

Türkiye Halk Bankası Anonim Şirketi

30 Eylül 2016

Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Olmayan Finansal Tablolar ve
Sınırlı Denetim Raporu

31 Ekim 2016

*Bu rapor, 2 sayfa sınırlı denetim raporu ve
88 sayfa finansal tablolar ve tamamlayıcı
dipnotlarından oluşmaktadır.*

ARA DÖNEM FİNANSAL BİLGİLERE İLİŞKİN SINIRLI DENETİM RAPORU

Türkiye Halk Bankası AŞ Yönetim Kurulu'na:

Giriş

Türkiye Halk Bankası AŞ'nin ("Banka") 30 Eylül 2016 tarihli ilişikteki konsolide olmayan finansal durum tablosunun ve aynı tarihte sona eren dokuz aylık dönemine ait konsolide olmayan gelir tablosunun, konsolide olmayan özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablonun, konsolide olmayan özkaynak değişim tablosunun ve konsolide olmayan nakit akış tablosu ile önemli muhasebe politikalarının özetinin ve diğer açıklayıcı dipnotlarının sınırlı denetimini yürütmüş bulunuyoruz. Banka yönetimi, söz konusu ara dönem finansal bilgilerin 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 Standardı 34 Ara Dönem Finansal Raporlama Standardı hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

Yaptığımız sınırlı denetim, Sınırlı Bağımsız Denetim Standardı (SBDS) 2410 "Ara Dönem Finansal Bilgilerin, İşletmenin Yıllık Finansal Tablolarının Bağımsız Denetimini Yürüten Denetçi Tarafından Sınırlı Bağımsız Denetimi"ne uygun olarak yürütülmüştür. Ara dönem finansal bilgilere ilişkin sınırlı denetim, başta finans ve muhasebe konularından sorumlu kişiler olmak üzere ilgili kişilerin sorgulanması ve analitik prosedürler ile diğer sınırlı denetim prosedürlerinin uygulanmasından oluşur. Ara dönem finansal bilgilerin sınırlı denetiminin kapsamı; Bağımsız Denetim Standartlarına uygun olarak yapılan ve amacı finansal tablolar hakkında bir görüş bildirmek olan bağımsız denetimin kapsamına kıyasla önemli ölçüde dardır. Sonuç olarak ara dönem finansal bilgilerin sınırlı denetimi, denetim şirketinin, bir bağımsız denetimde belirlenebilecek tüm önemli hususlara vakıf olabileceğine ilişkin bir güvence sağlamamaktadır. Bu sebeple, bir bağımsız denetim görüşü bildirmemekteyiz.

Sonuç

Sınırlı denetimimize göre, ilişikteki ara dönem konsolide olmayan finansal bilgilerin, Türkiye Halk Bankası AŞ'nin 30 Eylül 2016 tarihi itibarıyla finansal durumunun, finansal performansının ve aynı tarihte sona eren dokuz aylık döneme ilişkin nakit akışlarının BDDK Muhasebe ve Raporlama Mevzuatı'na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunulmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

Sınırlı denetimimiz sonucunda, ilişikte yedinci bölümde yer verilen ara dönem faaliyet raporunda yer alan finansal bilgilerin sınırlı denetimden geçmiş ara dönem finansal tablolar ve açıklayıcı notlarda verilen bilgiler ile, tüm önemli yönleriyle, tutarlı olmadığına dair herhangi bir hususa rastlanmamıştır.

Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of KPMG International Cooperative

Alper Güvenç
Sorumlu Denetçi, SMMM

31 Ekim 2016
İstanbul, Türkiye

TÜRKİYE HALK BANKASI AŞ'NİN
30 EYLÜL 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 dokuz aylık 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** : SINIRLI DENETİM RAPORU
- **Yedinci Bölüm** : ARA DÖNEM FAALİYET RAPORU

30 Eylül 2016 tarihinde sona eren dokuz aylık ara hesap dönemine ait konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkındaki Yönetmelik, Bankacılık Düzenleme ve Denetleme Kurumu mevzuatı, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk Lirası cinsinden hazırlanmış olup, sınırlı denetime tabi tutulmuş ve ilişikte sunulmuştur.

İstanbul, 31 Ekim 2016

R. Süleyman Özdil	Sadık Tiltak	Yahya Bayraktar	Ali Fuat Taşkesenlioğlu	Mustafa Aydın	Yusuf Duran Ocak
<i>Yönetim Kurulu Başkanı</i>	<i>Yönetim Kurulu Başkan Vekili, Denetim Komitesi Başkanı</i>	<i>Yönetim Kurulu Üyesi, Denetim Komitesi Üyesi</i>	<i>Yönetim Kurulu Üyesi, Genel Müdür</i>	<i>Finansal Yönetim ve Planlama Genel Müdür Yardımcısı</i>	<i>Finansal Muhasebe ve Raporlama Daire Başkanı</i>

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

Ad-Soyad / Unvan : Arman Acar / Kıdemli Uzman
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	3
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	3
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	4
IV. Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	6
V. Banka'nın hizmet türü ve faaliyet alanlarına ilişkin açıklama	6
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 yönteme dâhil olmayan kuruluşlar hakkında kısa açıklama	7
VII. Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller	8

İKİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolar

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

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikalarına İlişkin Açıklamalar

I. Sunum esaslarına ilişkin açıklamalar	17
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	17
III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	18
IV. Faiz gelir ve giderine ilişkin açıklamalar	18
V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	18
VI. Finansal varlıklara ilişkin açıklama ve dipnotlar	18
VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	21
VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar	23
IX. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	23
X. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	24
XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	24
XII. Maddi duran varlıklara ilişkin açıklamalar	24
XIII. Yatırım Amaçlı Gayrimenkuller	25
XIV. Kiralama işlemlerine ilişkin açıklamalar	25
XV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	26
XVI. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	26
XVII. Vergi uygulamalarına ilişkin açıklamalar	28
XVIII. Borçlanmalara ilişkin ilave açıklamalar	29
XIX. Hisse senetleri ve ihracına ilişkin açıklamalar	29
XX. Aval ve kabullere ilişkin açıklamalar	29
XXI. Devlet teşviklerine ilişkin açıklamalar	29
XXII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	29
XXIII. Diğer hususlara ilişkin açıklamalar	29

DÖRDÜNCÜ BÖLÜM

Mali Bünyeye ve Risk Yönetimine İlişkin Bilgiler

I.	Özkaynak kalemlerine ilişkin açıklamalar	30
II.	Kur riskine ilişkin açıklamalar	35
III.	Faiz oranı riskine ilişkin açıklamalar	37
IV.	Hisse senedi pozisyon riskine ilişkin açıklamalar	41
V.	Likidite riski yönetimi ve likidite karşılama oranına ilişkin açıklamalar	42
VI.	Kaldıraç oranına ilişkin açıklamalar	47
VII.	Faaliyet bölümlenmesine ilişkin açıklamalar	48
VIII.	Risk yönetimi ve risk ağırlıklı tutarlara ilişkin genel açıklamalar	52

BEŞİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I.	Aktif kalemlere ilişkin açıklama ve dipnotlar	53
II.	Pasif kalemlere ilişkin açıklama ve dipnotlar	68
III.	Nazım hesaplara ilişkin açıklama ve dipnotlar	75
IV.	Gelir tablosuna ilişkin açıklama ve dipnotlar	76
V.	Banka'nın dâhil olduğu risk grubuna ilişkin açıklamalar	80
VI.	Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	81

ALTINCI BÖLÜM

Sınırlı Denetim Raporu

I.	Sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar	82
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	82

YEDİNCİ BÖLÜM

Ara Dönem Faaliyet Raporu

I.	Banka Yönetim kurulu Başkanı ve Genel Müdürünün ara dönem faaliyetlerine ilişkin değerlendirmelerini içerecek ara dönem faaliyet raporuna ilişkin açıklamalar	83
----	---	----

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 30 Eylül 2016 tarihi itibarıyla nominal sermayesinin pay sahipleri arasındaki dağılımı aşağıda gösterilmektedir:

Hissedarlar	30 Eylül 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.

⁽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 82 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 tamamlanmaya kadar kamuya ait hisseler, Türk Ticaret Kanunu hükümleri uyarınca Banka’nın bağlı bulunduğu Bakan tarafından idare ve temsil edilecektir.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

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 TAŞKESENLIOĞLU	Yönetim Kurulu Üyesi, Genel Müdür
Yunus KARAN	Bağımsız Yönetim Kurulu Üyesi
Cenap AŞCI	Yönetim Kurulu Üyesi
Mehmet Ali GÖKÇE	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 ATİLLA	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 AŞ
30 EYLÜL 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 (devamı)

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 (devamı)

- 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
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 AŞ
30 EYLÜL 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 (devamı)

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

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

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

a) Banka hakkında genel bilgiler:

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

b) Banka'nın yeniden yapılandırma süreci: 4603 no'lu "Türkiye Cumhuriyeti Ziraat Bankası, Türkiye Halk Bankası Anonim Şirketi ve Türkiye Emlak Bankası Anonim Şirketi Yasası", 2000-2002 dönemini kapsayan "Makro Ekonomik Program" çerçevesinde hazırlanmıştır. Bu yasanın amacı, uluslararası normları ve rekabeti yakalayabilmek için söz konusu bankaların modernize edilmesi ve banka hisselerinin büyük bir kısmının özel sektördeki gerçek ve tüzel kişilere satılmasıdır. Banka 14 Nisan 2001 tarihinde gerçekleşen olağanüstü genel kurul ile kuruluşun yapısını yeniden gözden geçirmiş, yeni bir yönetim kurulu seçmiş ve Banka'nın nominal sermayesi 250.000 TL'den 1.250.000 TL'ye çıkartılmıştır. Yeniden yapılanma süreci 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 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.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

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

- 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 30 Eylül 2016 tarihi itibarıyla, yurtiçinde 956, yurtdışında ise 4’ü Kıbrıs’ta, 1’i Bahreyn’de olmak üzere 5; toplamda 961 şubesi ile faaliyet göstermektedir. Yurtiçi şubeler rakamı 35 adet uydur 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.

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.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

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 dağıtımını 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 AŞ
30 EYLÜL 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 genelgesi 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 çevrilmiştir. 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 AŞ
30 EYLÜL 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 (devamı)

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 30 Eylül 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 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.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

VI. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR VE DİPNOTLAR (devamı)

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 30 Eylül 2016 ve 31 Aralık 2015 tarihleri itibarıyla gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

VI. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR VE DİPNOTLAR (devamı)

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 değer güvenilir bir şekilde belirlenmediği kabul edilmekte ve iç verim yöntemi ile hesaplanan iskonto edilmiş değer, gerçeğe uygun değer olarak kabul edilmektedir. Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan gerçekleşmemiş kar ve zararlar, ilgili finansal varlığa karşılık gelen değer tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta ve özkaynaklar içindeki "Menkul Değerler 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.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

VI. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR VE DİPNOTLAR (devamı)

5. Krediler ve alacaklar (devamı)

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.

Sorunlu hale gelmiş olarak kabul edilen krediler, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış olan ve en son 14 Şubat 2015 tarih ve 29267 sayılı Resmi Gazete'de yayımlanan yönetmelik ile değişiklik yapılan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik"te yer alan esaslar çerçevesinde sınıflandırılmakta ve bunlar için özel karşılık ayrılmaktadır. Özel karşılıklar "820/821 Karşılık ve Değer Düşme Giderleri - 82000/82100 Özel Karşılık Giderleri Hesabı"na aktarılmaktadır. Aynı yıl içinde serbest kalan karşılıklar, Karşılık Giderleri hesabına alacak kaydedilmek suretiyle, geçmiş yıllarda ayrılan karşılıkların serbest kalan bölümü ise "Diğer Faaliyet Gelirleri" hesabına aktarılarak muhasebeleştirilmektedir.

6. İştirakler ve bağlı ortaklıklar

Türk parası cinsinden kaydedilen 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 değer belirlendiği tarihteki döviz kurları kullanılarak çevrilir. 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.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

VII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR (devamı)

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

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

Krediler ve alacaklar ile ilgili olarak; Banka yönetimi tarafından düzenli aralıklarla kredi portföyü incelenmekte ve kullanılan kredilerin tahsil kabiliyetine ilişkin şüphelerin belirlenmesi durumunda söz konusu krediler 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik (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 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.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

VIII. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

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

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

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

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

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

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

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 amortisman tabi tutulmuştur. Maddi duran varlıkların elden çıkartılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kar ve zararlar satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenerek, gelir tablosuna dâhil edilirler.

1 Nisan 2015 tarihi itibarıyla Banka muhasebe politikasında değişikliğe giderek maddi duran varlıkları içinde yer alan gayrimenkullerin değerlendirilmesinde; 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 AŞ
30 EYLÜL 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 (devamı)

XII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR (devamı)

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.

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 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.

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 amortismanına tabi tutulmaktadır.

Banka “kiralayan” sıfatıyla finansal kiralama işlemleri gerçekleştirmemektedir.

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

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

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 gerçekleştirmektedir.

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.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

XVI. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR (devamı)

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 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 senesinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir. 31 Aralık 2015 tarihi itibarıyla yapılan aktüeryal çalışma neticesinde teknik açık bulunmadığı tespit edilmiştir.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

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, 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 tahakkuk ettirilerek kurumlar vergisi ödenmiş olup, 01 Ocak -30 Eylül 2016 dönemine ilişkin üçüncü dönem geçici kurumlar vergisi beyannamesi 2016 yılı Kasım 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.

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.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

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.

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 bölümlenmesiyle ilgili bilgilere ve bölümlere ilişkin rapora Dördüncü Bölüm VII no.lu dipnotta yer verilmiştir.

XXIII. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 30 Eylül 2016 tarihi itibarıyla “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” esaslarına göre hesaplanan sermaye yeterliliği standart oranı %13,52 (31 Aralık 2015: %13,83), “Bankaların Özkaynaklarına İlişkin Yönetmelik” esaslarına göre hesaplanan özkaynak tutarı 22.776.771 TL 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	14.656.896	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	2.040.797	
Kâr	2.195.436	
Net Dönem Kârı	2.195.436	
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	21.372.291	
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	67.682	
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	50.378	83.964
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 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	118.060	
Çekirdek Sermaye Toplamı	21.254.231	

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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
(devamı)

I. ÖZKAYNAK KALEMLERİNE İLİŞKİN BİLGİLER (devamı)

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

33.586

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 (-)	33.586
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)

21.220.645

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)	1.652.636

İndirimler Öncesi Katkı Sermaye

1.652.636

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

1.652.636

Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)

22.873.281

Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)

22.776.771

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 geçmesine rağmen elden çıkarılamayanların net defter değerleri	72.050
Kurulca belirlenecek diğer hesaplar	24.450

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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
(devamı)

I. ÖZKAYNAK KALEMLERİNE İLİŞKİN BİLGİLER (devamı)

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) 22.776.771
Toplam Risk Ağırlıklı Tutarlar 168.514.342

SERMAYE YETERLİLİĞİ ORANLARI

Çekirdek Sermaye Yeterliliği Oranı (%) 12,61
Ana Sermaye Yeterliliği Oranı (%) 12,59
Sermaye Yeterliliği Oranı (%) 13,52

TAMPONLAR

Bankaya özgü toplam çekirdek sermaye oranı 5,38
Sermaye koruma tamponu oranı (%) 0,88
Bankaya özgü döngüsel sermaye tamponu oranı (%) 0,01
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%) 5,52

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 43.901
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 233.626
İpotek hizmeti sunma haklarından kaynaklanan tutar -
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar 179.850

Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar

Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi) 1.652.636
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25'ine kadar olan kısmı 1.652.636
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

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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
(devamı)

I. ÖZKAYNAK KALEMLERİNE İLİŞKİN BİLGİLER (devamı)

“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 çıkarılması 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 zararının 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 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 (-)	-
Çekirdek Sermayeden Yapılan İndirimler Toplamı	98.030
Çekirdek Sermaye Toplamı	19.449.813
İLAVE ANA SERMAYE	
Çekirdek sermayeye dâhil edilmeyen imtiyazlı paylara tekbül 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)	-
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 AŞ
30 EYLÜL 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
(devamı)

I. ÖZKAYNAK KALEMLERİNE İLİŞKİN BİLGİLER (devamı)

	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. 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 hissedarlarca 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
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 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 kullanılan 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 AŞ
30 EYLÜL 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
(devamı)

II. 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 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 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:

	23.09.2016	26.09.2016	27.09.2016	28.09.2016	29.09.2016	30.09.2016
USD	2,9300000	2,9600000	2,9500000	2,9600000	2,9700000	2,9800000
CHF	3,0119000	3,0520000	3,0331000	3,0457000	3,0653000	3,0663000
GBP	3,7900000	3,8307000	3,8272000	3,8470000	3,8577000	3,8613000
JPY	0,0289606	0,0294334	0,0293471	0,0294012	0,0292042	0,0293691
EURO	3,2861000	3,3306000	3,3052000	3,3195000	3,3363000	3,3464000

Banka'nın cari döviz alış kurlarının finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değerleri:

	Aylık Ortalama Döviz Alış Kuru
USD	2,9427778
CHF	3,0174111
GBP	3,8593722
JPY	0,0288832
EURO	3,2984000

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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
(devamı)

II. KUR RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

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. Bankalar	6.327.185	11.945.571	3.630.537	21.903.293
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar ⁽³⁾	232.362	298.383	221.295	752.040
Para Piyasalarından Alacaklar	81.215	224.137	142	305.494
Satılmaya Hazır Finansal Varlıklar ⁽⁵⁾	-	-	-	-
Krediler ⁽²⁾	707.243	3.287.356	-	3.994.599
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) ⁽⁵⁾	21.604.919	26.878.245	406.636	48.889.800
Vadeye Kadar Elde Tutulacak Yatırımlar	220.862	-	331.013	551.875
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	1.969.063	-	1.969.063
Maddi Duran Varlıklar	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	102	102
Diğer Varlıklar ⁽³⁾	-	-	-	-
Diğer Varlıklar ⁽³⁾	2.717	172.752	80	175.549
Toplam Varlıklar	29.176.503	44.775.507	4.589.805	78.541.815
Yükümlülükler				
Bankalar Mevduatı	6.696.756	2.678.482	1.187.820	10.563.058
Döviz Tevdiat Hesabı	14.371.848	20.955.259	1.256.529	36.583.636
Para Piyasalarına Borçlar	-	1.353.038	-	1.353.038
Diğer Mali Kuruluşlar, Sağl. Fonlar	7.153.534	9.433.800	16.496	16.603.830
İhraç Edilen Menkul Değerler	-	9.001.576	-	9.001.576
Muhtelif Borçlar	1.409	31.575	52	33.036
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Diğer Yükümlülükler ⁽³⁾	245.664	317.683	45.607	608.954
Toplam Yükümlülükler	28.469.211	43.771.413	2.506.504	74.747.128
Net Bilanço Pozisyonu	707.292	1.004.094	2.083.301	3.794.687
Net Nazım Hesap Pozisyonu	(903.612)	(739.198)	(1.782.404)	(3.425.214)
Türev Finansal Araçlardan Alacaklar ⁽⁴⁾	870.205	5.336.886	1.295.789	7.502.880
Türev Finansal Araçlardan Borçlar ⁽⁴⁾	1.773.817	6.076.084	3.078.193	10.928.094
Gayrinakdi Krediler ⁽¹⁾	8.420.638	15.300.953	1.355.629	25.077.220
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	1.435.185	1.211.257	(937.169)	1.709.273
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⁾ 1.905.215 TL tutarında döviz 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 (26.345 TL), peşin ödenmiş giderler (151 TL); pasifte ise türev finansal araçlar kur gider reeskontları (33.130 TL) ile özkaynaklar (12.701 TL) kur riski hesaplamasında dikkate alınmamıştır.

⁽⁴⁾ Türev finansal araçlardan alacaklar 75.427 TL tutarında vadeli kıymetli maden alımı işlemini içermektedir. Türev finansal araçlardan borçlar 2.548.021 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 (69.514 TL), Halk Banka AD Skopje (261.499 TL) ve Euro cinsinden iştirak olan Demir-Halk Bank NV (220.862 TL) tutarlarını içermektedir.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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
(devamı)

III. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı Banka tarafından ölçülmektedir. Standart metod içerisinde yer alan genel ve spesifik faiz oranı riski tabloları ile varlık ve yükümlülükler dahil edilerek Banka'nın karşı karşıya olduğu faiz oranı riski hesaplanmakta ve genel piyasa riskinin bir parçası olarak Sermaye Yeterliliği Standart Oranı'nın hesaplanmasında dikkate alınmaktadır.

Faiz oranlarındaki dalgalanmaların yaratacağı etkilerden korunmak Banka risk yönetiminin birinci önceliğidir. Bu çerçevede yapılan her türlü duyarlılık analizi, risk yönetimi tarafından hesaplanarak Aktif Pasif Komitesi'ne sunulmaktadır.

Banka'nın bütçe beklentilerindeki makro ekonomik gösterge tahminlerine göre faiz gelirlerine ilişkin çalışmalar yapılmakta ancak piyasa faiz oranlarındaki dalgalanmalar neticesinde finansal pozisyon ve nakit akışları etkileri hedef revizeleri yoluyla muhtemel etkilerinden azami düzeyde arındırılmaktadır. Banka'nın Türk Parası mevduat, DTH, repo vb. bütün kaynak maliyetleri Yönetim Kurulu'nca yetkili kılınan Hazine Yönetimi Genel Müdür Yardımcılığı tarafından belirlenmektedir.

Banka faiz uyumsuzluklarına izin vermediği ya da sınır getirdiği için önemli derecede bir faiz oranı riski yaşanması beklenmemektedir.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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
(devamı)

III. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

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

Cari Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	9.440.826	-	-	-	-	17.597.229	27.038.055
Bankalar	402.057	-	2.094	-	-	405.663	809.814
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	392.112	552	8.349	70	7	-	401.090
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	842.151	1.360.233	3.886.898	2.601.563	5.260.874	92.398	14.044.117
Verilen Krediler	56.925.439	23.640.627	31.351.704	25.063.631	5.360.486	1.119.725	143.461.612
Vadeye Kadar Elde Tut. Yatırımlar	1.310.640	3.157.991	5.052.648	1.988.452	5.247.060	-	16.756.791
Diğer Varlıklar	4.632.040	3.569	14.716	47.461	13.351	4.096.558	8.807.695
Toplam Varlıklar	73.945.265	28.162.972	40.316.409	29.701.177	15.881.778	23.311.573	211.319.174
Yükümlülükler							
Bankalar Mevduatı	13.820.169	2.307.598	544.947	-	-	5.150.010	21.822.724
Diğer Mevduat	65.489.762	26.250.792	5.243.500	339.686	3.212	18.444.229	115.771.181
Para Piyasalarına Borçlar	13.254.381	436.522	151.481	-	-	-	13.842.384
Muhtelif Borçlar	1.239.914	3.870	46.437	1.155.956	1.330	605	2.448.112
İhraç Edilen Menkul Değerler	299.151	979.595	2.909.728	6.684.837	-	-	10.873.311
Diğer Mali Kuruluşlar, Sağl. Fonlar ⁽³⁾	2.863.954	2.691.782	8.726.760	995.964	1.783.784	-	17.062.244
Diğer Yükümlülükler ⁽¹⁾⁽²⁾	2.520.185	850.810	436.375	1.885.174	2.369.153	21.437.521	29.499.218
Toplam Yükümlülükler	99.487.516	33.520.969	18.059.228	11.061.617	4.157.479	45.032.365	211.319.174
Bilançodaki Uzun Pozisyon	-	-	22.257.181	18.639.560	11.724.299	-	52.621.040
Bilançodaki Kısa Pozisyon	(25.542.251)	(5.357.997)	-	-	-	(21.720.792)	(52.621.040)
Nazım Hesaplardaki Uzun Pozisyon	298.000	2.110.046	134.431	604.514	1.490.962	-	4.637.953
Nazım Hesaplardaki Kısa Pozisyon	(285.800)	(2.104.546)	(134.431)	(604.514)	(1.490.962)	-	(4.620.253)
Toplam Pozisyon	(25.530.051)	(5.352.497)	22.257.181	18.639.560	11.724.299	(21.720.792)	17.700

⁽¹⁾ 142.722 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⁾ 1.150.773 TL özel karşılığı bulunmayan takipteki krediler diğer varlıklar satırının faizsiz kolonu içerisinde gösterilmiştir.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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
(devamı)

III. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

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

Önceki Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	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 AŞ
30 EYLÜL 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
(devamı)

III. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

2. Parasal finansal araçlara uygulanan ortalama faiz oranları:

Cari Dönem Sonu	EURO	USD	YEN	TL
Varlıklar				
Nakit Değerler (Kasa Efektif Deposu Yoldaki Paralar Satın Alınan Çekler) ve T.C. Merkez B. ⁽⁵⁾	-	0,49	-	0,04
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar ⁽¹⁾	0,04	0,55	-	10,50
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	8,17
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	5,08	5,49	-	11,31
Verilen Krediler ⁽²⁾	4,30	5,36	-	12,97
Vadeye Kadar Elde Tutulan Yatırımlar	-	5,88	-	13,07
Yükümlülükler				
Bankalar Mevduatı	0,29	1,88	-	7,84
Diğer Mevduat ⁽⁴⁾	1,27	2,70	0,25	10,03
Para Piyasalarına Borçlar	-	1,68	-	7,52
Muhtelif Borçlar ⁽³⁾	-	-	-	4,75
İhraç Edilen Menkul Değerler	-	4,61	-	9,33
Diğer Mali Kuruluşlardan Sağlanan Fonlar	0,68	2,22	-	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) 30 Eylül 2016 tarihi itibarıyla ilan edilen 9 aylık TL mevduat baz faiz oranına eşittir.

(4) TL ve YP mevduat için 30 Eylül 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 AŞ
30 EYLÜL 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
(devamı)

IV. 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			Sermaye Yükümlülüğü Tutarı
	Bilanço Değeri	Gerçeğe Uygun Değer	Piyasa Değeri	
Hisse Senedi Yatırımı Grubu A	488.996	488.996	488.996	39.120
Borsada İşlem Gören ⁽¹⁾	488.996	488.996	488.996	39.120
Hisse Senedi Yatırımı Grubu B	-	-	-	-
Borsada İşlem Gören	-	-	-	-
Hisse Senedi Yatırımı Grubu C	-	-	-	-
Borsada İşlem Gören	-	-	-	-
Hisse Senedi Yatırımı Grubu D ⁽²⁾	346.980	346.980	-	27.758
Diğer	2.127.545	2.083.462	-	200.500

⁽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:I, No:40'a göre Halk Sigorta AŞ hisseleri Borsa İstanbul A.Ş. Serbest İşlem Platformu'nda işlem görmektedir. Halk Sigorta AŞ'nin Serbest 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	Dönem İçinde Gerçekleşen Kazanç / Kayıp	Yeniden Değerleme Değer Artışları		Gerçekleşmemiş Kazanç ve Kayıplar		Katkı Sermayeye Dahil Edilen
		Toplam	Ana Sermayeye Dahil Edilen	Toplam	Ana Sermayeye Dahil Edilen	
1. Özel Sermaye Yatırımları	-	-	-	-	-	-
2. Borsada İşlem Gören Hisse Senetleri ^{(1) (2)}	-	235.314	235.314	-	-	-
3. Diğer Hisse Senetleri	-	788.048	788.048	-	-	-
Toplam	-	1.023.362	1.023.362	-	-	-

⁽¹⁾ Sermaye Piyasası Kurulu'nun "Payların Kurul Kaydına Alınması ve Satışına İlişkin Esaslar Tebliği", Seri:I, No:40'a göre Halk Sigorta AŞ hisseleri Borsa İstanbul AŞ Serbest İşlem Platformu'nda işlem görmektedir. Halk Sigorta AŞ'nin Serbest 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 AŞ
30 EYLÜL 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
(devamı)

V. 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, bilançoya 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 gerçekleştirebileceği 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, BIST 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.

Ayrıca vadeli mevduatların çekilme oranlarını analiz etmek amacıyla her bir döviz cinsi bazında mevduat kalemlerine ilişkin olarak çekirdek mevduat analizi yapılmaktadır.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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
(devamı)

V. LİKİDİTE RİSKİ YÖNETİMİNE VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR (devamı)

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	25.07.2016	106,82	08.08.2016	84,47
	31.07.2016		14.08.2016	
Minimum	26.09.2016	91,87	04.07.2016	75,48
	02.10.2016		10.07.2016	

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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
(devamı)

V. LİKİDİTE RİSKİ YÖNETİMİNE VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN
AÇIKLAMALAR (devamı)

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			38.414.999	21.458.702
Nakit Çıkışları				
Gerçek kişi mevduat ve perakende mevduat	65.342.048	22.681.365	5.401.470	2.268.137
İstikrarlı mevduat	22.654.696	-	1.132.735	-
Düşük istikrarlı mevduat	42.687.352	22.681.365	4.268.735	2.268.137
Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	74.397.434	26.109.403	42.779.721	17.175.612
Operasyonel mevduat	235.186	-	58.796	-
Operasyonel olmayan mevduat	69.189.650	24.217.416	39.105.723	15.311.173
Diğer teminatsız borçlar	4.972.598	1.891.987	3.615.202	1.864.439
Teminatlı borçlar			-	-
Diğer nakit çıkışları	4.099.987	4.116.342	1.888.615	2.961.153
Türev yükümlülükler ve teminat tamamlama yükümlülükleri	58.894	2.020.810	58.894	2.020.810
Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	4.041.093	2.095.532	1.829.721	940.343
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	61.730.928	23.162.589	4.512.414	1.792.672
Toplam Nakit Çıkışları			54.582.220	24.197.574
Nakit Girişleri				
Teminatlı alacaklar	-	-	-	-
Teminatsız alacaklar	12.383.550	4.684.431	7.112.407	3.367.919
Diğer nakit girişleri	-	-	-	-
Toplam Nakit Girişleri	12.383.550	4.684.431	7.112.407	3.367.919
			Üst Sınır Uygulanmış Değerler	
Toplam YKLV Stoku			38.414.999	21.458.702
Toplam Net Nakit Çıkışları			47.469.813	20.829.655
Likidite Karşılama Oranı			80,95	103,09

⁽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 AŞ
30 EYLÜL 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
(devamı)

V. LİKİDİTE RİSKİ YÖNETİMİNE VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN
AÇIKLAMALAR (devamı)

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 Çıktıları				
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 AŞ
30 EYLÜL 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
(devamı)

V. LİKİDİTE RİSKİ YÖNETİMİNE VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR (devamı)

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 Bankalar	3.838.338	23.180.412	-	19.305	-	-	-	27.038.055
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	485.970	319.609	-	4.235	-	-	-	809.814
Para Piyasalarından Alacaklar	-	131.412	210.804	15.227	43.640	7	-	401.090
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-	-
Verilen Krediler	-	71.169	313.283	2.172.049	4.560.314	6.834.904	92.398	14.044.117
Vadeye Kadar Elde Tutulacak Yatırımlar	1.401.452	10.214.503	10.208.525	46.821.555	58.020.655	16.794.922	-	143.461.612
Diğer Varlıklar ⁽²⁾	-	246.843	528.883	1.253.994	5.491.677	9.235.394	-	16.756.791
Diğer Varlıklar ⁽²⁾	1.155.346	2.580	3.569	14.716	47.461	13.351	7.570.672	8.807.695
Toplam Varlıklar	6.881.106	34.166.528	11.265.064	50.301.081	68.163.747	32.878.578	7.663.070	211.319.174
Yükümlülükler								
Bankalar Mevduatı	5.150.010	13.820.169	2.307.598	544.947	-	-	-	21.822.724
Diğer Mevduat	18.444.229	65.489.468	26.250.564	5.240.587	343.121	3.212	-	115.771.181
Diğer Mali Kuruluşlar, Sağl. Fonlar ⁽³⁾	52	505.239	1.373.799	8.733.155	2.184.817	4.265.182	-	17.062.244
Para Piyasalarına Borçlar	-	13.254.381	138.522	151.481	298.000	-	-	13.842.384
İhraç Edilen Menkul Değerler	-	299.151	979.595	2.909.728	6.684.837	-	-	10.873.311
Muhtelif Borçlar	605	1.239.914	3.870	46.437	1.155.956	1.330	-	2.448.112
Diğer Yükümlülükler ⁽¹⁾	44.920	2.540.496	850.810	436.375	1.885.174	2.369.153	21.372.290	29.499.218
Toplam Yükümlülükler	23.639.816	97.148.818	31.904.758	18.062.710	12.551.905	6.638.877	21.372.290	211.319.174
Likidite Açığı	(16.758.710)	(62.982.290)	(20.639.694)	32.238.371	55.611.842	26.239.701	(13.709.220)	-
Net Bilanço Dışı Pozisyonu	-	37.986	2.268	526	20.091	-	-	60.871
Türev Finansal Araçlardan Alacaklar	-	8.510.099	2.633.286	367.810	2.208.569	2.981.925	-	16.701.689
Türev Finansal Araçlardan Borçlar	-	(8.472.113)	(2.631.018)	(367.284)	(2.188.478)	(2.981.925)	-	(16.640.818)
Gayrinakdi Krediler	16.591.307	1.806.400	5.460.556	12.788.232	7.117.306	1.593.371	-	45.357.172
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	187.729.350
Toplam Yükümlülükler	25.087.424	74.174.467	33.827.394	18.860.080	12.613.983	3.741.659	19.424.343	187.729.350
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	-	(23.649)	37.878	(7.792)	(17.973)	28.160	-	16.624
Türev Finansal Araçlardan Alacaklar	-	3.902.170	2.737.927	976.386	737.405	322.701	-	8.676.589
Türev Finansal Araçlardan Borçlar	-	3.925.819	2.700.049	984.178	755.378	294.541	-	8.659.965
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 aktifi ve takipteki alacaklar gibi bankacılık faaliyetlerinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar diğer varlıklar satırının dağıtılamayan kolonda gösterilmiştir.

⁽³⁾ Diğer mali kuruluşlardan sağlanan fonlar alınan kredileri kapsamaktadır.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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
(devamı)

VI. 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)	207.014.600	185.282.357
Ana sermayeden indirilen varlıklar	(153.677)	(141.014)
Bilanço içi varlıklara ilişkin toplam risk tutarı	206.860.923	185.141.343
Türev Finansal Araçlar ile Kredi Türevleri		
Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	357.558	328.635
Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı	187.810	160.677
Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı	545.368	489.312
Menkul Kıymet veya Emtia Teminatlı Finansman İşlemleri		
Menkul kıymet veya emtia teminatlı finansman işlemlerinin risk tutarı (bilanço içi hariç)	393.646	314.623
Aracılık edilen işlemlerden kaynaklanan risk tutarı	-	-
Menkul kıymet veya emtia teminatlı finansman işlemlerine ilişkin toplam risk tutarı	393.646	314.623
Bilanço Dışı İşlemler		
Bilanço dışı işlemlerin brüt nominal tutarı	69.588.239	59.890.202
Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı	-	-
Bilanço dışı işlemlere ilişkin toplam risk tutarı	69.588.239	59.890.202
Sermaye ve Toplam Risk		
Ana sermaye	21.120.986	19.016.499
Toplam risk tutarı	277.388.176	245.835.480
Kaldıraç Oranı		
Kaldıraç oranı	7,61	7,74

⁽¹⁾ Tabloda yer alan tutarlar üç aylık ortalamaları ifade etmektedir.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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
(devamı)

VII. 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 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.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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
(devamı)

VII. FAALİYET BÖLÜMLEMESİNE İLİŞKİN AÇIKLAMALAR (devamı)

- 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.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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
(devamı)

VII. FAALİYET BÖLÜMLEMESİNE İLİŞKİN AÇIKLAMALAR (devamı)

“Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” çerçevesinde 30 Eylül 2016 tarihi itibarıyla hazırlanan faaliyet bölümlemesine ilişkin bilgiler tablosuna aşağıda yer verilmiştir.

Cari Dönem	Kurumsal	Ticari	Karma	Hazine / Yatırım	Toplam
FAALİYET GELİRLERİ/GİDERLERİ					
Faiz Gelirleri	1.082.388	1.529.727	7.572.021	2.122.882	12.307.018
<i>Kredilerden Alınan Faizler</i>	<i>1.082.357</i>	<i>1.529.493</i>	<i>7.476.027</i>	<i>230.800</i>	<i>10.318.677</i>
<i>Menkul Kıymetlerden Alınan Faizler</i>	-	-	<i>85.901</i>	<i>1.790.165</i>	<i>1.876.066</i>
<i>Bankalardan Alınan Faizler</i>	-	-	<i>2.141</i>	<i>57.182</i>	<i>59.323</i>
<i>Diğer Faiz Gelirleri</i>	<i>31</i>	<i>234</i>	<i>7.952</i>	<i>44.735</i>	<i>52.952</i>
Faiz Giderleri	688.664	311.173	4.478.361	1.850.070	7.328.268
<i>Mevduata Verilen Faizler</i>	<i>678.741</i>	<i>299.082</i>	<i>4.392.846</i>	<i>655.962</i>	<i>6.026.631</i>
<i>Kullanılan Kredilere Verilen Faizler</i>	<i>648</i>	<i>4.807</i>	<i>18.150</i>	<i>243.482</i>	<i>267.087</i>
<i>Para Piyasası İşlemlerine Ver. Faizler</i>	-	-	<i>15.935</i>	<i>550.016</i>	<i>565.951</i>
<i>İhraç Edilen Menkul Kıymetlere Ver. Faizler</i>	-	-	-	<i>400.309</i>	<i>400.309</i>
<i>Diğer Faiz Giderleri</i>	<i>9.275</i>	<i>7.284</i>	<i>51.430</i>	<i>301</i>	<i>68.290</i>
Net Faiz Geliri	393.724	1.218.554	3.093.660	272.812	4.978.750
Net Ücret ve Komisyon Gelirleri	141.505	148.199	526.897	144.169	960.770
Ticari Kar/Zarar (Net)	445	4.148	63.536	30.439	98.568
Temettü Gelirleri	-	-	-	267.152	267.152
Diğer Gelirler	5.419	18.360	201.772	244.471	470.022
Kredi ve Diğer Al. Değ. Düş. Karş.	81.693	120.419	427.861	540.394	1.170.367
Diğer Giderler	11.721	47.638	1.270.885	1.470.955	2.801.199
Vergi Öncesi Kar	447.679	1.221.204	2.187.119	(1.052.306)	2.803.696
Vergi Karşılığı	-	-	(2.410)	(605.850)	(608.260)
Net Dönem Karı	447.679	1.221.204	2.184.709	(1.658.156)	2.195.436
BÖLÜM VARLIKLARI					
Menkul Kıymetler	-	-	2.103.762	28.766.560	30.870.322
Alım Satım Amaçlı Türev Finansal Varlıklar	-	-	130.848	200.828	331.676
Bankalar ve Para Piyasalarından Alacaklar	-	-	82.693	727.121	809.814
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	-	2.919.438	2.919.438
Krediler	21.865.381	27.854.686	91.351.912	3.540.406	144.612.385
Diğer Varlıklar	81.207	416.775	1.707.348	29.570.209	31.775.539
TOPLAM VARLIKLAR	21.946.588	28.271.461	95.376.563	65.724.562	211.319.174
BÖLÜM YÜKÜMLÜLÜKLERİ					
Mevduat	19.469.479	7.763.476	94.682.029	15.678.921	137.593.905
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	98.857	137.441	236.298
Para Piyasasına Borçlar	-	-	1.353.038	12.489.346	13.842.384
Alınan Krediler	1.454	169.184	735.022	16.156.584	17.062.244
İhraç Edilen Menkul Kıymetler	-	-	-	10.873.311	10.873.311
Diğer Yükümlülükler	238.500	249.671	4.671.220	1.913.693	7.073.084
Karşılıklar ve Vergi Borcu	54.831	53.160	188.015	2.969.651	3.265.657
Özkaynaklar	464.892	1.217.057	2.070.600	17.619.742	21.372.291
TOPLAM YÜKÜMLÜLÜKLER	20.229.156	9.452.548	103.798.781	77.838.689	211.319.174
BİLANÇO DIŞI YÜKÜMLÜLÜKLER					
Garanti ve Kefaletler	13.635.214	10.193.099	12.344.342	9.184.517	45.357.172
Taahhütler	55.104	823.341	10.366.233	12.840.150	24.084.828
Türev Finansal İşlemler	-	-	5.479.518	27.862.989	33.342.507

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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
(devamı)

VII. FAALİYET BÖLÜMLEMESİNE İLİŞKİN AÇIKLAMALAR (devamı)

Önceki Dönem	Kurumsal	Ticari	Karma	Hazine / Yatırım	Toplam
FAALİYET GELİRLERİ/GİDERLERİ					
Faiz Gelirleri	939.685	1.128.639	5.681.119	2.115.867	9.865.310
<i>Kredilerden Alınan Faizler</i>	939.668	1.128.533	5.677.221	420.345	8.165.767
<i>Menkul Kıymetlerden Alınan Faizler</i>	-	-	-	1.664.830	1.664.830
<i>Bankalardan Alınan Faizler</i>	-	-	-	21.581	21.581
<i>Diğer Faiz Gelirleri</i>	17	106	3.898	9.111	13.132
Faiz Giderleri	629.682	210.037	3.357.170	1.487.050	5.683.939
<i>Mevduata Verilen Faizler</i>	618.971	201.814	3.305.702	428.095	4.554.582
<i>Kullanılan Kredilere Verilen Faizler</i>	1.147	7.634	13.084	209.516	231.381
<i>Para Piyasası İşlemlerine Ver. Faizler</i>	-	-	-	503.879	503.879
<i>İhraç Edilen Menkul Kıymetlere Ver. Faizler</i>	-	-	-	340.725	340.725
<i>Diğer Faiz Giderleri</i>	9.564	589	38.384	4.835	53.372
Net Faiz Geliri	310.003	918.602	2.323.949	628.817	4.181.371
Net Ücret ve Komisyon Gelirleri	131.648	171.098	460.227	123.136	886.109
Ticari Kar/Zarar (Net)	-	-	-	(170.627)	(170.627)
Temettü Gelirleri	-	-	-	188.677	188.677
Diğer Gelirler	4.571	43.739	207.142	513.786	769.238
Kredi ve Diğer Al. Değ. Düş. Karş.	371.007	46.591	304.381	491.742	1.213.721
Diğer Giderler	15.076	48.448	1.247.040	1.273.820	2.584.384
Vergi Öncesi Kar	60.139	1.038.400	1.439.897	(481.773)	2.056.663
Vergi Karşılığı	-	-	-	(389.301)	(389.301)
Net Dönem Karı	60.139	1.038.400	1.439.897	(871.074)	1.667.362
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 AŞ
30 EYLÜL 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
(devamı)

VIII. RİSK YÖNETİMİ VE RİSK AĞIRLIKLIL TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR

Bu başlık altında yer alan açıklamalar 23 Ekim 2015 tarihli ve 29511 sayılı Resmi Gazete’de yayımlanan “Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” uyarınca yapılmıştır.

Banka’nın Risk Yönetim Stratejisi, sürdürülebilir büyüme stratejisini baz alarak misyon ve faaliyetleri ile uyumlu, ulusal ve uluslararası düzenlemelere uygun biçimde risklerini ölçerek ve yöneterek, risk-getiri dengesini de göz önünde bulundurmak suretiyle sermayenin optimum tahsisi ve büyümenin bu denge çerçevesinde sağlanmasıdır.

Banka’nın karşı karşıya kaldığı risklerin ölçülmesi, yönetilmesi, azaltılmasına ilişkin politikalar belirli periyotlarla gözden geçirilmekte, önemli görülen yeni risklerin ortaya çıkması durumunda sayısallaştırılması suretiyle etki analizleri yapılmakta, sayısallaştırılmayan riskler için gerekli kontrol ve azaltım mekanizmaları tesis edilmektedir.

Banka, olumsuz gelişmelerden kaynaklanabilecek veya stres altında ekonomik ve finansal ortamda ortaya çıkabilecek risklerin ve kırılabilirliklerin ölçülmesi amacıyla oluşturduğu stres testi programını uygulamaktadır. Stres testi programı Bankanın tüm önemli risklerini kapsamaktadır. Risk türü bazında stres testleri, ilgili risk faktörlerinin tek başına veya birlikte dikkate alınması suretiyle gerçekleştirilmektedir. Banka, her bir önemli risk türüne uyguladığı risk türü bazında stres testlerine ilave olarak bunların bir arada dikkate alındığı bankanın bütününe yönelik stres testlerini de yılda bir kez, oluşturulan makro ekonomik senaryolar çerçevesinde yapmaktadır.

Yönetim Kurulu Kararı ile oluşturulan Banka risk iştahı, sermaye, likidite, kârlılık ve diğer risk iştahı göstergeleri üzerinden düzenli olarak izlenmekte ve üst Yönetime raporlanmaktadır.

Banka tüm personelinde risk kültürünün oluşturulmasını önemli bir yönetim unsuru olarak ele almakta, faaliyetlerin yürütülmesinde risk yönetiminin öneminin anlaşılması, alınan kararlarda risk hassasiyetinin ve farkındalığının sağlanmasını öncelikli hedefi olarak görmektedir.

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)	150.455.856	131.035.534	12.036.468
2	Standart yaklaşım	150.455.856	131.035.534	12.036.468
3	İçsel derecelendirmeye dayalı yaklaşım	-	-	-
4	Karşı taraf kredi riski	466.423	513.402	37.314
5	Karşı taraf kredi riski için standart yaklaşım	466.423	513.402	37.314
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	5.710.525	4.635.966	456.842
17	Standart yaklaşım	5.710.525	4.635.966	456.842
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)	584.065	552.500	46.725
24	En düşük değer ayarlamaları	-	-	-
25	Toplam (1+4+7+8+9+10+11+12+16+19+23+24)	168.514.342	147.715.623	13.481.147

(*) Özkaynaklardan indirim eşiklerinin altındaki tutarlara kredi riski standart yaklaşım içerisinde de yer verilmiştir.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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	1.000.131	889.201	924.441	285.614
TCMB	4.134.631	21.014.054	3.414.818	18.700.084
Diğer	-	38	-	14
Toplam	5.134.762	21.903.293	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⁾	4.083.420	1.948.693	3.377.292	1.774.258
Vadeli Serbest Tutar	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	1.823.806	-	-
Diğer ⁽²⁾	51.211	17.241.555	37.526	16.925.826
Toplam	4.134.631	21.014.054	3.414.818	18.700.084

⁽¹⁾ TCMB nezdinde serbest tutulan zorunlu karşılık tutarlarıdır.

⁽²⁾ TCMB ve KKTC Merkez Bankası nezdinde blokede 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 %5 ile %25 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.

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 0,49'dur (17 Aralık 2015 tarihinde ilan 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.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(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	-	126.096	-	131.503
Swap İşlemleri	-	205.380	-	115.474
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	200	7	71
Diğer	-	-	-	-
Toplam	-	331.676	7	247.048

(3) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	2.137	77.870	10.080	526.985
Yurtdışı	55.637	674.170	55.258	1.920.962
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	57.774	752.040	65.338	2.447.947

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(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.	-	175.302	-	700.441
Toplam	-	175.302	-	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.	3.760.924	744.045	1.269.031	355.458
Toplam	3.760.924	744.045	1.269.031	355.458

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Borçlanma Senetleri	13.986.932		11.232.896	
<i>Borsada İşlem Gören</i>	13.986.932		11.232.896	
<i>Borsada İşlem Görmeyen</i>	-		-	
Hisse Senetleri	126.756		185.673	
<i>Borsada İşlem Gören</i>	92.056		150.973	
<i>Borsada İşlem Görmeyen</i>	34.700		34.700	
Değer Azalma Karşılığı (-)	69.571		209.576	
Toplam	14.044.117		11.208.993	

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(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	196.049	-	182.849	-
Toplam	196.049	-	182.849	-

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			Yakın İzlemedeki Krediler ve Diğer Alacaklar		
	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar		Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	
		Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Diğer		Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Diğer
Nakdi Krediler						
İhtisas Dışı Krediler	110.308.192	1.621.954	-	4.479.632	2.271.341	-
<i>İşletme Kredileri</i>	71.754.966	1.324.295	-	3.839.110	2.158.788	-
<i>İhracat Kredileri</i>	4.068.062	208.871	-	94.308	67.559	-
<i>İthalat Kredileri</i>	-	-	-	-	-	-
<i>Mali Kesime Verilen Krediler</i>	3.051.108	-	-	-	-	-
<i>Tüketici Kredileri</i> ⁽¹⁾	26.437.171	47.800	-	345.082	6.332	-
<i>Kredi Kartları</i> ⁽²⁾	3.222.960	40.988	-	105.529	38.662	-
<i>Diğer</i>	1.773.925	-	-	95.603	-	-
İhtisas Kredileri	26.493.828	158.321	-	239.650	3.342	-
Diğer Alacaklar	-	-	-	-	-	-
Reeskontlar	1.875.607	24.408	-	64.703	31.187	-
Toplam	138.677.627	1.804.683	-	4.783.985	2.305.870	-

⁽¹⁾ 196.049 TL tutarındaki personel kredilerini içermektedir.

⁽²⁾ 46.844 TL tutarındaki personel kredi kartlarını içermektedir.

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	1.560.256	2.155.482
3,4 veya 5 Defa Uzatılanlar	158.976	93.876
5 Üzeri Uzatılanlar	61.043	25.325

⁽¹⁾ 24.408 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir.

⁽²⁾ 31.187 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir.

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler ve Diğer Alacaklar ⁽¹⁾	Yakın İzlemedeki Krediler ve Diğer Alacaklar ⁽²⁾
0-6 Ay	379.705	286.879
6 Ay-12 Ay	427.066	264.605
1-2 Yıl	173.069	197.678
2-5 Yıl	502.857	797.435
5 Yıl Ve Üzeri	297.578	728.086

⁽¹⁾ 24.408 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir.

⁽²⁾ 31.187 TL tutarındaki reeskont yukarıdaki tabloya dahil edilmemiştir.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(5) Kredilere ilişkin açıklamalar: (devamı)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	301.258	25.588.450	25.889.708
<i>Konut Kredisi</i>	5.877	13.786.588	13.792.465
<i>Taşıt Kredisi</i>	2.428	200.087	202.515
<i>İhtiyaç Kredisi</i>	292.953	11.601.775	11.894.728
<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	2.487.750	1.865	2.489.615
<i>Taksitli</i>	1.043.484	-	1.043.484
<i>Taksitsiz</i>	1.444.266	1.865	1.446.131
Bireysel Kredi Kartları-YP	331	-	331
<i>Taksitli</i>	-	-	-
<i>Taksitsiz</i>	331	-	331
Personel Kredileri-TP	7.214	141.991	149.205
<i>Konut Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	7.214	141.991	149.205
<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	46.741	-	46.741
<i>Taksitli</i>	20.196	-	20.196
<i>Taksitsiz</i>	26.545	-	26.545
Personel Kredi Kartları-YP	103	-	103
<i>Taksitli</i>	-	-	-
<i>Taksitsiz</i>	103	-	103
Kredili Mevduat Hesabı-TP(Gerçek Kişi)	743.340	-	743.340
Kredili Mevduat Hesabı-YP(Gerçek Kişi)	-	-	-
Toplam	3.586.737	25.732.306	29.319.043

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

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(5) Kredilere ilişkin açıklamalar: (devamı)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Kredileri-TP	7.109	1.067.176	1.074.285
<i>İşyeri Kredisi</i>	464	671.108	671.572
<i>Taşıt Kredisi</i>	6.645	315.621	322.266
<i>İhtiyaç Kredisi</i>	-	80.447	80.447
<i>Diğer</i>	-	-	-
Taksitli Ticari Kredileri-Döviz Endeksli	-	-	-
<i>İşyeri Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	-	-	-
<i>Diğer</i>	-	-	-
Taksitli Ticari Kredileri-YP	-	-	-
<i>İşyeri Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	-	-	-
<i>Diğer</i>	-	-	-
Kurumsal Kredi Kartları-TP	791.677	-	791.677
<i>Taksitli</i>	294.090	-	294.090
<i>Taksitsiz</i>	497.587	-	497.587
Kurumsal Kredi Kartları-YP	22	-	22
<i>Taksitli</i>	-	-	-
<i>Taksitsiz</i>	22	-	22
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	987.914	-	987.914
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	1.786.722	1.067.176	2.853.898

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

d) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	142.201.658	124.605.142
Yurtdışı Krediler	1.259.954	1.193.982
Toplam	143.461.612	125.799.124

e) Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	972.851	1.040.418
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	972.851	1.040.418

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(5) Kredilere ilişkin açıklamalar: (devamı)

f) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Özel Karşılıklar		
Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	370.677	221.458
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	222.727	169.213
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	2.880.707	2.637.214
Toplam	3.474.111	3.027.885

g) Donuk alacaklara ilişkin bilgiler (Net):

g.1. Donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	III. Grup Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem	14.209	985	1.107.587
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	14.209	985	1.107.587
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

g.2. Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	335.592	206.401	3.431.745
Dönem İçinde İntikal (+)	874.965	9.996	80.362
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	513.380	353.688
Diğer Donuk Alacak Hesaplarına Çıkış (-)	528.338	338.730	-
Dönem İçinde Tahsilat (-)	97.768	50.375	166.034
Aktiften Silinen (-)	-	-	-
<i>Kurumsal ve Ticari Krediler</i>	-	-	-
<i>Bireysel Krediler</i>	-	-	-
<i>Kredi Kartları</i>	-	-	-
<i>Diğer</i>	-	-	-
Dönem Sonu Bakiyesi	584.451	340.672	3.699.761
Özel Karşılık (-)	370.677	222.727	2.880.707
Bilançodaki Net Bakiyesi	213.774	117.945	819.054

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

(5) Kredilere ilişkin açıklamalar: (devamı)

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

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem:			
Dönem Sonu Bakiyesi	78.644	26.527	1.518.730
Özel Karşılık (-)	37.495	10.463	980.904
Bilançodaki Net Bakiyesi	41.149	16.064	537.826
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

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

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)	213.774	117.945	819.054
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	583.787	340.216	3.629.251
Özel Karşılık Tutarı (-)	370.013	222.271	2.810.197
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	213.774	117.945	819.054
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	664	456	70.510
Özel Karşılık Tutarı (-)	664	456	70.510
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)	-	-	-

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(5) Kredilere ilişkin açıklamalar: (devamı)

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

h) Aktiften silme politikasına ilişkin açıklamalar:

Yürütülen yasal takip işlemleri neticesinde tahsil kabiliyeti kalmayan donuk alacaklar, ek kanuni takip masraflarına sebebiyet verilmemesi amacıyla, Banka'nın “Aktiflerden Değer Silinmesi ve Yasal Takip Kapsamında Kayıt Yaratılması Açısından Tahsili Gecikmiş Alacaklar İçin Prosedür”üne uygun olarak ve Vergi Usul Kanunu (“VUK”) gerekleri yerine getirilerek aktiften silinebilir.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(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	2.792.339	881.528	3.390.012	771.973
Toplam	2.792.339	881.528	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	7.103.012	923.227	6.504.701	534.883
Toplam	7.103.012	923.227	6.504.701	534.883

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

	Cari Dönem	Önceki Dönem
Devlet Tahvili	16.756.791	16.676.797
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri	-	-
Toplam	16.756.791	16.676.797

c) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	16.756.791	16.676.797
<i>Borsada İşlem Görenler</i>	16.756.791	16.676.797
<i>Borsada İşlem Görmeyenler</i>	-	-
Değer Azalma Karşılığı (-)	-	-
Toplam	16.756.791	16.676.797

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	52.351	386.593
Yıl İçindeki Alımlar ⁽¹⁾	1.323.152	1.006.511
Satış ve İtfa Yolu İle Elden Çıkarılanlar	(1.295.509)	(2.479.972)
Değer Azalışı Karşılığı (-) / Karşılık İptali (+)	-	-
Dönem Sonu Toplamı	16.756.791	16.676.797

⁽¹⁾ 31 Aralık 2015 tarihi itibarıyla 1.679.841 TL reeskont tutarı ile 30 Eylül 2016 tarihindeki 1.755.447 TL reeskont tutarı arasındaki fark etkisi Yıl İçindeki Alımlar satırında gösterilmiştir.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(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

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 5.995.350	800.947	13.965	145.385	2.842	41.055	27.616	220.862
2 47.613	47.124	135	2.009	-	254	494	-
3 197.726	114.406	119.883	2.906	-	14.496	25.246	-
4 77.065	46.396	48.086	684	-	16.736	9.605	-
5 16.611	3.563	456	255	-	(104)	(417)	-

⁽¹⁾ Söz konusu değerler 30 Eylül 2016 tarihli konsolidasyona esas finansal tablolardan alınmıştır.

⁽²⁾ Demir-Halkbank NV'nin gerçeğe uygun değeri 30 Eylül 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	12.625	134.767
Alışlar	-	1.245 ⁽¹⁾
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Transfer	-	-
Yeniden Değerleme Azalışı (-) / Artışı	12.625	133.522
Değer Azalma Karşılıkları (-) / İptalleri	-	-
Dönem Sonu Değeri	239.945	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	220.862	208.237
Sigorta Şirketleri	1.245	1.245
Factoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Mali İştirakler	11.518	11.518

d) Borsaya kote edilen iştirakler:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(8) Bağlı ortaklıklara ilişkin bilgiler (Net):

a) Bağlı ortakların özkaynak kalemlerine ilişkin bilgiler:

	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	-	-	-	49.945	-	-	11.633	-	44.552
Yedek Akçeler	10.536	17.906	43.659	56.502	8.746	1.461	56.290	1.218	42.290
Türkiye Muhasebe Standartları uyarınca özkaynaklara yansıtılan kazançlar	591	(482)	(5.181)	3	(98)	(22)	392	(21)	7.814
Kâr	10.373	(71.959)	128.517	29.829	62.997	5.750	17.444	19.061	9.389
<i>Net Dönem Kârı</i>	10.982	(43.643)	114.933	29.829	38.836	5.410	17.444	17.796	9.389
<i>Geçmiş Yıllar Kârı</i>	(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 (-)	-	-	156	-	-	-	4.524	271	-
Maddi Olmayan Duran Varlıklar (-)	954	3.475	1.026	370	944	17	2.313	316	1.867
Ana Sermaye Toplamı	103.296	70.990	442.813	925.909	342.951	18.172	226.765	75.171	155.845
KATKI SERMAYE	-	-	-	-	-	-	15.821	-	3.697
SERMAYE	103.296	70.990	442.813	925.909	342.951	18.172	242.586	75.171	159.542
SERMAYEDEN İNDİRİLEN DEĞERLER	-	-	-	-	-	-	-	-	-
NET KULLANILABİLİR ÖZKAYNAK	103.296	70.990	442.813	925.909	342.951	18.172	242.586	75.171	159.542

(1) Söz konusu değerler 30 Eylül 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 AŞ
30 EYLÜL 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 (devamı)

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(8) Bağlı ortaklıklara ilişkin bilgiler (Net): (devamı)

b) 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 ^{(4) (5)}	İstanbul	89,18	94,17
3. Halk Hayat ve Emeklilik AŞ	İstanbul	100,00	100,00
4. Halk Gayrimenkul Yatırım Ortaklığı AŞ ⁽³⁾	İstanbul	79,07	79,11
5. Halk Finansal Kiralama AŞ	İstanbul	99,99	99,99
6. Halk Portföy Yönetimi AŞ	İstanbul	75,00	99,99
7. Halk Banka AD, Skopje	Makedonya	99,09	99,09
8. Halk Faktoring AŞ	İstanbul	99,96	99,96
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		Sabit Varlık		Menkul Değer Gelirleri	Cari Dönem Kar/Zararı	Önceki Dönem Kar/Zararı	Gerçeğe Uygun Değeri ⁽²⁾
	Toplamı	Özkaynak	Toplamı	Faiz Gelirleri				
1	1.283.925	103.296	1.940	26.459	1.582	10.982	3.640	132.810
2	1.092.244	70.990	5.592	57.292	3.288	(43.643)	13.761	346.980
3	820.856	442.813	2.015	60.012	17.593	114.933	79.374	850.105
4	1.097.818	925.909	653.134	4.748	-	29.829	36.111	488.996
5	2.342.121	342.951	1.360	117.198	-	38.836	15.635	413.336
6	19.474	18.172	305	1.425	15	5.410	2.920	16.466
7	1.731.133	242.586	40.129	62.111	5.816	17.444	10.341	261.499
8	943.117	75.171	1.182	95.917	-	17.796	5.230	61.758
9	36.423	22.474	3.116	252	1.188	2.205	1.861	38.029
10	875.066	159.542	18.412	27.797	3.153	9.389	(605)	69.514

⁽¹⁾ Söz konusu değerler 30 Eylül 2016 tarihli konsolidasyona esas finansal tablolardan alınmıştır.

⁽²⁾ 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:İ, No:40'a göre Halk Sigorta AŞ hisseleri Borsa İstanbul A.Ş. Serbest İşlem Platformu'nda işlem görmektedir. Halk Sigorta AŞ'nin Serbest 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 IBNR kaynaklı muallak tazminat karşılığının tamamının Banka'nın konsolide finansal tablolarına yansıtılmasından kaynaklanmaktadır. Şirket, Hazine Müsteşarlığı'nın 2014/16 sayılı genelge kapsamında hesaplamış olduğu IBNR karşılığını, 2016/11 sayılı genelge uyarınca hazırlanan finansal tablolarında 2019 yılına kadar kademeli şekilde yansıtmaktadır.

ç) Bağlı ortaklıklara ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	2.685.934	2.576.816
Dönem İçi Hareketler	(6.441)	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	(98.411)	19.176
Değer Düşüş Karşılığı	(79.590)	-
Dönem Sonu Değeri	2.679.493	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.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(8) Bağlı ortaklıklara ilişkin bilgiler (Net): (devamı)

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

	Cari Dönem	Önceki Dönem
Bankalar	331.013	275.646
Sigorta Şirketleri	1.197.085	1.197.085
Faktoring Şirketleri	61.758	61.758
Leasing Şirketleri	413.336	413.336
Finansman Şirketleri	-	-
Diğer Mali Bağlı Ortaklıklar	638.272	700.080
Diğer Mali Olmayan Bağlı Ortaklıklar	38.029	38.029

e) Borsaya kote edilen bağlı ortaklıklar:

	Cari Dönem	Önceki Dönem
Yurtiçi Borsalara Kote Edilenler ^{(1), (2)}	835.976	897.784
Yurtdışı Borsalara Kote Edilenler	-	-

⁽¹⁾ Sermaye Piyasası Kurulu'nun "Payların Kurul Kaydına Alınması ve Satışına İlişkin Esaslar Tebliği", Seri:I, No:40'a göre Halk Sigorta AŞ hisseleri Borsa İstanbul A.Ş. Serbest İşlem Platformu'nda işlem görmektedir. Halk Sigorta AŞ'nin Serbest 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.

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

Bulunmamaktadır.

(12) Maddi duran varlıklara ilişkin açıklamalar:

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

(13) Maddi olmayan duran varlıklara ilişkin açıklamalar:

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

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

I. AKTİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(14) Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Cari Dönem	Cari Dönem	Önceki Dönem
Maliyet:		
Önceki Dönem Sonu Bakiyesi	428.525	-
İktisap Edilenler	616	-
Transferler	-	428.525
Elden Çıkarılanlar	-	-
Değer Düşüş Karşılığı	-	-
Toplam Maliyet	429.141	428.525
Birikmiş Amortisman (-)		
Önceki Dönem Sonu Bakiyesi	63.525	-
Dönem İçinde İntikal	2.338	-
Transferler	-	63.525
Elden Çıkarılanlar	-	-
Değer Düşüş Karşılığı	-	-
Toplam Birikmiş Amortisman	65.863	63.525
Net Defter Değeri	363.278	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.

(15) Ertelemiş 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	648	1.200
Birikmiş Amortisman (-) ⁽¹⁾	(99)	(109)
Net defter değeri	549	1.091
Açılış Bakiyesi	1.091	5.516
İktisap edilenler (Transfer) (Net)	(552)	(468)
Elden çıkarılanlar (Net)	-	(6.193)
Değer düşüşü/ İptali	-	49
Amortisman Bedeli	10	2.187
Net Defter Değeri	549	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 2.177.806 TL (31 Aralık 2015: 1.535.243 TL) olup, bilanço toplamının %10'unu aşmamaktadır.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

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	5.570.775	-	567.766	31.618.689	1.043.848	359.741	554.485	101.933	39.817.237
Döviz Tevdiat Hesabı	5.602.400	-	1.485.606	22.457.134	1.909.066	821.574	3.425.227	9.963	35.710.970
<i>Yurtiçinde Yer. K.</i>	4.082.731	-	1.443.675	21.976.589	1.791.935	716.661	2.196.036	9.615	32.217.242
<i>Yurtdışında Yer.K</i>	1.519.669	-	41.931	480.545	117.131	104.913	1.229.191	348	3.493.728
Resmi Kur. Mevduatı	2.244.443	-	2.090.385	2.047.676	559.321	2.369.919	104.929	-	9.416.673
Tic. Kur. Mevduatı	3.502.979	-	4.214.615	16.968.643	2.341.835	184.157	32.535	-	27.244.764
Diğ. Kur. Mevduatı	649.951	-	356.106	1.548.244	60.977	88.912	4.681	-	2.708.871
Kıymetli Maden DH	872.666	-	-	-	-	-	-	-	872.666
Bankalararası Mevduat	5.150.010	-	7.630.597	7.891.138	208.598	120.599	821.782	-	21.822.724
<i>TC Merkez Bankası</i>	-	-	-	-	-	-	-	-	-
<i>Yurtiçi Bankalar</i>	44.746	-	4.010.074	3.264.295	-	2.093	2.092	-	7.323.300
<i>Yurtdışı Bankalar</i>	5.099.849	-	3.620.523	4.626.843	208.598	118.506	819.690	-	14.494.009
<i>Katılım Bankaları</i>	5.415	-	-	-	-	-	-	-	5.415
Toplam	23.593.224	-	16.345.075	82.531.524	6.123.645	3.944.902	4.943.639	111.896	137.593.905

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
<i>Yurtiçinde Yer. K.</i>	4.689.558	-	3.254.644	18.013.646	2.459.778	709.667	2.100.420	10.508	31.238.221
<i>Yurtdışında Yer.K</i>	1.105.868	-	34.096	571.360	105.657	277.568	1.077.392	172	3.172.113
Resmi 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
<i>TC Merkez Bankası</i>	-	-	-	-	-	-	-	-	-
<i>Yurtiçi Bankalar</i>	10.335	-	5.298.361	2.767.451	288.091	-	-	-	8.364.238
<i>Yurtdışı Bankalar</i>	2.367.756	-	221.321	1.809.745	2.902	-	933.405	-	5.335.129
<i>Katılım Bankaları</i>	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 AŞ
30 EYLÜL 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 (devamı)

II. PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(1) Mevduatın/toplanan fonların vade yapısına ilişkin bilgiler: (devamı)

b) Tasarruf mevduatına/Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan özel cari ve katılma hesaplarına ilişkin bilgiler:

b.1. Sigorta limitini aşan tutarlar:

b.1.1. Mevduat bankaları için mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf mevduatına ilişkin bilgiler:

Tasarruf Mevduatı	Sigorta Kapsamında Bulunan		Sigorta Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	22.729.991	20.718.253	16.972.831	14.405.969
Tasarruf Mevduatı Niteliğini Haiz DTH	6.378.886	6.441.824	12.148.563	11.014.043
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-	-	-
Yurt dışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	146.374	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	126.622	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	2.690	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	-	-

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

II. PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(2) Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	73.618	-	84.150
Swap İşlemleri	-	162.219	-	66.184
Futures İşlemleri	-	-	-	-
Opsiyonlar	15	446	18	354
Diğer	-	-	-	-
Toplam	15	236.283	18	150.688

(3) a) Alınan kredilere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	272.138	1.570.925	327.509	1.316.866
Yurtdışı Banka, Kuruluş ve Fonlardan	186.276	15.032.905	496.699	18.120.542
Toplam	458.414	16.603.830	824.208	19.437.408

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	277.339	3.658.457	323.748	7.485.324
Orta ve Uzun Vadeli	181.075	12.945.373	500.460	11.952.084
Toplam	458.414	16.603.830	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 %28,94'ü tasarruf ve %25,95'ü 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 %48,42'u, diğer mevduatlarının ise %30,85'i yabancı para mevduatlardan oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

II. PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(4) İhraç Edilen Menkul Kıymetler (Net):

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	1.871.735	-	1.565.442	-
Tahvil	-	9.001.576	-	7.339.847
Toplam	1.871.735	9.001.576	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 Belgesi 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
49.006	2.076.330	29.572	1.934.127

(6) Diğer yabancı kaynaklara ilişkin bilgiler:

Bilançonun diğer yabancı kaynaklar kalemi 2.499.482 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 Yıldan Az	17	17	321	289
1-4 Yıl Arası ⁽¹⁾	49	47	702	622
4 Yıldan Fazla	114	90	220	179
Toplam	180	154	1.243	1.090

⁽¹⁾ Finansal kiralama işlemlerinden doğan yükümlülükler orijinal vadelerine göre gösterilmiştir.

c) Faaliyet kiralamasına ilişkin açıklamalar:

Banka bazı şube hizmet binaları için faaliyet kiralaması sözleşmeleri yapmaktadır. Kira sözleşmeleri yıllık ve aylık bazda yapılmakta kira ödemeleri yıllık veya aylık peşin ödenerek "Diğer Aktifler" hesabında peşin ödenmiş giderlerde muhasebeleştirilmektedir. Banka'nın faaliyet kiralaması sözleşmelerinden doğan yükümlülüğü yoktur.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

II. PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(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	1.652.636	1.123.838
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	1.437.318	910.447
<i>Ödeme Süresi Uzatılanlar için İlave Olarak</i> <i>Ayrılanlar</i>	-	33.186
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	94.386	108.328
<i>Ödeme Süresi Uzatılanlar için İlave Olarak</i> <i>Ayrılanlar</i>	-	66.843
Gayrinakdi Krediler İçin Ayrılanlar	120.932	105.063
Diğer	-	-

b) Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları:

Banka'nın 30 Eylül 2016 tarihi itibarıyla dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılık tutarı 341 TL'dir (31 Aralık 2015: 7.222 TL).

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları:

Banka'nın 30 Eylül 2016 tarihi itibarıyla 127.846 TL (31 Aralık 2015: 93.878 TL) tutarında tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler diğer karşılıkları bulunmaktadır.

ç) Diğer karşılıklara ilişkin bilgiler:

263.589 TL (31 Aralık 2015: 334.442 TL) tutarındaki toplam diğer karşılıkların, 127.846 TL (31 Aralık 2015: 93.878 TL) tutarındaki kısmı tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi kredilerin özel karşılıklarından, 68.288 TL (31 Aralık 2015: 34.100 TL) tutarındaki kısmı banka aleyhine açılan davalara ayrılan karşılıklardan ve 67.455 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).

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 2015 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 AŞ
30 EYLÜL 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 (devamı)

II. PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(10) Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

a.1. Vergi karşılığına ilişkin bilgiler:

Banka'nın 30 Eylül 2016 tarihi itibarıyla hesapladığı kurumlar vergisi tutarı 194,810 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	194.810	105.440
Menkul Sermaye İradı Vergisi	168.164	143.352
Gayrimenkul Sermaye İradı Vergisi	1.357	1.323
BSMV	55.984	66.010
Kambiyo Muameleleri Vergisi	20	9
Ödenecek Katma Değer Vergisi	-	-
Diğer	37.815	23.059
Toplam	458.150	339.193

a.3. Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	18	17
Sosyal Sigorta Primleri-İşveren	23	20
Banka Sosyal Yardım Sandığı Primleri-Personel	14.024	7.164
Banka Sosyal Yardım Sandığı Primleri-İşveren	19.402	9.881
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	1	-
İşsizlik Sigortası – Personel	-	-
İşsizlik Sigortası – İşveren	-	-
Diğer	3.342	1.703
Toplam	36.810	18.785

b) Ertelenmiş vergi borcuna ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Ertelenmiş Vergi Aktifi/(Pasifi)		
Karşılıklar ⁽¹⁾	175.032	162.891
Finansal Varlıkların Değerlemesi	(243.836)	(224.515)
Diğer	(73.918)	(7.640)
Net Ertelenmiş Vergi Pasifi:	(142.722)	(69.264)
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi	(60.024)	(22.850)
Satılmaya Hazır Menkul Kıy. İç Verim-Borsa Rayiç farkı	(5.217)	31.975
Aktüeryal Kayıp/Kazanç	4.566	4.566
Bağlı Ortaklıklar Değerlemesi	-	-
Gayrimenkul Yeniden Değerleme	(59.373)	(59.391)

⁽¹⁾Çalışan hakları yükümlülükleri ve diğer karşılıklardan oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

II. PASİF KALEMLERE İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(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.

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)	924.833	98.529	1.158.202	92.152
<i>Değerleme farkı</i>	924.833	98.529	1.158.202	92.152
<i>Kur farkı</i>	-	-	-	-
Satılmaya hazır finansal varlıklar değerlendirme farkı	(6.549)	(85.828)	(188.893)	(94.626)
<i>Değerleme farkı</i>	(6.549)	(85.828)	(188.893)	(94.626)
<i>Kur farkı</i>	-	-	-	-
Toplam	918.284	12.701	969.309	(2.474)

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

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	12.115.804	11.157.873
Çekler için Ödeme Taahhütlerimiz	5.730.999	5.442.458
Kullandırma Garantili Kredi Tahsis Taahhütleri	3.138.151	2.543.438
İki Gün Valörlü Döviz Alım Satım Taahhütleri	413.536	481.678
Kredi Kartları ve Bankacılık Hizmetlerine İliş Prom. Uyg. Taah.	50.425	46.532
İhracat Taah. Kaynaklanan Vergi ve Fon Yükümlülükleri	26.268	20.764
İştirak ve Bağlı Ortaklıklar Sermaye Taahhütleri	-	-
Diğer Cayılamaz Taahhütler	2.609.645	1.691.022
Toplam	24.084.828	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	4.377.942	5.002.040
Banka Kabul Kredileri	3.662.386	3.273.781
Diğer Garantiler	787.437	879.817
Toplam	8.827.765	9.155.638

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

	Cari Dönem	Önceki Dönem
Kesin teminat mektupları	14.000.572	13.968.827
Avans teminat mektupları	3.360.399	2.934.392
Geçici teminat mektupları	461.700	789.535
Gümrüklere verilen teminat mektupları	888.430	880.741
Diğer teminat mektupları	17.818.306	12.052.117
Toplam	36.529.407	30.625.612

c) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	1.411.156	939.782
<i>Bir Yıl veya Daha Az Süreli Asıl Vadeli</i>	180.845	69.452
<i>Bir Yıldan Daha Uzun Süreli Asıl Vadeli</i>	1.230.311	870.330
Diğer Gayrinakdi Krediler	43.946.016	38.841.468
Toplam	45.357.172	39.781.250

ç) Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Banka'nın müşterilerine verdiği çeklerden dolayı oluşan ödeme yükümlülüğü 5.730.999 TL'dir (31 Aralık 2015: 5.442.458 TL).

d) Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

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	2.799.364	124.810	1.979.265	101.345
Orta ve Uzun Vadeli Kredilerden	5.846.185	1.499.680	4.823.279	1.215.128
Takipteki Alacaklardan Alınan Faizler	48.638	-	46.750	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	8.694.187	1.624.490	6.849.294	1.316.473

⁽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	48.102	7.127	15.083	1.388
Yurtiçi Bankalardan	200	376	930	526
Yurtdışı Bankalardan	2.103	1.415	2.304	1.350
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	50.405	8.918	18.317	3.264

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	3.384	647	2.055	665
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	594.948	158.214	433.818	133.072
Vadeye Kadar Elde Tutulacak Yatırımlar	1.037.705	81.168	1.019.320	75.900
Toplam	1.636.037	240.029	1.455.193	209.637

ç) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	46.720	30.334

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(2) Faiz giderlerine ilişkin bilgiler:

a) Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	30.675	224.578	47.391	183.971
<i>Yurtiçi Bankalara</i>	14.904	14.730	15.463	9.775
<i>Yurtdışı Bankalara</i>	15.771	209.848	31.928	174.196
<i>Yurtdışı Merkez ve Şubelere</i>	-	-	-	-
Diğer Kuruluşlara	11	11.823	19	-
Toplam	30.686	236.401	47.410	183.971

b) İştirakler ve bağlı ortaklıklara verilen faizlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	102.384	52.539

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İhraç Edilen Menkul Kıymetlere Verilen Faizler	124.240	276.069	102.570	238.155
Toplam	124.240	276.069	102.570	238.155

ç) Mevduata ödenen faizin vade yapısına göre gösterimi:

Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat					Birikimli Mevduat	Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla 1 Yıldan Uzun Kadar			
Türk Parası								
Bankalararası Mevduat	203	338.313	196.445	17.617	189	-	-	552.767
Tasarruf Mevduatı	5	27.579	2.399.081	77.417	22.619	29.697	6.075	2.562.473
Resmi Mevduat	108	205.683	162.055	28.152	5.273	380	-	401.651
Ticari Mevduat	32	224.226	1.303.812	103.637	9.637	1.880	-	1.643.224
Diğer Mevduat	2	53.152	137.086	21.081	138.871	7.126	-	357.318
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	350	848.953	4.198.479	247.904	176.589	39.083	6.075	5.517.433
Yabancı Para								
DTH	15	22.558	337.656	33.684	9.713	37.596	-	441.222
Bankalararası Mevduat	-	67.976	-	-	-	-	-	67.976
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden	-	-	-	-	-	-	-	-
Toplam	15	90.534	337.656	33.684	9.713	37.596	-	509.198
Genel Toplam	365	939.487	4.536.135	281.588	186.302	76.679	6.075	6.026.631

(3) Temettü gelirlerine ilişkin açıklamalar:

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

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(4) Ticari kar/zarara ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Kar	9.684.470	15.433.415
Sermaye Piyasası İşlemleri Karı	16.496	29.212
Türev Finansal İşlemlerden Kar	972.482	3.413.531
Kambiyo İşlemlerinden Kar	8.695.492	11.990.672
Zarar (-)	9.585.902	15.604.042
Sermaye Piyasası İşlemleri Zararı	735	938
Türev Finansal İşlemlerden Zarar	1.341.068	3.230.978
Kambiyo İşlemlerinden Zarar	8.244.099	12.372.126

(5) Diğer faaliyet gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Geçmiş Yıllar Giderlerine Ait Düzeltme Hesabı	301.348 ⁽¹⁾	687.849 ⁽²⁾
Aktiflerimizin Satışından Elde Edilen Gelir	118.115	50.374
Haberleşme Giderleri Karşılığı	6.899	6.288
Kiralama Gelirleri	22.877	4.938
Diğer Gelirler	20.783	19.789
Toplam	470.022	769.238

⁽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.

(6) Banka'nın kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	597.537	716.765
<i>III. Grup Kredi ve Alacaklar</i>	<i>370.803</i>	<i>206.964</i>
<i>IV. Grup Kredi ve Alacaklar</i>	<i>143.456</i>	<i>99.092</i>
<i>V. Grup Kredi ve Alacaklar</i>	<i>83.278</i>	<i>410.709</i>
Genel Kredi Karşılık Giderleri	529.073	286.130
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	-	162.509
Menkul Değerler Değer Düşüklüğü Giderleri	-	-
<i>Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV</i>	<i>-</i>	<i>-</i>
<i>Satılmaya Hazır Finansal Varlıklar</i>	<i>-</i>	<i>-</i>
İştirakler, Bağ. Ort. ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
<i>İştirakler</i>	<i>-</i>	<i>-</i>
<i>Bağlı Ortaklıklar</i>	<i>-</i>	<i>-</i>
<i>Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)</i>	<i>-</i>	<i>-</i>
<i>Vadeye Kadar Elde Tutulacak Yatırımlar</i>	<i>-</i>	<i>-</i>
Diğer	43.757	48.317
Toplam	1.170.367	1.213.721

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(7) Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	1.299.022	1.128.493
Kıdem Tazminatı Karşılığı	90.251	72.889
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	78.790	79.899
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
<i>Şerefiye Değer Düşüş Gideri</i>	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	21.355	11.125
Özkaynak Yöntemi Uygulanan Ort. Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	1.553	1.050
Elden Çıkarılacak Kıymetler Amortisman Giderleri	4.855	14.680
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	846.334	785.640
<i>Faaliyet Kiralama Giderleri</i>	156.177	123.532
<i>Bakım ve Onarım Giderleri</i>	18.564	19.873
<i>Reklam ve İlan Giderleri</i>	68.600	75.624
<i>Diğer Giderler</i>	602.993	566.611
Aktiflerin Satışından Doğan Zararlar	1.074	2.697
Diğer	457.965	487.911
Toplam	2.801.199	2.584.384

(8) Sürdürülen faaliyetler vergi öncesi kar/zarara ilişkin açıklama:

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

(9) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

Banka'nın 30 Eylül 2016 tarihinde sona eren hesap döneminde 608.260 TL tutarındaki vergi karşılığının, 571.976 TL tutarındaki kısmı cari vergi giderinden, 36.284 TL tutarındaki kısmı ise ertelenmiş vergi gelirinden oluşmaktadır.

(10) Sürdürülen faaliyetler dönem net kar/zararına ilişkin açıklamalar:

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

(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.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

V. 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	972.851	191.776	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	46.720	611	-	-	-	-

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	30.334	925	-	-	-	-

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	1.619.429	1.019.114	-	-	-	-
Mevduat Faiz Gideri	100.475	50.837	-	-	-	-

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	-	(57)	-	-	-	-

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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 (devamı)

V. BANKA'NIN DÂHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR (devamı)

- (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, şubeleri aracılığıyla, Halk Yatırım Menkul Değerler AŞ'nin acentelik faaliyetlerini yürütmektedir. Banka'nın kurucusu olduğu fonların yönetimi Halk Portföy Yönetimi AŞ tarafından yapılmaktadır.

- b) İlişkinin yapısının yanında, yapılan işlemin türü, tutarı ve toplam işlem hacmine olan oranı, başlıca kalemlerin tutarı ve tüm kalemlere olan oranı, fiyatlandırma politikası ve diğer unsurlar:

	Bakiye	Finansal Tablolarda Yer Alan Büyükliklere Göre %
Nakdi kredi	972.851	%0,69
Gayrinakdi kredi	191.776	%0,42
Mevduat	1.619.429	%1,18
Vadeli işlem ve opsiyon sözleşmeleri	-	-
Bankalar ve diğer mali kuruluşlar	-	-

Söz konusu işlemler Banka'nın genel fiyatlandırma politikası doğrultusunda fiyatlandırılmakta olup, piyasa fiyatlarıyla paraleldir.

- c) Yapılan işlemlerin finansal tablolara etkisini görebilmek için ayrı açıklama yapılmasının zorunlu olduğu durumlar dışında, benzer yapıdaki kalemlerin toplamı:

b) maddesinde açıklanmıştır.

- ç) Özsermaye yöntemine göre muhasebeleştirilen işlemler:

Bulunmamaktadır.

- (3) Üst yönetime sağlanan ücret ve benzeri faydalar:

Üst yönetime sağlanan ücret ve benzeri faydalar 6.706 TL'dir (30 Eylül 2015: 8.729 TL).

VI. BİLANÇO SONRASI HUSUSLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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: SINIRLI DENETİM RAPORU

I. SINIRLI DENETİM RAPORUNA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

Banka'nın 30 Eylül 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 sınırlı denetime tabi tutulmuş ve 31 Ekim 2016 tarihli sınırlı denetim raporu bu raporun giriş kısmında sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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.)

YEDİNCİ BÖLÜM: ARA DÖNEM FAALİYET RAPORU

I. BANKA YÖNETİM KURULU BAŞKANI VE GENEL MÜDÜRÜNÜN ARA DÖNEM FAALİYETLERİNE İLİŞKİN DEĞERLENDİRMELERİNİ İÇERECEK ARA DÖNEM FAALİYET RAPORUNA İLİŞKİN AÇIKLAMALAR

Yönetim Kurulu Başkanı'nın Değerlendirmesi

Değerli paydaşlarımız,

Gelişmiş ülkelerde para politikaları daha az genişlemeci hale gelirken, yüksek faizli varlıklara olan iştahın azalması dünya ekonomisinin ana gündemini oluşturuyor. Avrupa ve Japonya merkez bankalarının teşvikleri daraltacakları yönündeki sinyaller güçlenirken, FED'in yılın son çeyreğinde faiz artırımına ilişkin beklentiler daha da artıyor. Piyasalar merkez bankalarının yürüteceği para politikaları kadar, yıl içinde kesinleşen verilerden de doğrudan etkileniyor.

Son olarak Uluslararası Para Fonu (IMF), finans dışı sektörün brüt borç stokunun yeni yüzyılın başlamasından bu yana nominal anlamda iki kat artarak geçen yıl 152 trilyon dolara ulaştığını ve hala artmakta olduğunu açıkladı. Mevcut borç seviyeleri hakkında kritik bir veri sunan bu yükümlülüklerin yaklaşık üçte ikisini özel sektör borçları, kalan kısmını ise GSYH'nın yüzde 85'ine çıkan kamu borçları oluşturuyor.

Bu göstergeler küresel risk algılamasını doğrudan etkilerken, ekonomik büyümeye ilişkin tahminler de güncelleniyor. Son olarak IMF'nin ABD ekonomisinin bu yıl %1,6 ve gelecek yıl %2,2 büyüyeceğini öngören açıklamasında, bu ülkedeki enflasyon sorunu ve ücret artışının zayıf kalması önemli etkiler oldu. Avrupa Merkez Bankası'nın varlık alım programını planlanandan önce azaltabileceği öngörüsüyle birleştiğinde, küresel risk iştahını daha da olumsuz etkileyen bu veriler ışığında, IMF'nin 2016 ve 2017 global büyüme tahminleri %3,1 ve %3,4 olarak açıklandı. Kasım'daki ABD seçimleri, Brexit ve ülkelerin uyguladığı korumacı politikaların küresel ekonomi üzerindeki riskler de IMF'nin dikkat çektiği konulardı.

Türkiye de küresel risklerin etkisiyle yeni bir ekonomik program geliştirme ihtiyacı duyan ülkeler arasında yer alıyor. Orta Vadeli Programda (OVP) büyüme tahminlerinin aşağı yönlü revize edilmesi bu yöndeki ilk adım oldu. 2016-2019 dönemini kapsayan OVP'de büyüme tahminleri 2016 yılı için %4,5'ten %3,2'ye, 2017 için %4,5'ten %4,4'e revize edildi. Burada vurgulanması gereken nokta; Türkiye, ABD'nin büyüme tahminlerinin iki katı olan bu oranlarını 15 Temmuz gibi hain bir darbe girişiminin ekonomide yarattığı tahribata rağmen yakaladı.

Ülkemizin içeriden ve dışarıdan gelen her türlü girişime rağmen üst üste 27. çeyrek sonunda da büyümesini sürdürmesinde başaktör şüphesiz ki milletimizin sorumlu ve kararlı duruşudur. Bu süreçte bankacılık sektörü de karlılığını korumayı başararak mali açıdan güçlü görünümünü korumayı başarmıştır. 2015 yılının tamamı için sadece %10,7 olarak özkaynak karlılığı gerçekleştiren sektörümüzün bu yıl Ocak-Ağustos dönemi için özkaynak karlılık oranının %14,4 olması bunun bir göstergesidir.

Güçlü sermaye tabanı ve etkin risk yönetimi anlayışıyla sadece Türkiye'nin değil bölgemizin önde gelen finansal kuruluşları arasında yer alan Bankamız da bu süreçten güçlenerek çıkmayı başarmıştır. Memnuniyetle ifade etmek isterim ki; Halkbank 2016 yılının son çeyreğine sadece karlılığını sürdürerek değil, başta darbe girişimine birlikte karşı koyduğumuz kritik dönemler olmak üzere milletimizin kendisine ihtiyaç duyduğu her alanda onun yanında olmanın gururuyla girdi. Bu bilinç doğrultusunda, gelecek dönemde bankacılık faaliyetlerimizin her alanında yeni ürünler ve hizmetler geliştirerek ekonomik büyümeye ivme kazandıracak girişimleri destekleyecek ve sürdürülebilir karlılığımıza katkı yapmaya devam edeceğiz.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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.)

YEDİNCİ BÖLÜM: ARA DÖNEM FAALİYET RAPORU (devamı)

I. BANKA YÖNETİM KURULU BAŞKANI VE GENEL MÜDÜRÜNÜN ARA DÖNEM FAALİYETLERİNE İLİŞKİN DEĞERLENDİRMELERİNİ İÇERECEK ARA DÖNEM FAALİYET RAPORUNA İLİŞKİN AÇIKLAMALAR (devamı)

Yönetim Kurulu Başkanı'nın Değerlendirmesi (devamı)

Değerli paydaşlarımız,

Her birimiz bulunduğumuz pozisyonlarda önemli işlere imza atıyoruz. Sorumluluklarımızı yerine getirirken de ülkemize duyduğumuz bağlılık ve milli bir bilinçle hareket ediyoruz. Bankacılık, bu konuda en zor görevi üstlenen sektörlerden biri. Halkbank olarak geçmişten aldığımız güç ve yenilikçi bankacılık anlayışımızla, bu sürecin de başaktörlerinden biri olacağımızdan asla şüphe duymuyoruz. İyi bankacılık, her şeyden önce iyi bir ekip işidir ve biz her alanda Türkiye'nin en iyi kadrolarından birine sahip olmanın gurur ve mutluluğunu yaşıyoruz.

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

Saygılarımla,

R. Süleyman ÖZDİL
Yönetim Kurulu Başkanı

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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.)

YEDİNCİ BÖLÜM: ARA DÖNEM FAALİYET RAPORU (devamı)

I. BANKA YÖNETİM KURULU BAŞKANI VE GENEL MÜDÜRÜNÜN ARA DÖNEM FAALİYETLERİNE İLİŞKİN DEĞERLENDİRMELERİNİ İÇERECEK ARA DÖNEM FAALİYET RAPORUNA İLİŞKİN AÇIKLAMALAR (devamı)

Genel Müdür'ün Değerlendirmesi ⁽¹⁾

Değerli paydaşlarımız,

Dünya ekonomisi 2016 yılının son periyoduna, uluslararası piyasalardan gelen sinyallerle ihtiyatlı olarak giriyor. Özellikle FED'in faiz artırımlarında hızlı davranmayacağı beklentisiyle küresel risk iştahında 2016 Şubat ayında başlayan görece iyileşmede, yılın son çeyreğinde oluşan beklenti artışıyla bir yavaşlama görülüyor. Brexit referandumunun sonuçları ve gelişmekte olan ülkelerin zayıf büyüme performansları da küresel ekonomideki dengeleri olumsuz etkiliyor.

Dünya ekonomisinin yavaşladığı bir ortamda, istikrarlı yapısını hedef alan tüm iç ve dış gelişmelere rağmen, yılın ilk yarısında %3,9 büyümeyi başaran Türkiye ise son çeyreğe yeni umutlarla başlıyor. Yabancı derecelendirme kuruluşlarının ülkemizin ekonomik durumu ile ilgili olarak yaptıkları aceleci ve olumsuz değerlendirmelere rağmen, hayata geçmesi planlanan yeni reformlarla ekonomimize istikrar vadeden görünümünü koruyor.

Yabancı yatırımcılar bu yıl hisse senedi piyasasında 557 milyon dolar, tahvil-bono piyasasında ise 5,8 milyar dolar net alım yaparak ekonomimize güvendiklerini gösterdiler. Küresel ekonomideki gelişmelerin etkisiyle borçlanma maliyetlerinde kısıtlı bir artış beklense de bu süreç daha yüksek getiri arayan yatırımcılar için Türkiye'yi daha cazip bir ülke kılacak. Bu dönemde; yatırım ortamının iyileştirilmesi ve bireysel tasarruf artışı gibi konularda yapılacak tüm çalışmaların da ekonomimize olumlu etkileri olacak.

Ülkemiz 15 Temmuz'da muhatap olmak zorunda kaldığı hain girişimle ekonomik açıdan da baskı altına alınmaya çalışıldı. Bu girişimler sonucunda takvim etkilerinden arındırılmış verilere göre sanayi üretimimiz yıllık bazda %4,9 daraldı ve ekonomik açıdan ülkemiz zarar gördü. Türkiye gibi hızlı büyüyen bir ülkenin, algımızı bozmaya çalışan girişimlere karşı verebileceği en iyi cevabın mali disiplini koruyarak yapısal reformları hızlandırmak olduğuna inanıyoruz. Bu sürecin adının "ekonomik seferberlik" olduğunun altını her fırsatta çizerek tüm kesimlerde ortak bir bilinç yaratmaya çalışıyoruz.

Halkbank olarak, ülkemizin müdafaasında kahramanca bir duruş sergileyen halkımızdan adımızı almanın sorumluluğunu taşıyoruz. Yüzünü güldürmek için tüm gücümüzle çalıştığımız halkımızın her zaman yanında olmaktan da büyük gurur duyuyoruz. Türkiye'nin menfaatlerini ve istikrarını korumak üzere çalışırken, demokrasi mücadelesine cesurca sahip çıkmayı başaran halkımızla kucaklaşmayı da kendimize bir görev olarak görüyoruz.

Bu anlayış çerçevesinde geliştirdiğimiz iletişim stratejisinin bir ürünü olarak başlattığımız yeni reklam kampanyasıyla da yine çok ses getiriyoruz. Değerli oyuncu Şahan Gökbakar'ın rol aldığı ve unutulmaz sanatçımız rahmetli Barış Manço'nun "Hal Hal" şarkısının kullanıldığı reklam kampanyasıyla beraber Bankamız, yeni dönemine iddialı bir giriş yapıyor. Şahan Gökbakar gibi halkımızın çok sevdiği bir sanatçının yer almasının ayrı bir sıcaklık ve samimiyet kattığı bu filmde toplumun tüm kesimlerine sağladığımız kredi desteğine vurgu yapılıyor. Tüm bankacılık faaliyetlerimizde olduğu gibi, yeni iletişim kampanyamız da sektörde bir fark yaratıyor.

Ekonomideki dönüşüme yön verme anlayışımız doğrultusunda cesur atılımlar yapmayı sürdürüyoruz. Yurtdışından uygun maliyetli kaynak transferi sağlayarak bu kaynakları, itibarlı projelerin finansmanına destek olmak üzere kullanırmaya devam ediyoruz. Bu anlayış çerçevesinde bu yıl uluslararası piyasalardan bono ihracı yoluyla 500 milyon ABD doları tutarında daha finansman sağladığımızı, 175 milyon dolar ve 477 milyon Euro tutarında da sendikasyon anlaşması yaptığımızı ifade etmekten büyük mutluluk duyuyorum.

⁽¹⁾ Ara dönem faaliyet raporuna ilişkin bilgilere aksi belirtilmedikçe konsolide olmayan bazda ve tam TL olarak yer verilmiştir.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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.)

YEDİNCİ BÖLÜM: ARA DÖNEM FAALİYET RAPORU (devamı)

I. BANKA YÖNETİM KURULU BAŞKANI VE GENEL MÜDÜRÜNÜN ARA DÖNEM FAALİYETLERİNE İLİŞKİN DEĞERLENDİRMELERİNİ İÇERECEK ARA DÖNEM FAALİYET RAPORUNA İLİŞKİN AÇIKLAMALAR (devamı)

Genel Müdür'ün Değerlendirmesi (devamı) ⁽¹⁾

Söz konusu ihracın önemli bir özelliği, Brexit referandumu sonrası çıkarılan ilk Orta ve Doğu Avrupa – Orta Doğu ve Afrika (CEEMEA) ve ilk Gelişen Piyasalar Finansal Kurum eurobondu olmasıdır. ABD, Avrupa, Asya ve Orta Doğu'dan 225 finansal kurumun talep gösterdiği bu ihraca 4 katı aşan bir talebin gelmesi de Halkbank'ın ve Türkiye'nin uluslararası piyasalardaki gücünün göstergesidir.

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 çalışıyoruz. Son olarak müşterilerimizin bütçesine ve ihtiyacına göre konut sahibi olabilmeleri için sektörün en uygun faiz oranlarıyla yeni bir konut kredisi paketi hazırladık. Ev sahibi olmak isteyenlere %0,80'den başlayan avantajlı faiz oranlarıyla sunduğumuz bu ürüne yoğun bir talep oldu. Gelecek dönemde yeni ürünlerle, halkımızın tasarruflarını yatırıma dönüştürmelerine aracı olmaya devam edeceğiz.

Bankamız Türkiye'nin çarklarının dönmesi ve imalat sanayinde yerli teknolojinin gelişimi için KOBİ'lere sunduğu desteği de yeni ürün ve hizmetlerle sürdürüyor. Sanayide hızlı bir dönüşüm sağlayacak yüksek ve orta-yüksek teknoloji içeren yatırımların desteklenmesini, ülkemizin uluslararası rekabette güçlü olabilmesinin ilk koşulu olarak görüyoruz ve KOBİ'leri bu alanda desteklemekte kararlıyız. KOBİ'lere yeni yatırım harcamaları için vereceğimiz desteğin ülkemizin ekonomik büyüme hedeflerine önemli bir katkı sağlayacağına inanıyoruz.

Değerli paydaşlarımız,

Yürüttüğümüz çalışmalar, bizleri büyük umutlarla başladığımız 2016 yılındaki hedeflerimize biraz daha yaklaştırdı. Bankamız, yılın üçüncü çeyreğini 2.195 milyon TL net kâr ve yüzde 14,4 özkaynak kârlılığı ile tamamladı. Toplam aktiflerimiz 2015 yılı sonuna göre yüzde 12,6 artışla 211 milyar TL'ye ulaşırken, toplam mevduatımız da 138 milyar TL oldu. Nakdi kredilerini de yüzde 14,1 artışla 145 milyar TL'ye yükselten Bankamız, yılın üçüncü çeyreğinde de başarılı bilanço rakamlarından ödün vermedi.

KOBİ bankacılığındaki öncülüğümüzü sürdürdüğümüz 2016 yılının üçüncü çeyreğinde, bu alandaki faaliyetlerimizin finansal sonuçlarımıza da yansımaları görmekten memnuniyet duyuyoruz. Bankamızın KOBİ kredilerini de içeren ticari kredi hacmi Eylül sonu itibarıyla yüzde 15,4 artarak 115 milyar TL'ye ulaşırken, gayrinakdi kredileri de içeren toplam kredilerimiz de yüzde 14,1 artışla 190 milyar TL oldu. Bu süreçte kooperatif kredi hacmimiz de 20 milyar TL olarak gerçekleşti. Yenilikçi ürünlerimiz ve hizmet anlayışımızla yılın geri kalanında da bu alandaki büyümemizi sürdüreceğiz.

Müşteri memnuniyeti odaklı yaklaşımıyla bankacılığın her alanında müşterilerine özel hizmetler geliştiren Bankamız, yılın ilk dokuz ayında bireysel bankacılık alanındaki faaliyetlerini de başarıyla sürdürdü. Bireysel kredilerimiz Eylül sonu itibarıyla 30 milyar TL olurken, Paraf kredi kartı adedi de 3,8 milyon olarak gerçekleşmiştir. Bu süreçte POS sayımız 308 bine, üye işyeri sayımız ise 294 bine yükseldi.

Hedeflerimize ulaşmamızın önüne geçmeye çalışan birtakım engellere rağmen, bizler ülkemizin değerlerine ve milletimizin geleceğine duyduğumuz bağlılıkla çalışmaya devam edeceğiz. Yılın geride kalan zaman diliminde olduğu gibi son çeyrekte de büyük gayret göstererek yıllık hedeflerimizi tutturmayı başaracağız.

Saygılarımla,

Ali Fuat TAŞKESENLİOĞLU

Genel Müdür

⁽¹⁾ Ara dönem faaliyet raporuna ilişkin bilgilere aksi belirtilmedikçe konsolide olmayan bazda ve tam TL olarak yer verilmiştir.

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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.)

YEDİNCİ BÖLÜM: ARA DÖNEM FAALİYET RAPORU (devamı)

I. BANKA YÖNETİM KURULU BAŞKANI VE GENEL MÜDÜRÜNÜN ARA DÖNEM FAALİYETLERİNE İLİŞKİN DEĞERLENDİRMELERİNİ İÇERECEK ARA DÖNEM FAALİYET RAPORUNA İLİŞKİN AÇIKLAMALAR (devamı)

Başlıca Finansal Göstergeler

Özet Bilanço (Milyon TL)	Eylül 2016	Aralık 2015	Değişim (%)
Toplam Aktifler	211.319	187.729	12,6
Krediler	144.612	126.745	14,1
<i>TP</i>	97.628	87.246	11,9
<i>YP</i>	46.984	39.499	19,0
Menkul Kıymetler	30.870	27.908	10,6
Mevduat	137.594	122.146	12,6
<i>TP</i>	90.447	79.723	13,5
<i>YP</i>	47.147	42.423	11,1
Toplam Özkaynaklar	21.372	19.424	10,0

Özet Gelir/Gider Tablosu (Milyon TL)	Eylül 2016	Eylül 2015	Değişim (%)
Faiz Geliri	12.307	9.865	24,8
<i>Kredilerden Alınan</i>	10.319	8.166	26,4
<i>Menkul Değerlerden</i> <i>Alınan</i>	1.876	1.665	12,7
Faiz Gideri	7.328	5.684	28,9
<i>Mevduata Verilen</i>	6.027	4.555	32,3
Net Faiz Geliri	4.979	4.181	19,1
Net Ücret ve			
Komisyonlar	961	886	8,4
Faaliyet Gelirleri	6.775	5.855	15,7
Vergi Öncesi Kar	2.804	2.057	36,3
Net Dönem Karı	2.195	1.667	31,7

Rasyo (%)	Eylül 2016	Aralık 2015
Faiz Getirili Aktifler/Aktif Toplamı	82,4	82,9
Krediler/Aktif Toplamı	68,4	67,5
Takipteki Alacaklar/Toplam Krediler (Brüt)	3,1	3,1
Vadesiz Mevduat/Toplam Mevduat	17,1	16,8
Mevduatın Krediye Dönüşüm Oranı	105,1	103,8
Ortalama Aktif Kârlılığı (ROA)	1,5	1,3
Ortalama Özkaynak Kârlılığı (ROE)	14,4	12,9
Net Faiz Marjı	4,0	4,0
Sermaye Yeterlilik Rasyosu	13,52	13,8

TÜRKİYE HALK BANKASI AŞ
30 EYLÜL 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.)

YEDİNCİ BÖLÜM: ARA DÖNEM FAALİYET RAPORU (devamı)

I. BANKA YÖNETİM KURULU BAŞKANI VE GENEL MÜDÜRÜNÜN ARA DÖNEM FAALİYETLERİNE İLİŞKİN DEĞERLENDİRMELERİNİ İÇERECEK ARA DÖNEM FAALİYET RAPORUNA İLİŞKİN AÇIKLAMALAR (devamı)

2016 Yılı 3. Çeyrek Ara Dönem Gelişmeleri

Bankamızca, 04.07.2016 tarihinde uluslararası piyasalardan 175 milyon USD ve 476,5 milyon EURO tutarında, 367 gün vadeli iki ayrı dilimden oluşan Sendikasyon Kredisi sağlanmış ve kredi anlaşması imzalanmıştır. Dış ticaretin finansmanı amacıyla kullanılacak kredinin maliyeti ABD Doları kısmı için LIBOR+%0,85 yıllık ve Euro kısmı için EURIBOR+%0,75 yıllık olarak gerçekleşmiştir.

Uzun vadeli yabancı kaynak teminine yönelik ürün çeşitlendirilmesi hedefi kapsamında USD cinsinden 5. tahvil (Eurobond) ihracı gerçekleştirilmiştir. Söz konusu tahvil ihracında talep toplama süreci sonunda, nominal tutarı 500 Milyon Amerikan Doları ve itfa tarihi 13.07.2021 olan 5 yıl vadeli sabit faizli tahviller %5,05 faiz oranı üzerinden fiyatlanmış ve kupon oranı %5,00 olarak gerçekleşmiştir.

Bankamız tarafından 12.07.2016, 08.09.2016 ve 11.10.2016 tarihlerinde nitelikli yatırımcıya toplam 600.000.000.-TL nominal tutarda bono satışı gerçekleştirilmiştir.

Ayrıca, 22-23-24 Ağustos 2016 tarihlerinde gerçekleştirilen talep toplama işlemi sonucunda halka arz edilen toplam 750.000.000.-TL nominal değerli 175 gün vadeli bono ihracı gerçekleştirilmiştir. Yapılan halka arz sonucunda yatırımcılardan toplam 860.818.150.-TL nominal talep gelmiştir. Talep toplama işlemi sonucunda; yurtiçi bireysel yatırımcı grubu 549.225.000.-TL nominal, kurumsal yatırımcı grubu ise 200.775.000.-TL nominal tutarında bono almaya hak kazanmıştır. Bonoların basit faiz oranı %8,89, bileşik faiz oranı %9,10 olarak belirlenmiş, buna göre 1.-TL nominal değerli banka bonosunun satış fiyatı 0,95910 TL olarak kesinleşmiştir.

Yeni Ürünler ve Kampanyalar

Kurban Bayramı öncesinde müşterilerimizin nakit ihtiyaçlarını karşılamak amacıyla geleneksel hale gelen “Bayram Ettiren Kredi” kampanyası düzenlenmiştir.

Müşterilerimizin konut satın alım ihtiyaçlarının karşılanması amacıyla “Hesaplı Evim Konut Kredisi” ürünü düzenlenmiştir.

Sosyal Sorumluluk Projeleri

Birlik ve beraberliğimizin 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 Bankamız nezdinde yardım hesabı açılmıştır. Ayrıca, kampanyaya Bankamızca da bağış desteği sağlanmıştır.

Bankamız, T.C. Gümrük ve Ticaret Bakanlığı tarafından düzenlenen “Esnaf ve Sanatkarlar Bilgilendirme Toplantıları”na sponsor olarak destekte bulunmuştur.

Bankamız, Erzurum Atatürk Üniversitesi tarafından gerçekleştirilen “Ulusal Astronomi Kongresi”ne sponsor olarak destek sağlamıştır.

Bankamız, TİM iş birliği ile 10 ayrı sektörde gerçekleştirilecek olan “Ortak Akıl Toplantıları”na ve 10 ayrı ilde gerçekleştirilecek “Hedef Pazar Toplantıları”na çözüm ortağı olarak destek sağlamıştır.

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