

**TÜRKİYE HALK BANKASI
ANONİM ŞİRKETİ**

31 ARALIK 2019
TARİHİNDE SONA EREN HESAP
DÖNEMİNE AİT KONSOLİDE OLMAYAN
FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETİM RAPORU

14 Şubat 2020

*Bu rapor, 8 sayfa bağımsız denetim raporu ve
133 sayfa finansal tablolar ve tamamlayıcı
dipnotlarından oluşmaktadır.*

BAĞIMSIZ DENETÇİ RAPORU

Türkiye Halk Bankası A.Ş. Genel Kurulu'na

A) Finansal Tabloların Bağımsız Denetimi

1) Şartlı Görüş

Türkiye Halk Bankası A.Ş.'nin ("Banka") 31 Aralık 2019 tarihli bilançosu ile aynı tarihte sona eren hesap dönemine ait; konsolide olmayan kar veya zarar tablosunun, konsolide olmayan kar veya zarar ve diğer kapsamlı gelir tablosunun, konsolide olmayan özkaynak değişim tablosu ve konsolide olmayan nakit akış tablosu ile önemli muhasebe politikalarının özeti de dahil olmak üzere finansal tablo dipnotlarından oluşan finansal tablolarını denetlemiş bulunuyoruz.

Görüşümüze göre, Şartlı Görüşün Dayanakları bölümünde belirtilen konuların etkileri hariç olmak üzere, ilişikteki finansal tablolar Banka'nın 31 Aralık 2019 tarihi itibarıyla finansal durumunu ve aynı tarihte sona eren hesap dönemine ait finansal performansını ve nakit akışlarını, 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 Finansal Raporlama Standartları (TFRS) hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

2) Şartlı Görüşün Dayanakları

Banka, 31 Aralık 2018 tarihi itibarıyla ayırmış olduğu 414.000 bin TL tutarındaki serbest karşılığın tamamını cari dönemde iptal etmiştir. Eğer ilgili karşılık hiç ayrılmamış ve cari dönemde iptal edilmemiş olsaydı, 31 Aralık 2019 tarihi itibarıyla, geçmiş yıllar karı toplam 414.000 Bin TL daha fazla ve net dönem karı 414.000 Bin TL daha az olacaktı.

Banka, Türkiye Finansal Raporlama Standardı ("TFRS") 9 uyarınca hazırladığı iş modeli doğrultusunda daha önce gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara sınıfladığı 18.965.006 Bin TL tutarındaki devlet borçlanma senetlerini, 23 Mayıs 2018 tarihinde itfa edilmiş maliyeti ile ölçülen finansal varlıklar altında yeniden sınıflandırmış ve kâr veya zararda yeniden sınıflandırılacak birikmiş diğer kapsamlı gelirler veya giderler altındaki 2.229.977 Bin TL tutarındaki menkul değerler değer azalış fonunu iptal etmiştir. Bu durum, ilgili TFRS 9'a aykırılık teşkil etmektedir. İtfa edilmiş maliyeti ile ölçülen finansal varlıklara sınıflanan devlet borçlanma senetlerinin 31 Aralık 2019 tarihi itibarıyla değeri 17.116.550 Bin TL'dir. İlgili sınıflama yapılmamış olsaydı, 31 Aralık 2019 tarihi itibarıyla toplam varlıklar ve özkaynaklar vergi etkisi hariç 1.119.260 Bin TL daha düşük olacaktı.

Yaptığımız bağımsız denetim, BDDK tarafından 2 Nisan 2015 tarihli 29314 sayılı Resmi Gazete’de yayımlanan “Bankaların Bağımsız Denetimi Hakkında Yönetmelik” ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGGK) tarafından yayımlanan Türkiye Denetim Standartları’nın bir parçası olan Bağımsız Denetim Standartları’na (BDS’lere) uygun olarak yürütülmüştür. Bu Standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde açıklanmıştır. KGGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar (Etik Kurallar) ile finansal tabloların bağımsız denetimiyle ilgili mevzuatta yer alan etik hükümlere uygun olarak Banka’dan bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

3) Dikkat Çekilen Hususlar

Altıncı bölüm bir numaralı dipnotta detaylı olarak açıklandığı üzere, Banka’nın etkilenebileceği aşağıdaki hususlara dikkat çekmekteyiz:

Amerika Birleşik Devletleri (ABD) New York Güney Bölge Savcılığı tarafından 15 Ekim 2019 tarihinde İran yaptırımlarının ihlal edilmesi ile ilgili Banka hakkında New York Güney Bölge Mahkemesinde (“Bölge Mahkemesi”) dava açılmıştır. Bu dava ve Banka’nın Bölge Mahkemesi ile ABD İstinaf Mahkemesi İkinci Dairesi (İkinci İstinaf) nezdinde yaptığı itiraz ve temyiz süreçleri devam etmektedir. İkinci İstinaf, 31 Ocak 2020 tarihi itibarıyla Bölge Mahkemesinde yürütülen duruşmaların geçici olarak durdurulmasına karar vermiştir.

Ayrıca, 19 Temmuz 2019 tarihinde tahliye edilerek Türkiye’ye dönen Banka’nın eski yöneticisiyle ilgili ceza ile sonuçlanan davanın temyiz süreci devam etmektedir.

Banka Yönetimi, bu aşamada, Banka hakkında devam eden temyiz aşamasındaki davadan kaynaklanan herhangi bir olası ceza, yaptırım veya önlem uygulanmadığını belirtmiştir. ABD’li yetkili kurumlar tarafından Banka’nın finansal durumunu olumsuz yönde etkileyebilecek bir karar alınması konusu belirsizliğini korumaktadır. Banka’nın ekli finansal tablolarında bu hususlarla ilgili herhangi bir karşılık ayrılmamıştır. Ancak, yukarıda açıklanan hususlar, tarafımızca verilen görüşü etkilememektedir.

4) Kilit Denetim Konuları

Kilit denetim konuları, mesleki muhakememize göre cari döneme ait finansal tabloların bağımsız denetiminde en çok önem arz eden konulardır. Kilit denetim konuları, bir bütün olarak finansal tabloların bağımsız denetimi çerçevesinde ve finansal tablolara ilişkin görüşümüzün oluşturulmasında ele alınmış olup, bu konular hakkında ayrı bir görüş bildirmiyoruz.

Kilit Denetim Konusu	Denetimde bu konu nasıl ele alındı
<p>Kredilere ilişkin TFRS 9 çerçevesinde belirlenen değer düşüklüğü</p> <p>Kredilere ilişkin değer düşüklüğü yönetim için önemli bir yargı alanıdır. Banka'nın 31 Aralık 2019 tarihli konsolide olmayan finansal tablolarında aktifte %68 paya sahip olan krediler toplam 309.208.101 bin TL'dir ve buna istinaden ayrılmış olan toplam 11.401.664 bin TL karşılık bulunmaktadır.</p> <p>Banka, 22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete'de yayımlanmış olan "Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca 1 Ocak 2018 tarihinden itibaren değer düşüklüğü karşılıklarını TFRS 9 hükümlerine uygun olarak ayırmaktadır. Uygulanan muhasebe politikaları Üçüncü Bölüm VIII no'lu dipnotta detaylı açıklanmıştır. Beklenen kredi zararları tahmini tarafsız, olasılıklara göre ağırlıklandırılmış ve geçmiş olaylar, mevcut şartlar ve gelecekteki ekonomik şartlara ilişkin tahminler hakkında desteklenebilir bilgiler içermelidir.</p> <p>Banka, kredi değer düşüklüğü tutarının hesaplanması sırasında önemli yargı, yorum ve varsayımlar kullanarak kararlar alır. Bu yargı, yorum ve varsayımlar, kredilerdeki beklenen kredi zararlarını ölçmek için uygulanan finansal modellerin geliştirilmesinde kilit öneme sahiptir.</p> <p>TFRS 9'da belirtilen gereklilikleri yerine getirmeme durumu Banka için muhtemel bir risk oluşturmaktadır. Söz konusu risk, değer düşüklüğüne uğrayan kredilerin tespit edilememesi ve ilgili kredilere ilişkin makul değer düşüklüğü karşılığı ayrılmamasıdır. Dolayısıyla, söz konusu krediler ve alacaklara ilişkin değer düşüklüğü kilit denetim konusu olarak değerlendirilmektedir.</p>	<p>Denetim çalışmalarımızın bir parçası olarak aşağıdaki prosedürler gerçekleştirilmiştir:</p> <p>Kredilerin sınıflandırılması ile değer düşüklüğüne uğradığının tespiti ve değer düşüklüğü hesaplamalarına ilişkin Banka'nın uyguladığı kilit kontrollerin tasarımı ve uygulanması ile faaliyet etkinliği değerlendirilerek test edilmiştir. Bu çalışmalarımıza dair prosedürlere bilgi sistemleri uzmanlarımız da katılmıştır.</p> <p>Örneklem finansal araçlar için, yönetimin muhasebe politikasını ve finansal aracın sınıflandırmasını değerlendirmek için ilgili sözleşme şartları okunmuş ve analiz edilmiştir.</p> <p>Kredilerin değer düşüklüğüne uğrayıp uğramadığının tespiti ve alacağın değer düşüklüğü karşılığının zamanında ve standarda uygun olarak tesis edilmediğini saptamak için kredilerden seçtiğimiz örnekleri denetim testlerine tabi tutarak kredi inceleme çalışmaları yapılmıştır.</p> <p>Girdilerin ve varsayımların makul olup olmadığını, varsayımlar arasındaki ilişkiyi ve varsayımların birbirine bağlı ve içlerinde tutarlı olup olmadığını, varsayımların uygun bir şekilde yansıtılıp yansıtılmadığını, piyasa bilgileri ve tahsisatların tüm muhasebe tahminleri dahil olmak üzere diğer varsayımlarla birlikte toplu olarak değerlendirildiğinde makul görünüp görünmediğini dikkate alarak beklenen kredi zararı hesaplamasının her aşaması için yönetim tarafından kullanılan ilgili girdiler ve varsayımlar test edilmiştir.</p> <p>Önemli parametrelerin tamlığını ve doğruluğunu görebilmek için geçmiş zarar verileri test edilmiştir.</p> <p>Modelin, kredi riski özelliklerini paylaşan uygun varlık gruplarına uygulanıp uygulanmadığını ve tarihsel zarar oranlarının, varlıkların maruz kalma dönemlerinde var olabilecekleri temsil eden ekonomik şartlar altında gerçekleştiği test edilmiştir.</p>

<p>Finansal tablolardaki krediler için ayrılan karşılıklara ilişkin bilgiler Bölüm 5, I.5 numaralı dipnotta açıklanmıştır.</p>	<p>Modelin uygulanmasını sağlayan ilgili girdileri ve beklenen kredi zararı hesaplamasının her aşamasının matematiksel bütünlüğü test edilmiştir.</p> <p>Banka yönetimi ile yapılan görüşmeler çerçevesinde değer düşüklüğü hesaplamalarına dayanak oluşturan temel varsayım ve diğer yargıların makul olup olmadığı değerlendirilmiştir.</p> <p>Model ve varsayımlarla ilgili tüm çalışmalara uzmanlarımız dahil edilmiştir.</p> <p>Ayrıca değer düşüklüğüne uğramış krediler için, Banka'nın uygulaması gereği bireysel olarak değerlendirilen kredilere ilişkin tesis edilen karşılıkların tutarlılığı ve makul olup olmadığı desteklenebilir veriler ile kontrol edilmiş ve Banka yönetimi ile yapılan görüşmeler çerçevesinde değer düşüklüğü hesaplamalarına dayanak oluşturan temel varsayım ve diğer yargılar sorgulanıp makul olup olmadığı değerlendirilmiştir.</p> <p>Banka'nın finansal tablolarında, krediler ve alacaklara ve ilgili değer düşüklüğüne ilişkin TFRS 9 çerçevesinde yer alan dipnotları kontrol edilmiştir.</p>
--	--

Kilit Denetim Konusu	Denetimde bu konu nasıl ele alındı
<p data-bbox="215 264 767 297"><i>Emeklilik haklarından doğan yükümlülükler</i></p> <p data-bbox="215 331 858 566">Banka'nın çalışanlarına sağladığı tanımlanmış fayda esaslı emeklilik planı ("Plan") 506 sayılı Sosyal Sigortalar Kanunu'nun ("Kanun") Geçici 20'nci maddesine göre kurulmuş olan Türkiye Halk Bankası AŞ Emekli Sandığı Vakfı ile T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakıfları aracılığıyla yönetilmektedir.</p> <p data-bbox="215 600 858 1003">Detayları Üçüncü Bölüm XVII. numaralı dipnotta açıklandığı üzere Plan; 5510 sayılı Sosyal Güvenlik Kanunu Geçici 20'nci maddesi uyarınca Sosyal Güvenlik Kurumu'na ("SGK") devir edilecek haklar ile Banka tarafından sağlanan ve devre konu olmayan diğer sosyal hak ve sağlık faydalarından oluşmaktadır. Devre konu haklara ilişkin devir tarihini belirleme yetkisi Bakanlar Kurulu'na verilmiştir. SGK'ya devirden sonra vakıf senesinde bulunmasına rağmen SGK tarafından karşılanmayan diğer sosyal haklar ve ödemeler, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edecektir.</p> <p data-bbox="215 1037 858 1507">Banka'nın 31 Aralık 2019 tarihi itibarıyla devre konu yükümlülüklerinin peşin değeri bağımsız bir aktüer tarafından Kanun'da belirtilen aktüeryal varsayımlar ve 15 Aralık 2006 tarihli ve 26377 Sayılı Resmî Gazete'de yayınlanmış olan Bakanlar Kurulu Kararı esas alınarak hesaplanmıştır. Sandık yükümlülüklerinin değerlendirilmesi, devre konu sosyal yardımlar ile iskonto oranı, maaş artışı, enflasyon, demografik varsayımlar ve herhangi bir Plan değişikliğinin etkisi gibi temel varsayım ve tahminlere bağlı belirsizlikleri içermektedir. Yönetim, bu temel varsayım ve tahminlere bağlı belirsizliklerin değerlendirilmesinde, bağımsız aktüerin uzman görüşünden faydalanmaktadır.</p> <p data-bbox="215 1541 858 1776">Beşinci Bölüm II.9.f numaralı dipnotta açıklanan devir yükümlülükleri hesaplamasında kullanılan temel varsayım ve tahminlerin önemli yargı içermesi, devir tarihinin kesin olmaması ile teknik faiz oranının Kanun ile belirlenmiş olmasının etkileri göz önünde bulundurularak, bu konu kilit denetim konularından biri olarak belirlenmiştir.</p>	<p data-bbox="879 230 1469 297">Denetim çalışmalarımız aşağıdaki prosedürleri içermektedir:</p> <p data-bbox="879 331 1469 533">Emeklilik haklarından doğan yükümlülüklerin hesaplanmasında kullanılan temel varsayımların ve tahminlerin uygunluğu ile yapılan hesaplamaların değerlendirmesi için denetim ekibimize bağımsız dış uzman (aktüer) dahil edilmiştir.</p> <p data-bbox="879 566 1469 678">Sandık varlıklarının plan yükümlülüklerini kullanılan yöntem ve varsayımlar çerçevesinde karşılayıp karşılamadığı test edilmiştir.</p> <p data-bbox="879 712 1469 813">Ayrıca, Banka'nın kullandığı uzman aktüere sağlanan verinin doğruluğuna dair örneklem yoluyla mutabakatlar ve testler yapılmıştır.</p> <p data-bbox="879 880 1469 1048">Hesaplamalarda kullanılan aktüeryal varsayımlar, yöntem, yasal düzenlemeler ve mevzuatta önemli bir değişiklik olup olmadığı ve varsayımların makul olup olmadığı değerlendirilmiştir.</p>

Kilit Denetim Konusu	Denetimde bu konu nasıl ele alındı
<p><i>Bilgi teknolojileri denetimi</i></p> <p>Banka, operasyonlarının sürekliliği ve finansal operasyonları için Bilgi teknolojileri altyapısına bağımlıdır ve Banka ile iştiraklerde teknoloji destekli hizmetlere olan talep hızla artmaktadır. Elektronik veri işleminin güvenilirliği ve sürekliliği üzerindeki kontroller, bilgi sistemleri iç kontroller denetiminin kapsamındadır. Banka'nın bilgi sistemlerine bağımlı olması ile erişim haklarına, sistemlerin sürekliliğinin, elektronik verilerin mahremiyetinin ve bütünlüğünün sağlanmasına ilişkin kontroller kritik önem taşımakta ve risk bazlı denetim planında bu önceliklere göre kapsam oluşturulmakta ve ilgili kapsama göre denetim uygulanmaktadır.</p>	<p>Bilgi teknolojileri denetim çalışmalarımız kapsamında gerçekleştirilen prosedürler:</p> <p>Banka'nın bilgi sistemleri üzerindeki kontrolleri tarafımızca tespit edilmiş, anlaşılmış ve test edilmiştir.</p> <p>Verilerin oluşumu, iletimi ve saklanması süreçlerinde rol alan tüm bilgi sistemleri katmanlarını (uygulamalar, veri tabanları, işletim sistemleri ve ağ seviyeleri) içermektedir. Test ettiğimiz bilgi sistemleri kontrolleri genel olarak aşağıda sıralanan alanlarda kategorize edilmektedir:</p> <ul style="list-style-type: none">• Erişim Güvenliği• Değişiklik Yönetimi• Veri Merkezi ve Ağ Operasyonları <p>Yüksek riskli kontrol alanları olarak, finansal verilere yetkisiz erişimlerin engellenmesi ve önlenmesine ilişkin veri tabanı seviyesindeki denetim izlerinin oluşturulması ve izlenmesi ile değişiklik yönetimi kontrol aktiviteleri belirlenmiştir.</p> <p>Finansal verilere doğrudan veya dolaylı olarak etkisi olan tüm uygulamalar için denetim izlerinin yönetimi ve erişim yönetimine ilişkin kontroller test edilmiştir.</p> <p>Finansal verilerin oluşum sürecinin temelini anlamak ve değişiklik ve erişimlerin tespiti amacıyla otomatik kontroller ve entegrasyon kontrolleri test edilmiştir.</p> <p>Bununla birlikte, kontrollere girdi sağlayan ve BT bileşenleri tarafından üretilen raporların tamlık ve doğruluğuna ilişkin testler gerçekleştirilmiştir.</p> <p>Ayrıca, kapsamda yer alan uygulamaların veri tabanı, ağ ve işletim sistemi seviyelerine ilişkin kontroller test edilmiştir.</p>

5) Yönetimin ve Üst Yönetimden Sorumlu Olanların Finansal Tablolara İlişkin Sorumlulukları

Banka yönetimi; finansal tabloların BDDK Muhasebe ve Finansal Raporlama Mevzuatı'na uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyecek şekilde hazırlanması için gerekli gördüğü iç kontrolden sorumludur.

Finansal tabloları hazırlarken yönetim; Banka'nın sürekliliğini devam ettirme kabiliyetinin değerlendirilmesinden, gerektiğinde süreklilikle ilgili hususları açıklamaktan ve Banka'yı tasfiye etme ya da ticari faaliyeti sona erdirmeye niyeti ya da mecburiyeti bulunmadığı sürece işletmenin sürekliliği esasını kullanmaktan sorumludur.

Üst yönetimden sorumlu olanlar, Banka'nın finansal raporlama sürecinin gözetiminden sorumludur.

6) Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

Amacımız, bir bütün olarak finansal tabloların hata veya hile kaynaklı önemli yanlışlık içerip içermediğine ilişkin makul güvence elde etmek ve görüşümüzü içeren bir bağımsız denetçi raporu düzenlemektir. BDDK tarafından 2 Nisan 2015 tarihli 29314 sayılı Resmi Gazete'de yayımlanan "Bankaların Bağımsız Denetimi Hakkında Yönetmelik" ve BDS'lere uygun olarak yürütülen bir bağımsız denetim sonucunda verilen makul güvence; yüksek bir güvence seviyesidir ancak, var olan önemli bir yanlışlığın her zaman tespit edileceğini garanti etmez. Yanlışlıklar hata veya hile kaynaklı olabilir. Yanlışlıkların, tek başına veya toplu olarak, finansal tablo kullanıcılarının bu tablolara istinaden alacakları ekonomik kararları etkilemesi makul ölçüde bekleniyorsa bu yanlışlıklar önemli olarak kabul edilir.

BDDK tarafından 2 Nisan 2015 tarihli 29314 sayılı Resmi Gazete'de yayımlanan "Bankaların Bağımsız Denetimi Hakkında Yönetmelik" ve BDS'lere uygun olarak yürütülen bir bağımsız denetimin gereği olarak, bağımsız denetim boyunca mesleki muhakememizi kullanmakta ve mesleki şüpheciliğimizi sürdürmekteyiz. Tarafımızca ayrıca:

- Finansal tablolardaki hata veya hile kaynaklı "önemli yanlışlık" riskleri belirlenmekte ve değerlendirilmekte; bu risklere karşılık veren denetim prosedürleri tasarlanmakta ve uygulanmakta ve görüşümüze dayanak teşkil edecek yeterli ve uygun denetim kanıtı elde edilmektedir. (Hile; muvazaa, sahtekarlık, kasıtlı ihmal, gerçeğe aykırı beyan veya iç kontrol ihlali fiillerini içerebildiğinden, hile kaynaklı önemli bir yanlışlığı tespit edememe riski, hata kaynaklı önemli bir yanlışlığı tespit edememe riskinden yüksektir.)
- Banka'nın iç kontrolünün etkinliğine ilişkin bir görüş bildirmek amacıyla değil ama duruma uygun denetim prosedürlerini tasarlamak amacıyla denetimle ilgili iç kontrol değerlendirilmektedir.
- Yönetim tarafından kullanılan muhasebe politikalarının uygunluğu ile yapılan muhasebe tahminlerinin ve ilgili açıklamaların makul olup olmadığı değerlendirilmektedir.
- Elde edilen denetim kanıtlarına dayanarak, Banka'nın sürekliliğini devam ettirme kabiliyetine ilişkin ciddi şüphe oluşturabilecek olay veya şartlarla ilgili önemli bir belirsizliğin mevcut olup olmadığı hakkında ve yönetimin işletmenin sürekliliği esasını kullanmasının uygunluğu hakkında sonuca varılmaktadır. Önemli bir belirsizliğin mevcut olduğu sonucuna varmamız halinde, raporumuzda, finansal tablolardaki ilgili açıklamalara dikkat çekmemiz ya da bu açıklamaların yetersiz olması durumunda olumlu görüş dışında bir görüş vermemiz gerekmektedir. Vardığımız sonuçlar, bağımsız denetçi raporu tarihine kadar elde edilen denetim kanıtlarına dayanmaktadır. Bununla birlikte, gelecekteki olay veya şartlar Banka'nın sürekliliğini sona erdirebilir.

- Finansal tabloların, açıklamalar dahil olmak üzere, genel sunumu, yapısı ve içeriği ile bu tabloların, temelini oluşturan işlem ve olayları gerçeğe uygun sunumu sağlayacak şekilde yansıtıp yansıtmadığı değerlendirilmektedir.

Diğer hususların yanı sıra, denetim sırasında tespit ettiğimiz önemli iç kontrol eksiklikleri dahil olmak üzere, bağımsız denetimin planlanan kapsamı ve zamanlaması ile önemli denetim bulgularını üst yönetimden sorumlu olanlara bildirmektediriz.

Bağımsızlığa ilişkin etik hükümlere uygunluk sağladığımızı üst yönetimden sorumlu olanlara bildirmiş bulunmaktayız. Ayrıca bağımsızlık üzerinde etkisi olduğu düşünülebilecek tüm ilişkiler ve diğer hususları ile varsa, ilgili önlemleri üst yönetimden sorumlu olanlara iletmiş bulunmaktayız.

Üst yönetimden sorumlu olanlara bildirilen konular arasından, cari döneme ait finansal tabloların bağımsız denetiminde en çok önem arz eden konuları yani kilit denetim konularını belirlemektediriz. Mevzuatın konunun kamuya açıklanmasına izin vermediği durumlarda veya konuyu kamuya açıklamanın doğuracağı olumsuz sonuçların, kamuya açıklamanın doğuracağı kamu yararını aşacağına makul şekilde beklendiği oldukça istisnai durumlarda, ilgili hususun bağımsız denetçi raporumuzda bildirilmemesine karar verebiliriz.

B) Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca; Banka'nın 1 Ocak – 31 Aralık 2019 hesap döneminde defter tutma düzeninin, finansal tablolarının, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca; Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

Bu bağımsız denetimi yürütüp sonuçlandıran sorumlu denetçi Hasan Kılıç'tır.

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of DELOITTE TOUCHE TOHMATSU LIMITED

Hasan Kılıç, SMMM
Sorumlu Denetçi

İstanbul, 14 Şubat 2020

TÜRKİYE HALK BANKASI AŞ'NİN
31 ARALIK 2019 TARİHİ İTİBARIYLA HAZIRLANAN YIL SONU
KONSOLİDE OLMAYAN FİNANSAL RAPORU

1. Banka'nın Yönetim Merkezi'nin Adresi:
Barbaros Mahallesi Şebboy Sokak No:4/1 Ataşehir/İstanbul
2. Banka'nın Telefon ve Faks Numaraları:
Telefon : 0216 503 70 70
Faks : 0212 340 93 99
3. Banka'nın Elektronik Site ve Elektronik Posta Adresi:
Elektronik site adresi: www.halkbank.com.tr
Elektronik posta adresi: halkbank.ir@halkbank.com.tr

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

- **Birinci Bölüm** : BANKA HAKKINDA GENEL BİLGİLER
- **İkinci Bölüm** : BANKANIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI
- **Üçüncü Bölüm** : İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- **Dördüncü Bölüm** : BANKANIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER
- **Beşinci Bölüm** : KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- **Altıncı Bölüm** : DİĞER AÇIKLAMALAR
- **Yedinci Bölüm** : BAĞIMSIZ DENETİM RAPORU

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, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe **bin Türk Lirası** cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

İstanbul, 14 Şubat 2020

R. Süleyman Özdil	Osman Arslan	Sadık Tıltak	Mehmet Emin Özcan	Yusuf Duran Ocak	Osman Bektaş
<i>Yönetim Kurulu Başkanı</i>	<i>Yönetim Kurulu Üyesi, Genel Müdür</i>	<i>Bağımsız Yönetim Kurulu Üyesi, Denetim Komitesi Başkanı</i>	<i>Bağımsız Yönetim Kurulu Üyesi, Denetim Komitesi Üyesi</i>	<i>Finansal Yönetim ve Planlama Genel Müdür Yardımcısı</i>	<i>Finansal Muhasebe Daire Başkanı</i>

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

Ad-Soyad / Unvan : Arman Acar / Yönetmen
Tel No : 0216 503 57 59
Fax No : 0212 340 09 90

BİRİNCİ BÖLÜM

Banka Hakkında Genel Bilgiler

	Sayfa No
I. Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden Banka'nın tarihçesi	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 Komitesi üyeleri ile Genel Müdür ve yardımcılarının varsa Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar	4
IV. Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	5
V. Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	5
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	6
VII. Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller	7

İKİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolar

I. Bilanço (Finansal Durum Tablosu)	9
II. Nazım Hesaplar Tablosu	11
III. Kar veya Zarar Tablosu	12
IV. Kar veya Zarar ve Diğer Kapsamlı Gelir Tablosu	13
V. Özkaynaklar Değişim Tablosu	14
VI. Nakit Akış Tablosu	15
VII. Kar Dağıtım 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	18
III. İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklara ilişkin bilgiler	18
IV. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	18
V. Faiz gelir ve giderine ilişkin açıklamalar	19
VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	19
VII. Finansal varlıklara ilişkin açıklamalar	19
VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	22
IX. Finansal araçların netleştirilmesine ilişkin açıklamalar	24
X. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	24
XI. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	25
XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	25
XIII. Maddi duran varlıklara ilişkin açıklamalar	25
XIV. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar	26
XV. Kiralama işlemlerine ilişkin açıklamalar	26
XVI. Karşılıklar ve koşullu yükümlülükler ile ilişkin açıklamalar	27
XVII. Çalışanların haklarına ilişkin yükümlülükler ile ilişkin açıklamalar	27
XVIII. Vergi uygulamalarına ilişkin açıklamalar	28
XIX. Borçlanmalara ilişkin ilave açıklamalar	29
XX. İhraç edilen hisse senetlerine ilişkin açıklamalar	29
XXI. Aval ve kabullere ilişkin açıklamalar	29
XXII. Devlet teşviklerine ilişkin açıklamalar	29
XXIII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	29
XXIV. TFRS 16 kiralama standardına ilişkin açıklamalar	30
XXV. Diğer hususlara ilişkin açıklamalar	31

DÖRDÜNCÜ BÖLÜM

Mali Bünyeye ve Risk Yönetimine İlişkin Bilgiler

I.	Özkaynaklara ilişkin açıklamalar	32
II.	Kredi Riskine İlişkin Açıklamalar	40
III.	Kur riskine ilişkin açıklamalar	52
IV.	Faiz oranı riskine ilişkin açıklamalar	54
V.	Hisse senedi pozisyon riskine ilişkin açıklamalar	58
VI.	Likidite riski yönetimine ve likidite karşılama oranına ilişkin açıklamalar	59
VII.	Kaldıraç oranına ilişkin açıklamalar	66
VIII.	Faaliyet bölümlenmesine ilişkin açıklamalar	67
IX.	Finansal varlık ve yükümlülüklerin gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	70
X.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	72
XI.	Risk yönetimi ve risk ağırlıklı tutarlara ilişkin genel açıklamalar	73
XII.	Ücretlendirme politikalarına ilişkin Bilgiler	86

BEŞİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I.	Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	88
II.	Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	106
III.	Nazım hesaplara ilişkin açıklama ve dipnotlar	117
IV.	Kar veya zarar tablosuna ilişkin açıklama ve dipnotlar	120
V.	Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	126
VI.	Nakit akış tablosuna ilişkin açıklama ve dipnotlar	127
VII.	Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	128
VIII.	Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	130
IX.	Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	131

ALTINCI BÖLÜM

Diğer Açıklamalar

I.	Banka'nın faaliyetlerine ilişkin diğer açıklamalar	132
----	--	-----

YEDİNCİ BÖLÜM

Bağımsız Denetim Raporu

I.	Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	133
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	133

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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 1938 yılında 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 Türkiye Varlık Fonu’na aittir.

Banka’nın 31 Aralık 2019 tarihi itibarıyla nominal sermayesinin pay sahipleri arasındaki dağılımı aşağıda gösterilmektedir:

Hissedarlar	31 Aralık 2019	%	31 Aralık 2018	%
Türkiye Varlık Fonu ⁽¹⁾	638.276	51,06	638.276	51,06
Halka Açık Kısım ⁽¹⁾	611.643	48,93	611.641	48,93
Diğer Hissedarlar ⁽²⁾	81	0,01	83	0,01
Toplam	1.250.000	100,00	1.250.000	100,00

⁽¹⁾ Halka açık kısım içerisinde Türkiye Varlık Fonu’nun 550 TL’lik hisseleri de bulunmaktadır. Bu paylar ile birlikte Türkiye Varlık Fonu’nun toplam hisse tutarı 638.826 TL olup hisse oranı %51,11’dir.

⁽²⁾ “Diğer Hissedarlar” grubunda yer alan hisselerin 79 TL’si kendi hesaplarında kaydedilmekle birlikte Borsa’da işlem görmeyen hisse sahibi ortaklarımıza, 2 TL’si ise devam eden hukuki süreçleri nedeniyle hisseleri MKK nezdindeki KAYDBOH’ta izlenmeye devam eden ortaklarımıza aittir.

13 Haziran 2012 tarih, 6327 sayılı Kanun ile 4603 sayılı Kanun’un 2’nci maddesine eklenen 3’üncü fıkra hükmü kapsamında Banka’daki kamu paylarının satış işlemleri tamamlanıncaya kadar kamuya ait hisseler, Türk Ticaret Kanunu hükümleri uyarınca Banka’nın bağlı bulunduğu Bakan tarafından idare ve temsil edilecektir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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 KOMİTESİ ÜYELERİ İLE GENEL MÜDÜR VE YARDIMCILARININ VARSA BANKA’DA SAHİP OLDUKLARI PAYLARA VE SORUMLULUK ALANLARINA İLİŞKİN AÇIKLAMALAR

İsim	Görevi ve Sorumluluk Alanı
Recep Süleyman ÖZDİL	Yönetim Kurulu Başkanı
Himmet KARADAĞ	Yönetim Kurulu Başkan Vekili, Bağımsız Yönetim Kurulu Üyesi
Osman ARSLAN	Yönetim Kurulu Üyesi, Genel Müdür
Meltem TAYLAN AYDIN	Yönetim Kurulu Üyesi
Mehmet Emin ÖZCAN	Bağımsız Yönetim Kurulu Üyesi, Denetim Komitesi Üyesi
Maksut SERİM	Yönetim Kurulu Üyesi
Sadık TILTAK	Bağımsız Yönetim Kurulu Üyesi, Denetim Komitesi Başkanı
Sezai UÇARMAK	Yönetim Kurulu Üyesi
Mevlüt UYSAL	Yönetim Kurulu Üyesi
Yılmaz ÇOLAK	Denetim Kurulu Üyesi
Faruk ÖZÇELİK	Denetim Kurulu Üyesi
İlhan BÖLÜKBAŞ	Genel Müdür Yardımcısı, Kredi Tahsis ve Yönetimi
Ergin KAYA	Genel Müdür Yardımcısı, Operasyonel İşlemler ve Destek Hizmetleri
Yalçın MADENCİ	Genel Müdür Yardımcısı, Kurumsal ve Ticari Pazarlama
Yusuf Duran OCAK	Genel Müdür Yardımcısı, Finansal Yönetim ve Planlama
Serdar SÜRER	Genel Müdür Yardımcısı, Hazine Yönetimi ve Uluslararası Bankacılık
Hasan TUNCAY	Genel Müdür Yardımcısı, Perakende Bankacılık
Nazmi BAĞDINLI	Genel Müdür Yardımcısı (V.), Kredi Politikaları, İzleme ve Yasal Takip

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

a) Banka’nın üst yönetiminde, 2019 yılı içerisinde göreve atananların unvanlarına ve atanma tarihlerine aşağıda yer verilmiştir.

Unvanı	Adı Soyadı	İşe Başlayış Tarihi
Yönetim Kurulu Üyesi	Sezai UÇARMAK	27 Şubat 2019
Genel Müdür Yardımcısı	Erkan KİLİMCİ	22 Şubat 2019
Yönetim Kurulu Üyesi	Mehmet Emin ÖZCAN	27 Mayıs 2019
Yönetim Kurulu Üyesi	Mevlüt UYSAL	27 Mayıs 2019
Genel Müdür Yardımcısı	Yalçın MADENCİ	11 Haziran 2019
Genel Müdür Yardımcısı	İlhan BÖLÜKBAŞ	11 Haziran 2019
Genel Müdür Yardımcısı (V.)	Serdar SÜRER	8 Temmuz 2019
Genel Müdür Yardımcısı (V.)	Nazmi BAĞDINLI	9 Ağustos 2019
Genel Müdür Yardımcısı	Serdar SÜRER	6 Aralık 2019

b) Banka’nın üst yönetiminden 2019 yılı içerisinde görevden ayrılanların unvanlarına ve ayrılış tarihlerine aşağıda yer verilmiştir.

Unvanı	Adı Soyadı	Ayrılış Tarihi
Yönetim Kurulu Üyesi	Mehmet Nihat ÖMEROĞLU	27 Mayıs 2019
Yönetim Kurulu Üyesi	Ahmet YARIZ	27 Mayıs 2019
Genel Müdür Yardımcısı	Selahattin SÜLEYMANOĞLU	31 Mayıs 2019
Genel Müdür Yardımcısı	Mehmet Akif AYDEMİR	31 Mayıs 2019
Genel Müdür Yardımcısı	Mustafa ÇODEK	31 Mayıs 2019
Genel Müdür Yardımcısı	Metin KÖSTEK	31 Mayıs 2019
Genel Müdür Yardımcısı	Mehmet Sebahattin BULUT	31 Mayıs 2019
Genel Müdür Yardımcısı	Erkan KİLİMCİ	25 Haziran 2019

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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 Türkiye Varlık Fonu dışında nitelikli paya sahip hissedar bulunmamaktadır.

V. BANKA'NIN HİZMET TÜRÜ VE FAALİYET ALANLARINI İÇEREN ÖZET BİLGİ

a) Banka hakkında genel bilgiler:

Türkiye Halk Bankası AŞ 2284 no'lu kanun kapsamında 1938 yılında 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.

Özelleştirme Yüksek Kurulu'nun 11 Ağustos 2006 tarih ve 2006/69 sayılı kararıyla Banka'daki kamu hisseleri Özelleştirme İdaresi Başkanlığı'na devredilmiş ve Banka'nın %99,9 hissesinin 25 Mayıs 2008 tarihine kadar blok satış yöntemiyle satılmasına karar verilmiştir. Danıştay 13'üncü Dairesi, 29 Kasım 2006 tarih, 2006/4258 sayılı kararıyla Özelleştirme Yüksek Kurulu'nun 11 Ağustos 2006 tarih ve 2006/69 sayılı kararının yürütmesini durdurmuştur. Bu kez Özelleştirme Yüksek Kurulu, 5 Şubat 2007 tarih ve 2007/8 sayılı kararını alarak Özelleştirme İdaresi Başkanlığı'na devredilen hisselerin %25'lik kısmının halka arz suretiyle özelleştirilmesi ve bu sürecin 2007 yılı sonuna kadar tamamlanmasını öngörmüştür. Banka'nın halka arz sürecinin %24,98'e tekabül eden ilk aşaması Mayıs 2007'nin ilk haftasında tamamlanarak hisseleri 10 Mayıs 2007'de Borsa İstanbul AŞ'de 8,00 TL baz fiyatla işlem görmeye başlamıştır. İkincil halka arz kapsamında da Özelleştirme Yüksek Kurulu'nun 4 Ekim 2012 tarih 2012/150 sayılı kararı ile Özelleştirme İdaresi Başkanlığı'na ait hisselerden %23,92'lik kısmının halka arzı, 21 Kasım 2012 tarihinde tamamlanmıştır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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 ALANLARINI İÇEREN ÖZET BİLGİ (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 31 Aralık 2019 tarihi itibarıyla, yurtiçinde 1000, yurtdışında ise 5’i Kıbrıs’ta, 1’i Bahreyn’de olmak üzere 6; toplamda 1006 şubesi ile faaliyet göstermektedir. Yurtiçi şubeler rakamı 41 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 Banka A.D. Skopje ile bağlı ortaklığı Halk Osiguruvanje A.D. Skopje, Halk Faktoring AŞ, Halkbank A.D. Beograd ve Halk Varlık Kiralama AŞ 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.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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
31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

İKİNCİ BÖLÜM: KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

- I. Bilanço (Finansal Durum Tablosu)
- II. Nazım Hesaplar Tablosu
- III. Kar veya Zarar Tablosu
- IV. Kar veya Zarar ve Diğer Kapsamlı Gelir Tablosu
- V. Özkaynaklar Değişim Tablosu
- VI. Nakit Akış Tablosu
- VII. Kar Dağıtım Tablosu

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. BİLANÇO (FİNANSAL DURUM TABLOSU)

VARLIKLAR	Dipnot	Bağımsız denetimden geçmiş			Bağımsız denetimden geçmiş		
		Cari dönem			Önceki dönem		
		31 Aralık 2019			31 Aralık 2018		
		TP	YP	Toplam	TP	YP	Toplam
I. FİNANSAL VARLIKLAR (Net)		30.196.996	39.709.838	69.906.834	21.189.525	38.439.541	59.629.066
1.1 Nakit ve Nakit Benzerleri		2.970.056	35.259.174	38.229.230	4.149.691	35.934.002	40.083.693
1.1.1 Nakit Değerler ve Merkez Bankası	(1)	2.472.458	32.016.123	34.488.581	3.982.876	30.974.174	34.957.050
1.1.2 Bankalar	(3)	507.416	3.243.051	3.750.467	180.915	4.959.828	5.140.743
1.1.3 Para Piyasalarından Alacaklar		-	-	-	-	-	-
1.1.4 Beklenen Zarar Karşılıkları (-)		9.818	-	9.818	14.100	-	14.100
1.2 Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar	(2)	16.266.722	64	16.266.786	14.475.244	21.455	14.496.699
1.2.1 Devlet Borçlanma Senetleri		16.104.564	64	16.104.628	14.409.039	21.455	14.430.494
1.2.2 Sermayede Payı Temsil Eden Menkul Değerler		145.601	-	145.601	-	-	-
1.2.3 Diğer Finansal Varlıklar		16.557	-	16.557	66.205	-	66.205
1.3 Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	(4)	10.956.522	3.302.262	14.258.784	2.564.581	1.422.613	3.987.194
1.3.1 Devlet Borçlanma Senetleri		10.275.808	3.170.818	13.446.626	3.389.866	1.339.997	3.729.863
1.3.2 Sermayede Payı Temsil Eden Menkul Değerler		100.631	131.444	232.075	58.724	82.616	141.340
1.3.3 Diğer Finansal Varlıklar		580.083	-	580.083	115.991	-	115.991
1.4 Türev Finansal Varlıklar	(2)(11)	3.696	1.148.338	1.152.034	9	1.061.471	1.061.480
1.4.1 Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Kısmı		3.696	1.148.338	1.152.034	9	1.061.471	1.061.480
1.4.2 Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısmı		-	-	-	-	-	-
II. İTFA EDİLMİŞ MALİYETİ İLE ÖLÇÜLEN FİNANSAL VARLIKLAR (NET)		265.772.751	104.232.298	370.005.049	210.751.960	95.936.717	306.688.677
2.1 Krediler	(5)	223.887.121	85.320.980	309.208.101	174.099.895	84.974.331	259.074.226
2.2 Kiralama İşlemlerinden Alacaklar	(10)	-	-	-	-	-	-
2.3 Faktoring Alacakları	(6)	53.297.037	18.911.318	72.208.355	45.110.667	10.962.386	56.073.053
2.4.1 Devlet Borçlanma Senetleri		53.246.524	18.911.318	72.157.842	45.060.153	10.962.386	56.022.539
2.4.2 Diğer Finansal Varlıklar		50.513	-	50.513	50.514	-	50.514
2.5 Beklenen Zarar Karşılıkları (-)		11.411.407	-	11.411.407	8.458.602	-	8.458.602
III. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(16)	2.576.996	-	2.576.996	39.377	-	39.377
3.1 Satış Amaçlı		2.576.996	-	2.576.996	39.377	-	39.377
3.2 Durdurulan Faaliyete İlişkin		-	-	-	-	-	-
IV. ORTAKLIK YATIRIMLARI		1.837.784	1.911.883	3.749.667	3.367.602	1.403.197	4.770.799
4.1 İştirakler (Net)	(7)	25.115	482.671	507.786	22.490	415.828	438.318
4.1.1 Özkaynak Yöntemine Göre Değerlenenler		-	-	-	-	-	-
4.1.2 Konsolide Edilmeyenler		25.115	482.671	507.786	22.490	415.828	438.318
4.2 Bağlı Ortaklıklar (Net)	(8)	1.812.669	1.429.212	3.241.881	3.345.112	987.369	4.332.481
4.2.1 Konsolide Edilmeyen Mali Ortaklıklar		1.728.669	1.429.212	3.157.881	3.287.966	987.369	4.275.335
4.2.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		84.000	-	84.000	57.146	-	57.146
4.3 Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (Net)	(9)	-	-	-	-	-	-
4.3.1 Özkaynak Yöntemine Göre Değerlenenler		-	-	-	-	-	-
4.3.2 Konsolide Edilmeyenler		-	-	-	-	-	-
V. MADDİ DURAN VARLIKLAR (Net)	(12)	7.537.034	212	7.537.246	3.147.814	100	3.147.914
VI. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(13)	162.053	-	162.053	140.250	-	140.250
6.1 Şerefiye		-	-	-	-	-	-
6.2 Diğer		162.053	-	162.053	140.250	-	140.250
VII. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)	356.027	-	356.027	356.848	-	356.848
VIII. CARİ VERGİ VARLIĞI	(15)	-	-	-	6.042	-	6.042
IX. ERTELENMİŞ VERGİ VARLIĞI	(15)	-	-	-	-	-	-
X. DİĞER AKTİFLER (net)	(17)	2.514.640	236.889	2.751.529	2.742.059	901.023	3.643.082
VARLIKLAR TOPLAMI		310.954.281	146.091.120	457.045.401	241.741.477	136.680.578	378.422.055

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. BİLANÇO (FİNANSAL DURUM TABLOSU)

	YÜKÜMLÜLÜKLER	Dipnot	Bağımsız denetimden geçmiş			Bağımsız denetimden geçmiş		
			Cari dönem			Önceki dönem		
			31 Aralık 2019			31 Aralık 2018		
		TP	YP	Toplam	TP	YP	Toplam	
I.	MEVDUAT	(1)	166.473.587	131.260.589	297.734.176	140.018.439	108.836.815	248.855.254
II.	ALINAN KREDİLER	(3)	530.197	10.486.644	11.016.841	372.398	11.543.629	11.916.027
III.	PARA PİYASALARINA BORÇLAR		50.249.750	2.951.294	53.201.044	32.759.788	5.402.273	38.162.061
IV.	İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(4)	7.078.757	10.512.530	17.591.287	3.023.139	12.024.839	15.047.978
4.1	Bonolar		4.682.528	-	4.682.528	2.011.697	-	2.011.697
4.2	Varlığa Dayalı Menkul Kıymetler		1.011.493	-	1.011.493	1.011.442	-	1.011.442
4.3	Tahviller		1.384.736	10.512.530	11.897.266	-	12.024.839	12.024.839
V.	FONLAR	(5)	3.209.004	-	3.209.004	2.874.121	-	2.874.121
5.1	Müstakrizlerin Fonları		-	-	-	-	-	-
5.2	Diğer		3.209.004	-	3.209.004	2.874.121	-	2.874.121
VI.	GERÇEĞE UYGUN DEĞER FARKI KAR ZARARA YANSITILAN FİNANSAL YÜKÜMLÜLÜKLER		-	-	-	-	-	-
VII.	TÜREV FİNANSAL YÜKÜMLÜLÜKLER	(2)(8)	334	353.384	353.718	16	410.422	410.438
7.1	Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Kısım		334	353.384	353.718	16	410.422	410.438
7.2	Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısım		-	-	-	-	-	-
VIII.	FAKTORİNG YÜKÜMLÜLÜKLERİ		-	-	-	-	-	-
IX.	KİRALAMA İŞLEMLERİNDEN YÜKÜMLÜLÜKLER (Net)	(7)	525.530	54.395	579.925	-	-	-
X.	KARŞILIKLAR	(9)	1.663.354	-	1.663.354	1.853.914	-	1.853.914
10.1	Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
10.2	Çalışan Hakları Karşılığı		1.105.771	-	1.105.771	887.228	-	887.228
10.3	Şişirtme Teknik Karşılıkları (Net)		-	-	-	-	-	-
10.4	Diğer Karşılıklar		557.583	-	557.583	966.686	-	966.686
XI.	CARİ VERGİ BORCU	(10)	1.298.409	77	1.298.486	669.903	106	670.009
XII.	ERTELENMİŞ VERGİ BORCU	(10)	309.861	-	309.861	452.769	-	452.769
XIII.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(11)	-	-	-	-	-	-
13.1	Satış Amaçlı		-	-	-	-	-	-
13.2	Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIV.	SERMAYE BENZERİ BORÇLANMA ARAÇLARI	(12)	6.037.858	6.146.988	12.184.846	6.182.084	-	6.182.084
14.1	Krediler		-	6.146.988	6.146.988	-	-	-
14.2	Diğer Borçlanma Araçları		6.037.858	-	6.037.858	6.182.084	-	6.182.084
XV.	DiĞER YÜKÜMLÜLÜKLER	(6)	24.623.421	1.082.612	25.706.033	22.085.654	891.011	22.976.665
XVI.	ÖZKAYNAKLAR	(13)	31.744.821	452.005	32.196.826	28.896.436	124.299	29.020.735
16.1	Ödenmiş Sermaye		1.250.000	-	1.250.000	1.250.000	-	1.250.000
16.2	Sermaye Yedekleri		1.088.227	60.293	1.148.520	1.230.674	-	1.230.674
16.2.1	Hisse Senedi İhraç Primleri		-	-	-	-	-	-
16.2.2	Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3	Diğer Sermaye Yedekleri		1.088.227	60.293	1.148.520	1.230.674	-	1.230.674
16.3	Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		3.641.906	512.845	4.154.751	2.738.739	291.471	3.030.210
16.4	Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		342.755	(121.133)	221.622	(24.601)	(167.172)	(191.773)
16.5	Kâr Yedekleri		23.701.624	-	23.701.624	20.475.295	-	20.475.295
16.5.1	Yasal Yedekler		2.252.739	-	2.252.739	1.864.266	-	1.864.266
16.5.2	Statü Yedekleri		-	-	-	-	-	-
16.5.3	Olağanüstü Yedekler		21.401.704	-	21.401.704	18.563.848	-	18.563.848
16.5.4	Diğer Kâr Yedekleri		47.181	-	47.181	47.181	-	47.181
16.6	Kâr veya Zarar		1.720.309	-	1.720.309	3.226.329	-	3.226.329
16.6.1	Geçmiş Yıllar Kâr veya Zararı		-	-	-	704.534	-	704.534
16.6.2	Dönem Net Kâr veya Zararı		1.720.309	-	1.720.309	2.521.795	-	2.521.795
16.7	Azınlık Payları		-	-	-	-	-	-
YÜKÜMLÜLÜKLER TOPLAMI			293.744.883	163.300.518	457.045.401	239.188.661	139.233.394	378.422.055

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. NAZIM HESAPLAR TABLOSU

NAZIM HESAPLAR	Dipnot	Bağımsız denetimden geçmiş			Bağımsız denetimden geçmiş		
		Cari dönem			Önceki dönem		
		31 Aralık 2019			31 Aralık 2018		
		TP	YP	Toplam	TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		84.003.573	109.842.637	193.846.210	70.717.925	86.627.054	157.344.979
I. GARANTİ VE KEFALETLER	(1)	40.671.074	49.246.594	89.917.668	37.167.935	45.871.890	83.039.825
1.1 Teminat mektupları		38.023.134	38.396.087	76.419.221	35.165.366	35.686.852	70.852.218
1.1.1 Devlet ihale kanunu kapsamına girenler		2.075.214	11.132.077	13.207.291	1.982.722	12.444.947	14.427.669
1.1.2 Dış ticaret işlemleri dolayısıyla verilenler		-	-	-	-	-	-
1.1.3 Diğer teminat mektupları		35.947.920	27.264.010	63.211.930	33.182.644	23.241.905	56.424.549
1.2 Banka kredileri		8.260	6.953.738	6.961.998	11.845	7.038.415	7.050.260
1.2.1 İhtalat kabul kredileri		-	27.704	27.704	-	94.572	94.572
1.2.2 Diğer banka kabulleri		8.260	6.926.034	6.934.294	11.845	6.943.843	6.955.688
1.3 Akreditifler		16.891	3.806.338	3.823.229	119.895	3.016.499	3.136.394
1.3.1 Belgeli akreditifler		16.891	3.806.338	3.823.229	119.895	3.016.499	3.136.394
1.3.2 Diğer akreditifler		-	-	-	-	-	-
1.4 Garanti verilen prefinansmanlar		-	-	-	-	-	-
1.5 Cirolar		-	-	-	-	-	-
1.5.1 T.C. Merkez Bankasına cirolar		-	-	-	-	-	-
1.5.2 Diğer cirolar		-	-	-	-	-	-
1.6 Menkul kıy. ih. satın alma garantilerimizden		-	-	-	-	-	-
1.7 Faktoring garantilerinden		-	-	-	-	-	-
1.8 Diğer garantilerimizden		2.622.789	90.431	2.713.220	1.870.829	130.124	2.000.953
1.9 Diğer kefaletlerimizden		-	-	-	-	-	-
II. TAHHÜTLER		28.057.633	2.567.647	30.625.280	24.243.824	1.853.816	26.097.640
2.1 Cayılamaz taahhütler	(1)	27.742.136	1.761.667	29.503.803	24.091.686	1.680.920	25.772.606
2.1.1 Vadeli, aktif değer alım-satım taahhütleri		967.531	1.265.092	2.232.623	807.737	1.228.932	2.036.669
2.1.2 Vadeli, mevduat alım-satım taahhütleri		-	-	-	-	-	-
2.1.3 İştir. ve bag. ort. ser. iştir. taahhütleri		-	-	-	-	-	-
2.1.4 Kul. gar. kredi tahsis taahhütleri		2.564.640	496.575	3.061.215	4.159.896	451.988	4.611.884
2.1.5 Men. kıy. iştir. aracılık taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu karşılık ödeme taahhüdü		-	-	-	-	-	-
2.1.7 Çekler için ödeme taahhütlerimiz		3.219.679	-	3.219.679	2.661.413	-	2.661.413
2.1.8 İhracat taahhüt. kaynaklanan vergi ve fon yükümlülükleri		83.156	-	83.156	65.280	-	65.280
2.1.9 Kredi kartı harcama limiti taahhütleri		16.709.743	-	16.709.743	12.674.648	-	12.674.648
2.1.10 Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. taah.		24.943	-	24.943	31.409	-	31.409
2.1.11 Açığa menkul kıymet satış taahhütlerinden alacaklar		-	-	-	-	-	-
2.1.12 Açığa menkul kıymet satış taahhütlerinden borçlar		-	-	-	-	-	-
2.1.13 Diğer cayılamaz taahhütler		4.172.444	-	4.172.444	3.691.303	-	3.691.303
2.2 Cayılabilir taahhütler		315.497	805.980	1.121.477	152.138	172.896	325.034
2.2.1 Cayılabilir kredi tahsis taahhütleri		-	-	-	-	-	-
2.2.2 Diğer cayılabilir taahhütler		315.497	805.980	1.121.477	152.138	172.896	325.034
III. TÜREV FİNANSAL ARAÇLAR		15.274.866	58.028.396	73.303.262	9.306.166	38.901.348	48.207.514
3.1 Riskten korunma amaçlı türev finansal araçlar		-	-	-	-	-	-
3.1.1 Gerçeğe uygun değer riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.2 Nakit akış riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.3 Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.2 Alım satım amaçlı işlemler		15.274.866	58.028.396	73.303.262	9.306.166	38.901.348	48.207.514
3.2.1 Vadeli döviz alım-satım işlemleri		1.508.922	3.822.829	5.331.751	1.806.188	5.243.125	7.049.313
3.2.1.1 Vadeli döviz alım işlemleri		779.407	1.489.169	2.268.576	1.553.375	3.068.338	4.621.713
3.2.1.2 Vadeli döviz satım işlemleri		729.515	2.333.660	3.063.175	252.813	2.174.787	2.427.600
3.2.2 Para ve faiz swap işlemleri		12.849.494	48.364.708	61.214.202	5.202.187	27.857.299	33.059.486
3.2.2.1 Swap para alım işlemleri		432.526	15.601.222	16.033.748	1.012.983	6.973.576	7.986.559
3.2.2.2 Swap para satım işlemleri		11.996.968	5.475.984	17.472.952	4.189.204	3.490.839	7.680.043
3.2.2.3 Swap faiz alım işlemleri		210.000	13.643.751	13.853.751	-	8.696.442	8.696.442
3.2.2.4 Swap faiz satım işlemleri		210.000	13.643.751	13.853.751	-	8.696.442	8.696.442
3.2.3 Para, faiz ve menkul değerler opsiyonları		916.450	2.604.064	3.520.514	2.297.791	3.561.455	5.859.246
3.2.3.1 Para alım opsiyonları		457.977	1.302.273	1.760.250	1.148.905	1.780.728	2.929.633
3.2.3.2 Para satım opsiyonları		458.473	1.301.791	1.760.264	1.148.886	1.780.727	2.929.613
3.2.3.3 Faiz alım opsiyonları		-	-	-	-	-	-
3.2.3.4 Faiz satım opsiyonları		-	-	-	-	-	-
3.2.3.5 Menkul değerler alım opsiyonları		-	-	-	-	-	-
3.2.3.6 Menkul değerler satım opsiyonları		-	-	-	-	-	-
3.2.4 Futures para işlemleri		-	-	-	-	-	-
3.2.4.1 Futures para alım işlemleri		-	-	-	-	-	-
3.2.4.2 Futures para satım işlemleri		-	-	-	-	-	-
3.2.5 Futures faiz alım-satım işlemleri		-	-	-	-	-	-
3.2.5.1 Futures faiz alım işlemleri		-	-	-	-	-	-
3.2.5.2 Futures faiz satım işlemleri		-	-	-	-	-	-
3.2.6 Diğer		-	3.236.795	3.236.795	-	2.239.469	2.239.469
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		1.206.385.046	359.967.108	1.566.352.154	954.219.496	310.868.814	1.265.088.310
IV. EMANET KIYMETLER		567.016.912	50.583.195	617.600.107	432.711.289	42.627.039	475.338.328
4.1 Müşteri fon ve portföy mevcutları		-	-	-	-	-	-
4.2 Emanete alınan menkul değerler		203.825.309	1.420.996	205.246.305	161.920.322	1.017.194	162.937.516
4.3 Tahsile alınan çekler		15.390.122	31.703.135	47.093.257	15.226.267	26.439.655	41.665.922
4.4 Tahsile alınan ticari senetler		289.691.963	7.013.429	296.705.392	239.240.554	5.575.684	244.816.238
4.5 Tahsile alınan diğer kıymetler		-	-	-	-	-	-
4.6 İhracata aracı olunan kıymetler		-	-	-	-	-	-
4.7 Diğer emanet kıymetler		4.005.722	810.205	4.815.927	4.280.917	486.438	4.767.355
4.8 Emanet kıymet alanlar		54.103.796	9.635.430	63.739.226	12.043.229	9.108.068	21.151.297
V. REHİNLİ KIYMETLER		639.368.134	309.383.913	948.752.047	521.508.207	268.241.775	789.749.982
5.1 Menkul kıymetler		5.413.902	1.067.288	6.481.190	5.608.542	733.250	6.341.792
5.2 Teminat senetleri		7.199.337	1.207.048	8.406.385	7.595.289	1.024.377	8.619.666
5.3 Emtia		25.813	-	25.813	25.812	-	25.812
5.4 Varant		-	-	-	-	-	-
5.5 Gayrimenkul		500.960.484	251.445.308	752.405.792	384.287.726	224.420.837	608.708.563
5.6 Diğer rehlinli kıymetler		120.638.529	42.752.213	163.390.742	76.477.704	39.614.525	116.092.229
5.7 Rehlinli kıymet alanlar		5.130.069	12.912.056	18.042.125	47.513.134	2.448.786	49.961.920
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		1.290.388.619	469.809.745	1.760.198.364	1.024.937.421	397.495.868	1.422.433.289

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN KAR VEYA ZARAR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. KAR VEYA ZARAR TABLOSU

GELİR VE GİDER KALEMLERİ		Dipnot	Bağımsız	Bağımsız
			denetimden geçmiş Cari dönem	denetimden geçmiş Önceki dönem
			1 Ocak-31 Aralık 2019	1 Ocak-31 Aralık 2018
I.	FAİZ GELİRLERİ	(1)	46.730.182	36.670.838
1.1	Kredilerden Alınan Faizler		37.070.330	28.811.827
1.2	Zorunlu Karşılıklardan Alınan Faizler		95.508	96.272
1.3	Bankalardan Alınan Faizler		341.253	630.175
1.4	Para Piyasası İşlemlerinden Alınan Faizler		-	57.377
1.5	Menkul Değerlerden Alınan Faizler		9.160.898	7.044.654
1.5.1	Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılanlar		10.163	15.305
1.5.2	Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılanlar		1.497.658	288.106
1.5.3	İtfa Edilmiş Maliyeti İle Ölçülenler		7.653.077	6.741.243
1.6	Finansal Kiralama Faiz Gelirleri		-	-
1.7	Diğer Faiz Gelirleri		62.193	30.533
II.	FAİZ GİDERLERİ (-)	(2)	36.118.146	28.591.260
2.1	Mevduata Verilen Faizler		23.537.115	20.719.577
2.2	Kullanılan Kredilere Verilen Faizler		301.477	462.119
2.3	Para Piyasası İşlemlerine Verilen Faizler		9.343.201	5.695.982
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		2.582.362	1.463.544
2.5	Kiralama Faiz giderleri		94.269	-
2.6	Diğer Faiz Giderleri		259.722	250.038
III.	NET FAİZ GELİRİ/GİDERİ (I - II)		10.612.036	8.079.578
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		2.778.218	1.949.657
4.1	Alınan Ücret ve Komisyonlar		3.879.937	2.725.776
4.1.1	Gayri Nakdi Kredilerden		925.901	617.730
4.1.2	Diğer	(12)	2.954.036	2.108.046
4.2	Verilen Ücret ve Komisyonlar (-)		1.101.719	776.119
4.2.1	Gayri Nakdi Kredilere		151	125
4.2.2	Diğer	(12)	1.101.568	775.994
V.	TEMETTÜ GELİRLERİ	(3)	421.825	510.357
VI.	TİCARİ KAR/ZARAR (Net)	(4)	(3.267.096)	149.255
6.1	Sermaye Piyasası İşlemleri Kârı/Zararı		293.392	29.870
6.2	Türev Finansal İşlemlerden Kâr/Zarar		(1.499.435)	1.934.763
6.3	Kambiyo İşlemleri Kârı/Zararı		(2.061.053)	(1.815.378)
VII.	DİĞER FAALİYET GELİRLERİ	(5)	2.407.440	624.474
VIII.	FAALİYET BRÜT KÂRI (III+IV+V+VI+VII)		12.952.423	11.313.321
IX.	BEKLENEN ZARAR KARŞILIKLARI GİDERLERİ (-)	(6)	4.551.745	2.354.618
X.	DİĞER KARŞILIK GİDERLERİ (-)	(6)	146.153	780.455
XI.	PERSONEL GİDERLERİ (-)		2.854.246	2.393.536
XII.	DİĞER FAALİYET GİDERLERİ (-)	(7)	3.432.022	3.066.894
XIII.	NET FAALİYET KÂRI/ZARARI (VIII-IX-X-XI-XII)		1.968.257	2.717.818
XIV.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XV.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		-	-
XVI.	NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XVII.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XIII+...+XVI)	(8)	1.968.257	2.717.818
XVIII.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	(247.948)	(196.023)
18.1	Cari Vergi Karşılığı		435.511	9.840
18.2	Ertelenmiş Vergi Gider Etkisi (+)		1.200.560	1.144.825
18.3	Ertelenmiş Vergi Gelir Etkisi (-)		1.388.123	958.642
XIX.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XVII±XVIII)	(10)	1.720.309	2.521.795
XX.	DURDURULAN FAALİYETLERDEN GELİRLER		-	-
20.1	Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
20.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları		-	-
20.3	Diğer Durdurulan Faaliyet Gelirleri		-	-
XXI.	DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
21.1	Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
21.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-	-
21.3	Diğer Durdurulan Faaliyet Giderleri		-	-
XXII.	DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XX-XXI)		-	-
XXIII.	DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-	-
23.1	Cari Vergi Karşılığı		-	-
23.2	Ertelenmiş Vergi Gider Etkisi (+)		-	-
23.3	Ertelenmiş Vergi Gelir Etkisi (-)		-	-
XXIV.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XXII±XXIII)		-	-
XXV.	DÖNEM NET KARI/ZARARI (XIX+XXIV)	(11)	1.720.309	2.521.795
25.1	Grubun Kârı / Zararı		1.720.309	2.521.795
25.2	Azınlık Payları Kârı / Zararı (-)		-	-
	Hisse Başına Kar / Zarar (Tam TL)		1,3762472	2,017436

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN KONSOLİDE OLMAYAN KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IV. KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU

	Bağımsız denetimden geçmiş	Bağımsız denetimden geçmiş
	Cari dönem	Önceki dönem
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	1 Ocak - 31 Aralık 2019	1 Ocak - 31 Aralık 2018
I. DÖNEM KARI/ZARARI	1.720.309	2.521.795
II. DİĞER KAPSAMLI GELİRLER	1.537.936	549.856
2.1 Kar veya Zararda Yeniden Sınıflandırılmayacaklar	1.124.541	106.500
2.1.1 Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	44.359	57.207
2.1.2 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	-	-
2.1.3 Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları	(86.753)	24.758
2.1.4 Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelir Unsurları	1.154.020	35.207
2.1.5 Kâr veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler	12.915	(10.672)
2.2 Kâr veya Zararda Yeniden Sınıflandırılacaklar	413.395	443.356
2.2.1 Yabancı Para Çevirim Farkları	(4.392)	(54.085)
2.2.2 Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıkların Değerleme ve/veya Sınıflandırma Gelirleri/Giderleri	475.357	595.796
2.2.3 Nakit Akış Riskinden Korunma Gelirleri/Giderleri	-	-
2.2.4 Yurtdışındaki İşletmeye İlişkin Yatırım Riskinden Korunma Gelirleri/Giderleri	-	-
2.2.5 Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılacak Diğer Kapsamlı Gelir Unsurları	-	-
2.2.6 Kâr veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelire İlişkin Vergiler	(57.570)	(98.355)
III. TOPLAM KAPSAMLI GELİR (I+II)	3.258.245	3.071.651

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

V. ÖZKAYNAKLAR DEĞİŞİM TABLOSU

Bağımsız Denetimden Geçmiş (1 Ocak – 31 Aralık 2018)	Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler							Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler								
	Ödenmiş Sermaye	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Diğer Sermaye Yedekleri	Duran varlıklar birikmiş yeni den değerleme artışları/aza lışları	Tanımlanmış fa yda planlarının yeni den ölçüm kazançları/kayı pları	Diğer (Özkaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılmayacak payları ile diğer kâr veya zarar olarak yeni den sınıflandırılmayacak diğer kapsamlı gelir unsurlarının birikmiş tutarları)	Yabancı para çevirim farkları	Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıkların birikmiş yeni den değerleme ve/veya sınıflandırma kazançları/kayıpları	Diğer (Nakit akış riskinden korunma kazançları/kayıpları, özkaynak yöntemiyle değerlenen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılacak payları ve diğer kâr veya zarar olarak yeni den sınıflandırılacak diğer kapsamlı gelir unsurlarının birikmiş tutarları)	Kar Yedekleri	Geçmiş Dönem Kârı / (Zararı)	Dönem Net Kar veya Zararı	Azınlık Payları Haric Toplam Özkaynak	Azınlık Payları	Toplam Özkaynak
I. Dönem Başı Bakiyesi	1.250.000	-	-	1.176.589	1.273.315	(10.263)	1.660.658	52.631	(687.760)	-	16.936.107	3.725.462	-	25.376.739	-	25.376.739
II. TMS 8 Uyarınca Yapılan Düzeltmeler	-	-	-	-	-	-	-	-	-	-	-	704.534	-	704.534	-	704.534
2.1 Hataların Düzeltilmesinin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi	-	-	-	-	-	-	-	-	-	-	-	704.534	-	704.534	-	704.534
III. Yeni Bakiye (I+II)	1.250.000	-	-	1.176.589	1.273.315	(10.263)	1.660.658	52.631	(687.760)	-	16.936.107	4.429.996	-	26.081.273	-	26.081.273
IV. Toplam Kapsamlı Gelir	-	-	-	-	51.487	19.806	35.207	(54.085)	497.441	-	-	-	2.521.795	3.071.651	-	3.071.651
V. Nakden Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Sermaye Benzeri Borçlanma Araçları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Diğer Değişiklikler Nedeniyle Artış /Azalış	-	-	-	54.085	-	-	-	-	-	-	-	-	-	54.085	-	54.085
XI. Kâr Dağıtım	-	-	-	-	-	-	-	-	-	-	3.539.188	(3.725.462)	-	(186.274)	-	(186.274)
11.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	(186.274)	-	(186.274)	-	(186.274)
11.2 Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	3.539.188	(3.539.188)	-	-	-	-
11.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (III+IV+.....+X+XI)	1.250.000	-	-	1.230.674	1.324.802	9.543	1.695.865	(1.454)	(190.319)	-	20.475.295	704.534	2.521.795	29.020.735	-	29.020.735
(1 Ocak – 31 Aralık 2019)																
I. Önceki Dönem Sonu Bakiyesi	1.250.000	-	-	1.230.674	1.324.802	9.543	1.695.865	(1.454)	(190.319)	-	20.475.295	3.226.329	-	29.020.735	-	29.020.735
II. TMS 8 Uyarınca Yapılan Düzeltmeler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1 Hataların Düzeltilmesinin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Yeni Bakiye (I+II)	1.250.000	-	-	1.230.674	1.324.802	9.543	1.695.865	(1.454)	(190.319)	-	20.475.295	3.226.329	-	29.020.735	-	29.020.735
IV. Toplam Kapsamlı Gelir	-	-	-	-	39.923	(69.402)	1.154.020	(4.392)	417.787	-	-	-	1.720.309	3.258.245	-	3.258.245
V. Nakden Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Sermaye Benzeri Borçlanma Araçları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Diğer Değişiklikler Nedeniyle Artış /Azalış	-	-	-	(82.154)	-	-	-	-	-	-	-	-	-	(82.154)	-	(82.154)
XI. Kâr Dağıtım	-	-	-	-	-	-	-	-	-	-	3.226.329	(3.226.329)	-	-	-	-
11.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11.2 Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	3.226.329	(3.226.329)	-	-	-	-
11.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (III+IV+.....+X+XI)	1.250.000	-	-	1.148.520	1.364.725	(59.859)	2.849.885	(5.846)	227.468	-	23.701.624	-	1.720.309	32.196.826	-	32.196.826

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN
NAKİT AKIŞ TABLOSU

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

VI. NAKİT AKIŞ TABLOSU

	Dipnot	Bağımsız	Bağımsız
		denetimden geçmiş	denetimden geçmiş
		Cari dönem	Önceki dönem
		1 Ocak -	1 Ocak -
		31 Aralık 2019	31 Aralık 2018
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI			
1.1 Bankacılık Faaliyet Konusu Varlık ve Yükümlülüklerdeki Değişim Öncesi Faaliyet Kârı		(2.145.713)	(7.315.716)
1.1.1 Alınan faizler		41.515.749	30.747.266
1.1.2 Ödenen faizler		(36.317.492)	(26.502.886)
1.1.3 Alınan temettüleri		421.825	233.086
1.1.4 Alınan ücret ve komisyonlar		3.860.772	2.752.996
1.1.5 Elde edilen diğer kazançlar		1.028.267	313.165
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar		1.724.309	1.144.167
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler		(2.897.048)	(2.428.922)
1.1.8 Ödenen vergiler		(328.962)	(596.308)
1.1.9 Diğer	(1)	(11.153.133)	(12.978.280)
1.2 Bankacılık Faaliyetleri Konusu Varlık ve Yükümlülüklerdeki Değişim		14.067.152	8.484.868
1.2.1 Gerçeğe uygun değer farkı k/z'a yansıtılan FV'larda net (artış) azalış		(1.770.628)	(35.210)
1.2.2 Bankalar hesabındaki net (artış) azalış		4.310	(212)
1.2.3 Kredilerdeki net (artış) azalış		(53.305.408)	(49.399.681)
1.2.4 Diğer varlıklarda net (artış) azalış		3.092.729	(1.332.466)
1.2.5 Bankaların mevduatlarında net artış (azalış)		(3.440.223)	11.876.374
1.2.6 Diğer mevduatlarda net artış (azalış)		52.512.213	42.146.993
1.2.7 Gerçeğe uygun değer farkı k/z'a yansıtılan FY'lerde net artış (Azalış)		-	-
1.2.8 Alınan kredilerdeki net artış (azalış)		(1.061.618)	(5.074.110)
1.2.9 Vadesi gelmiş borçlarda net artış (azalış)		-	-
1.2.10 Diğer borçlarda net artış (azalış)	(1)	18.035.777	10.303.180
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akışı		11.921.439	1.169.152
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI			
II. Yatırım Faaliyetlerinden Kullanılan Net Nakit Akışı		(21.001.315)	(14.916.767)
2.1 İktisap edilen iştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklar (iş ort.)		(91.724)	(310.473)
2.2 Elden çıkarılan iştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklar (iş ort.)		39.375	-
2.3 Satın alınan menkul ve gayrimenkuller		(312.283)	(925.381)
2.4 Elden çıkarılan menkul ve gayrimenkuller		703.331	367.994
2.5 Elde edilen gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar		(20.221.954)	(10.680.798)
2.6 Elden çıkarılan gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar		11.491.552	5.765.227
2.7 Satın alınan itfa edilmiş maliyeti ile ölçülen finansal varlıklar		(16.370.108)	(12.918.165)
2.8 Satılan itfa edilmiş maliyeti ile ölçülen finansal varlıklar		3.823.785	3.785.416
2.9 Diğer		(63.289)	(587)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI			
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		7.174.667	5.044.485
3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit		11.916.250	7.993.795
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı		(4.478.815)	(2.763.036)
3.3 İhraç edilen sermaye araçları		-	-
3.4 Temettü ödemeleri		-	(186.274)
3.5 Kiralamaya ilişkin ödemeler		(262.768)	-
3.6 Diğer		-	-
IV. Yabancı Para Çevrim Farklarının Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	(1)	2.395.944	5.212.885
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış		490.735	(3.490.245)
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(4)	23.631.619	27.121.864
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(5)	24.122.354	23.631.619

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN KAR
DAĞITIM TABLOSU

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

VII. KAR DAĞITIM TABLOSU

	Bağımsız denetimden geçmiş Cari dönem 31 Aralık 2019**	Bağımsız denetimden geçmiş Önceki dönem 31 Aralık 2018
I. Dönem Kârının Dağıtımı		
1.1. Dönem Kârı	1.968.257	2.717.818
1.2. Ödenecek Vergi ve Yasal Yükümlülükler(-)	(247.948)	(196.023)
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	(435.511)	(9.840)
1.2.2. Gelir Vergisi Kesintisi	-	-
1.2.3. Diğer Vergi ve Yasal Yükümlülükler	187.563	(186.183)
A. Net Dönem Kârı (1.1-1.2)	1.720.309	2.521.795
1.3. Geçmiş Dönemler Zararı (-)	-	-
1.4. Birinci Tertip Yasal Yedek Akçe (-)	-	126.090
1.5. Bankada Bırakılması ve Tasar. Zorunlu Yasal Fonlar (-)	-	-
B. Dağıtılabilir Net Dönem Kârı [(A-(1.3+1.4+1.5))]	-	2.395.705
1.6. Ortaklara Birinci Temettü (-)	-	-
1.6.1. Hisse Senedi Sahiplerine	-	-
1.6.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3. Katılma İntifa Senetlerine	-	-
1.6.4. Kâra İştirakli Tahvillere	-	-
1.6.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7. Personele Temettü (-)	-	-
1.8. Yönetim Kuruluna Temettü (-)	-	-
1.9. Ortaklara İkinci Temettü (-)	-	-
1.9.1. Hisse Senedi Sahiplerine	-	-
1.9.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3. Katılma İntifa Senetlerine	-	-
1.9.4. Kâra İştirakli Tahvillere	-	-
1.9.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10. İkinci Tertip Yasal Yedek Akçe (-)	-	-
1.11. Statü Yedekleri (-)	-	-
1.12. Olağanüstü Yedekler *	-	3.100.239
1.13. Diğer Yedekler	-	-
1.14. Özel Fonlar	-	-
II. Yedeklerden Dağıtım		
2.1. Dağıtılan Yedekler	-	-
2.2. İkinci Tertip Yasal Yedekler (-)	-	-
2.3. Ortaklara Pay (-)	-	-
2.3.1. Hisse Senedi Sahiplerine	-	-
2.3.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3. Katılma İntifa Senetlerine	-	-
2.3.4. Kâra İştirakli Tahvillere	-	-
2.3.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4. Personele Pay (-)	-	-
2.5. Yönetim Kuruluna Pay (-)	-	-
III. Hisse Başına Kâr		
3.1. Hisse Senedi Sahiplerine (Tam TL)	1,3762	2,0174
3.2. Hisse Senedi Sahiplerine (%)	% 137,62	% 201,74
3.3. İmtiyazlı Hisse Senedi Sahiplerine	-	-
3.4. İmtiyazlı Hisse Senedi Sahiplerine (%)	-	-
IV. Hisse Başına Temettü		
4.1. Hisse Senedi Sahiplerine (Tam TL)	-	-
4.2. Hisse Senedi Sahiplerine (%)	-	-
4.3. İmtiyazlı Hisse Senedi Sahiplerine	-	-
4.4. İmtiyazlı Hisse Senedi Sahiplerine (%)	-	-

*1 Ocak 2018 tarihinde TFRS 9'a geçiş nedeniyle oluşan ve geçmiş yıl karları hesabında izlenen 704.534 TL tutarında bakiye olağanüstü yedeklere aktarılmıştır.

**31 Aralık 2019 tarihli finansal tabloların kesinleştiği tarih itibarıyla Genel Kurul henüz yapılmamıştır.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2019 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

Banka, konsolide olmayan finansal tablolarını 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 Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yürürlüğe konulmuş olan Türkiye Finansal Raporlama Standartları hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı" na uygun olarak düzenlemektedir.

Finansal tablolar, rayiç bedelleri ile değerlendirilen finansal varlık ve yükümlülüklerin haricinde tarihi maliyet esasına göre hazırlanmaktadır. Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları, BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan yönetmelik, tebliğ, açıklama ve genelgelere ve bunlar ile düzenlenmeyen konularda KGK tarafından yürürlüğe konulmuş olan TMS/IFRS (tümü "BDDK Muhasebe ve Finansal Raporlama Mevzuatı") kapsamında yer alan esaslara göre belirlenmiş ve uygulanmıştır.

1 Şubat 2019 tarihli ve 30673 sayılı Resmi Gazetede yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ" uyarınca önceki dönem konsolide olmayan finansal tabloları yeni finansal tablo formatları ile uyumlu hale getirilmiştir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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)

II. FİNANSAL ARAÇLARIN KULLANIM STRATEJİSİ VE YABANCI PARA CİNSİNDEN İŞLEMLERE İLİŞKİN AÇIKLAMALAR

a) Banka'nın finansal araçlara ilişkin stratejileri:

Banka tarihi misyonundan gelen görevi nedeniyle küçük ve orta ölçekli işletmeler ile esnaf ve sanatkârların kredilendirilmesinin yanı sıra kurumsal, ticari ve bireysel segmentteki firmalara da kredi kullanmaktadır. Banka'nın en önemli fon kaynağı mevduat olup, ayrıca yurt dışından kredi temini yoluyla ve para piyasalarından borçlanarak da fon yaratabilmektedir.

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

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

Banka'nın yasal kayıtlarında, yabancı para cinsinden (TL dışındaki para birimleri) muhasebeleştirilen işlemler, işlem tarihindeki kurlar kullanılarak Türk Lirası'na çevrilmektedir. Bilançoda yer alan dövizle bağlı parasal varlık ve borçlar bilanço tarihinde geçerli olan kurlar kullanılarak Türk Lirası'na çevrilmiştir. 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 A.D. Skopje (bağlı ortaklık), Demirhalkbank NV (iştirak), kur riskini TMS 39 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.

III. İŞTİRAK, BAĞLI ORTAKLIK VE BİRLİKTE KONTROL EDİLEN ORTAKLIKLARA İLİŞKİN AÇIKLAMALAR

Bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklar, konsolide olmayan finansal tablolarda TMS 27 "Bireysel Finansal Tablolar" ve TMS 28 "İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar" standartları uyarınca, TFRS 9 "Finansal Araçlar: Türkiye Finansal Raporlama Standardı" çerçevesinde muhasebeleştirilmektedir.

IV. 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 TFRS 9 standardı hükümleri uyarınca "Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar" 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 türev finansal varlıklar veya türev finansal yükümlülükler hesaplarında bilanço içerisinde gösterilmektedir. Yapılan değerlendirme sonucu türev finansal varlıkların 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.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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)

IV. VADELİ İŞLEM VE OPSİYON SÖZLEŞMELERİ İLE TÜREV ÜRÜNLERE İLİŞKİN AÇIKLAMALAR(devamı)

Kredi türevlerine ve bunlardan dolayı maruz kalınan risklere ilişkin açıklamalar:

Banka, alım satım amaçlı işlemler kapsamında kredi koşullu türev işlemleri de yapmaktadır. Yapılan işlemler T.C. Hazinesi kredi riskine dayalı temerrüt koşullu yapılandırılmış çapraz para swap işlemleridir. Bu kapsamda 31 Aralık 2019 tarihi itibarıyla Banka'nın toplam 310 milyon ABD Doları tutarında 5 yıl vadeli T.C. Hazinesi kredi riskine dayalı temerrüt koşullu Çapraz Para Swap işlemi bulunmaktadır. Banka ilgili işlemlerde korumayı satan taraftır.

V. FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

Faiz gelirleri ve giderleri, TFRS 9 Standardı çerçevesinde etkin faiz (finansal varlığın ya da yükümlülüğün gelecekteki nakit akımlarını bugünkü net defter değerine eşitleyen oran) yöntemi ile tahakkuk esasına göre muhasebeleştirilmektedir.

Banka, donuk alacakları için 1 Ocak 2018 tarihinden itibaren reeskont hesaplamaya başlamıştır. Donuk alacakların brüt defter değeri etkin faiz oranı ile reeskont edilmektedir.

VI. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Bankacılık hizmet gelirleri tahsil edildikleri dönemde gelir kaydedilmektedir. Nakdi ve gayrinakdi kredilerle ilgili peşin tahsil edilen komisyon gelirleri ise kredinin vadesine göre iç verim oranı üzerinden reeskont yapılarak dönemsellik ilkesi gereği ilgili dönemde gelir kaydedilmektedir.

Finansal yükümlülüklerle ilişkin olarak diğer kurum ve kuruluşlara ödenen ve işlem maliyetini oluşturan kredi ücret ve komisyon giderleri peşin ödenmiş gider hesabında takip edilmekte olup ilgili finansal yükümlülüğün vadesine göre düz reeskont yapılarak dönemsellik ilkesi gereği ilgili dönemlerde gider hesaplarına yansıtılmaktadır.

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR

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.

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.

Finansal araçların ilk muhasebeleştirilme esnasında hangi kategoride sınıflandırılacağı, yönetim için kullanılan ilgili iş modeli ile sözleşmeye bağlı nakit akışların özelliklerine bağlıdır.

İş Modeli Değerlendirmesi

Banka, TFRS 9 uyarınca finansal varlıklarının yönetimi için kullandığı iş modelini esas alarak finansal varlıklarını sınıflandırmaktadır.

Bankanın iş modeli ise, nakit akışı oluşturmak amacıyla finansal varlıklarını nasıl yönettiği ile ilgilidir. Diğer bir ifade ile, nakit akışlarının, sözleşmeye bağlı nakit akışlarından mı, finansal varlıkların satışından mı ya da her ikisinden mi kaynaklanacağını belirleyen Bankanın iş modelidir. Finansal varlıkların sınıflandırılması ilgili varlıkların Banka yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde hükme bağlanmaktadır. TFRS 9 uyarınca Bankanın iş modelleri 3 kategoriden oluşmaktadır.

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR(devamı)

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR(devamı)

1. Finansal Varlıkları Sözleşmeye Bağlı Nakit Akışlarını Tahsil Etmek İçin Elde Tutmayı Amaçlayan İş Modeli:

Sözleşmeye bağlı nakit akışlarının tahsil edilmesini amaçlayan bir iş modeli kapsamında elde tutulan finansal varlıklar, bu varlıkların ömrü boyunca oluşacak sözleşmeye bağlı nakit akışlarının tahsil edilmesi amacıyla yönetilir. İş modelinin amacı, finansal varlıkları sözleşmeye bağlı nakit akışlarını tahsil etmek için elde tutmak olsa dahi, bu araçların hepsinin vadeye kadar elde tutulması gerekmez. Dolayısı ile finansal varlık satışlarının olduğu veya gelecekte gerçekleşmesinin beklendiği durumlarda dahi, iş modeli, finansal varlıkların sözleşmeye bağlı nakit akışlarını tahsil etmek için elde tutmayı amaçlayan bir model olabilir.

Bu iş modeli kapsamında elde tutulan finansal varlıklar, finansal varlığa ilişkin sözleşme şartlarının, iş modeli kapsamında belirlenen tarihlerde yapılacak sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlar testini geçmesi durumunda, itfa edilmiş maliyetinden ölçülür.

2. Finansal Varlıkların Sözleşmeye Bağlı Nakit Akışlarının Tahsil Edilmesini ve Satılmasını Amaçlayan İş Modeli:

Banka'nın finansal varlıklarını, hem sözleşmeye bağlı nakit akışlarının tahsil edilmesi hem de finansal varlıkların satılmasını amacıyla tuttuğu iş modelidir.

Bu iş modeli kapsamında elde tutulan finansal varlıklar, finansal varlığa ilişkin sözleşme şartlarının, iş modeli kapsamında belirlenen tarihlerde sadece anapara ve anapara bakiyesinden kaynaklı faiz ödemelerini içeren nakit akış testini geçmesi durumunda, gerçeğe uygun değer değişimi diğer kapsamlı gelir altında muhasebeleştirilir.

3. Diğer İş Modelleri:

Banka'nın finansal varlıklarını, sözleşmeye bağlı nakit akışlarının tahsil edilmesini amaçlayan bir iş modeli ya da sözleşmeye bağlı nakit akışlarının tahsil edilmesini ve finansal varlıkların satılmasını amaçlayan bir iş modeli kapsamında elde tutmaması durumunda, bu finansal varlıklar gerçeğe uygun değer farkı kar veya zarara yansıtılarak ölçülür. Banka, iş modeli çerçevesinde kararlarını varlıkların gerçeğe uygun değerini esas alarak vermekte ve varlıkları söz konusu gerçeğe uygun değerlerini elde etmek için yönetmektedir. Dolayısı ile finansal varlıkların, bunların satışından kaynaklanan nakit akışları elde etmek amacı ile elde tutulması durumunda iş modeli gerçeğe uygun değer değişimi kar veya zarar yansıtılarak ölçülmesi sonucunu doğuran olacaktır.

Finansal Varlık ve Yükümlülüklerin Ölçüm Kategorileri

Banka, 1 Ocak 2018 tarihinden itibaren tüm finansal varlıklarını, bu varlıkların yönetimi için kullandığı iş modelini esas alarak sınıflandırmıştır. TFRS 9 Standardında finansal varlıkların ölçümü ile ilgili üç adet yöntem öngörülmektedir. Bunlar;

1. İtfa Edilmiş Maliyetinden Ölçülen Finansal Varlıklar
2. Gerçeğe Uygun Değer Değişimi Diğer Kapsamlı Gelirde Ölçülen Finansal Varlıklar
3. Gerçeğe Uygun Değer Değişimi Kar veya Zararda Ölçülen Finansal Varlıklar

TFRS 9' da finansal varlıkların yukarıda 1. ve 2. maddede açıklanan yöntemlere göre nasıl sınıflandırılacağı detaylı olarak açıklanmış, bunların dışında kalan finansal varlıkların 3. maddede belirtilen yöntemle sınıflandırılması gerektiğini belirtmiştir.

Ayrıca Banka'nın menkul kıymet portföyünde tüketici fiyatlarına (TÜFE) endeksli devlet tahvilleri bulunmakta olup, bu menkul kıymetler reel kupon oranları ve ihraç tarihindeki referans enflasyon endeksi ile tahmini enflasyon oranı dikkate alınarak hesaplanan endeks baz alınarak etkin faiz yöntemine göre değerlendirilmekte ve muhasebeleştirilmektedir. Bu kıymetlerin fiili kupon ödeme tutarlarının hesaplamasında kullanılan referans endeksler T.C Hazine ve Maliye Bakanlığı tarafından açıklanan iki ay öncesinin TÜFE'sine göre oluşturulmaktadır. Banka tahmini enflasyon oranını da buna paralel olarak belirlemektedir. T.C. Merkez Bankası ve Banka beklentileri dikkate alınarak tahmin edilen enflasyon oranı, yıl içerisinde gerekli görüldüğünde güncellenmektedir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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 VARLIKLARA İLİŞKİN AÇIKLAMALAR(devamı)

Finansal Varlık ve Yükümlülüklerin Ölçüm Kategorileri (devamı)

1. İtfa Edilmiş Maliyetinden Ölçülen Finansal Varlıklar:

Bir finansal varlık aşağıdaki iki koşulun birlikte sağlandığı durumlarda itfa edilmiş maliyeti üzerinden ölçülür:

- Varlığın, sözleşmeye bağlı nakit akışlarının tahsilini amaçlayan bir iş modeli kapsamında elde tutulması.
- Finansal varlığın sözleşme hükümlerinin, belirli tarihlerde sadece anapara ve anapara bakiyesine ilişkin faiz ödemelerinin yapılmasına yönelik nakit akışlarına yol açması.

İtfa edilmiş maliyetinden ölçülen varlıklar krediler ve finansal yatırımlardır. İtfa edilmiş maliyetinden ölçülen finansal yatırımlar, ilk kayda almadan sonra, etkin faiz yöntemi ile hesaplanan iskonto edilmiş maliyeti ile muhasebeleştirilmektedir. Krediler ise, elde etme maliyeti ile muhasebeleştirilmekte, etkin faiz yöntemi ile itfa edilmiş maliyet tutarı üzerinden değerlendirilmektedir.

2. Gerçeğe Uygun Değer Değişimi Diğer Kapsamlı Gelirde Muhasebeleştirilen Finansal Varlıklar

Bir finansal varlık, aşağıdaki her iki şartın birden sağlanması durumunda gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılarak ölçülür:

- Finansal varlığın, sözleşmeye bağlı nakit akışlarının tahsil edilmesini ve finansal varlığın satılmasını amaçlayan bir iş modeli kapsamında elde tutulması,
- Finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması.

Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılarak ölçülen bir finansal varlıktan kaynaklanan kazanç veya kayıplardan, değer düşüklüğü kazanç ya da kayıpları ile kur farkı kazanç veya kayıpları dışında kalanlar, finansal varlık sözleşme dışı bırakılıncaya ya da yeniden sınıflandırılıncaya kadar diğer kapsamlı gelire yansıtılmaktadır.

3. Gerçeğe Uygun Değer Değişimi Kar veya Zararda Muhasebeleştirilen Finansal Varlıklar

TFRS 9 uyarınca; Bir finansal varlık, itfa edilmiş maliyeti üzerinden ya da gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılarak ölçülüyorsa, gerçeğe uygun değer değişimi kâr veya zarara yansıtılarak ölçülür. Bununla birlikte işletme, normal şartlarda gerçeğe uygun değer değişimi kâr veya zarara yansıtılarak ölçülecek özkaynak araçlarına yapılan belirli yatırımlar için, gerçeğe uygun değerdeki sonraki değişimlerin diğer kapsamlı gelire yansıtılması yöntemini, ilk defa finansal tablolara alma sırasında geri dönülemez bir şekilde tercih edebilir.

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.

Krediler ve Alacaklar

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

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

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

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

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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 VARLIKLARA İLİŞKİN AÇIKLAMALAR(devamı)

Krediler ve Alacaklar (devamı)

Geri ödemeler, geri ödeme tarihindeki kur üzerinden hesaplanmakta, oluşan kur farkları gelir tablosunda kambiyo kar/zararı hesaplarına yansıtılmaktadır.

İştirakler ve bağlı ortaklıklar

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 değerlerin belirlendiği tarihteki döviz kurları kullanılarak çevirilir. Hisse senetleri aktif bir piyasada (borsada) işlem görmeyen bağlı ortaklıklar için bağımsız değerlendirme şirketi tarafından hazırlanan değerlendirme raporları ile gerçeğe uygun değerler tespit edilmiş ve hisse senetleri aktif bir piyasada (borsada) işlem gören bağlı ortaklıklar için söz konusu piyasadaki (borsadaki) kayıtlı fiyatları dikkate alınarak gerçeğe uygun değerler tespit edilmiş olup, değerlendirme farkları bağlı ortaklıkların değerlerine eklenerek karşılığında özkaynaklar altında muhasebeleştirilmiştir.

VIII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR

Banka, 1 Ocak 2018 tarihi itibarıyla, TFRS 9 ve 22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete’de yayımlanarak 1 Ocak 2018 tarihinde yürürlüğe giren Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik uyarınca itfa edilmiş maliyetinden ve gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılarak ölçülen tüm krediler ve finansal varlıklarla birlikte gayrinakdi kredileri için beklenen zarar karşılığı hesaplayarak muhasebeleştirmektedir. Gerçeğe uygun değeri ile ölçülen finansal varlıklar, değer düşüklüğüne konu edilmemektedir.

Banka, TFRS 9’a uygun olarak, ilk defa finansal tablolara alınmasından bu yana kredi riskinde önemli artış olan tüm finansal araçları için, makul ve ileriye yönelik olanlar da dahil desteklenebilir tüm bilgileri dikkate alarak değerlendirme yapmaktadır.

Banka, raporlama tarihinde bir finansal araçtaki kredi riskinde ilk defa finansal tablolara alınmasından bu yana önemli derecede artış meydana gelmemiş olması durumunda söz konusu finansal araca ilişkin zarar karşılığını 12 aylık beklenen kredi zararına eşit bir tutardan ölçmekte, ancak ilk muhasebeleştirmeden sonra finansal araçtaki kredi riskinin önemli ölçüde arttığının görülmesi durumunda finansal araca ilişkin zarar karşılığını, ömür boyu beklenen kredi zarar karşılığına eşit bir tutar üzerinden muhasebeleştirmektedir.

Banka, beklenen kredi zarar karşılıklarını benzer kredi risk özellikli olanlar için toplu veya bireysel olarak hesaplamakta ve muhasebeleştirmektedir.

Banka bir finansal varlığın kalan ömrü boyunca meydana gelen temerrüt riskini dikkate alarak ilgili finansal varlığın ilk muhasebeleştirmeden bu yana kredi riskinde önemli artış meydana gelip gelmediğini değerlendirmek amacı ile bir politika oluşturmuştur.

Beklenen Kredi Zararı Hesaplaması

Kredi zararı, Bankanın sözleşmeye dayalı olarak vadesi geldikçe gerçekleşecek nakit akışlarının tamamı ile Banka’nın tahsil etmeyi beklediği nakit akışlarının tamamı arasındaki farkın, başlangıçtaki etkin faiz oranı üzerinden hesaplanan bugünkü değeridir. Banka, finansal aracın tüm sözleşme şartlarını dikkate alarak finansal aracın beklenen ömrü boyunca nakit akışlarını tahmin etmekte, kredi zararlarının ilgili temerrüt risklerine göre ağırlıklandırılmış ortalamasını beklenen kredi zararı olarak dikkate almaktadır.

TFRS 9 Finansal Araçlar Standardı beklenen kredi zarar karşılıklarının, ortak kredi riski özellikleri taşıyan finansal varlıkları gruplamak suretiyle toplu veya bireysel olarak hesaplanmasına imkan sağlamaktadır. TFRS 9 Standardına geçiş tarihi olan 1 Ocak 2018 tarihinden itibaren BKZK karşılıklarını toplu olarak hesaplayan ve muhasebeleştiren Banka, 31 Aralık 2019 dönemi itibari ile 3. Aşama Ömür Boyu Beklenen Kredi Zararı-Temerrüt olarak sınıflandırdığı kredilerinden bazılarını, alternatif nakit akışları ve muhtemel teminat satışlarını kullanarak bireysel bazda ihtiyatlı bir yaklaşımla değerlendirmiş ve ortaya çıkan sonuçlara göre beklenen kredi zarar karşılıklarını finansal tablolara yansıtmıştır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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 VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR (devamı)

Temerrüt Olasılığı (TO)

Borçlunun bankaya olan yükümlülüklerini yerine getirememeye ya da başka bir ifadeyle bankaya olan borçlarını geri ödememe ihtimali olarak tanımlanmaktadır. Söz konusu oran her bir kredi için vade, içsel davranış modeli, dışsal davranış modeli ve finansal modül verilerine bağlı olarak ayrı ayrı çeşitli istatistiki varsayımlarla hesaplanmaktadır. Olasılık değerleri 0 ile 1 arasında bir değer almakta ve olasılık değeri arttıkça kredinin temerrüde düşme ihtimali artmaktadır.

Temerrüt Halinde Kayıp (THK)

Kredinin temerrüt etmesi durumunda bankanın beklenen ekonomik zararını oran cinsinden gösteren parametredir. Kredinin temerrüt etmesi ve bankanın temerrüt tutarının tamamını tahsil etmesi durumunda THK sıfır, hiç tahsilat yapılmadığı durumda ise yüzde yüzdür. THK oranları, azami 1 yıllık sürelerde gözden geçirilmektedir.

Temerrüt Tutarı (TT)

Bir kredinin ne kadar bakiye ile temerrüt edeceğini gösteren parametredir. Spot ya da taksitli bir kredi için temerrüt tutarı, temerrüt tarihinde ödeme tablosunda yer alan tutardır. Bununla birlikte kredi kartları ve kredili mevduat hesabı limit boşlukları ile gayri nakdi krediler için Temerrüt Tutarı kredi dönüşüm oranı olarak adlandırılan (KDO) bir parametre ile hesaplanmaktadır. Kredili mevduat hesabı ve kredi kartı için banka taahhüt ettiği limit ile bağlı olduğundan, gelecekte temerrüt halinde risk tutarı kredinin kullandırımı sırasında bilinemediği için istatistiki yöntemler ile hesaplanmış kredi dönüşüm oranı ile çarpılarak tahmin edilmektedir.

12 Aylık Beklenen Kredi Zararı

Ömür boyu beklenen kredi zararlarının, raporlama tarihinden sonraki 12 ay içinde finansal araca ilişkin gerçekleşmesi mümkün temerrüt hallerinden kaynaklanan beklenen kredi zararlarını temsil eden kısımdır. TFRS 9 Standardının 5.5.5 maddesi uyarınca "... bir finansal araçtaki kredi riskinde ilk defa finansal tablolara alınmasından bu yana önemli derecede artış meydana gelmemiş olması durumunda işletme söz konusu finansal araca ilişkin zarar karşılığını 12 aylık beklenen kredi zararlarına eşit bir tutardan ölçer."

Bir müşterinin veya kredinin 1. Grup Standart Nitelikli Krediler (1. Aşama) altında sınıflandırılması durumunda, kullandığı kredilerin vadesi 1 yıldan uzun olsa dahi, kredi için 365 gün üzerinden beklenen kredi zarar karşılığı hesaplanmaktadır. Kredi vadesinin 1 yılın altına düştüğü durumlarda ise vadeye kalan gün sayısı (rotatif krediler ve kredi kartları hariç) hesaplamalarda kullanılmaktadır.

Ömür Boyu Beklenen Kredi Zararı

Finansal aracın beklenen ömrü boyunca gerçekleşmesi mümkün tüm temerrüt durumlarından kaynaklanan beklenen kredi zararlarıdır. TFRS 9 uyarınca "... bir finansal araçtaki kredi riskinin, ilk defa finansal tablolara alınmasından bu yana önemli ölçüde artmış olması durumunda, her raporlama tarihinde, işletme söz konusu finansal araca ilişkin zarar karşılığını ömür boyu beklenen kredi zararlarına eşit bir tutardan ölçer."

Bir müşterinin veya kredinin 2. Grup Yakın İzlemedeki Krediler (2. Aşama) veya Donuk Alacaklar altında (3. Aşama) sınıflandırılması durumunda, kullandığı krediler için, kredilerin tüm ömrü boyunca oluşabilecek temerrüt olasılıkları üzerinden beklenen kredi zarar karşılığı hesaplanmaktadır. 2. Aşama ve 3. Aşamadaki Krediler için hesaplanan beklenen kredi zarar karşılığı yöntemleri benzer olmasına rağmen, 3. Aşama krediler için temerrüt olasılığı % 100 kabul edilmektedir.

TFRS 9 Standardı, doğrudan bir temerrüt tanımına yer vermemekle beraber, kredi risk yönetiminde kullanılan ile tutarlı bir temerrüt tanımı yapılmasını gerektirmektedir. Banka; TFRS 9'da yer alan "İşletme temerrüt riskinin belirlenmesi amacıyla temerrüdü tanımlarken, ilgili finansal araca ilişkin işletme içi kredi risk yönetimi amaçları açısından kullanılan tanım ile tutarlı bir temerrüt tanımı kullanır ve uygun olması durumunda nitel göstergeleri (örneğin finansal taahhütleri) dikkate alır. Ancak işletme, daha uzun süreli bir gecikme olduğunda temerrüdün ortaya çıkacağını ortaya koyan makul ve desteklenebilir bilgilere sahip olmadığı sürece temerrüdün, finansal aracın vadesi 90 gün geçtikten daha sonra meydana gelmeyeceğine yönelik aksi ispat edilebilir bir ön kabul vardır. Bu amaçlar için kullanılan temerrüt tanımı, diğer bir temerrüt tanımının belirli bir finansal araç için daha uygun olduğunu kanıtlayan bilgiler elde edilebilir olmadıkça tüm finansal araçlara tutarlı bir şekilde uygulanır."

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR(devamı)

VIII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR (devamı)

Ömür Boyu Beklenen Kredi Zararı (devamı)

maddesi uyarınca 90 günlük gecikme süresini dikkate almakta, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ'in temerrüt tanımı çerçevesinde aşağıdaki belirtilen iki durumdan en az birinin gerçekleşmesi halinde borcun temerrüt ettiğini kabul etmektedir.

- Teminatlara başvurulmaksızın borçlunun bankaya veya konsolide edilen finansal kuruluş niteliğindeki bağlı ortaklıklarından birine olan borçlarını tamamen ödeyemeyeceğine banka tarafından kanaat getirilmesi
- Borçlunun bankaya ve konsolide edilen finansal kuruluş niteliğindeki bağlı ortaklıklarından birine olan önemli tutardaki yükümlülüklerini ifa etmede 90 günden fazla gecikmesi

Donuk alacak olarak sınıflandırılan krediler için (3. Aşama) beklenen kredi zarar karşılığı hesaplaması, Temerrüt Halinde Kayıp (THK) tutarı tahminlemesi kullanılarak yapılmaktadır. Söz konusu tahminleme, geçmiş veriler esas alınarak segment bazında yapılmakta ve her bir segmentin takibe düştüğü tarihten sonra geçen süre içinde yapılan tahsilat tutarından sonra kalan tutarın gider yazılması prensibi ile belirlenmektedir.

Düşük Kredi Riskine Sahip Portföyler

TFRS 9 Standardı, bazı portföyler için geçmiş temerrüt verisi bulunmadığı durumlarda bu portföylere ilişkin sağlıklı sonuçlar üretilememesi nedeni ile düşük temerrüt oranı kullanılarak beklenen kredi zarar karşılığı hesaplanabileceğini belirtmektedir.

Söz konusu hüküm standartta yer almakta "Finansal aracın raporlama tarihinde düşük kredi riskine sahip olduğunun belirlenmesi durumunda, işletme finansal araçtaki kredi riskinin ilk defa finansal tablolara alınmasından bu yana önemli ölçüde artmadığını varsayabilir" şeklinde açıklanmaktadır.

Banka'da bu işlemler,

- TCMB İşlemleri (TCMB'de tutulan paralar ve Zorunlu Karşılıklar)
- Menkul Kıymetler (Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar ve İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar)
- Hazine Kredileri
- Hazine Garantili İşlemler

olarak sınıflanmaktadır.

Kredi Riskinde Önemli Artış Kuralları

Kredi Riskinde Önemli Artış, Banka'nın ayıracağı beklenen kredi zarar karşılığı rakamlarının 12 Aylık Beklenen Kredi Zarar Karşılığı yerine, Ömür Boyu Beklenen Kredi Zarar Karşılığı üzerinden muhasebeleştirilmesini gerektirmektedir.

Bu çerçevede finansal tablolara ilk alındığı tarihten sonra kredi riskinde önemli bir artış olması durumunda ilgili finansal varlık ikinci aşamaya aktarılmaktadır.

IX. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

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

X. SATIŞ VE GERİ ALIŞ ANLAŞMALAR VE MENKUL DEĞERLERİN ÖDÜNC VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Repoya konu olan menkul kıymetler ait olduğu portföyün esaslarına göre değerlemeye tabi tutulmaktadır.

Repo sözleşmeleri karşılığında elde edilen fonlar pasifte "Para Piyasalarına Borçlar" 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.

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR(devamı)

X. SATIŞ VE GERİ ALIŞ ANLAŞMALARI VE MENKUL DEĞERLERİN ÖDÜNC VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR (devamı)

Ters repo işlemleri “Para Piyasalarından 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.

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

Satış amaçlı elde tutulan varlık olarak sınıflandırılma kriterlerini sağlayan varlıklar defter değerleri ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olarak sınıflandırılabilmesi için ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir.

Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir.

Durdurulan bir faaliyet, bir bankanın elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur.

XII. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

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

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

XIII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Gayrimenkuller haricindeki maddi duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için 31 Aralık 2004 tarihi itibarıyla enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden ve izleyen dönemlerde alınan kalemler için satın alım maliyet değerlerinden birikmiş amortisman ve kalıcı değer düşüş karşılıkları ayrılarak yansıtılır. Maddi duran varlıklar normal amortisman metoduyla faydalı ömür esasına uygun bir şekilde amortismanına tabi tutulmuştur. Maddi duran varlıkların elden çıkartılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kar ve zararlar satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenerek, gelir tablosuna dâhil edilirler.

1 Nisan 2015 tarihi itibarıyla Banka muhasebe politikasında değişikliğe giderek maddi duran varlıkları içinde yer alan gayrimenkullerin değerlemesinde; Maddi Duran Varlıklara İlişkin Standart (TMS 16) kapsamında yeniden değerlendirme metodunu benimsemiştir. Bağımsız ekspertiz şirketleri tarafından hesaplanan ekspertiz değerleri finansal tablolara yansıtılmıştır. Yeniden değerlendirme farkları özkaynaklar altında muhasebeleştirilmektedir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2019 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)

XIII. 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.

Yatırım Amaçlı Gayrimenkullere Sınıflandırma:

Bir arazi veya bina, sahibi tarafından kullanılırken, kullanım amacı yatırım amaçlı gayrimenkul olarak değiştirilirse, bu gayrimenkul yatırım amaçlı gayrimenkul olarak sınıflandırılır.

Bir gayrimenkulün kullanımı değişerek, yatırım amaçlı gayrimenkul olarak yeniden sınıflandırıldığında, anılan gayrimenkulün kullanım şeklindeki değişikliğin gerçekleştiği tarihteki gerçeğe uygun değeri, sonraki muhasebeleştirme işlemi için maliyeti olur.

XIV. YATIRIM AMAÇLI GAYRİMENKULLERE İLİŞKİN AÇIKLAMALAR

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 yoluyla faydalı ömür esasına uygun bir şekilde amortismanına tabi tutulmuştur. Yatırım amaçlı gayrimenkullerin elden çıkartılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kar ve zararlar satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenerek, gelir tablosuna dahil edilirler.

XV. KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Finansal kiralama yoluyla edinilen aktifler, gerçeğe uygun değerleri veya kira ödemelerinin iskonto edilmiş değerlerinin düşük olanı üzerinden aktifleştirilmekte, kira bedelleri toplamı pasifte yükümlülük olarak kaydedilirken içerdikleri faiz tutarları ertelenmiş faiz tutarı olarak muhasebeleştirilmektedir. Kiralama konusu varlıklar sabit kıymetler (menkuller) hesabının altında izlenmekte ve normal amortisman yöntemine göre amortismanına tabi tutulmaktadır.

Banka “kiralayan” sıfatıyla finansal kiralama işlemleri gerçekleştirilmemektedir.

TFRS 16 Kiralamalar Standardı, 1 Ocak 2019 tarihinde yürürlüğe girmiştir. Bu Standart ile birlikte faaliyet kiralaması ile finansal kiralama arasındaki fark ortadan kalkmış olup, kiralama işlemleri kiracılar tarafından varlıklarda “Maddi Duran Varlıklar” kalemi altında, yükümlülüklerde ise “Kiralama İşlemlerinden Yükümlülükler” kalemi altında gösterilmeye başlanmıştır. TFRS 16 Standardının geçişine yönelik uygulama ve etkiler Üçüncü Bölüm XXIV nolu dipnotta açıklanmıştır.

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

XVI. 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.

XVII. 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 aktüer şirket tarafından düzenlenen aktüer raporu doğrultusunda belirlenmiştir. Banka, 1 Ocak 2013 tarihi itibarıyla yürürlüğe giren revize TMS 19 standartı uyarınca aktüeryal kayıp ve kazançları 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 geçici 20’nci maddesine göre kurulmuştur. Sosyal Sigortalar Kanunu kapsamında kurulmuş olan Banka sandıklarının, 5411 sayılı Bankacılık Kanunu’nun geçici 23’üncü maddesi ile kanunun yayımını izleyen üç yıl içinde Sosyal Sigortalar Kurumu’na (“SSK”) devredilmesine hükmedilmiş, 30 Kasım 2006 tarih ve 2006/11345 sayılı Bakanlar Kurulu Kararı’yla da devre ilişkin usul ve esaslar belirlenmiştir. Ancak Anayasa Mahkemesi’nin 31 Mart 2007 tarih, 26479 sayılı Resmi Gazete’de yayımlanan E.2005/139, K.2007/13 ve K.2007/33 sayılı kararıyla Emekli Sandıklarının SSK’ya devrine imkân sağlayan 5411 sayılı Bankacılık Kanunu’nun 23’üncü maddesinin geçici 1’inci maddesinin 1’inci fıkrası iptal edilmiş ve yürürlüğü kararın yayım tarihinden itibaren durdurulmuştur.

Bankacılık Kanunu’nun geçici 23’üncü maddesinin iptaline ilişkin gerekçeli kararın Anayasa Mahkemesi tarafından 15 Aralık 2007 tarih ve 26731 sayılı Resmi Gazete’de açıklanmasını takiben Türkiye Büyük Millet Meclisi (TBMM) yeni yasal düzenlemelerin tesisi yönünde çalışmaya başlamış ve TBMM Genel Kurulu’nda kabul edilmesinin ardından, 8 Mayıs 2008 tarih 26870 sayılı Resmi Gazete’de 5754 sayılı “Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun” yayımlanarak yürürlüğe girmiştir. Yeni kanun ile banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili maddenin yayım tarihinden itibaren üç yıl içinde Sosyal Güvenlik Kurumu’na devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu 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.

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

XVII. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR (devamı)

Söz konusu kanunda, devir tarihi itibarıyla devredilen kişilerle ilgili olarak, sandıkların anılan Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate alınarak yükümlülüğünün peşin değerinin hesaplanacağı ve peşin değer aktüeryal hesabında kullanılacak teknik faiz oranının %9,8 olarak esas alınacağı, ayrıca sandık iştirakçileri ile aylık ve/veya gelir bağlanmış olanlar ve bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devrinden sonra bu kişilerin tabi oldukları vakıf senedinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir. 31 Aralık 2019 tarihi itibarıyla yapılan aktüeryal çalışma neticesinde teknik açık bulunmadığı tespit edilmiştir.

XVIII. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR

5520 Sayılı Kurumlar Vergisi Kanunu'na 7061 Sayılı Kanunun 91'inci maddesiyle eklenen geçici 10'uncu madde uyarınca, Kurumlar Vergisi Kanunu'nun 32'nci maddesinin birinci fıkrasında yer alan %20 oranı kurumların 2018, 2019 ve 2020 yılı vergilendirme dönemlerine (özel hesap dönemi tayin edilen kurumlar için ilgili yıl içinde başlayan hesap dönemlerine) ait kurum kazançları için %22 olarak uygulanacaktır. Ayrıca, Cumhurbaşkanı birinci fıkrada yazılı %22 oranını %20 oranına kadar indirmeye yetkilidir.

Ertelenmiş vergi aktifleri ve pasiflerinin hesaplanmasında kullanılan vergi oranı olarak 2018, 2019 ve 2020 yıllarında tersine dönmesi beklenen geçici zamanlama farkları üzerinden %22, 2021 ve sonrasında tersine dönmesi beklenen geçici zamanlama farkları üzerinden ise %20 kullanılmıştır.

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.

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 olduğu 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.

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (devamı)

XVIII. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR (devamı)

Yurtdışı Şubelerin Faaliyette Buldukları Ülkelerdeki Vergi Uygulamaları: (devamı)

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.

XIX. 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.

XX. İHRAÇ EDİLEN HİSSE SENETLERİNE 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.

XXI. 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.

XXII. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

Banka’nın cari ve önceki dönemde almış olduğu devlet teşviki bulunmamaktadır.

XXIII. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR

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

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

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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)

XXIV. TFRS 16 KİRALAMALAR STANDARDINA İLİŞKİN AÇIKLAMALAR

Banka, sözleşmenin başlangıcında, sözleşmenin kiralama sözleşmesi olup olmadığını ya da kiralama işlemi içerip içermediğini değerlendirmiştir.

Kira sözleşmesi, iki veya daha fazla taraf arasında yapılan, dayanak varlığın hukuken icra edilebilir hak ve yükümlülükleri kiracıya veren bir anlaşmadır. Sözleşmenin, bir bedel karşılığında tanımlanan varlığın kullanımını kontrol etme hakkını belirli bir süre için devretmesi durumunda bu sözleşme, bir kiralama sözleşmesidir ya da bir kiralama işlemi içerir. Banka, kiralamanın fiilen başladığı tarihte finansal tablolarına bir kullanım hakkı varlığı ve bir kira yükümlülüğü yansıtmıştır.

Kullanım Hakkı Varlığı:

Banka, faaliyet kiralaması yoluyla edinilen gayrimenkul ve araçlarını TFRS 16 kapsamında muhasebeleştirmiştir. ATM ve diğer kiralama işlemleri tutarlarının önemlilik seviyesinin altında kalması sebebiyle TFRS 16 kapsamı dışında değerlendirilerek bu varlıklara ilişkin kira ödemeleri cari dönem gideri olarak muhasebeleştirilmektedir.

TFRS 16 standardı uyarınca kiralamanın fiilen başladığı tarihte kullanım hakkı varlığı olduğu değerlendirilen gayrimenkuller kullanım hakkı varlığının maliyet değeri üzerinden ölçülmektedir. Kullanım hakkı varlığının maliyeti;

- a) Kira yükümlülüğünün ilk ölçüm tutarı,
- b) Kiralamanın fiilen başladığı tarihte veya öncesinde yapılan tüm kira ödemelerinden, alınan tüm kiralama teşviklerinin düşülmesiyle elde edilen tutar,
- c) Kiracı tarafından katlanılan tüm başlangıçtaki doğrudan maliyetleri ve dayanak varlığın sökülmesi ve taşınmasıyla, yerleştirildiği alanın restore edilmesiyle ya da dayanak varlığın kiralamanın hüküm ve koşullarının gerektirdiği duruma getirilmesi için restore edilmesiyle ilgili olarak kiracı tarafından katlanılacak tahmini maliyetleri içermektedir.

Banka, kullanım hakkı varlığının sonraki dönem ölçümünü yaparken birikmiş amortisman ve değer düşüklüğü zararlarını dikkate almaktadır. Amortisman tabii tutulurken, TMS 16 Maddi Duran Varlıklar standardı kapsamında amortisman hükümleri uygulanmaktadır.

Kullanım hakkı varlığı olan gayrimenkullerin değer düşüklüğünün olup olmadığını belirlemek ve belirlenen değer düşüklüğü zararının muhasebeleştirme için TMS 36 Varlıklarda Değer Düşüklüğü standardı uygulanmaktadır.

Kira Yükümlülüğü:

Banka, kira yükümlülüğünü TFRS 16 uyarınca, kiralamanın fiilen başladığı tarihte ödenmemiş olan kira ödemelerinin bugünkü değeri üzerinden ölçmektedir. Kira ödemeleri, Banka'nın alternatif borçlanma faiz oranı kullanılarak indirgenmektedir.

Kiralamanın fiilen başladığı tarihten sonra, Banka kira yükümlülüğünü aşağıdaki şekilde ölçmektedir:

- a. Defter değerini, kira yükümlülüğündeki faizi yansıtacak şekilde artırır,
- b. Defter değerini, yapılan kira ödemelerini yansıtacak şekilde düşürür,
- c. Defter değerini, tüm yeniden değerlendirmeleri ve kiralamada yapılan değişiklikleri yansıtacak şekilde ya da revize edilmiş özü itibarıyla sabit kira ödemelerini yansıtacak şekilde yeniden ölçer.

Kiralama süresindeki her bir döneme ait kira yükümlülüğüne ilişkin faiz, kira yükümlülüğünün kalan bakiyesine sabit bir dönemsel faiz oranı uygulanarak bulunan tutardır.

Kira sözleşmesinde kira ödemelerini veya tanımlanmış varlıkları etkileyen bir değişiklik yapılması durumunda, Banka, kira yükümlülüğünü, güncel borçlanma oranını kullanarak yeniden ölçmektedir. Banka, yeniden ölçülmüş kiralama yükümlülüğünü ve kullanım hakkı varlığını finansal tablolarına yansıtılmaktadır. Öte yandan kiralama süresinin kısılması, sözleşmenin sona ermesi ve dayanak varlığın kapsamındaki azalmalara ilişkin değişikliklerde, kazanç ya da kayıpları kâr veya zararda muhasebeleştirilmektedir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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)

XXIV. TFRS 16 KİRALAMALAR STANDARDINA İLİŞKİN AÇIKLAMALAR (devamı)

TFRS 16 Kiralamalar Standardına İlk Geçiş Etkisi

“TFRS 16 Kiralamalar” Standardı 31 Aralık 2018 tarihinden sonra başlayan hesap dönemlerinde uygulanmak üzere Resmi Gazete’de yayımlanmıştır. Banka, “TFRS 16 Kiralamalar” standardına ilişkin hesaplamaları 1 Ocak 2019 tarihi itibarıyla mali tablolarına yansıtmıştır.

TFRS 16 Kiralama İşlemleri standardı, kiracılar açısından önceki uygulama olan finansal kiralama işlemlerinin bilançoda ve operasyonel kiralama işlemlerinin bilanço dışında gösterilmesi şeklindeki ikili muhasebe modelini ortadan kaldırmıştır. Bunun yerine, önceki finansal kiralama muhasebesine benzer olarak bilanço bazlı tek bir muhasebe modeli ortaya koyulmaktadır. Kiraya verenler için muhasebeleştirme önemli ölçüde mevcut uygulamalara benzer şekilde devam etmektedir. Banka, ilk geçiş tarihinde kolaylaştırıcı uygulamayı tercih ederek, önceki dönem karşılaştırmalı finansal tablolarında herhangi bir değişiklik yapmamıştır.

Muhasebeleştirilen varlıklara ilişkin detay tablo aşağıdaki gibidir:

Kullanım Hakkı Varlığı	1 Ocak 2019	31 Aralık 2019
Gayrimenkuller	513.592	648.209
Araçlar	85.867	85.889
Toplam	599.459	734.098

Banka 1 Ocak 2019 tarihi itibarıyla TFRS 16 uyarınca faaliyet kiralaması olarak sınıflandırdığı kiralamalar için, finansal tablolarına 591.596 TL tutarında kullanım hakkı varlığı ve kiralama yükümlülüğü yansıtmıştır. Banka 1 Ocak 2019 tarihi itibarıyla TFRS 16 uyarınca, daha önce Peşin Ödenmiş Giderler altında yer alan 7.863 TL tutarındaki peşin kira ödemelerini kullanım hakkı varlığı olarak Maddi Duran Varlıklar altında sınıflamıştır.

Banka'nın 1 Ocak 2019 tarihi itibarıyla finansal durum tablosuna yansıttığı TL, EURO, USD ve GBP kira yükümlülüklerine uyguladığı alternatif borçlanma faiz oranlarının ağırlıklı ortalamaları sırasıyla %21.98, %3.01, %4.97 ve %1.59'dur.

	1 Ocak 2019
Operasyonel Kiralama Taahhütleri	1.012.188
TFRS 16 Kapsamı Dışında Bırakılan Sözleşmeler (-)	111.608
Toplam Kiralama Yükümlülüğü	900.580
İskonto Edilmiş Kiralama Yükümlülüğü	591.596

XXV. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. ÖZKAYNAKLARA İLİŞKİN AÇIKLAMALAR

Özkaynak tutarı hesaplanması “Bankaların Özkaynaklarına İlişkin Yönetmelik” ve sermaye yeterliliği standart oranının hesaplanması ise “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde yapılmaktadır. Banka’nın 31 Aralık 2019 tarihi itibarıyla “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” esaslarına göre hesaplanan sermaye yeterliliği standart oranı %14,33 (31 Aralık 2018: %13,80), “Bankaların Özkaynaklarına İlişkin Yönetmelik” esaslarına göre hesaplanan özkaynak tutarı 46.543.894 TL olarak gerçekleşmiştir (31 Aralık 2018: 37.119.404 TL).

(1) Özkaynak Kalemlerine İlişkin Bilgiler:

Cari Dönem	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	23.701.624	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	4.563.269	
Kâr	1.720.309	
Net Dönem Kârı	1.720.309	
Geçmiş Yıllar Kârı	-	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kâr içerisinde muhasebeleştirilmeyen hisseler	184.549	
İndirimler Öncesi Çekirdek Sermaye	32.640.202	
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	180.992	
Faaliyet kiralaması geliştirme maliyetleri	79.399	
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	162.053	162.053
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	262.384	
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'nunu 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'nunu aşan kısmı	-	
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'nunu aşan kısmı	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'nunu 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	684.828	
Çekirdek Sermaye Toplamı	31.955.374	

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. ÖZKAYNAKLARA İLİŞKİN AÇIKLAMALAR (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	5.958.900
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-
İndirimler Öncesi İlave Ana Sermaye	5.958.900

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'nunu 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

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 (-)	-
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	5.958.900
Ana Sermaye Toplamı (Ana Sermaye= Çekirdek Sermaye + İlave Ana Sermaye)	37.914.274

KATKI SERMAYE

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	5.929.795
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)	2.711.157
İndirimler Öncesi Katkı Sermaye	8.640.952

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'nunu 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	8.640.952
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	46.555.226

Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)

Kanunun 50 ve 51'inci maddeleri hükümlerine aykırı olarak kullanılan krediler	-
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	-
Kurulca belirlenecek diğer hesaplar	11.332

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. ÖZKAYNAKLARA İLİŞKİN AÇIKLAMALAR (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 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

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) 46.543.894
Toplam Risk Ağırlıklı Tutarlar 324.748.061

SERMAYE YETERLİLİĞİ ORANLARI

Çekirdek Sermaye Yeterliliği Oranı (%) 9,84
Ana Sermaye Yeterliliği Oranı (%) 11,67
Sermaye Yeterliliği Oranı (%) 14,33

TAMPONLAR

Toplam ilave çekirdek sermaye gereksinimi oranı (a+b+c) 2,528
a) Sermaye koruma tamponu oranı (%) 2,5
b) Bankaya özgü döngüsel sermaye tamponu oranı (%) 0,028
c) Sistemik önemli banka tamponu oranı (%) -
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%) 5,34

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 147.693
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 496.684
İpotek hizmeti sunma haklarından kaynaklanan tutar -
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar 1.338.931

Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar

Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi) 2.711.157
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25'ine kadar olan kısmı 2.711.157
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
31 ARALIK 2019 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. ÖZKAYNAKLARA İLİŞKİN AÇIKLAMALAR (devamı)

Önceki Dönem	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	20.476.807	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	3.030.210	
Kâr	3.226.329	
Net Dönem Kârı	2.521.795	
Geçmiş Yıllar Kârı	704.534	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	8.711	
İndirimler Öncesi Çekirdek Sermaye	29.212.508	
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 zararları toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	191.773	
Faaliyet kiralaması geliştirme maliyetleri	67.145	
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	140.250	140.250
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	399.168	
Çekirdek Sermaye Toplamı	28.813.340	

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. ÖZKAYNAKLARA İLİŞKİN AÇIKLAMALAR (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'nunu 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

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 (-)

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)

28.813.340

KATKI SERMAYE

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri

5.929.795

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)

Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)

2.386.241

İndirimler Öncesi Katkı Sermaye

8.316.036

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'nunu 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

8.316.036

Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)

37.129.376

Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)

Kanununun 50 ve 51'inci maddeleri hükümlerine aykırı olarak kullanılan krediler

Kanununun 57'nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri

Kurulca belirlenecek diğer hesaplar

9.972

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2019 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. ÖZKAYNAKLARA İLİŞKİN AÇIKLAMALAR (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)	37.119.404
Toplam Risk Ağırlıklı Tutarlar	269.022.275

SERMAYE YETERLİLİĞİ ORANLARI

Çekirdek Sermaye Yeterliliği Oranı (%)	10,71
Ana Sermaye Yeterliliği Oranı (%)	10,71
Sermaye Yeterliliği Oranı (%)	13,80

TAMPONLAR

Bankaya özgü toplam çekirdek sermaye oranı (a+b+c)	1,894
a) Sermaye koruma tamponu oranı (%)	1,875
b) Bankaya özgü döngüsel sermaye tamponu oranı (%)	0,019
c) Sistemik Önemli Banka Tamponu oranı %	-
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	4,71

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	96.102
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	428.967
İpotek hizmeti sunma haklarından kaynaklanan tutar	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	1.480.963

Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar

Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbinyüzüzyirmibeşlik sınır öncesi)	2.386.241
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25'ine kadar olan kısmı	2.386.241
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.

- (2) “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 birinci aşama ve ikinci aşama beklenen zarar karşılıkları ile ilave ana sermaye ve katkı sermaye içerisinde yer alan sermaye benzeri borçlanma araçlarından kaynaklanmaktadır. Yanısıra; Yönetmelik gereği bilançoda Maddi Duran Varlıklar kaleminde izlenen faaliyet kiralaması geliştirme maliyetleri ile Maddi Olmayan Duran Varlıklar sermaye yeterliliği hesaplamasına esas “Özkaynak” tutarı hesaplamasında çekirdek sermayeden indirim kalemi olarak dikkate alınmaktadır. Ayrıca, Kurulca belirlenen bazı hesaplar sermaye yeterliliği hesaplamasına esas “Özkaynak” tutarı hesaplamasında toplam Özkaynaktan indirilmektedir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. ÖZKAYNAKLARA İLİŞKİN AÇIKLAMALAR (devamı)

(3) Özkaynak Hesaplamasına dahil edilecek araçlara ilişkin bilgiler:

Özkaynak hesaplamasına dahil edilecek araçlara ilişkin bilgiler:				
İhraççı	T. Halk Bankası A.Ş.	T. Halk Bankası A.Ş.	T. Halk Bankası A.Ş.	Türkiye Varlık Fonu
Aracın kodu (CUSIP, ISIN vb.)	TRSTHALE2716	TRSTHAL62811	TRSTHAL92826	-
Aracın tabi olduğu mevzuat	BDDK ve SPK mevzuatı	BDDK ve SPK mevzuatı	BDDK ve SPK mevzuatı	BDDK mevzuatı
Özkaynak Hesaplamasında Dikkate Alınma Durumu				
1/1/2015'ten itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi olma durumu	Hayır	Hayır	Hayır	Hayır
Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide olmayan bazda geçerlilik durumu	Konsolide ve Konsolide Olmayan Bazda Dikkate Alınmaktadır.	Konsolide ve Konsolide Olmayan Bazda Dikkate Alınmaktadır.	Konsolide ve Konsolide Olmayan Bazda Dikkate Alınmaktadır.	Konsolide ve Konsolide Olmayan Bazda Dikkate Alınmaktadır.
Aracın türü	Tahvil	Tahvil	Tahvil	Kredi
Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla - Milyon TL)	1.000	1.950	2.980	5.959
Aracın nominal değeri (Milyon TL)	1.000	1.950	2.980	-
Aracın muhasebesel olarak takip edildiği hesap	346.011	346.011	346.011	347.0001
Aracın ihraç tarihi	20.10.2017	3.07.2018	26.09.2018	24.04.2019
Aracın vade yapısı (Vadesiz/Vadeli)	Vadeli	Vadeli	Vadeli	Vadesiz
Aracın başlangıç vadesi	20.10.2017	3.07.2018	26.09.2018	24.04.2019
İhraççının BDDK onayına bağlı geri ödeme hakkının olup olmadığı	5. yılın sonunda erken itfa opsiyonuna sahiptir.	5. yılın sonunda erken itfa opsiyonuna sahiptir.	5. yılın sonunda erken itfa opsiyonuna sahiptir.	5. yılın sonunda erken itfa opsiyonuna sahiptir.
Geri ödeme opsiyonu tarihi, şarta bağlı geri ödeme opsiyonları ve geri ödenecek tutar	-	-	-	-
Müteakip geri ödeme opsiyonu tarihleri	-	-	-	-
Faiz/temettü ödemeleri				
Sabit ya da değişken faiz/ temettü ödemeleri	Değişken Kuponlu	Sabit Kuponlu	Sabit Kuponlu	Kuponsuz
Faiz oranı ve faiz oranına ilişkin endeks değeri	5 Yıl Vadeli Gösterge DIBS üzerine +350 bps	% 14,10	% 12,79	5 yıllık %25,38
Temettü ödemesini durduran herhangi bir kısıtlamanın var olup olmadığı	-	-	-	-
Tamamen isteğe bağlı, kısmen isteğe bağlı ya da mecburi olma özelliği	-	-	-	-
Faiz artırımını gibi geri ödemeyi teşvik edecek bir unsurun olup olmadığı	-	-	-	-
Birikimsiz ya da birikimli olma özelliği	-	-	-	-
Hisse senedine dönüştürülebilme özelliği				
Hisse senedine dönüştürülebilirse, dönüştürmeye sebep olacak tetikleyici olay/olaylar	-	-	-	-
Hisse senedine dönüştürülebilirse, tamamen ya da kısmen dönüştürme özelliği	-	-	-	-
Hisse senedine dönüştürülebilirse, dönüştürme oranı	-	-	-	-
Hisse senedine dönüştürülebilirse, mecburi ya da isteğe bağlı dönüştürme özelliği	-	-	-	-
Hisse senedine dönüştürülebilirse, dönüştürülebilir araç türleri	-	-	-	-
Hisse senedine dönüştürülebilirse, dönüştürülecek borçlanma aracının ihraççısı	-	-	-	-

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. ÖZKAYNAKLARA İLİŞKİN AÇIKLAMALAR (devamı)

(3) Özkaynak Hesaplamasına dahil edilecek araçlara ilişkin bilgiler (devamı)

Değer azaltma özelliği				
Değer azaltma özelliğine sahipse, azaltıma sebep olacak tetikleyici olay/olaylar	-	-	-	Çekirdek sermaye yeterliliği oranının %5,125'in altına düşmesi
Değer azaltma özelliğine sahipse, tamamen ya da kısmen değer azaltımı özelliği	-	-	-	Kısmen veya tamamen
Değer azaltma özelliğine sahipse, sürekli ya da geçici olma özelliği	-	-	-	Geçici veya sürekli
Değeri geçici olarak azaltılabiliyorsa, değer artırımı mekanizması	-	-	-	-
Tasfiye halinde alacak hakkı açısından hangi sırada olduğu (Bu aracın hemen üstünde yer alan araç)	Borçlanmalardan sonra, ilave ana sermayeden önce	Borçlanmalardan sonra, ilave ana sermayeden önce	Borçlanmalardan sonra, ilave ana sermayeden önce	Borçlanmalardan ve katkı sermayeden sonra
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan haiz olunmayan olup olmadığı	Yönetmeliğin 8 inci maddesinde yer alan şartları haizdir.	Yönetmeliğin 8 inci maddesinde yer alan şartları haizdir.	Yönetmeliğin 8 inci maddesinde yer alan şartları haizdir.	Yönetmeliğin 7 nci maddesinde yer alan şartları haizdir.
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan hangilerini haiz olunmadığı	Yönetmeliğin 7 nci maddesinde yer alan şartları haiz değildir.	Yönetmeliğin 7 nci maddesinde yer alan şartları haiz değildir.	Yönetmeliğin 7 nci maddesinde yer alan şartları haiz değildir.	Yönetmeliğin 8 inci maddesinde yer alan şartları haiz değildir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR

Kredi riski Banka'nın taraf olduğu sözleşmelerde karşı tarafın yükümlülüklerini yerine getirememesinden kaynaklanan risk ve zararları ifade eder. Yasal mevzuata aykırı olmaması koşuluyla kredi limitleri, Şubeler, Bölge Kredi Komiteleri, Krediler Daire Başkanlıkları, Kredilerden Sorumlu Genel Müdür Yardımcıları, Genel Müdür, Kredi Komitesi ve Yönetim Kuruluna ait kredi yetkileri çerçevesinde müşterinin finansal yeterlilikleri ve kredi ihtiyaçlarına göre belirlenmekte ve gerek görüldüğünde değiştirilebilmektedir.

Banka risk yönetimi politikaları çerçevesinde, ana ve alt sektörler itibarıyla limitler belirlenmiştir. Anılan limitler düzenli olarak izlenmektedir.

Banka, kredi derecelendirmelerini dikkate alarak riski, kredibilitesi yüksek bankalar ve kuruluşlarla sınırlandırarak yönetmektedir. Banka kredi riski yönetimi çerçevesinde tüzel ve gerçek kişilere kullandığı tüm kredileri derecelendirmekte ve özellikle riski yüksek görülen kredi müşterilerinden ilave teminat talep etmekte, bu tür müşterilere kredi açmamakta ve/veya bu tür kredi risklerini küçültme stratejisi izlemektedir. Banka'nın kredi riski esas itibarıyla Türkiye'de yoğunlaşmıştır. Kredilendirme işlemlerinde ürün ve müşteri bazında belirlenen limitler esas alınmakta, risk ve limit bilgileri sık aralıklarla kontrol edilmektedir.

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

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

Kredi ve diğer alacakların borçlularının kredi değerlilikleri düzenli aralıklarla ilgili mevzuata uygun şekilde izlenmektedir. Açılan krediler için alınan hesap durumu belgeleri ilgili mevzuatta öngörüldüğü şekilde denetlenmekte olup, kredi limitleri Banka Kredi Komitesi ve Üst Yönetimi'nin inisiyatifinde ve ekonomik koşullara paralel olarak gerekli görüldüğünde güncellenmektedir. Banka, kullandığı kredileri ve diğer alacakları için yeterli miktarda teminat almaktadır. Alınan teminatlar kefalet, gayrimenkul ipoteği, nakit blokajı, müşteri veya gerçek kişi çekleri şeklinde olabilmektedir.

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

Banka'nın ilk büyük 100 ve 200 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı sırasıyla %27,38 ve %32,89'unu oluşturmaktadır.

Banka'nın ilk büyük 100 ve 200 gayrinakdi kredi müşterisinden olan alacağı toplam gayrinakdi kredilerin sırasıyla %41,81 ve %53,53'ünü oluşturmaktadır.

İlk büyük 100 ve 200 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarı toplamı bilanço içi ve bilanço dışı varlıkların toplamının sırasıyla %18,18 ve %23,09'unu oluşturmaktadır.

Bankaca üstlenilen nakdi kredi riski için ayrılan birinci aşama ve ikinci aşama beklenen zarar karşılığı tutarı 2.519.002 TL' dir. (31 Aralık 2018: 2.167.221 TL).

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

Risk Sınıfları:	Cari Dönem Risk Tutarı⁽¹⁾	Ortalama Risk Tutarı	Önceki Dönem Risk Tutarı⁽¹⁾	Ortalama Risk Tutarı
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	124.049.755	123.083.343	109.665.153	102.947.412
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	3.097.478	3.401.161	3.887.468	3.644.851
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	683.403	1.005.144	3.222.987	3.019.967
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	61.820	69.304	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-
Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	8.657.377	9.815.847	14.880.265	12.434.606
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	159.760.536	151.341.491	138.320.043	114.674.725
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	86.993.317	83.159.330	69.790.981	67.241.234
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpotegiyle Teminatlandırılmış Alacaklar	73.935.115	69.060.245	67.295.644	64.587.512
Tahsili Gecikmiş Alacaklar	6.746.506	4.192.562	2.209.042	1.447.185
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	16.107	139.449	98.848
İpotek Teminatlı Menkul Kıymetler	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-
Hisse senedi yatırımları	3.991.139	5.000.428	4.787.354	4.338.928
Diğer Alacaklar	21.125.589	18.063.884	14.232.232	11.995.553

⁽¹⁾ Krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2019 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. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

Önemli bölgelerdeki önemlilik arz eden riskler tablosu:

Risk Sınıfları ⁽¹⁾													
	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Araç Kurumlarından Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	Şarta Bağlı Olan ve Olmayan Gayrimenkul İpotegıyla Teminatlandı -rılmış Alacaklar	Tahsili Gecikmiş Alacaklar	Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	Hisse senedi yatırımları	Diğer Alacaklar	Toplam
Cari Dönem													
1. Yurtiçi	124.049.755	3.097.478	683.403	61.820	3.343.156	157.117.906	86.985.801	73.863.163	6.746.421	-	3.991.139	21.125.485	481.065.527
2. Avrupa Birliği Ülkeleri	-	-	-	-	2.980.205	187.015	5.262	8.637	44	-	-	92	3.181.255
3. OECD Ülkeleri ⁽²⁾	-	-	-	-	176.530	-	179	1.700	-	-	-	-	178.409
4. Kıyı Bankacılığı Bölgeleri	-	-	-	-	606	1.851.015	134	-	-	-	-	12	1.851.767
5. ABD, Kanada	-	-	-	-	1.671.037	-	216	243	-	-	-	-	1.671.496
6. Diğer Ülkeler	-	-	-	-	485.843	604.600	1.725	61.372	41	-	-	-	1.153.581
7. İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-	-	-	-	-	-	-	-	-
8. Dağıtılmamış Varlıklar/Yükümlülükler ⁽³⁾	-	-	-	-	-	-	-	-	-	-	-	-	-
Toplam	124.049.755	3.097.478	683.403	61.820	8.657.377	159.760.536	86.993.317	73.935.115	6.746.506	-	3.991.139	21.125.589	489.102.035
Önceki Dönem													
1. Yurtiçi	109.662.173	3.887.468	3.222.987	-	4.304.053	136.415.695	69.663.624	66.893.682	2.154.542	139.449	4.787.354	14.232.232	415.363.259
2. Avrupa Birliği Ülkeleri	-	-	-	-	5.159.833	244.996	123.524	339.812	37.804	-	-	-	5.905.969
3. OECD Ülkeleri ⁽²⁾	-	-	-	-	181.356	-	115	249	-	-	-	-	181.720
4. Kıyı Bankacılığı Bölgeleri	-	-	-	-	1.035	-	16	-	-	-	-	-	1.051
5. ABD, Kanada	2.490	-	-	-	4.706.381	30.133	220	541	1	-	-	-	4.739.766
6. Diğer Ülkeler	490	-	-	-	527.607	1.629.219	3.482	61.360	16.695	-	-	-	2.238.853
7. İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-	-	-	-	-	-	-	-	-
8. Dağıtılmamış Varlıklar/Yükümlülükler ⁽³⁾	-	-	-	-	-	-	-	-	-	-	-	-	-
Toplam	109.665.153	3.887.468	3.222.987	-	14.880.265	138.320.043	69.790.981	67.295.644	2.209.042	139.449	4.787.354	14.232.232	428.430.618

⁽¹⁾ Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıflarını ifade etmektedir.

⁽²⁾ ABD, Kanada ve AB ülkeleri dışında kalan OECD' ye üye ülkeleri ifade etmektedir.

⁽³⁾ Tutarlı bir esasa göre bölümlere dağıtılmayan varlık ve yükümlülükleri ifade etmektedir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2019 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. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

Sektörlere göre risk dağılımı tablosu:

Cari Dönem	Risk Sınıfları ⁽¹⁾													TP	YP	Toplam
	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	Şarta Bağlı Olan ve Olmayan Gayrimenkul İpotegile Teminatlandırılmış Alacaklar	Tahsili Gecikmiş Alacaklar	Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	Hisse Senedi yatırımları	Diğer Alacaklar				
Tarım	550.287	-	64.926	78	-	2.732.722	1.074.084	1.236.139	338.617	-	-	159.534	4.074.967	2.081.420	6.156.387	
Çiftçilik ve Hayvancılık	353.979	-	319	78	-	1.494.660	619.308	718.981	56.079	-	-	139.722	2.026.177	1.356.949	3.383.126	
Ormanlık	38.807	-	2	-	-	15.648	230.667	46.740	6.282	-	-	19.800	348.471	9.475	357.946	
Balıkçılık	157.501	-	64.605	-	-	1.222.414	224.109	470.418	276.256	-	-	12	1.700.319	714.996	2.415.315	
Sanayi	83.382.019	3.020.513	617.779	44.698	1.080.265	75.090.985	21.434.798	23.980.006	3.531.827	-	-	2.625.982	141.387.422	73.421.450	214.808.872	
Madencilik ve Taşocakçılığı	31.852	-	111	-	-	53.962	102.952	78.532	8.286	-	-	722	265.154	11.263	276.417	
İmalat Sanayi	83.171.379	3.020.513	617.668	44.698	1.080.265	62.770.374	21.244.066	21.819.161	3.133.972	-	-	2.625.260	137.110.998	62.416.358	199.527.356	
Elektrik, Gaz, Su	178.788	-	-	-	-	12.266.649	87.780	2.082.313	389.569	-	-	-	4.011.270	10.993.829	15.005.099	
İnşaat	2.198	-	-	-	-	1.761	16.174	4.364	358	-	-	-	24.818	37	24.855	
Hizmetler	7.076.179	485	414	13.403	6.955.008	67.439.565	15.417.076	16.634.955	2.148.635	-	-	120.729	54.094.796	61.711.653	115.806.449	
Toptan ve Perakende Ticaret	4.541.359	-	51	7.946	-	21.790.024	10.347.653	6.973.854	944.508	-	-	13.918	31.740.119	12.879.194	44.619.313	
Otel ve Lokanta Hizmetleri	1.044.448	10	185	124	-	8.123.957	1.481.318	6.564.644	302.242	-	-	93	3.993.271	13.523.750	17.517.021	
Ulaştırma ve Haberleşme	232.718	-	-	382	-	2.517.286	460.109	402.149	118.834	-	-	16	1.866.052	1.865.442	3.731.494	
Mali Kuruluşlar	353.472	-	-	-	6.955.008	5.237.418	569.199	333.876	27.339	-	-	10.434	4.889.920	8.596.826	13.486.746	
Gayrimenkul ve Kira. Hizm.	556.770	-	122	1.766	-	28.278.836	2.210.067	1.520.596	710.368	-	-	96.086	9.303.465	24.071.146	33.374.611	
Serbest Meslek Hizmetleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Eğitim Hizmetleri	34	-	31	-	-	110.917	5.837	1.730	-	-	-	3	118.203	349	118.552	
Sağlık ve Sosyal Hizmetler	347.378	475	25	3.185	-	1.381.127	342.893	838.106	45.344	-	-	179	2.183.766	774.946	2.958.712	
Diğer	33.039.072	76.480	284	3.641	622.104	14.495.503	49.051.185	32.079.651	727.069	-	3.991.139	18.219.344	109.278.452	43.027.020	152.305.472	
Toplam	124.049.755	3.097.478	683.403	61.820	8.657.377	159.760.536	86.993.317	73.935.115	6.746.506	-	3.991.139	21.125.589	308.860.455	180.241.580	489.102.035	

⁽¹⁾ Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıfları ifade etmektedir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2019 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. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

Sektörlere göre risk dağılımı tablosu:

Önceki Dönem	Risk Sınıfları ⁽¹⁾														
	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	Şarta Bağlı Olan ve Olmayan Gayrimenkul İpotekliyle Teminatlandırılmış Alacaklar	Tahsili Gecikmiş Alacaklar	Kurucu Riski Yüksek Olarak Belirlenen Alacaklar	Hisse Senedi Yatırımları	Diğer Alacaklar	TP	YP	Toplam
Tarım	134.020	53	-	-	-	338.824	550.304	132.684	14.817	-	-	-	911.151	259.551	1.170.702
Çiftçilik ve Hayvancılık	122.792	53	-	-	-	184.088	523.879	120.565	12.025	-	-	-	830.418	132.984	963.402
Ormançılık	252	-	-	-	-	-	6.184	1.219	-	-	-	-	7.655	-	7.655
Balıkçılık	10.976	-	-	-	-	154.736	20.241	10.900	2.792	-	-	-	73.078	126.567	199.645
Sanayi	8.884.851	234	1.272.633	-	-	53.731.376	10.014.758	20.010.482	694.345	-	-	-	44.064.471	50.544.208	94.608.679
Madencilik ve Taşocakçılığı	109.537	-	805.542	-	-	1.770.984	157.367	182.730	6.249	-	-	-	558.439	2.473.970	3.032.409
İmalat Sanayi	8.624.750	8	449.974	-	-	39.691.704	9.787.964	18.124.680	687.835	-	-	-	40.511.602	36.855.313	77.366.915
Elektrik, Gaz, Su	150.564	226	17.117	-	-	12.268.688	69.427	1.703.072	261	-	-	-	2.994.430	11.214.925	14.209.355
İnşaat	1.407.604	-	537	-	-	14.545.477	1.886.668	2.062.057	236.735	-	-	-	12.775.941	7.363.137	20.139.078
Hizmetler	8.203.650	10.654	1.242.486	-	14.880.265	38.233.309	31.918.120	19.482.630	1.008.379	-	-	14.232.232	75.847.857	53.363.868	129.211.725
Toptan ve Perakende Ticaret	6.153.897	2.033	602.851	-	-	15.503.881	19.589.454	9.122.895	698.998	-	-	-	42.563.861	9.110.148	51.674.009
Otel ve Lokanta Hizmetleri	1.078.626	169	1.903	-	-	7.554.255	1.093.823	5.565.525	209.694	-	-	-	3.183.389	12.320.606	15.503.995
Ulaştırma ve Haberleşme	351.622	8.448	284.352	-	-	4.568.147	9.465.398	863.509	24.282	-	-	-	11.035.464	4.530.294	15.565.758
Mali Kuruluşlar	17.801	-	328.209	-	14.880.265	3.907.693	42.816	859.627	8	-	-	14.232.232	13.811.998	20.456.653	34.268.651
Gayrimenkul ve Kira. Hizm.	117.843	-	1.066	-	-	4.380.943	533.121	1.838.687	47.049	-	-	-	1.639.639	5.279.070	6.918.709
Serbest Meslek Hizmetleri	7.186	-	-	-	-	128	860.036	126.002	3.173	-	-	-	996.178	347	996.525
Eğitim Hizmetleri	181.628	-	753	-	-	1.542.807	157.533	335.122	10.224	-	-	-	1.345.053	883.014	2.228.067
Sağlık ve Sosyal Hizmetler	295.047	4	23.352	-	-	775.455	175.939	771.263	14.951	-	-	-	1.272.275	783.736	2.056.011
Diğer	91.035.028	3.876.527	707.331	-	-	31.471.057	25.421.131	25.607.791	254.766	139.449	4.787.354	-	114.899.826	68.400.608	183.300.434
Toplam	109.665.153	3.887.468	3.222.987	-	14.880.265	138.320.043	69.790.981	67.295.644	2.209.042	139.449	4.787.354	14.232.232	248.499.246	179.931.372	428.430.618

⁽¹⁾ Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıflarını ifade etmektedir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

Vade unsuru taşıyan risklerin kalan vadelerine göre dağılımı^(*):

Cari Dönem Risk Sınıfları	Vadeye Kalan Süre				
	1 ay	1-3 ay	3-6 ay	6-12 ay	1 yıl üzeri
1. Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	33.272.343	1.672.278	1.623.236	3.668.299	83.813.599
2. Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	36.606	7.960	26.224	151.177	2.875.511
3. İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	113.572	19.977	58.811	118.090	372.953
4. Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan Ve Olmayan Alacaklar	1.913	158	728	5.341	53.680
5. Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	7.080.738	42.578	112.048	202.019	1.219.994
6. Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	20.997.648	9.426.949	12.437.726	22.824.185	94.074.028
7. Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	9.611.734	1.906.790	3.242.169	10.531.970	61.700.654
8. Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	2.780.686	1.525.774	2.377.212	8.587.746	58.663.697
9. Tahsili Gecikmiş Alacaklar	6.746.506	-	-	-	-
10. Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-	-
11. Hisse senedi yatırımları	3.991.139	-	-	-	-
12. Diğer Alacaklar	18.040.731	26	620	1.505	3.082.707
Toplam	102.673.616	14.602.490	19.878.774	46.090.332	305.856.823

^(*) Kredi riski ikame etkisi sonrası, dönüşüm sonrası tutarlar dikkate alınmıştır.

Önceki Dönem Risk Sınıfları	Vadeye Kalan Süre				
	1 ay	1-3 ay	3-6 ay	6-12 ay	1 yıl üzeri
1. Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	735.725	1.065.719	1.879.945	5.026.597	100.957.167
2. Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	59.384	15.347	34.494	267.893	3.510.350
3. İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	550.016	38.004	16.752	248.893	2.369.322
4. Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-
5. Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	1.097.616	7.227	79.432	164.222	13.531.768
6. Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	13.409.753	5.369.780	10.270.035	20.074.976	89.195.499
7. Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	5.150.848	1.910.231	3.362.121	9.833.393	49.534.388
8. Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	5.997.814	2.352.518	4.405.199	9.664.818	44.875.295
9. Tahsili Gecikmiş Alacaklar	2.209.042	-	-	-	-
10. Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-	139.449
11. Hisse senedi yatırımları	4.787.354	-	-	-	-
12. Diğer Alacaklar	-	-	-	-	14.232.232
Toplam	33.997.552	10.758.826	20.047.978	45.280.792	318.345.470

^(*) Kredi riski ikame etkisi sonrası, dönüşüm sonrası tutarlar dikkate alınmıştır.

DÖRDÜNCÜ BÖLÜM: MALİ BÜNYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

II. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 6'ncı maddesinde belirtilen risk sınıflarına ilişkin bilgiler:

Sermaye yeterliliği hesaplamalarında ülke notları için Islamic International Rating Agency (IIRA) notları dikkate alınmaktadır. Diğer portföyler için karşı tarafın yurtdışı yerleşik olması kaydı ile Fitch Ratings firması tarafından verilmiş olan derecelendirme notları kullanılmaktadır.

Islamic International Rating Agency (IIRA) notları “Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar” portföyünde kullanılmaktadır. Yurtdışında yerleşik olması kaydıyla aşağıda yer alan risk sınıfları için ise Fitch Ratings’in derecelendirme notları kullanılmaktadır.

- Bankalar ve Aracı Kurumlardan Alacaklar
- Bölgesel Yönetimlerden veya Yerel Yönetimlerden Alacaklar
- İdari Birimlerden ve Ticari Olmayan Girişimlerden Alacaklar
- Çok Taraflı Kalkınma Bankalarından Alacaklar
- Kurumsal Alacaklar

Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik Ek-1’in İkinci Bölümünün 8’inci maddesine istinaden alacağa özgü bir derecelendirme yapılmışsa o alacağa ilişkin risk ağırlığının tespitinde ilgili kredi derecelendirmesi kullanılır. Alacağa özgü bir derecelendirmenin bulunmadığı durumlarda anılan Yönetmelik ekinin İkinci Bölümünün 9’uncu maddesinin a, b ve c bentlerinde yer alan hususlar uygulanır.

Derecelendirme Kuruluşlarının Yetkilendirilmesine ve Faaliyetlerine İlişkin Esaslar Hakkında Yönetmeliğin 26’ncı maddesi kapsamında ülke notlarının, merkezi yönetimlerden ve merkez bankalarından olan alacakların kredi kalitesi kademesinin belirlenmesinde aşağıdaki eşleştirme tablosunda yer verilen IIRA notları kullanılmaktadır.

Tabloda yer verilen diğer risk sınıflarından, not verilen tarafın yurt dışında yerleşik kişi olması, ilgili ülkenin denetim otoritesinin muadil düzenleme ve denetleme yapısına sahip olması ve not verdiği ülkede yetkilendirilmiş olması şartlarının sağlanması durumunda, Fitch Ratings notları dikkate alınmaktadır.

Tabloda yer almayan bölgesel veya yerel yönetimlerden alacaklara uygulanacak risk ağırlıkları banka ve aracı kurumlardan alacaklar ile aynı şartlara tabidir. Ancak vadeye kalan süresi 90 günden az olan banka ve aracı kurumlardan alacaklar için öngörülen imtiyazlı uygulama bu risk sınıflarından alacaklar için kullanılmaz.

Çok taraflı kalkınma bankalarından alacaklara uygulanacak risk ağırlıkları Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin Ek-1’inde sayılanlar hariç olmak üzere banka ve aracı kurumlardan alacaklar ile aynı şartlara tabidir. Ancak vadeye kalan süresi 90 günden az olan banka ve aracı kurumlardan alacaklar için öngörülen imtiyazlı uygulama bu risk sınıflarından alacaklar için kullanılmaz.

Derecelendirilmemiş bankalar ve aracı kurumlardan alacaklara, bunların kurulu olduğu ülkenin merkezi yönetiminden alacaklar için uygulanandan daha düşük bir risk ağırlığı uygulanmaz.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

DÜNCÜ BÖLÜM: MALİ BÜNYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)**II. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)**

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 6'ncı maddesinde belirtilen risk sınıflarına ilişkin bilgiler (devamı):

Kredi Kalite Kademesi ve Not Eşleştirme Tablosu								
Kredi Kalite Kademesi	IIRA		Fitch					
	Not	Merkezi Yönetim ve Merkez Bankalarından Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Alacaklar			Bankalar ve Aracı Kurumlardan Alacaklar		KURUMSAL ALACAKLAR
			Not	5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ekindeki (I), (II), (III) ve (IV) sayılı cetvellerde yer alan Kurum ve Kuruluşlar	Diğer Kamu Kurum ve Kuruluşları	Vadeye Kalan Süresi 90 Günden Az Olan Alacaklar	Vadeye Kalan Süresi 90 Günden Fazla Olan Alacaklar	
1	AAA	%0	AAA	%0	%20	%20	%20	%20
	AA+		AA+					
	AA		AA					
	AA-		AA-					
2	A+	%20	A+	%20	%50	%20	%50	%50
	A		A					
	A-		A-					
3	BBB+	%50	BBB+	%50	%100	%20	%50	%100
	BBB		BBB					
	BBB-		BBB-					
4	BB+	%100	BB+	%100	%100	%50	%100	%100
	BB		BB					
	BB-		BB-					
5	B+	%100	B+	%100	%100	%50	%100	%150
	B		B					
	B-		B-					
6	CCC+	%150	CCC+	%150	%150	%150	%150	%150
	CCC		CCC					
	CC		CC					
	C		C					
	D		D					

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

Özel sektörden alacaklara ilişkin bilgiler:

Ülke Adı	Bankacılık Hesaplarındaki Özel Sektör Kredileri İçin Hesaplanan RAV	Alım Satım Hesapları Kapsamında Hesaplanan RAV	Toplam
TÜRKİYE	226.012.114	-	226.012.114
VİRJİN ADALARI(ABD)	1.851.015	-	1.851.015
KKTC	413.554	-	413.554
MALTA	183.802	-	183.802
KIRGIZİSTAN	110.023	-	110.023
DİĞER(*)	3.742	-	3.742

*Risk Ağırlıklı Varlık tutarı 4 Milyon TL (Tam TL)'den küçük olanlar DİĞER başlığı altında toplulaştırılmıştır.

Risk ağırlığına göre risk tutarları:

Cari Dönem													Özkaynaklardan İndirilenler
Risk Ağırlığı	%0	%10	%20	%35	%50	%75	%100	%150	%200	%250	%2	%4	
1. Kredi Riski Azaltımı Öncesi Tutar	95.291.879	-	4.964.133	-	29.077.255	151.061.005	214.873.541	784.740	-	496.684	447	-	11.332
2. Kredi Riski Azaltımı Sonrası Tutar	110.185.189	-	4.964.123	43.874.539	62.149.497	87.090.093	179.712.282	629.181	-	496.684	447	-	11.332
Önceki Dönem													Özkaynaklardan İndirilenler
Risk Ağırlığı	%0	%10	%20	%35	%50	%75	%100	%150	%200	%250	%2	%4	
1. Kredi Riski Azaltımı Öncesi Tutar	73.508.423	-	9.642.887	-	32.965.075	126.177.701	185.568.116	139.449	-	428.967	-	-	217.367
2. Kredi Riski Azaltımı Sonrası Tutar	94.611.740	844.508	11.256.495	39.424.628	63.770.557	69.339.342	148.614.932	139.449	-	428.967	-	-	217.367

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler:

Cari Dönem	Krediler		
Önemli Sektörler / Karşı Taraflar	Kredi Riskinde Önemli Artış (İkinci Aşama) ⁽¹⁾	Temerrüt (Üçüncü Aşama) ⁽²⁾	Beklenen Kredi Zararı Karşılıkları (TFRS9) ⁽³⁾
Tarım	97.776	117.429	94.695
Çiftçilik ve Hayvancılık	87.996	89.941	78.096
Ormancılık	370	459	464
Balıkçılık	9.410	27.029	16.135
Sanayi	4.142.481	4.916.006	2.957.692
Madencilik ve Taşocakçılığı	107.619	150.630	137.924
İmalat Sanayi	4.015.449	4.227.353	2.562.709
Elektrik, Gaz, Su	19.413	538.023	257.059
İnşaat	4.720.039	2.275.794	1.502.951
Hizmetler	12.528.002	5.494.438	3.642.135
Toptan ve Perakende Ticaret	4.510.825	2.980.233	2.122.250
Otel ve Lokanta Hizmetleri	1.664.203	662.986	435.152
Ulaştırma Ve Haberleşme	654.303	197.165	128.597
Mali Kuruluşlar	598.581	14.320	27.413
Gayrimenkul ve Kira. Hizm.	4.761.555	1.073.968	629.883
Serbest Meslek Hizmetleri	69.481	13.135	10.301
Eğitim Hizmetleri	102.297	428.836	193.147
Sağlık ve Sosyal Hizmetler	166.757	123.795	95.392
Diğer	2.667.812	1.131.851	851.792
Toplam	24.156.110	13.935.518	9.049.265

⁽¹⁾1.203.781 TL tutarında reeskont bakiyesi dahil edilmemiştir.

⁽²⁾1.984.563 TL tutarında reeskont bakiyesi dahil edilmemiştir.

⁽³⁾1.048.853 TL tutarında reeskont bakiyesi dahil edilmemiştir.

Önceki Dönem	Krediler		
Önemli Sektörler / Karşı Taraflar	Kredi Riskinde Önemli Artış (İkinci Aşama) ⁽¹⁾	Temerrüt (Üçüncü Aşama) ⁽²⁾	Beklenen Kredi Zararı Karşılıkları (TFRS9)
Tarım	61.571	94.426	83.701
Çiftçilik ve Hayvancılık	43.700	81.747	73.186
Ormancılık	75	459	458
Balıkçılık	17.796	12.220	10.057
Sanayi	3.416.604	3.084.864	2.917.906
Madencilik ve Taşocakçılığı	77.570	132.735	137.373
İmalat Sanayi	2.849.228	2.950.818	2.770.526
Elektrik, Gaz, Su	489.806	1.311	10.007
İnşaat	3.455.401	1.001.285	1.020.615
Hizmetler	7.670.019	3.074.423	2.729.579
Toptan ve Perakende Ticaret	2.980.358	2.041.457	1.693.754
Otel ve Lokanta Hizmetleri	697.975	529.816	393.511
Ulaştırma Ve Haberleşme	402.501	75.085	81.280
Mali Kuruluşlar	848.267	11.384	70.776
Gayrimenkul ve Kira. Hizm.	2.519.288	304.117	379.895
Serbest Meslek Hizmetleri	43.507	10.065	8.609
Eğitim Hizmetleri	83.983	21.452	22.513
Sağlık ve Sosyal Hizmetler	94.140	81.047	79.241
Diğer	1.381.168	904.371	713.971
Toplam	15.984.763	8.159.369	7.465.772

⁽¹⁾722.649 TL tutarında reeskont bakiyesi dahil edilmemiştir.

⁽²⁾368.479 TL tutarında reeskont bakiyesi dahil edilmemiştir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

Değer Ayarlamaları ve Kredi Karşılıkları Değişimine İlişkin Bilgiler:

Cari Dönem	Açılış Bakiyesi	Dönem İçinde Ayrılan		Diğer Ayarlamalar	Kapanış Bakiyesi
		Karşılık Tutarları	Karşılık İptalleri		
1. 3. Aşama Beklenen Zarar Karşılıkları	6.283.292	3.978.543	(1.379.173)	-	8.882.662
2. 1. ve 2. Aşama Beklenen Zarar Karş.	2.167.221	534.215	(182.434)	-	2.519.002

Önceki Dönem	Açılış Bakiyesi	Dönem İçinde Ayrılan		Diğer Ayarlamalar*	Kapanış Bakiyesi
		Karşılık Tutarları	Karşılık İptalleri		
1. 3. Aşama Beklenen Zarar Karşılıkları	4.779.272	1.696.341	(311.309)	118.988	6.283.292
2. 1. ve 2. Aşama Beklenen Zarar Karş.	2.134.958	471.301	(140)	(438.898)	2.167.221

*TFRS 9 geçiş etkisi nedeniyle oluşan BKZK bakiyelerini içermektedir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

Yakın izlemedeki 24.156.110 TL tutarındaki kredi teminatlarının net değerine ve teminat türü ayrımına aşağıdaki tabloda yer verilmiştir (31 Aralık 2018: 15.984.763 TL).

Teminatın Türü^(*)	Teminatın Net Değeri Cari Dönem
Gayrimenkul İpoteği	11.114.990
Maaş Rehni, Taşıt Rehni, ticari işletme rehni	332.986
Maddi Teminat (Nakit karşılık, menkul kıy. rehni vb.)	-
Çek/Senet	119.840
Kefalet	4.054.828
Diğer	8.533.466
Toplam	24.156.110

^(*) 1.203.781 TL tutarında reeskont bakiyesi dahil edilmemiştir.

Teminatın Türü^(*)	Teminatın Net Değeri Önceki Dönem
Gayrimenkul İpoteği	8.858.842
Maaş Rehni, Taşıt Rehni, ticari işletme rehni	346.283
Maddi Teminat (Nakit karşılık, menkul kıy. rehni vb.)	20
Çek/Senet	71.310
Kefalet	2.902.069
Diğer	3.806.239
Toplam	15.984.763

^(*) 722.649 TL tutarında reeskont bakiyesi dahil edilmemiştir.

Takipteki 13.935.518 TL tutarındaki kredilerin teminatlarının net değerine ve teminat türü ayrımına aşağıdaki tabloda yer verilmiştir (31 Aralık 2018: 8.159.369 TL).

Teminatın Türü⁽²⁾	Teminatın Net Değeri Cari Dönem
Nakit	3.911
İpotek	3.315.662
Rehin	390.681
Çek Senet	4.120
Kefalet	7.098.432
Diğer ⁽¹⁾	3.122.712
Toplam	13.935.518

⁽¹⁾ Hisse senetleri, alacağın temliki, teminatsız alacak vb.den oluşmaktadır.

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

Teminatın Türü	Teminatın Net Değeri Önceki Dönem
Nakit	4.638
İpotek	2.013.867
Rehin	365.992
Çek Senet	3.142
Kefalet	4.203.026
Diğer ⁽¹⁾	1.568.704
Toplam	8.159.369

⁽¹⁾ Hisse senetleri, alacağın temliki, teminatsız alacak vb.den oluşmaktadır.

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

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2019 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. 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 iş günü itibarıyla bankaca ilan edilen gişe döviz alış kurları:

	24.12.2019	25.12.2019	26.12.2019	27.12.2019	30.12.2019	31.12.2019
USD	5,9100000	5,9200000	5,9100000	5,9300000	5,9100000	5,9000000
CHF	6,0124000	6,0250000	6,0188000	6,0679000	6,0874000	6,0966000
GBP	7,6423000	7,6593000	7,6629000	7,7555000	7,7591000	7,7781000
JPY	0,0538574	0,0537593	0,0537615	0,0539829	0,0540500	0,0541523
EURO	6,5480000	6,5715000	6,5577000	6,6164000	6,6177000	6,6210000

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

	Aylık Ortalama Döviz Alış Kuru
USD	5,8281818
CHF	5,9226682
GBP	7,6237727
JPY	0,0532374
EURO	6,4781045

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. 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) ve TC Merkez Bnk.	15.953.857	13.036.966	3.025.300	32.016.123
Bankalar	1.603.564	1.337.552	301.935	3.243.051
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar ⁽³⁾	-	64	-	64
Para Piyasalarından Alacaklar	-	-	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	2.801.775	500.487	-	3.302.262
Krediler ⁽²⁾	45.639.444	39.018.083	896.893	85.554.420
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	482.671	-	1.429.212	1.911.883
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	6.680.149	12.231.169	-	18.911.318
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar	-	-	212	212
Maddi Olmayan Duran Varlıklar	-	-	-	-
Diğer Varlıklar ⁽³⁾	210.346	1.168.402	6.142	1.384.890
Toplam Varlıklar	73.371.806	67.292.723	5.659.694	146.324.223
Yükümlülükler				
Bankalar Mevduatı	9.148.208	4.183.972	409.111	13.741.291
Döviz Tevdiat Hesabı	57.848.058	51.363.057	8.308.183	117.519.298
Para Piyasalarına Borçlar	2.356.660	594.634	-	2.951.294
Diğer Mali Kuruluşlar, Sağl. Fonlar	6.372.339	4.106.051	8.254	10.486.644
İhraç Edilen Menkul Değerler	-	10.512.530	-	10.512.530
Muhtelif Borçlar	236.882	251.141	55	488.078
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Diğer Yükümlülükler ⁽³⁾	6.593.772	483.497	72.109	7.149.378
Toplam Yükümlülükler	82.555.919	71.494.882	8.797.712	162.848.513
Net Bilanço Pozisyonu	(9.184.113)	(4.202.159)	(3.138.018)	(16.524.290)
Net Nazım Hesap Pozisyonu	8.294.238	(66.027)	3.071.795	11.300.006
Türev Finansal Araçlardan Alacaklar ⁽⁴⁾	9.671.543	8.010.056	3.971.397	21.652.996
Türev Finansal Araçlardan Borçlar ⁽⁴⁾	1.377.305	8.076.083	899.602	10.352.990
Gayrinakdi Krediler ⁽¹⁾	28.499.086	18.424.330	2.323.178	49.246.594
Önceki Dönem				
Toplam Varlıklar	61.549.098	67.929.714	7.965.633	137.444.445
Toplam Yükümlülükler	61.266.452	72.715.170	5.127.473	139.109.095
Net Bilanço Pozisyonu	282.646	(4.785.456)	2.838.160	(1.664.650)
Net Nazım Hesap Pozisyonu	(310.646)	4.242.088	(1.863.820)	2.067.622
Türev Finansal Araçlardan Alacaklar	1.429.164	10.031.927	941.418	12.402.509
Türev Finansal Araçlardan Borçlar	1.739.810	5.789.839	2.805.238	10.334.887
Gayrinakdi Krediler ⁽¹⁾	22.836.419	21.002.596	2.032.875	45.871.890

(1) Gayrinakdi krediler bilanço dışı pozisyon hesabına dahil edilmemiştir.

(2) 233.440 TL tutarında döviz endeksli kredileri ve reeskontlarını kapsamaktadır.

(3) "Yabancı para Net Genel Pozisyon/Özkaynak Standart Oranının Bankalarca Konsolide ve Konsolide Olmayan Bazda Hesaplanması ve Uygulanması Hakkında Yönetmelik" hükümleri gereğince; peşin ödenmiş giderler (337 TL) ile özkaynaklar (452.005 TL) kur riski hesaplamasında dikkate alınmamıştır.

(4) Türev finansal araçlardan alacaklar 954.621 TL tutarında vadeli kıymetli maden alımı işlemleri ile 2.149.575 TL tutarında swap kıymetli maden alımı işlemlerini içermektedir. Türev finansal araçlardan borçlar 132.599 TL tutarında vadeli kıymetli maden satımı işlemini içermektedir. Ayrıca vadeli döviz alım ve vadeli döviz satım taahhütleri kapsamındaki türev işlemler dahil edilmiştir.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR**

Faize duyarlı varlık ve yükümlülükler ile bilanço dışı pozisyonların yeniden fiyatlama –faiz değişim- periyotlarına göre oluşan aktif-pasif uyumsuzluğu dolayısıyla oluşabilecek zararlar faiz oranı riskini ifade etmektedir. Söz konusu risklere konu pozisyonlardan; alım-satım hesaplarında değerlendirilenler piyasa risklerinde dikkate alınmakta olup bankacılık hesaplarındaki pozisyonlar ise bankacılık hesaplarından kaynaklanan faiz oranı riski hesaplamalarına konu edilmektedir.

Banka'nın faiz oranı riskleri Yönetim Kurulu tarafından onaylanmış olan "Faiz Oranı Riskinin Yönetimine İlişkin Politikalar" kapsamında belirlenen içsel limitler ile yönetilmektedir. Faiz oranı risklerine yönelik, günlük olarak başta risk ağırlıklı varlık ve ekonomik değer değişimi ölçümleri olmak üzere duyarlılık, durasyon ve gap analizleri yapılmaktadır. Maruz kalınan faiz oranı riskleri günlük bazda takip edilerek Banka Üst Yönetimine ve ilgili iş birimlerine raporlanmaktadır.

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) ve TC Merkez Bankası	1.100.270	-	-	-	-	33.388.311	34.488.581
Bankalar	2.080.201	-	-	-	-	1.670.266	3.750.467
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	265	-	16.774	64	-	16.249.683	16.266.786
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	3.309	3.049.156	4.378.714	5.837.986	757.544	232.075	14.258.784
Verilen Krediler ⁽⁴⁾	77.301.990	47.047.508	81.570.652	68.303.275	12.266.909	22.717.767	309.208.101
İfta Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar ⁽⁴⁾	850.392	23.922.480	7.574.636	17.565.511	22.295.336	-	72.208.355
Diğer Varlıklar ⁽⁴⁾	168.294	2.510	6.464	20.048	196	6.666.815	6.864.327
Toplam Varlıklar	81.504.721	74.021.654	93.547.240	91.726.884	35.319.985	80.924.917	457.045.401
Yükümlülükler							
Bankalar Mevduatı	13.101.753	8.494.169	6.000	-	-	5.994.270	27.596.192
Diğer Mevduat	156.220.542	47.710.682	17.980.829	254.048	-	47.971.883	270.137.984
Para Piyasalarına Borçlar	52.577.061	590.314	-	-	-	33.669	53.201.044
Muhtelif Borçlar	3.195.695	-	-	-	-	3.103.837	6.299.532
İhraç Edilen Menkul Değerler	1.491.954	8.244.110	690.764	6.895.630	-	268.829	17.591.287
Diğer Mali Kuruluşlar, Sağl. Fonlar ⁽³⁾	470.581	4.428.248	3.109.478	2.126.207	809.331	72.996	11.016.841
Diğer Yükümlülükler ⁽¹⁾⁽²⁾	1.000.000	-	16.104.082	-	10.888.695	43.209.744	71.202.521
Toplam Yükümlülükler	228.057.586	69.467.523	37.891.153	9.275.885	11.698.026	100.655.228	457.045.401
Bilançodaki Uzun Pozisyon	-	4.554.131	55.656.087	82.450.999	23.621.959	-	166.283.176
Bilançodaki Kısa Pozisyon	(146.552.865)	-	-	-	-	(19.730.311)	(166.283.176)
Nazım Hesaplardaki Uzun Pozisyon	610.000	1.664.000	7.773.732	88.667	5.546.352	21.337.771	37.020.522
Nazım Hesaplardaki Kısa Pozisyon	(20.000)	(425.000)	(7.917.232)	(1.049.537)	(5.546.352)	(21.324.619)	(36.282.740)
Toplam Pozisyon	(145.962.865)	5.793.131	55.512.587	81.490.129	23.621.959	(19.717.159)	737.782

(1) 309.861 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) Reeskont ile karşılık tutarları faizsiz kolonu içerisinde gösterilmiştir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

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

Önceki Dönem	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) ve TC Merkez Bankası	16.093.521	-	-	-	-	18.863.529	34.957.050
Bankalar	3.497.158	-	4.000	-	-	1.639.585	5.140.743
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	50.564	-	50.092	185	21.478	14.374.380	14.496.699
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	-	653.968	1.019.806	1.892.010	280.070	141.340	3.987.194
Verilen Krediler ⁽⁴⁾	37.534.966	33.990.655	98.206.961	61.221.795	14.092.705	14.027.144	259.074.226
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar ⁽⁴⁾	301.635	10.740.146	7.619.028	10.233.030	19.720.629	7.458.585	56.073.053
Diğer Varlıklar ⁽⁴⁾	830.862	2.840	7.760	26.791	1.328	3.823.509	4.693.090
Toplam Varlıklar	58.308.706	45.387.609	106.907.647	73.373.811	34.116.210	60.328.072	378.422.055
Yükümlülükler							
Bankalar Mevduatı	8.615.098	1.529.114	10.000	-	-	20.787.230	30.941.442
Diğer Mevduat	119.237.540	47.476.465	17.240.991	388.921	1.752	33.568.143	217.913.812
Para Piyasalarına Borçlar	37.129.670	842.273	-	-	-	190.118	38.162.061
Muhtelif Borçlar	2.390.541	-	-	-	-	2.189.240	4.579.781
İhraç Edilen Menkul Değerler	673.665	1.338.032	2.634.853	10.208.711	-	192.717	15.047.978
Diğer Mali Kuruluşlar, Sağl. Fonlar ⁽³⁾	254.331	5.159.773	2.934.349	2.425.903	1.043.018	98.653	11.916.027
Diğer Yükümlülükler ⁽¹⁾⁽²⁾	1.150.250	7	26.889	14.529.699	6.870.185	37.283.924	59.860.954
Toplam Yükümlülükler	169.451.095	56.345.664	22.847.082	27.553.234	7.914.955	94.310.025	378.422.055
Bilançodaki Uzun Pozisyon	-	-	84.060.565	45.820.577	26.201.255	-	156.082.397
Bilançodaki Kısa Pozisyon	(111.142.389)	(10.958.055)	-	-	-	(33.981.953)	(156.082.397)
Nazım Hesaplardaki Uzun Pozisyon	1.032.864	1.415.000	4.506.341	1.139.324	3.208.897	13.021.620	24.324.046
Nazım Hesaplardaki Kısa Pozisyon	(646.460)	(1.054.000)	(4.084.721)	(1.983.234)	(3.208.897)	(12.906.156)	(23.883.468)
Toplam Pozisyon	(110.755.985)	(10.597.055)	84.482.185	44.976.667	26.201.255	(33.866.489)	440.578

(1) 452.769 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) Reeskont ile karşılık tutarları faizsiz kolonu içerisinde gösterilmiştir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)

2. Parasal finansal araçlara uygulanan ortalama faiz oranları(%):

Cari Dönem	EURO	USD	YEN	TL
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez B. ⁽⁵⁾	-	-	-	10,00
Bankalar ⁽¹⁾	0,18	1,09	-	10,06
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	4,76	-	12,91
Para Piyasalarından Alacaklar	-	-	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	2,77	5,15	-	18,15
Verilen Krediler ⁽²⁾	5,28	7,04	3,1	13,93
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	4,77	5,93	-	19,62
Yükümlülükler				
Bankalar Mevduatı	0,36	2,49	-	9,12
Diğer Mevduat ⁽⁴⁾	0,44	1,86	0,25	9,87
Para Piyasalarına Borçlar	2,21	6,61	-	11,37
Muhtelif Borçlar ⁽³⁾	-	-	-	4,50
İhraç Edilen Menkul Değerler	-	4,38	-	14,45
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1,11	3,22	3,10	11,48

⁽¹⁾ Bilanço tarihi itibarıyla gerçekleşen verilen depo işlemlerine ilişkin ağırlıklı ortalama metodu ile hesaplanan faiz oranlarıdır.

⁽²⁾ Bilanço tarihi itibarıyla verilen kredi tutarlarına ilişkin faiz oranları hesaplamalarında müşteri bazında ağırlıklı faiz ortalaması baz alınmıştır.

⁽³⁾ 31 Aralık 2019 tarihi itibarıyla ilan edilen 12 aylık TL mevduat baz faiz oranına eşittir.

⁽⁴⁾ TL ve YP mevduat için 31 Aralık 2019 tarihi itibarıyla müşteri bazında hesaplanan stok faiz oranları kullanılmıştır.

⁽⁵⁾ Bilanço tarihi itibarıyla, TCMB nezdinde tutulan zorunlu karşılıklara ilişkin alınan ortalama faiz oranıdır.

Önceki Dönem	EURO	USD	YEN	TL
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez B. ⁽⁵⁾	-	2,00	-	13,00
Bankalar ⁽¹⁾	0,19	2,22	-	19,58
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	6,62	-	18,62
Para Piyasalarından Alacaklar	-	-	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	4,05	5,83	-	24,36
Verilen Krediler ⁽²⁾	5,15	7,22	1,54	16,25
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	-	5,61	-	21,94
Yükümlülükler				
Bankalar Mevduatı	2,98	5,30	-	24,33
Diğer Mevduat ⁽⁴⁾	2,50	4,54	0,25	18,82
Para Piyasalarına Borçlar	-	4,55	-	23,35
Muhtelif Borçlar ⁽³⁾	-	-	-	4,75
İhraç Edilen Menkul Değerler	-	4,46	-	16,46
Diğer Mali Kuruluşlardan Sağlanan Fonlar	0,85	2,80	1,40	12,07

⁽¹⁾ Bilanço tarihi itibarıyla gerçekleşen verilen depo işlemlerine ilişkin ağırlıklı ortalama metodu ile hesaplanan faiz oranlarıdır.

⁽²⁾ Bilanço tarihi itibarıyla verilen kredi tutarlarına ilişkin faiz oranları hesaplamalarında müşteri bazında ağırlıklı faiz ortalaması baz alınmıştır.

⁽³⁾ 31 Aralık 2018 tarihi itibarıyla ilan edilen 12 aylık TL mevduat baz faiz oranına eşittir.

⁽⁴⁾ TL ve YP mevduat için 31 Aralık 2018 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**31 ARALIK 2019 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. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR (devamı)**

3. Bankacılık hesaplarından kaynaklanan faiz oranı riski:

Banka'nın alım-satım ve bankacılık hesaplarında yer alan faize duyarlı pozisyonlarından dolayı maruz kalınan faiz oranı riskleri Yönetim Kurulu tarafından onaylanmış olan "Faiz Oranı Riskinin Yönetimine İlişkin Politikalar" kapsamında yönetilmektedir. Alım-satım hesaplarında bulunan faize duyarlı pozisyonlar piyasa riskleri kapsamında değerlendirilmekte olup alım-satım hesapları dışında kalan pozisyonlar ise bankacılık hesaplarından kaynaklanan faiz oranı riskine konu edilmektedir.

Bankacılık hesaplarında yer alan varlık ve yükümlülükler ile bilanço dışı pozisyonların yeniden fiyatlama dönemlerine göre ilgili vade dilimlerinde oluşturduğu net pozisyonlar dolayısıyla maruz kalınan faiz oranı riskleri standart şok yöntemi ile günlük bazda ölçülmektedir. Günlük ölçüm sonuçları Banka Üst Yönetimine ve ilgili iş birimlerine raporlanmaktadır. Yasal raporlama ise 23 Ağustos 2011 tarih ve 28034 sayılı Resmi Gazete'de yayımlanan "Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca solo bazda aylık olarak yapılmaktadır.

Söz konusu yönetmelik uyarınca, faiz şokları sonrası elde edilen ekonomik değer değişimlerinden dolayı maruz kalınan zararların özkaynaklara oranı –yasal azami oran- %20 ile sınırlandırılmıştır. Diğer taraftan yasal azami oranın altındaki seviyelerde olmak kaydı ile Banka'nın içsel olarak belirlediği limit ve risk iştahı seviyeleri günlük bazda takip edilmektedir.

Aşağıdaki tabloda döviz cinsleri bazında uygulanan faiz şokları sonrasında meydana gelen ekonomik değer değişimleri ve bunların yasal özkaynaklara oranlarına yer verilmiştir.

Cari Dönem		Uygulanan Şok	Kazançlar/	Kazançlar/Özkaynaklar
Para Birimi		(+/- x baz puan)	(Kayıplar)	- Kayıplar/Özkaynaklar
1	TRY	500	(7.837.303)	(% 16,84)
		(400)	7.628.456	% 16,39
2	EURO*	200	1.367.969	% 2,94
		(200)	(1.859.217)	(% 3,99)
3	USD	200	(1.558.638)	(% 3,35)
		(200)	2.184.010	% 4,69
Toplam (Negatif Şoklar İçin)			7.953.249	% 17,09
Toplam (Pozitif Şoklar İçin)			(8.027.972)	(% 17,25)
Önceki Dönem		Uygulanan Şok	Kazançlar/	Kazançlar/Özkaynaklar
Para Birimi		(+/- x baz puan)	(Kayıplar)	- Kayıplar/Özkaynaklar
1	TRY	500	(4.147.592)	(% 11,17)
		(400)	3.990.457	% 10,75
2	EURO*	200	610.795	% 1,64
		(200)	(654.359)	(% 1,76)
3	USD	200	(1.027.985)	(% 2,77)
		(200)	1.493.270	% 4,02
Toplam (Negatif Şoklar İçin)			4.829.368	% 13,01
Toplam (Pozitif Şoklar İçin)			(4.564.782)	(% 12,30)

*Diğer para birimleri EUR altında gösterilmektedir.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)**V. HİSSE SENEDİ POZİSYON RİSKİNE İLİŞKİN AÇIKLAMALAR**

Bankacılık hesaplarından kaynaklanan hisse senedi yatırımlarının bilanço değeri, gerçeğe uygun değeri, piyasa değeri ve sermaye yükümlülüğü tutarlarına ilişkin bilgiler:

Hisse Senedi Yatırımları	Karşılaştırma			Sermaye
	Bilanço Değeri	Gerçeğe Uygun Değer	Piyasa Değeri	Yükümlülüğü Tutarı
Hisse Senedi Yatırımı Grubu A	814.812	814.812	814.812	65.185
Borsada İşlem Gören ⁽¹⁾	814.812	814.812	814.812	65.185
Hisse Senedi Yatırımı Grubu B	-	-	-	-
Borsada İşlem Gören	-	-	-	-
Hisse Senedi Yatırımı Grubu C	-	-	-	-
Borsada İşlem Gören	-	-	-	-
Hisse Senedi Yatırımı Grubu D ⁽²⁾	576.997	576.997	-	46.160
Diğer	4.954.170	4.934.854	-	282.125

⁽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. Piyasa Öncesi İşlem Platformu'nda işlem görmektedir. Halk Sigorta AŞ'nin Piyasa Öncesi İşlem Platformu piyasasında işlem derinliği olmaması nedeniyle gerçeğe uygun değeri bağımsız değerlendirme şirketi tarafından hazırlanan değerlendirme raporu ile tespit edilmiştir.

Hisse senedi yatırımlarının gerçekleşmiş kazanç veya kayıplar, yeniden değerlendirme değer artışları ve gerçekleşmemiş kazanç ve kayıpları ile bunların ana ve katkı sermayeye dahil edilen tutarlarına ilişkin bilgiler:

Portföy	Yeniden Değerleme Değer Artışları			Gerçekleşmemiş Kazanç ve Kayıplar		
	Dönem İçinde Gerçekleşen Kazanç / Kayıp	Ana Sermayeye Dahil Edilen Toplam	Ana Sermayeye Dahil Edilen Toplam	Ana Sermayeye Dahil Edilen Toplam	Katkı Sermayeye Dahil Edilen	Katkı Sermayeye Dahil Edilen
1. Özel Sermaye Yatırımları	-	-	-	-	-	-
2. Borsada İşlem Gören Hisse Senetleri ^{(1) (2)}	-	416.051	416.051	-	-	-
3. Diğer Hisse Senetleri	-	2.433.834	2.433.834	-	-	-
Toplam	-	2.849.885	2.849.885	-	-	-

⁽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 Piyasa Öncesi İşlem Platformu'nda işlem görmektedir. Halk Sigorta AŞ'nin Piyasa Öncesi İşlem Platformu piyasasında işlem derinliği olmaması nedeniyle gerçeğe uygun değeri bağımsız değerlendirme şirketi tarafından hazırlanan değerlendirme raporu ile tespit edilmiştir.

⁽²⁾ Banka'nın bağlı ortaklarından Halk Gayrimenkul Yatırım Ortaklığı AŞ 22 Şubat 2013 tarihinde halka arz edilmiş olup, hisseleri Borsa İstanbul AŞ'de işlem görmektedir.

DÖRDÜNCÜ BÖLÜM: MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

VI. LİKİDİTE RİSKİ YÖNETİMİNE VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR

Likidite riski, nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip olunamaması sonucu oluşan risktir. Likidite riski, ayrıca piyasaya gerektiği gibi girilememesi, piyasalarda oluşan engeller ve bölünmeler nedeniyle pozisyonların uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatılamaması ve pozisyonlardan çıkılamaması sonucu da oluşabilir.

Bankanın likidite riskleri, Yönetim Kurulu tarafından onaylı risk ve işlem limitleri çerçevesinde yönetilmekte olup likidite riski yönetimine ilişkin birimlerin görev ve sorumlulukları yazılı olarak belirlenmiştir. Bu kapsamda, likidite analizleri için belirli vade dilimlerine göre gap değerleri için TP ve YP bazında belirlenen limitler takip edilmektedir. Diğer taraftan Hazine işlemleri için; bankalararası tezgahüstü piyasada bütün vadelerde TL ve YP cinsinden üst limitler, bankalar arası tezgahüstü piyasada bütün vadelerde TL ve YP cinsinden gerçekleştirebilecek repo ve ters repo işlemlerine ilişkin üst limitler ile taşınabilecek maksimum döviz pozisyon limitleri, forward ve swap işlemlerine ilişkin üst limitler bulunmaktadır.

Likidite riskine ilişkin analizler (gap analizi, çekirdek mevduat raporları vb.) günlük bazda yapılarak Banka'nın üst yönetimi ve ilgili birimleri ile paylaşılmaktadır. Banka'nın likidite yönetimine ilişkin politikaları çerçevesinde periyodik olarak stres testleri yapılmaktadır.

Yönetim Kurulu onaylı "Likidite Acil Eylem Planı (LAEP)" kapsamında belirlenen sistemik ve Banka spesifik metrikler ile bu metriklerle ilişkin erken uyarı seviyeleri ve limitler günlük bazda takip edilmektedir. LAEP kapsamında, olası likidite stres/krizlerine ilişkin alınacak aksiyonlar ve öncelik sıraları yazılı olarak belirlenmiş ve LAEP'in yönetiminden sorumlu Likidite Riski Komitesi oluşturulmuştur.

Banka'nın önemli fon kaynağını oluşturan vadeli mevduatın vade yapısının uzatılması, tasarrufu özendirecek 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. Bankanın yurtiçi organize piyasalardaki (TCMB, BİST ve TAKASBANK) borçlanma üst limitleri ilgili kurumlar tarafından belirlenen kriterler ve bilanço büyüklükleri kapsamında tahsis edilmekte olup kullanıma açılan mevcut limitler, Banka'nın anlık veya öngörülen likidite ihtiyaçları doğrultusunda ek teminat yatırmak veya çekmek suretiyle anlık olarak düzenli bir şekilde takip edilerek yönetilmektedir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2019 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. 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 bulundurması gerekmektedir. Söz konusu oranlar TP+YP ve YP bazında, yüksek kaliteli likit varlık stokunun otuz günlük süre içerisinde gerçekleşmesi muhtemel net nakit çıkışlarına bölünmesi suretiyle hesaplanmaktadır. Adı geçen Yönetmelik kapsamında, TP+YP ve YP için konsolide ve konsolide olmayan bazda hesaplanan Likidite Karşılama Oranlarının yasal asgari sınırları, TP+YP için %100 ve YP için ise %80 olarak uygulanmaktadır.

TP+YP bazında yüksek kaliteli likit varlıkların %40,87'si TCMB ve yurtdışı şubelerin bulunduğu Merkez Bankaları nezdindeki hesaplardan, %54,58'i yüksek kaliteli likit varlık sınıfındaki menkul kıymetlerden, % 4,30'u ise nakit değerlerden oluşmaktadır.

Banka'nın temel fon kaynağı mevduat olup diğer önemli fon kaynakları ise para piyasalarına borçlar ve ihraç edilen menkul kıymetlerden oluşmaktadır.

Türev işlemler likidite pozisyonunu olumsuz etkileyecek seviyede net nakit çıkışı oluşturmamıştır. Türev işlemler ve diğer yükümlülüklerden kaynaklı son (24) aydaki gerçeğe uygun değer değişimleri baz alınarak hesaplanan muhtemel nakit çıkışı ise 725.331 TL tutarında gerçekleşmiştir.

Bankanın bağlı ortaklıkları ve yurtdışı şubeleri ile sağlanan likidite transferine engel herhangi bir operasyonel veya yasal kısıtlayıcı faktör bulunmamaktadır. Konsolidasyona tabi bağlı ortakların her biri kendi likidite riskini yönetmekte ve konsolide bazda likidite yeterliliği sağlanmaktadır.

Günlük bazda hesaplanan Likidite Karşılama Oranı ile Banka'nın Likidite Acil Eylem Planı kapsamında belirlenen likidite metriklerine ilişkin erken uyarı seviyeleri ve limitler günlük olarak hesaplanmakta ve Banka'nın Denetim Komitesi, Aktif-Pasif Komitesi ve ilgili iş birimlerine düzenli olarak raporlanmaktadır.

Haftalık ortalamalar dikkate alınarak cari dönem boyunca Banka'nın YP ve TP+YP Likidite Karşılama Oranlarının en yüksek ve en düşük değerleri ile bu değerlerin gerçekleştiği haftalar aşağıdaki tabloda belirtilmiştir.

Likidite Minimum-Maksimum

Likidite Karşılama Oranı	YP		TP+YP	
	İlgili Hafta	(%)	İlgili Hafta	(%)
Maksimum	02.12.2019 08.12.2019	417,44	23.12.2019 29.12.2019	129,37
Minimum	23.12.2019 29.12.2019	261,65	14.10.2019 20.10.2019	108,09

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. 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			70.779.704	37.316.289
Nakit Çıkışları				
Gerçek kişi mevduat ve perakende mevduat	144.569.269	64.357.833	12.699.613	6.435.783
İstikrarlı mevduat	35.146.282	-	1.757.314	-
Düşük istikrarlı mevduat	109.422.987	64.357.833	10.942.299	6.435.783
Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	112.257.585	53.122.172	52.013.173	22.021.309
Operasyonel mevduat	22.628.118	7.762.181	5.657.030	1.940.545
Operasyonel olmayan mevduat	84.734.905	43.720.559	42.194.859	18.495.741
Diğer teminatsız borçlar	4.894.562	1.639.432	4.161.284	1.585.023
Teminatlı borçlar			-	-
Diğer nakit çıkışları	9.048.421	6.191.353	4.644.595	3.861.357
Türev yükümlülükler ve teminat tamamlama yükümlülükleri	949.941	1.929.728	949.941	1.929.728
Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	8.098.480	4.261.625	3.694.654	1.931.629
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	106.604.001	44.754.029	8.453.340	3.650.639
Toplam Nakit Çıkışları			77.810.721	35.969.088
Nakit Girişleri				
Teminatlı alacaklar	-	-	-	-
Teminatsız alacaklar	24.862.657	7.994.864	16.043.803	6.279.608
Diğer nakit girişleri	158.710	20.130.861	158.710	20.130.861
Toplam Nakit Girişleri	25.021.367	28.125.725	16.202.513	26.410.469
			Üst Sınır Uygulanmış Değerler	
Toplam YKLV Stoku			70.779.704	37.316.289
Toplam Net Nakit Çıkışları			61.608.208	10.574.505
Likidite Karşılama Oranı			%115,01	%362,17

⁽¹⁾ Günlük basit aritmetik ortalama alınmak suretiyle hesaplanan likidite karşılama oranının son üç ay için hesaplanan ortalaması.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. 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			53.548.927	26.490.737
Nakit Çıktıları				
Gerçek kişi mevduat ve perakende mevduat	117.269.443	44.798.169	10.455.442	4.479.817
İstikrarlı mevduat	25.430.055	-	1.271.503	-
Düşük istikrarlı mevduat	91.839.388	44.798.169	9.183.939	4.479.817
Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	103.093.631	45.323.571	42.320.022	19.834.657
Operasyonel mevduat	35.321.677	10.662.628	8.830.419	2.665.657
Operasyonel olmayan mevduat	62.172.418	31.656.223	28.650.071	14.640.113
Diğer teminatsız borçlar	5.599.536	3.004.720	4.839.532	2.528.887
Teminatlı borçlar			-	-
Diğer nakit çıkışları	7.984.120	4.929.059	3.826.946	2.655.849
Türev yükümlülükler ve teminat tamamlama yükümlülükleri	347.969	778.628	347.969	778.628
Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	7.636.151	4.150.431	3.478.977	1.877.221
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	99.664.172	42.704.070	7.991.349	3.477.943
Toplam Nakit Çıkışları			64.593.759	30.448.266
Nakit Girişleri				
Teminatlı alacaklar	-	-	-	-
Teminatsız alacaklar	25.940.951	11.734.050	18.347.893	9.836.691
Diğer nakit girişleri	188.791	2.008.440	188.791	2.008.440
Toplam Nakit Girişleri	26.129.742	13.742.490	18.536.684	11.845.131
			Üst Sınır Uygulanmış Değerler	
Toplam YKLV Stoku			53.548.927	26.490.737
Toplam Net Nakit Çıkışları			46.057.075	18.603.135
Likidite Karşılama Oranı			%116,32	%143,36

⁽¹⁾ Günlük basit aritmetik ortalama alınmak suretiyle hesaplanan likidite karşılama oranının son üç ay için hesaplanan ortalaması.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. 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) ve Merkez Bankaları Bankalar	3.665.972	30.822.609	-	-	-	-	-	34.488.581
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan M.D.	1.816.214	1.934.253	-	-	-	-	-	3.750.467
Para Piyasalarından Alacaklar	-	265	-	16.120.856	64	-	145.601	16.266.786
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	-	17	5.411	4.273.334	8.737.387	1.010.560	232.075	14.258.784
Verilen Krediler	18.263.928	20.164.911	16.160.500	78.564.490	141.224.423	34.829.849	-	309.208.101
İfta Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	-	514.084	1.548.135	3.729.291	34.850.595	31.566.250	-	72.208.355
Diğer Varlıklar ⁽²⁾	2.440	375.002	426.986	418.966	20.049	114.097	5.506.787	6.864.327
Toplam Varlıklar	23.748.554	53.811.141	18.141.032	103.106.937	184.832.518	67.520.756	5.884.463	457.045.401
Yükümlülükler								
Bankalar Mevduatı	5.961.576	13.119.579	8.508.642	6.395	-	-	-	27.596.192
Diğer Mevduat	46.476.767	156.579.563	46.275.360	20.447.168	357.942	1.184	-	270.137.984
Diğer Mali Kuruluşlar, Sağl. Fonlar ⁽³⁾	18	259.707	632.688	2.956.245	4.517.530	2.650.653	-	11.016.841
Para Piyasalarına Borçlar	-	52.606.097	4.947	-	-	590.000	-	53.201.044
İhraç Edilen Menkul Değerler	-	596.293	6.641.601	2.722.764	7.630.629	-	-	17.591.287
Muhtelif Borçlar	18.765	2.545.163	169.986	689.830	2.154.351	29.053	692.384	6.299.532
Diğer Yükümlülükler ⁽¹⁾	-	4.234.530	179.297	16.860.287	2.038.792	13.524.348	34.365.267	71.202.521
Toplam Yükümlülükler	52.457.126	229.940.932	62.412.521	43.682.689	16.699.244	16.795.238	35.057.651	457.045.401
Likidite Açığı	(28.708.572)	(176.129.791)	(44.271.489)	59.424.248	168.133.274	50.725.518	(29.173.188)	-
Net Bilanço Dışı Pozisyonu	-	(12.519)	16.111	161.060	573.130	-	-	737.782
Türev Finansal Araçlardan Alacaklar	-	15.932.714	3.118.560	5.162.933	1.713.612	11.092.703	-	37.020.522
Türev Finansal Araçlardan Borçlar	-	(15.945.233)	(3.102.449)	(5.001.873)	(1.140.482)	(11.092.703)	-	(36.282.740)
Gayrinakdi Krediler	28.217.353	3.032.626	8.898.156	31.352.078	15.861.958	2.555.497	-	89.917.668
Önceki Dönem								
Toplam Aktifler	15.681.497	47.990.670	16.040.755	96.169.983	137.872.891	61.765.833	2.900.426	378.422.055
Toplam Yükümlülükler	52.716.986	172.040.885	53.115.444	38.500.199	19.338.166	11.503.484	31.206.891	378.422.055
Likidite Açığı	(37.035.489)	(124.050.215)	(37.074.689)	57.669.784	118.534.725	50.262.349	(28.306.465)	-
Net Bilanço Dışı Pozisyonu	-	44.220	(121.257)	(8.676)	526.291	-	-	440.578
Türev Finansal Araçlardan Alacaklar	-	8.365.005	1.275.142	4.617.257	3.648.848	6.417.794	-	24.324.046
Türev Finansal Araçlardan Borçlar	-	(8.320.785)	(1.396.399)	(4.625.933)	(3.122.557)	(6.417.794)	-	(23.883.468)
Gayrinakdi Krediler	2.567.374	3.295.072	5.997.297	29.566.343	16.377.306	25.236.433	-	83.039.825

⁽¹⁾ Özkaynaklar diğer yükümlülükler satırının dağıtılamayan kolonunda gösterilmiştir.

⁽²⁾ Bilanço yapılandırma aktif hesaplarından maddi ve maddi olmayan duran varlıklar, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler gibi bankacılık faaliyetlerinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar diğer varlıklar satırının dağıtılamayan kolonunda gösterilmiştir.

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

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. LİKİDİTE RİSKİ YÖNETİMİNE VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR (devamı)

Türev olmayan finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Cari Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıdan Fazla	Düzeltilmeler	Toplam
Yükümlülükler							
Mevduat	222.577.025	55.252.031	21.540.761	405.124	1.686	(2.042.451)	297.734.176
Diğer Mali Kuruluşlar, Sağl. Fonlar	267.298	658.673	3.091.367	4.880.595	2.966.292	(847.384)	11.016.841
Para Piyasalarına Borçlar	52.626.531	9.229	29.918	158.153	748.261	(371.048)	53.201.044
İhraç Edilen Menkul Değerler	620.548	6.782.823	3.182.234	8.496.753	-	(1.491.071)	17.591.287
Fonlar	232.809	4.471	26.438	1.627.722	1.317.614	(50)	3.209.004
Toplam	276.324.211	62.707.227	27.870.718	15.568.347	5.033.853	(4.752.004)	382.752.352

Önceki Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıdan Fazla	Düzeltilmeler	Toplam
Yükümlülükler							
Mevduat	181.681.653	50.297.860	18.640.620	511.690	2.180	(2.278.749)	248.855.254
Diğer Mali Kuruluşlar, Sağl. Fonlar	214.523	1.420.946	2.989.372	5.081.929	3.156.489	(947.232)	11.916.027
Para Piyasalarına Borçlar	35.262.078	336.034	108.059	2.292.146	703.800	(540.056)	38.162.061
İhraç Edilen Menkul Değerler	747.875	1.563.635	3.030.039	11.429.907	-	(1.723.478)	15.047.978
Fonlar	178.780	4.497	118.765	311.297	2.260.831	(49)	2.874.121
Toplam	218.084.909	53.622.972	24.886.855	19.626.969	6.123.300	(5.489.564)	316.855.441

Düzeltilmeler kolonu türev olmayan finansal yükümlülüklerin sözleşme uyarınca nakit çıkışları ile defter değerleri arasındaki farkı göstermektedir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. LİKİDİTE RİSKİ YÖNETİMİNE VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR (devamı)

Aşağıdaki tablo, Banka'nın türev niteliğinde olan finansal varlık ve yükümlülüklerin kalan vadelerine göre dağılımını göstermektedir.

Cari Dönem:⁽¹⁾	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Toplam
Vadeli Döviz Alım İşlemleri	1.625.156	882.251	879.250	2.279	-	3.388.936
Vadeli Döviz Satım İşlemleri	1.974.568	1.317.050	881.542	2.278	-	4.175.438
Swap Para Alım İşlemleri	11.610.340	1.099.441	1.789.967	1.534.000	-	16.033.748
Swap Para Satım İşlemleri	13.791.267	1.094.198	1.626.617	960.870	-	17.472.952
Kredi Temerrüt Swap Alım İşlemleri	-	-	-	-	-	-
Kredi Temerrüt Swap Satım İşlemleri	-	-	-	-	-	-
Vadeli Kıymetli Maden Alım	508.892	445.729	-	-	-	954.621
Vadeli Kıymetli Maden Satım	132.599	-	-	-	-	132.599
Para Alım Opsiyonları	1.085.237	675.013	-	-	-	1.760.250
Para Satım Opsiyonları	1.086.024	674.240	-	-	-	1.760.264
Swap Faiz Alım İşlemleri	20.000	70.000	2.493.714	177.333	11.092.704	13.853.751
Swap Faiz Satım İşlemleri	20.000	70.000	2.493.714	177.333	11.092.704	13.853.751
Swap Kıymetli Maden Alış	2.149.575	-	-	-	-	2.149.575
Swap Kıymetli Maden Satış	-	-	-	-	-	-
Toplam	34.003.658	6.327.922	10.164.804	2.854.093	22.185.408	75.535.885

⁽¹⁾ 2.232.623 TL vadeli, aktif değer alım-satım taahhütleri tabloya dahil edilmiştir.

Önceki Dönem:⁽¹⁾	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Toplam
Vadeli Döviz Alım İşlemleri	3.605.673	871.411	952.254	-	-	5.429.338
Vadeli Döviz Satım İşlemleri	1.731.132	653.285	850.428	-	-	3.234.845
Swap Para Alım İşlemleri	5.398.995	425.234	1.003.129	1.370.200	-	8.197.558
Swap Para Satım İşlemleri	5.394.184	539.119	1.113.630	843.910	-	7.890.843
Kredi Temerrüt Swap Alım İşlemleri	-	-	-	-	-	-
Kredi Temerrüt Swap Satım İşlemleri	-	-	-	-	-	-
Vadeli Kıymetli Maden Alım	89.699	-	-	-	-	89.699
Vadeli Kıymetli Maden Satım	1.925.522	224.248	-	-	-	2.149.770
Para Alım Opsiyonları	218.558	49.200	2.661.875	-	-	2.929.633
Para Satım Opsiyonları	218.538	49.200	2.661.875	-	-	2.929.613
Swap Faiz Alım İşlemleri	-	-	-	2.278.648	6.417.794	8.696.442
Swap Faiz Satım İşlemleri	-	-	-	2.278.648	6.417.794	8.696.442
Toplam	18.582.301	2.811.697	9.243.191	6.771.406	12.835.588	50.244.183

⁽¹⁾ 2.036.669 TL vadeli, aktif değer alım-satım taahhütleri tabloya dahil edilmiştir.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. 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		
1. Bilanço içi varlıklar (türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil)	449.580.786	373.308.958
2. Ana sermayeden indirilen varlıklar	(217.070)	(198.802)
3. Bilanço içi varlıklara ilişkin toplam risk tutarı (1 ve 2 nci satırların toplamı)	449.363.716	373.110.156
Türev Finansal Araçlar ile Kredi Türevleri		
4. Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	1.128.580	1.060.813
5. Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı	537.343	301.456
6. Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı (4 ve 5 inci satırların toplamı)	1.665.923	1.362.269
Menkul Kıymet veya Emtia Teminatlı Finansman İşlemleri		
7. Menkul kıymet veya emtia teminatlı finansman işlemlerinin risk tutarı (bilanço içi hariç)	3.055.227	1.524.846
8. Aracılık edilen işlemlerden kaynaklanan risk tutarı	-	-
9. Menkul kıymet veya emtia teminatlı finansman işlemlerine ilişkin toplam risk tutarı (7 ve 8 inci satırların toplamı)	3.055.227	1.524.846
Bilanço Dışı İşlemler		
10. Bilanço dışı işlemlerin brüt nominal tutarı	117.633.355	107.657.161
11. (Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı)	-	-
12. Bilanço dışı işlemlere ilişkin toplam risk tutarı (10 ve 11 inci satırların toplamı)	117.633.355	107.657.161
Sermaye ve Toplam Risk		
13. Ana sermaye	36.962.755	28.323.502
14. Toplam risk tutarı (3,6,9 ve 12 nci satırların toplamı)	571.718.221	483.654.432
Kaldıraç Oranı		
15. Kaldıraç oranı	%6,47	%5,86

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

DÖRDÜNCÜ BÖLÜM: MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

VIII. FAALİYET BÖLÜMLEMESİNE İLİŞKİN AÇIKLAMALAR

Banka'nın faaliyetleri, kurumsal, ticari, karma bankacılık ile hazine/yatırım bankacılığı başlıkları altında gruplandırılmıştır. Şubeler yukarıda belirtilen esasa göre sınıflandırılmış ve takip eden sayfada gösterilen tabloda anılan sınıflandırmaya göre ölçeklendirilmiş olup şube ve genel müdürlüğe yansıtılmıştır.

Banka özellikle küçük ve orta boy işletmeler başta olmak üzere tüm sektörlerdeki işletmelere, bunun yanında bireysel nitelikteki gerçek kişilere hizmet sunmaktadır. Bu anlamda Banka'nın hizmet sunduğu alanda bir kısıtlaması bulunmamaktadır.

Banka, bankacılıkta hizmet sunduğu gerçek ve tüzel kişileri, firmalar, bireysel müşteriler ve diğer müşteriler başlıkları altında kategorize etmektedir.

Firmalar, gerçek ve tüzel kişi tacirler ile esnaflardan oluşmaktadır. Firmalar, Banka uygulamasında, kurumsal firmalar, ticari firmalar, girişimci firmalar, küçük işletmeler ve esnaflar şeklinde bölümlenmiştir.

Bireysel müşteriler, Banka uygulamasında bireysel ihtiyaçları hariç, ticari veya mesleki amaçlarla hareket etmeyen gerçek kişilerden oluşmaktadır.

Diğer müşteriler ise yukarıda belirtilen kapsama girmeyen birlikler, odalar, sendikalar, vakıflar, dernekler, apartman yöneticilikleri, okul aile birlikleri ve benzerlerinden oluşmaktadır.

Banka'nın tüm müşterilerine sunduğu hizmetler aşağıda yer almaktadır:

- Mevduat kabulü,
- Nakdi, gayrinakdi her cins ve surette kredi verme işlemleri,
- Nakdi ve kaydi ödeme ve fon transferi işlemleri, muhabir bankacılık veya çek hesaplarının kullanılması dahil her türlü ödeme ve tahsilat işlemleri,
- Çek ve diğer kambiyo senetlerinin iştirası işlemleri,
- Saklama hizmetleri,
- Kredi kartları, banka kartları ve seyahat çekleri gibi ödeme vasıtalarının ihracı ve bunlarla ilgili faaliyetlerin yürütülmesi işlemleri,
- Efektif dahil kambiyo işlemleri; para piyasası araçlarının alım ve satımı; kıymetli maden ve taşların alımı, satımı veya bunların emanete alınması işlemleri,
- Ekonomik ve finansal göstergelere, sermaye piyasası araçlarına, mala, kıymetli madenlere ve döviz dayalı; vadeli işlem sözleşmelerinin, opsiyon sözleşmelerinin, birden fazla türev aracı içeren basit veya karmaşık yapıdaki finansal araçların alımı, satımı ve aracılık işlemleri,
- Başkaları lehine teminat, garanti ve sair yükümlülüklerin üstlenilmesi işlemleri gibi garanti işleri,
- Bankalararası piyasada para alım satımı işlemlerine aracılık,
- Sigorta acenteliği ve bireysel emeklilik aracılık hizmetleri,
- Hazine ve Maliye Bakanlığı ve/veya Merkez Bankası ve kuruluş birlikleri nezdinde oluşturulan bir sözleşme kapsamında üstlenilen yükümlülükler çerçevesinde alım satım işlemlerine ilişkin piyasa yapıcılığı,
- Sermaye piyasası araçlarının alım ve satımı ile geri alım veya tekrar satım taahhüdü işlemleri,
- Sermaye piyasası araçlarının ihraç veya halka arz yoluyla satışına aracılık işlemleri,
- Daha önce ihraç edilmiş olan sermaye piyasası araçlarının aracılık maksadıyla alım satımının yürütülmesi işlemleri.
- Risk yönetim sistemleri ile ilgili teknik destek ve danışmanlık hizmeti sağlanması faaliyeti
- Banka Ortaklıklarına teknik destek ve danışmanlık hizmetlerinin verilmesi
- Portföy yönetim şirketlerinin bireysel portföy yönetimine konu müşteri varlıklarının saklanması konusunda portföy saklama kuruluşu olarak hizmet verilmesi
- Portföy yönetim acenteliği

Hazine işlemleri kapsamında, menkul kıymet alım-satımı, para piyasası işlemleri, spot ve vadeli TL ve döviz alım-satımı, forward, swap, futures ve opsiyon gibi türev işlemler, sendikasyon, seküritizasyon vb. araçlarla orta-uzun vadeli kaynak temini gerçekleştirilmektedir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. FAALİYET BÖLÜMLEMESİNE İLİŞKİN AÇIKLAMALAR (devamı)

“Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” çerçevesinde 31 Aralık 2019 tarihi itibarıyla hazırlanan faaliyet bölümlemesine ilişkin bilgiler tablosuna aşağıda yer verilmiştir.

Cari Dönem (1 Ocak – 31 Aralık 2019)	Kurumsal/ Ticari	Karma	Hazine / Yatırım	Toplam
FAALİYET GELİRLERİ/GİDERLERİ				
Faiz Gelirleri	12.545.001	24.910.172	9.275.009	46.730.182
<i>Kredilerden Alınan Faizler</i>	<i>12.542.532</i>	<i>24.451.585</i>	<i>76.213</i>	<i>37.070.330</i>
<i>Menkul Kıymetlerden Alınan Faizler</i>	-	<i>440.623</i>	<i>8.720.275</i>	<i>9.160.898</i>
<i>Bankalardan Alınan Faizler</i>	-	-	<i>341.253</i>	<i>341.253</i>
<i>Diğer Faiz Gelirleri</i>	<i>2.469</i>	<i>17.964</i>	<i>137.268</i>	<i>157.701</i>
Faiz Giderleri	7.748.765	14.622.240	13.747.141	36.118.146
<i>Mevduata Verilen Faizler</i>	<i>7.704.419</i>	<i>14.165.507</i>	<i>1.667.189</i>	<i>23.537.115</i>
<i>Kullanılan Kredilere Verilen Faizler</i>	<i>34.472</i>	<i>75.019</i>	<i>191.986</i>	<i>301.477</i>
<i>Para Piyasası İşlemlerine Ver. Faizler</i>	-	<i>189.927</i>	<i>9.153.274</i>	<i>9.343.201</i>
<i>İhraç Edilen Menkul Kıymetlere Ver. Faizler</i>	-	-	<i>2.582.362</i>	<i>2.582.362</i>
<i>Diğer Faiz Giderleri</i>	<i>9.874</i>	<i>191.787</i>	<i>152.330</i>	<i>353.991</i>
Net Faiz Geliri/(Gideri)	4.796.236	10.287.932	(4.472.132)	10.612.036
Net Ücret ve Komisyon Gelirleri	1.080.148	1.383.476	314.594	2.778.218
Ticari Kar/(Zarar) (Net)	25.263	554.155	(3.846.514)	(3.267.096)
Temettü Gelirleri	-	-	421.825	421.825
Diğer Gelirler	1.018.591	583.321	805.528	2.407.440
Beklenen Zarar Karşılıkları Giderleri	2.157.124	1.934.567	460.054	4.551.745
Diğer Giderler	148.426	2.478.234	3.805.761	6.432.421
Vergi Öncesi Kar	4.614.688	8.396.083	(11.042.514)	1.968.257
Vergi Karşılığı	-	-	(247.948)	(247.948)
Net Dönem Karı	4.614.688	8.396.083	(11.290.462)	1.720.309

BÖLÜM VARLIKLARI
(31 Aralık 2019)

Menkul Kıymetler ⁽¹⁾	-	4.833.999	97.890.183	102.724.182
Türev Finansal Varlıklar	-	211.149	940.885	1.152.034
Bankalar ve Para Piyasalarından Alacaklar	-	570	3.749.680	3.750.250
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	3.749.667	3.749.667
Krediler ⁽¹⁾	115.269.461	179.703.613	2.833.363	297.806.437
Diğer Aktifler	3.903.011	3.381.194	40.578.626	47.862.831
TOPLAM VARLIKLAR	119.172.472	188.130.525	149.742.404	457.045.401

BÖLÜM YÜKÜMLÜLÜKLERİ
(31 Aralık 2019)

Mevduat	105.106.115	174.651.324	17.976.737	297.734.176
Türev Finansal Yükümlülükler	-	148.937	204.781	353.718
Para Piyasasına Borçlar	-	2.951.294	50.249.750	53.201.044
Alınan Krediler	1.028.956	1.150.633	8.837.252	11.016.841
İhraç Edilen Menkul Kıymetler	-	-	17.591.287	17.591.287
Diğer Yükümlülükler	1.667.559	8.660.217	31.352.032	41.679.808
Karşılıklar ve Vergi Borcu	229.542	288.258	2.753.901	3.271.701
Özkaynaklar	4.053.543	7.964.223	20.179.060	32.196.826
TOPLAM YÜKÜMLÜLÜKLER	112.085.715	195.814.886	149.144.800	457.045.401

BİLANÇO DIŞI YÜKÜMLÜLÜKLER
(31 Aralık 2019)

Garanti ve Kefaletler	47.716.159	27.348.373	14.853.136	89.917.668
Taahhütler	645.977	9.433.236	20.546.067	30.625.280
Türev Finansal İşlemler	-	17.613.566	55.689.696	73.303.262
TOPLAM BİLANÇO DIŞI YÜKÜMLÜLÜKLER	48.362.136	54.395.175	91.088.899	193.846.210

⁽¹⁾ TFRS 9 Beklenen Zarar Karşılıkları ilgili satırlar içerisinde gösterilmiştir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. FAALİYET BÖLÜMLEMESİNE İLİŞKİN AÇIKLAMALAR (devamı)

Önceki Dönem (1 Ocak - 31 Aralık 2018)	Kurumsal/ Ticari	Karma	Hazine / Yatırım	Toplam
FAALİYET GELİRLERİ/GİDERLERİ				
Faiz Gelirleri	9.036.006	20.166.245	7.468.587	36.670.838
<i>Kredilerden Alınan Faizler</i>	9.034.886	19.700.018	76.923	28.811.827
<i>Menkul Kıymetlerden Alınan Faizler</i>	-	441.185	6.603.469	7.044.654
<i>Bankalardan Alınan Faizler</i>	-	6	630.169	630.175
<i>Diğer Faiz Gelirleri</i>	1.120	25.036	158.026	184.182
Faiz Giderleri	3.877.712	15.455.276	9.258.272	28.591.260
<i>Mevduata Verilen Faizler</i>	3.836.813	15.110.679	1.772.085	20.719.577
<i>Kullanılan Kredilere Verilen Faizler</i>	9.532	41.519	411.068	462.119
<i>Para Piyasası İşlemlerine Ver. Faizler</i>	-	184.063	5.511.919	5.695.982
<i>İhraç Edilen Menkul Kıymetlere Ver. Faizler</i>	-	-	1.463.544	1.463.544
<i>Diğer Faiz Giderleri</i>	31.367	119.015	99.656	250.038
Net Faiz Geliri	5.158.294	4.710.969	(1.789.685)	8.079.578
Net Ücret ve Komisyon Gelirleri	692.490	979.116	278.051	1.949.657
Ticari Kar/Zarar (Net)	15.028	1.024.491	(890.264)	149.255
Temettü Gelirleri	-	-	510.357	510.357
Diğer Gelirler	152.172	318.097	154.205	624.474
Beklenen Zarar Karşılıkları	728.469	1.119.258	506.891	2.354.618
Diğer Giderler	454.650	2.119.558	3.666.677	6.240.885
Vergi Öncesi Kar	4.834.865	3.793.857	(5.910.904)	2.717.818
Vergi Karşılığı	-	-	(196.023)	(196.023)
Net Dönem Karı	4.834.865	3.793.857	(6.106.927)	2.521.795

**BÖLÜM VARLIKLARI
(31 Aralık 2018)**

Menkul Kıymetler ⁽¹⁾	-	8.756.221	65.792.636	74.548.857
Türev Finansal Varlıklar	-	102.003	959.477	1.061.480
Bankalar ve Para Piyasalarından Alacaklar	-	2.088	5.138.627	5.140.715
İştirakler ve Bağlı Ortaklıklar (Net)	-	-	4.770.799	4.770.799
Krediler ⁽¹⁾	95.618.369	152.062.318	2.943.026	250.623.713
Diğer Aktifler	746.613	2.793.595	38.736.283	42.276.491
TOPLAM VARLIKLAR	96.364.982	163.716.225	118.340.848	378.422.055

**BÖLÜM YÜKÜMLÜLÜKLERİ
(31 Aralık 2018)**

Mevduat	84.389.782	141.103.733	23.361.739	248.855.254
Türev Finansal Yükümlülükler	-	53.332	357.106	410.438
Para Piyasasına Borçlar	-	5.402.273	32.759.788	38.162.061
Alınan Krediler	393.832	1.114.372	10.407.823	11.916.027
İhraç Edilen Menkul Kıymetler	-	-	15.047.978	15.047.978
Diğer Yükümlülükler	1.184.135	7.070.252	23.778.483	32.032.870
Karşılıklar ve Vergi Borcu	246.071	288.821	2.441.800	2.976.692
Özkaynaklar	4.948.569	3.392.443	20.679.723	29.020.735
TOPLAM YÜKÜMLÜLÜKLER	91.162.389	158.425.226	128.834.440	378.422.055

**BİLANÇO DIŞI YÜKÜMLÜLÜKLER
(31 Aralık 2018)**

Garanti ve Kefaletler	46.602.170	23.260.633	13.177.022	83.039.825
Taahhütler	966.222	9.648.799	15.482.619	26.097.640
Türev Finansal İşlemler	-	12.025.139	36.182.375	48.207.514

⁽¹⁾ TFRS 9 Beklenen Zarar Karşılıkları ilgili satırlar içerisinde gösterilmiştir.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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)**IX. FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞERİ İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR**

	Cari Dönem		Önceki Dönem	
	Defter Değeri	Gerçeğe Uygun Değer	Defter Değeri	Gerçeğe Uygun Değer
Finansal Varlıklar	419.959.999	419.576.250	350.743.976	334.011.632
Nakit Değerler ve Merkez Bankası	34.488.581	34.488.581	34.957.050	34.957.050
Gerçeğe Uygun D. Farkı K/Z'a Yansıtılan FV ⁽³⁾ ⁽⁴⁾	547	547	56.114	56.114
Bankalar	3.750.467	3.750.219	5.140.743	5.139.615
Para Piyasalarından Alacaklar	-	-	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar ⁽¹⁾	14.239.466	14.239.466	3.970.638	3.970.638
İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar	72.208.355	71.794.693	56.073.053	50.114.605
Verilen Krediler ⁽²⁾	295.272.583	295.302.744	250.546.378	239.773.610
Finansal Borçlar	386.776.517	387.269.307	318.971.539	325.986.447
Mevduat	297.734.176	298.039.708	248.855.254	250.559.277
Türev Finansal Yükümlülükler	353.718	353.718	410.438	410.438
Diğer Mali Kuruluşlardan Sağlanan Fonlar	11.016.841	11.369.633	11.916.027	12.263.014
Para Piyasalarına Borçlar	53.201.044	53.422.883	38.162.061	38.328.639
İhraç Edilen Menkul Değerler	17.591.287	17.203.914	15.047.978	19.845.298
Muhtelif Borçlar	6.299.526	6.299.526	4.579.781	4.579.781
Kiralama İşlemlerinden Borçlar	579.925	579.925	-	-

⁽¹⁾ 31 Aralık 2019 tarihi itibarıyla, gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar içerisinde 19.318 TL (31 Aralık 2018: 16.556 TL) tutarında "borsaya kote edilmeyen menkul değerler" dahil edilmemiştir.

⁽²⁾ Takipteki krediler dahil edilmemiştir.

⁽³⁾ 31 Aralık 2019 tarihi itibarıyla, gerçeğe uygun değer farkı k/z'a yansıtılan finansal varlıklar içerisinde, piyasa fiyatı ile değerlendirilmeyen 162.158 TL (31 Aralık 2018: 66.205 TL) tutarındaki menkul kıymetler dahil edilmemiştir.

⁽⁴⁾ 31 Aralık 2019 tarihi itibarıyla, gerçeğe uygun değer farkı k/z'a yansıtılan finansal varlıklar içerisinde 16.104.081 TL (31 Aralık 2018: 14.374.380 TL) tutarında ödünç menkul kıymetler tabloya dahil edilmemiştir.

31 Aralık 2019 tarihi itibarıyla, İştirak ve Bağlı Ortaklıklar'ın gerçeğe uygun değeri Dördüncü Bölüm 5'inci dipnotta gösterilmiştir. Finansal tablolarda gerçeğe uygun değerleri dışındaki değerleriyle taşınan finansal araçların gerçeğe uygun değer hesaplamasında kullanılan metod ve varsayımlar;

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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)**IX. FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞERİ İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR (devamı)**

- i- İtfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıkların gerçeğe uygun değeri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda, faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli itfaya tabi diğer menkul değerler için olan kote edilmiş piyasa fiyatları baz alınarak saptanmaktadır.
- ii- Para piyasasından alacaklar, bankalar, verilen krediler, mevduat, diğer mali kuruluşlardan sağlanan fonlar ve muhtemel borçlar için gerçeğe uygun değer hesaplamasında bilanço tarihi itibarı ile geçerli faiz oranları kullanılmıştır.

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

“TFRS 7 – Finansal Araçlar: Açıklama” standardı finansal tablolarda gerçeğe uygun değerleri üzerinden ölçülerek gösterilen finansal araçların gerçeğe uygun değerlerinin belirlenmesinde kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılarak gösterilmesini gerektirmektedir. Bu sınıflandırma esas olarak söz konusu verilerin gözlemlenebilir nitelikte olup olmamasına dayanmaktadır. Gözlemlenebilir nitelikteki veriler, bağımsız kaynaklardan edinilen piyasa verilerinin kullanılması; gözlemlenebilir nitelikte olmayan veriler ise Banka'nın piyasa tahmin ve varsayımlarının kullanılması anlamına gelmektedir. Bu şekilde bir ayırım, genel olarak aşağıdaki sınıflamaları ortaya çıkarmaktadır.

- Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmektedir.
- İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmektedir.
- Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmektedir.

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin kullanılmasını gerektirmektedir.

Bu çerçevede gerçeğe uygun değerleri üzerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun değer sınıflandırması aşağıdaki gibidir:

Cari Dönem	1. Seviye	2. Seviye	3. Seviye	Toplam
Gerçeğe uygun değeri ile gösterilen finansal varlıklar:				
Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar ^{(2) (4)}	547	-	-	547
Türev Finansal Varlıklar	-	1.152.034	-	1.152.034
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar ⁽¹⁾	14.239.465	-	-	14.239.465
Bağlı Ortaklıklar	814.812	-	2.427.069	3.241.881
İştirakler ⁽³⁾	-	-	482.671	482.671
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar	-	576.996	2.000.000	2.576.996
Toplam Finansal Varlıklar	15.054.824	1.729.030	4.909.740	21.693.594
Gerçeğe uygun değeri ile gösterilen finansal yükümlülükler:				
Türev Finansal Yükümlülükler	-	353.718	-	353.718
Toplam Finansal Yükümlülükler	-	353.718	-	353.718

(1) 31 Aralık 2019 tarihi itibarıyla, Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar içerisinde, 19.318 TL tutarında “borsaya kote edilmeyen menkul değerler” dahil edilmemiştir.

(2) 31 Aralık 2019 tarihi itibarıyla, Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar içerisinde, piyasa fiyatı ile değerlendirilmeyen 162.158 TL tutarındaki menkul kıymetler dahil edilmemiştir.

(3) Finansal tablolarda maliyet bedelleri ile gösterilen Banka'nın iştiraklerinden Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ. (11.518 TL), Bankalararası Kart Merkezi AŞ. (6.836 TL), Kredi Kayıt Bürosu AŞ. (2.516 TL), Türk P ve I Sigorta AŞ. (2.495 TL) ve Platform Ortak Kartlı Sistemler (1.750 TL)'in gerçeğe uygun değeri bulunmadığından tabloya dahil edilmemiştir.

(4) 31 Aralık 2019 tarihi itibarıyla, Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar içerisinde 16.104.081 TL tutarında ödünç menkul kıymetler tabloya dahil edilmemiştir.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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)**IX. FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞERİ İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR (devamı)**

Önceki Dönem	1. Seviye	2. Seviye	3. Seviye	Toplam
Gerçeğe uygun değeri ile gösterilen finansal varlıklar:				
Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar ⁽²⁾ ⁽⁴⁾	56.114	-	-	56.114
Türev Finansal Varlıklar	-	1.061.480	-	1.061.480
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar ⁽¹⁾	3.970.638	-	-	3.970.638
Bağlı Ortaklıklar	432.290	492.895	3.407.296	4.332.481
İştirakler ⁽³⁾	-	-	415.828	415.828
Toplam Finansal Varlıklar	4.459.042	1.554.375	3.823.124	9.836.541
Gerçeğe uygun değeri ile gösterilen finansal yükümlülükler:				
Türev Finansal Yükümlülükler	-	410.438	-	410.438
Toplam Finansal Yükümlülükler	-	410.438	-	410.438

- ⁽¹⁾ 31 Aralık 2018 tarihi itibarıyla, Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar içerisinde, 16.556 TL tutarında "borsaya kote edilmeyen menkul değerler" dahil edilmemiştir.
- ⁽²⁾ 31 Aralık 2018 tarihi itibarıyla, Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar içerisinde, piyasa fiyatı ile değerlendirilmeyen 66.205 TL tutarındaki menkul kıymetler dahil edilmemiştir.
- ⁽³⁾ Finansal tablolarda maliyet bedelleri ile gösterilen Banka'nın iştiraklerinden Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ. (11.518 TL), Bankalararası Kart Merkezi AŞ. (6.836 TL), Kredi Kayıt Bürosu AŞ. (2.516 TL) ve Türk P ve I Sigorta AŞ. (1.620 TL)'nin gerçeğe uygun değeri bulunmadığından tabloya dahil edilmemiştir.
- ⁽⁴⁾ 31 Aralık 2018 tarihi itibarıyla, Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar içerisinde 14.374.380 TL tutarında ödünç menkul kıymetler tabloya dahil edilmemiştir.

Üçüncü seviyede yer alan finansal varlıkların hareket tablosu aşağıdaki gibidir:

	Cari Dönem
Dönem Başındaki Değer	3.823.124
Yıl İçindeki Alımlar	89.974
Bedelsiz Edinilen Hisse Senetleri	59.881
Değerleme Farkı	936.761
Transferler	-
Dönem Sonu Toplamı	4.909.740

	Önceki Dönem
Dönem Başındaki Değer	2.947.189
Yıl İçindeki Alımlar	481.573
Bedelsiz Edinilen Hisse Senetleri	180.829
Değerleme Farkı	213.533
Transferler	-
Dönem Sonu Toplamı	3.823.124

X. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLERE İLİŞKİN AÇIKLAMALAR

Banka tarafından müşteri hesabına ihaleden alım işlemleri yapılmakta, saklama, yönetim ve danışmanlık hizmetleri verilmektedir.

Banka inanca dayalı işlem sözleşmeleri yapmamaktadır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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)

XI. RİSK YÖNETİMİ VE RİSK AĞIRLIKLIL TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR

Risk yönetimine ilişkin açıklamalar:

Banka'nın iş modeli, Banka'nın tüm birimlerini içeren kapsamlı bir risk profili yaratmaktadır. Risk profilinin anahtar unsurunu ise kredi riski oluşturmaktadır. Banka, maruz kaldığı kredi ve diğer riskler için Yönetim Kurulu tarafından onaylanmış risk iştahı ve kapasitesi çerçevesinde belirlediği risk yönetimi politika ve prosedürlerini etkin bir şekilde uygulamaktadır. Banka'nın stratejik hedefleri ile de doğrudan ilişkili olan risk iştahı ve kapasitesi yasal oranlar ile sınırlandırılmış ve bu suretle Banka risk iştahını risk kapasitesiyle ilişkilendirmiştir.

Banka'nın iç sistemler organizasyon yapısını, Teftiş Kurulu Başkanlığı ile İç Sistemler Grup Başkanlığı altında, İç Kontrol Daire Başkanlığı, Risk Yönetimi Daire Başkanlığı ve Uyum Daire Başkanlığı oluşturmaktadır. Teftiş Kurulu Başkanlığı ile İç Sistemler Grup Başkanlığı 11 Temmuz 2014 tarih, 29057 sayılı Resmi Gazete'de yayımlanan Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik uyarınca Denetim Komitesi aracılığıyla Yönetim Kuruluna bağlı olarak faaliyetlerini yürütmektedirler.

İç sistemler yapısı, Banka'nın maruz kaldığı riskleri tanımlamak suretiyle risk düzeyini belirlemektedir. İç sistemler kapsamındaki bir diğer birim olan Uyum Daire Başkanlığı ise Banka faaliyetlerinin MASAK ve Suç Gelirlerinin Aklanması ve Terörün Finansmanının Önlenmesine ilişkin mevzuata uyum fonksiyonunu ifa etmektedir. Bu doğrultuda, ilgili birimler görev alanları ile sınırlı olmak suretiyle risklerin izlenmesi, kontrol edilmesi ve raporlanmasından sorumludur. İç sistemler dışında kalan üst düzey yönetim kendi görev alanları ile ilgili olarak Banka'nın maruz kaldığı risklerden dolayı doğrudan Yönetim Kuruluna karşı sorumludur.

Banka, risk kültürünün yaygınlaştırılması ve uygulanması için bilgi teknolojilerini ve eğitim dokümanlarını tüm personelin erişimine açık ve etkin bir şekilde kullanılmakta olup yüz yüze ve e-öğretimler ile personelin gelişimine destek olunmaktadır. Ayrıca tüm personele Banka'nın maruz kaldığı risklere ilişkin e-posta vb. iletişim araçları ile düzenli olarak bilgilendirme yapılmakta ve farkındalık yaratılmaktadır.

Risk ölçüm sistemleri, risklerin yasal mevzuat uyarınca belirlenmesi, izlenmesi ve raporlanması amacıyla kabul görmüş risk modelleri ve iş akışları üzerine kurulmuştur. Kredi, piyasa, operasyonel, karşı taraf kredi vb. risk grupları için uluslararası standartlara uygun metod ve yazılımlar kullanılmaktadır.

Risk yönetimi faaliyetleri kapsamında Banka'nın maruz kaldığı risklerin daha etkin yönetilmesi, bunlara ilişkin karar alma süreçlerinin desteklenmesi, yeni strateji ve politikalar oluşturulması amacıyla Yönetim Kuruluna, üst yönetime, Aktif-Pasif ve Denetim Komiteleri başta olmak üzere ilgili komitelere ilgili birimlerce düzenli olarak raporlama ve sunumlar yapılmaktadır.

Banka, İçsel Sermaye Yeterliliği Değerlendirme Süreci (İSEDES) uyarınca belirlenen stres testlerini uygulamak suretiyle BDDK'ya raporlamaktadır. Yanı sıra, maruz kalınan risklerin ve makroekonomik koşulların dikkate alınması suretiyle oluşturulan senaryolar doğrultusunda stres testleri gerçekleştirilmektedir. Muhtelif risk faktörlerine şok verilmesi suretiyle yapılan testlerde uygulanan şokun, risk ağırlıklı varlıklar, özkaynaklar ve sermaye yeterlilik rasyosu üzerindeki sonuçları gözlenmektedir.

Banka, iş modelinden kaynaklanan risklerin yönetimi ve azaltılmasına ilişkin süreçleri yakından takip ederek etkinliğini ve verimliliğini izlemektedir. Banka, bu süreçlere ilişkin belirlediği stratejileri mevcut koşullar paralelinde düzenli olarak revize etmekte ve politikalar belirlemektedir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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)

XI. RİSK YÖNETİMİ VE RİSK AĞIRLIKLIL TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR
(devamı)

Risk ağırlıklı tutarlara genel bakış^(*):

		Risk Ağırlıklı Tutarlar		Asgari sermaye yükümlülüğü	
		Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
1	Kredi riski(karşı taraf kredi riski hariç)	287.606.055	245.251.114	23.008.484	19.620.089
2	Standart yaklaşım	287.606.055	245.251.114	23.008.484	19.620.089
3	İçsel derecelendirmeye dayalı yaklaşım	-	-	-	-
4	Karşı taraf kredi riski	5.791.239	3.597.146	463.299	287.772
5	Karşı taraf kredi riski için standart yaklaşım	5.791.239	3.597.146	463.299	287.772
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	11.483.275	2.933.787	918.662	234.703
17	Standart yaklaşım	11.483.275	2.933.787	918.662	234.703
18	İçsel model yaklaşımları	-	-	-	-
19	Operasyonel risk	18.625.782	16.167.810	1.490.063	1.293.425
20	Temel gösterge yaklaşımı	18.625.782	16.167.810	1.490.063	1.293.425
21	Standart yaklaşım	-	-	-	-
22	İleri ölçüm yaklaşımı	-	-	-	-
23	Özkaynaklardan indirim eşiklerinin altındaki tutarlar (%250 risk ağırlığına tabi)	1.241.710	1.072.418	99.337	85.793
24	En düşük değer ayarlamaları	-	-	-	-
25	Toplam (1+4+7+8+9+10+11+12+16+19+23+24)	324.748.061	269.022.275	25.979.845	21.521.782

(*) Özkaynaklardan indirim eşiklerinin altındaki tutarlar kredi riski standart yaklaşım RAV tutarından indirilmiştir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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)

XI. RİSK YÖNETİMİ VE RİSK AĞIRLIKLIL TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR
(devamı)

Muhasebesel konsolidasyon ve yasal konsolidasyon kapsamı arasındaki farklar ve eşleştirme:

Varlıklar	Yasal konsolidasyon kapsamındaki TMS uyarınca değerlendirilmiş tutar		Kalemlerin TMS uyarınca değerlendirilmiş tutarı			
		Kredi riskine tabi	Karşı taraf kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Piyasa riskine tabi	Sermaye yükümlülüğüne tabi olmayan veya sermayeden indirilen
Nakit değerler ve merkez bankası	34.488.581	34.488.581	-	-	-	-
Türev finansal varlıklar	1.152.034	-	1.152.034	-	335.480	-
Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıklar	16.266.786	162.159	-	-	547	16.104.081
Bankalar	3.740.649	3.740.649	-	-	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-
Gerçeğe uygun değer farkı diğer kaps. gelire yans. finansal varlıklar (net)	14.258.784	-	-	-	14.239.465	46.319
Krediler	297.806.437	297.795.105	-	-	-	11.332
Factoring alacakları	-	-	-	-	-	-
İtfa edilmiş maliyeti ile ölçülen f.v. (net)	72.198.612	72.198.612	-	-	-	-
İştirakler (net)	507.786	507.786	-	-	-	-
Bağlı ortaklıklar (net)	3.241.881	3.241.881	-	-	-	-
Birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	-	-	-	-	-	-
Kiralama işlemlerinden alacaklar	-	-	-	-	-	-
Risken korunma amaçlı türev finansal varlıklar	-	-	-	-	-	-
Maddi duran varlıklar (net)	7.537.246	7.537.246	-	-	-	-
Maddi olmayan duran varlıklar (net)	162.053	162.053	-	-	-	79.399
Yatırım amaçlı gayrimenkuller (net)	356.027	-	-	-	-	356.027
Vergi varlığı	-	-	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	2.576.996	2.576.996	-	-	-	-
Diğer aktifler	2.751.529	2.751.529	-	-	301	-
Toplam varlıklar	457.045.401	425.162.597	1.152.034	-	14.575.793	16.597.158
Yükümlülükler						
Mevduat	297.734.176	-	-	-	-	297.734.176
Türev finansal yükümlülükler	353.718	-	-	-	219.747	133.971
Alınan krediler	11.016.841	-	-	-	-	11.016.841
Para piyasalarına borçlar	53.201.044	-	4.415.333	-	-	48.785.711
İhraç edilen menkul kıymetler	17.591.287	-	-	-	-	17.591.287
Fonlar	3.209.004	-	-	-	-	3.209.004
Diğer yükümlülükler	25.706.033	-	-	-	283	25.705.750
Factoring borçları	-	-	-	-	-	-
Kiralama işlemlerinden borçlar	579.925	-	-	-	-	579.925
Risken korunma amaçlı türev finansal borçlar	-	-	-	-	-	-
Karşılıklar	1.663.354	-	-	-	-	1.663.354
Vergi borcu	1.608.347	-	-	-	-	1.608.347
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net)	-	-	-	-	-	-
Sermaye benzeri krediler	12.184.846	-	-	-	-	12.184.846
Özkaynaklar	32.196.826	-	-	-	-	32.196.826
Toplam yükümlülükler	457.045.401	-	4.415.333	-	220.030	452.410.038

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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)**XI. RİSK YÖNETİMİ VE RİSK AĞIRLIKLIL TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR (devamı)**

Risk tutarları ile finansal tablolardaki TMS uyarınca değerlendirilmiş tutarlar arasındaki farkların ana kaynakları:

	Toplam	Kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Karşı taraf kredi riskine tabi	Piyasa riskine tabi
Yasal konsolidasyon kapsamındaki varlıkların					
1 TMS uyarınca değerlendirilmiş tutarları	457.045.401	425.162.597	-	1.152.034	14.575.793
Yasal konsolidasyon kapsamındaki yükümlülüklerin TMS uyarınca değerlendirilmiş tutarları	457.045.401	-	-	4.415.333	220.030
3 Yasal konsolidasyon kapsamındaki toplam net tutar	-	425.162.597	-	5.567.367	14.355.763
4 Bilanço dışı tutarlar ^(*)	193.846.210	120.542.948	-	453.484	18.612.324
5 Değerleme farkları	-	-	-	-	-
Farklı netleştirme kurallarından kaynaklanan					
6 farklar (satır 2'ye konulanlar dışındaki)	-	-	-	-	-
Karşılıkların dikkate alınmasından kaynaklanan					
7 farklar	-	-	-	-	-
8 Kurum'un uygulamalarından kaynaklanan farklar	-	-	-	-	-
9 Risk tutarları	-	545.705.545	-	6.020.851	32.968.087

*Türev işlemlerden kaynaklı toplam potansiyel kredi riski tutarını göstermektedir.

TMS uyarınca değerlendirilmiş tutarlar ile risk tutarları arasındaki farklara ilişkin açıklamalar:

Varlık ve yükümlülüklerin finansal tablo değerleri ile sermaye yeterliliği hesaplamasına dahil edilen değerleri arasında önemli bir fark bulunmamaktadır.

DÖRDÜNCÜ BÖLÜM: MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

**XI. RİSK YÖNETİMİ VE RİSK AĞIRLIKLIL TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR
(devamı)**

Karşı Taraf Kredi Riskine İlişkin Nitel Açıklamalar:

Banka, karşı taraf kredi riski (KKR) yönetim politika ve prosedürlerine ilişkin olarak, takas ve takas öncesi riskini dikkate alan KKR için gerekli tanım ve sınıflandırmaları yaparak, bu risklerin karşı taraf bazında ve banka genelinde yönetilmesini sağlamaktadır.

Yeni ürün ve faaliyetlerin Bankanın KKR düzeyine etkisi değerlendirilmekte ve bu değerlendirmeler ürün/faaliyet onay sürecine dâhil edilmektedir.

KKR ile ilişkilendirilebilecek piyasa, likidite, uyum ve operasyonel riskler dikkate alınmakta ve Bankanın KKR'ye konu işlemlere ilişkin genel/özel limit seviyeleri belirlenmektedir. KKR yönetimi kapsamında oluşturulan bu limitler düzenli olarak izlenmektedir. Banka teminat alma ve marj tamamlama gibi uygulamalar vasıtasıyla risk azaltım tekniklerini uygun olduğu ölçüde kullanmaktadır.

Banka, KKR'nin tespit edilmesi, ölçülmesi, izlenmesi, kontrolü ve raporlanmasına ilişkin uluslararası standartlara uygun metot ve modeller kullanmaktadır. KKR yönetim sistemlerinin bütünlüğü, doğruluğu ve etkinliği konusunda bağımsız gözden geçirme ve denetim uygulanmaktadır. Söz konusu faaliyetler bankanın iç denetim birimlerince ve bağımsız denetim kuruluşlarınca gerçekleştirilmektedir.

Karşı taraf kredi riski doğuran işlemin niteliğine göre finansal kuruluşlar ile yapılan anlaşmalarda; türev işlemler için Uluslararası Türev ve Swap Birliği Genel Anlaşması (ISDA) ve Kredi Destek Anlaşması (CSA), repo işlemleri için Genel Repo Anlaşması (GMRA) çerçevesinde, Yönetim Kurulu tarafından belirlenen karşı banka limitleri gözetilmek suretiyle değerlendirilmekte ve oluşan risk düzeyi nakit dışı ek teminat ve/veya nakit olarak tahsil edilmekte ya da karşı tarafa gönderilmektedir.

Teminatlı kredi ve repo işlemlerinde işlem teminatı olarak verilen kıymetlerde başlangıçta verilen fazla teminat tutarı (haircut) karşı banka limitinden düşülmektedir. Kredi derecelendirme notlarında yaşanan değişimlerin mevcut işlemlerin yenileme maliyetlerini olumsuz yönde etkilemesi durumunda, süreç ek teminat çağırma (margin call) işlemleri ile yönetilmektedir.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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)**XI. RİSK YÖNETİMİ VE RİSK AĞIRLIKLIL TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR (devamı)**

Karşı taraf kredi riskinin ölçüm yöntemlerine göre değerlendirilmesi:

	Yenileme Maliyeti	Potansiyel Kredi Riski Tutarı	EBPRT*	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
Standart yaklaşım - KKR (türevler için)	1.151.688	453.484		1,4	1.605.172	1.211.512
İçsel Model Yöntemi (türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)			-	-	-	-
Kredi riski azaltımı için kullanılan basit yöntem- (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					-	-
Kredi riski azaltımı için kapsamlı yöntem –(repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					4.415.333	4.056.192
Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer					-	-
Toplam					6.020.505	5.267.704

*Efektif beklenen pozitif risk tutarı

Kredi değerlendirme ayarlamaları (KDA) için sermaye yükümlülüğü:

	Risk tutarı (Kredi riski azaltımı teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar
Gelişmiş yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	-	-
(i) Riske maruz değer bileşeni (3*çarpan dahil)	-	-
ii) Stres riske maruz değer (3*çarpan dahil)	-	-
Standart yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	1.605.172	523.510
KDA sermaye yükümlülüğüne tabi toplam tutar	1.605.172	523.510

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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)

XI. RİSK YÖNETİMİ VE RİSK AĞIRLIKLIL TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR
(devamı)

Standart yaklaşım - Risk sınıfları ve risk ağırlıklarına göre karşı taraf kredi riski:

Risk Ağırlıkları/Risk Sınıfları	0%	10%	20%	50%	75%	100%	150%	2%	4%	Toplam Kredi Riski
Merkezi yönetimlerden ve merkez bankasından alacaklar	137.137	-	-	52.474	-	-	-	-	-	189.611
Bölgesel veya yerel yönetimlerden alacaklar	-	-	-	17	-	-	-	-	-	17
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	27	-	-	-	27
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	-	-	207.881	839.740	-	2.001.056	-	-	-	3.048.677
Kurumsal alacaklar	-	-	-	-	-	3.292.712	-	-	-	3.292.712
Perakende alacaklar	-	-	-	-	12.969	-	-	-	-	12.969
Gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-	-
Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-	-	-	-
Diğer varlıklar*	-	-	-	-	-	16	-	447	-	463
Toplam	137.137	-	207.881	892.231	12.969	5.293.811	-	447	-	6.544.476

*"Merkezi karşı tarafa olan riskler" tablosunda gösterilen karşı taraf kredi riskinin ölçüm yöntemlerine göre değerlendirilmesi tablosunda yer almayan tutarları içermektedir.

Karşı taraf kredi riski için kullanılan teminatlar:

	Türev Finansal Araç Teminatları				Diğer İşlem Teminatları	
	Alınan Teminatlar		Verilen Teminatlar		Alınan Teminatlar	Verilen Teminatlar
	Ayrılmış	Ayrılmamış	Ayrılmış	Ayrılmamış		
Nakit-Yerli Para	-	65.414	-	-	-	-
Nakit-Yabancı Para	-	302.986	-	51.243	16.610	113.900
Devlet tahvil/bono - yerli	-	-	-	-	-	-
Devlet tahvil/bono - diğer	-	-	-	-	-	-
Kamu kurum tahvil/bono	-	-	-	-	-	-
Kurumsal tahvil/bono	-	-	-	-	-	-
Hisse senedi	-	-	-	-	-	-
Diğer teminat	-	-	-	-	-	-
Toplam	-	368.400	-	51.243	16.610	113.900

Karşı taraf kredi riski-kredi türevleri:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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)**XI. RİSK YÖNETİMİ VE RİSK AĞIRLIKLIL TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR (devamı)****Merkezi karşı tarafa (MKT) olan riskler:**

	KRA Sonrası Risk Tutarı	RAT
Nitelikli MKT'ye olan işlemlerden kaynaklanan toplam riskler		25
MKT'deki işlemlerden kaynaklanan risklere ilişkin (başlangıç teminatı ve garanti fonu tutarı hariç)	447	9
(i) Tezgahüstü türev finansal araçlar	447	9
(ii) Diğer türev finansal araçlar	-	-
(iii) Repo-ters repo işlemleri, kredili menkul kıymet işlemleri ve menkul kıymet veya emtia ödünç verme veya ödünç alma işlemleri	-	-
(iv) Çapraz ürün netleştirme işleminin uygulandığı netleştirme grupları	-	-
Ayrılmış başlangıç teminatı	7	
Ayrılmamış başlangıç teminatı	-	-
Ödenmiş garanti fonu tutarı	500	16
Ödenmemiş garanti fonu taahhüdü	-	-
Nitelikli olmayan MKT'ye olan işlemlerden kaynaklanan toplam riskler		-
MKT'deki işlemlerden kaynaklanan risklere ilişkin (başlangıç teminatı ve garanti fonu tutarı hariç)	-	-
(i) Tezgahüstü türev finansal araçlar	-	-
(ii) Diğer türev finansal araçlar	-	-
(iii) Repo-ters repo işlemleri, kredili menkul kıymet işlemleri ve menkul kıymet veya emtia ödünç verme veya ödünç alma işlemleri	-	-
(iv) Çapraz ürün netleştirme işleminin uygulandığı netleştirme grupları	-	-
Ayrılmış başlangıç teminatı	-	-
Ayrılmamış başlangıç teminatı	-	
Ödenmiş garanti fonu tutarı	-	-
Ödenmemiş garanti fonu taahhüdü	-	-

Menkul kıymetleştirmeye ilişkin açıklamalar:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2019 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)

XI. RİSK YÖNETİMİ VE RİSK AĞIRLIKLIL TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR (devamı)

Kredi Riskiyle İlgili Genel Niteliksel Bilgiler:

Bankanın iş modelinden kaynaklanan risk profilinin en önemli unsuru olan kredi riski Bankanın taraf olduğu sözleşmelerde karşı tarafın yükümlülüklerini yerine getirememesinden kaynaklanan risk ve zararları ifade eder. Bankanın risk iştahı ve kapasitesi ile sınırlı olmak kaydı ile kredi limitleri belirlenmektedir.

Söz konusu kredi limitleri, Şubeler, Bölge Kredi Komiteleri, Krediler Daire Başkanlıkları, Kredilerden Sorumlu Genel Müdür Yardımcıları, Genel Müdür, Kredi Komitesi ve Yönetim Kuruluna ait kredi yetkileri çerçevesinde müşterinin finansal yeterlilikleri ve kredi ihtiyaçlarına göre tahsis edilmekte ve gerek görüldüğünde revize edilmektedir. Banka, risk yönetimi politikaları çerçevesinde, ana ve alt sektörler itibarıyla belirlediği limitleri düzenli olarak takip etmektedir.

İç sistemler kapsamında, Teftiş Kurulu Başkanlığı ve İç Kontrol Daire Başkanlığı tarafından Banka faaliyetlerinin yasal mevzuat ile uyumlu Bankaca belirlenen politikalar uyarınca yürütülmesini teminen iç denetim faaliyetlerini gerçekleştirmektedir. İç sistemler kapsamındaki risk birimi olan Risk Yönetimi Daire Başkanlığı bankanın maruz kaldığı kredi riskine ilişkin ölçme, izleme, kontrol etme ve raporlama fonksiyonunu yerine getirmektedir. Anılan birimler Banka Üst Yönetimine maruz kalınan risklere ilişkin düzenli raporlamalar yapmaktadır.

Banka, kredi derecelendirmelerini dikkate alarak riski, kredibilitesi yüksek bankalar ve kuruluşlarla sınırlandırarak yönetmektedir. Banka kredi riski yönetimi çerçevesinde tüzel ve gerçek kişilere kullandırdığı tüm kredileri derecelendirmekte ve özellikle riski yüksek görülen kredi müşterilerinden ilave teminat talep etmekte, bu tür müşterilere kredi açmamakta ve/veya bu tür kredi risklerini azaltma stratejisi izlemektedir. Bankanın kredi riski esas itibarıyla Türkiye’de yoğunlaşmıştır.

Kredilendirme işlemlerinde ürün ve müşteri bazında belirlenen limitler esas alınmakta, risk ve limit bilgileri sık aralıklarla kontrol edilmektedir. Bankalara kullandırılan krediler ve muhabir bankalar ile yapılan işlemler için daha önceden tespit edilen risk limitleri günlük olarak takip edilmektedir. Bilanço dışı risklerde risk yoğunlaşması günlük olarak müşteri ve banka bazında izlenmektedir.

Varlıkların kredi kalitesi:

		Yasal konsolidasyona göre hazırlanan finansal tablolarda yer alan TMS uyarınca değerlendirilmiş brüt tutarı		Karşılıklar/ amortisman ve değer düşüklüğü	Net değer
		Temerrüt Etmemiş	Temerrüt Etmemiş		
1	Krediler	15.920.081	293.288.020	11.401.664	297.806.437
2	Borçlanma araçları*	-	86.647.144	27.043	86.620.101
3	Bilanço dışı alacaklar	-	120.542.948	287.305	120.255.643
4	Toplam	15.920.081	500.478.112	11.716.012	504.682.181

*31 Aralık 2019 tarihi itibarıyla, Gerçeğe Uygun D. Farkı K/Z'a Yansıtılan Finansal Varlıklar içerisinde 16.104.081 TL tutarında ödünç menkul kıymetler tabloya dahil edilmemiştir.

Temerrüde düşmüş alacaklar ve borçlanma araçları stoğundaki değişimler:

1	Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı	8.527.848
2	Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları	9.116.542
3	Tekrar temerrüt etmemiş durumuna gelen alacaklar	(17.706)
4	Aktiften silinen tutarlar	-
5	Diğer değişimler	(1.706.603)
6	Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı(1+2-3-4+5)	15.920.081

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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)

XI. RİSK YÖNETİMİ VE RİSK AĞIRLIKLIL TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR
(devamı)

Varlıkların kredi kalitesi ile ilgili ilave açıklamalar:

Kalan vadesine göre kırılım:

31 Aralık 2019	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 yıl ve Üzeri	Toplam
Verilen Krediler	18.263.928	20.164.911	16.160.500	78.564.490	141.224.423	34.829.849	309.208.101

Coğrafi bölgeler bazında karşılık ayrılan alacak tutarları:

31 Aralık 2019	Takipteki Krediler	3. Aşama BKZK
Yurtiçi	15.858.297	8.860.133
Avrupa Birliği Ülkeleri	109	65
OECD Ülkeleri	-	-
Kıyı Bankacılığı Bölgeleri	-	-
ABD,Kanada	10	9
Diğer Ülkeler	61.665	22.455
Toplam	15.920.081	8.882.662

Sektöre göre kırılım:

Dördüncü Bölüm Mali Bünyeye ve Risk Yönetimine İlişkin Bilgiler - Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler dipnotunda açıklanmıştır.

Tahsili gecikmiş alacaklar için yaşlandırma analizi

31 Aralık 2019	
30-60 gün	1.466.896
60-90 gün	1.516.875
Toplam	2.983.771

Yeniden yapılandırılmış alacakların karşılık ayrılan olup olmamasına göre kırılımı

31 Aralık 2019(*)	
Yapılandırılan Standart Nitelikli Krediler	710.125
Yapılandırılan Yakın İzlemedeki Krediler	10.227.952
Donuk Alacaklardan Yeniden Yapılandırılan Krediler	1.561.713

*Reeskontlar dahil değildir.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2019 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)

XI. RİSK YÖNETİMİ VE RİSK AĞIRLIKLIL TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR (devamı)

Kredi Risk Azaltım Teknikleri İle İlgili Kamuya Açıklanacak Niteliksel Gereksinimler

Bankaca kredilendirme işlemlerinde kullanılan risk azaltıcı unsurlar aşağıda sıralanmıştır.

- Finansal Teminatlar (Hazine Bonosu, Devlet Tahvilleri, Nakit, Mevduat Rehni, Altın, Hisse Senedi Rehni)
- Garantiler
- İpotek (Her ne kadar Basel II uygulamasında ipotek karşılığı krediler risk sınıfı olarak değerlendirilmiş olsa da, değerlendirme yöntemleri ve yoğunlaşmalar açısından bu kısımda da yer verilmiştir).

Bankada finansal teminatlar günlük olarak değerlemeye tabi tutulmaktadır. Garantörlerin kredibiliteleri kredi revizyon vadeleri çerçevesinde izlenmekte ve değerlendirilmektedir.

Kredilerin teminatını teşkil eden ipoteklerin kredi ilişkisi devam ettiği sürece her yıl yeniden değerlemeye tabi tutulup tutulmayacağı ve risk-teminat dengeleri gözden geçirilmektedir. Teminat zafiyetine maruz kalınması ihtimaline karşın aksiyon planları oluşturulmuştur.

Bankada BDDK'nın ilgili düzenlemeleri doğrultusunda sadece Hazine ve bankalar tarafından verilen garantiler risk azaltıcı unsur olarak dikkate alınmakta olup bankalara ilişkin kredi değerliliği düzenli olarak gözden geçirilmektedir.

Banka tarafından gayrimenkul piyasasındaki volatilité yakinen takip edilmekte olup, anılan risk sınıfına ilişkin piyasa hareketlerine bağlı olarak oluşabilecek dalgalanmalar kredi süreçlerinde dikkate alınmaktadır.

Kapsamlı finansal teminat yönteminin kullanıldığı portföylerde standart volatilité ayarlamaları yoluyla teminatların risk azaltıcı etkileri belirlenmektedir.

Garantörler ve teminat sağlayıcılara ilişkin yoğunlaşma kontrolleri yapılmaktadır.

Bilanço içi ve bilanço dışı netleştirme bulunmamaktadır.

Kredi riski azaltım teknikleri - Genel bakış

	Teminatsız alacaklar: TMS uyarınca değerlendirilmiş tutar		Teminat ile korunan alacakların teminatlı kısımları	Finansal garantiler ile korunan alacaklar	Finansal garantiler ile korunan alacakların teminatlı kısımları	Finansal garantiler ile korunan alacakların teminatlı kısımları	Kredi türevleri ile korunan alacaklar	Kredi türevleri ile korunan alacakların teminatlı kısımları
1 Krediler ⁽²⁾	152.649.649	145.156.788	92.069.412	19.096.900	15.799.327	-	-	
2 Borçlanma araçları ⁽¹⁾	86.620.101	-	-	-	-	-	-	
3 Toplam	239.269.750	145.156.788	92.069.412	19.096.900	15.799.327	-	-	
4 Temerrüde düşmüş	3.539.810	3.497.609	2.617.368	1.041.969	970.337	-	-	

⁽¹⁾ 31 Aralık 2019 tarihi itibarıyla, Gerçeğe Uygun D. Farkı K/Z'a Yansıtılan Finansal Varlıklar içerisinde 16.104.081 TL tutarında ödünç menkul kıymetler tabloya dahil edilmemiştir.

⁽²⁾ Teminat olarak yalnızca Standart Yaklaşım Kapsamında kredi riski azaltımında kullanılacak teminatlar dikkate alınmıştır.

Bankaların kredi riskini standart yaklaşım ile hesaplarırken kullandığı derecelendirme notlarıyla ilgili yapılacak nitel açıklamalar:

Dördüncü Bölüm Mali Bünyeye ve Risk Yönetimine İlişkin Bilgiler - Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 6'ncı maddesinde belirtilen risk sınıflarına ilişkin bilgiler dipnotunda açıklanmıştır.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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)****XI. RİSK YÖNETİMİ VE RİSK AĞIRLIKLIL TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR (devamı)****Standart Yaklaşım- Maruz kalınan kredi riski ve kredi riski azaltım etkileri**

Risk sınıfları	Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
	Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu
Merkezi yönetimlerden veya merkez bankalarından alacaklar	106.266.021	453.075	122.977.833	1.071.922	12.204.931	%9,84
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	3.063.524	88.803	3.058.907	38.571	1.548.739	%50,00
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	513.901	438.511	498.428	184.975	683.403	%100,00
Çok taraflı kalkınma bankalarından alacaklar	-	-	57.855	3.965	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	6.826.603	2.600.100	6.826.603	1.830.774	4.909.304	%56,71
Kurumsal alacaklar	122.714.651	71.052.835	114.511.316	45.249.220	156.816.585	%98,16
Perakende alacaklar	94.342.552	34.026.915	80.204.189	6.789.128	65.244.987	%75,00
İkamet amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	42.585.418	2.735.087	42.585.417	1.289.121	15.356.089	%35,00
Ticari amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	27.122.226	4.472.826	27.122.226	2.938.351	15.030.288	%50,00
Tahsili gecikmiş alacaklar	7.189.760	1.180.808	6.211.473	535.033	6.058.282	%89,80
Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-
Hisse senedi yatırımları	3.991.139	-	3.991.139	-	4.736.165	%118,67
Diğer alacaklar	21.115.627	1.161.695	21.115.627	9.962	12.050.231	%57,04
Toplam	435.731.422	118.210.655	429.161.013	59.941.022	294.639.004	%60,24

Standart Yaklaşım- Risk sınıflarına ve risk ağırlıklarına göre alacaklar:

Risk Sınıfları/Risk Ağırlığı	Toplam risk tutarı (KDO ve KRA sonrası)												
	%0	%10	%20	%35*	%50	%75	%100	%150	%200	%250	%2	%4	
Merkezi yönetimlerden veya merkez bankalarından alacaklar	99.656.451	-	-	-	24.376.746	-	16.558	-	-	-	-	-	124.049.755
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	-	-	3.097.478	-	-	-	-	-	-	-	3.097.478
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	683.403	-	-	-	-	-	683.403
Çok taraflı kalkınma bankalarından alacaklar	61.820	-	-	-	-	-	-	-	-	-	-	-	61.820
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	5.951	-	3.362.760	-	2.102.951	-	3.185.268	-	-	-	447	-	8.657.377
Kurumsal alacaklar	2.333.834	-	446.324	-	506.116	-	156.474.262	-	-	-	-	-	159.760.536
Perakende alacaklar	-	-	-	-	-	86.993.317	-	-	-	-	-	-	86.993.317
İkamet amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	-	-	-	43.874.538	-	-	-	-	-	-	-	-	43.874.538
Ticari amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	-	-	-	-	30.060.577	-	-	-	-	-	-	-	30.060.577
Tahsili gecikmiş alacaklar	-	-	-	-	2.005.629	-	4.111.696	629.181	-	-	-	-	6.746.506
Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	3.494.455	-	-	496.684	-	-	3.991.139
Diğer Alacaklar	8.127.133	-	1.155.039	-	-	96.777	11.746.640	-	-	-	-	-	21.125.589
Toplam	110.185.189	-	4.964.123	43.874.538	62.149.497	87.090.094	179.712.282	629.181	-	496.684	447	-	489.102.035

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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)**XI. RİSK YÖNETİMİ VE RİSK AĞIRLIKLIL TUTARLARA İLİŞKİN GENEL AÇIKLAMALAR (devamı)****Piyasa Riskiyle İlgili Kamuya Açıklanacak Niteliksel Bilgiler**

Banka'nın piyasa riskleri, Yönetim Kurulu tarafından onaylanan "*Piyasa Riskinin Yönetimine İlişkin Politikalar*" çerçevesinde yönetilmekte olup piyasa risklerine konu pozisyon ve portföylerin alım-satım faaliyetleri, Yönetim Kurulu onaylı "*Alım-Satım Stratejisi ve Alım Satım Amacıyla Elde Tutulan Pozisyonların Yönetimine İlişkin Politika ve Uygulama Usulleri*" uyarınca gerçekleştirilmektedir.

Banka'nın piyasa riskleri, standart metot ve risk ölçüm modeli olmak üzere iki yöntem ile ölçülmektedir. Yasal raporlamalarda 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete'de yayımlanan "*Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik*" uyarınca standart metot kullanılmaktadır. Bununla birlikte, içsel olarak, 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete'de yayımlanan "*Risk Ölçüm Modelleri ile Piyasa Riskinin Hesaplanmasına ve Risk Ölçüm Modellerinin Değerlendirilmesine İlişkin Tebliğ*"e uygun olarak risk ölçüm modeli ile riske maruz değer (RMD) ölçümleri yapılmaktadır.

Banka'nın "*Piyasa Risklerinin Yönetimine İlişkin Politikalar*" kapsamında; RMD bazlı limit ve risk iştahı belirlenmiş olup, tarihsel simülasyon yöntemiyle hesaplanan RMD sonuçları yasal özkaynak ile ilişkilendirilmiştir. Söz konusu limitlere uyum düzeyi günlük olarak takip edilmektedir. Diğer taraftan piyasa risklerine yönelik olarak periyodik stres testleri uygulanmaktadır.

Piyasa risklerine ilişkin olarak gerek standart metot gerekse de risk ölçüm modeli ile elde edilen sonuçlar ve limitlere uyum düzeyi günlük bazda Banka Üst Yönetimi ve ilgili iş birimlerine raporlanmaktadır.

Aşağıdaki tabloda piyasa riskine ilişkin standart metot ile hesaplanan risk ağırlıklı tutarlar yer almaktadır.

Piyasa Riski: Standart yaklaşım:

	RAT
Dolaysız (peşin) ürünler	
Faiz oranı riski (genel ve spesifik)	4.966.475
Hisse senedi riski (genel ve spesifik)	425.525
Kur riski	6.059.838
Emtia riski	-
Opsiyonlar	
Basitleştirilmiş yaklaşım	-
Delta-plus metodu	31.437
Senaryo yaklaşımı	-
Menkul kıymetleştirme	-
Toplam	11.483.275

Operasyonel riske ilişkin olarak kamuya açıklanacak hususlar:

Operasyonel risk hesaplamasında Temel Gösterge Yöntemi kullanılmakta olup risk ölçümleri yıl sonu verileri kullanılarak yılda bir sefer gerçekleştirilmektedir.

	2 ÖD Tutar	1 ÖD Tutar	CD Tutar	Toplam / Pozitif BG yılı sayısı	Oran (%)	Toplam
Brüt Gelir	8.819.345	10.210.808	10.771.098	9.933.750	15	1.490.063
Operasyonel Riske Esas Tutar (Toplam*12,5)						18.625.782

DÖRDÜNCÜ BÖLÜM: MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

XII. ÜCRETLENDİRME POLİTİKALARINA İLİŞKİN BİLGİLER

1. Ücretlendirme komitesine ilişkin açıklamalar

Banka'nın Ücretlendirme Komitesi, icrai görevi bulunmayan iki yönetim kurulu üyesinden oluşmaktadır. Komite yıl içinde bir kez toplanmıştır. Komitenin görev ve sorumlulukları aşağıda yer almaktadır.

- Banka faaliyetlerinin kapsamı ve yapısı ile stratejileri, uzun vadeli hedefleri ve risk yönetim yapılarına uyumlu, aşırı risk alımını önleyici ve etkin risk yönetimine katkı sağlayacak yazılı bir ücretlendirme politikası oluşturulmasını ve ücretlendirme politikasının etkinliğini sağlar.
- Ücretlendirme uygulamalarını Yönetim Kurulu adına izler ve denetler.
- Ücret politikalarının Bankanın etik değerleri, stratejik hedefleri ve iç dengeleri ile uyumunu sağlar.
- Ücretlendirme politikası ve uygulamalarını risk yönetimi çerçevesinde değerlendirir, bunlara ilişkin önerilerini Yönetim Kuruluna sunar.
- İlgili düzenlemelerde belirtilen diğer görevleri yerine getirir.

Banka, ücretlendirme sistemi de dahil olmak üzere insan kaynakları uygulamalarının geliştirilmesine yönelik olarak bir firmadan danışmanlık hizmeti almaktadır.

Ücretlendirme politikasının genel kuralları Bankanın tüm çalışanları için geçerlidir.

Banka yönetim kurulu üyeleri ve üst düzey yönetimi ve banka risk profilinde önemli etkisi bulunan bir fonksiyon icra ettiği düşünülen banka personeli özellikli çalışan kapsamında değerlendirilmiş olup, 2019 yıl sonu itibariyle Banka'da görev yapan özellikli çalışan sayısı 45'dir.

2. Ücretlendirme sürecinin tasarımı ve yapısına ilişkin bilgiler

Banka ücret uygulamalarını aşağıdaki temel prensipler çerçevesinde yürütür.

- Personeli ödüllendirirken tutarlı ve adaletli olmak,
- Ücret uygulaması açısından Banka içinde dengeyi, sektör içinde rekabet edebilirliği sağlamak,
- İş büyüklüğü, performans ve işe katkı kavramlarını öne çıkartarak ödüllendirme etkinliğini artırmak,

Ücretlendirme Komitesi'nin 2019 Aralık ayında gerçekleştirdiği toplantıda, ücretlendirme politikası ve uygulamaları gözden geçirilmiştir. Yapılan incelemelerde, 2019 yılında Banka'nın Yönetim Kurulu Üyelerine, üst düzey yönetime ve diğer personele verilen ücretlerin Banka'nın etik değerleri, iç dengeleri ve stratejik hedefleri ile uyumlu olduğu görülmüştür. İç sistemlerde ve denetim birimlerinde çalışanların ücretleri denetime tabi tuttukları birimlerin performansından bağımsız olarak, Banka'nın belirlediği genel ücret artış oranı çerçevesinde belirlenmektedir.

Bankanın büyüyen ve gelişen organizasyon yapısı doğrultusunda, insan kaynakları uygulamalarının gözden geçirilmesi, sektörün diğer bankaları ile kıyaslanması amacıyla, danışman firma ile proje çalışması devam etmektedir.

3. Bankanın ücretlendirme süreçlerinin, cari ve gelecekteki riskleri ele alma yöntemlerine ilişkin değerlendirme

Banka ücretlendirmeye ilişkin tüm süreçlerin uygulamasında risk yönetimi çerçevesinde hareket etmektedir.

DÖRDÜNCÜ BÖLÜM: MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (devamı)

XII. ÜCRETLENDİRME POLİTİKALARINA İLİŞKİN BİLGİLER (devamı)

4. Bankanın değişken ücretlendirmeleri performans ile ilişkilendirme yöntemlerine ilişkin değerlendirme

Bankanın değişken ödemeleri performans primi ödemesi şeklinde ağırlıklı, Şubelerde ve Bölge Koordinatörlüklerinde görev yapan personele yapılmaktadır. Ödenen prim tutarları incelendiğinde aylık sabit ücretlerinin belli bir yüzdesini geçmemektedir. Özellikle personel olarak konumlandırılan yönetim kurulu üyeleri ve üst düzey yöneticiler ile banka risk profilinde önemli etkisi bulunan bir fonksiyon icra ettiği düşünülen diğer banka çalışanlarına bu kapsamda bir performans primi ödemesi yapılmamakta olup, sadece Bankanın Genel Kurulu kararı ile tüm personele aylık brüt ücretlerinin iki katına kadar temettü ödemesi yapılmaktadır.

5. Bankanın, uzun dönem performansa göre ücretlendirmeleri ayarlama metodlarına dair değerlendirme

Bankada özellikle çalışanlara uzun dönem performans ile ilişkilendirilerek ertelenecek değişken ücret (performans primi, jestiyon vb.) ödemesi yapılmamaktadır.

6. Değişken ücretlendirmelerde banka tarafından kullanılan araçlar ve bu araçların kullanılma amaçlarına ilişkin değerlendirme

Bankada özellikle çalışanlara uzun dönem performans ile ilişkilendirilerek ertelenecek değişken ücret (performans primi, jestiyon vb.) uygulaması bulunmadığından, ödemelere ilişkin nakit veya nakit dışı araçlar kullanılmamaktadır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(1) a) Nakit değerler ve TCMB'ye ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	1.370.216	2.295.551	1.259.602	3.158.262
TCMB	1.102.242	29.720.567	2.723.274	27.815.892
Diğer	-	5	-	20
Toplam	2.472.458	32.016.123	3.982.876	30.974.174

b) T.C. Merkez Bankası hesabına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Tutar ⁽¹⁾	1.049.181	15.456.782	2.470.993	9.347.358
Vadeli Serbest Tutar	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	200.627	-	2.259.938
Diğer ⁽²⁾	53.061	14.063.158	252.281	16.208.596
Toplam	1.102.242	29.720.567	2.723.274	27.815.892

⁽¹⁾ TCMB nezdinde serbest tutulan zorunlu karşılık tutarını içermektedir.

⁽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, EURO ve/veya standart altın ve/veya hurda altın döviz cinsinden olmak üzere vadelerine göre belirlenen %1 ile %7 arasında değişen oranlarda, yabancı para (YP) yükümlülükleri için ABD Doları, EURO ve/veya standart altın döviz cinsinden olmak üzere vadelerine göre belirlenen %5 ile %21 arasında değişen oranlarda zorunlu karşılık tesis etmektedirler. İlgili tebliğ uyarınca TCMB zorunlu karşılıkların TP olarak tutulan kısmına faiz ödemektedir.

TL cinsinden tesis edilen zorunlu karşılıklara ilişkin faiz tutarı, 4 Eylül 2019 tarihinden geçerli olmak üzere kredi büyüme oranı belirlenen koşulları sağlayan bankalara 1000 baz puan, kredi büyüme oranı ilgili referans değerinin dışında kalan bankalara 0 baz puan oranında ödenir.

23 Ocak 2015 tarihinde yapılan değişiklik ile Bankalardan, TCMB nezdinde bulunan bloke hesaplarda ve iki gün ihbarlı döviz mevduat hesaplarında tutmakta oldukları EURO cinsi döviz bakiyeleri için günlük bakiye üzerinden 1 Şubat 2015 tarihinden itibaren komisyon alınmasına karar verilmiştir. 27 Temmuz 2015 tarihinden itibaren TCMB internet 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'dır (19 Eylül 2019 tarihinde ilan edilmiştir).

KKTC Merkez Bankası'nın 14 Ağustos 2018 tarih ve 1005 sayılı Kararı'na göre Türk parası ve yabancı para yükümlülükleri için %0,4 ile %0,7 arasında değişen oranlarda zorunlu karşılık tesis edilmektedir. 27 Aralık 2019 tarih ve 1072 sayılı KKTC Merkez Bankası Yönetim Kurulu Kararı ile 31 Aralık 2019 yükümlülük tarihinde Türk parası ve yabancı para yükümlülükleri için %4,25 ile %7,25 arasında değişen oranlarda zorunlu karşılık tesis edilmeye başlanacaktır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA 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:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono, Tahvil ve Benzeri Men. Değ.	2.167.331	-	14.374.380	-
Toplam	2.167.331	-	14.374.380	-

b) Repo işlemlerine konu edilen gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono, Tahvil ve Benzeri Men. Değ.	13.534.565	-	-	15.763
Toplam	13.534.565	-	-	15.763

c) Türev finansal varlıklara ilişkin pozitif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	53.558	-	204.002
Swap İşlemleri	3.695	1.091.646	-	857.384
Futures İşlemleri	-	-	-	-
Opsiyonlar	1	3.134	9	85
Diğer	-	-	-	-
Toplam	3.696	1.148.338	9	1.061.471

(3) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

a) Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	302.313	1.115.022	6.200	2.642.001
Yurtdışı	205.103	2.128.029	174.715	2.317.827
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	507.416	3.243.051	180.915	4.959.828

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

	Serbest Tutar	Serbest Olmayan Tutar
	Cari Dönem	Cari Dönem
AB Ülkeleri	1.226.105	-
ABD, Kanada	207.280	-
OECD Ülkeleri ⁽¹⁾	176.127	-
Kıyı Bankacılığı Bölgeleri	314	-
Diğer	723.306	-
Toplam	2.333.132	-

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

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(3) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler: (devamı)

b) Yurtdışı bankalar hesabına ilişkin bilgiler: (devamı)

	Serbest Tutar	Serbest Olmayan Tutar
	Önceki Dönem	Önceki Dönem
AB Ülkeleri	651.847	-
ABD, Kanada	730.596	-
OECD Ülkeleri ⁽¹⁾	180.540	-
Kıyı Bankacılığı Bölgeleri	522	-
Diğer	929.037	-
Toplam	2.492.542	-

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

(4) Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin bilgiler:

a) Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler:

a.1. Teminata verilen/bloke edilen gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono, Tahvil ve Benzeri Men. Değ.	-	1.999.958	432.417	168.246
Toplam	-	1.999.958	432.417	168.246

a.2. Repo işlemlerine konu olan gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono, Tahvil ve Benzeri Men. Değ.	810.717	-	45.539	392.500
Toplam	810.717	-	45.539	392.500

b) Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	14.026.728	3.850.625
<i>Borsada İşlem Gören</i>	14.026.728	3.850.625
<i>Borsada İşlem Görmeyen</i>	-	-
Hisse Senetleri	249.356	184.939
<i>Borsada İşlem Gören</i>	212.757	151.103
<i>Borsada İşlem Görmeyen</i>	36.599	33.836
Değer Azalma Karşılığı (-)	17.300	48.370
Toplam	14.258.784	3.987.194

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA 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	366.108	-	319.725	-
Toplam	366.108	-	319.725	-

b) Standart Nitelikli ve Yakın İzlemedeki Krediler ile yeniden yapılandırılan Yakın İzlemedeki Kredilere ilişkin bilgiler:

Nakdi Krediler	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler		
		Yeniden Yapılandırma Kapsamında Yer Almayanlar	Sözleşme Koşullarında Değişiklik	Yeniden Finansman
İhtisas Dışı Krediler	215.624.178	12.064.785	57.651	10.170.124
<i>İşletme Kredileri</i>	123.207.279	8.576.888	-	10.156.767
<i>İhracat Kredileri</i>	14.071.531	280.090	-	-
<i>İthalat Kredileri</i>	-	-	-	-
<i>Mali Kesime Verilen Krediler</i>	3.766.240	1.475.000	-	-
<i>Tüketici Kredileri</i>	45.635.453	785.443	57.106	7.386
<i>Kredi Kartları</i>	6.050.341	456.971	545	-
<i>Diğer</i>	22.893.334	490.393	-	5.971
İhtisas Kredileri	47.922.688	1.863.373	-	177
Diğer Alacaklar	-	-	-	-
Reeskontlar	4.381.263	615.084	1.721	586.976
Toplam	267.928.129	14.543.242	59.372	10.757.277

c) Vade yapısına göre nakdi kredilerin dağılımı:

Cari Dönem	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler		
		Yeniden Yapılandırma Kapsamında Yer Almayanlar	Yeniden Yapılandırılanlar	
Kısa Vadeli Krediler	46.922.783	1.631.425	347.622	
Orta ve Uzun Vadeli Krediler	221.005.346	12.911.817	10.469.027	
Önceki Dönem				
Kısa Vadeli Krediler	47.774.278	1.964.504	459.140	
Orta ve Uzun Vadeli Krediler	186.064.688	8.116.036	6.167.732	
	Standart Nitelikli Krediler		Yakın İzlemedeki Krediler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
12 Aylık Beklenen Zarar Karşılığı	1.303.546	984.741	-	-
Kredi Riskinde Önemli Artış	-	-	1.215.456	1.182.480

1. aşama krediler için ayrılan BKZK'daki artışın kredi riskindeki artışa paralel olarak gerçekleştiği, ayrılan karşılık oranının önceki dönem ile paralellik gösterdiği görülmektedir.

2. aşama Krediler için ayrılan BKZK artışının, TFRS 9 Standardı kapsamında kredi riskinde önemli artış ve Banka yakın izleme rakamlarında gecikme kaynaklı gerçekleşen artıştan kaynaklandığı görülmektedir.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(5) Kredilere ilişkin açıklamalar: (devamı)

ç) Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler: (*)

Cari Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	548.125	44.517.031	45.065.156
<i>Konut Kredisi</i>	6.865	28.443.572	28.450.437
<i>Taşıt Kredisi</i>	4.954	270.544	275.498
<i>İhtiyaç Kredisi</i>	536.306	15.802.915	16.339.221
<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	3.672.274	540	3.672.814
<i>Taksitli</i>	1.373.015	540	1.373.555
<i>Taksitsiz</i>	2.299.259	-	2.299.259
Bireysel Kredi Kartları-YP	531	-	531
<i>Taksitli</i>	-	-	-
<i>Taksitsiz</i>	531	-	531
Personel Kredileri-TP	21.068	239.546	260.614
<i>Konut Kredisi</i>	-	238	238
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	21.068	239.308	260.376
<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	105.407	-	105.407
<i>Taksitli</i>	36.764	-	36.764
<i>Taksitsiz</i>	68.643	-	68.643
Personel Kredi Kartları-YP	87	-	87
<i>Taksitli</i>	-	-	-
<i>Taksitsiz</i>	87	-	87
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	1.159.618	-	1.159.618
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	5.507.110	44.757.117	50.264.227

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

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(5) Kredilere ilişkin açıklamalar: (devamı)

ç) Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler: (*)

Önceki Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	414.777	38.974.313	39.389.090
<i>Konut Kredisi</i>	6.689	24.164.588	24.171.277
<i>Taşıt Kredisi</i>	2.259	206.044	208.303
<i>İhtiyaç Kredisi</i>	405.829	14.603.681	15.009.510
<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	3.472.907	1.457	3.474.364
<i>Taksitli</i>	1.229.512	1.457	1.230.969
<i>Taksitsiz</i>	2.243.395	-	2.243.395
Bireysel Kredi Kartları-YP	299	-	299
<i>Taksitli</i>	-	-	-
<i>Taksitsiz</i>	299	-	299
Personel Kredileri-TP	13.206	217.270	230.476
<i>Konut Kredisi</i>	-	402	402
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	13.206	216.868	230.074
<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	89.185	-	89.185
<i>Taksitli</i>	30.146	-	30.146
<i>Taksitsiz</i>	59.039	-	59.039
Personel Kredi Kartları-YP	64	-	64
<i>Taksitli</i>	-	-	-
<i>Taksitsiz</i>	64	-	64
Kredili Mevduat Hesabı-TP(Gerçek Kişi)	1.207.349	-	1.207.349
Kredili Mevduat Hesabı-YP(Gerçek Kişi)	-	-	-
Toplam	5.197.787	39.193.040	44.390.827

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

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(5) Kredilere ilişkin açıklamalar: (devamı)

d) Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler: (*)

Cari Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Kredileri-TP	1.028.247	37.237.477	38.265.724
<i>İşyeri Kredisi</i>	2.997	624.487	627.484
<i>Taşıt Kredisi</i>	32.702	671.338	704.040
<i>İhtiyaç Kredisi</i>	992.548	35.941.652	36.934.200
<i>Diğer</i>	-	-	-
Taksitli Ticari Kredileri-Döviz Endeksli	-	43.082	43.082
<i>İşyeri Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	135	135
<i>İhtiyaç Kredisi</i>	-	42.947	42.947
<i>Diğer</i>	-	-	-
Taksitli Ticari Kredileri-YP	115.130	18.022.986	18.138.116
<i>İşyeri Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	115.130	18.022.986	18.138.116
<i>Diğer</i>	-	-	-
Kurumsal Kredi Kartları-TP	2.728.827	-	2.728.827
<i>Taksitli</i>	1.035.348	-	1.035.348
<i>Taksitsiz</i>	1.693.479	-	1.693.479
Kurumsal Kredi Kartları-YP	191	-	191
<i>Taksitli</i>	-	-	-
<i>Taksitsiz</i>	191	-	191
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	2.227.970	-	2.227.970
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	6.100.365	55.303.545	61.403.910

* Faiz ve gelir tahakkuk ve reeskontları yukarıdaki tabloya dahil edilmemiştir.

Önceki Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Kredileri-TP	1.018.833	26.689.452	27.708.285
<i>İşyeri Kredisi</i>	-	601.301	601.301
<i>Taşıt Kredisi</i>	13.787	411.033	424.820
<i>İhtiyaç Kredisi</i>	1.005.046	25.677.118	26.682.164
<i>Diğer</i>	-	-	-
Taksitli Ticari Kredileri-Döviz Endeksli	142	119.221	119.363
<i>İşyeri Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	1.233	1.233
<i>İhtiyaç Kredisi</i>	142	117.988	118.130
<i>Diğer</i>	-	-	-
Taksitli Ticari Kredileri-YP	166.857	16.554.597	16.721.454
<i>İşyeri Kredisi</i>	-	-	-
<i>Taşıt Kredisi</i>	-	-	-
<i>İhtiyaç Kredisi</i>	166.857	16.554.597	16.721.454
<i>Diğer</i>	-	-	-
Kurumsal Kredi Kartları-TP	1.833.272	-	1.833.272
<i>Taksitli</i>	598.184	-	598.184
<i>Taksitsiz</i>	1.235.088	-	1.235.088
Kurumsal Kredi Kartları-YP	45	-	45
<i>Taksitli</i>	-	-	-
<i>Taksitsiz</i>	45	-	45
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	2.572.296	-	2.572.296
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	5.591.445	43.363.270	48.954.715

* Faiz ve gelir tahakkuk ve reeskontları yukarıdaki tabloya dahil edilmemiştir.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(5) Kredilere ilişkin açıklamalar (devamı):

e) Kredilerin kullanıcılara göre dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	6.759.394	7.277.485
Özel	286.528.626	243.268.893
Toplam	293.288.020	250.546.378

f) Yurtiçi ve yurtdışı kredilerin dağılımı:*

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	290.726.869	248.491.859
Yurtdışı Krediler	2.561.151	2.054.519
Toplam	293.288.020	250.546.378

* Donuk alacaklar bakiyesi yukarıdaki tabloya dahil edilmemiştir.

g) Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	2.331.642	1.377.511
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	2.331.642	1.377.511

ğ) Kredilere ilişkin olarak ayrılan özel karşılıklar veya temerrüt (Üçüncü Aşama) karşılıkları:

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler İçin Ayrılanlar	1.044.059	689.818
Tahsili Şüpheli Krediler İçin Ayrılanlar	2.001.698	585.798
Zarar Niteliğindeki Krediler İçin Ayrılanlar	5.836.905	5.007.676
Toplam	8.882.662	6.283.292

Banka'nın 3. Aşama Kredileri için ayırdığı beklenen kredi zarar karşılığı bakiyesindeki artış, gerek takip intikal bakiyesinin artması gerekse Banka'da uygulanan model kapsamında temerrüt halinde kayıp oranının, kredi takibe düştükten sonra geçen süre içerisinde yükselmesi nedeni ile stok takip rakamının yarattığı etkiden kaynaklanmaktadır.

h) Donuk alacaklara ilişkin bilgiler (Net):

h.1. Donuk alacaklar ve yeniden yapılandırılan kredilere ilişkin bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler	Tahsili Şüpheli Krediler	Zarar Niteliğindeki Krediler
Cari Dönem			
Karşılıklardan Önceki Brüt Tutarlar	134.442	95.916	1.331.355
Yeniden Yapılandırılan Krediler	134.442	95.916	1.331.355
Önceki Dönem			
Karşılıklardan Önceki Brüt Tutarlar	61.786	67.344	1.258.926
Yeniden Yapılandırılan Krediler	61.786	67.344	1.258.926

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(5) Kredilere ilişkin açıklamalar (devamı):

h.2. Toplam donuk alacak hareketlerine ilişkin bilgiler:

Cari Dönem	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler	Tahsili Şüpheli Krediler	Zarar Niteliğindeki Krediler
Önceki Dönem Sonu Bakiyesi	1.533.724	1.165.570	5.828.554
Dönem İçinde İntikal (+)	7.381.579	869.005	865.958
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	5.559.337	2.681.892
Diğer Donuk Alacak Hesaplarına Çıkış (-)	5.662.391	2.578.838	-
Dönem İçinde Tahsilat (-)	441.533	506.189	776.587
Kayıttan Düşülen (-)	-	-	-
Satılan (-)	-	-	-
<i>Kurumsal ve Ticari Krediler</i>	-	-	-
<i>Bireysel Krediler</i>	-	-	-
<i>Kredi Kartları</i>	-	-	-
<i>Diğer</i>	-	-	-
Dönem Sonu Bakiyesi	2.811.379	4.508.885	8.599.817
Karşılık (-)	1.044.059	2.001.698	5.836.905
Bilançodaki Net Bakiyesi	1.767.320	2.507.187	2.762.912

Önceki Dönem	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler	Tahsili Şüpheli Krediler	Zarar Niteliğindeki Krediler
Önceki Dönem Sonu Bakiyesi	612.816	733.233	4.760.548
Dönem İçinde İntikal (+)	3.100.698	49.970	118.529
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	1.903.093	1.519.906
Diğer Donuk Alacak Hesaplarına Çıkış (-)	1.946.251	1.476.748	-
Dönem İçinde Tahsilat (-)	345.930	228.886	569.351
Kayıttan Düşülen (-)	-	-	-
Satılan (-)	-	-	72.258
<i>Kurumsal ve Ticari Krediler</i>	-	-	-
<i>Bireysel Krediler</i>	-	-	-
<i>Kredi Kartları</i>	-	-	-
<i>Diğer</i>	112.391	184.908	71.180
Dönem Sonu Bakiyesi	1.533.724	1.165.570	5.828.554
Karşılık (-)	689.818	585.798	5.007.676
Bilançodaki Net Bakiyesi	843.906	579.772	820.878

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

Cari Dönem:	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler	Tahsili Şüpheli Krediler	Zarar Niteliğindeki Krediler
Dönem Sonu Bakiyesi	532.183	1.405.092	2.570.885
Karşılık Tutarı (-)	219.456	838.579	1.456.665
Bilançodaki Net Bakiyesi	312.727	566.513	1.114.220
Önceki Dönem:			
Dönem Sonu Bakiyesi	415.553	199.312	2.004.432
Karşılık Tutarı (-)	212.465	133.080	1.829.189
Bilançodaki Net Bakiyesi	203.088	66.232	175.243

*Reeskont dahil edilmemiştir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(5) Kredilere ilişkin açıklamalar (devamı):

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

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkamı Sınırlı	Tahsili Şüpheli	Zarar Niteliğindeki
	Krediler	Krediler	Krediler
Cari Dönem (Net)	1.767.320	2.507.187	2.762.912
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt)	2.811.379	4.508.885	8.599.817
Karşılık Tutarı (-)	1.044.059	2.001.698	5.836.905
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net)	1.767.320	2.507.187	2.762.912
Bankalar (Brüt)	-	-	-
Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Krediler (Brüt)	-	-	-
Karşılık Tutarı (-)	-	-	-
Diğer Krediler (Net)	-	-	-
Önceki Dönem (Net)	843.906	579.772	820.878
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt)	1.533.724	1.165.570	5.828.554
Karşılık Tutarı (-)	689.818	585.798	5.007.676
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net)	843.906	579.772	820.878
Bankalar (Brüt)	-	-	-
Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Krediler (Brüt)	-	-	-
Karşılık Tutarı (-)	-	-	-
Diğer Krediler (Net)	-	-	-

ğ) Donuk alacaklar için hesaplanan faiz tahakkukları, reeskontları ve değerleme farkları ile bunların karşılıklarına ilişkin bilgiler:

	III.Grup	IV.Grup	V.Grup
	Tahsil İmkamı Sınırlı Krediler	Tahsili Şüpheli Krediler	Zarar Niteliğindeki Krediler
Cari Dönem (Net)	178.370	480.875	276.465
Faiz Tahakkuk ve Reeskontları ile Değerleme Farkları	297.156	919.194	768.213
Karşılık Tutarı (-)	118.786	438.319	491.748
Önceki Dönem (Net)	59.079	83.006	26.980
Faiz Tahakkuk ve Reeskontları ile Değerleme Farkları	112.391	184.908	71.180
Karşılık Tutarı (-)	53.312	101.902	44.200

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(5) Kredilere ilişkin açıklamalar (devamı):

h) 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.

ı) Kayıttan düşme politikasına ilişkin açıklamalar:

TFRS 9 Finansal Araçlar Standardının ilgili maddeleri ve 27 Kasım 2019 tarihinde BDDK tarafından yapılan Karşılıklar Yönetmeliği düzenlemesi ile Bankalarca 5. Grupta izlenen takipteki kredilerin makul beklenti kalmayan kısmının kayıttan düşülebilmesine imkan tanınmıştır.

Konuya ilişkin olarak cari dönemde Banka tarafından makul beklenti kalmadığı gerekçesi ile herhangi bir takip kredisi kayıtlardan düşülmemiştir.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(6) İtfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıklara ilişkin açıklamalar:

a) Repo işlemlerine konu olanlar ve teminata verilen/bloke edilen itfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıklara ilişkin bilgiler:

a.1. Teminata verilen / bloke edilen itfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıklar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	-	-	-	-
Tahvil ve Benzeri Menkul Değerler	3.044.934	9.849.904	37.195.684	2.464.985
Toplam	3.044.934	9.849.904	37.195.684	2.464.985

a.2. Repo işlemlerine konu olan itfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıklar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Tahvil ve Benzeri Menkul Değerler	35.754.611	4.806.422	2.194.216	8.214.062
Toplam	35.754.611	4.806.422	2.194.216	8.214.062

b) İtfa edilmiş maliyeti üzerinden değerlendirilen devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	72.004.446	-	56.006.929	-
Hazine Bonosu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	153.396	-	15.610	-
Toplam	72.157.842	-	56.022.539	-

c) İtfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Borçlanma Senetleri	72.208.355	-	56.073.053	-
Borsada İşlem Görenler	72.208.355	-	56.073.053	-
Borsada İşlem Görmeyenler	-	-	-	-
Değer Azalma Karşılığı (-)	-	-	-	-
Toplam	72.208.355	-	56.073.053	-

ç) İtfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıkların yıl içindeki hareketleri:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Dönem Başındaki Değer	56.073.053	-	21.727.169	-
Parasal Varlıklarda Meydana Gelen Kur Farkları	1.415.732	-	1.974.143	-
Yıl İçindeki Alımlar ⁽¹⁾	18.543.355	-	36.157.157	-
Satış ve İtfa Yolu İle Elden Çıkarılanlar	(3.823.785)	-	(3.785.416)	-
Değer Azalışı Karşılığı (-)	-	-	-	-
Dönem Sonu Toplam	72.208.355	-	56.073.053	-

⁽¹⁾ 31 Aralık 2019 tarihi itibarıyla 9.631.831 TL reeskont tutarı ile 31 Aralık 2018 tarihindeki 7.458.586 TL reeskont tutarı arasındaki fark etkisi yıl içindeki alımlar satırında gösterilmiştir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA 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 ⁽¹⁾	Hollanda	30,00	30,00
2. Kobi Girişim Sermayesi Yatırım Ortaklığı AŞ ⁽¹⁾	Ankara	31,47	33,12
3. Türk P ve I Sigorta AŞ ⁽¹⁾	İstanbul	16,67	16,67
4. Kredi Kayıt Bürosu AŞ ⁽²⁾	İstanbul	18,18	18,18
5. Bankalararası Kart Merkezi AŞ ⁽³⁾	İstanbul	18,95	18,95
6. Platform Ortak Karlı Sistemler A.Ş.	İstanbul	33,33	33,33

b) a)'daki sıraya göre iştiraklere ilişkin bilgiler:

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri ⁽⁴⁾
1. 10.266.337	1.589.934	27.285	347.963	2.141	101.743	84.803	482.671
2. 53.950	53.147	29	5.534	-	3.088	1.659	-
3. 80.919	26.555	1.699	1.680	-	12.255	3.891	-
4. 332.447	174.875	192.972	12.387	-	11.378	41.206	-
5. 151.277	91.498	70.414	5.591	-	26.624	15.953	-
6. 5.250	5.250	-	-	-	-	-	-

⁽¹⁾ Finansal bilgiler 31 Aralık 2019 tarihli konsolidasyona esas finansal tablolardan alınmıştır.

⁽²⁾ 31 Aralık 2019 tarihi itibarıyla Kredi Kayıt Bürosu AŞ.'ye ilişkin ilişkin finansal bilgiler bağımsız denetimden geçmemiş finansal tablolardan yararlanılarak sunulmuştur.

⁽³⁾ 31 Aralık 2019 tarihi itibarıyla Bankalararası Kart Merkezi AŞ.'ye ilişkin finansal bilgiler bağımsız denetimden geçmiş finansal tablolardan yararlanılarak sunulmuştur.

⁽⁴⁾ Demir-Halkbank NV'nin gerçeğe uygun değeri 31 Aralık 2019 tarihi itibarıyla hazırlanan değerlendirme raporundan alınmıştır.

c) İştiraklere ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	438.318	332.792
Dönem İçi Hareketler	69.468	105.526
Alışlar	1.750	375
Bedelsiz Edinilen Hisse Senetleri	875	3.032
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Transfer	-	-
Yeniden Değerleme Azalışı (-) / Artışı	66.843	102.119
Değer Azalma Karşılıkları (-) / İptalleri	-	-
Dönem Sonu Değeri	507.786	438.318
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

ç) İştiraklere ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	482.671	415.828
Sigorta Şirketleri	2.495	1.620
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Mali İştirakler	11.518	11.518
Diğer Mali Olmayan İştirakler	11.102	9.352

d) Borsaya kote edilen iştirakler:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(8) Bağlı ortaklıklara ilişkin bilgiler (Net):

a) Bağlı ortakların özkaynak kalemlerine ilişkin bilgiler⁽¹⁾:

	Halk Yatırım Menkul Değerler AŞ	Halk Sigorta AŞ	Halk Hayat ve Emeklilik AŞ	Halk Gayrimenkul Yatırım Ortaklığı AŞ	Halk Finansal Kiralama AŞ	Halk Banka AD, Skopje	Halk Faktoring AŞ	Halk Bank AD, Beograd	Halk Varlık Kiralama AŞ
ANA SERMAYE									
Ödenmiş Sermaye	104.000	349.000	412.000	928.000	323.000	452.226	96.000	213.395	100
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-
Hisse Senedi İhraç Primleri	-	134	-	49.945	-	11.633	-	99.004	-
Yedek Akçeler	23.490	26.973	131.559	66.857	14.959	287.031	15.008	296.936	622
Türkiye Muhasebe Standartları uyarınca özkaynaklara yansıtılan kazançlar	10.535	-	-	858.140	-	6.830	10	37.830	-
Kâr	86.307	223.157	386.680	54.977	(74.240)	63.466	65.091	24.200	1.070
Net Dönem Kârı Geçmiş Yıllar	86.307	288.393	362.146	54.977	47.980	58.989	45.115	24.200	845
Kârı/Zararı	-	(65.236)	24.534	-	(122.220)	4.477	19.976	-	225
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem karı içerisinde muhasebeleştirilmeyen hisseler	-	-	-	-	-	-	-	-	-
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar(-)	-	642	1.299	24	95	613	-	-	-
Faaliyet Kiralaması Geliştirme Maliyetleri(-)	-	-	419	2.726	-	9.497	-	6.523	-
Maddi Olmayan Duran Varlıklar (-)	1.424	4.789	3.128	306	1.679	8.530	1.060	15.023	3
Ana Sermaye Toplamı	222.908	593.833	925.393	1.954.863	261.945	802.546	175.049	649.819	1.789
KATKI SERMAYE	-	-	-	-	39.593	13.011	27.156	7.749	-
SERMAYE	222.908	593.833	925.393	1.954.863	301.538	815.557	202.205	657.568	1.789
NET KULLANILABİLİR ÖZKAYNAK	222.908	593.833	925.393	1.954.863	301.538	815.557	202.205	657.568	1.789

(1) Söz konusu değerler 31 Aralık 2019 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 ilgili hükümleri ve kuruluş kanunları gereğince yıllık kardan ayrılan yedek akçelerdir.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA 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	100,00
2. Halk Sigorta AŞ	İstanbul	89,18	95,32
3. Halk Hayat ve Emeklilik AŞ	İstanbul	100,00	100,00
4. Halk Gayrimenkul Yatırım Ortaklığı AŞ ^{(2) (3)}	İstanbul	79,33	79,36
5. Halk Finansal Kiralama AŞ	İstanbul	100,00	100,00
6. Halk Banka AD, Skopje	Makedonya	99,29	99,29
7. Halk Faktoring AŞ	İstanbul	97,50	100,00
8. Halkbank A.D. Beograd	Sırbistan	100,00	100,00
9. Halk Varlık Kiralama AŞ	İstanbul	100,00	100,00
10. Bileşim Alternatif Dağıtım Kanalları AŞ	İstanbul	100,00	100,00

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
	Toplamı	Özkaynak	Toplamı	Faiz Gelirleri				
1	404.668	224.332	9.226	108.145	6.424	86.307	57.733	294.882
2	3.068.007	598.622	15.856	377.510	55.599	288.393	145.122	576.996
3	1.671.977	928.940	12.215	246.684	25.202	362.146	305.840	2.000.000
4	2.392.407	1.931.733	1.562.697	3.704	-	54.977	83.202	814.812
5	3.142.488	263.624	4.264	325.847	-	47.980	(112.634)	385.000
6	5.953.954	820.573	130.412	203.672	12.822	58.989	54.688	818.264
7	2.131.919	176.109	2.281	340.024	-	45.115	67.679	231.075
8	3.892.380	671.365	88.136	129.366	17.263	24.200	15.697	610.948
9	1.651.782	1.792	3	-	-	845	837	2.900
10	79.045	49.587	11.607	7.463	-	13.252	11.542	84.000

⁽¹⁾ Söz konusu değerler 31 Aralık 2019 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.

ç) Bağlı ortaklıklara ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	4.332.481	3.626.708
Dönem İçi Hareketler	(1.090.600)	705.773
Alışlar ⁽¹⁾	89.974	310.098
Bedelsiz Edinilen Hisse Senetleri	171.789	266.211
Cari Yıl Payından Alınan Kar	-	-
Satışlar	-	-
Transfer ⁽²⁾	(2.576.996)	(39.375)
Yeniden Değerleme Artışı/Azalışı	1.039.403	330.466
Değer Azalma Karşılıkları (-) / İptalleri	185.230	(161.627)
Dönem Sonu Değeri	3.241.881	4.332.481

Sermaye Taahhütleri

Dönem Sonu Sermaye Katılma Payı (%)

⁽¹⁾ Banka, Makedonya'da bulunan Halk Banka AD, Skopje'nin %0,13 hissesini 89.974 TL bedelle satın alarak Halkbank AD, Skopje'deki hisse oranını %99,29'a çıkarmıştır.

⁽²⁾ Banka önceki dönemde bağlı ortaklık olarak sınıflandırdığı Halk Sigorta AŞ ve Halk Hayat ve Emeklilik AŞ'ye ait hisseleri cari dönemde satış amaçlı elde tutulan duran varlık olarak sınıflandırmıştır.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA 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	1.429.212	987.369
Sigorta Şirketleri	-	2.018.425
Factoring Şirketleri	231.075	138.296
Leasing Şirketleri	385.000	469.551
Finansman Şirketleri	-	-
Diğer Mali Bağlı Ortaklıklar	1.112.594	661.694
Diğer Mali Olmayan Bağlı Ortaklıklar	84.000	57.146

e) Borsaya kote edilen bağlı ortaklıklar:

	Cari Dönem	Önceki Dönem ⁽²⁾
Yurtiçi Borsalara Kote Edilenler ⁽¹⁾	814.812	925.185
Yurtdışı Borsalara Kote Edilenler	-	-

⁽¹⁾ Banka'nın bağlı ortaklıklarından 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. Piyasa Öncesi İşlem Platformu'nda işlem görmektedir. Halk Sigorta AŞ'nin Piyasa Öncesi İşlem Platformu piyasasında işlem derinliği olmaması nedeniyle gerçeğe uygun değeri bağımsız değerlendirme şirketi tarafından hazırlanan değerlendirme raporu ile tespit edilmiştir.

(9) Birlikte kontrol edilen ortaklıklar:

Bulunmamaktadır.

(10) Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net):

Bulunmamaktadır.

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

Bulunmamaktadır.

(12) Maddi duran varlıklara ilişkin açıklamalar:

Cari Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Yeniden Değerleme Artışları	Çıkışlar (-)	Transfer	Dönem Sonu Bakiyesi
Maliyet						
Gayrimenkul	1.686.166	35.131	88.201	13.486	-	1.796.012
Finansal Kiralama ile Edinilen MDV	25.302	-	-	1.191	-	24.111
TFRS 16	-	934.625	-	200.527	-	734.098
Büro Makinaları	648.170	215.220	-	48.084	-	815.306
Elden Çıkarılacak Kıymetler	1.232.222	4.039.812	-	388.870	-	4.883.164
Faaliyet Kiralaması Geliştirme Maliyetleri	163.307	39.496	-	-	-	202.803
Diğer	292.226	20.018	-	3.404	-	308.840
Toplam Maliyet	4.047.393	5.284.302	88.201	655.562	-	8.764.334
Birikmiş Amortisman (-)						
Gayrimenkul	150.586	7.216	32.911	2.135	-	188.578
Finansal Kiralama ile Edinilen MDV	24.731	-	-	773	-	23.958
TFRS 16	-	199.761	-	30.455	-	169.306
Büro Makinaları	367.117	93.963	-	15.032	-	446.048
Elden Çıkarılacak Kıymetler	19.106	12.880	-	9.461	-	22.525
Faaliyet Kiralaması Geliştirme Maliyetleri	96.162	29.652	-	2.410	-	123.404
Diğer	229.780	18.911	-	7.056	-	241.635
Toplam Birikmiş Amortisman	887.482	362.383	32.911	67.322	-	1.215.454
Değer Düşüş Karşılığı (-)						
Gayrimenkul	4.635	-	2.036	-	-	6.671
Finansal Kiralama ile Edinilen MDV	-	-	-	-	-	-
Büro Makinaları	-	-	-	-	-	-
Elden Çıkarılacak Kıymetler	7.362	-	-	2.399	-	4.963
Toplam Değer Düşüş Karşılığı (-)	11.997	-	2.036	2.399	-	11.634
Net Defter Değeri	3.147.914	4.921.919	53.254	585.841	-	7.537.246

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(12) Maddi duran varlıklara ilişkin açıklamalar: (devamı)

Önceki Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Yeniden Değerleme Artışları	Çıkışlar (-)	Transfer	Dönem Sonu Bakiyesi
Maliyet						
Gayrimenkul	1.594.694	21.763	80.959	11.250	-	1.686.166
Finansal Kiralama ile Edinilen MDV	26.581	94	-	1.373	-	25.302
Büro Makinaları	556.055	171.341	-	79.226	-	648.170
Elden Çıkarılacak Kıymetler	743.604	674.608	-	181.237	4.753	1.232.222
Faaliyet Kiralaması Geliştirme Maliyetleri	128.769	34.828	-	290	-	163.307
Diğer	292.011	22.747	-	22.532	-	292.226
Toplam Maliyet	3.341.714	925.381	80.959	295.908	4.753	4.047.393
Birikmiş Amortisman (-)						
Gayrimenkul	131.778	6.810	12.463	465	-	150.586
Finansal Kiralama ile Edinilen MDV	25.893	228	-	1.390	-	24.731
Büro Makinaları	308.118	81.282	-	22.283	-	367.117
Elden Çıkarılacak Kıymetler	16.224	8.141	-	5.259	-	19.106
Faaliyet Kiralaması Geliştirme Maliyetleri	72.983	24.855	-	1.676	-	96.162
Diğer	237.074	15.117	-	22.411	-	229.780
Toplam Birikmiş Amortisman	792.070	136.433	12.463	53.484	-	887.482
Değer Düşüş Karşılığı (-)						
Gayrimenkul	4.248	-	387	-	-	4.635
Finansal Kiralama ile Edinilen MDV	-	-	-	-	-	-
Büro Makinaları	-	-	-	-	-	-
Elden Çıkarılacak Kıymetler	9.617	-	-	2.255	-	7.362
Toplam Değer Düşüş Karşılığı (-)	13.865	-	387	2.255	-	11.997
Net Defter Değeri	2.535.779	788.948	68.109	240.169	4.753	3.147.914

(13) Maddi olmayan duran varlıklara ilişkin açıklamalar:

Cari Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar (-)	Transfer	Dönem Sonu Bakiyesi
Maliyet:					
Diğer Maddi Olmayan Duran Varlıklar	264.711	63.798	518	-	327.991
Toplam Maliyet	264.711	63.798	518	-	327.991
Birikmiş Amortisman (-)					
Diğer Maddi Olmayan Duran Varlıklar	124.461	41.486	9	-	165.938
Toplam Birikmiş Amortisman	124.461	41.486	9	-	165.938
Net Defter Değeri	140.250	22.312	509	-	162.053

Önceki Dönem	Önceki Dönem Sonu Bakiyesi	Girişler	Çıkışlar (-)	Transfer	Dönem Sonu Bakiyesi
Maliyet:					
Diğer Maddi Olmayan Duran Varlıklar	217.375	48.665	1.329	-	264.711
Toplam Maliyet	217.375	48.665	1.329	-	264.711
Birikmiş Amortisman (-)					
Diğer Maddi Olmayan Duran Varlıklar	103.690	48.078	27.307	-	124.461
Toplam Birikmiş Amortisman	103.690	48.078	27.307	-	124.461
Net Defter Değeri	113.685	587	(25.978)	-	140.250

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(14) Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Maliyet		
Önceki Dönem Sonu Bakiyesi	432.347	430.845
İktisap Edilenler	2.417	1.502
Transferler	-	-
Elden Çıkarılanlar	-	-
Değer Düşüş Karşılığı	-	-
Toplam Maliyet	434.764	432.347
Birikmiş Amortisman (-)		
Önceki Dönem Sonu Bakiyesi	75.499	72.271
Dönem İçinde İntikal	3.238	3.228
Transferler	-	-
Elden Çıkarılanlar	-	-
Değer Düşüş Karşılığı	-	-
Toplam Birikmiş Amortisman (-)	78.737	75.499
Net Defter Değeri	356.027	356.848

(15) Ertelenmiş vergi varlığına ilişkin açıklamalar:

Beşinci Bölüm Pasif Kalemlere İlişkin Açıklama ve Dipnotlar (10) numaralı dipnotta açıklanmıştır.

(16) Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklara ilişkin açıklamalar:

	Cari Dönem ^(*) ^(**)	Önceki Dönem
Maliyet	2.576.996	39.377
Birikmiş Amortisman (-)	-	-
Net defter değeri	2.576.996	39.377
Önceki Dönem Sonu Bakiyesi	39.377	-
İktisap edilenler	145.599	39.377
Transfer (Net)	2.431.395	-
Elden çıkarılanlar (Net)	(39.375)	-
Yeniden değerlendirme Artışı	-	-
Değer düşüşü/ İptali	-	-
Amortisman Bedeli	-	-
Net Defter Değeri	2.576.996	39.377

^(*) Banka önceki dönemde bağlı ortaklık olarak sınıflandırdığı Halk Sigorta AŞ ve Halk Hayat ve Emeklilik AŞ' ye ait hisseleri cari dönemde TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler Standardı kapsamında satış amaçlı elde tutulan duran varlık olarak sınıflandırmıştır.

^(**) Banka önceki dönemde satış amaçlı duran varlık olarak sınıflandırdığı Ojer Telekomünikasyon A.Ş.'ye ait hisseleri cari dönemde TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler Standardı kapsamında Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Finansal Varlık olarak sınıflandırmıştır.

(17) Diğer aktiflere ilişkin bilgiler:

Bilançonun diğer aktifler kalemi 2.751.529 TL (31 Aralık 2018: 3.643.082 TL) olup, bilanço toplamının %10'unu aşmamaktadır.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(1) Mevduata/toplanan fonlara ilişkin bilgiler:

a) Mevduatın/toplanan fonların vade yapısına ilişkin bilgiler:

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	9.219.590	-	2.990.893	46.343.141	5.295.377	765.203	3.417.350	102.285	68.133.839
Döviz Tevdiat Hesabı	19.029.911	-	6.323.568	70.793.906	5.361.546	2.648.088	6.010.371	10.473	110.177.863
<i>Yurtiçinde Yer. K.</i>	15.608.398	-	5.622.229	64.590.897	4.877.379	1.719.671	3.585.841	9.997	96.014.412
<i>Yurtdışında Yer.K</i>	3.421.513	-	701.339	6.203.009	484.167	928.417	2.424.530	476	14.163.451
Resmi Kur. Mevduatı	2.909.252	-	3.985.750	3.029.023	395.542	232.072	7.988	-	10.559.627
Tic. Kur. Mevduatı	8.266.663	-	18.452.836	25.788.432	1.233.091	434.244	3.176.049	-	57.351.315
Diğ. Kur. Mevduatı	1.046.700	-	674.832	8.370.166	2.934.724	865.690	2.681.793	-	16.573.905
Kıymetli Maden DH	6.004.651	-	12.691	1.032.628	185.750	41.060	64.655	-	7.341.435
Bankalararası Mevduat	5.961.576	-	8.686.477	12.676.637	265.123	6.379	-	-	27.596.192
<i>TC Merkez Bankası</i>	-	-	-	-	-	-	-	-	-
<i>Yurtiçi Bankalar</i>	102.686	-	4.873.617	8.447.885	-	6.379	-	-	13.430.567
<i>Yurtdışı Bankalar</i>	5.830.054	-	256.737	3.607.708	-	-	-	-	9.694.499
<i>Katılım Bankaları</i>	28.836	-	3.556.123	621.044	265.123	-	-	-	4.471.126
Toplam	52.438.343	-	41.127.047	168.033.933	15.671.153	4.992.736	15.358.206	112.758	297.734.176

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	6.742.100	-	1.948.028	45.655.985	4.207.981	2.061.570	792.495	101.935	61.510.094
Döviz Tevdiat Hesabı	13.245.040	-	7.574.582	53.656.357	7.229.616	2.473.782	6.122.732	11.268	90.313.377
<i>Yurtiçinde Yer. K.</i>	11.173.107	-	6.767.449	50.285.363	6.849.844	1.790.411	3.681.216	10.784	80.558.174
<i>Yurtdışında Yer.K</i>	2.071.933	-	807.133	3.370.994	379.772	683.371	2.441.516	484	9.755.203
Resmi Kur. Mevduatı	2.920.272	-	2.293.652	3.890.644	1.257.655	1.186.540	16.715	-	11.565.478
Tic. Kur. Mevduatı	5.017.840	-	10.189.875	19.475.304	2.147.885	2.213.406	277.424	-	39.321.734
Diğ. Kur. Mevduatı	736.010	-	344.876	5.478.120	2.459.517	2.055.496	571.269	-	11.645.288
Kıymetli Maden DH	3.132.484	-	1.446	353.335	16.328	22.150	32.098	-	3.557.841
Bankalararası Mevduat	20.729.135	-	877.735	9.019.200	177.010	4.116	134.246	-	30.941.442
<i>TC Merkez Bankası</i>	-	-	-	-	-	-	-	-	-
<i>Yurtiçi Bankalar</i>	116.071	-	370.153	6.526.936	17.765	4.116	6.247	-	7.041.288
<i>Yurtdışı Bankalar</i>	20.120.093	-	32.606	2.173.434	-	-	127.999	-	22.454.132
<i>Katılım Bankaları</i>	492.971	-	474.976	318.830	159.245	-	-	-	1.446.022
Toplam	52.522.881	-	23.230.194	137.528.945	17.495.992	10.017.060	7.946.979	113.203	248.855.254

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(1) Mevduata/toplanan fonlara 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 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	36.907.556	29.259.703	30.985.259	32.011.973
Tasarruf Mevduatı Niteliğini Haiz DTH	18.785.110	10.687.058	39.155.466	32.319.474
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-	-	-
Yurt dışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	311.411	349.453	-	-
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 gerçek kişilerin mevduatı:

	Cari Dönem	Önceki Dönem
Yurt dışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	225.517	215.452
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	-	-
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	3.188	3.066
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-	-

(2) Türev finansal yükümlülüklerle ilişkin bilgiler:

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	26.993	-	98.286
Swap İşlemleri	51	323.519	-	302.162
Futures İşlemleri	-	-	-	-
Opsiyonlar	283	2.872	16	9.974
Diğer	-	-	-	-
Toplam	334	353.384	16	410.422

(3) Alınan kredilere ilişkin bilgiler:

a) Bankalar ve diğer mali kuruluşlara ilişkin genel bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	530.197	1.969.879	372.398	1.456.532
Yurtdışı Banka, Kuruluş ve Fonlardan	-	8.516.765	-	10.087.097
Toplam	530.197	10.486.644	372.398	11.543.629

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(3) Alınan kredilere ilişkin bilgiler: (devamı)

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	529.866	726.701	372.030	1.802.519
Orta ve Uzun Vadeli	331	9.759.943	368	9.741.110
Toplam	530.197	10.486.644	372.398	11.543.629

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 %22,88'i tasarruf ve %37,01'i döviz tevdiat hesapları şeklinde ağırlık kazanmaktadır. Banka, kısa vadeli likidite ihtiyacını karşılamak için para 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 Teknoloji Bakanlığı'ndan aldığı fonlar bulunmaktadır.

Banka'nın, bankalar mevduatının %49,79'u, diğer mevduatlarının ise %43,50'si yabancı para mevduatlardan oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(4) İhraç Edilen Menkul Kıymetler (Net):

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	4.682.528	-	2.011.697	-
Tahvil	1.384.736	10.512.530	-	12.024.839
Varlığa Dayalı Menkul Kıymet	1.011.493	-	1.011.442	-
Toplam	7.078.757	10.512.530	3.023.139	12.024.839

(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 Teknoloji Bakanlığı kaynaklı fonlar, Hazine ve Maliye Bakanlığı kaynaklı fonlar ile diğer fonlar bulunmaktadır.

Fonların vade yapısı:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli		1.135		1.080
Uzun Vadeli		3.207.869		2.873.041
Toplam		3.209.004		2.874.121

(6) Diğer yükümlülüklerle ilişkin bilgiler:

Bilançonun diğer yükümlülükler kalemi bilanço toplamının %10'unu aşmamaktadır.

(31 Aralık 2018: Bilançonun diğer yükümlülükler kalemi bilanço toplamının %10'unu aşmamaktadır.)

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(7) Kiralama işlemlerinden borçlara ilişkin bilgiler (Net):

a) Finansal kiralama sözleşmelerinde kira taksitlerinin belirlenmesinde kullanılan kriterler, yenileme ve satın alma opsiyonları ile sözleşmede yer alan kısıtlamalar hususlarında bankaya önemli yükümlülükler getiren hükümlerle ilgili genel açıklamalar:

Var olan sözleşmelerde kira taksitleri kiralanın menkullerin kullanım ömürlerine, proje içinde kullanılma sürelerine ve ilgili muhasebe standartlarında belirlenen esaslara göre tespit edilmektedir.

b) Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar

Bulunmamaktadır.

c) Faaliyet kiralamasına ilişkin açıklamalar:

Cari Dönem	Brüt	Net
1 yıldan kısa	46.461	41.583
1 - 4 yıl arası	200.231	165.000
4 yıldan uzun	630.661	373.342
Toplam	877.353	579.925

(8) Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2019 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. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(9) Karşılıklara ilişkin açıklamalar:

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

Banka'nın 31 Aralık 2019 tarihi itibarıyla dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılık tutarı bulunmamaktadır. (31 Aralık 2018: Bulunmamaktadır.)

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

Banka'nın 31 Aralık 2019 tarihi itibarıyla 114.712 TL (31 Aralık 2018: 169.363 TL) tutarında tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için ayırdığı özel karşılığı bulunmaktadır.

c) Diğer karşılıklara ilişkin bilgiler:

557.583 TL (31 Aralık 2018: 966.686 TL) tutarındaki toplam diğer karşılıkların, 114.712 TL (31 Aralık 2018: 169.363 TL) tutarındaki kısmı tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi kredilerin özel karşılıklarından, 172.593 TL (31 Aralık 2018: 196.831 TL) tutarındaki kısmı gayrinakdi krediler birinci aşama ve ikinci aşama beklenen kredi zarar karşılıklarından, 76.714 TL (31 Aralık 2018: 115.020 TL) tutarındaki kısmı banka aleyhine açılan davalara ayrılan karşılıklardan ve 193.564 TL (31 Aralık 2018: 71.472 TL) tutarındaki kısmı ise diğer karşılıklardan oluşmaktadır. (31 Aralık 2018 serbest karşılıklar: 414.000 TL)

d) Kıdem tazminatı hareket tablosu:

Banka'nın 31 Aralık 2019 itibarıyla kıdem tazminatı karşılığı tutarı bağımsız bir aktüer tarafından aktüeryal varsayımlar kullanılarak hesaplanmıştır. Çalışan hakları yükümlülüklerinin TMS 19'a göre hesaplanmasında kullanılan aktüeryal tahminler şöyledir:

	Cari Dönem	Önceki Dönem
Enflasyon Oranı	% 8,20	% 12,00
İskonto Oranı	% 12,10	% 16,30
Tahmin Edilen Reel Maaş Artış Oranı	% 8,40	% 12,20

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(9) Karşılıklara ilişkin açıklamalar (devamı):

d) Kıdem tazminatı hareket tablosu (devamı):

Aktüeryal değerlendirme sonucunda hesaplanan tutarlar aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
1 Ocak itibarıyla	507.885	461.909
Cari hizmet maliyeti	50.542	45.877
Faiz maliyeti	81.763	56.068
Aktüeryal Kayıp (Kazanç)	83.464	(23.872)
Son mali dönemde oluşan geçmiş yıl hizmet maliyeti	1.618	-
Ödeme/Faydaların kısılması/İşten çıkarma dolayısıyla oluşan kayıp/(kazanç)	5.875	3.288
Dönem içinde ödenen (-)	(42.802)	(35.385)
Toplam	688.345	507.885

e) Çalışan hakları karşılığına ilişkin bilgiler:

31 Aralık 2019 tarihi itibarıyla Banka'nın 133.654 TL tutarında kullanılmamış izin ve 255.877 TL tutarında personel temettü karşılığı ile 688.345 TL tutarında Banka personeli için ayırdığı kıdem tazminatı yükümlülüğü ve 27.895 TL tutarında taşeron firmalar için ayırdığı kıdem tazminatı yükümlülüğü bulunmaktadır. (31 Aralık 2018 izin karşılığı: 103.077 TL, 31 Aralık 2018 Banka personeli için ayrılan kıdem tazminatı: 507.885, 31 Aralık 2018 taşeron firmalar için ayrılan kıdem tazminatı: 20.161 TL, 31 Aralık 2018 personel temettü karşılığı: 256.105 TL).

Banka, aktüeryal kayıp veya kazançları 1 Ocak 2013 tarihinden itibaren özkaynaklar altında muhasebeleşirmektedir.

f) Emeklilik haklarından doğan yükümlülükler:

f.1. Sosyal Güvenlik Kurumu'na istinaden kurulan sandıklar için yükümlülükler:

Bulunmamaktadır.

f.2. Banka çalışanları için emeklilik sonrası hak sağlayan her çeşit vakıf, sandık gibi örgütlenmelerin yükümlülükler:

31 Aralık 2019 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.

İlgili kanundaki esaslara uygun olarak gerçekleştirilmiş olan yukarıda belirtilen aktüer denetlemesi, 31 Aralık 2019 tarihi itibarıyla yükümlülüğün peşin değerini, diğer bir ifadeyle Banka tarafından SGK'ya yapılacak tahmini ödeme tutarını ölçmektedir. Aktüeryal hesaplamada kullanılan varsayımlara aşağıda yer verilmiştir.

Varsayımlar	Cari Dönem	Önceki Dönem
İskonto Oranı	%9,8	%9,8
Mortalite tabloları	CSO 1980 kadın/erkek	CSO 1980 kadın/erkek

Bazı Banka çalışanlarının üyesi bulunduğu T. Halk Bankası Çalışanları Emekli Sandığı Vakfı, 506 sayılı Sosyal Sigortalar Kanunu'nun geçici 20. maddesine göre kurulmuştur. 31 Aralık 2019 tarihi itibarıyla T. Halk Bankası Çalışanları Emekli Sandığı'ndan yararlanan kişi sayısı, 36.625'dir. (31 Aralık 2018: 36.012 kişi)

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(9) Karşılıklara ilişkin açıklamalar (devamı):

f) Emeklilik haklarından doğan yükümlülükler (devamı):

f.2. Banka çalışanları için emeklilik sonrası hak sağlayan her çeşit vakıf, sandık gibi örgütlenmelerin yükümlülükler (devamı):

Aşağıdaki tabloda, 31 Aralık 2019 tarihi itibarıyla SGK hadleri çerçevesinde sağlık giderleri de dikkate alınarak prim ve maaş ödemelerinin peşin değerleri gösterilmiştir.

Devre Esas Emeklilik ve Sağlık Yükümlülükleri:	Cari Dönem	Önceki Dönem
Sağlık Dışı Yükümlülükler Toplamının Peşin Değeri	(3.113.389)	(2.561.914)
Uzun Vadeli Sigorta Kolları Primlerinin Peşin Değeri	3.321.573	2.944.078
Net Sağlık Dışı Yükümlülüklerinin Peşin Değeri	208.184	382.164
Sağlık Yükümlülüklerinin Peşin Değeri	(659.388)	(538.003)
Sağlık Primlerinin Peşin Değeri	2.075.379	1.839.474
Net Sağlık Yükümlülüğünün Peşin Değeri	1.415.991	1.301.471
Vakıf Varlığı	3.304.716	2.469.532
Genel Yönetim Giderleri (%1)	(37.728)	(30.999)
Fiili ve Teknik Fazla Tutarı	4.891.163	4.122.168

Vakıf varlıkları aşağıdaki kalemlerden oluşmaktadır.

Toplam Aktif Değeri	Cari Dönem	Önceki Dönem
Bankalar	1.890.018	1.386.529
Menkul Kıymetler	1.136.573	908.197
Maddi Duran Varlıklar	104.141	112.560
Diğer	173.984	62.246
Toplam	3.304.716	2.469.532

Halen ödenmekte olan sağlık yardımları ise, devirle birlikte Sosyal Güvenlik Kurumu mevzuatı ve ilgili düzenlemeler çerçevesinde belirlenecektir.

Tanımlanmış fayda yükümlülüğündeki duyarlılık analizleri aşağıdaki tablolarda yer almaktadır:

Tanımlanmış Fayda Yükümlülüğündeki Değişim (%)

Varsayımlar	Emeklilik İkramiyesi	Cenaze Yardımı	Sağlık	Toplam
İskonto oranı +1	<(%0,0)	(%19,0)	(%18,3)	(%18,3)
İskonto oranı -1	<%0,0	%25,9	%24,8	%24,8
Enflasyon oranı +1	<%0,0	%26,2	%31,0	%31,0
Enflasyon oranı -1	<(%0,0)	(%19,3)	(%21,9)	(%21,9)

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(10) Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

a.1. Vergi karşılığına ilişkin bilgiler:

Banka'nın 31 Aralık 2019 tarihi itibarıyla hesapladığı kurumlar vergisi tutarı 422.949 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	422.949	-
Menkul Sermaye İradı Vergisi	625.775	419.083
Gayrimenkul Sermaye İradı Vergisi	2.199	1.879
BSMV	158.774	172.999
Kambiyo Muameleleri Vergisi	4.360	13
Ödenecek Katma Değer Vergisi	-	-
Diğer	44.915	42.750
Toplam	1.258.972	636.724

a.3. Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	22	20
Sosyal Sigorta Primleri-İşveren	28	25
Banka Sosyal Yardım Sandığı Primleri-Personel	14.605	12.674
Banka Sosyal Yardım Sandığı Primleri-İşveren	21.370	17.609
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası – Personel	1.057	922
İşsizlik Sigortası – İşveren	2.083	1.805
Diğer	349	230
Toplam	39.514	33.285

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(10) Vergi borcuna ilişkin açıklamalar: (devamı)

b) Ertelenmiş vergi borcuna ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Ertelenmiş Vergi Aktifi/(Pasifi)		
Karşılıklar ⁽¹⁾	843.555	753.154
Finansal Varlıkların Değerlemesi	(736.461)	(1.634.098)
Diğer	(416.955)	428.175
Net Ertelenmiş Vergi Pasifi:	(309.861)	(452.769)
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi	(203.421)	(158.766)
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan		
Menkul Kıy. İç Verim-Borsa Rayiç farkı	(66.750)	(9.180)
Aktüeryal Kayıp/Kazanç	14.965	(2.386)
Gayrimenkul Yeniden Değerleme	(151.636)	(147.200)

⁽¹⁾Çalışan hakları yükümlülükleri ve diğer karşılıklardan oluşmaktadır.

(11) Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:
Bulunmamaktadır.

(12) Banka'nın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği kuruluş ve varsa hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar:*

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Sermaye Benzeri Kredilere İlişkin Bilgiler:				
İlave Ana Sermaye Hesaplamasına Dahil Edilecek Borçlanma Araçları	-	6.146.988	-	-
Sermaye Benzeri Krediler	-	6.146.988	-	-
Sermaye Benzeri Borçlanma Araçları	-	-	-	-
Katkı Sermaye Hesaplamasına Dahil Edilecek Borçlanma Araçları	6.037.858	-	6.182.084	-
Sermaye Benzeri Krediler	-	-	-	-
Sermaye Benzeri Borçlanma Araçları	6.037.858	-	6.182.084	-
Toplam	6.037.858	6.146.988	6.182.084	-

* Detaylı bilgi Dördüncü Bölüm I numaralı dipnotta yer almaktadır.

(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.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(13) Özkaynaklara ilişkin bilgiler: (devamı)

e) Banka'nın iktisap ettiği paylara ilişkin bilgiler: Banka Yönetim Kurulu'nun 29 Ağustos 2018 tarihli kararı kapsamında toplam 262.384 TL tutarında hisse geri alımı gerçekleştirmiştir.

f) 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.

g) Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:

Bulunmamaktadır.

ğ) 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)	2.337.040	512.845	1.404.394	291.471
Değerleme farkı	2.337.040	512.845	1.404.394	291.471
Kur farkı	-	-	-	-
Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklardan	342.755	(121.133)	(24.601)	(167.172)
Değerleme farkı	342.755	(115.287)	(24.601)	(165.718)
Kur farkı	-	(5.846)	-	(1.454)
Toplam	2.679.795	391.712	1.379.793	124.299

h) Yasal yedeklere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
I. Tertip Kanuni Yedek Akçe	1.392.459	1.270.414
II. Tertip Kanuni Yedek Akçe	585.488	585.488
Özel Kanunlar Gereği Ayrılan Yedek Akçeler	12.408	8.364
Pay Geri Alım Yedek Akçe	262.384	-
Toplam	2.252.739	1.864.266

ı) Olağanüstü yedeklere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	21.401.704	18.563.848
Dağıtılmamış Kârlar	-	-
Birikmiş Zararlar	-	-
Yabancı Para Çevrim Farkı (-)	-	-
Toplam	21.401.704	18.563.848

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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:

Cayılmaz Taahhütlerin Türü	Cari Dönem	Önceki Dönem
Kredi Kartları Harcama Limiti Taahhütleri	16.709.743	12.674.648
Çekler için Ödeme Taahhütlerimiz	3.219.679	2.661.413
Kullandırma Garantili Kredi Tahsis Taahhütleri	3.061.215	4.611.884
Vadeli Aktif Değerler Alım Satım Taahhütleri	2.232.623	2.036.669
Vadeli Mevduat Alım Satım Taahhütleri	-	-
Kredi Kartları ve Bankacılık Hizmetlerine İliş Prom. Uyg. Taah.	24.943	31.409
İhracat Taah. Kaynaklanan Vergi ve Fon Yükümlülükleri	83.156	65.280
İştirak ve Bağlı Ortaklıklar Sermaye Taahhütleri	-	-
Diğer Cayılmaz Taahhütler	4.172.444	3.691.303
Toplam	29.503.803	25.772.606

b) 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	3.823.229	3.136.394
Banka Kabul Kredileri	6.961.998	7.050.260
Diğer Garantiler	2.713.220	2.000.953
Toplam	13.498.447	12.187.607

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

	Cari Dönem	Önceki Dönem
Kesin teminat mektupları	16.257.998	17.065.885
Avans teminat mektupları	4.382.365	6.037.362
Geçici teminat mektupları	713.001	804.609
Gümrüklere verilen teminat mektupları	1.939.926	1.742.025
Diğer teminat mektupları	53.125.931	45.202.337
Toplam	76.419.221	70.852.218

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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 (devamı)

(1) Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama: (devamı)

c) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	8.095.714	6.481.383
<i>Bir Yıl veya Daha Az Süreli Asıl Vadeli</i>	1.646.649	1.974.877
<i>Bir Yıldan Daha Uzun Süreli Asıl Vadeli</i>	6.449.065	4.506.506
Diğer Gayrinakdi Krediler	81.821.954	76.558.442
Toplam	89.917.668	83.039.825

ç.1. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	99.163	0,24	233.454	0,47	87.601	0,23	104.638	0,23
<i>Çiftçilik ve Hayvancılık</i>	73.632	0,18	10.396	0,02	64.687	0,17	14.324	0,03
<i>Ormanlık</i>	715	0,00	-	0,00	520	0,00	-	0,00
<i>Balıkçılık</i>	24.816	0,06	223.058	0,45	22.394	0,06	90.314	0,20
Sanayi	8.403.481	20,66	23.512.393	47,74	7.894.909	21,24	23.935.831	52,19
<i>Madencilik ve Taşocakçılığı</i>	164.007	0,40	503.437	1,02	156.756	0,42	406.557	0,89
<i>İmalat Sanayi</i>	6.417.873	15,78	21.620.953	43,90	5.271.059	14,18	22.746.036	49,59
<i>Elektrik, Gaz, Su</i>	1.821.601	4,48	1.388.003	2,82	2.467.094	6,64	783.238	1,71
İnşaat	12.363.810	30,40	11.241.946	22,83	11.899.549	32,02	9.972.683	21,74
Hizmetler	18.056.269	44,41	14.105.048	28,64	16.504.232	44,41	11.730.714	25,56
<i>Toptan ve Perakende Ticaret</i>	10.642.848	26,17	6.179.958	12,55	8.616.472	23,18	5.179.942	11,27
<i>Otel ve Lokanta Hizmetleri</i>	257.825	0,63	2.463.170	5,00	165.427	0,45	1.604.699	3,50
<i>Ulaştırma ve Haberleşme</i>	605.619	1,49	4.268.126	8,67	499.807	1,34	2.842.128	6,20
<i>Mali Kuruluşlar</i>	3.793.359	9,33	108.345	0,22	4.213.553	11,35	257.450	0,56
<i>Gayrimenkul ve Kiralama Hız.</i>	2.269.193	5,58	937.340	1,90	2.605.931	7,01	1.732.404	3,78
<i>Serbest Meslek Hizmetleri</i>	14.340	0,04	745	0,00	22.065	0,06	694	0,00
<i>Eğitim Hizmetleri</i>	100.488	0,25	72.927	0,15	74.897	0,20	60.487	0,13
<i>Sağlık ve Sosyal Hizmetler</i>	372.597	0,92	74.437	0,15	306.080	0,82	52.910	0,12
Diğer	1.748.351	4,29	153.753	0,32	781.644	2,10	128.024	0,28
Toplam	40.671.074	100,00	49.246.594	100,00	37.167.935	100,00	45.871.890	100,00

ç.2. I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

	I. Grup		II. Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	39.529.230	47.852.002	1.141.844	1.394.592
Teminat Mektupları	36.883.962	37.016.098	1.139.172	1.379.989
Aval ve Kabul Kredileri	5.588	6.953.150	2.672	588
Akreditifler	16.891	3.792.323	-	14.015
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma	-	-	-	-
Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	2.622.789	90.431	-	-

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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 (devamı)**

(1) Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama: (devamı)

d) Türev işlemlere ilişkin açıklamalar:

	Amaçlarına Göre Türev İşlemler			
	Alım Satım Amaçlı İşlemler		Riskten Korunma Amaçlı İşlemler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri				
Döviz ile İlgili Türev İşlemler (I):	42.358.965	28.575.161	-	-
Vadeli Döviz Alım Satım İşlemleri	5.331.751	7.049.313	-	-
Swap Para Alım Satım İşlemleri	33.506.700	15.666.602	-	-
Futures Para İşlemleri	-	-	-	-
Para Alım Satım Opsiyonları	3.520.514	5.859.246	-	-
Faiz ile İlgili Türev İşlemler (II):	27.707.502	17.392.884	-	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-	-	-
Swap Faiz Alım Satım İşlemleri	27.707.502	17.392.884	-	-
Faiz Alım Satım Opsiyonları	-	-	-	-
Futures Faiz Alım Satım İşlemleri	-	-	-	-
Diğer Alım-Satım Amaçlı Türev İşlemler (III) ⁽¹⁾	3.236.795	2.239.469	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	73.303.262	48.207.514	-	-
Riskten Korunma Amaçlı Türev İşlem Türleri				
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-	-	-	-
Nakit Akış Riskinden Korunma Amaçlı	-	-	-	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-	-	-	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-	-	-	-
Türev İşlemler Toplamı (A+B)	73.303.262	48.207.514	-	-

⁽¹⁾ Diğer alım-satım amaçlı türev işlemler sırasıyla 954.621 TL ve 132.599 TL tutarlarında vadeli kıymetli maden alım ve satım işlemleri ile 2.149.575 TL tutarında swap kıymetli maden alış işlemlerinden oluşmaktadır.

e) Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Banka'nın müşterilerine verdiği çeklerden dolayı oluşan ödeme yükümlülüğü 3.219.679 TL'dir (31 Aralık 2018: 2.661.413 TL).

f) Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Bulunmamaktadır.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. KAR VEYA ZARAR 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	9.496.259	569.749	8.194.112	333.178
Orta ve Uzun Vadeli Kredilerden	20.954.208	5.140.532	15.471.162	4.551.930
Takipteki Alacaklardan Alınan Faizler	909.582	-	261.445	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	31.360.049	5.710.281	23.926.719	4.885.108

⁽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	229.026	36.754	427.986	80.777
Yurtiçi Bankalardan	26.199	4.032	70.616	31.103
Yurtdışı Bankalardan	21.059	24.183	10.272	9.421
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	276.284	64.969	508.874	121.301

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	8.871	1.292	13.891	1.414
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	1.361.763	135.895	221.731	66.375
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	6.810.309	842.768	6.192.891	548.352
Toplam	8.180.943	979.955	6.428.513	616.141

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirak ve Bağlı Ortaklıklardan Alınan Faizler		147.402		49.280

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. KAR VEYA ZARAR 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	56.819	225.970	34.858	407.116
<i>T.C. Merkez Bankasına</i>	-	-	1	-
<i>Yurtiçi Bankalara</i>	56.819	51.082	24.835	29.156
<i>Yurtdışı Bankalara</i>	-	174.888	10.022	377.960
<i>Yurtdışı Merkez ve Şubelere</i>	-	-	-	-
Diğer Kuruluşlara	10	18.678	11	20.134
Toplam	56.829	244.648	34.869	427.250

b) İştirakler ve bağlı ortaklıklara verilen faizlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	595.228	481.229

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İhraç Edilen Menkul Kıymetlere Verilen				
Faizler	1.873.614	708.748	919.824	543.720
Toplam	1.873.614	708.748	919.824	543.720

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. KAR VEYA ZARAR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(2) Faiz giderlerine ilişkin bilgiler (devamı)

ç) Mevduata ödenen faizin vade yapısına göre gösterimi:

Cari Dönem	Vadeli Mevduat							
	Hesap Adı	Vadesiz Mevduat	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun	Birikimli Mevduat
Türk Parası								
Bankalararası Mevduat	490	1.270.555	691.658	29.048	2.538	-	-	1.994.289
Tasarruf Mevduatı	143	449.004	7.452.676	1.116.182	319.321	369.889	11.916	9.719.131
Resmi Mevduat	41	391.095	517.626	144.028	62.663	2.479	-	1.117.932
Ticari Mevduat	24	1.770.390	3.139.117	400.863	340.606	503.277	-	6.154.277
Diğer Mevduat	2	86.266	1.012.290	613.921	173.823	112.053	-	1.998.355
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	700	3.967.310	12.813.367	2.304.042	898.951	987.698	11.916	20.983.984
Yabancı Para								
DTH	65	287.755	1.671.209	145.191	61.132	145.957	-	2.311.309
Bankalararası Mevduat	7	231.976	-	-	-	-	-	231.983
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden D. Hs.	-	53	7.188	972	520	1.106	-	9.839
Toplam	72	519.784	1.678.397	146.163	61.652	147.063	-	2.553.131
Genel Toplam	772	4.487.094	14.491.764	2.450.205	960.603	1.134.761	11.916	23.537.115

Önceki Dönem	Vadeli Mevduat							
	Hesap Adı	Vadesiz Mevduat	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun	Birikimli Mevduat
Türk Parası								
Bankalararası Mevduat	1.504	405.773	525.324	48.880	691	-	-	982.172
Tasarruf Mevduatı	5	317.695	7.368.649	310.727	119.538	59.977	9.931	8.186.522
Resmi Mevduat	106	268.493	544.146	101.996	271.430	3.570	-	1.189.741
Ticari Mevduat	19	1.256.483	3.807.186	413.078	254.973	38.034	-	5.769.773
Diğer Mevduat	-	122.682	1.346.118	193.824	396.049	5.747	-	2.064.420
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	1.634	2.371.126	13.591.423	1.068.505	1.042.681	107.328	9.931	18.192.628
Yabancı Para								
DTH	1.052	135.150	1.737.375	122.754	97.333	124.184	-	2.217.848
Bankalararası Mevduat	9	305.125	-	-	-	-	-	305.134
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden	-	29	2.808	266	319	545	-	3.967
Toplam	1.061	440.304	1.740.183	123.020	97.652	124.729	-	2.526.949
Genel Toplam	2.695	2.811.430	15.331.606	1.191.525	1.140.333	232.057	9.931	20.719.577

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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. KAR VEYA ZARAR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

(3) Temettü gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan FV	6.944	3.547
Diğer	414.881	506.810
Toplam	421.825	510.357

(4) a) Ticari kar/zarara ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Kar	48.076.102	52.746.145
Sermaye Piyasası İşlemleri Karı	299.336	47.492
Türev Finansal İşlemlerden Kar	8.927.439	5.865.670
Kambiyo İşlemlerinden Kar	38.849.327	46.832.983
Zarar (-)	51.343.198	52.596.890
Sermaye Piyasası İşlemleri Zararı	5.944	17.622
Türev Finansal İşlemlerden Zarar	10.426.874	3.930.907
Kambiyo İşlemlerinden Zarar	40.910.380	48.648.361

b) Türev finansal işlemlere ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Türev Finansal İşlemlerden Kar	8.927.439	5.865.670
Kur değişiminden kaynaklanan kar/zarar etkisi	8.614.436	5.703.044
Faiz değişiminden kaynaklanan kar/zarar etkisi	313.003	162.626
Türev Finansal İşlemlerden Zarar (-)	10.426.874	3.930.907
Kur değişiminden kaynaklanan kar/zarar etkisi	10.154.504	3.798.071
Faiz değişiminden kaynaklanan kar/zarar etkisi	272.370	132.836
Türev Finansal İşlemlerden Kar/Zarar	(1.499.435)	1.934.763

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. KAR VEYA ZARAR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(5) Diğer faaliyet gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Geçmiş Yıllar Giderlerine Ait Düzeltme Hesabı	2.156.048	419.069
Aktiflerimizin Satışından Elde Edilen Gelir	115.316	123.169
Kiralama Gelirleri	47.187	42.143
Diğer Gelirler	88.889	40.093
Toplam	2.407.440	624.474

(6) Beklenen zarar karşılıkları ve diğer karşılık giderlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Beklenen Kredi Zararı Karşılıkları	4.551.745	2.354.618
12 Aylık Beklenen Zarar Karşılığı (Birinci Aşama)	319.366	60.111
Kredi Riskinde Önemli Artış (İkinci Aşama)	189.879	449.482
Temerrüt (Üçüncü Aşama)	4.042.500	1.845.025
Menkul Değerler Değer Düşüş Karşılıkları	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Gerçeğe Uygun Değer Farkı Kapsamlı Gelir Yansıtılan FV	-	-
İştirakler, Bağ. Ort. ve Birlikte Kontrol Edilen Ortaklıklar Değer Düşüş Karşılıkları	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)	-	-
Diğer	146.153	780.455
Toplam	4.697.898	3.135.073

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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. KAR VEYA ZARAR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)**

(7) Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Kıdem Tazminatı Karşılığı	101.441	73.412
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	2.036	387
Maddi Duran Varlık Amortisman Giderleri	337.323	129.151
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	41.486	35.508
Özkaynak Yöntemi Uygulanan Ort. Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	11.509	7.846
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	1.895.078	1.894.299
<i>TFRS 16 İstisnalarına İlişkin Kiralama Giderleri</i>	83.700	286.746
<i>Bakım ve Onarım Giderleri</i>	54.145	47.059
<i>Reklam ve İlan Giderleri</i>	191.409	195.096
<i>Diğer Giderler</i>	1.565.824	1.365.398
Aktiflerin Satışından Doğan Zararlar	225	99
Diğer	1.042.924	926.192
Toplam	3.432.022	3.066.894

(8) Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zararına ilişkin açıklama:

Banka'nın vergi öncesi karı sürdürülen faaliyetlerden kaynaklanmaktadır. Vergi öncesi karın, 10.612.036 TL (31 Aralık 2018: 8.079.578 TL) tutarındaki kısmı net faiz gelirlerinden, 2.778.218 TL (31 Aralık 2018: 1.949.657 TL) tutarındaki kısmı net ücret ve komisyon gelirlerinden oluşmakta olup, vergi öncesi faaliyet karı 1.968.257 TL'dir. (31 Aralık 2018: 2.717.818 TL)

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

Banka'nın 31 Aralık 2019 tarihinde sona eren hesap döneminde 247.948 TL (31 Aralık 2018: 196.023 TL) tutarındaki vergi karşılığının, 435.511 TL (31 Aralık 2018: 9.840 TL) tutarındaki kısmı cari vergi giderinden, 1.200.560 TL (31 Aralık 2018: 1.144.825 TL) tutarındaki kısmı ertelenmiş vergi gideri, 1.388.123 TL (31 Aralık 2018: 958.642 TL) tutarındaki kısmı ise ertelenmiş vergi gelirinden oluşmaktadır.

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

31 Aralık 2019 tarihinde sona eren hesap döneminde vergi sonrası faaliyet karı 1.720.309 TL'dir. (31 Aralık 2018: 2.521.795 TL)

(11) Net dönem kar/zararına ilişkin açıklama:

a) Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması bankanın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarına ilişkin açıklama:

Bulunmamaktadır.

b) Muhasebe tahminlerindeki değişikliklerin cari ve gelecek dönem kar/zararlarına etkisi:

Açıklama yapılmasını gerektirecek herhangi bir husus bulunmamaktadır.

(12) Gelir tablosunda yer alan diğer kalemler:

Gelir Tablosundaki Alınan Ücret ve Komisyonlar ve Verilen Ücret ve Komisyonlar başlıklarının altında yer alan Diğer Kalemleri esas olarak kredi kartı ve sigorta işlemleri ile diğer bankacılık işlemlerinden oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ

31 ARALIK 2019 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. ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Özkaynak kalemlerinin enflasyona göre düzeltme farklarına ilişkin açıklamalar:

BDDK tarafından yayımlanan 28 Nisan 2005 tarihli Genelge ile BDDK'nın 21 Nisan 2005 tarih ve 1623 sayılı kararı ile bankacılık sisteminde uygulanmakta olan enflasyon muhasebesi uygulamasına 1 Ocak 2005 tarihi itibarıyla son verilmesinin kararlaştırıldığı duyurulmuştur.

Söz konusu Genelge'ye göre 31 Aralık 2005 tarihine kadar "Ödenmiş Sermaye Enflasyon Düzeltme Farkı" hesabında izlenen 1.220.451 TL tutarındaki ödenmiş sermayeye ilişkin enflasyon düzeltme farkı "Diğer Sermaye Yedekleri" hesabına aktarılmıştır. Diğer özsermaye kalemlerine ilişkin enflasyon düzeltme farkları ise ilgili kalemlerin üzerinde gösterilmektedir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 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)

VI. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

- (1) Nakit akış tablosunda yer alan “diğer” kalemleri ve “döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi” kalemine ilişkin açıklamalar:

Aktif ve pasif hesapların değişimi içinde yer alan “Diğer Borçlarda Net Artış” kalemi repo işlemlerinden sağlanan fonlar, muhtelif borçlar, diğer yabancı kaynaklar ve ödenecek vergi, resim, harç ve primlerdeki değişimlerden kaynaklanmakta olup, 2019 yılı için 18.035.777 TL artış (31 Aralık 2018: 10.303.180 TL artış) olarak gerçekleşmiştir. Faaliyet karının içinde yer alan “Diğer” kalemi ise verilen ücret ve komisyonlar, kambiyo işlemleri karı, diğer faaliyet gelirleri ve personel giderleri hariç diğer faaliyet giderleri gibi kalemlerden oluşmakta olup 2019 yılı için 11.153.133 TL azalış (31 Aralık 2018: 12.978.280 TL azalış) olarak gerçekleşmiştir.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2019 tarihinde sona eren hesap döneminde yaklaşık 2.395.944 TL artış (31 Aralık 2018: 5.212.885 TL artış) olarak hesaplanmıştır. Döviz kurundaki değişim hesaplanırken bilanço tarihleri itibarıyla son beş iş günü döviz kurları ortalamaları dikkate alınmıştır.

- (2) Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan muhasebe politikası: Kasa ve efektif deposu nakit, Merkez Bankası ve vadesi üç aydan kısa olan banka mevduatı nakde eşdeğer varlık olarak tanımlanmaktadır.
- (3) Muhasebe politikasında yapılan herhangi bir değişikliğin etkisi: Yoktur.
- (4) Dönem başındaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Nakit	34.957.050	36.373.039
<i>Kasa ve Efektif Deposu</i>	4.417.864	2.119.116
<i>T.C. Merkez Bankası, Zorunlu Karşılık ve diğer⁽¹⁾</i>	30.539.186	34.253.923
Nakde Eşdeğer Varlıklar	5.136.433	7.348.489
<i>Vadesiz ve 3 Aya Kadar Vadeli Bankalar</i>	5.136.433	6.089.842
<i>Para Piyasalarından Alacaklar</i>	-	1.258.647
Nakit Değerler ve Bankalar	40.093.483	43.721.528
Zorunlu Karşılık Bloke Bakiye	(16.237.014)	(16.506.119)
Zorunlu Karşılık Reeskontu	(223.863)	(89.784)
Bankalar Reeskontu	(987)	(1.092)
Para Piyasalarından Alacaklar Reeskontu	-	(2.669)
Toplam Nakit Nakde Eşdeğer Varlıklar	23.631.619	27.121.864

⁽¹⁾ Diğer kalemi satın alınan çeklerden oluşmaktadır.

- (5) Dönem sonundaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Nakit	34.488.581	34.957.050
<i>Kasa ve Efektif Deposu</i>	3.665.767	4.417.864
<i>T.C. Merkez Bankası, Zorunlu Karşılık ve diğer⁽¹⁾</i>	30.822.814	30.539.186
Nakde Eşdeğer Varlıklar	3.750.467	5.136.433
<i>Vadesiz ve 3 Aya Kadar Vadeli Bankalar</i>	3.750.467	5.136.433
<i>Para Piyasalarından Alacaklar</i>	-	-
Nakit Değerler ve Bankalar	38.239.048	40.093.483
Zorunlu Karşılık Bloke Bakiye	(14.096.591)	(16.237.014)
Zorunlu Karşılık Reeskontu	(19.628)	(223.863)
Bankalar Reeskontu	(475)	(987)
Para Piyasalarından Alacaklar Reeskontu	-	-
Toplam Nakit Nakde Eşdeğer Varlıklar	24.122.354	23.631.619

⁽¹⁾ Diğer kalemi satın alınan çeklerden oluşmaktadır.

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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)**VII. BANKA'NIN DÂHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR**

(1) Banka'nın dâhil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri, döneme ilişkin gelir ve giderler:

a) Banka'nın dâhil olduğu risk grubuna ait kredilere ilişkin bilgiler:

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						
Dönem Başı Bakiyesi	1.377.511	224.571	-	-	-	-
Dönem Sonu Bakiyesi	2.331.642	313.114	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	147.402	1.687	-	-	-	-

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	967.161	234.553	-	-	-	-
Dönem Sonu Bakiyesi	1.377.511	224.571	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	49.280	1.151	-	-	-	-

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	2.889.487	2.857.226	-	-	-	-
Dönem Sonu	3.574.573	2.889.487	-	-	-	-
Mevduat Faiz Gideri	583.973	469.702	-	-	-	-

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	109.322	11.936	-	-	-	-
Dönem Sonu	17.918	109.322	-	-	-	-
Toplam Kâr / Zarar	104	(318)	-	-	-	-

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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)**VII. 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, Halk Yatırım Menkul Değerler AŞ’nin faaliyetlerine ‘Emir İletimine Aracılık Sözleşmesi’ kapsamında aracılık etmektedir.

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	2.331.642	0,80
Gayrinakdi kredi	313.114	0,35
Mevduat	3.574.573	1,20
Vadeli işlem ve opsiyon sözleşmeleri	17.918	0,02

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 10.308 TL’dir (31 Aralık 2018: 10.717 TL).

TÜRKİYE HALK BANKASI AŞ**31 ARALIK 2019 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)**VIII. BANKA’NIN YURTIÇİ, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR**

- (1) Banka’nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin olarak açıklanması gereken hususlar:

	Sayı	Çalışan Sayısı	Bulunduğu Ülke		
Yurtiçi şube	1000	18.895			
Yurtdışı temsilcilikler	3	4	İRAN İNGİLTERE SİNGAPUR		
Yurtdışı şube	5	65	K.K.T.C BAHREYN	Aktif Toplamı	Yasal Sermaye
Kıyı bnk. blg. Şubeler	1	3		1.338.340	-
				20.235.920	-

- (2) Banka’nın yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesi durumunda konuya ilişkin açıklama:

Banka 2019 yılı içerisinde 18 adet yurtiçi şube açmıştır.

TÜRKİYE HALK BANKASI AŞ

**31 ARALIK 2019 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)**

IX. BİLANÇO SONRASI HUSUSLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

4 Şubat 2020 tarihli Yönetim Kurulu Kararı kapsamında, Bankanın bağlı ortaklıklarından Bileşim Alternatif Dağıtım Kanalları A.Ş.'nin %66,67'lik hisse payının devrine karar verilmiştir.

TÜRKİYE HALK BANKASI AŞ
31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ALTINCI BÖLÜM: DİĞER AÇIKLAMALAR

I. BANKA’NIN FAALİYETİNE İLİŞKİN DİĞER AÇIKLAMALAR

Amerika Birleşik Devletleri Adalet Bakanlığı’na bağlı New York Güney Bölge Savcılığı tarafından 15 Ekim 2019 tarihinde Banka eski yöneticisi hakkındaki İran yaptırımlarının ihlal edilmesi ile ilgili davada ileri sürülen iddiaların tekrar edildiği bir iddianame hazırlanarak Banka hakkında dava açılmıştır.

Banka tarafından New York Bölge Mahkemesi’ne müracaatla mahkemenin şahsi yargı yetkisine itiraz ve reddi hakim taleplerinin sunulacağı özel katımlı duruşma yapılması istenmiştir. Bölge Mahkemesi talebi reddetmiştir. Banka tarafından New York İkinci İstinaf Mahkemesi’ne müracaat edilerek Bölge Mahkemesinin özel katımlı duruşma yapması amacıyla yüksek mahkeme emri verilmesi istenmiştir.

Bölge Mahkemesinin davanın esastan görüşüleceği genel duruşmaları devam ettirmek istemesi üzerine anılan Mahkemeye müracaatla duruşmaların durdurulması talep edilmiştir. Bölge Mahkemesi talebi reddetmiştir. Banka tarafından reddedilen duruşmaların durdurulması kararı da İkinci İstinaf Mahkemesi nezdinde temyiz edilmiştir.

İkinci İstinaf Mahkemesi, üç hakimden oluşan temyiz heyeti, duruşmaların durdurulmasıyla ilgili kesin kararını verene kadar Bölge Mahkemesi nezdindeki duruşma sürecini geçici olarak durdurma kararı almıştır.

İkinci İstinaf Mahkemesi nezdindeki duruşmaların kesin olarak durdurulması ve özel katımlı duruşma yapılmasına dair yüksek mahkeme emri verilmesi hakkındaki temyiz süreci halen devam etmektedir.

Banka tarafından yargılama süreci, konusunda uzman ABD’li hukuk firmaları aracılığıyla yakından takip edilmektedir.

19 Temmuz 2019 tarihinde tahliye edilerek Türkiye’ye dönen Banka’nın eski yöneticisiyle ilgili ceza ile sonuçlanan davanın temyiz süreci de devam etmektedir.

Banka, tüm iş ve işlemlerinde ulusal ve uluslararası düzenlemelere her zaman hassas bir şekilde uymakta olup uyum politikasını uluslararası standartlarda daha da geliştirmek için yoğun bir çaba harcamaktadır.

Banka tarafından, bankacılık hizmetleri sunulurken mevcut düzenlemeler ve diğer tüm bankalarca bilinen ve izlenen dış ticaret uygulamaları dışında herhangi bir mekanizma, yöntem veya sistem kullanılmamaktadır. Yapılan dış ticaret işlemleri ve para transferleri açık, şeffaf ve ilgili otoritelerce izlenebilir durumdadır. Banka, işlemlerindeki şeffaflık ve uluslararası düzenlemelere uyum politikasını kararlı bir şekilde devam ettirmektedir.

Banka konuya verdiği öneme istinaden organizasyon yapısında değişikliğe giderek “Uyum Daire Başkanlığı” adı altında ayrı birim oluşturmuştur.

TÜRKİYE HALK BANKASI AŞ

**31 ARALIK 2019 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: BAĞIMSIZ DENETİM RAPORU

I. BAĞIMSIZ DENETİM RAPORU'NA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

Banka'nın 31 Aralık 2019 tarihli konsolide olmayan finansal tabloları ve dipnotları DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Member of Deloitte Touche Tohmatsu Limited) tarafından bağımsız denetime tabi tutulmuş ve 14 Şubat 2020 tarihli bağımsız denetim raporu bu raporun giriş kısmında sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.