme Kurumu Kararı ile 4389 sayılı Bankalar Kanunu’nun 14’üncü maddesinin 3 ve 4 numaralı fıkraları uyarınca, Pamukbank’ın temettü hariç ortaklık hakları ile yönetim ve denetimi 18 Haziran 2002 tarihi itibarıyla Tasarruf Mevduatı Sigorta Fonu’na (“Fon”) devrolmuştur.

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

Banka 31 Aralık 2016 tarihi itibarıyla, yurtiçinde 959, yurtdışında ise 4’ü Kıbrıs’ta, 1’i Bahreyn’de olmak üzere 5; toplamda 964 şubesi ile faaliyet göstermektedir. Yurtiçi şubeler rakamı 35 adet uydu şubeyi içermektedir. Bununla birlikte Banka’nın bir adet İngiltere’de, bir adet İran’da ve bir adet Singapur’da olmak üzere toplam 3 adet temsilciliği bulunmaktadır.

VI. BANKALARIN KONSOLİDE FİNANSAL TABLOLARININ DÜZENLENMESİNE İLİŞKİN TEBLİĞ İLE TÜRKİYE MUHASEBE STANDARTLARI GEREĞİ YAPILAN KONSOLİDASYON İŞLEMLERİ ARASINDAKİ FARKLILIKLAR İLE TAM KONSOLİDASYONA VEYA ORANSAL KONSOLİDASYONA TABİ TUTULAN, ÖZKAYNAKLARDAN İNDİRİLEN YA DA BU ÜÇ YÖNTEME DÂHİL OLMAYAN KURULUŞLAR HAKKINDA KISA AÇIKLAMA

“Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ” ile Türkiye Muhasebe Standartları gereği yapılan konsolidasyon işlemleri arasındaki farklılıktan dolayı finansal olmayan bağlı ortaklıklardan Bileşim Alternatif Dağ. Kan. AŞ ilgili tebliğ gereğince finansal kuruluş kapsamında olmadığından dolayı konsolide edilmemektedir. Uluslararası Finansal Raporlama Standartları gereği hazırlanan konsolide finansal tablolarda tam konsolidasyon kapsamına alınmıştır.

Banka’nın bağlı ortaklıkları Halk Sigorta AŞ, Halk Hayat ve Emeklilik AŞ, Halk Yatırım Menkul Değerler AŞ, Halk Gayrimenkul Yatırım Ortaklığı AŞ, Halk Finansal Kiralama AŞ, Halk Portföy Yönetimi AŞ, Halk Banka A.D., Skopje, Halk Faktoring AŞ ve Halkbank A.D. Beograd tam konsolidasyon kapsamına alınmıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Banka'nın iştiraki olan Demir-Halkbank NV ("Demir Halk Bank"), Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ ve Türk P ve I Sigorta AŞ konsolide finansal tablolarda özkaynak yöntemi ile muhasebeleştirilmektedir. İştirakler; Banka'nın sermayesine katıldığı, üzerinde kontrolü bulunmamakla birlikte önemli etkinliğe sahip olduğu, yurtiçinde veya yurtdışında kurulu bulunan ortaklıklardır.

Özkaynaklardan indirilen sermayesinin yüzde 10 ve daha fazlasına sahip olunan bankalar ile finansal kuruluşlardan konsolide edilmeyen ortaklık payları bulunmamaktadır.

Kredi Kayıt Bürosu AŞ ve Bankalararası Kart Merkezi AŞ, bankaların pay oranları eşit olduğu için ve Banka'nın kontrol gücü bulunmadığı için konsolide edilmemektedir.

VII. BANKA İLE BAĞLI ORTAKLIKLARI ARASINDA ÖZKAYNAKLARIN DERHAL TRANSFER EDİLMESİNİN VEYA BORÇLARIN GERİ ÖDENMESİNİN ÖNÜNDE MEVCUT VEYA MUHTEMEL, FİİLİ VEYA HUKUKİ ENGELLER

Banka ile bağlı ortaklıkları arasında özkaynakların derhal transferi söz konusu değildir. Özkaynak içerisinde karların temettü olarak dağıtımı ilgili düzenlemeler uyarınca yapılmaktadır.

Banka ile bağlı ortaklıkları arasında borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engel bulunmamaktadır. Banka bağlı ortaklıklarıyla yaptığı hizmet alım veya sunumuna dair bedelleri, düzenlenen hizmet sözleşmeleri kapsamında tahsil veya tediye etmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

İKİNCİ BÖLÜM: KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİ İTİBARIYLA

KONSOLİDE OLMAYAN BİLANÇO

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

I. BİLANÇO (FİNANSAL DURUM TABLOSU)

AKTİF KALEMLER	Bağımsız denetimden geçmiş				Bağımsız denetimden geçmiş		
	Dipnot	Cari dönem			Önceki dönem		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	3.534.232	26.464.928	29.999.160	4.339.259	18.985.712	23.324.971
II. GERÇEĞE UYGUN D. FARKI K/Z'A YANSITILAN FV (net)	(2)	70.105	359.993	430.098	6.831	262.510	269.341
2.1 Alım satım amaçlı finansal varlıklar		70.105	359.993	430.098	6.831	262.510	269.341
2.1.1 Devlet borçlanma senetleri		62.177	-	62.177	780	15.294	16.074
2.1.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.1.3 Alım satım amaçlı türev finansal varlıklar		4	359.807	359.811	7	247.048	247.055
2.1.4 Diğer menkul değerler		7.924	186	8.110	6.044	168	6.212
2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan o. sınıflandırılan fv		-	-	-	-	-	-
2.2.1 Devlet borçlanma senetleri		-	-	-	-	-	-
2.2.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer menkul değerler		-	-	-	-	-	-
III. BANKALAR	(3)	196.308	1.464.722	1.661.030	65.338	2.447.947	2.513.285
IV. PARA PİYASALARINDAN ALACAKLAR		-	-	-	-	-	-
4.1 Bankalararası para piyasasından alacaklar		-	-	-	-	-	-
4.2 IMKB Takasbank piyasasından alacaklar		-	-	-	-	-	-
4.3 Ters repo işlemlerinden alacaklar		-	-	-	-	-	-
V. SATILMAYA HAZİR FİNANSAL VARLIKLAR (Net)	(4)	10.770.662	4.219.265	14.989.927	7.308.585	3.900.408	11.208.993
5.1 Sermayede payı temsil eden menkul değerler		66.434	34.160	100.594	67.558	93.190	160.748
5.2 Devlet borçlanma senetleri		10.704.228	4.185.105	14.889.333	7.241.027	3.807.218	11.048.245
5.3 Diğer menkul değerler		-	-	-	-	-	-
VI. KREDİLER VE ALACAKLAR	(5)	103.502.394	54.851.939	158.354.333	87.246.312	39.498.665	126.744.977
6.1 Krediler ve alacaklar		102.326.357	54.851.939	157.178.296	86.300.459	39.498.665	125.799.124
6.1.1 Bankanın dâhil olduğu risk grubuna kullandırılan krediler		250.131	828.283	1.078.414	356.892	683.526	1.040.418
6.1.2 Devlet borçlanma senetleri		-	-	-	-	-	-
6.1.3 Diğer		102.076.226	54.023.656	156.099.882	85.943.567	38.815.139	124.758.706
6.2 Takipteki krediler		5.140.082	-	5.140.082	3.973.738	-	3.973.738
6.3 Özel karşılıklar (-)		3.964.045	-	3.964.045	3.027.885	-	3.027.885
VII. FAKTORİNG ALACAKLARI		-	-	-	-	-	-
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	15.823.514	2.332.668	18.156.182	14.745.329	1.931.468	16.676.797
8.1 Devlet borçlanma senetleri		15.823.514	2.332.668	18.156.182	14.745.329	1.931.468	16.676.797
8.2 Diğer menkul değerler		-	-	-	-	-	-
IX. İŞTİRAKLER (Net)	(7)	19.083	249.574	268.657	19.083	208.237	227.320
9.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
9.2 Konsolide edilmeyenler		19.083	249.574	268.657	19.083	208.237	227.320
9.2.1 Mali iştirakler		12.763	249.574	262.337	12.763	208.237	221.000
9.2.2 Mali olmayan iştirakler		6.320	-	6.320	6.320	-	6.320
X. BAĞLI ORTAKLIKLAR (Net)	(8)	2.514.639	363.185	2.877.824	2.410.288	275.646	2.685.934
10.1 Konsolide edilmeyen mali ortaklıklar		2.473.396	363.185	2.836.581	2.372.259	275.646	2.647.905
10.2 Konsolide edilmeyen mali olmayan ortaklıklar		41.243	-	41.243	38.029	-	38.029
XI. BİRLİKTE KONTROL EDİLEN (İŞ ORTAKLIKLARI) ORTAKLIKLAR (Net)	(9)	-	-	-	-	-	-
11.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide edilmeyenler		-	-	-	-	-	-
11.2.1 Mali ortaklıklar		-	-	-	-	-	-
11.2.2 Mali olmayan ortaklıklar		-	-	-	-	-	-
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)	(10)	-	-	-	-	-	-
12.1 Finansal kiralama alacakları		-	-	-	-	-	-
12.2 Faaliyet kiralaması alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış gelirler (-)		-	-	-	-	-	-
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-
13.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
13.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
13.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (net)	(12)	2.313.905	102	2.314.007	2.099.353	94	2.099.447
XV. MADDİ OLMAYAN DURAN VARLIKLAR (net)	(13)	88.593	-	88.593	76.951	-	76.951
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		88.593	-	88.593	76.951	-	76.951
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (net)	(14)	363.321	-	363.321	365.000	-	365.000
XVII. VERGİ VARLIĞI	(15)	-	-	-	-	-	-
17.1 Cari vergi varlığı		-	-	-	-	-	-
17.2 Ertelenmiş vergi varlığı		-	-	-	-	-	-
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (net)	(16)	740	-	740	1.091	-	1.091
18.1 Satış amaçlı		740	-	740	1.091	-	1.091
18.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	(17)	1.517.081	419.865	1.936.946	1.373.154	162.089	1.535.243
AKTİF TOPLAMI		140.714.577	90.726.241	231.440.818	120.056.574	67.672.776	187.729.350

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİ İTİBARIYLA

KONSOLİDE OLMAYAN BİLANÇO

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

I. BİLANÇO (FİNANSAL DURUM TABLOSU)

PASİF KALEMLER	Dipnot	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2016			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2015		
		TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT	(1)	88.217.130	62.045.709	150.262.839	79.722.638	42.423.327	122.145.965
1.1 Bankanın dâhil olduğu risk grubunun mevduatı		1.676.769	56.764	1.733.533	920.174	98.940	1.019.114
1.2 Diğer		86.540.361	61.988.945	148.529.306	78.802.464	42.324.387	121.126.851
II. ALIMI SATIMI AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	59	211.789	211.848	18	150.688	150.706
III. ALINAN KREDİLER	(3)	440.955	18.527.149	18.968.104	824.208	19.437.408	20.261.616
IV. PARA PİYASALARINA BORÇLAR	(3)	16.473.192	1.373.871	17.847.063	7.681.767	728.499	8.410.266
4.1 Bankalararası para piyasalarından borçlar		7.003.306	-	7.003.306	100.030	-	100.030
4.2 İMKB Takasbank piyasasından borçlar		-	-	-	-	-	-
4.3 Repo işlemlerinden sağlanan fonlar		9.469.886	1.373.871	10.843.757	7.581.737	728.499	8.310.236
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(4)	1.749.034	10.684.708	12.433.742	1.565.442	7.339.847	8.905.289
5.1 Bonolar		1.749.034	-	1.749.034	1.565.442	-	1.565.442
5.2 Varlığa dayalı menkul kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	10.684.708	10.684.708	-	7.339.847	7.339.847
VI. FONLAR	(5)	2.339.808	-	2.339.808	1.963.699	-	1.963.699
6.1 Müstakriz fonları		36.600	-	36.600	27.850	-	27.850
6.2 Diğer		2.303.208	-	2.303.208	1.935.849	-	1.935.849
VII. MUHTELİF BORÇLAR	(6)	2.621.256	79.420	2.700.676	2.125.454	192.134	2.317.588
VIII. DİĞER YABANCI KAYNAKLAR	(6)	1.289.999	401.861	1.691.860	1.256.321	336.082	1.592.403
IX. FAKTÖRİNG BORÇLARI	(7)	-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(7)	99	-	99	1.090	-	1.090
10.1 Finansal kiralama borçları		123	-	123	1.243	-	1.243
10.2 Faaliyet kiralaması borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelemiş finansal kiralama giderleri (-)		24	-	24	153	-	153
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(8)	-	-	-	-	-	-
11.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
11.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
XII. KARŞILIKLAR	(9)	3.046.236	5.286	3.051.522	2.124.774	4.369	2.129.143
12.1 Genel karşılıklar		2.027.964	-	2.027.964	1.123.838	-	1.123.838
12.2 Yeniden yapılanma karşılığı		-	-	-	-	-	-
12.3 Çalışan hakları karşılığı		713.732	-	713.732	670.863	-	670.863
12.4 Sigorta teknik karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer karşılıklar		304.540	5.286	309.826	330.073	4.369	334.442
XIII. VERGİ BORCU	(10)	616.298	13	616.311	427.235	7	427.242
13.1 Cari vergi borcu		329.626	13	329.639	357.971	7	357.978
13.2 Ertelemiş vergi borcu		286.672	-	286.672	69.264	-	69.264
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(11)	-	-	-	-	-	-
14.1 Satış amaçlı		-	-	-	-	-	-
14.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER	(12)	-	-	-	-	-	-
XVI. ÖZKAYNAKLAR	(13)	21.541.122	(224.176)	21.316.946	19.426.817	(2.474)	19.424.343
16.1 Ödenmiş sermaye		1.250.000	-	1.250.000	1.250.000	-	1.250.000
16.2 Sermaye yedekleri		3.099.188	(224.176)	2.875.012	3.311.617	(2.474)	3.309.143
16.2.1 Hisse senedi ihraç primleri		-	-	-	-	-	-
16.2.2 Hisse senedi iptal kârları		-	-	-	-	-	-
16.2.3 Menkul değerler değerlendirme farkları		706.929	(224.176)	482.753	969.309	(2.474)	966.835
16.2.4 Maddi duran varlıklar yeniden değerlendirme farkları		1.284.522	-	1.284.522	1.128.435	-	1.128.435
16.2.5 Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.6 Yatırım amaçlı gayrimenkuller yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.7 İştirakler, bağlı ort. ve birlikte kontrol edilen ort. bedelsiz hisse senetleri		8.711	-	8.711	8.711	-	8.711
16.2.8 Riskten korunma fonları (etkin kısım)		-	-	-	-	-	-
16.2.9 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıkların birikmiş değerlendirme farkları		-	-	-	-	-	-
16.2.10 Diğer sermaye yedekleri		1.099.026	-	1.099.026	1.205.162	-	1.205.162
16.3 Kâr yedekleri		14.633.669	-	14.633.669	12.549.887	-	12.549.887
16.3.1 Yasal yedekler		1.482.358	-	1.482.358	1.335.865	-	1.335.865
16.3.2 Statü yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü yedekler		13.104.130	-	13.104.130	11.166.841	-	11.166.841
16.3.4 Diğer kâr yedekleri		47.181	-	47.181	47.181	-	47.181
16.4 Kâr veya zarar		2.558.265	-	2.558.265	2.315.313	-	2.315.313
16.4.1 Geçmiş yıllar kar / zarar		-	-	-	-	-	-
16.4.2 Dönem net kar / zarar		2.558.265	-	2.558.265	2.315.313	-	2.315.313
PASİF TOPLAMI		138.335.188	93.105.630	231.440.818	117.119.463	70.609.887	187.729.350

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU

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

II. BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU

NAZIM HESAPLAR	Dipnot	Bağımsız denetimden geçmiş			Bağımsız denetimden geçmiş		
		Cari dönem			Önceki dönem		
		31 Aralık 2016	TP	YP	Toplam	TP	YP
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		45.771.117	50.441.206	96.212.323	40.688.452	44.850.486	85.538.938
I. GARANTİ VE KEFALETLER	(1)	21.073.620	26.687.208	47.760.828	16.654.679	23.126.571	39.781.250
1.1 Teminat mektupları		20.268.441	19.699.090	39.967.531	15.670.049	14.955.563	30.625.612
1.1.1 Devlet ihale kanunu kapsamına girenler		1.049.993	11.366.716	12.416.709	1.039.153	10.454.344	11.493.497
1.1.2 Diğ. ticaret işlemleri dolayısıyla verilenler		-	-	-	-	-	-
1.1.3 Diğ. teminat mektupları		19.218.448	8.332.374	27.550.822	14.630.896	4.501.219	19.132.115
1.2 Banka kredileri		12.876	2.812.590	2.825.466	359.503	2.914.278	3.273.781
1.2.1 İthalat kabul kredileri		-	320.953	320.953	-	154.337	154.337
1.2.2 Diğ. banka kabulleri		12.876	2.491.637	2.504.513	359.503	2.759.941	3.119.444
1.3 Akreditifler		18.091	3.993.217	4.011.308	-	5.002.040	5.002.040
1.3.1 Belgeli akreditifler		18.091	3.993.217	4.011.308	-	5.002.040	5.002.040
1.3.2 Diğ. akreditifler		-	-	-	-	-	-
1.4 Garanti verilen prefinansmanlar		-	-	-	-	-	-
1.5 Ciroolar		-	-	-	-	-	-
1.5.1 T.C. Merkez Bankasına ciroolar		-	-	-	-	-	-
1.5.2 Diğ. ciroolar		-	-	-	-	-	-
1.6 Menkul kıy. ih. satın alma garantilerimizden		-	-	-	-	-	-
1.7 Faktoring garantilerimizden		-	-	-	-	-	-
1.8 Diğ. garantilerimizden		774.212	182.311	956.523	625.127	254.690	879.817
1.9 Diğ. kefaletlerimizden		-	-	-	-	-	-
II. TAHHÜTLER	(1)	22.842.226	674.455	23.516.681	20.685.806	697.959	21.383.765
2.1 Cayılamaz taahhütler		22.842.226	674.455	23.516.681	20.685.806	697.959	21.383.765
2.1.1 Vadeli, aktif değer alım-satım taahhütleri		112.735	304.715	417.450	99.229	382.449	481.678
2.1.2 Vadeli, mevduat alım-satım taahhütleri		-	-	-	-	-	-
2.1.3 İştir. ve bağı. ort. ser. ist. taahhütleri		-	-	-	-	-	-
2.1.4 Kul. gar. kredi tahsis taahhütleri		3.182.164	369.740	3.551.904	2.227.928	315.510	2.543.438
2.1.5 Men. kıy. ih. araçlık taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu karşılık ödeme taahhüdü		-	-	-	-	-	-
2.1.7 Çekler için ödeme taahhütlerimiz		5.805.008	-	5.805.008	5.442.458	-	5.442.458
2.1.8 İhracat taahhüt. kaynaklanan vergi ve fon yükümlülükleri		28.864	-	28.864	20.764	-	20.764
2.1.9 Kredi kartı harcama limiti taahhütleri		10.794.813	-	10.794.813	11.157.873	-	11.157.873
2.1.10 Kredi kartları ve bankaçılık hizmetlerine ilişkin promosyon uyg. taah.		44.328	-	44.328	46.532	-	46.532
2.1.11 Açığa menkul kıymet satış taahhütlerinden alacaklar		-	-	-	-	-	-
2.1.12 Açığa menkul kıymet satış taahhütlerinden borçlar		-	-	-	-	-	-
2.1.13 Diğ. cayılamaz taahhütler		2.874.314	-	2.874.314	1.691.022	-	1.691.022
2.2 Cayılabilir taahhütler		-	-	-	-	-	-
2.2.1 Cayılabilir kredi tahsis taahhütleri		-	-	-	-	-	-
2.2.2 Diğ. cayılabilir taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR		1.855.271	23.079.543	24.934.814	3.347.967	21.025.956	24.373.923
3.1 Riskten korunma amaçlı türev finansal araçlar		-	-	-	-	-	-
3.1.1 Gerçeğe uygun değer riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.2 Nakit akışı riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.3 Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.2 Alım-satım amaçlı işlemler		1.855.271	23.079.543	24.934.814	3.347.967	21.025.956	24.373.923
3.2.1 Vadeli döviz alım-satım işlemleri		1.162.609	5.842.371	7.004.980	1.626.350	4.808.132	6.434.489
3.2.1.1 Vadeli döviz alım işlemleri		564.492	3.958.120	4.522.612	801.439	3.297.724	4.099.163
3.2.1.2 Vadeli döviz satım işlemleri		598.117	1.884.251	2.482.368	824.911	1.510.415	2.335.326
3.2.2 Para ve faiz swap işlemleri		433.093	14.634.799	15.067.892	1.615.434	14.214.566	15.830.000
3.2.2.1 Swap para alım işlemleri		-	2.707.908	2.707.908	-	4.120.520	4.120.520
3.2.2.2 Swap para satım işlemleri		433.093	2.182.361	2.615.454	1.615.434	2.513.686	4.129.120
3.2.2.3 Swap faiz alım işlemleri		-	4.872.265	4.872.265	-	3.790.180	3.790.180
3.2.2.4 Swap faiz satım işlemleri		-	4.872.265	4.872.265	-	3.790.180	3.790.180
3.2.3 Para, faiz ve menkul değerler opsiyonları		259.569	420.684	680.253	106.183	253.075	359.258
3.2.3.1 Para alım opsiyonları		129.783	210.341	340.124	53.198	126.436	179.634
3.2.3.2 Para satım opsiyonları		129.786	210.343	340.129	52.985	126.639	179.624
3.2.3.3 Faiz alım opsiyonları		-	-	-	-	-	-
3.2.3.4 Faiz satım opsiyonları		-	-	-	-	-	-
3.2.3.5 Menkul değerler alım opsiyonları		-	-	-	-	-	-
3.2.3.6 Menkul değerler satım opsiyonları		-	-	-	-	-	-
3.2.4 Futures para işlemleri		-	-	-	-	-	-
3.2.4.1 Futures para alım işlemleri		-	-	-	-	-	-
3.2.4.2 Futures para satım işlemleri		-	-	-	-	-	-
3.2.5 Futures faiz alım-satım işlemleri		-	-	-	-	-	-
3.2.5.1 Futures faiz alım işlemleri		-	-	-	-	-	-
3.2.5.2 Futures faiz satım işlemleri		-	-	-	-	-	-
3.2.6 Diğ.		-	2.181.689	2.181.689	-	1.750.176	1.750.176
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		660.197.257	154.850.365	815.048.122	480.296.733	119.742.716	600.039.449
IV. EMANET KIYMETLER		342.844.925	236.934.435	579.779.360	227.145.078	17.363.468	244.508.546
4.1 Müşteri fon ve portföy mevcutları		-	-	-	-	-	-
4.2 Emanete alınan menkul değerler		166.136.992	728.810	894.946.802	89.815.704	466.338	90.282.042
4.3 Tahsis alınan çekler		12.428.736	17.253.652	29.682.388	10.945.509	12.380.792	23.326.301
4.4 Tahsis alınan ticari senetler		137.515.100	517.259	138.032.359	104.247.786	470.104	104.717.890
4.5 Tahsis alınan diğ. kıymetler		-	-	-	-	-	-
4.6 İhracına aracı olunan kıymetler		-	-	-	-	-	-
4.7 Diğ. emanet kıymetler		3.485.883	98.721	3.584.604	2.772.600	15.875	2.788.475
4.8 Emanet kıymet alanlar		23.278.214	5.095.993	28.374.207	19.363.479	4.030.359	23.393.838
V. REHİNLİ KIYMETLER		317.352.832	131.155.930	448.508.762	253.151.655	102.379.248	355.530.903
5.1 Menkul kıymetler		4.037.694	473.880	4.511.574	3.330.457	232.562	3.563.019
5.2 Teminat senetleri		7.292.482	820.012	8.112.494	6.665.323	623.239	7.288.562
5.3 Emtia		25.813	-	25.813	125.813	-	25.813
5.4 Varant		-	-	-	-	-	-
5.5 Gayrimenkul		259.321.832	116.459.706	375.781.538	199.973.383	76.697.617	276.671.000
5.6 Diğ. rehlinli kıymetler		42.614.826	12.035.647	54.650.473	39.845.263	23.476.950	63.322.213
5.7 Rehlinli kıymet alanlar		4.060.185	1.366.685	5.426.870	3.311.416	1.348.880	4.660.296
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		705.968.874	205.291.571	911.260.445	520.985.185	164.593.202	685.578.387

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN GELİR TABLOSU

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

III. GELİR TABLOSU

GELİR VE GİDER KALEMLERİ	Dipnot	Cari dönem	Önceki dönem
		1 Ocak-31 Aralık 2016	1 Ocak-31 Aralık 2015
I. FAİZ GELİRLERİ	(1)	16.953.999	13.656.908
1.1 Kredilerden alınan faizler		14.256.133	11.257.727
1.2 Zorunlu karşılıklardan alınan faizler		56.437	17.047
1.3 Bankalardan alınan faizler		92.630	36.033
1.4 Para piyasası işlemlerinden alınan faizler		404	-
1.5 Menkul değerlerden alınan faizler		2.538.510	2.341.046
1.5.1 Alım satım amaçlı finansal varlıklardan		5.230	3.347
1.5.2 Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan fv		-	-
1.5.3 Satılmaya hazır finansal varlıklardan		1.055.987	801.516
1.5.4 Vadeye kadar elde tutulacak yatırımlardan		1.477.293	1.536.183
1.6 Finansal kiralama gelirleri		-	-
1.7 Diğer faiz gelirleri		9.885	5.055
II. FAİZ GİDERLERİ	(2)	9.997.281	7.994.102
2.1 Mevduata verilen faizler		8.180.926	6.386.395
2.2 Kullanılan kredilere verilen faizler		369.852	315.847
2.3 Para piyasası işlemlerine verilen faizler		776.209	726.537
2.4 İhraç edilen menkul kıymetlere verilen faizler		582.467	462.180
2.5 Diğer faiz giderleri		87.827	103.143
III. NET FAİZ GELİRİ / GİDERİ [I - II]		6.956.718	5.662.806
IV. NET ÜCRET VE KOMİSYON GELİRLERİ / GİDERLERİ		1.375.348	1.194.015
4.1 Alınan ücret ve komisyonlar		1.762.862	1.535.899
4.1.1 Gayrinakdi kredilerden		295.898	222.019
4.1.2 Diğer		1.466.964	1.313.880
4.2 Verilen ücret ve komisyonlar		387.514	341.884
4.2.1 Gayrinakdi kredilere verilen		40	27
4.2.2 Diğer		387.474	341.857
V. TEMETTÜ GELİRLERİ	(3)	267.273	188.677
VI. TİCARİ KÂR/ZARAR (NET)	(4)	149.746	(261.630)
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		19.237	31.322
6.2 Türev Finansal İşlemlerden Kâr/Zararı		16.624	150.160
6.3 Kambiyo İşlemleri Kârı/Zararı		113.885	(443.112)
VII. DİĞER FAALİYET GELİRLERİ	(5)	573.117	862.280
VIII. FAALİYET GELİRLERİ / GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		9.322.202	7.646.148
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	2.106.323	1.301.878
X. DİĞER FAALİYET GİDERLERİ (-)	(7)	3.864.329	3.488.627
XI. NET FAALİYET KÂRI / ZARARI (VIII-IX-X)		3.351.550	2.855.643
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KAR/ZARAR		-	-
XIV. NET PARASAL POZİSYON KARI/ZARARI		-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+XII+XIII+XIV)	(8)	3.351.550	2.855.643
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	(793.285)	(540.330)
16.1 Cari vergi karşılığı		(553.481)	(133.834)
16.2 Ertelenmiş vergi karşılığı		(239.804)	(406.496)
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET KÂR / ZARARI (XV+XVI)	(10)	2.558.265	2.315.313
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1 Satış amaçlı elde tutulan duran varlık gelirleri		-	-
18.2 İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış karları		-	-
18.3 Diğer durdurulan faaliyet gelirleri		-	-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1 Satış amaçlı elde tutulan duran varlık giderleri		-	-
19.2 İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış zararları		-	-
19.3 Diğer durdurulan faaliyet giderleri		-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ KAR / ZARAR (XVIII-XIX)		-	-
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-	-
21.1 Cari vergi karşılığı		-	-
21.2 Ertelenmiş vergi karşılığı		-	-
XXII. DURDURULAN FAALİYETLERDEN DÖNEM NET KAR / ZARARI (XX+XXI)		-	-
XXIII. NET DÖNEM KÂRI / ZARARI (XVII+XXII)	(11)	2.558.265	2.315.313
Hisse Başına Kar / Zarar (Tam TL)		2,04661	1,85225

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN KONSOLİDE OLMAYAN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO

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

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ TABLOSU

	Bağımsız denetimden geçmiş	Bağımsız denetimden geçmiş
	Cari dönem	Önceki dönem
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	1 Ocak - 31 Aralık 2016	1 Ocak - 31 Aralık 2015
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	(64.497)	(486.692)
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	164.303	1.187.826
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLERİ İÇİN KUR ÇEVİRİM FARKLARI	(123.432)	-
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	21.620	(6.482)
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	22.396	98.964
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	20.390	793.616
XI. DÖNEM KÂRI/ZARARI	2.558.265	2.315.313
11.1 Menkul değerlerin gerçeğe uygun değerindeki net değişime (kar-zarara transfer)	21.097	30.418
11.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlı yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
11.4 Diğer	2.537.168	2.284.895
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	2.578.655	3.108.929

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN NAKİT AKIŞ TABLOSU

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

VI. NAKİT AKIŞ TABLOSU

	Bağımsız denetimden geçmiş	Bağımsız denetimden geçmiş
	Cari dönem	Önceki dönem
	31 Aralık 2016	31 Aralık 2015
	Dipnot	
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı	1.481.155	112.007
1.1.1 Alınan faizler	15.744.507	13.224.297
1.1.2 Ödenen faizler	(9.478.192)	(7.640.815)
1.1.3 Alınan temettüleri	95.713	124.358
1.1.4 Alınan ücret ve komisyonlar	1.762.862	1.535.899
1.1.5 Elde edilen diğer kazançlar	377.033	631.692
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar	459.106	491.029
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler	(1.812.412)	(1.670.430)
1.1.8 Ödenen vergiler	(411.428)	(157.423)
1.1.9 Diğer	(5.256.034)	(6.426.600)
1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim	5.523.547	(1.405.061)
1.2.1 Alım satım amaçlı menkul değerlerde net (artış) azalış	(48.369)	29.886
1.2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan finansal varlıklardaki net (artış) azalış	-	-
1.2.3 Bankalar hesabındaki net (artış) azalış	(16.332)	18.011
1.2.4 Kredilerdeki net (artış) azalış	(31.101.645)	(24.640.655)
1.2.5 Diğer aktiflerde net (artış) azalış	(530.016)	(3.283.041)
1.2.6 Bankaların mevduatlarında net artış (azalış)	8.161.539	(2.492.000)
1.2.7 Diğer mevduatlarda net artış (azalış)	19.788.248	20.760.718
1.2.8 Alınan kredilerdeki net artış (azalış)	(1.293.247)	7.575.453
1.2.9 Vadesi gelmiş borçlarda net artış (azalış)	-	-
1.2.10 Diğer borçlarda net artış (azalış)	10.563.369	626.567
I. Bankacılık faaliyetlerinde(n) kaynaklanan / (kullanılan) net nakit akımı	7.004.702	(1.293.054)
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II. Yatırım faaliyetlerinden kullanılan net nakit akımı	(5.893.147)	17.649
2.1 İktisap edilen iştirakler, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.)	-	(30.153)
2.2 Elden çıkarılan iştirakler, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.)	-	-
2.3 Satın alınan menkuller ve gayrimenkuller	(229.977)	(2.194.446)
2.4 Elden çıkarılan menkul ve gayrimenkuller	51.362	2.679.801
2.5 Elde edilen satılmaya hazır finansal varlıklar	(6.168.135)	(2.562.990)
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar	1.775.796	819.341
2.7 Satın alınan yatırım amaçlı menkul değerler	(2.617.381)	(1.145.275)
2.8 Satılan yatırım amaçlı menkul değerler	1.309.290	2.479.972
2.9 Diğer	(14.102)	(28.601)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III. Finansman faaliyetlerinde kullanılan net nakit	2.998.996	2.399.616
3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit	10.281.519	4.369.828
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı	(7.050.000)	(1.750.000)
3.3 İhraç edilen sermaye araçları	-	-
3.4 Temettü ödemeleri	(231.531)	(220.577)
3.5 Finansal kiralama ile ilişkin ödemeler	(87)	(401)
3.6 Diğer	(905)	766
IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi	1.403.627	761.160
V. Nakit ve nakde eşdeğer varlıklardaki net artış / (azalış)	5.514.178	1.885.371
VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar	8.874.615	6.989.244
VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar	14.388.793	8.874.615

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN KAR DAĞITIM TABLOSU

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

VII. KAR DAĞITIM TABLOSU

	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2016 ⁽¹⁾	Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2015
I. Dönem Kârının Dağıtım		
1.1. Dönem Kârı	3.351.550	2.855.643
1.2. Ödenecek Vergi ve Yasal Yükümlülükler(-)	793.285	540.330
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	553.481	133.834
1.2.2. Gelir Vergisi Kesintisi	-	-
1.2.3. Diğer Vergi ve Yasal Yükümlülükler	239.804	406.496
A. Net Dönem Kârı (1.1-1.2)	2.558.265	2.315.313
1.3. Geçmiş Dönemler Zararı (-)	-	-
1.4. Birinci Tertip Yasal Yedek Akçe (-)	-	115.766
1.5. Bankada Bırakılması ve Tasar. Zorunlu Yasal Fonlar (-) ⁽²⁾	-	-
B. Dağıtılabilir Net Dönem Kârı [(A-(1.3+1.4+1.5))]	-	2.199.547
1.6. Ortaklara Birinci Temettü (-)	-	62.500
1.6.1. Hisse Senedi Sahiplerine	-	62.500
1.6.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3. Katılma İntifa Senetlerine	-	-
1.6.4. Kâra İştirakli Tahvillere	-	-
1.6.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7. Personele Temettü (-)	-	- ⁽³⁾
1.8. Yönetim Kuruluna Temettü (-)	-	-
1.9. Ortaklara İkinci Temettü (-)	-	169.031
1.9.1. Hisse Senedi Sahiplerine	-	169.031
1.9.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3. Katılma İntifa Senetlerine	-	-
1.9.4. Kâra İştirakli Tahvillere	-	-
1.9.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10. İkinci Tertip Yasal Yedek Akçe (-)	-	30.728
1.11. Statü Yedekleri (-)	-	-
1.12. Olağanüstü Yedekler	-	1.937.288
1.13. Diğer Yedekler	-	-
1.14. Özel Fonlar	-	-
II. Yedeklerden Dağıtım		
2.1. Dağıtılan Yedekler	-	-
2.2. İkinci Tertip Yasal Yedekler (-)	-	-
2.3. Ortaklara Pay (-)	-	231.531
2.3.1. Hisse Senedi Sahiplerine	-	231.531
2.3.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3. Katılma İntifa Senetlerine	-	-
2.3.4. Kâra İştirakli Tahvillere	-	-
2.3.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4. Personele Pay (-)	-	-
2.5. Yönetim Kuruluna Pay (-)	-	-
III. Hisse Başına Kâr		
3.1. Hisse Senedi Sahiplerine (Tam TL)	2,0466	1,8523
3.2. Hisse Senedi Sahiplerine (%)	%204,7	%185,2
3.3. İmtiyazlı Hisse Senedi Sahiplerine	-	-
3.4. İmtiyazlı Hisse Senedi Sahiplerine (%)	-	-
IV. Hisse Başına Temettü		
4.1. Hisse Senedi Sahiplerine (Tam TL)	-	0,185
4.2. Hisse Senedi Sahiplerine (%)	-	%18,52
4.3. İmtiyazlı Hisse Senedi Sahiplerine	-	-
4.4. İmtiyazlı Hisse Senedi Sahiplerine (%)	-	-

⁽¹⁾ 31 Aralık 2016 tarihli finansal tabloların kesinleştiği tarih itibarıyla Genel Kurul henüz yapılmamıştır.

⁽²⁾ 31 Aralık 2015 tarihi itibarıyla ertelenmiş vergi geliri tutarı bu satırda gösterilmiştir.

⁽³⁾ Personele dağıtılacak temettü, 2015 yılı karı içerisinde, karşılık ayrılmak suretiyle dâhil edildiğinden, kar dağıtımına konu edilmemiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR

Bu raporda yer alan konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar, Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ve BDDK tarafından bankaların muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgeleri ve bunlar ile düzenlenmeyen konularda Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu tarafından yayımlanan Türkiye Muhasebe Standartları hükümlerine (bundan sonra hep birlikte "BDDK Muhasebe ve Finansal Raporlama Mevzuatı" olarak anılacaktır) uygun olarak hazırlanmıştır.

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

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

a) Banka'nın finansal araçlara ilişkin stratejileri:

Banka tarihi misyonundan gelen görevi nedeniyle küçük ve orta ölçekli işletmeler ile esnaf ve sanatkârların kredilendirilmesinin yanı sıra kurumsal, ticari ve bireysel segmentteki firmalara da kredi kullanmaktadır. Banka'nın en önemli fon kaynağı mevduat olup, ayrıca yurt dışından kredi temini yoluyla ve para piyasalarından borçlanarak da fon yaratabilmektedir.

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

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

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

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

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

Yurtdışında bulunan ve gerçeğe uygun değer muhasebesi uygulanmakta olan Halkbank A.D. Beograd, (bağlı ortaklık), Halk Banka AD, Skopje (bağlı ortaklık), Demirhalkbank NV (iştirak), kur riskini TMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme standardı çerçevesinde finansal riskten korunma konusu kalem olarak tanımlayan Banka, 1 Temmuz 2015 tarihi itibarıyla gerçeğe uygun değer riskinden korunma muhasebesi uygulamaya başlamıştır. Bu kapsamda cari dönemde oluşan ve etkin olduğu tespit edilen kur farkları gelir tablosunda muhasebeleştirilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

Banka'nın türev işlemlerini ağırlıklı olarak para ve faiz swapları, çapraz para swapları, opsiyon işlemleri ile vadeli döviz alım-satım işlemleri oluşturmaktadır. Banka, türev ürünleri ekonomik olarak riskten korunma sağlamak amaçlı olarak yapmakta ve muhasebe olarak TMS 39– Finansal Araçlar: Muhasebe ve Ölçme standardı hükümleri uyarınca “Alım satım amaçlı” olarak sınıflandırmaktadır.

Türev işlemlerden doğan taahhütler sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir. Türev işlemler kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile değerlendirilmekte ve gerçeğe uygun değerlerin pozitif veya negatif olmasına göre alım satım amaçlı türev finansal varlıklar veya alım satım amaçlı türev finansal yükümlülükler hesaplarında bilanço içerisinde gösterilmektedir. Yapılan değerlendirme sonucu alım satım amaçlı türev işlemlerin gerçeğe uygun değerinde meydana gelen farklar, gelir tablosunda ticari kar/zarar kaleminde türev finansal işlemlerden kar/zarar altında muhasebeleşmektedir. Türev araçların gerçeğe uygun değeri, piyasada oluşan gerçeğe uygun değerleri dikkate alınarak veya indirgenmiş nakit akımı modelinin kullanılması suretiyle hesaplanmaktadır.

Kredi türevlerine ve bunlardan dolayı maruz kalınan risklere ilişkin açıklamalar:

Banka, alım satım amaçlı işlemler kapsamında kredi koşullu türev işlemleri de yapmaktadır. Yapılan işlemler T.C. Hazinesi kredi riskine dayalı temerrüt koşullu yapılandırılmış çapraz para swap işlemleridir. Bu kapsamda 31 Aralık 2016 tarihi itibarıyla Banka'nın toplam 150 milyon ABD Doları tutarında 5 yıl vadeli T.C. Hazinesi kredi riskine dayalı temerrüt koşullu Çapraz Para Swap işlemi bulunmaktadır. Banka ilgili işlemlerde korumayı satan taraftır.

IV. FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

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

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

V. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Bankacılık hizmet gelirleri tahsil edildikleri dönemde gelir kaydedilmektedir. Nakdi ve gayrinakdi kredilerle ilgili peşin tahsil edilen komisyon gelirleri ise kredinin vadesine göre iç verim oranı üzerinden reeskont yapılarak dönemsellik ilkesi gereği ilgili dönemde gelir kaydedilmektedir.

Finansal yükümlülüklerle ilişkin olarak diğer kurum ve kuruluşlara ödenen ve işlem maliyetini oluşturan kredi ücret ve komisyon giderleri peşin ödenmiş gider hesabında takip edilmekte olup ilgili finansal yükümlülüğün vadesine göre düz reeskont yapılarak dönemsellik ilkesi gereği ilgili dönemlerde gider hesaplarına yansıtılmaktadır.

VI. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR VE DİPNOTLAR

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

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

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

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

1. Nakit değerler ve bankalar

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

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

2.1. Alım satım amaçlı finansal varlıklar

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

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

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

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

Banka'nın 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

3. Vadeye kadar elde tutulacak yatırımlara ilişkin açıklamalar

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

4. Satılmaya hazır finansal varlıklara ilişkin açıklamalar

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

5. Krediler ve alacaklar

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

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

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

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

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Sorunlu hale gelmiş olarak kabul edilen krediler, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanmış olan ve en son 14 Aralık 2016 tarih ve 29918 sayılı Resmi Gazete’de yayımlanan yönetmelik ile değişiklik yapılan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik”te yer alan esaslar çerçevesinde sınıflandırılmakta ve bunlar için özel karşılık ayrılmaktadır. Özel karşılıklar “820/821 Karşılık ve Değer Düşme Giderleri - 82000/82100 Özel Karşılık Giderleri Hesabı”na aktarılmaktadır. Aynı yıl içinde serbest kalan karşılıklar, Karşılık Giderleri hesabına alacak kaydedilmek suretiyle, geçmiş yıllarda ayrılan karşılıkların serbest kalan bölümü ise “Diğer Faaliyet Gelirleri” hesabına aktararak muhasebeleştirilmektedir.

6. İştirakler ve bağlı ortaklıklar

Türk parası cinsinden kaydedilen iştirakler maliyet bedellerinden bu kuruluşların oluşturmalarına izin verilen yeniden değerlendirme değer artış fonu gibi fonların sermayelerine eklenmesi nedeniyle elde edilen tutarlar indirildikten sonra kalan tutarları üzerinden, 31 Aralık 2004 tarihine kadar sermaye artırımının tahsil tarihi itibarıyla oluşan endeksler kullanılmak suretiyle düzeltilmiş tutarları üzerinden değerlendirilmiştir. 1 Ocak 2005 tarihinden önce satın alınan yabancı para iştiraklerin maliyet değerleri 31 Aralık 2004 tarihi itibarıyla enflasyonun etkilerine göre düzeltilmiş değerleri de içermektedir.

Banka, 1 Ocak 2012 tarihinden başlamak üzere Türk parası cinsinden kaydedilen bağlı ortaklıkları ve 18 Haziran 2015 tarihinden başlamak üzere yabancı para cinsinden kaydedilen iştirakleri ve bağlı ortaklıkları ile ilgili muhasebe politikasını değiştirerek ilgili iştiraklerini ve bağlı ortaklıklarını gerçeğe uygun değerleri ile muhasebeleştirmektedir. Yabancı para cinsinden kaydedilen bağlı ortaklıklar ve iştirakler gerçeğe uygun değerini belirlediği tarihteki döviz kurları kullanılarak çevirilir. Hisse senetleri aktif bir piyasada (borsada) işlem görmeyen bağlı ortaklıklar için bağımsız değerlendirme şirketi tarafından hazırlanan değerlendirme raporları ile gerçeğe uygun değerler tespit edilmiş ve hisse senetleri aktif bir piyasada (borsada) işlem gören bağlı ortaklıklar için söz konusu piyasadaki (borsadaki) kayıtlı fiyatları dikkate alınarak gerçeğe uygun değerler tespit edilmiş olup, değerlendirme farkları bağlı ortaklıkların değerlerine eklenerek karşılığında özkaynaklar altında “Menkul Değerler Değerleme Farkları” hesabında muhasebeleştirilmiştir.

VII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR

Banka, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan türden bir göstergenin mevcut olması durumunda Banka ilgili değer düşüklüğü tutarını tespit eder. Bir finansal varlık veya finansal varlık grubu, yalnızca ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın (“zarar/kayıp olayı”) meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur. İleride meydana gelecek olaylar sonucunda oluşması muhtemel kayıplar, olasılığın yüksekliğine bakılmaksızın muhasebeleştirilmezler.

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

Krediler ve alacaklar ile ilgili olarak; Banka yönetimi tarafından düzenli aralıklarla kredi portföyü incelenmekte ve kullanılan kredilerin tahsil kabiliyetine ilişkin şüphelerin belirmesi durumunda söz konusu krediler 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik (Yönetmelik)” hükümleri doğrultusunda sınıflandırılmaktadır. Diğer taraftan, 1 Ocak 2008 tarihine kadar, ilgili yönetmelikte belirtilen asgari oranlar ile sınırlı kalınmaksızın bu tür kredilerin tamamı için özel karşılık ayrılmakta olup, söz konusu özel karşılıklar gelir tablosuna yansıtılmaktadır. 1 Ocak 2008 tarihinden sonra donuk alacaklar hesabına intikal eden nakdi krediler için bu tarihten geçerli olmak üzere, Yönetmeliğin 9’uncu maddesine göre sınıflandırılmış “Kefalet” teminat türü hariç Yönetmeliğin 10’uncu maddesinde belirtilen teminatların dikkate alınma oranları uygulanmak suretiyle bulunan teminat tutarı takip risk bakiyesinden indirgenmekte ve indirgeme sonrasında kalan takip risk bakiyesi için Yönetmelik’teki asgari oranlar dikkate alınarak %20 ile %100 arasında özel karşılık ayrılmaktadır. Takipteki firmalara ait henüz tazmin olmayan ve nakde dönüşmeyen gayrinakdi krediler, Yönetmelik’te yer alan krediye dönüştürme oranları ile dönüştürüldükten sonra, takip riskine eklenmektedir. Toplam risk bakiyesinden, Yönetmeliğin 10’uncu maddesinde belirtilen teminatların dikkate alınma oranları uygulanmak suretiyle bulunan teminat tutarı takip risk bakiyesinden indirgenmekte ve indirgeme sonrasında kalan takip risk bakiyesi için Yönetmelik’teki asgari oranlar dikkate alınarak %20 ile %100 arasında özel karşılık ayrılmaktadır. Bu krediler için yapılan anapara tahsilatları anaparaya mahsup edilmekte, faiz tahsilatları ise gelir tablosunda “Takipteki Alacaklardan Alınan Faizler” kaleminde gösterilmektedir.

Özel karşılıkların dışında, Banka yukarıda belirtilen Yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları için genel kredi karşılığı ayırmaktadır. Banka nakdi kredi ve diğer alacaklar için yüzde 1, gayrinakdi krediler için binde 2 oranında, yakın izlemede bulunan nakdi krediler için yüzde 2 ve gayri nakdi krediler için binde 4 oranında, ayrıca birinci grupta izlenen nakdi ve gayrinakdi transit ticarete, ihracat sayılan satış ve teslimlere ve döviz kazandırıcı hizmet ve faaliyetlere yönelik olarak kullanılan nakdi ve gayrinakdi krediler için yüzde 0 olarak, küçük ve orta büyüklükteki işletmelere kullanılan nakdi krediler için binde 5, gayrinakdi krediler içinse binde 1 genel kredi karşılığı hesaplamaktadır.

VIII. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

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

IX. SATIŞ VE GERİ ALIŞ ANLAŞMALAR VE MENKUL DEĞERLERİN ÖDÜNC VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

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

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

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

Satış amaçlı elde tutulan varlık olarak sınıflandırılma kriterlerini sağlayan varlıklar defter değerleri ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olarak sınıflandırılabilmesi için ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir.

Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir.

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

XI. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

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

Maddi olmayan duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için endekslenmiş tarihi satın alım maliyetlerinden ve izleyen dönemlerde satın alınan kalemler için satın alım maliyeti değerinden, birikmiş itfa ve tükenme payları ile kalıcı değer düşüş karşılıkları ayrılmış olarak gösterilir. Maddi olmayan duran varlıklar normal itfa yöntemine göre faydalı ömürleri dikkate alınarak itfaya tabi tutulur. İtfa yöntemi ve dönemi her yılın sonunda periyodik olarak gözden geçirilir. Maddi olmayan duran varlıklar, yazılım giderlerinden oluşmakta olup, normal itfa metoduna göre 3 yıl içerisinde itfa edilmektedir. Muhasebe tahminlerinde itfa süresi, itfa yöntemi veya kalıntı değer bakımından cari dönemde önemli etkisi olan veya sonraki dönemlerde önemli etkisi olması beklenen değişiklik bulunmamaktadır.

XII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

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

1 Nisan 2015 tarihi itibarıyla Banka muhasebe politikasında değişikliğe giderek maddi duran varlıkları içinde yer alan gayrimenkullerin değerlemesinde; Maddi Duran Varlıklara İlişkin Standart (TMS 16) kapsamında yeniden değerlendirme metodunu benimsemiştir. Bağımsız ekspertiz şirketleri tarafından hesaplanan ekspertiz değerleri finansal tablolara yansıtılmıştır. Yeniden değerlendirme farkları özkaynaklar altında "Maddi duran varlıklar yeniden değerlendirme farkları" altında muhasebeleştirilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

Maddi duran varlıkların tahmin edilen faydalı ömürleri aşağıdaki gibidir:

	Tahmini Faydalı Ömür (Yıl)	Amortisman Oranı
Binalar	50	% 2
Kasalar	50	% 2
Diğer Menkuller	3-25	% 4-33,33
Finansal Kiralama Yoluyla Alınan Menkuller	4-5	% 20-25

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

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

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

Yatırım Amaçlı Gayrimenkullere Sınıflandırma:

Bir arazi veya bina, sahibi tarafından kullanırken, kullanım amacı yatırım amaçlı gayrimenkul olarak değiştirilirse, bu gayrimenkul yatırım amaçlı gayrimenkul olarak sınıflandırılır.

Bir gayrimenkulün kullanımı değişerek, yatırım amaçlı gayrimenkul olarak yeniden sınıflandırıldığında, anılan gayrimenkulün kullanım şeklindeki değişikliğin gerçekleştiği tarihteki gerçeğe uygun değeri, sonraki muhasebeleştirme işlemi için maliyeti olur.

XIII. YATIRIM AMAÇLI GAYRİMENKULLER

Yatırım amaçlı gayrimenkuller, kira ve/veya değer artış kazancı elde etmek amacıyla elde tutulan varlıklardan oluşmaktadır.

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

XIV. KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Banka “kiralayan” sıfatıyla finansal kiralama işlemleri gerçekleştirilmemektedir.

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

XV. KARŞILIKLAR VE KOŞULLU YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

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

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

XVI. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Çalışanların haklarına ilişkin yükümlülükler TMS 19 “Çalışanlara Sağlanan Faydalar Standardı” hükümleri kapsamında muhasebeleştirilmiştir. Banka, ilgili mevzuat ve toplu iş sözleşmeleri uyarınca, emekli olan, vefat eden, askerlik hizmeti nedeniyle işten ayrılan, ilgili mevzuatta belirtilen şekilde iş ilişkisine son verilen personeli ile evlenmelerini müteakip bir yıl içinde kendi arzusu ile işten ayrılan bayan çalışanlarına kıdem tazminatı ödemekle yükümlüdür. Banka, kıdem tazminatına ilişkin gelecekteki muhtemel yükümlülüğün bugünkü değerinin tahmin edilmesi suretiyle karşılık kaydı gerçekleştirilmektedir.

Banka’nın kıdem tazminatından kaynaklanan yükümlülüğü, bağımsız bir değerlendirme şirketi tarafından düzenlenen aktüer raporu doğrultusunda belirlenmiştir. 1 Ocak 2013 tarihi itibarıyla yürürlüğe giren revize TMS 19 standardı uyarınca aktüeryal kayıp ve kazançlar özkaynaklar altında muhasebeleştirilmektedir.

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

Bankacılık Kanunu’nun geçici 23’üncü maddesinin iptaline ilişkin gerekçeli kararın Anayasa Mahkemesi tarafından 15 Aralık 2007 tarih ve 26731 sayılı Resmi Gazete’de açıklanmasını takiben Türkiye Büyük Millet Meclisi (TBMM) yeni yasal düzenlemelerin tesisi yönünde çalışmaya başlamış ve TBMM Genel Kurulu’nda kabul edilmesinin ardından, 8 Mayıs 2008 tarih 26870 sayılı Resmi Gazete’de 5754 sayılı “Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun” yayımlanarak yürürlüğe girmiştir. Yeni kanun ile banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili maddenin yayım tarihinden itibaren üç yıl içinde Sosyal Güvenlik Kurumu’na devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmış, 9 Nisan 2011 tarih ve 27900 sayılı Resmi Gazete’de yayınlanan 14 Mart 2011 tarihli Bakanlar Kurulu Kararı ile de bahse konu devir süresi iki yıl uzatılmıştır. Bununla birlikte, 8 Mart 2012 tarih ve 28227 sayılı Resmi Gazete’de yayımlanan 6283 sayılı “Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik Yapılmasına Dair Kanun” ile Bakanlar Kurulu’nun devir süresinin uzatımına ilişkin iki yıllık süreyi dört yıla kadar uzatma yetkisi bulunmaktadır.

23 Nisan 2015 tarih, 29335 sayılı Resmi Gazetede yayınlanan 6645 sayılı yasanın 51’inci maddesinde “Sosyal Güvenlik Kurumuna devir tarihini belirlemeye Bakanlar Kurulu yetkilidir.” ifadesi yer almaktadır.

Söz konusu kanunda, devir tarihi itibarıyla devredilen kişilerle ilgili olarak, sandıkların anılan Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate alınarak yükümlülüğünün peşin değerinin hesaplanacağı ve peşin değer aktüeryal hesabında kullanılacak teknik faiz oranının %9,8 olarak esas alınacağı, ayrıca sandık iştirakçileri ile aylık ve/veya gelir bağlanmış olanlar ve bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devrinden sonra bu kişilerin tabi oldukları vakıf senedinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir. 31 Aralık 2016 tarihi itibarıyla yapılan aktüeryal çalışma neticesinde teknik açık bulunmadığı tespit edilmiştir.

XVII. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR

5520 sayılı Kurumlar Vergisi Kanunu’nun 32’nci maddesi uyarınca, Kurumlar vergisi, kurum kazancı üzerinden %20 oranında hesaplanmaktadır. İlgili kanun gereği üçer aylık dönemler itibarıyla Gelir Vergisi Kanunu’nda belirtilen esaslara göre ve kurumlar vergisi oranında geçici vergi hesaplanarak tahakkuk işlemi gerçekleştirilmekte ve tahakkuk eden geçici kurumlar vergisi ödenmektedir. Söz konusu geçici vergi ödemeleri cari vergilendirme döneminin kurumlar vergisine mahsup edilmektedir.

31 Aralık 2015 tarihi itibarıyla hesaplanan kurumlar vergisi, 2016 yılı Şubat ayı içerisinde dördüncü dönem geçici kurumlar vergisi beyannamesi ile tahakkuk ettirilerek önceki dönemlerde hesaplanan geçici vergiler mahsup edilmek suretiyle ödenmiştir. Ayrıca, 1 Ocak-31 Mart 2016 dönemine ilişkin birinci dönem geçici kurumlar vergisi beyannamesi 2016 yılı Mayıs ayı içerisinde, 1 Ocak-30 Haziran 2016 dönemine ilişkin ikinci dönem geçici kurumlar vergisi beyannamesi 2016 yılı Ağustos ayı içerisinde, 1 Ocak-30 Eylül 2016 dönemine ilişkin üçüncü dönem geçici kurumlar vergisi beyannamesi 2016 yılı Kasım ayı içerisinde tahakkuk ettirilerek kurumlar vergisi ödenmiş olup, 1 Ocak -31 Aralık 2016 dönemine ilişkin dördüncü dönem geçici kurumlar vergisi beyannamesi 2017 yılı Şubat ayı içerisinde verilerek tahakkuku takiben ödeme işlemi gerçekleştirilecektir.

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

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

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

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

Yurtdışı Şubelerin Faaliyette Buldukları Ülkelerdeki Vergi Uygulamaları:

Kuzey Kıbrıs Türk Cumhuriyeti (KKTC)

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

Bahreyn

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

XVIII. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR

Banka, gerektiğinde sendikasyon, seküritizasyon, teminatlı borçlanma ve tahvil/bono ihracı gibi borçlanma araçlarına başvurmak suretiyle yurt içi ve yurt dışı kuruluşlardan kaynak temini yoluna gitmektedir. Söz konusu işlemler işlem tarihinde elde etme maliyeti de dâhil olmak üzere gerçeğe uygun değerleri ile kayda alınmakta, takip eden dönemlerde ise iç verim oranı yöntemi kullanılarak iskonto edilmiş bedelleri üzerinden değerlendirilmektedir.

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

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

XIX. HİSSE SENETLERİ VE İHRACINA İLİŞKİN AÇIKLAMALAR

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

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

İkincil halka arz kapsamında da Özelleştirme Yüksek Kurulu'nun 4 Ekim 2012 tarih 2012/150 sayılı kararı ile Özelleştirme İdaresi Başkanlığı'na ait hisselerden %23,92'lik kısmının halka arzı, 21 Kasım 2012 tarihinde tamamlanmıştır.

XX. AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR

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

XXI. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

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

XXII. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR

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

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

XXIII. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

Ocak 2017'de yayınlanan değişikliklerle yeni standart, 1 Ocak 2018 tarihi ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır. TFRS 9 Finansal Araçlar standardının ilk safhası finansal varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir. TFRS 9'da yapılan değişiklikler esas olarak finansal varlıkların sınıflama ve ölçümünü ve gerçeğe uygun değer farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılan finansal yükümlülüklerin ölçümünü etkileyecektir ve bu tür finansal yükümlülüklerin gerçeğe uygun değer değişikliklerinin kredi riskine ilişkin olan kısmının diğer kapsamlı gelir tablosunda sunumunu gerektirmektedir. Standardın erken uygulanmasına izin verilmektedir. Banka, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

Yeni TFRS 16 Kiralama İşlemleri Standardı, 13 Ocak 2016 tarihinde Uluslararası Muhasebe Standartları Kurulu tarafından yayınlanmıştır. Bu standart kiralama işlemlerini yöneten mevcut UMS 17 Kiralama İşlemleri, UFRS Yorum 4 Bir Anlaşmanın Kiralama İşlemi İçerip İçermediğinin Belirlenmesi ve UMS Yorum 15 Faaliyet Kiralamaları – Teşvikler standartlarının ve yorumlarının yerini almakta ve UMS 40 Yatırım Amaçlı Gayrimenkuller standardında da değişikliklere sebep olmaktadır. UFRS 16, kiracılar açısından mevcut uygulama olan finansal kiralama işlemlerinin bilançoda ve operasyonel kiralama işlemlerinin bilanço dışında gösterilmesi şeklindeki ikili muhasebe modelini ortadan kaldırmaktadır. Bunun yerine, mevcut finansal kiralama muhasebesine benzer olarak bilanço bazlı tekil bir muhasebe modeli ortaya koyulmaktadır. Kiralayanlar için muhasebeleştirme mevcut uygulamalara benzer şekilde devam etmektedir. Bu değişiklik 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır ve TFRS 15 Müşteri Sözleşmelerinden Hasılat standardını uygulayan işletmeler için erken uygulamaya izin verilmektedir. Banka, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

DÖRDÜNCÜ BÖLÜM: MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER

I. ÖZKAYNAK KALEMLERİNE İLİŞKİN BİLGİLER

Özkaynak tutarı hesaplanması "Bankaların Özkaynaklarına İlişkin Yönetmelik" ve sermaye yeterliliği standart oranının hesaplanması ise "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Banka'nın 31 Aralık 2016 tarihi itibarıyla "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanan sermaye yeterliliği standart oranı %13,08 (31 Aralık 2015: %13,83), "Bankaların Özkaynaklarına İlişkin Yönetmelik" esaslarına göre hesaplanan özkaynak tutarı 23.013.281TL olarak gerçekleşmiştir (31 Aralık 2015: 20.428.844 TL).

	Tutar	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
ÇEKİRDEK SERMAYE		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	2.470.451	
Hisse senedi ihraç primleri	-	
Yedek akçeler	14.513.209	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	1.766.310	
Kâr	2.558.265	
Net Dönem Kârı	2.558.265	
Geçmiş Yıllar Kârı	-	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	8.711	
İndirimler Öncesi Çekirdek Sermaye	21.316.946	
Çekirdek Sermayeden Yapılacak İndirimler		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları		
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	-	
Faaliyet kiralaması geliştirme maliyetleri	66.671	
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye	-	
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	53.156	88.593
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliği uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı	-	
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	
Tanımlanmış fayda plan varlıklarının net tutarı	-	
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	
Kanunun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'unu aşan kısmı	-	
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	
Kurulca belirlenecek diğer kalemler	-	
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	
Çekirdek Sermayeden Yapılan İndirimler Toplamı	119.827	
Çekirdek Sermaye Toplamı	21.197.119	

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	Tutar	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
İLAVE ANA SERMAYE		
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri	-	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	
İndirimler Öncesi İlave Ana Sermaye	-	
İlave Ana Sermayeden Yapılacak İndirimler		
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7'nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	
Kurulca belirlenecek diğer kalemler	-	
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar	35.437	
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	35.437	
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar(-)	-	
İlave ana sermayeden yapılan indirimler toplamı	-	
İlave Ana Sermaye Toplamı	-	
Ana Sermaye Toplamı (Ana Sermaye= Çekirdek Sermaye + İlave Ana Sermaye)	21.161.682	
KATKI SERMAYE		
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)	2.027.964	
İndirimler Öncesi Katkı Sermaye	2.027.964	
Katkı Sermayeden Yapılacak İndirimler		
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	
Kurulca belirlenecek diğer kalemler (-)	-	
Katkı Sermayeden Yapılan İndirimler Toplamı	-	
Katkı Sermaye Toplamı	2.027.964	
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	23.189.646	
Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)	23.013.281	
Kanununun 50 ve 51'inci maddeleri hükümlerine aykırı olarak kullanılan krediler	10	
Kanununun 57'nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	157.617	
Kurulca belirlenecek diğer hesaplar	18.738	

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	1/1/2014 Öncesi Tutar Uygulamaya İlişkin Tutar*
Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar	
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin ikinci fıkrasının ⁽¹⁾ ve ⁽²⁾ nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı	-
ÖZKAYNAK	
Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı)	23.013.281
Toplam Risk Ağırlıklı Tutarlar	175.986.593
SERMAYE YETERLİLİĞİ ORANLARI	
Çekirdek Sermaye Yeterliliği Oranı (%)	12,04
Ana Sermaye Yeterliliği Oranı (%)	12,02
Sermaye Yeterliliği Oranı (%)	13,08
TAMPONLAR	
Bankaya özgü toplam çekirdek sermaye oranı	5,133
Sermaye koruma tamponu oranı (%)	0,625
Bankaya özgü döngüsel sermaye tamponu oranı (%)	0,258
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	5,077
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	47.469
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	262.338
İpotek hizmeti sunma haklarından kaynaklanan tutar	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	184.112
Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar	
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	2.027.964
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25'ine kadar olan kısmı	2.027.964
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6'sına kadar olan kısmı	-
Risk Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)	
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır	-
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı	-

*Geçiş hükümleri kapsamında dikkate alınacak tutarlar

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

“Bankaların Özkaynaklarına İlişkin Yönetmelik” (Yönetmelik) kapsamında ana sermaye ile katkı sermaye toplamından özkaynaktan indirilecek değerlerin tenzil edilmesi sonrası sermaye yeterliliği standart oranı hesaplamasına esas özkaynak hesaplanır. bilançoda yer alan “Özkaynaklar” ile Yönetmelik kapsamında hesaplanan özkaynak arasındaki esas fark katkı sermaye içerisinde yer alan genel karşılıklardan kaynaklanmaktadır. Bunun yanı sıra; Yönetmelik gereği bilançoda Maddi Duran Varlıklar kaleminde izlenen faaliyet kiralaması geliştirme maliyetleri çekirdek sermayeden, maddi olmayan duran varlıklar kısmı olarak çekirdek ve ana sermayeden, elden çıkarması gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri ve Kurulca belirlenecek bazı hesaplar sermaye yeterliliği hesaplamasına esas “Özkaynak” tutarı hesaplamasında indirim kalemi olarak dikkate alınmaktadır.

	Önceki Dönem
ÇEKİRDEK SERMAYE	
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	2.470.451
Hisse senedi ihraç primleri	-
Hisse senedi iptal karları	-
Yedek akçeler	12.552.860
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	2.077.008
Kar	2.315.313
Net Dönem Karı	2.315.313
Geçmiş Yıllar Karı	-
Muhtemel riskler için ayrılan serbest karşılıklar	123.500
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem karı içerisinde muhasebeleştirilmeyen hisseler	8.711
İndirimler Öncesi Çekirdek Sermaye	19.547.843
Çekirdek Sermayeden Yapılacak İndirimler	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar (-)	-
Faaliyet kiralaması geliştirme maliyetleri (-)	67.250
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri (-)	30.780
Net ertelenmiş vergi varlığı/vergi borcu (-)	-
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar (-)	-
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'unu aşan kısmı (-)	-
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'unu aşan kısmı (-)	-
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı (-)	-
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı (-)	-
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı (-)	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı (-)	-
Kurulca belirlenecek diğer kalemler (-)	-
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-)	-
Çekirdek Sermayeden Yapılan İndirimler Toplamı	98.030
Çekirdek Sermaye Toplamı	19.449.813
İLAVE ANA SERMAYE	
Çekirdek sermayeye dâhil edilmeyen imtiyazlı paylara tekaül eden sermaye ve bunlara ilişkin ihraç primleri	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilener/temin edilener)	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilener)	-
İndirimler Öncesi İlave Ana Sermaye	-
İlave Ana Sermayeden Yapılacak İndirimler	
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-
Kurulca belirlenecek diğer kalemler (-)	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	Önceki Dönem
İlave ana sermayeden yapılan indirimler toplamı	-
İlave Ana Sermaye Toplamı	-
Ana Sermayeden Yapılacak İndirimler	46.171
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	46.171
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-
Ana Sermaye Toplamı	19.403.642
KATKI SERMAYE	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilen/temin edilenler)	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler temin edilenler)	-
Bankanın sermaye artırımlarında kullanılması hissedartarca taahhüt edilen bankaya rehnedilmiş kaynaklar	-
Genel Karşılıklar	1.123.838
İndirimler Öncesi Katkı Sermaye	1.123.838
Katkı Sermayeden Yapılacak İndirimler	
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı(-)	-
Kurulca belirlenecek diğer kalemler (-)	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-
Katkı Sermaye Toplamı	1.123.838
SERMAYE	20.527.480
Kanununun 50 ve 51'inci maddeleri hükümlerine aykırı olarak kullanılan krediler (-)	10
Kanununun 57'nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri (-)	69.325
Yurt dışında kurulu olanlar da dâhil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine kullandırılan krediler veya bunlarca ihraç edilen borçlanma araçlarına yapılan yatırımlar (-)	-
Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 20'nci maddesinin ikinci fıkrasına istinaden özkaynaklardan düşülecek tutar (-)	-
Kurulca belirlenecek diğer hesaplar (-)	29.301
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2'nci maddesinin ikinci fıkrasının ⁽¹⁾ ve ⁽²⁾ nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2'nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-
ÖZKAYNAK	20.428.844
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	15.635
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	221.000
İpotek hizmeti sunma haklarından kaynaklanan tutar	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	163.984

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR

Kredi riski Banka'nın taraf olduğu sözleşmelerde karşı tarafın yükümlülüklerini yerine getirememesinden kaynaklanan risk ve zararları ifade eder. Yasal mevzuata aykırı olmaması koşuluyla kredi limitleri, Şubeler, Bölge Kredi Komiteleri, Krediler Daire Başkanlıkları, Kredilerden Sorumlu Genel Müdür Yardımcıları, Genel Müdür, Kredi Komitesi ve Yönetim Kuruluna ait kredi yetkileri çerçevesinde müşterinin finansal yeterlilikleri ve kredi ihtiyaçlarına göre belirlenmekte ve gerek görüldüğünde değiştirilebilmektedir.

Banka risk yönetimi politikaları çerçevesinde, ana ve alt sektörler itibarıyla limitler belirlenmiştir. Anılan limitler düzenli olarak izlenmektedir.

Banka, kredi derecelendirmelerini dikkate alarak riski, kredibilitesi yüksek bankalar ve kuruluşlarla sınırlandırarak yönetmektedir. Banka kredi riski yönetimi çerçevesinde tüzel ve gerçek kişilere kullandığı tüm kredileri derecelendirmekte ve özellikle riski yüksek görülen kredi müşterilerinden ilave teminat talep etmekte, bu tür müşterilere kredi açmamakta ve/veya bu tür kredi risklerini küçültme stratejisi izlemektedir. Banka'nın kredi riski esas itibarıyla Türkiye'de yoğunlaşmıştır. Kredilendirme işlemlerinde ürün ve müşteri bazında belirlenen limitler esas alınmakta, risk ve limit bilgileri sık aralıklarla kontrol edilmektedir.

Bankalara kullandırılan krediler ve muhabir bankalar ile yapılan işlemler için daha önceden tespit edilen risk limitleri günlük olarak takip edilmektedir. Bilanço dışı risklerde risk yoğunlaşması günlük olarak müşteri ve banka bazında izlenmektedir.

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

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

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

Banka'nın ilk büyük 100 ve 200 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı sırasıyla %25,20 ve %30,92'sini oluşturmaktadır.

Banka'nın ilk büyük 100 ve 200 gayrinakdi kredi müşterisinden olan alacağı toplam gayrinakdi kredilerin sırasıyla %46,64 ve %57,91'ini oluşturmaktadır.

İlk büyük 100 ve 200 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarı toplamı bilanço içi ve bilanço dışı varlıkların toplamının sırasıyla %18,31 ve %23,30'unu oluşturmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Banka, "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik"te öngörüldüğü şekilde 2.027.964 TL tutarında genel kredi karşılığı ayırmıştır (31 Aralık 2015: 1.123.838 TL).

Risk Sınıfları:	Cari Dönem Risk Tutarı⁽¹⁾	Ortalama Risk Tutarı	Önceki Dönem Risk Tutarı⁽¹⁾	Ortalama Risk Tutarı
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	67.933.081	52.866.902	47.398.066	44.777.040
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	1.913.131	1.385.766	1.074.473	844.635
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	740.264	709.610	619.959	555.877
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-
Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	4.883.011	5.004.910	4.465.484	5.456.343
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	80.747.981	73.757.772	65.226.266	59.566.902
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	52.895.456	52.150.462	40.793.188	39.217.513
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	44.811.431	35.039.188	32.275.335	27.853.356
Tahsili Gecikmiş Alacaklar	1.180.302	1.061.419	930.890	1.056.586
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	50.578	1.242.936	7.079.352	7.622.966
İpotek Teminatlı Menkul Kıymetler	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-
Diğer Alacaklar	11.164.941	10.492.226	9.797.540	9.018.048

⁽¹⁾ Krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önemli bölgelerdeki önemlilik arz eden riskler tablosu:

	Risk Sınıfları ⁽¹⁾										
	Merkezi Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	Şarta Bağlı Olan ve Olmayan Gayrimenkul İpotekliye Teminatlandırılmış Alacaklar	Şarta Bağlı Olan ve Olmayan Tahsil Gecikmiş Alacaklar	Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	Diğer Alacaklar	Toplam	
Carri Dönem											
1. Yurtiçi	67.933.072	1.913.131	740.208	4.829.439	52.793.475	44.594.415	1.162.519	50.578	11.164.941	264.004.674	
2. Avrupa Birliği Ülkeleri ⁽²⁾	-	-	56	20.095	407.887	100.032	213.895	17.783	-	759.748	
3. OECD Ülkeleri	-	-	-	8.897	-	128	171	-	-	9.196	
4. Kıy Bankacılığı Bölgeleri	-	-	-	-	-	23	-	-	-	23	
5. ABD, Kanada	-	-	-	2.850	215.163	93	346	-	-	218.452	
6. Diğer Ülkeler	9	-	-	21.730	1.302.035	1.705	2.604	-	-	1.328.083	
7. İştrak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Oranlıklar	-	-	-	-	-	-	-	-	-	-	
8. Dağıtılmamış Varlıklar / Yükümlülükler ⁽³⁾	-	-	-	-	-	-	-	-	-	-	
Toplam	67.933.081	1.913.131	740.264	4.883.011	80.747.981	52.895.456	44.811.431	1.180.302	50.578	11.164.941	266.320.176
Önceki Dönem											
1. Yurtiçi	47.398.058	1.074.473	619.942	2.508.570	62.315.812	40.701.337	32.111.282	9.307.36	7.079.352	9.797.540	204.537.102
2. Avrupa Birliği Ülkeleri ⁽²⁾	-	-	17	556.795	1.78.682	89.805	162.573	154	-	-	988.026
3. OECD Ülkeleri	-	-	-	1.184.038	-	526	171	-	-	-	1.184.735
4. Kıy Bankacılığı Bölgeleri	-	-	-	-	-	-	-	-	-	-	29
5. ABD, Kanada	-	-	-	63.428	678.889	174	129	-	-	-	742.620
6. Diğer Ülkeler	8	-	-	8.325	845.554	1.346	1.180	-	-	-	856.413
7. İştrak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Oranlıklar	-	-	-	-	-	-	-	-	-	-	-
8. Dağıtılmamış Varlıklar / Yükümlülükler ⁽³⁾	-	-	-	144.299	1.207.329	-	-	-	-	-	1.351.628
Toplam	47.398.066	1.074.473	619.959	4.465.484	65.226.266	40.793.188	32.275.335	930.890	7.079.352	9.797.540	209.660.553

⁽¹⁾ Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıflarını ifade etmektedir.

⁽²⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkelerini ifade etmektedir.

⁽³⁾ Tutarları bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükleri ifade etmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Sektörlere göre risk dağılımı tablosu:

Carri Dönem	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Risk Sınıfları ^(b)													
				Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	Gayrimenkul Alacaklar	Şarta Bağlı Olan ve Olmayan İpotekli Alacaklar	Şarta Bağlı Olan ve Olmayan Teminatlı Alacaklar	Tahsisli Geçmiş Alacaklar	Riskli Yüksek Olarak Belirlenen Alacaklar	Kümüle Riskli Yüksek Olarak Belirlenen Alacaklar	Diğer Alacaklar	Toplam	YP	Toplam		
Tarım	11	14	100	-	226.322	492.775	87.239	22.861	-	649.526	179.796	829.322					
Çiftlik ve Hayvancılık	11	14	70	-	158.192	462.215	79.513	21.648	-	609.751	111.912	721.663					
Ormanlık	-	-	5	-	3	4.896	131	8	-	5.043	-	5.043					
Balıkçılık	-	-	25	-	68.127	25.664	7.595	1.205	-	34.732	67.884	102.616					
Sanayi	48	55	361.455	-	33.722.108	8.252.361	12.851.077	706.423	-	25.034.071	30.859.456	55.893.527					
Madençilik ve Taşocakçılığı	-	-	139.590	-	904.043	131.809	167.579	17.364	-	401.881	958.504	1.360.385					
İmalat-Sanayi	48	28	107.988	-	25.293.195	8.085.433	11.787.102	689.059	-	22.812.293	23.150.560	45.962.853					
Elektrik, Gaz, Su	-	27	113.877	-	7.524.870	35.119	896.396	-	-	1.819.897	6.750.392	8.570.289					
İnşaat	13	16	128	-	8.964.203	1.582.337	1.441.797	89.103	-	6.392.270	5.685.327	12.077.597					
Hizmetler	70.029	18.029	288.616	4.859.848	26.020.112	22.420.908	13.033.551	361.915	-	3.162.297	45.855.669	24.379.636	70.235.305				
Toplam ve Perakende Ticaret	17	694	102.093	-	9.108.908	14.214.515	6.376.754	192.411	-	25.046.631	4.948.761	29.995.392					
Otel ve Lokanta Hizmetleri	-	47	13	-	3.813.020	664.916	3.654.415	49.179	-	1.580.599	6.600.991	8.181.590					
Ulaştırma Ve Haberleşme	-	17.250	172.320	-	6.866.000	6.280.731	621.188	17.046	-	6.973.900	7.000.635	13.974.535					
Mali Kuruluşlar	-	-	1.189	4.859.848	3.109.024	41.112	582.349	-	-	3.162.297	2.234.986	11.755.819					
Gayrimenkul ve Kıra. Hizm.	5	-	-	-	1.926.101	307.168	889.365	73.446	-	858.436	2.337.649	3.196.085					
Serbest Meslek Hizmetleri	4	6	17	-	13	701.233	133.298	1.763	-	836.149	185	836.334					
Eğitim Hizmetleri	2.513	-	2.38	-	661.703	81.572	24.921	2.372	-	437.721	578.598	1.016.319					
Sağlık ve Sosyal Hizmetler	44.490	32	12.746	-	535.343	129.661	531.261	25.698	-	601.400	677.831	1.279.231					
Diğer	67.862.980	1.895.017	89.965	23.163	11.815.236	20.147.075	17.397.767	-	50.578	8.002.644	82.071.524	45.212.901	127.284.425				
Toplam	67.933.081	1.913.131	740.264	4.883.011	80.747.981	52.895.456	44.811.431	1.180.302	50.578	11.164.941	160.003.060	106.317.116	266.320.176				

(b) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetimlerin Yer Alan Risk Sınıflarını İfade Etmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Risk Sınıfları ⁽¹⁾												
	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	Şarta Bağlı Olan ve Olmayan Gayrimenkul İpotekle Teminatlandırılmış Alacaklar	Taisili Yüksek Olarak Belirlenen Alacaklar	Kunutta Yüksek Olarak Belirlenen Alacaklar	Diğer Alacaklar	TP	YP	Toplam
Tarım	11	34	110	-	175.215	455.866	63.890	13.573	0	118.766	720.021	107.444	827.465
Çiftçilik ve Hayvancılık	11	34	42	-	131.455	430.188	58.786	13.422	-	118.695	683.076	69.557	752.633
Ormançılık	-	-	5	-	993	3.011	234	8	-	71	4.322	-	4.322
Baliçlık	-	-	63	-	42.767	22.667	4.870	143	-	-	32.623	37.887	70.510
Sanayi	42	104	70.863	-	28.350.833	6.984.727	8.485.791	587.423	-	12.525	20.682.741	23.789.567	44.472.308
Madencilik ve Toşacılık	-	-	12.459	-	324.021	118.097	75.318	15.794	-	-	303.908	241.781	545.689
İmalat Sanayi	42	104	49.596	-	22.494.069	6.838.757	7.646.870	551.573	-	12.525	19.083.934	18.509.602	37.593.536
Elektrik, Gaz, Su	-	-	8.808	-	5.532.743	27.873	763.603	56	-	-	1.294.899	5.038.184	6.333.083
İnşaat	12	15	127	-	6.297.870	1.206.598	1.035.574	83.943	-	14.7069	4.739.886	4.031.322	8.771.208
Hizmetler	45.229.371	19.084	442.469	4.465.484	21.282.132	18.824.799	9.039.305	246.820	-	38.275	62.099.123	37.488.616	99.587.739
Toplam ve Perakende Ticaret	20	50	326.643	-	8.522.713	11.941.675	4.881.017	132.379	-	9.685	21.969.012	3.845.170	25.814.182
Otel ve Lokanta Hizmetleri	-	319	1.368	-	2.828.177	505.655	2.054.788	26.053	-	84	1.197.547	4.218.897	5.416.444
Ulaştırma Ve Haberleşme	-	6	28.480	-	4.267.694	5.246.931	458.464	6.587	-	622	5.767.751	4.241.033	10.008.784
Mail Kuruluşlar	45.199.989	2.677	7.926	4.465.484	2.783.406	78.717	269.738	319	-	68	30.866.147	21.942.177	52.808.324
Gayrimenkul ve Kıra. Hizm.	-	2	-	-	1.788.841	228.593	900.445	72.258	-	21.729	615.191	2.396.677	3.011.868
Serbest Meslek Hizmetleri	3	5	16	-	40	628.417	101.424	1.511	-	6.017	734.100	3.333	737.433
Eğitim Hizmetleri	323	5	48.732	-	470.148	81.759	106.390	380	-	2	390.847	316.892	707.739
Sağlık ve Sosyal Hizmetler	29.036	16.020	29.304	-	621.113	113.052	267.039	7.333	-	68	55.8528	524.437	1.082.965
Diğer	2.168.630	1.055.236	106.390	-	9.120.216	13.321.198	13.650.775	19.131	7.079.352	9.480.905	4.717.102	8.284.731	56.001.833
Toplam	47.398.066	1.074.473	619.959	4.465.484	65.226.266	40.793.188	32.275.335	930.890	7.079.352	9.979.540	135.958.873	73.701.680	209.660.553

(1) Bankaların Sermaye Yeterliliğinin Ölçütmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıflarını ifade etmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Vade unsuru taşıyan risklerin kalan vadelerine göre dağılımı^{(*) ()}:**

Cari Dönem Risk Sınıfları	Vadeye Kalan Süre				
	1 ay	1-3 ay	3-6 ay	6-12 ay	1 yıl üzeri
1. Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	144.199	25.973	362.850	793.113	66.606.946
2. Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	31.431	351	9.775	45.171	1.826.403
3. İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	380.050	164.820	8.018	181.319	6.057
4. Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	4.770.949	19.102	52.609	32.051	8.300
5. Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar	11.917.965	4.935.918	8.529.750	14.079.641	57.424.087
6. Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar	4.711.808	2.296.235	4.616.873	11.210.485	58.782.684
7. Tahsili Gecikmiş Alacaklar	1.180.302	-	-	-	-
8. Diğer Alacaklar	-	-	-	-	11.164.941
Toplam	23.136.704	7.442.399	13.579.875	26.341.780	195.819.418

^(*) Kredi riski ikame etkisi sonrası, dönüşüm sonrası tutarlar dikkate alınmıştır.

^(**) Gayrimenkul ipotegiyle teminatlandırılmış alacaklar ve kurulca riski yüksek olarak belirlenen alacaklar vade unsuru taşımakta olup kurumsal alacaklar ve perakende alacaklarda gösterilmiştir.

Önceki Dönem Risk Sınıfları	Vadeye Kalan Süre				
	1 ay	1-3 ay	3-6 ay	6-12 ay	1 yıl üzeri
1. Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	28.855.871	208.053	975.106	148.920	17.210.116
2. Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	15.013	547	7.734	13.269	1.037.910
3. İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	139.275	39.343	333.415	29.651	78.275
4. Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	4.338.162	5.421	32.898	8.785	80.218
5. Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar	8.964.895	3.876.372	6.983.691	11.960.610	44.035.170
6. Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar	3.850.301	2.065.997	3.897.733	8.525.316	51.214.056
7. Tahsili Gecikmiş Alacaklar	818.367	100.934	256	4.213	7.120
8. Diğer Alacaklar	-	-	-	-	9.797.540
Toplam	46.981.884	6.296.667	12.230.833	20.690.764	123.460.405

^(*) Kredi riski ikame etkisi öncesi, dönüşüm sonrası tutarlar dikkate alınmıştır.

^(**) Gayrimenkul ipotegiyle teminatlandırılmış alacaklar ve kurulca riski yüksek olarak belirlenen alacaklar vade unsuru taşımakta olup kurumsal alacaklar ve perakende alacaklarda gösterilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 6'ncı maddesinde belirtilen risk sınıflarına ilişkin bilgiler:

a) Türkiye Halkbankası A.Ş. tarafından sermaye yeterliliği hesaplamalarında Fitch Ratings firması tarafından verilmiş olan derecelendirme notları kullanılmaktadır.

b) Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar risk sınıfı ile yurtdışında yerleşik olması kaydıyla aşağıda yer alan risk sınıfları için Fitch Ratings'in derecelendirme notları kullanılmaktadır;

Bankalar ve Aracı Kurumlardan Alacaklar

Bölgesel Yönetimlerden veya Yerel Yönetimlerden Alacaklar

İdari Birimlerden ve Ticari Olmayan Girişimlerden Alacaklar

Çok Taraflı Kalkınma Bankalarından Alacaklar

Kurumsal Alacaklar

Ayrıca yurtdışında yerleşik firmalar derecesiz kabul edilerek sermaye yeterliliği hesaplamalarına dahil edilmektedir.

c) Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik Ek-1'in İkinci Bölümünün 8. maddesine istinaden alacağa özgü bir derecelendirme yapılmışsa o alacağa ilişkin risk ağırlığının tespitinde ilgili kredi derecelendirmesi kullanılır. Alacağa özgü bir derecelendirmenin bulunmadığı durumlarda anılan Yönetmelik ekinin İkinci Bölümünün 9. Maddesinin a, b ve c bentlerinde yer alan hususlar uygulanır.

d) Bölgesel veya yerel yönetimlerden alacaklara uygulanacak risk ağırlıkları banka ve aracı kurumlardan alacaklar ile aynı şartlara tabidir. Ancak vadeye kalan süresi 90 günden az olan banka ve aracı kurumlardan alacaklar için öngörülen imtiyazlı uygulama bu risk sınıflarından alacaklar için kullanılmaz.

Çok taraflı kalkınma bankalarından alacaklara uygulanacak risk ağırlıkları Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin Ek-1'nde sayılanlar hariç olmak üzere banka ve aracı kurumlardan alacaklar ile aynı şartlara tabidir. Ancak vadeye kalan süresi 90 günden az olan banka ve aracı kurumlardan alacaklar için öngörülen imtiyazlı uygulama bu risk sınıflarından alacaklar için kullanılmaz.

Derecelendirilmemiş bankalar ve aracı kurumlardan alacaklara, bunların kurulu olduğu ülkenin merkezi yönetiminden alacaklar için uygulanandan daha düşük bir risk ağırlığı uygulanmaz.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

RİSK SINIFLARI							
İDARİ BİRİMLERDEN VE TİCARİ OLMAYAN GİRİŞİMLERDEN ALACAKLAR				BANKALAR VE ARACI KURUMLARDAN ALACAKLAR			
KREDİ KALİTE KADEMESİ	FITCH	MERKEZİ YÖNETİMLERDEN VEYA MERKEZ BANKALARINDAN ALACAKLAR	5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ekindeki (I), (II), (III) ve (IV) sayılı cetvellerde yer alan Kurum ve Kuruluşlar	Diğer Kamu Kurum ve Kuruluşları	Vadeye Kalan Süresi 90 Günden Fazla Olan Alacaklar		KURUMSAL ALACAKLAR
					Vadeye Kalan Süresi 90 Günden Az Olan Alacaklar	Vadeye Kalan Süresi 90 Günden Fazla Olan Alacaklar	
1	AAA	0%	0%	20%	20%	20%	20%
	AA+						
	AA						
	AA-						
2	A+	20%	20%	50%	20%	50%	50%
	A						
	A-						
3	BBB+	50%	50%	100%	20%	50%	100%
	BBB						
	BBB-						
4	BB+	100%	100%	100%	50%	100%	100%
	BB						
	BB-						
5	B+	100%	100%	100%	50%	100%	150%
	B						
	B-						
6	CCC+	150%	150%	150%	150%	150%	150%
	CCC						
	CC						
	C						
	D						

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Konsolide özel sektörden alacıklara ilişkin bilgiler:

Ülke Adı	Bankacılık Hesaplarındaki Özel Sektör Kredileri İçin Hesaplanan RAV	Alım Satım Hesapları Kapsamında Hesaplanan RAV	Toplam
TÜRKİYE	144.454.646	52.943	144.507.589
VİRJİN ADALARI(US)	972.192	-	972.192
KIBRIS	396.157	186	396.343
İRAN	244.103	-	244.103
İSVEÇ	185.659	-	185.659
MAKEDONYA	76.714	-	76.714
DİĞER(*)	37.278	31.834	69.112

*Risk Ağırlıklı Varlık tutarı 20 Milyon TL'den küçük olanlar DİĞER başlığı altında toplanmıştır.

Risk ağırlığına göre risk tutarları:

Cari Dönem

Risk Ağırlığı	%0	%10	%20	%35	%50	%75	%100	%150	%200	%250	Özkaynaklardan İndirilenler
1. Kredi Riski Azaltımı Öncesi Tutar	37.961.056	-	3.747.018	-	37.382.701	82.321.685	104.594.800	50.578	-	262.338	331.629
2. Kredi Riski Azaltımı Sonrası Tutar	42.337.365	832.839	4.097.104	25.585.260	56.314.661	51.380.287	85.459.744	50.578	-	262.338	331.629

Önceki Dönem

Risk Ağırlığı	%0	%10	%20	%50	%75	%100	%150	%200	%250	Özkaynaklardan İndirilenler
1. Kredi Riski Azaltımı Öncesi Tutar	46.754.539	-	4.915.927	18.430.193	50.259.199	82.000.343	2.593.313	4.485.266	221.773	242.837
2. Kredi Riski Azaltımı Sonrası Tutar	51.094.927	-	5.443.786	37.967.722	38.837.615	69.016.151	2.593.313	4.485.266	221.773	242.837

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler:

Cari Dönem	Krediler			
	Değer Kaybına Uğramış ⁽¹⁾	Tahsili Gecikmiş ⁽²⁾	Değer Ayarlamaları	Karşılıklar
Önemli Sektörler / Karşı Taraflar				
Tarım	95.176	13.667	273	72.314
Çiftçilik ve Hayvancılık	86.396	10.699	214	64.747
Ormancılık	472	-	-	464
Balıkçılık	8.308	2.968	59	7.103
Sanayi	2.263.512	567.333	11.347	1.557.088
Madencilik ve Taşocakçılığı	133.994	12.663	253	116.630
İmalat Sanayi	2.128.561	554.188	11.084	1.439.501
Elektrik, Gaz, Su	957	482	10	957
İnşaat	442.592	117.742	2.355	353.489
Hizmetler	1.390.369	897.812	17.956	1.032.721
Toptan ve Perakende Ticaret	967.460	529.049	10.581	779.316
Otel ve Lokanta Hizmetleri	147.144	79.956	1.599	97.965
Ulaştırma Ve Haberleşme	53.842	129.641	2.593	36.795
Mali Kuruluşlar	10.482	959	19	10.482
Gayrimenkul ve Kira. Hizm.	123.450	121.216	2.424	50.005
Serbest Meslek Hizmetleri	9.808	19.805	396	8.045
Eğitim Hizmetleri	5.979	12.581	252	3.607
Sağlık ve Sosyal Hizmetler	72.204	4.605	92	46.506
Diğer	948.433	172.885	3.458	948.433
Toplam	5.140.082	1.769.439	35.389	3.964.045

⁽¹⁾ Değer kaybına uğramış krediler; raporlama dönemi sonu itibarıyla 90 günden fazla gecikmesi olması veya kredibilitesi nedeniyle değer düşüklüğüne uğradığına kanaat getirilmiş kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında "Özel Karşılık" hesaplaması yapılmaktadır.

⁽²⁾ Tahsili gecikmiş krediler; raporlama dönemi sonu itibarıyla 90 güne kadar gecikmiş ancak değer düşüklüğüne uğramamış kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında "Genel Karşılık" hesaplaması yapılmaktadır. Yukarıdaki tabloya reeskontlar dâhil edilmemiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Krediler			
	Değer Kaybına Uğramış ⁽¹⁾	Tahsili Gecikmiş ⁽²⁾	Değer Ayarlamaları	Karşılıklar
Önemli Sektörler / Karşı Taraflar				
Tarım	80.121	28.420	779	66.547
Çiftçilik ve Hayvancılık	72.490	26.077	709	59.067
Ormanlık	482	60	1	474
Balıkçılık	7.149	2.283	69	7.006
Sanayi	1.853.936	1.010.721	34.935	1.297.135
Madencilik ve Taşocakçılığı	132.563	17.509	701	116.770
İmalat Sanayi	1.720.330	677.386	24.246	1.179.378
Elektrik, Gaz, Su	1.043	315.826	9.988	987
İnşaat	340.257	406.679	11.984	247.872
Hizmetler	992.862	1.172.404	46.739	777.785
Toptan ve Perakende Ticaret	677.113	859.530	33.201	544.741
Otel ve Lokanta Hizmetleri	105.416	67.797	1.978	79.781
Ulaştırma Ve Haberleşme	33.873	88.262	2.442	26.868
Mali Kuruluşlar	10.763	2.736	118	10.444
Gayrimenkul ve Kira. Hizm.	123.143	50.829	5.118	88.494
Serbest Meslek Hizmetleri	21.166	50.761	1.458	14.001
Eğitim Hizmetleri	2.852	3.789	118	2.471
Sağlık ve Sosyal Hizmetler	18.536	48.700	2.306	10.985
Diğer	706.562	676.211	13.891	638.546
Toplam	3.973.738	3.294.435	108.328	3.027.885

1) Değer kaybına uğramış krediler; raporlama dönemi sonu itibarıyla 90 günden fazla gecikmesi olması veya kredibilitesi nedeniyle değer düşüklüğüne uğradığına kanaat getirilmiş kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında "Özel Karşılık" hesaplaması yapılmaktadır.

2) Tahsili gecikmiş krediler; raporlama dönemi sonu itibarıyla 90 güne kadar gecikmiş ancak değer düşüklüğüne uğramamış kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında "Genel Karşılık" hesaplaması yapılmaktadır. Yukarıdaki tabloya reeskontlar dâhil edilmemiştir.

Değer Ayarlamaları ve Kredi Karşılıkları Değişimine İlişkin Bilgiler:

Cari Dönem	Dönem İçinde		Karşılık İptalleri	Diğer Ayarlamalar	Kapanış Bakiyesi
	Açılış Bakiyesi	Ayrılan Karşılık Tutarları			
1. Özel Karşılıklar	3.027.885	1.133.276	196.084	(1.032)	3.964.045
2. Genel Karşılıklar	1.123.838	904.401	275	-	2.027.964

Önceki Dönem	Dönem İçinde		Karşılık İptalleri	Diğer Ayarlamalar	Kapanış Bakiyesi
	Açılış Bakiyesi	Ayrılan Karşılık Tutarları			
1. Özel Karşılıklar	2.414.023	844.497	230.588	(47)	3.027.885
2. Genel Karşılıklar	1.268.847	285.324	430.333	-	1.123.838

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Aşağıdaki tablo bilanço kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir.

Brüt maksimum duyarlılık	Cari Dönem	Önceki Dönem
Nakit Değerler ve Merkez Bankası	29.999.160	23.324.971
Bankalardan Alacaklar	1.661.030	2.513.285
Para Piyasalarından Alacaklar	-	-
Gerçeğe Uygun D. Farkı K/Z'a Yansıtılan Finansal Varlıklar	430.098	269.341
Satılmaya Hazır Menkul Kıymetler	14.889.333	11.048.245
Vadeye Kadar Elde Tutulacak Menkul Kıymetler	18.156.182	16.676.797
Verilen Krediler	158.354.333	126.744.977
Toplam	223.490.136	180.577.616
Garanti ve Kefaletler	47.760.828	39.781.250
Taahhütler	23.516.681	21.383.765
Toplam	71.277.509	61.165.015
Toplam kredi riski duyarlılığı	294.767.645	241.742.631

Bankalardan alacaklar, gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar, satılmaya hazır menkul kıymetler ve vadeye kadar elde tutulacak yatırımlarda vadesi geçmiş ve değer kaybına uğramış varlık bulunmamaktadır.

Vadesi yeniden gözden geçirilen finansal varlıkların kayıtlı değeri:

	Cari Dönem	Önceki Dönem
Verilen krediler^{(1),(2)}		
Kurumsal krediler	33.834	73.375
KOBİ'lere verilen krediler	7.796	12.054
Tüketici kredileri	10.148	13.824
Diğer	-	-
Toplam	51.778	99.253

⁽¹⁾ Reeskontlar yukarıdaki tabloya dahil edilmemiştir.

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

Yakın izlemedeki 4.533.721 TL tutarındaki kredi teminatlarının net değerine ve teminat türü ayırımına aşağıdaki tabloda yer verilmiştir (31 Aralık 2015: 3.411.109 TL).

Teminatın Türü^{(1),(2)}	Teminatın Net Değeri Cari Dönem	Teminatın Net Değeri Önceki Dönem
Gayrimenkul İpoteği	3.257.898	1.640.947
Maaş Rehni, Taahhüt Rehni, ticari işletme rehni	89.968	115.816
Maddi Teminat (Nakit karşılık, menkul kıy. rehni vb.)	8	5
Çek/Senet	38.123	41.827
Kefalet	881.283	1.285.234
Diğer	266.441	327.280
Toplam	4.533.721	3.411.109

⁽¹⁾ Teminatların ekspertiz raporlarındaki rayiç değerlerinden, varsa üçüncü kişilere ait öncelikli ipotek ve/veya haciz tutarları düşülmek suretiyle ulaşılan net değerler, ipotek tutarı ve kredi bakiyesi ile karşılaştırılmış, karşılaştırma sonucunda tespit edilen en küçük değer net teminat değeri olarak dikkate alınmıştır.

⁽²⁾ 61.896 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir (31 Aralık 2015: 35.760 TL).

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Takipteki 5.140.082 TL tutarındaki kredilerin teminatlarının net değerine ve teminat türü ayırımına aşağıdaki tabloda yer verilmiştir (31 Aralık 2015: 3.973.738 TL).

Teminatın Türü	Teminatın Net Değeri		Teminatın Net Değeri
	Cari Dönem	Önceki Dönem	Önceki Dönem
Nakit	298		310
İpotek	1.235.609		851.343
Rehin	211.957		176.897
Çek Senet	5.519		1.921
Kefalet	1.500.317		2.136.683
Diğer ⁽²⁾	2.186.382		806.584
Toplam	5.140.082		3.973.738

⁽¹⁾ Teminatların ekspertiz raporlarındaki riyâç değerlerinden, varsa üçüncü kişilere ait öncelikli ipotek ve/veya haciz tutarları düşülmek suretiyle ulaşılan net değerler, ipotek tutarı ve kredi bakiyesi ile karşılaştırılmış, karşılaştırma sonucunda tespit edilen en küçük değer net teminat değeri olarak dikkate alınmıştır.

⁽²⁾ Hisse senetleri, alacağın temliki, teminatsızlar vb.den oluşmaktadır.

III. KUR RİSKİNE İLİŞKİN AÇIKLAMALAR

Kur riski; bankaların döviz kurlarında meydana gelebilecek değişiklikler nedeniyle maruz kalabilecekleri zarar olasılığını ifade etmektedir. Kur riskine esas sermaye yükümlülüğü hesaplanırken Banka'nın, tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulur. Her bir döviz cinsinin Türk Parası karşılıkları itibarıyla net kısa ve uzun pozisyonları hesaplanır.

Banka, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" kapsamında kur riskine maruz tutarı standart metod kullanmak suretiyle günlük olarak hesaplamakta ve aylık raporlamaktadır. Kur riski standart metodun yanı sıra içsel yöntemler kullanılarak da hesaplanmakta ve bu yolla hesaplanan kur riskine ilişkin riske maruz değer (RMD) günlük olarak üst yönetime raporlanmaktadır. Ayrıca kur riskinin de dahil olduğu riske maruz değer için Banka Yönetim Kurulu tarafından belirlenen riske maruz değer limiti, günlük olarak takip edilmekte ve üst yönetime raporlanmaktadır. Banka yabancı para risk yönetim politikası olarak önemli ölçüde kur riskine maruz bırakılmamakta ve gerekli görüldüğünde yapılan türev işlemler ile kur riskine ilişkin pozisyonlar dengelenmektedir.

Finansal Tablo Tarihindeki ve Bundan Önceki Son 5 İş Günü İtibarıyla Bankaca İlan Edilen Gişe Döviz Alış Kurları:

	23.12.2016	26.12.2016	27.12.2016	28.12.2016	29.12.2016	30.12.2016
USD	3,4800000	3,4700000	3,4900000	3,5300000	3,5000000	3,5100000
CHF	3,3846000	3,3750000	3,3877000	3,4222000	3,4112000	3,4433000
GBP	4,2552000	4,2577000	4,2697000	4,3074000	4,2757000	4,3345000
JPY	0,0296066	0,0295997	0,0296613	0,0299503	0,0299259	0,0299921
EURO	3,6331000	3,6277000	3,6477000	3,6710000	3,6589000	3,6974000

Banka'nın cari döviz alış kurlarının finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değerleri:

	Aylık Ortalama Döviz Alış Kuru
USD	3,4765909
CHF	3,4031455
GBP	4,3325227
JPY	0,0299034
EURO	3,6636545

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Kur riskine ilişkin bilgiler:

Cari Dönem	EURO	USD	DİĞER YP	TOPLAM
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bnk.	6.703.856	16.029.007	3.732.065	26.464.928
Bankalar	474.952	781.982	207.788	1.464.722
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar ⁽³⁾	91.242	138.476	1.807	231.525
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar ⁽⁵⁾	778.880	3.440.385	-	4.219.265
Krediler ⁽²⁾	24.708.850	31.651.732	489.992	56.850.574
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) ⁽⁵⁾	249.574	-	363.185	612.759
Vadeye Kadar Elde Tutulacak Yatırımlar	-	2.332.668	-	2.332.668
Risikten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar	-	-	102	102
Maddi Olmayan Duran Varlıklar	-	-	-	-
Diğer Varlıklar ⁽³⁾	36.910	382.624	144	419.678
Toplam Varlıklar	33.044.264	54.756.874	4.795.083	92.596.221
Yükümlülükler				
Bankalar Mevduatı	8.448.235	3.162.803	1.437.084	13.048.122
Döviz Tevdiat Hesabı	16.570.866	30.587.612	1.839.109	48.997.587
Para Piyasalarına Borçlar	-	1.373.871	-	1.373.871
Diğer Mali Kuruluşlar, Sağl. Fonlar	7.975.987	10.542.250	8.912	18.527.149
İhraç Edilen Menkul Değerler	-	10.684.708	-	10.684.708
Muhtelif Borçlar	1.363	53.398	24.659	79.420
Risikten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Diğer Yükümlülükler ⁽³⁾	254.282	292.416	54.786	601.484
Toplam Yükümlülükler	33.250.733	56.697.058	3.364.550	93.312.341
Net Bilanço Pozisyonu	(206.469)	(1.940.184)	1.430.533	(716.120)
Net Nazım Hesap Pozisyonu				
Türev Finansal Araçlardan Alacaklar ⁽⁴⁾	1.387.874	4.185.717	1.571.078	7.144.669
Türev Finansal Araçlardan Borçlar ⁽⁴⁾	(1.523.286)	(2.259.822)	(2.711.951)	(6.495.059)
Gayrinakdi Krediler ⁽¹⁾	8.757.283	16.447.030	1.482.895	26.687.208
Önceki Dönem				
Toplam Varlıklar	22.735.529	42.869.184	3.571.159	69.175.872
Toplam Yükümlülükler	24.257.962	43.951.013	2.376.388	70.585.363
Net Bilanço Pozisyonu	(1.522.433)	(1.081.829)	1.194.771	(1.409.491)
Net Nazım Hesap Pozisyonu				
Türev Finansal Araçlardan Alacaklar	2.200.012	4.269.475	1.299.172	7.768.659
Türev Finansal Araçlardan Borçlar	764.827	3.058.218	2.236.341	6.059.386
Gayrinakdi Krediler ⁽¹⁾	6.333.113	16.007.174	786.284	23.126.571

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

⁽²⁾ 1.998.635 TL tutarında dövizde endeksli kredileri ve reeskontlarını kapsamaktadır (31 Aralık 2015: 1.534.159 TL).

⁽³⁾ "Yabancı para Net Genel Pozisyon/Özkaynak Standart Oranının Bankalarca Konsolide ve Konsolide Olmayan Bazda Hesaplanması ve Uygulanması Hakkında Yönetmelik" hükümleri gereğince; aktifte türev finansal araçlar kur gelir reeskontları (128.468 TL), peşin ödenmiş giderler (187 TL); pasifte ise türev finansal araçlar kur gider reeskontları (17.465 TL) ile özkaynaklar (224.176 TL) kur riski hesaplamasında dikkate alınmamıştır.

⁽⁴⁾ Türev finansal araçlardan alacaklar 59.714 TL tutarında vadeli kıymetli maden alımı işlemini içermektedir. Türev finansal araçlardan borçlar 2.121.975 TL tutarında vadeli kıymetli maden satımı işlemini içermektedir. Ayrıca vadeli döviz alım ve vadeli döviz satım taahhütleri kapsamındaki türev işlemler dahil edilmiştir.

⁽⁵⁾ Diğer yabancı para cinsinden bağlı ortaklık olan Halkbank A.D. Beograd (90.813 TL), Halk Banka AD Skopje (272.372 TL) ve Euro cinsinden iştirak olan Demir-Halk Bank NV (249.574 TL) tutarlarını içermektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı Banka tarafından ölçülmektedir. Standart metod içerisinde yer alan genel ve spesifik faiz oranı riski tabloları ile varlık ve yükümlülükler dahil edilerek Banka'nın karşı karşıya olduğu faiz oranı riski hesaplanmakta ve genel piyasa riskinin bir parçası olarak Sermaye Yeterliliği Standart Oranı'nın hesaplanmasında dikkate alınmaktadır.

Faiz oranlarındaki dalgalanmaların yaratacağı etkilerden korunmak Banka risk yönetiminin birinci önceliğidir. Bu çerçevede yapılan her türlü duyarlılık analizi, risk yönetimi tarafından hesaplanarak Aktif Pasif Komitesi'ne sunulmaktadır.

Banka'nın bütçe beklentilerindeki makro ekonomik göstergeler tahminlerine göre faiz gelirlerine ilişkin çalışmalar yapılmakta ancak piyasa faiz oranlarındaki dalgalanmalar neticesinde finansal pozisyon ve nakit akışları etkileri hedef revizeleri yoluyla muhtemel etkilerinden azami düzeyde arındırılmaktadır. Banka'nın Türk Parası mevduat, DTH, repo vb. bütün kaynak maliyetleri Yönetim Kurulu'nca yetkili kılınan Hazine Yönetimi Genel Müdür Yardımcılığı tarafından belirlenmektedir.

Banka faiz uyumsuzluklarına izin vermediği ya da sınır getirdiği için önemli derecede bir faiz oranı riski yaşanması beklenmemektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

Cari Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	20.210.851	-	-	-	-	9.788.309	29.999.160
Bankalar	783.753	-	16.343	-	-	860.934	1.661.030
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	419.809	1.450	8.522	210	107	-	430.098
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	667.993	2.980.838	2.444.922	3.296.251	5.499.329	100.594	14.989.927
Verilen Krediler	58.545.736	20.841.578	41.619.172	28.620.319	6.078.569	1.472.922	157.178.296
Vadeye Kadar Elde Tut. Yatırımlar	377.666	7.562.529	1.871.686	2.505.389	5.838.912	-	18.156.182
Diğer Varlıklar ⁽⁴⁾	5.146.230	4.279	13.298	44.913	11.469	3.805.936	9.026.125
Toplam Varlıklar	86.152.038	31.390.674	45.973.943	34.467.082	17.428.386	16.028.695	231.440.818
Yükümlülükler							
Bankalar Mevduatı	12.210.406	2.377.790	380.301	-	-	7.862.967	22.831.464
Diğer Mevduat	72.619.489	24.588.520	8.930.408	281.954	2.822	21.008.182	127.431.375
Para Piyasalarına Borçlar	16.652.570	303.429	891.064	-	-	-	17.847.063
Muhtelif Borçlar	1.201.703	81.016	345.373	839.184	29	233.371	2.700.676
İhraç Edilen Menkul Değerler	198.378	813.673	3.546.319	7.875.372	-	-	12.433.742
Diğer Mali Kuruluşlar, Sağl. Fonlar ⁽³⁾	3.288.720	4.838.730	8.097.168	1.777.589	965.360	537	18.968.104
Diğer Yükümlülükler ^{(1) (2)}	212.335	2.031.637	35.160	-	-	26.949.262	29.228.394
Toplam Yükümlülükler	106.383.601	35.034.795	22.225.793	10.774.099	968.211	56.054.319	231.440.818
Bilançodaki Uzun Pozisyon	-	-	23.748.150	23.692.983	16.460.175	-	63.901.308
Bilançodaki Kısa Pozisyon	(20.231.563)	(3.644.121)	-	-	-	(40.025.624)	(63.901.308)
Nazım Hesaplardaki Uzun Pozisyon	351.000	287.040	2.324.592	712.029	1.724.104	-	5.398.765
Nazım Hesaplardaki Kısa Pozisyon	-	(111.540)	(2.324.592)	(1.141.329)	(1.724.104)	-	(5.301.565)
Toplam Pozisyon	(19.880.563)	(3.468.621)	23.748.150	23.263.683	16.460.175	(40.025.624)	97.200

⁽¹⁾ 286.672 TL net ertelenmiş vergi borcu, diğer yükümlülükler satırının faizsiz kolonunda gösterilmiştir.

⁽²⁾ Özkaynaklar toplamı diğer yükümlülükler satırının faizsiz kolonu içerisinde gösterilmiştir.

⁽³⁾ Diğer mali kuruluşlardan sağlanan fonlar alınan kredileri kapsamaktadır.

⁽⁴⁾ 1.176.037 TL özel karşılığı bulunmayan takipteki krediler diğer varlıklar satırının faizsiz kolonu içerisinde gösterilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	16.747.037	-	-	-	-	6.577.934	23.324.971
Bankalar	859.293	-	-	-	-	1.653.992	2.513.285
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	247.364	754	21.194	27	2	-	269.341
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	2.358.685	502.968	1.545.281	2.376.793	4.264.518	160.748	11.208.993
Verilen Krediler	44.599.622	17.767.705	33.658.375	23.031.167	4.700.737	2.041.518	125.799.124
Vadeye Kadar Elde Tut. Yatırımlar	7.601.605	745.742	1.298.673	2.142.024	4.888.753	-	16.676.797
Diğer Varlıklar ⁽⁴⁾	953.098	5.652	17.722	57.188	19.101	6.884.078	7.936.839
Toplam Varlıklar	73.366.704	19.022.821	36.541.245	27.607.199	13.873.111	17.318.270	187.729.350
Yükümlülükler							
Bankalar Mevduatı	8.419.481	2.422.059	479.736	-	-	3.328.282	14.649.558
Diğer Mevduat	55.935.917	27.784.868	6.343.983	225.749	-	17.205.890	107.496.407
Para Piyasalarına Borçlar	7.824.493	585.773	-	-	-	-	8.410.266
Muhtelif Borçlar	947.799	4.692	953.533	87.342	-	324.222	2.317.588
İhraç Edilen Menkul Değerler	47.656	729.233	902.157	5.781.652	1.444.591	-	8.905.289
Diğer Mali Kuruluşlar. Sağl. Fonlar ⁽³⁾	670.173	4.188.241	11.037.756	3.725.136	640.310	-	20.261.616
Diğer Yükümlülükler ^{(1) (2)}	2.104.236	179.417	217.187	-	-	23.187.786	25.688.626
Toplam Yükümlülükler	75.949.755	35.894.283	19.934.352	9.819.879	2.084.901	44.046.180	187.729.350
Bilançodaki Uzun Pozisyon	-	-	16.606.893	17.787.320	11.788.210	-	46.182.423
Bilançodaki Kısa Pozisyon	(2.583.051)	(16.871.462)	-	-	-	(26.727.910)	(46.182.423)
Nazım Hesaplardaki Uzun Pozisyon	-	764.369	612.369	1.332.390	1.346.914	-	4.056.042
Nazım Hesaplardaki Kısa Pozisyon	-	(619.754)	(627.927)	(1.565.778)	(1.319.421)	-	(4.132.880)
Toplam Pozisyon	(2.583.051)	(16.726.847)	16.591.335	17.553.932	11.815.703	(26.727.910)	(76.838)

⁽¹⁾ 69.284 TL net ertelenmiş vergi borcu, diğer yükümlülükler satırının faizsiz kolonunda gösterilmiştir.

⁽²⁾ Özkaynaklar toplamı diğer yükümlülükler satırının faizsiz kolonu içerisinde gösterilmiştir.

⁽³⁾ Diğer mali kuruluşlardan sağlanan fonlar alınan kredileri kapsamaktadır.

⁽⁴⁾ 945.853 TL özel karşılığı bulunmayan takipteki krediler diğer varlıklar satırının faizsiz kolonu içerisinde gösterilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

2. Parasal finansal araçlara uygulanan ortalama faiz oranları:

Cari Dönem Sonu	EURO	USD	YEN	TL
Varlıklar				
Nakit Değerler (Kasa Efektif Deposu Yoldaki Paralar Satın Alınan Çekler) ve T.C. Merkez B. ⁽⁵⁾	-	0,49	-	3,30
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar ⁽¹⁾	0,03	1,34	-	9,63
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	9,56
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	5,08	5,46	-	11,61
Verilen Krediler ⁽²⁾	4,40	5,59	-	12,80
Vadeye Kadar Elde Tutulan Yatırımlar	-	5,89	-	14,03
Yükümlülükler				
Bankalar Mevduatı	0,44	3,17	-	7,82
Diğer Mevduat ⁽⁴⁾	1,37	3,09	0,25	9,46
Para Piyasalarına Borçlar	-	1,84	-	7,52
Muhtelif Borçlar ⁽³⁾	-	-	-	4,75
İhraç Edilen Menkul Değerler	-	4,61	-	9,35
Diğer Mali Kuruluşlardan Sağlanan Fonlar	0,66	2,37	-	7,55
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez B.	-	0,22	-	2,07
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	0,15	0,20	-	11,80
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	2,03	-	10,44
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	5,26	5,49	-	12,26
Verilen Krediler	4,26	5,13	-	12,47
Vadeye Kadar Elde Tutulan Yatırımlar	-	5,91	-	15,15
Yükümlülükler				
Bankalar Mevduatı	0,61	2,28	-	13,27
Diğer Mevduat	1,49	2,00	0,25	10,92
Para Piyasalarına Borçlar	-	1,44	-	8,76
Muhtelif Borçlar	-	-	-	4,75
İhraç Edilen Menkul Değerler	-	4,53	-	10,72
Diğer Mali Kuruluşlardan Sağlanan Fonlar	0,86	1,82	-	7,24

⁽¹⁾ Bilanço tarihi itibarıyla gerçekleşen verilen depo işlemlerine ilişkin ağırlıklı ortalama metodu ile hesaplanan faiz oranlarıdır.

⁽²⁾ Bilanço tarihi itibarıyla verilen kredi tutarlarına ilişkin faiz oranları hesaplamalarında müşteri bazında ağırlıklı faiz ortalaması baz alınmıştır.

⁽³⁾ 31 Aralık 2016 tarihi itibarıyla ilan edilen 12 aylık TL mevduat baz faiz oranına eşittir.

⁽⁴⁾ TL ve YP mevduat için 31 Aralık 2016 tarihi itibarıyla müşteri bazında hesaplanan stok faiz oranları kullanılmıştır.

⁽⁵⁾ Bilanço tarihi itibarıyla, TCMB nezdinde tutulan zorunlu karşılıklara ilişkin alınan ortalama faiz oranıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

3. Bankacılık hesaplarından kaynaklanan faiz oranı riski:

Aktif ve pasif kalemlerin yeniden fiyatlandırma vadeleri arasındaki farklılık nedeniyle ortaya çıkan riskin ölçümüne yönelik olarak Banka'da standart şok yöntemleri kullanılmaktadır. Anılan analizler Banka'da günlük olarak gerçekleştirilmekte olup, vadesiz mevduatlara yönelik olarak yapılan hesaplamalarda BDDK tarafından belirtilen limitler içerisinde kalınmak kaydıyla kor mevduat ve durasyon analizleri sonucunda elde edilen süreler esas alınmaktadır.

Bankacılık hesaplarından kaynaklanan faiz oranı riski standart rasyosu, faize duyarlı bankacılık hesaplarında yer alan bilanço içi ve bilanço dışı pozisyonların nakit akışları üzerinden elde edilen net pozisyon tutarlarının pozitif ve negatif standart şok uygulanması sonucu elde edilen iskonto oranları ile indirgenmiş tutarlarının, net pozisyon tutarlarının şok uygulanmamış iskonto oranları dikkate alınarak indirgenmesi neticesinde elde edilen tutarlardan farklarının vadeler ve para birimleri bazında toplamının özkaynaklara bölünmesi suretiyle hesaplanan rasyolardan Banka için en büyük zararı oluşturan rasyodur. Söz konusu oran için belirlenen üst sınır %20'dir.

İlgili nakit akış tutarlarının vadelere dağıtımında sabit faizli enstrümanların vadeye kalan süreleri, değişken faizli enstrümanların yeniden fiyatlama tarihleri dikkate alınmıştır. Donuk alacaklar, net tutarları üzerinden diğer alacaklar altında tahmini tahsilat süreleri ve tahsilat oranları dikkate alınarak altı aydan kısa olmamak üzere vadesiz zaman aralığı dışında ilgili vade dilimlerine yerleştirilmiştir. Dövizde endeksli varlık ve yükümlülükler, endeksli oldukları para cinsinden dikkate alınmak suretiyle ilgili formlara yerleştirilmiştir.

Vadesiz mevduat tutarlarının dikkate alınacağı vadenin tespitinde, her bir döviz cinsi bazında yapılan analiz sonucu elde edilen vadeler kullanılmıştır.

Cari Dönem

	Para Birimi	Uygulanan Şok (+/- x baz puan)	Kazançlar/ (Kayıplar)	Kazançlar/Özkaynaklar - Kayıplar/Özkaynaklar
1	TRY	500 (400)	(3.295.737) 3.353.847	(14,32%) 14,57%
2	EURO	200 (200)	510.345 (553.459)	2,22% (2,40%)
3	USD	200 (200)	(86.661) 301.068	(0,38%) 1,31%
Toplam (Negatif Şoklar İçin)			3.101.456	13,48%
Toplam (Pozitif Şoklar İçin)			(2.872.053)	(12,48%)

Önceki Dönem

	Para Birimi	Uygulanan Şok (+/- x baz puan)	Kazançlar/ (Kayıplar)	Kazançlar/Özkaynaklar - Kayıplar/Özkaynaklar
1	TRY	500 (400)	(2.222.523) 2.256.145	(%10,88) %11,04
2	EURO	200 (200)	288.034 (313.850)	%1,41 (%1,54)
3	USD	200 (200)	124.102 (11.649)	%0,61 (%0,06)
Toplam (Negatif Şoklar İçin)			1.930.646	%9,45
Toplam (Pozitif Şoklar İçin)			(1.810.387)	(%8,86)

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

V. HİSSE SENEDİ POZİSYON RİSKİNE İLİŞKİN AÇIKLAMALAR

Bankacılık hesaplarından kaynaklanan hisse senedi yatırımlarının bilanço değeri, gerçeğe uygun değeri, piyasa değeri ve sermaye yükümlülüğü tutarlarına ilişkin bilgiler:

Hisse Senedi Yatırımları	Karşılaştırma			
	Bilanço Değeri	Gerçeğe Uygun Değer	Piyasa Değeri	Sermaye Yükümlülüğü Tutarı
Hisse Senedi Yatırımı Grubu A	517.421	517.421	517.421	41.394
Borsada İşlem Gören ⁽¹⁾	517.421	517.421	517.421	41.394
Hisse Senedi Yatırımı Grubu B	-	-	-	-
Borsada İşlem Gören	-	-	-	-
Hisse Senedi Yatırımı Grubu C	-	-	-	-
Borsada İşlem Gören	-	-	-	-
Hisse Senedi Yatırımı Grubu D ⁽²⁾	368.089	368.089	-	29.447
Diğer	2.276.758	2.260.971	-	205.305

⁽¹⁾ Banka'nın bağlı ortaklarından Halk Gayrimenkul Yatırım Ortaklığı AŞ 22 Şubat 2013 tarihinde halka arz edilmiş olup, hisseleri Borsa İstanbul AŞ'de işlem görmektedir.

⁽²⁾ Sermaye Piyasası Kurulu'nun "Payların Kurul Kaydına Alınması ve Satışına İlişkin Esaslar Tebliği", Seri:1, No:40'a göre Halk Sigorta AŞ hisseleri Borsa İstanbul A.Ş. Piyasa Öncesi İşlem Platformu'nda işlem görmektedir. Halk Sigorta AŞ'nin Piyasa Öncesi İşlem Platformu piyasasında işlem derinliği olmaması nedeniyle gerçeğe uygun değeri bağımsız değerlendirme şirketi tarafından hazırlanan değerlendirme raporu ile tespit edilmiştir.

Hisse senedi yatırımlarının gerçekleşmiş kazanç veya kayıplar, yeniden değerlendirme değer artışları ve gerçekleşmemiş kazanç ve kayıpları ile bunların ana ve katkı sermayeye dahil edilen tutarlarına ilişkin bilgiler:

Portföy	Yeniden Değerleme Değer Artışları			Gerçekleşmemiş Kazanç ve Kayıplar		
	Dönem İçinde Gerçekleşen Kazanç / Kayıp	Ana Sermayeye Dahil Edilen Toplam	Ana Sermayeye Dahil Edilen	Ana Sermayeye Dahil Edilen Toplam	Katki Sermayeye Dahil Edilen	Katki Sermayeye Dahil Edilen
1. Özel Sermaye Yatırımları	-	-	-	-	-	-
2. Borsada İşlem Gören Hisse Senetleri ^{(1) (2)}	-	256.423	256.423	-	-	-
3. Diğer Hisse Senetleri	-	951.675	951.675	-	-	-
Toplam	-	1.208.098	1.208.098	-	-	-

⁽¹⁾ Sermaye Piyasası Kurulu'nun "Payların Kurul Kaydına Alınması ve Satışına İlişkin Esaslar Tebliği", Seri:1, No:40'a göre Halk Sigorta AŞ hisseleri Borsa İstanbul AŞ Piyasa Öncesi İşlem Platformu'nda işlem görmektedir. Halk Sigorta AŞ'nin Piyasa Öncesi İşlem Platformu piyasasında işlem derinliği olmaması nedeniyle gerçeğe uygun değeri bağımsız değerlendirme şirketi tarafından hazırlanan değerlendirme raporu ile tespit edilmiştir.

⁽²⁾ Banka'nın bağlı ortaklarından Halk Gayrimenkul Yatırım Ortaklığı AŞ 22 Şubat 2013 tarihinde halka arz edilmiş olup, hisseleri Borsa İstanbul AŞ'de işlem görmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VI. LİKİDİTE RİSKİ YÖNETİMİNE VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR

Likidite riski, nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip olunamaması sonucu oluşan risktir. Likidite riski, ayrıca piyasaya gerektiği gibi girilememesi, piyasalarda oluşan engeller ve bölünmeler nedeniyle pozisyonların uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatılamaması ve pozisyonlardan çıkılamaması sonucu da oluşabilir.

Likidite risklerinin tespiti amacıyla Bankada Likidite Acil Eylem Planı (LAEP) oluşturulmuştur. Günlük olarak Risk Yönetimi Daire Başkanlığı tarafından bilanço içerisinde yer alan kalemlerin vadeye kalan gün sayıları bazında önceden belirlenmiş vade bantlarına dağıtılması suretiyle tespit edilen likidite boşluklarının takip edildiği likidite riski analizi, anaparaların yanı sıra faiz tutarları, komisyon tutarları ve vergi tutarlarını da içeren nakit akış analizi yöntemleri ile likidite riskinin sayısallaştırılması sağlanmaktadır.

Banka likidite planlaması kapsamında vadesi gelen yükümlülük ve taahhütlerini karşılayabilecek seviyede likiditeye sahip olmak ve gerektiğinde makul maliyetlerle söz konusu likiditeye ulaşabilmeyi amaçlamaktadır. Bu amaçla yapılan likidite riski ölçümü çerçevesinde, vadeye kalan gün bazında yapılan likidite boşluk (liquidity gap) analizlerinin yanı sıra, "Likidite Acil Eylem Planı (LAEP)"nda öngörülen rasyolar da takip edilmektedir. Banka "Likidite Acil Eylem Planı" kapsamındaki tüm vade bantlarındaki likidite açıklarını, bilançoaya ilişkin belirlenen oranları ve Bankanın bu oranlar karşısındaki durumunu birinci ve ikinci derece uyarı oranları ile günlük olarak izleyerek likidite risklerini sayısallaştırmaktadır.

Bankamızın, bankalararası tezgahüstü piyasada bütün vadelerde TL ve YP cinsinden borç verebileceği en üst limitler, bankalar arası tezgahüstü piyasada bütün vadelerde TL ve YP cinsinden gerçekleştirilebileceği repo ve ters repo işlemlerine ilişkin üst limitler, taşınabilecek maksimum döviz pozisyon limitleri, Forward ve Swap işlemlerine ilişkin üst limitler belirlenmiştir.

Bankanın önemli fon kaynağını oluşturan vadeli mevduatın vade yapısının uzatılması, tasarrufu özendirerek yeni ürünlerin geliştirilmesi ve çekirdek mevduat seviyesinin korunması stratejik bir hedef olarak benimsenmiştir. Pasifin vade yapısının uzatılması kapsamında mevduat dışında uzun vadeli kaynak temini sağlamak amacıyla TL cinsinden tahvil ve bono ihraçlarına ilişkin esas ve limitler belirlenmiştir.

Bankanın ihtiyaçları doğrultusunda yeni borçlanma imkanlarından faydalanılması, bu çerçevede, uluslararası sermaye piyasalarındaki fiyat/maliyet hareketlerinin yakından takip edilmesi ve şartların uygun olmasına paralel olarak, alternatif fon kaynaklarının değerlendirilmesi sağlanmaktadır.

Etkin bir teminat yönetimi yapısı tesis edilerek likidite risklerinin azaltılması sağlanmaktadır. Bankamızın yurtiçi organize piyasalardaki (TCMB, BİST ve TAKASBANK) borçlanma üst limitleri ilgili kurumlar tarafından belirli kriterler ve bilanço büyüklükleri kapsamında belirlenmekte olup, kullanıma açılan mevcut limitler, bankamız anlık ve öngörülen likidite ihtiyaçları doğrultusunda ek teminat yatırmak ve/veya çekmek suretiyle Hazine Yönetimi Orta Ofis ve Hazine Operasyonları Daire Başkanlıkları işbirliğiyle anlık olarak sürekli bir şekilde takip edilerek yönetilmektedir.

Makro büyüklüklerdeki bilanço değişikliklerinin veya piyasa verilerindeki önemli değişikliklerin banka likiditesi, yasal likidite oranları ve likidite acil eylem planı uyarınca takip edilen oranlar üzerindeki etkileri analiz edilmekte, gerek bankaya özgü gerekse de piyasaya özgü yaşanabilecek stres testleri uygulanmak suretiyle yasal ve içsel likidite oranları üzerinde meydana gelecek değişiklikler ve senaryoların Banka likiditesi üzerine etkileri sayısallaştırılmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Ayrıca vadeli mevduatların çekilme oranlarını analiz etmek amacıyla her bir döviz cinsi bazında mevduat kalemleri ilişkin olarak çekirdek mevduat analizi yapılmaktadır.

BDDK tarafından yayımlanan “Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik” uyarınca hesaplanan yabancı para ve toplam likidite karşılama oranları bankaların net nakit çıkışlarını karşılayabilecek düzeyde yüksek kaliteli likit varlık bulundurmasını sağlamak amacıyla takip edilmektedir.

BDDK tarafından “Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik” çerçevesinde hesaplanan “Likidite Karşılama Oranı” ve “Likidite Acil Eylem Planı” kapsamında takip edilen likidite oranları ve bu oranlardaki değişimler günlük olarak izlenmekte, anılan bilgiler Banka Denetim Komitesi ve Aktif-Pasif Komitesi ile düzenli olarak paylaşılmaktadır.

Cari dönem boyunca Bankamız Likidite Karşılama Oranının en yüksek ve en düşük değerleri ile bu değerlerin gözlemlendiği haftalar aşağıdaki tabloda belirtilmiştir:

Likidite Minimum-Maksimum Likidite Karşılama Oranı	YP		TP+YP	
	İlgili Hafta	(%)	İlgili Hafta	(%)
Maksimum	19.12.2016		14.11.2016	
	25.12.2016	115,77	20.11.2016	85,90
Minimum	10.10.2016		24.10.2016	
	16.10.2016	84,34	30.10.2016	79,20

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Cari Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer ⁽¹⁾		Dikkate Alınma Oranı Uygulanmış Toplam Değer ⁽¹⁾	
	TP+YP	YP	TP+YP	YP
Yüksek kaliteli likit varlıklar				
Yüksek kaliteli likit varlıklar			41.286.093	19.507.763
Nakit Çıkışları				
Gerçek kişi mevduat ve perakende mevduat	70.029.880	26.128.895	5.867.361	2.612.889
İstikrarlı mevduat	22.712.529	-	1.135.626	-
Düşük istikrarlı mevduat	47.317.351	26.128.895	4.731.735	2.612.889
Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	85.855.129	32.355.737	49.088.217	21.263.600
Operasyonel mevduat	167.119	-	41.779	-
Operasyonel olmayan mevduat	78.878.637	31.061.117	45.302.644	20.063.830
Diğer teminatsız borçlar	6.809.373	1.294.620	3.743.794	1.199.770
Teminatlı borçlar			-	-
Diğer nakit çıkışları	4.449.607	3.317.011	2.055.719	2.044.791
Türev yükümlülükler ve teminat tamamlama yükümlülükleri	73.331	1.007.035	73.331	1.007.035
Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	4.376.276	2.309.976	1.982.388	1.037.756
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	64.048.521	24.649.794	4.748.321	1.938.944
Toplam Nakit Çıkışları			61.759.618	27.860.224
Nakit Girişleri				
Teminatlı alacaklar	-	-	-	-
Teminatsız alacaklar	17.973.709	9.549.697	11.966.727	7.922.449
Diğer nakit girişleri	-	-	-	-
Toplam Nakit Girişleri	17.973.709	9.549.697	11.966.727	7.922.449
			Üst Sınır Uygulanmış Değerler	
Toplam YKLV Stoku			41.286.093	19.507.763
Toplam Net Nakit Çıkışları			49.792.891	19.937.775
Likidite Karşılama Oranı			82,92	98,92

⁽¹⁾ Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan konsolide likidite karşılama oranının son üç ay için hesaplanan ortalaması, haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan likidite karşılama oranının son üç ay için hesaplanan ortalaması.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer ⁽¹⁾		Dikkate Alınma Oranı Uygulanmış Toplam Değer ⁽¹⁾	
	TP+YP	YP	TP+YP	YP
Yüksek kaliteli likit varlıklar				
Yüksek kaliteli likit varlıklar			35.026.978	22.127.033
Nakit Çıkışları				
Gerçek kişi mevduat ve perakende mevduat	59.362.360	21.625.683	4.637.110	1.857.940
İstikrarlı mevduat	25.982.532	6.092.567	1.299.127	304.628
Düşük istikrarlı mevduat	33.379.828	15.533.116	3.337.983	1.553.312
Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	56.730.152	20.091.323	31.781.484	12.565.557
Operasyonel mevduat	-	-	-	-
Operasyonel olmayan mevduat	51.714.487	18.620.375	27.723.839	11.166.810
Diğer teminatsız borçlar	5.015.665	1.470.948	4.057.645	1.398.747
Teminatlı borçlar			-	-
Diğer nakit çıkışları	5.255.525	1.381.398	3.937.302	1.259.442
Türev yükümlülükler ve teminat tamamlama yükümlülükleri	3.058.487	1.178.138	3.058.487	1.178.138
Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	2.197.038	203.260	878.815	81.304
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	51.250.823	22.348.887	4.542.382	2.166.642
Toplam Nakit Çıkışları			44.898.278	17.849.581
Nakit Girişleri				
Teminatlı alacaklar	-	-	-	-
Teminatsız alacaklar	11.166.176	4.615.170	6.889.357	3.588.158
Diğer nakit girişleri	3.089.617	3.089.617	3.089.617	3.089.617
Toplam Nakit Girişleri	14.255.793	7.704.787	9.978.974	6.677.775
			Üst Sınır Uygulanmış Değerler	
Toplam YKLV Stoku			35.026.978	22.127.033
Toplam Net Nakit Çıkışları			34.919.304	11.171.806
Likidite Karşılama Oranı			102,21	209,85

⁽¹⁾ Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan konsolide likidite karşılama oranının son üç ay için hesaplanan ortalaması, haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan likidite karşılama oranının son üç ay için hesaplanan ortalaması.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

1. Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Banka ödemelerin, varlık ve yükümlülükler ile faiz oranlarının uyumlu olup olmadığını günlük ve işlem bazında ölçmekte ve yakından takip etmektedir.

Cari Dönem	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl 5 yıl ve Üzeri	Dağıtılamayan	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	4.822.799	25.176.361	-	-	-	-	29.999.160
Bankalar	860.934	783.753	-	16.343	-	-	1.661.030
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	170.443	62.217	168.262	29.069	107	430.098
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	237.114	666.067	1.897.533	4.996.307	7.092.312	14.989.927
Verilen Krediler	1.346.586	11.697.406	10.442.350	48.423.750	65.463.267	19.804.937	157.178.296
Vadeye Kadar Elde Tutulacak Yatırımlar	-	521.440	946.399	714.103	6.008.614	9.965.626	18.156.182
Diğer Varlıklar ⁽²⁾	1.180.064	2.122	4.279	13.298	44.913	11.469	9.026.125
Toplam Varlıklar	8.210.383	38.588.639	12.121.312	51.233.289	76.542.170	36.874.451	231.440.818
Yükümlülükler							
Bankalar Mevduatı	7.862.967	12.210.406	2.377.790	380.301	-	-	22.831.464
Diğer Mevduat	21.008.182	72.619.243	24.588.407	8.924.655	288.066	2.822	127.431.375
Diğer Mali Kuruluşlar, Sağl. Fonlar ⁽³⁾	10	879.839	1.979.522	10.133.379	3.883.051	2.092.303	18.968.104
Para Piyasalarına Borçlar	-	16.652.570	303.429	891.064	-	-	17.847.063
İhraç Edilen Menkul Değerler	-	198.378	813.673	3.546.319	7.875.372	-	12.433.742
Muhtelif Borçlar	233.371	1.201.703	81.016	345.373	839.184	29	2.700.676
Diğer Yükümlülükler ⁽¹⁾	341.471	1.759.870	52.789	540.577	362.276	1.802.922	29.228.394
Toplam Yükümlülükler	29.446.001	105.522.009	30.196.626	24.761.668	13.247.949	3.898.076	24.368.489
Likidite Açığı	(21.235.618)	(66.933.370)	(18.075.314)	26.471.621	63.294.221	32.976.375	(16.497.915)
Net Bilanço Dışı Pozisyonu							
Türev Finansal Araçlardan Alacaklar	-	(5.187)	(24.071)	991	98.699	-	70.432
Türev Finansal Araçlardan Borçlar	-	3.004.975	2.850.328	1.016.106	2.183.006	3.448.208	12.502.623
Gayrinakdi Krediler	17.683.351	2.026.427	4.604.681	13.248.606	8.367.717	1.830.046	47.760.828
Önceki Dönem							
Toplam Varlıklar	10.952.283	13.446.565	18.011.448	46.480.370	62.254.003	30.075.793	6.508.888
Toplam Yükümlülükler	25.087.424	74.174.467	33.827.394	18.860.080	12.613.983	3.741.659	19.424.343
Likidite Açığı	(14.135.141)	(60.727.902)	(15.815.946)	27.620.290	49.640.020	26.334.134	(12.915.455)
Net Bilanço Dışı Pozisyonu							
Türev Finansal Araçlardan Alacaklar	-	(23.649)	37.878	(7.792)	(17.973)	28.160	16.624
Türev Finansal Araçlardan Borçlar	-	3.902.170	2.737.927	976.386	737.405	322.701	8.676.589
Gayrinakdi Krediler	14.600.770	1.117.523	3.715.349	13.212.258	6.067.227	1.068.123	39.781.250

⁽¹⁾ Özkaynaklar diğer yükümlülükler satırının dağıtılamayan kolonunda gösterilmiştir.

⁽²⁾ Bilanço oluşturulan aktif hesaplardan maddi ve maddi olmayan duran varlıklar, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler, ertelenmiş vergi aktif ve takipteki alacaklar gibi bankacılık faaliyetlerinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar diğer varlıklar satırının dağıtılamayan kolonunda gösterilmiştir.

⁽³⁾ Diğer mali kuruluşlardan sağlanan fonlar alınan kredileri kapsamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Türev olmayan finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Cari Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Düzeltilmeler	Toplam
Yükümlülükler							
Mevduat	113.838.641	27.148.101	9.487.222	324.834	3.514	(539.473)	150.262.839
Diğer Mali Kuruluşlar. Sağl. Fonlar	904.600	2.085.531	10.242.069	4.054.005	2.233.040	(551.141)	18.968.104
Para Piyasalarına Borçlar	16.660.819	304.073	911.132	-	-	(28.961)	17.847.063
İhraç Edilen Menkul Değerler Fonlar	208.042	844.189	3.854.492	8.920.337	-	(1.393.318)	12.433.742
Fonlar	193.660	13.548	103.576	334.913	1.719.621	(25.510)	2.339.808
Toplam	131.805.762	30.395.442	24.598.491	13.634.089	3.956.175	(2.538.403)	201.851.556

Önceki Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Düzeltilmeler	Toplam
Yükümlülükler							
Mevduat	85.073.728	30.506.845	6.918.664	334.438	4.192	(691.902)	122.145.965
Diğer Mali Kuruluşlar. Sağl. Fonlar	671.648	2.005.026	10.803.988	5.443.244	1.787.003	(449.293)	20.261.616
Para Piyasalarına Borçlar	7.833.283	588.284	-	-	-	(11.301)	8.410.266
İhraç Edilen Menkul Değerler Fonlar	53.016	744.977	1.095.512	6.630.355	14.790.29	(1.097.600)	8.905.289
Fonlar	568.336	127.139	132.675	603.780	634.541	(102.772)	1.963.699
Toplam	94.200.011	33.972.271	18.950.839	13.011.817	3.904.765	(2.352.868)	161.686.835

Düzeltilmeler kolonu türev olmayan finansal yükümlülüklerin sözleşme uyarınca nakit çıkışları ile defter değerleri arasındaki farkı göstermektedir.

Aşağıdaki tablo, Banka'nın türev niteliğinde olan finansal varlık ve yükümlülüklerin kalan vadelerine göre dağılımını göstermektedir.

Cari Dönem: ⁽¹⁾	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Toplam
Vadeli Döviz Alım İşlemleri	1.118.665	2.504.618	875.467	232.448	-	4.731.198
Vadeli Döviz Satım İşlemleri	1.118.014	467.553	874.715	230.950	-	2.691.232
Swap Para Alım İşlemleri	1.775.843	264.926	140.639	526.500	-	2.707.908
Swap Para Satım İşlemleri	1.781.941	263.813	140.400	429.300	-	2.615.454
Kredi Temerrüt Swap Alım İşlemleri	-	-	-	-	-	-
Kredi Temerrüt Swap Satım İşlemleri	-	-	-	-	-	-
Vadeli Kıymetli Maden Alım	-	59.714	-	-	-	59.714
Vadeli Kıymetli Maden Satım	-	2.121.975	-	-	-	2.121.975
Para Alım Opsiyonları	307.574	32.550	-	-	-	340.124
Para Satım Opsiyonları	307.584	32.545	-	-	-	340.129
Swap Faiz Alım İşlemleri	-	-	-	-	4.872.265	4.872.265
Swap Faiz Satım İşlemleri	-	-	-	-	4.872.265	4.872.265
Toplam	6.409.621	5.747.694	2.031.221	1.419.198	9.744.530	25.352.264

⁽¹⁾ 417.450 TL vadeli, aktif değer alım-satım taahhütleri tabloya dahil edilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem: ⁽¹⁾	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılda Fazla	Toplam
Vadeli Döviz Alım İşlemleri	679.764	2.206.989	905.864	532.124	-	4.324.741
Vadeli Döviz Satım İşlemleri	679.786	446.265	905.270	529.626	-	2.560.947
Swap Para Alım İşlemleri	3.376.600	453.833	15.288	290.000	-	4.135.721
Swap Para Satım İşlemleri	3.400.144	451.854	15.200	277.200	-	4.144.398
Kredi Temerrüt Swap Alım İşlemleri	-	-	-	-	-	-
Kredi Temerrüt Swap Satım İşlemleri	-	-	-	-	-	-
Vadeli Kıymetli Maden Alım	-	15.278	-	-	-	15.278
Vadeli Kıymetli Maden Satım	-	1.734.898	-	-	-	1.734.898
Para Alım Opsiyonları	86.586	61.398	31.650	-	-	179.634
Para Satım Opsiyonları	86.790	61.184	31.650	-	-	179.624
Swap Faiz Alım İşlemleri	-	-	-	-	3.790.180	3.790.180
Swap Faiz Satım İşlemleri	-	-	-	-	3.790.180	3.790.180
Toplam	8.309.670	5.431.699	1.904.922	1.628.950	7.580.360	24.855.601

⁽¹⁾ 481.678 TL vadeli, aktif değer alım-satım taahhütleri tabloya dahil edilmiştir.

VII. KALDIRAÇ ORANINA İLİŞKİN AÇIKLAMALAR

5 Kasım 2013 tarihli ve 28812 sayılı Resmi Gazete’de yayımlanan “Bankaların Kaldıraç Düzeyinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca hesaplanan kaldıraç oranına ilişkin tablo aşağıda yer almaktadır.

	Cari Dönem ⁽¹⁾	Önceki Dönem ⁽¹⁾
Bilanço içi varlıklar		
Bilanço içi varlıklar (türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil)	226.075.095	185.282.357
Ana sermayeden indirilen varlıklar	(155.000)	(141.014)
Bilanço içi varlıklara ilişkin toplam risk tutarı	225.920.095	185.141.343
Türev Finansal Araçlar ile Kredi Türevleri		
Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	425.626	328.635
Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı	166.032	160.677
Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı	591.658	489.312
Menkul Kıymet veya Emtia Teminatlı Finansman İşlemleri		
Menkul kıymet veya emtia teminatlı finansman işlemlerinin risk tutarı (bilanço içi hariç)	564.131	314.623
Aracılık edilen işlemlerden kaynaklanan risk tutarı	-	-
Menkul kıymet veya emtia teminatlı finansman işlemlerine ilişkin toplam risk tutarı	564.131	314.623
Bilanço Dışı İşlemler		
Bilanço dışı işlemlerin brüt nominal tutarı	71.287.525	59.890.202
Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı	-	-
Bilanço dışı işlemlere ilişkin toplam risk tutarı	71.287.525	59.890.202
Sermaye ve Toplam Risk		
Ana sermaye	21.147.130	19.016.499
Toplam risk tutarı	298.363.409	245.835.480
Kaldıraç Oranı		
Kaldıraç oranı	7,09	7,74

⁽¹⁾ Tabloda yer alan tutarlar üç aylık ortalamaları ifade etmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VIII. FAALİYET BÖLÜMLEMESİNE İLİŞKİN AÇIKLAMALAR

Banka'nın faaliyetleri, kurumsal, ticari, karma bankacılık ile hazine/yatırım bankacılığı başlıkları altında gruplandırılmıştır. Şubeler yukarıda belirtilen esasa göre sınıflandırılmış ve takip eden sayfada gösterilen tabloda anılan sınıflandırmaya göre ölçeklendirilmiş olup şube ve genel müdürlüğe yansıtılmıştır.

Banka özellikle küçük ve orta boy işletmeler başta olmak üzere tüm sektörlerdeki işletmelere, bunun yanında bireysel nitelikteki gerçek kişilere hizmet sunmaktadır. Bu anlamda Banka'nın hizmet sunduğu alanda bir kısıtlaması bulunmamaktadır.

Banka, bankacılıkta hizmet sunduğu gerçek ve tüzel kişileri, firmalar, bireysel müşteriler ve diğer müşteriler başlıkları altında kategorize etmektedir.

Firmalar, gerçek ve tüzel kişi tacirler ile esnaflardan oluşmaktadır. Firmalar, Banka uygulamasında, kurumsal firmalar, ticari firmalar, girişimci firmalar, küçük işletmeler ve esnaflar şeklinde bölümlenmiştir.

Bireysel müşteriler, Banka uygulamasında bireysel ihtiyaçları hariç, ticari veya mesleki amaçlarla hareket etmeyen gerçek kişilerden oluşmaktadır.

Diğer müşteriler ise yukarıda belirtilen kapsama girmeyen birlikler, odalar, sendikalar, vakıflar, dernekler, apartman yöneticilikleri, okul aile birlikleri ve benzerlerinden oluşmaktadır.

Banka'nın tüm müşterilerine sunduğu hizmetler aşağıda yer almaktadır:

- Mevduat kabulü,
- Nakdi, gayrinakdi her cins ve surette kredi verme işlemleri,
- Nakdi ve kaydı ödeme ve fon transferi işlemleri, muhabir bankacılık veya çek hesaplarının kullanılması dahil her türlü ödeme ve tahsilat işlemleri,
- Çek ve diğer kambiyo senetlerinin iştirası işlemleri,
- Saklama hizmetleri,
- Kredi kartları, banka kartları ve seyahat çekleri gibi ödeme vasıtalarının ihracı ve bunlarla ilgili faaliyetlerin yürütülmesi işlemleri,
- Efektif dahil kambiyo işlemleri; para piyasası araçlarının alım ve satımı; kıymetli maden ve taşların alımı, satımı veya bunların emanete alınması işlemleri,
- Ekonomik ve finansal göstergelere, sermaye piyasası araçlarına, mala, kıymetli madenlere ve dövizde dayalı; vadeli işlem sözleşmelerinin, opsiyon sözleşmelerinin, birden fazla türev aracı içeren basit veya karmaşık yapıdaki finansal araçların alımı, satımı ve aracılık işlemleri,
- Başkaları lehine teminat, garanti ve sair yükümlülüklerin üstlenilmesi işlemleri gibi garanti işleri,
- Bankalararası piyasada para alım satımı işlemlerine aracılık,
- Sigorta acenteliği ve bireysel emeklilik aracılık hizmetleri,
- Hazine Müsteşarlığı ve/veya Merkez Bankası ve kuruluş birlikleri nezdinde oluşturulan bir sözleşme kapsamında üstlenilen yükümlülükler çerçevesinde alım satım işlemlerine ilişkin piyasa yapıcılığı,
- Sermaye piyasası araçlarının alım ve satımı ile geri alım veya tekrar satım taahhüdü işlemleri,
- Sermaye piyasası araçlarının ihraç veya halka arz yoluyla satışına aracılık işlemleri,
- Daha önce ihraç edilmiş olan sermaye piyasası araçlarının aracılık maksadıyla alım satımının yürütülmesi işlemleri.
- Risk yönetim sistemleri ile ilgili teknik destek ve danışmanlık hizmeti sağlanması faaliyeti
- Banka Ortaklıklarına teknik destek ve danışmanlık hizmetlerinin verilmesi
- Portföy yönetim şirketlerinin bireysel portföy yönetimine konu müşteri varlıklarının saklanması konusunda portföy saklama kuruluşu olarak hizmet verilmesi
- Portföy yönetim acenteliği

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Hazine işlemleri kapsamında, menkul kıymet alım-satımı, para piyasası işlemleri, spot ve vadeli TL ve döviz alım-satımı, forward, swap, futures ve opsiyon gibi türev işlemler, sendikasyon, sekürütizasyon vb. araçlarla orta-uzun vadeli kaynak temini gerçekleştirilmektedir.

“Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” çerçevesinde 31 Aralık 2016 tarihi itibarıyla hazırlanan faaliyet bölümlenmesine ilişkin bilgiler tablosuna aşağıda yer verilmiştir.

Cari Dönem	Kurumsal	Ticari	Karma	Hazine / Yatırım	Toplam
FAALİYET GELİRLERİ/GİDERLERİ					
Faiz Gelirleri	1.536.062	2.138.386	10.406.769	2.872.782	16.953.999
Kredilerden Alınan Faizler	1.536.022	2.137.979	10.263.159	318.973	14.256.133
Menkul Kıymetlerden Alınan Faizler	-	-	129.951	2.408.559	2.538.510
Bankalardan Alınan Faizler	-	-	4.158	88.472	92.630
Diğer Faiz Gelirleri	40	407	9.501	56.778	66.726
Faiz Giderleri	1.028.816	420.987	6.007.434	2.540.044	9.997.281
Mevduata Verilen Faizler	1.015.517	405.981	5.889.288	870.140	8.180.926
Kullanılan Kredilere Verilen Faizler	833	6.909	24.491	337.619	369.852
Para Piyasası İşlemlerine Ver. Faizler	-	-	26.815	749.394	776.209
İhraç Edilen Menkul Kıymetlere Ver. Faizler	-	-	-	582.467	582.467
Diğer Faiz Giderleri	12.466	8.097	66.840	424	87.827
Net Faiz Geliri	507.246	1.717.399	4.399.335	332.738	6.956.718
Net Ücret ve Komisyon Gelirleri	194.413	221.663	754.129	205.143	1.375.348
Ticari Kar/Zarar (Net)	735	6.200	312.171	(169.360)	149.746
Temettü Gelirleri	-	-	-	267.273	267.273
Diğer Gelirler	8.744	26.552	254.916	282.905	573.117
Kredi ve Diğer Al. Değ. Düş. Karş.	182.336	209.248	603.701	1.111.038	2.106.323
Diğer Giderler	17.159	64.826	1.696.112	2.086.232	3.864.329
Vergi Öncesi Kar	511.643	1.697.740	3.420.738	(2.278.571)	3.351.550
Vergi Karşılığı	-	-	(1.980)	(791.305)	(793.285)
Net Dönem Karı	511.643	1.697.740	3.418.758	(3.069.876)	2.558.265
BÖLÜM VARLIKLARI					
Menkul Kıymetler	-	-	2.524.561	30.691.835	33.216.396
Alım Satım Amaçlı Türev Finansal Varlıklar	-	-	75.054	284.757	359.811
Bankalar ve Para Piyasalarından Alacaklar	-	-	244.328	1.416.702	1.661.030
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	-	3.146.481	3.146.481
Krediler	25.359.824	32.125.832	97.373.010	3.495.667	158.354.333
Diğer Varlıklar	81.246	441.908	1.805.746	32.373.867	34.702.767
TOPLAM VARLIKLAR	25.441.070	32.567.740	102.022.699	71.409.309	231.440.818
BÖLÜM YÜKÜMLÜLÜKLERİ					
Mevduat	25.575.129	8.253.723	100.730.184	15.703.803	150.262.839
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	42.426	169.422	211.848
Para Piyasasına Borçlar	-	-	1.373.871	16.473.192	17.847.063
Alınan Krediler	1.445	187.747	830.155	17.948.757	18.968.104
İhraç Edilen Menkul Kıymetler	-	-	-	12.433.742	12.433.742
Diğer Yükümlülükler	254.825	278.741	5.100.181	1.098.696	6.732.443
Karşılıklar ve Vergi Borcu	66.549	57.621	191.543	3.352.120	3.667.833
Özkaynaklar	543.102	1.701.171	3.102.242	15.970.431	21.316.946
TOPLAM YÜKÜMLÜLÜKLER	26.441.050	10.479.003	111.370.602	83.150.163	231.440.818
BİLANÇO DIŞI YÜKÜMLÜLÜKLER	13.883.399	11.686.401	29.990.700	40.651.823	96.212.323
Garanti ve Kefaletler	13.825.351	10.831.393	12.513.027	10.591.057	47.760.828
Taahhütler	58.048	855.008	11.050.295	11.553.330	23.516.681
Türev Finansal İşlemler	-	-	6.427.378	18.507.436	24.934.814

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Kurumsal	Ticari	Karma	Hazine / Yatırım	Toplam
FAALİYET GELİRLERİ/GİDERLERİ					
Faiz Gelirleri	1.293.976	1.566.379	7.834.586	2.961.967	13.656.908
<i>Kredilerden Alınan Faizler</i>	1.293.944	1.566.211	7.829.954	567.618	11.257.727
<i>Menkul Kıymetlerden Alınan Faizler</i>	-	-	-	2.341.046	2.341.046
<i>Bankalardan Alınan Faizler</i>	-	-	-	36.033	36.033
<i>Diğer Faiz Gelirleri</i>	32	168	4.632	17.270	22.102
Faiz Giderleri	837.538	305.330	4.773.771	2.077.463	7.994.102
<i>Mevduata Verilen Faizler</i>	826.586	294.970	4.705.333	559.506	6.386.395
<i>Kullanılan Kredilere Verilen Faizler</i>	1.388	9.620	17.423	287.416	315.847
<i>Para Piyasası İşlemlerine Ver. Faizler</i>	-	-	-	726.537	726.537
<i>İhraç Edilen Menkul Kıymetlere Ver. Faizler</i>	-	-	-	462.180	462.180
<i>Diğer Faiz Giderleri</i>	9.564	740	51.015	41.824	103.143
Net Faiz Geliri	456.438	1.261.049	3.060.815	884.504	5.662.806
Net Ücret ve Komisyon Gelirleri	180.974	227.705	624.468	160.868	1.194.015
Ticari Kar/Zarar (Net)	-	-	-	(261.630)	(261.630)
Temettü Gelirleri	-	-	-	188.677	188.677
Diğer Gelirler	6.976	51.758	272.851	530.695	862.280
Kredi ve Diğer Al. Değ. Düş. Karş.	371.039	81.570	386.691	462.578	1.301.878
Diğer Giderler	19.171	64.802	1.658.274	1.746.380	3.488.627
Vergi Öncesi Kar	254.178	1.394.140	1.913.169	(705.844)	2.855.643
Vergi Karşılığı	-	-	-	(540.330)	(540.330)
Net Dönem Karı	254.178	1.394.140	1.913.169	(1.246.174)	2.315.313
BÖLÜM VARLIKLARI					
Menkul Kıymetler	-	-	-	27.908.076	27.908.076
Alım Satım Amaçlı Türev Finansal Varlıklar	-	-	-	247.055	247.055
Bankalar ve Para Piyasalarından Alacaklar	-	-	-	2.513.285	2.513.285
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	-	2.913.254	2.913.254
Krediler	20.160.448	23.941.048	73.389.277	9.254.204	126.744.977
Diğer Varlıklar	411	219.166	994.260	26.188.866	27.402.703
TOPLAM VARLIKLAR	20.160.859	24.160.214	74.383.537	69.024.740	187.729.350
BÖLÜM YÜKÜMLÜLÜKLERİ					
Mevduat	15.516.346	7.832.679	84.745.717	14.051.223	122.145.965
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	150.706	150.706
Para Piyasasına Borçlar	-	-	-	8.410.266	8.410.266
Alınan Krediler	2.623	178.763	524.629	19.555.601	20.261.616
İhraç Edilen Menkul Kıymetler	-	-	-	8.905.289	8.905.289
Diğer Yükümlülükler	182.692	227.718	3.890.413	1.573.957	5.874.780
Karşılıklar ve Vergi Borcu	44.141	35.196	165.682	2.311.366	2.556.385
Özkaynaklar	-	-	-	19.424.343	19.424.343
TOPLAM YÜKÜMLÜLÜKLER	15.745.802	8.274.356	89.326.441	74.382.751	187.729.350
BİLANÇO DIŞI YÜKÜMLÜLÜKLER					
Garanti ve Kefaletler	11.598.690	8.607.657	9.653.785	9.921.118	39.781.250
Taahhütler	42.388	761.495	8.566.394	12.013.488	21.383.765
Türev Finansal İşlemler	-	-	-	24.373.923	24.373.923

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IX. FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞERİ İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR

	Defter Değeri		Gerçeğe Uygun Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	222.398.875	179.770.481	212.607.360	168.171.951
Nakit Değerler ve Merkez Bankası	29.999.160	23.324.971	29.999.160	23.324.971
Gerçeğe Uygun D. Farkı K/Z'a Yansıtılan FV ⁽³⁾	362.957	263.129	362.957	263.129
Bankalar	1.661.030	2.513.285	1.661.189	2.513.278
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar ⁽¹⁾	14.974.109	11.193.175	14.974.109	11.193.175
Vadeye Kadar Elde Tutulacak Yatırımlar	18.156.182	16.676.797	18.114.526	16.292.592
Verilen Krediler ⁽²⁾	157.178.296	125.799.124	147.495.419	114.584.806
Finansal Borçlar	202.424.371	162.192.520	206.314.425	165.477.504
Mevduat	150.262.839	122.145.965	150.402.872	122.225.504
Alım Satım Amaçlı Türev Finansal Borçlar	211.848	150.706	211.848	150.706
Diğer Mali Kuruluşlardan Sağlanan Fonlar	18.968.104	20.261.616	23.305.465	23.799.870
Para Piyasalarına Borçlar	17.847.063	8.410.266	17.831.425	8.410.266
İhraç Edilen Menkul Değerler	12.433.742	8.905.289	11.870.313	8.639.579
Muhtelif Borçlar	2.700.676	2.317.588	2.692.403	2.250.489
Kiralama İşlemlerinden Borçlar	99	1.090	99	1.090

⁽¹⁾ 31 Aralık 2016 tarihi itibarıyla, ekteki finansal tablolarda, satılmaya hazır finansal varlıklar içerisinde 15.818 TL tutarında "borsaya kote edilmeyen menkul değerler" dahil edilmemiştir (31 Aralık 2015: 15.818 TL).

⁽²⁾ Takipteki kredilerin net bakiyesi dahil edilmemiştir.

⁽³⁾ 31 Aralık 2016 tarihi itibarıyla, ekteki finansal tablolarda, alım satım amaçlı finansal varlıklar içerisinde, piyasa fiyatı ile değerlendirilmeyen 67.141 TL tutarındaki menkul kıymetler dahil edilmemiştir (31 Aralık 2015: 6.212 TL).

31 Aralık 2016 tarihi itibarıyla, İştirak ve Bağlı Ortaklıklar'ın gerçeğe uygun değeri dördüncü bölüm 5'inci dipnotta gösterilmiştir. Finansal tablolarda gerçeğe uygun değerleri dışındaki değerleriyle taşınan finansal araçların gerçeğe uygun değer hesaplamasında kullanılan metod ve varsayımlar;

i- Vadeye kadar elde tutulan varlıkların gerçeğe uygun değeri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda, faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli itfaya tabi diğer menkul değerler için olan kote edilmiş piyasa fiyatları baz alınarak saptanmaktadır.

ii- Para piyasasından alacaklar, bankalar, verilen krediler, mevduat, diğer mali kuruluşlardan sağlanan fonlar ve muhtemel borçlar için gerçeğe uygun değer hesaplamasında bilanço tarihi itibari ile geçerli faiz oranları kullanılmıştır.

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

"TFRS 7 – Finansal Araçlar: Açıklama" standardı finansal tablolarda gerçeğe uygun değerleri üzerinden ölçülerek gösterilen finansal araçların gerçeğe uygun değerlerinin belirlenmesinde kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılarak gösterilmesini gerektirmektedir. Bu sınıflandırma esas olarak söz konusu verilerin gözlemlenebilir nitelikte olup olmamasına dayanmaktadır. Gözlemlenebilir nitelikteki veriler, bağımsız kaynaklardan edinilen piyasa verilerinin kullanılması; gözlemlenebilir nitelikte olmayan veriler ise Banka'nın piyasa tahmin ve varsayımlarının kullanılması anlamına gelmektedir. Bu şekilde bir ayırım, genel olarak aşağıdaki sınıflamaları ortaya çıkarmaktadır.

- **Birinci seviye:** Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

- **İkinci seviye:** Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmektedir.
- **Üçüncü seviye:** Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmektedir.

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin kullanılmasını gerektirmektedir.

Bu çerçevede gerçeğe uygun değerleri üzerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun değer sınıflandırması aşağıdaki gibidir:

Cari Dönem	1. Seviye	2. Seviye	3. Seviye	Toplam
Gerçeğe uygun değeri ile gösterilen finansal varlıklar:				
Alım-Satım Amaçlı Finansal Varlıklar ⁽²⁾	62.177	300.780	-	362.957
<i>Borçlanma Senetleri</i>	62.177	-	-	62.177
<i>Alım-Satım Amaçlı Türev Finansal Varlıklar</i>	-	359.811	-	359.811
Satılmaya Hazır Finansal Varlıklar ⁽¹⁾	14.974.109	-	-	14.974.109
<i>Borçlanma senetleri</i>	14.974.109	-	-	14.974.109
Bağlı Ortaklıklar	517.421	368.089	1.992.314	2.877.824
İştirakler ⁽³⁾	-	-	249.574	249.574
Toplam Finansal Varlıklar	15.553.707	727.900	2.241.888	18.523.495
Gerçeğe uygun değeri ile gösterilen finansal yükümlülükler:				
Alım-Satım Amaçlı Türev Finansal Borçlar	-	211.848	-	211.848
Toplam Finansal Yükümlülükler	-	211.848	-	211.848

⁽¹⁾ 31 Aralık 2016 tarihi itibarıyla, ekteki finansal tablolarda, satılmaya hazır finansal varlıklar içerisinde, 15.818 TL tutarında "borsaya kote edilmeyen menkul değerler" dahil edilmemiştir.

⁽²⁾ 31 Aralık 2016 tarihi itibarıyla, ekteki finansal tablolarda, alım satım amaçlı finansal varlıklar içerisinde, piyasa fiyatı ile değerlendirilmeyen 67.141 TL tutarındaki menkul kıymetler dahil edilmemiştir.

⁽³⁾ Finansal tablolarda maliyet bedelleri ile gösterilen Banka'nın iştiraklerinden Kobi Girişim Sermayesi Yatırım Ortaklığı A.Ş. (11.518 TL), Bankalararası Kart Merkezi A.Ş. (3.804 TL), Kredi Kayıt Bürosu A.Ş. (2.516 TL) ve Türk P ve I Sigorta A.Ş. (1.245 TL)'nin gerçeğe uygun değeri bulunmadığından tabloya dahil edilmemiştir.

Önceki Dönem	1. Seviye	2. Seviye	3. Seviye	Toplam
Gerçeğe uygun değeri ile gösterilen finansal varlıklar:				
Alım-Satım Amaçlı Finansal Varlıklar ⁽²⁾	16.074	247.055	-	263.129
<i>Borçlanma Senetleri</i>	16.074	-	-	16.074
<i>Alım-Satım Amaçlı Türev Finansal Varlıklar</i>	-	247.055	-	247.055
Satılmaya Hazır Finansal Varlıklar ⁽¹⁾	11.193.175	-	-	11.193.175
<i>Borçlanma senetleri</i>	11.193.175	-	-	11.193.175
Bağlı Ortaklıklar	550.804	346.980	1.788.150	2.685.934
İştirakler ⁽³⁾	-	-	208.237	208.237
Toplam Finansal Varlıklar	11.760.053	594.035	1.996.387	14.350.475
Gerçeğe uygun değeri ile gösterilen finansal yükümlülükler:				
Alım-Satım Amaçlı Türev Finansal Borçlar	-	150.706	-	150.706
Toplam Finansal Yükümlülükler	-	150.706	-	150.706

⁽¹⁾ 31 Aralık 2015 tarihi itibarıyla, ekteki finansal tablolarda, satılmaya hazır finansal varlıklar içerisinde, 15.818 TL tutarında "borsaya kote edilmeyen menkul değerler" dahil edilmemiştir.

⁽²⁾ 31 Aralık 2015 tarihi itibarıyla, ekteki finansal tablolarda, alım satım amaçlı finansal varlıklar içerisinde, piyasa fiyatı ile değerlendirilmeyen 6.212 TL tutarındaki menkul kıymetler dahil edilmemiştir.

⁽³⁾ Finansal tablolarda maliyet bedelleri ile gösterilen Banka'nın iştiraklerinden Kobi Girişim Sermayesi Yatırım Ortaklığı A.Ş. (11.518 TL), Bankalararası Kart Merkezi A.Ş. (3.804 TL), Kredi Kayıt Bürosu A.Ş. (2.516 TL) ve Türk P ve I Sigorta A.Ş. (1.245 TL)'nin gerçeğe uygun değeri bulunmadığından tabloya dahil edilmemiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Üçüncü seviyede yer alan finansal varlıkların hareket tablosu aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	1.996.387	1.478.464
Yıl içindeki Alımlar	-	30.173
Bedelsiz Edinilen Hisse Senetleri	106.525	28.580
Değerleme Farkı	138.976	105.574
Transferler	-	353.596
Dönem Sonu Toplamı	2.241.888	1.996.387

X. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLERE İLİŞKİN AÇIKLAMALAR

Banka tarafından müşteri hesabına ihaleden alım işlemleri yapılmakta, saklama, yönetim ve danışmanlık hizmetleri verilmektedir.

Banka inanca dayalı işlem sözleşmeleri yapmamaktadır.

XI. RİSK YÖNETİMİ VE RİSK AĞIRLIKLILIK TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR

Risk Yönetimine İlişkin Açıklamalar

Bu bölüm 23 Ekim 2015 tarihinde tarih, 29511 sayılı Resmi Gazete'de yayımlanan Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ uyarınca hazırlanmıştır.

Bankanın Risk Yönetimi Yaklaşımı ve Risk Ağırlıklı Tutarlar

Bankanın iş modeli, Bankanın tüm birimlerini içeren kapsamlı bir risk profili yaratmaktadır. Risk profilinin anahtar unsurunu ise kredi riski oluşturmaktadır. Banka, maruz kaldığı kredi ve diğer riskler için Yönetim Kurulu tarafından onaylanmış risk iştahı ve kapasitesi çerçevesinde belirlediği risk yönetimi politika ve prosedürlerini etkin bir şekilde uygulamaktadır. Bankanın stratejik hedefleri ile de doğrudan ilişkili olan risk iştahı ve kapasitesi yasal oranlar ile sınırlandırılmış ve bu suretle Banka risk iştahını risk kapasitesiyle ilişkilendirmiştir.

Risk yönetimi yapısına ilişkin olarak; iç sistemler kapsamındaki birimler olan Teftiş Kurulu Başkanlığı, İç Kontrol Daire Başkanlığı ve Risk Yönetimi Daire Başkanlığı 11.07.2014 tarih, 29057 sayılı Resmi Gazete'de yayımlanan Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik uyarınca Denetim Komitesi aracılığıyla Yönetim Kuruluna bağlı olarak faaliyetlerini yürütmektedir. MASAK Uyum Birimi ise Denetim Komitesine doğrudan bağlı olarak görev yapmaktadır. İç sistemler yapısı, Bankanın maruz kaldığı riskleri tanımlamak suretiyle risk düzeyini belirlemektedir. Bu doğrultuda, ilgili birimler görev alanları ile sınırlı olmak suretiyle risklerin izlenmesi, kontrol edilmesi ve raporlanmasından sorumludur. İç sistemler dışında kalan Üst Düzey Yönetim kendi görev alanları ile ilgili olarak Bankanın maruz kaldığı risklerden dolayı doğrudan Yönetim Kuruluna karşı sorumludur.

Banka, risk kültürünün yaygınlaştırılması ve uygulanması için bilgi teknolojilerini ve eğitim dokümanlarını tüm personelin erişimine açık ve etkin bir şekilde kullanılmakta olup yüz yüze ve e-egitimlerle personelin gelişimine destek olunmaktadır. Ayrıca tüm personele Bankanın maruz kaldığı risklere ilişkin e-posta vb. iletişim araçları ile düzenli olarak bilgilendirme yapılmakta ve farkındalık yaratılmaktadır.

Risk ölçüm sistemleri, risklerin yasal mevzuat uyarınca belirlenmesi, izlenmesi ve raporlanması amacıyla kabul görmüş risk modelleri ve iş akışları üzerine kurulmuştur. Kredi, piyasa, operasyonel, karşı taraf kredi vb. risk grupları için uluslararası standartlara uygun metod ve yazılımlar kullanılmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Risk yönetimi faaliyetleri kapsamında Bankanın maruz kaldığı risklerin daha etkin yönetilmesi, bunlara ilişkin karar alma süreçlerinin desteklenmesi, yeni strateji ve politikalar oluşturulması amacıyla Yönetim Kuruluna, Üst Düzey Yönetime, Aktif-Pasif ve Denetim Komiteleri başta olmak üzere ilgili komitelere ilgili birimlerce düzenli olarak raporlama ve sunumlar yapılmaktadır.

Banka, İçsel Sermaye Yeterliliği Değerlendirme Süreci (İSEDES) uyarınca belirlenen stres testlerini uygulamak suretiyle BDDK'ya raporlamaktadır. Yanı sıra, maruz kalınan risklerin ve makroekonomik koşulların dikkate alınması suretiyle oluşturulan senaryolar doğrultusunda stres testleri gerçekleştirilmektedir. Muhtelif risk faktörlerine şok verilmesi suretiyle yapılan testlerde uygulanan şokun, risk ağırlıklı varlıklar, özkaynaklar ve sermaye yeterlilik rasyosu üzerindeki sonuçları gözlenmektedir.

Banka, iş modelinden kaynaklanan risklerin yönetimi ve azaltılmasına ilişkin süreçleri yakından takip ederek etkinliğini ve verimliliğini izlemektedir. Banka bu süreçlere ilişkin belirlediği stratejileri mevcut koşullar paralelinde düzenli olarak revize etmekte ve politikalar belirlemektedir.

Risk ağırlıklı tutarlara genel bakış:

	Risk Ağırlıklı Tutarlar		Asgari sermaye yükümlülüğü
	Cari Dönem	Önceki Dönem	Cari Dönem
1 Kredi riski(karşı taraf kredi riski hariç)	161.707.382	131.035.534	12.936.591
2 Standart yaklaşım	161.707.382	131.035.534	12.936.591
3 İçsel derecelendirmeye dayalı yaklaşım	-	-	-
4 Karşı taraf kredi riski	378.320	513.402	30.266
5 Karşı taraf kredi riski için standart yaklaşım	378.320	513.402	30.266
6 İçsel model yöntemi	-	-	-
7 Basit risk ağırlığı yaklaşımı veya içsel modeller yaklaşımında bankacılık hesabındaki hisse senedi pozisyonları	-	-	-
8 KYK'ya yapılan yatırımlar-içerik yöntemi	-	-	-
9 KYK'ya yapılan yatırımlar-izahname yöntemi	-	-	-
10 KYK'ya yapılan yatırımlar-%1250 risk ağırlığı yöntemi	-	-	-
11 Takas riski	-	-	-
12 Bankacılık hesaplarındaki menkul kıymetleştirme pozisyonları	-	-	-
13 İDD derecelendirmeye dayalı yaklaşım	-	-	-
14 İDD denetim otoritesi formülü yaklaşımı	-	-	-
15 Standart basitleştirilmiş denetim otoritesi formülü yaklaşımı	-	-	-
16 Piyasa riski	1.947.575	4.635.966	155.806
17 Standart yaklaşım	1.947.575	4.635.966	155.806
18 İçsel model yaklaşımları	-	-	-
19 Operasyonel risk	11.297.473	10.978.221	903.798
20 Temel gösterge yaklaşımı	11.297.473	10.978.221	903.798
21 Standart yaklaşım	-	-	-
22 İleri ölçüm yaklaşımı	-	-	-
23 Özkaynaklardan indirim eşiklerinin altındaki tutarlar (%250 risk ağırlığına tabi)	655.843	552.500	52.468
24 En düşük değer ayarlamaları	-	-	-
25 Toplam (1+4+7+8+9+10+11+12+16+19+23+24)	175.986.593	147.715.623	14.078.929

(*) Özkaynaklardan indirim eşiklerinin altındaki tutarlar kredi riski standart yaklaşım rav tutarından indirilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Muhasebesel konsolidasyon ve yasal konsolidasyon kapsamı arasındaki farklar ve eşleştirme

Varlıklar	Yasal konsolidasyon kapsamındaki TMS uyarınca değerlendirilmiş tutar		Kalemlerin TMS uyarınca değerlendirilmiş tutarı			
		Kredi riskine tabi	Karşı taraf kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Piyasa riskine tabi	Sermaye yükümlülüğüne tabi olmayan veya sermayeden indirilen
Nakit değerler ve merkez bankası	29.999.160	29.999.160	-	-	-	-
Alım satım amaçlı finansal varlıklar	430.098	-	359.811	-	430.098	-
Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıklar	-	-	-	-	-	-
Bankalar	1.661.030	1.661.030	-	-	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar (net)	14.989.927	8.576.233	-	-	6.413.694	-
Krediler ve alacaklar	158.354.333	158.335.585	-	-	-	18.748
Factoring alacakları	-	-	-	-	-	-
Vadeye kadar elde tutulacak yatırımlar (net)	18.156.182	18.156.182	-	-	-	-
İştirakler (net)	268.657	268.657	-	-	-	-
Bağlı ortaklıklar (net)	2.877.824	2.877.824	-	-	-	-
Birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	-	-	-	-	-	-
Kiralama işlemlerinden alacaklar	-	-	-	-	-	-
Risikten korunma amaçlı türev finansal varlıklar	-	-	-	-	-	-
Maddi duran varlıklar (net)	2.314.007	2.089.719	-	-	-	224.288
Maddi olmayan duran varlıklar (net)	88.593	-	-	-	-	88.593
Yatırım amaçlı gayrimenkuller (net)	363.321	363.321	-	-	-	-
Vergi varlığı	-	-	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	740	740	-	-	-	-
Diğer aktifler	1.936.946	1.936.800	-	-	146	-
Toplam varlıklar	231.440.818	224.265.251	359.811	-	6.843.938	331.629
Yükümlülükler						
Mevduat	150.262.839	-	-	-	-	150.262.839
Alım satım amaçlı türev finansal borçlar	211.848	-	-	-	-	211.848
Alınan krediler	18.968.104	-	-	-	-	18.968.104
Para piyasalarına borçlar	17.847.063	-	10.843.757	-	2.341.090	7.003.306
İhraç edilen menkul kıymetler	12.433.742	-	-	-	-	12.433.742
Fonlar	2.339.808	-	-	-	-	2.339.808
Muhtelif borçlar	2.700.676	-	-	-	-	2.700.676
Diğer yabancı kaynaklar	1.691.860	-	-	-	349	1.691.511
Factoring borçları	-	-	-	-	-	-
Kiralama işlemlerinden borçlar	99	-	-	-	-	99
Risikten korunma amaçlı türev finansal borçlar	-	-	-	-	-	-
Karşılıklar	3.051.522	-	-	-	-	3.051.522
Vergi borcu	616.311	-	-	-	-	616.311
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net)	-	-	-	-	-	-
Sermaye benzeri krediler	-	-	-	-	-	-
Özkaynaklar	21.316.946	-	-	-	-	21.316.946
Toplam yükümlülükler	231.440.818	-	10.843.757	-	2.341.439	220.596.712

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Risk tutarları ile finansal tablolardaki TMS uyarınca değerlendirilmiş tutarlar arasındaki farkların ana kaynakları

	Toplam	Kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Karşı taraf kredi riskine tabi	Piyasa riskine tabi
1 Yasal konsolidasyon kapsamındaki varlıkların TMS uyarınca değerlendirilmiş tutarları	231.440.818	224.265.251	-	359.811	6.843.938
2 Yasal konsolidasyon kapsamındaki yükümlülüklerin TMS uyarınca değerlendirilmiş tutarları	231.440.818	-	-	10.843.757	2.341.090
3 Yasal konsolidasyon kapsamındaki toplam net tutar	-	224.265.251	-	11.203.568	9.185.028
4 Bilanço dışı tutarlar(*)	71.580.265	30.527.998	-	166.228	25.352.264
5 Değerleme farkları	-	-	-	-	-
6 Farklı netleştirme kurallarından kaynaklanan farklar (satır 2'ye konulanlar dışındaki)	-	-	-	-	-
7 Karşılıkların dikkate alınmasından kaynaklanan farklar	-	-	-	-	-
8 Kurum'un uygulamalarından kaynaklanan farklar	-	-	-	-	-
9 Risk tutarları	-	254.793.249	-	11.369.796	34.537.292

*Türev işlemlerden kaynaklı toplam potansiyel kredi riski tutarını göstermektedir.

TMS uyarınca değerlendirilmiş tutarlar ile risk tutarları arasındaki farklara ilişkin açıklamalar

Varlık ve yükümlülüklerin finansal tablo değerleri ile sermaye yeterliliği hesaplamasına dahil edilen değerleri arasında önemli bir fark bulunmamaktadır.

Karşı Taraf Kredi Riskine İlişkin Nitel Açıklamalar

Banka KKR yönetim politika ve prosedürlerine ilişkin olarak, takas ve takas öncesi riskini dikkate alan KKR için gerekli tanım ve sınıflandırmaları yaparak, bu risklerin karşı taraf bazında ve banka genelinde yönetilmesini sağlamaktadır.

Yeni ürün ve faaliyetlerin Bankanın KKR düzeyine etkisi değerlendirilmekte ve bu değerlendirmeler ürün/faaliyet onay sürecine dâhil edilmektedir.

KKR ile ilişkilendirilebilecek piyasa, likidite, uyum ve operasyonel riskler dikkate alınmakta ve Bankanın KKR'ye konu işlemlere ilişkin genel/özel limit seviyeleri belirlenmektedir. KKR yönetimi kapsamında oluşturulan bu limitler düzenli olarak izlenmektedir. Banka teminat alma ve marj tamamlama gibi uygulamalar vasıtasıyla risk azaltım tekniklerini uygun olduğu ölçüde kullanmaktadır.

Banka, KKR'nin tespit edilmesi, ölçülmesi, izlenmesi, kontrolü ve raporlanmasına ilişkin uluslararası standartlara uygun metod ve modeller kullanmaktadır. KKR yönetim sistemlerinin bütünlüğü, doğruluğu ve etkinliği konusunda bağımsız gözden geçirme ve denetim uygulanmaktadır. Söz konusu faaliyetler bankanın iç denetim birimlerince ve bağımsız denetim kuruluşlarınca gerçekleştirilmektedir.

Karşı taraf kredi riski doğuran işlemin niteliğine göre finansal kuruluşlar ile yapılan anlaşmalarda; türev işlemler için Uluslararası Türev ve Swap Birliği Genel Anlaşması (ISDA) ve Kredi Destek Anlaşması (CSA), repo işlemleri için Genel Repo Anlaşması (GMRA) çerçevesinde, Yönetim Kurulu tarafından belirlenen karşı banka limitleri gözetilmek

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

suretiyle değerlendirilmekte ve oluşan risk düzeyi nakit dışı ek teminat ve/veya nakit olarak tahsil edilmekte ya da karşı tarafa gönderilmektedir. Teminatlı kredi ve repo işlemlerinde işlem teminatı olarak verilen kıymetlerde başlangıçta verilen fazla teminat tutarı (haircut) karşı banka limitinden düşülmektedir. Kredi derecelendirme notlarında yaşanan değişimlerin mevcut işlemlerin yenileme maliyetlerini olumsuz yönde etkilemesi durumunda, süreç ek teminat çağırma (margin call) işlemleri ile yönetilmektedir.

Karşı taraf kredi riskinin ölçüm yöntemlerine göre değerlendirilmesi

	Yenileme Maliyeti	Potansiyel Kredi Riski Tutarı	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
Standart yaklaşım - KKR (türevler için)	100.804	166.228	1,4	301.284	209.674
İçsel Model Yöntemi (türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)	-	-	-	-	-
Kredi riski azaltımı için kullanılan basit yöntem- (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)	-	-	-	996.260	125.332
Kredi riski azaltımı için kapsamlı yöntem -(repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)	-	-	-	349.323	43.314
Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer	-	-	-	-	-
Toplam	-	-	-	-	378.320

*Etketif beklenen pozitif risk tutarı

Kredi değerlendirme ayarlamaları (KDA) için sermaye yükümlülüğü

	Risk tutarı (Kredi riski azaltımı teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar
Gelişmiş yönteme göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	-	-
(i) Riske maruz değer bileşeni (3*çarpan dahil)	-	-
ii) Stres riske maruz değer (3*çarpan dahil)	-	-
Standart yönteme göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	301.284	209.674
KDA sermaye yükümlülüğüne tabi toplam tutar	301.284	209.674

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Standart yaklaşım - Risk sınıfları ve risk ağırlıklarına göre karşı taraf kredi riski

Risk Ağırlıkları/Risk Sınıfları	0%	10%	20%	50%	75%	100%	150%	Diğer	Toplam kredi Riski
Merkezi yönetimlerden ve merkez bankasından alacaklar	290.323	1.473	-	-	-	-	-	-	291.796
Bölgesel veya yerel yönetimlerden alacaklar	-	4.419	-	-	-	-	-	-	4.419
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	6.376	-	-	-	-	-	-	6.376
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	-	732.481	94.590	304.930	-	-	-	-	1.132.001
Kurumsal alacaklar	-	53.393	-	-	-	122.050	-	-	175.443
Perakende alacaklar	-	34.697	-	-	2.136	-	-	-	36.833
Gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-
Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-	-	-
Diğer varlıklar	-	-	-	-	-	-	-	-	-
Toplam	290.323	832.839	94.590	304.930	2.136	122.050	-	-	1.646.868

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Karşı taraf kredi riski için kullanılan teminatlar

	Türev Finansal Araç Teminatları				Diğer İşlem Teminatları	
	Alınan Teminatlar		Verilen Teminatlar		Alınan	Verilen
	Ayrılmış	Ayrılmamış	Ayrılmış	Ayrılmamış	Teminatlar	Teminatlar
Nakit-Yerli Para	-	-	-	-	-	-
Nakit-Yabancı Para	-	41.172	-	27.690	-	26.290
Devlet tahvil/bono - yerli	-	-	-	-	-	-
Devlet tahvil/bono - diğer	-	-	-	-	-	-
Kamu kurum tahvil/bono	-	-	-	-	-	-
Kurumsal tahvil/bono	-	-	-	-	-	-
Hisse senedi	-	-	-	-	-	-
Diğer teminat	-	-	-	-	-	-
Toplam	-	41.172	-	27.690	-	26.290

Karşı taraf kredi riski-kredi türevleri

Bulunmamaktadır.

Merkezi karşı tarafa (MKT) olan riskler

Bulunmamaktadır.

Menkul Kıymetleştirmeye İlişkin Açıklamalar

Bulunmamaktadır.

Kredi Riskiyle İlgili Genel Niteliksel Bilgiler

Bankanın iş modelinden kaynaklanan risk profilinin en önemli unsuru olan kredi riski Bankanın taraf olduğu sözleşmelerde karşı tarafın yükümlülüklerini yerine getirememesinden kaynaklanan risk ve zararları ifade eder. Bankanın risk iştahı ve kapasitesi ile sınırlı olmak kaydı ile kredi limitleri belirlenmektedir.

Söz konusu kredi limitleri, Şubeler, Bölge Kredi Komiteleri, Krediler Daire Başkanlıkları, Kredilerden Sorumlu Genel Müdür Yardımcıları, Genel Müdür, Kredi Komitesi ve Yönetim Kuruluna ait kredi yetkileri çerçevesinde müşterinin finansal yeterlilikleri ve kredi ihtiyaçlarına göre tahsis edilmekte ve gerek görüldüğünde revize edilmektedir. Banka, risk yönetimi politikaları çerçevesinde, ana ve alt sektörler itibarıyla belirlendiği limitleri düzenli olarak takip etmektedir.

İç sistemler kapsamında, Teftiş Kurulu Başkanlığı ve İç Kontrol Daire Başkanlığı tarafından Banka faaliyetlerinin yasal mevzuat ile uyumlu Bankaca belirlenen politikalar uyarınca yürütülmesini teminen iç denetim faaliyetlerini gerçekleştirmektedir. İç sistemler kapsamındaki risk birimi olan Risk Yönetimi Daire Başkanlığı bankanın maruz kaldığı kredi riskine ilişkin ölçme, izleme, kontrol etme ve raporlama fonksiyonuna yerine getirmektedir. Anılan birimler Banka Üst Yönetimine maruz kalınan risklere ilişkin düzenli raporlamalar yapmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Banka, kredi derecelendirmelerini dikkate alarak riski, kredibilitesi yüksek bankalar ve kuruluşlarla sınırlandırarak yönetmektedir. Banka kredi riski yönetimi çerçevesinde tüzel ve gerçek kişilere kullandığı tüm kredileri derecelendirmekte ve özellikle riski yüksek görülen kredi müşterilerinden ilave teminat talep etmekte, bu tür müşterilere kredi açmamakta ve/veya bu tür kredi risklerini azaltma stratejisi izlemektedir. Bankanın kredi riski esas itibarıyla Türkiye’de yoğunlaşmıştır.

Kredilendirme işlemlerinde ürün ve müşteri bazında belirlenen limitler esas alınmakta, risk ve limit bilgileri sık aralıklarla kontrol edilmektedir. Bankalara kullanılan krediler ve muhabir bankalar ile yapılan işlemler için daha önceden tespit edilen risk limitleri günlük olarak takip edilmektedir. Bilanço dışı risklerde risk yoğunlaşması günlük olarak müşteri ve banka bazında izlenmektedir.

Varlıkların kredi kalitesi

	Yasal konsolidasyona göre hazırlanan finansal tablolarda yer alan TMS uyarınca değerlendirilmiş brüt tutarı		Karşılıklar/ amortisman ve değer düşüklüğü**	Net değer
	Temerrüt Etmemiş*	Temerrüt Etmemiş		
1 Krediler	5.140.082	157.178.296	3.964.045	158.354.333
2 Borçlanma araçları	-	33.777.473	561.077	33.216.396
3 Bilanço dışı alacaklar	-	71.277.509	-	71.277.509
4 Toplam	5.140.082	262.233.278	4.525.122	262.848.238

*1 Kasım 2006 tarihli ve 26333 sayılı Resmî Gazete’de yayımlanan Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik uyarınca donuk alacak olarak tanımlanan alacakları göstermektedir.

**Karşılıklar: Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelikte yer alan karşılıkları ifade etmektedir.

Temerrüde düşmüş alacaklar ve borçlanma araçları stoğundaki değişimler

1 Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı	3.973.738
2 Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları	1.625.450
3 Tekrar temerrüt etmemiş durumuna gelen alacaklar	(41.638)
4 Aktiften silinen tutarlar	-
5 Diğer değişimler	(417.468)
6 Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı(1+2-3-4±5)	5.140.082

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Varlıkların kredi kalitesi ile ilgili ilave açıklamalar:

Kalan vadesine göre kırılım

31 Aralık 2016	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 yıl ve Üzeri	Toplam
Verilen Krediler	1.346.586	11.697.406	10.442.350	48.423.750	65.463.267	19.804.937	157.178.296

Coğrafi bölgelere göre kırılım

31 Aralık 2016	Takipteki Krediler	Özel Karşılıklar
Yurtiçi	5.069.781	3.911.527
Avrupa Birliği Ülkeleri	30.241	12.458
OECD Ülkeleri	3	3
Kıyı Bankacılığı Bölgeleri	-	-
ABD,Kanada	5	5
Diğer Ülkeler	40.052	40.052
Toplam	5.140.082	3.964.045

Sektöre göre kırılım

4-II Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler bölümünde açıklanmıştır

Tahsili gecikmiş alacaklar için yaşlandırma analizi

31 Aralık 2016	
30-60 gün gecikmiş	1.108.742
60-90 gün gecikmiş	660.697
Toplam	1.769.439

Yeniden yapılandırılmış alacakların karşılık ayrılan olup olmamasına göre kırılımı

31 Aralık 2016	
Standart Nitelikli Krediler ve Diğer Alacaklardan Yapılandırılan Krediler	2.176.960
Yakın İzlemedeki Krediler ve Diğer Alacaklardan Yapılandırılan Krediler	2.615.757
Donuk Alacaklardan Yeniden Yapılandırılan Krediler	1.254.641

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Kredi Risk Azaltım Teknikleri ile İlgili Kamuya Açıklanacak Niteliksel Gereksinimler

Bankaca kredilendirme işlemlerinde kullanılan risk azaltıcı unsurlar aşağıda sıralanmıştır.

Finansal Teminatlar (Hazine Bonosu, Devlet Tahvilleri, Nakit, Mevduat Rehni, Altın, Hisse Senedi Rehni)

Garantiler

İpotek (Her ne kadar Basel II uygulamasında ipotek karşılığı krediler risk sınıfı olarak değerlendirilmiş olsa da, değerlendirme yöntemleri ve yoğunlaşmalar açısından bu kısımda da yer verilmiştir).

Bankada finansal teminatlar günlük olarak değerlemeye tabi tutulmaktadır. Garantörlerin kredibiliteleri kredi revizyon vadeleri çerçevesinde izlenmekte ve değerlendirilmektedir.

Kredilerin teminatını teşkil eden ipoteklerin kredi ilişkisi devam ettiği sürece her yıl yeniden değerlemeye tabi tutulup tutulmayacağı ve risk-teminat dengeleri gözden geçirilmektedir. Teminat zafiyetine maruz kalınması ihtimaline karşın aksiyon planları oluşturulmuştur.

Bankada BDDK'nın ilgili düzenlemeleri doğrultusunda sadece Hazine ve bankalar tarafından verilen garantiler risk azaltıcı unsur olarak dikkate alınmakta olup bankalara ilişkin kredi değerliliği düzenli olarak gözden geçirilmektedir.

Banka tarafından gayrimenkul piyasasındaki volatilité yakinen takip edilmekte olup, anılan risk sınıfına ilişkin piyasa hareketlerine bağlı olarak oluşabilecek dalgalanmalar kredi süreçlerinde dikkate alınmaktadır.

Kapsamlı finansal teminat yönteminin kullanıldığı portföylerde standart volatilité ayarlamaları yoluyla teminatların risk azaltıcı etkileri belirlenmektedir.

Garantörler ve teminat sağlayıcılara ilişkin yoğunlaşma kontrolleri yapılmaktadır.

Bilanço içi ve bilanço dışı netleştirme bulunmamaktadır.

Kredi riski azaltım teknikleri - Genel bakış

	Teminatsız alacaklar: TMS uyarınca değerlendirilmiş tutar	Teminat ile korunan alacaklar	Teminat ile korunan alacakların teminatlı kısımları	Finansal garantiler ile korunan alacaklar	Finansal garantiler ile korunan alacakların teminatlı kısımları	Kredi türevleri ile korunan alacaklar	Kredi türevleri ile korunan alacakların teminatlı kısımları
1 Krediler	102.620.281	54.558.015	44.814.196	457.086	457.086	-	-
2 Borçlanma araçları	33.216.396	-	-	-	-	-	-
3 Toplam	135.836.677	54.558.015	44.814.196	457.086	457.086	-	-
4 Temerrüde düşmüş	161.827	1.014.210	629.978	10.188	10.188	-	-

Bankaların kredi riskini standart yaklaşım ile hesaplarken kullandığı derecelendirme notlarıyla ilgili yapılacak nitel açıklamalar

Raporun 4-II Kredi Riski altında bulunan Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine ilişkin Yönetmeliğin 6'ncı maddesinde belirtilen risk sınıflarına ilişkin bilgiler bölümünde açıklanmıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Standart Yaklaşım- Maruz kalınan kredi riski ve kredi riski azaltım etkileri

Risk sınıfları	Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
	Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu
Merkezi yönetimlerden veya merkez bankalarından alacaklar	67.666.305	140.836	67.860.851	72.231	16.924.363	24,91%
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	2.073.317	61.363	1.882.449	30.682	947.302	49,52%
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	573.484	340.239	573.484	166.780	733.223	99,05%
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	3.309.277	2.829.512	3.331.552	1.551.459	1.398.010	28,63%
Kurumsal alacaklar	57.775.810	40.137.646	57.755.504	22.992.477	77.864.897	96,43%
Perakende alacaklar	48.312.050	25.386.876	48.306.403	4.589.053	38.209.788	72,24%
İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	25.547.755	860.072	25.547.755	475.148	9.257.717	35,58%
Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	17.982.750	1.162.678	17.982.750	805.779	9.394.264	50,00%
Tahsili gecikmiş alacaklar	1.175.482	9.061	1.175.482	4.821	1.066.664	90,37%
Kurulca riski yüksek belirlenmiş alacaklar	1.333	95.249	1.333	49.245	75.867	150,00%
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-
Diğer alacaklar	8.002.644	-	8.002.644	-	3.313.647	41,41%
Hisse senedi yatırımları	3.162.297	-	3.162.297	-	3.555.804	112,44%
Toplam	235.582.504	71.023.532	235.582.504	30.737.675	162.741.546	61,11%

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Standart Yaklaşım- Risk sınıflarına ve risk ağırlıklarına göre alacaklar

Risk Sınıfları/Risk Ağırlığı	0%	10%	20%	35%*	50%	75%	100%	150%	200%	Diğerleri	Toplam risk tutarı (KDO ve KRA sonrası)
Merkezi yönetimlerden veya merkez bankalarından alacaklar	34.083.168	1.473	15	-	33.848.425	-	-	-	-	-	67.933.081
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	14.991	4.419	-	-	1.893.721	-	-	-	-	-	1.913.131
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	1.227	6.376	94	-	-	-	732.567	-	-	-	740.264
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	611.030	732.481	2.444.738	-	517.895	-	576.867	-	-	-	4.883.011
Kurumsal alacaklar	1.723.619	53.393	978.664	-	656.960	-	77.335.345	-	-	-	80.747.981
Perakende alacaklar	1.799.154	34.697	163.428	-	-	50.898.177	-	-	-	-	52.895.456
İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	29.438	-	5.961	25.585.259	-	402.238	6	-	-	-	26.022.902
Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	-	-	-	-	18.788.529	-	-	-	-	-	18.788.529
Tahsili gecikmiş alacaklar	6.276	-	-	-	214.725	-	959.301	-	-	-	1.180.302
Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-	-	50.578	-	-	50.578
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	2.899.959	-	-	262.338	3.162.297
Diğer Alacaklar	4.068.462	-	504.204	-	394.407	79.872	2.955.699	-	-	-	8.002.644
Toplam	42.337.365	832.839	4.097.104	25.585.259	56.314.662	51.380.287	85.459.744	50.578	-	262.338	266.320.176

*Gayrimenkul İpotegiyle Teminatlandırılanlar

Piyasa Riskiyle İlgili Kamuya Açıklanacak Niteliksel Bilgiler

Banka, finansal risk yönetim amaçları çerçevesinde piyasa riskinden korunmak amacıyla 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete’de yayımlanmış “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” kapsamında piyasa riski yönetim faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Banka Yönetim Kurulu, Bankanın taşıdığı temel riskleri göz önünde bulundurarak söz konusu risklere ilişkin limitleri belirlemekte ve söz konusu limitleri piyasa koşulları ve Banka stratejileri doğrultusunda dönemsel olarak revize etmektedir. Ayrıca Banka Yönetim Kurulu, risk yönetimi bölümü ile üst düzey yönetimin, Banka’nın maruz kaldığı çeşitli riskleri tanımlama, ölçme, kontrol etme ve yönetme hususlarında gerekli tedbirleri almalarını sağlamıştır. Bu kapsamda, Banka Yönetim Kurulu tarafından Riske Maruz Değer bazlı limitler belirlenmiş ve Banka’nın taşıyabileceği faiz riski özkaynakların belirli bir yüzdesi ile sınırlandırılmıştır.

“Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” kapsamında, Banka’nın genel piyasa riski, kur riski, spesifik risk, emtia riski ve takas riski nedeniyle maruz kalabileceği zarar olasılığı standart yöntem kullanılmak suretiyle hesaplanmaktadır. Aşağıdaki tabloda standart metot ile hesaplanan tutarlar yer almaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Standart metot dışında içsel model kullanılarak hesaplanan piyasa riski değeri (Riske Maruz Değer), senaryo analizi ve stres testleri kullanılarak desteklenmekte olup, tarihsel simülasyon ve parametrik yöntem kullanılarak hesaplanan riske maruz değer rakamları günlük olarak üst yönetime raporlanmaktadır.

Piyasa Riski: Standart yaklaşım

	RAT
Dolaysız (peşin) ürünler	
Faiz oranı riski (genel ve spesifik)	950.037
Hisse senedi riski (genel ve spesifik)	169.550
Kur riski	820.688
Emtia riski	-
Opsiyonlar	
Basitleştirilmiş yaklaşım	-
Delta-plus metodu	7.300
Senaryo yaklaşımı	-
Menkul kıymetleştirme	-
Toplam	1.947.575

Operasyonel riske ilişkin olarak kamuya açıklanacak hususlar

Operasyonel risk hesaplamasında Temel Gösterge Yöntemi kullanılmakta olup risk ölçümleri yıl sonu verileri kullanılarak yılda bir sefer gerçekleştirilmektedir.

	2 ÖD Tutar	1 ÖD Tutar	CD Tutar	Toplam / Pozitif BG yılı sayısı	Oran (%)	Toplam
Brüt Gelir	5.829.772	5.887.155	6.359.029	6.025.319	15	903.798
Operasyonel Riske Esas Tutar (Toplam*12,5)						11.297.473

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

A. Ücretlendirme Politikalarına İlişkin Niteliksel Açıklamalar

1. Ücretlendirme komitesine ilişkin açıklamalar

Banka'nın Ücretlendirme Komitesi, icracı görevi bulunmayan iki yönetim kurulu üyesinden oluşmaktadır. Komite yıl içinde bir kez toplanmıştır. Komitenin görev ve sorumlulukları aşağıda yer almaktadır.

- Banka faaliyetlerinin kapsamı ve yapısı ile stratejileri, uzun vadeli hedefleri ve risk yönetim yapılarına uyumlu, aşırı risk alımını önleyici ve etkin risk yönetimine katkı sağlayacak yazılı bir ücretlendirme politikası oluşturulmasını ve ücretlendirme politikasının etkinliğini sağlar.
- Ücretlendirme uygulamalarını Yönetim Kurulu adına izler ve denetler.
- Ücret politikalarının Bankanın etik değerleri, stratejik hedefleri ve iç dengeleri ile uyumunu sağlar.
- Ücretlendirme politikası ve uygulamalarını risk yönetimi çerçevesinde değerlendirir, bunlara ilişkin önerilerini Yönetim Kuruluna sunar.
- İlgili düzenlemelerde belirtilen diğer görevleri yerine getirir.

Banka, ücretlendirme sistemi de dahil olmak üzere insan kaynakları uygulamalarının geliştirilmesine yönelik olarak bir firmadan danışmanlık hizmeti almaktadır.

Ücretlendirme politikasının genel kuralları Bankanın tüm çalışanları için geçerlidir.

Banka yönetim kurulu üyeleri ve üst düzey yönetimi ve banka risk profilinde önemli etkisi bulunan bir fonksiyon icra ettiği düşünülen banka personeli özellikli çalışan kapsamında değerlendirilmiş olup, 2016 yıl sonu itibarıyla Banka'da görev yapan özellikli çalışan sayısı 25'dir.

2. Ücretlendirme sürecinin tasarımı ve yapısına ilişkin bilgiler

Banka ücret uygulamalarını aşağıdaki temel prensipler çerçevesinde yürütür.

- Personeli ödüllendirirken tutarlı ve adaletli olmak,
- Ücret uygulaması açısından Banka içinde dengeyi, sektör içinde rekabet edebilirliği sağlamak,
- İş büyüklüğü, performans ve işe katkı kavramlarını öne çıkartarak ödüllendirme etkinliğini artırmak,

Ücretlendirme Komitesi'nin 6 Aralık 2016 tarihli toplantısında, ücretlendirme politikası ve uygulamaları gözden geçirilmiştir. Yapılan incelemelerde, 2016 yılında Bankamızın Yönetim Kurulu Üyelerine, üst düzey yönetime ve diğer personele verilen ücretlerin Bankamızın etik değerleri, iç dengeleri ve stratejik hedefleri ile uyumlu olduğu görülmüştür. İç sistemlerde ve denetim birimlerinde çalışanların ücretleri denetime tabi tuttukları birimlerin performansından bağımsız olarak, Banka'nın belirlediği genel ücret artış oranı çerçevesinde belirlenmektedir.

Bankanın büyüyen ve gelişen organizasyon yapısı doğrultusunda, insan kaynakları uygulamalarının gözden geçirilerek sektörün diğer bankaları ile kıyaslanması amacıyla, bir firma ile proje çalışması başlatılmıştır. Projenin öngörüldüğü şekilde 2017 yılı ortalarında tamamlanması ile Banka insan kaynakları uygulamalarında kapsamlı bir değişim ve revizyon yapılması planlanmaktadır.

3. Bankanın ücretlendirme süreçlerinin, cari ve gelecekteki riskleri ele alma yöntemlerine ilişkin değerlendirme

Banka ücretlendirmeye ilişkin tüm süreçlerin uygulamasında risk yönetimi çerçevesinde hareket etmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

4. Bankanın değişken ücretlendirmeleri performans ile ilişkilendirme yöntemlerine ilişkin değerlendirme

Bankanın değişken ödemeleri performans primi ödemesi şeklinde ağırlıkla, Şubelerde ve Bölge Koordinatörlüklerinde görev yapan personele yapılmaktadır. Ödenen prim tutarları incelendiğinde aylık sabit ücretlerinin belli bir yüzdesini geçmemektedir. Özellikle personel olarak konumlandırılan yönetim kurulu üyeleri ve üst düzey yöneticiler ile banka risk profilinde önemli etkisi bulunan bir fonksiyon icra ettiği düşünülen diğer banka çalışanlarına bu kapsamda bir performans primi ödemesi yapılmamakta olup, sadece Bankanın Genel Kurulu kararı ile tüm personele aylık brüt ücretlerinin iki katına kadar temettü ödemesi yapılmaktadır.

5. Bankanın, uzun dönem performansa göre ücretlendirmeleri ayarlama metodlarına dair değerlendirme

Bankada özellikle çalışanlara uzun dönem performans ile ilişkilendirilerek ertelenecek değişken ücret (performans primi, jestiyon vb.) ödemesi yapılmamaktadır.

6. Değişken ücretlendirmelerde banka tarafından kullanılan araçlar ve bu araçların kullanılma amaçlarına ilişkin değerlendirme

Bankada özellikle çalışanlara uzun dönem performans ile ilişkilendirilerek ertelenecek değişken ücret (performans primi, jestiyon vb.) uygulaması bulunmadığından, ödemelere ilişkin nakit veya nakit dışı araçlar kullanılmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) a) Nakit değerler ve TCMB'ye ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	914.121	562.677	924.441	285.614
TCMB	2.620.111	25.902.219	3.414.818	18.700.084
Diğer	-	32	-	14
Toplam	3.534.232	26.464.928	4.339.259	18.985.712

T.C. Merkez Bankası hesabına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Tutar ⁽¹⁾	2.563.615	3.345.458	3.377.292	1.774.258
Vadeli Serbest Tutar	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	5.359.104	-	-
Diğer ⁽²⁾	56.496	17.197.657	37.526	16.925.826
Toplam	2.620.111	25.902.219	3.414.818	18.700.084

⁽¹⁾ TCMB nezdinde serbest tutulan zorunlu karşılık tutarlarıdır.

⁽²⁾ TCMB ve KTC Merkez Bankası nezdinde bloke tutulan zorunlu karşılık tutarlarıdır.

TCMB'nin 2013/15 sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türkiye'de faaliyet gösteren bankalar; Türk parası (TP) yükümlülükleri için Türk parası, ABD Doları ve/veya standart altın döviz cinsinden olmak üzere vadelerine göre belirlenen %5 ile %10,5 arasında değişen oranlarda, yabancı para (YP) yükümlülükleri için ABD Doları, EURO ve/veya standart altın döviz cinsinden olmak üzere vadelerine göre belirlenen %4 ile %24 arasında değişen oranlarda zorunlu karşılık tesis etmektedirler. İlgili tebliğ uyarınca TCMB zorunlu karşılıkların TP olarak tutulan kısmına ve YP olarak tutulan kısmına faiz ödemektedir.

TCMB tarafından 21 Ekim 2014 tarihinde yapılan değişiklik ile belirli koşulları sağlayan bankalarca ortalama olarak tutulan Türk Lirası zorunlu karşılık tutarlarına, TCMB sitesinde yayınlanan ağırlıklı ortalama fonlama maliyeti (AOFM) oranının 300 veya 500 baz puan eksiği oran üzerinden faiz verilmektedir. TL cinsinden tesis edilen zorunlu karşılıklara ilişkin faiz tutarı, 1 Ocak 2017 tarihinden geçerli olmak üzere TCMB 1 hafta vadeli repo fonlama faiz oranının 400 baz puan eksiği oranında ödenir.

23 Ocak 2015 tarihinde yapılan değişiklik ile Bankalardan, TCMB nezdinde bulunan bloke hesaplarda ve iki gün ihbarlı döviz mevduat hesaplarında tutmakta oldukları EURO cinsi döviz bakiyeleri için günlük bakiye üzerinden 1 Şubat 2015 tarihinden itibaren komisyon alınmasına karar verilmiştir. 27 Temmuz 2015 tarihinden itibaren TCMB web sayfasından komisyon oranları yüzde sıfır olarak ilan edilmeye başlanılmıştır.

TCMB tarafından 2 Mayıs 2015 tarihinde yapılan değişiklik ile, TCMB nezdinde ABD Doları cinsinden tutulan zorunlu karşılıklara, rezerv opsiyonlarına ve serbest hesaplara faiz ödenmesi uygulamasına başlanmıştır. Uygulanacak faiz oranı değişen küresel ve yerel finansal piyasa koşulları çerçevesinde günlük olarak belirlenmektedir. Geçerli faiz oranı yıllık yüzde 0,75'dir (26 Aralık 2016 tarihinde ilan edilmiştir).

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KKTC Merkez Bankası'nın 30 Ocak 2014 tarih ve 872 sayılı Kararı'na göre Türk parası ve yabancı para yükümlülükleri için %5 ile %8 arasında değişen oranlarda zorunlu karşılık tesis edilmektedir.

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

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

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

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

Banka'nın cari dönemde ve önceki dönemde repo işlemlerine konu edilen gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlığı bulunmamaktadır.

c) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	120.227	-	131.503
Swap İşlemleri	-	239.460	-	115.474
Futures İşlemleri	-	-	-	-
Opsiyonlar	4	120	7	71
Diğer	-	-	-	-
Toplam	4	359.807	7	247.048

(3) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

a) Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	26.539	21.122	10.080	526.985
Yurtdışı	169.769	1.443.600	55.258	1.920.962
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	196.308	1.464.722	65.338	2.447.947

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	1.006.455	1.616.852	-	-
ABD, Kanada	141.780	165.995	-	-
OECD Ülkeleri ⁽¹⁾	84.510	37.810	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	380.624	155.563	-	-
Toplam	1.613.369	1.976.220	-	-

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

(4) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

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

a.1. Teminata verilen/bloke edilen satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono, Tahvil ve Benzeri Men.Değ.	-	354.898	-	700.441
Toplam	-	354.898	-	700.441

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono, Tahvil ve Benzeri Men.Değ.	4.789.610	728.138	1.269.031	355.458
Toplam	4.789.610	728.138	1.269.031	355.458

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	15.418.926	11.232.896
<i>Borsada İşlem Gören</i>	15.418.926	11.232.896
<i>Borsada İşlem Görmeyen</i>	-	-
Hisse Senetleri	132.077	185.673
<i>Borsada İşlem Gören</i>	97.377	150.973
<i>Borsada İşlem Görmeyen</i>	34.700	34.700
Değer Azalma Karşılığı (-)	561.076	209.576
Toplam	14.989.927	11.208.993

(5) Kredilere ilişkin açıklamalar:

a) Banka'nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	-	-	-	-
<i>Tüzel Kişi Ortaklara Verilen Krediler</i>	-	-	-	-
<i>Gerçek Kişi Ortaklara Verilen Krediler</i>	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Banka Mensuplarına Verilen Krediler	204.282	-	182.849	-
Toplam	204.282	-	182.849	-

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Birinci ve ikinci grup krediler, diğer alacaklar ile sözleşme koşullarında değişiklik yapılan krediler ve diğer alacaklara ilişkin bilgiler:

	Standart Nitelikli Krediler ve Diğer Alacaklar ⁽³⁾			Yakın İzlemedeki Krediler ve Diğer Alacaklar		
	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar
			Diğer			Diğer
Nakdi Krediler						
İhtisas Dışı Krediler	122.814.569	2.131.375	-	4.267.934	2.577.626	-
<i>İşletme Kredileri</i>	81.128.869	1.633.583	-	3.793.342	2.484.944	-
<i>İhracat Kredileri</i>	4.279.445	60.372	-	113.255	-	-
<i>İthalat Kredileri</i>	-	-	-	-	-	-
<i>Mali Kesime Verilen Krediler</i>	3.420.586	-	-	-	-	-
<i>Tüketici Kredileri ⁽¹⁾</i>	28.809.362	374.467	-	194.596	8.924	-
<i>Kredi Kartları ⁽²⁾</i>	3.415.935	62.953	-	104.915	83.758	-
<i>Diğer</i>	1.760.372	-	-	61.826	-	-
İhtisas Kredileri	27.713.062	6.895	-	265.787	116	-
Diğer Alacaklar	-	-	-	-	-	-
Reeskontlar	2.055.048	38.690	-	61.896	38.015	-
Toplam	152.582.679	2.176.960	-	4.595.617	2.615.757	-

⁽¹⁾ 154.489 TL tutarındaki personel kredilerini içermektedir.

⁽²⁾ 49.793 TL tutarındaki personel kredi kartlarını içermektedir.

⁽³⁾ Banka'nın standart nitelikli krediler ve diğer alacaklar sınıfında takip etmekte olduğu telekomünikasyon sektöründe faaliyet gösteren ve önemli bir konuma sahip bir firmaya ait 160.040.606 USD tutarında nakdi kredi anapara riski bulunmaktadır. Mevcut ana ortağın hissedar değişikliğini de içerebilecek şekilde kredinin yeniden yapılandırılmasına ilişkin kurumun ortakları, kreditor bankalar ve ilgili kamu kurumları tarafından görüşmelere başlanmış olup, bu çalışmaların olumlu bir gelişme ile sonuçlanması beklenmektedir.

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı

	Standart Nitelikli Krediler ve Diğer Alacaklar ⁽¹⁾	Yakın İzlemedeki Krediler ve Diğer Alacaklar ⁽²⁾
1 veya 2 Defa Uzatılanlar	2.042.956	2.492.947
3,4 veya 5 Defa Uzatılanlar	33.244	55.768
5 Üzeri Uzatılanlar	62.070	29.027

⁽¹⁾ 38.690 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir.

⁽²⁾ 38.015 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler ve Diğer Alacaklar ⁽¹⁾	Yakın İzlemedeki Krediler ve Diğer Alacaklar ⁽²⁾
0-6 Ay	429.842	566.251
6 Ay-12 Ay	1.090.711	838.768
1-2 Yıl	348.037	865.340
2-5 Yıl	206.305	182.352
5 Yıl Ve Üzeri	63.375	125.031

⁽¹⁾ 38.690 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir.

⁽²⁾ 38.015 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir.

c) Vade yapısına göre nakdi kredilerin dağılımı:

Cari Dönem	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
Kısa Vadeli Krediler ve Diğer Alacaklar	32.101.320	207.303	672.620	225.676
İhtisas Dışı Krediler	31.367.418	201.323	663.390	221.000
İhtisas Kredileri	301.548	-	171	-
Diğer Alacaklar	-	-	-	-
Reeskontlar	432.354	5.980	9.059	4.676
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	120.481.359	1.969.657	3.922.997	2.390.081
İhtisas Dışı Krediler	91.447.151	1.930.052	3.604.544	2.356.626
İhtisas Kredileri	27.411.514	6.895	265.616	116
Diğer Alacaklar	-	-	-	-
Reeskontlar	1.622.694	32.710	52.837	33.339

Önceki Dönem	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
Kısa Vadeli Krediler ve Diğer Alacaklar	26.436.929	376.526	659.830	241.806
İhtisas Dışı Krediler	25.823.741	358.948	651.334	238.713
İhtisas Kredileri	275.005	12.762	55	-
Diğer Alacaklar	-	-	-	-
Reeskontlar	338.183	4.816	8.441	3.093
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	95.906.885	869.658	2.795.480	1.112.382
İhtisas Dışı Krediler	72.136.683	774.639	2.547.463	1.096.271
İhtisas Kredileri	22.543.353	83.894	212.257	1.881
Diğer Alacaklar	-	-	-	-
Reeskontlar	1.226.849	11.125	35.760	14.230

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	335.388	27.794.632	28.130.020
<i>Konut Kredisi</i>	6.765	15.252.938	15.259.703
<i>Taşıt Kredisi</i>	2.223	194.613	196.836
<i>İhtiyaç Kredisi</i>	326.400	12.347.081	12.673.481
<i>Diğer</i>	-	-	-
Tüketici Kredileri-Döviz Endeksli	-	-	-
<i>Konut Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	-	-	-
<i>Diğer</i>	-	-	-
Tüketici Kredileri-YP	-	-	-
<i>Konut Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	-	-	-
<i>Diğer</i>	-	-	-
Bireysel Kredi Kartları-TP	2.594.125	1.505	2.595.630
<i>Taksitli</i>	1.160.330	-	1.160.330
<i>Taksitsiz</i>	1.433.795	1.505	1.435.300
Bireysel Kredi Kartları-YP	190	-	190
<i>Taksitli</i>	-	-	-
<i>Taksitsiz</i>	190	-	190
Personel Kredileri-TP	8.463	146.026	154.489
<i>Konut Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	8.463	146.026	154.489
<i>Diğer</i>	-	-	-
Personel Kredileri-Döviz Endeksli	-	-	-
<i>Konut Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	-	-	-
<i>Diğer</i>	-	-	-
Personel Kredileri-YP	-	-	-
<i>Konut Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	-	-	-
<i>Diğer</i>	-	-	-
Personel Kredi Kartları-TP	49.736	-	49.736
<i>Taksitli</i>	19.319	-	19.319
<i>Taksitsiz</i>	30.417	-	30.417
Personel Kredi Kartları-YP	57	-	57
<i>Taksitli</i>	-	-	-
<i>Taksitsiz</i>	57	-	57
Kredili Mevduat Hesabı-TP(Gerçek Kişi)	719.449	-	719.449
Kredili Mevduat Hesabı-YP(Gerçek Kişi)	-	-	-
Toplam	3.707.408	27.942.163	31.649.571

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Kredileri-TP	9.058	1.067.626	1.076.684
İşyeri Kredisi	331	639.634	639.965
Taşıt Kredisi	8.727	346.572	355.299
İhtiyaç Kredisi	-	81.420	81.420
Diğer	-	-	-
Taksitli Ticari Kredileri-Döviz Endeksli	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Kredileri-YP	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	875.180	-	875.180
Taksitli	330.986	-	330.986
Taksitsiz	544.194	-	544.194
Kurumsal Kredi Kartları-YP	57	-	57
Taksitli	-	-	-
Taksitsiz	57	-	57
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	911.532	-	911.532
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	1.795.827	1.067.626	2.863.453

⁽⁴⁾ Faiz ve gelir tahakkuk ve reeskontları yukarıdaki tabloya dahil edilmemiştir.

e) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	5.371.347	3.698.907
Özel	151.806.949	122.100.217
Toplam	157.178.296	125.799.124

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	155.749.275	124.605.142
Yurtdışı Krediler	1.429.021	1.193.982
Toplam	157.178.296	125.799.124

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

g) Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	1.078.414	1.040.418
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	1.078.414	1.040.418

ğ) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Özel Karşılıklar		
Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	518.902	221.458
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	305.386	169.213
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	3.139.757	2.637.214
Toplam	3.964.045	3.027.885

h) Donuk alacaklara ilişkin bilgiler (Net):

h.1. Donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem	34.480	3.858	1.173.596
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	34.480	3.858	1.173.596
Önceki Dönem	24.231	14.063	153.307
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	24.231	14.063	153.307

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

h.2. Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	335.592	206.401	3.431.745
Dönem İçinde İntikal (+)	1.509.835	19.285	96.330
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	763.494	492.179
Diğer Donuk Alacak Hesaplarına Çıkış (-)	791.383	464.290	-
Dönem İçinde Tahsilat (-)	139.581	87.715	231.810
Aktiften Silinen (-)	-	-	-
<i>Kurumsal ve Ticari Krediler</i>	-	-	-
<i>Bireysel Krediler</i>	-	-	-
<i>Kredi Kartları</i>	-	-	-
<i>Diğer</i>	-	-	-
Dönem Sonu Bakiyesi	914.463	437.175	3.788.444
Özel Karşılık (-)	518.902	305.386	3.139.757
Bilançodaki Net Bakiyesi	395.561	131.789	648.687

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

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem:			
Dönem Sonu Bakiyesi	204.204	51.653	1.522.852
Özel Karşılık (-)	137.119	30.083	1.078.913
Bilançodaki Net Bakiyesi	67.085	21.570	443.939
Önceki Dönem:			
Dönem Sonu Bakiyesi	44.441	17.260	1.450.081
Özel Karşılık (-)	20.741	15.661	926.704
Bilançodaki Net Bakiyesi	23.700	1.599	523.377

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)	395.561	131.789	648.687
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	913.462	436.534	3.718.059
Özel Karşılık Tutarı (-)	517.901	304.745	3.069.372
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	395.561	131.789	648.687
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	1.001	641	70.385
Özel Karşılık Tutarı (-)	1.001	641	70.385
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	114.134	37.188	794.531
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	335.222	206.058	3.371.949
Özel Karşılık Tutarı (-)	221.088	168.870	2.577.418
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	114.134	37.188	794.531
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	370	343	59.796
Özel Karşılık Tutarı (-)	370	343	59.796
Diğer Kredi ve Alacaklar (Net)	-	-	-

ı) Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları:

Banka zarar niteliğindeki alacaklarını üç farklı politika ile tasfiye etmeye çalışmaktadır. Bu politikalar, 4743 sayılı yasa doğrultusunda Finansal Yeniden Yapılandırma Sözleşmesi ("FYYS") imzalamak, ödeme protokollerine bağlamak ve küçük tutarlı olanlar için kampanya şeklinde uygun ödeme koşulları sunmak şeklindedir. Bu kapsamda oluşturulan tasfiye politikası doğrultusunda önemli ölçüde tahsilat sağlanmıştır. Yapılan tahsilatlar öncelikle dava ve masraflara, faiz alacaklarına ve anapara bakiyelerine mahsup edilmektedir.

Banka son dönemlerde tefevüz yoluyla edindiği gayrimenkuller vasıtasıyla da alacaklarını tasfiye etmeye çalışmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

i) Aktiften silme politikasına ilişkin açıklamalar:

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

(6) Vadeye kadar elde tutulacak yatırımlar:

a) Repo işlemlerine konu olanlar ve teminata verilen/bloke edilen vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

a.1. Teminata verilen / bloke edilen vadeye kadar elde tutulacak yatırımlar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Tahvil ve Benzeri Menkul Değerler	4.419.663	1.048.201	3.390.012	771.973
Toplam	4.419.663	1.048.201	3.390.012	771.973

a.2. Repo işlemlerine konu olan vadeye kadar elde tutulacak yatırımlar yasal yükümlülükler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Tahvil ve Benzeri Menkul Değerler	5.079.533	933.840	6.504.701	534.883
Toplam	5.079.533	933.840	6.504.701	534.883

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

	Cari Dönem	Önceki Dönem
Devlet Tahvili	18.156.182	16.676.797
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri	-	-
Toplam	18.156.182	16.676.797

c) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	18.156.182	16.676.797
Borsada İşlem Görenler	18.156.182	16.676.797
Borsada İşlem Görmeyenler	-	-
Değer Azalma Karşılığı (-)	-	-
Toplam	18.156.182	16.676.797

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ç) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	16.676.797	17.763.665
Parasal Varlıklarda Meydana Gelen Kur Farkları	399.176	386.593
Yıl İçindeki Alımlar ⁽¹⁾	2.389.499	1.006.511
Satış ve İtfa Yolu İle Elden Çıkarılanlar	(1.309.290)	(2.479.972)
Değer Azalışı Karşılığı (-) / Karşılık İptali (+)	-	-
Dönem Sonu Toplamı	18.156.182	16.676.797

⁽¹⁾ 31 Aralık 2015 tarihi itibarıyla 1.679.841 TL reeskont tutarı ile 31 Aralık 2016 tarihindeki 1.907.723 TL reeskont tutarı arasındaki fark etkisi Yıl İçindeki Alımlar satırında gösterilmiştir.

d) Vadeye kadar elde tutulacak yatırımların izlendiği hesaplara ilişkin bilgiler:

Banka'nın vadeye kadar elde tutulacak tüm finansal varlıkların dökümü aşağıdaki gibidir:

	Cari Dönem				Önceki Dönem				
	Maliyet Bedeli		Değerlenmiş Tutarı		Maliyet Bedeli		Değerlenmiş Tutarı		
	TP	YP	TP	YP	TP	YP	TP	YP	
T.C.Hazine									
Müşterilerinden									
Alınan	10.863.420	1.606.363	12.237.460	1.636.997	9.940.960	1.177.317	11.211.527	1.197.590	
Devir yoluyla alınan	-	-	-	-	-	-	-	-	-
Diğer menkul kıymet portföylerinden sınıflanan	3.093.277	685.399	3.586.054	695.671	3.158.272	720.407	3.533.802	733.878	
Diğer	-	-	-	-	-	-	-	-	-
Toplam	13.956.697	2.291.762	15.823.514	2.332.668	13.099.232	1.897.724	14.745.329	1.931.468	

(7) İştiraklere ilişkin bilgiler (Net):

a) İştiraklere ilişkin bilgiler:

Unvanı	Adres (Şehir/ Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1. Demir-Halkbank NV	Hollanda	30,00	30,00
2. Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ	Ankara	31,47	33,12
3. Kredi Kayıt Bürosu AŞ	İstanbul	18,18	18,18
4. Bankalararası Kart Merkezi AŞ	İstanbul	18,95	18,95
5. Türk P ve I Sigorta AŞ	İstanbul	16,67	16,67

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) a)'daki sıraya göre iştiraklere ilişkin bilgiler: ⁽¹⁾

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri ⁽²⁾
1.	6.533.210	900.095	15.096	191.505	2.935	56.364	34.505	249.574
2.	47.722	47.193	126	2.602	-	323	698	-
3.	224.364	130.960	138.543	3.839	-	31.051	33.299	224.364
4.	82.182	38.919	50.021	904	-	9.425	3.869	82.182
5.	17.478	5.044	439	341	-	1.379	(539)	-

⁽¹⁾ Söz konusu değerler 31 Aralık 2016 tarihli konsolidasyona esas finansal tablolardan alınmıştır.

⁽²⁾ Demir-Halkbank NV'nin gerçeğe uygun değeri 31 Aralık 2016 tarihi itibarıyla hazırlanan değerlendirme raporundan alınmıştır.

c) İştiraklere ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	227.320	92.553
Dönem İçi Hareketler	41.337	134.767
Alışlar	-	1.245 ⁽¹⁾
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Transfer	-	-
Yeniden Değerleme Azalışı (-) / Artışı	41.337	133.522
Değer Azalma Karşılıkları (-) / İptalleri	-	-
Dönem Sonu Değeri	268.657	227.320
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

⁽¹⁾ Banka önceki dönemde, İstanbul'da bulunan Türk P ve I Sigorta AŞ'nin %16,67 oranındaki hissesini 1.245 TL bedelle satın almıştır.

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

	Cari Dönem	Önceki Dönem
Bankalar	249.574	208.237
Sigorta Şirketleri	1.245	1.245
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Mali İştirakler	11.518	11.518

d) Borsaya kote edilen iştirakler:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(8) Bağlı ortaklıklara ilişkin bilgiler (Net):

a) Bağlı ortakların özkaynak kalemlerine ilişkin bilgiler⁽¹⁾:

	Halk Yatırım Menkul Değerler AŞ	Halk Sigorta AŞ	Halk Hayat ve Emeklilik AŞ	Halk Gayrimenkul Yatırım Ortaklığı AŞ	Halk Finansal Kiralama AŞ	Halk Portföy Yönetimi AŞ	Halk Banka AD, Skopje	Halk Faktoring AŞ	Halkbank A.D. Beograd
ANA SERMAYE									
Ödenmiş Sermaye	82.000	129.000	277.000	790.000	272.250	11.000	147.843	55.500	53.667
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-
Hisse Senedi İhraç Primleri	-	98	-	49.945	-	-	11.633	-	44.552
Yedek Akçeler	10.536	17.906	43.659	56.502	8.746	1.461	81.037	1.218	58.074
Türkiye Muhasebe Standartları uyarınca özkaynaklara yansıtılan kazançlar	700	(621)	(11.063)	3	(95)	(22)	299	(21)	7.570
Kâr	13.779	(92.947)	171.943	42.217	33.679	7.821	24.595	17.387	3.544
Net Dönem Kârı	14.388	(64.631)	158.359	42.217	9.518	7.481	24.595	16.122	3.544
Geçmiş Yıllar Kârı	(609)	(28.316)	13.584	-	24.161	340	-	1.265	-
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem karı içerisinde muhasebeleştirilmeyen hisseler	750	-	-	-	-	-	-	-	-
Faaliyet Kiralaması Geliştirme Maliyetleri (-)	-	-	115	-	-	-	5.843	251	-
Maddi Olmayan Duran Varlıklar (-)	868	3.163	854	316	921	18	2.887	323	2.105
Ana Sermaye Toplamı	106.897	50.273	480.570	938.351	313.659	20.242	256.677	73.510	165.302
KATKI SERMAYE	-	-	-	-	-	-	17.022	-	4.150
SERMAYE	106.897	50.273	480.570	938.351	313.659	20.242	273.699	73.510	169.452
SERMAYEDEN İNDİRİLEN DEĞERLER	-	-	-	-	-	-	-	-	-
NET KULLANILABİLİR ÖZKAYNAK	106.897	50.273	480.570	938.351	313.659	20.242	273.699	73.510	169.452

⁽¹⁾ Söz konusu değerler 31 Aralık 2016 tarihli konsolidasyona esas finansal tablolardan alınmıştır.

Bağlı ortakların içsel sermaye yeterliliği değerlendirme yaklaşımı bulunmamaktadır.

Ödenmiş sermaye; esas sözleşmede Türk parası olarak belirtilen ve ticaret siciline tescil edilmiş bulunan sermaye tutarıdır.

Ödenmiş sermaye enflasyon düzeltme farkı; özkaynak kalemlerinin enflasyona göre düzeltilmesinden kaynaklanan farklardır.

Olağanüstü yedekler; yıllık vergi sonrası kardan yasal yedeklerin ayrılmasından sonra, genel kurul kararı uyarınca ayrılan yedek akçelerdir.

Yasal yedekler; 6102 sayılı Türk Ticaret Kanunu'nun 466'ncı maddesinin birinci fıkrası ile ikinci fıkrasının üçüncü bendi, 519'uncu maddesi ve kuruluş kanunları gereğince yıllık kardan ayrılan yedek akçelerdir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir / Ülke)	Banka'nın Pay Oranı- Farklıya Oy Oranı (%)	Banka Risk Grubunun Pay Oranı (%)
1. Halk Yatırım Menkul Değerler AŞ	İstanbul	99,96	99,96
2. Halk Sigorta AŞ ^{(4) (5)}	İstanbul	89,18	94,23
3. Halk Hayat ve Emeklilik AŞ	İstanbul	100,00	100,00
4. Halk Gayrimenkul Yatırım Ortaklığı AŞ ⁽³⁾	İstanbul	79,33	79,36
5. Halk Finansal Kiralama AŞ	İstanbul	100,00	100,00
6. Halk Portföy Yönetimi AŞ	İstanbul	75,00	99,99
7. Halk Banka AD, Skopje	Makedonya	99,03	99,03
8. Halk Faktoring AŞ	İstanbul	97,50	100,00
9. Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri AŞ	İstanbul	100,00	100,00
10. Halkbank A.D. Beograd	Sırbistan	82,47	82,47

c) b)'deki sıraya göre bağlı ortaklıklara ilişkin bilgiler:⁽¹⁾

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kar/Zararı	Önceki Dönem Kar/ Zararı	Gerçeğe Uygun Değeri ⁽²⁾
1.	1.602.560	106.897	1.958	42.124	2.191	14.388	10.876	133.414
2.	1.221.636	50.273	5.107	78.001	2.321	(64.631)	(24.978)	368.089
3.	887.864	480.570	1.837	80.562	22.214	158.359	109.758	920.493
4.	1.135.229	938.351	508.741	7.001	-	42.217	58.360	517.421
5.	2.552.645	313.659	1.415	158.806	-	9.518	6.992	415.786
6.	21.596	20.242	355	1.938	12	7.481	4.530	22.634
7.	2.069.327	273.699	47.688	85.819	8.364	24.595	19.196	272.372
8.	1.146.985	73.510	1.130	132.582	-	16.122	8.586	95.558
9.	37.725	24.170	5.095	397	1.498	4.650	1.467	41.243
10.	1.002.396	169.452	25.393	41.157	4.342	3.544	(3.292)	90.813

⁽¹⁾ Söz konusu değerler 31 Aralık 2016 tarihli konsolidasyona esas finansal tablolardan alınmıştır.

⁽²⁾ Söz konusu değerler 31 Aralık 2016 tarihi itibarıyla hazırlanan değerlendirme raporlarından alınmıştır. Halk Gayrimenkul Yatırım Ortaklığı AŞ borsa fiyatı ile değerlendirilmiştir.

⁽³⁾ Halk Gayrimenkul Yatırım Ortaklığı AŞ 22 Şubat 2013 tarihinde halka arz edilmiş olup, hisseleri Borsa İstanbul AŞ'de işlem görmektedir.

⁽⁴⁾ Sermaye Piyasası Kurulu'nun "Payların Kurul Kaydına Alınması ve Satışına İlişkin Esaslar Tebliği", Seri:1, No:40'a göre Halk Sigorta AŞ hisseleri Borsa İstanbul A.Ş. Piyasa Öncesi İşlem Platformu'nda işlem görmektedir. Halk Sigorta AŞ'nin Piyasa Öncesi İşlem Platformu piyasasında işlem derinliği olmaması nedeniyle gerçeğe uygun değeri bağımsız değerlendirme şirketi tarafından hazırlanan değerlendirme raporu ile tespit edilmiştir.

⁽⁵⁾ Söz konusu zarar tutarı, Halk Sigorta AŞ'nin, Hazine Müsteşarlığı'nın 2014/16 sayılı genelgesi kapsamında hesaplamış olduğu IBNR kaynaklı muallak tazminat karşılığını, 2016/11 sayılı genelleğe uyarınca hazırlanan finansal tablolarında 2019 yılına kadar kademeli şekilde yansıtmasından kaynaklanmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ç) Bağlı ortaklıklara ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	2.685.934	2.576.816
Dönem İçi Hareketler	191.890	109.118
Alışlar	-	28.907 ⁽¹⁾
Bedelsiz Edinilen Hisse Senetleri	171.560	61.035
Cari Yıl Payından Alınan Kar	-	-
Satışlar	-	-
Transfer	-	-
Yeniden Değerleme Artışı/Azalışı	20.330	19.176
Değer Düşüş Karşılığı	-	-
Dönem Sonu Değeri	2.877.824	2.685.934
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

⁽¹⁾Banka 30 Haziran 2015 döneminde, Sırbistan'da bulunan Halkbank AD. Beograd'ın %76,76 oranındaki hissesini 28.907 TL bedelle satın almıştır. Banka önceki dönemde Halkbank AD. Beograd'a 30.704 TL ödeyerek hisse oranını %82,47'ye çıkarmıştır.

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

	Cari Dönem	Önceki Dönem
Bankalar	363.185	275.646
Sigorta Şirketleri	1.288.582	1.197.085
Factoring Şirketleri	95.558	61.758
Leasing Şirketleri	415.786	413.336
Finansman Şirketleri	-	-
Diğer Mali Bağlı Ortaklıklar	673.470	700.080
Diğer Mali Olmayan Bağlı Ortaklıklar	41.243	38.029

e) Borsaya kote edilen bağlı ortaklıklar:

	Cari Dönem	Önceki Dönem
Yurtiçi Borsalara Kote Edilenler ^{(1),(2)}	885.510	897.784
Yurtdışı Borsalara Kote Edilenler	-	-

⁽¹⁾ Sermaye Piyasası Kurulu'nun "Payların Kurul Kaydına Alınması ve Satışına İlişkin Esaslar Tebliği", Seri:1, No:40'a göre Halk Sigorta AŞ hisseleri Borsa İstanbul A.Ş. Piyasa Öncesi İşlem Platformu'nda işlem görmektedir. Halk Sigorta AŞ'nin Piyasa Öncesi İşlem Platformu piyasasında işlem derinliği olmaması nedeniyle gerçeğe uygun değeri bağımsız değerlendirme şirketi tarafından hazırlanan değerlendirme raporu ile tespit edilmiştir.

⁽²⁾ Banka'nın bağlı ortaklıklarından Halk Gayrimenkul Yatırım Ortaklığı AŞ 22 Şubat 2013 tarihinde halka arz edilmiş olup, hisseleri Borsa İstanbul AŞ'de işlem görmektedir.

(9) Birlikte kontrol edilen ortaklıklar:

Bulunmamaktadır.

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

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

Bulunmamaktadır.

(12) Maddi duran varlıklara ilişkin açıklamalar:

Maddi duran varlıkların gerçeğe uygun değeri, emsal değer yöntemi ile belirlenmiştir. Emsal değer yöntemi ile gerçeğe uygun değeri belirlenmiş olan yatırım amaçlı gayrimenkullerin, gerçeğe uygun değer ölçümü Seviye 2 olarak sınıflandırılmıştır.

Cari Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Yeniden Değerleme Artışları	Çıkışlar (-)	Transfer, net	Dönem Sonu Bakiyesi
Maliyet						
Gayrimenkul	1.376.586	5.716	152.240	2.531	(552)	1.532.563
Finansal Kiralama ile Edinilen MDV	27.741	-	-	945	-	26.796
Büro Makinaları	414.575	37.046	-	17.831	-	433.790
Elden Çıkarılacak Kıymetler	570.289	173.235	-	96.513	-	647.011
Faaliyet Kiralaması Geliştirme Maliyetleri	272.403	13.530	-	3.127	-	282.806
Diğer	135.012	450	-	-	-	135.462
Toplam Maliyet	2.796.606	229.977	152.240	120.947	(552)	3.058.428
Birikmiş Amortisman (-)						
Gayrimenkul	143.151	6.476	-	19.334	-	130.293
Finansal Kiralama ile Edinilen MDV	26.412	266	-	782	-	25.896
Büro Makinaları	219.938	53.627	-	17.782	-	255.783
Elden Çıkarılacak Kıymetler	13.249	6.278	-	2.372	-	17.155
Faaliyet Kiralaması Geliştirme Maliyetleri	218.199	14.322	-	2.860	-	229.661
Diğer	67.763	27.444	-	26.416	-	68.791
Toplam Birikmiş Amortisman	688.712	108.413	-	69.546	-	727.579
Değer Düşüş Karşılığı (-)						
Gayrimenkul	1.313	4.510	-	6	-	5.817
Finansal Kiralama ile Edinilen MDV	-	-	-	-	-	-
Büro Makinaları	-	-	-	-	-	-
Elden Çıkarılacak Kıymetler	7.134	4.476	-	585	-	11.025
Toplam Değer Düşüş Karşılığı (-)	8.447	8.986	-	591	-	16.842
Net Defter Değeri	2.099.447	112.578	152.240	50.810	(552)	2.314.007

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Yeniden Değerleme Artışları	Çıkışlar (-)	Transfer, net	Dönem Sonu Bakiyesi
Maliyet						
Gayrimenkul	626.664	5.439	1.679.938	507.398	(428.057)	1.376.586
Finansal Kiralama ile Edinilen MDV	30.787	335	-	3.381	-	27.741
Büro Makinaları	346.097	100.195	-	31.717	-	414.575
Elden Çıkarılacak Kıymetler	508.101	1.997.556	-	1.935.368	-	570.289
Faaliyet Kiralaması Geliştirme Maliyetleri	136.567	67.233	-	68.788	-	135.012
Diğer	252.481	23.688	-	3.766	-	272.403
Toplam Maliyet	1.900.697	2.194.446	1.679.938	2.550.418	(428.057)	2.796.606
Birikmiş Amortisman (-)						
Gayrimenkul	215.579	16.036	154.717	181.430	(61.751)	143.151
Finansal Kiralama ile Edinilen MDV	29.099	669	-	3.356	-	26.412
Büro Makinaları	177.671	54.269	-	12.002	-	219.938
Elden Çıkarılacak Kıymetler	10.676	4.674	-	2.101	-	13.249
Faaliyet Kiralaması Geliştirme Maliyetleri	71.616	26.761	-	30.614	-	67.763
Diğer	207.696	13.542	-	3.039	-	218.199
Toplam Birikmiş Amortisman	712.337	115.951	154.717	232.542	(61.751)	688.712
Değer Düşüş Karşılığı (-)						
Gayrimenkul	1.855	-	-	591	49	1.313
Finansal Kiralama ile Edinilen MDV	-	-	-	-	-	-
Büro Makinaları	-	-	-	-	-	-
Elden Çıkarılacak Kıymetler	6.391	1.872	-	1.129	-	7.134
Toplam Değer Düşüş Karşılığı (-)	8.246	1.872	-	1.720	49	8.447
Net Defter Değeri	1.180.114	2.076.623	1.525.221	2.316.156	(366.355)	2.099.447

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(13) Maddi olmayan duran varlıklara ilişkin açıklamalar:

Cari Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar (-)	Transfer	Dönem Sonu Bakiyesi
Maliyet:					
Diğer Maddi Olmayan Duran Varlıklar	109.601	44.325	2.461	-	151.465
Toplam Maliyet	109.601	44.325	2.461	-	151.465
Birikmiş Amortisman (-)					
Diğer Maddi Olmayan Duran Varlıklar	32.650	30.223	1	-	62.872
Toplam Birikmiş Amortisman	32.650	30.223	1	-	62.872
Net Defter Değeri	76.951	14.102	2.460	-	88.593

Önceki Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar (-)	Transfer	Dönem Sonu Bakiyesi
Maliyet:					
Diğer Maddi Olmayan Duran Varlıklar	75.132	45.180	10.711	-	109.601
Toplam Maliyet	75.132	45.180	10.711	-	109.601
Birikmiş Amortisman (-)					
Diğer Maddi Olmayan Duran Varlıklar	16.189	16.579	118	-	32.650
Toplam Birikmiş Amortisman	16.189	16.579	118	-	32.650
Net Defter Değeri	58.943	28.601	10.593	-	76.951

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(14) Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Cari Dönem	Cari Dönem	Önceki Dönem
Maliyet:		
Önceki Dönem Sonu Bakiyesi	428.525	-
İktisap Edilenler	1.534	-
Transferler	-	428.525
Elden Çıkarılanlar	-	-
Değer Düşüş Karşılığı	-	-
Toplam Maliyet	430.059	428.525
Birikmiş Amortisman (-)		
Önceki Dönem Sonu Bakiyesi	63.525	-
Dönem İçinde İntikal	3.213	-
Transferler	-	63.525
Elden Çıkarılanlar	-	-
Değer Düşüş Karşılığı	-	-
Toplam Birikmiş Amortisman	66.738	63.525
Net Defter Değeri	363.321	365.000

(*) Bankanın Ankara'da bulunan eski Genel Müdürlük binası, personelin İstanbul'a taşınması sebebiyle boşaltıldığından söz konusu gayrimenkul Aralık 2015 tarihi itibarıyla kiraya verilmiş olup yatırım amaçlı gayrimenkul olarak sınıflandırılmıştır.

Maliyet bedeli ile finansal tablolara yansıtılan yatırım amaçlı gayrimenkullerin gerçeğe uygun değerlerine ilişkin tablo:

	Cari Dönem	Önceki Dönem
Bina/Ankara Söğütözü	389.262	365.000

(15) Ertelemiş vergi varlığına ilişkin açıklamalar:

Beşinci Bölüm Pasif Kalemlere İlişkin Açıklama ve Dipnotlar (10) numaralı dipnotta açıklanmıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Cari Dönem	Önceki Dönem
Maliyet	802	1.200
Birikmiş Amortisman (-) ⁽¹⁾	(62)	(109)
Net defter değeri	740	1.091
Açılış Bakiyesi	1.091	5.516
İktisap edilenler (Transfer) (Net)	(552)	(468)
Elden çıkarılanlar (Net)	-	(6.193)
Yeniden değerlendirme Artışı	154	-
Değer düşüşü/ İptali	-	49
Amortisman Bedeli	47	2.187
Net Defter Değeri	740	1.091

⁽¹⁾ Birikmiş amortisman tutarı cari dönem içerisinde satış amaçlı olarak sınıflandırılan elden çıkarılacak kıymetlere aittir.

(17) Diğer aktiflere ilişkin bilgiler:

Bilançonun diğer aktifler kalemi 1.936.946 TL (31 Aralık 2015: 1.535.243 TL) olup, bilanço toplamının %10'unu aşmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Mevduatın / toplanan fonların vade yapısına ilişkin bilgiler:

a) Mevduat bankaları için:

a.1. Cari Dönem:

	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	6.158.073	-	581.243	31.767.115	1.076.904	361.620	541.919	104.805	40.591.679
Döviz Tevdiat Hesabı	6.364.730	-	3.100.794	28.538.858	4.734.504	1.158.191	3.696.641	11.016	47.604.734
Yurtiçinde Yer. K.	4.976.498	-	3.031.495	27.984.207	4.584.509	1.024.716	2.331.474	10.609	43.943.508
Yurtdışında Yer.K	1.388.232	-	69.299	554.651	149.995	133.475	1.365.167	407	3.661.226
Resmî Kur. Mevduatı	2.184.382	-	2.417.784	1.764.160	260.540	2.976.331	87.204	-	9.690.401
Tic. Kur. Mevduatı	4.322.048	-	4.290.924	14.625.325	1.876.533	562.730	39.505	-	25.717.065
Diğ. Kur. Mevduatı	586.039	-	819.701	885.372	52.798	89.853	880	-	2.434.643
Kıymetli Maden DH	1.392.853	-	-	-	-	-	-	-	1.392.853
Bankalararası Mevduat	7.862.967	-	3.167.195	10.804.303	238.375	29.404	729.220	-	22.831.464
TC Merkez Bankası	9	-	-	-	-	-	-	-	9
Yurtiçi Bankalar	39.076	-	1.091.898	3.908.323	-	8.227	4.167	-	5.051.691
Yurtdışı Bankalar	7.095.120	-	1.905.217	6.895.980	238.375	21.177	725.053	-	16.880.922
Katılım Bankaları	728.762	-	170.080	-	-	-	-	-	898.842
Toplam	28.871.092	-	14.377.641	88.385.133	8.239.654	5.178.129	5.095.369	115.821	150.262.839

a.2. Önceki Dönem:

	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	4.293.296	-	474.007	28.297.921	1.096.767	366.364	581.833	103.000	35.213.188
Döviz Tevdiat Hesabı	5.795.426	-	3.288.740	18.585.006	2.565.435	987.235	3.177.812	10.680	34.410.334
Yurtiçinde Yer. K.	4.689.558	-	3.254.644	18.013.646	2.459.778	709.667	2.100.420	10.508	31.238.221
Yurtdışında Yer.K	1.105.868	-	34.096	571.360	105.657	277.568	1.077.392	172	3.172.113
Resmî Kur. Mevduatı	2.446.626	-	3.016.281	2.937.312	272.240	1.773.372	90.299	-	10.536.130
Tic. Kur. Mevduatı	3.228.168	-	3.127.098	16.497.782	816.279	33.215	28.447	-	23.730.989
Diğ. Kur. Mevduatı	557.371	-	644.038	1.468.290	8.244	38.413	4.407	-	2.720.763
Kıymetli Maden DH	885.003	-	-	-	-	-	-	-	885.003
Bankalararası Mevduat	3.328.282	-	5.519.682	4.577.196	290.993	-	933.405	-	14.649.558
TC Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	10.335	-	5.298.361	2.767.451	288.091	-	-	-	8.364.238
Yurtdışı Bankalar	2.367.756	-	221.321	1.809.745	2.902	-	933.405	-	5.335.129
Katılım Bankaları	950.191	-	-	-	-	-	-	-	950.191
Toplam	20.534.172	-	16.069.846	72.363.507	5.049.958	3.198.599	4.816.203	113.680	122.145.965

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Tasarruf mevduatına/Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan özel cari ve katılma hesaplarına ilişkin bilgiler:

b.1. Sigorta limitini aşan tutarlar:

b.1.1. Mevduat bankaları için mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf mevduatına ilişkin bilgiler:

Tasarruf Mevduatı	Sigorta Kapsamında Bulunan		Sigorta Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	23.535.650	20.718.253	16.938.565	14.405.969
Tasarruf Mevduatı Niteliğini Haiz DTH	6.787.330	6.441.824	14.574.636	11.014.043
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-	-	-
Yurt dışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	167.456	129.662	-	-
Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-	-	-

b.1.2. Yurt dışı şubelerdeki tasarruf mevduatı, mevduat gereği tasarruf mevduatı sigorta fonu kapsamına dahil edilmemekte, yurt dışındaki yasal mevzuata uygun olarak yurt dışı mercilerin sigortasına tabi tutulmaktadır.

c) Mevduat sigortası kapsamında bulunmayan tasarruf mevduatı:

	Cari Dönem	Önceki Dönem
Yurt dışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	283.157	177.772
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	-	-
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	2.603	4.771
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-	-

(2) Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	137.422	-	84.150
Swap İşlemleri	-	74.112	-	66.184
Futures İşlemleri	-	-	-	-
Opsiyonlar	59	255	18	354
Diğer	-	-	-	-
Toplam	59	211.789	18	150.688

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(3) a) Alınan kredilere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	254.679	1.875.919	327.509	1.316.866
Yurtdışı Banka, Kuruluş ve Fonlardan	186.276	16.651.230	496.699	18.120.542
Toplam	440.955	18.527.149	824.208	19.437.408

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	261.008	4.077.162	323.748	7.485.324
Orta ve Uzun Vadeli	179.947	14.449.987	500.460	11.952.084
Toplam	440.955	18.527.149	824.208	19.437.408

c) Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar:

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

Banka'nın en önemli yükümlülük kaynağı mevduat olup, mevduatın %27,01'i tasarruf ve %31,68'i döviz tevdiat hesapları şeklinde ağırlık kazanmaktadır. Banka, kısa vadeli likidite ihtiyacını karşılamak için bankalararası piyasalardan da borçlanmaktadır. Aktifte özellikle bireysel kredilerin finansmanında kullanılmak üzere yurt dışı kuruluşlardan kredi temin edebilmektedir. Banka'nın özellikle küçük sanayi sitesi ve organize sanayi siteleri yapımı için Sanayi ve Ticaret Bakanlığı'ndan aldığı fonlar bulunmaktadır.

Banka'nın, bankalar mevduatının %57,20'si, diğer mevduatlarının ise %37,36'sı yabancı para mevduatlardan oluşmaktadır.

Repo İşlemlerinden Sağlanan Fonlar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi İşlemlerden	9.463.439	-	7.474.247	-
<i>Mali Kurum ve Kuruluşlar</i>	9.395.444	-	7.408.477	-
<i>Diğer Kurum ve Kuruluşlar</i>	29.220	-	29.509	-
<i>Gerçek Kişiler</i>	38.775	-	36.261	-
Yurtdışı İşlemlerden	460	1.365.201	100.299	726.001
<i>Mali Kurum ve Kuruluşlar</i>	-	1.365.201	-	726.001
<i>Diğer Kurum ve Kuruluşlar</i>	-	-	100.069	-
<i>Gerçek Kişiler</i>	460	-	230	-
<i>Reeskontlar</i>	5.987	8.670	7.191	2.498
Toplam	9.469.886	1.373.871	7.581.737	728.499

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(4) İhraç Edilen Menkul Kıymetler (Net):

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	1.749.034	-	1.565.442	-
Tahvil	-	10.684.708	-	7.339.847
Toplam	1.749.034	10.684.708	1.565.442	7.339.847

(5) Fonlara ilişkin açıklamalar:

Fonlar, fon sahibi bakanlık ya da kuruluşlar ile Banka arasında yapılan protokollerle belirlenen esaslar çerçevesinde kredi olarak kullanılır. Bu kapsamda, Sanayi ve Ticaret Bakanlığı kaynaklı fonlar, Hazine Tabii Afetler Kredi Fonu, Hazine ve Dış Ticaret Müsteşarlığı fonları, Hazine Müsteşarlığı Teşvik Belgeli Kobi Kredileri Fonu, Toplu Konut İdaresi Fonu ve diğer fonlar bulunmaktadır.

Fonların vade yapısı:

Cari Dönem		Önceki Dönem	
Kısa Vadeli	Uzun Vadeli	Kısa Vadeli	Uzun Vadeli
37.539	2.302.269	29.572	1.934.127

(6) Diğer yabancı kaynaklara ilişkin bilgiler:

Bilançonun diğer yabancı kaynaklar kalemi 1.691.860 TL (31 Aralık 2015: 1.592.403 TL) olup, bilanço toplamının %10'unu aşmamaktadır.

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

a) Finansal kiralama sözleşmelerinde kira taksitlerinin belirlenmesinde kullanılan kriterler, yenileme ve satın alma opsiyonları ile sözleşmede yer alan kısıtlamalar hususlarında bankaya önemli yükümlülükler getiren hükümlerle ilgili genel açıklamalar:

Var olan sözleşmelerde kira taksitleri kiralanan menkullerin kullanım ömürlerine, proje içinde kullanılma sürelerine ve TMS'de belirlenen esaslara göre tespit edilmektedir.

b) Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yılda Az	-	-	321	289
1-4 Yıl Arası ⁽¹⁾	8	8	702	622
4 Yılda Fazla	115	91	220	179
Toplam	123	99	1.243	1.090

⁽¹⁾ Finansal kiralama işlemlerinden doğan yükümlülükler orijinal vadelerine göre gösterilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

c) Faaliyet kiralamasına ilişkin açıklamalar:

Banka bazı şube hizmet binaları için faaliyet kiralaması sözleşmeleri yapmaktadır. Kira sözleşmeleri yıllık ve aylık bazda yapılmakta kira ödemeleri yıllık veya aylık peşin ödenerek "Diğer Aktifler" hesabında peşin ödenmiş giderlerde muhasebeleştirilmektedir. Banka'nın faaliyet kiralaması sözleşmelerinden doğan yükümlülüğü yoktur.

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

Bulunmamaktadır.

(9) Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	2.027.964	1.123.838
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	1.817.380	910.447
<i>Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar</i>	-	33.186
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	90.675	108.328
<i>Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar</i>	-	66.843
Gayrinakdi Krediler İçin Ayrılanlar	119.909	105.063
Diğer	-	-

b) Döviz endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları:

Banka'nın 31 Aralık 2016 tarihi itibarıyla döviz endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılık tutarı 23 TL'dir (31 Aralık 2015: 7.222 TL).

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları:

Banka'nın 31 Aralık 2016 tarihi itibarıyla 139.279 TL (31 Aralık 2015: 93.877 TL) tutarında tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler diğer karşılıkları bulunmaktadır.

ç) Diğer karşılıklara ilişkin bilgiler:

ç.1. 309.826 TL (31 Aralık 2015: 334.442 TL) tutarındaki toplam diğer karşılıkların, 139.279 TL (31 Aralık 2015: 93.877 TL) tutarındaki kısmı tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi kredilerin özel karşılıklarından, 90.793 TL (31 Aralık 2015: 34.100 TL) tutarındaki kısmı banka aleyhine açılan davalara ayrılan karşılıklardan ve 79.754 TL (31 Aralık 2015: 82.964 TL) tutarındaki kısmı ise diğer karşılıklardan oluşmaktadır, cari dönemde muhtelif riskler için ayrılan serbest karşılık bulunmamaktadır (31 Aralık 2015: 123.500 TL).

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ç.2. Kıdem tazminatı hareket tablosu:

Banka'nın 31 Aralık 2016 itibarıyla kıdem tazminatı karşılığı tutarı bağımsız bir aktüer tarafından aktüeryal varsayımlar kullanılarak hesaplanmıştır. Çalışan hakları yükümlülüklerinin TMS 19'a göre hesaplanmasında kullanılan aktüeryal tahminler şöyledir:

	Cari Dönem	Önceki Dönem
Enflasyon Oranı	%7,80	%7,75
İskonto Oranı	%11,20	%10,75
Tahmin Edilen Reel Maaş Artış Oranı	%8,00	%7,95

Aktüeryal değerlendirme sonucunda hesaplanan tutarlar aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
1 Ocak itibarıyla	390.587	355.257
Cari hizmet maliyeti	37.372	34.074
Faiz maliyeti	40.720	29.512
Aktüeryal Kayıp (Kazanç)	(21.492)	6.347
Son mali dönemde oluşan geçmiş yıl hizmet maliyeti	459	48
Ödeme/Faydaların kısılması/İşten çıkarma dolayısıyla oluşan kayıp/(kazanç)	1.546	312
Dönem içinde ödenen (-)	(49.769)	(34.963)
Toplam	399.423	390.587

31 Aralık 2016 tarihi itibarıyla Banka'nın 139.894 TL tutarında kullanılmamış izin ve 160.451 TL tutarında personel temettü karşılığı ile 13.964 TL tutarında taşeron firmalar için ayırdığı kıdem tazminatı yükümlülüğü bulunmaktadır. İlgili bakiye pasif kalemler altında çalışan hakları karşılıkları hesabında takip edilmektedir (31 Aralık 2015 izin karşılığı: 130.187 TL, taşeron firmalar için ayrılan kıdem tazminatı: 11.848 TL, 31 Aralık 2015 personel temettü karşılığı: 138.241 TL).

Banka, aktüeryal kayıp veya kazançları 1 Ocak 2013 tarihinden itibaren özkaynaklar altında muhasebeleşirmektedir.

d) Emeklilik haklarından doğan yükümlülükler:

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

Bulunmamaktadır.

d.2. Banka çalışanları için emeklilik sonrası hak sağlayan her çeşit vakıf, sandık gibi örgütlenmelerin yükümlülükler:

31 Aralık 2016 tarihi itibarıyla yapılan aktüeryal çalışma neticesinde Türkiye Halk Bankası AŞ Emekli Sandığı Vakfı ile T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakıfları için teknik açık bulunmadığı tespit edilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(10) Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

a.1. Vergi karşılığına ilişkin bilgiler:

Banka'nın 31 Aralık 2016 tarihi itibarıyla hesapladığı kurumlar vergisi tutarı 41.636 TL olup bu tutar ilgili tarih itibarıyla kurumlar vergisi karşılığı hesabına intikal ettirilmiştir.

a.2. Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	41.636	105.440
Menkul Sermaye İradı Vergisi	157.120	143.352
Gayrimenkul Sermaye İradı Vergisi	1.402	1.323
BSMV	84.974	66.010
Kambiyo Muameleleri Vergisi	48	9
Ödenecek Katma Değer Vergisi	-	-
Diğer	24.391	23.059
Toplam	309.571	339.193

a.3. Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	18	17
Sosyal Sigorta Primleri-İşveren	21	20
Banka Sosyal Yardım Sandığı Primleri-Personel	7.621	7.164
Banka Sosyal Yardım Sandığı Primleri-İşveren	10.452	9.881
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası – Personel	-	-
İşsizlik Sigortası – İşveren	-	-
Diğer	1.956	1.703
Toplam	20.068	18.785

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Ertelenmiş vergi borcuna ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Ertelenmiş Vergi Aktifi/(Pasifi)		
Karşılıklar ⁽¹⁾	183.840	162.891
Finansal Varlıkların Değerlemesi	(376.569)	(224.515)
Diğer	(93.943)	(7.640)
Net Ertelenmiş Vergi Pasifi:	(286.672)	(69.264)
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi	(454)	(22.850)
Satılmaya Hazır Menkul Kıy. İç Verim-Borsa Rayiç farkı	66.911	31.975
Aktüeryal Kayıp/Kazanç	241	4.566
Bağlı Ortaklıklar Değerlemesi	-	-
Gayrimenkul Yeniden Değerleme	(67.606)	(59.391)

⁽¹⁾Çalışan hakları yükümlülükleri ve diğer karşılıklardan oluşmaktadır.

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

Bulunmamaktadır.

(12) Banka'nın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği kuruluş ve varsa hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar:

Bulunmamaktadır.

(13) Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	1.250.000	1.250.000
İmtiyazlı Hisse Senedi Karşılığı	-	-

b) Kayıtlı sermaye sisteminin uygulanıp uygulanmadığı ve kayıtlı sermaye tavanı:

Banka'da kayıtlı sermaye sistemi uygulanmakta olup kayıtlı sermaye tavanı 7.500.000 TL'dir.

c) Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler:

Bulunmamaktadır.

ç) Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

d) Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar:

Bulunmamaktadır.

e) Banka'nın gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri:

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

f) Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:

Bulunmamaktadır.

g) Menkul değerler değer artış fonuna ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan (iş ortaklıkları)	1.004.257	203.841	1.158.202	92.152
<i>Değerleme farkı</i>	1.004.257	203.841	1.158.202	92.152
<i>Kur farkı</i>			-	-
Satılmaya hazır finansal varlıklar değerlendirme farkı	(297.328)	(428.017)	(188.893)	(94.626)
<i>Değerleme farkı</i>	(297.328)	(428.017)	(188.893)	(94.626)
<i>Kur farkı</i>	-	-	-	-
Toplam	706.929	(224.176)	969.309	(2.474)

ğ) Yasal yedeklere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
I. Tertip Kanuni Yedek Akçe	958.017	842.251
II. Tertip Kanuni Yedek Akçe	518.693	489.166
Özel Kanunlar Gereği Ayrılan Yedek Akçeler	5.648	4.448
Toplam	1.482.358	1.335.865

h) Olağanüstü ve diğer kar yedeklerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	13.104.130	11.166.841
Dağıtılmamış Kârlar	47.181	47.181
Birikmiş Zararlar	-	-
Yabancı Para Çevrim Farkı (-)	-	-
Toplam	13.151.311	11.214.022

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama:

a) Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:

Cayılamaz Taahhütlerin Türü	Cari Dönem	Önceki Dönem
Kredi Kartları Harcama Limiti Taahhütleri	10.794.813	11.157.873
Çekler için Ödeme Taahhütlerimiz	5.805.008	5.442.458
Kullandırma Garantili Kredi Tahsis Taahhütleri	3.551.904	2.543.438
İki Gün Valörlü Döviz Alım Satım Taahhütleri	417.450	481.678
Kredi Kartları ve Bankacılık Hizmetlerine İliş Prom. Uyg. Taah.	44.328	46.532
İhracat Taah. Kaynaklanan Vergi ve Fon Yükümlülükleri	28.864	20.764
İştirak ve Bağlı Ortaklıklar Sermaye Taahhütleri	-	-
Diğer Cayılamaz Taahhütler	2.874.314	1.691.022
Toplam	23.516.681	21.383.765

b) Aşağıdakiler dâhil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

b.1. Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dâhil gayrinakdi krediler:

	Cari Dönem	Önceki Dönem
Akreditifler	4.011.308	5.002.040
Banka Kabul Kredileri	2.825.466	3.273.781
Diğer Garantiler	956.523	879.817
Toplam	7.793.297	9.155.638

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

	Cari Dönem	Önceki Dönem
Kesin teminat mektupları	14.917.475	13.968.827
Avans teminat mektupları	3.430.728	2.934.392
Geçici teminat mektupları	512.981	789.535
Gümrüklere verilen teminat mektupları	887.159	880.741
Diğer teminat mektupları	20.219.188	12.052.117
Toplam	39.967.531	30.625.612

c) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	1.920.169	939.782
<i>Bir Yıl veya Daha Az Süreli Asıl Vadeli</i>	287.627	69.452
<i>Bir Yıldan Daha Uzun Süreli Asıl Vadeli</i>	1.632.542	870.330
Diğer Gayrinakdi Krediler	45.840.659	38.841.468
Toplam	47.760.828	39.781.250

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ç.1. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	40.378	0,19	24.305	0,09	23.325	0,14	10.271	0,04
Çiftçilik ve Hayvancılık	36.311	0,17	21.895	0,08	20.156	0,12	9.340	0,04
Ormancılık	199	-	-	-	152	-	-	-
Balıkçılık	3.868	0,02	2.410	0,01	3.017	0,02	931	-
Sanayi	5.006.181	23,76	13.979.682	52,38	4.018.351	24,13	12.303.794	53,20
Madencilik ve Taşocakçılığı	140.712	0,67	65.239	0,24	126.501	0,76	48.720	0,21
İmalat Sanayi	3.113.471	14,78	11.876.525	44,50	2.843.994	17,08	9.975.408	43,14
Elektrik, Gaz, Su	1.751.998	8,31	2.037.918	7,64	1.047.856	6,29	2.279.666	9,86
İnşaat	6.112.235	29,00	6.933.713	25,98	4.317.501	25,92	5.514.203	23,84
Hizmetler	9.750.786	46,27	5.454.428	20,44	8.155.736	48,97	5.213.900	22,55
Toptan ve Perakende Ticaret	4.837.193	22,95	2.258.453	8,46	4.449.349	26,72	1.893.407	8,19
Otel ve Lokanta Hizmetleri	83.860	0,40	176.383	0,66	69.933	0,42	71.913	0,31
Ulaştırma ve Haberleşme	186.011	0,88	475.790	1,78	151.737	0,91	302.090	1,31
Mali Kuruluşlar	3.288.213	15,61	640.160	2,40	2.371.214	14,24	483.850	2,09
Gayrimenkul ve Kiralama Hız.	1.187.469	5,63	1.834.359	6,88	992.720	5,96	2.410.147	10,42
Serbest Meslek Hizmetleri	17.781	0,08	370	-	10.221	0,06	345	-
Eğitim Hizmetleri	26.483	0,13	44.557	0,17	18.799	0,11	52.133	0,23
Sağlık ve Sosyal Hizmetler	123.776	0,59	24.356	0,09	91.763	0,55	15	-
Diğer	164.040	0,78	295.080	1,11	139.766	0,84	84.403	0,36
Toplam	21.073.620	100,00	26.687.208	100,00	16.654.679	100,00	23.126.571	100,00

ç.2. I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

	I. Grup		II. Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	20.855.517	26.650.415	218.103	36.793
Teminat Mektupları	20.050.338	19.663.248	218.103	35.842
Aval ve Kabul Kredileri	12.876	2.812.590	-	-
Akreditifler	18.091	3.992.266	-	951
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	774.212	182.311	-	-

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

d) Türev işlemlere ilişkin açıklamalar:

	Amaçlarına Göre Türev İşlemler			
	Alım Satım Amaçlı İşlemler		Riskten Korunma Amaçlı İşlemler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri				
Döviz ile İlgili Türev İşlemler (I):	13.008.595	15.043.387	-	-
Vadeli Döviz Alım Satım İşlemleri	7.004.980	6.434.489	-	-
Swap Para Alım Satım İşlemleri	5.323.362	8.249.640	-	-
Futures Para İşlemleri	-	-	-	-
Para Alım Satım Opsiyonları	680.253	359.258	-	-
Faiz ile İlgili Türev İşlemler (II):	9.744.530	7.580.360	-	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-	-	-
Swap Faiz Alım Satım İşlemleri	9.744.530	7.580.360	-	-
Faiz Alım Satım Opsiyonları	-	-	-	-
Futures Faiz Alım Satım İşlemleri	-	-	-	-
Diğer Alım-Satım Amaçlı Türev İşlemler (III) ⁽¹⁾	2.181.689	1.750.176	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	24.934.814	24.373.923	-	-
Riskten Korunma Amaçlı Türev İşlem Türleri	-	-	-	-
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-	-	-	-
Nakit Akış Riskinden Korunma Amaçlı	-	-	-	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-	-	-	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-	-	-	-
Türev İşlemler Toplamı (A+B)	24.934.814	24.373.923	-	-

⁽¹⁾ Diğer alım-satım amaçlı türev işlemler sırasıyla 59.714 TL ve 2.121.975 TL tutarlarında vadeli kıymetli maden alım ve satım işlemlerinden oluşmaktadır.

e) Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Banka'nın müşterilerine verdiği çeklerden dolayı oluşan ödeme yükümlülüğü 5.805.008 TL'dir (31 Aralık 2015: 5.442.458 TL).

f) Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Faiz gelirlerine ilişkin bilgiler:

a) Kredilerden alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden Alınan Faizler ⁽¹⁾				
Kısa Vadeli Kredilerden	3.769.433	175.855	2.816.169	139.757
Orta ve Uzun Vadeli Kredilerden	8.020.712	2.220.344	6.597.101	1.638.533
Takipteki Alacaklardan Alınan Faizler	69.789	-	66.167	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	11.859.934	2.396.199	9.479.437	1.778.290

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	69.911	13.189	26.681	2.631
Yurtiçi Bankalardan	710	1.329	988	660
Yurtdışı Bankalardan	4.071	3.420	3.104	1.969
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	74.692	17.938	30.773	5.260

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	4.583	647	2.465	882
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	828.538	227.449	621.805	179.711
Vadeye Kadar Elde Tutulacak Yatırımlar	1.363.360	113.933	1.433.982	102.201
Toplam	2.196.481	342.029	2.058.252	282.794

ç) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	61.477	41.746

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(2) Faiz giderlerine ilişkin bilgiler:

a) Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	38.597	316.195	62.752	253.073
Yurtiçi Bankalara	19.375	21.234	20.596	13.681
Yurtdışı Bankalara	19.222	294.961	42.156	239.392
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	13	15.047	22	-
Toplam	38.610	331.242	62.774	253.073

b) İştirakler ve bağlı ortaklıklara verilen faizlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	151.883	85.715

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İhraç Edilen Menkul Kıymetlere Verilen Faizler	162.840	419.627	143.180	319.000
Toplam	162.840	419.627	143.180	319.000

ç) Mevduata ödenen faizin vade yapısına göre gösterimi:

Hesap Adı	Vadeli Mevduat							Toplam
	Vadesiz Mevduat	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun	Birikimli Mevduat	
Türk Parası								
Bankalararası Mevduat	235	450.808	275.911	21.463	378	-	-	748.795
Tasarruf Mevduatı	6	41.769	3.211.798	101.083	30.187	40.083	8.176	3.433.102
Resmi Mevduat	79	262.529	196.467	35.288	6.426	660	-	501.449
Ticari Mevduat	24	310.709	1.761.023	158.883	17.207	2.495	-	2.250.341
Diğer Mevduat	1	72.552	164.648	22.757	194.451	9.505	-	463.914
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	345	1.138.367	5.609.847	339.474	248.649	52.743	8.176	7.397.601
Yabancı Para								
DTH	4	32.500	523.181	56.750	12.929	52.100	-	677.464
Bankalararası Mevduat	-	105.861	-	-	-	-	-	105.861
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden	-	-	-	-	-	-	-	-
Toplam	4	138.361	523.181	56.750	12.929	52.100	-	783.325
Genel Toplam	349	1.276.728	6.133.028	396.224	261.578	104.843	8.176	8.180.926

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(3) Temettü gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı Finansal Varlıklardan	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklardan	30.448	4.340
Diğer	236.825	184.337
Toplam	267.273	188.677

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

	Cari Dönem	Önceki Dönem
Kar	14.574.983	19.670.647
Sermaye Piyasası İşlemleri Karı	20.381	32.552
Türev Finansal İşlemlerden Kar	1.695.430	4.013.970
Kambiyo İşlemlerinden Kar	12.859.172	15.624.125
Zarar (-)	14.425.237	19.932.277
Sermaye Piyasası İşlemleri Zararı	1.144	1.230
Türev Finansal İşlemlerden Zarar	1.678.806	3.863.810
Kambiyo İşlemlerinden Zarar	12.745.287	16.067.237

b) Türev finansal işlemlere ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Türev Finansal İşlemlerden Kar	1.695.430	4.013.970
Kur değişiminden kaynaklanan kar/zarar etkisi	1.645.017	3.927.388
Faiz değişiminden kaynaklanan kar/zarar etkisi	50.413	86.582
Türev Finansal İşlemlerden Zarar (-)	1.678.806	3.863.810
Kur değişiminden kaynaklanan kar/zarar etkisi	1.629.541	3.807.734
Faiz değişiminden kaynaklanan kar/zarar etkisi	49.265	56.076
Türev Finansal İşlemlerden Kar/Zarar	16.624	150.160

(5) Diğer faaliyet gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Geçmiş Yıllar Giderlerine Ait Düzeltme Hesabı	374.069 ⁽¹⁾	744.791 ⁽²⁾
Aktiflerimizin Satışından Elde Edilen Gelir	130.104	67.350
Haberleşme Giderleri Karşılığı	9.571	9.981
Kiralama Gelirleri	33.203	11.008
Diğer Gelirler	26.170	29.150
Toplam	573.117	862.280

⁽¹⁾ Önceki dönem muhtelif riskler karşılık hesabında bulunan 123.500 TL, iptal edilerek geçmiş yıllar giderlerine ait düzeltme hesabına aktarılmıştır.

⁽²⁾ Önceki dönem tüketici kredilerinin toplam nakdi kredilere oranının %25'in altına düşmesi nedeniyle 430.333 TL genel kredi karşılığı iptal edilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(6) Banka'nın kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	1.133.276	844.497
III. Grup Kredi ve Alacaklar	521.149	228.199
IV. Grup Kredi ve Alacaklar	310.043	180.436
V. Grup Kredi ve Alacaklar	302.084	435.862
Genel Kredi Karşılık Giderleri	904.401	285.324
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	-	123.500
Menkul Değerler Değer Düşüklüğü Giderleri	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklar	-	-
İştirakler, Bağ. Ort. ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer	68.646	48.557
Toplam	2.106.323	1.301.878

(7) Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	1.762.643	1.520.467
Kıdem Tazminatı Karşılığı	82.341	66.083
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	4.713	-
Maddi Duran Varlık Amortisman Giderleri	98.502	98.147
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	30.223	16.579
Özkaynak Yöntemi Uygulanan Ort. Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	4.319	1.714
Elden Çıkarılacak Kıymetler Amortisman Giderleri	13.372	7.654
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	1.246.068	1.129.670
Faaliyet Kiralama Giderleri	208.118	179.380
Bakım ve Onarım Giderleri	25.883	25.995
Reklam ve İlan Giderleri	160.145	127.372
Diğer Giderler	851.922	796.923
Aktiflerin Satışından Doğan Zararlar	1.330	4.394
Diğer	620.818	643.919
Toplam	3.864.329	3.488.627

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(8) Sürdürülen faaliyetler vergi öncesi kar/zarara ilişkin açıklama:

Banka'nın vergi öncesi karı sürdürülen faaliyetlerden kaynaklanmaktadır. Vergi öncesi karın, 6.956.718 TL tutarındaki kısmı net faiz gelirlerinden, 1.375.348 TL tutarındaki kısmı net ücret ve komisyon gelirlerinden oluşmakta olup, vergi öncesi faaliyet karı 3.351.550 TL'dir.

(9) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

Banka'nın 31 Aralık 2016 tarihinde sona eren hesap döneminde 793.285 TL tutarındaki vergi karşılığının, 553.481 TL tutarındaki kısmı cari vergi giderinden, 239.804 TL tutarındaki kısmı ise ertelenmiş vergi gelirinden oluşmaktadır.

(10) Sürdürülen faaliyetler dönem net kar/zararına ilişkin açıklamalar:

31 Aralık 2016 tarihinde sona eren hesap döneminde vergi sonrası faaliyet karı 2.558.265 TL'dir.

(11) Net dönem kar/zararına ilişkin açıklama:

a) Olağan bankacılık işlemlerinden kaynaklanan gelir ve giderler: Önceki dönem muhtelif riskler karşılık hesabında bulunan 123.500 TL, iptal edilerek geçmiş yıllar giderlerine ait düzeltme hesabına aktarılmıştır.

21 Haziran 2016 tarihinde Visa Inc. tarafından Visa Europe Ltd. satın alması tamamlanmıştır. Satın alma kapsamında Banka, sahip olduğu 10,00 Euro nominal değerdeki 1 adet Visa Europe Ltd. hisse senedini Visa Inc.'e 22.854.086,82 Euro nakit ve 8.299 adet "C Tipi Visa Inc. Hisse Senedi" karşılığında satmış olup, tutarları gelir kalemlerinde muhasebeleştirilmiştir.

b) Muhasebe tahminlerindeki değişikliklerin cari ve gelecek dönem kar/zararlarına etkisi: Açıklama yapılmasını gerektirecek herhangi bir husus bulunmamaktadır.

c) Gelir Tablosundaki "Alınan Ücret ve Komisyonlar" altında yer alan "Diğer" kalemi, kredi kartı işlemleri ile sermaye piyasası işlemleri başta olmak üzere muhtelif bankacılık işlemlerinden alınan ücret ve komisyonlardan oluşmaktadır.

V. ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Özkaynak kalemlerinin enflasyona göre düzeltme farklarına ilişkin açıklamalar:

BDDK tarafından yayımlanan 28 Nisan 2005 tarihli Genelge ile BDDK'nın 21 Nisan 2005 tarih ve 1623 sayılı kararı ile bankacılık sisteminde uygulanmakta olan enflasyon muhasebesi uygulamasına 1 Ocak 2005 tarihi itibarıyla son verilmesinin kararlaştırıldığı duyurulmuştur.

Söz konusu Genelge'ye göre 31 Aralık 2005 tarihine kadar "Ödenmiş Sermaye Enflasyon Düzeltme Farkı" hesabında izlenen 1.220.451 TL tutarındaki ödenmiş sermayeye ilişkin enflasyon düzeltme farkı "Diğer Sermaye Yedekleri" hesabına aktarılmıştır. Diğer özsermaye kalemlerine ilişkin enflasyon düzeltme farkları ise ilgili kalemlerin üzerinde gösterilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VI. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Nakit akış tablosunda yer alan “diğer” kalemleri ve “döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi” kalemine ilişkin açıklamalar:

Aktif ve pasif hesapların değişimi içinde yer alan “Diğer Borçlarda Net Artış” kalemi repo işlemlerinden sağlanan fonlar, muhtelif borçlar, diğer yabancı kaynaklar ve ödenecek vergi, resim, harç ve primlerdeki değişimlerden kaynaklanmakta olup, 2016 yılı için 10.563.369 TL artış (31 Aralık 2015: 626.567 TL, artış) olarak gerçekleşmiştir. Faaliyet karının içinde yer alan “Diğer” kalemi ise verilen ücret ve komisyonlar, kambiyo işlemleri karı, diğer faaliyet gelirleri ve personel giderleri hariç diğer faaliyet giderleri gibi kalemlerden oluşmakta olup 2016 yılı için 5.256.034 TL azalış (31 Aralık 2015: 6.426.600 TL, azalış) olarak gerçekleşmiştir.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2016 tarihinde sona eren hesap döneminde yaklaşık 1.403.627 TL artış (31 Aralık 2015: 761.160 TL, artış) olarak hesaplanmıştır. Döviz kurundaki değişim hesaplanırken bilanço tarihleri itibarıyla son beş iş günü döviz kurları ortalamaları dikkate alınmıştır.

(2) Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan muhasebe politikası: Kasa ve efektif deposu nakit, Merkez Bankası ve vadesi üç aydan kısa olan banka mevduatı nakde eşdeğer varlık olarak tanımlanmaktadır.

(3) Muhasebe politikasında yapılan herhangi bir değişikliğin etkisi: Yoktur.

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

	Cari Dönem	Önceki Dönem
Nakit	23.324.971	20.276.104
<i>Kasa ve Efektif Deposu</i>	1.210.055	974.390
<i>T.C. Merkez Bankası, Zorunlu Karşılık ve diğer⁽¹⁾</i>	22.114.916	19.301.714
Nakde Eşdeğer Varlıklar	2.513.285	1.265.660
<i>Vadesiz ve 3 Aya Kadar Vadeli Bankalar</i>	2.513.285	1.265.660
<i>Para Piyasalarından Alacaklar</i>	-	-
Nakit Değerler ve Bankalar	25.838.256	21.541.764
Zorunlu Karşılık Bloke Bakiye	(16.942.148)	(14.549.790)
Zorunlu Karşılık Reeskontu	(21.203)	(1.606)
Bankalar Reeskontu	(290)	(1.124)
Toplam Nakit Nakde Eşdeğer Varlıklar	8.874.615	6.989.244

⁽¹⁾ Diğer kalemi satın alınan çeklerden oluşmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Cari Dönem	Önceki Dönem
Nakit	29.999.160	23.324.971
<i>Kasa ve Eftif Deposu</i>	1.476.798	1.210.055
<i>T.C. Merkez Bankası, Zorunlu Karşılık ve diğer⁽¹⁾</i>	28.522.362	22.114.916
Nakde Eşdeğer Varlıklar	1.644.687	2.513.285
<i>Vadesiz ve 3 Aya Kadar Vadeli Bankalar</i>	1.644.687	2.513.285
<i>Para Piyasalarından Alacaklar</i>	-	-
Nakit Değerler ve Bankalar	31.643.847	25.838.256
Zorunlu Karşılık Bloke Bakiye	(17.217.278)	(16.942.148)
Zorunlu Karşılık Reeskontu	(36.875)	(21.203)
Bankalar Reeskontu	(901)	(290)
Toplam Nakit Nakde Eşdeğer Varlıklar	14.388.793	8.874.615

⁽¹⁾ Diğer kalemi satın alınan çeklerden oluşmaktadır.

VII. BANKA'NIN DÂHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

(1) Banka'nın dâhil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri, döneme ilişkin gelir ve giderler:

a) Cari Dönem:

Banka'nın Dâhil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dâhil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	1.040.418	198.346	-	-	-	-
Dönem Sonu Bakiyesi	1.078.414	219.823	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	61.477	765	-	-	-	-

Önceki Dönem:

Banka'nın Dâhil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dâhil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	675.395	309.393	-	-	-	-
Dönem Sonu Bakiyesi	1.040.418	198.346	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	41.746	1.212	-	-	-	-

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Banka'nın dâhil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Banka'nın Dâhil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dâhil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Mevduat						
Dönem Başı	1.019.114	803.623	-	-	-	-
Dönem Sonu	1.733.533	1.019.114	-	-	-	-
Mevduat Faiz Gideri	149.272	83.105	-	-	-	-

c) Banka'nın dâhil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

Banka'nın Dâhil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dâhil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan İşlemler						
Dönem Başı	20.615	430	-	-	-	-
Dönem Sonu	-	20.615	-	-	-	-
Toplam Kâr / Zarar	-	-	-	-	-	-

(2) Banka'nın dâhil olduğu risk grubuyla ilgili olarak:

a) Taraflar arasında bir işlem olup olmadığına bakılmaksızın Banka'nın dâhil olduğu risk grubunda yer alan ve Banka'nın kontrolündeki kuruluşlarla ilişkileri:

Banka, grup şirketleriyle çeşitli bankacılık işlemleri yapmaktadır. Bu işlemler ticari amaçlı olup, piyasa fiyatlarıyla gerçekleştirilmektedir.

Banka'nın şubeleri Halk Sigorta AŞ ile Halk Hayat ve Emeklilik AŞ'nin acentesi konumundadır. Ayrıca Banka, Halk Yatırım Menkul Değerler AŞ'nin faaliyetlerine 'Emir İletimine Aracılık Sözleşmesi' kapsamında aracılık etmektedir. Banka'nın kurucusu olduğu fonların yönetimi Halk Portföy Yönetimi AŞ tarafından yapılmaktadır.

b) İlişkinin yapısının yanında, yapılan işlemin türü, tutarı ve toplam işlem hacmine olan oranı, başlıca kalemlerin tutarı ve tüm kalemlere olan oranı, fiyatlandırma politikası ve diğer unsurlar:

	Finansal Tablolarda Yer Alan Büyüklüklere Göre %	
	Bakiye	Göre %
Nakdi kredi	1.078.414	%0,70
Gayrinakdi kredi	219.823	%0,46
Mevduat	1.733.533	%1,16
Vadeli işlem ve opsiyon sözleşmeleri	-	-
Bankalar ve diğer mali kuruluşlar	-	-

Söz konusu işlemler Banka'nın genel fiyatlandırma politikası doğrultusunda fiyatlandırılmakta olup, piyasa fiyatlarıyla paraleldir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

c) Yapılan işlemlerin finansal tablolara etkisini görebilmek için ayrı açıklama yapılmasının zorunlu olduğu durumlar dışında, benzer yapıdaki kalemlerin toplamı:

b) maddesinde açıklanmıştır.

ç) Özsermaye yöntemine göre muhasebeleştirilen işlemler:

Bulunmamaktadır.

(3) Üst yönetime sağlanan ücret ve benzeri faydalar:

Üst yönetime sağlanan ücret ve benzeri faydalar 8.790 TL'dir (31 Aralık 2015: 11.158 TL).

VIII. BANKA'NIN YURTIÇİ, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR

(1) Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin olarak açıklanması gereken hususlar:

	Sayı	Çalışan Sayısı	Bulunduğu Ülke		
Yurtiçi şube	959	16.900			
Yurtdışı temsilcilikler	3	4	Tahran/İRAN		
			Londra/İNGİLTERE		
			Singapur/SİNGAPUR	Aktif Toplamı	Yasal Sermaye
Yurtdışı şube	4	21	Lefkoşa/KKTC	647.118	-
		10	Gazimagosa/KKTC	80.498	-
		9	Girne/KKTC	63.131	-
		2	Paşaköy/KKTC	163	-
Kıyı bnk. blg. Şubeler	1	3	Manama/BAHREYN	11.169.301	-

(2) Banka'nın yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesi durumunda konuya ilişkin açıklama:

Banka 2016 yılı içerisinde bir adet yurtdışı temsilcilik ile 15 adet yurtiçi şube açmıştır.

IX. BİLANÇO SONRASI HUSUSLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Özelleştirme Yüksek Kurulu'nca Özelleştirme İdaresi Başkanlığı'na ait Bankanın ödenmiş sermayesindeki %51,11 oranında ve 638.826 TL itibari değerdeki hisselerin özelleştirme kapsam ve programından çıkartılarak gerekli izinlerin alınmasına müteakip Türkiye Varlık Fonu Yönetimi Anonim Şirketi'nce yönetilecek olan Türkiye Varlık Fonu'na devredilmesine karar verilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ALTINCI BÖLÜM: DİĞER AÇIKLAMA VE DİPNOTLAR

I. BANKA'NIN FAALİYETİNE İLİŞKİN DİĞER AÇIKLAMALAR

Bulunmamaktadır.

YEDİNCİ BÖLÜM: BAĞIMSIZ DENETİM RAPORU

I. BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

Banka'nın 31 Aralık 2016 tarihli konsolide olmayan finansal tabloları ve dipnotları Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik AŞ (the Turkish member firm of KPMG International Cooperative, a Swiss entity) tarafından bağımsız denetime tabi tutulmuş ve 13 Şubat 2017 tarihli bağımsız denetim raporu bu raporun giriş kısmında sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

Türkiye Halk Bankası Anonim Şirketi

31 Aralık 2016 Tarihinde Sona Eren Hesap
Dönemine Ait Konsolide Finansal Tablolar ve
Bağımsız Denetim Raporu

Akis Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
Kavacık Rüzgarlı Bahçe Mah. Kavak Sok.
No:29 Beykoz 34805 İstanbul
Tel +90 (216) 681 90 00
Fax +90 (216) 681 90 90
www.kpmg.com.tr

BAĞIMSIZ DENETÇİ RAPORU

Türkiye Halk Bankası Anonim Şirketi Yönetim Kurulu'na

Konsolide Finansal Tablolara İlişkin Rapor

Türkiye Halk Bankası A.Ş.'nin ("Banka") 31 Aralık 2016 tarihli konsolide bilançosu ile aynı tarihte sona eren hesap dönemine ait; konsolide gelir tablosu, konsolide özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo, konsolide özkaynak değişim tablosu, konsolide nakit akış tablosu ile önemli muhasebe politikalarını özetleyen dipnotlar ve diğer açıklayıcı notlardan oluşan ilişikteki konsolide finansal tablolarını denetlemiş bulunuyoruz.

Yönetimin Konsolide Finansal Tablolara İlişkin Sorumluluğu

Banka yönetimi, konsolide finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyen finansal tabloların hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetçinin Sorumluluğu

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu konsolide finansal tablolar hakkında görüş vermektir. Yaptığımız bağımsız denetim, BDDK tarafından 2 Nisan 2015 tarihli 29314 sayılı Resmi Gazete'de yayımlanan "Bankaların Bağımsız Denetimi Hakkında Yönetmelik" ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanmasını ve bağımsız denetimin, finansal tabloların önemli yanlışlık içerip içermediğine dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, finansal tablolardaki tutar ve açıklamalar hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, finansal tablolardaki hata veya hile kaynaklı "önemli yanlışlık" risklerinin değerlendirilmesi de dâhil, bağımsız denetçinin mesleki muhakemesine dayanır. Bağımsız denetçi, risk değerlendirmelerini yaparken, şartlara uygun denetim prosedürlerini tasarlamak amacıyla işletmenin finansal tablolarının hazırlanması ve gerçeğe uygun sunumuyla ilgili iç kontrolü değerlendirir, ancak bu değerlendirme, işletmenin iç kontrolünün etkinliğine ilişkin bir görüş verme amacı taşımaz. Bağımsız denetim, bir bütün olarak finansal tabloların sunumunun değerlendirilmesinin yanı sıra, işletme yönetimi tarafından kullanılan muhasebe politikalarının uygunluğunun ve yapılan muhasebe tahminlerinin makul olup olmadığının değerlendirilmesini de içerir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre, ilişikteki konsolide finansal tablolar, Türkiye Halk Bankası A.Ş.'nin ve konsolidasyona tabi bağlı ortaklıklarının 31 Aralık 2016 tarihi itibarıyla finansal durumunu ve aynı tarihte sona eren hesap dönemine ait finansal performansını ve nakit akışlarını; BDDK Muhasebe ve Finansal Raporlama Mevzuatı'na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402' nci maddesinin dördüncü fıkrası uyarınca; Banka'nın 1 Ocak – 31 Aralık 2016 hesap döneminde defter tutma düzeninin, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca; Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of KPMG International Cooperative

Alper Güvenç, SMMM
Sorumlu Denetçi

13 Şubat 2017
İstanbul, Türkiye

TÜRKİYE HALK BANKASI A.Ş.'NİN
31 ARALIK 2016 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE FİNANSAL RAPORU

1. Banka'nın Yönetim Merkezi'nin Adresi:
Barbaros Mahallesi Şebboy Sokak No:4 Ataşehir/İstanbul
2. Banka'nın Telefon ve Fax Numaraları:
Telefon : 0216 503 70 70
Fax : 0212 340 93 99
3. Banka'nın Elektronik Site ve Elektronik Posta Adresi:
Elektronik site adresi: www.halkbank.com.tr
Elektronik posta adresi: halkbank.ir@halkbank.com.tr

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

- **Birinci Bölüm** : ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER
- **İkinci Bölüm** : ANA ORTAKLIK BANKA'NIN KONSOLİDE FİNANSAL TABLOLARI
- **Üçüncü Bölüm** : UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- **Dördüncü Bölüm** : KONSOLİDASYON KAPSAMINDAKİ GRUP'UN MALİBÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER
- **Beşinci Bölüm** : KONSOLİDE FİNANSAL TABLOLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- **Altıncı Bölüm** : DİĞER AÇIKLAMALAR VE DİPNOTLAR
- **Yedinci Bölüm** : BAĞIMSIZ DENETİM RAPORU

Bu finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız ve iştiraklerimiz aşağıdadır.

Bağlı ortaklıklar	İştirakler
1. Halk Yatırım Menkul Değerler AŞ	1. Demir-Halkbank NV
2. Halk Sigorta AŞ	2. Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ
3. Halk Hayat ve Emeklilik AŞ	3. Türk P ve I Sigorta AŞ
4. Halk Gayrimenkul Yatırım Ortaklığı AŞ	
5. Halk Finansal Kiralama AŞ	
6. Halk Portföy Yönetimi AŞ	
7. Halk Faktoring AŞ	
8. Halk Banka A.D., Skopje	
9. Halkbank A.D. Beograd	

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

İstanbul, 13 Şubat 2017

R. Süleyman Özdi
Yönetim Kurulu Başkanı

Sadık Tiltak
Yönetim Kurulu Başkan Vekili,
Denetim Komitesi Başkanı

Yahya Bayraktar
Yönetim Kurulu Üyesi,
Denetim Komitesi Üyesi

Ali Fuat Taşkesenlioğlu
Yönetim Kurulu Üyesi,
Genel Müdür

Mustafa Aydın
Finansal Yönetim ve
Planlama Genel Müdür
Yardımcısı

Yusuf Duran Ocak
Finansal Muhasebe ve
Raporlama Daire Başkanı

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

Ad-Soyad/Unvan : Turgay AYIK/ Yönetmen
Tel No/Fax No : 0216 503 52 14/0212 340 0990

BİRİNCİ BÖLÜM
Ana Ortaklık Banka Hakkında Genel Bilgiler

Sayfa No

I.	Ana Ortaklık Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden Ana Ortaklık Banka'nın tarihçesi	265
II.	Ana Ortaklık Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan ve dolaylı olarak tek başına veya birlikte elinde bulunduran ortaklıkları, varsa bu hususlarda yıl içindeki değişiklikler ile dâhil olduğu gruba ilişkin açıklama	265
III.	Ana Ortaklık Banka'nın Yönetim Kurulu Başkan ve üyeleri, Denetim Kurulu üyeleri ile Genel Müdür ve yardımcıları varsa Ana Ortaklık Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklama	266
IV.	Ana Ortaklık Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	267
V.	Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarına ilişkin açıklama	267
VI.	Konsolidasyon Kapsamına Alınan Kuruluşlara İlişkin Açıklama	268
VII.	Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ile Türkiye Muhasebe Standartları gereği yapılan konsolidasyon işlemleri arasındaki farklılıklar ile tam konsolidasyona veya oransal konsolidasyona tabi tutulan, özkaynaklardan indirilen ya da bu üç yönteme dâhil olmayan kuruluşlar hakkında kısa açıklama	270
VIII.	Ana Ortaklık Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller	270

İKİNCİ BÖLÜM
Konsolide Finansal Tablolar

I.	Konsolide Bilanço (Konsolide Finansal Durum Tablosu)	272
II.	Konsolide Bilanço Dışı Yükümlülükler Tablosu	274
III.	Konsolide Gelir Tablosu	275
IV.	Özkaynaklarda Muhasebeleştirilen Gelir ve Gider Kalemlerine İlişkin Konsolide Tablo	276
V.	Konsolide Özkaynak Değişim Tablosu	277
VI.	Konsolide Nakit Akış Tablosu	278
VII.	Kar Dağıtım Tablosu	279

ÜÇÜNCÜ BÖLÜM
Konsolide Muhasebe Politikalarına İlişkin Açıklamalar

I.	Sunum esaslarına ilişkin açıklamalar	280
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	280
III.	Konsolide edilen ortaklıklara ilişkin bilgilerin sunumu	281
IV.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	283
V.	Faiz gelir ve giderine ilişkin açıklamalar	283
VI.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	284
VII.	Finansal varlıklara ilişkin açıklama ve dipnotlar	284
VIII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	286
IX.	Finansal araçların netleştirilmesine ilişkin açıklamalar	287
X.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	287
XI.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	288
XII.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	288
XIII.	Maddi duran varlıklara ilişkin açıklamalar	288
XIV.	Yatırım amaçlı gayrimenkullere ilişkin açıklamalar	289
XV.	Kiralama işlemlerine ilişkin açıklamalar	289
XVI.	Sigorta teknik gelir ve giderlerine ilişkin açıklamalar	290
XVII.	Sigorta teknik karşılıklarına ilişkin açıklamalar	290
XVIII.	Karşılıklar ve koşullu yükümlülükler ile ilişkin açıklamalar	291
XIX.	Çalışanların haklarına ilişkin yükümlülükler ile ilişkin açıklamalar	291
XX.	Vergi uygulamalarına ilişkin açıklamalar	292
XXI.	Borçlanmalara ilişkin ilave açıklamalar	295
XXII.	Hisse senetleri ve ihracına ilişkin açıklamalar	295
XXIII.	Aval ve kabullere ilişkin açıklamalar	296
XXIV.	Devlet teşviklerine ilişkin açıklamalar	296
XXV.	Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar	296
XXVI.	Diğer hususlara ilişkin açıklamalar	296

DÖRDÜNCÜ BÖLÜM
Konsolide Bazda Mali Bütçe ve Risk Yönetimine İlişkin Bilgiler

I.	Konsolide özkaynak kalemlerine ilişkin açıklamalar	297
II.	Konsolide kredi riskine ilişkin açıklamalar	302
III.	Konsolide kur riskine ilişkin açıklamalar	315
IV.	Konsolide faiz oranı riskine ilişkin açıklamalar	317
V.	Konsolide hisse senedi pozisyon riskine ilişkin açıklamalar	321
VI.	Konsolide likidite riski yönetimine ve likidite karşılama oranına ilişkin açıklamalar	321
VII.	Konsolide kaldıraç oranına ilişkin açıklamalar	328
VIII.	Konsolide faaliyet bölümlemesine ilişkin açıklamalar	329
IX.	Finansal varlık ve yükümlülüklerin gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	333
X.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	335
XI.	Risk yönetimi ve risk ağırlıklı tutarlara ilişkin genel açıklamalar	336

BEŞİNCİ BÖLÜM
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I.	Konsolide aktif kalemlere ilişkin açıklama ve dipnotlar	350
II.	Konsolide pasif kalemlere ilişkin açıklama ve dipnotlar	374
III.	Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar	383
IV.	Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar	387
V.	Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	391
VI.	Konsolide nakit akış tablosuna ilişkin açıklama ve dipnotlar	392
VII.	Ana Ortaklık Banka'nın dâhil olduğu risk grubuna ilişkin açıklamalar	393
VIII.	Ana Ortaklık Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	396
IX.	Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	396

ALTINCI BÖLÜM
Diğer Açıklama ve Dipnotlar

I.	Ana Ortaklık Banka'nın faaliyetine ilişkin diğer açıklamalar	397
----	--	-----

YEDİNCİ BÖLÜM
Bağımsız Denetim Raporu

I.	Bağımsız denetim raporuna ilişkin açıklamalar	397
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	397

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BİRİNCİ BÖLÜM: ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER

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

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

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

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

Ana Ortaklık Banka'nın 31 Aralık 2016 tarihi itibarıyla nominal sermayesinin pay sahipleri arasındaki dağılımı aşağıda gösterilmektedir:

Hissedarlar	31 Aralık 2016	%	31 Aralık 2015	%
Başbakanlık Özelleştirme İdaresi Başkanlığı ^(1,2)	638.276	51,06	638.276	51,06
Halka Açık Kısım ⁽²⁾	611.639	48,93	611.640	48,93
Diğer Hissedarlar ⁽³⁾	85	0,01	84	0,01
Toplam	1.250.000	100,00	1.250.000	100,00

⁽¹⁾ Özelleştirme Yüksek Kurulu'nun 5 Şubat 2007 tarih, 2007/8 sayılı kararı uyarınca Özelleştirme İdaresi Başkanlığı'na ait hisselerden %25'lik kısmının halka arz edilmesi çalışmaları tamamlanmış, Banka hisseleri Sermaye Piyasası Kurulu'nun 26 Nisan 2007 tarih, 16/471 sayılı kararıyla kayda alınmış ve hisseler, 10 Mayıs 2007 tarihinde Borsa İstanbul A.Ş.'de işlem görmeye başlamıştır. İkincil halka arz kapsamında da Özelleştirme Yüksek Kurulu'nun 4 Ekim 2012 tarih 2012/150 sayılı kararı ile Özelleştirme İdaresi Başkanlığı'na ait hisselerden %23,92'lik kısmının halka arzı 21 Kasım 2012 tarihinde tamamlanmıştır.

Özelleştirme Yüksek Kurulu'nca T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı'na ait Ana Ortaklık Bankanın ödenmiş sermayesindeki %51,11 oranında ve 638.826 TL itibari değerdeki hisselerin özelleştirme kapsam ve programından çıkartılarak gerekli izinlerin alınmasına müteakip Türkiye Varlık Fonu Yönetimi Anonim Şirketi'nce yönetilecek olan Türkiye Varlık Fonu'na devredilmesine karar verilmiştir.

⁽²⁾ Halka açık kısım içerisinde Özelleştirme İdaresi Başkanlığı'nın 550 TL'lik hisseleri de bulunmaktadır. Bu paylar ile birlikte Özelleştirme İdaresi Başkanlığı'nın toplam hisse tutarı 638.826 TL olup hisse oranı %51,11'dir.

⁽³⁾ "Diğer Hissedarlar" grubunda yer alan hisselerin 83 TL'si kendi hesaplarında kaydedilmekle birlikte Borsa'da işlem görmeyen hisse sahibi ortaklarımıza, 2 TL'si ise devam eden hukuki süreçleri nedeniyle hisseleri MKK nezdindeki KAYDBOH'ta izlenmeye devam eden ortaklarımıza aittir.

13 Haziran 2012 tarih, 6327 sayılı Kanun ile 4603 sayılı Kanun'un 2'nci maddesine eklenen 3'üncü fıkra hükmü kapsamında Banka'daki kamu paylarının satış işlemleri tamamlanıncaya kadar kamuya ait hisseler, Türk Ticaret Kanunu hükümleri uyarınca Banka'nın bağlı bulunduğu Bakan tarafından idare ve temsil edilecektir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. ANA ORTAKLIK BANKA'NIN YÖNETİM KURULU BAŞKAN VE ÜYELERİ, DENETİM KURULU ÜYELERİ İLE GENEL MÜDÜR VE YARDIMCILARININ VARSA ANA ORTAKLIK BANKA'DA SAHİP OLDUKLARI PAYLARA VE SORUMLULUK ALANLARINA İLİŞKİN AÇIKLAMA⁽¹⁾

İsim	Görevi ve Sorumluluk Alanı
R. Süleyman ÖZDİL	Yönetim Kurulu Başkanı
Sadık TILTAK	Yönetim Kurulu Başkan Vekili, Bağımsız Yönetim Kurulu Üyesi, Denetim Komitesi Başkanı
Ali Fuat TAŞKESENLIOĞLU	Yönetim Kurulu Üyesi, Genel Müdür
Yunus KARAN	Bağımsız Yönetim Kurulu Üyesi
Cenap AŞCI	Yönetim Kurulu Üyesi
Mehmet AYTEKİN	Yönetim Kurulu Üyesi
Ömer AÇIKGÖZ	Yönetim Kurulu Üyesi
Yahya BAYRAKTAR	Bağımsız Yönetim Kurulu Üyesi, Denetim Komitesi Üyesi
Faruk ÖZÇELİK	Denetim Kurulu Üyesi
Zekeriya KAYA	Denetim Kurulu Üyesi
Selahattin SÜLEYMANOĞLU	Genel Müdür Yardımcısı, Operasyonel İşlemler, Hazine Yönetimi (Vekaleten)
Mehmet Akif AYDEMİR	Genel Müdür Yardımcısı, Kredi Tahsis ve Yönetimi
Mehmet Hakan ATILLA	Genel Müdür Yardımcısı, Uluslararası Bankacılık
Erdal ERDEM	Genel Müdür Yardımcısı, Esnaf ve KOBİ Bankacılığı, İnsan Kaynakları ve Organizasyon (Vekaleten)
Salim KÖSE	Genel Müdür Yardımcısı, Hukuk İşleri ve Yasal Takip
Ömer Faruk ŞENEL	Genel Müdür Yardımcısı, Destek Hizmetleri, Mevduat Yönetimi (Vekaleten)
Murat OKTAY	Genel Müdür Yardımcısı, Kurumsal ve Ticari Pazarlama
Mehmet Sebahattin BULUT	Genel Müdür Yardımcısı, Kredi Politikaları ve Risk İzleme
Hasan ÜNAL	Genel Müdür Yardımcısı, Bireysel Bankacılık
Mustafa AYDIN	Genel Müdür Yardımcısı, Finansal Yönetim ve Planlama, Bilgi Sistemleri ve Teknik Hizmetler (Vekaleten)

⁽¹⁾ Yukarıda ismi geçen kişilerin Banka'da sahip oldukları pay bulunmamaktadır.

a) Ana Ortaklık Banka'nın üst yönetimine 2016 yılı içerisinde göreve atananların unvanlarına ve atanma tarihlerine aşağıda yer verilmiştir.

İsim	Unvan	Atanma Tarihi
Cenap AŞCI	Yönetim Kurulu Üyesi	31 Mart 2016
Mehmet Ali GÖKÇE	Yönetim Kurulu Üyesi	31 Mart 2016
Mehmet AYTEKİN	Yönetim Kurulu Üyesi	31 Mart 2016
Doç. Dr. Ömer AÇIKGÖZ	Yönetim Kurulu Üyesi	31 Mart 2016
Yahya BAYRAKTAR	Yönetim Kurulu Üyesi	31 Mart 2016
Zekeriya KAYA	Denetim Kurulu Üyesi	31 Mart 2016

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Ana Ortaklık Banka'nın üst yönetiminden 2016 yılı içerisinde görevden ayrılanların unvanlarına ve ayrılış tarihlerine aşağıda yer verilmiştir.

İsim	Unvan	Ayrılma Tarihi
Süleyman KALKAN	Yönetim Kurulu Başkan Vekili / Bağımsız Yönetim Kurulu Üyesi	31 Mart 2016
İsmail Erol İŞBİLEN	Bağımsız Yönetim Kurulu Üyesi	31 Mart 2016
Emin Süha ÇAYKÖYLÜ	Yönetim Kurulu Üyesi	31 Mart 2016
Dr. Nurzahit KESKİN	Yönetim Kurulu Üyesi	31 Mart 2016
Dr. Ahmet YARIZ	Yönetim Kurulu Üyesi	31 Mart 2016
Mehmet Ali GÖKÇE	Yönetim Kurulu Üyesi	23 Ocak 2017
Ali ARSLAN	Denetim Kurulu Üyesi	31 Mart 2016
Murat UYSAL	Genel Müdür Yardımcısı	9 Haziran 2016
Erol GÖNCÜ	Genel Müdür Yardımcısı	12 Ağustos 2016

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

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

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

a) Ana Ortaklık Banka hakkında genel bilgiler:

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

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

c) 4603 sayılı Kanun'un 2.2 maddesi uyarınca yeniden yapılandırma işlemlerinin tamamlanmasını müteakiben Ana Ortaklık Banka'nın hisse satış işlemlerinin 4046 sayılı Özelleştirme Kanun hükümleri çerçevesinde sonuçlandırılması gerekmektedir. Yeniden yapılandırma ve hisse satış işlemlerinin 4603 sayılı Kanunun yürürlüğe girmesinden itibaren üç yıl içinde (25 Kasım 2003 tarihine kadar) tamamlanması gerekmektedir. Önce 31 Temmuz 2004 tarih ve 5230 sayılı yasa ile 4603 sayılı kanunun 2'nci maddesinin 2 numaralı fıkrasında yer alan "3 yıl" ibaresi "5 yıl" ve akabinde 10 Ocak 2007 tarih, 5572 sayılı yasa ile de "10 yıl" olarak değiştirilmiştir. Bu değişiklik sonucunda, Ana Ortaklık Banka'nın özelleştirmesi ile ilgili süre uzatılmıştır. Bakanlar Kurulu'nun bu süreyi bir defaya mahsus olmak üzere yarısı kadar uzatma yetkisi bulunmaktadır. Bakanlar Kurulu, 6 Kasım 2010 tarih, 2010/964 sayılı kararıyla 10 yıllık süreyi yarısı kadar uzatmıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

c.1 Özelleştirme Yüksek Kurulu'nun 11 Ağustos 2006 tarih ve 2006/69 sayılı kararıyla Ana Ortaklık Banka'daki kamu hisseleri Özelleştirme İdaresi Başkanlığı'na devredilmiş ve Ana Ortaklık Banka'nın %99,9 hissesinin 25 Mayıs 2008 tarihine kadar blok satış yöntemiyle satılmasına karar verilmiştir. Danıştay 13'üncü Dairesi, 29 Kasım 2006 tarih, 2006/4258 sayılı kararıyla Özelleştirme Yüksek Kurulu'nun 11 Ağustos 2006 tarih ve 2006/69 sayılı kararının yürütmesini durdurmuştur. Bu kez Özelleştirme Yüksek Kurulu, 5 Şubat 2007 tarih ve 2007/8 sayılı kararını alarak Özelleştirme İdaresi Başkanlığı'na devredilen hisselerin %25'lik kısmının halka arz suretiyle özelleştirilmesi ve bu sürecin 2007 yılı sonuna kadar tamamlanmasını öngörmüştür. Ana Ortaklık Banka'nın halka arz sürecinin %24,98'e tekabül eden ilk aşaması Mayıs 2007'nin ilk haftasında tamamlanarak hisseleri 10 Mayıs 2007'de Borsa İstanbul A.Ş.'de 8,00 tam TL baz fiyatla işlem görmeye başlamıştır. İkincil halka arz kapsamında da Özelleştirme Yüksek Kurulu'nun 4 Ekim 2012 tarih 2012/150 sayılı kararı ile Özelleştirme İdaresi Başkanlığı'na ait hisselerden %23,92'lik kısmının halka arzı, 21 Kasım 2012 tarihinde tamamlanmıştır.

ç) 31 Temmuz 2004 tarih, 25539 sayılı Resmi Gazete'de yayımlanan "5230 sayılı Pamukbank Türk Anonim Şirketi'nin ("Pamukbank") Türkiye Halk Bankası Anonim Şirketi'ne Devri ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun" uyarınca yönetimi ve denetimi Tasarruf Mevduatı Sigorta Fonu'na intikal etmiş olan Pamukbank'ın hisseleri, Halkbank'a devredilmiştir. Mülga Pamukbank TAŞ, Çukurova Sanayi İşletmeleri TAŞ, Çukurova İthalat ve İhracat TAO, Karamehmetler Hisseli Komandit Ortaklığı ve besyüzü aşkın ortak tarafından bir özel sektör mevduat bankası olarak kurulmuştur. Pamukbank, Bakanlar Kurulu'nun 5 Mart 1955 gün ve 4/4573 sayılı kararı ile anonim şirket statüsünde özel bankacılık faaliyetlerine başlamıştır. 19 Haziran 2002 tarih ve 24790 sayılı (mükerrer) Resmi Gazete'de yayımlanan 742 sayılı Bankacılık Düzenleme ve Denetleme Kurumu Kararı ile 4389 sayılı Bankalar Kanunu'nun 14'üncü maddesinin 3 ve 4 numaralı fıkraları uyarınca, Pamukbank'ın temettü hariç ortaklık hakları ile yönetim ve denetimi 18 Haziran 2002 itibarıyla Tasarruf Mevduatı Sigorta Fonu'na ("Fon") devrolmuştur.

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

Ana Ortaklık Banka 31 Aralık 2016 tarihi itibarıyla, yurtiçinde 959, yurtdışında ise 4'ü Kıbrıs'ta, 1'i Bahreyn'de olmak üzere 5; toplamda 964 şubesi ile faaliyet göstermektedir. Yurtiçi şubeler rakamı 30 adet uydu şubeyi içermektedir. Bununla birlikte Banka'nın bir adet İngiltere'de, bir adet İran'da ve bir adet Singapur'da olmak üzere toplam 3 adet temsilciliği bulunmaktadır.

VI. KONSOLIDASYON KAPSAMINA ALINAN KURULUŞLARA İLİŞKİN AÇIKLAMA

Ana Ortaklık Banka ile bağlı ortaklıkları niteliğindeki;

- Halk Yatırım Menkul Değerler AŞ
- Halk Sigorta AŞ
- Halk Hayat ve Emeklilik AŞ
- Halk Gayrimenkul Yatırım Ortaklığı AŞ
- Halk Finansal Kiralama AŞ
- Halk Portföy Yönetimi AŞ
- Halk Faktoring AŞ
- Halk Banka A.D., Skopje
- Halkbank A.D. Beograd

"tam konsolidasyon yöntemine" göre,

iştiraki niteliğindeki;

- Demir-Halkbank NV
- Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ
- Türk P ve I Sigorta AŞ

ise "özsermaye yöntemine" göre konsolide finansal tablolara dahil edilmişlerdir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Halk Gayrimenkul Yatırım Ortaklığı AŞ ("Halk GYO"), Ana Ortaklık Banka'nın 2010 yılında kurulan bağlı ortaklığı olup, tescili 18 Ekim 2010 tarihinde gerçekleşmiştir. Halk GYO'nun ana faaliyet konusu gayrimenkul portföyü oluşturmak, geliştirmek ve gayrimenkule dayalı sermaye piyasası araçlarına yatırım yapmaktır. Halk GYO'nun temel amacı, Sermaye Piyasası Kurulu'nun ("SPK") Gayrimenkul Yatırım Ortaklıklarına ilişkin düzenlemelerinde yazılı amaç ve konularda belirttiği üzere gayrimenkullere, gayrimenkule dayalı sermaye piyasası araçlarına, gayrimenkul projelerine, gayrimenkule dayalı haklara yatırım yapmaktır.

Halk GYO'nun %28 oranındaki hissesi 15 Şubat 2013 tarihinde halka arz edilmiştir. Talep toplamanın tamamlanmasının ardından Halk GYO hisseleri 22 Şubat 2013 tarihinden itibaren Borsa İstanbul AŞ'de işlem görmeye başlamıştır.

Halk Finansal Kiralama A.Ş., Eylül 1991 yılında Türkiye'de kurulmuş olup ana faaliyet konusu finansal kiralama yapmaktır ve 3226 Türk Finansal Kiralama Kanunu'na uygun olarak faaliyetlerine devam etmektedir.

Halk Banka A.D., Skopje, eski adıyla Export and Credit Bank A.D. Skopje, Ana Ortaklık Banka'nın 8 Nisan 2011 itibarıyla bağlı ortaklığıdır. Halk Bank A.D., Skopje Makedonya'da faaliyetlerine devam etmektedir ve ilgili bağlı ortaklığın ana faaliyet konusu mevduat toplamak, kredi vermek, yurt içinde ve dışında perakende bankacılık faaliyetlerini gerçekleştirmektir.

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

Halk Faktoring A.Ş.'nin ana faaliyet konusu her türlü yurtiçi ve uluslararası ticari muameleye yönelik ödünç para verme işleri hakkındaki mevzuata aykırı olmamak üzere faktoring hizmeti vermektir.

Halkbank A.D. Beograd, Ana Ortaklık Banka'nın 28 Mayıs 2015 tarihi itibarıyla bağlı ortaklığıdır. İlgili bağlı ortaklığın ana faaliyet konusu mevduat toplamak, kredi vermek, yurt içinde ve dışında perakende bankacılık faaliyetlerini gerçekleştirmektir.

Halk Sigorta AŞ ("Halk Sigorta"), Halkbank öncülüğünde, Esnaf ve Sanatkârlar Kredi ve Kefalet Kooperatifi ve esnaf sanatkârların katılımı ile her türlü sigortacılık faaliyetinde bulunmak amacıyla ülkemizin ilk kooperatif şirketi olarak 1958 yılında kurulmuştur. 27 Aralık 2010 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı ile Şirketin "Birik Sigorta A.Ş." olan unvanı "Halk Sigorta A.Ş." olarak değiştirilmiştir.

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

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

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. BANKALARIN KONSOLİDE FİNANSAL TABLOLARININ DÜZENLENMESİNE İLİŞKİN TEBLİĞ İLE TÜRKİYE MUHASEBE STANDARTLARI GEREĞİ YAPILAN KONSOLİDASYON İŞLEMLERİ ARASINDAKİ FARKLILIKLAR İLE TAM KONSOLİDASYONA VEYA ORANSAL KONSOLİDASYONA TABİ TUTULAN, ÖZKAYNAKLARDAN İNDİRİLEN YA DA BU ÜÇ YÖNTEME DAHİL OLMAYAN KURULUŞLAR HAKKINDA KISA AÇIKLAMA

“Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ” ile Türkiye Muhasebe Standartları gereği yapılan konsolidasyon işlemleri arasındaki farklılıktan dolayı finansal olmayan bağlı ortaklıklarından Bileşim Alternatif Dağ. Kan. AŞ ilgili tebliğ gereğince finansal kuruluş kapsamında olmadığından dolayı konsolide edilmemektedir. Uluslararası Finansal Raporlama Standartları gereği hazırlanan konsolide finansal tablolarda tam konsolidasyon kapsamına alınmıştır.

Ana Ortaklık Banka'nın bağlı ortaklıkları Halk Sigorta AŞ, Halk Hayat ve Emeklilik AŞ, Halk Yatırım Menkul Değerler AŞ, Halk Gayrimenkul Yatırım Ortaklığı AŞ, Halk Finansal Kiralama AŞ, Halk Portföy Yönetimi AŞ, Halk Banka A.D., Skopje, Halk Faktoring AŞ ve Halkbank A.D. Beograd tam konsolidasyon kapsamına alınmıştır.

Ana Ortaklık Banka'nın iştiraki olan Demir-Halkbank NV (“Demir Halk Bank”), Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ ve Türk P ve I Sigorta AŞ konsolide finansal tablolarda özkaynak yöntemi ile muhasebeleştirilmektedir. İştirakler; Ana Ortaklık Banka'nın sermayesine katıldığı, üzerinde kontrolü bulunmamakla birlikte önemli etkinliğe sahip olduğu, yurtiçinde veya yurtdışında kurulu bulunan ortaklıklardır.

Özkaynaklardan indirilen sermayesinin yüzde 10 ve daha fazlasına sahip olunan bankalar ile finansal kuruluşlardan konsolide edilmeyen ortaklık payları bulunmamaktadır.

Kredi Kayıt Bürosu AŞ ve Bankalararası Kart Merkezi AŞ, bankaların pay oranları eşit olduğu için ve Banka'nın kontrol gücü bulunmadığı için konsolide edilmemektedir.

VIII. ANA ORTAKLIK BANKA İLE BAĞLI ORTAKLIKLARI ARASINDA ÖZKAYNAKLARIN DERHAL TRANSFER EDİLMESİNİN VEYA BORÇLARIN GERİ ÖDENMESİNİN ÖNÜNDE MEVCUT VEYA MUHTEMEL, FİİLİ VEYA HUKUKİ ENGELLER

Ana Ortaklık Banka ile bağlı ortaklıkları arasında özkaynakların derhal transferi söz konusu değildir. Özkaynak içerisinde karların temettü olarak dağıtımı ilgili düzenlemeler uyarınca yapılmaktadır.

Ana Ortaklık Banka ile bağlı ortaklıkları arasında borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engel bulunmamaktadır. Ana Ortaklık Banka bağlı ortaklıklarıyla yaptığı hizmet alım veya sunumuna dair bedelleri, düzenlenen hizmet sözleşmeleri kapsamında tahsil veya tediye etmektedir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİ İTİBARIYLA

KONSOLİDE BİLANÇO

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

I. KONSOLİDE BİLANÇO (KONSOLİDE FİNANSAL DURUM TABLOSU)

AKTİF KALEMLER	Dipnot	Bağımsız denetimden geçmiş			Bağımsız denetimden geçmiş		
		Cari dönem			Önceki dönem		
		31 Aralık 2016			31 Aralık 2015		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	3.534.389	26.677.577	30.211.966	4.339.419	19.161.120	23.500.539
II. GERÇEĞE UYGUN D. FARKI K/Z'A YANSITILAN FV (net)	(2)	88.251	360.675	448.926	52.405	287.102	339.507
2.1 Alım satım amaçlı finansal varlıklar		88.251	360.675	448.926	52.405	287.102	339.507
2.1.1 Devlet borçlanma senetleri		65.538	-	65.538	28.526	33.146	61.672
2.1.2 Sermayede payı temsil eden menkul değerler		2.413	682	3.095	3.318	-	3.318
2.1.3 Alım satım amaçlı türev finansal varlıklar		4	359.807	359.811	7	253.097	253.104
2.1.4 Diğer menkul değerler		20.296	186	20.482	20.554	859	21.413
2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan o. sınıflandırılan fv		-	-	-	-	-	-
2.2.1 Devlet borçlanma senetleri		-	-	-	-	-	-
2.2.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer menkul değerler		-	-	-	-	-	-
III. BANKALAR	(3)	362.526	1.602.324	1.964.850	77.100	2.540.551	2.617.651
IV. PARA PİYASALARINDAN ALACAKLAR		1.072.397	-	1.072.397	20.773	33.101	53.874
4.1 Bankalararası para piyasasından alacaklar		-	-	-	-	-	-
4.2 İMKB Takasbank piyasasından alacaklar		1.067.712	-	1.067.712	19.940	-	19.940
4.3 Ters repo işlemlerinden alacaklar		4.685	-	4.685	833	33.101	33.934
V. SATILMAYA HAZİR FİNANSAL VARLIKLAR (Net)	(4)	10.915.994	4.565.225	15.481.219	7.478.138	4.057.005	11.535.143
5.1 Sermayede payı temsil eden menkul değerler		23.682	36.149	59.831	22.042	94.891	116.933
5.2 Devlet borçlanma senetleri		10.890.372	4.529.076	15.419.448	7.442.852	3.947.367	11.390.219
5.3 Diğer menkul değerler		1.940	-	1.940	13.244	14.747	27.991
VI. KREDİLER VE ALACAKLAR	(5)	103.252.263	56.070.896	159.323.159	86.889.420	40.330.131	127.219.551
6.1 Krediler ve alacaklar		102.076.226	55.981.809	158.058.035	85.943.567	40.259.165	126.202.732
6.1.1 Bankanın dâhil olduğu risk grubuna kullanılan krediler		-	-	-	-	-	-
6.1.2 Devlet borçlanma senetleri		-	-	-	-	-	-
6.1.3 Diğer		102.076.226	55.981.809	158.058.035	85.943.567	40.259.165	126.202.732
6.2 Takipteki krediler		5.140.082	180.430	5.320.512	3.973.738	215.798	4.189.536
6.3 Özel karşılıklar (-)		3.964.045	91.343	4.055.388	3.027.885	144.832	3.172.717
VII. FAKTÖRİNG ALACAKLARI		849.637	284.891	1.134.528	417.013	69.872	486.885
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	15.875.022	2.469.604	18.344.626	14.791.048	2.113.829	16.904.877
8.1 Devlet borçlanma senetleri		15.841.619	2.469.604	18.311.223	14.773.619	2.113.829	16.887.448
8.2 Diğer menkul değerler		33.403	-	33.403	17.429	-	17.429
IX. İŞTİRAKLER (Net)	(7)	22.393	270.028	292.421	21.994	242.037	264.031
9.1 Özkaynak yöntemine göre muhasebeleştirilenler		16.073	270.028	286.101	15.674	242.037	257.711
9.2 Konsolide edilmeyenler		6.320	-	6.320	6.320	-	6.320
9.2.1 Mali iştirakler		-	-	-	-	-	-
9.2.2 Mali olmayan iştirakler		6.320	-	6.320	6.320	-	6.320
X. BAĞLI ORTAKLIKLAR (Net)	(8)	41.243	-	41.243	38.029	-	38.029
10.1 Konsolide edilmeyen mali ortaklıklar		-	-	-	-	-	-
10.2 Konsolide edilmeyen mali olmayan ortaklıklar		41.243	-	41.243	38.029	-	38.029
XI. BİRLİKTE KONTROL EDİLEN (İŞ ORTAKLIKLARI) ORTAKLIKLAR (Net)	(9)	-	-	-	-	-	-
11.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide edilmeyenler		-	-	-	-	-	-
11.2.1 Mali ortaklıklar		-	-	-	-	-	-
11.2.2 Mali olmayan ortaklıklar		-	-	-	-	-	-
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)	(10)	365.336	1.945.994	2.311.330	386.640	1.818.112	2.204.752
12.1 Finansal kiralama alacakları		459.604	2.258.623	2.718.227	497.208	2.054.352	2.551.560
12.2 Faaliyet kiralaması alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış gelirler (-)		94.268	312.629	406.897	110.568	236.240	346.808
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-
13.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
13.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
13.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (Net)	(12)	3.192.451	74.533	3.266.984	3.086.621	57.746	3.144.367
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(13)	95.056	20.173	115.229	84.548	17.766	102.314
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		95.056	20.173	115.229	84.548	17.766	102.314
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)	860.521	3.595	864.116	482.284	3.310	485.594
XVII. VERGİ VARLIĞI	(15)	97.750	1.775	99.525	48.174	2.746	50.920
17.1 Cari vergi varlığı		-	-	-	-	1.217	1.217
17.2 Ertelenmiş vergi varlığı		97.750	1.775	99.525	48.174	1.529	49.703
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(16)	1.537	-	1.537	2.694	-	2.694
18.1 Satış amaçlı		1.537	-	1.537	2.694	-	2.694
18.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	(17)	2.203.011	549.200	2.752.211	1.816.201	234.561	2.050.762
AKTİF TOPLAMI		142.829.777	94.896.490	237.726.267	120.032.501	70.968.989	191.001.490

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİ İTİBARIYLA

KONSOLİDE BİLANÇO

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

I. KONSOLİDE BİLANÇO (KONSOLİDE FİNANSAL DURUM TABLOSU)

PASİF KALEMLER	Dipnot	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2016			Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2015		
		TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT	(1)	86.549.173	63.849.704	150.398.877	78.808.341	43.696.043	122.504.384
1.1 Bankanın dahil olduğu risk grubunun mevduatı		8.771	-	8.771	5.823	-	5.823
1.2 Diğer		86.540.402	63.849.704	150.390.106	78.802.518	43.696.043	122.498.561
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	59	224.534	224.593	1.434	174.239	175.673
III. ALINAN KREDİLER	(3)	1.171.764	20.417.347	21.589.111	1.314.519	20.829.218	22.143.737
IV. PARA PİYASALARINA BORÇLAR	(3)	17.648.265	1.373.871	19.022.136	7.727.458	728.499	8.455.957
4.1 Bankalararası para piyasalarından borçlar		7.003.306	-	7.003.306	100.030	-	100.030
4.2 İMKB Takasbank piyasasından borçlar		1.174.218	-	1.174.218	19.965	-	19.965
4.3 Repo işlemlerinden sağlanan fonlar		9.470.741	1.373.871	10.844.612	7.607.463	728.499	8.335.962
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(4)	2.067.703	10.684.708	12.752.411	1.500.713	7.339.847	8.840.560
5.1 Bonolar		2.067.703	-	2.067.703	1.500.713	-	1.500.713
5.2 Varlığa dayalı menkul kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	10.684.708	10.684.708	-	7.339.847	7.339.847
VI. FONLAR	(5)	2.339.808	-	2.339.808	1.963.699	-	1.963.699
6.1 Müstakriz fonları		36.600	-	36.600	27.850	-	27.850
6.2 Diğer		2.303.208	-	2.303.208	1.935.849	-	1.935.849
VII. MUHTELİF BORÇLAR		2.743.078	123.544	2.866.622	2.196.538	202.206	2.398.744
VIII. DİĞER YABANCI KAYNAKLAR	(6)	1.503.590	439.963	1.943.553	1.332.951	361.001	1.693.952
IX. FAKTÖRİNG BORÇLARI		383	205	588	11	213	224
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(7)	-	-	-	-	-	-
10.1 Finansal kiralama borçları		-	-	-	-	-	-
10.2 Faaliyet kiralaması borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelenmiş finansal kiralama giderleri (-)		-	-	-	-	-	-
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(8)	-	-	-	-	-	-
11.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
11.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
XII. KARŞILIKLAR	(9)	4.485.747	87.352	4.573.099	3.079.547	81.930	3.161.477
12.1 Genel karşılıklar		2.027.964	21.172	2.049.136	1.123.838	15.452	1.139.290
12.2 Yeniden yapılanma karşılığı		-	-	-	-	-	-
12.3 Çalışan hakları karşılığı		728.172	3.287	731.459	682.369	4.785	687.154
12.4 Sigorta teknik karşılıkları (Net)		1.400.148	-	1.400.148	932.665	-	932.665
12.5 Diğer karşılıklar		329.463	62.893	392.356	340.675	61.693	402.368
XIII. VERGİ BORCU	(10)	639.422	6.527	645.949	447.106	2.159	449.265
13.1 Cari vergi borcu		352.600	4.375	356.975	376.691	7	376.698
13.2 Ertelenmiş vergi borcu		286.822	2.152	288.974	70.415	2.152	72.567
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(11)	-	-	-	-	-	-
14.1 Satış amaçlı		-	-	-	-	-	-
14.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER	(12)	-	-	-	-	47.144	47.144
XVI. ÖZKAYNAKLAR	(13)	21.541.471	(171.951)	21.369.520	19.092.405	74.269	19.166.674
16.1 Odenmiş sermaye		1.250.000	-	1.250.000	1.250.000	-	1.250.000
16.2 Sermaye yedekleri		2.959.599	(427.355)	2.532.244	2.816.256	(181.021)	2.635.235
16.2.1 Hisse senedi ihraç primleri		39.737	-	39.737	39.488	-	39.488
16.2.2 Hisse senedi iptal kârları		-	-	-	-	-	-
16.2.3 Menkul değerler değerleme farkları		(291.223)	(427.705)	(718.928)	(104.104)	(181.027)	(285.131)
16.2.4 Maddi duran varlıklar yeniden değerlendirme farkları		2.106.979	299	2.107.278	1.672.931	-	1.672.931
16.2.5 Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.6 Yatırım amaçlı gayrimenkuller yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.7 İştirakler, bağlı ort. ve birlikte kontrol edilen ort. bedelsiz hisse senetleri		4.723	-	4.723	3.973	-	3.973
16.2.8 Riskten korunma fonları (etkin kısım)		-	-	-	-	-	-
16.2.9 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıkların birikmiş değerlendirme farkları		-	-	-	-	-	-
16.2.10 Diğer sermaye yedekleri		1.099.383	51	1.099.434	1.203.968	6	1.203.974
16.3 Kâr yedekleri		14.562.537	111.025	14.673.562	12.483.964	113.259	12.597.223
16.3.1 Yasal yedekler		1.558.859	3.313	1.562.172	1.390.907	3.020	1.393.927
16.3.2 Statü yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü yedekler		12.956.536	-	12.956.536	11.045.915	-	11.045.915
16.3.4 Diğer kâr yedekleri		47.142	107.712	154.854	47.142	110.239	157.381
16.4 Kâr veya zarar		2.585.417	115.139	2.700.556	2.366.453	116.337	2.482.790
16.4.1 Geçmiş yıllar kar / zararı		84.650	82.299	166.949	70.822	93.984	164.806
16.4.2 Dönem net kar / zararı		2.500.767	32.840	2.533.607	2.295.631	22.353	2.317.984
16.5 Azınlık payları	(14)	183.918	29.240	213.158	175.732	25.694	201.426
PASİF TOPLAMI		140.690.463	97.035.804	237.726.267	117.464.722	73.536.768	191.001.490

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİ İTİBARIYLA

KONSOLİDE BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU

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

II. KONSOLİDE BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU

NAZIM HESAPLAR	Bağımsız denetimden geçmiş				Bağımsız denetimden geçmiş		
	Dipnot	Cari dönem			Önceki dönem		
		31 Aralık 2016	TP	YP	Toplam	TP	YP
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		46.265.354	51.600.941	97.866.295	41.171.007	45.929.129	87.100.136
I. GARANTİ VE KEFALETLER	(1)	20.999.538	26.878.181	47.877.719	16.654.679	23.382.567	40.037.226
1.1 Teminat mektupları		20.194.359	19.924.546	40.118.905	15.670.049	15.196.628	30.866.677
1.1.1 Devlet ihale kanunu kapsamına girenler		1.049.993	11.366.716	12.416.709	1.039.153	10.454.344	11.493.497
1.1.2 Diğ. ticaret işlemleri dolayısıyla verilenler		-	16.644	16.644	-	11.057	11.057
1.1.3 Diğ. teminat mektupları		19.144.366	8.541.186	27.685.552	14.630.896	4.731.227	19.362.123
1.2 Banka kredileri		12.876	2.812.590	2.825.466	359.503	2.914.278	3.273.781
1.2.1 İthalat kabul kredileri		-	320.953	320.953	-	154.337	154.337
1.2.2 Diğ. banka kabulleri		12.876	2.491.637	2.504.513	359.503	2.759.941	3.119.444
1.3 Akreditifler		18.091	4.001.009	4.019.100	-	5.016.951	5.016.951
1.3.1 Belgili akreditifler		18.091	3.972.450	3.990.541	-	5.002.398	5.002.398
1.3.2 Diğ. akreditifler		-	28.559	28.559	-	14.553	14.553
1.4 Garanti verilen prefinansmanlar		-	-	-	-	-	-
1.5 Ciroolar		-	-	-	-	-	-
1.5.1 T.C. Merkez Bankasına ciroolar		-	-	-	-	-	-
1.5.2 Diğ. ciroolar		-	-	-	-	-	-
1.6 Menkul kıy. ih. satın alma garantilerimizden		-	-	-	-	-	-
1.7 Faktoring garantilerimizden		-	-	-	-	-	-
1.8 Diğ. garantilerimizden		774.212	140.036	914.248	625.127	254.690	879.817
1.9 Diğ. kefaletlerimizden		-	-	-	-	-	-
II. TAHHÜTLER	(1)	23.261.724	1.492.636	24.754.360	20.845.109	1.196.194	22.041.303
2.1 Cayılamaz taahhütler		23.261.724	901.095	24.162.819	20.845.109	792.417	21.637.526
2.1.1 Vadeli, aktif değer alım-satım taahhütleri		112.735	304.715	417.450	99.229	382.449	481.678
2.1.2 Vadeli, mevduat alım-satım taahhütleri		-	-	-	-	-	-
2.1.3 İştir. ve bağı. ort. ser. ist. taahhütleri		-	-	-	-	-	-
2.1.4 Kul. gar. kredi tahsis taahhütleri		3.182.164	398.636	3.580.800	2.227.928	332.624	2.560.552
2.1.5 Men. kıy. ih. araçlık taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu karşılık ödeme taahhüdü		-	-	-	-	-	-
2.1.7 Çekler için ödeme taahhütlerimiz		5.805.008	-	5.805.008	5.442.458	-	5.442.458
2.1.8 İhracat taahhüt. kaynaklanan vergi ve fon yükümlülükleri		28.864	-	28.864	20.764	-	20.764
2.1.9 Kredi kartı harcama limiti taahhütleri		10.794.813	29.260	10.824.073	11.157.873	23.128	11.181.001
2.1.10 Kredi kartları ve banka dışı hizmetlerine ilişkin promosyon uyg. taah.		44.328	-	44.328	46.532	-	46.532
2.1.11 Açığa menkul kıymet satış taahhütlerinden. alacaklar		-	-	-	-	-	-
2.1.12 Açığa menkul kıymet satış taahhütlerinden. borçlar		-	-	-	-	-	-
2.1.13 Diğ. cayılamaz taahhütler		3.293.812	168.484	3.462.296	1.850.325	54.216	1.904.541
2.2 Cayılabilir taahhütler		-	591.541	591.541	-	403.777	403.777
2.2.1 Cayılabilir kredi tahsis taahhütleri		-	52.315	52.315	-	366.688	366.688
2.2.2 Diğ. cayılabilir taahhütler		-	539.226	539.226	-	37.089	37.089
III. TÜREV FİNANSAL ARAÇLAR		2.004.092	23.230.124	25.234.216	3.671.219	21.350.388	25.021.607
3.1 Riskten korunma amaçlı türev finansal araçlar		-	-	-	-	-	-
3.1.1 Gerçeğe uygun değer riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.2 Nakit akış riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.3 Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.2 Alım satım amaçlı işlemler		2.004.092	23.230.124	25.234.216	3.671.219	21.350.388	25.021.607
3.2.1 Vadeli döviz alım-satım işlemleri		1.162.609	3.842.701	5.005.310	1.671.380	4.857.438	6.528.818
3.2.1.1 Vadeli döviz alım işlemleri		564.492	3.958.285	4.522.777	801.439	3.344.181	4.145.620
3.2.1.2 Vadeli döviz satım işlemleri		598.117	1.884.416	2.482.533	869.941	1.513.257	2.383.198
3.2.2 Para ve faiz swap işlemleri		581.914	14.785.050	15.366.964	1.893.656	14.489.699	16.383.355
3.2.2.1 Swap para alım işlemleri		148.821	2.707.908	2.856.729	278.222	4.124.940	4.403.162
3.2.2.2 Swap para satım işlemleri		433.093	2.332.612	2.765.705	1.615.434	2.784.399	4.399.833
3.2.2.3 Swap faiz alım işlemleri		-	4.872.265	4.872.265	-	3.790.180	3.790.180
3.2.2.4 Swap faiz satım işlemleri		-	4.872.265	4.872.265	-	3.790.180	3.790.180
3.2.3 Para, faiz ve menkul değerler opsiyonları		259.569	420.684	680.253	106.183	253.075	359.258
3.2.3.1 Para alım opsiyonları		129.783	17.280.141	340.124	53.198	126.436	179.634
3.2.3.2 Para satım opsiyonları		129.786	210.343	340.129	52.985	126.639	179.624
3.2.3.3 Faiz alım opsiyonları		-	-	-	-	-	-
3.2.3.4 Faiz satım opsiyonları		-	-	-	-	-	-
3.2.3.5 Menkul değerler alım opsiyonları		-	-	-	-	-	-
3.2.3.6 Menkul değerler satım opsiyonları		-	-	-	-	-	-
3.2.4 Futures para işlemleri		-	-	-	-	-	-
3.2.4.1 Futures para alım işlemleri		-	-	-	-	-	-
3.2.4.2 Futures para satım işlemleri		-	-	-	-	-	-
3.2.5 Futures faiz alım-satım işlemleri		-	-	-	-	-	-
3.2.5.1 Futures faiz alım işlemleri		-	-	-	-	-	-
3.2.5.2 Futures faiz satım işlemleri		-	-	-	-	-	-
3.2.6 Diğ.		-	2.181.689	2.181.689	-	1.750.176	1.750.176
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		661.477.039	156.010.441	817.487.480	481.309.800	120.750.800	602.060.600
IV. EMANET KIYMETLER		344.066.173	23.722.398	367.788.571	228.121.330	17.376.606	245.497.936
4.1 Müşteri fon ve portföy mevcutları		-	-	-	-	-	-
4.2 Emanete alınan menkul değerler		167.030.333	728.810	167.759.143	90.596.004	466.338	91.062.342
4.3 Tahsis alınan çekler		12.751.492	17.280.141	30.031.633	11.132.981	12.393.872	23.526.853
4.4 Tahsis alınan ticari senetler		137.519.788	518.733	138.038.521	104.256.213	470.162	104.726.375
4.5 Tahsis alınan diğ. kıymetler		-	-	-	-	-	-
4.6 İhracına aracı olunan kıymetler		-	-	-	-	-	-
4.7 Diğ. emanet kıymetler		3.486.346	98.721	3.585.067	2.772.653	15.875	2.788.528
4.8 Emanet kıymet alanlar		23.278.214	5.095.993	28.374.207	19.363.479	4.030.359	23.393.838
V. REHİNLİ KIYMETLER		317.410.866	131.158.600	448.569.466	253.188.470	102.394.145	355.582.615
5.1 Menkul kıymetler		4.077.924	476.540	4.554.464	3.350.711	247.451	3.598.162
5.2 Teminat senetleri		7.297.816	820.012	8.117.828	6.669.787	623.239	7.293.026
5.3 Emtia		25.813	-	25.813	-	25.813	25.813
5.4 Varant		-	-	-	-	-	-
5.5 Gayrimenkul		259.332.850	116.459.706	375.792.556	199.984.465	76.697.617	276.682.082
5.6 Diğ. rehlinli kıymetler		42.616.278	12.035.647	54.651.925	39.846.268	23.476.950	63.323.218
5.7 Rehlinli kıymet alanlar		4.060.185	1.366.695	5.426.880	3.311.426	1.348.888	4.660.314
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	1.129.443	1.129.443	-	980.049	980.049
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		707.742.393	207.611.382	915.353.775	522.480.807	166.679.929	689.160.736

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE GELİR TABLOSU

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

III. KONSOLİDE GELİR TABLOSU

GELİR VE GİDER KALEMLERİ	Dipnot	Bağımsız	Bağımsız
		denetimden geçmiş Cari dönem 1 Ocak-31 Aralık 2016	denetimden geçmiş Önceki dönem 1 Ocak-31 Aralık 2015
I. FAİZ GELİRLERİ	(1)	17.363.213	13.972.712
1.1 Kredilerden Alınan Faizler		14.307.866	11.317.212
1.2 Zorunlu Karşılıklardan Alınan Faizler		57.062	18.230
1.3 Bankalardan Alınan Faizler		114.682	49.397
1.4 Para Piyasası İşlemlerinden Alınan Faizler		703	2.641
1.5 Menkul Değerlerden Alınan Faizler		2.571.404	2.372.295
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		7.601	5.621
1.5.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		1.082.042	825.219
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		1.481.761	1.541.455
1.6 Finansal Kiralama Gelirleri		158.434	139.735
1.7 Diğer Faiz Gelirleri		153.062	73.202
II. FAİZ GİDERLERİ	(2)	10.014.672	8.038.592
2.1 Mevduata Verilen Faizler		8.051.618	6.325.313
2.2 Kullanılan Kredilere Verilen Faizler		489.642	413.094
2.3 Para Piyasası İşlemlerine Verilen Faizler		794.106	738.807
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		590.748	457.351
2.5 Diğer Faiz Giderleri		88.558	104.027
III. NET FAİZ GELİRİ/GİDERİ (I - II)		7.348.541	5.934.120
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		1.238.103	1.093.934
4.1 Alınan Ücret ve Komisyonlar		1.740.141	1.522.184
4.1.1 Gayri Nakdi Kredilerden		295.134	220.807
4.1.2 Diğer		1.445.007	1.301.377
4.2 Verilen Ücret ve Komisyonlar		502.038	428.250
4.2.1 Gayri Nakdi Kredilere		2.574	3.169
4.2.2 Diğer		499.464	425.081
V. TEMETTÜ GELİRLERİ	(3)	39.986	6.254
VI. TİCARİ KÂR / ZARAR (Net)	(4)	182.966	(240.759)
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		20.281	32.960
6.2 Türev Finansal İşlemlerden Kâr/Zarar		11.158	125.581
6.3 Kambiyo İşlemleri Kârı/Zararı		151.527	(399.300)
VII. DİĞER FAALİYET GELİRLERİ	(5)	1.825.904	1.677.504
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		10.635.500	8.471.053
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	2.205.909	1.376.855
X. DİĞER FAALİYET GİDERLERİ (-)	(7)	5.097.462	4.206.319
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		3.332.129	2.887.879
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		17.309	10.481
XIV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+XII+XIII+XIV)	(8)	3.349.438	2.898.360
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	(809.982)	(570.050)
16.1 Cari Vergi Karşılığı		(625.363)	(182.802)
16.2 Ertelenmiş Vergi Karşılığı		(184.619)	(387.248)
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(10)	2.539.456	2.328.310
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları		-	-
18.3 Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-	-
19.3 Diğer Durdurulan Faaliyet Giderleri		-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)	(8)	-	-
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	-	-
21.1 Cari Vergi Karşılığı		-	-
21.2 Ertelenmiş Vergi Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)	(10)	-	-
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(11)	2.539.456	2.328.310
23.1 Grubun Kârı / Zararı		2.533.607	2.317.984
23.2 Azınlık Payları Kârı / Zararı (-)		5.849	10.326
Hisse Başına Kar / Zarar (Tam TL)		2,02689	1,85439

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN KONSOLİDE TABLO

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

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ KONSOLİDE TABLOSU

	Bağımsız	Bağımsız
	denetimden geçmiş	denetimden geçmiş
	Cari dönem	Önceki dönem
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	1 Ocak -31 Aralık 2016	1 Ocak - 31 Aralık 2015
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	(626.135)	(916.936)
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	542.934	2.091.164
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	43.912	39.926
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	(76.753)	(62.034)
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	18.034	92.389
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	(98.008)	1.244.509
XI. DÖNEM KÂRI/ZARARI	2.539.456	2.328.310
11.1 Menkul değerlerin gerçeğe uygun değerindeki net değişime (kar-zarara transfer)	21.586	31.393
11.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlı yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
11.4 Diğer	2.517.870	2.296.917
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	2.441.448	3.572.819

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE NAKİT AKIŞ TABLOSU

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

VI. KONSOLİDE NAKİT AKIŞ TABLOSU

		Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2016	Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2015
	Dipnot		
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı		2.082.911	670.541
1.1.1 Alınan faizler		16.611.483	13.429.916
1.1.2 Ödenen faizler		(9.495.583)	(7.729.275)
1.1.3 Alınan temettüleri		39.986	6.254
1.1.4 Alınan ücret ve komisyonlar		1.740.141	1.522.184
1.1.5 Elde edilen diğer kazançlar		1.629.820	1.446.916
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar		555.940	493.998
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler		(1.925.872)	(1.664.087)
1.1.8 Ödenen vergiler		(883.058)	(580.287)
1.1.9 Diğer	(1)	(6.189.946)	(6.255.078)
1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim		4.629.944	(2.391.044)
1.2.1 Alım satım amaçlı menkul değerlerde net azalış		(3.080)	15.591
1.2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan finansal varl. net (artış) azalış		-	-
1.2.3 Bankalar hesabındaki net (artış) azalış		(26.657)	18.000
1.2.4 Kredilerdeki net (artış) azalış		(32.478.568)	(25.790.309)
1.2.5 Diğer aktiflerde net (artış) azalış		(1.422.828)	(4.111.117)
1.2.6 Bankaların mevduatlarında net artış (azalış)		15.052.270	(2.351.756)
1.2.7 Diğer mevduatlarda net artış (azalış)		12.675.136	21.031.587
1.2.8 Alınan kredilerdeki net artış (azalış)		(554.361)	7.906.157
1.2.9 Vadesi gelmiş borçlarda net artış (azalış)		-	-
1.2.10 Diğer borçlarda net artış (azalış)	(1)	11.388.032	890.803
I. Bankacılık faaliyetlerinde kaynaklanan net nakit akımı		6.712.855	(1.720.503)
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım faaliyetlerinden kullanılan net nakit akımı		(4.794.213)	(12.078)
2.1 İktisap edilen iştirakler, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		(3.213)	(29.076)
2.2 Elden çıkarılan iştirakler, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		-	-
2.3 Satın alınan menkuller ve gayrimenkuller		(269.671)	(2.320.322)
2.4 Elden çıkarılan menkul ve gayrimenkuller		51.558	2.950.770
2.5 Elde edilen satılmaya hazır finansal varlıklar		(6.118.249)	(2.710.759)
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar		3.102.821	911.568
2.7 Satın alınan yatırım amaçlı menkul değerler		(4.254.198)	(2.388.371)
2.8 Satılan yatırım amaçlı menkul değerler		2.712.189	3.604.368
2.9 Diğer		(15.450)	(30.256)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman faaliyetlerinde kullanılan net nakit		3.331.697	2.451.094
3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit		10.667.444	4.424.647
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı		(7.097.144)	(1.750.000)
3.3 İhraç edilen sermaye araçları		-	-
3.4 Temettü ödemeleri		(238.603)	(223.553)
3.5 Finansal kiralama ilişkine ilişkin ödemeler		-	-
3.6 Diğer		-	-
IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi	(1)	1.424.356	846.458
V. Nakit ve nakde eşdeğer varlıklardaki net artış / (azalış)		6.674.695	1.564.971
VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar	(4)	8.855.902	7.290.931
VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar	(5)	15.530.597	8.855.902

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KAR DAĞITIM TABLOSU

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

VII. KAR DAĞITIM TABLOSU⁽¹⁾

	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2016 ⁽¹⁾	Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2015
I. Dönem Kârının Dağıtım		
1.1. Dönem Kârı	3.351.550	2.855.643
1.2. Ödenecek Vergi ve Yasal Yükümlülükler(-)	793.285	540.330
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	553.481	133.834
1.2.2. Gelir Vergisi Kesintisi	-	-
1.2.3. Diğer Vergi ve Yasal Yükümlülükler	239.804	406.496
A. Net Dönem Kârı (1.1-1.2)	2.558.265	2.315.313
1.3. Geçmiş Dönemler Zararı (-)	-	-
1.4. Birinci Tertip Yasal Yedek Akçe (-)	-	115.766
1.5. Bankada Bırakılması ve Tasar. Zorunlu Yasal Fonlar (-)	-	-
B. Dağıtılabilir Net Dönem Kârı [(A-(1.3+1.4+1.5))]	-	2.199.547
1.6. Ortaklara Birinci Temettü (-)	-	62.500
1.6.1. Hisse Senedi Sahiplerine	-	62.500
1.6.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3. Katılma İntifa Senetlerine	-	-
1.6.4. Kâra İştirakli Tahvillere	-	-
1.6.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7. Personele Temettü (-)	-	- ⁽²⁾
1.8. Yönetim Kuruluna Temettü (-)	-	-
1.9. Ortaklara İkinci Temettü (-)	-	169.031
1.9.1. Hisse Senedi Sahiplerine	-	169.031
1.9.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3. Katılma İntifa Senetlerine	-	-
1.9.4. Kâra İştirakli Tahvillere	-	-
1.9.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10. İkinci Tertip Yasal Yedek Akçe (-)	-	30.728
1.11. Statü Yedekleri (-)	-	-
1.12. Olağanüstü Yedekler	-	1.937.288
1.13. Diğer Yedekler	-	-
1.14. Özel Fonlar	-	-
II. Yedeklerden Dağıtım		
2.1. Dağıtılan Yedekler	-	-
2.2. İkinci Tertip Yasal Yedekler (-)	-	-
2.3. Ortaklara Pay (-)	-	231.531
2.3.1. Hisse Senedi Sahiplerine	-	231.531
2.3.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3. Katılma İntifa Senetlerine	-	-
2.3.4. Kâra İştirakli Tahvillere	-	-
2.3.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4. Personele Pay (-)	-	-
2.5. Yönetim Kuruluna Pay (-)	-	-
III. Hisse Başına Kâr		
3.1. Hisse Senedi Sahiplerine (Tam TL)	2,0466	1,8523
3.2. Hisse Senedi Sahiplerine (%)	%204,7	%185,2
3.3. İmtiyazlı Hisse Senedi Sahiplerine	-	-
3.4. İmtiyazlı Hisse Senedi Sahiplerine (%)	-	-
IV. Hisse Başına Temettü		
4.1. Hisse Senedi Sahiplerine (Tam TL)	-	0,185
4.2. Hisse Senedi Sahiplerine (%)	-	%18,52
4.3. İmtiyazlı Hisse Senedi Sahiplerine	-	-
4.4. İmtiyazlı Hisse Senedi Sahiplerine (%)	-	-

⁽¹⁾ 31 Aralık 2016 tarihli finansal tabloların kesinleştiği tarih itibarıyla Genel Kurul henüz yapılmamıştır.

⁽²⁾ Personele dağıtılacak temettü, 2015 yılı karı içerisinde, karşılık ayrılmak suretiyle dâhil edildiğinden, kar dağıtımına konu edilmemiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM: KONSOLİDE BAZDA MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR

Bu raporda yer alan konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar, Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması ile İlgili Usul ve Esaslar Hakkında Yönetmelik ve BDDK tarafından bankaların muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgeleri ve bunlar ile düzenlenmeyen konularda Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu tarafından yayımlanan Türkiye Muhasebe Standartları hükümlerine (bundan sonra hep birlikte "BDDK Muhasebe ve Finansal Raporlama Mevzuatı" olarak anılacaktır) uygun olarak hazırlanmıştır.

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

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

1. Grup'un Finansal Araçlara İlişkin Stratejileri:

Ana Ortaklık Banka tarihi misyonundan gelen görevi nedeniyle küçük ve orta ölçekli işletmeler ile esnaf ve sanatkârların kredilendirilmesinin yanı sıra kurumsal, ticari ve bireysel segmentteki firmalara da kredi kullanılmaktadır. Grup'un en önemli fon kaynağı mevduat olup, ayrıca yurt dışından kredi temini yoluyla ve para piyasalarından borçlanarak da fon yaratabilmektedir.

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

2. Grup'un yabancı para cinsinden işlemlere ilişkin açıklamaları:

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

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

Ana Ortaklık Banka'nın yurt dışında kurulu şubelerinin ve bağlı ortaklığının varlık ve yükümlülükleri, finansal tablolarda bilanço tarihindeki geçerli olan kurlar kullanılarak TL olarak ifade edilir. Yurtdışı şubeler için gelir ve giderler, işlem tarihindeki kurlar ile yurtdışı bağlı ortaklık için gelir ve giderler, cari yıl ortalama kuru ile çevrilir.

Grup, döviz kurlarındaki değişimin yurtdışında bulunan yabancı finansal varlıklar üzerindeki Halkbank A.D. Beograd (bağlı ortaklık), Demirhalkbank NV (iştirak) ve Halk Banka A.D., Skopje (bağlı ortaklık) etkilerinden yabancı para cinsinden fonlar (riskten korunma aracı) ile 1 Temmuz 2015 tarihi itibarıyla net yatırım riskinden korunmaktadır. Bu kapsamda cari dönemde oluşan ve etkin olduğu tespit edilen yabancı para cinsinden fonlardan kaynaklanan ve kar / zarar içerisinde gösterilen kur farklarını özkaynaklarda gösterecektir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. KONSOLİDE EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLERİN SUNUMU

1. Uygulanan konsolidasyon esasları:

Konsolide finansal tabloların hazırlanmasında, "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ"de yer alan hususlar esas alınmakta ve konsolidasyon işlemleri Türkiye Muhasebe Standartları uygulanarak gerçekleştirilmektedir.

a) Bağlı ortaklıkların konsolidasyon esasları:

Ana Ortaklık Banka'nın bağlı ortaklıkları Halk Sigorta AŞ, Halk Hayat ve Emeklilik AŞ, Halk Yatırım Menkul Değerler AŞ, Halk Gayrimenkul Yatırım Ortaklığı AŞ, Halk Finansal Kiralama AŞ, Halk Portföy Yönetimi AŞ, Halk Faktoring AŞ, Halk Banka A.D., Skopje ve Halkbank A.D. Beograd konsolidasyon kapsamına alınmıştır.

Bağlı ortaklıklar; ana ortaklığın kontrolü altında faaliyet gösteren ortaklıklardır. Kontrol; Ana Ortaklık Banka'nın bir tüzel kişiliğin sermayesinin, asgarî yüzde ellibirine sahip olma şartı aranmaksızın, çoğunluğuna doğrudan veya dolaylı olarak sahip olması veya bu çoğunluğa sahip olmamakla birlikte imtiyazlı hisseleri elinde bulundurması veya diğer hissedarlarla yapılan anlaşmalara istinaden oy hakkının çoğunluğu üzerinde tasarrufta bulunması suretiyle veya herhangi bir suretle yönetim kurulu üyelerinin karara esas çoğunluğunu atayabilme ya da görevden alma gücünü elinde bulundurmasıdır.

Tam konsolidasyon yöntemine göre, bağlı ortaklıkların aktif, pasif, gelir, gider ve bilanço dışı kalemlerinin tamamı Ana Ortaklık Banka'nın aktif, pasif, gelir, gider ve bilanço dışı kalemleri ile birleştirilmiştir. Grup'un konsolidasyona dâhil edilen her bir bağlı ortaklıkta yer alan yatırımlarının defter değeri ile ilgili bağlı ortaklığın sermayesindeki gruba ait olan kısım karşılıklı olarak netleştirilmiştir. Konsolidasyon kapsamına alınan bağlı ortaklıkların birbirleriyle yaptıkları her türlü işlem ve bu işlemlere ilişkin bakiyeler karşılıklı olarak silinmiştir. Konsolide edilmiş bağlı ortaklıkların net gelirleri ve özkaynakları içerisindeki azınlık hakları, grubun net gelirinden ve özkaynağından ayrı olarak hesaplanmış ve konsolide gelir tablosu ile konsolide bilançoda, ayrı bir kalem olarak gösterime tabi tutulmuştur.

Konsolide finansal tabloların hazırlanmasında, bağlı ortaklıkça kullanılan muhasebe politikalarının Ana Ortaklık Banka'nın muhasebe politikalarından farklı olması durumunda, söz konusu farklılıkları giderici düzeltmeler yapılarak uyumlu hale getirilmektedir. Farklı muhasebe politikaları uygulanan kalem bulunmamaktadır.

b) İştiraklerin muhasebeleştirilme esasları:

Ana Ortaklık Banka'nın iştiraki olan Demir-Halkbank NV ("Demir Halk Bank"), Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ ve Türk P ve I Sigorta AŞ konsolide finansal tablolarda özkaynak yöntemi ile muhasebeleştirilmektedir. İştirakler; Ana Ortaklık Banka'nın sermayesine katıldığı, üzerinde kontrolü bulunmamakla birlikte önemli etkinliğe sahip olduğu, yurtdışında veya yurtdışında kurulu bulunan ortaklıklardır.

Önemli etkinlik; iştirak edilen ortaklığın finansal ve idari politikalarının oluşturulmasına katılma gücünü ifade eder. Ana Ortaklık Banka, iştirak edilen ortaklıkta nitelikli paya sahipse, aksi ispat edilmediği sürece, Ana Ortaklık Banka'nın o iştirakte önemli etkinliğe sahip olduğu kabul edilir. Başka bir yatırımcının önemli oranda veya çoğunluk mülkiyetini elinde bulundurması, Ana Ortaklık Banka'nın o iştirakte önemli etkinliğe sahip olmasına engel oluşturmaz.

Nitelikli pay; bir ortaklığın sermayesinin veya oy haklarının doğrudan veya dolaylı olarak yüzde on veya daha fazlasını teşkil eden paylar ile bu oranın altında olsa dahi yönetim kurullarına üye belirleme imtiyazı veren paylardır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Özkaynak yöntemi; bir iştirakteki sermaye payının defter değerinin, iştirak edilen ortaklığın özkaynaklarında dönem içinde ortaya çıkan değişiklik tutarından, iştirak edene düşen pay kadar artırılıp azaltılmasını ve iştirak edilen ortaklıktan alınan kâr paylarının, iştirak tutarının bu şekilde değiştirilmiş değerinden düşülmesini öngören muhasebeleştirme yöntemini ifade etmektedir.

Özkaynak yöntemine göre konsolide edilen Demir Halk Bank N.V., Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ ve Türk P ve I Sigorta AŞ'nin kullandıkları muhasebe politikaları Ana Ortaklık Banka'nın muhasebe politikalarından farklı değildir.

c) Birlikte kontrol edilen ortaklıkların konsolide edilme esasları:

Ana Ortaklık Banka'nın konsolidasyona dâhil edilecek birlikte kontrol edilen bir ortaklığı bulunmamaktadır.

ç) Devir, birleşme ve hisse edinimi işlemlerinde uygulanan ilkeler:

İşletme birleşmelerinin muhasebeleştirilmesi

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

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

1 Ocak 2010 tarihinden sonraki edinimler

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

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

Eğer aşan kısım negatif ise, pazarlıklı satın alım kazancı doğrudan kar veya zararda muhasebeleştirilir.

Satın alınan tanımlanabilir varlıkların, yükümlülüklerin ve şarta bağlı yükümlülüklerin gerçeğe uygun değerlerinin veya birleşme maliyetinin sadece geçici olarak kayıtlı değerler üzerinden belirlenebilmesi nedeniyle birleşmenin gerçekleştiği dönemin sonunda birleşmenin ilk kez muhasebeleştirilmesi geçici olarak yapılmak durumundaysa, satın alan, söz konusu işletme birleşmesini geçici tutarlardan muhasebeleştirir. Geçici olarak belirlenmiş birleşme muhasebesinin birleşme tarihini takip eden 12 ay içerisinde tamamlanması ve şerefiye de dahil düzeltme kayıtlarının birleşme tarihinden itibaren yapılması gerekmektedir.

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

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

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

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

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

Grup'un türev işlemlerini ağırlıklı olarak para ve faiz swapları, çapraz para swapları, opsiyon işlemleri ile vadeli döviz alım-satım işlemleri oluşturmaktadır. Grup, türev ürünleri ekonomik olarak riskten korunma sağlamak amaçlı olarak yapmakta ve muhasebe olarak TMS 39- Finansal Araçlar: Muhasebe ve Ölçme standardı hükümleri uyarınca "Alım satım amaçlı" olarak sınıflandırmaktadır.

Türev işlemlerden doğan taahhütler sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir. Türev işlemler kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile değerlendirilmekte ve gerçeğe uygun değerlerin pozitif veya negatif olmasına göre alım satım amaçlı türev finansal varlıklar veya alım satım amaçlı türev finansal yükümlülükler hesaplarında bilanço içerisinde gösterilmektedir. Yapılan değerlendirme sonucu alım satım amaçlı türev işlemlerin gerçeğe uygun değerinde meydana gelen farklar, gelir tablosunda ticari kar/zarar kaleminde türev finansal işlemlerden kar/zarar altında muhasebeleşmektedir. Türev araçların gerçeğe uygun değeri, piyasada oluşan gerçeğe uygun değerleri dikkate alınarak veya indirgenmiş nakit akımı modelinin kullanılması suretiyle hesaplanmaktadır.

Kredi türevlerine ve bunlardan dolayı maruz kalınan risklere ilişkin açıklamalar:

Ana Ortaklık Banka, alım satım amaçlı işlemler kapsamında kredi koşullu türev işlemleri de yapmaktadır. Yapılan işlemler T.C. Hazinesi kredi riskine dayalı temerrüt koşullu yapılandırılmış çapraz para swap işlemleridir. Bu kapsamda 31 Aralık 2016 tarihi itibarıyla Ana Ortaklık Banka'nın toplam 150 milyon ABD Doları tutarında 5 yıl vadeli T.C. Hazinesi kredi riskine dayalı temerrüt koşullu Çapraz Para Swap işlemi bulunmaktadır. Banka ilgili işlemlerde korumayı satan taraftır.

V. FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

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

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VI. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Bankacılık hizmet gelirleri tahsil edildikleri dönemde gelir kaydedilmektedir. Nakdi ve gayrinakdi kredilerle ilgili peşin tahsil edilen komisyon gelirleri ise kredinin vadesine göre iç verim oranı üzerinden reeskont yapılarak dönemsellik ilkesi gereği ilgili dönemde gelir kaydedilmektedir.

Finansal yükümlülüklerle ilişkin olarak diğer kurum ve kuruluşlara ödenen ve işlem maliyetini oluşturan kredi ücret ve komisyon giderleri peşin ödenmiş gider hesabında takip edilmekte olup ilgili finansal yükümlülüğün vadesine göre düz reeskont yapılarak dönemsellik ilkesi gereği ilgili dönemlerde gider hesaplarına yansıtılmaktadır.

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR VE DİPNOTLAR

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

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

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

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

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

1. Nakit değerler ve bankalar

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

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

a) Alım satım amaçlı finansal varlıklar

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

Alım satım amaçlı finansal varlıklar, bilançoya gerçeğe uygun değerleri ile yansıtılmakta ve kayda alınmalarını müteakiben gerçeğe uygun değerleri üzerinden değerlemeye tabi tutulmaktadır. Yapılan değerlendirme sonucunda oluşan kazanç ya da kayıplar kar/zarar hesaplarına yansıtılmaktadır. Alım satım amaçlı finansal varlıkların elde

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

tutulması esnasında elde etme maliyeti ile iskonto edilmiş değeri arasındaki olumlu fark "Faiz Gelirlerinde", varlığın gerçeğe uygun değerinin iskonto edilmiş değerin üzerinde olması halinde aradaki olumlu fark "Sermaye Piyasası İşlemleri Karları" hesabında, gerçeğe uygun değerin iskonto edilmiş değerin altında olması halinde ise iskonto edilmiş değer ile gerçeğe uygun değer arasındaki olumsuz fark "Sermaye Piyasası İşlemleri Zararları" hesabına kaydedilmektedir ve elde edilen kar payları temettü gelirleri içerisinde gösterilmektedir. Söz konusu varlıkların vadelerinden önce elden çıkarılmaları halinde; satış tutarı ile kayıtlarda bulunan tutar arasındaki fark sermaye piyasası işlemleri karı / zararı hesaplarına yansıtılarak gelir tablosuna aktarılmaktadır.

b) Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıklar

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

Grup'un 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

3. Vadeye kadar elde tutulacak yatırımlara ilişkin açıklamalar

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

4. Satılmaya hazır finansal varlıklara ilişkin açıklamalar

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

5. Krediler ve alacaklar

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

Krediler ve alacakların ilk kayıtları elde etme maliyetleri dâhil olmak üzere gerçeğe uygun değerleri ile yapılmakta ve müteakiben iç verim yöntemi kullanılarak iskonto edilmiş bedelleri ile değerlendirilmektedir. Kredilerin teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masraflar kar/zarar hesaplarına yansıtılmaktadır. Nakdi krediler içerisinde izlenen bireysel ve kurumsal krediler içeriklerine göre, Tek Düzen Hesap Planı ("THP") ve İzahnamesi'nde belirtilen hesaplarda orijinal bakiyelerine göre muhasebeleştirilmektedir.

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

Sorunlu hale gelmiş olarak kabul edilen krediler, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış olan ve en son 14 Aralık 2016 tarih ve 29918 sayılı Resmi Gazete'de yayımlanan yönetmelik ile değişiklik yapılan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik"te yer alan esaslar çerçevesinde sınıflandırılmakta ve bunlar için özel karşılık ayrılmaktadır. Özel karşılıklar "820/821 Karşılık ve Değer Düşme Giderleri - 82000/82100 Özel Karşılık Giderleri Hesabı"na aktarılmaktadır. Aynı yıl içinde serbest kalan karşılıklar, Karşılık Giderleri hesabına alacak kaydedilmek suretiyle, geçmiş yıllarda ayrılan karşılıkların serbest kalan bölümü ise "Diğer Faaliyet Gelirleri" hesabına aktarılarak muhasebeleştirilmektedir.

VIII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR

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

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

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

Gerçeğe uygun değer üzerinden muhasebeleştirilen ve değer artış veya azalışları özkaynaklarda izlenen satılmaya hazır finansal varlıkların değer düşüklüğüne uğraması durumunda, birikmiş kar veya zarar kayıtları özkaynak kalemlerinden çıkarılarak dönem net kar/zararında gösterilmektedir. Zarar kaydı yapılan dönemi izleyen hesap

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

dönemlerinde, varlığın gerçeğe uygun değerinde bir artış gerçekleşmesi durumunda, varlığa ilişkin olarak kaydedilen zarar, ters kayıtla iptal edilmektedir.

Krediler ve alacaklar ile ilgili olarak; Ana Ortaklık Banka yönetimi tarafından düzenli aralıklarla kredi portföyü incelenmekte ve kullanılan kredilerin tahsil kabiliyetine ilişkin şüphelerin belirmesi durumunda söz konusu krediler 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik (“Yönetmelik”)” hükümleri doğrultusunda sınıflandırılmaktadır. Diğer taraftan, 1 Ocak 2008 tarihine kadar, ilgili yönetmelikte belirtilen asgari oranlar ile sınırlı kalınmaksızın bu tür kredilerin tamamı için özel karşılık ayrılmakta olup, söz konusu özel karşılıklar gelir tablosuna yansıtılmaktadır. 1 Ocak 2008 tarihinden sonra donuk alacaklar hesabına intikal eden nakdi krediler için bu tarihten geçerli olmak üzere, Yönetmeliğin 9’uncu maddesine göre sınıflandırılmış “Kefalet” teminat türü hariç anılan Yönetmeliğin 10’uncu maddesinde belirtilen teminatların dikkate alınma oranları uygulanmak suretiyle bulunan teminat tutarı takip risk bakiyesinden indirgenmekte ve indirgeme sonrasında kalan takip risk bakiyesi için Yönetmelik’teki asgari oranlar dikkate alınarak %20 ile %100 arasında özel karşılık ayrılmaktadır. Takipteki firmalara ait henüz tazmin olmayan ve nakde dönüşmeyen gayrinakdi krediler, Yönetmelik’te yer alan krediye dönüşürme oranları ile dönüştürüldükten sonra, takip riskine eklenmektedir. Toplam risk bakiyesinden, Yönetmeliğin 10’uncu maddesinde belirtilen teminatların dikkate alınma oranları uygulanmak suretiyle bulunan teminat tutarı takip risk bakiyesinden indirgenmekte ve indirgeme sonrasında kalan takip risk bakiyesi için Yönetmelik’teki asgari oranlar dikkate alınarak %20 ile %100 arasında özel karşılık ayrılmaktadır. Bu krediler için yapılan anapara tahsilatları anaparaya mahsup edilmekte, faiz tahsilatları ise gelir tablosunda “Takipteki Alacaklardan Alınan Faizler” kaleminde gösterilmektedir.

Özel karşılıkların dışında, Ana Ortaklık Banka yukarıda belirtilen Yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları için genel kredi karşılığı ayırmaktadır. Ana Ortaklık Banka nakdi kredi ve diğer alacaklar için yüzde 1, gayrinakdi krediler için binde 2 oranında, yakın izlemeye bulunan nakdi krediler için yüzde 2 ve gayri nakdi krediler için binde 4 oranında, ayrıca birinci grupta izlenen nakdi ve gayrinakdi transit ticarete, ihracat sayılan satış ve teslimlere ve döviz kazandırıcı hizmet ve faaliyetlere yönelik olarak kullanılan nakdi ve gayrinakdi krediler için yüzde 0 olarak, küçük ve orta büyüklükteki işletmelere kullanılan nakdi krediler için binde 5, gayrinakdi krediler içinse binde 1 genel kredi karşılığı hesaplanmaktadır.

IX. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

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

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

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

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

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

Satış amaçlı elde tutulan varlık olarak sınıflandırılma kriterlerini sağlayan varlıklar defter değerleri ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur; ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olarak sınıflandırılabilmesi için ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir.

Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir.

Durdurulan bir faaliyet, Grup'un elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur.

XII. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Bilanço tarihi itibarıyla, Grup'un konsolide ekli finansal tablolarında şerefiye bulunmamaktadır.

Maddi olmayan duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için endekslenmiş tarihi satın alım maliyetlerinden ve izleyen dönemlerde satın alınan kalemler için satın alım maliyeti değerinden, birikmiş itfa ve tükenme payları ile kalıcı değer düşüş karşılıkları ayrılmış olarak gösterilir. Maddi olmayan duran varlıklar normal itfa yöntemine göre faydalı ömürleri dikkate alınarak itfaya tabi tutulur. İtfa yöntemi ve dönemi her yılın sonunda periyodik olarak gözden geçirilir. Maddi olmayan duran varlıklar, yazılım giderlerinden oluşmakta olup, normal itfa metoduna göre 3 yıl içerisinde itfa edilmektedir. Muhasebe tahminlerinde itfa süresi, itfa yöntemi veya kalıntı değer bakımından cari dönemde önemli etkisi olan veya sonraki dönemlerde önemli etkisi olması beklenen değişiklik bulunmamaktadır.

XIII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

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

1 Nisan 2015 tarihi itibarıyla Grup muhasebe politikasında değişikliğe giderek maddi duran varlıkları içinde yer alan gayrimenkullerin değerlemesinde; Maddi Duran Varlıklara İlişkin Standart (TMS 16) kapsamında yeniden değerlendirme metodunu benimsemiştir. Bağımsız ekspertiz şirketleri tarafından hesaplanan ekspertiz değerleri finansal tablolara yansıtılmıştır. Yeniden değerlendirme farkları özkaynaklar altında "Maddi duran varlıklar yeniden değerlendirme farkları" altında muhasebeleştirilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

Maddi duran varlıkların tahmin edilen faydalı ömürleri aşağıdaki gibidir:

	Tahmini Faydalı Ömür (Yıl)	Amortisman Oranı
Binalar	50	% 2
Kasalar	50	% 2
Diğer Menkuller	3-25	% 4-33,33
Finansal Kiralama Yoluyla Alınan Menkuller	4-5	% 20-25

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

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

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

Yatırım Amaçlı Gayrimenkullere Sınıflandırma:

Bir arazi veya bina, sahibi tarafından kullanırken, kullanım amacı yatırım amaçlı gayrimenkul olarak değiştirilirse, bu gayrimenkul yatırım amaçlı gayrimenkul olarak sınıflandırılır.

Bir gayrimenkulün kullanımı değişerek, yatırım amaçlı gayrimenkul olarak yeniden sınıflandırıldığında, anılan gayrimenkulün kullanım şeklindeki değişikliğin gerçekleştiği tarihteki gerçeğe uygun değeri, sonraki muhasebeleştirme işlemi için maliyeti olur.

XIV. YATIRIM AMAÇLI GAYRİMENKULLER

Yatırım amaçlı gayrimenkuller, kira ve/veya değer artış kazancı elde etmek amacıyla elde tutulan varlıklardan oluşmaktadır.

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

XV. KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

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

XVI. SİGORTA TEKNİK GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Sigorta prim gelirleri tanzim edilen poliçe gelirlerinden reasürörlere devredilen hisse indirildikten sonra oluşmaktadır.

Hasarlar rapor edilip ödendikçe gider kaydedilmekte, dönem sonunda rapor edilip henüz ödenmemiş hasarlar ile gerçekleşmiş ancak rapor edilmemiş hasarlar için muallak hasarlar karşılığı ayrılmaktadır. Muallak ve ödenen hasarların reasürör payları bu karşılıklar içerisinde netleştirilmektedir.

XVII. SİGORTA TEKNİK KARŞILIKLARINA İLİŞKİN AÇIKLAMALAR

Sigorta şirketleri, yürürlükteki sigorta mevzuatı uyarınca kazanılmamış primler karşılığı, devam eden riskler karşılığı, muallak hasar karşılığı ve hayat matematik karşılığı ayrılmaktadırlar.

Kazanılmamış primler karşılığı, yürürlükte bulunan sigorta sözleşmeleri için tahakkuk etmiş primlerin herhangi bir komisyon veya diğer bir indirim yapılmaksızın brüt olarak gün esasına göre ertesi hesap dönemi veya hesap dönemlerine sarkan kısmından oluşmaktadır. Devam eden riskler karşılığı, beklenen hasar prim oranının %95'in üzerinde olması halinde, Hazine Müsteşarlığı'nca belirlenen branşlar için ayrılmaktadır. Her bir branş için, %95'i aşan oranın net kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar net devam eden riskler karşılığı; %95'i aşan oranın brüt kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar brüt devam eden riskler karşılığı olarak finansal tablolara yansıtılır. Brüt tutar ile net tutar arasındaki fark ise reasürör payı olarak dikkate alınır.

Muallak hasar karşılığı, tahakkuk etmiş ve hesaben tespit edilmiş ancak daha önceki hesap dönemlerinde veya cari hesap döneminde fiilen ödenmemiş tazminat bedelleri veya bu bedel hesaplanamamış ise tahmini bedelleri ile gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri ayrılmaktadır. Hazine Müsteşarlığı'nın 10 Haziran 2016 tarihli 2016/22 sayılı "Muallak Tazminat Karşılığından Kaynaklanan Net Nakit Akışlarının İskonto Edilmesi Hakkında Genelge"sinde sigorta şirketlerinin sigortacılık mevzuatına göre hesapladığı ve ayırdığı muallak tazminat karşılığının oluşturacağı net akışlarını ilgili genelgede belirtilen esaslara göre iskonto edebileceği belirtilmektedir.

Matematik karşılık, bir yıldan uzun süreli hayat, sağlık ve ferdi kaza sigorta sözleşmeleri için poliçe sahipleri ile lehdarlara olan yükümlülüklerin karşılanmasını teminen aktüeryal esaslara göre ayrılmaktadır.

Diğer yandan, sigorta şirketleri, 1 Ocak 2005 tarihi itibarıyla TFRS 4 "Sigorta Sözleşmeleri" standardı hükümlerine tabidirler. TFRS 4, sigorta sözleşmelerinin muhasebeleştirilmesine ilişkin projenin 1'inci aşamasını ifade etmekte olup, sigorta sözleşmelerinin muhasebeleştirilmesi ve ölçümüne yönelik tam kapsamlı bir standart oluşturulmasına kadar geçen süre içerisinde kullanılacak bir geçiş standardı olarak değerlendirilmektedir. TFRS 4, sigorta şirketleri tarafından düzenlenen tüm sözleşmelerin sigorta sözleşmesi ya da yatırım sözleşmesi olarak sınıflandırılması gerekliliğini belirtir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Sigorta riski, bir sigorta sözleşmesini elinde bulunduran (sigortalanan) tarafın sigortalayan tarafa, finansal risk dışında, devrettiği riskler olarak tanımlanır. TFRS 4, bir işletmenin daha önce kullandığı muhasebe politikalarını sigorta sözleşmelerine ilişkin muhasebeleştirme ve ölçüm kriterleri çerçevesinde uygulamasına izin vermekle birlikte, finansal tabloların sunumunda daha güvenilir rakamlara ulaşılmasının muhtemel olduğu durumlarda, muhasebe politikasında değişiklik öngörülebilir. Önemli derecede sigorta riski taşımayan sözleşmeler ise yatırım sözleşmeleri olarak sınıflandırılır. Yatırım sözleşmeleri, TMS 39 standardına göre muhasebeleştirilir.

Grup'a bağlı sigorta şirketleri, öngörülen risklerden kaynaklanan zararlarını azaltmak amacıyla prim ve risklerini operasyonlarının bir parçası olarak devretmektedir. Önemli sigorta risklerini devreden sözleşmelere ilişkin reasürörlere devredilen sigorta primleri, güvence altına alınan muhtemel risklerden kaynaklanan sigorta prim gelirlerinin tahakkukuna paralel bir biçimde ilgili poliçelerin süresine yayılarak giderleştirilmektedir.

Aracılık, komisyon, konsorsiyum giderleri ve diğer elde etme maliyetleri gibi sigorta ve reasürans sözleşmeleri ile doğrudan ilişkilendirilen ve değişken olan maliyetler, sözleşme süresince prim kazancının muhasebeleştirilmesine paralel bir biçimde itfa edilir.

TFRS 4 uyarınca her bilanço tarihinde, sigorta sözleşmelerine ilişkin borçların karşılanabilirliğine dair kanaat oluşturmak amacıyla prim alacakları ile ertelenmiş elde etme maliyetlerinin yükümlülükler ile karşılaştırılması suretiyle yükümlülük yeterlilik testi uygulanmaktadır. Karşılaştırma sırasında yükümlülükleri destekleyen varlıklardan elde edilen yatırım gelirleri de ayrıca göz önünde bulundurulmalıdır. Açığın (var ise), ilk olarak ertelenmiş elde etme maliyetlerinin silinmesi suretiyle doğrudan gelir tablosunda giderleştirilmesi, yükümlülük yeterlilik testinden kaynaklanan ek zararlar için ise ayrıca karşılık ayrılması gerekmektedir. Bu test sonucu giderleşen ertelenmiş elde etme maliyetleri sonradan yeniden gelire dönüştürülemez.

XVIII. KARŞILIKLAR VE KOŞULLU YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

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

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

XIX. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Çalışanların haklarına ilişkin yükümlülükler TMS 19 "Çalışanlara Sağlanan Faydalar Standardı" hükümleri kapsamında muhasebeleştirilmiştir. Ana Ortaklık Banka, ilgili mevzuat ve toplu iş sözleşmeleri uyarınca, emekli olan, vefat eden, askerlik hizmeti nedeniyle işten ayrılan, ilgili mevzuatta belirtilen şekilde iş ilişkisine son verilen personeli ile evlenmelerini müteakip bir yıl içinde kendi arzusu ile işten ayrılan bayan çalışanlarına kıdem tazminatı ödemekle yükümlüdür. Grup, kıdem tazminatına ilişkin gelecekteki muhtemel yükümlülüğün bugünkü değerinin tahmin edilmesi suretiyle karşılık kaydı gerçekleştirmektedir.

Ana Ortaklık Banka'nın kıdem tazminatından kaynaklanan yükümlülüğü, bağımsız bir değerlendirme şirketi tarafından düzenlenen aktüer raporu doğrultusunda belirlenmiştir. Ana Ortaklık Banka 1 Ocak 2013 itibarıyla yürürlüğe giren revize TMS 19 standardı uyarınca aktüeryal kayıp ve kazançları özkaynaklar altında muhasebeleştirilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

Bankacılık Kanunu'nun geçici 23. maddesinin iptaline ilişkin gerekçeli kararın Anayasa Mahkemesi tarafından 15 Aralık 2007 tarih ve 26731 sayılı Resmi Gazete'de açıklanmasını takiben Türkiye Büyük Millet Meclisi (TBMM) yeni yasal düzenlemelerin tesisi yönünde çalışmaya başlamış ve TBMM Genel Kurulu'nda kabul edilmesinin ardından, 8 Mayıs 2008 tarih 26870 sayılı Resmi Gazete'de 5754 sayılı "Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun" yayımlanarak yürürlüğe girmiştir. Yeni kanun ile banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili maddenin yayım tarihinden itibaren üç yıl içinde Sosyal Güvenlik Kurumu'na devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmış, 9 Nisan 2011 tarih ve 27900 sayılı Resmi Gazete'de yayınlanan 14 Mart 2011 tarihli Bakanlar Kurulu Kararı ile de bahse konu devir süresi iki yıl uzatılmıştır. Bununla birlikte, 8 Mart 2012 tarih ve 28227 sayılı Resmi Gazete'de yayımlanan 6283 sayılı "Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik Yapılmasına Dair Kanun" ile Bakanlar Kurulu'nun devir süresinin uzatımına ilişkin iki yıllık süreyi dört yıla kadar uzatma yetkisi bulunmaktadır.

23 Nisan 2015 tarih, 29335 sayılı Resmi Gazetede yayınlanan 6645 sayılı yasanın 51'inci maddesinde "Sosyal Güvenlik Kurumuna devir tarihini belirlemeye Bakanlar Kurulu yetkilidir." ifadesi yer almaktadır.

Söz konusu kanunda, devir tarihi itibarıyla devredilen kişilerle ilgili olarak, sandıkların anılan Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate alınarak yükümlülüğünün peşin değerinin hesaplanacağı ve peşin değer aktüeryal hesabında kullanılacak teknik faiz oranının %9,8 olarak esas alınacağı, ayrıca sandık iştirakçileri ile aylık ve/veya gelir bağlanmış olanlar ve bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devrinden sonra bu kişilerin tabi oldukları vakıf senedinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir. 31 Aralık 2016 tarihi itibarıyla yapılan aktüeryal çalışma neticesinde teknik açık bulunmadığı tespit edilmiştir.

XX. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR

5520 sayılı Kurumlar Vergisi Kanunu'nun 32'nci maddesi uyarınca, kurumlar vergisinin hesaplanmasında %20 oranı dikkate alınmaktadır. İlgili kanun gereği üçer aylık dönemler itibarıyla Gelir Vergisi Kanunu'nda belirtilen esaslara göre ve kurumlar vergisi oranında geçici vergi hesaplanmakta ve ödenmektedir. Söz konusu geçici vergi ödemeleri cari vergilendirme döneminin kurumlar vergisine mahsup edilmektedir.

31 Aralık 2015 tarihi itibarıyla hesaplanan kurumlar vergisi, 2016 yılı Şubat ayı içerisinde dördüncü dönem geçici kurumlar vergisi beyannamesi ile tahakkuk ettirilerek önceki dönemlerde hesaplanan geçici vergiler mahsup edilmek suretiyle ödenmiştir. Ayrıca, 01 Ocak-31 Mart 2016 dönemine ilişkin birinci dönem geçici kurumlar vergisi beyannamesi 2016 yılı Mayıs ayı içerisinde, 01 Ocak-30 Haziran 2016 dönemine ilişkin ikinci dönem geçici kurumlar vergisi beyannamesi 2016 yılı Ağustos ayı içerisinde, 01 Ocak -30 Eylül 2016 dönemine ilişkin üçüncü dönem geçici kurumlar vergisi beyannamesi 2016 yılı Kasım ayı içerisinde tahakkuk ettirilerek kurumlar vergisi ödenmiş olup, 01 Ocak -31 Aralık 2016 dönemine ilişkin dördüncü dönem geçici kurumlar vergisi beyannamesi 2017 yılı Şubat ayı içerisinde verilerek tahakkuku takiben ödeme işlemi gerçekleştirilecektir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

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

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

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

Ödenecek cari vergi tutarları, peşin ödenen vergi tutarlarıyla ilişkili olduğundan konsolide edilen şirketlerin konsolide olmayan tablolarında netleştirilerek konsolidasyona dâhil edilmektedir. Ertelenmiş vergi alacağı ve yükümlülüğü de konsolide edilen şirketlerin konsolide olmayan tablolarında netleştirilerek konsolidasyona dâhil edilmektedir.

Yurtdışı Şubeler ve Finansal Kuruluşların Faaliyette Buldukları Ülkelerdeki Vergi Uygulamaları:

Kuzey Kıbrıs Türk Cumhuriyeti (KKTC)

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

Bahreyn

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

Konsolide Edilen Bağlı Ortaklıklara İlişkin Vergi Uygulamaları:

Halk Gayrimenkul Yatırım Ortaklığı AŞ

Ana Ortaklık Banka'nın 2010 yılında kurulan bağlı ortaklığı Halk Gayrimenkul Yatırım Ortaklığı AŞ'nin gayrimenkul yatırım ortaklığından elde edilen kazançları 5520 sayılı Kurumlar Vergisi Kanunu ("KVK") madde 5/1(d) (4)'e göre Kurumlar Vergisi'nden istisna tutulmuştur. Bu istisna ayrıca ara dönem Geçici Vergi için de uygulanmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Halk Banka A.D., Skopje

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

Bahsi geçen "dağıtımın" iki bileşeni bulunmaktadır:

-Temettü dağıtımı üzerindeki vergi: Vergi için baz alınan nokta dağıtılan temettü

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

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

(i) Temettü dağıtımı üzerindeki vergi:

Temettü dağıtımı üzerindeki vergi TMS uyarınca, gelir vergisinin alanı içerisine girmektedir – Gelir üzerindeki vergi ("TMS 12").

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

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

Eğer ki temettü dağıtımı üzerindeki vergi geçmiş yıl kar/(zarar)'dan geliyorsa, bunun kaydı ve sunumu özkaynak değişim tablosunda gerçekleştirilir.

(ii) Vergi muafiyeti olmayan kalemler üzerindeki vergi:

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

Vergi karşılıklarının kayıt edilmesi:

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

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

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Halkbank A.D. Beograd,

Ana Ortaklık Banka'nın 2015 yılında satın aldığı bağlı ortaklığı Halkbank A.D. Beograd Sırbistan'daki vergi uygulamalarına tabidir. Sırbistan'da kalıcı farklar üzerinden hesaplanan kurumlar vergisi oranı %15'tir.

Sırbistan kurumlar vergisi kanununa göre mali zararlar, önceki dönemlerde ödenen vergilerden mahsup edilmemektedir. 2009 yılına kadar olan mali zararlar, gelecekte oluşacak kurum kazancından mahsup edilmek üzere on yıl süreyle taşınabilmektedir. 2010 yılı sonrasındaki mali zararlar, gelecekte oluşacak kurum kazancından mahsup edilmek üzere beş yıl süreyle taşınabilmektedir. Kullanılmamış geçmiş yıl mali zararları üzerinden, ileriki dönemlerde bunların mahsup edilmesine yeterli olacak tutarda vergilendirilebilir kar elde edileceğinin muhtemel olması halinde ertelenmiş vergi varlığı muhasebeleştirilmektedir.

XXI. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR

Grup, gerektiğinde sendikasyon, seküritizasyon, teminatlı borçlanma ve tahvil/bono ihracı gibi borçlanma araçlarına başvurmak suretiyle yurt içi ve yurt dışı kuruluşlardan kaynak temini yoluna gitmektedir. Söz konusu işlemler işlem tarihinde elde etme maliyeti de dâhil olmak üzere gerçeğe uygun değerleri ile kayda alınmakta, takip eden dönemlerde ise iç verim oranı yöntemi kullanılarak iskonto edilmiş bedelleri üzerinden değerlendirilmektedir.

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

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

XXII. HİSSE SENETLERİ VE İHRACINA İLİŞKİN AÇIKLAMALAR

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

Ana Ortaklık Banka'nın cari dönem ve önceki dönem içerisinde hisse senedi ihracı olmamıştır. Özelleştirme Yüksek Kurulu'nun 5 Şubat 2007 tarih, 2007/8 sayılı kararı uyarınca Özelleştirme İdaresi Başkanlığı'na ait hisselerden %25'lik kısmının halka arz edilmesi çalışmaları tamamlanmış, Ana Ortaklık Banka hisseleri Sermaye Piyasası Kurulu'nun 26 Nisan 2007 tarih, 16/471 sayılı kararıyla Kurul kaydına alınmış ve hisseler, 10 Mayıs 2007 tarihinde Borsa İstanbul A.Ş.'de işlem görmeye başlamıştır.

İkincil halka arz kapsamında da Özelleştirme Yüksek Kurulu'nun 4 Ekim 2012 tarih 2012/150 sayılı kararı ile Özelleştirme İdaresi Başkanlığı'na ait hisselerden %23,92'lik kısmının halka arzı, 21 Kasım 2012 tarihinde tamamlanmıştır.

Halk GYO AŞ 29 Ağustos 2012 tarihinde 1.500.000 TL kayıtlı sermaye tavanı içerisinde 477.000 TL olan çıkarılmış sermayesinin 662.500 TL'ye çıkarılması ve artırılan 185.500 TL'ye tekbül eden B grubu hamiline yazılı payların halka arz edilmesi amacıyla SPK'ya başvurmuştur. Başvuru, SPK'nın 8 Şubat 2013 tarihli 4/97 sayılı kararı ile onaylanmıştır. Nominal değeri 185.500 TL'ye tekbül eden B grubu hamiline yazılı paylar, mevcut ortakların pay alma hakkı kısıtlanarak 15 Şubat 2013 tarihinde halka arz edilmiştir. Talep toplamanın tamamlanmasının ardından Halk GYO AŞ payları 22 Şubat 2013 tarihinden itibaren Borsa İstanbul AŞ'de işlem görmeye başlamıştır.

Halk GYO AŞ nin en son 06.04.2016 tarihli Genel Kurul Kararı gereği şirketin ödenmiş sermayesi 47.000 TL artırılarak 790.000 TL'ye yükseltilmesine karar verilmiş olup, 27.05.2016 tarihinde tescil işlemleri tamamlanmıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

XXIII. AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR

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

XXIV. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın cari ve önceki dönemde almış olduğu devlet teşviki bulunmamaktadır.

XXV. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR

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

Grup'un faaliyet bölümlemesiyle ilgili bilgilere ve bölümlere ilişkin rapora Dördüncü Bölüm VIII no.lu dipnotta yer verilmiştir.

XXVI. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

Uluslararası Muhasebe Standartları Kurumu ("UMSK") ve Kamu Gözetimi ve Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayınlanmış yeni ve düzeltilmiş standartlar ve yorumlar

Ocak 2017'de yayınlanan değişikliklerle yeni standart, 1 Ocak 2018 tarihi ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır. TFRS 9 Finansal Araçlar standardının ilk safhası finansal varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir. TFRS 9'da yapılan değişiklikler esas olarak finansal varlıkların sınıflama ve ölçümünü ve gerçeğe uygun değer farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılan finansal yükümlülüklerin ölçümünü etkileyecektir ve bu tür finansal yükümlülüklerin gerçeğe uygun değer değişikliklerinin kredi riskine ilişkin olan kısmının diğer kapsamlı gelir tablosunda sunumunu gerektirmektedir. Standardın erken uygulanmasına izin verilmektedir. Grup, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

Uluslararası Muhasebe Standartları Kurumu ("UMSK") tarafından yayınlanmış fakat Kamu Gözetimi ve Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar

Yeni TFRS 16 Kiralama İşlemleri Standardı, 13 Ocak 2016 tarihinde Uluslararası Muhasebe Standartları Kurulu tarafından yayınlanmıştır. Bu standart kiralama işlemlerini yöneten mevcut UMS 17 Kiralama İşlemleri, UFRS Yorum 4 Bir Anlaşmanın Kiralama İşlemi İçerip İçermediğinin Belirlenmesi ve UMS Yorum 15 Faaliyet Kiralamaları – Teşvikler standartlarının ve yorumlarının yerini almakta ve UMS 40 Yatırım Amaçlı Gayrimenkuller standardında da değişikliklere sebep olmaktadır. UFRS 16, kiracılar açısından mevcut uygulama olan finansal kiralama işlemlerinin bilançoda ve operasyonel kiralama işlemlerinin bilanço dışında gösterilmesi şeklindeki ikili muhasebe modelini ortadan kaldırmaktadır. Bunun yerine, mevcut finansal kiralama muhasebesine benzer olarak bilanço bazlı tekil bir muhasebe modeli ortaya koyulmaktadır. Kiralayanlar için muhasebeleştirme mevcut uygulamalara benzer şekilde devam etmektedir. Bu değişiklik 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır ve TFRS 15 Müşteri Sözleşmelerinden Hasılat standardını uygulayan işletmeler için erken uygulamaya izin verilmektedir. Grup, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER

I. KONSOLİDE ÖZKAYNAK KALEMLERİNE İLİŞKİN AÇIKLAMALAR

Özkaynak tutarı hesaplanması "Bankaların Özkaynaklarına İlişkin Yönetmelik" ve sermaye yeterliliği standart oranının hesaplanması ise "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Grup'un 31 Aralık 2016 tarihi itibarıyla "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanan konsolide sermaye yeterliliği standart oranı %12,50 (31 Aralık 2015: %13,04), "Bankaların Özkaynaklarına İlişkin Yönetmelik" esaslarına göre hesaplanan konsolide özkaynak tutarı 22.857.357 TL olarak gerçekleşmiştir (31 Aralık 2015: 20.099.511 TL).

1. Konsolide özkaynak kalemlerine ilişkin bilgiler:

	Tutar	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
ÇEKİRDEK SERMAYE		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	2.470.451	
Hisse senedi ihraç primleri	39.737	
Yedek akçeler	14.553.153	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	1.387.742	
Kâr	2.700.556	
Net Dönem Kârı	2.533.607	
Geçmiş Yıllar Kârı	166.949	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	4.723	
Azınlık payları	16.333	
İndirimler Öncesi Çekirdek Sermaye	21.172.695	
Çekirdek Sermayeden Yapılacak İndirimler		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları	-	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	-	
Faaliyet kiralaması geliştirme maliyetleri	72.880	
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerhiye	-	
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	69.137	110.427
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı	-	
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	
Tanımlanmış fayda plan varlıklarının net tutarı	-	
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'unu aşan kısmı	-	
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 ncı maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	
Kurulca belirlenecek diğer kalemler	-	
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	Tutar	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
Çekirdek Sermayeden Yapılan İndirimler Toplamı	142.017	
Çekirdek Sermaye Toplamı	21.030.678	
İLAVE ANA SERMAYE		
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri	-	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	
Üçüncü kişilerin ilave ana sermayedeki payları	-	
Üçüncü kişilerin ilave ana sermayedeki payları (Geçici Madde 3 kapsamında olanlar)	-	
İndirimler Öncesi İlave Ana Sermaye	-	
İlave Ana Sermayeden Yapılacak İndirimler	-	
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	
Kurulca belirlenecek diğer kalemler	-	
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar	46.092	
Şerh veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	46.092	
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar(-)	-	
İlave ana sermayeden yapılan indirimler toplamı	-	
İlave Ana Sermaye Toplamı	-	
Ana Sermaye Toplamı (Ana Sermaye= Çekirdek Sermaye + İlave Ana Sermaye)	20.984.586	
KATKI SERMAYE		
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	
Üçüncü kişilerin ilave katkı sermayedeki payları	-	
Üçüncü kişilerin katkı sermayedeki payları (Geçici Madde 3 kapsamında olanlar)	-	
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)	2.049.136	
İndirimler Öncesi Katkı Sermaye	2.049.136	
Katkı Sermayeden Yapılacak İndirimler	-	
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	
Kurulca belirlenecek diğer kalemler (-)	-	
Katkı Sermayeden Yapılan İndirimler Toplamı	-	
Katkı Sermaye Toplamı	2.049.136	
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	23.033.722	
Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)	22.857.357	
Kanununun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler	10	
Kanununun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarılmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılamayanların net defter değerleri	157.617	
Kurulca belirlenecek diğer hesaplar	18.738	

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar

1/1/2014 Öncesi
Tutar Uygulamaya İlişkin Tutar*

Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı

-

Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı

-

Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının ⁽¹⁾ ve ⁽²⁾ nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı

-

ÖZKAYNAK

Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı)

22.857.357

Toplam Risk Ağırlıklı Tutarlar

182.822.490

SERMAYE YETERLİLİĞİ ORANLARI

Çekirdek Sermaye Yeterliliği Oranı (%)

11,50

Ana Sermaye Yeterliliği Oranı (%)

11,48

Sermaye Yeterliliği Oranı (%)

12,50

TAMPONLAR

Bankaya özgü toplam çekirdek sermaye oranı

5,387

Sermaye koruma tamponu oranı (%)

0,625

Bankaya özgü döngüsel sermaye tamponu oranı (%)**

0,262

Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)

4,502

Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar

47.469

Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar

1.550.920

İpotek hizmeti sunma haklarından kaynaklanan tutar

-

Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar

283.637

Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar

Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)

2.049.136

Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25'ine kadar olan kısmı

2.049.136

Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı

-

Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6'sına kadar olan kısmı

-

Geçici Madde 4 hükümlerine tabi borçlanma araçları

(1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)

Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır

-

Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı

-

Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır

-

Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı

-

*Geçiş hükümleri kapsamında dikkate alınacak tutarlar

**Sistemik Önemli Banka Tamponu Oranı, Bankaya Özgü Döngüsel Sermaye Tamponu Oranı içerisinde gösterilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	Önceki Dönem
ÇEKİRDEK SERMAYE	
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	2.470.451
Hisse senedi ihraç primleri	39.488
Hisse senedi iptal karları	-
Yedek akçeler	12.600.202
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	1.368.344
Kar	2.482.790
<i>Net Dönem Karı</i>	2.317.984
<i>Geçmiş Yıllar Karı</i>	164.806
Muhtemel riskler için ayrılan serbest karşılıklar	123.500
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem karı içerisinde muhasebeleştirilmeyen hisseler	3.973
Azınlık payları	143.418
İndirimler Öncesi Çekirdek Sermaye	19.232.166
Çekirdek Sermayeden Yapılacak İndirimler	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar(-)	-
Faaliyet kiralaması geliştirme maliyetleri (-)	70.995
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri (-)	40.926
Net ertelenmiş vergi varlığı/vergi borcu (-)	-
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar (-)	-
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'unu aşan kısmı (-)	-
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'unu aşan kısmı (-)	-
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı (-)	-
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı (-)	-
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı (-)	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı (-)	-
Kurulca belirlenecek diğer kalemler (-)	-
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-)	-
Çekirdek Sermayeden Yapılan İndirimler Toplamı	111.921
Çekirdek Sermaye Toplamı	19.120.245
İLAVE ANA SERMAYE	
Çekirdek sermayeye dâhil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara ilişkin ihraç primleri	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilenler/temin edilenler)	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler)	-
Üçüncü kişilerin ilave ana sermayedeki payları	-
İndirimler Öncesi İlave Ana Sermaye	-
İlave Ana Sermayeden Yapılacak İndirimler	
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-
Kurulca belirlenecek diğer kalemler (-)	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	Önceki Dönem
İlave ana sermayeden yapılan indirimler toplamı	-
İlave Ana Sermaye Toplamı	-
Ana Sermayeden Yapılacak İndirimler	61.388
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	61.388
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-
Ana Sermaye Toplamı	19.058.857
KATKI SERMAYE	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilen/temin edilenler)	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler temin edilenler)	-
Bankanın sermaye artırımlarında kullanılması hissedarlarca taahhüt edilen bankaya rehnedilmiş kaynaklar	-
Genel Karşılıklar	1.139.290
Üçüncü Kişilerin katkı sermayedeki payları	-
İndirimler Öncesi Katkı Sermaye	1.139.290
Katkı Sermayeden Yapılacak İndirimler	
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı(-)	-
Kurulca belirlenecek diğer kalemler (-)	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-
Katkı Sermaye Toplamı	1.139.290
SERMAYE	20.198.147
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler (-)	10
Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesinde rağmen elden çıkarılmayanların net defter değerleri(-)	69.325
Yurt dışında kurulu olanlar da dâhil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine kullandırılan krediler veya bunlarca ihraç edilen borçlanma araçlarına yapılan yatırımlar(-)	-
Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 20 nci maddesinin ikinci fıkrasına istinaden özkaynaklardan düşülecek tutar (-)	-
Kurulca belirlenecek diğer hesaplar (-)	29.301
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-
ÖZKAYNAK	20.099.511
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	15.635
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	1.418.085
İpotek hizmeti sunma haklarından kaynaklanan tutar	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	213.687

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. KONSOLİDE KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR

Kredi riski Ana Ortaklık Banka'nın taraf olduğu sözleşmelerde karşı tarafın yükümlülüklerini yerine getirememesinden kaynaklanan risk ve zararları ifade eder. Yasal mevzuata aykırı olmaması koşuluyla kredi limitleri, Şubeler, Bölge Kredi Komiteleri, Krediler Daire Başkanlıkları, Kredilerden Sorumlu Genel Müdür Yardımcıları, Genel Müdür, Kredi Komitesi ve Yönetim Kuruluna ait kredi yetkileri çerçevesinde müşterinin finansal yeterlilikleri ve kredi ihtiyaçlarına göre belirlenmekte ve gerek görüldüğünde değiştirilebilmektedir.

Grup risk yönetimi politikaları çerçevesinde, ana ve alt sektörler itibarıyla limitler belirlenmiştir. Anılan limitler düzenli olarak izlenmektedir.

Grup kredi derecelendirmelerini dikkate alarak riski, kredibilitesi yüksek bankalar ve kuruluşlarla sınırlandırarak yönetmektedir. Ana Ortaklık Banka kredi riski yönetimi çerçevesinde tüzel ve gerçek kişilere kullandığı tüm kredileri derecelendirmekte ve özellikle riski yüksek görülen kredi müşterilerinden ilave teminat talep etmekte, bu tür müşterilere kredi açmamakta ve/veya bu tür kredi risklerini küçültme stratejisi izlemektedir. Grup'un kredi riski esas itibarıyla ülkemizde yoğunlaşmıştır. Kredilendirme işlemlerinde ürün ve müşteri bazında belirlenen limitler esas alınmakta, risk ve limit bilgileri sık aralıklarla kontrol edilmektedir.

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

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

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

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

Grup'un ilk büyük 100 ve 200 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı sırasıyla %24,52 ve %30,14'ünü oluşturmaktadır.

Grup'un ilk büyük 100 ve 200 gayrinakdi kredi müşterisinden olan alacağı toplam gayrinakdi kredilerin sırasıyla %46,43 ve %57,52'sini oluşturmaktadır.

İlk büyük 100 ve 200 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarı toplamı bilanço içi ve bilanço dışı varlıkların toplamının sırasıyla %17,58 ve %22,43'ünü oluşturmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Grup "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik"te öngörüldüğü şekilde 2.049.136 TL tutarında genel kredi karşılığı ayırmıştır (31 Aralık 2015: 1.139.290 TL).

	Cari Dönem		Önceki Dönem	
	Risk Tutarı ⁽¹⁾	Ortalama Risk Tutarı	Risk Tutarı ⁽¹⁾	Ortalama Risk Tutarı
Risk Sınıfları:				
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	68.234.630	53.160.680	47.714.758	44.994.513
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	1.913.131	1.385.766	1.074.473	844.635
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	740.264	709.612	619.959	555.877
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-
Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	6.407.389	5.518.048	4.663.854	5.257.788
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	83.297.300	75.938.784	67.003.874	61.631.983
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	54.433.959	53.350.422	41.549.469	39.969.666
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	45.580.377	35.640.519	32.818.466	28.248.340
Tahsili Gecikmiş Alacaklar ⁽²⁾	1.269.390	1.135.435	1.001.856	1.125.496
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	50.578	1.350.442	7.541.693	7.945.993
İpotek Teminatlı Menkul Kıymetler	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar ile Kısa Vadeli Kurumsal Alacaklar	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-
Diğer Alacaklar	10.356.218	9.501.546	8.694.071	7.724.019

⁽¹⁾Krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

⁽²⁾31 Aralık 2016 tarihi itibarıyla konsolide kredi riski tablosunda tahsili gecikmiş alacaklar risk sınıfında %100 risk ağırlığında bulunan 72.332 TL tutarında tahsili gecikmiş finansal kiralama alacakları bulunmaktadır. (31 Aralık 2015: 193.653 TL)

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önemli bölgelerdeki önemlilik arz eden riskler tablosu:

	Risk Sınıfları ⁽¹⁾										
	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Fırel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlarından Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	Şarta Bağlı Olan ve Olmayan Teminatlandırılmı Alacaklar	Tahsisli Gecikmiş Alacaklar	Kurultu Riski Yüklü Olarak Belirlenen Alacaklar	Diğer Alacaklar	Toplam	
1. Yurtiçi	68.234.621	1.913.131	740.208	6.279.382	81.079.482	54.330.563	45.349.383	1.251.604	50.578	10.340.747	269.569.699
2. Avrupa Birliği Ülkeleri	-	-	56	54.616	664.177	100.032	213.895	17.783	-	15.471	1.066.030
3. OECD Ülkeleri	-	-	-	20.552	5.674	1.507	14.148	3	-	-	4.1884
4. Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	23	-	-	-	-	23
5. ABD, Kanada	-	-	-	13.139	217.206	96	347	-	-	-	230.788
6. Diğer Ülkeler	9	-	-	39.700	1.330.761	1.738	2.604	-	-	-	1.374.812
7. İştrak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-	-	-	-	-	-	-
8. Dağılımımsız Varlıklar/Yükümlülükler ⁽²⁾	-	-	-	-	-	-	-	-	-	-	-
Toplam	68.234.630	1.913.131	740.264	6.407.389	83.297.300	54.433.959	45.580.377	1.269.390	50.578	10.356.218	272.283.236
Önceki Dönem											
1. Yurtiçi	47.714.749	1.074.473	619.959	2.613.515	64.009.318	41.456.405	32.654.414	1.001.702	7.541.693	8.688.952	207.375.180
2. Avrupa Birliği Ülkeleri	-	-	-	60.156	248.554	89.806	162.573	154	-	5.119	1.107.362
3. OECD Ülkeleri	-	-	-	1.207.789	2.204	1.738	171	-	-	-	1.211.902
4. Kıyı Bankacılığı Bölgeleri	-	-	-	29	-	-	-	-	-	-	29
5. ABD, Kanada	-	-	-	65.356	678.889	174	129	-	-	-	744.548
6. Diğer Ülkeler	9	-	-	31.710	857.580	1.346	1.179	-	-	-	891.824
7. İştrak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	144.299	1.207.329	-	-	-	-	-	1.351.628
8. Dağılımımsız Varlıklar/Yükümlülükler ⁽²⁾	-	-	-	-	-	-	-	-	-	-	-
Toplam	47.714.758	1.074.473	619.959	4.663.854	67.003.874	41.549.469	32.818.466	1.001.856	7.541.693	8.694.071	212.682.473

(1) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıflarını ifade etmektedir.

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Sektörlere göre risk dağılımı tablosu:

Cari Dönem	Risk Sınıfları ⁽¹⁾										Toplam		
	Merkezi Yönetimlerden veya Merkez Bankalarından Sırtta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Sırtta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Sırtta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlardan Sırtta Bağlı Olan ve Olmayan Alacaklar	Sırtta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Sırtta Bağlı Olan ve Olmayan Perakende Alacaklar	Sırtta Bağlı Olan ve Olmayan Yatırım Alacakları	Tahsilatı Gecikmiş Alacaklar	Kurucu Risk Yüksekk Olarak Belirlenen Alacaklar	Diger Alacaklar		TP	YP
Tarım	11	14	100	-	308.503	528.610	92.659	24.536	-	12	666.763	287.682	954.445
Çiftçilik ve Hayvancılık	11	14	70	-	184.521	478.317	84.136	22.572	-	12	618.615	151.038	769.653
Ormanlık	-	-	5	-	56.730	23.917	643	759	-	-	12.015	68.039	80.054
Balıkçılık	-	-	25	-	69.252	26.376	7.880	1.205	-	-	36.133	68.605	104.728
Sanayi	48	55	361.455	-	35.259.454	8.593.342	13.066.982	730.962	-	69.923	25.552.883	32.529.338	58.082.221
Madencilik ve İşçilikçiliği	-	-	139.590	-	1.097.764	149.325	168.125	18.997	-	-	406.969	1.166.832	1.573.801
İmalat Sanayi	48	28	107.988	-	26.558.330	8.408.488	11.980.103	710.042	-	69.923	23.271.964	24.562.986	47.834.950
Elektrik Gaz. Su	-	27	113.877	-	7.603.360	35.529	918.754	1.923	-	-	1.873.950	6.799.520	8.673.470
Hizmetler	401.823	33.286	288.824	4.984.874	27.156.931	22.598.861	13.253.355	386.804	-	3.497.401	46.308.048	26.293.091	72.601.139
Toplam ve Perakende Ticaret	17	694	102.093	-	9.655.999	14.283.744	6.507.261	195.895	-	2.075	25.070.668	6.670.710	30.747.378
Otel ve Lokanta Hizmetleri	-	47	13	-	3.899.276	695.392	3.676.091	63.006	-	9.402	1.589.708	6.753.519	8.343.227
Ulaştırma ve Haberleşme	-	17.250	172.328	-	6.980.709	6.306.663	651.510	17.851	-	184	6.986.634	7.159.861	14.146.495
Mali Kuruluşlar	202.060	-	1.189	-	3.249.029	42.636	582.349	583	-	3.483.335	9.875.901	2.670.354	12.546.255
Gayrimenkul ve Kıra. Hizm.	129.739	15.237	-	-	1.963.357	320.073	918.500	73.623	-	12	889.860	2.559.581	3.418.541
Serbest Meslek Hizmetleri	4	6	17	-	10.469	706.050	135.471	2.086	-	-	846.435	7.668	854.103
Eğitim Hizmetleri	25.513	44.490	238	-	662.189	83.452	248.809	2.374	-	2.193	438.742	586.026	1.024.768
Sağlık ve Sosyal Hizmetler	44.490	32	12.746	-	735.903	160.251	535.364	31.186	-	-	634.600	885.372	1.519.972
Diger	67.832.735	1.879.780	89.956	1.422.515	10.962.211	21.063.367	17.709.142	3.904	50.578	6.788.882	81.118.393	46.683.677	127.802.070
Toplam	68234.630	1.913.131	740.264	6.407.389	83.297.300	54.433.959	45.580.377	1.269.390	30.378	10.356.218	160.190.274	112.092.962	272.283.236

(1) Tabloda yer alan risk bakımleri kredi risk azaltımı öncesi dönüşüm sonrası kredi riski bakımlerini ve Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıflarını ifade etmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

Önceki Dönem	Risk Sınıfları ⁽¹⁾											Toplam	
	Meskeki Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Şarta Bağlı Olan ve Olmayan Alacaklar	İleri Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Teminatlandırılmış Alacaklar	Şarta Bağlı Olan ve Olmayan Gayrimenkul ipotekli Alacaklar	Şarta Bağlı Olan ve Olmayan Teminatlandırılmış Alacaklar	Tahsil Gecikmiş Alacaklar	Kurucu Yönetim Kurulu Üyeleri Alacakları	Diğer Alacaklar	TP		YP
Tarım	11	34	110	-	383.244	458.044	65.650	13.861	-	120.920	720.893	120.981	841.874
Çiftçiler ve Hıyvançılık	11	34	42	-	138.553	432.362	60.313	13.710	-	120.850	683.404	82.471	765.875
Ormançılık	-	-	5	-	1.924	3.015	234	8	-	70	4.866	390	5.256
Balıkçılık	-	-	63	-	42.767	22.867	5.103	143	-	-	32.623	38.120	70.743
Sarımsık	42	104	70.863	-	28.792.868	7.038.230	8.551.061	604.864	-	86.607	20.837.078	24.297.561	45.134.639
Madencilik ve Taşocakçılık	-	-	12.459	-	349.744	118.541	75.698	15.794	-	-	324.689	247.547	572.236
İmadet Sanayi	42	104	49.596	-	22.859.313	6.881.495	7.711.504	899.013	-	86.607	19.166.436	19.011.238	38.177.674
Elektrik, Gaz, Su	-	-	8.808	-	5.883.811	28.194	763.859	57	-	-	1.345.953	5.038.776	6.384.729
İnşaat	12	15	128	-	6.428.257	1.213.875	1.046.485	96.503	-	148.426	4.789.597	4.144.104	8.933.701
Hizmetler	45.587.842	21.296	442.270	-	4.587.267	21.897.614	18.903.454	9.170.233	-	309.951	62.334.240	38.642.908	100.977.148
Toplam ve Pratikte Ticaret Hizmetleri	20	50	326.643	-	8.800.741	11.990.054	4.959.898	14.152	-	31.381	21.981.960	4.268.779	26.250.739
Otel ve Lokanta Hizmetleri	-	319	1.368	-	2.836.684	505.691	2.064.090	26.054	-	84	1.199.818	4.234.472	5.434.290
Ulaştırma ve Haberleşme	-	6	28.480	-	4.373.219	5.267.251	467.478	7.277	-	25.304	5.778.201	4.390.814	10.169.015
Mali Kuruluşlar	45.444.261	2.677	7.926	-	2.792.349	79.762	269.738	848	-	222.216	31.071.088	22.335.956	53.407.044
Gayrimenkul ve Kıra. Hizm.	114.199	2.214	-	-	1.795.960	236.064	936.827	72.465	-	23.671	61.017	2.554.383	3.171.600
Serbest Meslek Hizmetleri	3	5	16	-	198	628.418	101.426	1.511	-	6.019	734.103	3.493	737.596
Eğitim Hizmetleri	323	5	48.733	-	471.084	82.347	110.380	381	-	1.172	390.848	323.577	714.625
Sağlık ve Sosyal Hizmetler	29.036	16.020	29.304	-	627.379	113.067	270.396	7.333	-	104	561.205	514.434	1.092.639
Diğer	2.126.851	1.053.024	106.888	-	9.901.891	13.945.866	13.985.037	29.607	7.541.693	8.028.167	47.580.986	9.214.125	56.795.111
Toplam	47.714.758	1.074.473	619.959	-	67.003.874	41.549.469	32.818.466	1.001.856	7.541.693	8.694.071	136.262.794	76.419.679	215.682.473

(1) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıflarını ifade etmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Vade unsuru taşıyan risklerin kalan vadelerine göre dağılımı^{(*)(**)}:

Cari Dönem Risk Sınıfları	Vadeye Kalan Süre				
	1 ay	1-3 ay	3-6 ay	6-12 ay	1 yıl üzeri
1. Merkezli Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	431.030	65.939	408.242	923.263	66.406.156
2. Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	31.540	590	10.178	45.272	1.825.551
3. İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	380.080	164.819	8.018	181.329	6.018
4. Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	4.841.217	37.892	64.165	44.613	1.419.502
5. Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar	12.874.283	5.354.254	8.834.772	14.636.163	59.977.646
6. Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar	4.750.129	2.346.716	4.694.522	11.378.060	58.515.669
7. Tahsili Gecikmiş Alacaklar ^(*)	1.196.810	-	-	22	72.558
8. Diğer Alacaklar	469.233	113.255	-	38	9.773.692
Toplam	24.974.322	8.083.465	14.019.897	27.208.760	197.996.792

^(*) Kredi riski ikame etkisi sonrası, dönüşüm sonrası tutarlar dikkate alınmıştır.

^(**) Şarta bağlı olan ve olmayan gayrimenkul ipotegiyle teminatlandırılmış alacaklar ve kurulca riski yüksek olarak belirlenen alacaklar vade unsuru taşımakta olup şarta bağlı olan ve olmayan kurumsal alacaklar ve şarta bağlı olan ve olmayan perakende alacaklarda gösterilmiştir.

Önceki Dönem Risk Sınıfları	Vadeye Kalan Süre				
	1 ay	1-3 ay	3-6 ay	6-12 ay	1 yıl üzeri
1. Merkezli Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	29.040.134	208.857	998.529	163.063	17.304.175
2. Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	9.108	1.024	7.734	13.746	1.042.861
3. İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	139.275	39.343	333.415	29.651	78.275
4. Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	4.403.115	82.004	45.020	13.095	120.620
5. Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar	9.304.990	4.054.928	7.119.983	12.177.351	46.017.535
6. Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar	3.902.928	2.081.313	3.923.020	8.587.008	51.744.446
7. Tahsili Gecikmiş Alacaklar ^(**)	858.370	100.934	256	4.217	38.079
8. Diğer Alacaklar	393.762	76.478	15.447	69.654	8.138.730
Toplam	48.051.682	6.644.881	12.443.404	21.057.785	124.484.721

^(*) Kredi riski ikame etkisi öncesi dönüşüm sonrası tutarlar dikkate alınmıştır.

^(**) Şarta bağlı olan ve olmayan gayrimenkul ipotegiyle teminatlandırılmış alacaklar ve kurulca riski yüksek olarak belirlenen alacaklar vade unsuru taşımakta olup şarta bağlı olan ve olmayan kurumsal alacaklar ve şarta bağlı olan ve olmayan perakende alacaklarda gösterilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 6'ncı maddesinde belirtilen risk sınıflarına ilişkin bilgiler:

a) Ana Ortaklık Banka tarafından sermaye yeterliliği hesaplamalarında Fitch Ratings firması tarafından verilmiş olan derecelendirme notları kullanılmaktadır.

b) Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar risk sınıfı ile yurtdışında yerleşik olması kaydıyla aşağıda yer alan risk sınıfları için Fitch Ratings'in derecelendirme notları kullanılmaktadır;

Bankalar ve Aracı Kurumlardan Alacaklar

Bölgesel Yönetimlerden veya Yerel Yönetimlerden Alacaklar

İdari Birimlerden ve Ticari Olmayan Girişimlerden Alacaklar

Çok Taraflı Kalkınma Bankalarından Alacaklar

Kurumsal Alacaklar

Ayrıca yurtiçinde yerleşik firmalar derecesiz kabul edilerek sermaye yeterliliği hesaplamalarına dahil edilmektedir.

c) Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik Ek-1'in İkinci Bölümünün 8'inci maddesine istinaden alacağa özgü bir derecelendirme yapılmışsa o alacağa ilişkin risk ağırlığının tespitinde ilgili kredi derecelendirmesi kullanılır. Alacağa özgü bir derecelendirmenin bulunmadığı durumlarda anılan Yönetmelik ekinin İkinci Bölümünün 9'uncu maddesinin a, b ve c bentlerinde yer alan hususlar uygulanır.

d) Bölgesel veya yerel yönetimlerden alacaklara uygulanacak risk ağırlıkları banka ve aracı kurumlardan alacaklar ile aynı şartlara tabidir. Ancak vadeye kalan süresi 90 günden az olan banka ve aracı kurumlardan alacaklar için öngörülen imtiyazlı uygulama bu risk sınıflarından alacaklar için kullanılmaz.

Çok taraflı kalkınma bankalarından alacaklara uygulanacak risk ağırlıkları Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin Ek-1'nde sayılanlar hariç olmak üzere banka ve aracı kurumlardan alacaklar ile aynı şartlara tabidir. Ancak vadeye kalan süresi 90 günden az olan banka ve aracı kurumlardan alacaklar için öngörülen imtiyazlı uygulama bu risk sınıflarından alacaklar için kullanılmaz.

Derecelendirilmemiş bankalar ve aracı kurumlardan alacaklara, bunların kurulu olduğu ülkenin merkezi yönetiminden alacaklar için uygulananandan daha düşük bir risk ağırlığı uygulanmaz.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KREDİ KALİTE KADEMESİ

RİSK SINIFLARI

		İDARİ BİRİMLERDEN VE TİCARİ OLMAYAN GİRİŞİMLERDEN ALACAKLAR			BANKALAR VE ARACI KURUMLARDAN ALACAKLAR		
		5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ekindeki (I), (II), (III) ve (IV) sayılı cetvellerde yer alan Kurum ve Kuruluşlar			Diğer Kamu Kurum ve Kuruluşları		
FITCH		MERKEZİ YÖNETİMLERDEN VEYA MERKEZ BANKALARINDAN ALACAKLAR	Kanunu ekindeki (I), (II), (III) ve (IV) sayılı cetvellerde yer alan Kurum ve Kuruluşlar	Diğer Kamu Kurum ve Kuruluşları	Vadeye Kalan Süresi 90 Günden Az Olan Alacaklar	Vadeye Kalan Süresi 90 Günden Fazla Olan Alacaklar	KURUMSAL ALACAKLAR
1	AAA	0%	0%	20%	20%	20%	20%
	AA+						
	AA						
	AA-						
2	A+	20%	20%	50%	20%	50%	50%
	A						
	A-						
3	BBB+	50%	50%	100%	20%	50%	100%
	BBB						
	BBB-						
4	BB+	100%	100%	100%	50%	100%	100%
	BB						
	BB-						
5	B+	100%	100%	100%	50%	100%	150%
	B						
	B-						
6	CCC+	150%	150%	150%	150%	150%	150%
	CCC						
	CC						
	C						
	D						

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Konsolide döngüsel sermaye tamponu hesaplamasına dahil edilen riskler:

ÜLKE ADI	Bankacılık Hesaplarındaki Özel Sektör Kredileri İçin Hesaplanan RAV	Alım Satım Hesapları Kapsamında Hesaplanan RAV	Toplam
TÜRKİYE	146.581.022	63.700	146.644.722
MAKEDONYA	1.365.663		1.365.663
SİRBİSTAN	1.167.786	28.580	1.196.366
VİRJİN ADALARI(US)	972.192		972.192
KIBRIS	396.157	186	396.343
İRAN	244.103		244.103
İSVEÇ	192.490		192.490
BİRLEŞİK KRALLIK	182.880		182.880
İTALYA	58.805		58.805
ALMANYA	45.984		45.984
İSVİÇRE	22.919		22.919
ARNAVUTLUK	12.516		12.516
A.B.D.	12.489	31.834	44.323
SUUDİ ARABİSTAN	9.554		9.554
BELÇİKA	5.166		5.166
DİĞER	27.917		27.917

*RAV tutarı 5.000.000 TL'nin altındaki ülkeler "Diğer" başlığı altında toplulaştırılmıştır.

Konsolide risk ağırlığına göre risk tutarları:

Cari Dönem

Risk Ağırlığı	0%	10%	20%	35%	50%	75%	100%	150%	200%	250%	Özkaynaklardan İndirilenler
1. Kredi Riski Azaltımı Öncesi Tutar	38.234.691	-	5.150.545	-	37.425.377	83.868.575	107.167.842	50.578	-	385.627	364.474
2. Kredi Riski Azaltımı Sonrası Tutar	41.396.138	832.839	5.500.768	25.862.844	56.843.514	52.918.351	88.492.576	50.578	-	385.627	364.474

Önceki Dönem

	0%	10%	20%	35%	50%	75%	100%	150%	200%	250%	Özkaynaklardan İndirilenler
1. Kredi Riski Azaltımı Öncesi Tutar	47.071.350	47.071.350	5.142.671	-	18.433.212	51.028.837	83.157.296	2.760.173	4.761.423	327.511	271.945
2. Kredi Riski Azaltımı Sonrası Tutar	50.386.042	50.386.042	5.670.530	-	38.513.873	39.592.255	70.670.666	2.760.173	4.761.423	327.511	271.945

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Risk ağırlığına göre risk tutarları:

Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler:

Cari Dönem	Krediler			
	Değer Kaybına Uğramış ⁽¹⁾	Tahsili Gecikmiş ⁽²⁾	Değer Ayarlamaları	Karşılıklar
Önemli Sektörler / Karşı Taraflar				
Tarım	95.323	14.055	273	72.418
Çiftçilik ve Hayvancılık	86.543	11.087	214	64.851
Ormancılık	472	-	-	464
Balıkçılık	8.308	2.968	59	7.103
Sanayi	2.393.501	569.819	11.347	1.615.485
Madencilik ve Taşocakçılığı	133.994	12.674	253	116.630
İmalat Sanayi	2.256.485	556.663	11.084	1.497.335
Elektrik, Gaz, Su	3.022	482	10	1.520
İnşaat	456.166	118.552	2.355	360.921
Hizmetler	1.417.051	911.304	17.956	1.051.164
Toptan ve Perakende Ticaret	982.054	537.187	10.581	790.762
Otel ve Lokanta Hizmetleri	148.152	84.693	1.599	98.223
Ulaştırma Ve Haberleşme	64.355	130.222	2.593	42.969
Mali Kuruluşlar	11.043	959	19	11.043
Gayrimenkul ve Kira. Hizm.	123.450	121.216	2.424	50.005
Serbest Meslek Hizmetleri	9.808	19.805	396	8.045
Eğitim Hizmetleri	5.985	12.617	252	3.611
Sağlık ve Sosyal Hizmetler	72.204	4.605	92	46.506
Diğer	958.471	213.800	6.242	955.400
Toplam	5.320.512	1.827.530	38.173	4.055.388

⁽¹⁾ Değer kaybına uğramış krediler; raporlama dönemi sonu itibarıyla 90 günden fazla gecikmesi olması veya kredibilitesi nedeniyle değer düşüklüğüne uğradığına kanaat getirilmiş kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında "Özel Karşılık" hesaplaması yapılmaktadır.

⁽²⁾ Tahsili gecikmiş krediler; raporlama dönemi sonu itibarıyla 90 güne kadar gecikmiş ancak değer düşüklüğüne uğramamış kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında "Genel Karşılık" hesaplaması yapılmaktadır. Yukarıdaki tabloya reeskontlar dahil edilmemiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Krediler			
	Değer Kaybına Uğramış ⁽¹⁾	Tahsili Gecikmiş ⁽²⁾	Değer Ayarlamaları	Karşılıklar
Önemli Sektörler / Karşı Taraflar				
Tarım	82.674	29.001	803	69.072
Çiftçilik ve Hayvancılık	75.043	26.658	733	61.592
Ormancılık	482	60	1	474
Balıkçılık	7.149	2.283	69	7.006
Sanayi	1.968.771	1.012.086	35.221	1.363.198
Madencilik ve Taşocakçılığı	132.563	17.825	892	116.770
İmalat Sanayi	1.833.302	678.404	24.340	1.244.890
Elektrik, Gaz, Su	2.906	315.857	9.989	1.538
İnşaat	354.552	407.911	12.054	255.290
Hizmetler	1.054.435	1.183.229	47.963	825.700
Toptan ve Perakende Ticaret	717.866	868.212	34.304	575.296
Otel ve Lokanta Hizmetleri	112.807	68.391	2.034	87.096
Ulaştırma Ve Haberleşme	46.794	89.761	2.504	36.405
Mali Kuruluşlar	11.258	2.736	118	10.939
Gayrimenkul ve Kira. Hizm.	123.143	50.849	5.119	88.494
Serbest Meslek Hizmetleri	21.166	50.761	1.458	14.001
Eğitim Hizmetleri	2.862	3.805	119	2.481
Sağlık ve Sosyal Hizmetler	18.539	48.714	2.307	10.988
Diğer	729.104	711.386	17.171	659.457
Toplam	4.189.536	3.343.613	113.212	3.172.717

⁽¹⁾ Değer kaybına uğramış krediler; raporlama dönemi sonu itibarıyla 90 günden fazla gecikmesi olması veya kredibilitesi nedeniyle değer düşüklüğüne uğradığına kanaat getirilmiş kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında "Özel Karşılık" hesaplaması yapılmaktadır.

⁽²⁾ Tahsili gecikmiş krediler; raporlama dönemi sonu itibarıyla 90 güne kadar gecikmiş ancak değer düşüklüğüne uğramamış kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında "Genel Karşılık" hesaplaması yapılmaktadır. Yukarıdaki tabloya reeskontlar dahil edilmemiştir.

Değer Ayarlamaları ve Kredi Karşılıkları Değişimine İlişkin Bilgiler:

Cari Dönem	Açılış Bakiyesi	Dönem İçinde		Diğer Ayarlamalar	Kapanış Bakiyesi
		Ayrılan Karşılık Tutarları	Karşılık İptalleri		
1. Özel Karşılıklar	3.172.717	1.161.930	278.227	(1.032)	4.055.388
2. Genel Karşılıklar	1.139.290	910.121	275	-	2.049.136

Önceki Dönem	Açılış Bakiyesi	Dönem İçinde		Diğer Ayarlamalar	Kapanış Bakiyesi
		Ayrılan Karşılık Tutarları	Karşılık İptalleri		
1. Özel Karşılıklar	2.433.408	864.690	125.334	(47)	3.172.717
2. Genel Karşılıklar	1.277.829	291.794	430.333	-	1.139.290

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Aşağıdaki tablo bilanço kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir.

Brüt maksimum duyarlılık	Cari Dönem	Önceki Dönem
Nakit Değerler ve Merkez Bankası	30.211.966	23.500.539
Bankalardan Alacaklar	1.964.850	2.617.651
Para Piyasalarından Alacaklar	1.072.397	53.874
Gerçeğe Uygun D. Farkı K/Z'a Yansıtılan Finansal Varlıklar	445.831	336.189
Satılmaya Hazır Menkul Kıymetler	15.421.388	11.418.210
Vadeye Kadar Elde Tutulacak Menkul Kıymetler	18.344.626	16.904.877
Verilen Krediler	159.323.159	127.219.551
Kiralama İşlemlerinden Alacaklar (Net)	2.311.330	2.204.752
Faktoring Alacakları	1.134.528	486.885
Toplam	230.230.075	184.742.528
Garanti ve Kefaletler	47.877.719	40.037.226
Taahhütler	24.754.360	22.041.303
Toplam	72.632.079	62.078.529
Toplam kredi riski duyarlılığı	302.862.154	246.821.057

Bankalardan alacaklar, gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar, satılmaya hazır menkul kıymetler ve vadeye kadar elde tutulacak yatırımlarda vadesi geçmiş ve değer kaybına uğramış varlık bulunmamaktadır.

Vadesi yeniden gözden geçirilen finansal varlıklarının kayıtlı değeri:

	Cari Dönem	Önceki Dönem
Verilen krediler⁽¹⁾⁽²⁾		
Kurumsal krediler	33.834	73.375
KOBİ'lere verilen krediler	7.796	12.054
Tüketici kredileri	10.148	13.824
Diğer	-	-
Toplam	51.778	99.253

⁽¹⁾ Reeskontlar yukarıdaki tabloya dahil edilmemiştir.

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Yakın izlemedeki 4.591.812 TL tutarındaki kredi teminatlarının net değerine ve teminat türü ayırımına aşağıdaki tabloda yer verilmiştir (31 Aralık 2015: 3.460.287 TL).

Teminatın Türü	Teminatın Net Değeri Cari Dönem ⁽¹⁾	Teminatın Net Değeri Önceki Dönem
Gayrimenkul İpoteği	3.286.676	1.643.306
Maaş Rehni.Taşıt Rehni.Ticari İşletme Rehni	107.555	115.919
Maddi Teminat (Nakit karşılık. menkul kıymet rehni vb.)	2.418	566
Çek/Senet	38.123	61.345
Kefalet	881.394	1.307.826
Diğer	275.646	331.325
Toplam	4.591.812	3.460.287

⁽¹⁾ Teminatların ekspertiz raporlarındaki rayiç değerlerinden, varsa üçüncü kişilere ait öncelikli ipotek ve/veya haciz tutarları düşülmek suretiyle ulaşılan net değerler ipotek tutarı ve kredi bakiyesi ile karşılaştırılmış, karşılaştırma sonucunda tespit edilen en küçük değer net teminat değeri olarak dikkate alınmıştır.

⁽²⁾ 62.119 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir (31 Aralık 2015: 44.463TL).

Takipteki 5.320.512 TL tutarındaki kredilerin teminatlarının net değerine ve teminat türü ayırımına aşağıdaki tabloda yer verilmiştir (31 Aralık 2015: 4.189.536 TL).

Teminatın Türü	Teminatın Net Değeri Cari Dönem ⁽¹⁾	Teminatın Net Değeri Önceki Dönem
Nakit	475	1.291
İpotek	1.341.044	947.098
Rehin	225.056	206.789
Çek Senet	24.561	43.175
Kefalet	1.523.452	2.178.702
Diğer ⁽²⁾	2.205.924	812.481
Toplam	5.320.512	4.189.536

⁽¹⁾ Teminatların ekspertiz raporlarındaki rayiç değerlerinden, varsa üçüncü kişilere ait öncelikli ipotek ve/veya haciz tutarları düşülmek suretiyle ulaşılan net değerler, ipotek tutarı ve kredi bakiyesi ile karşılaştırılmış, karşılaştırma sonucunda tespit edilen en küçük değer net teminat değeri olarak dikkate alınmıştır.

⁽²⁾ Hisse senetleri alacağın temliki, teminatsızlar vb.den oluşmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. KONSOLİDE KUR RİSKİNE İLİŞKİN AÇIKLAMALAR

1. Kur riski; bankaların döviz kurlarında meydana gelebilecek değişiklikler nedeniyle maruz kalabilecekleri zarar olasılığını ifade etmektedir. Kur riskine esas sermaye yükümlülüğü hesaplanırken Grup'un, tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulur. Her bir döviz cinsinin Türk Parası karşılıkları itibarıyla net kısa ve uzun pozisyonları hesaplanır.

2. Grup, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" kapsamında kur riskine maruz tutarı standart metot kullanmak suretiyle günlük olarak hesaplamakta ve aylık raporlamaktadır. Kur riski standart metodun yanı sıra içsel yöntemler kullanılarak da hesaplanmakta ve bu yolla hesaplanan kur riskine ilişkin riske maruz değer (RMD) günlük olarak üst yönetime raporlanmaktadır. Ayrıca kur riskinin de dahil olduğu riske maruz değer için Ana Ortaklık Banka Yönetim Kurulu tarafından belirlenen riske maruz değer limiti, günlük olarak takip edilmekte ve üst yönetime raporlanmaktadır. Ana Ortaklık Banka yabancı para risk yönetim politikası olarak önemli ölçüde kur riskine maruz bırakılmamakta ve gerekli görüldüğünde yapılan türev işlemler ile kur riskine ilişkin pozisyonlar dengelenmektedir.

3. Finansal Tablo Tarihindeki ve bundan önceki son 5 İş Günü İtibarıyla Ana Ortaklık Banka Tarafından İlan Edilen Gişer Döviz Alış Kurları:

	23.12.2016	26.12.2016	27.12.2016	28.12.2016	29.12.2016	30.12.2016
USD	3,4800000	3,4700000	3,4900000	3,5300000	3,5000000	3,5100000
CHF	3,3846000	3,3750000	3,3877000	3,4222000	3,4112000	3,4433000
GBP	4,2552000	4,2577000	4,2697000	4,3074000	4,2757000	4,3345000
JPY	0,0296066	0,0295997	0,0296613	0,0299503	0,0299259	0,0299921
EURO	3,6331000	3,6277000	3,6477000	3,6710000	3,6589000	3,6974000

Ana Ortaklık Banka'nın cari döviz alış kurlarının finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değerleri:

	Aylık Ortalama Döviz Alış Kuru
USD	3,4765909
CHF	3,4031455
GBP	4,3325227
JPY	0,0299034
EURO	3,6636545

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Konsolide kur riskine ilişkin bilgiler:

Cari Dönem	EURO	USD	DiĞER YP	TOPLAM
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bnk.	6.821.179	16.034.216	3.822.182	26.677.577
Bankalar	414.994	800.901	386.429	1.602.324
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar ⁽³⁾	91.242	138.476	2.489	232.207
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	834.651	3.440.385	290.189	4.565.225
Krediler ⁽²⁾	25.426.776	31.447.815	1.194.940	58.069.531
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	270.028	-	-	270.028
Vadeye Kadar Elde Tutulacak Yatırımlar	5.253	2.332.668	131.683	2.469.604
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar	-	-	74.533	74.533
Maddi Olmayan Duran Varlıklar	-	-	-	-
Diğer Varlıklar ⁽³⁾	1.389.608	1.348.417	47.243	2.785.268
Toplam Varlıklar	35.253.731	55.542.878	5.949.688	96.746.297
Yükümlülükler				
Bankalar Mevduatı	8.454.425	3.160.761	1.461.712	13.076.898
Döviz Tevdiat Hesabı	17.324.616	30.582.332	2.865.858	50.772.806
Para Piyasalarına Borçlar	-	1.373.871	-	1.373.871
Diğer Mali Kuruluşlar, Sağl. Fonlar	9.166.425	11.216.600	34.322	20.417.347
İhraç Edilen Menkul Değerler	-	10.684.708	-	10.684.708
Muhtelif Borçlar	22.013	64.323	37.208	123.544
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Diğer Yükümlülükler ⁽³⁾	300.774	296.381	143.961	741.116
Toplam Yükümlülükler	35.268.253	57.378.976	4.543.061	97.190.290
Net Bilanço Pozisyonu	(14.522)	(1.836.098)	1.406.627	(443.993)
Net Nazım Hesap Pozisyonu	(285.828)	1.925.895	(1.140.708)	499.359
Türev Finansal Araçlardan Alacaklar ⁽⁴⁾	1.387.874	4.185.717	1.571.243	7.144.834
Türev Finansal Araçlardan Borçlar ⁽⁴⁾	1.673.702	2.259.822	2.711.951	6.645.475
Gayrinakdi Krediler ⁽¹⁾	8.827.121	16.441.447	1.609.613	26.878.181
Önceki Dönem				
Toplam Varlıklar	24.561.805	43.470.986	4.421.528	72.454.319
Toplam Yükümlülükler	25.555.193	44.649.501	3.230.807	73.435.501
Net Bilanço Pozisyonu	(993.388)	(1.178.515)	1.190.721	(981.182)
Net Nazım Hesap Pozisyonu	1.222.555	1.201.139	(937.097)	1.486.597
Türev Finansal Araçlardan Alacaklar	2.200.997	4.318.311	1.300.229	7.819.537
Türev Finansal Araçlardan Borçlar	978.442	3.117.172	2.237.326	6.332.940
Gayrinakdi Krediler ⁽¹⁾	6.417.859	16.013.743	950.945	23.382.547

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

⁽²⁾ 1.998.635 TL tutarında dövize endeksli kredileri ve reeskontlarını kapsamaktadır (31 Aralık 2015: 1.534.159 TL).

⁽³⁾ "Yabancı para Net Genel Pozisyon/Özkaynak Standart Oranının Bankalarca Konsolide ve Konsolide Olmayan Bazda Hesaplanması ve Uygulanması Hakkında Yönetmelik" hükümleri gereğince; aktifte türev finansal araçlar kur gelir reeskontları (128.468 TL), yabancı para maddi olmayan duran varlıklar (20.173 TL), peşin ödenmiş giderler (187 TL); pasifte ise türev finansal araçlar kur gider reeskontları (17.465 TL) ile özkaynaklar (-171.951 TL) ile yabancı para azınlık payı (29.240 TL) kur riski hesaplamasında dikkate alınmamıştır.

⁽⁴⁾ Türev finansal araçlardan alacaklar 59.714 TL tutarında vadeli kıymetli maden alımı işlemlerini; türev finansal araçlardan borçlar ise 2.121.975 TL tutarında vadeli kıymetli maden satımı işlemlerini içermektedir. Ayrıca vadeli döviz alım ve vadeli döviz satım taahhütleri kapsamındaki türev işlemler dahil edilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. KONSOLİDE FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı Grup tarafından ölçülmektedir. Standart metot içerisinde yer alan genel ve spesifik faiz oranı riski tabloları ile varlık ve yükümlülükler dahil edilerek Grup'un karşı karşıya olduğu faiz oranı riski hesaplanmakta ve genel piyasa riskinin bir parçası olarak Sermaye Yeterliliği Standart Oranı'nın hesaplanmasında dikkate alınmaktadır.

Faiz oranlarındaki dalgalanmaların yaratacağı etkilerden korunmak Ana Ortaklık Banka risk yönetiminin birinci önceliğidir. Bu çerçevede yapılan her türlü duyarlılık analizi, risk yönetimi tarafından hesaplanarak Aktif Pasif Komitesi'ne sunulmaktadır.

Ana Ortaklık Banka'nın bütçe beklentilerindeki makro ekonomik gösterge tahminlerine göre faiz gelirlerine ilişkin çalışmalar yapılmakta ancak piyasa faiz oranlarındaki dalgalanmalar neticesinde finansal pozisyon ve nakit akışları etkileri hedef revizeleri yoluyla muhtemel etkilerinden azami düzeyde arındırılmaktadır. Ana Ortaklık Banka'nın Türk Parası mevduat, DTH, repo vb. bütün kaynak maliyetleri Yönetim Kurulu'nca yetkili kılınan Hazine Yönetimi Genel Müdür Yardımcılığı tarafından belirlenmektedir.

Ana Ortaklık Banka faiz uyumsuzluklarına izin vermediği ya da sınır getirdiği için önemli derecede bir faiz oranı riski yaşanması beklenmemektedir

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

Cari Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl 5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar						
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	20.210.851	-	-	-	10.001.115	30.211.966
Bankalar	785.635	148.477	12.343	-	1.018.395	1.964.850
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	419.809,00	10.683	9.906	210	107	448.926
Para Piyasalarından Alacaklar	3.475	1.068.922	-	-	-	1.072.397
Satılmaya Hazır Finansal Varlıklar	678.903	3.030.194	2.628.760	3.356.766	5.723.381	63.215
Verilen Krediler	58.808.334	20.957.655	42.095.743	29.171.482	5.547.844	1.476.977
Vadeye Kadar Elde Tut. Yatırımlar	490.573	7.595.932	1.882.417	2.518.687	5.857.017	-
Diğer Varlıklar ⁽¹⁾⁽²⁾	5.200.663	281.671	673.280	1.400.468	287.219	4.300.947
Toplam Varlıklar	86.598.243	33.093.534	47.302.449	36.447.613	17.415.568	237.726.267
Yükümlülükler						
Bankalar Mevduatı	12.234.540	2.374.878	383.750	-	7.867.043	22.860.211
Diğer Mevduat	72.782.836	23.195.563	9.436.652	572.900	8.534	21.542.181
Para Piyasalarına Borçlar	16.652.570	1.478.502	891.064	-	-	19.022.136
Muhtelif Borçlar	1.250.040	97.688	380.694	877.669	29	260.502
İhraç Edilen Menkul Değerler	323.378	1.060.278	3.493.383	7.875.372	-	12.752.411
Diğer Mali Kuruluşlar, Sağl. Fonlar ⁽⁴⁾	4.209.850	5.060.030	8.988.390	2.615.467	696.208	19.166
Diğer Yükümlülükler ⁽³⁾	212.335	2.048.286	1.109.721	-	-	27.726.768
Toplam Yükümlülükler	107.665.549	35.315.225	24.683.654	11.941.408	704.771	57.415.660
Bilançodaki Uzun Pozisyon	-	-	22.618.795	24.506.205	16.710.797	-
Bilançodaki Kısa Pozisyon	(21.067.306)	(2.221.691)	-	-	(40.546.800)	(63.835.797)
Nazım Hesaplardaki Uzun Pozisyon	351.000	287.040	2.324.592	712.029	1.724.104	-
Nazım Hesaplardaki Kısa Pozisyon	-	(111.540)	(2.324.592)	(1.141.329)	(1.724.104)	(5.301.565)
Toplam Pozisyon	(20.716.306)	(2.046.191)	22.618.795	24.076.905	16.710.797	(40.546.800)

⁽¹⁾ 99.525 TL erelenmiş vergi aktifi, diğer varlıklar satırının faizsiz kolonunda, 288.974 TL erelenmiş vergi borcu ise diğer yükümlülüklerin faizsiz kolonunda gösterilmiştir.

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

⁽³⁾ Özkaynaklar toplamı diğer yükümlülükler satırının faizsiz kolonu içerisinde gösterilmiştir.

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	16.755.948	-	-	-	-	6.744.591	23.500.539
Bankalar	798.714	51.765	-	-	-	1.767.172	2.617.651
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	247.364	25.553	33.349	269	5.144	27.828	339.507
Para Piyasalarından Alacaklar	33.101	20.773	-	-	-	-	53.874
Satılmaya Hazır Finansal Varlıklar	2.359.097	529.117	1.645.419	2.436.137	4.448.231	117.142	11.535.143
Verilen Krediler	44.877.032	17.838.272	33.895.040	23.210.103	4.329.749	2.052.536	126.202.732
Vadeye Kadar Elde Tut. Yatırımlar	7.732.528	761.017	1.352.000	2.154.709	4.904.623	-	16.904.877
Diğer Varlıklar ⁽¹⁾⁽²⁾	1.016.183	221.785	593.799	1.488.452	163.986	6.362.962	9.847.167
Toplam Varlıklar	73.819.967	19.448.282	37.519.607	29.289.670	13.851.733	17.072.231	191.001.490
Yükümlülükler							
Bankalar Mevduatı	8.427.245	2.409.694	525.038	-	-	3.328.873	14.690.850
Diğer Mevduat	56.054.414	27.198.528	6.642.534	478.726	22.424	17.416.908	107.813.534
Para Piyasalarına Borçlar	7.823.894	632.063	-	-	-	-	8.455.957
Muhtelif Borçlar	986.732	33.100	1.001.111	118.869	-	258.932	2.398.744
İhraç Edilen Menkul Değerler	47.656	707.800	858.861	5.781.652	1.444.591	-	8.840.560
Diğer Mali Kuruluşlar, Sağl. Fonlar ⁽⁴⁾	1.219.171	4.536.538	11.529.545	4.612.874	245.262	347	22.143.737
Diğer Yükümlülükler ⁽³⁾	2.215.332	189.464	860.918	4.745	-	23.387.649	26.658.108
Toplam Yükümlülükler	76.774.444	35.707.187	21.418.007	10.996.866	1.712.277	44.392.709	191.001.490
Bilançodaki Uzun Pozisyon	-	-	16.101.600	18.292.804	12.139.456	-	46.533.860
Bilançodaki Kısa Pozisyon	(2.954.477)	(16.258.905)	-	-	-	(27.320.478)	(46.533.860)
Nazım Hesaplardaki Uzun Pozisyon	-	764.369	612.369	1.332.390	1.346.914	-	4.056.042
Nazım Hesaplardaki Kısa Pozisyon	-	(619.754)	(627.927)	(1.565.778)	(1.319.421)	-	(4.132.880)
Toplam Pozisyon	(2.954.477)	(16.114.290)	16.086.042	18.059.416	12.166.949	(27.320.478)	(76.838)

⁽¹⁾ 49.703 TL ertelenmiş vergi aktif, diğer varlıklar satırının faizsiz kolonunda, 72.567 TL ertelenmiş vergi borcu ise diğer yükümlülüklerin faizsiz kolonunda gösterilmiştir.

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

⁽³⁾ Özkaynaklar toplamı diğer yükümlülükler satırının faizsiz kolonu içerisinde gösterilmiştir.

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

2. Ana Ortaklık Banka'nın parasal finansal araçlarına uygulanan ortalama faiz oranları:

Cari Dönem Sonu	EURO	USD	YEN	TL
Varlıklar				
Nakit Değerler (Kasa Efektif Deposu Yoldaki Paralar Satın Alınan Çekler) ve T.C. Merkez B. ⁽⁵⁾	-	0,49	-	3,30
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar ⁽¹⁾	0,03	1,34	-	9,63
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	9,56
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	5,08	5,46	-	11,61
Verilen Krediler ⁽²⁾	4,40	5,59	-	12,80
Vadeye Kadar Elde Tutulan Yatırımlar	-	5,89	-	14,03
Yükümlülükler				
Bankalar Mevduatı	0,44	3,17	-	7,82
Diğer Mevduat ⁽⁴⁾	1,37	3,09	0,25	9,46
Para Piyasalarına Borçlar	-	1,84	-	7,52
Muhtelif Borçlar ⁽³⁾	-	-	-	4,75
İhraç Edilen Menkul Değerler	-	4,61	-	9,35
Diğer Mali Kuruluşlardan Sağlanan Fonlar ⁽⁴⁾	0,66	2,37	-	7,55
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa Efektif Deposu Yoldaki Paralar Satın Alınan Çekler) ve T.C. Merkez B.	-	0,22	-	2,07
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	0,15	0,20	-	11,80
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	2,03	-	10,44
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	5,26	5,49	-	12,26
Verilen Krediler	4,26	5,13	-	12,47
Vadeye Kadar Elde Tutulan Yatırımlar	-	5,91	-	15,15
Yükümlülükler				
Bankalar Mevduatı	0,61	2,28	-	13,27
Diğer Mevduat	1,49	2,00	0,25	10,92
Para Piyasalarına Borçlar	-	1,44	-	8,76
Muhtelif Borçlar	-	-	-	4,75
İhraç Edilen Menkul Değerler	-	4,53	-	10,72
Diğer Mali Kuruluşlardan Sağlanan Fonlar	0,86	1,82	-	7,24

⁽¹⁾ Bilanço tarihi itibarıyla gerçekleşen verilen depo işlemlerine ilişkin ağırlıklı ortalama metodu ile hesaplanan faiz oranlarıdır.

⁽²⁾ Bilanço tarihi itibarıyla verilen kredi tutarlarına ilişkin faiz oranları hesaplamalarında müşteri bazında ağırlıklı faiz ortalaması baz alınmıştır.

⁽³⁾ 31 Aralık 2016 tarihi itibarıyla ilan edilen 12 aylık TL mevduat baz faiz oranına eşittir.

⁽⁴⁾ TL ve YP mevduat için 31 Aralık 2016 tarihi itibarıyla müşteri bazında hesaplanan stok faiz oranları kullanılmıştır.

⁽⁵⁾ Bilanço tarihi itibarıyla, TCMB nezdinde tutulan zorunlu karşılıklara ilişkin alınan ortalama faiz oranıdır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

3. Bankacılık hesaplarından kaynaklanan faiz oranı riski:

Aktif ve pasif kalemlerin yeniden fiyatlandırma vadeleri arasındaki farklılık nedeniyle ortaya çıkan riskin ölçümüne yönelik olarak Ana Ortaklık Banka'da standart şok yöntemleri kullanılmaktadır. Anılan analizler Ana Ortaklık Banka'da günlük olarak gerçekleştirilmekte olup vadesiz mevduatlara yönelik olarak yapılan hesaplamalarda BDDK tarafından belirtilen limitler içerisinde kalınmak kaydıyla kor mevduat ve durasyon analizleri sonucunda elde edilen süreler esas alınmaktadır.

Bankacılık hesaplarından kaynaklanan faiz oranı riski standart rasyosu, faize duyarlı bankacılık hesaplarında yer alan bilanço içi ve bilanço dışı pozisyonların nakit akışları üzerinden elde edilen net pozisyon tutarlarının pozitif ve negatif standart şok uygulanması sonucu elde edilen iskonto oranları ile indirgenmiş tutarlarının, net pozisyon tutarlarının şok uygulanmamış iskonto oranları dikkate alınarak indirgenmesi neticesinde elde edilen tutarlardan farklarının vadeler ve para birimleri bazında toplamının özkaynaklara bölünmesi suretiyle hesaplanan rasyolardan Ana Ortaklık Banka için en büyük zararı oluşturan rasyodur. Söz konusu oran için belirlenen üst sınır %20'dir.

İlgili nakit akış tutarlarının vadelere dağıtımında sabit faizli enstrümanların vadeye kalan süreleri, değişken faizli enstrümanların yeniden fiyatlama tarihleri dikkate alınmıştır. Donuk alacaklar, net tutarları üzerinden diğer alacaklar altında tahmini tahsilat süreleri ve tahsilat oranları dikkate alınarak altı aydan kısa olmamak üzere vadesiz zaman aralığı dışında ilgili vade dilimlerine yerleştirilmiştir. Döviz endeksli varlık ve yükümlülükler, endeksli oldukları para cinsinden dikkate alınmak suretiyle ilgili formlara yerleştirilmiştir.

Vadesiz mevduat tutarlarının dikkate alınacağı vadenin tespitinde, her bir döviz cinsi bazında yapılan analiz sonucu elde edilen vadeler kullanılmıştır.

Ana Ortaklık Banka'nın farklı para birimlerine göre bölünmüş olarak aşağıda belirtilen faiz oranlarındaki dalgalanmaların finansal tablolara etkisi:

Cari Dönem

Para Birimi	Uygulanan Şok (+/- x baz puan)	Kazançlar/ (Kayıplar)	Kazançlar/Özkaynaklar – Kayıplar/Özkaynaklar
1 TRY	500	(3.295.737)	(14,32%)
	(400)	3.353.847	14,57%
2 EURO	200	510.345	2,22%
	(200)	(553.459)	(2,40%)
3 USD	200	(86.661)	(0,38%)
	(200)	301.068	1,31%
Toplam (Negatif Şoklar İçin)		3.101.456	13,48%
Toplam (Pozitif Şoklar İçin)		(2.872.053)	(12,48%)

Önceki Dönem

Para Birimi	Uygulanan Şok (+/- x baz puan)	Kazançlar/ (Kayıplar)	Kazançlar/Özkaynaklar – Kayıplar/Özkaynaklar
1 TRY	500	(2.222.523)	(%10,88)
	(400)	2.256.145	%11,04
2 EURO	200	288.034	%1,41
	(200)	(313.850)	(%1,54)
3 USD	200	124.102	%0,61
	(200)	(11.649)	(%0,06)
Toplam (Negatif Şoklar İçin)		1.930.646	%9,45
Toplam (Pozitif Şoklar İçin)		(1.810.387)	(%8,86)

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

V. KONSOLİDE HİSSE SENEDİ POZİSYON RİSKİNE İLİŞKİN AÇIKLAMALAR

Bankacılık hesaplarından kaynaklanan hisse senedi yatırımlarının bilanço değeri, gerçeğe uygun değeri, piyasa değeri ve sermaye yükümlülüğü tutarlarına ilişkin bilgiler:

Hisse Senedi Yatırımları	Bilanço Değeri	Karşılaştırma		Sermaye Yükümlülüğü Tutarı
		Gerçeğe Uygun Değer	Piyasa Değeri	
A.B.C.D Grubu Hariç Hisse Senedi Yatırımları	333.664 ^(*)	249.574 ^(**)	-	19.966

^(*)41.243 TL konsolide edilmeyen bağlı ortaklık, 286.101 TL özkaynak yöntemine göre muhasebeleştirilen iştirakler ile 6.320 TL konsolide edilmeyen iştirakler tutarlarını içermektedir.

^(**)31 Aralık 2016 tarihi itibarıyla hazırlanan Demirhalk Bank N.V.'nin değerlendirme raporundan alınmıştır.

Hisse senedi yatırımlarının gerçekleşmiş kazanç veya kayıplar, yeniden değerlendirme değer artışları ve gerçekleşmemiş kazanç ve kayıpları ile bunların ana ve katkı sermayeye dahil edilen tutarlarına ilişkin bilgiler:

Portföy	Yeniden Değerleme Değer Artışları			Gerçekleşmemiş Kazanç ve Kayıplar		
	Dönem İçinde Gerçekleşen Kazanç / Kayıp	Ana Sermayeye Dahil Edilen Toplam	Ana Sermayeye Dahil Edilen	Ana Sermayeye Dahil Edilen Toplam	Katkı Sermayeye Dahil Edilen	Katkı Sermayeye Dahil Edilen
1. Özel Sermaye Yatırımları	-	-	-	-	-	-
2. Borsada İşlem Gören Hisse Senetleri	-	-	-	-	-	-
3. Diğer Hisse Senetleri	-	10.908	10.908	-	-	-
Toplam	-	10.908	10.908	-	-	-

VI. KONSOLİDE LİKİDİTE RİSKİ YÖNETİMİNE VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR

Likidite riski, nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip olunamaması sonucu oluşan risktir. Likidite riski, ayrıca piyasaya gerektiği gibi girilememesi, piyasalarda oluşan engeller ve bölünmeler nedeniyle pozisyonların uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatılamaması ve pozisyonlardan çıkılamaması sonucu da oluşabilir.

Likidite risklerinin tespiti amacıyla Ana Ortaklık Bankada Likidite Acil Eylem Planı (LAEP) oluşturulmuştur. Günlük olarak Risk Yönetimi Daire Başkanlığı tarafından bilanço içerisinde yer alan kalemlerin vadeye kalan gün sayıları bazında önceden belirlenmiş vade bantlarına dağıtılması suretiyle tespit edilen likidite boşluklarının takip edildiği likidite riski analizi, anaparaların yanı sıra faiz tutarları, komisyon tutarları ve vergi tutarlarını da içeren nakit akış analizi yöntemleri ile likidite riskinin sayısallaştırılması sağlanmaktadır.

Ana Ortaklık Banka likidite planlaması kapsamında vadesi gelen yükümlülük ve taahhütlerini karşılayabilecek seviyede likiditeye sahip olmak ve gerektiğinde makul maliyetlerle söz konusu likiditeye ulaşabilmeyi amaçlamaktadır. Bu amaçla yapılan likidite riski ölçümü çerçevesinde, vadeye kalan gün bazında yapılan likidite boşluk (liquidity gap) analizlerinin yanı sıra, "Likidite Acil Eylem Planı (LAEP)"nda öngörülen rasyolar da takip edilmektedir. Ana Ortaklık Banka "Likidite Acil Eylem Planı" kapsamında tüm vade bantlarındaki likidite açıklarını, bilançoya ilişkin belirlenen oranları ve Ana Ortaklık Bankanın bu oranlar karşısındaki durumunu birinci ve ikinci derece uyarı oranları ile günlük olarak izleyerek likidite risklerini sayısallaştırmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Ana Ortaklık Bankanın, bankalararası tezgahüstü piyasada bütün vadelerde TL ve YP cinsinden borç verebileceği en üst limitler, bankalar arası tezgahüstü piyasada bütün vadelerde TL ve YP cinsinden gerçekleştirebileceği repo ve ters repo işlemlerine ilişkin üst limitler, taşınabilecek maksimum döviz pozisyon limitleri, Forward ve Swap işlemlerine ilişkin üst limitler belirlenmiştir.

Ana Ortaklık Bankanın önemli fon kaynağını oluşturan vadeli mevduatın vade yapısının uzatılması, tasarrufu özendirerek yeni ürünlerin geliştirilmesi ve çekirdek mevduat seviyesinin korunması stratejik bir hedef olarak benimsenmiştir. Pasifin vade yapısının uzatılması kapsamında mevduat dışında uzun vadeli kaynak temini sağlamak amacıyla TL cinsinden tahvil ve bono ihraçlarına ilişkin esas ve limitler belirlenmiştir.

Ana Ortaklık Bankanın ihtiyaçları doğrultusunda yeni borçlanma imkanlarından faydalanılması, bu çerçevede, uluslararası sermaye piyasalarındaki fiyat/maliyet hareketlerinin yakından takip edilmesi ve şartların uygun olmasına paralel olarak, alternatif fon kaynaklarının değerlendirilmesi sağlanmaktadır.

Etkin bir teminat yönetimi yapısı tesis edilerek likidite risklerinin azaltılması sağlanmaktadır. Ana Ortaklık Bankanın yurtiçi organize piyasalardaki (TCMB, BIST ve TAKASBANK) borçlanma üst limitleri ilgili kurumlar tarafından belirli kriterler ve bilanço büyüklükleri kapsamında belirlenmekte olup, kullanıma açılan mevcut limitler, Ana Ortaklık Banka anlık ve öngörülen likidite ihtiyaçları doğrultusunda ek teminat yatırmak ve/veya çekmek suretiyle Hazine Yönetimi Orta Ofis ve Hazine Operasyonları Daire Başkanlıkları işbirliğiyle anlık olarak sürekli bir şekilde takip edilerek yönetilmektedir.

Makro büyüklüklerdeki bilanço değişikliklerinin veya piyasa verilerindeki önemli değişikliklerin likiditesi, yasal likidite oranları ve likidite acil eylem planı uyarınca takip edilen oranlar üzerindeki etkileri analiz edilmekte, gerek Ana Ortaklık Bankaya özgü gerekse de piyasaya özgü yaşanabilecek stres testleri uygulanmak suretiyle yasal ve içsel likidite oranları üzerinde meydana gelecek değişiklikler ve senaryoların Ana Ortaklık Banka likiditesi üzerine etkileri sayısallaştırılmaktadır.

Ayrıca vadeli mevduatların çekilme oranlarını analiz etmek amacıyla her bir döviz cinsi bazında mevduat kalemlerine ilişkin olarak çekirdek mevduat analizi yapılmaktadır.

BDDK tarafından yayımlanan “Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik” uyarınca hesaplanan yabancı para ve toplam likidite karşılama oranları bankaların net nakit çıkışlarını karşılayabilecek düzeyde yüksek kaliteli likit varlık bulundurmasını sağlamak amacıyla takip edilmektedir.

BDDK tarafından “Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik” çerçevesinde hesaplanan “Likidite Karşılama Oranı” ve “Likidite Acil Eylem Planı” kapsamında takip edilen likidite oranları ve bu oranlardaki değişimler günlük olarak izlenmekte, anılan bilgiler Ana Ortaklık Banka Denetim Komitesi ve Aktif-Pasif Komitesi ile düzenli olarak paylaşılmaktadır.

Cari dönem boyunca Ana Ortaklık Bankanın Likidite Karşılama Oranının en yüksek ve en düşük değerleri ile bu değerlerin gözlemlendiği aylar aşağıdaki tabloda belirtilmiştir:

Likidite Minimum-Maksimum

Likidite Karşılama Oranı

	YP		TP+YP	
	İlgili Ay	(%)	İlgili Ay	(%)
Maksimum	Aralık	114,94	Kasım	88,62
Minimum	Ekim	89,58	Ekim	82,79

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Cari Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer ⁽¹⁾		Dikkate Alınma Oranı Uygulanmış Toplam Değer ⁽¹⁾	
	TP+YP	YP	TP+YP	YP
Yüksek kaliteli likit varlıklar				
Yüksek kaliteli likit varlıklar			40.539.495	20.101.376
Nakit Çıkışları				
Gerçek kişi mevduat ve perakende mevduat	70.691.580	27.305.844	5.937.031	2.730.585
İstikrarlı mevduat	22.642.553	-	1.132.128	-
Düşük istikrarlı mevduat	48.049.027	27.305.844	4.804.903	2.730.585
Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	82.908.952	32.360.969	48.176.262	21.528.348
Operasyonel mevduat	419.003	-	104.751	-
Operasyonel olmayan mevduat	73.463.441	31.049.576	43.093.507	20.284.199
Diğer teminatsız borçlar	9.026.508	1.311.393	4.978.004	1.244.149
Teminatlı borçlar			-	-
Diğer nakit çıkışları	4.483.054	2.911.244	2.067.350	1.627.714
Türev yükümlülükler ve teminat tamamlama yükümlülükleri	66.476	580.489	66.476	580.489
Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	4.416.578	2.330.755	2.000.874	1.047.225
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	59.983.276	24.517.744	4.558.477	1.939.518
Toplam Nakit Çıkışları			60.739.120	27.826.165
Nakit Girişleri				
Teminatlı alacaklar	-	-	-	-
Teminatsız alacaklar	19.152.663	10.201.918	12.979.229	8.550.397
Diğer nakit girişleri	14.194	14.194	14.194	14.194
Toplam Nakit Girişleri	19.166.857	10.216.112	12.993.423	8.564.591
			Üst Sınır Uygulanmış Değerler	
Toplam YKLV Stoku			40.539.495	20.101.376
Toplam Net Nakit Çıkışları			47.745.697	19.261.574
Likidite Karşılama Oranı			84,91	104,82

⁽¹⁾Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan konsolide likidite karşılama oranının son üç ay için hesaplanan ortalaması, haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan likidite karşılama oranının son üç ay için hesaplanan ortalaması.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer ⁽¹⁾		Dikkate Alınma Oranı Uygulanmış Toplam Değer ⁽¹⁾	
	TP+YP	YP	TP+YP	YP
Yüksek kaliteli likit varlıklar				
Yüksek kaliteli likit varlıklar			36.483.530	22.619.177
Nakit Çıkışları				
Gerçek kişi mevduat ve perakende mevduat	59.928.266	21.968.753	4.678.946	1.887.215
İstikrarlı mevduat	26.277.613	6.193.200	1.313.881	309.660
Düşük istikrarlı mevduat	33.650.653	15.775.553	3.365.065	1.577.555
Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	59.588.342	20.871.972	33.700.026	12.882.386
Operasyonel mevduat	-	-	-	-
Operasyonel olmayan mevduat	53.696.843	18.867.534	29.191.654	11.350.496
Diğer teminatsız borçlar	5.891.499	2.004.438	4.508.372	1.531.890
Teminatlı borçlar			-	-
Diğer nakit çıkışları	5.272.792	1.585.399	3.952.254	1.465.588
Türev yükümlülükler ve teminat tamamlama yükümlülükleri	3.071.895	1.385.714	3.071.895	1.385.714
Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	2.200.897	199.685	880.359	79.874
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	53.179.861	22.395.598	4.724.560	2.171.561
Toplam Nakit Çıkışları			47.055.786	18.406.750
Nakit Girişleri				
Teminatlı alacaklar	16.643	11.311	-	-
Teminatsız alacaklar	11.184.432	4.374.289	6.730.818	3.316.671
Diğer nakit girişleri	3.129.692	3.005.108	3.129.692	3.005.108
Toplam Nakit Girişleri	14.330.767	7.390.708	9.860.510	6.321.779
			Üst Sınır Uygulanmış Değerler	
Toplam YKLV Stoku			36.483.530	22.619.177
Toplam Net Nakit Çıkışları			37.195.276	12.084.971
Likidite Karşılama Oranı			98,95	192,75

⁽¹⁾ Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan konsolide likidite karşılama oranının son üç ay için hesaplanan ortalaması, haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan likidite karşılama oranının son üç ay için hesaplanan ortalaması.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

1. Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Ana Ortaklık Banka ödemelerin, varlık ve yükümlülükler ile faiz oranlarının uyumlu olup olmadığını günlük ve işlem bazında ölçmekte ve yakından takip etmektedir.

Cari Dönem	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 yıl ve üzeri	Dağıtılamayan	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	4.929.774	25.176.361	-	50.714	-	-	55.117	30.211.966
Bankalar	1.018.395	785.635	134.163	12.343	-	-	14.314	1.964.850
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	2.751	172.808	70.087	170.324	29.069	792	3.095	448.926
Para Piyasalarından Alacaklar	-	1.072.397	-	-	-	-	-	1.072.397
Satılmaya Hazır Finansal Varlıklar	-	247.654	715.378	2.080.954	5.056.460	7.320.942	59.831	15.481.219
Verilen Krediler ⁽²⁾	1.351.439	11.694.182	10.466.532	48.738.850	66.096.047	19.710.985	-	158.058.035
Vadeye Kadar Elde Tutulacak Yatırımlar	-	634.347	979.802	724.724	6.021.641	9.983.731	381	18.344.626
Diğer Varlıklar ⁽³⁾	2.488.847	56.917	281.685	673.459	1.413.677	310.387	6.919.276	12.144.248
Toplam Varlıklar	9.791.206	39.840.301	12.647.647	52.451.368	78.616.894	37.326.837	7.052.014	237.726.267
Yükümlülükler								
Bankalar Mevduatı	7.867.130	12.234.408	2.374.878	383.795	-	-	-	22.860.211
Diğer Mevduat	21.570.215	72.720.532	23.202.394	9.445.077	589.593	10.855	-	127.538.666
Diğer Mali Kuruluşlar, Sağl. Fonlar ⁽⁴⁾	53	1.762.350	2.113.226	10.843.536	4.879.943	1.990.003	-	21.589.111
Para Piyasalarına Borçlar	-	16.652.570	1.478.502	891.064	-	-	-	19.022.136
İhraç Edilen Menkul Değerler	-	323.378	1.060.278	3.493.383	7.875.372	-	-	12.752.411
Muhtelif Borçlar	241.328	1.303.733	57.754	381.306	877.669	29	4.803	2.866.622
Diğer Yükümlülükler ⁽¹⁾	573.256	1.796.237	69.438	1.616.913	362.690	1.802.922	24.875.654	31.097.110
Toplam Yükümlülükler	30.251.982	106.793.208	30.356.470	27.055.074	14.585.267	3.803.809	24.880.457	237.726.267
Likidite Açığı	(20.460.776)	(66.952.907)	(17.708.823)	25.396.294	64.031.627	33.523.028	(17.828.443)	-
Net Bilanço Dışı Pozisyonu	-	6.015.467	5.724.727	2.068.327	4.529.279	6.896.416	-	25.234.216
Türev Finansal Araçlardan Alacaklar	-	3.005.140	2.850.328	1.034.659	2.313.274	3.448.208	-	12.651.609
Türev Finansal Araçlardan Borçlar	-	(3.010.327)	(2.874.399)	(1.033.668)	(2.216.005)	(3.448.208)	-	(12.582.607)
Gayrinakdi Krediler	17.590.609	2.026.427	4.602.870	13.215.750	8.319.123	1.786.226	336.714	47.877.719
Önceki Dönem								
Toplam Varlıklar	11.824.788	13.711.535	18.276.720	47.342.698	64.088.357	30.384.914	5.372.478	191.001.490
Toplam Yükümlülükler	25.671.024	74.486.284	33.902.620	20.246.455	13.285.320	4.022.965	19.386.822	191.001.490
Likidite Açığı	(13.846.236)	(60.774.749)	(15.625.900)	27.096.243	50.803.037	26.361.949	(14.014.344)	-
Net Bilanço Dışı Pozisyonu	-	(25.072)	44.222	(22.326)	2.154	28.160	-	27.138
Türev Finansal Araçlardan Alacaklar	-	3.953.047	2.776.047	1.067.668	886.225	322.701	-	9.005.688
Türev Finansal Araçlardan Borçlar	-	(3.978.119)	(2.731.825)	(1.089.994)	(884.071)	(294.541)	-	(8.978.550)
Gayrinakdi Krediler	14.600.770	1.117.523	3.715.349	13.212.258	6.067.227	1.068.123	255.976	40.037.226

⁽¹⁾ Özkaynaklar diğer yükümlülükler satırının dağıtılamayan kolonunda gösterilmiştir.

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

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

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Türev olmayan finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Cari Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Düzeltilmeler*	Toplam
Yükümlülükler							
Mevduat	114.023.770	25.757.529	10.529.290	614.505	11.011	(537.228)	150.398.877
Diğer Mali Kuruluşlar.							
Sağl. Fonlar	1.787.510	2.219.235	10.952.226	5.043.435	2.125.296	(538.591)	21.589.111
Para Piyasalarına Borçlar	16.660.819	1.479.146	911.132	-	-	(28.961)	19.022.136
İhraç Edilen Menkul Değerler	333.042	1.090.794	3.801.556	8.920.337	-	(1.393.318)	12.752.411
Fonlar	193.660	13.548	103.576	334.913	1.719.621	(25.510)	2.339.808
Toplam	132.998.801	30.560.252	26.297.780	14.913.190	3.855.928	(2.523.608)	206.102.343

Önceki Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Düzeltilmeler*	Toplam
Yükümlülükler							
Mevduat	85.549.835	29.814.711	7.292.681	531.220	7.839	(691.902)	122.504.384
Diğer Mali Kuruluşlar.							
Sağl. Fonlar	814.497	2.667.550	11.165.398	5.880.670	2.064.916	(449.294)	22.143.737
Para Piyasalarına Borçlar	7.832.684	634.574	-	-	-	(11.301)	8.455.957
İhraç Edilen Menkul Değerler	53.016	723.544	1.052.216	6.630.355	1.479.029	(1.097.600)	8.840.560
Fonlar	568.336	127.139	132.675	603.780	634.541	(102.772)	1.963.699
Toplam	94.818.368	33.967.518	19.642.970	13.646.025	4.186.325	(2.352.869)	163.908.337

* Düzeltilmeler kolonu türev olmayan finansal yükümlülüklerin sözleşme uyarınca nakit çıkışları ile defter değerleri arasındaki farkı göstermektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Aşağıdaki tablo, Grup'un türev niteliğinde olan finansal varlık ve yükümlülüklerin kalan vadelerine göre dağılımını göstermektedir.

Cari Dönem: ⁽¹⁾	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılden Fazla	Toplam
Vadeli Döviz Alım İşlemleri	1.118.830	2.504.618	875.467	232.448	-	4.731.363
Vadeli Döviz Satım İşlemleri	1.118.179	467.553	874.715	230.950	-	2.691.397
Swap Para Alım İşlemleri	1.775.843	264.926	159.192	656.768	-	2.856.729
Swap Para Satım İşlemleri	1.781.941	263.813	158.953	560.998	-	2.765.705
Kredi Temerrüt Swap Alım İşlemleri	-	-	-	-	-	-
Kredi Temerrüt Swap Satım İşlemleri	-	-	-	-	-	-
Vadeli Kıymetli Maden Alım	-	59.714	-	-	-	59.714
Vadeli Kıymetli Maden Satım	-	2.121.975	-	-	-	2.121.975
Para Alım Opsiyonları	307.574	32.550	-	-	-	340.124
Para Satım Opsiyonları	307.584	32.545	-	-	-	340.129
Swap Faiz Alım İşlemleri	-	-	-	-	4.872.265	4.872.265
Swap Faiz Satım İşlemleri	-	-	-	-	4.872.265	4.872.265
Toplam	6.409.951	5.747.694	2.068.327	1.681.164	9.744.530	25.651.666

⁽¹⁾ 417.450 TL vadeli, aktif değer alım-satım taahhütleri tabloya dahil edilmiştir.

Önceki Dönem: ⁽¹⁾	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılden Fazla	Toplam
Vadeli Döviz Alım İşlemleri	726.221	2.206.989	905.864	532.124	-	4.371.198
Vadeli Döviz Satım İşlemleri	727.658	446.265	905.270	529.626	-	2.608.819
Swap Para Alım İşlemleri	3.381.020	491.953	106.570	438.820	-	4.418.363
Swap Para Satım İşlemleri	3.404.572	483.630	121.016	405.893	-	4.415.111
Kredi Temerrüt Swap Alım İşlemleri	-	-	-	-	-	-
Kredi Temerrüt Swap Satım İşlemleri	-	-	-	-	-	-
Vadeli Kıymetli Maden Alım	-	15.278	-	-	-	15.278
Vadeli Kıymetli Maden Satım	-	1.734.898	-	-	-	1.734.898
Para Alım Opsiyonları	86.586	61.398	31.650	-	-	179.634
Para Satım Opsiyonları	86.790	61.184	31.650	-	-	179.624
Swap Faiz Alım İşlemleri	-	-	-	-	3.790.180	3.790.180
Swap Faiz Satım İşlemleri	-	-	-	-	3.790.180	3.790.180
Toplam	8.412.847	5.501.595	2.102.020	1.906.463	7.580.360	25.503.285

⁽¹⁾ 481.678 TL vadeli, aktif değer alım-satım taahhütleri tabloya dahil edilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. KONSOLİDE KALDIRAÇ ORANINA İLİŞKİN AÇIKLAMALAR

5 Kasım 2013 tarihli ve 28812 sayılı Resmi Gazete’de yayımlanan “Bankaların Kaldıraç Düzeyinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca hesaplanan kaldıraç oranına ilişkin tablo aşağıda yer almaktadır.

	Cari Dönem ⁽²⁾	Önceki Dönem ⁽²⁾
TMS uyarınca düzenlenen konsolide finansal tablolarda yer alan toplam varlık tutarı ⁽¹⁾	204.158.507	178.782.596
TMS uyarınca düzenlenen konsolide finansal tablolarda yer alan varlık tutarı ile Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan varlık tutarı arasındaki fark ⁽¹⁾	(33.567.760)	102.283
Türev finansal araçlar ile kredi türevlerinin Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutarları ile risk tutarları arasındaki fark	12.750.123	12.750.695
Menkul kıymet veya emtia teminatlının finansman işlemlerinin Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutarları ile risk tutarları arasındaki fark	8.497.311	9.619.091
Bilanço dışı işlemlerinin Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutarları ile risk tutarları arasındaki fark	499.895	356.768
Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutar ile risk tutarı arasındaki diğer farklar	-	-
Toplam risk tutarı	304.496.860	249.728.210

⁽¹⁾ 30.06.2016 ve 31.12.2015 tarihli dönem sonu bakiyeleri esas alınmıştır.

⁽²⁾ Tabloda yer alan tutarlar üç aylık ortalamaları ifade etmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	Cari Dönem ⁽¹⁾	Önceki Dönem ⁽¹⁾
Bilanço içi varlıklar		
Bilanço içi varlıklar (türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil)	231.246.177	188.320.683
Ana sermayeden indirilen varlıklar	(142.844)	(170.073)
Bilanço içi varlıklara ilişkin toplam risk tutarı	231.103.333	188.150.610
Türev Finansal Araçlar ile Kredi Türevleri		
Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	426.047	444.606
Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı	169.191	166.866
Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı	595.238	611.472
Menkul Kıymet veya Emtia Teminatlı Finansman İşlemleri		
Menkul kıymet veya emtia teminatlı finansman işlemlerinin risk tutarı (bilanço içi hariç)	564.162	352.063
Aracılık edilen işlemlerden kaynaklanan risk tutarı	-	-
Menkul kıymet veya emtia teminatlı finansman işlemlerine ilişkin toplam risk tutarı	564.162	352.063
Bilanço Dışı İşlemler		
Bilanço dışı işlemlerin brüt nominal tutarı	72.734.022	60.970.833
Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı	(499.895)	(356.768)
Bilanço dışı işlemlere ilişkin toplam risk tutarı	72.234.127	60.614.065
Sermaye ve Toplam Risk		
Ana sermaye	20.935.086	18.669.310
Toplam risk tutarı	304.496.860	249.728.210
Kaldıraç Oranı		
Kaldıraç oranı	6,88	7,48

⁽¹⁾ Kaldıraç Oranı Bildirim Tablosunda yer alan tutarların üç aylık ortalaması.

VIII. KONSOLİDE FAALİYET BÖLÜMLEMESİNE İLİŞKİN AÇIKLAMALAR

Grup'un faaliyetleri, kurumsal, ticari, karma bankacılık ile hazine/yatırım bankacılığı başlıkları altında gruplandırılmıştır. Şubeler yukarıda belirtilen esasa göre sınıflandırılmış ve takip eden sayfada gösterilen tabloda anılan sınıflandırmaya göre ölçeklendirilmiş olup şube ve genel müdürlüğe yansıtılmıştır.

Ana Ortaklık Banka özellikle küçük ve orta boy işletmeler başta olmak üzere tüm sektörlerdeki işletmelere, bunun yanında bireysel nitelikteki gerçek kişilere hizmet sunmaktadır. Bu anlamda Ana Ortaklık Banka'nın hizmet sunduğu alanda bir kısıtlaması bulunmamaktadır.

Ana Ortaklık Banka, bankacılıkta hizmet sunduğu gerçek ve tüzel kişileri, firmalar, bireysel müşteriler ve diğer müşteriler başlıkları altında kategorize etmektedir.

Firmalar, gerçek ve tüzel kişi tacirler ile esnaflardan oluşmaktadır. Firmalar, Ana Ortaklık Banka uygulamasında, kurumsal firmalar, ticari firmalar, girişimci firmalar, küçük işletmeler ve esnaflar şeklinde bölümlenmiştir.

Bireysel müşteriler, Ana Ortaklık Banka uygulamasında bireysel ihtiyaçları hariç, ticari veya mesleki amaçlarla hareket etmeyen gerçek kişilerden oluşmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Diğer müşteriler ise yukarıda belirtilen kapsama girmeyen birlikler, odalar, sendikalar, vakıflar, dernekler, apartman yöneticilikleri, okul aile birlikleri ve benzerlerinden oluşmaktadır.

Ana Ortaklık Banka'nın tüm müşterilerine sunduğu hizmetler aşağıda yer almaktadır:

- Mevduat kabulü,
- Nakdi, gayrinakdi her cins ve surette kredi verme işlemleri,
- Nakdi ve kaydi ödeme ve fon transferi işlemleri, muhabir bankacılık veya çek hesaplarının kullanılması dahil her türlü ödeme ve tahsilat işlemleri,
- Çek ve diğer kambiyo senetlerinin iştirası işlemleri,
- Saklama hizmetleri,
- Kredi kartları, banka kartları ve seyahat çekleri gibi ödeme vasıtalarının ihracı ve bunlarla ilgili faaliyetlerin yürütülmesi işlemleri,
- Efektif dahil kambiyo işlemleri; para piyasası araçlarının alım ve satımı; kıymetli maden ve taşların alımı, satımı veya bunların emanete alınması işlemleri,
- Ekonomik ve finansal göstergelere, sermaye piyasası araçlarına, mala, kıymetli madenlere ve dövizde dayalı; vadeli işlem sözleşmelerinin, opsiyon sözleşmelerinin, birden fazla türev aracı içeren basit veya karmaşık yapıdaki finansal araçların alımı, satımı ve aracılık işlemleri,
- Başkaları lehine teminat, garanti ve sair yükümlülüklerin üstlenilmesi işlemleri gibi garanti işleri,
- Bankalararası piyasada para alım satımı işlemlerine aracılık,
- Sigorta acenteliği ve bireysel emeklilik aracılık hizmetleri,
- Hazine Müsteşarlığı ve/veya Merkez Bankası ve kuruluş birlikleri nezdinde oluşturulan bir sözleşme kapsamında üstlenilen yükümlülükler çerçevesinde alım satım işlemlerine ilişkin piyasa yapıcılığı,
- Sermaye piyasası araçlarının alım ve satımı ile geri alım veya tekrar satım taahhüdü işlemleri,
- Sermaye piyasası araçlarının ihraç veya halka arz yoluyla satışına aracılık işlemleri,
- Daha önce ihraç edilmiş olan sermaye piyasası araçlarının aracılık maksadıyla alım satımının yürütülmesi işlemleri,
- Risk yönetim sistemleri ile ilgili teknik destek ve danışmanlık hizmeti sağlanması faaliyeti,
- Banka Ortaklıklarına teknik destek ve danışmanlık hizmetlerinin verilmesi,
- Portföy yönetim şirketlerinin bireysel portföy yönetimine konu müşteri varlıklarının saklanması konusunda portföy saklama kuruluşu olarak hizmet verilmesi,
- Portföy yönetim acenteliği

Hazine işlemleri kapsamında, menkul kıymet alım-satımı, para piyasası işlemleri, spot ve vadeli TL ve döviz alım-satımı, forward, swap, futures ve opsiyon gibi türev işlemler, sendikasyon, seküritizasyon vb. araçlarla orta-uzun vadeli kaynak temini gerçekleştirilmektedir.

“Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” çerçevesinde 31 Aralık 2016 tarihi itibarıyla ve aynı tarihte sona eren dönemde hazırlanan faaliyet bölümlemesine ilişkin bilgiler tablosuna aşağıda yer verilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Cari Dönem	Kurumsal	Ticari	Karma	Hazine / Yatırım ⁽¹⁾	Diğer ⁽³⁾	Toplam
FAALİYET GELİRLERİ/GİDERLERİ						
Faiz Gelirleri	1.474.585	2.138.386	10.406.769	3.026.965	316.508	17.363.213
Kredilerden Alınan Faizler	1.474.545	2.137.979	10.263.159	432.183	-	14.307.866
Menkul Kıymetlerden Alınan Faizler	-	-	129.951	2.423.456	17.997	2.571.404
Bankalardan Alınan Faizler	-	-	4.158	110.130	394	114.682
Diğer Faiz Gelirleri ⁽²⁾	40	407	9.501	61.196	298.117	369.261
Faiz Giderleri	879.936	420.987	6.006.409	2.589.050	118.290	10.014.672
Mevduata Verilen Faizler	866.637	405.981	5.889.288	889.712	-	8.051.618
Kullanılan Kredilere Verilen Faizler	833	6.909	24.491	345.535	111.874	489.642
Para Piyasası İşlemlerine Ver. Faizler	-	-	26.815	767.291	-	794.106
İhraç Edilen Menkul Kıymetlere Ver.Faizler	-	-	-	585.219	5.529	590.748
Diğer Faiz Giderleri ⁽²⁾	12.466	8.097	65.815	1.293	887	88.558
Net Faiz Geliri	594.649	1.717.399	4.400.360	437.915	198.218	7.348.541
Net Ücret ve Komisyon Gelirleri	194.413	221.663	754.129	257.443	(189.545)	1.238.103
Ticari Kar/Zarar (Net)	735	6.200	312.171	(168.086)	31.946	182.966
Temettü Gelirleri	-	-	-	39.873	113	39.986
Diğer Gelirler	8.744	26.552	254.916	352.252	1.200.749	1.843.213
Kredi ve Diğer Al. Değ. Düş. Karş.	182.336	209.248	603.701	1.148.611	62.013	2.205.909
Diğer Giderler	17.159	64.826	1.696.112	2.202.051	1.117.314	5.097.462
Vergi Öncesi Kar	599.046	1.697.740	3.421.763	(2.431.265)	62.154	3.349.438
Vergi Karşılığı	-	-	(1.980)	(797.969)	(10.033)	(809.982)
Net Dönem Karı	599.046	1.697.740	3.419.783	(3.229.234)	52.121	2.539.456
BÖLÜM VARLIKLARI						
Menkul Kıymetler	-	-	2.524.561	31.134.471	255.928	33.914.960
Alım Satım Amaçlı Türev Finansal Varlıklar	-	-	75.054	284.757	-	359.811
Bankalar ve Para Piyasalarından Alacaklar	-	-	244.328	2.782.330	10.589	3.037.247
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	-	333.664	-	333.664
Krediler	24.281.411	32.125.832	97.373.009	5.542.907	-	159.323.159
Diğer Varlıklar ⁽¹⁾	81.246	441.908	1.805.746	34.519.527	3.908.999	40.757.426
TOPLAM VARLIKLAR	24.362.657	32.567.740	102.022.698	74.597.656	4.175.516	237.726.267
BÖLÜM YÜKÜMLÜLÜKLERİ						
Mevduat	23.833.195	8.253.723	100.730.184	17.581.775	-	150.398.877
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	42.426	169.422	12.745	224.593
Para Piyasasına Borçlar	-	-	1.373.871	17.648.265	-	19.022.136
Alınan Krediler	1.445	187.747	830.155	18.562.250	2.007.514	21.589.111
İhraç Edilen Menkul Kıymetler	-	-	-	12.627.411	125.000	12.752.411
Diğer Yükümlülükler	254.825	278.741	5.100.179	1.383.137	133.689	7.150.571
Karşılıklar ve Vergi Borcu	66.549	57.621	191.543	3.450.920	1.452.415	5.219.048
Özkaynaklar	543.102	1.701.171	3.102.242	15.079.106	943.899	21.369.520
TOPLAM YÜKÜMLÜLÜKLER	24.699.116	10.479.003	111.370.600	86.502.286	4.675.262	237.726.267
BİLANÇO DIŞI YÜKÜMLÜLÜKLER	13.663.576	11.686.401	29.990.700	41.981.374	544.244	97.866.295
Garanti ve Kefaletler	13.605.528	10.831.393	12.513.027	10.927.771	-	47.877.719
Taahhütler	58.048	855.008	11.050.295	12.545.837	245.172	24.754.360
Türev Finansal İşlemler	-	-	6.427.378	18.507.766	299.072	25.234.216

⁽¹⁾ Genel Müdürlük işlemlerinden kaynaklanan tutarlar ile Halk Yatırım Menkul Değerler AŞ, Halk Gayrimenkul Yatırım Ortaklığı AŞ ve Halk Banka A.D. Skopje'nin bakiyeleri Hazine kolonunda gösterilmiştir. Bu kapsamda diğer varlıklar bölümünde maddi duran varlıklar (Net) 3.266.984 TL, ertelenmiş vergi varlığı 99.525 TL Hazine/Yatırım bölümünde gösterilmiştir.

⁽²⁾ Şubeler cari faizi, diğer faiz gelirleri ve diğer faiz giderleri bölümünde dağıtılmıştır.

⁽³⁾ Halk Hayat ve Emeklilik AŞ, Halk Sigorta AŞ, Halk Finansal Kiralama AŞ, Halk Portföy Yönetimi AŞ ve Halk Faktoring AŞ'nin faaliyetleri Diğer kolonunda gösterilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

“Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” çerçevesinde 31 Aralık 2014 tarihi itibarıyla hazırlanan faaliyet bölümlemesine ilişkin bilgiler tablosuna aşağıda yer verilmiştir.

Önceki dönem	Kurumsal	Ticari	Kobi-Karma	Hazine / Yatırım ⁽¹⁾	Diğer ⁽³⁾	Toplam
FAALİYET GELİRLERİ/GİDERLERİ						
Faiz Gelirleri	1.252.248	1.566.379	7.834.586	3.093.570	225.929	13.972.712
Kredilerden Alınan Faizler	1.252.216	1.566.211	7.829.954	668.831	-	11.317.212
Menkul Kıymetlerden Alınan Faizler	-	-	-	2.350.827	21.468	2.372.295
Bankalardan Alınan Faizler	-	-	-	49.333	64	49.397
Diğer Faiz Gelirleri ⁽²⁾	32	168	4.632	24.579	204.397	233.808
Faiz Giderleri	754.908	305.330	4.773.771	2.117.074	87.509	8.038.592
Mevduata Verilen Faizler	743.956	294.970	4.705.333	581.054	-	6.325.313
Kullanılan Kredilere Verilen Faizler	1.388	9.620	17.423	297.774	86.889	413.094
Para Piyasası İşlemlerine Ver. Faizler	-	-	-	738.807	-	738.807
İhraç Edilen Menkul Kıymetlere Ver.Faizler	-	-	-	457.351	-	457.351
Diğer Faiz Giderleri ⁽²⁾	9.564	740	51.015	42.088	620	104.027
Net Faiz Geliri	497.340	1.261.049	3.060.815	976.496	138.420	5.934.120
Net Ücret ve Komisyon Gelirleri	180.974	227.705	624.468	210.111	(149.324)	1.093.934
Ticari Kar/Zarar (Net)	-	-	-	(260.313)	19.554	(240.759)
Temettü Gelirleri	-	-	-	6.254	-	6.254
Diğer Gelirler	6.976	51.758	272.851	614.795	741.605	1.687.985
Kredi ve Diğer Al. Değ. Düş. Karş.	371.039	81.570	386.691	487.797	49.758	1.376.855
Diğer Giderler	19.171	64.802	1.658.274	1.852.837	611.235	4.206.319
Vergi Öncesi Kar	295.080	1.394.140	1.913.169	(793.291)	89.262	2.898.360
Vergi Karşılığı	-	-	-	(541.708)	(28.342)	(570.050)
Net Dönem Karı	295.080	1.394.140	1.913.169	(1.334.999)	60.920	2.328.310
BÖLÜM VARLIKLARI						
Menkul Kıymetler	-	-	-	28.245.148	281.275	28.526.423
Alım Satım Amaçlı Türev Finansal Varlıklar	-	-	-	247.060	6.044	253.104
Bankalar ve Para Piyasalarından Alacaklar	-	-	-	2.667.826	3.699	2.671.525
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	-	302.060	-	302.060
Krediler	19.120.030	23.941.048	73.389.277	10.769.196	-	127.219.551
Diğer Varlıklar ⁽¹⁾	411	219.166	994.259	27.816.286	2.998.705	32.028.827
TOPLAM VARLIKLAR	19.120.441	24.160.214	74.383.536	70.047.576	3.289.723	191.001.490
BÖLÜM YÜKÜMLÜLÜKLERİ						
Mevduat	14.534.734	7.832.679	84.745.717	15.391.254	-	122.504.384
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	150.716	24.957	175.673
Para Piyasasına Borçlar	-	-	-	8.455.957	-	8.455.957
Alınan Krediler	2.623	178.763	524.629	20.005.468	1.432.254	22.143.737
İhraç Edilen Menkul Kıymetler	-	-	-	8.840.560	-	8.840.560
Diğer Yükümlülükler	182.692	227.718	3.890.413	1.732.360	70.580	6.103.763
Karşılıklar ve Vergi Borcu	44.141	35.196	165.682	2.399.525	966.198	3.610.742
Özkaynaklar	-	-	-	18.347.846	818.828	19.166.674
TOPLAM YÜKÜMLÜLÜKLER	14.764.190	8.274.356	89.326.441	75.323.686	3.312.817	191.001.490
BİLANÇO DIŞI YÜKÜMLÜLÜKLER						
Garanti ve Kefaletler	11.598.690	8.607.657	9.653.785	10.177.094	-	40.037.226
Taahhütler	42.388	761.495	8.566.394	12.664.419	6.607	22.041.303
Türev Finansal İşlemler	-	-	-	24.388.456	633.151	25.021.607

⁽¹⁾ Genel Müdürlük işlemlerinden kaynaklanan tutarlar ile Halk Yatırım Menkul Değerler AŞ, Halk Gayrimenkul Yatırım Ortaklığı AŞ ve Halk Bank A.D. Skopje'nin bakiyeleri Hazine kolonunda gösterilmiştir. Bu kapsamda diğer varlıklar bölümünde maddi duran varlıklar (Net) 3.144.367 TL, ertelenmiş vergi varlığı 49.703 TL Hazine/Yatırım bölümünde gösterilmiştir.

⁽²⁾ Şubeler cari faizi, diğer faiz gelirleri ve diğer faiz giderleri bölümünde dağıtılmıştır.

⁽³⁾ Halk Hayat ve Emeklilik AŞ, Halk Sigorta AŞ, Halk Finansal Kiralama AŞ, Halk Portföy Yönetimi AŞ ve Halk Faktoring AŞ'nin faaliyetleri Diğer kolonunda gösterilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IX. FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞERİ İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR

	Defter Değeri		Gerçeğe Uygun Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	228.959.936	183.722.815	219.320.338	172.124.292
Nakit Değerler ve Merkez Bankası	30.211.966	23.500.539	30.211.966	23.500.539
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklar ⁽³⁾	440.816	333.295	440.816	333.295
Bankalar	1.964.850	2.617.651	1.965.009	2.617.651
Para Piyasalarından Alacaklar	1.072.397	53.874	1.072.397	53.874
Satılmaya Hazır Finansal Varlıklar ⁽¹⁾	15.421.388	11.418.210	15.506.164	11.418.210
Vadeye Kadar Elde Tutulacak Yatırımlar	18.344.626	16.904.877	18.302.970	16.520.672
Krediler ⁽²⁾	158.058.035	126.202.732	148.375.158	114.988.414
Kiralama İşlemlerinden Alacaklar (Net)	2.311.330	2.204.752	2.311.330	2.204.752
Factoring Alacakları	1.134.528	486.885	1.134.528	486.885
Finansal Borçlar	206.853.750	164.519.055	210.743.804	166.080.713
Mevduat	150.398.877	122.504.384	150.538.910	122.606.101
Alım Satım Amaçlı Türev Finansal Borçlar	224.593	175.673	224.593	175.673
Diğer Mali Kuruluşlardan Sağlanan Fonlar	21.589.111	22.143.737	25.926.472	23.656.563
Para Piyasalarına Borçlar	19.022.136	8.455.957	19.006.498	8.455.957
İhraç Edilen Menkul Değerler	12.752.411	8.840.560	12.188.982	8.840.758
Muhtelif Borçlar	2.866.622	2.398.744	2.858.349	2.345.661

⁽¹⁾ 31 Aralık 2015 tarihi itibarıyla, satılmaya hazır finansal varlıklar içerisinde olan ve ekteki finansal tablolarda maliyet eksi değer düşüklüğü tutarları ile takip edilen 59.831 TL tutarındaki sermaye payı temsil edilen menkul değerler dahil edilmemiştir (31 Aralık 2015: 116.933 TL).

⁽²⁾ Takipteki kredilerin net bakiyesi dahil edilmemiştir.

⁽³⁾ 31 Aralık 2016 tarihi itibarıyla, ekteki finansal tablolarda, alım satım amaçlı finansal varlıklar içerisinde, piyasa fiyatı ile değerlendirilmeyen 8.110 TL tutarındaki menkul kıymetler dahil edilmemiştir.

Finansal tablolarda rayiç değerleri dışındaki değerleriyle taşınan finansal araçların gerçeğe uygun değer hesaplamasında kullanılan metot ve varsayımlar;

i- Vadeye kadar elde tutulan varlıkların gerçeğe uygun değeri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda, faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli itfaya tabi diğer menkul değerler için olan kote edilmiş piyasa fiyatları baz alınarak saptanmaktadır.

ii- Para piyasasından alacaklar, bankalar, verilen krediler, mevduat, diğer mali kuruluşlardan sağlanan fonlar ve muhtemel borçlar için gerçeğe uygun değer hesaplamasında bilanço tarihi itibarı ile geçerli faiz oranları kullanılmıştır.

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

“TFRS 7 – Finansal Araçlar: Açıklama” standardı finansal tablolarda gerçeğe uygun değerleri üzerinden ölçülerek gösterilen finansal araçların gerçeğe uygun değerlerinin belirlenmesinde kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılarak gösterilmesini gerektirmektedir. Bu sınıflandırma esas olarak söz konusu verilerin gözlemlenebilir nitelikte olup olmamasına dayanmaktadır. Gözlemlenebilir nitelikteki veriler, bağımsız kaynaklardan edinilen piyasa verilerinin kullanılması; gözlemlenebilir nitelikte olmayan veriler ise Ana Ortaklık Banka'nın piyasa tahmin ve varsayımlarının kullanılması anlamına gelmektedir. Bu şekilde bir ayırım, genel olarak aşağıdaki sınıflamaları ortaya çıkarmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

- **Birinci seviye:** Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmektedir.
- **İkinci seviye:** Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmektedir.
- **Üçüncü seviye:** Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmektedir.

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin kullanılmasını gerektirmektedir.

Bu çerçevede gerçeğe uygun değerleri üzerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun değer sınıflandırması aşağıdaki gibidir:

Cari Dönem	1. Seviye	2. Seviye	3. Seviye	Toplam
Gerçeğe uygun değeri ile gösterilen finansal varlıklar:				
Alım-Satım Amaçlı Finansal Varlıklar	81.005	359.811	-	440.816
<i>Borçlanma Senetleri</i>	65.538	-	-	65.538
<i>Alım-Satım Amaçlı Türev Finansal Varlıklar</i>	-	359.811	-	359.811
<i>Hisse Senetleri</i>	3095	-	-	3.095
<i>Diğer Menkuller⁽²⁾</i>	12.372	-	-	12.372
Satılmaya Hazır Finansal Varlıklar ⁽¹⁾	15.421.388	-	-	15.421.388
<i>Borçlanma senetleri</i>	15.419.448	-	-	15.419.448
<i>Diğer Menkuller</i>	1.940	-	-	1.940
Bağlı Ortaklıklar	-	-	41.243	41.243
İştirakler	-	-	292.421	292.421
Toplam Finansal Varlıklar	15.502.393	359.811	333.664	16.195.868
Gerçeğe uygun değeri ile gösterilen finansal yükümlülükler:				
Alım-Satım Amaçlı Türev Finansal Borçlar	-	224.593	-	224.593
Toplam Finansal Yükümlülükler	-	224.593	-	224.593

⁽¹⁾ 31 Aralık 2016 tarihi itibarıyla, ekteki finansal tablolarda, satılmaya hazır finansal varlıklar içerisinde, maliyetlerinden değer düşüklüğü tutarları düşülmüş olarak takip edilen 59.831 TL tutarında "sermayede payı temsil eden menkul değerler" dahil edilmemiştir.

⁽²⁾ 31 Aralık 2016 tarihi itibarıyla, ekteki finansal tablolarda, alım satım amaçlı finansal varlıklar içerisinde, piyasa fiyatı ile değerlendirilmeyen 8.110 TL tutarındaki menkul kıymetler dahil edilmemiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	1. Seviye	2. Seviye	3. Seviye	Toplam
Gerçeğe uygun değeri ile gösterilen finansal varlıklar:				
<i>Alım-Satım Amaçlı Finansal Varlıklar</i>	80.191	253.104	-	333.295
<i>Borçlanma Senetleri</i>	61.672	-	-	61.672
<i>Alım-Satım Amaçlı Türev Finansal Varlıklar</i>	-	253.104	-	253.104
<i>Hisse Senetleri</i>	3.318	-	-	3.318
<i>Diğer Menkuller⁽²⁾</i>	15.201	-	-	15.201
Satılmaya Hazır Finansal Varlıklar ⁽¹⁾	11.418.210	-	-	11.418.210
<i>Borçlanma senetleri</i>	11.390.219	-	-	11.390.219
<i>Diğer Menkuller</i>	27.991	-	-	27.991
Bağlı Ortaklıklar	-	-	38.029	38.029
İştirakler	-	-	264.031	264.031
Toplam Finansal Varlıklar	11.498.401	253.104	302.060	12.053.565
Gerçeğe uygun değeri ile gösterilen finansal yükümlülükler:				
Alım-Satım Amaçlı Türev Finansal Borçlar	-	175.673	-	175.673
Toplam Finansal Yükümlülükler	-	175.673	-	175.673

⁽¹⁾31 Aralık 2015 tarihi itibarıyla, ekteki finansal tablolarda, satılmaya hazır finansal varlıklar içerisinde, maliyetlerinden değer düşüklüğü tutarları düşülmüş olarak takip edilen 116.933 TL tutarında "sermayede payı temsil edilen menkul değerler" dahil edilmemiştir.

⁽²⁾31 Aralık 2015 tarihi itibarıyla, ekteki finansal tablolarda, alım satım amaçlı finansal varlıklar içerisinde, piyasa fiyatı ile değerlendirilmeyen 6.212 TL tutarındaki menkul kıymetler dahil edilmemiştir.

Üçüncü seviyede yer alan finansal varlıkların hareket tablosu aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	264.031	38.029
Yıl içindeki Alımlar	-	-
Bedelsiz Edinilen Hisse Senetleri	-	-
Değerleme Farkı	28.390	170
Transferler	-	225.832
Dönem Sonu Toplamı	292.421	264.031

X. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLERE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka tarafından müşteri hesabına ihaleden alım işlemleri yapılmakta, saklama, yönetim ve danışmanlık hizmetleri verilmektedir.

Grup inanca dayalı işlem sözleşmeleri yapmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

XI. RİSK YÖNETİMİ VE RİSK AĞIRLIKLIL TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR

Risk Yönetimine İlişkin Açıklamalar:

Bu bölüm 23 Ekim 2015 tarihinde tarih, 29511 sayılı Resmi Gazete’de yayımlanan Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ uyarınca hazırlanmıştır.

Ana Ortaklık Bankanın Risk Yönetimi Yaklaşımı ve Risk Ağırlıklı Tutarlar:

Ana Ortaklık Bankanın iş modeli, Bankanın tüm birimlerini içeren kapsamlı bir risk profili yaratmaktadır. Risk profilinin anahtar unsurunu ise kredi riski oluşturmaktadır. Ana Ortaklık Banka, maruz kaldığı kredi ve diğer riskler için Yönetim Kurulu tarafından onaylanmış risk iştahı ve kapasitesi çerçevesinde belirlediği risk yönetimi politika ve prosedürlerini etkin bir şekilde uygulamaktadır. Ana Ortaklık Bankanın stratejik hedefleri ile de doğrudan ilişkili olan risk iştahı ve kapasitesi yasal oranlar ile sınırlandırılmış ve bu suretle Ana Ortaklık Banka risk iştahını risk kapasitesiyle ilişkilendirmiştir.

Risk yönetimi yapısına ilişkin olarak; iç sistemler kapsamındaki birimler olan Teftiş Kurulu Başkanlığı, İç Kontrol Daire Başkanlığı ve Risk Yönetimi Daire Başkanlığı 11 Temmuz 2014 tarih, 29057 sayılı Resmi Gazete’de yayımlanan Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik uyarınca Denetim Komitesi aracılığıyla Yönetim Kuruluna bağlı olarak faaliyetlerini yürütmektedir. MASAK Uyum Birimi ise Denetim Komitesine doğrudan bağlı olarak görev yapmaktadır. İç sistemler yapısı, Ana Ortaklık Bankanın maruz kaldığı riskleri tanımlamak suretiyle risk düzeyini belirlemektedir. Bu doğrultuda, ilgili birimler görev alanları ile sınırlı olmak suretiyle risklerin izlenmesi, kontrol edilmesi ve raporlanmasından sorumludur. İç sistemler dışında kalan Üst Düzey Yönetim kendi görev alanları ile ilgili olarak Ana Ortaklık Bankanın maruz kaldığı risklerden dolayı doğrudan Yönetim Kuruluna karşı sorumludur.

Ana Ortaklık Banka, risk kültürünün yaygınlaştırılması ve uygulanması için bilgi teknolojilerini ve eğitim dokümanlarını tüm personelin erişimine açık ve etkin bir şekilde kullanılmakta olup yüz yüze ve e-egitimlerle personelin gelişimine destek olunmaktadır. Ayrıca tüm personele Ana Ortaklık Bankanın maruz kaldığı risklere ilişkin e-posta vb. iletişim araçları ile düzenli olarak bilgilendirme yapılmakta ve farkındalık yaratılmaktadır.

Risk ölçüm sistemleri, risklerin yasal mevzuat uyarınca belirlenmesi, izlenmesi ve raporlanması amacıyla kabul görmüş risk modelleri ve iş akışları üzerine kurulmuştur. Kredi, piyasa, operasyonel, karşı taraf kredi vb. risk grupları için uluslararası standartlara uygun metod ve yazılımlar kullanılmaktadır.

Risk yönetimi faaliyetleri kapsamında Ana Ortaklık Bankanın maruz kaldığı risklerin daha etkin yönetilmesi, bunlara ilişkin karar alma süreçlerinin desteklenmesi, yeni strateji ve politikalar oluşturulması amacıyla Yönetim Kuruluna, Üst Düzey Yönetime, Aktif-Pasif ve Denetim Komiteleri başta olmak üzere ilgili komitelere ilgili birimlerce düzenli olarak raporlama ve sunumlar yapılmaktadır.

Ana Ortaklık Banka, İçsel Sermaye Yeterliliği Değerlendirme Süreci (İSEDES) uyarınca belirlenen stres testlerini uygulamak suretiyle BDDK’ya raporlamaktadır. Yanı sıra, maruz kalınan risklerin ve makroekonomik koşulların dikkate alınması suretiyle oluşturulan senaryolar doğrultusunda stres testleri gerçekleştirilmektedir. Muhtelif risk faktörlerine şok verilmesi suretiyle yapılan testlerde uygulanan şokun, risk ağırlıklı varlıklar, özkaynaklar ve sermaye yeterlilik rasyosu üzerindeki sonuçları gözlenmektedir.

Ana Ortaklık Banka, iş modelinden kaynaklanan risklerin yönetimi ve azaltılmasına ilişkin süreçleri yakından takip ederek etkinliğini ve verimliliğini izlemektedir. Ana Ortaklık Banka, bu süreçlere ilişkin belirlediği stratejileri mevcut koşullar paralelinde düzenli olarak revize etmekte ve politikalar belirlemektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Risk ağırlıklı tutarlara genel bakış:

	Risk Ağırlıklı Tutarlar		Asgari sermaye yükümlülüğü
	Cari Dönem	Önceki Dönem	Cari Dönem
1 Kredi riski(karşı taraf kredi riski hariç)	166.783.094	134.549.626	13.342.647
2 Standart yaklaşım	166.783.094	134.549.626	13.342.647
3 İçsel derecelendirmeye dayalı yaklaşım	-	-	-
4 Karşı taraf kredi riski	380.116	285.197	30.409
5 Karşı taraf kredi riski için standart yaklaşım	380.116	285.197	30.409
6 İçsel model yöntemi	-	-	-
7 Basit risk ağırlığı yaklaşımı veya içsel modeller yaklaşımında bankacılık hesabındaki hisse senedi pozisyonları	-	-	-
8 KYK'ya yapılan yatırımlar-içerik yöntemi	-	-	-
9 KYK'ya yapılan yatırımlar-izahname yöntemi	-	-	-
10 KYK'ya yapılan yatırımlar-%1250 risk ağırlığı yöntemi	-	-	-
11 Takas riski	-	-	-
12 Bankacılık hesaplarındaki menkul kıymetleştirme pozisyonları	-	-	-
13 İDD derecelendirmeye dayalı yaklaşım	-	-	-
14 İDD denetim otoritesi formülü yaklaşımı	-	-	-
15 Standart basitleştirilmiş denetim otoritesi formülü yaklaşımı	-	-	-
16 Piyasa riski	2.225.538	6.667.208	178.043
17 Standart yaklaşım	2.225.538	6.667.208	178.043
18 İçsel model yaklaşımları	-	-	-
19 Operasyonel risk	12.718.488	12.041.060	1.017.479
20 Temel gösterge yaklaşımı	12.718.488	12.041.060	1.017.479
21 Standart yaklaşım	-	-	-
22 İleri ölçüm yaklaşımı	-	-	-
23 Özkaynaklardan indirim eşiklerinin altındaki tutarlar (%250 risk ağırlığına tabi)	715.254	644.278	57.220
24 En düşük değer ayarlamaları	-	-	-
25 Toplam (1+4+7+8+9+10+11+12+16+19+23+24)	182.822.490	154.187.369	14.625.798

(*) Özkaynaklardan indirim eşiklerinin altındaki tutarlar kredi riski standart yaklaşım RAV tutarından indirilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Muhasebesel konsolidasyon ve yasal konsolidasyon kapsamı arasındaki farklar ve eşleştirme:

	Finansal tablolarda raporlanan TMS uyarınca değerlendirilmiş tutar	Yasal konsolidasyon kapsamındaki TMS uyarınca değerlendirilmiş tutar	Kalemlerin TMS uyarınca değerlendirilmiş tutarı			
			Kredi riskine tabi	Karşı taraf kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Piyasa riskine tabi
Varlıklar						
Nakit değerler ve merkez bankası	-	30.211.966	30.211.966	-	-	-
Alım satım amaçlı finansal varlıklar	-	448.926	-	359.811	-	448.926
Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıklar	-	-	-	-	-	-
Bankalar	-	1.964.850	1.964.850	-	-	-
Para piyasalarından alacaklar	-	1.072.397	1.067.712	-	-	4.685
Satılmaya hazır finansal varlıklar (net)	-	15.481.219	8.579.775	-	-	6.901.444
Krediler ve alacaklar	-	159.323.159	159.304.411	-	-	18.748
Faktoring alacakları	-	1.134.528	1.134.528	-	-	-
Vadeye kadar elde tutulacak yatırımlar (net)	-	18.344.626	18.344.626	-	-	-
İştirakler (net)	-	292.421	292.421	-	-	-
Bağlı ortaklıklar (net)	-	41.243	41.243	-	-	-
Birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	-	-	-	-	-	-
Kiralama işlemlerinden alacaklar	-	2.311.330	2.311.330	-	-	-
Risken korunma amaçlı türev finansal varlıklar	-	-	-	-	-	-
Maddi duran varlıklar (net)	-	3.266.984	3.036.487	-	-	230.497
Maddi olmayan duran varlıklar (net)	-	115.229	-	-	-	115.229
Yatırım amaçlı gayrimenkuller (net)	-	864.116	864.116	-	-	-
Vergi varlığı	-	99.525	99.525	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	-	1.537	1.537	-	-	-
Diğer aktifler	-	2.752.211	2.752.211	-	-	146
Toplam varlıklar	-	237.726.267	230.006.738	359.811	-	7.355.201
Yükümlülükler						
Mevduat	-	150.398.877	-	-	-	150.398.877
Alım satım amaçlı türev finansal borçlar	-	224.593	-	-	-	224.593
Alınan krediler	-	21.589.111	-	-	-	21.589.111
Para piyasalarına borçlar	-	19.022.136	-	10.844.612	-	2.341.945
İhraç edilen menkul kıymetler	-	12.752.411	-	-	-	12.752.411
Fonlar	-	2.339.808	-	-	-	2.339.808
Muhtelif borçlar	-	2.866.622	-	-	-	2.866.622
Diğer yabancı kaynaklar	-	1.943.553	-	-	-	349
Faktoring borçları	-	588	-	-	-	588
Kiralama işlemlerinden borçlar	-	-	-	-	-	-
Risken korunma amaçlı türev finansal borçlar	-	-	-	-	-	-
Karşılıklar	-	4.573.099	-	-	-	4.573.099
Vergi borcu	-	645.949	-	-	-	645.949
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net)	-	-	-	-	-	-
Sermaye benzeri krediler	-	-	-	-	-	-
Özkaynaklar	-	21.369.520	-	-	-	21.369.520
Toplam yükümlülükler	-	237.726.267	-	10.844.612	-	2.342.294

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Risk tutarları ile finansal tablolardaki TMS uyarınca değerlendirilmiş tutarlar arasındaki farkların ana kaynakları:

	Toplam	Kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Karşı taraf kredi riskine tabi	Piyasa riskine tabi
1 Yasal konsolidasyon kapsamındaki varlıkların TMS uyarınca değerlendirilmiş tutarları	237.726.267	230.006.738	-	359.811	7.355.201
2 Yasal konsolidasyon kapsamındaki yükümlülüklerin TMS uyarınca değerlendirilmiş tutarları	237.726.267	-	-	10.844.612	2.342.294
3 Yasal konsolidasyon kapsamındaki toplam net tutar	-	230.006.738	-	11.204.423	9.697.495
4 Bilanço dışı tutarlar	72.632.079	30.952.575	-	167.732*	25.651.666
5 Değerleme farkları	-	-	-	-	-
6 Farklı netleştirme kurallarından kaynaklanan farklar (satır 2'ye konulanlar dışındaki)	-	-	-	-	-
7 Karşılıkların dikkate alınmasından kaynaklanan farklar	-	-	-	-	-
8 Kurum'un uygulamalarından kaynaklanan farklar	-	-	-	-	-
9 Risk tutarları	-	260.959.313	-	11.372.155	35.349.161

*Potansiyel kredi risk tutarı

TMS uyarınca değerlendirilmiş tutarlar ile risk tutarları arasındaki farklara ilişkin açıklamalar:

Varlık ve yükümlülüklerin finansal tablo değerleri ile sermaye yeterliliği hesaplamasına dahil edilen değerleri arasında önemli bir fark bulunmamaktadır.

Karşı Taraf Kredi Riskine İlişkin Nitel Açıklamalar:

Ana ortaklık Banka KKR yönetim politika ve prosedürlerine ilişkin olarak, takas ve takas öncesi riskini dikkate alan KKR için gerekli tanım ve sınıflandırmaları yaparak, bu risklerin karşı taraf bazında ve banka genelinde yönetilmesini sağlamaktadır.

Yeni ürün ve faaliyetlerin Ana ortaklık Bankanın KKR düzeyine etkisi değerlendirilmekte ve bu değerlendirmeler ürün/faaliyet onay sürecine dâhil edilmektedir.

KKR ile ilişkilendirilebilecek piyasa, likidite, uyum ve operasyonel risklerin dikkate alınmakta ve Ana ortaklık Bankanın KKR'ye konu işlemlere ilişkin genel/özel limit seviyeleri belirlenmektedir. KKR yönetimi kapsamında oluşturulan bu limitler düzenli olarak izlenmektedir. Ana ortaklık Banka teminat alma ve marj tamamlama gibi uygulamalar vasıtasıyla risk azaltım tekniklerini uygun olduğu ölçüde kullanmaktadır.

Ana ortaklık Banka, KKR'nin tespit edilmesi, ölçülmesi, izlenmesi, kontrolü ve raporlanmasına ilişkin uluslararası standartlara uygun metot ve modeller kullanmaktadır. KKR yönetim sistemlerinin bütünlüğü, doğruluğu ve etkinliği konusunda bağımsız gözden geçirme ve denetim uygulanmaktadır. Söz konusu faaliyetler bankanın iç denetim birimlerince ve bağımsız denetim kuruluşlarınca gerçekleştirilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Karşı taraf kredi riski doğuran işlemin niteliğine göre finansal kuruluşlar ile yapılan anlaşmalarda; türev işlemler için Uluslararası Türev ve Swap Birliği Genel Anlaşması (ISDA) ve Kredi Destek Anlaşması (CSA), repo işlemleri için Genel Repo Anlaşması (GMRA) çerçevesinde, Yönetim Kurulu tarafından belirlenen karşı banka limitleri gözetilmek suretiyle değerlendirilmekte ve oluşan risk düzeyi nakit dışı ek teminat ve/veya nakit olarak tahsil edilmekte ya da karşı tarafa gönderilmektedir. Teminatlı kredi ve repo işlemlerinde işlem teminatı olarak verilen kıymetlerde başlangıçta verilen fazla teminat tutarı (haircut) karşı banka limitinden düşülmektedir. Kredi derecelendirme notlarında yaşanan değişimlerin mevcut işlemlerin yenileme maliyetlerini olumsuz yönde etkilemesi durumunda, süreç ek teminat çağırma (margin call) işlemleri ile yönetilmektedir.

Karşı taraf kredi riskinin ölçüm yöntemlerine göre değerlendirilmesi:

	Yenileme Maliyeti	Potansiyel Kredi Riski Tutarı	EBPRT*	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı**	Risk ağırlıklı tutarlar
Standart yaklaşım - KKR (türevler için)	113.549	167.732	-	1,4	302.793	210.708
İçsel Model Yöntemi (türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)			-	-		-
Kredi riski azaltımı için kullanılan basit yöntem- (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					996.259	125.331
Kredi riski azaltımı için kapsamlı yöntem -(repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					350.794	44.077
Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer					-	-
Toplam					-	380.116

*Etkatif beklenen pozitif risk tutarı

** Bu tutar, KRAT ve KDA riski için yapılacak düzeltmeler sonrası tutarı ifade etmektedir.

Kredi değerlendirme ayarlamaları (KDA) için sermaye yükümlülüğü:

	Risk tutarı (Kredi riski azaltımı teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar
Gelişmiş yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	-	-
(i) Riske maruz değer bileşeni (3*çarpan dahil)	-	-
ii) Stres riske maruz değer (3*çarpan dahil)	-	-
Standart yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	302.793	210.708
KDA sermaye yükümlülüğüne tabi toplam tutar	302.793	210.708

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Standart yaklaşım - Risk sınıfları ve risk ağırlıklarına göre karşı taraf kredi riski:

Risk Ağırlıkları/Risk Sınıfları	0%	10%	20%	50%	75%	100%	150%	Diğer	Toplam Kredi Riski
Merkezi yönetimlerden ve merkez bankasından alacaklar	290.323	1.473	-	-	-	-	-	-	291.796
Bölgesel veya yerel yönetimlerden alacaklar	-	4.419	-	-	-	-	-	-	4.419
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	6.376	-	-	-	-	-	-	6.376
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	-	732.481	94.590	307.239	-	556	-	-	1.134.866
Kurumsal alacaklar	-	53.393	-	-	-	122.054	-	-	175.447
Perakende alacaklar	-	34.696	-	-	2.246	-	-	-	36.942
Gayrimenkul ipotegiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-
Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-	-	-
Diğer varlıklar	-	-	-	-	-	-	-	-	-
Toplam	290.323	832.838	94.590	307.239	2.246	122.610	-	-	1.649.846

Karşı taraf kredi riski için kullanılan teminatlar:

	Türev Finansal Araç Teminatları				Diğer İşlem Teminatları	
	Alınan Teminatlar		Verilen Teminatlar		Alınan Teminatlar	Verilen Teminatlar
	Ayrılmış	Ayrılmamış	Ayrılmış	Ayrılmamış		
Nakit-Yerli Para	-	-	-	-	-	-
Nakit-Yabancı Para	-	41.172	-	27.690	-	26.290
Devlet tahvil/bono - yerli	-	-	-	-	-	-
Devlet tahvil/bono - diğer	-	-	-	-	-	-
Kamu kurum tahvil/bono	-	-	-	-	-	-
Kurumsal tahvil/bono	-	-	-	-	-	-
Hisse senedi	-	-	-	-	-	-
Diğer teminat	-	-	-	-	-	-
Toplam	-	41.172	-	27.690	-	26.290

Karşı taraf kredi riski-kredi türevleri:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Menkul Kıymetleştirmeye İlişkin Açıklamalar:

Bulunmamaktadır.

Kredi Riskiyle İlgili Genel Niteliksel Bilgiler:

Ana Ortaklık Bankanın iş modelinden kaynaklanan risk profilinin en önemli unsuru olan kredi riski Ana Ortaklık Bankanın taraf olduğu sözleşmelerde karşı tarafın yükümlülüklerini yerine getirememesinden kaynaklanan risk ve zararları ifade eder. Bankanın risk iştahı ve kapasitesi ile sınırlı olmak kaydı ile kredi limitleri belirlenmektedir.

Söz konusu kredi limitleri, Şubeler, Bölge Kredi Komiteleri, Krediler Daire Başkanlıkları, Kredilerden Sorumlu Genel Müdür Yardımcıları, Genel Müdür, Kredi Komitesi ve Yönetim Kuruluna ait kredi yetkileri çerçevesinde müşterinin finansal yeterlilikleri ve kredi ihtiyaçlarına göre tahsis edilmekte ve gerek görüldüğünde revize edilmektedir. Ana ortaklık Banka, risk yönetimi politikaları çerçevesinde, ana ve alt sektörler itibarıyla belirlediği limitleri düzenli olarak takip etmektedir.

İç sistemler kapsamında, Teftiş Kurulu Başkanlığı ve İç Kontrol Daire Başkanlığı tarafından Ana Ortaklık Banka faaliyetlerinin yasal mevzuat ile uyumlu Ana ortaklık Bankaca belirlenen politikalar uyarınca yürütülmesini teminen iç denetim faaliyetlerini gerçekleştirmektedir. İç sistemler kapsamındaki risk birimi olan Risk Yönetimi Daire Başkanlığı bankanın maruz kaldığı kredi riskine ilişkin ölçme, izleme, kontrol etme ve raporlama fonksiyonuna yerine getirmektedir. Anılan birimler Ana Ortaklık Banka Üst Yönetimine maruz kalınan risklere ilişkin düzenli raporlamalar yapmaktadır.

Ana Ortaklık Banka, kredi derecelendirmelerini dikkate alarak riski, kredibilitesi yüksek bankalar ve kuruluşlarla sınırlandırarak yönetmektedir. Ana Ortaklık Banka kredi riski yönetimi çerçevesinde tüzel ve gerçek kişilere kullandığı tüm kredileri derecelendirmekte ve özellikle riski yüksek görülen kredi müşterilerinden ilave teminat talep etmekte, bu tür müşterilere kredi açmamakta ve/veya bu tür kredi risklerini azaltma stratejisi izlemektedir. Bankanın kredi riski esas itibarıyla Türkiye’de yoğunlaşmıştır.

Kredilendirme işlemlerinde ürün ve müşteri bazında belirlenen limitler esas alınmakta, risk ve limit bilgileri sık aralıklarla kontrol edilmektedir. Bankalara kullanılan krediler ve muhabir bankalar ile yapılan işlemler için daha önceden tespit edilen risk limitleri günlük olarak takip edilmektedir. Bilanço dışı risklerde risk yoğunlaşması günlük olarak müşteri ve banka bazında izlenmektedir.

Varlıkların kredi kalitesi:

	Yasal konsolidasyona göre hazırlanan finansal tablolarda yer alan TMS uyarınca değerlendirilmiş brüt tutarı		Karşılıklar/ amortisman ve değer düşüklüğü**	Net değer
	Temerrüt Etmemiş*	Temerrüt Etmemiş		
1 Krediler	5.320.512	158.058.035	4.055.388	159.323.159
2 Borçlanma araçları	-	34.476.651	561.691	33.914.960
3 Bilanço dışı alacaklar	-	72.632.079	-	72.632.079
4 Toplam	5.320.512	265.166.765	4.617.079	265.870.198

*1 Kasım 2006 tarihli ve 26333 sayılı Resmî Gazete’de yayımlanan Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik uyarınca donuk alacak olarak tanımlanan alacakları göstermektedir.

**Karşılıklar: Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelikte yer alan karşılıkları ifade etmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Temerrüde düşmüş alacaklar ve borçlanma araçları stoğundaki değişimler:

1	Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı	4.189.536
2	Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları	1.688.226
3	Tekrar temerrüt etmemiş durumuna gelen alacaklar	(41.638)
4	Aktiften silinen tutarlar	952
5	Diğer değişimler	(514.660)
6	Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı(1+2-3-4+5)	5.320.512

Varlıkların kredi kalitesi ile ilgili ilave açıklamalar:

Kalan vadesine göre kırılım:

31 Aralık 2016	Vadesiz	1 AyaKadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Toplam
Verilen Krediler	1.351.439	11.694.182	10.466.532	48.738.850	66.096.047	19.710.985	158.058.035

Coğrafi bölgelere göre kırılım:

31 Aralık 2016	Takipteki Krediler	Özel Karşılıklar
Yurtiçi	5.069.781	3.911.527
Avrupa Birliği Ülkeleri	30.241	12.458
OECD Ülkeleri	3	3
Kıyı Bankacılığı Bölgeleri	-	-
ABD,Kanada	5	5
Diğer Ülkeler	220.482	131.395
Toplam	5.320.512	4.055.388

Sektöre göre kırılım:

4-II Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler bölümünde açıklanmıştır.

Tahsili gecikmiş alacaklar için yaşlandırma analizi:

31 Aralık 2016	
30-60 gün gecikmiş	1.154.749
60-90 gün gecikmiş	672.781
Toplam	1.827.530

Yeniden yapılandırılmış alacakların karşılık ayrılan olup olmamasına göre kırılımı

31 Aralık 2016

Standart Nitelikli Krediler ve Diğer Alacaklardan Yapılandırılan Krediler	2.176.960
Yakın İzlemedeki Krediler ve Diğer Alacaklardan Yapılandırılan Krediler	2.615.757
Donuk Alacaklardan Yeniden Yapılandırılan Krediler	1.254.641

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Kredi Risk Azaltım Teknikleri ile İlgili Kamuya Açıklanacak Niteliksel Gereksinimler:

Ana ortaklık Bankaca kredilendirme işlemlerinde kullanılan risk azaltıcı unsurlar aşağıda sıralanmıştır.

Finansal Teminatlar (Hazine Bonosu, Devlet Tahvilleri, Nakit, Mevduat Rehni, Altın, Hisse Senedi Rehni)

Garantiler:

İpotek (Her ne kadar Basel II uygulamasında ipotek karşılığı krediler risk sınıfı olarak değerlendirilmiş olsa da, değerlendirme yöntemleri ve yoğunlaşmalar açısından bu kısımda da yer verilmiştir).

Ana Ortaklık Bankada finansal teminatlar günlük olarak değerlemeye tabi tutulmaktadır. Garantörlerin kredibiliteleri kredi revizyon vadeleri çerçevesinde izlenmekte ve değerlendirilmektedir.

Kredilerin teminatını teşkil eden ipoteklerin kredi ilişkisi devam ettiği sürece her yıl yeniden değerlemeye tabi tutulup tutulmayacağı ve risk-teminat dengeleri gözden geçirilmektedir. Teminat zafiyetine maruz kalınması ihtimaline karşın aksiyon planları oluşturulmuştur.

Ana Ortaklık Bankada BDDK'nın ilgili düzenlemeleri doğrultusunda sadece Hazine ve bankalar tarafından verilen garantiler risk azaltıcı unsur olarak dikkate alınmakta olup bankalara ilişkin kredi değerliliği düzenli olarak gözden geçirilmektedir.

Ana Ortaklık Banka tarafından gayrimenkul piyasasındaki volatilité yakinen takip edilmekte olup, anılan risk sınıfına ilişkin piyasa hareketlerine bağlı olarak oluşabilecek dalgalanmalar kredi süreçlerinde dikkate alınmaktadır.

Kapsamlı finansal teminat yönteminin kullanıldığı portföylerde standart volatilité ayarlamaları yoluyla teminatların risk azaltıcı etkileri belirlenmektedir.

Garantörler ve teminat sağlayıcılara ilişkin yoğunlaşma kontrolleri yapılmaktadır.

Bilanço içi ve bilanço dışı netleştirme bulunmamaktadır.

Kredi riski azaltım teknikleri - Genel bakış:

	Teminatsız alacaklar:		Teminat ile korunan alacakların teminatlı kısımları	Finansal garantiler ile korunan alacakların teminatlı kısımları		Kredi ile korunan alacakların teminatlı kısımları	
	TMS uyarınca değerlenmiş tutar	Teminat ile korunan alacaklar		Finansal garantiler ile korunan alacaklar	Finansal garantiler ile korunan alacaklar	Kredi ile korunan alacaklar	Kredi ile korunan alacaklar
1 Krediler*	103.500.018	54.558.017	44.814.196	457.086	457.086	-	-
2 Borçlanma araçları**	33.914.960	-	-	-	-	-	-
3 Toplam	137.414.978	54.558.017	44.814.196	457.086	457.086	-	-
4 Temerrüde düşmüş	250.913	1.014.211	629.978,00	10.188	10.188	-	-

*Teminat olarak yalnızca Standart Yaklaşım Kapsamında kredi riski azaltımında kullanılabilen teminatlar dikkate alınmıştır.

**Borçlanma aracı olarak yalnızca menkul kıymetler ve sermayede payı temsil eden menkul değerler ve Diğer menkul değerler dikkate alınmıştır.

Bankaların kredi riskini standart yaklaşım ile hesaplarken kullandığı derecelendirme notlarıyla ilgili yapılacak nitel açıklamalar:

Raporun 4-II Kredi Riski altında bulunan Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 6'ncı maddesinde belirtilen risk sınıflarına ilişkin bilgiler bölümünde açıklanmıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Standart Yaklaşım- Maruz kalınan kredi riski ve kredi riski azaltım etkileri:

Risk sınıfları	Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
	Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu
Merkezi yönetimlerden veya merkez bankalarından alacaklar	67.967.853	140.836	68.162.399	72.231	17.029.476	24,96%
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	2.073.317	61.363	1.882.449	30.682	947.302	49,52%
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	573.484	340.239	573.484	166.780	733.223	99,05%
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	4.833.655	2.829.512	4.855.930	1.551.459	1.776.884	27,73%
Kurumsal alacaklar	60.120.479	40.855.543	60.100.173	23.197.127	81.633.535	98,00%
Perakende alacaklar	49.840.300	26.023.547	49.834.653	4.599.306	39.363.193	72,31%
İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	25.825.339	860.072	25.825.339	475.148	9.354.872	35,57%
Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	18.474.111	1.162.678	18.474.111	805.779	9.639.945	50,00%
Tahsili gecikmiş alacaklar	1.264.569	9.061	1.264.569	4.821	1.155.751	91,05%
Kurulca riski yüksek belirlenmiş alacaklar	1.333	95.249	1.333	49.245	75.867	150,00%
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-
Diğer alacaklar	10.003.316	-	10.003.316	-	5.386.360	53,85%
Hisse senedi yatırımları	352.902	-	352.902	-	782.055	221,61%
Toplam	241.330.658	72.378.100	241.330.658	30.952.578	167.878.463	61,66%

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Standart Yaklaşım: Risk sınıflarına ve risk ağırlıklarına göre alacaklar:

Risk Sınıfları/Risk Ağırlığı	0%	10%	20%	35%*	50%	75%	100%	150%	200%	Diğerleri	Toplam risk tutarı (KDO ve KRA sonrası)
Merkezi yönetimlerden veya merkez bankalarından alacaklar	34.279.604	1.473	15	-	33.848.425	-	105.113	-	-	-	68.234.630
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	14.991	4.419	-	-	1.893.721	-	-	-	-	-	1.913.131
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	1.227	6.376	94	-	-	-	732.567	-	-	-	740.264
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	614.159	732.481	3.848.460	-	556.690	-	655.599	-	-	-	6.407.389
Kurumsal alacaklar	504.999	53.393	978.606	-	655.656	-	81.104.646	-	-	-	83.297.300
Perakende alacaklar	1.799.783	34.697	163.428	-	-	52.436.051	-	-	-	-	54.433.959
İkamet amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	29.438	-	5.961	25.862.844	-	402.238	6	-	-	-	26.300.487
Ticari amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	-	-	-	-	19.279.890	-	-	-	-	-	19.279.890
Tahsili gecikmiş alacaklar	6.276	-	-	-	214.725	-	1.048.389	-	-	-	1.269.390
Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-	-	50.578	-	-	50.578
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	66.800	-	-	286.102	352.902
Diğer Alacaklar	4.145.661	-	504.204	-	394.407	80.062	4.779.457	-	-	99.525	10.003.316
Toplam	41.396.138	832.839	5.500.768	25.862.844	56.843.514	52.918.351	88.492.577	50.578	-	385.627	272.283.236

*Gayrimenkul İpotegiyle Teminatlandırılanlar

Piyasa Riskiyle İlgili Kamuya Açıklanacak Niteliksel Bilgiler:

Ana Ortaklık Banka, finansal risk yönetim amaçları çerçevesinde piyasa riskinden korunmak amacıyla 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" kapsamında piyasa riski yönetim faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Ana Ortaklık Banka Yönetim Kurulu, Ana Ortaklık Bankanın taşıdığı temel riskleri göz önünde bulundurarak söz konusu risklere ilişkin limitleri belirlemekte ve söz konusu limitleri piyasa koşulları ve Banka stratejileri doğrultusunda dönemsel olarak revize etmektedir. Ayrıca Ana Ortaklık Banka Yönetim Kurulu, risk yönetimi bölümü ile üst düzey yönetimin, Banka'nın maruz kaldığı çeşitli riskleri tanımlama, ölçme, kontrol etme ve yönetme hususlarında gerekli tedbirleri almalarını sağlamıştır. Bu kapsamda, Banka Yönetim Kurulu tarafından Riske Maruz Değer bazlı limitler belirlenmiş ve Ana Ortaklık Bankanın taşıyabileceği faiz riski özkaynakların belirli bir yüzdesi ile sınırlanmıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

“Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” kapsamında, Banka'nın genel piyasa riski, kur riski, spesifik risk, emtia riski ve takas riski nedeniyle maruz kalabileceği zarar olasılığı standart yöntem kullanılmak suretiyle hesaplanmaktadır. Aşağıdaki tabloda standart metot ile hesaplanan tutarlar yer almaktadır.

Standart metot dışında içsel model kullanılarak hesaplanan piyasa riski değeri (Riske Maruz Değer), senaryo analizi ve stres testleri kullanılarak desteklenmekte olup, tarihsel simülasyon ve parametrik yöntem kullanılarak hesaplanan riske maruz değer rakamları günlük olarak üst yönetime raporlanmaktadır.

Piyasa Riski: Standart yaklaşım:

	RAT
Dolaysız (peşin) ürünler	
Faiz oranı riski (genel ve spesifik)	1.044.175
Hisse senedi riski (genel ve spesifik)	87.150
Kur riski	1.086.913
Emtia riski	-
Opsiyonlar	
Basitleştirilmiş yaklaşım	-
Delta-plus metodu	7.300
Senaryo yaklaşımı	-
Menkul kıymetleştirme	-
Toplam	2.225.538

Operasyonel riske ilişkin olarak kamuya açıklanacak hususlar:

Operasyonel risk hesaplamasında Temel Gösterge Yöntemi kullanılmakta olup risk ölçümleri yıl sonu verileri kullanılarak yılda bir sefer gerçekleştirilmektedir.

	2 ÖD Tutar	1 ÖD Tutar	CD Tutar	Toplam / Pozitif BG yılı sayısı	Oran (%)	Toplam
Brüt Gelir	6.469.646	6.535.163	7.344.771	6.783.193	15	1.017.479
Operasyonel Riske Esas Tutar (Toplam*12,5)						12.718.488

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Ücretlendirme Politikalarına İlişkin Niteliksel Açıklamalar:

1. Ücretlendirme komitesine ilişkin açıklamalar:

Ana Ortaklık Banka'nın Ücretlendirme Komitesi, icracı görevi bulunmayan iki yönetim kurulu üyesinden oluşmaktadır. Komite yıl içinde bir kez toplanmıştır. Komitenin görev ve sorumlulukları aşağıda yer almaktadır.

- Ana Ortaklık Banka faaliyetlerinin kapsamı ve yapısı ile stratejileri, uzun vadeli hedefleri ve risk yönetim yapılarına uyumlu, aşırı risk alımını önleyici ve etkin risk yönetimine katkı sağlayacak yazılı bir ücretlendirme politikası oluşturulmasını ve ücretlendirme politikasının etkinliğini sağlar.
- Ücretlendirme uygulamalarını Yönetim Kurulu adına izler ve denetler.
- Ücret politikalarının Ana Ortaklık Bankanın etik değerleri, stratejik hedefleri ve iç dengeleri ile uyumunu sağlar.
- Ücretlendirme politikası ve uygulamalarını risk yönetimi çerçevesinde değerlendirir, bunlara ilişkin önerilerini Yönetim Kuruluna sunar.
- İlgili düzenlemelerde belirtilen diğer görevleri yerine getirir.

Ana Ortaklık Banka, ücretlendirme sistemi de dahil olmak üzere insan kaynakları uygulamalarının geliştirilmesine yönelik olarak bir firmadan danışmanlık hizmeti almaktadır.

Ücretlendirme politikasının genel kuralları Ana Ortaklık Bankanın tüm çalışanları için geçerlidir.

Ana Ortaklık Banka yönetim kurulu üyeleri ve üst düzey yönetimi ve banka risk profilinde önemli etkisi bulunan bir fonksiyon icra ettiği düşünülen banka personeli özellikli çalışan kapsamında değerlendirilmiş olup, 2016 yıl sonu itibarıyla Ana Ortaklık Banka'da görev yapan özellikli çalışan sayısı 25'dir.

2. Ücretlendirme sürecinin tasarımı ve yapısına ilişkin bilgiler:

Banka ücret uygulamalarını aşağıdaki temel prensipler çerçevesinde yürütür.

- Personeli ödüllendirirken tutarlı ve adaletli olmak,
- Ücret uygulaması açısından Ana Ortaklık Banka içinde dengeli, sektör içinde rekabet edebilirliği sağlamak,
- İş büyüklüğü, performans ve işe katkı kavramlarını öne çıkartarak ödüllendirme etkinliğini artırmak,

Ücretlendirme Komitesi'nin 6 Aralık 2016 tarihli toplantısında, ücretlendirme politikası ve uygulamaları gözden geçirilmiştir. Yapılan incelemelerde, 2016 yılında Ana Ortaklık Banka Yönetim Kurulu Üyelerine, üst düzey yönetime ve diğer personele verilen ücretlerin Ana Ortaklık Banka etik değerleri, iç dengeleri ve stratejik hedefleri ile uyumlu olduğu görülmüştür. İç sistemlerde ve denetim birimlerinde çalışanların ücretleri denetime tabi tuttukları birimlerin performansından bağımsız olarak, Ana Ortaklık Bankanın belirlediği genel ücret artış oranı çerçevesinde belirlenmektedir.

Ana Ortaklık Bankanın büyüyen ve gelişen organizasyon yapısı doğrultusunda, insan kaynakları uygulamalarının gözden geçirilerek sektörün diğer bankaları ile kıyaslanması amacıyla, bir firma ile proje çalışması başlatılmıştır. Projenin öngörüldüğü şekilde 2017 yılı ortalarında tamamlanması ile Ana Ortaklık Banka insan kaynakları uygulamalarında kapsamlı bir değişim ve revizyon yapılması planlanmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

3. Ana Ortaklık Bankanın ücretlendirme süreçlerinin, cari ve gelecekteki riskleri ele alma yöntemlerine ilişkin değerlendirme:

Ana Ortaklık Banka ücretlendirmeye ilişkin tüm süreçlerin uygulamasında risk yönetimi çerçevesinde hareket etmektedir.

4. Ana Ortaklık Bankanın değişken ücretlendirmeleri performans ile ilişkilendirme yöntemlerine ilişkin değerlendirme

Ana Ortaklık Bankanın değişken ödemeleri performans primi ödemesi şeklinde ağırlıklı, Şubelerde ve Bölge Koordinatörlüklerinde görev yapan personele yapılmaktadır. Ödenen prim tutarları incelendiğinde aylık sabit ücretlerinin belli bir yüzdesini geçmemektedir. Özellikle personel olarak konumlandırılan yönetim kurulu üyeleri ve üst düzey yöneticiler ile banka risk profilinde önemli etkisi bulunan bir fonksiyon icra ettiği düşünülen diğer banka çalışanlarına bu kapsamda bir performans primi ödemesi yapılmamakta olup, sadece Bankanın Genel Kurulu kararı ile tüm personele aylık brüt ücretlerinin iki katına kadar temettü ödemesi yapılmaktadır.

5. Ana Ortaklık Banka, uzun dönem performansa göre ücretlendirmeleri ayarlama metodlarına dair değerlendirme:

Ana Ortaklık Bankada özellikle çalışanlara uzun dönem performans ile ilişkilendirilerek ertelenecek değişken ücret (performans primi, jestiyon vb.) ödemesi yapılmamaktadır.

6. Değişken ücretlendirmelerde banka tarafından kullanılan araçlar ve bu araçların kullanılma amaçlarına ilişkin değerlendirme:

Ana Ortaklık Bankada özellikle çalışanlara uzun dönem performans ile ilişkilendirilerek ertelenecek değişken ücret (performans primi, jestiyon vb.) uygulaması bulunmadığından, ödemelere ilişkin nakit veya nakit dışı araçlar kullanılmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. KONSOLİDE AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) a) Nakit değerler ve TCMB' ye ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	914.278	628.818	924.601	334.193
TCMB	2.620.111	25.902.219	3.414.818	18.700.084
Diğer ⁽¹⁾	-	146.540	-	126.843
Toplam	3.534.389	26.677.577	4.339.419	19.161.120

⁽¹⁾ 31 Aralık 2016 tarihi itibarıyla 50.713 TL tutarında Makedonya Merkez Bankası 95.795 TL Sırbistan Merkez Bankası nezdinde tutulan zorunlu karşılık tutarını içermektedir (31 Aralık 2015: 126.829 TL).

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Tutar ⁽¹⁾	2.563.615	3.345.458	3.377.292	1.774.258
Vadeli Serbest Tutar	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	5.359.104	-	-
Diğer ⁽²⁾	56.496	17.197.657	37.526	16.925.826
Toplam	2.620.111	25.902.219	3.414.818	18.700.084

⁽¹⁾ TCMB nezdinde serbest tutulan zorunlu karşılık tutarlarıdır.

⁽²⁾ TCMB ve KKTG Merkez Bankası nezdinde bloke tutulan zorunlu karşılık tutarlarıdır.

TCMB'nin 2013/15 sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türkiye'de faaliyet gösteren bankalar; Türk parası yükümlülükleri için Türk parası, ABD Doları ve/veya standart altın döviz cinsinden olmak üzere vadelerine göre belirlenen %5 ile %10,5 arasında değişen oranlarda yabancı para yükümlülükleri için ABD Doları, EURO ve/veya standart altın döviz cinsinden olmak üzere vadelerine göre belirlenen %4 ile %24 arasında değişen oranlarda zorunlu karşılık tesis etmektedirler. İlgili tebliğ uyarınca TCMB zorunlu karşılıkların TP olarak tutulan kısmına ve YP olarak tutulan kısmına faiz ödemektedir.

TCMB tarafından 21 Ekim 2014 tarihinde yapılan değişiklik ile belirli koşulları sağlayan bankalarca ortalama olarak tutulan Türk Lirası zorunlu karşılık tutarlarına, TCMB sitesinde yayınlanan ağırlıklı ortalama fonlama maliyeti (AOFM) oranının 300 veya 500 baz puan eksiği oran üzerinden faiz verilmektedir. TL cinsinden tesis edilen zorunlu karşılıklara ilişkin faiz tutarı, 1 Ocak 2017 tarihinden geçerli olmak üzere TCMB 1 hafta vadeli repo fonlama faiz oranının 400 baz puan eksiği oranında ödenir.

23 Ocak 2015 tarihinde yapılan değişiklik ile Bankalardan, TCMB nezdinde bulunan bloke hesaplarda ve iki gün ihbarlı döviz mevduat hesaplarında tutmakta oldukları EURO cinsi döviz bakiyeleri için günlük bakiye üzerinden 1 Şubat 2015 tarihinden itibaren komisyon alınmasına karar verilmiştir. 27 Temmuz 2015 tarihinden itibaren TCMB web sayfasından komisyon oranları yüzde sıfır olarak ilan edilmeye başlanılmıştır.

TCMB tarafından 2 Mayıs 2015 tarihinde yapılan değişiklik ile, TCMB nezdinde ABD Doları cinsinden tutulan zorunlu karşılıklara, rezerv opsiyonlarına ve serbest hesaplara faiz ödenmesi uygulamasına başlanmıştır. Uygulanacak faiz oranı değişen küresel ve yerel finansal piyasa koşulları çerçevesinde günlük olarak belirlenmektedir. Geçerli faiz oranı yıllık yüzde 0,75'dir (26 Aralık 2016 tarihinde ilan edilmiştir).

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KKTC Merkez Bankası'nın 30 Ocak 2014 tarih ve 872 sayılı Kararı'na göre Türk parası ve yabancı para yükümlülükleri için %5 ile %8 arasında değişen oranlarda zorunlu karşılık tesis edilmektedir.

Makedonya Merkez Bankası 2006 tarih ve 129 sayılı Yönetim Kurulu Kararı'na göre Makedonya Dinarı yükümlülükleri için %8, yabancı para yükümlülükleri için %15 oranlarında zorunlu karşılık tesis etmektedirler.

Sırbistan Merkez Bankası 102/2015 numaralı Sırbistan Resmi Gazetesi gereğince Sırp Dinarı iki yıldan kısa vadeli yükümlükleri için %5, iki yıldan uzun vadeli yükümlükleri için %0; yabancı para iki yıldan kısa vadeli yükümlülükleri için %20, iki yıldan uzun vadeli yükümlülükleri için %13 zorunlu karşılık tesis etmektedir.

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

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

Grup'un cari dönemde teminata verilen/bloke edilen 2.532 TL tutarında gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlığı bulunmaktadır (31 Aralık 2015: 12.598 TL).

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

Grup'un cari dönemde ve önceki dönemde repo işlemlerine konu edilen gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlığı bulunmamaktadır.

c) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	120.227	-	131.507
Swap İşlemleri	-	239.460	-	121.519
Futures İşlemleri	-	-	-	-
Opsiyonlar	4	120	7	71
Diğer	-	-	-	-
Toplam	4	359.807	7	253.097

(3) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

a) Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	192.757	26.801	21.842	531.222
Yurtdışı	169.769	1.575.523	55.258	2.009.329
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	362.526	1.602.324	77.100	2.540.551

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	1.021.972	1.644.575	21.297	24.786
ABD, Kanada	143.531	165.995	8.538	378
OECD Ülkeleri	86.081	42.808	3.475	1.245
Kıyı Bankacılığı Bölgeleri	190	-	-	-
Diğer	299.596	184.800	160.612	-
Toplam	1.551.370	2.038.178	193.922	26.409

(4) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

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

a.1. Teminata verilen/bloke edilen satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono, Tahvil ve Benzeri Men.Değ.	122.648	365.859	141.315	709.473
Toplam:	122.648	365.859	141.315	709.473

a.2. Repo işlemlerine konu olan satılmaya hazır finansal varlıklar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono, Tahvil ve Benzeri Men.Değ.	4.789.610	728.138	1.269.031	355.458
Toplam	4.789.610	728.138	1.269.031	355.458

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	15.698.700	11.602.861
<i>Borsada İşlem Gören</i>	15.692.826	11.462.094
<i>Borsada İşlem Görmeyen</i>	5.874	140.767
Hisse Senetleri	343.595	141.875
<i>Borsada İşlem Gören</i>	53.292	104.185
<i>Borsada İşlem Görmeyen</i>	290.303	37.690
Değer Azalma Karşılığı (-)	561.076	209.593
Toplam	15.481.219	11.535.143

(5) Kredilere ilişkin açıklamalar:

a) Grup'un ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	-	-	-	-
<i>Tüzel Kişi Ortaklara Verilen Krediler</i>	-	-	-	-
<i>Gerçek Kişi Ortaklara Verilen Krediler</i>	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Banka Mensuplarına Verilen Krediler	226.188	-	197.937	-
Toplam	226.188	-	197.937	-

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Birinci ve ikinci grup krediler, diğer alacaklar ile sözleşme koşullarında değişiklik yapılan krediler ve diğer alacaklara ilişkin bilgiler:

	Standart Nitelikli Krediler ve Diğer Alacaklar ⁽³⁾			Yakın İzlemedeki Krediler ve Diğer Alacaklar		
	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Diğer	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Diğer
		Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar			Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	
Nakdi Krediler						
İhtisas Dışı Krediler	123.627.014	2.131.375	-	4.326.025	2.577.626	-
İşletme Kredileri	82.276.700	1.633.583	-	3.810.767	2.484.944	-
İhracat Kredileri	4.279.445	60.372	-	113.255	-	-
İthalat Kredileri	-	-	-	-	-	-
Mali Kesime Verilen Krediler	2.342.172	-	-	-	-	-
Tüketici Kredileri ⁽¹⁾	29.506.027	374.467	-	231.454	8.924	-
Kredi Kartları ⁽²⁾	3.462.298	62.953	-	108.723	83.758	-
Diğer	1.760.372	-	-	61.826	-	-
İhtisas Kredileri	27.713.062	6.895	-	265.787	116	-
Diğer Alacaklar	-	-	-	-	-	-
Reeskontlar	2.064.028	38.690	-	62.119	38.015	-
Toplam	153.404.104	2.176.960	-	4.653.931	2.615.757	-

⁽¹⁾174.090 TL tutarındaki personel kredilerini içermektedir.

⁽²⁾50.823 TL tutarındaki personel kredi kartlarını içermektedir.

⁽³⁾ Ana Ortaklık Banka'nın Standart Nitelikli Krediler ve Diğer Alacaklar sınıfında takip etmekte olduğu, telekomünikasyon sektöründe faaliyet gösteren önemli bir konuma sahip bir firmaya ait 160.040.606 USD tutarında nakdi kredi anapara riski bulunmaktadır. Mevcut ana ortağın hissedar değişikliğini de içerebilecek şekilde kredinin yeniden yapılandırılmasına ilişkin kurumun ortakları, kreditor bankalar ve ilgili kamu kurumları tarafından görüşmelere başlanmış olup, bu çalışmaların olumlu bir gelişme ile sonuçlanması beklenmektedir.

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı	Standart Nitelikli Krediler ve Diğer Alacaklar ⁽¹⁾	Yakın İzlemedeki Krediler ve Diğer Alacaklar ⁽²⁾
1 veya 2 Defa Uzatılanlar	2.042.956	2.492.947
3,4 veya 5 Defa Uzatılanlar	33.244	55.768
5 Üzeri Uzatılanlar	62.070	29.027

⁽¹⁾ 38.690 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir.

⁽²⁾38.015 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler ve Diğer Alacaklar ⁽¹⁾	Yakın İzlemedeki Krediler ve Diğer Alacaklar ⁽²⁾
0-6 Ay	429.842	566.251
6 Ay-12 Ay	1.090.711	838.768
1-2 Yıl	348.037	865.340
2-5 Yıl	206.305	182.352
5 Yıl Ve Üzeri	63.375	125.031

⁽¹⁾38.690 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir.

⁽²⁾38.015 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir.

c) Vade yapısına göre nakdi kredilerin dağılımı:

Cari Dönem	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
Kısa Vadeli Krediler ve Diğer Alacaklar	32.383.921	207.303	677.307	225.676
İhtisas Dışı Krediler	31.650.019	201.323	668.077	221.000
İhtisas Kredileri	301.548	-	171	-
Diğer Alacaklar	-	-	-	-
Reeskontlar	432.354	5.980	9.059	4.676
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	121.020.183	1.969.657	3.976.624	2.390.081
İhtisas Dışı Krediler	91.976.995	1.930.052	3.657.948	2.356.626
İhtisas Kredileri	27.411.514	6.895	265.616	116
Diğer Alacaklar	-	-	-	-
Reeskontlar	1.631.674	32.710	53.060	33.339

Önceki Dönem	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
Kısa Vadeli Krediler ve Diğer Alacaklar	26.726.056	376.526	664.528	241.806
İhtisas Dışı Krediler	26.112.868	358.948	656.032	238.713
İhtisas Kredileri	275.005	12.762	55	-
Diğer Alacaklar	-	-	-	-
Reeskontlar	338.183	4.816	8.441	3.093
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	95.971.926	869.658	2.840.222	1.112.382
İhtisas Dışı Krediler	72.193.431	774.639	2.591.943	1.096.271
İhtisas Kredileri	22.543.353	83.894	212.257	1.881
Diğer Alacaklar	-	-	-	-
Reeskontlar	1.235.142	11.125	36.022	14.230

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	335.388	27.794.632	28.130.020
<i>Konut Kredisi</i>	6.765	15.252.938	15.259.703
<i>Taşıt Kredisi</i>	2.223	194.613	196.836
<i>İhtiyaç Kredisi</i>	326.400	12.347.081	12.673.481
<i>Diğer</i>	-	-	-
Tüketici Kredileri-Dövizde Endeksli	1.142	83.185	84.327
<i>Konut Kredisi</i>	19	935	954
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	1.123	82.250	83.373
<i>Diğer</i>	-	-	-
Tüketici Kredileri-YP	3.779	588.472	592.251
<i>Konut Kredisi</i>	440	132.346	132.786
<i>Taşıt Kredisi</i>	22	1.928	1.950
<i>İhtiyaç Kredisi</i>	2.984	420.182	423.166
<i>Diğer</i>	333	34.016	34.349
Bireysel Kredi Kartları-TP	2.594.125	1.505	2.595.630
<i>Taksitli</i>	1.160.330	-	1.160.330
<i>Taksitsiz</i>	1.433.795	1.505	1.435.300
Bireysel Kredi Kartları-YP	413	47.254	47.667
<i>Taksitli</i>	223	47.254	47.477
<i>Taksitsiz</i>	190	-	190
Personel Kredileri-TP	8.463	146.026	154.489
<i>Konut Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	8.463	146.026	154.489
<i>Diğer</i>	-	-	-
Personel Kredileri-Dövizde Endeksli	10	1.265	1.275
<i>Konut Kredisi</i>	-	21	21
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	10	1.244	1.254
<i>Diğer</i>	-	-	-
Personel Kredileri-YP	157	19.444	19.601
<i>Konut Kredisi</i>	15	7.217	7.232
<i>Taşıt Kredisi</i>	7	65	72
<i>İhtiyaç Kredisi</i>	126	12.068	12.194
<i>Diğer</i>	9	94	103
Personel Kredi Kartları-TP	49.736	-	49.736
<i>Taksitli</i>	19.319	-	19.319
<i>Taksitsiz</i>	30.417	-	30.417
Personel Kredi Kartları-YP	62	1.025	1.087
<i>Taksitli</i>	5	1.025	1.030
<i>Taksitsiz</i>	57	-	57
Kredili Mevduat Hesabı-TP(Gerçek Kişi)	719.449	-	719.449
Kredili Mevduat Hesabı-YP(Gerçek Kişi)	33.219	2.850	36.069
Toplam	3.745.943	28.685.658	32.431.601

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Kredileri-TP	9.058	1.067.626	1.076.684
İşyeri Kredisi	331	639.634	639.965
Taşıt Kredisi	8.727	346.572	355.299
İhtiyaç Kredisi	-	81.420	81.420
Diğer	-	-	-
Taksitli Ticari Kredileri-Döviz Endeksli	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Kredileri-YP	225.233	514.346	739.579
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	225.233	514.346	739.579
Kurumsal Kredi Kartları-TP	875.180	-	875.180
Taksitli	330.986	-	330.986
Taksitsiz	544.194	-	544.194
Kurumsal Kredi Kartları-YP	57	1.664	1.721
Taksitli	-	1.664	1.664
Taksitsiz	57	-	57
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	911.532	-	911.532
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	7.087	-	7.087
Toplam⁽¹⁾	2.028.147	1.583.636	3.611.783

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

e) Kredilerin kullanıcılara göre dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	5.375.754	3.705.794
Özel	152.682.281	122.496.938
Toplam	158.058.035	126.202.732

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	154.670.861	123.564.724
Yurtdışı Krediler	3.387.174	2.638.008
Toplam	158.058.035	126.202.732

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

g) Bağlı ortaklık ve iştiraklere verilen krediler:

Bulunmamaktadır.

ğ) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Özel Karşılıklar		
Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	528.413	226.175
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	320.082	236.470
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	3.206.893	2.710.072
Toplam	4.055.388	3.172.717

h) Donuk alacaklara ilişkin bilgiler (Net):

h.1. Donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	III. Grup Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem	68.585	16.658	1.281.781
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	68.585	16.658	1.281.781
Önceki Dönem	39.536	137.879	204.800
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	39.536	137.879	204.800

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

h.2. Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	366.552	285.029	3.537.955
Dönem İçinde İntikal (+)	1.545.380	21.583	121.263
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	794.503	523.505
Diğer Donuk Alacak Hesaplarına Çıkış (-)	816.902	501.106	-
Dönem İçinde Tahsilat (-)	144.546	132.785	278.967
Aktiften Silinen (-)	7	3	942
<i>Kurumsal ve Ticari Krediler</i>	-	-	-
<i>Bireysel Krediler</i>	-	-	-
<i>Kredi Kartları</i>	-	-	-
<i>Diğer</i>	7	3	942
Dönem Sonu Bakiyesi	950.477	467.221	3.902.814
Özel Karşılık (-)	528.413	320.082	3.206.893
Bilançodaki Net Bakiyesi	422.064	147.139	695.921

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

	III. Grup Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
Dönem Sonu Bakiyesi	240.218	81.699	1.637.222
Özel Karşılık(-)	146.630	44.779	1.146.049
Bilançodaki Net Bakiyesi	93.588	36.920	491.173
Önceki Dönem			
Dönem Sonu Bakiyesi	61.214	85.054	1.552.061
Özel Karşılık(-)	28.646	73.308	995.276
Bilançodaki Net Bakiyesi	32.568	11.746	556.785

Yabancı para donuk alacaklardan konsolide edilen yurtdışı bağlı ortaklığa ait olan 180.430 TL ve bunlara ayrılan 91.343 TL karşılık YP hesaplarda izlenmekte olup, Banka ve yurtiçi bağlı ortaklıklara ait olan yabancı para donuk alacaklar TL hesaplarda izlenmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)	422.064	147.139	695.921
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	949.476	466.580	3.832.429
Özel Karşılık Tutarı (-)	527.412	319.441	3.136.508
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	422.064	147.139	695.921
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	1.001	641	70.385
Özel Karşılık Tutarı (-)	1.001	641	70.385
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	140.377	48.559	827.883
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	366.257	284.416	3.484.285
Özel Karşılık Tutarı (-)	225.880	235.857	2.656.402
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	140.377	48.559	827.883
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	295	613	53.670
Özel Karşılık Tutarı (-)	295	613	53.670
Diğer Kredi ve Alacaklar (Net)	-	-	-

ı) Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları:

Ana Ortaklık Banka zarar niteliğindeki alacaklarını üç farklı politika ile tasfiye etmeye çalışmaktadır. Bu politikalar, 4743 sayılı yasa doğrultusunda Finansal Yeniden Yapılandırma Sözleşmesi ("FYYS") imzalamak, ödeme protokollerine bağlamak ve küçük tutarlı olanlar için kampanya şeklinde uygun ödeme koşulları sunmak şeklindedir. Bu kapsamda oluşturulan tasfiye politikası doğrultusunda önemli ölçüde tahsilat sağlanmıştır. Yapılan tahsilatlar öncelikle dava ve masraflara, faiz alacaklarına ve ana para bakiyelerine mahsup edilmektedir.

Ana Ortaklık Banka son dönemlerde tefevvüz yoluyla edindiği gayrimenkuller vasıtasıyla da alacaklarını tasfiye etmeye çalışmaktadır.

ii) Aktiften silme politikasına ilişkin açıklamalar:

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

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(6) Vadeye kadar elde tutulacak yatırımlar:

a) Repo işlemlerine konu olanlar ve teminata verilen/bloke edilen vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler

a.1. Teminata verilen / bloke edilen vadeye kadar elde tutulacak yatırımlar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	-	-	17.430	-
Tahvil ve Benzeri Menkul Değerler	4.471.171	1.048.201	3.390.012	771.973
Toplam	4.471.171	1.048.201	3.407.442	771.973

a.2. Repo işlemlerine konu olan vadeye kadar elde tutulacak yatırımlar yasal yükümlülükler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Tahvil ve Benzeri Menkul Değerler	5.079.533	933.840	6.504.701	534.883
Toplam	5.079.533	933.840	6.504.701	534.883

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

	Cari Dönem	Önceki Dönem
Devlet Tahvili	18.198.316	16.705.087
Hazine Bonosu	112.907	182.361
Diğer Kamu Borçlanma Senetleri	-	-
Toplam	18.311.223	16.887.448

c) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	18.344.626	16.904.877
Borsada İşlem Görenler	18.231.719	16.733.595
Borsada İşlem Görmeyenler	112.907	171.282
Değer Azalma Karşılığı (-)	-	-
Toplam	18.344.626	16.904.877

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ç) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	16.904.877	17.869.082
Parasal Varlıklarda Meydana Gelen Kur Farkları	404.431	389.988
Yıl İçindeki Alımlar ⁽¹⁾	3.731.489	2.250.175
Satış ve İtfa Yolu İle Elden Çıkarılanlar	(2.696.171)	(3.604.368)
Değer Azalışı Karşılığı (-) / Karşılık İptali (+)	-	-
Dönem Sonu Toplamı	18.344.626	16.904.877

⁽¹⁾ 31 Aralık 2016 tarihi itibarıyla 1.911.868 TL reeskont tutarı ile 31 Aralık 2015 tarihindeki 1.684.621 TL reeskont tutarı arasındaki fark alımlar satırına dahil edilmiştir.

d) Vadeye kadar elde tutulacak yatırımların izlendiği hesaplara ilişkin bilgiler:

Grup'un vadeye kadar elde tutulacak tüm finansal varlıkların dökümü aşağıdaki gibidir:

	Cari Dönem				Önceki Dönem				
	Maliyet Bedeli		Değerlenmiş Tutarı		Maliyet Bedeli		Değerlenmiş Tutarı		
	TP	YP	TP	YP	TP	YP	TP	YP	
T.C. Hazine									
Müşterilerinden									
Alınan	10.879.630	1.606.363	12.255.566	1.636.997	9.979.565	1.177.317	11.239.817	1.197.590	
Devir yoluyla alınan	-	-	-	-	-	-	-	-	-
Diğer menkul kıymet portföylerinden sınıflanan	3.089.700	685.399	3.619.456	695.671	3.151.239	720.407	3.551.231	733.878	
Diğer	-	-	-	136.936	-	170.983	-	182.361	
Toplam	13.969.330	2.291.762	15.875.022	2.469.604	13.130.804	2.068.707	14.791.048	2.113.829	

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(7) İştiraklere ilişkin bilgiler (Net):

a) Konsolide edilmeyen iştiraklerin konsolide edilmeme sebepleri:

Konsolidasyon kapsamına alınmayan şirketler mali iştirak olmadıkları için ve gerçeğe uygun değerleri güvenilir bir şekilde belirlenemediğinden maliyet yöntemine göre değerlendirilmiştir.

b) Konsolide edilmeyen iştiraklere ilişkin bilgiler:

Unvanı	Adres (Şehir/ Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1. Kredi Kayıt Bürosu AŞ ⁽¹⁾	İstanbul	18,18	18,18
2. Bankalararası Kart Merkezi AŞ ⁽²⁾	İstanbul	18,95	18,95

Yukarıdaki sıraya göre iştiraklere ilişkin bilgiler:⁽¹⁾

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/ Zararı	Önceki Dönem Kâr/ Zararı	Gerçeğe Uygun Değeri
1.	224.364	130.960	138.543	3.839	-	31.051	33.299	-
2.	80.262	39.897	50.021	904	-	10.403	3.869	-

⁽¹⁾ Finansal bilgiler 31 Aralık 2016 tarihi itibarıyla finansal tablolarından yararlanılarak sunulmuştur.

⁽²⁾ Finansal bilgiler 31 Aralık 2016 tarihi itibarıyla bağımsız denetimden geçmiş finansal tablolarından yararlanılarak sunulmuştur.

c) Konsolide edilen iştiraklere ilişkin bilgiler:

Unvanı	Adres (Şehir/ Ülke)	Banka'nın Pay Oranı-Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1. Demirhalkbank NV	Hollanda	30,00	30,00
2. Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ	Ankara	31,47	33,12
3. Türk P ve I Sigorta AŞ	İstanbul	16,67	16,67

Yukarıdaki sıraya göre iştiraklere ilişkin bilgiler: ⁽¹⁾

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/ Zararı	Önceki Dönem Kâr/ Zararı	Gerçeğe Uygun Değeri
1.	6.533.210	900.095	15.096	191.505	2.935	56.364	34.505	249.574 ⁽²⁾
2.	47.722	47.193	126	2.602	-	323	698	-
3.	17.478	5.044	439	341	-	1.379	(539)	-

⁽¹⁾ Finansal bilgiler 31 Aralık 2016 tarihi itibarıyla hazırlanan finansal tablolarından yararlanılarak sunulmuştur.

⁽²⁾ Demir-Halkbank NV'nin gerçeğe uygun değeri 31 Aralık 2016 tarihi itibarıyla hazırlanan değerlendirme raporundan alınmıştır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

İştiraklere ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	264.031	226.118
Dönem İçi Hareketler	28.390	37.913
Alışlar	-	1.245
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Transfer	-	-
Yeniden Değerleme Azalışı (-) / Artışı	28.390	36.668
Değer Azalma Karşılıkları (-) / İptalleri	-	-
Dönem Sonu Değeri	292.421	264.031
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

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

	Cari Dönem	Önceki Dönem
Bankalar	270.028	242.037
Sigorta Şirketleri	1.221	910
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Mali İştirakler	14.852	14.763

d) Borsaya kote edilen iştirakler:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

a) Bağlı ortakların özkaynak kalemlerine ilişkin bilgiler⁽¹⁾:

	Halk Yatırım Menkul Değerler AŞ	Halk Sigorta AŞ	Halk Hayat ve Emeklilik AŞ	Halk Gayrimenkul Yatırım Ortaklığı AŞ	Halk Finansal Kiralama AŞ	Halk Portföy Yönetimi AŞ	Halk Banka A.D., Skopje	Halk Faktoring AŞ	Halbank A.D. Beograd
ANA SERMAYE									
Ödenmiş Sermaye	82.000	129.000	277.000	790.000	272.250	11.000	147.843	55.500	53.667
Ödenmiş Sermaye Enflasyon Düzeltilme Farkı	-	-	-	-	-	-	-	-	-
Hisse Senedi İhraç Primleri	-	98	-	49.945	-	-	11.633	-	44.552
Yedek Akçeler	10.536	17.906	43.659	56.502	8.746	1.461	81.037	1.218	58.074
Türkiye Muhasebe Standartları uyarınca özkaynaklara yansıtılan kazançlar	700	(621)	(11.063)	3	(95)	(22)	299	(21)	7.570
Kâr	13.779	(92.947)	171.943	42.217	33.679	7.821	24.595	17.387	3.544
Net Dönem Kârı	14.388	(64.631)	158.359	42.217	9.518	7.481	24.595	16.122	3.544
Geçmiş Yıllar Kârı	(609)	(28.316)	13.584	-	24.161	340	-	1.265	-
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem karı içerisinde muhasebeleştirilmeyen hisseler	750	-	-	-	-	-	-	-	-
Faaliyet Geliştirme Maliyetleri (-)	-	-	115	-	-	-	5.843	251	-
Maddi Olmayan Duran Varlıklar (-)	868	3.163	854	316	921	18	2.887	323	2.105
Ana Sermaye Toplamı	106.897	50.273	480.570	938.351	313.659	20.242	256.677	73.510	165.302
KATKI SERMAYE	-	-	-	-	-	-	17.022	-	4.150
SERMAYE	106.897	50.273	480.570	938.351	313.659	20.242	273.699	73.510	169.452
NET KULLANILABİLİR ÖZKAYNAK	106.897	50.273	480.570	938.351	313.659	20.242	273.699	73.510	169.452

⁽¹⁾Söz konusu değerler 31 Aralık 2016 tarihli konsolidasyona esas finansal tablolardan alınmıştır.

Bağlı ortakların içsel sermaye yeterliliği değerlendirme yaklaşımı bulunmamaktadır.

Ödenmiş sermaye (yurtiçi); esas sözleşmede Türk parası olarak belirtilen ve ticaret siciline tescil edilmiş bulunan sermaye tutarıdır.

Ödenmiş sermaye (yurtdışı); esas sözleşmede ülke para birimi ile belirtilen ve ticaret siciline tescil edilmiş bulunan sermaye tutarıdır.

Ödenmiş sermaye enflasyon düzeltme farkı; özkaynak kalemlerinin enflasyona göre düzeltilmesinden kaynaklanan farklardır.

Olağanüstü yedekler; yıllık vergi sonrası kardan yasal yedeklerin ayrılmasından sonra, genel kurul kararı uyarınca ayrılan yedek akçelerdir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Yasal yedekler; 6102 sayılı Türk Ticaret Kanunu'nun 466'ncı maddesinin birinci fıkrası ile ikinci fıkrasının üçüncü bendi, 519'uncu maddesi ve kuruluş kanunları gereğince yıllık kardan ayrılan yedek akçelerdir.

b) Konsolide edilmeyen bağlı ortaklık varsa konsolide edilmeme sebepleri ve asgari sermaye yükümlülüğüne tabi olmaları halinde ihtiyaç duyulan toplam özkaynak tutarına ilişkin bilgi:

Konsolide finansal tabloların hazırlanmasında, "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ"de yer alan hususlar esas alınmakta ve mali olmayan bağlı ortaklık konsolide edilmemektedir.

c) Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir / Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı (%)	Banka Risk Grubunun Pay Oranı (%)
1. Bileşim Alternatif Dağ. Kan. AŞ ⁽¹⁾	İstanbul	100,00	100,00

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri ⁽²⁾
1. 37.725	24.170	5.095	397	1.498	4.650	1.467	41.243

⁽¹⁾ Bileşim Alternatif Dağ. Kan. AŞ'nin finansal bilgileri 31 Aralık 2016 tarihli finansal tablolarından yararlanılarak sunulmuştur.

⁽²⁾ 31 Aralık 2016 tarihi itibarıyla hazırlanan değerlendirme raporundan alınmıştır.

ç) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir / Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı (%)	Banka Risk Grubunun Pay Oranı (%)
1. Halk Yatırım Menkul Değerler AŞ	İstanbul	99,96	99,96
2. Halk Sigorta AŞ	İstanbul	89,18	94,23
3. Halk Hayat ve Emeklilik AŞ	İstanbul	100,00	100,00
4. Halk Gayrimenkul Yatırım Ortaklığı AŞ ⁽³⁾	İstanbul	79,33	79,36
5. Halk Finansal Kiralama AŞ	İstanbul	100,00	100,00
6. Halk Portföy Yönetimi AŞ	İstanbul	75,00	99,99
7. Halk Banka A.D., Skopje	Makedonya	99,03	99,03
8. Halk Faktoring AŞ	İstanbul	97,50	100,00
9. Halk Banka A.D. Beograd	Sırbistan	82,47	82,47

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Yukarıdaki sıraya göre bağlı ortaklıklara ilişkin bilgiler⁽¹⁾:

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri ⁽²⁾
1.	1.602.560	106.897	1.958	42.124	2.191	14.388	10.876	133.415
2.	1.221.636	50.273	5.107	78.001	2.321	(64.631) ⁽⁴⁾	(24.978)	368.089
3.	887.864	480.570	1.837	80.562	22.214	158.359	109.758	920.493
4.	1.135.229	938.351	508.741	7.001	-	42.217	58.360	517.421
5.	2.552.645	313.659	1.415	158.806	-	9.518	6.992	415.786
6.	21.596	20.242	355	1.938	12	7.481	4.530	22.634
7.	2.069.327	273.699	47.688	85.819	8.364	24.595	19.196	272.372
8.	1.146.985	73.510	1.130	132.582	-	16.122	8.586	95.558
9.	1.002.396	169.452	25.393	41.157	4.342	3.544	(3.292)	90.813

⁽¹⁾ Söz konusu değerler 31 Aralık 2016 tarihli konsolidasyona esas finansal tablolardan alınmıştır.

⁽²⁾ 31 Aralık 2016 tarihi itibarıyla hazırlanan değerlendirme raporlarından alınmıştır. Halk Gayrimenkul Yatırım Ortaklığı AŞ borsa fiyatı ile değerlendirilmiştir.

⁽³⁾ Halk Gayrimenkul Yatırım Ortaklığı AŞ 22 Şubat 2013 tarihinde halka arz edilmiş olup, hisseleri Borsa İstanbul AŞ'de işlem görmektedir.

⁽⁴⁾ Söz konusu zarar tutarı, Halk Sigorta AŞ'nin, Hazine Müsteşarlığı'nın 2014/16 sayılı genelgesi kapsamında hesaplanmış olduğu IBNR kaynaklı muallak tazminat karşılığını, 2016/11 sayılı genelge uyarınca hazırlanan finansal tablolarında 2019 yılına kadar kademeli şekilde yansıtmasından kaynaklanmaktadır.

Bağlı ortaklıklara ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri (Eliminasyon öncesi)	2.685.934	2.576.816
Dönem İçi Hareketler	243.055	109.118
Alışlar ⁽¹⁾	-	28.907
Bedelsiz Edinilen Hisse Senetleri	171.560	61.035
Cari Yıl Payından Alınan Kar	-	-
Satışlar	-	-
Transfer	-	-
Yeniden Değerleme Artışı	71.495	19.176
Değer Azalma Karşılık İptali	-	-
Bağlı Ortaklıkların Konsolidasyona Dahil Edilen Şirket Etkisi	(2.887.746)	(2.647.905)
Dönem Sonu Değeri	41.243	38.029
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

⁽¹⁾ Banka 30 Haziran 2015 döneminde, Sırbistan'da bulunan Halkbank AD. Beograd'ın %76,76 oranındaki hissesini 28.907 TL bedelle satın almıştır. Banka önceki dönemde Halkbank AD. Beograd'a 30.704 TL ödeyerek hisse oranını %82,47'ye çıkarmıştır.

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

	Cari Dönem	Önceki Dönem
Bankalar	363.185	275.646
Sigorta Şirketleri	1.288.582	1.197.085
Factoring Şirketleri	95.558	61.758
Leasing Şirketleri	415.786	413.336
Finansman Şirketleri	-	-
Diğer Mali Bağlı Ortaklıklar	673.470	700.080
Diğer Mali Olmayan Bağlı Ortaklıklar	41.243	38.029

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

e) Borsaya kote edilen bağlı ortaklıklar:

	Cari Dönem	Önceki Dönem
Yurtiçi Borsalara Kote Edilenler ^{(1),(2)}	885.510	897.784
Yurtdışı Borsalara Kote Edilenler	-	-

⁽¹⁾ Sermaye Piyasası Kurulu'nun "Payların Kurul Kaydına Alınması ve Satışına İlişkin Esaslar Tebliği". Seri:l. No:40'a göre Halk Sigorta AŞ hisseleri Borsa İstanbul Piyasa Öncesi İşlem Platformunda işlem görmektedir. Halk Sigorta AŞ'nin Piyasa Öncesi İşlem Platformunda işlem derinliği olmaması nedeniyle gerçeğe uygun değeri bağımsız değerlendirme şirketi tarafından hazırlanan değerlendirme raporu ile tespit edilmiştir.

⁽²⁾ Banka'nın bağlı ortaklıklarından Halk Gayrimenkul Yatırım Ortaklığı AŞ 22 Şubat 2013 tarihinde halka arz edilmiş olup, hisseleri Borsa İstanbul AŞ'de işlem görmektedir.

(9) Birlikte kontrol edilen ortaklıklar:

Bulunmamaktadır.

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

a) Finansal kiralamaya yapılan yatırımların kalan vadelerine göre gösterimi:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yılda Az	815.231	688.075	779.458	640.029
1-4 Yıl Arası	1.426.002	1.220.074	1.342.529	1.191.590
4 Yılda fazla	476.994	403.181	429.573	373.133
Toplam	2.718.227	2.311.330	2.551.560	2.204.752

b) Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Brüt Finansal Kiralama Yatırımı	2.718.227	2.551.560
Finansal Kiralamadan Kazanılmamış Gelirler	(406.897)	(346.808)
Toplam	2.311.330	2.204.752

c) Finansal kiralama işlemlerinden donuk alacaklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Finansal Kiralama Alacakları	32.055	1.419
Tahsili Şüpheli Finansal Kiralama Alacakları	5.418	118.335
Zarar Niteliğindeki Finansal Kiralama Alacakları	249.256	237.783
Özel Karşılıklar	(214.397)	(163.884)
Toplam	72.332	193.653

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

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(12) Maddi duran varlıklara ilişkin açıklamalar:

Kullanım amaçlı arsa ve binaların gerçeğe uygun değeri, emsal değer yöntemi ile belirlenmiştir. Emsal değer yöntemi ile gerçeğe uygun değeri belirlenmiş olan kullanım amaçlı arsa ve binaların, gerçeğe uygun değer ölçümü Seviye 2 olarak sınıflandırılmıştır.

Cari Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Yeniden Değerleme Artışları	Çıkışlar (-)	Transfer	Dönem Sonu Bakiyesi
Maliyet						
Gayrimenkul	2.431.830	16.759	216.993	3.302	(163.588)	2.498.692
Finansal Kiralama ile Edinilen MDV	27.741	-	-	945	-	26.796
Büro Makineleri	463.072	54.046	-	18.592	-	498.526
Elden Çıkarılacak Kıymetler	570.604	174.456	-	96.513	-	648.547
Faaliyet Kiralaması Geliştirme Maliyetleri	143.420	16.151	-	3.443	(257)	155.871
Diğer	309.230	8.259	-	333	(3.305)	313.851
Toplam Maliyet	3.945.897	269.671	216.993	123.128	(167.150)	4.142.283
Birikmiş Amortisman (-)						
Gayrimenkul	194.491	10.999	9.154	19.378	(615)	194.651
Finansal Kiralama ile Edinilen MDV	26.412	266	-	782	-	25.896
Büro Makineleri	257.261	62.502	-	18.101	-	301.662
Elden Çıkarılacak Kıymetler	13.253	6.527	-	2.372	-	17.408
Faaliyet Kiralaması Geliştirme Maliyetleri	72.426	14.886	-	3.828	-	83.484
Diğer	229.240	32.634	-	26.518	-	235.356
Toplam Birikmiş Amortisman	793.083	127.814	9.154	70.979	(615)	858.457
Değer Düşüş Karşılığı (-)						
Gayrimenkul	1.313	4.510	-	6	-	5.817
Elden Çıkarılacak Kıymetler	7.134	4.476	-	585	-	11.025
Toplam Değer Düşüş Karşılığı (-)	8.447	8.986	-	591	-	16.842
Net Defter Değeri	3.144.367	132.871	207.839	51.558	(166.535)	3.266.984

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Yeniden Değerleme Artışları	Çıkışlar	Transfer	Dönem Sonu Bakiyesi
Maliyet						
Gayrimenkul	1.130.977	98.267	2.224.434	(1.113.501)	91.654	2.431.830
Finansal Kiralama ile Edinilen MDV	30.787	335	-	(3.381)	-	27.741
Büro Makineleri	374.276	120.831	-	(32.035)	-	463.072
Elden Çıkarılacak Kıymetler	508.102	1.997.997	-	(1.935.495)	-	570.604
Faaliyet Kiralaması Geliştirme Maliyetleri	146.739	69.560	-	(72.879)	-	143.420
Diğer	283.499	33.332	-	(5.614)	(1.987)	309.230
Toplam Maliyet	2.474.380	2.320.322	2.224.434	(3.162.906)	89.667	3.945.897
Birikmiş Amortisman (-)						
Gayrimenkul	252.941	24.466	160.308	(244.998)	1.774	194.491
Finansal Kiralama ile Edinilen MDV	29.099	669	-	(3.356)	-	26.412
Büro Makineleri	196.901	72.709	-	(12.349)	-	257.261
Elden Çıkarılacak Kıymetler	10.676	4.678	-	(2.101)	-	13.253
Faaliyet Kiralaması Geliştirme Maliyetleri	79.090	28.114	-	(34.778)	-	72.426
Diğer	213.512	19.846	-	(4.118)	-	229.240
Toplam Birikmiş Amortisman	782.219	150.482	160.308	(301.700)	1.774	793.083
Değer Düşüş Karşılığı (-)						
Gayrimenkul	1.855	-	-	(591)	49	1.313
Elden Çıkarılacak Kıymetler	6.391	1.872	-	(1.129)	-	7.134
Toplam Değer Düşüş Karşılığı (-)	8.246	1.872	-	(1.720)	49	8.447
Net Defter Değeri	1.683.915	2.167.968	2.064.126	2.859.486	87.844	3.144.367

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(13) Maddi olmayan duran varlıklara ilişkin açıklamalar:

Cari Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar(-)	Transfer	Dönem Sonu Bakiyesi
Maliyet:					
Diğer Maddi Olmayan DV	157.462	54.071	2.608	-	208.925
Toplam Maliyet	157.462	54.071	2.608	-	208.925
Birikmiş Amortisman (-)					
Diğer Maddi Olmayan DV	55.148	38.621	73	-	93.696
Toplam Birikmiş Amortisman (-)	55.148	38.621	73	-	93.696
Net Defter Değeri	102.314	15.450	2.535	-	115.229

Önceki Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar(-)	Transfer	Dönem Sonu Bakiyesi
Maliyet:					
Diğer Maddi Olmayan DV	112.581	55.777	10.896	-	157.462
Toplam Maliyet	112.581	55.777	10.896	-	157.462
Birikmiş Amortisman (-)					
Diğer Maddi Olmayan DV	29.980	25.521	353	-	55.148
Toplam Birikmiş Amortisman (-)	29.980	25.521	353	-	55.148
Net Defter Değeri	82.601	30.256	10.543	-	102.314

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(14) Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Maliyet		
Açılış Bakiyesi	550.093	24.686
İktisap edilenler	7.118	2.289
Transfer	377.348	523.471
Elden çıkarılanlar (-)	-	-
Değer düşüş Karşılığı	501	353
Dönem Sonu Değeri	934.058	550.093
Birikmiş Amortisman		
Açılış Bakiyesi		
Amortisman Bedeli (-)	64.499	157
Dönem içinde İntikal	4.723	-
Elden Çıkarılanlar(-)	-	721
Değer düşüş Karşılığı	105	96
Transfer	615	63.525
Dönem Sonu Değeri	69.942	64.499
Net Defter Değeri	864.116	485.594

⁽¹⁾ Ana Ortaklık Bankanın Ankara'da bulunan eski Genel Müdürlük binası, personelin İstanbul'a taşınması sebebiyle boşaltıldığından söz konusu gayrimenkul Aralık 2015 tarihi itibarıyla kiraya verilmiş olup yatırım amaçlı gayrimenkul olarak sınıflandırılmıştır.

Maliyet bedeli ile finansal tablolara yansıtılan yatırım amaçlı gayrimenkullerin gerçeğe uygun değerlerine ilişkin tablo:

	Cari Dönem	Önceki Dönem
Bina/Ankara Söğütözü	389.262	365.000
Bina/İstanbul Beyoğlu	13.817	12.380
Bina/Ankara Bahçelievler	8.100	7.650
Bina/Ankara Çankaya	4.957	4.600
Bina/İstanbul Levent	165.378	145.108
Bina/Eskişehir Odunpazarı	4.200	4.177
Bina/Eskişehir Odunpazarı	863	650
Bina/İstanbul Salıpazarı	49.362	46.680
Arsa/İstanbul Ataşehir	258.585	252.839
Bina/Kocaeli Şekerpınar	70.300	67.593
Bina/İstanbul Caddebostan*	11.225	18.690
Toplam	976.049	925.367

*Önceki dönemde bina değeri üzerinden değerlendirilen gayrimenkul cari dönemde kentsel dönüşüm nedeniyle arsa bedeli üzerinden değerlendirilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(15) Vergi varlığına ilişkin açıklamalar:

a) Cari vergi varlığına ilişkin açıklamalar:

Grup'un 31 Aralık 2016 tarihi itibarıyla cari vergi varlığı bulunmamaktadır (31 Aralık 2015: 1.217 TL).

b) Ertelenmiş vergi varlığına ilişkin açıklamalar:

Beşinci Bölüm Pasif Kalemlere İlişkin Açıklama ve Dipnotlar (10) numaralı dipnotta açıklanmıştır.

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

	Cari Dönem	Önceki Dönem
Maliyet	3.984	4.460
Birikmiş Amortisman (-) ⁽¹⁾	(2.447)	(1.766)
Net defter değeri	1.537	2.694
Açılış Bakiyesi	2.694	8.776
İktisap edilenler (Transfer) (Net)	(547)	167
Elden çıkarılanlar (-) Net	811	8.485
Yeniden Değerleme Artışı	154	-
Değer düşüşü (-) / İptali	-	49
Amortisman Bedeli (-) ⁽¹⁾	47	2.187
Net Defter Değeri	1.537	2.694

⁽¹⁾ Birikmiş amortisman tutarı cari dönem içerisinde satış amaçlı olarak sınıflandırılan elden çıkarılacak kıymetlere aittir.

(17) Diğer aktiflere ilişkin bilgiler:

Bilançonun diğer aktifler kalemi 2.752.211 TL (31 Aralık 2015: 2.050.762 TL) olup, bilanço toplamının %10'unu aşmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. KONSOLİDE PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Mevduatın / toplanan fonların vade yapısına ilişkin bilgiler:

a) Mevduat bankaları için:

a.1. Cari Dönem:

	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	6.158.114	-	581.243	31.767.115	1.076.904	361.620	541.919	104.805	40.591.720
Döviz Tevdiat Hesabı	6.954.391	-	3.245.776	28.684.887	4.915.876	1.531.229	4.036.778	11.016	49.379.953
Yurtiçinde Yer. K.	4.938.313	-	3.020.417	27.984.207	4.584.509	1.024.716	2.331.474	10.609	43.894.245
Yurtdışında Yer.K	2.016.078	-	225.359	700.680	331.367	506.513	1.705.304	407	5.485.708
Resmî Kur. Mevduatı	2.184.382	-	2.417.784	1.764.160	260.540	2.976.331	87.204	-	9.690.401
Tic. Kur. Mevduatı	4.294.379	-	4.224.273	13.055.676	1.872.533	562.730	39.505	-	24.049.096
Diğ. Kur. Mevduatı	586.039	-	819.701	885.372	52.798	89.853	880	-	2.434.643
Kıymetli Maden DH	1.392.853	-	-	-	-	-	-	-	1.392.853
Bankalararası Mevduat	7.867.130	-	3.190.685	10.801.903	238.410	32.863	729.220	-	22.860.211
TC Merkez Bankası	9	-	-	-	-	-	-	-	9
Yurtiçi Bankalar	39.076	-	1.091.898	3.908.323	-	8.227	4.167	-	5.051.691
Yurtdışı Bankalar	7.099.283	-	1.928.707	6.893.580	238.410	24.636	725.053	-	16.909.669
Katılım Bankaları	728.762	-	170.080	-	-	-	-	-	898.842
Toplam	29.437.288	-14.479.462	86.959.113	8.417.061	5.554.626	5.435.506	115.821	150.398.877	

a.2. Önceki Dönem:

	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay -1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	4.293.350	-	474.007	28.297.921	1.096.767	366.364	581.833	103.000	35.213.242
Döviz Tevdiat Hesabı	6.205.436	34.348	3.395.518	18.689.673	2.669.844	1.172.686	3.463.561	10.680	35.641.746
Yurtiçinde Yer. K.	4.614.977	-	3.248.873	18.013.646	2.459.778	709.667	2.100.420	10.508	31.157.869
Yurtdışında Yer.K	1.590.459	34.348	146.645	676.027	210.066	463.019	1.363.141	172	4.483.877
Resmî Kur. Mevduatı	2.446.626	-	3.016.281	2.937.312	272.240	1.773.372	90.299	-	10.536.130
Tic. Kur. Mevduatı	3.212.174	-	3.081.974	15.644.561	816.279	33.215	28.447	-	22.816.650
Diğ. Kur. Mevduatı	557.371	-	644.038	1.468.290	8.244	38.413	4.407	-	2.720.763
Kıymetli Maden DH	885.003	-	-	-	-	-	-	-	885.003
Bankalararası Mevduat	3.328.873	-	5.527.445	4.567.731	333.396	-	933.405	-	14.690.850
TC Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	12.428	-	5.296.445	2.767.451	288.091	-	-	-	8.364.415
Yurtdışı Bankalar	2.366.254	-	231.000	1.800.280	45.305	-	933.405	-	5.376.244
Katılım Bankaları	950.191	-	-	-	-	-	-	-	950.191
Toplam	20.928.833	34.348	139.263	71.605.488	5.196.770	3.384.050	5.101.952	113.680	122.504.384

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Tasarruf mevduatına/Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan özel cari ve katılma hesaplarına ilişkin bilgiler:

b.1. Sigorta limitini aşan tutarlar:

b.1.1. Mevduat bankaları için mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf mevduatına ilişkin bilgiler:

Tasarruf Mevduatı	Sigorta Kapsamında Bulunan		Sigorta Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	23.535.650	20.718.253	16.938.565	14.405.969
Tasarruf Mevduatı Niteliğini Haiz DTH	7.502.986	6.632.903	14.742.676	11.027.597
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-	-	-
Yurt dışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	167.456	129.662	-	-
Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-	-	-

b.1.2. Yurt dışı şubelerdeki tasarruf mevduatı, mevduat gereği tasarruf mevduatı sigorta fonu kapsamına dahil edilmemekte, yurt dışındaki yasal mevzuata uygun olarak yurt dışı mercilerin sigortasına tabi tutulmaktadır.

c) Mevduat sigortası kapsamında bulunmayan tasarruf mevduatı:

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	283.157	177.772
Hâkim Ortaklar ile Bunların Ana. Baba. Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	-	-
Yönetim veya Müdürlük Kurulu Başkan ve Üyeler. Genel Müdür ve Yardımcıları ile Bunların Ana. Baba. Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	8.063	9.720
26 Eylül 2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-	-

(2) Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	137.422	-	84.160
Swap İşlemleri	-	86.857	1.416	89.725
Futures İşlemleri	-	-	-	-
Opsiyonlar	59	255	18	354
Diğer	-	-	-	-
Toplam	59	224.534	1.434	174.239

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(3) a) Alınan kredilere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	843.368	2.503.564	757.763	1.123.810
Yurtdışı Banka, Kuruluş ve Fonlardan	328.396	17.913.783	556.756	19.705.408
Toplam	1.171.764	20.417.347	1.314.519	20.829.218

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	968.495	4.927.580	851.253	7.965.899
Orta ve Uzun Vadeli	203.269	15.489.767	463.266	12.863.319
Toplam	1.171.764	20.417.347	1.314.519	20.829.218

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

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

Grup'un en önemli yükümlülük kaynağı mevduat olup, mevduatın %26,99'u tasarruf mevduatı ve %32,83'ü de döviz tevdiat hesapları şeklinde ağırlık kazanmaktadır. Ana Ortaklık Banka, kısa vadeli likidite ihtiyacını karşılamak için bankalar arası piyasalardan da borçlanmaktadır. Aktifte özellikle bireysel kredilerin finansmanında kullanılmak üzere yurt dışı kuruluşlardan kredi temin edebilmektedir. Ana Ortaklık Banka'nın özellikle küçük sanayi sitesi ve organize sanayi siteleri yapımı için Sanayi ve Ticaret Bakanlığı'ndan aldığı fonlar bulunmaktadır.

Grup'un, bankalar mevduatının %57,12'si, diğer mevduatlarının ise %39,81'i yabancı para mevduatlardan oluşmaktadır.

Repo işlemlerinden sağlanan fonlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi İşlemlerden	9.464.294	-	7.499.973	-
<i>Mali Kurum ve Kuruluşlar</i>	9.396.299	-	7.434.203	-
<i>Diğer Kurum ve Kuruluşlar</i>	29.220	-	29.509	-
<i>Gerçek Kişiler</i>	38.775	-	36.261	-
Yurtdışı İşlemlerden	460	1.365.201	100.299	726.001
<i>Mali Kurum ve Kuruluşlar</i>	-	1.365.201	-	726.001
<i>Diğer Kurum ve Kuruluşlar</i>	-	-	100.069	-
<i>Gerçek Kişiler</i>	460	-	230	-
Reeskontlar	5.987	8.670	7.191	2.498
Toplam	9.470.741	1.373.871	7.607.463	728.499

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(4) İhraç Edilen Menkul Kıymetler (Net):

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	2.067.703	-	1.500.713	-
Tahvil	-	10.684.708	-	7.339.847
Toplam	2.067.703	10.684.708	1.500.713	7.339.847

(5) Fonlara İlişkin Açıklamalar:

Fonlar, fon sahibi bakanlık ya da kuruluşlar ile Ana Ortaklık Banka arasında yapılan protokollerle belirlenen esaslar çerçevesinde kredi olarak kullanılır. Bu kapsamda, Sanayi ve Ticaret Bakanlığı kaynaklı fonlar, Hazine Tabii Afetler Kredi Fonu, Hazine ve Dış Ticaret Müsteşarlığı fonları, Hazine Müsteşarlığı Teşvik Belgeli Kobi Kredileri Fonu, Toplu Konut İdaresi Fonu ve diğer fonlar bulunmaktadır.

a) Fonların vade yapısı:

Cari Dönem		Önceki Dönem	
Kısa Vadeli	Uzun Vadeli	Kısa Vadeli	Uzun Vadeli
37.539	2.302.269	29.572	1.934.127

(6) Diğer yabancı kaynaklara ilişkin bilgiler:

Bilançonun diğer yabancı kaynaklar kalemi 1.943.553 TL (31 Aralık 2015: 1.693.952 TL) olup, bilanço toplamının %10'unu aşmamaktadır.

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

a) Finansal kiralama sözleşmelerinde kira taksitlerinin belirlenmesinde kullanılan kriterler yenileme ve satın alma opsiyonları ile sözleşmede yer alan kısıtlamalar hususlarında bankaya önemli yükümlülükler getiren hükümlerle ilgili genel açıklamalar:

Var olan sözleşmelerde kira taksitleri kiralanan menkullerin kullanım ömürlerine, proje içinde kullanılma sürelerine ve TMS'de belirlenen esaslara göre tespit edilmektedir.

b) Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar:

Bulunmamaktadır.

c) Faaliyet kiralamasına ilişkin açıklamalar:

Grup bazı şube hizmet binaları için faaliyet kiralaması sözleşmeleri yapmaktadır. Kira sözleşmeleri yıllık ve aylık bazda yapılmakta kira ödemeleri yıllık veya aylık peşin ödenerek "Diğer Aktifler" hesabında peşin ödenmiş giderlerde muhasebeleştirilmektedir. Ana Ortaklık Banka'nın faaliyet kiralaması sözleşmelerinden doğan yükümlülüğü yoktur.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

Bulunmamaktadır.

(9) Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	2.049.136	1.139.290
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	1.834.503	920.263
<i>Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar</i>	-	33.186
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	93.459	113.212
<i>Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar</i>	-	66.843
Gayrinakdi Krediler İçin Ayrılanlar	121.174	105.815
Diğer	-	-

b) Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları:

Ana Ortaklık Banka'nın 31 Aralık 2016 tarihi itibarıyla dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılık tutarı 23 TL'dir (31 Aralık 2015: 7.222 TL).

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları:

Ana Ortaklık Banka'nın 31 Aralık 2016 tarihi itibarıyla 139.279 TL (31 Aralık 2015: 93.877 TL) tutarında tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları bulunmaktadır.

ç) Diğer karşılıklara ilişkin bilgiler:

392.356 TL (31 Aralık 2015: 402.368 TL) tutarındaki toplam diğer karşılıkların 139.551 TL (31 Aralık 2015: 93.877 TL) tutarındaki kısmı tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi kredilerin özel karşılıklarından, 94.679 TL (31 Aralık 2015: 37.481 TL) tutarındaki kısmı Grup aleyhine açılan davalara ayrılan karşılıklardan ve 158.126 TL (31 Aralık 2015: 147.510 TL) tutarındaki kısmı ise diğer karşılıklardan oluşmaktadır.

d) Kıdem tazminatı hareket tablosu:

Ana Ortaklık Banka'nın 31 Aralık 2016 itibarıyla kıdem tazminatı karşılığı tutarı bağımsız aktüerler tarafından aktüeryal varsayımlar kullanılarak hesaplanmıştır. Çalışan hakları yükümlülüklerinin TMS 19'a göre hesaplanmasında kullanılan aktüeryal tahminler şöyledir.

	Cari Dönem	Önceki Dönem
Enflasyon Oranı	%7,80	%7,75
İskonto Oranı	%11,20	%10,75
Tahmin Edilen Reel Maaş Artış Oranı	%8,00	%7,95

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Aktüeryal değerlendirme sonucunda hesaplanan tutarlar aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
1 Ocak itibarıyla	395.018	358.851
Cari hizmet maliyeti	37.372	34.426
Faiz maliyeti	41.722	30.120
Aktüeryal Kayıp (Kazanç)	(21.117)	6.488
Son mali dönemde oluşan geçmiş yıl hizmet maliyeti	849	203
Ödeme/Faydaların kısılması/İşten çıkarma dolayısıyla oluşan kayıp/ (kazanç)	1.546	286
Dönem içinde ödenen (-)	50.315	35.356
Toplam	405.075	395.018

31 Aralık 2016 tarihi itibarıyla Ana Ortaklık Banka'nın 139.894 TL tutarında kullanılmamış izin ve 160.451 TL tutarında personel temettü karşılığı ile 13.964 TL tutarında taşeron firmalar için ayırdığı kıdem tazminatı yükümlülüğü bulunmaktadır. İlgili bakiye pasif kalemler altında çalışan hakları karşılıkları hesabında takip edilmektedir (31 Aralık 2015 izin karşılığı: 130.187 TL, taşeron firmalar için ayrılan kıdem tazminatı: 11.848 TL, personel temettü karşılığı: 138.241 TL).

Grup, aktüeryal kayıp veya kazançları 1 Ocak 2013 tarihinden itibaren özkaynaklar altında muhasebeleştirilmektedir.

e) Emeklilik haklarından doğan yükümlülükler:

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

Bulunmamaktadır.

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

31 Aralık 2016 tarihi itibarıyla yapılan aktüeryal çalışma neticesinde Türkiye Halk Bankası AŞ Emekli Sandığı Vakfı ile T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakıfları için teknik açık bulunmadığı tespit edilmiştir.

f) Sigorta teknik karşılıklarına (Net) ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Hayat Matematik Karşılığı	255.917	222.007
Kazanılmamış Primler Karşılığı	427.120	345.222
Muallak Hasar ve Tazminat Karşılığı	696.078	344.534
Devam Eden Riskler Karşılığı	20.865	18.940
Diğer	168	1.962
Toplam	1.400.148	932.665

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(10) Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

a.1. Vergi karşılığına ilişkin bilgiler:

Grup'un 31 Aralık 2016 tarihi itibarıyla hesapladığı kurumlar vergisi tutarı 64.824 TL olup bu tutar ilgili tarih itibarıyla kurumlar vergisi karşılığı hesabına intikal ettirilmiştir.

a.2. Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	64.824	118.241
Menkul Sermaye İradı Vergisi	157.179	143.398
Gayrimenkul Sermaye İradı Vergisi	1.402	1.323
BSMV	92.058	71.486
Kambiyo Muameleleri Vergisi	48	9
Ödenecek Katma Değer Vergisi	3.797	5.180
Diğer	15.271	17.019
Toplam	334.579	356.656

a.3. Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	768	377
Sosyal Sigorta Primleri-İşveren	1419	818
Banka Sosyal Yardım Sandığı Primleri-Personel	7.621	7.164
Banka Sosyal Yardım Sandığı Primleri-İşveren	10.452	9.881
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası – Personel	48	25
İşsizlik Sigortası – İşveren	132	74
Diğer	1.956	1.703
Toplam	22.396	20.042

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Ertelenmiş vergi borcuna ilişkin olarak aşağıdaki açıklamalar:

	Cari Dönem	Önceki Dönem
Ertelenmiş Vergi Aktifi/(Pasifi)		
Karşılıklar ⁽¹⁾	277.574	203.319
Finansal Varlıkların Değerlemesi	(375.878)	(224.107)
Diğer	(91.145)	(2.076)
Net Ertelenmiş Vergi Aktifi/(Pasifi):	(189.449)	(22.864)
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi	(1.535)	16.499
Satılmaya Hazır Menkul Kıy. İç Verim-Borsa Rayiç farkı	65.830	431.805
Aktüeryal Kayıp/Kazanç	241	2.927
Gayrimenkul Yeniden Değerleme	(67.606)	(418.233)

⁽¹⁾ Çalışan hakları yükümlülükleri ve diğer karşılıklardan oluşmaktadır.

189.449 TL tutarındaki net ertelenmiş vergi pasifi (31 Aralık 2015: 22.864 TL), 99.525 TL ertelenmiş vergi aktifi (31 Aralık 2015: 49.703 TL) ve 288.974 TL ertelenmiş vergi pasifinden oluşmaktadır (31 Aralık 2015: 72.567 TL).

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

Bulunmamaktadır.

(12) Ana Ortaklık Banka'nın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar:

Bulunmamaktadır.

(13) Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	1.250.000	1.250.000
İmtiyazlı Hisse Senedi Karşılığı	-	-

b) Kayıtlı sermaye sisteminin uygulanıp uygulanmadığı ve kayıtlı sermaye tavanı:

Ana Ortaklık Banka'da kayıtlı sermaye sistemi uygulanmakta olup kayıtlı sermaye tavanı 7.500.000 TL'dir

c) Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler:

Bulunmamaktadır.

ç) Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

d) Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar:

Bulunmamaktadır.

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

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

f) Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:

Bulunmamaktadır.

g) Menkul değerler değer artış fonuna ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (iş ortaklıkları)	10.869	39	9.155	-
Satılmaya Hazır Finansal Varlıklar Değerleme Farkı	(302.092)	(427.744)	(113.259)	(181.027)
Kur Farkı	-	-	-	-
Toplam	(291.223)	(427.705)	(104.104)	(181.027)

ğ) Yasal yedeklere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
I. Tertip Kanuni Yedek Akçe	981.962	850.090
II. Tertip Kanuni Yedek Akçe	546.732	507.000
Özel Kanunlar Gereği Ayrılan Yedek Akçeler	33.478	36.837
Toplam	1.562.172	1.393.927

h) Olağanüstü yedeklere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	12.913.212	11.002.900
Dağıtılmamış Kârlar	198.178	200.396
Birikmiş Zararlar	-	-
Toplam	13.111.390	11.203.296

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(14) Azınlık paylarına ilişkin açıklamalar:

a) Azınlık paylarına ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Ödenmiş Sermaye	159.066	151.230
Hisse Senedi İhraç Primleri	15.538	15.717
Menkul Değerler Değer Artış Fonu	1.327	1.281
Yasal Yedekler	8.218	8.061
Olağanüstü Yedekler	9.161	10.949
Birikmiş Kar/ Zarar	8.006	1.095
Diğer Kar Yedekleri	5.993	2.767
Dönem Net Kâr ve Zararı	5.850	10.326
Dönem Sonu Bakiye	213.158	201.426

b) Azınlık paylarının dönem içindeki hareketi:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	201.426	178.760
Azınlık Paylarındaki Değişim	5.882	12.340
Dönem Net Kar ve Zararı	5.850	10.326
Dönem Sonundaki Değer	213.158	201.426

III. KONSOLİDE NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama:

a) Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:

Cayılamaz Taahhütlerin Türü	Cari Dönem	Önceki Dönem
Kredi Kartları Harcama Limiti Taahhütleri	10.824.073	11.181.001
Çekler için Ödeme Taahhütlerimiz	5.805.008	5.442.458
Kullandırma Garantili Kredi Tahsis Taahhütleri	3.580.800	2.560.552
İki Gün Valörlü Döviz Alım Satım Taahhütleri	417.450	481.678
Kredi Kartları ve Bankacılık Hizmetlerine İliş Prom. Uyg. Taah.	44.328	46.532
İhracat Taah. Kaynaklanan Vergi ve Fon Yükümlülükleri	28.864	20.764
İştirak ve Bağlı Ortaklıklar Sermaye Taahhütleri	-	-
Diğer Cayılamaz Taahhütler	3.462.296	1.904.541
Toplam	24.162.819	21.637.526

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

b) Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

b.1. Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler:

	Cari Dönem	Önceki Dönem
Akreditifler	4.019.100	5.016.951
Banka Kabul Kredileri	2.825.466	3.273.781
Diğer Garantiler	914.248	879.817
Toplam	7.758.814	9.170.549

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

	Cari Dönem	Önceki Dönem
Kesin teminat mektupları	14.917.475	13.968.827
Avans teminat mektupları	3.501.034	2.992.251
Geçici teminat mektupları	512.981	789.535
Gümrüklere verilen teminat mektupları	887.159	880.741
Diğer teminat mektupları	20.300.256	12.235.323
Toplam	40.118.905	30.866.677

b.3. Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	2.256.883	1.181.205
<i>Bir Yıl veya Daha Az Süreli Asıl Vadeli</i>	414.973	184.804
<i>Bir Yıldan Daha Uzun Süreli Asıl Vadeli</i>	1.841.910	996.401
Diğer Gayrinakdi Krediler	45.620.836	38.856.021
Toplam	47.877.719	40.037.226

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	40.378	0,19	24.718	0,09	23.325	0,14	10.947	0,05
Çiftçilik ve Hayvancılık	36.311	0,17	22.308	0,08	20.156	0,12	10.016	0,04
Ormancılık	199	-	-	-	152	-	-	-
Balıkçılık	3.868	0,02	2.410	0,01	3.017	0,02	931	-
Sanayi	5.006.181	23,84	14.017.581	52,15	4.018.351	24,13	12.342.069	52,78
Madencilik ve Taşocakçılığı	140.712	0,67	66.010	0,25	126.501	0,76	48.833	0,21
İmalat Sanayi	3.113.471	14,83	11.910.161	44,30	2.843.994	17,08	10.013.570	42,82
Elektrik, Gaz, Su	1.751.998	8,34	2.041.410	7,60	1.047.856	6,29	2.279.666	9,75
İnşaat	6.112.235	29,11	7.020.483	26,12	4.317.501	25,92	5.578.617	23,86
Hizmetler	9.676.704	46,08	5.498.471	20,46	8.155.736	48,97	5.362.202	22,93
Toptan ve Perakende Ticaret	4.837.193	23,03	2.364.286	8,80	4.449.349	26,72	1.970.494	8,43
Otel ve Lokanta Hizmetleri	83.860	0,40	178.138	0,67	69.933	0,42	72.426	0,31
Ulaştırma ve Haberleşme	186.011	0,89	505.600	1,88	151.737	0,91	327.059	1,40
Mali Kuruluşlar	3.214.131	15,31	544.054	2,02	2.371.214	14,24	525.539	2,25
Gayrimenkul ve Kiralama Hız.	1.187.469	5,65	1.836.181	6,83	992.720	5,96	2.413.268	10,32
Serbest Meslek Hizmetleri	17.781	0,08	370	-	10.221	0,06	407	-
Eğitim Hizmetleri	26.483	0,13	45.486	0,17	18.799	0,11	52.991	0,23
Sağlık ve Sosyal Hizmetler	123.776	0,59	24.356	,09	91.763	0,55	18	-
Diğer	164.040	0,78	316.928	1,18	139.766	0,84	88.712	0,38
Toplam	20.999.538	100,00	26.878.181	100,00	16.654.679	100,00	23.382.547	100,00

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

	I. Grup		II. Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	20.781.435	26.839.842	218.103	38.339
Teminat Mektupları	19.976.256	19.887.158	218.103	37.388
Aval ve Kabul Kredileri	12.876	2.812.590	-	-
Akreditifler	18.091	4.000.058	-	951
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma	-	-	-	-
Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	774.212	140.036	-	-

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

c) Türev işlemlere ilişkin açıklamalar:

	Amaçlarına Göre Türev İşlemler			
	Alım Satım Amaçlı İşlemler		Riskten Korunma Amaçlı İşlemler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri				
Döviz ile İlgili Türev İşlemler (I):	13.307.997	15.691.071	-	-
Vadeli Döviz Alım Satım İşlemleri	7.005.310	6.528.818	-	-
Swap Para Alım Satım İşlemleri	5.622.434	8.802.995	-	-
Futures Para İşlemleri	-	-	-	-
Para Alım Satım Opsiyonları	680.253	359.258	-	-
Faiz ile İlgili Türev İşlemler (II):	9.744.530	7.580.360	-	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-	-	-
Swap Faiz Alım Satım İşlemleri	9.744.530	7.580.360	-	-
Faiz Alım Satım Opsiyonları	-	-	-	-
Futures Faiz Alım Satım İşlemleri	-	-	-	-
Diğer Alım-Satım Amaçlı Türev İşlemler (III)⁽¹⁾	2.181.689	1.750.176	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	25.234.216	25.021.607	-	-
Riskten Korunma Amaçlı Türev İşlem Türleri	-	-	-	-
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-	-	-	-
Nakit Akış Riskinden Korunma Amaçlı	-	-	-	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-	-	-	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-	-	-	-
Türev İşlemler Toplamı (A+B)	25.234.216	25.021.607	-	-

⁽¹⁾ Diğer alım-satım amaçlı türev işlemler sırasıyla 59.714 TL ve 2.121.975 TL tutarlarında vadeli kıymetli maden alım ve satım işlemlerinden oluşmaktadır.

ç) Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Ana Ortaklık Banka'nın müşterilerine verdiği çeklerden dolayı oluşan ödeme yükümlülüğü 5.805.008 TL'dir (31 Aralık 2015: 5.442.458 TL).

d) Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. KONSOLİDE GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Faiz gelirlerine ilişkin bilgiler:

a) Kredilerden alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden Alınan Faizler⁽¹⁾				
Kısa Vadeli Kredilerden	3.753.474	198.481	2.814.447	160.691
Orta ve Uzun Vadeli Kredilerden	7.994.235	2.285.880	6.572.326	1.700.220
Takipteki Alacaklardan Alınan Faizler	69.789	6.007	66.167	3.361
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	11.817.498	2.490.368	9.452.940	1.864.272

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	69.911	13.189	26.681	2.631
Yurtiçi Bankalardan	22.500	1.329	13.486	1.004
Yurtdışı Bankalardan	4.071	3.682	3.104	2.491
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	96.482	18.200	43.271	6.126

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	6.954	647	4.739	882
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	847.799	234.243	641.758	183.461
Vadeye Kadar Elde Tutulacak Yatırımlar	1.361.916	119.845	1.435.453	106.002
Toplam	2.216.669	354.735	2.081.950	290.345

ç) İştiraklerden alınan faiz gelirlerine ilişkin bilgiler:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(2) Faiz giderlerine ilişkin bilgiler:

a) Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	119.290	355.292	118.005	295.067
Yurtiçi Bankalara	69.297	32.803	71.964	15.831
Yurtdışı Bankalara	49.993	322.489	46.041	279.236
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	13	15.047	22	-
Toplam	119.303	370.339	118.027	295.067

b) İştiraklere verilen faizlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştiraklere Verilen Faizler	3.003	3.092

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İhraç Edilen Menkul Kıymetlere Verilen Faizler	171.121	419.627	138.351	319.000
Toplam	171.121	419.627	138.351	319.000

ç) Mevduata ödenen faizin vade yapısına göre gösterimi:

Hesap Adı	Vadeli Mevduat							Toplam
	Vadesiz Mevduat	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun	Birikimli Mevduat	
Türk Parası								
Bankalararası Mevduat	235	450.808	275.911	21.463	378	-	-	748.795
Tasarruf Mevduatı	6	41.769	3.211.798	101.083	30.187	40.083	8.176	3.433.102
Resmi Mevduat	79	262.529	196.467	35.288	6.426	660	-	501.449
Ticari Mevduat	24	303.561	1.620.445	157.840	17.207	2.495	-	2.101.572
Diğer Mevduat	1	72.552	164.648	22.757	194.451	9.505	-	463.914
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	345	1.131.219	5.469.269	338.431	248.649	52.743	8.176	7.248.832
Yabancı Para								
DTH	581	32.610	523.548	57.426	16.841	64.974	178	696.158
Bankalararası Mevduat	4	106.001	227	226	-	170	-	106.628
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden	-	-	-	-	-	-	-	-
Toplam	585	138.611	523.775	57.652	16.841	65.144	178	802.786
Genel Toplam	930	1.269.830	5.993.044	396.083	265.490	117.887	8.354	8.051.618

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(3) Temettü gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı Finansal Varlıklardan	81	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	26
Satılmaya Hazır Finansal Varlıklardan	30.448	4.340
Diğer	9.457	1.888
Toplam	39.986	6.254

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

	Cari Dönem	Önceki Dönem
Kar	15.307.780	20.498.674
Sermaye Piyasası İşlemleri Karı	21.425	37.077
Türev Finansal İşlemlerden Kar	1.703.255	4.018.119
Kambiyo İşlemlerinden Kar	13.583.100	16.443.478
Zarar (-)	15.124.814	20.739.433
Sermaye Piyasası İşlemleri Zararı	1.144	4.117
Türev Finansal İşlemlerden Zarar	1.692.097	3.892.538
Kambiyo İşlemlerinden Zarar	13.431.573	16.842.778

b) Türev finansal işlemlere ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Türev Finansal İşlemlerden Kar	1.703.255	4.018.119
Kur değişiminden kaynaklanan kar/zarar etkisi	1.652.809	3.929.463
Faiz değişiminden kaynaklanan kar/zarar etkisi	50.446	88.656
Türev Finansal İşlemlerden Zarar (-)	1.692.097	3.892.538
Kur değişiminden kaynaklanan kar/zarar etkisi	1.642.832	3.836.462
Faiz değişiminden kaynaklanan kar/zarar etkisi	49.265	56.076
Türev Finansal İşlemlerden Kar/Zarar	11.158	125.581

(5) Diğer faaliyet gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Geçmiş Yıllar Giderlerine Ait Düzeltme Hesabı ⁽¹⁾	375.295 ⁽¹⁾	748.861 ⁽²⁾
Sigorta Teknik Gelirleri	1.116.931	731.824
Aktiflerimizin Satışından Elde Edilen Gelir	130.562	71.300
Kiralama Gelirleri	51.930	23.200
Diğer Gelirler	151.186	102.319
Toplam	1.825.904	1.677.504

⁽¹⁾ Önceki dönem muhtelif riskler karşılık hesabında bulunan 123.500 TL, iptal edilerek geçmiş yıllar giderlerine ait düzeltme hesabına aktarılmıştır.

⁽²⁾ Önceki dönem tüketici kredilerinin toplam nakdi kredilere oranının %25'in altına düşmesi nedeniyle 430.333 TL genel kredi karşılığı iptal edilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	1.161.930	864.690
III. Grup Kredi ve Alacaklar	534.454	231.262
IV. Grup Kredi ve Alacaklar	313.230	190.811
V. Grup Kredi ve Alacaklar	314.246	442.617
Genel Kredi Karşılık Giderleri	910.121	291.794
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri ⁽¹⁾	-	123.500
Menkul Değerler Değer Düşüklüğü Giderleri	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklar	-	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer	133.858	96.871
Toplam	2.205.909	1.376.855

(7) Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	1.876.103	1.629.124
Kıdem Tazminatı Karşılığı	83.517	67.067
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	4.713	-
Maddi Duran Varlık Amortisman Giderleri	120.804	114.110
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	35.853	20.973
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	4.319	1.714
Elden Çıkarılacak Kıymetler Amortisman Giderleri	13.372	7.654
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	95	-
Diğer İşletme Giderleri	1.305.467	1.130.048
Faaliyet Kiralama Giderleri	214.401	187.384
Bakım ve Onarım Giderleri	31.573	31.115
Reklam ve İlan Giderleri	165.782	140.671
Diğer Giderler	893.711	770.878
Aktiflerin Satışından Doğan Zararlar	1.330	4.503
Diğer	1.651.889	1.231.126
Toplam	5.097.462	4.206.319

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(8) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zararına ilişkin açıklama:

Grup'un vergi öncesi karı sürdürülen faaliyetlerden kaynaklanmaktadır. Vergi öncesi karın, 7.348.541 TL tutarındaki kısmı net faiz gelirlerinden, 1.238.103 TL tutarındaki kısmı net ücret ve komisyon gelirlerinden oluşmakta olup, vergi öncesi faaliyet karı 3.349.438 TL'dir.

(9) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

Grup'un 31 Aralık 2016 tarihinde sona eren hesap döneminde 809.982 tutarındaki vergi karşılığı 625.363 TL tutarındaki kısmı cari vergi giderinden, 184.619 TL tutarındaki kısmı ise ertelenmiş vergi giderinden oluşmaktadır.

(10) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi sonrası faaliyet kar/zararına ilişkin açıklama:

31 Aralık 2016 tarihinde sona eren hesap döneminde vergi sonrası faaliyet karı 2.539.456 TL'dir.

(11) Net dönem kar/zararına ilişkin açıklama:

a) Olağan bankacılık işlemlerinden kaynaklanan gelir ve giderler:

Ana Ortaklık Bankanın önceki dönem muhtelif riskler karşılık hesabında bulunan 123.500 TL, iptal edilerek geçmiş yıllar giderlerine ait düzeltme hesabına aktarılmıştır.

21 Haziran 2016 tarihinde Visa Inc. tarafından Visa Europe Ltd. satın alması tamamlanmıştır. Satın alma kapsamında Ana Ortaklık Banka, sahip olduğu 10,00 Euro nominal değerdeki 1 adet Visa Europe Ltd. hisse senedini Visa Inc.'e 22.854.086,82 Euro nakit ve 8.299 adet "C Tipi Visa Inc. Hisse Senedi" karşılığında satmış olup, tutarları gelir kalemlerinde muhasebeleştirilmiştir.

b) Muhasebe tahminlerindeki değişikliklerin cari ve gelecek dönem kar/zararlarına etkisi: Açıklama yapılmasını gerektirecek herhangi bir husus bulunmamaktadır.

c) Gelir Tablosundaki "Alınan Ücret ve Komisyonlar" altında yer alan "Diğer" kalemi, kredi kartı işlemleri ile sermaye piyasası işlemleri başta olmak üzere muhtelif bankacılık işlemlerinden alınan ücret ve komisyonlardan oluşmaktadır.

V. KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Özkaynak kalemlerinin enflasyona göre düzeltme farklarına ilişkin açıklamalar:

BDDK tarafından yayımlanan 28 Nisan 2005 tarihli Genelge ile BDDK'nın 21 Nisan 2005 tarih ve 1623 sayılı kararı ile bankacılık sisteminde uygulanmakta olan enflasyon muhasebesi uygulamasına 1 Ocak 2005 tarihi itibarıyla son verilmesinin kararlaştırıldığı duyurulmuştur.

Söz konusu Genelge'ye göre 31 Aralık 2005 tarihine kadar "Ödenmiş Sermaye Enflasyon Düzeltme Farkı" hesabında izlenen 1.220.451 TL tutarındaki ödenmiş sermayeye ilişkin enflasyon düzeltme farkı "Diğer Sermaye Yedekleri" hesabına aktarılmıştır. Diğer özsermaye kalemlerine ilişkin enflasyon düzeltme farkları ise ilgili kalemlerin üzerinde gösterilmektedir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VI. KONSOLİDE NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) Nakit akış tablosunda yer alan “diğer” kalemleri ve “döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi” kalemine ilişkin açıklamalar:

Aktif ve pasif hesapların değişimi içinde yer alan “Diğer Borçlarda Net Artış” kalemi repo işlemlerinden sağlanan fonlar, muhtelif borçlar, diğer yabancı kaynaklar ve ödenecek vergi, resim, harç ve primlerdeki değişimlerden kaynaklanmakta olup, 2016 yılı için 11.388.032 TL artış (31 Aralık 2015: 890.803 TL artış) olarak gerçekleşmiştir. Faaliyet karının içinde yer alan “Diğer” kalemi ise verilen ücret ve komisyonlar, personel giderleri ve işletme giderleri hariç diğer faaliyet giderleri gibi kalemlerden oluşmakta olup 2016 yılı için 6.189.946 TL nakit çıkışı (31 Aralık 2015: 6.255.078 TL nakit çıkışı) olarak gerçekleşmiştir.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2016 tarihinde sona eren hesap döneminde yaklaşık 1.424.356 TL artış (31 Aralık 2015: 846.458 TL artış) olarak hesaplanmıştır.

(2) Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan muhasebe politikası: Kasa ve efektif deposu nakit, Merkez Bankası ve vadesi üç aydan kısa olan banka mevduatı nakde eşdeğer varlık olarak tanımlanmaktadır.

(3) Muhasebe politikasında yapılan herhangi bir değişikliğin etkisi:

Yoktur.

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

	Cari Dönem	Önceki Dönem
Nakit	23.500.539	20.331.936
<i>Kasa ve Efektif Deposu</i>	1.258.794	1.000.135
<i>T.C. Merkez Bankası. Zorunlu Karşılık ve diğer⁽¹⁾</i>	22.241.745	19.331.801
Nakde Eşdeğer Varlıklar	2.671.525	1.742.639
<i>Vadesiz ve 3 Aya Kadar Vadeli Bankalar</i>	2.617.651	1.440.532
<i>Para Piyasalarından Alacaklar</i>	53.874	302.107
Nakit Değerler ve Bankalar	26.172.064	22.074.575
Zorunlu Karşılık Bloke Bakiye	(17.068.977)	(14.579.877)
Bankalar Bloke Bakiye ⁽²⁾	(224.139)	(199.262)
Zorunlu karşılık reeskontu	(21.204)	(1.606)
Para Piyasalarından Alacaklar Reeskontu	-	-
Bankalar Reeskontu	(1.842)	(2.899)
Toplam Nakit Nakde Eşdeğer Varlıklar	8.855.902	7.290.931

⁽¹⁾ Diğer kalemi satın alınan çeklerden ve Makedonya Merkez Bankası nezdinde tutulan zorunlu karşılık tutarlarından oluşmaktadır.

⁽²⁾ Halk Hayat ve Emeklilik AŞ'nin teknik karşılıklarına istinaden TC Hazine Müsteşarlığı'na teminat olarak verdiği 200.998 TL tutarında bloke tutar bulunmaktadır. Ayrıca Halk Sigorta AŞ'nin TC Hazine Müsteşarlığı'na teminat olarak verdiği 23.141 TL tutarında bloke bakiyesi bulunmaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

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

	Cari Dönem	Önceki Dönem
Nakit	30.211.966	23.500.539
Kasa ve Efkatif Deposu	1.543.096	1.258.794
T.C. Merkez Bankası, Zorunlu Karşılık ve diğer ⁽¹⁾	28.668.870	22.241.745
Nakde Eşdeğer Varlıklar	3.010.590	2.671.525
Vadesiz ve 3 Aya Kadar Vadeli Bankalar	1.938.193	2.617.651
Para Piyasalarından Alacaklar	1.072.397	53.874
Nakit Değerler ve Bankalar	33.222.556	26.172.064
Zorunlu Karşılık Bloke Bakiye	(17.363.785)	(17.068.977)
Bankalar Bloke Bakiye ⁽²⁾	(290.080)	(224.139)
Zorunlu karşılık reeskontu	(36.875)	(21.204)
Para Piyasalarından Alacaklar Reeskontu	-	-
Bankalar Reeskontu	(1.219)	(1.842)
Toplam Nakit Nakde Eşdeğer Varlıklar	15.530.597	8.855.902

⁽¹⁾ Diğer kalemi satın alınan çeklerden ve Makedonya ve Sırbistan Merkez Bankası nezdinde tutulan zorunlu karşılık tutarlarından oluşmaktadır.

⁽²⁾ Halk Hayat ve Emeklilik AŞ'nin teknik karşılıklarına istinaden TC Hazine Müsteşarlığı'na teminat olarak verdiği 248.138 TL tutarında bloke tutar bulunmaktadır. Ayrıca Halk Sigorta AŞ'nin TC Hazine Müsteşarlığı'na teminat olarak verdiği 41.942 TL tutarında bloke bakiyesi bulunmaktadır.

VII. ANA ORTAKLIK BANKA'NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

(1) Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri, döneme ilişkin gelir ve giderler:

a) Cari Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak. Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	-	-	-	-	-	-
Dönem Sonu Bakiyesi	-	-	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	-	-	-	-	-	-

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak. Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	-	1.878	-	-	-	-
Dönem Sonu Bakiyesi	-	-	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	-	-	-	-	-	-

b) Ana Ortaklık Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak. Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Mevduat						
Dönem Başı	5.823	27.020	-	-	-	-
Dönem Sonu	8.771	5.823	-	-	-	-
Mevduat Faiz Gideri	393	482	-	-	-	-

c) Ana Ortaklık Banka'nın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

(2) Ana Ortaklık Banka'nın dahil olduğu risk grubuyla ilgili olarak:

a) Taraflar arasında bir işlem olup olmadığına bakılmaksızın Ana Ortaklık Banka'nın dahil olduğu risk grubunda yer alan ve Ana Ortaklık Banka'nın kontrolündeki kuruluşlarla ilişkileri:

Ana Ortaklık Banka, grup şirketleriyle çeşitli bankacılık işlemleri yapmaktadır. Bu işlemler ticari amaçlı olup, piyasa fiyatlarıyla gerçekleştirilmektedir.

Ana Ortaklık Banka'nın şubeleri Halk Sigorta AŞ ile Halk Hayat ve Emeklilik AŞ'nin acentesi konumundadır. Ayrıca Ana Ortaklık Banka, Halk Yatırım Menkul Değerler AŞ'nin faaliyetlerine Emir İletimine Aracılık Sözleşmesi kapsamında aracılık etmektedir. Ana Ortaklık Banka'nın kurucusu olduğu fonların yönetimi Halk Portföy Yönetimi AŞ tarafından yapılmaktadır.

b) İlişkinin yapısının yanında, yapılan işlemin türü, tutarı ve toplam işlem hacmine olan oranı, başlıca kalemlerin tutarı ve tüm kalemlere olan oranı, fiyatlandırma politikası ve diğer unsurlar:

	Bakiye	Finansal Tablolarda Yer Alan Büyüklüklere Göre %
Nakdi kredi	-	-
Gayrinakdi kredi	-	-
Mevduat	8.771	%0,01
Vadeli işlem ve opsiyon sözleşmeleri	-	-
Bankalar ve diğer mali kuruluşlar	-	-

Söz konusu işlemler Ana Ortaklık Banka'nın genel fiyatlandırma politikası doğrultusunda fiyatlandırılmakta olup, piyasa fiyatlarıyla paraleldir.

c) Yapılan işlemlerin finansal tablolara etkisini görebilmek için ayrı açıklama yapılmasının zorunlu olduğu durumlar dışında benzer yapıdaki kalemlerin toplamı:

b) maddesinde açıklanmıştır.

ç) Özsermaye yöntemine göre muhasebeleştirilen işlemler:

Ana Ortaklık Banka'nın Hollanda'da faaliyet gösteren iştiraki Demir-Halkbank NV (Demir Halk Bank), Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ ve Türk P ve I Sigorta AŞ konsolide finansal tablolarda özsermaye yöntemi ile muhasebeleştirilmektedir.

(3) Üst yönetime sağlanan ücret ve benzeri faydalar:

Grup'un üst yönetime cari dönemde sağladığı ücret ve benzeri faydalar 21.020 TL'dir (31 Aralık 2015: 23.316 TL).

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VIII. ANA ORTAKLIK BANKA'NIN YURTIÇİ, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR

(1) Ana Ortaklık Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin olarak açıklanması gereken hususlar:

	Sayı	Çalışan Sayısı	Bulunduğu Ülke		
Yurtiçi şube	959	16.900			
Yurtdışı temsilcilikler	3	4	Tahran/İRAN		
			Londra/İNGİLTERE		
			Singapur/SİNGAPUR	Aktif Toplamı	Yasal Sermaye
Yurtdışı şube	4	21	Lefkoşa/KKTC	647.118	-
		10	Gazimagosa/KKTC	80.498	-
		9	Girne/KKTC	63.131	-
		2	Paşaköy/KKTC	163	-
Kıyı bnk. blg. Şubeler	1	3	Manama/BAHREYN	11.169.301	-

(2) Ana Ortaklık Banka'nın yurtiçinde ve yurtdışında şube veya temsilcilik açması kapatması organizasyonunu önemli ölçüde değiştirmesi durumunda konuya ilişkin açıklama:

Ana Ortaklık Banka 2016 yılı içerisinde 1 adet yurtdışı temsilcilik ile 15 adet yurtiçi şube açmıştır.

IX. BİLANÇO SONRASI HUSUSLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Özelleştirme Yüksek Kurulu'nca T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı'na ait Ana Ortaklık Bankanın ödenmiş sermayesindeki %51,11 oranında ve 638.826 TL itibari değerdeki hisselerin özelleştirme kapsam ve programından çıkartılarak gerekli izinlerin alınmasına müteakip Türkiye Varlık Fonu Yönetimi Anonim Şirketi'nce yönetilecek olan Türkiye Varlık Fonu'na devredilmesine karar verilmiştir.

TÜRKİYE HALK BANKASI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ALTINCI BÖLÜM: DİĞER AÇIKLAMA VE DİPNOTLAR

I. ANA ORTAKLIK BANKA'NIN FAALİYETİNE İLİŞKİN DİĞER AÇIKLAMALAR

Bulunmamaktadır.

YEDİNCİ BÖLÜM: BAĞIMSIZ DENETİM RAPORU

I. BAĞIMSIZ DENETİM RAPORU'NA İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın 31 Aralık 2016 tarihli konsolide finansal tabloları ve dipnotları Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik AŞ (the Turkish member firm of KPMG International Cooperative, a Swiss entity) tarafından bağımsız denetime tabi tutulmuş ve 13 Şubat 2017 tarihli bağımsız denetim raporu bu raporun giriş kısmında sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

İLETİŞİM

Ticaret Sicil Numarası

862070
İstanbul Ticaret Sicili Müdürlüğü

İnternet Sitesi

www.halkbank.com.tr

Kurumsal e-posta

halkbank.ir@halkbank.com.tr

Çağrı Merkezi

Halkbank Dialog 0850 222 0 400
KOBİ Dialog 0850 222 0 401

Genel Müdürlük (Merkez)

Barbaros Mahallesi, Şebboy Sokak
No:4 34746
Ataşehir/İSTANBUL
Telefon: (216) 503 70 70

- Bütçe ve Performans Yönetimi Daire Başkanlığı
- Destek Hizmetleri Daire Başkanlığı
- Dış İşlemler Operasyonları Daire Başkanlığı
- Eğitim Daire Başkanlığı
- Esnaf Bankacılığı Daire Başkanlığı
- Finansal Kurumlar ve Yatırımcı İlişkileri Daire Başkanlığı
- Finansal Muhasebe ve Raporlama Daire Başkanlığı
- Hazine Operasyonları Daire Başkanlığı
- Hazine Yönetimi Orta Ofis Daire Başkanlığı
- Hukuk İşleri Daire Başkanlığı

- İnsan Kaynakları Daire Başkanlığı
- İnşaat ve Ekspertiz Daire Başkanlığı
- KOBİ Kredileri-2 Daire Başkanlığı
- KOBİ Pazarlama-1 Daire Başkanlığı
- KOBİ Pazarlama-2 Daire Başkanlığı
- KOBİ Pazarlama-3 Daire Başkanlığı
- Kredi Politikaları Uygulama Daire Başkanlığı
- Kredi Risk İzleme Daire Başkanlığı
- Kredi Risk Tasfiye-1 Daire Başkanlığı
- Kredi Risk Tasfiye-2 Daire Başkanlığı
- Kurumsal İletişim Daire Başkanlığı
- Kurumsal Krediler Daire Başkanlığı
- Kurumsal Pazarlama Daire Başkanlığı
- Operasyonel Strateji ve Değişim Yönetimi Daire Başkanlığı
- Organizasyon Daire Başkanlığı
- Ortaklıklar Yönetimi Daire Başkanlığı
- Para ve Sermaye Piyasaları Daire Başkanlığı
- Proje Değerlendirme, Mali Tahlil ve İstihbarat Daire Başkanlığı
- Proje Finansmanı Daire Başkanlığı
- Şube Operasyonları Daire Başkanlığı
- Ticari Krediler-1 Daire Başkanlığı
- Ticari Krediler-2 Daire Başkanlığı
- Ticari Pazarlama-1 Daire Başkanlığı
- Ticari Pazarlama-2 Daire Başkanlığı
- Uluslararası Bankacılık ve Yapılandırılmış Finansman Daire Başkanlığı
- Vergi Yönetimi ve Muhasebe Daire Başkanlığı
- Yönetim Kurulu Büro Hizmetleri Daire Başkanlığı

Genel Müdürlük (Ek Hizmet)

İçerenköy Mahallesi, Karaman Çiftlik Yolu Caddesi
No:49 34752
Ataşehir/İSTANBUL

- Bireysel Krediler Daire Başkanlığı
- Bireysel Ürünler Pazarlama Daire Başkanlığı
- İç Kontrol Daire Başkanlığı
- Kanal Yönetimi Daire Başkanlığı
- Kartlı Ödeme Sistemleri Daire Başkanlığı
- Mevduat Yönetimi ve Pazarlama Daire Başkanlığı
- Nakit Yönetimi Daire Başkanlığı
- Risk Yönetimi Daire Başkanlığı
- Teftiş Kurulu Başkanlığı

Genel Müdürlük (Ek Hizmet)

YTÜ Davutpaşa Kampüsü Çifte Havuzlar Mahallesi
Eski Londra Asfaltı Caddesi
A2 Blok No:151/1H 34220
Esenler/İSTANBUL

- Altyapı İşletim ve Yönetimi Daire Başkanlığı
- Teknolojik Mimari Yönetimi Daire Başkanlığı
- Yazılım Geliştirme Daire Başkanlığı

Anafartalar Caddesi No: 39 Kat: 4
Ulus Altındağ/ANKARA

- KOBİ Kredileri-1 Daire Başkanlığı

YURT DIŐI ŐUBELER**Bahreyn Őubesi**

Almoayyed Tower, 33rd Floor, Suite
3302, Al Seef District, P.O. Box 11378
Manama/Kingdom of Bahrain
Telefon: (973) 175 37711
Faks: (973) 175 35463

LefkoŐa Őubesi

KöŐklü Çiftlik Mah. OsmanpaŐa Cad.
Ümit Apt. No:1
LefkoŐa/KKTC
Telefon: (392) 228 8545
Faks: (392) 227 4571

GazimaŐusa Őubesi

İsmet İnönü Bulvarı HasipoĐlu
Residance ve Güney Business Center
A Blok No:7
GazimaŐusa/KKTC
Telefon: (392) 365 6701
Faks: (392) 365 6706

Girne Őubesi

Yukarı Girne Mah. Hakkı BorataŐ Cad.
Girne/KKTC
Telefon: (392) 816 0230
Faks: (392) 816 0234

PaŐaköy Uydu Őubesi

28'inci Mknz. P. Tüm. K.lıĐı
PaŐaköy-LefkoŐa/KKTC
Telefon: (392) 236 9151
Faks: (392) 236 9153

YURT DIŐI TEMSİLCİLİKLERİMİZ**Londra TemsilciliĐi**

48 Dover Street, Floor 1, London,
W1S 4FF
United Kingdom
Telefon: (44) 207 151 41 32
Faks: (44) 207 151 41 31

İran TemsilciliĐi

3rd Floor, Building 114, Ghaem
Magham Farahani Avenue. Tehran-
Iran Postal Code: 15869-36145
Telefon: (98) 218 830 47 15
Faks: (98) 218 830 10 00

Singapur TemsilciliĐi

10 Collyer Quay, #40-09/10, Ocean
Financial Centre, Singapore 049315
Telefon: (65) 6808 6430
Faks: (65) 6808 6299

www.halkbank.com.tr
Halkbank Dialog 0850 222 0 400
KOBİ Dialog 0850 222 0 401