

TAKASBANK A.Ş.

01 OCAK – 31 MART 2011
ARA DÖNEMİNE AİT
KONSOLİDE OLMAYAN
FAALİYET RAPORU

İÇİNDEKİLER

1- İletişim Bilgileri	4
2- Döneme Ait Faaliyet Sonuçlarına İlişkin Özet Finansal Bilgiler	4
3- Bankanın Tarihsel Gelişimi	5
4- Dönem İçinde Varsa Ana Sözleşmede Yapılan Değişiklikler ve Nedenleri	6
5- Bankanın Sermaye Yapısı, Banka Sermayesinde ve Ortaklık Yapısında Dönem İçinde… Meydana Gelen Değişiklikler, Sermayenin %10’undan Fazlasına Sahip Olan Gerçek Veya Tüzel Kişilerin Unvanları ve Payları	6
6- Bankanın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Kurulu Üyeleri ile Genel Müdür ve Yardımcılarının Varsa Bankada Sahip Oldukları Paylara İlişkin Açıklamalar	6
7- Yönetim Kurulu Başkanı’nın Mesajı..7
8- Genel Müdür’ün Mesajı	9
9- Personel ve Şube Sayısına, Bankanın Hizmet Türü ve Faaliyet Konularına İlişkin Açıklamalar ve Bunlar Esas Alınarak Bankanın Sektördeki Konumunun Değerlendirmesi	12
10- Yeni Hizmet ve Faaliyetlerle İlgili Olarak Araştırma Geliştirme Uygulamalarına İlişkin Bilgiler	12
11- Yönetim Kurulu Başkan ve Üyeleri İle Genel Müdür ve Yardımcılarının Ad Ve Soyadları, Görev Süreleri, Sorumlu Oldukları Alanlar, Öğrenim Durumları, Mesleki Deneyimleri	12
12- Denetçilerin Görev Süreleri ve Mesleki Deneyimleri	12
13- Kredi komitesi ve Bankaların İç Sistemleri Hakkında Yönetmelik uyarınca risk yönetim sistemleri çerçevesinde Yönetim Kurulu’na bağlı olan veya ona yardımcı olmak üzere kurulmuş olan komitelerin faaliyetleri ile bu komitelerde görev alan başkan ve üyelerin ad ve soyadları ve asli görevleri ile Yönetim Kurulu ve komite üyelerinin ilgili toplantılara katılımları hakkında bilgiler	13
14- İnsan Kaynakları Uygulamalarına İlişkin Bilgiler	13
15- Bankanın Dahil Olduğu Risk Grubu İle Yaptığı İşlemlere İlişkin Bilgiler	13
16- Destek Hizmeti Alınan Faaliyet Konuları ve Hizmetin Alındığı Kişi ve Kuruluşlar	14
17- Denetim Komitesinin İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişine İlişkin Değerlendirmeleri ve Hesap Dönemi İçerisindeki Faaliyetleri Hakkında Bilgiler	14
18- Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme	15
19- Risk Türleri İtibarıyla Uygulanan Risk Yönetimi Politikalarına İlişkin Bilgiler	16
20- Derecelendirme Kuruluşlarınca Verilen Derecelendirme Notu ve Bu Notun İçeriği Hakkında Bilgi	16
21- Bağımsız Denetim Kuruluşu	16

[bookmark: _Toc229975402][bookmark: _Toc230056469]1- İletişim Bilgileri

Takasbank A.Ş. Türkiye’de faaliyet göstermekte olup kayıtlı adresi; Şişli Merkez Mahallesi, Merkez Caddesi, Takasbank Genel Müdürlüğü No:6, 34381 Şişli/ İstanbul’dur.

Banka’nın telefon ve faks numaraları ile elektronik site adresi aşağıda verilmektedir.
 Tel		: 0212 315 25 25	
 Faks		: 0212 315 25 26
 Elektronik Site Adresi	: www.takasbank.com.tr

[bookmark: _Toc229975403][bookmark: _Toc230056470]2- Döneme Ait Faaliyet Sonuçlarına İlişkin Özet Finansal Bilgiler

Takasbank’ın Mart 2011 ara dönem faaliyetlerine ilişkin olarak solo bazda seçilmiş finansal verileri aşağıdadır. Ara dönem Faaliyet Raporu’nun tamamında Banka ile ilgili kullanılan finansal veriler aksi belirtilmedikçe, Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Bankalarca Kamuya Açıklanacak Finansal Tablolar İle Bunlara İlişkin Açıklama ve Dipnotlar hakkında Tebliğe göre hazırlanmış konsolide olmayan mali tablolar ile bunlara ilişkin açıklama ve dipnotlara uyumlu olarak verilmiştir.

Takasbank, 01 Ocak 2011 – 31 Mart 2011 üç aylık dönem faaliyetleri sonucunda 9,670 Bin TL’lik vergi öncesi kar elde etmiştir. 2011 yılı üç aylık mali kârı üzerinden % 20 oranında hesaplanan 2,173 Bin TL’lik kurumlar vergisi karşılığı ara dönem ticari kârından düşüldüğünde 7,497 Bin TL vergi sonrası kâr elde edilmiştir.

2011 yılının ilk üç aylık döneminde 7,774 Bin TL’lik faiz geliri elde eden Takasbank’ın söz konusu faiz gelirlerinin büyük bir kısmını bankalardan alınan 6,483 Bin TL’lik faiz geliri ile vadeye kadar elde tutulacak yatırımlardan elde edilen 757 Bin TL’lik faiz gelirleri oluşturmuştur. Mart 2011 dönemi sonu itibariyle kullanılan krediler için 1,911 Bin TL faiz gideri verilmiş, gayri nakdi kredilerden 1,675 Bin TL ücret ve komisyon alınmış, Türk parası ve yabancı para işlemleri için 1,457 Bin TL tutarında komisyon verilmiştir. Belirtilen üç aylık dönem içinde kredi ve diğer alacaklar değer düşüş karşılığı olarak 1,193 Bin TL ayrılmış ve finansal tablolara yansıtılmıştır.

Mart 2011 sonu itibariyle üç aylık dönemde; 1,777 Bin TL’lik devlet iç borçlanma senetleri saklama komisyonu, 1,209 Bin TL’lik borsa takas komisyonu, 3,962 Bin TL müşteri ismine saklama sistemi kapsamında alınan yıllık hesap bakım komisyonu ve 2,551 Bin TL vadeli işlem takas, nema ve dispo maliyet komisyonu elde edilmiş ve 5,374 Bin TL personel giderleri gerçekleştirilmiştir.

Temel Büyüklükler ve Rasyolar

	Başlıca Büyüklükler (Bin TL)
	Mart 2011
	Aralık 2010

	Toplam Aktifler
	1,612,098
	1,504,735

	Özsermaye
	279,421
	297,695

	Ödenmiş Sermaye
	60,000
	60,000

	Faaliyet Karı
	9,670
	34,297

	Faiz ve Portföy Gelirleri
	7,774
	39,265

	Finansal Oranlar (%)
	
	

	Faaliyet Karı/ Toplam Aktifler
	0.60
	2.28

	Özsermaye / Toplam Aktifler
	17.33
	19.78

	Faaliyet Karı / Özsermaye
	3.46
	11.52

[bookmark: _Toc230056471]3- Bankanın Tarihsel Gelişimi

İstanbul Menkul Kıymetler Borsası (“İMKB”) bünyesinde bir müdürlük olarak faaliyet göstermekte iken 12 Temmuz 1991 tarihinde İMKB Takas ve Saklama A.Ş. unvanı ile faaliyete geçen kuruluş, 23 Mart 1995 tarihli Resmi Gazete’de yayınlanan 95/6551 sayılı Bakanlar Kurulu Kararı ile 8 Ağustos 1995 tarihinde İMKB Takas ve Saklama Bankası A.Ş. unvanıyla mevduat kabul etmeyen bir bankaya dönüşmüştür.

[bookmark: _Toc230056472]4- Dönem İçinde Varsa Ana Sözleşmede Yapılan Değişiklikler ve Nedenleri

Banka Genel Kurulu’nun 29.03.2011 tarihli 16. Olağan Genel Kurul toplantısında Ana Sözleşmenin 7. Maddesinde bazı değişiklikler yapılmıştır. Bunlar;
a) Bankamıza ortak olabilecek kurumların çeşitliliği artırılmıştır.
b) Bankamız ortak sayısı üst sınırı 249 olarak belirlenmiştir.
c) Pay devirleri için bir bilgilendirme alt yapısının oluşturulmasına ilişkin düzenleme getirilmiştir.
d) Bankamız ortaklık yapısında kamu payı için bir sınırlandırma getirilmiştir.

 Bu değişiklikler ile Bankamız hisselerine daha fazla likidite kazandırılması amaçlanmıştır.
[bookmark: _Toc230056473]5- Bankanın Sermaye Yapısı, Banka Sermayesinde ve Ortaklık Yapısında Dönem İçinde Meydana Gelen Değişiklikler, Sermayenin %10’undan Fazlasına Sahip Olan Gerçek Veya Tüzel Kişilerin Unvanları ve Payları

Rapor dönemi içerisinde ortaklarımızın hisse devri:
	Eski Ortak
	Yeni Ortak
	Pay Tutarı
	Oran (%)

	Hedef Menkul Değerler A.Ş.
	Global Menkul Değerler A.Ş.(*)
	5,000
	0.0083

(*) Daha önce ortağımız olan Global Menkul Değerler A.Ş., Hedef Menkul Değerler A.Ş.'nin paylarını da satın almıştır.

[bookmark: OLE_LINK6][bookmark: _Toc230056474]6- Bankanın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Kurulu Üyeleri ile Genel Müdür ve Yardımcılarının Varsa Bankada Sahip Oldukları Paylara İlişkin Açıklamalar

Takasbank’ın Yönetim Kurulu Başkan ve üyeleri, Denetim Kurulu üyeleri ile Genel Müdür ve yardımcılarının Banka’da sahip olduğu pay bulunmamaktadır.

7- Yönetim Kurulu Başkanı’nın Mesajı

Öncelikle, Takasbank olarak 2011 yılının ilk üç aylık dönemini başarılı bir şekilde geride bıraktığımızı memnuniyetle ifade etmek isterim.

Faaliyetlerini, yüksek likidite ve yüksek verimlilik hedefiyle yürüten Bankamız nezdindeki SWIFT sistemi sayesinde 2011 yılı ilk üç aylık dönem içinde şartlı virman sistemine gelen talimatların %61.08 SWIFT sistemi üzerinden gelmiştir.

İMKB’de işlem gören ve Merkezi Kayıt Kuruluşu A.Ş.’de (MKK) karşılıkları kayden izlenen hisse senedi ve yatırım fonu katılma belgelerinin MKK adına Takasbank tarafından fiziki teslim alınması işlemleri, 2011 yılı ilk üç aylık dönemi boyunca sürdürülmüştür. Mart 2011 sonu itibariyle karşılıkları MKK nezdinde kayden izlenen 31,416,503,715.61 TL nominal değerde 28,212,069 adet hisse senedi ile 8,789,723 adet yatırım fonu katılma belgesi Takasbank kasalarında saklanmaktadır.

2011 yılı ilk üç aylık döneminde İMKB Hisse Senetleri Piyasası’nda toplam 228.27 milyar TL tutarında işlem gerçekleşmiş ve Takasbank sisteminde çok taraflı netleştirme sonucu 15.62 milyar TL’lik nakit takası ile 51.65 milyar TL piyasa değerli menkul kıymet takas işlemi gerçekleştirilmiştir.

31 Mart 2011 tarihi itibariyle İMKB Tahvil ve Bono Piyasası Kesin Alım Satım Pazarı ile Repo-Ters Repo Pazarı’nda toplam 1,000.08 milyar TL tutarında işlem gerçekleştirilmiştir. Bunun 404.67 milyon TL’si Özel Sektör Tahvil işlemidir. Takasbank sisteminde çok taraflı netleştirme sonucu, 206.31 milyar TL’lik nakit takası ile 687.21 milyar TL piyasa değerli menkul kıymet takas işlemi gerçekleştirilmiştir. Öte yandan döviz ödemeli devlet iç borçlanma senetleri pazarında gerçekleşen 6.77 milyon ABD doları tutarındaki kesin alım satım işlemlerinin netleştirilmesi sonucunda, muhabir bankalar aracılığıyla 1.28 milyon ABD doları tutarında nakit takas işlemi sonuçlandırılmıştır. Avro cinsinden işlem olmamıştır.

31 Mart 2011 sonu itibariyle Vadeli İşlem ve Opsiyon Borsası (VOB) toplam üye sayısı 93’tür. 31 Mart 2011 tarihinde açık pozisyon adedi 341,337 ve açık pozisyonun piyasa değeri ise 1,873,736,374.65 TL’dir.

2011 yılı başından Mart sonuna kadar Takasbank nakit kredisi toplam 17 aracı kurumun aktif kullanımıyla günlük ortalama 19.41 milyon TL olmuştur. Takasbank Nakit Kredi faiz geliri ise 512.87 bin TL olarak gerçekleşmiştir.

2011 mart sonu itibariyle Ödünç Pay Senedi Piyasası’nda gerçekleşen işlemler, 2010'un aynı dönemine göre adet bazında 140 milyon olmuştur. Dönem içinde piyasada 195 adet farklı hisse senedi işlem görmüş ve işlem hacmi 745 milyon TL olarak gerçekleşmiştir.

Bankamızın bugünlere gelmesinde emeği geçen tüm çalışanlarımıza ve yöneticilerimize şahsım ve Yönetim Kurulumuz adına teşekkür ederim.

Hüseyin Erkan
YÖNETİM KURULU BAŞKANI

[bookmark: _Toc229975405][bookmark: _Toc230056476]8- Genel Müdür’ün Mesajı

Bu üç aylık dönemde de Bankamız, Türkiye sermaye piyasaları, hissedarlarımız ve müşterilerimiz için etkin ve verimli uygulamalara devam etmiştir.

İMKB’de işlem gören ve Merkezi Kayıt Kuruluşu A.Ş.’de karşılıkları kayden izlenen hisse senedi ve yatırım fonu katılma belgelerinin MKK adına Bankamız tarafından fiziki teslim alınması işlemleri çerçevesinde, 01/01/2011 – 31/03/2011 dönemi içinde 360,372,008 TL nominal değerli 26,906 adet hisse senedi ile 2,220,000 TL nominal değerli 39 adet yatırım fonu katılma belgesi teslim alınmıştır.

[bookmark: _GoBack]Takasbank-Merkezi Kayıt Kuruluşu (MKK)-SWIFT Entegrasyonu Projesi’ne ilişkin çalışmalar 2011 yılı birinci çeyreğinde de devam etmiştir. Söz konusu projenin birinci aşaması olan, şartlı virman işlemlerinin yanısıra hak kullanımlarına ve genel kurul duyurularına ilişkin bilgilendirme amaçlı mesajların gönderilmesine ilişkin çalışmalar da tamamlanmıştır. 2011 yılı ikinci çeyreğinde ise projenin birinci aşamasına ilişkin MKK, İMKB ve Takasbank tarafından ortak yürütülen revizyon çalışmaları başlatılmıştır. Revizyon kapsamında bilgilendirme mesajlarının KAP sistemi ile entegrasyonu sağlanacaktır. Bu çalışmaların tamamlanmasının ardından ikinci aşamaya geçilecektir. Projenin ikinci aşamasında ise, aracı kuruluşların MKK sistemine bağlanarak gerçekleştirdikleri işlemler arasında bulunan serbest virmanlar, hak kullanım işlemleri ve genel kurul duyurularına ilişkin SWIFT üyesi kurumlar tarafından gönderilecek SWIFT mesajlarının MKK sistemine iletilmesi sağlanacaktır. Böylece SWIFT-Takasbank ve MKK sistemlerinin entegrasyonuyla, bu işlemlere ilişkin teyit ve raporlamaların SWIFT vasıtasıyla gerçekleştirilmesi sağlanmış olacaktır.

31 Mart 2011 tarihi itibariyle 14 adet emeklilik şirketinin Takasbank nezdinde toplam fon varlık değeri 12,540.22 milyon TL olan 144 adet emeklilik fonu mevcuttur. Aynı dönemde 516 adet yatırım fonunun toplam fon varlık değeri 33,097.83 milyon TL, 32 adet menkul kıymet yatırım ortaklığının toplam fon varlık değeri de 746.06 milyon TL olmuştur.

Takasbank Para Piyasası işlem hacmi 2011 yılı üç aylık döneminde 15 milyar TL, işlem adedi ise 12,209 olmuştur. Günlük işlem hacmi ortalaması 236 milyon TL olurken, ortalama işlem büyüklüğü 1.2 milyon TL olarak gerçekleşmiştir.

2011 yılı Mart sonu itibariyle yurtdışında saklamada bulunan menkul kıymetlerin (eurobondlar, depo sertifikaları ve yabancı hisse senetleri) ortalama değeri 1.31 milyar avro olmuştur. Bu dönem içinde takasına aracılık edilen menkul kıymetlerin toplam değeri ise 1.45 milyar avro olarak gerçekleşmiştir. Yabancı kuruluşların Takasbank nezdinde saklamada tuttuğu hisse senetlerinin aylık ortalama nominal değeri 15.20 milyon avro, hisse senetlerinin piyasa değeri ise 20.19 milyon avro olarak gerçekleşmiştir.

06 Kasım 2010 tarih ve 27751 Sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Elektrik Piyasası Dengeleme ve Uzlaştırma Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik uyarınca ilgili piyasadaki nakit takas işlemlerinin ve piyasa katılımcılarına ait teminatların takip ve yönetiminin yapılarak, teminatlı bir piyasa alt yapısının kurulmasına ilişkin çalışmaların “Merkezi Uzlaştırma Bankası” sıfatıyla Bankamız tarafından gerçekleştirilmesi hususu hükme bağlanmıştır. Bu kapsamda 26 Kasım 2010 tarihinde TEİAŞ ile Bankamız arasında Merkezi Uzlaştırma Bankası Anlaşması imzalanmıştır. Elektrik Piyasasının 2011 yılının son çeyreğinde faaliyete geçmesi planlanmaktadır.

Takasbank tarafından MKK ile koordinasyon içinde yürütülen Elektronik Fon Platformu projesi 2011 yılının Ocak ayında hizmete alınmıştır.

Bu projenin hayata geçirilmesi ile birlikte, yatırım fonu katılma belgeleri, fon kurucuları/yöneticileri tarafından, web tabanlı elektronik bir platformda, katılımcı kurumların müşterilerine satılabilecek ve geri alınabilecektir. Böylece, hem elektronik bir dağıtım ağı kurulmuş, hem de burada gerçekleştirilen işlemlerin takası ve müşteri bazında katılma belgelerinin saklanmasının Takasbank/MKK sisteminde gerçekleştirilmesine olanak sağlanmış olacaktır. Projenin hayata geçirilmesiyle, yatırım fonu katılma belgelerinin dağıtım ağının genişletilmesi, elektronik bir platform üzerinden kurucuya iletilen talimatlarla fon paylarının alım satımının etkin ve hızlı olarak gerçekleştirilmesi, platformda gerçekleştirilen işlemlerin takasının güvenli bir şekilde elektronik ortamda karşı taraf riski taşımadan tamamlanması, üyelerin mevcut dağıtım ağlarının daha da genişlemesine katkıda bulunacak, aynı zamanda dağıtım ağı kısıtlı olan başarılı fon yöneticilerine yeni bir olanak sunulmuş olacaktır. Yurtdışında da örnekleri bulunan böyle bir platformun kurulmasıyla ülkemiz sermaye piyasasının ve fon endüstrisinin gelişmesine önemli katkı sağlanacağı düşünülmektedir.

Takasbank, takas ve saklama konularındaki deneyimini bölge ülkeleri ile paylaşmakta, AB’nin yürüttüğü takas ve saklama uyumlaştırma sürecini de yakından takip ederek uluslararası konumunu güçlendirmektedir.

Teminat ve risk yönetiminin merkezileştirilmesi ve risk bazlı teminatlandırmaya geçiş konularında yürütülen projenin de 2012 yılı içinde tamamlanması hedeflenmektedir.

Bankamızın sürdürmekte olduğu başarılı çalışmalarında en büyük paya sahip olan başta çalışanlarımız olmak üzere tüm ortak ve müşterilerimize teşekkür ederim.

Dr. Emin Çatana
GENEL MÜDÜR VE YÖNETİM KURULU ÜYESİ

[bookmark: _Toc230056477]9- Personel ve Şube Sayısına, Bankanın Hizmet Türü ve Faaliyet Konularına İlişkin Açıklamalar ve Bunlar Esas Alınarak Bankanın Sektördeki Konumunun Değerlendirmesi

Bankanın personel sayısı 211 olup şubesi bulunmamakta, Banka genel müdürlük olarak faaliyetlerini sürdürmektedir. Bankanın hizmet türü ve faaliyet alanlarına ilişkin açıklamalarda rapor dönemi içerisinde bir değişiklik meydana gelmemiştir.

[bookmark: _Toc230056478]10- Yeni Hizmet ve Faaliyetlerle İlgili Olarak Araştırma Geliştirme Uygulamalarına İlişkin Bilgiler

Rapor döneminde herhangi bir değişiklik olmamıştır.

[bookmark: _Toc230056479]11- Yönetim Kurulu Başkan ve Üyeleri İle Genel Müdür ve Yardımcılarının Ad Ve Soyadları, Görev Süreleri, Sorumlu Oldukları Alanlar, Öğrenim Durumları, Mesleki Deneyimleri

Detaylı bilgi yayınlanmış olan 1 Ocak – 31 Mart 2011 ara dönemine ait konsolide olmayan Bağımsız Denetim raporunda mevcuttur.

[bookmark: _Toc230056480]12- Denetçilerin Görev Süreleri ve Mesleki Deneyimleri

Detaylı bilgi yayınlanmış olan 1 Ocak – 31 Mart 2011 ara dönemine ait konsolide olmayan Bağımsız Denetim raporunda mevcuttur.

[bookmark: _Toc230056481]13- Kredi komitesi ve Bankaların İç Sistemleri Hakkında Yönetmelik uyarınca risk yönetim sistemleri çerçevesinde Yönetim Kurulu’na bağlı olan veya ona yardımcı olmak üzere kurulmuş olan komitelerin faaliyetleri ile bu komitelerde görev alan başkan ve üyelerin ad ve soyadları ve asli görevleri ile Yönetim Kurulu ve komite üyelerinin ilgili toplantılara katılımları hakkında bilgiler

08 Nisan 2010 tarih ve 200 No.lu Yönetim Kurulu Toplantısı’nda Ana Sözleşmemizin 9. maddesinin (c) fıkrası uyarınca yapılan seçim sonucunda;
Denetim Komitesi Başkanlığı’na Dr.Emin Çatana, Kredi Komitesi asil üyeliklerine, Hakan Turunç ve Hüseyin Kelezoğlu, Kredi Komitesi Yedek üyeliklerine ise Adalet Polat ve Fatma Selçuk seçilmişlerdir.
[bookmark: _Toc230056482]14- İnsan Kaynakları Uygulamalarına İlişkin Bilgiler

Rapor döneminde herhangi bir değişiklik olmamıştır.
[bookmark: _Toc230056483]15- Bankanın Dahil Olduğu Risk Grubu İle Yaptığı İşlemlere İlişkin Bilgiler

Takasbank’ın dahil olduğu risk grubu ile yaptığı işlemler kapsamında, Banka’nın en büyük ortağı konumunda olan İstanbul Menkul Kıymetler Borsası (İMKB) ve Bankamız Yönetim Kurulu üyelerinin, yönetim kurulu üyesi ya da genel müdürü oldukları kuruluşlar ile yapılan işlemler dikkate alınmaktadır. 31 Mart 2011 tarihi itibariyle Takasbank’ın bilançosunun “Diğer Yabancı Kaynaklar” hesap grubunda, 55,270 Bin TL tutarında Hisse Senedi Garanti Fonu ve 66,413 Bin TL tutarında Tahvil Garanti Fonu mevcudu bulunmaktadır.
	Bankanın Dahil Olduğu Risk Grubu
	 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar
	 Bankanın Doğrudan ve Dolaylı Ortakları
	 Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler

	
	 Nakdi
	 G.Nakdi
	 Nakdi
	 G.Nakdi
	 Nakdi
	 G.Nakdi

	 Krediler ve Diğer Alacaklar
	
	
	
	
	
	

	 Dönem Başı Bakiyesi
	 -
	 -
	 4,282
	 1,276,272
	 -
	 22,000

	 Dönem Sonu Bakiyesi
	 -
	 -
	 10,141
	 2,912,351
	 -
	 30,000

	 Alınan Faiz ve Komisyon Gelirleri
	 326
	 -
	 1,529
	 -
	 303
	 29

[bookmark: _Toc230056484]16- Destek Hizmeti Alınan Faaliyet Konuları ve Hizmetin Alındığı Kişi ve Kuruluşlar

Takasbank, BDDK tarafından yayınlanan “Bankaların Destek Hizmeti Almalarına ve Bu Hizmeti Verecek Kuruluşların Yetkilendirilmesine İlişkin Yönetmelik” kapsamına giren ve bankacılık faaliyetlerinin uzantısı veya tamamlayıcısı niteliğinde olan destek hizmeti almamaktadır.
[bookmark: _Toc230056485]
17- Denetim Komitesinin İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişine İlişkin Değerlendirmeleri ve Hesap Dönemi İçerisindeki Faaliyetleri Hakkında Bilgiler

İç kontrol, iç denetim ve risk yönetim sistemlerinin işleyişine ilişkin değerlendirmelerinde bir değişiklik meydana gelmemiştir. Dr. Serdar Satoğlu’nun Banka Yönetim Kurulu ve Denetim Komitesi üyeliklerinden istifası ile boşalan Yönetim Kurulu ve Denetim Komitesi üyeliklerine 09 Temmuz 2010 tarihinde yapılan Yönetim Kurulu Toplantısı’nda Serhad Satoğlu seçilmişlerdir.

Bankaların İç Sistemleri Hakkında Yönetmelik hükümlerine uygun bir şekilde idari bakımdan birbirlerinden bağımsız ve Denetim Komitesine bağlı olarak yapılandırılmış olan Teftiş Kurulu Başkanlığı, İç Kontrol Müdürlüğü ve Risk Yönetimi Müdürlüğünce 2011 yılı ilk üç aylık dönem içerisinde Komiteye sunulan risk değerlendirmeleri, iç denetim raporları, iç denetim faaliyet raporları, iç kontrol raporları ve ilgili diğer belgeler her ay yapılan toplantılarda değerlendirilmiş, Komitenin aldığı kararlar ile ilgili raporlar Yönetim Kuruluna sunulmuş, böylece Yönetim Kuruluna ve Genel Müdürlüğe bilgi akışı temin edilerek raporların gereği yerine getirilmiştir.

[bookmark: _Toc230056486]18- Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme

2011 yılı Ocak – Mart ara dönemi içerisinde 7,497 Bin TL vergi sonrası kâr elde eden Takasbank’ın aktif büyüklüğü 31/12/2010 dönemine göre 107,363 Bin TL artmıştır. 31/12/2010 dönemi itibariyle 1,504,735 Bin TL olan aktif büyüklüğü, % 7.14 oranında bir artış göstererek 31 Mart 2011 tarihi itibariyle 1,612,098 Bin TL’ye yükselmiştir. Bankanın aktif büyüklüğündeki artışın nedeni, Vadeli İşlemler Piyasası nakit teminatlarının artmasıdır. 2010 yıl sonu itibariyle diğer bankalardan kullanılan kredi miktarı 175,581 Bin TL iken, Mart 2011 dönem sonu itibariyle 102,097 Bin olarak gerçekleşmiştir. Bilançonun aktif kalemleri içerisinde yer alan bankalar hesabı belirtilen dönemler itibariyle 564,739 Bin TL’den 1,429,540 Bin TL’ye yükselmiş, para piyasalarından alacaklar hesabı ise 805,269 Bin TL’den 7,922 Bin TL olmuştur. Vadeli İşlemler Piyasası nakit teminatları 2010 yıl sonu itibariyle 815,827 Bin TL iken, Mart 2011 sonunda 1,013,034 Bin TL olmuştur.

Bankanın aktif ve pasif kalemleri incelendiğinde;

· Banka bilançosunda en yüksek tutar olarak görülen Bankalar hesabı % 153.13 oranında artarak 564,739 Bin TL'den 1,429,540 Bin TL'ye yükselmiştir.
· Bankalararası Para Piyasası'ndan Alacaklar kalemi % 99.02 oranında azalarak 805,269 Bin TL'den 7,922 Bin TL'ye düşmüştür
· Bankanın krediler portföyü ise % 0.83 azalarak, 2011 Mart sonu itibariyle 20,315 Bin TL'den 20,147 Bin TL'ye gerilemiştir.
· Vadeye kadar elde tutulacak yatırımlar hesap grubu % 157.67 oranında artarak 19,196 Bin TL'den 49,463 Bin TL'ye yükselmiştir.
· Banka, bilanço tarihleri itibariyle yurtdışından kredi kullanmamıştır.
· Banka'nın sermayesi önceki yıla göre değişmemiş ve 60,000 Bin TL olarak kalmıştır.
· Banka pasifinde Muhtelif Borçlar kalemi 2010 yılı sonunda 876,825 Bin TL iken, 2011 yılı Mart sonu itibariyle 1,072,603 Bin TL'ye yükselmiştir.

Ödemeler, varlık ve yükümlülükler ile faiz oranları uyumludur. Oranlar arasında herhangi bir uyumsuzluk olmadığı için kârlılık üzerindeki muhtemel etkilerin ölçülmesine gerek kalmamaktadır. Banka'nın kısa ve uzun vadeli likidite ihtiyacı kendi kaynaklarından karşılanmaktadır. Banka, likidite riskini, mevcut ve muhtemel borç yükümlülüklerini yerine getirebilmek için yeterli derecede nakit ve nakde eşdeğerli kaynağın bulunmasını, açık piyasa pozisyonlarının kapatılabilmesini ve kredi yükümlülüklerinin fonlamasını sağlayarak yönetmektedir.

[bookmark: _Toc230056487]19- Risk Türleri İtibarıyla Uygulanan Risk Yönetimi Politikalarına İlişkin Bilgiler

Rapor döneminde herhangi bir değişiklik olmamıştır.

[bookmark: _Toc230056488]20- Derecelendirme Kuruluşlarınca Verilen Derecelendirme Notu ve Bu Notun İçeriği Hakkında Bilgi

Rapor döneminde herhangi bir değişiklik olmamıştır.

[bookmark: _Toc230056489]21- Bağımsız Denetim Kuruluşu

01.01.2011 - 31.03.2011 Hesap Dönemi hesapları Başaran Nas Bağımsız Denetim ve S.M.M.M. A.Ş. (PricewaterhouseCoopers) tarafından denetlenmiştir.

6

