

Mart 2015 Finansal Sonuları

TERCİ H – EDİLEN
İTİB A RLI
GÜVENİ L İR
İSTİ K RARLI
TECRÜ B ELİ
ŞEFF A F
ES N EK
YENİLİ K Çİ

Makro Ekonomik Görünüm

- > Amerika Merkez Bankası'nın faiz artırımı kararı beklentisi Amerika verileri için en önemli etken olarak görünmemektedir. Faiz artırımı kararı başlangıcı için yıl ortaları hala geçerli olmakla birlikte, zamanlama konusunda tartışmalar devam etmektedir.
- > Mart 2015 tarihli ABD raporu ekonominin istihdam yaratmakta zorlandığını göstermektedir. Güçlenen Doların ihracat üzerindeki etkisi nedeniyle baskının sürmesi beklenmektedir.
- > ABD'de gıda ve enerji dışı çekirdek enflasyon yıllık %1,8 artış göstermiştir.
- > İlk çeyrek boyunca %1,7 ile %2,3 bandında seyreden ABD 10 yıllık tahvil faizi Nisan ayı ortalarında %1,9 seviyesinde kaydedilmiştir.
- > Avrupa Merkez Bankası'nın Mart 2015 tarihli kantitatif gevşeme programı Eurobond'ların rekor seviyede getiri elde etmesini ve AB hisse senetlerinin rekor düzeyde işlem görmesini sağlamıştır.
- > Euro bölgesinde tüketici fiyatları 4 aydır süregelen düşüşle Avrupa Merkez Bankası'nın %2'lik hedefinin çok uzağında kalarak yıllık %0,1 düşüş kaydetmiştir. Düşüşün sebebi yıllık %5,8 gerileyen enerji fiyatları olmuştur.
- > Euro 1,05 ile Dolar karşısında en düşük seviyeyi görürken Avrupa Merkez Bankası ve Amerika Merkez Bankası'nın para politikasındaki sapmalar bunda etkili olmuştur.
- > İlk çeyrekte 60 Dolara düşen Brent petrol fiyatı Nisan ayında 65 Dolara yükselmiştir.
- > Türkiye ekonomisi revize piyasa beklentisine paralel olarak %2,9 büyümüştür. Net ihracatın büyümeye katkısı %1,9 olmuştur.
- > Dönem içinde %6,5 seviyesini gören gösterge tahvil getirisi ilk çeyreği %8,5 ile kapatmış, Nisan ayında ise %10'a yükselmiştir.
- > T.C.M.B. haftalık repo faiz oranını Ocak'ta 50 baz puan ve Şubat'ta 25 baz puan olmak üzere toplamda 75 baz puan düşürmüştür. Faiz koridorunun üst bandını ise 50 baz puan düşürerek %10,75'te tutmuştur.
- > T.C.M.B. TL'nin kırılganlığını azaltmak ve kısa vadeli YP borçlanmayı azaltmak için YP cinsinden mevduat dışı yükümlülükler için ödenen zorunlu karşılık oranını geçtiğimiz çeyrekte 2 kez artırmıştır. Zorunlu karşılıklardaki bu artışa bağlı olarak %0-30 ve %55-60 aralıkları için rezerv opsiyonu katsayıları revize edilmiştir.
- > Gıda fiyatlarındaki artışın önüne geçilemediğinden Mart ayında %1,19 oranında artan enflasyon, yıllık %7,6 seviyesine yükselmiştir. H ve I çekirdek enflasyon oranları düşmeye devam ederek ilk çeyreği sırasıyla %7,8 ve %7,1 seviyesinde kapatmıştır.
- > Yıl sonunda 5,2 milyar Dolara ulaşan dış ticaret açığı Şubat ayında 4,7 milyar Dolar seviyesine gerilemiştir. İhracattaki yıllık düşüşü sınırlayan kıymetli maden ihracı olmuştur.
- > 12 aylık cari açık 42,8 milyar Dolara gerilemiştir. Düşen petrol fiyatları nedeniyle daha da düşmesi beklenmektedir.
- > İşsizlik oranı Ocak ayında %11,3 seviyesinde gerçekleşmiştir.

Bankacılık Sektörü Genel Görünümü

- > Toplam kredi büyümesi çeyrek bazda %6,5 seviyesinde gerçekleşmiş olup, kredi hacmi 1.337 milyar TL'ye ulaşmıştır. TL krediler %4,4 artarken, YP krediler TL bazında %11,5 artmış, Dolar bazında ise %0,9 azalmıştır.
- > Kredi kartları ve taşıt kredilerindeki düşüş konut kredilerindeki %4,8 ve tüketici kredilerindeki %3,1 artış ile kompanse edilmiştir.
- > Çeyrek bazda %5,8 seviyesinde gerçekleşen mevduat artışı TL'deki değer kaybının etkisiyle kredi büyümesine yaklaşılarak mevduat hacmi 1.194 milyar TL'ye ulaşmıştır. TL mevduatta belirgin bir artış kaydedilmezken, YP mevduat Dolar bazında %2 oranında artmıştır.
- > Kredi/mevduat oranı Şubat ayında %117,5 seviyesinde gerçekleşmiştir, yılsonuna göre önemli bir değişiklik olmamıştır.
- > İlk çeyrek boyunca devam eden mevduat fiyatlamasındaki yukarı yönlü hareket çekirdek spread'de baskı yaratmıştır.
- > Takip oranı %2,8 seviyesinde kalmış, karşılık oranı ise çeyrek bazda düşüş göstererek %72,3 seviyesinde gerçekleşmiştir.
- > Sektörün kümüle net karı %8,6 artış göstermiş, ancak özkaynak karlılığı %9,2 ile tek haneli rakamlara gerilemiştir.
- > Net faiz marjı, artan mevduat maliyeti ve azalan menkul kıymet getirisi nedeniyle Şubat ayında %3,9 seviyesine gerilemiştir.
- > Beklentilerin üzerinde gerçekleşen komisyon iadeleri ve TL'deki değer kaybı nedeniyle faaliyet giderleri Şubat ayında yıllık bazda %16 artmıştır.
- > Şubat ayında maliyet/gelir oranı %47,8 seviyesine çıkarken, faaliyet giderleri/toplam aktif oranı %2,3 düzeyinde gerçekleşmiştir.
- > 2015'in ilk iki aylık döneminde SYR ve Tier-1 oranları hafif bir düşüşle sırasıyla %15,7 ve %13,4 seviyesindedir. Her iki oran da eşik değer üzerinde.
- > Merkez Bankası repo fonlama hacmi 57 milyar TL seviyesinde olup, efektif fonlama oranı %8,1 düzeyindedir.
- > BDDK, bankaların emekli aylığını SGK'dan alan müşterilerine sağladıkları krediler için %75-%100 risk ağırlığı uygulamasına izin vermiştir. Önceden %150-%200 risk ağırlığında idi.

Başlıca Göstergeler – 1Ç15

- > Net kar çeyrek bazda %32,1, yıllık ise %10 artarak 584 milyon TL seviyesinde gerçekleşmiştir.
- > Özkaynak karlılığı ve aktif karlılığı sektör ortalamasının üzerinde ve sırasıyla %14,1 ve %1,5 düzeyindedir.
- > Enflasyona endeksli menkul kıymetlerin getirisindeki daralmanın etkisiyle net faiz marjı %4 seviyesine gerilemiştir.
- > Çeyrek bazda %6,5, yıllık ise %21,9 oranında kredi gelişimi sağlanmıştır.
- > Aktif kalitesi iyileşmiş, takip oranı %3,4'e düşmüş, brüt risk maliyeti ise 52 baz puan olarak gerçekleşmiştir.
- > Net ücret ve komisyon gelirlerinde yıllık %45,7 oranında artış sağlanmıştır ve faaliyet gelirleri içindeki payı %17,9'a yükseltmiştir.
- > Çeyrek bazda %3,1 oranında gelişen mevduat ile kredi/mevduat oranı %101,4 seviyesinde gerçekleşmiştir, bu seviye Bankamıza agresif fiyatlamalar yapılmaması yönünde avantaj sağlamaktadır.
- > Eurobond ihracı, 500 milyon Dolar tutarında, 6 yıl vadeli ve %4,75 kupon faiz oranı ile tamamlanmıştır.
- > Merkez Bankası repo hacmi 7,9 milyar TL'ye ulaşmıştır.
- > Faaliyet giderleri çeyrek bazda %0,8, yıllık bazda %16,1 oranında artış göstermiştir, masraf iadeleri hariç tutulduğunda bu oran %9,9 seviyesine gerilemektedir.
- > Maliyet/gelir oranı %44,3 ile sektör ortalamasının üzerindedir, faaliyet giderleri/ortalama aktif oranı %2 ile sabit kalmıştır.
- > SYR ve Tier-1 sırasıyla %13,3 ve %13 ile güçlü seviyededir.

Net karda iyileşme, yıllık %10, çeyrek bazda %32,1 artış

Net Kar (milyon TL)

Yıllık Değişim (%)

- > %10,4 Net Faiz Geliri
- > %45,7 Net Ücret & Komisyon Gelirleri
- > %26,4 Toplam Faaliyet Geliri
- > %10,0 Net Kar

Özkaynak Karlılığı (%)

Aktif Karlılığı (%)

Menkul kıymetlerin payı %16,5'e düştü

Aktif Büyümesi

Yıllık %10,8 Çeyrek bazda %3,8

Toplam Aktifler (milyar TL)

Getirili Aktifler

%83,5

Getirili Aktiflerin Yapısı^(a)

Menkul Kıymetlerin Payı

%16,5

Aktif Dağılımı (%)

(a) Faiz reeskontları dahil ve fon kredileri hariçtir.

Menkul kıymetler portföyünde vadeye kadar elde tutulacak kıymetlerin payı yüksektir

Toplam Menkul Kıymetler Portföyü (milyar TL)

● Toplam Menkul Kıymetler / Toplam Aktifler (%)

Faiz Yapısı (%)

Menkul Kıymet Faiz Geliri (milyon TL)

■ TL MK Getirisi (%)

● TÜFE Endeksli MK Getirisi(%)

Menkul Kıymet Yapısı (%)

Kredilerde TL ağırlıklı büyüme, yıllık %20,8, çeyrek bazda %5,2 (milyar TL)^(a)

Toplam Krediler

HALKBANK	B. Sektörü ^(b)
Yıllık	Yıllık
%21,2	%21,5
Çeyrek Bazda	Çeyrek Bazda
%6,6	%6,5

TL Krediler

HALKBANK	B. Sektörü ^(b)
Yıllık	Yıllık
%20,8	%18,4
Çeyrek Bazda	Çeyrek Bazda
%5,2	%4,4

YP Krediler

HALKBANK	B. Sektörü ^(b)
Yıllık	Yıllık
%22,3	%29,0
Çeyrek Bazda	Çeyrek Bazda
%10,2	%11,5
Dolar Bazında	
Yıllık	Yıllık
%1,9	%8,3
Çeyrek Bazda	Çeyrek Bazda
%-1,4	%-0,9

(a) Faiz gelir reeskontları ve tahakkukları hariçtir (b) BDDK haftalık verileri 27.03.2015 (c) BDDK tanımına göre

Risk dağılımında yoğunlaşma yok

Kredilerin TL-YP Dağılımı (%)^(a)

Müşteri Segmentine Göre Krediler Dağılımı (%)^(a)

Kredilerin Sektörel Dağılımı (%)^(a)

Bireysel Kredilerin Dağılımı (%)^(a)

(a) Faiz gelir reeskontları ve tahakkukları hariçtir (b) Mikro KOBİ'ler

Bireysel kredilerde pazar payı kazanımı

 (milyar TL)^(a)

HALKBANK

Yıllık

%14,1

Çeyrek Bazda

%4,4

B. SEKTÖR^(b)

Yıllık

%10,1

Çeyrek Bazda

%2,9

Bireysel Krediler Pazar Payı %

Tüketici Kredileri Pazar Payı %

Konut Kredileri Pazar Payı %

Kredi Kartları Pazar Payı %

Kredi Kartları (bin)

Kredi Kartı 3.509

POS 263

Üye İşyeri 224

Tüketici Kredileri

Yıllık %15,9

Çeyrek Bazda %5,2

Payı %48,5

Konut Kredileri

Yıllık %17,1

Çeyrek Bazda %6,8

Payı %41,1

Kredi Kartları

Yıllık %-0,5

Çeyrek Bazda %-7,4

Payı %9,9

(a) Faiz gelir reeskontları ve tahakkukları hariçtir.

(b) BDDK Haftalık verileri 27.03.2015

Aktif kalitesi ve takipteki krediler oranında iyileşme

Takipteki Kredi Portföyü (milyon TL)

Takipteki Krediler Karşılık Oranı (%)

Yakın İzlemedeki Krediler (milyon TL)

Takipteki Krediler/Toplam Krediler (%)

(a) BDDK haftalık verileri 27.03.2015

(b) Tek seferlik büyük kredi hariç tutulmuştur.

Segment bazında takipteki kredi oranı

Kurumsal - Ticari (%)^(a)

KOBİ Kredileri (%)^(a)

Tüketici Kredileri (%)^(b)

Kredi Kartları (%)^(b)

(a) BDDK aylık verileri Şubat-2015. Halkbank verilerinde 2001'den gelen krediler hariç tutulmuştur.

(b) Tek seferlik büyük kredi hariç tutulmuştur.

Risk maliyeti 52 baz puan

Risk Maliyeti (bp)^(a)

—●— Yıllık —■— Çeyrek bazda

Net Risk Maliyeti

—■— (Özel Karşılıklar-Karşılık İptal gelirleri)/Ortalama Krediler (bp)

(a) Özel Karşılıklar/Ortalama Net Krediler

Segment Bazında Risk Maliyeti (bp)^(a)

Brüt Risk Maliyeti (bp)

● Genel Karşılıklar^(b) ● Özel Karşılıklar

(b) Nakit Kredilerin Genel Karşılıkları/Ortalama Nakit Krediler

Kredi/mevduat oranı rahat seviyede

Maliyetli Pasifler **%84,9^(a)**

Kredi/Mevduat Oranı (%)

Maliyetli Pasiflerin Dağılımı^(a)

Mevduat Dışı Fonlar/Toplam Pasifler (%)

Pasif Dağılımı (%)

(a) Including interest accruals and excluding funds. Excluding demand deposit, the share of IBL is 74.4% in Mar-15.

(b) BRSA monthly data as of Feb-15.

Sağlam tasarruf mevduatı tabanı değişmedi

HALKBANK B. Sektör ^(b)			
Toplam Mevduat	Yıllık	%6,7	%16,3
	Çeyrek Bazda	%3,0	%5,8

Toplam Mevduat
(milyar TL)^(a)

HALKBANK B. Sektör ^(b)			
TL Mevduat	Yıllık	%8,7	%17,3
	Çeyrek Bazda	%-0,6	%0,2

TL Mevduat
(milyar TL)^(a)

■ Diğer Kuruluşlar
■ Bankalar Mevduatı
■ Resmi Kuruluşlar
■ Ticari Kuruluşlar
■ Tasarruf Mevduatı

HALKBANK B. Sektör ^(b)			
YP Mevduat	Yıllık	%3,2	%14,9
	Çeyrek Bazda	%10,5	%14,7
USD Bazında	Yıllık	%-14,0	%-3,5
	Çeyrek Bazda	%-1,1	%2,0

YP Mevduat
(milyar TL)^(a)

(a) Faiz gider reeskontları ve tahakkukları hariçtir. (b) BDDK haftalık verileri 27.03.2015

Mevduat tabanı detayı

Vadesiz Mevduat (milyar TL)^(a)

—●— Vadesiz Mevduat/Toplam Mevduat (%)

Vadeli Mevduat (milyar TL)^(a)

—●— Vadesiz Mevduat/Toplam Mevduat (%)

Toplam Mevduat TL-YP Dağılımı (%)

TL Mevduat Maliyeti (%)^(b)

(a) Faiz gider reeskont ve tahakkukları ile bankalar mevduatı hariçtir. (b) Vadeli-vadesiz paçal.

Maliyet – Getiri – Spread^(a)

Mevduat Maliyeti (%)

Kredi Getirisi (%)^(b)

(a) TL-YP paçal.

Spreadler (%)

Menkul Kıymet Getirisi (%)

(b) Fonlama kredileri hariç.

Net faiz gelirinde yıllık %10,4 artış

Net Faiz Geliri (milyon TL)

Faiz Gelirleri (milyon TL)

Faiz Gelir Dağılımı (%)

Net Faiz Marjı (%)

Net ücret ve komisyon gelirlerinde emsalsiz büyüme, yıllık %45,7

Net Ücret ve Komisyon Gelirleri (milyon TL)

Net Ücret ve Komisyon Gel. / Toplam Faaliyet Gel. (%)

Ücret ve Komisyon Gelirleri Dağılımı (%)

Net ücret ve komisyon gelirlerinin toplam faaliyet gelirleri içindeki payı **%17,9'a** yükseldi

Komisyon iadeleri hariç, faaliyet giderlerinde yıllık %9,9 artış

Faaliyet Giderleri (milyon TL)

Faaliyet Giderleri / Ortalama Aktifler (%)

Maliyet / Gelir Oranı (%)

Faaliyet Giderlerinin Dağılımı (%)

1Ç-14'teki 12 milyon TL ve 1Ç-15'teki 55,9 milyon TL tutarındaki ücret ve komisyon iadeleri hariç

(b) İadeler dahil

Sermaye Yeterlilik Oranları

Sermaye Rasyoları (%)

■ Tier-1 ■ SYR

Özkaynak (milyar TL)

Sermaye Yeterlilik Oranı Detayı

(milyon TL)	Basel III Mar-15
Kredi Riskine Esas Tutar	114.283
Piyasa Riskine Esas Tutar	3.551
Operasyonel Riske Esas Tutar	10.978
Toplam Risk Ağırlıklı Aktifler	128.812
Özkaynaklar	17.092
Sermaye Yeterlilik Oranı (%)	13,3
Tier-1 (%)	13,0
Çekirdek Sermaye Oranı (%)	13,0

Sermaye Yeterlilik Oranı çeyrek bazda

- > SGK emeklilerine sağlanan tüketici kredilerinin risk ağırlığının %75'e düşmesinden dolayı **53 baz puan arttı.**
- > TL'deki değer kaybı nedeniyle **25 baz puan azaldı.**

Şube Ağı - İnsan Kaynakları

- > 1Ç-15'te **3** yeni şube açıldı.
- > Toplam şube sayısı **898**'e ulaştı.
- > 1Ç-15'te **52** yeni ATM açıldı.

Şube Sayısı^(a)

(a) Özel işlem merkezleri ve yurtiçi şubeler dahil.

Bankacılık Dağıtım Kanallarının Kullanımı (%)

Personel Sayısı

Bilanço

Milyon TL	1Ç-14	2014	1Ç-15	Çeyrek Bazda Değişim %	Yıllık Değişim %
Nakit Değerler ve TCMB (a)	19.534	20.276	19.708	(2,8)	0,9
Bankalar ve Para Piyasaları (b)	2.227	1.284	1.309	1,9	(41,2)
Menkul Kıymetler Cüzdanı (b)	29.928	26.844	26.619	(0,8)	(11,1)
Krediler - Net (b)	88.921	101.767	108.380	6,5	21,9
Takipteki Krediler	2.425	3.700	3.747	1,3	54,5
Takipteki Krediler – Net	547	1.286	1.284	(0,1)	134,7
Duran Varlıklar	1.109	1.239	1.240	0,1	11,8
Diğer Aktifler	3.805	4.013	4.017	0,1	5,6
Toplam Aktifler	145.524	155.423	161.273	3,8	10,8
Mevduat (b)	100.159	103.708	106.894	3,1	6,7
Alınan Krediler (b)	13.989	12.630	13.919	10,2	(0,5)
Bankalararası Para Piyasası (b)	5.334	8.413	7.921	(5,8)	48,5
İhraç Edilmiş Menkul Kıymetler	4.097	6.172	7.951	28,8	94,1
Fonlar	1.470	1.769	1.730	(2,2)	17,6
Diğer Pasifler	3.960	4.078	3.589	(12,0)	(9,4)
Karşılıklar	1.987	2.117	2.225	5,1	11,9
Özkaynaklar	14.527	16.536	17.045	3,1	17,3
Toplam Pasifler	145.524	155.423	161.273	3,8	10,8

(a) Zorunlu karşılıklar TCMB hesaplarında izlenmektedir

(b) Faiz gelir/gider reeskont ve tahakkukları dahildir

Gelir / Gider Tablosu

Milyon TL	1Ç-14	2014	1Ç-15	Çeyrek Bazda Değişim %	Yıllık Değişim %
Faiz Gelirleri	2.734	2.984	3.001	0,6	9,8
Kredilerden	2.017	2.363	2.510	6,2	24,4
Menkul Değ. Cüzdanından Al.	712	615	482	(21,7)	(32,3)
Faiz Giderleri	1.572	1.570	1.718	9,4	9,3
Mevduata Verilen	1.315	1.280	1.394	8,9	6,0
Net Faiz Geliri	1.162	1.414	1.283	(9,3)	10,4
Net Ücret ve Komisyonlar	222	303	323	6,8	45,7
Net Ticari Kar/Zarar	(80)	15	20	35,2	-
Diğer Faaliyet Gelirleri	124	99	178	79,9	44,0
Geçmiş Yıl Gider İptalleri	83	67	86	29,4	4,2
Toplam Faaliyet Gelirleri	1.427	1.831	1.805	(1,4)	26,4
Faaliyet Giderleri	689	793	800	0,8	16,1
Net Faaliyet Gelirleri	738	1.038	1.005	(3,2)	36,1
Takipteki Kredi ve Diğ. Alac. Karş.	194	476	255	(46,5)	31,4
Nakit Kredi Karşılıkları	151	307	135	(56,0)	(10,3)
Temettü Gelirleri	99	8	0	-	-
Vergi Öncesi Kar	644	570	750	31,7	16,6
Vergi Karşılıkları	113	128	167	30,1	47,2
Net Kar	530	442	584	32,1	10,0

Daha fazla bilgi için
halkbankir@halkbank.com.tr

UYARI

Bu dokümanda yer alan bilgiler Türkiye Halk Bankası A.Ş. (Banka) tarafından güvenilirliğine inandığı sağlam kaynaklardan derlenmiştir. Ancak, bilgilerin doğruluğu bağımsız olarak teyit edilmemiş olup, Banka bilgilerin doğruluğu ve bütünlüğü konusunda garanti vermemekte ve doğabilecek hatalarda sorumluluk üstlenmemektedir. Görüşler, Türkiye Halk Bankası A.Ş.'ye ait olup, Bankanın önceden belirtilmeden değişiklik yapma hakkı saklıdır. Bu doküman, kısmen ya da tamamen herhangi bir araç ya da yöntemle çoğaltılamaz, basılamaz, dağıtılamaz ve yatırım kararı alınmasına dayanak teşkil edemez.