

Finans Bank Anonim Şirketi

İhraççı Bilgi Dokümanıdır

Bu ihraççı bilgi dokümanı Sermaye Piyasası Kurulunca 01.10.2013 tarih ve 33/1105 sayı ile onaylanmıştır. Bu ihraççı bilgi dokümanı çerçevesinde ihraç edilecek borçlanma araçlarına ilişkin ihraç tavanı 10.000.000.000.- TL olarak belirlenmiştir.

Bu ihraççı bilgi dokümanı çerçevesinde ihraç edilecek borçlanma araçları, halka arz yoluyla ihraç edilebileceği gibi halka arz edilmeksizin de satışa sunulabilir.

Bu ihraççı bilgi dokümanı, sermaye piyasası aracı notu ve özet ile birlikte geçerli bir izahname oluşturur. Bu nedenle, sermaye piyasası araçlarına ilişkin yatırım kararları ihraççı bilgi dokümanı, sermaye piyasası aracı notu ve özeti bir bütün olarak değerlendirilmesi sonucu verilmelidir.

İhraççı bilgi dokümanının ilanından söz konusu doküman kapsamında halka arz işlemi gerçekleştirmek için Sermaye Piyasası Kuruluna onaylanmak amacıyla sermaye piyasası aracı notu sunuluncaya kadar geçen süre boyunca bu ihraççı bilgi dokümanının güncellenmesi gerekmez.

İhraççı bilgi dokümanının onaylanması, ihraççı bilgi dokümanında yer alan bilgilerin doğru olduğunun Kurulca tekeffülü anlamına gelmeyeceği gibi, ihraç edilecek sermaye piyasası araçlarına ilişkin bir tavsiye olarak da kabul edilemez. Bu ihraççı bilgi dokümanı çerçevesinde ihraç edilecek borçlanma araçlarına ilişkin ihraççının yatırımcılara karşı olan ödeme yükümlülüğü, Kurul veya herhangi bir kamu kuruluşu tarafından garanti altına alınmamıştır.

Bu ihraççı bilgi dokümanı çerçevesinde ihraç edilecek borçlanma araçları farklı özelliklerde ihraç edilecek olup, her ihraca ilişkin koşullar, ihracın özellikleri, ihraç tutarı, satış süresi ve esasları gibi bilgiler ihraçtan önce ilan edilecek olan sermaye piyasası aracı notu ve özet aracılığıyla kamuya duyurulacaktır.

Bu ihraççı bilgi dokümanı ile birlikte incelenmesi gereken sermaye piyasası aracı notu ve özet, ortaklığımızın ve halka arzda satışa aracılık edecek Finans Yatırım Menkul Değerler A.Ş.'nin www.finansbank.com.tr ve www.finansonline.com adresli internet siteleri ile Kamuyu Aydınlatma Platformu (KAP)'nda (kap.gov.tr) yayımlanmıştır. Ayrıca başvuru yerlerinde incelemeye açık tutulmaktadır.

Sermaye Piyasası Kanunu(SPKn)'nun 10'uncu maddesi uyarınca, izahnameyi oluşturan belgeler ve bu belgelerin eklerinde yer alan yanlış, yanıltıcı ve eksik bilgilerden kaynaklanan zararlardan; ihraççı sorumludur. Zararın ihraççıdan tazmin edilememesi veya edilemeyeceğinin açıkça belli olması halinde; halka arz edenler, ihraca aracılık eden lider yetkili kuruluş, varsa garantör ve ihraççının yönetim kurulu üyeleri kusurlarına ve durumun gereklerine göre zararlar kendilerine yükletilebildiği ölçüde sorumludur. Bağımsız denetim, derecelendirme ve değerlendirme kuruluşları gibi izahnameyi oluşturan belgelerde yer almak üzere hazırlanan raporları hazırlayan kişi ve kurumlar da hazırladıkları raporlarda yer alan

yanlıř, yanıltıcı ve eksik bilgilerden SPKn hükümleri çerçevesinde sorumludur.

GELECEĐE YÖNELİK AÇIKLAMALAR

“Bu ihraççı bilgi dokümanı, “düşünülmektedir”, “planlanmaktadır”, “hedeflenmektedir”, “tahmin edilmektedir”, “beklenmektedir” gibi kelimelerle ifade edilen geleceĐe yönelik açıklamalar içermektedir. Bu tür açıklamalar belirsizlik ve risk içermekte olup, sadece ihraççı bilgi dokümanının yayım tarihindeki öngörülerini ve beklentilerini göstermektedir. Birçok faktör, ihraççının geleceĐe yönelik açıklamaların öngörülerinden çok daha farklı sonuçlanmasına yol açabilecektir.”

Türkiye’de faaliyet gösteren bankaların yurt içi şubelerinde gerçek kişiler adına açılmış olan ve münhasıran çek keşide edilmesi dışında ticari işlemlere konu olmayan Türk Lirası, döviz ve kıymetli maden cinsinden tasarruf mevduatı hesaplarının anaparaları ile bu hesaplara ilişkin faiz reeskontları toplamının 100.000 Türk Lirası’na (TL) kadar olan kısmı, Tasarruf Mevduatı Sigorta Fonu (TMSF) aracılığıyla sigorta kapsamındadır.

Ancak, Banka tarafından ihraç edilecek bono ve/veya tahvillerle ilgili olarak Bankalarca yatırımcılara ödenecek tutarlar, Bankacılık Düzenleme ve Denetleme Kurumu’nun 30.09.2010 tarih ve 3875 sayılı Kurul Kararı’nın 1-b) maddesinde de belirtildiĐi üzere, TMSF tarafından sigortalanmamış olduğundan Tasarruf Mevduatı Sigorta Fonu sigortası kapsamında değildir. Bu hususun gerçek kişi yatırımcılar tarafından yatırım kararı verilirken dikkate alınması gerekmektedir.

İÇİNDEKİLER

Bölüm	Sayfa No
I. Borsa Görüşü	5
II. Diğer Kurumlardan Alınan Görüş ve Onaylar	6
III. Yatırımcılara Uyarılar	7
1. İhraççı Bilgi Dokümanının Sorumluluğunu Yüklenen Kişiler	7
2. Bağımsız Denetçiler	8
3. Seçilmiş Finansal Bilgiler	9
4. Risk Faktörleri	10
5. İhraççı Hakkında Bilgiler	21
6. Faaliyetler Hakkında Genel Bilgiler	24
7. Grup Hakkında Bilgiler	36
8. Eğilim Bilgileri	41
9. Kar Tahminleri ve Beklentileri	41
10. İdari Yapı, Yönetim Organları ve Üst Düzey Yöneticiler	43
11. Yönetim Kurulu Uygulamaları	45
12. Ana Pay Sahipleri	48
13. İhraççının Finansal Durumu ve Faaliyet Sonuçları Hakkında Bilgiler	50
14. Diğer Bilgiler	66
15. Önemli Sözleşmeler	68
16. Uzman Raporlar ve Üçüncü Kişilerden Alınan Bilgiler	68
17. İncelemeye Açık Belgeler	68
18. Ekler	68

KISALTIMA VE TANIMLAR

A.Ş.	: Anonim Şirket
ASK	: Alternatif Satış Kanalları
ATM	: Bankamatik
AYF	: Avrupa Yatırım Fonu
Banka/İhraççı	: Finans Bank Anonim Şirketi
BDDK	: Bankacılık Düzenleme ve Denetleme Kurumu
BKK	: Bakanlar Kurulu Kararı
BKM	: Bankalararası Kart Merkezi
DBS	: Doğrudan Borçlandırma Sistemi
DİE	: Devlet İstatistik Enstitüsü
DTH	: Döviz Tevdiat Hesabı
EMV	: Europay Mastercard Visa
EFT	: Elektronik Fon Transferi
Finansbank	: Finans Bank Anonim Şirketi
FEHAŞ	: Finans Emeklilik ve Hayat A.Ş.
FV	: Fair Value (Raiç Değer)
GDR	: Global Depository Receipts
GMV	: Genel Müdür Yardımcısı
GSYİH	: Gayri Safi Yurt İçi Hasıla
GVK	: Gelir Vergisi Kanunu
IFC	: International Finance Corporation
Borsa/Borsa İstanbul	: Borsa İstanbul A.Ş.
KGF	: Kredi Garanti Fonu
KOBİ	: Küçük ve Orta Büyüklükteki İşletmeler
KVK	: Kurumlar Vergisi Kanunu
MKK	: Merkezi Kayıt Kuruluşu
NBG	: National Bank of Greece S.A.
OFÖ	: Otomatik Fatura Ödeme
POS	: Point of sale ödeme noktası
RMD	: Riske Maruz Değer
Grup	: Finans Bank grup şirketleri; finansal tabloları konsolide edilen bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklar
SMMM	: Serbest Muhasebeci Mali Müşavirlik
SMS	: Kısa mesaj
SPK	: Sermaye Piyasası Kurulu
SPKn	: 6362 sayılı Sermaye Piyasası Kanunu
SYR	: Sermaye Yeterliliği Rasyosu
TDO	: Takibe Dönüşüm Oranı
TGA	: Tahsili Gecikmiş Alacaklar
TMO	: Toprak Mahsülleri Ofisi
TTK	: 6102 sayılı Türk Ticaret Kanunu
TTSG	: Türkiye Ticaret Sicili Gazetesi
YP	: Yabancı Para
TBB	: Türkiye Bankalar Birliği
TCKN	: Türkiye Cumhuriyeti Kimlik Numarası
TMSF	: Tasarruf Mevduatı Sigorta Fonu

I. BORSA GÖRÜŞÜ

Borsa İstanbul A.Ş.'nin Sermaye Piyasası Kurulu Başkanlığı'na muhatap 07.10.2013 tarih ve 2404 sayılı yazısında;

“Borsamız Yönetim Kurulu tarafından 04/10/2013 tarihinde yapılan toplantısında, Finansbank A.Ş.'nin (Banka) halka arz yoluyla ve/veya halka arz edilmeksizin nitelikli yatırımcılara satılmak üzere ihraç edilecek 10.000.000.000 TL tutara kadar borçlanma araçlarından;

A) Halka arz edilecek borçlanma araçlarının Kotasyon Yönetmeliği'nin 16. maddesinin (b) ve (c) bentlerinde yer alan şartların her bir serinin halka arzında sağlanması ve satış sonuçlarının Borsamıza ulaştırılması kaydıyla Borsa kotuna alınarak, Borsa Genel Müdürlüğünün onayı ile KAP'ta yapılacak duyuruyu izleyen ikinci iş gününden itibaren Borçlanma Araçları Piyasası Kesin Alım Satım Pazarında işlem görmeye başlayabileceği,

B) Nitelikli yatırımcılara ihraç yoluyla satılacak kısmın ise Borsamızın 380 sayılı “Kota Alınmamış Borçlanma Araçlarının Borçlanma Araçları Piyasası'nda İşlem Görmesine İlişkin Esaslar” Genelgesi çerçevesinde satış sonuçlarının Borsamıza ulaştırılması kaydıyla kot dışı pazar kaydına alınarak, Borsa Genel Müdürlüğünün onayı ile KAP'ta yapılacak duyuruyu izleyen ikinci iş gününden itibaren Borsamız Borçlanma Araçları Piyasası'nda nitelikli yatırımcılar arasında işlem görmeye başlayabileceği,

C) Kurula iletilecek Borsamız görüşünde, ‘İşbu Borsa İstanbul A.Ş. Görüşü, Borsa İstanbul A.Ş. Yönetim Kurulunun vereceği karara dönük herhangi bir taahhüt ya da bağlayıcılık oluşturmamak şartıyla, sadece SPK'nın görüş talebine cevap vermek amacıyla sınırlı olmak üzere mevcut bilgi ve belgeler dikkate alınarak hazırlanmıştır. İşbu Borsa İstanbul A.Ş. görüşüne dayanılarak alınacak kararlar sonucu doğabilecek zararlar nedeniyle Borsa İstanbul A.Ş.'nin herhangi bir sorumluluğu bulunmamaktadır.’ ifadesinin yer alması,

hususlarının Kurulunuza bildirilmesine karar verilmiştir.”

denilmektedir.

Bu çerçevede, Borsa İstanbul A.Ş. Görüşü, Borsa İstanbul A.Ş. Yönetim Kurulunun vereceği karara dönük herhangi bir taahhüt ya da bağlayıcılık oluşturmamak şartıyla, sadece SPK'nın görüş talebine cevap vermek amacıyla sınırlı olmak üzere mevcut bilgi ve belgeler dikkate alınarak hazırlanmış olup Borsa İstanbul A.Ş. görüşüne dayanılarak alınacak kararlar sonucu doğabilecek zararlar nedeniyle Borsa İstanbul A.Ş.'nin herhangi bir sorumluluğu bulunmamaktadır.

DİĞER KURUMLARDAN ALINAN GÖRÜŞ VE ONAYLAR

Bankacılık Düzenleme ve Denetleme Kurumu'nun Sermaye Piyasası Kurulu'nu muhatap 24.09.2013 tarih ve 24036 sayılı yazısında, özetle;

- Finansbank A.Ş. tarafından 4.000.000.000 TL* nominal tutara kadar yurtiçinde bono/tahvil ihracı yapılmasında, 5411 sayılı Bankacılık Kanunu ve ilgili mevzuat hükümleri uyarınca sakınca bulunmadığı,

- Finansbank A.Ş.'nin tedavüldeki tahvil ve bonolarının nominal tutarları toplamının 4.000.000.000 TL'yi aşmaması durumunda, Banka tarafından BDDK'ya izin başvurusunda bulunulmasına gerek bulunmadığı,

hususlarına yer verilmiştir.

* Borçlanma aracı ihraç limitinin 5.000.000.000 TL'ye çıkarılması için 21/11/2013 tarihinde Finansbank tarafından BDDK'ya başvurulmuş, BDDK'nın 21/01/2014 tarih ve 20008792-101.02.02[31]-1509 sayılı yazısı ile Bankanın dolaşımda bulunan tahvil/bonolarının nominal tutarları toplamının 5.000.000.000 TL'yi aşması sonucunu doğuracak şekilde ihraçta bulunulmaması gerektiği hususu Finansbank'a bildirilmiştir.

II. Yatırımcılara Uyarılar

Bu izahnamede, Banka'nın izahnamenin yayım tarihindeki öngörü ve beklentileri doğrultusunda geleceğe yönelik açıklamalar yer almaktadır. Söz konusu açıklamalar belirsizlik ve risk içermekte olup, bunların Banka'nın öngörü ve beklentilerinden çok daha farklı sonuçlanma ihtimali bulunmaktadır.

Türkiye'de faaliyet gösteren bir kredi kuruluşunun yurt içi şubelerinde gerçek kişiler adına açılmış olan ve münhasıran çek keşide edilmesi dışında ticari işlemlere konu olmayan Türk Lirası, döviz ve kıymetli maden cinsinden tasarruf mevduatı hesaplarının anaparaları ile bu hesaplara ilişkin faiz reeskontları toplamının 100 bin TL'ye kadar olan kısmı, Tasarruf Mevduatı Sigorta Fonu aracılığı ile sigorta kapsamındadır.

Ancak Banka tarafından ihraç edilecek bono ve/veya tahvilleri borçlanılacak olan tutar, Bankacılık Düzenleme ve Denetleme Kurumu'nun 30.09.2010 tarih ve 3875 Sayılı Kurul Kararı'nın 1-b) maddesinde de belirtildiği üzere, Tasarruf Mevduatı Sigorta Fonuna tabi değildir. Bu hususun gerçek kişi yatırımcılar tarafından yatırım kararı verilirken dikkate alınması gerekmektedir.

1) İHRAÇÇI BİLGİ DOKÜMANININ SORUMLULUĞUNU YÜKLENEK KİŞİLER

Kanuni yetki ve sorumluluklarımız dahilinde ve görevimiz çerçevesinde bu ihraççı bilgi dokümanı ve eklerinde yer alan sorumlu olduğumuz kısımlarda bulunan bilgilerin ve verilerin gerçeğe uygun olduğunu ve ihraççı bilgi dokümanında bu bilgilerin anlamını değiştirecek nitelikte bir eksiklik bulunmaması için her türlü makul özenin gösterilmiş olduğunu beyan ederiz.

İhraççı Finans Bank A.Ş. Yetkilisi Adı, Soyadı, Görevi, İmza, Tarih	Sorumlu Olduğu Kısım:
Adnan Menderes Yayla Mali Kontrol ve Planlama Genel Müdür Yardımcısı Ercan Sakarya Mali Kontrol ve Planlama Bölüm Müdürü	İHRAÇÇI BİLGİ DOKÜMANININ TAMAMI

Halka Arza Aracılık Eden Yetkili Kuruluşun Ticaret Unvanı ve Yetkilisi'nin Adı, Soyadı, Görevi, İmza, Tarih	Sorumlu Olduğu Kısım:
Finans Yatırım Menkul Değerler A.Ş. Saruhan Doğan Yönetim Kurulu Üyesi İpek Hekimoğlu Okçular Genel Müdür Yardımcısı	İHRAÇCI BİLGİ DOKÜMANININ TAMAMI

2. BAĞIMSIZ DENETÇİLER

2.1. Bağımsız denetim kuruluşunun ticaret unvanı, adresi ve sorumlu ortak başdenetçinin adı soyadı:

01.01.2011-31.12.2011,01.01.2012-31.12.2012,01.01.2013-31.12.2013 dönemlerine ilişkin konsolide finansal tabloların bağımsız ve sınırlı denetimini DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Deloitte Touche Tohmatsu) gerçekleştirmiştir. Sorumlu ortak baş denetçi olarak 01.01.2011-31.12.2011 döneminde Hasan Kılıç, 01.01.2012-31.12.2012, 01.01.2013-31.12.2013 dönemlerinde Müjde Şehsuvaroğlu görev almıştır.

DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.'nin adresi: Sun Plaza Maslak Mah. Bilim Sok. No:534398 Şişli, İstanbul

2.2. Bağımsız denetim kuruluşlarının/sorumlu ortak başdenetçinin görevden alınması, görevden çekilmesi ya da değişmesine ilişkin bilgi:

İlgili mevzuat gereği, Bankanın bağımsız denetimi gerçekleştiren DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.'nin sorumlu ortak başdenetçisi rotasyon nedeni ile 2012 yılı itibarıyla görevini Müjde Şehsuvaroğlu'na devretmiştir.

3. SEÇİLMİŞ FİNANSAL BİLGİLER

Bağımsız ve sınırlı denetimden geçmiş konsolide seçilmiş finansal verilere aşağıdaki tabloda yer verilmektedir:

(Bin TL)	Bağımsız Denetimden Geçmiş 2011	Bağımsız Denetimden Geçmiş 2012	Bağımsız Denetimden Geçmiş 2013
Aktif Kalemler			
Krediler	30.834.362	36.790.135	42.856.379
Menkul Kıymetler	6.929.614	7.298.475	8.778.776
Maddi Duran Varlıklar	400.373	436.494	534.046
Toplam Aktifler	47.230.833	55.435.570	67.665.718
Pasif Kalemler			
Mevduat	28.993.287	32.705.017	38.107.002
Alınan Krediler	3.582.182	3.539.808	4.820.951
Sermaye Benzeri Krediler	1.742.641	1.629.590	1.950.719
Özkaynaklar	5.911.323	7.412.284	7.863.461
Ana Ortaklığa Ait Özkaynaklar	5.751.419	7.262.522	7.700.525
Azınlık Payları	159.904	149.762	162.936
Toplam Pasifler	47.230.833	55.435.570	67.665.718
Gelir Tablosu			
Brüt Kar	1.181.955	1.406.945	985.856
Faaliyet Kar	3.192.342	4.296.857	4.472.092
Sürdürülen Faaliyetler Net Dönem Karı	896.342	1.119.963	758.090
Azınlık Payları	12.611	16.333	11.939
Ana Ortaklık Payları	883.731	1.103.603	746.151
Rasyolar			
Faiz Getirili Aktifler/Aktif Toplamı	86,9	85,5	80,1
Krediler/Aktif Toplamı	65,3	66,4	63,3
Takipteki Krediler Oranı	5,7	6,5	6,9
Sermaye Yeterliliği Standart Oranı	17,61	19,15	17,16
Ortalama Aktif Karlılığı	2,1	2,0	1,1
Ortalama Özkaynak Karlılığı	15,9	15,1	9,6
Pay Başına Kazanç (%)	0,03662	0,04296	0,02763
Sulandırılmış Pay Başına Kazanç (%)	0,03662	0,04296	0,02763
Pay Başına Temettü (%)	0,00500	0,00500	0,00500

Özkaynak karlılık oranı, net karın ortalama özkaynaklara (cari dönem ve önceki dönem özkaynaklarının ortalaması) bölünmesiyle hesaplanmıştır.

Aktif karlılığı net karın ortalama aktiflere (cari dönem ve önceki dönem aktiflerinin ortalaması) bölünmesiyle hesaplanmıştır.

Sermaye Yeterlilik Oranı, bankaların maruz kalabilecekleri finansal ve operasyonel risklere karşı sahip olmaları gereken asgari sermaye birikimini temsil etmektedir. Türkiye’de sermaye yeterliliği hesaplaması BDDK tarafından düzenlenmektedir. BDDK tarafından belirlenen asgari sermaye yeterlilik oranı % 8, tavsiye edilen oran ise % 12’dir. Bu oran, Banka yasal özkaynağının ana hatları 4.1 bölümünde açıklanan kredi riski, piyasa riski ve operasyonel risk tutarları toplamına bölünmesiyle hesaplanmaktadır. Banka’nın sermaye yeterliliği tavsiye edilen oranın üzerinde seyretmektedir.

4. RİSK FAKTÖRLERİ

İşbu ihraççı bilgi dokümanı çerçevesinde ihracı yapılacak olan borçlanma araçlarına ilişkin ihraççının yatırımcılara karşı olan ödeme yükümlülüğü herhangi bir kamu kuruluşu tarafından garanti altına alınmamış olup, yatırım kararının, ihraççının finansal durumunun analiz edilmesi suretiyle verilmesi gerekmektedir.

Finansbank, finansman sağlamak amacıyla, faiz karşılığında teminatsız bono ve/veya tahvil çıkarmakta ve bu bono ve/veya tahvilleri satın alacak yatırımcılara ihraç etmektedir. Bonusu ve/veya tahvil sahibinin anapara ve faiz alacağı dışında hiçbir talep ve Finansbank’ın genel kurullarına veya yönetimine katılma gibi hiçbir ortaklık hakkı yoktur.

Finansbank’ın bono ve/veya tahvil ihracına katılan yatırımcılar yatırım kararını oluştururken aşağıda yer verilen risklerle sınırlı olmamak kaydı ile bono ve/veya tahvil yatırımından kaynaklanan bazı risklere maruz kalabileceklerdir.

4.1. İhraççının Borçlanma Araçlarına İlişkin Yükümlülüklerini Yerine Getirme Gücünü Etkileyebilecek Riskler

4.1.1. Piyasa Riski:

Banka, portföyünde yer alan finansal araçların piyasa fiyatlarındaki dalgalanmalar nedeniyle piyasa riskine maruz kalmaktadır.

Banka, kur riski, likidite riski ve faiz oranı risklerini piyasa riskini oluşturan en önemli bileşenler olarak değerlendirmektedir. Piyasa riski, menkul kıymetler portföyü ve net döviz pozisyonu bazında riske maruz değer yöntemi kullanılarak ve Banka’nın kur riskini de içerecek şekilde günlük ve haftalık olarak ölçülmektedir. Bununla birlikte; Banka’da Risk Yönetimi Politikaları çerçevesinde belirlenen portföy bazında pozisyon ve riske maruz değer limitleri günlük olarak takip edilmektedir.

Banka’nın 31.12.2013 tarihi itibarıyla piyasa riskine esas tutarı 1.177.075 bin TL olarak gerçekleşmiştir.

Hazine operasyonları kapsamında Banka, borç, sermaye, sabit getirili menkul kıymet, nakit para ve ilgili türev araçlar dahil çeşitli finansal araçlarının ve diğer varlıkların, kendi adına ve/veya müşterileri adına alım satımını yapmakta ve faiz dışı gelirinin bir bölümü bu alım satımlardan elde edilen kardan oluşmaktadır. Banka’nın alım satım faaliyetlerinin önemli bir bölümü müşteri işlemleri ile ilgilidir. Her ne kadar yönetim, alım satım işlemlerinde maruz kalınan nihai risk

toplamını sınırlandırmak için tedbirler almış ve risk profilini sistematik olarak denetliyor olsa da, Banka hala uzun veya kısa pozisyonlarına ilişkin olarak fiyat hareketlerinden kaynaklanan risklere sahip bulunmaktadır. Banka söz konusu maruz kalınan riskler sebebiyle herhangi bir zarara uğrar ise Banka'nın alım satım karları düşebilir veya zarar oluşabilir ki her iki durumda Banka'nın ticari faaliyetleri, mali durumu ve operasyonlarının sonuçları üzerinde olumsuz bir etkiye sebep olabilecektir.

İlaveten, geçtiğimiz yıllarda global finansal sistemde önceden tahmin edilemeyen kredi ve likidite şartlarındaki değişiklikler, emtia fiyatlarında görülen dalgalanmanın artmasına, alım satım marjlarının genişlemesine ve sermaye piyasası faiz oranlarının azalması gibi etkilere neden olmuştur. Finansal piyasalardaki durağanlık yerini 2010 yılında ekonomideki canlılığa bırakmış olmasına karşın bankacılık piyasasında gelecekteki gelişmelerin belirsizliğinin hem sektörü hem de Bankayı etkileyeceği muhtemeldir. Örneğin Avrupa'daki siyasi risk algısındaki artış Yunanistan, İspanya, Portekiz, İtalya ve İrlanda gibi ülkelerde etkisini göstermiştir. Global kredi ve likidite marketlerindeki dalgalanmalar veya piyasa istikrarının belirli bir seviyeye oturması beklenilenden daha uzun sürmüş ve Banka'nın sermaye ve likiditeye olan erişiminin üzerinde istenmeyen etkilere yol açabilmiştir. Eğer Banka bu geçtiğimiz dönemde fonlamalara ve fon getirisi olan piyasalara olan erişimini yitirseydi; bu durum Banka'nın gerek iş, gerekse finansal durum ve operasyonel açıdan faaliyetlerinde istenmeyen etkilere yol açabilirdi. Bununla birlikte önümüzdeki yıllarda sektörün ve bankanın aktiflerinin büyümesi ülke ekonomisindeki gelişmeler, yüksek rekabet ve düzenleyici kurumların alacakları kararlar doğrultusunda şekillenecektir.

31 Aralık 2013 tarihi itibarıyla Konsolide Piyasa Riskine ilişkin bilgiler :

(bin TL)	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot	27.165
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot Menkul Kıymetleştirme Pozisyonlarına İlişkin Spesifik Riski İçin Gerekli Sermaye Yükümlülüğü – Standart Metot	6.593 -
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	34.596
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	908
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	1.762
(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	23.142
(VIII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(IX) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI+VII+VIII)	94.166
(X) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x IX)	1.177.075

Piyasa riskine maruz esas tutar üzerinden hesaplanan Sermaye yükümlülüğü 31 Aralık 2013 tarihi itibarıyla 94.166 bin TL'dir.

Piyasa Riski, sahip olunan portföy veya finansal pozisyonların finansal piyasalardaki dalgalanmalardan ortaya çıkan faiz oranı riski, kur riski, emtia fiyat riski, opsiyon riski ve hisse fiyatı riski gibi riskler nedeniyle zarar etme olasılığıdır. Piyasa riski, fiyatlardaki dalgalanmalara, saklı opsiyonlara, kaldıraç faktörü ve diğer yapısal faktörlere göre değişmektedir.

Piyasa riski, geliştirilen içsel model kullanılarak Riske Maruz Değer (RMD) metodolojisi ile ölçülmektedir. RMD, Tarihsel Simülasyon yöntemiyle hesaplanmaktadır. Piyasa riskinin etkin olarak yönetilmesini ve istenen sınırlar içinde kalmasını teminen Banka Risk Toleransı belirlenmiş olup, Risk Yönetimi Grubu günlük olarak RMD tutarlarının Ana Ortaklık Banka Risk Toleransı'na uygunluğunu izlemektedir.

Periyodik olarak yapılan stres testleri ve senaryo analizleri ile RMD sonuçları desteklenmekte, ayrıca, nakit akış projeksiyonu, durasyon ve fark analizi gibi geleneksel risk ölçüm yöntemleri de kullanılmaktadır.

Genel piyasa riski ve spesifik risklere karşı bulundurulması gereken sermaye, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" hükümleri çerçevesinde Standart Metot kullanılarak hesaplanıp, aylık olarak raporlanmaktadır.

4.1.2. Likidite Riski:

Banka'nın alacak/borçlarının vadelerinin uyumsuzluğu likidite riskine neden olabilir.

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.

“Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” gereğince 7 ve 31 günlük vadeler itibarıyla hesaplanan yabancı para ve toplam likidite yeterlilik oranlarının sırasıyla %80 ve %100'den az olmaması gerekmektedir. Yabancı para likidite yeterlilik oranı, yabancı para varlıkların yabancı para yükümlülüklerine, toplam likidite yeterlilik oranı da toplam varlıkların toplam yükümlülüklerine oranını ifade etmektedir. Banka'nın 31.12.2013 tarihi itibarıyla birinci vade dilimine ilişkin YP likidite oranı %192,74 gerçekleşirken, yine bu tarihte birinci vade dilimine (haftalık) ilişkin toplam likidite oranı %132,27 olmuştur. Aynı dönem için ikinci vade dilimine (aylık) ilişkin YP likidite ve toplam likidite yeterlilik oranları sırasıyla %85,98 ve %113,33 olarak gerçekleşmiştir. 31.12.2012 tarihi itibarıyla birinci vade dilimine ilişkin YP likidite oranı %140,48 olarak gerçekleşirken, yine bu tarihte birinci vade dilimine (haftalık) ilişkin toplam likidite oranı %148,12 olmuştur. Aynı dönem için ikinci vade dilimine (aylık) ilişkin YP likidite ve toplam likidite yeterlilik oranları sırasıyla %89,39 ve %113,66 olarak gerçekleşmiştir.

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

31/12/2013 (bin TL)	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan (*)	Toplam
Cari Dönem								
Toplam Varlıklar	2.156.311	17.631.803	5.145.605	14.234.719	18.442.561	8.364.040	1.690.679	67.665.718
Toplam Yükümlülükler	5.718.911	28.648.859	12.290.769	6.092.770	4.240.779	1.618.909	9.054.721	67.665.718
Likidite Açığı	(3.562.600)	(11.017.056)	(7.145.164)	8.141.949	14.201.782	6.745.131	(7.364.042)	-

(*) Bilançoyu oluşturan aktif hesaplardan sabit kıymetler, iştirak, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklar, borsada işlem görmeyen hisseler, ayniyat mevcudu ve peşin ödenmiş giderler gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar "Dağıtılamayan" sütununa kaydedilir.

Türkiye'de Bankacılık sektöründe, müşteri mevduatının kısa vadede (3 aya kadar) yoğunlaşması sebebiyle kısa vadede likidite açığı görülmektedir.

4.1.3. Kredi Riski:

Kredi Riski, olumsuz ekonomik koşullardan veya beklenmedik gelişmelerden dolayı borçlunun borçlarını ödeme ve tüm akdi yükümlülüklerini yerine getirme kabiliyeti ve isteğindeki değişim ve bu değişim sonucu Banka'nın maruz kaldığı finansal risk olarak tanımlanmıştır.

Kredi Politikaları Komiteleri ve Krediler Bölümü Banka'da kredi riskini yönetmekle sorumludur.

Banka, geri ödemesinde sorun yaşanan kredilerde artış riskine maruz kalabilir.

Oluşabilecek negatif gelişmeler, Banka'nın kurumsal ve bireysel müşterilerinin bir kısmının finansal durumlarında olumsuz etki yaratıp ve bazı durumlarda, bu müşterilerin finansal güçlerini

ve yükümlülüklerini geri ödemelerini etkileyebilmektedir. Bu durum Banka tarafından sağlanan kredilerin geri ödemelerinin aksamasına, geri ödemelerde 90 günden fazla gecikmiş olan müşterilere verilen kredi ödemelerinin artmasına yol açabilmektedir. Buna ek olarak, Banka kredileri içinde, kurumsal müşterilere göre genellikle daha yüksek net faiz gelir marjı kazandıran, ancak sorunlu kredi oranları da nispeten daha yüksek olan bireysel müşteri riskleri ağırlık taşımaktadır.

Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik'e istinaden, Grup tarafından üstlenilen kredi riski için ayrılan genel karşılık tutarı 31 Aralık 2013 tarihi itibarıyla 816.291 bin TL'dir. (31 Aralık 2012 – 617.684 bin TL).

Grup'un, kredi portföyündeki muhtemel riskler için ayırdığı karşılık tutarı 31 Aralık 2013 tarihi itibarıyla 102.025 bin TL'dir (31 Aralık 2012 – 99.747 bin TL).

Banka'nın sermaye yükümlülüğü için solo ve konsolide finansal tablolar üzerinden hesaplanan "Riske Maruz Değerler tablosu" aşağıda sunulmaktadır:

31/12/2013 (Bin TL)	Banka								
	%0	%10	%20	%50	%75	%100	%150	%200	%250
Kredi Riskine Esas Tutar	-	-	179.588	7.476.755	11.903.243	18.675.739	1.992.405	8.987.942	1.356.358
Risk Sınıfları	15.315.268	-	897.940	14.953.510	15.870.990	18.675.739	1.328.270	4.493.971	542.543
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	14.268.181	-	-	1.333.821	-	-	-	-	-
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	2.452	-	-	-	-	-	-
İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-	-	1.023	-	-	-
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-	-	-	-	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-	-	-	-	-	-
Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	895.415	1.608.741	-	27.180	-	-	-
Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar	-	-	-	16.039	-	12.719.917	-	-	-
Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar	-	-	-	-	15.870.990	3.261.960	-	-	-
Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpotegiyle Teminatlandırılmış Alacaklar	-	-	-	11.952.456	-	-	-	-	-
Tahsili Gecikmiş Alacaklar	-	-	-	42.453	-	454.259	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-	-	-	1.328.270	4.493.971	542.543
İpotek Teminatl Menkul Kıymetler	-	-	-	-	-	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-	-	-	-	-	-

Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-	-	23.640	-	-	-
Diğer Alacaklar	1.047.087	-	73	-	-	2.187.760	-	-	-

31/12/2013 (Bin TL)	Konsolide								
	%0	%10	%20	%50	%75	%100	%150	%200	%1250
Kredi Riskine Esas Tutar	-	-	158.471	7.561.842	12.328.796	20.062.864	2.044.314	8.987.942	1.356.358
Risk Sınıfları	15.315.351	-	792.355	15.123.683	16.438.394	20.062.864	1.362.876	4.493.971	542.543
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	14.268.181	-	-	1.333.821	-	-	-	-	-
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	2.452	-	-	-	-	-	-
İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-	-	1.023	-	-	-
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-	-	-	-	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-	-	-	-	-	-
Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	789.829	1.717.364	-	27.181	-	-	-
Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar	-	-	-	16.039	-	13.945.683	-	-	-
Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar	-	-	-	-	16.438.394	3.261.959	-	-	-
Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpotegiyle Teminatlandırılmış Alacaklar	-	-	-	12.012.528	-	-	-	-	-
Tahsili Gecikmiş Alacaklar	-	-	-	43.931	-	486.837	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-	-	-	1.362.876	4.493.971	542.543
İpotek Teminatlî Menkul Kıymetler	-	-	-	-	-	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-	-	-	-	-	-
Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-	-	23.640	-	-	-
Diğer Alacaklar	1.047.170	-	74	-	-	2.316.541	-	-	-

Bankanın güçlü sermaye tabanı, etkin risk yönetimi uygulamaları, mevduat ve aktif yapısı ile 30 Eylül 2013 tarihi itibarıyla TBB tarafından yayımlanan konsolide olmayan istatistiki bilgilere göre Banka ülkemizin 5'inci büyük özel bankasıdır. Bankanın sürdürülebilir karlılığının devam etmesine destek olan önemli göstergeler yüksek sermaye yeterlilik oranı, yüksek likidite ve etkin risk yönetimidir. 31 Aralık 2013 tarihi

itibarıyla Banka'nın konsolide sermaye yeterlilik oranı (%17,16) ile Türk bankacılık sektöründe tavsiye edilen oran olan %12'nin oldukça üzerindedir. İlâveten, 30 günlük likidite rasyosu %113 seviyesinde olup BDDK tarafından belirlenen %100 limitinin üzerindedir.

4.1.4. Faiz Riski:

Faiz oranı seviyelerindeki değışiklikler Banka'nın faiz oranlarına ve faiz farkı değışikliklerine duyarlı varlıklarının değerlerini ve bununla beraber Banka'nın net faiz marjlarını ve borçlanma maliyetlerini etkileyebilir.

Banka'nın faaliyet sonuçları, önemli ölçüde, faiz kazandıran varlıklarından gelen faiz gelirleri ile faiz doğuran borçlarından kaynaklanan faiz giderleri arasındaki fark olan net faiz gelir seviyesine dayanmaktadır. Ortalama faiz geliri ile ortalama faiz gideri arasındaki fark, net faiz marjıdır. Net faiz geliri, toplam faaliyet gelirine, 2011 yılı, 2012 yılı ve 2013 yılı sırasıyla, %72,8, %69,8 ve %73,1 oranında katkı sağlamıştır.

31/12/2013 (Bin TL)	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Toplam Varlıklar	11.024.435	7.814.528	15.341.901	13.054.318	5.043.925	15.386.611	67.665.718
Toplam Yükümlülükler	26.217.978	12.453.442	7.644.760	2.294.083	18.408	19.037.047	67.665.718
Bilançodaki Uzun Pozisyon	-	-	7.697.141	10.760.235	5.025.517	-	23.482.893
Bilançodaki Kısa Pozisyon	(15.193.543)	(4.638.914)	-	-	-	(3.650.436)	(23.482.893)
Nazım Hesaplardaki Uzun Pozisyon	3.427.681	9.295.931	-	-	-	-	12.723.612
Nazım Hesaplardaki Kısa Pozisyon	-	-	(2.125.543)	(8.387.856)	(1.831.338)	-	(12.344.737)
Toplam Pozisyon	(11.765.862)	4.657.017	5.571.598	2.372.379	3.194.179	(3.650.436)	378.875

Bankacılık sektöründeki kısa vadeli fonlamanın Banka bilançosunda vade uyumsuzluğu yaratması dolayısıyla, faiz riskine maruz kalmaktadır. Faiz oranı riski, BDDK ve Banka Yönetim Kurulu tarafından belirlenen limitler içinde devam etmektedir.

Durasyon-gap analizi çerçevesinde 31 Aralık 2013 tarihi itibarıyla, uygulanan faiz değışikliklerine ilişkin faize duyarlı bilanço kalemlerinden oluşabilecek kazanç/kayıp ve özkaynak etkileri aşağıdaki tabloda verilmiştir.

Para Birimi (bin TL)	Uygulanan Şok (+/- x baz puan)	Kazançlar/ Kayıplar	Kazançlar/ Özkaynaklar- Kayıplar/ Özkaynaklar
1. TL	(+) 500	(849.598)	(8,81%)
	(-) 400	836.386	8,67%
2. AVRO	(+) 200	(44.205)	(0,46%)
	(-) 200	51.391	0,53%
3. ABD DOLARI	(+) 200	(23.929)	(0,25%)
	(-) 200	34.735	0,36%
Toplam (Negatif Şoklar İçin)		922.512	9,57%
Toplam (Pozitif Şoklar İçin)		(917.732)	(9,52%)

4.1.5. Kur Riski:

Bu risk kurlardaki değişimlerden kaynaklanan kazanç ve kayıplarla ilgilidir. Kur riski, yabancı paraya dayalı işlemlerde, yabancı paraların yerli paraya ya da birbirlerine karşı değerlerinin değişmesi halinde ortaya çıkar ve bu durum kar veya zarara yol açar.

Banka'nın kullandığı uzun vadeli kredilerinin, alacak/borçlarının döviz cinsinden olması, döviz kurlarındaki değişimlere karşı Banka'yı kur riski ile karşı karşıya bırakabilir.

Grup, 31 Aralık 2013 tarihi itibarıyla, 5.744.613 TL'si bilanço açık pozisyonundan (31 Aralık 2012 - 5.927.616 TL bilanço açık pozisyonu) ve 5.625.502 TL'si bilanço dışı kapalı pozisyonundan (31 Aralık 2012 - 5.518.006 TL bilanço dışı kapalı pozisyonu) oluşmak üzere 119.111 TL net yabancı para açık pozisyonu (31 Aralık 2012 - 409.610 TL net yabancı para açık pozisyonu) taşımaktadır. Bilanço dışı kapalı pozisyonun 5.074.126 TL'lik kısmı (31 Aralık 2012 - 5.852.561 TL) bankalar ve müşteriler ile yapılan YP/TP swap işlemlerinden oluşmaktadır. Grup, bu işlemleri yabancı para likiditesini yönetmek ve faiz riskinden korunmak amacıyla yapmıştır.

Grup, yabancı para pozisyon riskini azaltmak amacıyla ayrıca vadeli döviz alım-satım sözleşmelerine de girmektedir. Grup, ayrıca döviz ve Eurobond opsiyon alım-satım işlemlerini gerçekleştirmektedir.

Kur riskine ilişkin pozisyon limiti, YP Net Genel Pozisyon Standart Oranı paralelinde belirlenmektedir. Ölçülebilir ve yönetilebilir riskler, uyulması gereken yasal limitler dahilinde alınmaktadır.

“Bankaların İç Sistemleri Hakkındaki Yönetmelik” esaslarına göre kur riski izlenmekte ve yabancı para işlemlerde oluşması muhtemel değer değişiklikleri gözlenmektedir. Kur riskinin ölçülmesinde, Standart Metot kullanılmaktadır. Standart Metot kapsamında yapılan ölçümler aylık bazda gerçekleştirilmektedir. 31.12.2013 tarihi itibarıyla Standart Metot ile ölçülen kur riski (opsiyon işlemlerinden kaynaklanan kur riski dahil) konsolide bazda 34.596 bin TL olarak gerçekleşmiştir.

Banka, hisselerinin %100'üne sahip olduğu Finans Malta Holdings Ltd.'yi 24 Şubat 2009 tarihi itibarıyla NBG International Holdings B.V.'ye satış suretiyle devretmiştir. Banka, 31 Aralık 2009 itibarıyla yurt dışında net yatırım riski kalmadığından net yatırım riskinden korunma işlemine son vermiştir.

31/12/2013 (Bin TL.Avro.Dolar ya da YP)	AVRO	ABD Doları	Diğer YP	Toplam
Toplam Varlıklar	6.814.625	8.939.954	1.848.565	17.603.144
Toplam Yükümlülükler	7.190.776	15.230.825	926.156	23.347.757
Net Bilanço Pozisyonu	(376.151)	(6.290.871)	922.409	(5.744.613)
Net Nazım Hesap Pozisyonu	632.637	5.873.795	(880.930)	5.625.502
Türev Finansal Araçlardan Alacaklar	4.514.153	27.344.817	182.268	32.041.238
Türev Finansal Araçlardan Borçlar	3.881.516	21.471.022	1.063.198	26.415.736
Gayrinakdi Krediler	839.099	1.940.762	168.107	2.947.968

4.1.6. Operasyonel Risk

Operasyonel risk, insan, süreç, sistem ve dış faktörlerden kaynaklanan doğrudan veya dolaylı zarar olasılığı olarak tanımlanmıştır. Operasyonel risk, yasal riski kapsamakta, itibar ve stratejik riskini ise kapsamamaktadır.

Operasyonel riskin yasal sermaye hesaplamasında Temel Gösterge Yöntemi kullanılmaktadır. Bu yöntemde BDDK tarafından tanımlandığı şekliyle son 3 yılın brüt gelir rakamı kullanılmaktadır. 2013 yılı içerisinde 2012, 2011 ve 2010 yılsonu verileri kullanılarak yapılan hesaplamada konsolide operasyonel riske esas tutar 5.682.100 bin TL, konsolide operasyonel risk sermaye ihtiyacı ise 454.568 bin TL olarak belirlenmiş olup sermaye yükümlülüğü olarak sermaye yeterlilik rasyosu hesaplanmasına dahil edilmektedir. Banka bu yükümlülükle ilgili gerekli sermayeyi tahsis etmiştir.

4.2. Diğer Riskler

Türkiye ve dünyadaki olumsuz ekonomik gelişmeler ve koşullar Banka'yı olumsuz yönde etkileyebilir. Önümüzdeki dönemde global ekonomiyi etkileyebilecek olan ülkelerin krizden çıkış stratejileri, büyüme beklentileri ve cari açık gibi Türkiye'ye özgü kriterler ile bankacılık, vergi ve diğer mevzuatta meydana gelebilecek olası değişiklikler, finansal piyasalar ve bankalar için riskler barındırabilir. Banka'nın risk yönetim stratejileri ve teknikleri, Banka'yı belirlenemeyen veya öngörülemeyen risklere maruz bırakabilir.

Banka kalifiye/nitelikli çalışan için rekabetle karşı karşıyadır.

Banka Türkiye bankacılık sektöründe özel bankalar ve Devlet tarafından kontrol edilen mali kuruluşlarla ciddi bir rekabet içerisinde.

Banka'nın finansman maliyetleri ve borç sermaye piyasalarına erişimi de ayrıca kredi notları nedeniyle olumsuz etkilebilir.

Bonoların vadesinden önce erken itfa ettirilmesi planlanmamaktadır. Ancak Banka bono ve/veya tahvil ihracı tarihinden sonra vergi salmaya veya tahsiline yetkili mercilerce veya yetkili mahkemelerce alınacak kararlar neticesinde (ilgili karara ilişkin ihtilaf veya işleme tarafların herhangi birinin taraf olup olmadığına bakılmaksızın) Banka'nın ihraççı sıfatıyla mükellef olarak ödemesi gerekecek ihraç tarihinde cari olan oran veya tutarlardan daha yüksek oran veya tutarda vergi, resim, harç ödemesinin gerekmesi veya bunun makul ölçüde muhtemel hale gelmesi halinde, İhraççı'nın banka bono ve/veya tahvilini erken itfa etme yetkisi bulunmaktadır.

Banka'nın faaliyet gösterdiği bankacılık sektörü hükümet tarafından oldukça sıkı bir şekilde denetlenmektedir ve bankacılık mevzuatında sıklıkla yapılan değişiklikler, Banka'nın bazı risklere maruz kalmasına neden olmaktadır.

Banka, 5411 sayılı Bankacılık Kanunu ("Bankacılık Kanunu") hükümleri uyarınca faaliyet göstermekte olup aynı kanun hükümleri uyarınca, Bankacılık Düzenleme ve Denetleme Kurumu'nun ("BDDK") düzenleme ve denetimine tabidir.

Bankacılık Kanunu uyarınca BDDK, konsolide veya konsolide olmayan bazda yaptığı denetimler sonucunda bir bankanın;

a) Aktiflerinin vade itibarıyla yükümlülüklerini karşılayamama tehlikesiyle karşı karşıya gelmesi ya da likiditeye ilişkin düzenlemelere uymaması,

b) Gelir ve giderleri arasındaki ilgi ve dengelerin bozulması nedeniyle kârlılığın faaliyetleri emin bir şekilde yürütecek yeterlilikte olmaması,

c) Özkaynaklarının sermaye yeterliliğine ilişkin düzenlemelere göre yetersiz olması veya bu durumun gerçekleşmek üzere bulunması,

ç) Aktif kalitesinin malî bünyeyi zayıflatabilecek şekilde bozulması,

d) Bankacılık Kanunu'na ve ilgili düzenlemelere veya Kurulca alınan kararlara aykırı nitelikte karar, işlem ve uygulamalarının bulunması,

e) İç denetim, iç kontrol ve risk yönetim sistemlerini kurmaması veya bu sistemleri etkin ve yeterli bir şekilde işletmemesi veya denetimi engelleyici herhangi bir hususun bulunması,

f) Yönetiminin basiretsizliği nedeniyle bu Kanun ve ilgili mevzuat ile tanımlanmış risklerin önemli ölçüde artması veya malî bünyeyi zayıflatabilecek şekilde yoğunlaşması,

hâllerinden herhangi birini tespit etmesi durumunda, BDDK, ilgili bankadan Bankacılık Kanunu'nun 68'inci ve 69'uncu maddelerinde öngörülen düzeltici ve iyileştirici tedbirlerinden bir veya birkaçının ya da tamamının ve BDDK'nın uygun göreceği bir süre ve onaylayacağı bir plân dahilinde alınmasını ve uygulanmasını o bankanın yönetim kurulundan isteyebilir. Ancak ilgili banka tarafından 68'inci ve/veya 69'uncu maddelerde yer alan önlemlerin alınmaması veya alınan önlemlere rağmen sorunların giderilememesi ya da bu tedbirlerin alınması durumunda dahi sonuç alınmayacağına belirlenmesi hâlinde BDDK ilgili bankadan bu kez 70'inci maddesinde sayılan kısıtlayıcı önlemlerin bir veya birkaçının veya uygun göreceği diğer tedbirlerin alınmasını ve uygulanmasını ister.

Ayrıca, BDDK yaptığı denetimler sonucunda;

a) Alınması istenen tedbirlerin BDDK tarafından verilen süre içerisinde ya da her halükârda en geç oniki ay içinde kısmen ya da tamamen alınmaması ya da bu tedbirleri kısmen veya tamamen almış olmasına rağmen, malî bünyesinin güçlendirilmesine imkân bulunmadığı veya bu tedbirler alınmış olsa dahi malî bünyesinin güçlendirilemeyeceğinin tespit edilmesi,

b) Faaliyetine devamının mevduat ve katılım fonu sahiplerinin hakları ve malî sistemin güven ve istikrarı bakımından tehlike arz ettiğinin ortaya çıkması,

c) Yükümlülüklerini vadesinde yerine getiremediğinin tespit edilmesi,

ç) Yükümlülüklerinin toplam değerinin varlıklarının toplam değerini aşması,

d) Hâkim ortaklarının veya yöneticilerinin, banka kaynaklarını, bankanın emin bir şekilde çalışmasını tehlikeye düşürecek biçimde doğrudan veya dolaylı veya dolanlı olarak kendi lehlerine kullanması veya dolanlı olarak kaynak kullandırması ve bankayı bu suretle zarara uğratması,

hâllerinden bir veya birkaçının varlığı durumunda, ilgili bankanın faaliyet iznini kaldırmaya ya da temettü hariç ortaklık hakları ile yönetim ve denetimini, zararın mevcut ortakların sermayesinden indirilmesi kaydıyla kısmen veya tamamen devri, satışı veya birleştirilmesi amacıyla Tasarruf Mevduatı Sigorta Fonu'na devretmeye yetkilidir.

Banka, NBG tarafından kontrol edilmekte olup, NBG'nin menfaatleri her zaman Banka'nın veya Banka'nın diğer hissedarlarının menfaatleri ile uyumlayabilir. Yunanistan başta olmak üzere siyasal ve ekonomik ortam Banka'nın ana ortağının ("NBG") performansını önemli ölçüde etkilemektedir.

Banka, NBG Grubu ile grup içi işlemler gerçekleştirmektedir ve gerçekleştirmeye devam etmeyi planlamaktadır.

NBG'nin faaliyetlerinin ve kredi portföyünün Yunanistan'da yoğunlaşması ve NBG'nin Yunanistan'ın en büyük bankası olması nedeniyle Yunanistan ekonomisinin durumu, NBG hisselerinin piyasa fiyatını ve finansal performansını etkileyebilir. Bunun yanı sıra NBG'nin performansı, Türkiye ve Güney Doğu Avrupada faaliyet gösterdiği diğer ülkelerin ekonomik koşullarından da etkilenebilir. Buna bağlı olarak yavaşlayan ekonomi, Yunanistan'daki koşulların bozulması veya faaliyet gösterdiği ülkeler dahil olmak üzere gerçekleşebilecek diğer gelişmeler kredi riskine ve yeni kredi talebinde azalmaya yol açabilir ve dolayısıyla Banka'nın ana ortağının büyüme planlarını değiştirebilir, etkileyebilir. Yunanistan ve faaliyet gösterilen diğer ülkelerdeki siyasal ortam, hükümet politikaları, Avrupa Birliği talimatları, siyasal istikrarsızlıklar, vergi ve diğer siyasal ve ekonomik gelişmelerden NBG'de o bölgede faaliyet gösteren tüm kuruluşlar gibi etkilenebilir.

NBG önemli uluslararası faaliyetler yürütmektedir ve gelişmekte olan piyasalardaki varlığını artırmaktadır.

Banka'nın ana ortağı, NBG, Yunanistan ve Türkiye'deki faaliyetlerinin yanı sıra Bulgaristan, Romanya, Makedonya, Sırbistan, Mısır, Arnavutluk ve Güney Afrika'da önemli faaliyetler yürütmektedir. NBG uluslararası faaliyetleri nedeniyle tek bir ülke riskine bağlı olmadığından risklerini dağıtmış olmasına rağmen bölgenin tümüne yayılabilecek olumsuz politik ve ekonomik gelişmelerden etkilenebilir. Bunun yanı sıra NBG'nin Yunanistan dışında faaliyet gösterdiği ülkelerin hepsi gelişmekte olan piyasalara dahil olduğundan bu piyasalara özgü riskleri doğal olarak

taşımaktadır. NBG'nin uluslararası faaliyetlerinden dolayı elde ettiği karlardan dolayı maruz kalabileceği kur dalgalanma riskleri NBG merkez ofiste kontrol altına alınmaktadır. Faaliyet gösterilen ülkelerdeki iştiraklerin varlıklarının değerinin o ülkelerin para birimlerinin değerlerinin Euro karşısındaki değişiminden dolayı volatil olması nedeniyle NBG'nin finansal performansı olumlu veya olumsuz etkilenebilir. Ana ortağın performansının olumsuz etkilenmesi Banka'nın durumunun da olumsuz etkilenmesine yol açabilir.

5. İHRAÇCI HAKKINDA BİLGİLER

5.1. İhraççı hakkında genel bilgi

5.1.1. İhraççının ticaret unvanı:

Finans Bank Anonim Şirketi

5.1.2. İhraççının kayıtlı olduğu ticaret sicili ve sicil numarası:

Merkez adresi: Büyükdere Cad. No.129 Gayrettepe Mecidiyeköy 34394 İstanbul

Bağlı bulunduğu ticaret sicil müdürlüğü: İstanbul Ticaret Sicili Memurluğu

Ticaret sicil numarası: 237525/185092

5.1.3. İhraççının kuruluş tarihi ve süresiz değilse, öngörülen süresi:

Süresiz

5.1.4. İhraççının hukuki statüsü, tabi olduğu mevzuat, ihraççının kurulduğu ülke, kayıtlı merkezinin ve fiili yönetim merkezinin adresi, internet adresi ve telefon ve fax numaraları:

İhraççının hukuki statüsü: Anonim Şirket

Tabi olduğu mevzuat: T.C. Kanunları

İhraççının kurulduğu ülke: Türkiye

Merkez Adresi: Büyükdere Cad. No.129 Gayrettepe Mecidiyeköy 34394 İstanbul

Telefon ve faks numaraları: (0 212) 318 50 00/ (0 212) 318 58 50

Internet adresi: www.finansbank.com.tr

5.1.5. İhraççının ödeme gücünün değerlendirilmesi için önemli olan, ihraççıya ilişkin son zamanlarda meydana gelmiş olaylar hakkında bilgi:

31 Aralık 2013 tarihi itibarıyla, Banka'nın Alınan Krediler toplamı 6.772 milyon TL ve İhraç Edilen Menkul Kıymetler toplamı 3.955 milyon TL tutarındadır.

Banka, 22 Kasım 2013 tarihinde 167 milyon ABD Doları ve 264,5 milyon Avro tutarında sendikasyon kredisi almıştır.

Banka'nın 910 milyon ABD Doları sermaye benzeri kredisi mevcuttur.

11 Mayıs 2011 tarihinde, Banka yurt dışı piyasalarda nominal tutarı 500 milyon ABD Doları olan 5 yıl vadeli, %5,5 sabit faizli tahvil ihracı gerçekleştirmiştir. Tahvilin vadesi 11 Mayıs 2016'dır.

01 Kasım 2012 tarihinde, Banka yurt dışı piyasalarda nominal tutarı 350 milyon ABD Doları olan 5 yıl vadeli %5,15 sabit faizli tahvil ihracı gerçekleştirmiştir. Tahvilin vadesi 01 Kasım 2017'dir.

Ayrıca Banka 2012 yılından bu yana, yurtiçinde toplam 9.173.601.300 TL bono/tahvil ihraç etmiştir. İhraç edilen bonolar/tahvil sırayla aşağıda yer almaktadır; 3 Mart 2014 tarihi itibarıyla tedavülde bulunan bono miktarı 1.798.374.300 TL'dir.

2012 yılından bu yana ihraç edilen ve itfa olan borçlanma araçları:

11 Mayıs 2012 – 6 ay vadeli -400 milyon TL %10,47 basit faiz, %10,75 bileşik faiz
11 Haziran 2012 – 6 ay vadeli -700 milyon TL %10,72 basit faiz, %11,01 bileşik faiz
17 Eylül 2012 – 6 ay vadeli -400 milyon TL %10,00 basit faiz, %10,25 bileşik faiz
24 Eylül 2012 – 6 ay vadeli -500 milyon TL %9,60 basit faiz, %9,83 bileşik faiz
16 Kasım 2012 – 6 ay vadeli -750 milyon TL %8,30 basit faiz, %8,48 bileşik faiz
17 Aralık 2012 – 6 ay vadeli -650 milyon TL %7,95 basit faiz, %8,11 bileşik faiz
31 Aralık 2012 – 105 gün vadeli -600 milyon TL %7,95 basit faiz, %8,18 bileşik faiz
19 Mart 2013 - 6 ay vadeli – 400 milyon TL %7,15 basit faiz, %7,28 bileşik faiz
3 Nisan 2013 – 6 ay vadeli – 475.8 milyon TL %6,95 basit faiz, %7,08 bileşik faiz
25 Haziran 2013 – 163 gün vadeli – 525.4 milyon TL %7,36 basit faiz, %7,51 bileşik faiz
10 Temmuz 2013 – 155 gün vadeli – 125.4 milyon TL %7,90 basit faiz, %8,09 bileşik faiz
17 Temmuz 2013 – 99 gün vadeli – 105.0 milyon TL %8,50 basit faiz, %8,75 bileşik faiz
24 Temmuz 2013 – 106 gün vadeli – 265.6 milyon TL %8,25 basit faiz, %8,50 bileşik faiz
29 Ağustos 2013 – 92 gün vadeli – 578 milyon TL %9,15 basit faiz, %9,47 bileşik faiz
11 Ekim 2013 - 91 gün vadeli - 750 milyon TL %9,45 basit faiz, %9,79 bileşik faiz
31 Ekim 2013 - 96 gün vadeli – 150 milyon TL % 9,55 basit faiz, %9,89 bileşik faiz

3 Mart 2014 tarihi itibarıyla tedavülde bulunan borçlanma araçları:

18 Nisan 2013 – 370 gün vadeli – 124.2 milyon TL % 7,80 basit faiz, (tahvil)

26 Kasım 2013 – 101 gün vadeli – 244,6 milyon TL %9,02 basit faiz, %9,32 bileşik faiz
12 Aralık 2013 – 120 gün vadeli – 899,1 milyon TL %8,69 basit faiz, %8,95 bileşik faiz
24 Aralık 2013 – 115 gün vadeli – 116,2 milyon TL %8,97 basit faiz, %9,25 bileşik faiz
11 Şubat 2014 – 87 gün vadeli – 243,8 milyon TL %10,97 basit faiz, %11,43 bileşik faiz
28 Şubat 2014 - 91 gün vadeli – 170,5 milyon TL % 11,25 basit faiz, %11,74 bileşik faiz
14 Mart 2014 - 364 gün vadeli – 60,2 milyon TL %13,05 basit faiz, % 13,05 bileşik faiz
Aşağıda Banka'ya ya da borçlanma araçlarına ilişkin derecelendirmeler ile derecelendirme notlarının anlamları hakkında bilgi verilmiştir.

MOODY's Aralık 2013		FITCH Nisan 2013	
Uzun vadeli döviz mevduat notu	Ba2	Uzun vadeli döviz notu	BBB-
Uzun vadeli TL mevduat notu	Ba2	Kısa vadeli döviz notu	F3
Kısa vadeli TL mevduat notu	NP	Uzun vadeli TL notu	BBB-
Banka finansal güç derecesi	E+	Kısa vadeli TL notu	F3
		Uzun vadeli ulusal notu	AAA (tur)
		Destek notu	3
		Finansal kapasite notu	bbb-

CI Şubat 2013

Uzun vade döviz notu

BB+

Kısa vade döviz notu	B
Yerel piyasa güç notu	BBB+
Destek notu	3

Banka'ya ait derecelendirme notları derecelendirme kuruluşlarının aşağıda verilen internet adreslerinden takip edilebilecektir:

MOODY's: www.moodys.com

FITCH: www.fitchratings.com

CI: www.ciratings.com

Moody's derecelendirme skalası:

Yatırım Sınıfı

Aaa- en üst kalite

Aa1, Aa2, Aa3- yüksek not

A1, A2, A3- üst orta not

Baa1, Baa2, Baa3- orta not

Spekülatif Sınıf

Ba1, Ba2, Ba3- spekülatif öğeler

B1, B2, B3- tercih edilir yatırım seviyesine haiz değil

Caa1, Caa2, Caa3- zayıf özelliği olan tahviller

Ca- çok spekülatif

C- en düşük rating, herhangi bir gerçek yatırım seviyesi elde etme olasılığı çok düşük

Fitch derecelendirme skalası:

Yatırım Notu

AAA- En yüksek kredi kalitesi

AA- Çok yüksek kredi kalitesi

A- Yüksek kredi kalitesi

BBB- İyi kredi kalitesi

Spekülatif Notlar

BB- Spekülatif

B- Yüksek düzeyde spekülatif

CCC, CC, C- Yüksek düzeyde yükümlülüğü yerine getirememe riski

DDD, DD, D- Yükümlülüğünü yerine getirememe

Capital Intelligence derecelendirme skalası:

Yatırım Sınıfı

AAA- En yüksek kredi kalitesi

AA- Çok yüksek kredi kalitesi

A- Yüksek kredi kalitesi

BBB- İyi kredi kalitesi

Spekülatif Sınıf(NP)

BB- Spekülatif Kredi kalitesi

B- Belirgin Kredi riski

C- Yüksek Kredi riski ve yükümlülüğünü yerine getirememe riski
RS- Oldukça yüksek yükümlülüğünü yerine getirememe riski
SD- Yükümlülüklerinin belli bir kısmını yerine getirememe
D- Yükümlülüğümü yerine getiremem

5.2. Yatırımlar: Yoktur.

6. FAALİYETLER HAKKINDA GENEL BİLGİLER

6.1. Ana faaliyet alanları:

6.1.1. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemleri itibarıyla ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi:

Banka'nın ana faaliyet alanı, ticari finansman ve kurumsal bankacılık, fon yönetimi işlemleri, bireysel bankacılık ve kredi kartı işlemlerini kapsamaktadır. Banka özel sektör bankaları arasında aktif ve özkaynak büyüklüğü açısından 31.12.2013 verilerine göre Türkiye Bankalar Birliği ("TBB") konsolide olmayan istatistiki bilgilerine dayanılarak 5'inci büyük özel banka konumundadır. Banka, belirtilen bankacılık faaliyetlerinin yanısıra, şubeleri aracılığıyla sigorta şirketleri adına sigorta acenteliği faaliyetlerini de gerçekleştirmektedir. 31 Aralık 2013 tarihi itibarıyla Banka, 672 yurt içi (31 Aralık 2012 - 580). 1 kıyı bankacılığı (31 Aralık 2012 - 1) ve 1 Atatürk Havalimanı Serbest Bölgesi'ndeki şube ile faaliyetlerini sürdürmektedir (31 Aralık 2012 - 1). Mevcut durum itibarıyla Banka, konsolide mali tablolarında Finans Yatırım Menkul Değerler A.Ş., Finans Finansal Kiralama A.Ş., Finans Yatırım Ortaklığı A.Ş., Finans Portföy Yönetimi A.Ş. ve Finans Faktoring Hizmetleri A.Ş.'yi tam konsolidasyona tabi tutmuştur. Birlikte kontrol edilen ortaklık olan Cigna Finans Emeklilik ve Hayat A.Ş. ise özkaynaktan pay alma yöntemiyle konsolidasyona tabi tutmaktadır.

İzahnamede bahsi geçen tüm Pazar payları BDDK'nın internet sitesinde yayımlanan istatistiki bilgilerden yararlanılarak hesaplanmıştır.

Banka'nın önemli faaliyetleri kronolojik olarak aşağıda yer almaktadır:

1988: Banka, Commercial Union'ın Türkiye'deki sigorta yan kuruluşuna kurucu ortak olarak katıldı.

1989: İsviçre'de faaliyet gösteren UBS iştiraki bir bankanın %90'ı satın alınarak ismi Finansbank (Suisse) S.A. olarak değiştirildi.

1990: Banka'nın hisseleri Borsa'da işlem görmeye başladı. Finans Finansal Kiralama A.Ş. kurularak finansal kiralama sektörüne girildi. Başarılı ancak olanakları kısıtlı üniversite öğrencilerine burs veren Finans Vakfı kuruldu.

1991: Banka, Fransa'da yerleşik Banque du Bosphore'un kuruluşuna %20 oranında ortak olarak katıldı.

1992: Fiba Faktoring A.Ş. kurularak faktoring piyasasına adım atıldı.

1994: Banka'nın Avrupa Birliği'ndeki ilk yatırımı olan Finansbank (Holland) N.V. Amsterdam'da kuruldu.

1995: Perakende bankacılık piyasasına girilmesine karar verildi. Bu bağlamda, 1995-2003 yılları arasında 150'ye yakın şube açıldı.

1996: Fiba Grubu tarafından süpermarket zinciri Gima satın alınarak perakende mağazacılık sektörüne adım atıldı.

1997: Banka'nın yatırım bankacılığı operasyonları yeni kurulan Finans Yatırım A.Ş.'ye taşındı. Finansbank (Moscow) Ltd. Moskova'da bankacılık faaliyetlerine başladı.

1998: Banka hisseleri GDR ihracı yoluyla, Londra Borsası'na kote edilerek ikinci kez halka sunuldu. Finans Leasing Romania kuruldu.

1999: Fiba Grubu Marks&Spencer'ın (Marka Mağazacılık) Türkiye'deki işletim haklarını satın aldı.

2000: Merkezi Bükreş'te bulunan bir ticari banka satın alınarak adı Finansbank (Romania) S.A. olarak değiştirildi. Banka'nın en önemli yatırımlarından biri olan İstanbul Ümraniye'deki Operasyon Merkezi tamamlandı.

2001: Banka'nın Commercial Union Sigorta ve Commercial Union Hayat Sigorta'daki hisseleri CGU International Insurance Plc'ye satıldı. Aynı yıl içinde Finans Sigorta A.Ş. kuruldu.

2002: Banka'nın tüm bilgi işlem sisteminin yenilenmesini sağlayan Temel Bankacılık Projesi (Core Banking) tamamlanarak hayata geçirildi.

2003: 24 yeni şubenin açılmasıyla toplam şube sayısı 150'ye yükseldi ve çalışan sayısı 3.928'e ulaştı.

2004: Uzun süredir benimsediği müşteri odaklı yaklaşımı ve maliyet verimliliği stratejisi ile konsolide aktif toplamı açısından Türkiye'nin beşinci büyük bankası oldu. Türkiye'de ilk defa Sermaye Benzeri Kredi Ekim 2004'te Banka tarafından temin edildi. 200 milyon Dolar tutarındaki kredi ile Banka'nın sermaye yapısı güçlendirilerek, müşteri odaklı büyüme stratejisi desteklendi.

2005: Özel Türk bankaları içerisinde, Türkiye Bankalar Birliği (www.tbb.org.tr) verilerine göre kredilerinin aktiflerine olan oranı %63 ile en yüksek bankalardan biri olan Banka, bu kredi büyümesi sonucunda toplam aktiflerini 12.355,3 milyon TL'ye çıkardı. Şube ağı genişletilerek 38 yeni şube açıldı ve toplam 208 şubeye ulaşıldı. Personel sayısı 5.469'dan 6.499'a çıkararak, çalışan sayısı %18,83 oranında büyüdü. Sermaye piyasalarında, Türkiye'de gerçekleştirilen en yüksek tutarlı sigortasız seküritizasyon kredisi olma özelliğine sahip 500 milyon dolar tutarında, 7 yıl vadeli yurtdışından banka müşterilerine gelen havale akımlarına dayalı seküritizasyon kredisi temin edildi.

2006: Ağustos ayında Yunanistan'ın en büyük bankası National Bank of Greece (NBG) ile yapmış olduğu anlaşma sonucunda %46 hissesi NBG'ye devredildi. Anlaşma sonucunda Banka'nın Türkiye'de bulunan Finans Finansal Kiralama A.Ş., Finans Yatırım Menkul Değerler A.Ş., Finans Portföy Yönetimi A.Ş., Finans Yatırım Ortaklığı A.Ş., IBTech Uluslararası Bilişim ve İletişim Teknolojileri Araştırma, Geliştirme, Danışmanlık, Destek San. ve Tic. A.Ş. iştiraklerinin yanı sıra yurt dışında faaliyet gösteren Finansbank Malta, Banka'nın mülkiyetinde kalırken; Hollanda, İsviçre, Rusya ve Romanya'daki bankacılık faaliyetleri dahil olmak üzere diğer tüm yurt dışı faaliyetleri Fiba Holding yönetimine geçti. Banka net karını bir önceki yıla göre %107 oranında artırarak 741 milyon TL seviyesine, vergi ve provizyonlar öncesi karını ise %86 oranında artırarak

1.209,3 milyon TL'ye çıkarttı. Toplam şube sayısı 2006 sonu itibarıyla 101 yeni şube açılışı ile 309'a yükseldi.

2007: Banka 2007 yılında vergi ve provizyonlar öncesi karını, 2006 yılında gerçekleşen iştirak satış karı hariç tutulduğunda %37 artırarak 911,3 milyon TL'ye çıkartırken, net karı 552,7 milyon TL olarak gerçekleşti. Net faiz gelirleri %46 oranında artarak 1.462 milyon TL olurken, net ücret ve komisyon gelirleri ise %48'lik bir büyüme ile 414,2 milyon TL oldu. %17 oranında büyüyen toplam aktifler yıl sonunda 20.882,3 milyon TL'ye ulaştı. Toplam krediler 14.174,4 milyon TL seviyesinde gerçekleşirken yıllık artış oranı %28 oldu. Yüksek karlılık ve ödenmiş sermaye artışı sonucunda Banka'nın toplam özkaynakları %22'lik bir büyüme ile 2.625,9 milyon TL oldu. Toplam şube sayısı 2007 sonu itibarıyla 102 yeni şube açılışı ile 411'e yükseldi. Banka'nın Çağrı Merkezi, sektördeki başarısını Türkiye Çağrı Merkezi yarışmasında "En iyi Çağrı Merkezi İşe Alım Uygulaması" ve "En İyi Müşteri Temsilcisi" dallarında aldığı birincilik ödülleri ile perçinledi.

2008: Banka 2008 yılında vergi ve provizyonlar öncesi karını %22 artırarak 1.016,2 milyon TL'ye çıkartırken, net karı 362,6 milyon TL olarak gerçekleşti. Net faiz gelirleri %17 oranında artarak 1.707,4 milyon TL olurken, net ücret ve komisyon gelirleri ise %39'luk bir büyüme ile 575,3 milyon TL oldu. %27 oranında büyüyen toplam aktifler yıl sonunda 26.573 milyon TL'ye ulaştı. Krediler ve mevduat portföyleri sırasıyla %26 ve %23 oranında artarak dengeli şekilde büyümelerini sürdürdü. Banka'nın toplam özkaynakları %8'lik bir büyüme ile 2.839,8 milyon TL olurken, 2008 yılı sonunda sermaye yeterlilik rasyosu %16,05 seviyesinde gerçekleşti. Toplam şube sayısı 2008 sonu itibarıyla 47 yeni şube açılışı ile 458'e yükseldi.

2009: 2009 yılında banka'nın net dönem karı bir önceki yıla kıyasla %79 artarak 650 milyon TL olarak gerçekleşti. Dönem içindeki iştirak satış karı hariç tutulduğunda ise 2009 yılı net dönem karı %28'lik bir artışla 463 milyon TL oldu. Net faiz gelirleri %31 oranında artarak 2.236 milyon TL olurken, net ücret ve komisyon gelirleri ise 577 milyon TL oldu. %10 oranında büyüyen toplam aktifler yıl sonunda 29.318 milyon TL'ye ulaştı. Toplam krediler 19.119 milyon TL seviyesinde gerçekleşirken yıllık artış oranı %7 oldu. Banka'nın toplam özkaynakları %28 nispetindeki bir büyüme ile 3.627 milyon TL olurken, 2009 yılı sonunda sermaye yeterlilik rasyosu %17,99 seviyesinde gerçekleşti. Toplam şube sayısı 2009 sonu itibarıyla 461'e yükseldi.

2010: Toplam şube sayısı 2010 Aralık itibarıyla 502'ye yükseldi. Toplam krediler %35 oranında bir yükselişle 25.836 milyon TL olmuştur. Banka toplam aktiflerini de %30'luk bir değişimle 38.087 milyon TL'na çıkartmıştır. 2010 yıl sonu itibarıyla bireylere kullanılan konut, kredi kartları, taşıt ve ihtiyaç kredilerindeki pazar payları sırasıyla %10,51, %14,14, %4,17 ve %5,61 olarak gerçekleşmiştir. Banka mevduatını dengeli bir biçimde devam ettirmiş ve müşteri mevduatı 23.552 milyon TL'na ulaşmıştır. Banka'nın toplam özkaynakları %44'lük bir büyüme ile 5.208 milyon TL olurken, 2010 yıl sonu sermaye yeterlilik rasyosu %16,68 seviyesinde gerçekleşmiştir. Banka'nın 2010 yıl sonu net faaliyet karı 915 milyon TL olarak gerçekleşti. Banka'nın net faiz gelirleri 2.254 milyon TL'na ulaştı. Net ücret ve komisyonları gelirleri %7 oranında artarak 594 milyon TL'na ulaşmıştır.

2011: Toplam şube sayısı 2011 sonu itibarıyla 522'ye yükseldi. Toplam krediler 2010 yıl sonuna göre %19 oranında bir yükselişle 30.838 milyon TL olmuştur. Banka toplam aktiflerini de 2010 yıl sonuna göre %21'lik bir değişimle 46.199 milyon TL'na çıkartmıştır. 2011 sonu itibarıyla bireylere kullanılan konut, kredi kartları, taşıt ve ihtiyaç kredilerindeki pazar payları sırasıyla %8,31, %14,20, %2,18 ve %6,18 olarak gerçekleşmiştir. Banka mevduatını dengeli bir biçimde artırmaya devam etmiş ve müşteri mevduatı 28.989 milyon TL'ye ulaşmıştır. Banka'nın toplam özkaynakları geçen yılın aynı dönemine göre %9'luk bir büyüme ile 5.696 milyon TL olurken, 2011 sonu konsolide olmayan sermaye yeterlilik rasyosu %17,18 seviyesinde gerçekleşmiştir. Banka'nın 2011

sonu net faaliyet karı 848 milyon TL olarak gerçekleşti. Banka'nın net faiz gelirleri 2011 sonu itibarıyla 2.225 milyon TL olarak gerçekleşti. Net ücret ve komisyonları gelirleri geçen yıla göre %35 oranında artarak 801 milyon TL'na ulaşmıştır.

2012: Müşteri odaklı faaliyetlerini 2012 yılında da devam ettiren Banka özellikle küçük ve orta ölçekli işletme ve bireysel krediler alanlarında büyümesini sürdürmüştür. Toplam krediler 2010 yıl sonuna göre %42 oranında bir yükselişle 36.790 milyon TL olmuştur. Banka toplam aktiflerini de 2010 yıl sonuna göre %41'lik bir değişimle 55.436 milyon TL'na çıkartmıştır. 2012 sonu itibarıyla bireylere kullanılan konut, kredi kartları ve ihtiyaç kredilerindeki pazar payları sırasıyla %7,86, %14,47 ve %7,12 olarak gerçekleşmiştir. Banka mevduatını dengeli bir biçimde artırmaya devam etmiş ve müşteri mevduatı 2010 yıl sonuna göre %37 artarak 31.657 milyon TL'na ulaşmıştır. Banka'nın toplam özkaynakları 2010 yıl sonuna göre %38'lik bir büyüme ile 7.449 milyon TL olurken, konsolide olmayan sermaye yeterlilik rasyosu %18,92 seviyesinde gerçekleşmiştir. Banka'nın 2012 sonu net faaliyet karı 1.118 milyon TL olarak gerçekleşmiştir. Banka'nın net faiz gelirleri 2012 sonu itibarıyla 2.999 milyon TL olarak gerçekleşmiştir. Net ücret ve komisyonları gelirleri geçen yıla göre %26 oranında artarak 1.115 milyon TL'na ulaşmıştır.

2013 Aralık: Toplam şube sayısı 674'e yükselmiştir. Müşteri odaklı faaliyetlerini 2013 yılında da devam ettiren Banka özellikle küçük ve orta ölçekli işletme ve bireysel krediler alanlarında büyümesini sürdürmüştür. Toplam krediler 2012 yıl sonuna göre %17 oranında bir yükselişle 42.856 milyon TL olmuştur. 2013 sonu itibarıyla bireylere kullanılan konut, kredi kartları ve ihtiyaç kredilerindeki pazar payları sırasıyla %6,60, %11,94 ve %6,19 olarak gerçekleşmiştir. Banka mevduatını dengeli bir biçimde artırmaya devam etmiş ve müşteri mevduatı 2012 yıl sonuna göre %16 artarak 36.766 milyon TL'na ulaşmıştır. Banka'nın toplam özkaynakları 2012 yıl sonuna göre %5,6'luk bir büyüme ile 7.863 milyon TL olurken, konsolide sermaye yeterlilik rasyosu %17,16 seviyesinde gerçekleşmiştir. Banka'nın 2013 Aralık sonu net faaliyet karı 986 milyon TL olarak gerçekleşmiştir. Banka'nın net faiz gelirleri 2013 Aralık sonu itibarıyla geçen yılın aynı dönemine göre %9 oranında artarak 3.269 milyon TL olarak gerçekleşmiştir. Net ücret ve komisyonlar gelirleri geçen yılın aynı dönemine göre %2,5 oranında azalarak 1.087 milyon TL olarak gerçekleşmiştir.

KURUMSAL BANKACILIK

Türkiye'nin önemli holdinglerine ve çokuluslu firmalarına, İstanbul ve Ankara'daki dört adet kurumsal şubesi ve Bursa, İzmir, Antalya ve Adana'daki temsilcilikleri vasıtasıyla hizmet sunmaktadır

Finansbank son yıllarda Türkiye ekonomisinin büyümesine katkı sağlayan önemli proje ve satın alım finansmanları ile özelleştirme ve altyapı finansmanlarında rol almaktadır.

Finansbank altyapı, inşaat, gayrimenkul ve enerji sektöründe planlanan projeler ile kamu-özel ortaklığı ile hayata geçirilecek projeleri yakinen takip etmekte olup, Proje ve Yapılandırılmış Finansman ürünlerindeki etkinliğini sürdürmektedir.

Finansbank Proje ve Yapılandırılmış Finansman Bölümü, 2013 yılında altyapı başta olmak üzere enerji ve gayrimenkul sektörlerinde büyük tutarlı projelerin finansmanını gerçekleştirmiş, yeni uygulanan Kamu-Özel Sektör Ortaklığı projelerinin finansmanının yapılandırılmasında etkin rol almıştır. Bölüm, projelerin teknik değerlendirmesi, fizibilite analizlerinin yapılması, ulusal ve uluslararası standartlarda sözleşme ve dokümantasyonlarla tamamlanması ve finansman süreçlerinde koordinasyon ve düzenleyici danışmanlık hizmetleri ile yatırımcıların ihtiyaçlarını karşılamaktadır.

Kurumsal Bankacılık müşterilerine deneyimli sektörel ekipler ve konusunda uzman kadrolarla daha hızlı hizmet vermek amacıyla 2013 yılında yeniden yapılanan Bölüm, “Gelir Getiren Varlık, Altyapı Yatırımları ve Satın Alım Finansmanı”, “Enerji, Kamu-Özel Ortaklıkları ve Özelleştirme Finansmanı” ve “Ticari Bankacılık Proje Finansmanı” olarak üç ayrı birim vasıtasıyla hizmet vermeye başlamıştır.

TİCARİ BANKACILIK

Ticari Bankacılık , 16 bölge müdürlüğü ve 67 şubede yer alan 350 portföy temsilcisi ile ticari firmalara hizmet verecek şekilde 2013 yılında yeniden yapılandırılmıştır.

Ticari Bankacılık iş kolu Küçük Ticari ve Ticari olmak üzere 2 segmentte hizmet vermektedir. Müşteri segmenti ciro kriterine göre belirlenmekte olup, 2-10 milyon TL Küçük Ticari, 10-100 milyon TL arası Ticari segment olarak değerlendirilir. Ticari Bankacılık olarak Banka'nın hedefi müşteri ihtiyaçlarını anlamak ve kişiye özel çözümler sunarak sürdürülebilir ve karlı büyümeektir.

Ticari Bankacılık daha etkin hizmet verebilmek için iki ana grup altında yapılanmıştır:

- Ticari Satış
- Ticari Pazarlama

Ticari Bankacılık; aktif müşteri adedini arttırmak, sürdürülebilir büyüme ile cüzdan payı / kredi payı ve vadesiz mevduat hacmini arttırmayı hedeflemektedir. Müşterilerine özel nakit akış çözümleri, banka sigortacılığı/broker hizmetleri ve iştirak ürünlerinin müşterilere sunulması ile risksiz işlem gelirlerini geliştirmektedir.

Ticari Bankacılık Tarafından Sunulan Hizmet ve Ürünler

Banka Sigorta

Ticari Pazarlama grubu altında Kurumsal, Ticari ve KOBİ bankacılığı müşterilerinin sigorta ihtiyaçlarına cevap verebilmek adına, 2011 yılından bu yana hizmet veren “Ticari Pazarlama Sigorta Ürün ve Satış Yönetimi” birimi Türkiye’de 9 adet sigorta şirketi ile çalışmaktadır. Şube ağını verimli bir şekilde kullanarak kişiye özel çözümler sunmaktadır. Ayrıca, bankanın risk yönetimi, kredi teminatlarının sigortalanması ile kredi riskliliğini kontrol altında tutulmasına olanak sağlamaktadır.

İŞLETME BANKACILIĞI

Bankacılık sektörünün KOBİ'lere verdiği destek, KOBİ'lerin büyümesi ve ülke ekonomisine katkılarının desteklenmesi açısından önemli olduğu kadar, bankacılık sektörünün büyümeyi sürdürmesi açısından da kritik öneme sahiptir. Bu nedenle 2013’de olduğu gibi önümüzdeki dönemde de, büyüme potansiyeline sahip KOBİ'ler bankamızın ilgi odağında olacaktır.

Finansbank, krediden nakit akışına, mevduattan dış ticaret ürünlerine kadar uzanan geniş ürün yelpazesi ile Orta ve Mikro Büyüklükte İşletmelere özel çözüm odaklı bir hizmet anlayışı benimsemiştir. İşletme sermayesi ihtiyacının karşılandığı taksitli krediler, büyük tutarlı ve uzun vadeli yatırım kredileri ve ödeme kredi ürünlerimizle müşterilere hizmet verilmektedir.

Orta ve mikro büyüklükte işletme sahibine cep telefonundan kısa mesaj göndererek 50 bin TL'ye kadar kredi başvurusu yapma ve sonucunu anında öğrenme imkânı sunan "KOBİ Para Cepte" hizmeti sunulmuştur.

Mevcut kredi taksitlerini değiştirmeden vade uzatımı sağlayan ve müşterilerin nakit ihtiyaçlarını aylık taksit tutarlarını değiştirmeden karşılayan "KOBİ Artı Kredi" hizmeti sunulmuştur.

2013 rakamlarına göre İşletme Bankacılığı toplam nakdi kredileri %63 büyüyerek 5,4 milyar TL'ye ulaşmıştır. Toplam vadesiz mevduat 635 milyon TL'den 969 milyon TL'ye çıkarak %53 oranında büyümüş, Banka'nın vadesiz mevduat tabanına destek olmaya devam etmiştir. Orta büyüklükte işletmelerde ise toplam nakdi krediler %40 büyüyerek 5,3 milyar TL'ye ulaşmıştır. Toplam vadesiz mevduat 515 milyon TL'den 796 milyon TL'ye çıkarak %55 oranında büyüme kaydedilmiştir

BİREYSEL BANKACILIK

İhtiyaç Kredileri

Farklı müşteri gruplarına odaklanılarak yürütülen yeni ürün ve kampanyaların satışlara olumlu etkisi sayesinde ihtiyaç kredilerinde 2011 sene sonunda %6,2 olan pazar payı, 31 Aralık 2013 tarihinde %6,19 olarak gerçekleşmiştir.

Konut Kredileri

2013'ün üçüncü çeyreğinde, kredi faizlerinde görülen aşağı yönlü hareket paralelinde konut talebinde artış ve konut piyasasında hareketlenme yaşanmıştır. Banka, fiyatlama stratejisi paralelinde piyasadaki rekabetçi konumunu korumuş, 2013 yılı Aralık ayı Finansbank'ın konut kredilerinde pazar payı %6,60 olarak gerçekleşmiştir.

Yeni müşteri kazanımında önemli bir kanal olan emlak ofislerinin aktifliği ve bağlılığının temini için 2008 yılından beri sürdürülen Emlak Ofisi Sadakat Programı'nın 2013 ilk yarısında da devamlılığı sağlanmıştır. Emlak Ofislerinin yanı sıra emlak ofisinden yönlendirilen müşterilere farklı kampanyalar kurgulanmıştır.

Kentsel Dönüşüm kapsamında ise Çevre ve Şehircilik Bakanlığı ile 25.03.2013 tarihinde protokol imzalayan Finansbank, faiz destekli kentsel dönüşüm kredileri kullanılabilmek için altyapı çalışmalarına başlamıştır. Önümüzdeki günlerde bu kapsamda ilk kentsel dönüşüm konut kredimizi kullanarak müşterilerimizin ihtiyaçlarını en doğru şekilde karşılamak için süreçler kurgulanmaya başlanmıştır.

Kredili Mevduat Hesabı

Kredili Mevduat Hesabı ürünüde Finansbank Aralık 2012 itibarıyla 655 milyon TL olan hacmini Aralık 2013 tarihi itibarıyla 840 milyon TL'ye taşımış ve bir yılda %28 oranında bir büyüme yakalamıştır.

Yatırım Ürünleri

Finansbank'ın bireysel vadesiz mevduat hacmi 2012'ye göre %85 artış göstermiştir. Finansbank'ın vadesi gelmeden para çekme imkanı sağlayan mevduat ürünü "Çift Sarılı Hesap", yoğun ilgi görerek 250 bine yakın hesaba ulaşmıştır.

Finansbank, 2013 yılında kaydi altın alım satımına imkân sağlayan "Altın Toplama Günleri" ve "Altın Hesap" ürünü ile altın yatırımcısı müşteri adedinde %62, altın hesap hacminde ise %68 büyüme kaydetmiştir. Hesaptan veya kredi kartından tek bir talimatla altın birikimi yapma kolaylığı sunan "Altın Biriktiren Hesap" birinci yılın sonunda 150 binin üzerinde müşteriye ulaşmıştır.

2013 yılında Finansbank, standart mevduat ürünlerinin yanında, vadeli, vadesiz ve kredili mevduat özelliklerini bir arada sunan çeşitli ürünler, banka bonoları, borsa yatırım fonları ve hisse senedi ürünleri ile müşterilerine birikimlerini değerlendirmeleri için alternatif ürünler sunmaya devam etmiştir.

Yüksek Gelir Segmenti

Finansbank, 2013 yılında Yüksek Gelir Segmenti müşterilerini hedefleyen "Kapitali BES" ürününde önemli bir ivme yakalanarak müşteri adedi sekiz katına çıkarılmıştır. Ayrıca, 2013 yılının ikinci yarısında yurtdışında yerleşik müşterilerimize yönelik olarak tasarlanan "Kazançlı Memleketim Paketi" sunulmuştur.

Finansbank, Yüksek Gelir Segmenti'ndeki müşterilerine ClubFinans programı aracılığı ile bankacılık dışı ayrıcalıklar da sunmaktadır. ClubFinans programı ile sunulan hizmetlerin önemli bölümü müşterilerin havalimanlarında ayrıcalıklı konumda ağırlanabilmelerine ve yolculuklarını en konforlu şekilde yapabilmelerine olanak sağlamaya yönelik olarak geliştirilmiştir.

Finansbank Yüksek Gelir Segmenti doktor ve hemşirelere özel ürünler sunmaktadır. Mart 2013 itibarıyla hayata geçirilen "Hemşireler Programı" henüz bir yılını tamamlamadan Türkiye'deki hemşirelerin beşte birine ulaşma başarısını göstermiştir.

Direkt BANKACILIK

Müşteri memnuniyetini artırmak, şubelerdeki iş yükünü azaltmak ve hizmet maliyetlerini düşürmek amacıyla Direkt Bankacılık çalışmalarına 2013 yılında da önem verilmiştir. Bu kapsamda kampanya ve tanıtım faaliyetleri düzenleyerek Finansbank müşterilerinin ATM, İnternet Şubesi, Cep Şubesi ve "Kart İşlemlerim" kanallarına yönlendirilmesi amacıyla kurulan Direkt Bankacılık Pazarlama ve Müşteri Kazanımı Bölümü'nün yeni ismi Direkt Bankacılık Portföy Yönetimi olmuştur.

Direkt Bankacılık Strateji ve Ürün Geliştirme Bölümü, değişen müşteri ihtiyaçlarına ve beklentilerine daha kolay ve hızlı cevap verebilmek amacıyla Direkt Bankacılık kanallarını geliştirmeye devam ederken, müşteri memnuniyetini iyileştirme amacıyla Müşteri Deneyim Yönetimi Bölümü oluşturulmuştur.

Yıl içerisinde, "Finansbank Cep Şubesi" Android ve IOS uygulamaları yenilenmiştir. Diğer telefonları kullanan müşterilerin yeni nesil mobil bankacılık uygulamalarından yararlanabilmesi için, İnternet tarayıcısı üzerinden ulaşılan "Finansbank Cep Şubesi" hayata geçirilmiştir. Yeni

uygulamalarda, mevcut işlem setine ek olarak kullanıcının işini kolaylaştıran bazı yeni fonksiyonlara yer verilmiştir.

“Finans POS” uygulaması iPhone ve Android cihazlar için geliştirilerek firmaların POS, arıza, rulo, malzeme talebi girişleri ve dönemsel kampanyalara ulaşmaları kolaylaştırılmıştır.

ATM altyapı yazılımının Banka içerisinde geliştirilmesi tamamlanmıştır. Bu geliştirme sayesinde sadece Finansbank ATM’lerine özel geliştirme yapabilme esnekliğine erişilmiş, kanal üzerinde yeni yapılacak geliştirmelerde dış firmalara olan bağımlılık azaltılmış, birden fazla ATM üreticisi ile çalışma imkânı artmış, kanalda yeni fonksiyonların geliştirme süreleri kısalmaya başlamıştır.

2013 yılında dijital mecralarda Finansbank ürün ve hizmetleri ile ilgili bilinirliği artırmak ve dönemsel kampanyalara katılım sağlamak amacıyla birçok çalışma yapılmıştır. Google’da reklamları yapılan ürün ve hizmet sayısı artırılmış, kampanyalarda maliyet azaltıcı çalışmalar sürekli hale getirilmiştir. Youtube mecrası kullanılmaya başlanmış, ürün ve hizmetlerin reklam videolarının bu mecrada yoğun bir şekilde izlenmesi ve yapılan tanıtımla müşterilerin başvuruya yönlendirilmesi sağlanmıştır. Aynı zamanda Facebook ve Twitter üzerinden gelen şikâyet ve öneriler 24 saat boyunca takip edilmiş ve anında cevap verilerek müşteri memnuniyeti konusuna odaklanılmıştır.

ÖZEL BANKACILIK

Özel Bankacılık, Finansbank’taki nakit varlığı 500.000 TL’nin üzerinde bulunan tüm bireysel müşterilerine, geniş bir ürün yelpazesıyla hizmet vermektedir. Finansbank Özel Bankacılık, yıl içerisinde yapılan reorganizasyon ile bankanın bölge yapısına paralel, 16 bölge ve 73 şubede, 78 kişilik satış ekibiyle müşterilerine hizmet vermektedir.

Finansbank Özel Bankacılık, müşterilerinin hayatına değer katan kültürel, sanatsal ve sportif sponsorluklarla marka artırmanın yanı sıra, müşterilerinin bilinirliğini birçok etkinlik ve eğitimden de ücretsiz yararlanmasını sağlamaktadır. Ayrıca ekonomik gelişmeleri ve piyasaları yakından takip eden, yatırımlarına yön verirken uzman görüşlerini müşterilerimiz için her yıl olduğu gibi değerlendirmek isteyen 2013 yılında da 7 farklı ilde ekonomi seminerleri düzenlenmiştir.

ÖDEME SİSTEMLERİ

CardFinans

CardFinans, 2013’te 5,3 milyonu aşan kart sayısı ve 40 milyar TL cirosu ile Türkiye kredi kartı pazarında lider beş banka arasında yer almıştır. 2013 yılında CardFinans kredi kartı toplam alacak bakiyesi 10,9 milyar TL’ye, pazar payı ise %12’ye ulaşmıştır. CardFinans kullanıcıları 2013 yılı içerisinde sunulan S-posta hizmetiyle bir e-posta adresine ihtiyaç duymaksızın hesap özetlerini cep telefonlarıyla alabilir hale gelmiştir.

Fix Card

Kredi kartı, banka kartı ve temassız ödeme özelliklerini tek bir kartta toplayan Fix Card Temassız 2013 yılında da hızla büyümeye devam etmiştir. Aidatsız kredi kartı kavramının Türkiye pazarındaki öncü örneği Fix Card bugün tüketicilerce sevilen ve beğenilen bir marka haline gelmiş

CardFinans Go

CardFinans GO ile MayFest döneminde çeşitli üniversitelerde öğrenciler arasındaki bilinirliği artıracak etkinlikler düzenlemiştir. Facebook'ta 3 ay boyunca devam eden uygulama ile CardFinans GO'ya ait sayfada takipçi sayısı %112 artarak 115.599'a ulaşmıştır.

ClubFinans & ClubFinans Xclusive

ClubFinans, 2013 yılında da kart sahiplerine yeni hizmet ve ayrıcalıklar sunmaya devam etmiştir. 2013 Nisan ayı itibariyle ClubFinans sahiplerine sunulan "Global Mağazam" hizmeti ile Amerika'daki İnternet sitelerinden satın alınan ürünlerin, Türkiye teslimatı olmasa bile, müşterilerin yurtiçi adreslerine ulaştırılması sağlanmıştır. Ayrıca, yurtdışında yapılan alışverişler için sunulan taksit imkanları, yurtdışındaki bazı Duty Free'leri de kapsayacak şekilde genişletilmiştir.

Eylül sonunda lanse edilen "Seyahat AvansPuan" sayesinde müşterilerin para ödemediği illerde biriktirecekleri "ParaPuan"larla uçak bileti almaları mümkün hale getirilmiştir.

Hemşire Kart

Finansbank, 2013 yılı Mart ayında yine Türkiye'de ilk defa sadece hemşire, ebe ve sağlık memurlarının sahip olabileceği ve kendilerine özel hizmet sunacak Hemşire Kart'ı lanse etmiştir. Hemşire Kart, kredi kartı ile banka kartı özelliklerini tek kartta bir araya getirerek, temassız özelliğiyle anında ödeme kolaylığı sağlamaktadır. Tüm CardFinans özelliklerine sahip olan Hemşire Kart, ayrıca İstanbul'daki havalimanlarında bulunan özel müşteri bekleme salonlarına ücretsiz giriş ayrıcalığı sunmaktadır. Hemşire Kart adedi 2013 yılsonu itibarıyla 28 bini geçmiştir.

ClubFinans Doctors & ClubFinans Xclusive Doctors

Finansbank'ın doktor müşterilerinin ihtiyaçlarına cevap veren ayrıcalıklı hizmetler sunduğu ClubFinans Doctors kartı yıl sonunda 72 bin adedi geçerek Türkiye'deki doktorların %60'ına ulaşmıştır.

CardFinans Nakit

2013 sonu itibari ile %5,3 pazar payı ile toplamda 5.359.750 adet CardFinans Nakit bulunmaktadır ve alışveriş cirosunda %9,1'lik payı ile 5. sıradadır. Alışveriş yaparken de kullanılabilen CardFinans Nakit banka kartı, sektörde bir ilk olan taksit özelliği, ParaPuan kazandırması, PosPara hizmeti, internette alışveriş özellikleri ile müşterilerine hizmet vermektedir.

İlk Kartım Programı

İlk kredi kartını Finansbank'tan alan müşterilerin bilinçli kart kullanıcıları olmasını hedefleyen programın tanıtımı Ekim 2013'te gerçekleşmiştir. Program kapsamındaki müşterilerin kartlarına ürün ve harcama limitleri getirilmiştir. Müşteriler doğru kart kullanımı hakkında SMS, e-posta ve arama kanallarıyla bilgilendirilmektedir. Kartını aktif kullanan ve borcunu düzenli ödeyen müşterilerin kartlarında bulunan kısıtlamalar kaldırılmaktadır.

Pos

Finansbank'ın büyüme stratejisine bağlı olarak 2012 yıl sonunda 218.100 adet olan POS sayısı 2013 sonu itibarıyla 233.715 adede çıkarılmıştır. Üye işyeri sayısı 200 bin adede yaklaşırken, Finansbank 2 milyar TL civarında POS cirosuna ulaşmış ve pazar payı %6,3 olmuştur.

Faiz Gelirleri	Bağımsız Sınırlı Denetimden Geçmiş	%	Bağımsız Denetimden Geçmiş	%	Bağımsız Denetimden Geçmiş	%
	01/01/2013-31/12/2013		01/01/2012-31/12/2012		01/01/2011-31/12/2011	
Kredilerden Alınan Faizler	5.159.683	%88,7	4.984.499	%87,2	4.076.915	%87,7
Bankalardan Alınan Faizler	4.474	%0,1	13.441	%0,2	17.979	%0,4
Para Piyasası İşlemlerinden Alınan Faizler	8.291	%0,1	25.665	%0,4	10.767	%0,2
Menkul Değerlerden Alınan Faizler	502.993	%8,6	572.105	%10,0	439.944	%9,5
Alım Satım Amaçlı Finansal Varlıklardan	13.341	%0,2	18.278	%0,3	5.995	%0,1
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV	9	%0	11	%0,0	618	%0,0
Satılmaya Hazır Finansal Varlıklardan	406.058	%7	553.816	%9,7	433.331	%9,3
Vadeye Kadar Elde Tutulacak Yatırımlardan	83.585	%1,4	0	%0,0	0	0,0%
Finansal Kiralama Gelirleri	102.774	%1,8	81.617	%1,4	73.108	1,6%
Diğer Faiz Gelirleri	40.620	%0,7	41.899	%0,7	2.966	0,1%
Toplam Faiz Gelirleri	5.818.835	%100,0	5.719.226	%100,0	4.648.373	100,0%

6.1.2. Araştırma ve geliştirme süreci devam eden önemli nitelikte ürün ve hizmetler ile söz konusu ürün ve hizmetlere ilişkin araştırma ve geliştirme sürecinde geline aşama hakkında ticari sırrı açığa çıkarmayacak nitelikte kamuya duyurulmuş bilgi:

Yoktur.

6.2. Başlıca sektörler/pazarlar:

6.2.1. Faaliyet gösterilen sektörler/pazarlar ve ihracının bu sektörlerdeki/pazarlardaki yeri ile avantaj ve dezavantajları hakkında bilgi:

Bankacılık Sektörü Görünümü (1):

Aralık 2013 itibarıyla Türk Bankacılık Sektörü'nde 49 banka, 11.986 adet şube ve 214.263 personel ile faaliyet göstermektedir. Sektörün 2013 yılındaki şubeleşme ve istihdam artış hızı, 2009 yılından bu yana yıllık bazda gözlenen en yüksek artış oranına ulaşmıştır.

Bankacılık sektörünün aktif toplamı 2013 yılında %26,4 artarak 1.732 milyar TL'ye yükselmiştir. TP varlıklar %19,6, YP varlıklar USD bazında %18,5 büyümüştür. 2013 yılının ilk çeyreğinden sonra Türk Bankacılık Sektöründe mevduat faiz oranları başta olmak üzere fonlama maliyetlerinde yükselme görülmüştür. Söz konusu gelişmeler nedeniyle sektörün büyüme hızında sınırlı bir

¹ (*) Bu çalışmada yer alan veriler, 6 Şubat 2014 tarihi itibarıyla BDDK tarafından yayımlanan Aralık 2013 dönemine ait Türk Bankacılık Sektörü Genel Görünümü raporundan derlenmiştir.

yavaşlama olduğu, yılın ilk çeyreğinde %4,2, ikinci çeyreğinde %7, üçüncü çeyreğinde %7,9 büyüyen bankacılık sektörünün büyüme hızının kur artışı etkisine rağmen yılın son çeyreğinde %5,1 düzeyinde olduğu görülmektedir.

2012 yılsonuna göre toplam 252,7 milyar TL artan krediler, Aralık 2013 itibarıyla 1.047 milyar TL seviyesine ulaşmıştır. Kredilerin toplam aktifler içindeki payı ise 2012 yılsonuna göre 2,5 puan artarak %60,5'e yükselmiştir. Yılın son çeyreğinde kredilerin artışı hızının önceki iki çeyreğin gerisinde olduğu, son çeyrekteki büyümenin kurumsal ve ticari krediler ağırlıklı olduğu gözlenmektedir.

FED'in varlık alım programına yönelik açıklamaları sonrasında diğer gelişmekte olan ülkelerle birlikte ülkemiz piyasalarında gözlenen döviz kurları ve faiz artışı ile hızlı kredi büyümesi ve tasarruf oranlarındaki düşüklüğün oluşturacağı uzun vadeli risklerin bertaraf edilmesi amacıyla alınan önlemler, tüm kredi türlerinin büyüme hızlarını bir miktar yavaşlatmış, özellikle bireysel kredilerdeki yıllık büyüme oranları şirketler kesimine kullanılan kredilerin altına gerilemiştir.

Yasal üst limiti %75 olan bireysel konut kredilerinin teminat oranı, 2013 yılında konut kredilerindeki yüksek hacimli büyümeye rağmen %62-64 bandında seyretmiştir.

Taksitli bireysel kredi kartı alacaklarının toplam kredi kartı alacakları içerisindeki payı yıllar içerisinde artış eğiliminde olmuş ve 2013 yılsonunda %56,7'ye ulaşmıştır. Bununla birlikte Eylül 2013 ayından itibaren taksitli kredi kartı alacaklarında belirgin bir azalma görülmektedir.

Sektörün takipteki alacakları 2012 yılsonuna göre 6,2 milyar TL (%26,4), 2013 Eylül dönemine göre ise 1,6 milyar TL (%5,8) artarak 2013 yılsonu itibarıyla 29,6 milyar TL seviyesine yükselmiştir.

Yıllar itibarıyla kullanılan bireysel kredilerin temerrüt performansını gösteren yaşlandırma analizi sonuçlarına göre; 2013 yılında kullanılan kredi kartları haricindeki tüm bireysel kredi türlerinde 2012 yılına göre temerrüde düşme oranları daha düşük seyretmiştir.

Bankaların menkul değerler portföyü 2013 yılında 16,7 milyar TL (%6,2) artış kaydederek yıl sonunda 286,7 milyar TL'ye ulaşmıştır. Bankaların menkul değerlerini ağırlıklı olarak ticari portföyde sınıflandırma eğilimleri devam etmekle birlikte piyasalarda görülen volatilité ve faiz oranlarındaki artış nedeniyle yıl içerisinde satılmaya hazır portföyden VKET portföye geçişler gözlenmiş ve Haziran 2013 dönemine göre satılmaya hazır portföyün payı 8,2 puan azalırken VKET portföyün payı 9 puan artmıştır.

Türk bankacılık sektörünün yabancı kaynakları içinde Aralık 2013 itibarıyla %61,5 ile en fazla paya sahip olan mevduat 945,8 milyar TL düzeyine ulaşmıştır. 2013 yılının üçüncü çeyreğinden itibaren TP mevduat artış hızı yavaşlarken, YP mevduat artış hızı yılın ikinci yarısından itibaren önemli ölçüde artış göstermiştir. Yılın ilk yarısındaki YP mevduat artışı 810 milyon USD, ikinci yarısında 22,6 milyar USD düzeyindedir.

Küresel ekonomiye dair belirsizliklerin devam ettiği 2013 yılında Türk Bankacılık Sektörü'nün yurtdışı bankalardan sağladığı fon miktarı artış seyrini sürdürmüştür. Yurtdışı bankalardan sağlanan fonlar yılsonuna göre %23,7 oranında (26,5 milyar USD) artış göstererek Aralık 2013 itibarıyla 138,2 milyar USD'ye yükselmiştir. 2013 yılında sendikasyon kredilerinin yenileme oranının %100'ün üzerinde gerçekleştiği ve sektör genelinde bankaların, sendikasyon kredilerini yenilemekte problem yaşamadığı gözlenmektedir.

Sektörün özkaynakları Aralık 2013 dönemi itibarıyla 194 milyar TL düzeyindedir. Bir yıllık dönemde, menkul değer değerlendirme fonlarındaki 12,6 milyar TL azalışa karşılık, sektörün kar dağıtımının sınırlandırılması ve karların banka bünyesinde bırakılmasının teşvik edilmesi yönünde Kurumumuzca sürdürülen politikalar çerçevesinde yedek akçelerin 19 milyar TL ve ödenmiş sermayenin 5 milyar TL artması sektörün özkaynaklarının artmasını sağlamıştır.

Bankacılık sektörü dönem net kârı 2012 yılsonuna kıyasla 1.210 milyon TL (%5,1) artarak 2013 yılsonunda 24.733 milyon TL'ye yükselmiştir. Dönem net kârının artmasında esas etken artan net faiz gelirleridir. Net faiz gelirlerindeki artışta, mevduat maliyetlerindeki azalış ile genel olarak mevduat dışı kaynakların görece düşük maliyetleri sonucunda yüksek düzeyde gerileyen faiz giderleri belirleyici olmuştur. Bununla birlikte, yılın ikinci yarısından itibaren yükselen faizlere bağlı olarak sektörün net faiz marjının azalış eğilimine girdiği ve Aralık 2013 döneminde %3,7 düzeyinde oluştuğu gözlenmektedir.

Türk Bankacılık Sektörü'nün SYR'si Aralık 2013 itibarıyla %15,3 düzeyinde, yasal ve hedef oranın oldukça üzerinde oluşmuştur. Diğer taraftan, ülkemizde 2008-2009 döneminde izlenen döviz kurları artışının, YP ve dövize endeksli kredi kullanan müşteriler üzerinde yarattığı etki dikkate alınarak, 2013 Aralık itibarıyla aynı tür krediler, tarihi senaryo üzerinden stres testine tabi tutulmuştur. Test sonuçları, sektörün özkaynaklarının kur artışının yaratabileceği risklere karşı dayanıklılığının yüksek olduğunu ortaya koymaktadır.

Banka'nın Faaliyet Gösterdiği Alandaki Durumu:

Banka'nın 31 Aralık 2013 tarihi itibarıyla toplam aktifleri 2012 yılı sonuna göre, %22 oranında artarak 67.666 milyar TL olmuştur. Bankacılık sektörünün aktif toplamı 2013 yılında %26,4 artarak 1.732 milyar TL seviyesine ulaşmıştır.

Bankacılık sektöründe 2013 yılında krediler %31,8 oranında artmıştır. Banka'nın kredilerinin toplam aktiflerinin içindeki payı %63 olarak gerçekleşmiştir. Küresel piyasalardaki olumlu konjonktür ve ülke notunun yatırım yapılabilir seviyeye yükseltilmesi sonrasında, 2012 yılının son çeyreğinden itibaren şirketler kesimine kullanılan kredilerde yükseliş trendi başlamıştır. Mayıs 2013'te ikinci bir derecelendirme kuruluşu tarafından da ülke notunun yükseltilmesi ve TCMB'nin faiz indirimleri kredi talebini desteklemiş ve sektördeki kredi artışı ivme kazanmıştır.

Banka'da Menkul Kıymetlerin toplam aktifler içindeki payı, 2011 yılı sonunda %15 olurken, 2012 yılı sonunda %13'e düşmüş ve 2013 yıl sonunda %13 olarak gerçekleşmiştir. Mevcut yurtiçi ve yurtdışı ekonomik konjonktür, bankalar açısından menkul değer yatırımı yapmaktansa kredi kullandırmayı daha cazip hale getirmektedir. Söz konusu durum bankaların menkul değerlerinin toplam aktifler içindeki payının azalmasına neden olmaktadır.

Toplam pasif içindeki müşteri mevduatının payı ise, 2013 yılında %54'dür. Sektörde, 2013 yılında %61,5 ile en fazla paya sahip olan mevduat Aralık 2013 tarihi itibarıyla 945,8 milyar TL düzeyine ulaşmıştır. Mevduatın toplam pasifler içindeki payının 2009 yılından itibaren azalmasında, yurtiçi tasarruf artış hızının azalmasının yanı sıra bankaların yurtdışı piyasalar ve repo imkânlarını kullanması ve menkul kıymet ihraçları gibi alternatif kaynaklara başvurusu da etkili olmuştur.

31 Aralık 2013 tarihi itibarıyla, Banka'ya ait yükümlülüklerin büyük bir kısmı bir yıldan kısa vadeli borçlardan oluşmaktadır. Kısa vadeli likidite yapısı dikkate alındığında, bankacılık sistemindeki fonlarda oluşabilecek ani veya beklenmedik bir sıkıntıda Banka finansmanı ve ticari olarak makul beklenen karlılık rasyolarının aynı seviyede tutabileceğine dair herhangi bir güvencesi bulunmamaktadır.

Likidite, belirsizlikler ve kötü piyasa koşullarında Banka'nın müşterilerine karşı sorumluluklarını ve diğer alacaklılara karşı vade yükümlülüklerini yerine getirmesi ve sermaye yeterliliğini belirli seviyelerde devam ettirmesi için önem teşkil etmektedir. Likidite riskini Banka hem yurtiçi hemde yurtdışından sağlayacağı fonlara ulaşabilme yeteneği ile kapatmaktadır. Bu risk hem finansman maliyetinin artmasına hem de yukarıda belirtilen yükümlülükler için gerekli finansmanın yapılamamasına neden olabilir. Banka'nın likidite yetersizliği nedeniyle fonlama gerekliliklerini yerine getirememesi, faaliyet sonuçlarını ve finansal durumunu önemli ölçüde olumsuz etkileyebilecektir.

Son yıllarda, Banka'nın faaliyetlerindeki genel genişleme sonucunda, uzun vadeli kredilerindeki büyüme uzun vadeli mevduattaki büyümeden daha fazla olmuştur. Geçmişte, Banka bu boşluğu kısa vadeli fon kaynaklarıyla doldurmuş, ancak Banka bunların dışında, repo, yurtdışından sağlanan krediler (sendikasyon kredileri ve ihracat-ithalat kredileri dahil), kendi döviz rezervleri ve ek finansman kaynağı olarak Merkez Bankasından aldığı kredileri ilerdeki oluşabilecek durumlar için kullanmaktadır.

Bankacılık sektörü dönem net kârı önceki yılın aynı dönemine kıyasla 1.210 milyon TL (%5,1) artarak Aralık 2013'te 24.733 milyon TL'ye yükselmiştir. Dönem net kârının artmasında, net faiz gelirlerindeki artışın yanı sıra, diğer faiz dışı gelir/gider dengesindeki olumlu gelişme etkili olmuştur. Sektöre paralel olarak Banka'nın 2013 yıl sonundaki net karı 758 milyon TL seviyesinde gerçekleşmiştir.

Türkiye Bankacılık sektöründeki yüksek rekabet yüzünden bankaların arzu ettiği karlılık rasyoları ileride görülemeyebilir. Ayrıca piyasa faiz oranında meydana gelen değişiklikler; faiz kazandıran varlıklara uygulanan faizlerle faiz ödenen yükümlülükler arasındaki farkı ve buna istinaden faaliyet sonuçlarını etkileyebilir. Örneğin, faiz oranındaki bir artış mevduata verilen faizleri kredilerden toplanan faizlerden daha fazla artırabilir ve net faiz gelirinde muhtemel bir düşüşe neden olabilir. Aynı zamanda bir faiz artışı Banka'nın da dahil olduğu bankaların karşılaştığı kredi talebini azaltabilir. Buna ek olarak krediler için müşterilere yansıtılan ortalama faiz oranlarında yaşanabilecek önemli bir düşüş borçlanma kaynakları için ödenen faizlerdeki bir düşüşle karşılanmazsa bu düşüş Banka'nın faaliyet sonuçlarını önemli ölçüde etkileyebilecektir.

Özellikle Banka'nın gelir tablosu dikkate alındığında faaliyet sonuçları büyük ölçüde net faiz geliri seviyesine dayanmaktadır. Ortalama faiz geliri ve ortalama faiz gideri arasındaki fark net faiz marjını verir. Faiz oranlarının kontrolü Banka'nın elinde olmayan faktörlere oldukça duyarlıdır. Düzenleyici ve denetleyici kurumlar tarafından belirlenen para politikası, ulusal ve uluslararası ekonomik gelişmeler ve siyasi ortam bu faktörler arasında sayılabilir. Bu minvalde, finansal faaliyetlerden elde edilen gelir faiz oranı dalgalanmalarına karşı hassas durumdadır.

6.3. İhraççının rekabet konumuna ilişkin olarak yaptığı açıklamaların dayanağı:

6.2.1'de yer alan veriler 6 Şubat 2014 tarihi itibarıyla BDDK tarafından yayımlanan Aralık 2013 dönemine ait Türk Bankacılık Sektörü Genel Görünümü raporundan derlenmiştir.

7. GRUP HAKKINDA BİLGİLER

7.1. İhraççının dahil olduğu grup hakkında özet bilgi, grup şirketlerinin faaliyet konuları, ihraççıyla olan ilişkileri ve ihraççının grup içindeki yeri:

Banka'nın dahil olduğu Grup hakkında özet bilgi, Grup şirketlerinin faaliyet konuları, Banka ile olan ilişkileri ve Banka'nın Grup içerisindeki konumu hakkında açıklama:

Banka hisselerinin %77,23'ü National Bank of Greece S.A.(NBG). %7,90'ı NBGI Holdings B.V. ve %9,68'i ise NBG Finance (Dollar) Plc ve %5,00'ü ise International Finance Corporation'ın (IFC) kontrolü altındadır.

Banka, National Bank of Greece S.A. ("NBG") grubuna dahildir. 1841 yılında kurulan NBG, 1880 yılından beri Atina Borsası'nda, 1999 yılından beri ise New York borsasında işlem görmektedir. NBG kurulduğu yıldan beri bankacılık ağını genişletmekte, bireysel ve ticari bankacılık, varlık yönetimi, aracılık hizmetleri ve yatırım bankacılığının da içinde bulunduğu

birçok finansal hizmeti müşterilerine sağlamaktadır. NBG Yunanistan dışında ve Türkiye haricinde 12 ülkede (Malta, Bulgaristan, Romanya, Sırbistan, Makedonya, Kıbrıs Rum Kesimi, Güney Afrika, Lüksemburg, İngiltere, Fransa, Hollanda ve Cayman Adaları) faaliyet göstermekte ve bu ülkelerde 7 banka ile bankacılık faaliyetlerini sürdürmektedir.

Banka ismi	Ülke
United Bulgarian Bank	Bulgaristan
Vojvodanska Banka	Sırbistan
Banca Romaneasca	Romanya
Stopanska Banka	Makedonya
NBG Bank Malta	Malta
NBG Cyprus	Kıbrıs
South African Bank of Athens	Güney Afrika

Özellikle Güney Doğu Avrupa ve Doğu Akdeniz'de etkin bir oyuncu olarak tanınan NBG'nin banka hisselerinin büyük çoğunluğu yabancı kurumsal ve bireysel yatırımcıların elinde, geri kalanı ise yerel kurumsal, bireysel yatırımcılar, vakıflar ve sosyal sigorta fonları arasında paylaşılmaktadır.

NBG S.A.

Ortaklık Yapısı(31.12.2013)

	(%)
Ulusal Devlet Fonu	%84,39
Ulusal Emeklilik Fonları	%1,00
Uluslararası kurumsal yatırımcılar	%8,80
Ulusal bireysel yatırımcılar	%4,60
Ulusal kurumsal yatırımcılar	%0,40
Uluslararası bireysel yatırımcılar	%0,07
Ulusal özel ve kamu sektörü şirketleri	%0,42
Diğer ortaklar	%0,32
	%100,00

Unvanı, merkezi, iştirak ve oy hakkı oran ve tutarları gibi bilgiler dahil olmak üzere Banka'nın mevcut tüm bağlı ortaklıklarının dökümü:

Unvanı	Kuruluş Yeri	Faaliyet Konusu	İhraççı'nın Pay Oranı (%)
31 Aralık 2013			
1. Finans Yatırım Menkul Değerler A.Ş. (Finans Yatırım)	Türkiye	Menkul Kıymet Aracılık Hizmetleri	99,60
2. Finans Portföy Yönetimi A.Ş. (Finans Portföy)	Türkiye	Portföy Yönetimi	0,01
3. Finans Yatırım Ortaklığı A.Ş. (Finans Yatırım Ortaklığı)	Türkiye	Yatırım Ortaklığı	76,06 ^(**)
4. Finans Finansal Kiralama A.Ş. (Finans Leasing)	Türkiye	Finansal Kiralama	51,06
5. Cigna Finans Emeklilik ve Hayat A.Ş. (Cigna Finans Emeklilik) (*)	Türkiye	Bireysel Emeklilik ve Sigorta	49,00
6. Finans Factoring Hizmetleri A.Ş.	Türkiye	Factoring Hizmetleri	99,99

(*)Cigna Finans Emeklilik ve Hayat A.Ş. bankanın birlikte kontrol edilen ortaklığıdır.

(**)Banka'nın şirket üzerindeki ortaklık payı %10,01 olup, geriye kalan %66,05'lik kısım BİST'de işlem gören hisselerin alımından oluşmaktadır.

Finans Yatırım Menkul Değerler A.Ş. (Finans Yatırım):

Finans Yatırım, Türkiye'de faaliyet göstermekte olup, genel müdürlüğü Nispetiye Caddesi, Akmerkez B Kulesi Kat: 2-3 34340 Etiler, İstanbul adresinde bulunmaktadır. Finans Yatırım, SPK ve ilgili mevzuat hükümlerine uygun olarak sermaye piyasası faaliyetlerinde bulunmak üzere 1996 yılında Banka bünyesinden ayrılarak aracı kurum sıfatıyla Türkiye'de kurulmuş olup, ana hissedarı hisselerinin %99,60'ını elinde bulunduran Banka'dır.

Finans Yatırım, SPKn ve ilgili mevzuat hükümlerine uygun olarak ve mevzuatın izin verdiği ve vereceği her türlü sermaye piyasası araçları ile ilgili sermaye piyasası faaliyetleri ve bu faaliyetler ile ilgili olarak her türlü işlem ve sözleşme yapılması ve aracılık faaliyetlerinde bulunulması işleriyle iştirak etmektedir. Bu çerçevede Finans Yatırım; hisse, devlet tahvili, hazine bonosu, repo, ters repo, vadeli işlemler, kaldıraçlı işlemler, yatırım fonu ve yatırım danışmanlığı alternatiflerinin yanısıra Kurumsal Finansman bölümü ile halka arzlar, özelleştirme danışmanlığı ve proje finansmanı hizmetlerini vermektedir.

Finans Yatırım'ın sahip olduğu yetki belgeleri aşağıda yer almaktadır.

Sermaye Piyasası Kurulu Yetki Belgeleri

<u>Belge Adı</u>	<u>Veriliş Tarihi</u>
Alım Satım Aracılık Yetki Belgesi	18/07/2000
Halka Arza Aracılık Yetki Belgesi	18/07/2000
Portföy Yöneticiliği Yetki Belgesi	18/07/2000
Yatırım Danışmanlığı Yetki Belgesi	18/07/2000
Sermaye Piyasası Araçlarının Kredili Alım. Açığa Satış ve Ödünç Alma ve Ödünç Verme İşlemleri Belgesi	18/07/2000
Repo Ters Repo Yetki Belgesi	18/07/2000
Türev Araçlarının Alım Satımına Aracılık Yetki Belgesi	15/04/2008
-Vadeli İşlem ve Opsiyon Borsası A.Ş’de	
- Yurtdışı Piyasalarda İşlem Gören Türev Araçların Alım Satımına Aracılık	
Kaldıraçlı Alım Satım İşlemleri Faaliyet Yetki Belgesi	19/03/2012

Finans Portföy Yönetimi A.Ş. (Finans Portföy):

Finans Portföy Yönetimi A.Ş. (Finans Portföy) 08.09.2000 yılında kurulmuş olup, ana hissedarı Finans Yatırım’dır (%99,9).

Finans Portföy, 2013 yılında 8 adet borsa yatırım fonu, 15 yatırım fonu, 9 emeklilik fonu, 1 serbest fon, 1 yatırım ortaklığı ve yüksek gelir grubundaki müşterilerin özel portföylerini yönetmiştir.

Ayrıca sektördeki en fazla Borsa Yatırım Fonu yöneten şirket olmuştur. Finans Portföy Yönetimi A.Ş.’nin ödenmiş sermayesi 5 milyon TL’dir. 2013 yılsonu itibarıyla %1,6 pazar payına sahip olan Şirketin yine aynı tarih itibarıyla yönettiği varlık büyüklüğü 1 milyar TL’dir.

Finans Yatırım Ortaklığı A.Ş. (Finans Yatırım Ortaklığı):

Finans Yatırım Ortaklığı, Sermaye Piyasası Mevzuatı çerçevesinde ulusal ve uluslararası borsalarda sermaye piyasası araçlarının alım satımı suretiyle portföy işletmeciliği yapmak üzere 1995 yılında kurulmuştur. Hisseleri Nisan 1996’da halka arz edilmiş ve Borsa ulusal pazarında işlem görmeye başlamıştır. Son durum itibarıyla Finans Yatırım Ortaklığı’nın sermayesinin yaklaşık %20’si halka açık olarak işlem görmektedir. Finans Yatırım Ortaklığı, sermaye piyasası araçları ile ulusal ve uluslararası borsalarda işlem gören altın ve diğer kıymetli madenler portföyü işletmek üzere anonim ortaklık şeklinde kayıtlı sermaye esasına göre kurulmuştur. SPK uyarınca, Sermaye Piyasası Kurulu’ndan ortaklık portföyünü oluşturmak, yönetmek ve gerektiğinde portföyde değişiklik yapmak için yetki belgesi almıştır. Faaliyetlerini SPK’nın 05/08/2011 tarihli Menkul Kıymet Yatırım Ortaklıklarına İlişkin Esasların belirlendiği Seri:VI No:30 sayılı Tebliğine göre sürdürmekte ve Borsa’da işlem görmektedir.

Finans Finansal Kiralama A.Ş. (Finans Leasing):

Ülkemizde finansal kiralama sektörünün ilk kurulan şirketlerinden biri olan Finans Leasing, 1990 yılından beri yatırımların finansmanında aktif rol oynamaktadır. Kuruluşundan itibaren lider firma olmayı hedefleyen Finans Leasing bu hedefini gerçekleştirmek için her zaman müşteri odaklı strateji izlemeyi, yeni ürünler geliştirmeyi ilke edinmiştir. Finans Leasing finansal kiralama yolu ile müşterilerinin yatırım mallarını satın almak yerine kiralarak kullanmasını sağlar.

Finans Finansal Kiralama A.Ş. 2013 yılında işlem hacmini %12 artırarak 358 milyon ABD doları'na ulaşmış ve %5,1 pazar payına sahip olmuştur. 2012 yılında belirlenen strateji çerçevesinde küçük ve orta büyüklükteki işletme yatırımlarının payını artırmış, sözleşme sayısı 2013 yılında %9,4 artışla 1.764 olmuştur.

Cigna Finans Emeklilik ve Hayat A.Ş.:

Kuruluş çalışmalarının tamamlanmasını müteakip hayat ve kaza sigortaları ile bireysel emeklilik branşlarında faaliyet göstermek üzere Cigna Finans Emeklilik 04 Temmuz 2007 tarihinde kurulmuştur. Cigna Finans Emeklilik 2009 yılı itibarıyla Bireysel Emeklilik Planları'nın Banka Şubeleri aracılığı ile satışına başlamıştır.

Cigna Finans Emeklilik, katılımcı adaylarının yaşı, emeklilik dönemi için olan beklentileri ödeme imkanları ve yatırım riskine yaklaşımlarını göz önünde bulundurarak geliştirdiği 16 adet bireysel emeklilik planını müşterilerinin beğenisine sunmaktadır. 9 Kasım 2012 tarihinde Cigna Finans Emeklilik ve Hayat A.Ş.'nin Bankaya ait %51 hissesi Cigna Nederland Gamma B.V. 'ye satılmıştır. Son durum itibarıyla Ana Ortaklık Banka'nın payı %49'dur.

Finans Faktoring Hizmetleri A.Ş.:

5 Ekim 2009 tarihi itibarıyla faaliyete başlayan Finans Faktoring Hizmetleri A.Ş.'nin %99,99 hissesi Banka'ya aittir. Merkezi İstanbul'da bulunan Finans Faktoring Hizmetleri A.Ş.'nin üç temsilciliği mevcuttur.

2013 yılında toplam işlem hacmi bir önceki yıla göre %35 artarak 1,9 milyon TL'ye ulaşmış, faktoring alacakları %42 büyümüş ve 521 milyon TL olarak gerçekleşmiştir.

Şirket, 2013 yılında mevcut temsilciliklerini şube olarak yeniden yapılandırmıştır. 2013 yılında belirlenen strateji dahilinde portföy içindeki küçük ve orta büyüklükteki işletme yatırımlarının payı artırılmış, müşteri sayısı %85 artışla 1.044'e yükselmiştir.

EFİNANS Elektronik Ticaret ve Bilişim Hizmetleri A.Ş.

eFinans Elektronik Ticaret ve Bilişim Hizmetleri A.Ş. (eFinans) 10.09.2013 tarihinde faaliyete geçmiştir.

Ana hissedarları; Şirket hisselerinin %51'ini elinde bulunduran Finansbank A.Ş. ve %49'unu elinde bulunduran Sibertek Danışmanlık Eğitim Ve Yatırım A.Ş.'dir (Cybersoft). Şirketin ödenmiş sermayesi 6 milyon TL'dir.

eFinans, müşterilerine e-Fatura entegrasyonu, e-Fatura özel servis sağlayıcılığı, e-Fatura arşivlemesi, e-Defter uygulaması ve e-Ticaret portalı üzerinden bankacılık hizmetleri için online uygulama çözümleri sunmaktadır. Gelir İdaresi Başkanlığı'nın getireceği yeni uygulamalar kapsamında, e-Arşiv, e-İrsaliye ve benzeri hizmetleri de portföyüne eklemeyi planlamaktadır.

eFinans müşterileri, www.eFinans.com.tr adresi üzerinden tüm e-Fatura işlemlerini internet üzerinden hızlı ve güvenle yapabilmektedir.

7.2. İhraççının grup içerisindeki diğer bir şirketin ya da şirketlerin faaliyetlerinden önemli ölçüde etkilenmesi durumunda bu husus hakkında bilgi:

Yoktur.

8. EĞİLİM BİLGİLERİ

8.1. Bağımsız denetimden geçmiş son finansal tablo döneminden itibaren ihraççının finansal durumu ile faaliyetlerinde olumsuz bir değişiklik olmadığına ilişkin beyan:

Sınırlı bağımsız denetimden geçmiş son finansal tablo dönemi olan 30 Eylül 2013'den itibaren Finansbank'ın finansal durumu ve faaliyetlerinde olumsuz bir değişiklik olmamıştır.

8.2. İhraççının beklentilerini önemli ölçüde etkileyebilecek eğilimler, belirsizlikler, talepler, taahhütler veya olaylar hakkında bilgiler:

İşbu izahnamenin 4. maddesinde belirtilen ortaklığa ve bankacılık sektörüne ilişkin riskler dışında cari hesap yılı içinde ihraççının finansal durumunu ve faaliyetlerini önemli ölçüde etkileyebilecek eğilimler, belirsizlikler, talepler, yükümlülükler veya olaylar yoktur.

9. KÂR TAHMİNLERİ VE BEKLENTİLERİ

Yoktur

10.2. İdari yapı:

10.2.1. İhraççının yönetim kurulu üyeleri hakkında bilgi:

YÖNETİM KURULU (26 Şubat 2014)					
Adı Soyadı ^(*)	Görevi	Seçildiği Genel Kurul Tarihi /	*Görev Süresi	Son 5 Yılda İhraççıda Üstlendiği Görevler	Sermaye Payı (%)
Ömer Arif Aras	Yönetim Kurulu Başkanı	28/03/2013	1 Yıl	Yönetim Kurulu Başkan Vekili ve Murahhas Üye	-
Sinan Şahinbaş	Yönetim Kurulu Başkan Yardımcısı	28/03/2013	1 Yıl	Genel Müdür-Yönetim Kurulu Üyesi	-
Mustafa Aydın Aysan	Yönetim Kurulu Üyesi ve Denetim Komitesi Başkanı	28/03/2013	1 Yıl	Yönetim Kurulu Üyesi	-
Christos Alexis Komninos	Yönetim Kurulu Üyesi	28/03/2013	1 Yıl	Yönetim Kurulu Üyesi	-
Antonios Grammatikopoulos	Yönetim Kurulu Üyesi	28/03/2013	1 Yıl	Yönetim Kurulu Üyesi	-
Stefanos Pantzopoulos	Yönetim Kurulu Üyesi	28/03/2013	1 Yıl	Yönetim Kurulu Üyesi	-
Ali Teoman Kerman	Yönetim Kurulu Üyesi	28/03/2013	1 Yıl	Yönetim Kurulu Üyesi	-
Ioannis Vagionitis	Yönetim Kurulu Üyesi	28/03/2013	1 Yıl	Yönetim Kurulu Üyesi	-
Paul Mylonas	Yönetim Kurulu Üyesi	28/03/2013	1 Yıl	Yönetim Kurulu Üyesi	-
Paula Hadjisotiriou ^(***)	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	28/03/2013	1 Yıl	Yönetim Kurulu Üyesi	-
Mustafa Hamdi Görtin ^(**)	Yönetim Kurulu Üyesi	28/03/2013	1 Yıl	Yönetim Kurulu Üyesi	-
Temel Güzeloğlu	Genel Müdür ve Yönetim Kurulu Üyesi	28/03/2013	1 Yıl	Genel Müdür Yardımcısı	-

^(*)28.03.2013 tarihli Genel Kurul toplantısında bir sonraki Olağan Genel Kurul toplantısına kadar görev yapmak üzere seçilmişlerdir.

^(**)Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ (Seri IV, No: 56)'in 5 inci maddesinin 11. fıkrası uyarınca; 28.03.2013 tarihli Genel Kurul toplantısında Mustafa Hamdi Görtin'in bağımsız Yönetim Kurulu üyesi olarak seçilmesine ve Banka'nın Denetim Komitesi üyelerinin de bağımsız Yönetim Kurulu üyesi olarak belirlenmelerine karar verilmiştir.

^(***)Ana Ortaklık Banka'nın 24 Ekim 2013 tarihli Yönetim Kurulu toplantısında, Yönetim Kurulu Üyesi Dimitrios Frangetis'in istifasının kabulü ile, boşalan üyeliğe Paula Hadjisotiriou'nun atanma işlemleri 16 Aralık 2013 tarihinde tamamlanmış olup 16 Aralık 2013 tarihi itibarıyla Denetim Komitesi üyeliğine atanmıştır.

10.2.2. Yönetimde söz sahibi olan personel hakkında bilgi:

Adı Soyadı	Görevi	Son 5 Yılda İhraççıda Üstlendiği Görevler	Sermaye Payı	
			(TL)	(%)
Adnan Menderes Yayla	Genel Müdür Yardımcısı	-	-	-
Halim Bilgici	Genel Müdür Yardımcısı	Perakende Krediler Koordinatörü	-	-
Köksal Çoban	Genel Müdür Yardımcısı	Hazine Grup Yöneticisi	-	-
Emine Özlem Cinemre	Genel Müdür Yardımcısı	-	-	-
Hasan Murat Şakar	Genel Müdür Yardımcısı	Satınalma ve Teknik Hizmetler Koordinatörü	-	-
Levent Yörük	Genel Müdür Yardımcısı	Alternatif Satış Kanalları ve Çağrı Merkezi Grup Yöneticisi	-	-
Saruhan Doğan	Genel Müdür Yardımcısı	-	-	-
Filiz Sonat	Genel Müdür Yardımcısı	-	-	-
Hakan Alp	Genel Müdür Yardımcısı	İnsan Kaynakları Grup Yöneticisi	-	-
Metin Karabiber	Genel Müdür Yardımcısı	-	-	-
Tunç Erdal(**)	Genel Müdür Yardımcısı	Hazine Araştırma Satış Grup Yöneticisi	-	-
Mehmet Kürşad Demirkol	Genel Müdür Yardımcısı	-	-	-
Zeynep Aydın Demirkıran	Risk Yönetimi Başkanı	Risk Yönetimi Kıdemli Risk Yöneticisi	-	-
Erkin Aydın	Genel Müdür Yardımcısı	Perakende Pazarlama Koordinatörü	-	-
(*)Kunter Kutluay	Genel Müdür Yardımcısı	Analitik Pazarlama Krediler Koordinatörü	-	-
Ömür Tan	Genel Müdür Yardımcısı	Kurumsal Bankacılık Satış ve Pazarlama Grup Yöneticisi	-	-
Aytaç Aydın(****)	Genel Müdür Yardımcısı	Operasyon ve Alternatif Dağıtım Kanalları	-	-
Şebnem Seniye Karaduman	Genel Müdür Yardımcısı	Hukuk Müşavirliği Grup Yöneticisi	-	-
Ahmet Erzen	Yasal Uyum Başkanı	-Finansbank Operasyon Merkezi Grup Yöneticisi -Yasal Uyum Grup Yöneticisi	-	-
Ersin Emir	Teftiş Kurulu Başkanı	Teftiş Kurulu Başkan Yardımcısı	-	-
Bülent Yurdalan(***)	İç Sistemler Başkanı	Yönetim Kurulu Başkan Danışmanı	-	-

(*)Ödeme sistemlerinden sorumlu Genel Müdür Yardımcısı Kunter Kutluay 30 Eylül 2013 tarihi itibarıyla görevinden ayrılmıştır.

(**)Tunç Erdal, son 5 yılda ihraççıda üstlendiği görevlere ek olarak, Özel Bankacılık Genel Müdür Yardımcılığı görevini de üstlenmiştir.

(***)Bülent Yurdalan, son 5 yılda ihraççıda üstlendiği görevlere ek olarak, Teftiş Kurulu Başkanı ve Perakende ve Ticari Krediler Genel Müdür yardımcılığı görevini de üstlenmiştir.

(****)Aytaç Aydın, 31.01.2014 tarihi itibarı ile bankamızdan ayrılmıştır.

10.3. Son 5 yılda, ihraççının yönetim kurulu üyeleri ile yönetimde yetkili olan personelden alınan, ilgili kişiler hakkında sermaye piyasası mevzuatı, 5411 sayılı Bankacılık Kanunu ve/veya Türk Ceza Kanununun 53 üncü maddesinde belirtilen süreler geçmiş olsa bile; kasten işlenen bir suçtan dolayı beş yıl veya daha fazla süreyle hapis cezasına ya da zimmet, irtikâp, rüşvet, hırsızlık, dolandırıcılık, sahtecilik, güveni kötüye kullanma, hileli iflas, ihaleye fesat karıştırma, verileri yok etme veya değiştirme, banka veya kredi kartlarının kötüye kullanılması, kaçakçılık, vergi kaçakçılığı veya haksız mal edinme suçlarından dolayı alınmış cezai kovuşturma ve/veya hükümlülüğünün ve ortaklık işleri ile ilgili olarak taraf olunan dava konusu hukuki uyuşmazlık ve/veya kesinleşmiş hüküm bulunup bulunmadığına dair bilgi:

Yoktur.

10.4. Yönetim kurulu üyeleri ile yönetimde söz sahibi personelin ihraççıya karşı görevleri ile şahsi çıkarları veya diğer görevleri arasında bulunan olası çıkar çatışmaları hakkında bilgi:

Yoktur.

11. YÖNETİM KURULU UYGULAMALARI

11.1. İhraççının denetimden sorumlu komite üyeleri ile diğer komite üyelerinin adı, soyadı ve bu komitelerin görev tanımları:

Denetim Komitesi

Denetim Komitesi, yönetim kurulu adına Banka'nın iç sistemlerinin etkinliğini ve yeterliliğini, bu sistemler ile muhasebe ve raporlama sistemlerinin Kanun ve ilgili düzenlemeler çerçevesinde işleyişini ve üretilen bilgilerin bütünlüğünü gözetmek, bağımsız denetim kuruluşları ile derecelendirme, değerlendirme ve destek hizmeti kuruluşlarının yönetim kurulu tarafından seçilmesinde gerekli ön değerlendirmeleri yapmak, yönetim kurulu tarafından seçilen ve sözleşme imzalanan bu kuruluşların faaliyetlerini düzenli olarak izlemek, Kanuna istinaden yürürlüğe giren düzenlemeler uyarınca konsolidasyona tâbi ortaklıkların iç denetim faaliyetlerinin konsolide olarak sürdürülmesini ve eşgüdümünü sağlamak amacı ile kurulmuştur. Denetim Komitesi'nin organizasyonu şu şekildedir:

Yönetim Kurulu Üyesi	:Prof. Dr. Mustafa A. Aysan(Başkan)
Yönetim Kurulu Başkan Yardımcısı	:Sinan Şahinbaş (21.11.2013'te geçici olarak atanmıştır.)
Yönetim Kurulu Üyesi	:Ioannis Vagionitis (17.01.2014'te Sinan Şahinbaş yerine atanmıştır.)
Yönetim Kurulu Üyesi	:Paul Mylonas(17.01.2014'te atanmıştır)

Kredi Komitesi

Görevi; Yönetim Kurulu ve Kredi Komitesi yetkisinde olan kredi limitlerinin Banka'nın kredi stratejilerine ve yasal mevzuata uygun, incelenmesi, değerlendirilmesi ve onaylanması, Banka'nın kredi portföyünün kalitesinin kontrol altında tutulması, risk-getiri ilişkisi çerçevesinde kredilerin kullandırılması sürecinde yer almak ve yönetmektir.

Kredi Komitesi'nin organizasyonu şu şekildedir:

Yönetim Kurulu Başkanı	: Dr. Ömer A. Aras
Yönetim Kurulu Başkan Yardımcısı	: Sinan Şahinbaş
Yönetim Kurulu Üyesi ve Grup CROGenel Müdür ve Yönetim Kurulu ÜyesiYönetim Kurulu Üyesi	: Antonios Grammatikopoulos
	: Temel Güzeloğlu
	: Prof. Dr. Mustafa A. Aysan (Yedek Üye)
Yönetim Kurulu Üyesi	: Stefanos Pantzopoulos (Yedek Üve)

Risk Komitesi

Risk Komitesi, Banka'nın risk yönetimine ilişkin politika ve stratejilerini belirler. maruz kaldığı tüm risk türlerini gözden geçirir. risk yönetimi strateji uygulamalarını izler ve önemli risk konularını Yönetim Kurulunun ilgisine sunar. Risk Komitesi'nin organizasyonu şu şekildedir:

Yönetim Kurulu Başkanı	: Dr. Ömer A. Aras
Yönetim Kurulu Başkan Yardımcısı	: Sinan Şahinbaş
Yönetim Kurulu Üyesi	: Antonios Grammatikopoulos
Yönetim Kurulu Üyesi	: Paul Mylonas

Aktif-Pasif Komitesi

Aktif-Pasif Komitesi, Yönetim Kurulu'na Banka'nın hedeflerine ulaşmasını sağlayacak basiretli. tüm kanun ve düzenlemelerle uyumlu aktif pasif yönetimi politika ve prosedürlerini önerir.

Aktif-pasif yönetimi politikalarının uygulamaya konulması ve bilançodaki faiz riskinin Yönetim Kurulu tarafından belirlenen genel sınırlar içinde kalacak şekilde yönetilmesi Aktif-Pasif Komitesinin sorumluluğundadır. Komite iki haftada bir Risk Yönetimi tarafından sunulan raporları değerlendirir ve risk ile ilgili kritik konuları belirler. Aktif-Pasif Komitesi'nin organizasyonu şu şekildedir:

Yönetim Kurulu Başkanı	: Dr. Ömer A. Aras
Yönetim Kurulu Başkan Yardımcısı	: Sinan Şahinbaş
Genel Müdür ve Yönetim Kurulu Üyesi	: Temel Güzeloğlu
Mali Kontrol ve Planlama Genel Müdür Yardımcısı	: Adnan M. Yayla
Hazine Genel Müdür Yardımcısı	: Köksal Çoban
Bilanço Yönetimi Bölüm Müdürü	: İlker Kayseri

Kurumsal Kredi Politikaları Komitesi

Banka'nın kurumsal kredi portföyüne ilişkin politikaların belirlenmesinden, portföyün kalitesinin sürekli olarak kontrolünden ve kredilerin risk-getiri ilişkisi çerçevesinde, Banka karlılığını maksimize edecek şekilde kullanılmasından sorumludur. Kurumsal Kredi Politikaları Komitesi'nin organizasyonu şu şekildedir:

Yönetim Kurulu Başkan Yardımcısı	: Sinan Şahinbaş
Yönetim Kurulu Üyesi ve Grup CRO	: Antonios Grammatikopoulos
Genel Müdür ve Yönetim Kurulu Üyesi	: Temel Güzeloğlu
Krediler Genel Müdür Yardımcısı	: Filiz Sonat
Kredi Riski Politikalar ve Bilgi Yönetimi Müdürü	: Bora Uğur
Kurumsal ve Ticari Banacılık Genel Müdür Yardımcısı	: Ömür Tan
Risk Yönetimi Başkanı	: Zeynep Atdın Demirkan
Kobi ve Tarım Bankacılığı Genel Müdür Yardımcısı	: Metin Karabiber

Bireysel Kredi Politikaları Komitesi

Banka'nın bireysel kredi portföyüne ilişkin politikaların belirlenmesinden, portföyün kalitesinin sürekli olarak kontrolünden ve portföyün risk-getiri ilişkisi çerçevesinde, Banka karlılığını maksimize edecek şekilde yönetilmesinden sorumludur. Bireysel Kredi Politikaları Komitesi'nin organizasyonu şu şekildedir:

Yönetim Kurulu Üyesi ve Grup CRO : Antonios Grammatikopoulos
Genel Müdür : Temel Güzeloğlu
Perakende Bankacılık ve Ödeme Sistemleri
Genel Müdür Yardımcısı : Erkin Aydın
Perakende ve Ticari Krediler Genel Müdür Yardımcısı : Halim Bilgici
Kredi Riski Politikalar ve Bilgi Yönetimi Müdürü : Bora Uğur
Risk Yönetimi Başkanı : Zeynep Aydın Demirkıran

Ücret Yönetimi Komitesi

Ücret Yönetimi Komitesi Yönetim Kurulu üyeleri ve üst düzey yönetimin ücret politikalarını belirlemek ve ilgili politikaların Bankanın etik değerleri, iç uygulamaları ve hedefleri ile uyumlu olmasını teminen Yönetim Kurulu'na önerilerde bulunmak amacıyla kurulmuştur.

Ücret Yönetimi Komitesi üyeleri aşağıda yer almaktadır.

Yönetim Kurulu Başkan Yardımcısı: Sinan Şahinbaş
Yönetim Kurulu Üyesi : Paul Mylonas

Operasyonel Risk Yönetim Komitesi

Operasyonel Risk Yönetim Komitesi, bankanın operasyonel risk politikalarının belirlenmesini, risklerinin gözden geçirilmesini, tartışılmasını ve risklerin azaltılmasına yönelik aksiyonların alınmasını sağlar. Operasyonel Risk Yönetim Komitesi'nin organizasyonu şu şekildedir:

Risk Yönetimi Başkanı	: Zeynep Aydın Demirkıran
Yasal Uyum ve İç Kontrol Merkezi Başkanı	: Ahmet Erzengin
Perakende Bankacılık ve Ödeme Sistemleri Genel Müdür Yardımcısı	: Erkin Aydın
KOBİ ve Tarım Bankacılığı Genel Müdür Yardımcısı	: Metin Karabiber
IBTECH Yönetim Komitesi, Güvenlik, Denetim ve Risk	: Argun Derviş
Operasyonel Risk ve İş Sürekliliği Bölüm Müdürü	: İsmail Akın

Kurumsal Yönetim Komitesi

Kurumsal Yönetim Komitesi, bankanın kurumsal yönetim ilkelerine uyumunu izlemek, bu konuda iyileştirme çalışmalarında bulunmak ve Yönetim Kurulu'na öneriler sunmak üzere aksiyonların alınmasını sağlar. Organizasyonu şu şekildedir:

Yönetim Kurulu Üyesi	: Prof. Dr. Mustafa A. Aysan(Başkan)
Yönetim Kurulu Üyesi	: Christos Alexis Komninos
Yönetim Kurulu Üyesi	: Mustafa Hamdi Gürtin
Yönetim Kurulu Üyesi	: Ali Teoman Kerman

11.2. İhraççının Kurulun kurumsal yönetim ilkeleri karşısındaki durumunun değerlendirilmesi hakkında açıklama:

Banka, Sermaye Piyasası Kurulu tarafından yayımlanan kurumsal yönetim ilkelerine bağlı olup, uyulması zorunlu ilkelerin uygulanması ve geliştirilmesine azami özen göstermektedir. Banka, faaliyet raporu ve internet sitesini bu uyum çerçevesinde güncelleyip yatırımcılarının hizmetine sunmaktadır. Kurumsal Yönetim İlkeleri çerçevesinde hazırlanan Kurumsal Yönetim İlkelerine Uyum Raporu, Banka'nın internet sitesinde, <http://www.finansbank.com.tr/yatirimci-iliskileri/kurumsal-yonetim-ve-uyum-raporlari.aspx> adresinde ve Banka faaliyet raporlarında yatırımcılara sunulmaktadır.

Banka Esas Sözleşmesi'nde Türk Ticaret Kanunu, ve SPK düzenlemeleri kapsamında yapılan değişiklikler gerekli onayların alınmasını müteakip 28.03.2013 tarihli Genel Kurul'da onaylanmıştır. Söz konusu değişikliklere ilişkin detaylı bilgi 22 Şubat 2013 tarih ve 28 Mart 2013 tarihinde KAP'ta yapılan özel durum açıklamalarından ve 28.03.2013 tarihli genel kurul toplantı tutanağının ve esas sözleşme değişikliklerinin ilan edildiği 11 Nisan 2013 tarih ve 8298 sayılı Türkiye Ticaret Sicil Gazetesi'nden edinilebilir.

12. ANA PAY SAHIPLERİ

12.1. Son genel kurul toplantısı ve son durum itibarıyla sermayedeki veya toplam oy hakkı içindeki payları doğrudan veya dolaylı olarak %5 ve fazlası olan gerçek ve tüzel kişiler ayrı olarak gösterilmek kaydıyla ortaklık yapısı:

Ortağın; Ticaret Unvanı	Sermaye Payı			
	28/03/2013		Son Durum	
	(Bin TL)	(%)	(Bin TL)	(%)
NATIONAL BANK OF GREECE S.A.	1.980.904	77,23	2.085.162	77,23
NBGI HOLDİNGS B.V.	202.635	7,90	213.300	7,90
INTERNATIONAL FINANCE CORPORATION (IFC)	128.250	5,00	135.000	5,00
NBG FINANCE (DOLLAR) PLC	248.276	9,68	261.343	9,68
DİĞER	4.935	0,19	5.194	0,19
TOPLAM	2.565.000	100,00	2.700.000	100,00

12.2. Sermayede ki veya toplam oy hakkı içinde ki payları %5 ve fazlası olan gerçek kiři ortakların birbiriyle akrabalık iliřkileri:

Yoktur.

12.3. Sermayeyi temsil eden paylar hakkında bilgi:

Grubu	Nama/ Hamiline Olduđu	İmtiyazları (Kimin sahip olduđu. türü)	Bir Payın Nominal Değeri (TL)	Toplam (TL)	Sermayeye Oranı (%)
-	NAMA	-	0.1	2.700.000.000	100
			TOPLAM	2.700.000.000	100

Banka'nın mevcut çıkarılmış sermayesi 2.700.000.000 TL olup, bu sermaye her biri 10 Kuruř nominal değerde 27.000.000.000 adet paya bölünmüřtür. Mevcut durum itibarıyla sermayeyi temsil eden paylara iliřkin herhangi bir imtiyaz bulunmamakta olup, Banka'nın esas sözleşmesinin 10'uncu maddesi uyarınca 100 adet kurucu senedi mevcuttur. Söz konusu senetlerin tamamı Natioanal Bank of Greece S.A.'ya aittir. Esas sözleşmenin 33'üncü maddesi uyarınca net karın % 5'i oranında bir tutar kanuni yedek akçe olarak ayrılmakta ve sermayenin % 5'i oranında bir tutar ise birinci kar payı olarak hissedarlara dağıtılmaktadır. Kalan safi karın % 10'u tutarında bir tutar ise kurucu senet sahiplerine tahsis edilmektedir. Ayrıca, tasfiyeye karar verilmesi halinde, payların bedelleri ortaklara ödendikten sonra kalan tutarın dağıtımında da aynı esasların geçerli olacađı esas sözleşmenin 10'uncu maddesinin b bendinde hükme bağlanmıřtır.

Banka, 18 Nisan 2013 tarihli Yönetim Kurulu kararı ile 6.000.000.000 TL olarak belirlenen kayıtlı sermaye tavanı içerisinde kalmak üzere; mevcut çıkarılmış 2.565.000.000 TL olan sermayesinin 135.000.000 TL bedelsiz artırılarak 2.700.000.000 TL'ye yükseltilmesine, arttırılacak sermayenin 128.250.000 TL'lik kısmının Banka'nın 2012 yılı 1. Kar payından; 6.750.000 TL'lik kısmının ise İřtirak Satıř Fonundan karşılanmasına karar vermiřtir. İlgili karar sonrasında 135.000.000 TL tutarında sermaye artışı 22 Temmuz 2013 tarihinde ticaret siciline tescil edilmiřtir.

12.4. İhraççının yönetim hakimiyetine sahip olanların adı, soyadı, ticaret unvanı, yönetim hakimiyetinin kaynađı ve bu gücün kötüye kullanılmasını engellemek için alınan tedbirler:

Banka'nın sermayesinde ki pay oranı nedeniyle hakim ortađı National Bank of Greece S.A.'dır. Yönetim hakimiyetinin kaynađı ortaklıkta pay sahibi olunmasıdır.

Yönetim hakimiyeti gücünün kötüye kullanılmasını engellemek için alınan tedbirler:

Banka, BDDK denetimine tabi bir kuruluştur. 5411 sayılı Bankacılık Kanunu'nun 18'inci maddesi uyarınca, bir kişinin, bir bankada doğrudan veya dolaylı pay sahipliği yoluyla sermayenin yüzde onunu ve daha fazlasını temsil eden payları edinmesi veya bir ortağa ait doğrudan veya dolaylı payların sermayenin yüzde on, yüzde yirmi, yüzde otuzüç veya yüzde ellisini aşması sonucunu veren pay edinimleri ile bir ortağa ait payların, bu oranların altına düşmesi sonucunu veren pay devirleri BDDK'nın iznine tabi olup, faaliyetleri ise yine BDDK tarafından yakından izlenmektedir. Aynı düzenleme, Banka Esas Sözleşmesi'nin 9. Maddesinin c bendinde yer almaktadır. Ayrıca, bankalar diğer sektörlerle göre daha sıkı bir denetime tabidir.

12.5. İhraççının yönetim hakimiyetinde değişikliğe yol açabilecek anlaşmalar/düzenlemeler hakkında bilgi:

Yoktur.

13. İHRAÇÇININ FİNANSAL DURUMU VE FAALİYET SONUÇLARI HAKKINDA BİLGİLER

Konsolide Bilançosu (Finansal Durum Tablosu)

Bağımsız denetimden geçmiş konsolide finansal tablolardan seçilmiş finansal veriler aşağıdaki tabloda yer verilmektedir.

(Bin Türk Lirası)

Aktif Kalemler	Bağımsız Denetimden Geçmiş 31/12/2013	Bağımsız Denetimden Geçmiş 31/12/2012	Bağımsız Denetimden Geçmiş 31/12/2011
Nakit Değerler ve Merkez Bankası	8.208.482	5.327.943	2.970.278
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net)	1.676.567	975.562	1.666.059
Bankalar	476.154	205.237	932.226
Para Piyasalarından Alacaklar	3.433	1.786.785	1.093.506
Satılmaya Hazır Finansal Varlıklar (Net)	5.742.985	7.165.948	6.840.965
Krediler ve Alacaklar	42.671.305	36.437.839	30.266.750
Factoring Alacakları	520.657	366.767	255.831
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	2.825.779	-	-
İştirakler (Net)	3.766	7.977	6.769
Bağlı Ortaklıklar (Net)	18.048	14.986	14.986
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (Net)	177.608	201.092	2.800
Kiralama İşlemlerinden Alacaklar	1.302.788	976.354	982.543
Riskten Korunma Amaçlı Türev Finansal Varlıklar	1.927.795	240.486	1.001.747
Maddi Duran Varlıklar (Net)	534.046	436.494	400.373
Maddi Olmayan Duran Varlıklar (Net)	209.767	180.557	146.439
Vergi Varlığı	107.583	10.215	16.489
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar (Net)	-	-	-
Diğer Aktifler	1.258.955	1.101.328	633.072
Aktif Toplamı	67.665.718	55.435.570	47.230.833

Pasif Kalemler	31/12/2013	31/12/2012	31/12/2011
Mevduat	38.107.002	32.705.017	28.993.287
Alım Satım Amaçlı Türev Finansal Borçlar	1.310.897	475.231	1.047.780
Alınan Krediler	4.820.951	3.539.808	3.582.182
Para Piyasalarına Borçlar	3.780.492	1.788.874	1.534.321
İhraç Edilen Menkul Kıymetler (Net)	3.954.579	4.078.313	1.257.898
Fonlar	-	-	-
Muhtelif Borçlar	3.449.727	1.293.367	1.579.137
Diğer Yabancı Kaynaklar	943.703	964.806	548.813
Factoring Borçları	-	-	-
Kiralama İşlemlerinden Borçlar	-	-	-
Riskten Korunma Amaçlı Türev Finansal Borçlar	82.749	412.871	188.917
Karşılıklar	1.291.800	1.021.307	745.687
Vergi Borcu	109.638	114.102	98.847
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlık Borçları (Net)	-	-	-
Sermaye Benzeri Krediler	1.950.719	1.629.590	1.742.641
Özkaynaklar	7.863.461	7.412.284	5.911.323
-Ödenmiş Sermaye	2.700.000	2.565.000	2.440.000
-Sermaye Yedekleri	(159.243)	149.145	(259.363)
-Kar Yedekleri	4.210.843	3.394.920	2.672.370
-Kar veya Zarar	948.925	1.153.457	898.412
Pasif Toplamı	67.665.718	55.435.570	47.230.833

Banka'nın toplam aktifleri 2011 yıl sonu itibarıyla 47.230.833 bin TL'den 2012 sonu itibarıyla 55.435.570 bin TL'ye çıkmıştır. 31 Aralık 2013 tarihi itibarıyla toplam aktifleri 2012 yıl sonuna göre % 22 oranında artarak 67.665.718 bin TL olarak gerçekleşmiştir. 2011 yıl sonunda krediler 30.834.362 bin TL olarak gerçekleşmiş, 2012 aynı döneminde ise 36.790.135 bin TL'ye ulaşmıştır. 31 Aralık 2013 tarihi itibarıyla toplam krediler 2012 yıl sonuna göre %16 oranında artmış ve 42.856.379 bin TL'ye yükselmiştir. Kredilerin toplam aktiflere oranı 2011 yıl sonu, 2012 yıl sonu ve 2013 yıl sonunda sırasıyla % 65, % 66 ve % 63 olarak gerçekleşmiştir. Bununla birlikte aktifte yer alan menkul değerlerin toplam aktiflere oranı 2011 yıl sonu, 2012 yıl sonu ve 2013 yıl sonu itibarıyla sırasıyla % 15, % 13 ve % 13 olarak gerçekleşmiştir. Banka'nın mevduatı 2011 yıl sonunda 28.993.287 bin TL olarak gerçekleşirken 2012 yıl sonunda artarak 32.705.017 bin TL'ye ulaşmıştır. 31 Aralık 2013 tarihi itibarıyla Banka'nın mevduatı 2012 yıl sonuna göre %17 oranında artarak 38.107.002 bin TL olarak gerçekleşmiştir. Banka çıkarılmış sermayesini 2011 yıl sonu itibarıyla 2.440.000 bin TL'ye, 31 Aralık 2012 tarihi itibarıyla 2.565.000 bin TL'ye çıkarmıştır. 31 Aralık 2013 tarihi itibarıyla Banka'nın çıkarılmış sermayesi 2.700.000 bin TL'dir.

Yukarıda belirtildiği üzere, Banka'nın aktif yapısının ağırlıklı olarak kredi ve alacaklar ile satılmaya hazır finansal varlıklardan oluştuğu görülmektedir. 31.12.2013 hesap dönemi itibarıyla aktif toplamının yaklaşık % 63'ü kredi ve alacaklardan, % 13'ü ise menkul kıymetlerden oluşmaktadır.

Banka'nın faaliyetlerinin finansmanı ağırlıklı olarak mevduat ve kullanılan kredilerle sağlanmaktadır. 31.12.2013 hesap dönemi itibarıyla pasif toplamının yaklaşık % 56'sı mevduatlardan, % 7'si ise alınan kredilerden oluşmaktadır. Alınan kredilerin önemli bölümü Banka'nın döviz üzerinden kullandığı sendikasyon ve sekürütizasyon kredilerinden oluşmaktadır.

Banka finansman yapısının çeşitlendirilmesi amacıyla 2011 yılından itibaren menkul kıymet ihracı da gerçekleştirmeye başlamış olup; söz konusu kalemin pasif içerisindeki oranı 31.12.2013 tarihi itibarıyla %6 seviyelerindedir.

Konsolide Gelir Tablosu

(Bin Türk Lirası)

Gelir ve Gider Kalemleri	Bağımsız Denetimden Geçmiş 01/01/2013- 31/12/2013	Bağımsız Denetimden Geçmiş 01/01/2012- 31/12/2012	Bağımsız Denetimden Geçmiş 01/01/2011- 31/12/2011
1. Faiz Gelirleri	5.818.835	5.719.226	4.648.373
1.1.Kredilerden Alınan Faizler	5.159.683	4.984.499	4.076.915
1.2.Zorunlu Karşılıklardan Alınan Faizler	-	-	-
1.3.Bankalardan Alınan Faizler	4.474	13.441	17.979
1.4.Para Piyasası İşlemlerinden Alınan Faizler	8.291	25.665	10.767
1.5.Menkul Değerlerden Alınan Faizler	502.993	572.105	439.944
1.5.1.Alım Satım Amaçlı Finansal Varlıklardan	13.341	18.278	5.995
1.5.2.Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV	9	11	618
1.5.3.Satılmaya Hazır Finansal Varlıklardan	406.058	553.816	433.331
1.5.4.Vadeye Kadar Elde Tutulacak Yatırımlardan	83.585	-	-
1.6.Finansal Kiralama Gelirleri	102.774	81.617	73.108
1.7.Diğer Faiz Gelirleri	40.620	41.899	29.660
2. Faiz Giderleri	2.549.868	2.720.107	2.324.308
2.1.Mevduata Verilen Faizler	1.972.161	2.288.984	1.983.843
2.2.Kullanılan Kredilere Verilen Faizler	206.385	178.097	181.762
2.3.Para Piyasası İşlemlerine Verilen Faizler	103.651	107.666	116.610
2.4.İhraç Edilen Menkul Kıymetlere Verilen Faizler	252.784	140.315	36.338
2.5.Diğer Faiz Giderleri	14.887	5.045	5.755
3. Net Faiz Geliri/Gideri (1-2)	3.268.967	2.999.119	2.324.065
4. Net Ücret ve Komisyon Gelirleri/Giderleri	1.086.758	1.114.569	885.022
4.1.Alınan Ücret ve Komisyonlar	1.231.675	1.298.988	1.040.510
4.2.Verilen Ücret ve Komisyonlar	144.917	184.419	155.488
5. Temettü Gelirleri	147	248	254
6. Ticari Kar / Zarar (Net)	(205.454)	(348.650)	(211.218)
7. Diğer Faaliyet Gelirleri	321.674	531.571	194.219
8. Faaliyet Gelirleri/Giderleri Toplamı (3+4+5+6+7)	4.472.092	4.296.857	3.192.342
9. Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-)	1.103.391	978.154	325.538
10. Diğer Faaliyet Giderleri (-)	2.382.845	1.911.758	1.684.849
11. Net Faaliyet Karı/Zararı (8-9-10)	985.856	1.406.945	1.181.955
12. Birleşme İşlemi Sonrasında Gelir Olarak Kaydedilen Fazlalık Tutarı	-	-	-
13. Özkaynak Yöntemi Uygulanan Ortaklıklardan Kar/Zarar	(11.338)	3.375	-
14. Net Parasal Pozisyon Karı/Zararı	-	-	-
15. Sürdürülen Faaliyetler Vergi Öncesi K/Z (11+12+13+14)	974.518	1.410.320	1.181.955
16. Sürdürülen Faaliyetler Vergi Karşılığı (±)	(216.428)	(290.357)	(285.613)
17. Sürdürülen Faaliyetler Dönem Net K/Z (XV±XVI)	758.090	1.119.963	896.342
18. Durdurulan Faaliyetlerden Gelirler	-	-	-
19. Durdurulan Faaliyetlerden Giderler (-)	-	-	-
20. Durdurulan Faaliyetler Vergi Öncesi K/Z (18-19)	-	-	-
21. Durdurulan Faaliyetler Vergi Karşılığı (±)	-	-	-

22. Durdurulan Faaliyetler Dönem Net K/Z (20±21)	-	-	-
23. Net Dönem Karı/Zararı (17+22)	758.090	1.119.963	896.342

2011: Banka'nın 2011 sonu konsolide net faaliyet karı 896 milyon TL olarak gerçekleşmiştir. Banka'nın net faiz gelirleri 2011 sonu itibarıyla 2.324 milyon TL olarak gerçekleşmiştir. Net ücret ve komisyon gelirleri geçen yılın aynı dönemine göre %32 oranında artarak 885 milyon TL'ye ulaşmıştır.

2012 : Banka'nın 2012 sonu konsolide net faaliyet karı 1.118 milyon TL olarak gerçekleşmiştir. Banka'nın net faiz gelirleri 2012 sonu itibarıyla geçen yılın aynı dönemine göre %29 artarak 2.999 milyon TL olarak gerçekleşmiştir. Net ücret ve komisyon gelirleri ise geçen yılın aynı dönemine göre %26 oranında artarak 1.115 milyon TL'na ulaşmıştır.

2013 : Banka'nın 2013 sonu konsolide net faaliyet karı 986 milyon TL olarak gerçekleşmiştir. Banka'nın net faiz gelirleri 2013 sonu itibarıyla geçen yılın aynı dönemine göre %9 artarak 3.269 milyon TL olarak gerçekleşmiştir. Net ücret ve komisyon gelirleri ise geçen yılın aynı dönemine göre %2,5 oranında azalarak 1.087 milyon TL'na ulaşmıştır.

Konsolide Sermaye Yeterlilik Standart Oranına İlişkin Bilgiler

Konsolide Özkaynak kalemlerine ilişkin bilgiler:

(Bin Türk Lirası)	31/12/2013	31/12/2012	31/12/2011
ANA SERMAYE			
Ödenmiş Sermaye	2.700.000	2.565.000	2.440.000
Nominal Sermaye	2.700.000	2.565.000	2.440.000
Sermaye Taahhütleri (-)	-	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-
Hisse Senedi İhraç Primleri	714	714	714
Hisse Senedi İptal Kârları	-	-	-
Yedek Akçeler	3.534.548	2.837.708	2.153.760
Yedek Akçeler Enflasyona Göre Düzeltme Farkı	-	-	-
Kâr	948.925	1.153.457	898.412
Net Dönem Kârı	746.151	1.103.630	883.731
Geçmiş Yıllar Kârı	202.774	49.827	14.681
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	102.025	99.747	63.702
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	642.551	519.114	518.610
Birincil Sermaye Benzeri Borçlar	-	-	-
Azınlık Payları	162.936	149.762	159.904
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-)	-	-	-
Net Dönem Zararı	-	-	-
Geçmiş Yıllar Zararı	-	-	-
Faaliyet Kiralaması Geliştirme Maliyetleri (-)	140.275	116.864	101.979
Peşin Ödenmiş Giderler (-)	-	-	-
Maddi Olmayan Duran Varlıklar (-)	200.798	171.588	137.470
Ana Sermayenin %10'unu Aşan Ertelemiş Vergi Varlığı Tutarı (-)	-	-	-
Kanununun 56 ncı Mad. Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-	-
Konsolidasyon Şerefyesi (Net) (-)	8.969	8.969	8.969

Ana Sermaye Toplamı	7.741.657	7.028.081	5.986.684
KATKI SERMAYE			
Genel Karşılıklar	741.997	608.997	400.441
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-	-
Gayrimenkuller Yeniden Değ. Değer Artışı Tutarının %45'i	-	-	-
İştirakler. Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan Bedelsiz Olarak Edinilen ve Dönem Karı İçerisinde Muhasebeleştirilmeyen Hisseler	-	-	-
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-	-
İkincil Sermaye Benzeri Borçlar	1.941.738	1.614.716	1.734.435
Satılmaya Hazır Menkul Değerler ile İştirak ve Bağlı Ortaklıklara İlişkin Değer Artışı Tutarının %45'i	(222.200)	88.450	(253.716)
Sermaye Yedeklerinin. Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'nin Enflasyona Göre Düzeltme Farkları (Yedek Akçelerin Enflasyona Göre Düzeltme Farkı hariç)	-	-	-
Azınlık Payları	-	-	-
Katkı Sermaye Toplamı	2.461.535	2.312.163	1.881.160
SERMAYE	10.203.192	9.340.244	7.867.844
SERMAYEDEN İNDİRİLEN DEĞERLER	14.871	12.259	47.835
Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi. Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	-	-	-
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi. Yurt Dışı) Bankanın Ana Sermaye ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutardaki Ortaklık Payları Toplamı	-	-	34.429
Bankalara. Finansal Kuruluşlara (Yurt İçi. Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullanılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-	-	-
Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullanılan Krediler	2.015	-	-
Bankaların. Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı İle Alacaklarından Dolayı Edinmek Zorunda Kaldıkları Ve Kanunun 57 nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılmayanların Net Defter Değerleri	12.855	12.216	13.366
Özkaynaktan Düşülmesi Tercih Edilen Menkul Kıymetleştirme Pozisyonları	-	-	-
Diğer	1	43	40
Toplam Özkaynak	10.188.321	9.327.985	7.820.009

Yukarıdaki tablo, 19/10/2005 tarihli ve 5411 sayılı Bankacılık Kanunu uyarınca uyulması zorunlu olan sınırlamalarda ve özkaynağa ilişkin standart oranların hesaplanmasında ("Bankaların Özkaynaklarına İlişkin Yönetmelik" kapsamında) dikkate alınacak Bankaların konsolide özkaynak tutarının hesaplamasını açıklamaktadır.

(Bin Türk Lirası)	31/12/2013	31/12/2012	31/12/2011
Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (KRSY)	4.200.047	3.438.338	38.091.924
Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY)	94.166	68.687	1.739.738
Operasyonel Risk İçin Sermaye Yükümlülüğü (ORSY)	454.568	390.558	4.581.039
Özkaynak	10.188.321	9.327.985	7.820.009
Özkaynak/(KRSY+PRSY+ORSY)*12,5*100	17,16	19,15	17,61

Banka'nın konsolide toplam aktifleri, 31 Aralık 2013 tarihinde 2011 yılı sonuna göre %43 büyüme gösterirken toplam aktif kalemleri içerisinde Krediler ve Alacaklar kaleminin ağırlığının sürekli arttığı görülmektedir. Menkul Değerler portföyündeki ağırlık oranı ise yıllar boyunca azalma göstermiştir.

Toplam kaynakların gelişimi değerlendirildiğinde, konsolide mevduat kalemi Aralık 2013'te 2011 yılsonuna göre %31 büyüme göstermiştir. Mevduat sektörün en önemli kaynak kalemi olma özelliğini devam ettirmektedir. Bu kaynağın yanı sıra repo işlemlerinden sağlanan fonlar, bankalara borçlar ve ihraç edilen menkul kıymet kalemlerinin kaynaklar içindeki paylarını artırdığı görülmektedir. Bunun yanında özkaynakların kaynaklar içinde istikrarlı görünümü devam etmektedir. Bu durumun, Banka'nın artan karlılığı ve son yıllarda yapılan sermaye artışlarından dolayı gerçekleştiği söylenebilir.

Banka'nın net faiz gelirleri 2013 yıl sonu itibarıyla geçen yılın aynı dönemine göre %9 artarak 3.269 milyon TL olarak gerçekleşmiştir. Net ücret ve komisyon gelirleri ise geçen yılın aynı dönemine göre %2,5 oranında azalarak 1.087 milyon TL'na ulaşmıştır. Net faiz dışı giderlerin azaltılması, kârlılığın devam ettirilmesinde kritik öneme haiz bir unsur olarak önümüzdeki dönemlerde değerlendirilecektir.

Özkaynak kalemlerinin gelişimi incelendiğinde, sermaye kalemlerinden ödenmiş sermayenin 2011 yıl sonuna göre %10,7 arttığı görülmektedir. Sermaye yedekleri, menkul kıymet değerlendirme farklarındaki artışa bağlı olarak 100.120 bin TL tutarında artmıştır.

Menkul Kıymetlere İlişkin Bilgiler:

(BinTürk Lirası)

Portföy Dağılımı	31/12/2013	31/12/2012	31/12/2011
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net)	1.491.493	623.266	1.098.447
Satılmaya Hazır Finansal Varlıklar (Net)	5.742.985	7.165.948	6.840.965
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	2.825.779	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	1.927.795	240.486	1.001.747
Toplam	11.988.052	8.029.700	8.941.159

Döviz Kırılımı Hakkında Bilgiler	31/12/2013				
	AVRO	ABD Doları	Diğer YP	TL	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net)	105.016	134.254	10.096	1.242.127	1.491.493
Satılmaya Hazır Finansal Varlıklar (Net)	120.908	952.901	-	4.669.176	5.742.985
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	-	378.920	-	2.446.859	2.825.779
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	61.426	-	1.866.369	1.927.795

31/12/2012

	AVRO	ABD Doları	Diğer YP	TL	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net)	15.503	110.175	466	497.122	623.266
Satılmaya Hazır Finansal Varlıklar (Net)	105.245	1.129.529	-	5.931.174	7.165.948
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	37.919	-	202.567	240.486

31/12/2011

	AVRO	ABD Doları	Diğer YP	TL	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net)	40.253	135.586	43.662	878.946	1.098.447
Satılmaya Hazır Finansal Varlıklar (Net)	95.460	749.941	-	5.995.564	6.840.965
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	40.954	-	960.793	1.001.747

Kalan Vadeleri Hakkında Bilgiler	31/12/2013				
	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net) ve Riskten Korunma Amaçlı Türev Finansal Varlıklar	227.440	795.556	2.090.298	491.068	3.604.362
Satılmaya Hazır Finansal Varlıklar (Net)	213.140	619.088	2.454.291	2.456.466	5.742.985
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	-	-	894.271	1.931.508	2.825.779

31/12/2012

	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net) ve Riskten Korunma Amaçlı Türev Finansal Varlıklar	262.054	250.813	340.670	10.215	863.752
Satılmaya Hazır Finansal Varlıklar (Net)	236.314	829.750	2.763.580	3.336.304	7.165.948

31/12/2011

	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net) ve Riskten Korunma Amaçlı Türev Finansal Varlıklar	255.870	658.268	1.016.678	169.378	2.100.194
Satılmaya Hazır Finansal Varlıklar (Net)	127.897	18.665	3.558.378	3.136.025	6.840.965

Faize Duyarlılık Hakkında Bilgiler	31/12/2013					
	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan	156.464	47.243	29.547	151.514	3.219.594	3.604.362

FV (Net) ve Riskten Korunma Amaçlı Türev Finansal Varlıklar						
Satılmaya Hazır Finansal Varlıklar (Net)	3.091.387	752.897	616.251	1.343.457	(61.007)	5.742.985
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	726.128	1.461.877	426.414	183.148	28.212	2.825.779

31/12/2012

	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net) ve Riskten Korunma Amaçlı Türev Finansal Varlıklar	437.363	201.299	113.238	9.055	102.797	863.752
Satılmaya Hazır Finansal Varlıklar (Net)	3.645.806	1.642.514	436.790	1.250.593	190.245	7.165.948

31/12/2011

	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net) ve Riskten Korunma Amaçlı Türev Finansal Varlıklar	224.725	597.336	906.258	91.459	280.416	2.100.194
Satılmaya Hazır Finansal Varlıklar (Net)	2.620.287	1.275.305	1.928.613	897.305	119.455	6.840.965

Kredilere İlişkin Bilgiler:

Nakdi Krediler ve Alacaklar Dağılımı:			
(Bin Türk Lirası)	31/12/2013	31/12/2012	31/12/2011
İhtisas Dışı Krediler	42.347.654	36.412.613	30.431.003
İşletme Kredileri	604.673	292.381	228.610
İhracat Kredileri	808.850	752.920	838.310
İthalat Kredileri	282	-	-
Mali Kesime Verilen Krediler	527.335	440.940	455.696
Tüketici Kredileri	13.031.475	12.370.496	10.753.662
Kredi Kartları	11.001.287	10.865.094	8.130.073
Diğer	16.316.252	11.690.782	10.024.652
İhtisas Kredileri	-	-	-
Diğer Alacaklar	57.500	-	-
Net Takipteki Krediler Hariç Toplam	42.347.654	36.412.613	30.431.003
Takipteki Krediler - Net	508.725	377.522	403.359
Toplam	42.856.379	36.790.135	30.834.362

Tüketici Kredileri Dağılımı:			
(Bin Türk Lirası)	31/12/2013	31/12/2012	31/12/2011

Konut Kredisi	6.643.403	6.737.442	6.152.649
Taşıt Kredisi	72.834	103.296	151.048
İhtiyaç Kredisi	5.427.966	4.797.417	3.847.159
Kredili Mevduat Hesabı-TP(Gerçek Kişi)	882.665	726.859	597.565
Diğer	4.607	5.482	5.241
Toplam	13.031.475	12.370.496	10.753.662

Döviz Kırılımı Hakkında Bilgiler:					
(Bin Türk Lirası)	AVRO	ABD Doları	Diğer YP	TL	Toplam
31/12/2013	2.945.635	3.686.084	86.090	36.138.570	42.856.379
31/12/2012	2.202.324	2.454.266	109.491	32.024.054	36.790.135
31/12/2011	1.821.761	2.941.906	163.815	25.906.880	30.834.362

Kalan Vadeleri Hakkında Bilgiler:						
(Bin Türk Lirası)	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan	Toplam
31/12/2013	14.207.071	12.365.978	12.154.975	3.619.630	508.725	42.856.379
31/12/2012	13.654.761	10.502.088	9.715.370	2.188.098	729.818	36.790.135
31/12/2011	11.989.906	8.071.745	8.078.522	2.290.830	403.359	30.834.362

Faize Duyarlılık Hakkında Bilgiler:						
(Bin Türk Lirası)	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
31/12/2013	14.090.059	12.635.539	11.314.737	3.500.463	1.315.581	42.856.379
31/12/2012	14.188.458	10.588.758	9.247.299	2.035.467	730.153	36.790.135
31/12/2011	12.399.572	8.217.181	7.768.485	2.045.765	403.359	30.834.362

Kredilerden Alınan Faizler: Konsolide (Bin TL)	Aralık - 2011		Aralık - 2012		Aralık - 2013		Aralık 2013 – Aralık 2012 Değişim(%)	
	TP	YP	TP	YP	TP	YP	TP	YP
Kısa Vadeli Kredilerden	2.220.107	52.173	2.844.868	58.388	2.493.761	38.922	(14%)	(50%)
Orta ve Uzun Vadeli Kredilerden	1.604.607	103.187	1.855.576	128.132	2.355.921	162.136	21,2%	20,9%
Takipteki Alacaklardan Alınan Faizler	96.841	-	97.535	-	108.943	-	10,4%	-
Toplam	3.921.555	155.360	4.797.979	186.520	4.958.625	201.058	3,2%	7,2%

Donuk Alacaklar Hakkında Bilgiler:

Banka tarafından BDDK'nın "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"i gereğince borçlunun özkaynaklarının veya verdiği teminatların borcun vadesinde ödenmesini karşılama yetersiz bulunması, kredi değerliliği zayıflamış olan ve kredi zafiyete uğramış olduğu kabul edilen, işletme sermayesi finansmanında veya ilave likidite yaratmada sıkıntılar gibi nedenlerle anaparanın veya faizin veya her ikisinin bankaca tahsilinin vadesinden veya ödemesi gereken tarihten itibaren doksan günden fazla gecikeceğine kanaat getirilen müşterilerin kredileri donuk alacak olarak kabul edilip takipteki kredilere sınıflanmaktadır.

(Bin Türk Lirası)	31/12/2013	31/12/2012	31/12/2011
Önceki Dönem Sonu Bakiyesi	2.512.716	494.368	1.577.665
Dönem İçinde İntikal (+)	1.626.711	1.181.462	816.203
Diğer Donuk Alacak Hesaplarından Giriş (+)	2.266.920	1.486.380	1.105.874
Diğer Donuk Alacak Hesaplarına Çıkış(-)	2.266.920	1.486.380	1.105.874
Dönem İçinde Tahsilat (-)	621.731	513.167	480.935
Aktiften Silinen (-)	551.843	5.075	243.534
Kurumsal ve Ticari Krediler	-	-	181.389
Bireysel Krediler	108.353	2.121	56.592
Kredi Kartları	394.329	2.954	5.553
Diğer	49.161	-	-
Dönem Sonu Bakiyesi	2.965.853	2.512.716	1.849.496
Özel Karşılık (-)	2.457.128	2.135.194	1.446.137
Bilançodaki Net Bakiyesi	508.725	377.522	403.359

Banka, "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" çerçevesinde takipteki alacaklara özel karşılık ayırmakta ve bu karşılıklar bilançonun aktifinde takipteki krediler bakiyesinden düşülmektedir.

31 Aralık 2013 tarihi itibarıyla BDDK tarafından açıklanan İnteraktif Aylık Bülten verilerine göre, donuk alacaklar karşılık oranı sektörde %76,4 olup 31 Aralık itibarıyla Banka'nın donuk alacaklar karşılık oranı %82,8 olarak gerçekleşmiştir. Sektöre göre Bankanın daha ihtiyatlı bir politika izlediği görülmektedir.

Gayrinakdi Krediler Hakkında Bilgiler:

(Bin Türk Lirası)	31/12/2013	31/12/2012	31/12/2011
Teminat Mektupları	5.886.816	5.210.357	5.215.046
Banka Kredileri	609.831	545.914	1.048.329
Akreditifler	548.606	579.351	688.611
Faktoring Garantilerinden	-	-	-
Diğer Garantilerimizden	19.399	24.055	33.672
Toplam	7,064,652	6.359.677	6.985.658

Banka'nın kredi bakiyelerinin içinde özellikle bireysel ve kredi kartı işkollarının ağırlığının fazla olması dolayısıyla, sektörde karşılaşılan faiz marjı daralmasından fazla etkilenmemiştir.

Banka'nın kredileri aynı dönemde ihtiyatlı bir politika izlenmesi dolayısıyla 2012 yılına göre %16 oranında artmıştır. Banka'nın kredilerinin toplam aktifler içindeki payı, 2013 yıl sonu için %63 olarak gerçekleşmiştir. Sektörün takipteki alacakları 2012 yılına göre 6,2 milyar TL (%26,4) artarak Aralık 2013 tarihi itibarıyla 29,6 milyar TL seviyesine yükselmiştir. 2012 yılında genelde tüm kredi türlerinde gözlenen takipteki alacak artışı 2013 yıl sonunda da kredi kartları dışında devam etmiştir. Dünya ve ülke ekonomisinde gerçekleşebilecek negatif gelişmeler bu kredilerin Banka içindeki artış oranını ve kredilerin kalitesini etkileyebilir. Global piyasalar ve Türk finansal marketlerdeki kırılganlık tekrardan ortaya çıktığı takdirde, Banka finansal durum ve operasyonel açıdan istenmeyen etkilere maruz kalabilecektir.

Mevduata İlişkin Bilgiler:

Mevduat Türleri Hakkında Bilgiler:

(Bin TL)	31/12/2013	31/12/2012	31/12/2011
Tasarruf Mevduatı	16.150.767	13.372.798	15.378.278
Döviz Tevdiat Hesabı	9.997.129	8.905.893	7.368.995
Yurtiçinde Yer. K.	9.701.431	8.623.602	7.056.444
Yurtdışında Yer.K	295.698	282.291	312.551
Resmi Kur. Mevduatı	1.707.804	1.004.090	74.773
Tic. Kur. Mevduatı	7.298.622	7.175.074	4.668.579
Diğ. Kur. Mevduatı	834.140	678.316	861.601
Kıymetli Maden DH	777.047	521.272	354.847
Bankalar Mevduatı	1.341.493	1.047.574	286.214
TC Merkez B.	-	-	-
Yurtiçi Bankalar	56.921	228.025	23.513
Yurtdışı Bankalar	1.284.571	818.370	259.209
Katılım Bankaları	1	1.179	3.492
Diğer	-	-	-
Toplam	38.107.002	32.705.017	28.993.287

Döviz Kırılımı Hakkında Bilgiler:

(Bin Türk Lirası)	31/12/2013				
	AVRO	ABD Doları	Diğer YP	TL	Toplam
Bankalar Mevduatı	229.095	717.660	38.845	355.893	1.341.493
TL Mevduat ve DTH	3.112.776	6.825.955	878.043	25.948.735	36.765.509
Toplam	3.341.871	7.543.615	916.888	26.304.628	38.107.002

	31/12/2012				
	AVRO	ABD Doları	Diğer YP	TL	Toplam
Bankalar Mevduatı	186.597	433.381	14.120	413.476	1.047.574
TL Mevduat ve DTH	2.633.350	6.219.376	574.436	22.230.281	31.657.443

Toplam	2.819.947	6.652.757	588.556	22.643.757	32.705.017
---------------	------------------	------------------	----------------	-------------------	-------------------

31/12/2011

	AVRO	ABD Doları	Diğer YP	TL	Toplam
Bankalar Mevduatı	31.604	125.033	5.706	123.871	286.214
TL Mevduat ve DTH	2.523.596	4.787.400	412.846	20.983.231	28.707.073
Toplam	2.555.200	4.912.433	418.552	21.107.102	28.993.287

Kalan Vadeleri Hakkında Bilgiler:

31/12/2013					
(Bin Türk Lirası)	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Toplam
Bankalar Mevduatı	1.325.012	16.481	-	-	1.341.493
TL Mevduat ve DTH	34.644.900	2.107.868	12.361	380	36.765.509
Toplam	35.969.912	2.124.349	12.361	380	38.107.002

31/12/2012

	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Toplam
Bankalar Mevduatı	989.530	58.044	-	-	1.047.574
TL Mevduat ve DTH	31.021.555	615.290	20.598	-	31.657.443
Toplam	32.011.085	673.334	20.598	-	32.705.017

31/12/2011

	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Toplam
Bankalar Mevduatı	259.601	26.613	-	-	286.214
TL Mevduat ve DTH	27.704.148	974.628	28.297	-	28.707.073
Toplam	27.963.749	1.001.241	28.297	-	28.993.287

Faize Duyarlılık Hakkında Bilgiler:

31/12/2013						
(Bin Türk Lirası)	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Bankalar Mevduatı	1.299.250	16.286	-	-	25.957	1.341.493
TL Mevduat ve DTH	28.806.606	2.083.492	12.200	373	5.862.838	36.765.509
Toplam	30.105.856	2.099.778	12.200	373	5.888.795	38.107.002

31/12/2012

	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Bankalar Mevduatı	968.001	58.044	-	-	21.529	1.047.574
TL Mevduat ve DTH	27.636.393	615.290	20.598	-	3.385.162	31.657.443
Toplam	28.604.394	673.334	20.598	-	3.406.691	32.705.017

31/12/2011

	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Bankalar Mevduatı	222.853	26.613	-	-	36.748	286.214
TL Mevduat ve DTH	25.043.817	974.628	28.297	-	2.660.331	28.707.073
Toplam	25.266.670	1.001.241	28.297	-	2.697.079	28.993.287

Mevduata Ödenen Faizler:

(Bin TL)	Aralık-2011	Aralık-2012	Aralık-2013	Aralık 2013 – Aralık 2012 Değişim
Türk Parası				
Bankalararası Mevduat	15.769	24.229	23.068	(5%)
Tasarruf Mevduatı	1.168.694	1.422.118	1.071.246	(32,7%)
Resmi Mevduat	9.989	5.510	48.727	88,6%
Ticari Mevduat	465.005	462.050	447.380	(3,2%)
Diğer Mevduat	81.488	95.333	113.906	16,3%
7 Gün İhbarlı Mevduat	-	-	-	-
Kıymetli Maden Depo	-	-	-	-
Toplam	1.740.945	2.009.240	1.704.327	(17,9%)
Yabancı Para				
Dth	234.439	267.176	249.385	(7,1%)
Bankalararası Mevduat	7.842	11.778	18.062	34,8%
7 Gün İhbarlı Mevduat	-	-	-	-
Kıymetli Maden	617	780	387	(101,6%)
Toplam	242.898	279.744	267.834	(4,4%)
Genel Toplam	1.983.843	2.288.984	1.972.161	(16,1%)

Türk bankacılık sektörünün yabancı kaynakları içinde Aralık 2013 itibarıyla %61,5 ile en fazla paya sahip olan mevduat 945,8 milyar TL düzeyine ulaşmıştır. 2013 yılının üçüncü çeyreğinden itibaren TP mevduat artış hızı yavaşlarken, YP mevduat artış hızı yılın ikinci yarısından itibaren önemli ölçüde artış göstermiştir. Yılın ilk yarısındaki YP mevduat artışı 810 milyon USD, ikinci yarısında 22,6 milyar USD düzeyindedir.

Banka'nın son dönemdeki mevduat faizlerinin düşmesi nedeniyle mevduat faiz giderleri önceki döneme göre azalış göstermiştir. Bu minvalde, Banka'nın 31 Aralık 2013 tarihi itibarıyla Kredi/Mevduat rasyosu %112,5 olarak gerçekleşmiştir. Toplam pasif içindeki müşteri mevduatı payı ise, Banka'da 2011 yılı sonu için %61 iken 2012 yıl sonu için %57 olarak gerçekleşmiştir. 2013 yıl sonunda Banka mevduatını dengeli bir biçimde artırmaya devam etmiş ve müşteri mevduatı 2012 yıl sonuna göre %16 artarak 36.766 milyon TL'na ulaşmıştır.

13.1. İhraççının Kurulun muhasebe/finansal raporlama standartları uyarınca hazırlanan ve ihraççı bilgi dokümanında yer alması gereken finansal tabloları ile bunlara ilişkin bağımsız denetim raporları:

Banka'nın 5411 Sayılı Bankacılık Kanunu'na ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik hükümleri çerçevesinde, Türkiye Muhasebe Standartları Kurulu tarafından yürürlüğe konulan Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartları ve bunlara ilişkin ek ve yorumlara, BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere uygun olarak hazırlanan 31 Aralık 2013, 31 Aralık 2012, 31 Aralık 2011 tarihleri itibarıyla konsolide finansal tabloları ile bunlara ilişkin bağımsız denetim raporları KAP'ta

(www.kap.gov.tr) ve Banka'nın internet sitesinde (www.finansbank.com.tr) sırasıyla 27.02.2014, 04.03.2013 ve 05.03.2012 tarihlerinde ilan edilmiştir.

13.2. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemlerinde bağımsız denetimi gerçekleştiren kuruluşların unvanları, bağımsız denetim görüşü ve denetim kuruluşunun/sorumlu ortak baş denetçinin değişmiş olması halinde nedenleri hakkında bilgi:

01.01.2011-31.12.2011,01.01.2012-31.12.2012,01.01.2013-31.12.2013 dönemlerine ilişkin konsolide finansal tabloların bağımsız ve sınırlı denetimini DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Deloitte Touche Tohmatsu) gerçekleştirmiştir. Söz konusu dönemlere ilişkin bağımsız denetçi görüşleri olumludur. 31.12.2013 yıl sonuna ilişkin konsolide finansal tabloların denetimi kapsamında finansal tabloların BDDK düzenlemelerine uygun olarak doğru bir biçimde sunulmadığına ilişkin önemli bir hususa rastlanılmamıştır. Sorumlu ortak baş denetçi olarak 01.01.2011-31.12.2011 döneminde Hasan Kılıç, 01.01.2012-31.12.2012, 01.01.2013-31.12.2013 dönemlerinde Müjde Şehsuvaroğlu görev almıştır.

13.3. Son 12 ayda ihraççının ve/veya grubun finansal durumu veya karlılığı üzerinde önemli etkisi olmuş veya izleyen dönemlerde etkili olabilecek davalar, hukuki takibatlar ve tahkim işlemleri:

İhraççının Taraf Olduğu Davalar ve Takipler					
İhraççı Tarafından Açılmış Davalar ve Yapılan Takipler					
Davacı Taraf	Davalı Taraf	Mahkeme Dosya No Yıl	Konusu	Risk Tutarı	Gelinen Aşama
Finansbank A.Ş.	Rekabet Kurulu	Danıştay 13. Dairesi 2011/4005 Esas	Kamu kurumu veya özel firmalara maaş ödemelerine yönelik teklif edilen promosyonlar hk.	7.863.921 TL	Rekabet Kurulu'nun Ağustos 2009'da, kamu kurumu veya özel firmalara maaş ödemelerine yönelik teklif edilen promosyonlar ile ilgili olarak Banka'nın da aralarında bulunduğu bankalar hakkında, 4054 sayılı Rekabetin Korunması Hakkında Kanun uyarınca başlattığı soruşturma süreci tamamlanmış olup Banka'ya, Danıştay yolu açık olmak üzere, 7.863.921 TL tutarında idari para cezası verildiğine

					<p>ilişkin kısa karar tebliğ edilmiştir. Bu kapsamda Rekabet Kurulu tarafından Banka"ya verilen idari para cezasının, 5326 sayılı Kabahatler Kanunu'nun 17. Maddesi hükmü çerçevesinde hesaplanan dörtte üçü oranındaki kısmı olan 5.897.941-TL, olarak, ilgili karara karşı Danıştay'da iptal davası açma hakkı saklı kalmak kaydıyla Büyük Mükellefler Vergi Dairesine ödenmiş ve Rekabet Kurulu'nun idari para cezası verilmesine dair anılan kararına karşı, 20 Ekim 2011 tarihinde Danıştay'da yürütmeyi durdurma istemli olarak iptal davası açılmıştır. Dava halen devam etmektedir.</p>
-	-	-	<p>Rekabetin Korumasında Hakkında Kanunun 4. maddesinin ihlal edilip edilmediğinin tespiti amacıyla başlatılan soruşturma hk.</p>	40.516.058 TL	<p>Bankamız Türkiye’de faaliyet gösteren diğer onbir banka ile birlikte mevduat, kredi ve kredi kartı hizmetleri alanında anlaşma ve/veya uyumlu eylem içerisinde bulunduğu iddiasıyla, 4054 sayılı Rekabetin Korumasında Hakkında Kanunun 4. maddesinin ihlal edilip edilmediğinin tespiti amacıyla</p>

					<p>başlatılan soruşturmaya ilişkin Banka'ya 54.021.410 TL tutarında idari para cezası verilmesine karar verilmiştir. Söz konusu idari para cezası, gerekçeli kararın tebliğini takiben 30 gün içinde 5326 sayılı Kabahatler Kanunu'nun 17/6 maddesi çerçevesinde, tanınmış olan peşin ödeme indiriminden faydalanmak üzere dörtte üçünü temsilen 40.516.058 TL olarak belirlenmiştir. Rekabet Kurumu'nun 16 Temmuz 2013 tarih ve 81435258-645-7921 sayılı gerekçeli kararı Ana Ortaklık Banka'ya ulaşmış olup, mevzuatta belirtilen süre içinde söz konusu ödeme indirimli olarak ihtirazi kayıtla yapılmıştır. 17 Eylül 2013 tarihinde Ankara 16. İdare Mahkemesi nezdinde iptal davası açılmıştır.</p>
--	--	--	--	--	--

13.4. Son finansal tablo tarihinden sonra meydana gelen, ihraççının ve/veya grubun finansal durumu veya ticari konumu üzerinde etkili olabilecek önemli değişiklikler (üretim, satış, stoklar, siparişler, maliyet ve satış fiyatları hakkındaki gelişmeleri de içermelidir):

Yoktur.

14. DİĞER BİLGİLER

14.1. Sermaye hakkında bilgiler

31 Aralık 2013 tarihi itibarıyla Banka'nın çıkarılmış sermayesi 2.700.000 bin TL'dir.

14.2. Kayıtlı sermaye tavanı:

Banka'nın kayıtlı sermaye tavanı 6.000.000.000 TL'dir.

14.3. Esas sözleşme ve iç yönergeye ilişkin önemli bilgiler:

Banka'nın "Esas sözleşmesi" ve TTK hükümleri uyarınca hazırlanan "Çalışma Esas ve Usulleri Hakkında İç Yönerge"sine KAP'tan (www.kap.gov.tr) ve Banka'nın kurumsal internet adresinden (www.finansbank.com.tr) ulaşılabilmektedir.

14.4. Esas sözleşmenin ilgili maddesinin referans verilmesi suretiyle ihraççının amaç ve faaliyetleri:

Esas sözleşmenin 4. maddesine göre Banka'nın amacı ve faaliyet konusu,

A) Bankanın kuruluş amaç ve konusu, Bankacılık Kanunu ile yürürlükteki mevzuatın cevaz vermesi koşulu ile şunlardır:

a) Her çeşit Banka işlemlerini yapmak,

b) Her türlü ekonomik, mali, ticari, sınai, madencilik, bayındırlık, enerji, tarım, ulaştırma, dış satım, dış alım, turizm ve sigorta konuları ile ilgili teşebbüs ve taahhütlerde ve yabancı sermayenin memleketimize getirilmesi konusunda faaliyetlerde bulunmak,

c) Memleketin kalkınması ile ilgili sosyal, kültürel ve özellikle bankacılık konusunda eğitim organizasyon, modern bankacılık sistemlerini yaygınlaştırmak, yetenekli kişilere memleket içinde ve dışında eğitim ve staj görmeleri için burslar vermek amaçlarıyla vakıflar (tesisler) kurmak, bu amaçlarla kurulmuş olanlara katılmak, yapılacak bağışların üst sınırının Genel Kurul tarafından belirlenmesi gerektiği, bu sınırı aşan tutarda bağış dağıtılamayacağı ve bağışların Sermaye Piyasası Kanunu'nun örtülü kazanç aktarımına ilişkin düzenlemelerine aykırılık teşkil etmemesi, gerekli özel durum açıklamalarının yapılması ve yıl içinde yapılan bağışların genel kurulda ortakların bilgisine sunulması şartıyla her türlü nakdi ve/veya aynı yardım ve bağışlarda bulunmak,

d) İç ve dış dünyadaki ekonomik, mali, teknik ve bankacılık alanlarındaki gelişmeleri izleyerek etüt etmek, ettirmek ve bu konularda yayımlar yapmak,

e) Mevcut veya kurulacak yerli veya yabancı banka, şirket, kurum, kuruluş ve gerçek kişi firmaların organizasyonunu ya da reorganizasyonunu yapmak veya yaptırmak veya danışmanlıklarını üstlenmek,

f) Sermaye Piyasası Kanunu ve ilgili mevzuat hükümlerine uygun olarak her türlü sermaye piyasası aracını, her çeşit hisse senedini (Kamu Ortaklığı Senetleri dahil), tahvilleri almak ve

satmak, menkul kıymetler çıkarmak, menkul kıymetleştirme yapmak, menkul kıymetlerin alış ve satışına aracı olmak,

g) Yukarıdaki fıkrada belirtilen konuları, doğrudan doğruya bizzat ve/veya yerli ya da yabancı gerçek veya tüzel kişilerle birlikte veya bunlar adına ve hesabına vekil sıfatıyla yapmak,

h) SPKn, md.21/1 hükmü saklı kalmak kaydıyla, faydalı gördüğü takdirde yurt içinde veya dışında her nevi şirketi, (banka dahil) kurmak, aynı amaçla, kurulmuş şirket ve bankalara katılmak, bunların hisse senetlerini, paylarını satın almak, benzeri şirket ve bankaları kısmen veya tamamen devralmak ve bütün bunları gerektiğinde başkalarına devretmek veya satmak,

i) Yerli veya yabancı bankaların muhabirlik veya temsilciliklerini deruhte etmek ve bunlara Banka'nın muhabirlik ve temsilciliğini vermek,

j) SPKn, md.21/1 hükmü saklı kalmak kaydıyla, sigorta şirketleri kurmak, kurulmuş sigorta şirketlerinin hisse senetlerini satın almak, iş ortaklığı kurmak, yerli veya yabancı sigorta şirketlerinin acenteliklerini deruhte etmek,

k) Amaç ve konusuna giren işlerle ilgili yerli veya yabancı şirket ve kuruluşların mümessillik, vekalet ve acenteliklerini deruhte etmek,

l) Alelittlak komisyon işlemleri ile uğraşmak,

m) Yürürlükteki kanunların ve özellikle Bankacılık Kanunu'nun cevazı dahilinde olmak koşulu ile her çeşit taşınır ve taşınmaz mallarda, gayri maddi, patent, ticari marka ve fikri (know-how dahil) haklarda, sınırsız veya sınırlı ayni haklar ile şahsi haklarda tasarruf etmek, yukarıda anılanları gerektiğinde terhin veya ipotek etmek, satmak veya kiraya vermek ve Banka lehine işletme rehni dahil her türlü rehin ve ipotek almak, kira ve satış vaadi sözleşmelerini tapuya, Banka lehine şerh verdirmek,

B) Banka, ayrıca Bankacılık Kanunu'nun ve yürürlükteki mevzuatın çizdiği sınırlar içinde, kamu ve özel sektör kuruluşlarına finansman sağlanması, proje finansmanı yapılması, şirketler arası birleşmeler, özelleştirme, hisse ve hisse senedi değerlendirmeleri ve devirleri, fizibilite etüdüleri ve sektör araştırmaları yapılması ve karşılıklı ticaret (counter-trade) konularında danışmanlık ve bu işlere aracılık edebilir.

Bankanın amaç ve konusunda değişiklik yapılması halinde Gümrük ve Ticaret Bakanlığı, Sermaye Piyasası Kurulu ve Bankacılık Düzenleme ve Denetleme Kurumu'ndan gerekli izinlerin alınması gerekmektedir.

14.5. Sermayeyi temsil eden payların herhangi bir borsada işlem görüp görmediği hakkında bilgi:

Banka'nın hisselerinin ilk halka arzı 3 Şubat 1990 tarihinde Borsa'da yapılmıştır. Banka'nın hisseleri 1998 yılından itibaren Londra Menkul Kıymetler Borsası'nda da GDRs olarak işlem görmektedir.

Sermaye Piyasası Aracının Türü	İşlem Görmeye Başladığı Tarih	Borsanın Bulunduğu Ülke	Borsanın İsmi	Borsanın İlgili Pazarı
HİSSE SENEDİ	11.06.1998	İNGİLTERE	LONDRA MENKUL KIYMETLER BORSASI	HİSSE SENEDİ (GDR PAZARI)
HİSSE SENEDİ	03.02.1990	TÜRKİYE	BORSA İSTANBUL A.Ş.	ULUSAL PAZAR

15. ÖNEMLİ SÖZLEŞMELER

Olağan ticari faaliyetlerin yürütülmesi nedeni ile imzalanan sözleşmeler dışında önemli sözleşme bulunmamaktadır.

16. UZMAN RAPORLARI VE ÜÇÜNCÜ KİŞİLERDEN ALINAN BİLGİLER

İzahnamede, faaliyet hakkında bilgiler bölümünde BDDK (www.bddk.org.tr) ile Türkiye Bankalar Birliği'nin (www.tbb.org.tr) yanı sıra, ortaklık yapısı nedeniyle Merkezi Kayıt Kuruluşu (www.mkk.com.tr) ve kredi derecelendirmesi nedeniyle de derecelendirme kuruluşları (www.moodys.com, www.fitchratings.com, www.ciratings.com) gibi üçüncü kişiler/kurumlardan alınan bilgilere yer verilmiş olup, sözkonusu bilgiler kendilerinden alındığı şekilde aynen kullanılmıştır. Banka, bildiği veya ilgili üçüncü şahsın yayımladığı bilgilerden kanaat getirebildiği kadarıyla, açıklanan bilgileri yanlış veya yanıltıcı hale getirecek herhangi bir eksikliğin bulunmadığını beyan eder.

17. İNCELEMeye AÇIK BELGELER

Aşağıdaki belgeler Büyükdere Cad. No: 129 Gayrettepe-İstanbul adresindeki ihraççının merkezi ve başvuru yerleri ile ihraççının internet sitesi www.finansbank.com.tr ile Kamuyu Aydınlatma Platformunda (KAP) tasarruf sahiplerinin incelemesine açık tutulmaktadır:

- 1) İhraççı bilgi dokümanında yer alan bilgilerin dayanağını oluşturan her türlü rapor ya da belge ile değerlendirme ve görüşler (değerleme, uzman, faaliyet ve bağımsız denetim raporları ile yetkili kuruluşlarca hazırlanan raporlar, esas sözleşme, vb.)
- 2) İhraççının ihraççı bilgi dokümanında yer alması gereken finansal tabloları

18. EKLER

Finansbank'ın konsolide Bağımsız Denetim Raporlarına KAP'ın aşağıda linki bulunan ana sayfasındaki Finansal Tablolar" bölümünden şirket ismi seçerek erişilebilmektedir. Raporlara ayrıca Bankamız www.finansbank.com internet sitesi Yatırımcı İlişkileri başlığı altında da yer almaktadır.

www.kap.gov.tr/default.aspx

<http://www.finansbank.com.tr/yatirimci-iliskileri/finansal-raporlar.aspx>

Finansbank'ın Esas sözleşmesine ise aşağıdaki linkten erişilebilmektedir.

<http://www.finansbank.com.tr/yatirimci-iliskileri/ana-sozlesme.aspx>