

**FINANS BANK A.Ş.’NİN BONOSU VE/VEYA TAHVİLLERİNİN HALKA ARZINA İLİŞKİN SERMAYE PİYASASI KURULU TARAFINDAN
01/10/2013 TARİHİNDE ONAYLANAN İHRAÇCI BİLGİ DOKÜMANUNDA (İBD) MEYDANA GELEN DEĞİŞİKLİKLER**

İBD’nin “2. Bağımsız Denetçiler” bölümünün “2.1. Bağımsız denetim kuruluşunun ticaret unvanı, adresi ve sorumlu ortak başdenetçinin adı soyadı” bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
01.01.2011-31.12.2011, 01.01.2012-31.12.2012, 01.01.2012-30.06.2012, 01.01.2013-30.06.2013 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, 01.01.2012-30.06.2012, 01.01.2013-30.06.2013 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	01.01.2011-31.12.2011, 01.01.2012-31.12.2012, 01.01.2012-30.09.2012, 01.01.2013-30.09.2013 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, 01.01.2012-30.09.2012, 01.01.2013-30.09.2013 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

İBD’nin “3. Seçilmiş Finansal Bilgiler” bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil																																																		
Bağımsız ve sınırlı denetimden geçmiş konsolide seçilmiş finansal verilere aşağıdaki tabloda yer verilmektedir:	Bağımsız ve sınırlı denetimden geçmiş konsolide seçilmiş finansal verilere aşağıdaki tabloda yer verilmektedir:																																																		
<table border="1"> <thead> <tr> <th></th> <th>Bağımsız Denetimden Geçmiş 2011</th> <th>Bağımsız Denetimden Geçmiş 2012</th> <th>Bağımsız Sınırlı Denetimden Geçmiş 2012 Haziran</th> <th>Bağımsız Sınırlı Denetimden Geçmiş 2013 Haziran</th> </tr> </thead> <tbody> <tr> <td>Aktif Kalemler</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Krediler</td> <td>30.834.362</td> <td>36.790.135</td> <td>33.287.580</td> <td>39.968.568</td> </tr> <tr> <td>Menkul Kıymetler</td> <td>6.929.614</td> <td>7.298.475</td> <td>7.318.494</td> <td>7.326.624</td> </tr> <tr> <td>Maddi Duran Varlıklar</td> <td>400.373</td> <td>436.494</td> <td>395.942</td> <td>488.895</td> </tr> </tbody> </table>		Bağımsız Denetimden Geçmiş 2011	Bağımsız Denetimden Geçmiş 2012	Bağımsız Sınırlı Denetimden Geçmiş 2012 Haziran	Bağımsız Sınırlı Denetimden Geçmiş 2013 Haziran	Aktif Kalemler					Krediler	30.834.362	36.790.135	33.287.580	39.968.568	Menkul Kıymetler	6.929.614	7.298.475	7.318.494	7.326.624	Maddi Duran Varlıklar	400.373	436.494	395.942	488.895	<table border="1"> <thead> <tr> <th></th> <th>Bağımsız Denetimden Geçmiş 2011</th> <th>Bağımsız Denetimden Geçmiş 2012</th> <th>Bağımsız Sınırlı Denetimden Geçmiş 2012 Eylül</th> <th>Bağımsız Sınırlı Denetimden Geçmiş 2013 Eylül</th> </tr> </thead> <tbody> <tr> <td>Aktif Kalemler</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Krediler</td> <td>30.834.362</td> <td>36.790.135</td> <td>35.393.428</td> <td>41.990.176</td> </tr> <tr> <td>Menkul Kıymetler</td> <td>6.929.614</td> <td>7.298.475</td> <td>7.175.884</td> <td>8.064.910</td> </tr> <tr> <td>Maddi Duran Varlıklar</td> <td>400.373</td> <td>436.494</td> <td>407.984</td> <td>513.009</td> </tr> </tbody> </table>		Bağımsız Denetimden Geçmiş 2011	Bağımsız Denetimden Geçmiş 2012	Bağımsız Sınırlı Denetimden Geçmiş 2012 Eylül	Bağımsız Sınırlı Denetimden Geçmiş 2013 Eylül	Aktif Kalemler					Krediler	30.834.362	36.790.135	35.393.428	41.990.176	Menkul Kıymetler	6.929.614	7.298.475	7.175.884	8.064.910	Maddi Duran Varlıklar	400.373	436.494	407.984	513.009
	Bağımsız Denetimden Geçmiş 2011	Bağımsız Denetimden Geçmiş 2012	Bağımsız Sınırlı Denetimden Geçmiş 2012 Haziran	Bağımsız Sınırlı Denetimden Geçmiş 2013 Haziran																																															
Aktif Kalemler																																																			
Krediler	30.834.362	36.790.135	33.287.580	39.968.568																																															
Menkul Kıymetler	6.929.614	7.298.475	7.318.494	7.326.624																																															
Maddi Duran Varlıklar	400.373	436.494	395.942	488.895																																															
	Bağımsız Denetimden Geçmiş 2011	Bağımsız Denetimden Geçmiş 2012	Bağımsız Sınırlı Denetimden Geçmiş 2012 Eylül	Bağımsız Sınırlı Denetimden Geçmiş 2013 Eylül																																															
Aktif Kalemler																																																			
Krediler	30.834.362	36.790.135	35.393.428	41.990.176																																															
Menkul Kıymetler	6.929.614	7.298.475	7.175.884	8.064.910																																															
Maddi Duran Varlıklar	400.373	436.494	407.984	513.009																																															

Toplam Aktifler	47.230.833	55.435.570	47.937.346	60.061.895
Pasif Kalemler				
Mevduat	28.993.287	32.705.017	28.931.868	35.652.007
Alınan Krediler	3.582.182	3.539.808	2.972.186	4.562.075
Sermaye Benzeri Krediler	1.742.641	1.629.590	1.659.515	1.761.376
Özkaynaklar	5.911.323	7.412.284	6.526.932	7.646.348
Ana Ortaklığa Ait Özkaynaklar	5.751.419	7.262.522	6.364.349	7.489.492
Azınlık Payları	159.904	149.762	162.583	156.856
Toplam Pasifler	47.230.833	55.435.570	47.937.346	60.061.895
Gelir Tablosu				
Brüt Kar	1.181.955	1.404.787	604.832	673.619
Faaliyet Kar	3.192.342	4.296.857	1.851.243	2.375.260
Sürdürülen Faaliyetler Net Dönem Karı	896.342	1.118.165	458.086	524.854
Azınlık Payları	12.611	16.333	8.037	7.665
Ana Ortaklık Payları	883.731	1.101.832	450.049	517.189
Rasyolar				
Faiz Getirili Aktifler/Aktif Toplamı	86,9	85,5	87,6	83,1
Krediler/Aktif Toplamı	65,3	66,4	69,4	66,5
Takipteki Krediler Oranı	5,7	6,5	6,0	6,0
Sermaye Yeterliliği Standart Oranı	17,61	19,22	17,10	18,85
Ortalama Aktif Karlılığı	2,1	2,2	1,9	1,8
Ortalama Özkaynak Karlılığı	15,9	16,7	14,7	13,9
Pay Başına Kazanç (%)	0,03662	0,04296	0,01697	0,19439

Toplam Aktifler	47.230.833	55.435.570	51.148.179	64.425.978
Pasif Kalemler				
Mevduat	28.993.287	32.705.017	30.464.062	37.409.184
Alınan Krediler	3.582.182	3.539.808	3.034.790	4.678.876
Sermaye Benzeri Krediler	1.742.641	1.629.590	1.647.670	1.878.945
Özkaynaklar	5.911.323	7.412.284	6.857.863	7.756.617
Ana Ortaklığa Ait Özkaynaklar	5.751.419	7.262.522	6.711.564	7.596.864
Azınlık Payları	159.904	149.762	146.299	159.753
Toplam Pasifler	47.230.833	55.435.570	51.148.179	64.425.978
Gelir Tablosu				
Brüt Kar	1.181.955	1.404.787	940.589	870.861
Faaliyet Kar	3.192.342	4.296.857	2.882.801	3.434.796
Sürdürülen Faaliyetler Net Dönem Karı	896.342	1.118.165	707.103	660.628
Azınlık Payları	12.611	16.333	11.829	10.615
Ana Ortaklık Payları	883.731	1.101.832	695.274	650.013
Rasyolar				
Faiz Getirili Aktifler/Aktif Toplamı	86,9	85,5	86,3	80,7
Krediler/Aktif Toplamı	65,3	66,4	69,2	65,2
Takipteki Krediler Oranı	5,7	6,5	6,2	6,1
Sermaye Yeterliliği Standart Oranı	17,61	19,15	17,52	17,95
Ortalama Aktif Karlılığı	2,1	2,2	2,9	2,2
Ortalama Özkaynak Karlılığı	15,9	16,7	22,2	17,4

Sulandırılmış Pay Başına Kazanç (%)	0,03662	0,04296	0,01697	0,19439
Pay Başına Temettü (%)	0,00500	0,00500	0,00500	0,00500

Özsermaye 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.

Pay Başına Kazanç (%)	0,03662	0,04296	0,02711	0,02407
Sulandırılmış Pay Başına Kazanç (%)	0,03662	0,04296	0,02711	0,02407
Pay Başına Temettü (%)	0,00500	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.

İBD'nin "4. Risk Faktörleri" bölümünün "4.1. İhraççının Borçlanma Araçlarına İlişkin Yükümlülüklerini Yerine Getirme Gücünü Etkileyebilecek Riskler" başlıklı kısmı içerisindeki "4.1.1. Piyasa Riski" 3. ve 6. paragrafı ve yer alan tablo aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
Banka'nın 30.06.2013 tarihi itibarıyla piyasa riskine esas tutarı 900.950 bin TL olarak gerçekleşmiştir.	Banka'nın 30.09.2013 tarihi itibarıyla piyasa riskine esas tutarı 1.173.563 bin TL olarak gerçekleşmiştir.
30 Haziran 2013 tarihi itibarıyla Konsolide Piyasa Riskine ilişkin bilgiler :	30 Eylül 2013 tarihi itibarıyla Konsolide Piyasa Riskine ilişkin bilgiler :
(bin TL)	(bin TL)
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot	(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot
20.383	23.700
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot
Menkul Kıymetleştirme Pozisyonlarına İlişkin Spesifik Riski İçin Gerekli	Menkul Kıymetleştirme Pozisyonlarına İlişkin Spesifik Riski İçin Gerekli
Sermaye Yükümlülüğü – Standart Metot	Sermaye Yükümlülüğü – Standart Metot
23.249	28.670
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot
11.700	17.034
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot
94	905
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot
-	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot
841	862
(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot
15.809	22.714
(VIII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	(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)	(IX) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI+VII+VIII)
72.076	93.885
(X) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x IX)	(X) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x IX)
900.950	1.173.563

Piyasa riskine maruz esas tutar üzerinden hesaplanan Sermaye yükümlülüğü 30 Haziran 2013 tarihi itibarıyla 72.076 bin TL'dir.

Piyasa riskine maruz esas tutar üzerinden hesaplanan Sermaye yükümlülüğü 30 Eylül 2013 tarihi itibarıyla 93.885 bin TL'dir.

İBD'nin "4. Risk Faktörleri" bölümünün "4.1. İhraççının Borçlanma Araçlarına İlişkin Yükümlülüklerini Yerine Getirme Gücünü Etkileyebilecek Riskler" başlıklı kısmı içerisindeki "4.1.2. Likidite Riski" başlıklı kısmındaki tablo ve 3. paragrafı aşağıdaki şekilde güncellenmiştir.

Eski Şekil

"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 30.06.2013 tarihi itibarıyla birinci vade dilimine ilişkin YP likidite oranı %138,95 gerçekleşirken, yine bu tarihte birinci vade dilimine (haftalık) ilişkin toplam likidite oranı %142,51 olmuştur. Aynı dönem için ikinci vade dilimine (aylık) ilişkin YP likidite ve toplam likidite yeterlilik oranları sırasıyla %91,88 ve %119,18 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:

30/06/2013 (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	2.007.628	16.482.410	4.454.862	13.849.368	15.638.668	5.868.044	1.760.915	60.061.895
Toplam Yükümlülükler	4.528.326	23.643.629	11.313.573	6.644.499	3.066.940	1.993.238	8.871.690	60.061.895
Likidite Açığı	(2.520.698)	(7.161.219)	(6.858.711)	7.204.869	12.571.728	3.874.806	(7.110.775)	-

Yeni Şekil

“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 30.09.2013 tarihi itibarıyla birinci vade dilimine ilişkin YP likidite oranı %137,86 gerçekleşirken, yine bu tarihte birinci vade dilimine (haftalık) ilişkin toplam likidite oranı %131,99 olmuştur. Aynı dönem için ikinci vade dilimine (aylık) ilişkin YP likidite ve toplam likidite yeterlilik oranları sırasıyla %83,61 ve %112,75 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:

30/09/2013 (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	2.035.254	17.713.254	5.318.789	13.852.274	16.707.264	7.009.156	1.789.987	64.425.978
Toplam Yükümlülükler	4.944.620	27.341.816	14.149.645	3.513.633	3.445.954	2.091.468	8.938.842	64.425.978
Likidite Açığı	(2.909.366)	(9.628.562)	(8.830.856)	10.338.641	13.261.310	4.917.688	(7.148.855)	-

İBD’nin “4. Risk Faktörleri” bölümünün “4.1. İhraççının Borçlanma Araçlarına İlişkin Yükümlülüklerini Yerine Getirme Gücünü Etkileyebilecek Riskler” başlıklı kısmı içerisindeki “4.1.3. Kredi Riski” başlıklı kısmı aşağıdaki şekilde güncellenmiştir.

Eski Şekil

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 30 Haziran 2013 tarihi itibarıyla 719.441 bin TL'dir. (31 Aralık 2012 – 617.684 bin TL).

Grup'un, kredi portföyündeki muhtemel riskler için ayırdığı karşılık tutarı 30 Haziran 2013 tarihi itibarıyla 117.678 bin TL'dir (31 Aralık 2012 – 99.747 bin TL).

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

30/06/2013 (Bin TL)	Banka								
	%0	%10	%20	%50	%75	%100	%150	%200	%1250
Kredi Riskine Esas Tutar	13.015.433	-	775.284	13.116.886	18.701.344	12.572.286	2.524.870	3.423.115	-
Risk Sınıfları									
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	12.281.659	-	-	1.207.207	-	-	-	-	-
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	3.443	-	-	-	-	-	-
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-	1.617	-	-	-
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	-	-	771.813	597.698	-	12.106	-	-	-
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	-	-	-	14.390	-	10.418.382	-	-	-
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	-	-	-	-	18.701.344	-	-	-	-
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	-	-	-	11.267.954	-	-	-	-	-
Tahsili Gecikmiş Alacaklar	-	-	-	29.637	-	495.445	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-	-	-	2.524.870	3.423.115	-
İpotek Teminatlı Menkul Kıymetler	-	-	-	-	-	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-	-	-	-	-	-

Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-	-	38.354	-	-	-
Diğer Alacaklar	733.774	-	28	-	-	1.606.382	-	-	-
Toplam Kredi Riskine Maruz Değer	-	-	155.057	6.558.443	14.026.008	12.572.286	3.787.305	6.846.230	-
Toplam	43.945.329								

30/06/2013 (Bin TL)	Konsolide									
	%0	%10	%20	%50	%75	%100	%150	%200	%1250	
Kredi Riskine Esas Tutar	13.015.447	-	708.571	13.162.227	19.807.993	13.131.589	2.550.177	3.423.115		
Risk Sınıfları										
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	12.281.659	-	-	1.207.207	-	-	-	-		
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	3.443	-	-	-	-	-		
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-	1.617	-	-		
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	-	-	705.100	588.742	-	12.105	-	-		
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	-	-	-	14.390	-	10.794.374	-	-		
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	-	-	-	-	19.807.993	-	-	-		
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpotegiyle Teminatlandırılmış Alacaklar	-	-	-	11.320.959	-	-	-	-		
Tahsili Gecikmiş Alacaklar	-	-	-	30.929	-	523.550	-	-		
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-	-	-	2.550.177	3.423.115		
İpotek Teminatlı Menkul Kıymetler	-	-	-	-	-	-	-	-		

Menkul Kıymetleştirme Pozisyonları	-	-	-	-	-	-	-	-	-
Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-	-	38.354	-	-	-
Diğer Alacaklar	733.788	-	28	-	-	1.761.589	-	-	-
Toplam Kredi Riskine Maruz Değer	-		141.714	6.581.114	14.855.995	13.131.589	3.825.266	6.846.230	-
Toplam	45.381.907								

Bankanın güçlü sermaye tabanı, etkin risk yönetimi uygulamaları, mevduat ve aktif yapısı ile 31 Mart 2013 tarihi itibarıyla TBB tarafından yayınlanan 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. 30 Haziran 2013 tarihi itibarıyla Banka'nın sermaye yeterlilik oranı (%18,85) ile Türk bankacılık sektöründe tavsiye edilen oran olan %12'nin oldukça üzerindedir. İlaveten, 30 günlük likidite rasyosu %119 seviyesinde olup BDDK tarafından belirlenen %100 limitinin üzerindedir.

Yeni Şekil

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 30 Eylül 2013 tarihi itibarıyla 768.154 bin TL'dir. (31 Aralık 2012 – 617.684 bin TL).

Grup'un, kredi portföyündeki muhtemel riskler için ayırdığı karşılık tutarı 30 Eylül 2013 tarihi itibarıyla 106.753 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:

30/09/2013 (Bin TL)	Banka								
	%0	%10	%20	%50	%75	%100	%150	%200	%1250
Kredi Riskine Esas Tutar	14.369.928	-	1.171.098	14.078.143	18.635.948	14.657.616	2.600.620	3.630.437	-
Risk Sınıfları									
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	13.521.131	-	-	1.292.505	-	-	-	-	-
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	2.915	-	-	-	-	-	-
İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-	-	972	-	-	-
Çok Tarafli 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	-	-	1.168.087	926.088	-	7.243	-	-	-
Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar	-	-	-	15.086	-	11.920.805	-	-	-
Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar	-	-	-	-	18.635.948	-	-	-	-
Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpotegiyle Teminatlandırılmış Alacaklar	-	-	-	11.814.106	-	-	-	-	-
Tahsili Gecikmiş Alacaklar	-	-	-	30.358	-	475.037	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-	-	-	2.600.620	3.630.437	-
İpotek Teminatlı Menkul Kıymetler	-	-	-	-	-	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-	-	-	-	-	-
Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-	-	29.831	-	-	-
Diğer Alacaklar	848.797	-	96	-	-	2.223.728	-	-	-
Toplam Kredi Riskine Maruz Değer	-	-	234.220	7.039.072	13.976.961	14.657.616	3.900.930	7.260.874	-
Toplam	47.069.673								
30/09/2013 (Bin TL)	Konsolide								
	%0	%10	%20	%50	%75	%100	%150	%200	%1250
Kredi Riskine Esas Tutar	14.380.149	-	1.072.675	14.080.671	19.016.758	16.158.872	2.627.805	3.630.437	
Risk Sınıfları									

Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	13.521.131	-	-	1.292.505	-	-	-	-	-
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	2.915	-	-	-	-	-	-
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-	972	-	-	-
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	-	-	1.069.664	928.220	-	18.729	-	-	-
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	-	-	-	15.086	-	13.224.366	-	-	-
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	-	-	-	-	19.016.758	-	-	-	-
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	-	-	-	11.814.502	-	-	-	-	-
Tahsili Gecikmiş Alacaklar	-	-	-	30.358	-	506.146	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-	-	-	2.627.805	3.630.437	-
İpotek Teminatlı Menkul Kıymetler	-	-	-	-	-	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-	-	29.831	-	-	-
Diğer Alacaklar	859.018	-	96	-	-	2.378.828	-	-	-
Toplam Kredi Riskine Maruz Değer	-	-	214.535	7.040.336	14.262.569	16.158.872	3.941.708	7.260.874	-
Toplam	48.878.894								

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. 30 Eylül 2013 tarihi itibarıyla Banka'nın konsolide sermaye yeterlilik oranı (%17,95) 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.

İBD'nin "4. Risk Faktörleri" bölümünün "4.1. İhraççının Borçlanma Araçlarına İlişkin Yükümlülüklerini Yerine Getirme Gücünü Etkileyebilecek Riskler" başlıklı kısmı içerisindeki "4.1.4. Faiz Riski" başlıklı kısmı aşağıdaki şekilde güncellenmiştir.

Eski Şekil

Faiz oranı seviyelerindeki değişiklikler Banka'nın faiz oranlarına ve faiz farkı değişikliklerine 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 ilk yarısında sırasıyla, %72,8, %69,8 ve %76,0 oranında katkı sağlamıştır.

30/06/2013 (Bin TL)	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Toplam Varlıklar	12.632.256	6.753.000	14.510.734	12.693.394	3.958.265	9.514.246	60.061.895
Toplam Yükümlülükler	22.399.092	12.760.125	8.747.577	386.803	14.902	15.753.396	60.061.895
Bilançodaki Uzun Pozisyon	-	-	5.763.157	12.306.591	3.943.363	-	22.013.111
Bilançodaki Kısa Pozisyon	(9.766.836)	(6.007.125)	-	-	-	(6.239.150)	(22.013.111)
Nazım Hesaplardaki Uzun Pozisyon	-	-	111.216	689.098	81.386	-	881.700
Nazım Hesaplardaki Kısa Pozisyon	(111.779)	(94.494)	-	-	-	-	(206.273)
Toplam Pozisyon	(9.878.615)	(6.101.619)	5.874.373	12.995.689	4.024.749	(6.239.150)	675.427

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 30 Haziran 2013 tarihi itibarıyla, uygulanan faiz değişikliklerine 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	(782.456)	% (8,41)
	(-) 400	771.159	% 8,29
2. AVRO	(+) 200	(36.952)	% (0,40)
	(-) 200	42.912	% 0,46
3. ABD DOLARI	(+) 200	(26.905)	% (0,29)
	(-) 200	42.401	% 0,46
Toplam (Negatif Şoklar İçin)		856.472	% 9,21
Toplam (Pozitif Şoklar İçin)		(846.313)	% (9,10)

Yeni Şekil

Faiz oranı seviyelerindeki değişiklikler Banka'nın faiz oranlarına ve faiz farkı değişikliklerine 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 dokuz aylık dönemde sırasıyla, %72,8, %69,8 ve %73,2 oranında katkı sağlamıştır.

30/09/2013 (Bin TL)	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Toplam Varlıklar	12.467.242	6.436.779	15.327.269	14.336.392	4.690.307	11.167.989	64.425.978
Toplam Yükümlülükler	25.818.091	15.760.581	5.325.858	470.795	6.703	17.043.950	64.425.978
Bilançodaki Uzun Pozisyon	-	-	10.001.411	13.865.597	4.683.604	-	28.550.612
Bilançodaki Kısa Pozisyon	(13.350.849)	(9.323.802)	-	-	-	(5.875.961)	(28.550.612)
Nazım Hesaplardaki Uzun Pozisyon	-	-	363.163	1.222.774	127.312	-	1.713.249
Nazım Hesaplardaki Kısa Pozisyon	(63.480)	(279.755)	-	-	-	-	(343.235)
Toplam Pozisyon	(13.414.329)	(9.603.557)	10.364.574	15.088.371	4.810.916	(5.875.961)	1.370.014

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 30 Eylül 2013 tarihi itibarıyla, uygulanan faiz değişikliklerine 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	(852.255)	% (9,02)
	(-) 400	839.044	%8,88
2. AVRO	(+) 200	(45.878)	%(0,49)
	(-) 200	53.642	%0,57
3. ABD DOLARI	(+) 200	(36.398)	%(0,39)
	(-) 200	43.723	%0,46
Toplam (Negatif Şoklar İçin)		936.409	%9,91
Toplam (Pozitif Şoklar İçin)		(934.531)	%(9,89)

İBD'nin "4. Risk Faktörleri" bölümünün "4.1. İhraççının Borçlanma Araçlarına İlişkin Yükümlülüklerini Yerine Getirme Gücünü Etkileyebilecek Riskler" başlıklı kısmı içerisindeki "4.1.5. Kur Riski" başlıklı kısmı aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
<p>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.</p> <p>Banka'nın kullandığı uzun vadeli kredilerinin, alacak/borçlarının döviz cinsinden olması, döviz kurlarındaki değişimlere karşı Banka'yı kur riski ile karşı karşıya bırakabilir.</p> <p>Grup, 30 Haziran 2013 tarihi itibarıyla, 5.831.184 TL'si bilanço açık pozisyonundan (31 Aralık 2012 -5.927.616 TL bilanço açık pozisyonu) ve 5.490.701 TL'si bilanço dışı kapalı pozisyondan (31 Aralık 2012 -5.518.006 TL bilanço dışı kapalı pozisyonu) oluşmak üzere 340.483 TL net yabancı para açık pozisyonu (31 Aralık 2012 -409.610 TL net yabancı para açık pozisyonu) taşımaktadır. Bilanço dışı kapalı pozisyonun 2.130.296 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.</p> <p>Grup, yabancı para pozisyon riskini azaltmak amacıyla ayrıca vadeli döviz alım-satım sözleşmelerine de girmektedir. Grup, ayrıca döviz ve Eurobond opsiyon alım-satım</p>	<p>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.</p> <p>Banka'nın kullandığı uzun vadeli kredilerinin, alacak/borçlarının döviz cinsinden olması, döviz kurlarındaki değişimlere karşı Banka'yı kur riski ile karşı karşıya bırakabilir.</p> <p>Grup, 30 Eylül 2013 tarihi itibarıyla, 5.942.297 TL'si bilanço açık pozisyonundan (31 Aralık 2012 -5.927.616 TL bilanço açık pozisyonu) ve 5.730.252 TL'si bilanço dışı kapalı pozisyondan (31 Aralık 2012 -5.518.006 TL bilanço dışı kapalı pozisyonu) oluşmak üzere 212.045 TL net yabancı para açık pozisyonu (31 Aralık 2012 -409.610 TL net yabancı para açık pozisyonu) taşımaktadır. Bilanço dışı kapalı pozisyonun 5.642.713 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.</p>

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. 30.06.2013 tarihi itibarıyla Standart Metot ile ölçülen kur riski (opsiyon işlemlerinden kaynaklanan kur riski dahil) konsolide bazda 11.700 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.

30/06/2013 (Bin TL,Avro,Dolar ya da YP)	AVRO	ABD Doları	Diğer YP	Toplam
Toplam Varlıklar	5.056.808	7.297.601	1.470.898	13.825.307
Toplam Yükümlülükler	5.705.690	13.117.759	833.042	19.656.491
Net Bilanço Pozisyonu	-648.882	-5.820.158	637.856	-5.831.184
Net Nazım Hesap Pozisyonu	778.542	5.364.611	-652.452	5.490.701
Türev Finansal Araçlardan Alacaklar	3.609.876	23.010.604	419.905	27.040.385
Türev Finansal Araçlardan Borçlar	2.831.334	17.645.993	1.072.357	21.549.684
Gayrinakdi Krediler	783.329	1.912.308	155.150	2.850.787

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. 30.09.2013 tarihi itibarıyla Standart Metot ile ölçülen kur riski (opsiyon işlemlerinden kaynaklanan kur riski dahil) konsolide bazda 17.034 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.

30/09/2013 (Bin TL,Avro,Dolar ya da YP)	AVRO	ABD Doları	Diğer YP	Toplam
Toplam Varlıklar	6.123.839	8.369.555	1.704.840	16.198.234
Toplam Yükümlülükler	6.476.271	14.819.832	844.428	22.140.531
Net Bilanço Pozisyonu	(352.432)	(6.450.277)	860.412	(5.942.297)
Net Nazım Hesap Pozisyonu	506.774	6.092.142	(868.664)	5.730.252
Türev Finansal Araçlardan Alacaklar	3.732.470	24.697.026	326.512	28.756.008
Türev Finansal Araçlardan Borçlar	3.225.696	18.604.884	1.195.176	23.025.756
Gayrinakdi Krediler	832.814	1.972.174	157.011	2.961.999

İBD'nin "5. İhraççı Hakkında Bilgiler" bölümünün "5.1. İhraççı hakkında genel bilgiler" başlıklı kısmı içerisindeki "5.1.5. İhraççının ödeme gücünün değerlendirilmesi için önemli olan, ihraççıya ilişkin son zamanlarda meydana gelmiş olaylar hakkında bilgi" başlıklı kısmı aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
30 Haziran 2013 tarihi itibarıyla, Banka'nın Alınan Krediler toplamı 4.562 milyon TL ve İhraç Edilen Menkul Kıymetler toplamı 3.100 milyon TL tutarındadır.	30 Eylül 2013 tarihi itibarıyla, Banka'nın Alınan Krediler toplamı 4.679 milyon TL ve İhraç Edilen Menkul Kıymetler toplamı 3.229 milyon TL tutarındadır.
Banka, 29 Kasım 2012 tarihinde 188 milyon ABD Doları ve 211,9 milyon Avro tutarında sendikasyon kredisi almıştır.	Banka, 26 Kasım 2012 tarihinde 188 milyon ABD Doları ve 211.9 milyon Avro tutarında sendikasyon kredisi almıştır.
Banka'nın 910 milyon ABD Doları sermaye benzeri kredisi mevcuttur.	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.	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.	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 6.599.415.200 TL bono/tahvil ihraç etmiştir. İhraç edilen bonolar/tahvil sırayla aşağıda yer almaktadır; 1 Ekim 2013 tarihi itibarıyla tedavülde bulunan bono miktarı 1.723.603.400 TL'dir.	Finansbank ayrıca piyasa şartlarının uygun olması durumunda 2013 Aralık ayında yurt dışı piyasalarda nominal tutarı 250 ila 500 milyon ABD Doları arasında olan bir tahvil ihracı gerçekleştirmeyi planlamaktadır. Söz konusu tahvil ihracına ilişkin bilgi KAP'da yayınlanacaktır.
2012 yılında ihraç edilen ve itfa olan borçlanma araçları:	Ayrıca Banka 2012 yılından bu yana, yurtiçinde toplam 6.599.415.200 TL bono/tahvil ihraç etmiştir. İhraç edilen bonolar/tahvil sırayla aşağıda yer almaktadır; 30 Eylül 2013 tarihi itibarıyla tedavülde bulunan bono miktarı 1.723.603.400 TL'dir.
11 Mayıs 2012 – 6 ay vadeli -400 milyon TL %10,47 basit faiz, %10,75 bileşik faiz	2012 yılında ihraç edilen ve itfa olan borçlanma araçları:
11 Haziran 2012 – 6 ay vadeli -700 milyon TL %10,72 basit faiz, %11,01 bileşik faiz	11 Mayıs 2012 – 6 ay vadeli -400 milyon TL %10,47 basit faiz, %10,75 bileşik faiz
17 Eylül 2012 – 6 ay vadeli -400 milyon TL %10,00 basit faiz, %10,25 bileşik faiz	11 Haziran 2012 – 6 ay vadeli -700 milyon TL %10,72 basit faiz, %11,01 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

Tedavülde bulunan borçlanma araçları:

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

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

Aşağıda Banka'ya ya da borçlanma araçlarına ilişkin derecelendirmeler ile derecelendirme notlarının anlamları hakkında bilgi verilmiştir

MOODY's Kasım 2012		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-

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

30 Eylül 2013 tarihi itibarıyla tedavülde bulunan borçlanma araçları:

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

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

Aşağıda Banka'ya ya da borçlanma araçlarına ilişkin derecelendirmeler ile derecelendirme notlarının anlamları hakkında bilgi verilmiştir.

MOODY's Haziran 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-

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.1.1. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemleri itibarıyla ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi" bölümünün 1.ve 27. paragrafları aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
<p>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 31.03.2013 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. 30 Haziran 2013 tarihi itibarıyla Banka, 621 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.</p> <p>2013 Haziran: Toplam şube sayısı 623'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 %8,6 oranında bir yükselişle 39.969 milyon TL olmuştur. 2013 Haziran sonu itibarıyla bireylere kullanılan konut, kredi kartları ve ihtiyaç kredilerindeki pazar payları sırasıyla %7,08, %12,93 ve %6,52 olarak gerçekleşmiştir. Banka mevduatını dengeli bir biçimde artırmaya devam etmiş ve müşteri mevduatı 2012 yıl sonuna göre %9,0 artarak 35.652 milyon TL'na</p>	<p>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 30.09.2013 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. 30 Eylül 2013 tarihi itibarıyla Banka, 656 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.</p> <p>2013 Eylül: Toplam şube sayısı 658'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 %15 oranında bir yükselişle 41.772 milyon TL olmuştur. 2013 Eylül sonu itibarıyla bireylere kullanılan konut, kredi kartları ve ihtiyaç kredilerindeki pazar payları sırasıyla %7,04, %12,22 ve %6,45 olarak gerçekleşmiştir. Banka mevduatını dengeli bir biçimde artırmaya devam etmiş ve müşteri mevduatı 2012 yıl sonuna göre %9,0 artarak 37.409 milyon TL'na ulaşmıştır. Banka'nın toplam özkaynakları 2012 yıl</p>

ulařmıřtır. Banka'nın toplam zkaynakları 2012 yıl sonuna gre %3,2'lk bir byme ile 7.646 milyon TL olurken, konsolide olmayan sermaye yeterlilik rasyosu %18,57 seviyesinde gerekleřmiřtir. Banka'nın 2013 Haziran sonu net faaliyet karı 525 milyon TL olarak gerekleřmiřtir. Banka'nın net faiz gelirleri 2013 Haziran sonu itibariyle geen yılın aynı dnemine gre %21,6 oranında artarak 1.697 milyon TL olarak gerekleřmiřtir. Net cret ve komisyonlar gelirleri geen yılın aynı dnemine gre %1,6 oranında artarak 559 milyon TL'na ulařmıřtır.

sonuna gre %5,0'lık bir byme ile 7.757 milyon TL olurken, konsolide olmayan sermaye yeterlilik rasyosu %17,65 seviyesinde gerekleřmiřtir. Banka'nın 2013 Eyll sonu net faaliyet karı 661 milyon TL olarak gerekleřmiřtir. Banka'nın net faiz gelirleri 2013 Eyll sonu itibariyle geen yılın aynı dnemine gre %16 oranında artarak 2.513 milyon TL olarak gerekleřmiřtir. Net cret ve komisyonlar gelirleri geen yılın aynı dnemine gre %2 oranında azalarak 811 milyon TL olarak gerekleřmiřtir.

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.1.1. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemleri itibarıyla ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi" bölümünün "Ticari Bankacılık" kısmı aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
<p>TİCARİ BANKACILIK</p> <p>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 aktif müşteri adedi Küçük Ticari'de 40.354, Ticari'de 13.971 olmak üzere toplamda 54.325 adettir. Ticari Bankacılık olarak Banka'nın hedefi müşteri ihtiyaçlarını anlamak ve kişiye özel çözümler sunarak sürdürülebilir ve karlı büyüme-dir.</p> <p>Banka, Ticari Bankacılık müşterilerine 305 şube ve 16 Bölge Müdürlüğünde toplam 900 personel ile hizmet vermektedir.</p> <p>2013 Haziran sonu rakamlarına göre Ticari Bankacılık iş kolu 8.823 milyon TL nakdi kredi ve 4.377 milyon TL gayri nakdi kredi ile toplam 13.200 milyon TL kredi büyüklüğüne sahiptir.</p> <p>Ticari Bankacılık bir önceki yılın aynı dönemine göre toplam kredi hacmini %14,6 oranında artırmıştır.</p> <p>Ticari Bankacılık daha etkin hizmet verebilmek için iki ana grup altında yapılanmıştır:</p> <ul style="list-style-type: none">• Ticari Satış• Ticari Pazarlama <p>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.</p>	<p>TİCARİ BANKACILIK</p> <p>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 aktif müşteri adedi Küçük Ticari'de 41.453, Ticari'de 14.011 olmak üzere toplamda 55.464 adettir. Ticari Bankacılık olarak Banka'nın hedefi müşteri ihtiyaçlarını anlamak ve kişiye özel çözümler sunarak sürdürülebilir ve karlı büyüme-dir.</p> <p>Banka, Ticari Bankacılık müşterilerine 303 şube ve 16 Bölge Müdürlüğünde toplam 971 personel ile hizmet vermektedir.</p> <p>2013 Eylül sonu rakamlarına göre Ticari Bankacılık iş kolu 9.697 milyon TL nakdi kredi ve 4.680 milyon TL gayri nakdi kredi ile toplam 14.377 milyon TL kredi büyüklüğüne sahiptir.</p> <p>Ticari Bankacılık bir önceki yılın aynı dönemine göre toplam kredi hacmini %22,0 oranında artırmıştır.</p> <p>Ticari Bankacılık daha etkin hizmet verebilmek için iki ana grup altında yapılanmıştır:</p> <ul style="list-style-type: none">• Ticari Satış• Ticari Pazarlama <p>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.</p>

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.1.1. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemleri itibarıyla ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi" bölümünün "Bireysel Bankacılık" kısmının altındaki "İhtiyaç Kredileri" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
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, 30 Haziran 2013 tarihinde %6,5 olarak gerçekleşmiştir.	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, 30 Eylül 2013 tarihinde %6,5 olarak gerçekleşmiştir.

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.1.1. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemleri itibarıyla ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi" bölümünün "Bireysel Bankacılık" kısmının altındaki "Konut Kredileri" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
Konut Kredileri 2013'ün ilk yarısında, 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 Haziran ayı Finansbank'ın konut kredilerinde pazar payı %7,20 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 Eylül ayı Finansbank'ın konut kredilerinde pazar payı %7,04 olarak gerçekleşmiştir.

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.1.1. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemleri itibarıyla ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi" bölümünün "Bireysel Bankacılık" kısmının altındaki "Kredili Mevduat Hesabı" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
Kredili Mevduat Hesabı Kredili Mevduat Hesabı ürününde Finansbank Haziran 2012 itibarıyla 598 milyon TL olan hacmini Haziran 2013 tarihi itibarıyla 732 milyon TL'ye taşımış ve bir yılda %23 oranında bir büyüme yakalamıştır. Sektörde ilk olan Taksitli Kredili Mevduat Hesabı kullanımı Haziran 2012'de 88 milyon TL seviyesinde iken Haziran 2013 sonu itibarıyla %50'lik bir büyüme göstermiş ve 132 milyon TL hacme ulaşmıştır.	Kredili Mevduat Hesabı Kredili Mevduat Hesabı ürününde Finansbank Eylül 2012 itibarıyla 630 milyon TL olan hacmini Eylül 2013 tarihi itibarıyla 713 milyon TL'ye taşımış ve bir yılda %13 oranında bir büyüme yakalamıştır. Sektörde ilk olan Taksitli Kredili Mevduat Hesabı kullanımı Eylül 2012'de 91 milyon TL seviyesinde iken Eylül 2013 sonu itibarıyla %42'lik bir büyüme göstermiş ve 130 milyon TL hacme ulaşmıştır.

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.1.1. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemleri itibarıyla ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi" bölümünün "Bireysel Bankacılık" kısmının altındaki "Yatırım Ürünleri" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
Yatırım Ürünleri Finansbank'ın bireysel mevduat ve yatırım ürünleri portföyü de 2013 2. çeyrek sonunda pazardan daha hızlı büyürken, Haziran 2013 tarihi itibarıyla toplam gerçek kişi mevduat pazar payı %5,22'ye ulaştı. 2013 yılında ilk iki çeyrek altına dayalı enstrüman ve hizmet yelpazesi odağı devam etti. Kaydi altın alım satımı ve bu tutarları vadeli ve vadesiz hesap olarak altın depo hesaplarında tutmalarını sağlayan Altın Hesap müşteri adeti 2012 yıl sonuna göre 1,5 kattan fazla artış göstererek hızla büyüdü. Altın hesap hacminde ise %30'a yakın büyüme kaydetmiştir. Hesaptan veya kredi kartından tek bir talimatla altın birikimi yapma kolaylığı sunan "Altın Biriktiren Hesap" ürünü	Yatırım Ürünleri Finansbank'ın bireysel mevduat ve yatırım ürünleri portföyü de 2013 3. çeyrek sonunda pazardan daha hızlı büyürken Eylül 2013 tarihi itibarıyla toplam gerçek kişi mevduat pazar payı %4.60'a ulaştı. 2013 yılında ilk üç çeyrek altına dayalı enstrüman ve hizmet yelpazesi odağı devam etti. Kaydi altın alım satımı ve bu tutarları vadeli ve vadesiz hesap olarak altın depo hesaplarında tutmalarını sağlayan Altın Hesap müşteri adeti 2012 yıl sonuna göre 1,5 kattan fazla artış göstererek hızla büyüdü. Altın hesap hacminde ise %25'a yakın büyüme kaydetmiştir. Hesaptan veya kredi kartından tek bir talimatla altın birikimi yapma kolaylığı sunan "Altın Biriktiren Hesap" ürünü

<p>hayata geçirildi.</p> <p>Finansbank, 2013 yılında müşterilerinin alternatif yatırım aracı olarak faydalanması için 2 si nitelikli yatırımcılara satış olmak üzere toplamda 8 adet banka bonosunun ihracı gerçekleştirdi. 2012 yılında segmente yönelik özel iletişim stratejisine paralel olarak fonların sunduğu fırsatlardan doktor müşterilerinin faydalanması için Finans Portföy Yönetimi A.Ş. işbirliği ile Doctors Fonu çıkardı. Bununla beraber ürün yelpazesine yeni Değişken Faizli Mevduatlar da katan Finansbank 2012 son çeyreğinde çıkarmış olduğu ALTIN/USD Paritesinin Hedef Seviyeye Yükselişine Endeksli TL Mevduat ile yatırımcıların anaparalarını korurken, altının onsunun USD cinsinden değerine bağlı olarak mevduattan daha fazla getiri fırsatı sunmayı amaçladı. Ayrıca Türk Sermaye Piyasasının gerçekleşen en büyük hisse senedi halka arzında öncü rol oynamıştır. Finans Yatırım Menkul Değerler A.Ş. konsorsiyum liderliğinde gerçekleşen Halkbank halka arzında toplamda 4.5 milyar TL lik ihraç yurtiçi ve yurtdışı yatırımcılara ihraç edilmiştir. Halka arzda yurtiçi bireysel ve kurumsal toplamda en fazla talep Finansbank bünyesinde toplanmıştır.</p>	<p>hayata geçirildi.</p> <p>Finansbank, 2013 yılında müşterilerinin alternatif yatırım aracı olarak faydalanması için ikisi nitelikli yatırımcılara satış biri tahsisli satış yöntemiyle olmak üzere toplamda 10 adet banka bonosunun ihracı gerçekleştirdi. 2012 yılında segmente yönelik özel iletişim stratejisine paralel olarak fonların sunduğu fırsatlardan doktor müşterilerinin faydalanması için Finans Portföy Yönetimi A.Ş. işbirliği ile Doctors Fonu çıkardı. Bununla beraber ürün yelpazesine yeni Değişken Faizli Mevduatlar da katan Finansbank 2012 son çeyreğinde çıkarmış olduğu ALTIN/USD Paritesinin Hedef Seviyeye Yükselişine Endeksli TL Mevduat ile yatırımcıların anaparalarını korurken, altının onsunun USD cinsinden değerine bağlı olarak mevduattan daha fazla getiri fırsatı sunmayı amaçladı. Ayrıca Türk Sermaye Piyasasının gerçekleşen en büyük hisse senedi halka arzında öncü rol oynamıştır. Finans Yatırım Menkul Değerler A.Ş. konsorsiyum liderliğinde gerçekleşen Halkbank halka arzında toplamda 4.5 milyar TL lik ihraç yurtiçi ve yurtdışı yatırımcılara ihraç edilmiştir. Halka arzda yurtiçi bireysel ve kurumsal toplamda en fazla talep Finansbank bünyesinde toplanmıştır.</p>
---	--

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.1.1. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemleri itibarıyla ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi" bölümünün "Bireysel Bankacılık" kısmının altındaki "Yüksek Gelir Segmenti" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
<p>Yüksek Gelir Segmenti</p> <p>Yüksek Gelir Segmenti müşterilerimizin farklı yatırım ihtiyaçlarını karşılamaya yönelik olarak müşterilere 2012 yılı içerisinde Finansbank Bonusu, Çift Sarılı Hesap, USD/TL Kur Aralığına Endeksli Biriken TL Mevduat Hesabı, Altın Hesabı teklifleri sunulmuş, toplamda 4 milyar TL tutarında Finansbank bonusu talebi alınmış, altın hesabı müşteri adedinde ise % 300 oranında artış kaydedilmiştir. 2013 yılı 30 Haziran tarihine kadar ise altın hesabı müşteri adedinde % 181 oranında daha artış kaydedilmiştir.</p>	<p>Yüksek Gelir Segmenti</p> <p>Yüksek Gelir Segmenti müşterilerimizin farklı yatırım ihtiyaçlarını karşılamaya yönelik olarak müşterilere 2012 yılı içerisinde Finansbank Bonusu, Çift Sarılı Hesap, USD/TL Kur Aralığına Endeksli Biriken TL Mevduat Hesabı, Altın Hesabı teklifleri sunulmuş, toplamda 4 milyar TL tutarında Finansbank bonusu talebi alınmış, altın hesabı müşteri adedinde ise % 300 oranında artış kaydedilmiştir. 2013 yılı 30 Eylül tarihine kadar ise altın hesabı müşteri adedinde % 181 oranında daha artış kaydedilmiştir.</p>

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.1.1. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemleri itibarıyla ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi" bölümünün "Direkt Bankacılık" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
DİREKT BANKACILIK <p>Müşterilerimizin 7/24 kolay bankacılık hizmeti aldıkları Finansbank İnternet Şubesi 2012 yılında tamamen yenilenmiştir. 2010 yılsonundan, 2012 yılsonuna İnternet Şubesi ve Kart İşlemlerim çevrimiçi mecralarını kullanan yıllık müşteri sayısı %103 artarak, 1,3 milyona ulaşmıştır. Bu kanalları kullanan müşteri sayısı 2013 Haziran ayı itibari ile 1,5 milyonu geçmiştir.</p> <p>ATM ağı 2010 yıl sonundan 2012 yıl sonuna %38,6 büyüyerek, hizmet noktası sayısı 2.182'ye ulaşmıştır. ATM sayısı Haziran 2013 itibari ile 2.518'e yükselmiştir. Özellikle nakit işlemlerde en çok tercih edilen kanal olmaya devam eden ATM'leri kullanan müşteri adedi 2011 yılı sonundan 2012 yılsonuna %11 artmış ve 4,6 milyon müşteriye ulaşmıştır. 2013 Haziran itibari ile ise 5 milyon müşteriye ulaşmıştır.</p> <p>Mobil Bankacılık uygulaması geliştirilmeye ve tanıtılmaya devam edilerek Şubat 2013'te Android işletim sistemli telefonlara özel bir uygulama piyasaya sürülmüştür. Mart 2013 itibari ile Finansbank Cep Şubesine tanımlı müşteri sayısı 700 bini aşarken, aktif müşteri adedi 2010 Aralık ayından 2013 Mart ayına 15 kat artarak 129 bin kullanıcıya ulaşmıştır. Haziran 2013 itibari ile Mobil Bankacılığa en az bir kez giriş yapmış aktif müşteri sayısı 175 bine ulaşmıştır.</p> <p>2012 yılında ve 2013 ilk -yarısında, ürün ve hizmetlerin internet üzerinde tanıtımlarını etkinleştirmek ve başvuru toplamak üzere hem yeni web siteleri oluşturuldu hem de web siteleri üzerinde geliştirmeler yapılarak hizmete sunuldu. Banka bünyesindeki tüm web siteleri üzerinden geçen toplam ziyaretçi sayısı 2012 yılı boyunca 44.611.318, 2013 ilk çeyreğinde 12.575.588, iken 2013 yılının</p>	DİREKT BANKACILIK <p>Müşterilerimizin 7/24 kolay bankacılık hizmeti aldıkları Finansbank İnternet Şubesi 2012 yılında tamamen yenilenmiştir. 2010 yılsonundan, 2012 yılsonuna İnternet Şubesi ve Kart İşlemlerim çevrimiçi mecralarını kullanan yıllık müşteri sayısı %103 artarak, 1.4 milyona ulaşmıştır. Bu kanalları kullanan müşteri sayısı 2013 Eylül ayı itibari ile 1.5 milyonu geçmiştir.</p> <p>ATM ağı 2010 yıl sonundan 2012 yıl sonuna %38,6 büyüyerek, hizmet noktası sayısı 2.182'ye ulaşmıştır. ATM sayısı Haziran 2013 itibari ile 2.518'e yükselmiştir. Özellikle nakit işlemlerde en çok tercih edilen kanal olmaya devam eden ATM'leri kullanan müşteri adedi 2011 yılı sonundan 2012 yılsonuna %11 artmış ve 4.6 milyon müşteriye ulaşmıştır. 2013 Eylül itibari ile ise 5 milyon müşteriye ulaşmıştır.</p> <p>Mobil Bankacılık uygulaması geliştirilmeye ve tanıtılmaya devam edilerek Şubat 2013'te Android işletim sistemli telefonlara özel bir uygulama piyasaya sürülmüştür. Mart 2013 itibari ile Finansbank Cep Şubesine tanımlı müşteri sayısı 700 bini aşarken, aktif müşteri adedi 2010 Aralık ayından 2013 Mart ayına 15 kat artarak 129 bin kullanıcıya ulaşmıştır. Eylül 2013 itibari ile Mobil Bankacılığı kullanmaya başlamış olan müşteri sayımız 200 bini aşmıştır.</p> <p>2013 yılında ürün ve hizmetlerin internet üzerinde tanıtımlarını etkinleştirmek ve başvuru toplamak üzere hem yeni web siteleri oluşturuldu hem de web siteleri üzerinde geliştirmeler yapılarak hizmete sunuldu. Banka bünyesindeki tüm web sitelerinden aldığımız toplam ziyaretçi sayısı 2013 ilk çeyreğinde 12.575.588, iken 2013 yılının 3.çeyreğinin sonunda 38,505,114 olarak gerçekleşti. 2013 ilk</p>

<p>ilk yarısında 25.598.278 olarak gerçekleşti. 2013 ilk çeyreğinde, Web siteleri üzerinden aylık ortalama 373.273 başvuru toplanmışken, 2013 yılının ilk yarısında bu rakam 779.859 olarak gerçekleşti.</p> <p>Bununla beraber Bankamızın yeni ürünü olan Enpara.com tanıtımı gerçekleştirilmiştir. Enpara.com Finansbank Enpara.com. şubelere gitmeye vakti olmayan genç profesyonelleri hedefleyen. temel bankacılık ürün ve hizmetlerini içeren bir dijital bankacılık uygulaması olarak 1 Ekim 2012 tarihinde ilk müşterileriyle buluşmuştur. Şube maliyeti olmayan yapısı sebebiyle. şube maliyetlerini müşterilerine yansıtmayarak. mevduat ürünlerinde daha iyi faiz ve EFT. havale ve ödemeler gibi temel bankacılık ürünlerinde masrafsız. komisyonuz işlem ayrıcalığı sunan bir yapı sektöre kazandırılmıştır. Enpara.com uygulamasından. Haziran 2013 tarihi itibarıyla 90 bini aşkın bir müşteri portföyüne ulaşılmıştır.</p>	<p>çeyreğinde, web siteleri üzerinden 373.273 başvuru toplanmışken, 2013 yılının 3.çeyreğinin sonunda bu rakam 1.130.000 olarak gerçekleşti.</p> <p>Bununla beraber Bankamızın yeni ürünü olan Enpara.com tanıtımı gerçekleştirilmiştir. Enpara.com Finansbank Enpara.com. şubelere gitmeye vakti olmayan genç profesyonelleri hedefleyen, temel bankacılık ürün ve hizmetlerini içeren bir dijital bankacılık uygulaması olarak 1 Ekim 2012 tarihinde ilk müşterileriyle buluşmuştur. Şube maliyeti olmayan yapısı sebebiyle, şube maliyetlerini müşterilerine yansıtmayarak, mevduat ürünlerinde daha iyi faiz ve EFT, havale ve ödemeler gibi temel bankacılık ürünlerinde masrafsız, komisyonuz işlem ayrıcalığı sunan bir yapı sektöre kazandırılmıştır. Enpara.com uygulamasından, Eylül 2013 tarihi itibarıyla 90 bini aşkın bir müşteri portföyüne ulaşılmıştır.</p>
--	--

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.1.1. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemleri itibarıyla ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi" bölümünün "Ödeme Sistemleri" kısmının altındaki "CardFinans" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
<p>CardFinans</p> <p>CardFinans 2013 Haziran sonu itibarı ile kredi kartı sayısında 5,4 milyonu aşarak %9,6'lık pazar payına ulaşmıştır. 2013 yılı ilk yarısında kümüle kredi kartı cirosu 20,3 milyar TL'ye ulaşmıştır. 2013 Haziran itibari ile kredi kartı toplam alacak bakiyesi ise 11 milyar TL'yi geçerek %13,3'lük pazar payı ile gelişimini sürdürmeye devam etmiştir.</p>	<p>CardFinans</p> <p>CardFinans 2013 Eylül sonu itibarı ile kredi kartı sayısında 5,4 milyonu aşarak %9,5'lik pazar payına ulaşmıştır. 2013 yılı üçüncü çeyreğinde kümüle kredi kartı cirosu 20,3 milyar TL'ye ulaşmıştır. 2013 Eylül itibari ile kredi kartı toplam alacak bakiyesi ise 12 milyar TL'yi geçerek %12,2'lik pazar payı ile gelişimini sürdürmeye devam etmiştir.</p>

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.1.1. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemleri itibarıyla ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi" bölümünün "Ödeme Sistemleri" kısmının altındaki "Fix Card Temassız" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
Fix Card Temassız 2013 Haziran sonu itibarı ile portföydeki toplam Fix Card sayısı 1.5 milyonu geçmiştir.	Fix Card Temassız 2013 Eylül sonu itibarı ile portföydeki toplam Fix Card sayısı 1.5 milyonu geçmiştir.

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.1.1. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemleri itibarıyla ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi" bölümünün "Ödeme Sistemleri" kısmının altındaki "Hemşire Kart" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
Hemşire Kart Hemşire kart adedi Haziran ay sonu itibarıyla 18.000'i geçmiştir.	Hemşire Kart Hemşire kart adedi Eylül ay sonu itibarıyla 18.000'i geçmiştir.

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.1.1. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemleri itibarıyla ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi" bölümünün "Ödeme Sistemleri" kısmının altındaki "CardFinans Nakit" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
CardFinans Nakit Haziran 2013 sonu itibarı ile %5,47 pazar payı ile toplamda 5.244.267 adet CardFinans Nakit bulunmaktadır. Alışveriş cirosunda pazarda %9,30'luk bir paya sahiptir.	CardFinans Nakit Eylül 2013 sonu itibarı ile %5,39 pazar payı ile toplamda 5.256.254 adet CardFinans Nakit bulunmaktadır. Alışveriş cirosunda pazarda %9,22'lik bir paya sahiptir.

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.1.1. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemleri itibarıyla ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi" bölümünün "Ödeme Sistemleri" kısmının altındaki "CardFinans Ticari Kartlar" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
CardFinans Ticari Kartlar <p>CardFinans VadeKart ve CardFinans Business markaları ile Ticari Kredi Kartları yıl boyunca çok sayıda kampanya gerçekleştirerek işletmelere "ticarete alırken de kazandırmaya" da devam etti. CardFinans VadeKart sahip olduğu harcama vadelenendirme ve harcama taksitlendirme özelliklerini ile işletmelerin tedarikçileri ile daha sağlam ve avantajlı ilişkiler kurulmasının yolunu açtı. Bu sayede Finansbank Ticari Kredi Kartı adedi 2013 Haziran sonu itibarıyla 361.832'ye yükseldi. Bu büyüme ile kredi kartı adet pazar payı %17,23'e, ciro pazar payı ise %6,86'ya ulaşmıştır.</p>	CardFinans Ticari Kartlar <p>CardFinans VadeKart ve CardFinans Business markaları ile Ticari Kredi Kartları yıl boyunca çok sayıda kampanya gerçekleştirerek işletmelere "ticarete alırken de kazandırmaya" da devam etti. CardFinans VadeKart sahip olduğu harcama vadelenendirme ve harcama taksitlendirme özelliklerini ile işletmelerin tedarikçileri ile daha sağlam ve avantajlı ilişkiler kurulmasının yolunu açtı. Bu sayede Finansbank Ticari Kredi Kartı adedi 2013 Eylül sonu itibarıyla 397.979'ye yükseldi. Bu büyüme ile kredi kartı adet pazar payı %18,61'e, ciro pazar payı ise %7,71'ya ulaşmıştır.</p>

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.1.1. İhraççı bilgi dokümanında yer alması gereken finansal tablo dönemleri itibarıyla ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi" bölümünün "Ödeme Sistemleri" kısmının altındaki "POS" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil

POS

Finansbank ödeme noktalarında yaygınlaşmaya yönelik stratejilerine bağlı olarak 2012 yıl sonunda 218.100 adet olan POS parkurunu 2013 Haziran sonu itibarıyla 241.027 adede çıkartmıştır. Üye işyeri sayısı ise 200.000 adedi geçmiştir. POS adet pazar payı Haziran 2013 tarihi itibarıyla %8,5'e ulaşmıştır. POS ciro kriteri baz alındığında 2012 yıl sonu itibarıyla 2.228.708.817 TL ciro ve %6,92 olan POS ciro pazar payı Haziran 2013 sonunda 2.178.308.000 TL ciroya ve %6,18 pazar payına sahiptir.

Faiz Gelirleri	Bağımsız Sınırlı Denetimden Geçmiş		Bağımsız Sınırlı Denetimden Geçmiş		Bağımsız Denetimden Geçmiş		Bağımsız Denetimden Geçmiş	
	01/01/2013-30/06/2013	%	01/01/2012-30/06/2012	%	01/01/2012-31/12/2012	%	01/01/2011-31/12/2011	%
Kredilerden Alınan Faizler	2.542.925	89,7%	2.411.262	%86,0	4.984.499	%87,2	4.076.915	%87,7
Bankalardan Alınan Faizler	2.594	0,1%	6.779	%0,2	13.441	%0,2	17.979	%0,4
Para Piyasası İşlemlerinden Alınan Faizler	6.657	0,2%	22.290	%0,8	25.665	%0,4	10.767	%0,2
Menkul Değerlerden Alınan Faizler	219.029	7,7%	305.832	%10,9	572.105	%10,0	439.944	%9,5
Alım Satım Amaçlı Finansal Varlıklardan	5.411	0,2%	9.003	%0,3	18.278	%0,3	5.995	%0,1
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV	5	0,0%	5	%0,0	11	%0,0	618	%0,0
Satılmaya Hazır Finansal Varlıklardan	210.128	7,4%	296.824	%10,6	553.816	%9,7	433.331	%9,3
Vadeye Kadar Elde Tutulacak Yatırımlardan	3.485	0,1%	0	0,0%	0	0,0%	0	0,0%
Finansal Kiralama Gelirleri	47.810	1,7%	36.686	1,3%	81.617	1,4%	73.108	1,6%
Diğer Faiz Gelirleri	16.744	0,6%	20.479	0,7%	41.899	0,7%	2.966	0,1%

Yeni Şekil**POS**

Finansbank ödeme noktalarında yaygınlaşmaya yönelik stratejilerine bağlı olarak 2012 yıl sonunda 218.100 adet olan POS parkurunu 2013 Eylül sonu itibarıyla 240,543 adede çıkartmıştır. Üye işyeri sayısı ise 200.000 adedi geçmiştir. POS adet pazar payı Eylül 2013 tarihi itibarıyla %8.3'e ulaşmıştır. POS ciro kriteri baz alındığında 2012 yıl sonu itibarıyla 2.228.708.817 TL ciro ve %6,92 olan POS ciro pazar payı Eylül 2013 sonunda 2.353.704.000 TL ciroya ve %6,37 pazar payına sahiptir.

Faiz Gelirleri	Bağımsız Sınırlı Denetimden Geçmiş		Bağımsız Sınırlı Denetimden Geçmiş		Bağımsız Denetimden Geçmiş		Bağımsız Denetimden Geçmiş	
	01/01/2013-30/09/2013	%	01/01/2012-30/09/2012	%	01/01/2012-31/12/2012	%	01/01/2011-31/12/2011	%
Kredilerden Alınan Faizler	3.862.046	%89,3	3.682.139	%86,6	4.984.499	%87,2	4.076.915	%87,7
Bankalardan Alınan Faizler	3.055	%0,1	10.803	%0,3	13.441	%0,2	17.979	%0,4
Para Piyasası İşlemlerinden Alınan Faizler	8.256	%0,2	22.429	%0,5	25.665	%0,4	10.767	%0,2
Menkul Değerlerden Alınan Faizler	349.998	%8,1	446.291	%10,5	572.105	%10,0	439.944	%9,5
Alım Satım Amaçlı Finansal Varlıklardan	9.446	%0,2	13.388	%0,3	18.278	%0,3	5.995	%0,1
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV	9	%0,0	11	%0,0	11	%0,0	618	%0,0
Satılmaya Hazır Finansal Varlıklardan	303.323	%7,0	432.892	%10,2	553.816	%9,7	433.331	%9,3
Vadeye Kadar Elde Tutulacak Yatırımlardan	37.220	%0,9	-	%0,0	0	%0,0	0	0,0%
Finansal Kiralama Gelirleri	74.589	%1,7	58.231	%1,4	81.617	%1,4	73.108	1,6%
Diğer Faiz Gelirleri	28.068	%0,6	32.035	%0,8	41.899	%0,7	2.966	0,1%
Toplam Faiz Gelirleri	4.326.012	%100,0	4.251.928	%100,0	5.719.226	%100,0	4.648.373	100,0%

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.2.1. Faaliyet gösterilen sektörler/pazarlar ve ihracının bu sektörlerdeki/pazarlardaki yeri ile avantaj ve dezavantajları hakkında bilgi" bölümünün "Bankacılık Sektörü Görünümü" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
Bankacılık Sektörü Görünümü	Bankacılık Sektörü Görünümü
Haziran 2013 tarihi itibarıyla Türk Bankacılık Sektörü 49 banka, 11.445 adet şube	Önceki raporlama döneminde 49 olan banka sayısı, Eylül ayında Bank Of Tokyo

ve 208.409 kişi ile faaliyet göstermektedir. Sektörde yıllık bazda şubeleşme hızı, genel olarak personel artış hızının üzerinde seyretmektedir. Yıllık şubeleşme hızı %6,8, istihdam artışı ise %5,3 düzeyindedir.

Bankacılık sektörünün aktif toplamı 2013 yılının ilk yarısında %11,5 artarak 1.528 milyar TL seviyesine ulaşmıştır. 2012 yılı ortasından itibaren ekonomideki olumlu gelişmelere paralel Merkez Bankası'nın piyasalardaki likiditeyi artırıcı ve fonlama maliyetlerini düşürücü yaklaşımının yanı sıra Türkiye'ye yönelik risk algılarının iyileşmesi, sermaye girişlerinin hızlanması ve ekonomik büyüme potansiyelinin güçlenmesi sonucunda yılın son çeyreğinde ivme kazanan kredi büyümesi 2013 yılında da kredi notu artışı ve makro ekonomik konjonktürdeki olumlu havanın etkisi ile devam etmiştir. Mayıs ayı sonundan itibaren ise başta küresel belirsizliklerin yarattığı sermaye akımlarındaki oynaklığa bağlı olarak Türk Lirası'nda değer kaybı ve finansal piyasalarda dalgalanmalar yaşanmıştır. Bununla birlikte bu

gelişmelerin sektörün aktif yapısında olumsuz bir etki yaratmadığı, başta kredi ve zorunlu karşılık hesaplarındaki artışın etkisiyle yılın ilk çeyreğinde %4,2 büyüyen bankacılık sektörünün büyüme hızının ikinci çeyrekte %7 ile devam ettiği görülmüştür.

Bankacılık sektörünün toplam kredileri 2013 yılının ilk çeyreğinde sergilediği %4,9'luk artışın ardından, ağırlıklı olarak kurumsal/ticari kredilerdeki artışın etkisi ile yılın ikinci çeyreğinde ivmelenerek %10,5 artış göstermiştir. 2012 yılsonuna göre toplam 126,4 milyar TL artan krediler Haziran 2013 tarihi itibarıyla 921,2 milyar TL seviyesine ulaşmıştır. 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.

Sektörün takipteki alacakları 2012 yılsonuna göre 2,7 milyar TL (%11,7) artarak

Mitsubishi UFJ Turkey A.Ş.'nin faaliyet izni almasıyla birlikte 50'ye yükselmiştir. Eylül 2013 itibarıyla sektör 11.767 adet şube ve 212.554 personel ile faaliyetini sürdürmektedir.

Bankacılık sektörünün aktif toplamı 2013 yılının dokuz ayında %20,3 artarak 1.649 milyar TL seviyesine ulaşmıştır. Risk iştahının azaldığı ve gerek yurtdışı gerekse yurtiçi piyasalarda faiz yükselişinin belirleyici olduğu 2013 yılı ikinci ve üçüncü çeyreklerinde piyasa faiz oranlarındaki artışa bağlı olarak başta kredi faizleri olmak üzere mevduat ve fonlama maliyetlerinin yükseldiği, bununla birlikte son dönem gelişmelerin sektörün aktif yapısında olumsuz bir etki yaratmadığı, başta kredi ve zorunlu karşılık hesaplarındaki artışın etkisiyle yılın ilk çeyreğinde %4,2, ikinci çeyrekte ise %7 büyüyen bankacılık sektörünün büyüme hızının üçüncü çeyrekte %7,9 ile devam ettiği görülmektedir.

Bankacılık sektörünün toplam kredileri 2012 yılsonuna göre 195,7 milyar TL artarak Eylül 2013 itibarıyla 990,4 milyar TL seviyesine ulaşmış ve 1 trilyon TL'ye oldukça yaklaşmıştır. 2013 yılı Mayıs ayında FED açıklamaları sonrası artan volatilité ve Ağustos ayında TCMB'nin borç verme faiz oranını %7,75'e yükseltmesine paralel olarak faiz oranlarında bir miktar yükselme görülmüştür. Söz konusu artış, kredi hacmindeki büyümeyi bir miktar sınırlandırmıştır.

2010 yılsonu itibarıyla bireysel kredi kartı alacaklarının %44,4'ü taksitli alacaklardan oluşmaktayken, 2013 yılı Eylül ayında söz konusu oran %57,7'ye yükselmiştir. Aynı dönem dönemde ağırlıklı ortalama taksit sayısı ise 2010'da 6,6'dan 2013 Eylül'de 6,9'a yükselmiştir. Bu dönemde bireysel kredi kartı sahiplerinin yüksek taksit sayısı ile daha fazla taksitli alışveriş yaptıkları görülmektedir.

Kredi türleri itibarıyla, 2012 yılında genelde tüm kredi türlerinde gözlenen takipteki alacak artışının 2013 yılının üçüncü çeyreğinde de devam ettiği görülmektedir. Önceki çeyrek ile karşılaştırıldığında takipteki alacaklarda en fazla artış 888 milyon TL (%10,4) ile bireysel kredilerde gözlenirken, takipteki KOBİ kredileri 777 milyon TL (%10,7), takipteki kurumsal/ticari krediler 207 milyon TL

Haziran 2013 tarihi itibarıyla 26,1 milyar TL seviyesine yükselmiştir. 2012 yılında genelde tüm kredi türlerinde gözlenen takipteki alacak artışı 2013 yılının ikinci çeyreğinde de kredi kartları dışında devam etmiştir.

Son çeyrekte görülen aktiften silmelere bağlı olarak sektörün takibe dönüşüm oranı (TDO) 0,2 puan azalarak 2013 yılı 2. çeyreğinde %2,8 olmuştur. 2002 yılından itibaren aktiften silinen 16,6 milyar TL tutarındaki sorunlu alacağın da hesaplamaya dahil edilmesi durumunda TDO %4,4'e yükselmektedir.

Sektörün menkul değerleri Haziran 2013 tarihi itibarıyla 274,2 milyar TL olarak gerçekleşmiştir. İncelenen dönemde menkul değerlerin toplam aktifler içindeki payı azalmaya devam etmiş, Aralık 2011'de %23,4 olan menkul değerlerin toplam aktiflere oranı 2012 yılsonunda ilk defa %20'nin altına gerileyerek %19,7'ye, 2013 tarihi itibarıyla %17,9'a gerilemiştir. Mayıs 2013 ortalarından sonra yurtiçi ve yurtdışı kaynaklı gelişmelere bağlı olarak piyasa faizlerindeki artışlar yeni ihraç edilecek menkul değerlere de yansıtacağından, önümüzdeki süreçte menkul değerler portföyünde yükselme görülme olasılığı artmıştır.

Türk bankacılık sektörünün yabancı kaynakları içinde Haziran 2013 tarihi itibarıyla %62,4 ile en fazla paya sahip olan mevduat 837,7 milyar TL düzeyine ulaşmıştır. Ülkemizde döviz kurlarının yükseldiği dönemlerde döviz tevdiat hesaplarında çözülme ve Türk Lirası mevduata dönüş olmakta, bu eğilim 2013 yılının ikinci çeyreğinde tasarruf mevduatında yine gözlenmektedir. İncelenen dönemde TP tasarruf mevduatı 15,6 milyar TL artarken, YP tasarruf mevduatı 4,4 milyar USD azalmıştır.

Gelişmiş ülke merkez bankalarının genişletici yöndeki para politikaları, iyileşen finansal piyasa koşulları ve ülkemizde yaşanan olumlu makroekonomik gelişmelerin etkisi ile son yıllarda artış eğiliminde olan küresel piyasalardan sağlanan fonlar, 2013 yılının ilk yarısında da yüksek artış seyrini sürdürmüştür. Sektörün yurtdışı bankalardan temin ettiği borçların toplamı, yılsonuna göre %14,8 oranında (16,6 milyar USD) artış göstererek Haziran 2013 tarihi itibarıyla

(%2) artış göstermiştir.

Menkul değerler portföyü 2013 yılında artmasına karşın, zorunlu karşılık hesaplarındaki artış ve kredi kullandırmalarının da etkisiyle menkul değerlerin toplam aktifler içindeki payı azalmaya devam etmektedir. Aralık 2011'de %23,4 olan menkul değerlerin toplam aktiflere oranı 2012 yılsonunda ilk defa %20'nin altına gerileyerek %19,7'ye, Haziran 2013 döneminde %17,9'a, Eylül 2013 itibarıyla ise %17,5 seviyesine gerilemiştir. Diğer taraftan, piyasalarda görülen volatilité ve faiz oranlarındaki artış, menkul değerlerde satılmaya hazır portföyden VKET portföye sınıflandırma değişikliklerine neden olmuştur.

Türk bankacılık sektörünün yabancı kaynakları içinde Eylül 2013 itibarıyla %61,8 ile en fazla paya sahip olan mevduat 902,7 milyar TL düzeyine ulaşmıştır. 2013 yılının üçüncü çeyreğinde YP tasarruf ve ticari ve diğer kuruluşlar mevduatında artış gözlenmektedir. Bankaların gerçek ve tüzel kişi mudileriyle yaptıkları FX/TL swap işlemlerindeki artış ve tüzel kişilerin YP pozisyon kapatma yönündeki eğilimlerinin DTH artışında etkili olduğu değerlendirilmektedir. Eylül 2013 itibarıyla %113 olan Türk bankacılık sektörü mevduatın krediye dönüşüm oranı Euro Alanı (%111) ortalamasına yakındır.

Küresel ekonomiye dair belirsizliklerin ve sermaye akımlarındaki oynaklığın sürmesine rağmen gelişmiş ülkelerde uygulanan ekonomik aktiviteyi destekleyici politikalar ve ülkemizde yaşanan olumlu makroekonomik gelişmelerin etkisi ile son yıllarda artış eğiliminde olan küresel piyasalardan sağlanan fonlar, 2013 yılının dokuz ayında da artış seyrini sürdürmüştür. Sektörün yurtdışı bankalardan temin ettiği borçların toplamı, yılsonuna göre %18,3 oranında (20,4 milyar USD) artış göstererek Eylül 2013 itibarıyla 132,2 milyar USD'ye yükselmiştir. Bankaların yurt dışı bankalardan temin ettiği fonların yaklaşık beşte biri kendi risk gruplarından elde edilmiştir.

Sektörün özkaynakları bir yıllık dönemde %12,3 (21 milyar TL) oranında artarak, Eylül 2013 dönemi itibarıyla 189 milyar TL düzeyine ulaşmıştır. Özkaynaklardaki artışın temel nedeni dağıtılmayarak banka bünyesinde bırakılan kârın eklendiği

128,3 milyar USD'ye yükselmiştir.

Sektörün özkaynakları Haziran 2013 dönemi itibarıyla 185 milyar TL düzeyinde olup, yılın ilk yarısında %1,6 (3 milyar TL) oranında artmıştır. Anılan dönemde özkaynaklardaki artışın temel nedeni dağıtılmayarak banka bünyesinde bırakılan kârın eklendiği yedek akçelerdir. Söz konusu dönemde menkul değer değerleme fonlarındaki 10,6 milyar TL azalışa karşılık, sektörün kar dağıtımının sınırlandırılması ve karların bünyede bırakılmasının teşvik edilmesi yönünde Kurumumuzca sürdürülen politikalar çerçevesinde 2013'ün ilk yarısında yedek akçelerin 19,2 milyar TL ve ödenmiş sermayenin 3,2 milyar TL artması sektörün özkaynaklarının artmasını sağlamıştır. Faiz oranlarındaki değişikliklere bağlı olarak son çeyrekte özkaynaklarda görülen azalışın, sektörün sermaye yapısı ve sermaye yeterliliği üzerinde önemli ölçüde olumsuz bir etki yaratmadığı değerlendirilmektedir.

Haziran 2013 tarihi itibarıyla bankacılık sektörünün yasal sınır ve hedef rasyonun üzerinde seyreden SYR'si, sektörün riskleri yönetebilecek güce sahip olan özkaynak yapısını koruduğunu göstermektedir.

Bankacılık sektörü dönem net kârı önceki yılın aynı dönemine kıyasla 2.285 milyon TL (%19,7) artarak Haziran 2013'te 13.859 milyon TL'ye yükselmiştir. Bankacılık sektörü dönem net kârının artmasında, net faiz gelirlerindeki artışın yanı sıra, diğer faiz dışı gelir gider dengesindeki gelişme etkili olmuştur. 2012 yılının üçüncü çeyreğinden itibaren TCMB'nin faiz koridorunun alt ve üst bandında yaptığı aşağı doğru uyarlamalar nedeniyle faiz oranlarında vebuna bağlı olarak getiri ve maliyetlerde belirli bir gerileme gerçekleşmiştir. Bu dönemde mevduat maliyetindeki hızlı geri çekiliş ve genel olarak mevduat dışı kaynakların görece düşük maliyetleri nedeniyle bankaların faiz giderlerinde, faiz gelirlerinden daha yüksek düzeyde bir gerileme oluşmuştur.

Bankacılık sektörünün 2013 yılının ilk yarısında aktif kalitesi, özkaynak yeterliliği, fonlama yapısı ve kârlılık kapasitesi itibarıyla güçlü ve sağlıklı konumunu muhafaza ettiği görülmektedir. FED'in parasal genişleme politikasına

yedek akçelerdir.

Eylül 2013 itibarıyla bankacılık sektörünün yasal sınır ve hedef rasyonun üzerinde seyreden SYR'si, sektörün riskleri yönetebilecek güce sahip olan özkaynak yapısını koruduğunu göstermektedir.

Bankacılık sektörü dönem net kârı önceki yılın aynı dönemine kıyasla 2.762 milyon TL (%16,2) artarak Eylül 2013'te 19.851 milyon TL'ye yükselmiştir. Dönem net kârının artmasında, net faiz gelirlerindeki artışın yanı sıra, diğer faiz dışı gelir/gider dengesindeki olumlu gelişme etkili olmuştur. Net faiz gelirlerindeki artışta, mevduat maliyetlerindeki azalış Türk Bankacılık Sektörü Genel Görünümü-Eylül 2013 ile genel olarak mevduat dışı kaynakların görece düşük maliyetleri sonucunda yüksek düzeyde gerileyen faiz giderleri belirleyici olmuştur. Diğer faiz dışı gelir/gider dengesindeki gelişmede, Eylül 2012'de sermaye piyasası işlemlerinden netteden zarar eden bankacılık sektörünün, cari dönemde söz konusu işlemlerden netteden kâr elde etmesi belirleyici olmuştur. Bununla birlikte, artan faiz oranlarına bağlı olarak sektörün net faiz marjı ikinci çeyrekte 0,2 puan daralarak Eylül 2013 itibarıyla %3,9 seviyesinde oluşmuştur.

TCMB'nin 27.05.2013 tarihinden itibaren Kredili Mevduat Hesaplarında (KMH) uygulanacak akdi ve gecikme faiz oranlarının kredi kartı işlemlerinde uygulanacak akdi ve gecikme faiz oranlarını geçemeyeceği yönündeki düzenlemesinin etkisiyle KMH faiz gelirlerinin toplam faiz gelirleri içerisindeki payı, Mayıs 2013 dönemindeki %4,43 düzeyinden Eylül 2013 döneminde %3,50 düzeyine gerilemiştir.

Küresel düzeyde artan oynaklığa ve risk iştahındaki azalmaya rağmen bankacılık sektörünün 2013 yılının üç çeyreğini, temel göstergelerinde sağlıklı bir görünüm ile tamamladığı görülmektedir.

kademeli olarak son vereceğine dair oluşan tedirginliğin yarattığı piyasa volatilitesinin sektörün temel göstergeleri üzerinde olumsuz bir etkisinin olmadığı müşahede edilmiştir.

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.2.1. Faaliyet gösterilen sektörler/pazarlar ve ihracının bu sektörlerdeki/pazarlardaki yeri ile avantaj ve dezavantajları hakkında bilgi" bölümünün "Banka'nın Faaliyet Gösterdiği Alandaki Durumu" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
<p>Banka'nın Faaliyet Gösterdiği Alandaki Durumu</p> <p>Banka'nın 30 Haziran 2013 tarihi itibarıyla toplam aktifleri 2012 yılı sonuna göre, %8,3 oranında artarak 60.062 milyon TL olmuştur. Bankacılık sektörünün aktif toplamı 2013 yılının ilk yarısında %11,5 artarak 1.528 milyar TL seviyesine ulaşmıştır.</p> <p>Bankacılık sektöründe 2013 yılı ilk yarısında krediler %10,5 oranında artmıştır. Banka'nın kredilerinin toplam aktiflerinin içindeki payı, 2012 yıl sonuna göre %1,2 artarak, %66,5 olarak gerçekleşmiştir. Sektörün kredi ağırlık ortalamaları ile Banka'nın kredi risk ağırlıkları karşılaştırıldığında bu fark daha net bir şekilde görülebilmektedir. 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.</p> <p>Banka'da; aktifte yer alan menkul değerlerin toplam aktifler içindeki payı, 2012 yılı sonu ve 2013 yılı ilk yarısında sırasıyla %13 ve %12 olarak gerçekleşmiştir. Mevcut yurtiçi ve yurtdışı ekonomik konjonktür, bankalar açısından menkul değer yatırımı yapmaktansa kredi kullanılmayı daha cazip hale getirmektedir. Söz konusu durum bankaların menkul değerlerinin toplam aktifler içindeki payının</p>	<p>Banka'nın Faaliyet Gösterdiği Alandaki Durumu</p> <p>Banka'nın 30 Eylül 2013 tarihi itibarıyla toplam aktifleri 2012 yılı sonuna göre, %16 oranında artarak 64.426 milyon TL olmuştur. Bankacılık sektörünün aktif toplamı 2013 yılının üçüncü çeyreğinde %20,3 artarak 1.649 milyar TL seviyesine ulaşmıştır.</p> <p>Bankacılık sektöründe 2013 yılı üçüncü çeyreğinde krediler %24,6 oranında artmıştır. Banka'nın kredilerinin toplam aktiflerinin içindeki payı, 2012 yıl sonuna göre %2,1 artarak, %60,1 olarak gerçekleşmiştir. Sektörün kredi ağırlık ortalamaları ile Banka'nın kredi risk ağırlıkları karşılaştırıldığında bu fark daha net bir şekilde görülebilmektedir. 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.</p> <p>Banka'da; aktifte yer alan menkul değerlerin toplam aktifler içindeki payı, 2012 yılı sonu ve 2013 yılı üçüncü çeyreğinde sırasıyla %13 ve %9 olarak gerçekleşmiştir. Mevcut yurtiçi ve yurtdışı ekonomik konjonktür, bankalar açısından menkul değer yatırımı yapmaktansa kredi kullanılmayı daha cazip hale getirmektedir. Söz konusu durum bankaların menkul değerlerinin toplam aktifler</p>

azalmasına neden olmaktadır. Nitekim Aralık 2011’de %23,4 olan menkul değerlerin toplam aktiflere oranı 2012 yılsonunda ilk defa %20’nin altına gerileyerek %19,7’ye, Haziran 2013 tarihi itibarıyla da %17,9’a düşmüştür.

Toplam pasif içindeki müşteri mevduatın payı ise, Banka’da 2012 yıl sonu %57 olarak gerçekleşirken 2013 ilk yarısında %2,4’lük artışla %59’e seviyelerine ulaşmıştır. Sektörde, 2013 yılının ilk yarısında %62,4 ile en fazla paya sahip olan mevduat Haziran 2013 tarihi itibarıyla 837,7 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.

30 Haziran 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

içindeki payının azalmasına neden olmaktadır. Nitekim Aralık 2011’de %23,4 olan menkul değerlerin toplam aktiflere oranı 2012 yılsonunda ilk defa %20’nin altına gerileyerek %19,7’ye, Eylül 2013 tarihi itibarıyla da %17,5’e düşmüştür.

Toplam pasif içindeki müşteri mevduatın payı ise, Banka’da 2012 yıl sonu %57 olarak gerçekleşirken 2013 yılı üçüncü çeyreğinde %1’lik artışla %58’e seviyelerine ulaşmıştır. Sektörde, 2013 yılının üçüncü çeyreğinde %55,0 ile en fazla paya sahip olan mevduat Eylül 2013 tarihi itibarıyla 906.2 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.

30 Eylül 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 2.285 milyon TL (%19,7) artarak Haziran 2013'te 13.859 milyon TL'ye yükselmiştir. Bankacılık sektörü dönem net kârının artmasında, net faiz gelirlerindeki artışın yanı sıra, diğer faiz dışı gelir gider dengesindeki gelişme etkili olmuştur. Sektöre paralel olarak Banka'nın 2013 ilk yarısındaki net karı önceki yılın aynı dönemine göre %14,6 artarak 525 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.

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 2.762 milyon TL (%16,2) artarak Eylül 2013'te 19.851 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 üçüncü çeyreğindeki net karı önceki yılın aynı dönemine göre %6,6 azalarak 661 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.

İBD'nin "6. Faaliyetler Hakkında Genel Bilgiler" bölümünün "6.3. İhraççının rekabet konumuna ilişkin olarak yaptığı açıklamaların dayanağı" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
6.2.1'de yer alan veriler 05 Ağustos 2013 tarihi itibarıyla BDDK tarafından yayınlanan Haziran 2013 dönemine ait Türk Bankacılık Sektörü Genel Görünümü raporundan derlenmiştir.	6.2.1'de yer alan veriler 12 Kasım 2013 tarihi itibarıyla BDDK tarafından yayımlanan Eylül 2013 dönemine ait Türk Bankacılık Sektörü Genel Görünümü raporundan derlenmiştir.

İBD'nin "7. Grup Hakkında Bilgiler" bölümünün "7.1. İhraççının dâhil olduğu grup hakkında özet bilgi, grup şirketlerinin faaliyet konuları, ihraççıyla olan ilişkileri ve ihraççının grup içindeki yeri" bölümünün altındaki NBG S.A. Ortaklık Yapısı tablosu aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
NBG S.A. Ortaklık Yapısı (30.06.2013)	NBG S.A. Ortaklık Yapısı (30.09.2013)
Ulusal Devlet Fonu (%)	Ulusal Devlet Fonu (%)
Ulusal Emeklilik Fonları	Ulusal Emeklilik Fonları
Uluslararası kurumsal yatırımcılar	Uluslararası kurumsal yatırımcılar
Ulusal bireysel yatırımcılar	Ulusal bireysel yatırımcılar
Ulusal kurumsal yatırımcılar	Ulusal kurumsal yatırımcılar
Ulusal özel ve kamu sektörü şirketleri	Ulusal özel ve kamu sektörü şirketleri
Diğer ortaklar	Diğer ortaklar
%100,00	%100,00

İBD'nin "7. Grup Hakkında Bilgiler" bölümünün "7.1. İhraççının dahil olduğu grup hakkında özet bilgi, grup şirketlerinin faaliyet konuları, ihraççıyla olan ilişkileri ve ihraççının grup içindeki yeri" bölümünün altındaki "Unvanı, merkezi, iştirak ve oy hakkı oran ve tutarları gibi bilgiler dahil olmak üzere Banka'nın mevcut tüm bağlı ortaklıklarının dökümü" tablosu aşağıdaki şekilde güncellenmiştir.

Eski Şekil				Yeni Şekil			
Unvanı	Kuruluş Yeri	Faaliyet Konusu	İhraççı'nın Pay Oranı (%)	Unvanı	Kuruluş Yeri	Faaliyet Konusu	İhraççı'nın Pay Oranı (%)
30 Haziran 2013				30 Eylül 2013			
1. Finans Yatırım Menkul Değerler A.Ş. (Finans Yatırım)	Türkiye	Menkul Kıymet Aracılık Hizmetleri	99,60	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	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	83,75	3. Finans Yatırım Ortaklığı A.Ş. (Finans Yatırım Ortaklığı)	Türkiye	Yatırım Ortaklığı	83,75
4. Finans Finansal Kiralama A.Ş. (Finans Leasing)	Türkiye	Finansal Kiralama	51,06	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	5. Cigna Finans Emeklilik ve Hayat A.Ş. (Cigna Finans Emeklilik) (*)	Türkiye	Bireysel Emeklilik ve Sigorta	49,00
6. Finans Faktoring Hizmetleri A.Ş.	Türkiye	Faktoring Hizmetleri	99,99	6. Finans Faktoring Hizmetleri A.Ş.	Türkiye	Faktoring Hizmetleri	99,99

İBD'nin "11. Yönetim Kurulu Uygulamaları" bölümünün "Kredi Komitesi" başlıklı kısmı aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
<p>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 kullanılmasında yer almak ve yönetmektir.</p> <p>Kredi Komitesi'nin organizasyonu şu şekildedir:</p> <p>Yönetim Kurulu Başkanı : Dr. Ömer A. Aras Yönetim Kurulu Başkan : Sinan Şahinbaş Yardımcısı : Dimitrios Frangetis Yönetim Kurulu Üyesi : Antonios Grammatikopoulos Yönetim Kurulu Üyesi : Temel Güzeloğlu Genel Müdür ve Yönetim Kurulu</p>	<p>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 kullanılmasında yer almak ve yönetmektir.</p> <p>Kredi Komitesi'nin organizasyonu şu şekildedir:</p> <p>Yönetim Kurulu Başkanı : Dr. Ömer A. Aras Yönetim Kurulu Başkan Yardımcısı : Sinan Şahinbaş Yönetim Kurulu Üyesi : Antonios Grammatikopoulos Genel Müdür ve Yönetim Kurulu Üyesi : Temel Güzeloğlu</p>

İBD'nin "11. Yönetim Kurulu Uygulamaları" bölümünün "Aktif-Pasif Komitesi" başlıklı kısmı aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
<p>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:</p> <p>Genel Müdür ve Yönetim Kurulu Üyesi : Temel Güzeloğlu Mali Kontrol ve Planlama Genel Müdür Yardımcısı : Adnan M. Yayla Yardımcısı : Köksal Çoban Hazine Genel Müdür Yardımcısı : Özlem Cinemre Dış İlişkiler Genel Müdür Yardımcısı : Zeynep Aydın Demirkıran Risk Yönetimi Başkanı</p>	<p>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:</p> <p>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 Yardımcısı : Köksal Çoban Hazine Genel Müdür Yardımcısı : İnan Demir CEO Ofisi Bölüm Müdürü : İlker Kayseri Bilanço Yönetimi Bölüm Müdürü : Zeynep Aydın Demirkıran Risk Yönetimi Başkanı</p>

İBD'nin "11. Yönetim Kurulu Uygulamaları" bölümünün "Kurumsal Kredi Politikaları Komitesi" başlıklı kısmı aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
<p>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:</p>	<p>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:</p>
<p>Yönetim Kurulu Başkan Yardımcısı : Sinan Şahinbaş Yönetim Kurulu Üyesi : Antonios Grammatikopoulos Yönetim Kurulu Üyesi ve Genel Müdür : Temel Güzeloğlu Risk Yönetimi Başkanı : Zeynep Aydın Demirkıran Krediler Genel Müdür Yardımcısı : Filiz Sonat Ticari Bankacılık Genel Müdür Yardımcısı : Metin Karabiber Kurumsal Bankacılık Genel Müdür Yardımcısı : Ömür Tan Kıdemli Kredi Riski Yöneticisi : Bora Uğur</p>	<p>Yönetim Kurulu Başkan Yardımcısı : Sinan Şahinbaş Yönetim Kurulu Üyesi ve Grup CRO : Antonios Genel Müdür ve Yönetim Kurulu Üyesi Grammatikopoulos Risk Yönetimi Başkanı : Temel Güzeloğlu Krediler Genel Müdür Yardımcısı : Zeynep A. Ticari Bankacılık Genel Müdür Yardımcısı Demirkıran Kurumsal Bankacılık Genel Müdür Yardımcısı : Filiz Sonat : Metin Karabiber : Ömür Tan</p>

İBD'nin "11. Yönetim Kurulu Uygulamaları" bölümünün "Bireysel Kredi Politikaları Komitesi" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
<p>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:</p>	<p>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:</p>
<p>Yönetim Kurulu Üyesi : Antonios Grammatikopoulos Yönetim Kurulu Üyesi ve Genel Müdür : Temel Güzeloğlu Risk Yönetimi Başkanı : Zeynep Aydın Demirkıran Perakende Bankacılık Genel Müdür Yardımcısı : Erkin Aydın Ödeme Sistemleri Genel Müdür Yardımcısı : Kunter Kutluay Perakende Krediler Genel Müdür Yardımcısı : Halim Bilgici Kıdemli Kredi Riski Yöneticisi : Bora Uğur</p>	<p>Genel Müdür ve Yönetim Kurulu Üyesi : Temel Güzeloğlu Yönetim Kurulu Üyesi : Antonios Grammatikopoulos Risk Yönetimi Başkanı : Zeynep A. Demirkıran Kartlı Ödeme Sistemleri GMY : Kunter Kutluay (*) Perakende Bankacılık GMY : Erkin Aydın Perakende Krediler İzleme ve Takip GMY : Halim Bilgici</p>
	<p>(*) Bankamız ödeme sistemlerinden sorumlu Genel Müdür Yardımcısı Sn. Kunter Kutluay 30 Eylül 2013 tarihi itibarıyla görevinden ayrılmıştır.</p>

İzahnamenin “11. Yönetim Kurulu Uygulamaları” bölümünün “Operasyonel Risk Yönetimi” bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
<p>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:</p>	<p>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:</p>
<p>Yönetim Kurulu Üyesi : Antonios Grammatikopoulos Risk Yönetimi Başkanı : Zeynep Aydın Demirkıran Operasyon ve ADK Koordinatörü : Aytaç Aydın Yasal Uyum ve İç Kontrol Merkezi Başkanı : Ahmet Erzenin Ödeme Sistemleri Genel Müdür Yardımcısı : Kunter Kutluay Ticari Bankacılık Genel Müdür Yardımcısı : Metin Karabiber Perakende Bankacılık Genel Müdür Yardımcısı : Erkin Aydın Kıdemli Operasyonel Risk Yöneticisi : İsmail Akın BT Güvenlik Denetim Risk Koordinatörü : Argun Derviş</p>	<p>Yönetim Kurulu Üyesi : Antonios Grammatikopoulos Risk Yönetimi Başkanı : Zeynep Aydın Demirkıran Operasyon ve ADK Koordinatörü : Aytaç Aydın Yasal Uyum ve İç Kontrol Merkezi Başkanı : Ahmet Erzenin Kartlı Ödeme Sistemleri Genel Müdür Yardımcısı : Kunter Kutluay (*) Ticari Bankacılık Genel Müdür Yardımcısı : Metin Karabiber Perakende Bankacılık Genel Müdür Yardımcısı : Erkin Aydın Kıdemli Operasyonel Risk Yöneticisi : İsmail Akın IBTECH Yönetim Komitesi,Güvenlik, Denetim ve Risk Koordinatörü : Argun Derviş</p>
	<p>(*) Bankamız ödeme sistemlerinden sorumlu Genel Müdür Yardımcısı Sn. Kunter Kutluay 30 Eylül 2013 tarihi itibarıyla görevinden ayrılmıştır.</p>

İBD'nin "13. İhraçcının Finansal Durumu ve Faaliyet Sonuçları Hakkında Bilgiler" bölümünün "Konsolide Bilançosu (Finansal Durum Tablosu)" başlıklı kısmı aşağıdaki şekilde güncellenmiştir.

Eski Şekil

Konsolide Bilançosu (Finansal Durum Tablosu)

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

(Bin Türk Lirası)

Aktif Kalemler	Bağımsız Sınırlı Denetimden Geçmiş 30/06/2013	Bağımsız Denetimden Geçmiş 31/12/2012	Bağımsız Denetimden Geçmiş 31/12/2011
Nakit Değerler ve Merkez Bankası	6.984.635	5.327.943	2.970.278
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net)	1.123.973	975.562	1.666.059
Bankalar	139.273	205.237	932.226
Para Piyasalarından Alacaklar	912.786	1.786.785	1.093.506
Satılmaya Hazır Finansal Varlıklar (Net)	5.524.009	7.165.948	6.840.965
Krediler ve Alacaklar	39.712.244	36.437.839	30.266.750
Factoring Alacakları	426.671	366.767	255.831
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	1.631.085	-	-
İştirakler (Net)	3.766	7.977	6.769
Bağlı Ortaklıklar (Net)	14.986	14.986	14.986
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (Net)	205.048	201.092	2.800
Kiralama İşlemlerinden Alacaklar	1.129.212	976.354	982.543
Riskten Korunma Amaçlı Türev Finansal Varlıklar	780.037	240.486	1.001.747
Maddi Duran Varlıklar (Net)	488.895	436.494	400.373
Maddi Olmayan Duran Varlıklar (Net)	199.635	180.557	146.439
Vergi Varlığı	21.847	10.215	16.489
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar (Net)	-	-	-
Diğer Aktifler	763.793	1.101.328	633.072
Aktif Toplamı	60.061.895	55.435.570	47.230.833

Pasif Kalemler	30/06/2013	31/12/2012	31/12/2011
Mevduat	35.652.007	32.705.017	28.993.287
Alım Satım Amaçlı Türev Finansal Borçlar	695.874	475.231	1.047.780
Alınan Krediler	4.562.075	3.539.808	3.582.182
Para Piyasalarına Borçlar	2.449.532	1.788.874	1.534.321
İhraç Edilen Menkul Kıymetler (Net)	3.100.133	4.078.313	1.257.898
Fonlar	-	-	-
Muhtelif Borçlar	2.195.487	1.293.367	1.579.137
Diğer Yabancı Kaynaklar	588.913	964.806	548.813
Faktoring Borçları	-	-	-
Kiralama İşlemlerinden Borçlar	-	-	-
Riskten Korunma Amaçlı Türev Finansal Borçlar	121.606	412.871	188.917
Karşılıklar	1.207.328	1.021.307	745.687
Vergi Borcu	81.216	114.102	98.847
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlık Borçları (Net)	-	-	-
Sermaye Benzeri Krediler	1.761.376	1.629.590	1.742.641
Özkaynaklar	7.646.348	7.412.284	5.911.323
-Ödenmiş Sermaye	2.700.000	2.565.000	2.440.000
-Sermaye Yedekleri	(141.952)	149.145	(259.363)
-Kar Yedekleri	4.211.481	3.394.920	2.672.370
-Kar veya Zarar	719.963	1.153.457	898.412
Pasif Toplamı	60.061.895	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. 30 Haziran 2013 tarihi itibarıyla toplam aktifleri 2011 yıl sonuna göre % 27 oranında artarak 60.061.895 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. 30 Haziran 2013 tarihi itibarıyla toplam krediler 2011 yıl sonuna göre %30 oranında artmış ve 39.968.568 bin TL'ye yükselmiştir. Kredilerin toplam aktiflere oranı 2011 yıl sonu, 2012 yıl sonu ve 2013 ilk yarısında sırasıyla % 65, % 66 ve % 67 olarak gerçekleşmiştir. Bununla birlikte aktifte yer alan menkul değerlerin toplam aktiflere oranı 2011 yıl sonu, 2012 yıl sonu ve 2013 ilk çeyreği itibarıyla sırasıyla % 15, % 13 ve % 12 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. 30 Haziran 2013 tarihi itibarıyla Banka'nın mevduatı 2011 yıl sonuna göre %23 oranında artarak 35.652.007 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. 30 Haziran 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. 30.06.2013 hesap dönemi itibarıyla aktif toplamının yaklaşık % 66'sı kredi ve alacaklardan, % 12'si ise satılmaya hazır finansal varlıklardan oluşmaktadır. Satılmaya hazır finansal varlıkların tamamına yakını ise devlet borçlanma senetlerine yapılan yatırımlardan oluşmaktadır.

Banka'nın faaliyetlerinin finansmanı ağırlıklı olarak mevduat ve kullanılan kredilerle sağlanmaktadır. 30.06.2013 hesap dönemi itibarıyla pasif toplamının yaklaşık % 59'u mevduatlardan, % 8'si ise alınan kredilerden oluşmaktadır. Alınan kredilerin önemli bölümü Banka'nın döviz üzerinden kullandığı sendikasyon ve seküritizasyon kredilerinden oluşmaktadır. Banka finansman yapısının çeşitlendirilmesi amacıyla 2011 yılından itibaren menkul kıymet ihracı da gerçekleştirmeye başlamış olup; söz konusu kalemin pasif içerisindeki oranı 30.06.2013 tarihi itibarıyla %5 seviyelerindedir.

Yeni Şekil

Konsolide Bilançosu (Finansal Durum Tablosu)

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

(Bin Türk Lirası)

Aktif Kalemler	Bağımsız Sınırlı Denetimden Geçmiş 30/09/2013	Bağımsız Denetimden Geçmiş 31/12/2012	Bağımsız Denetimden Geçmiş 31/12/2011
Nakit Değerler ve Merkez Bankası	7.793.740	5.327.943	2.970.278
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net)	1.319.658	975.562	1.666.059
Bankalar	242.545	205.237	932.226
Para Piyasalarından Alacaklar	2.248	1.786.785	1.093.506
Satılmaya Hazır Finansal Varlıklar (Net)	5.632.741	7.165.948	6.840.965
Krediler ve Alacaklar	41.772.738	36.437.839	30.266.750
Factoring Alacakları	468.681	366.767	255.831
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	2.264.888	-	-
İştirakler (Net)	3.766	7.977	6.769
Bağlı Ortaklıklar (Net)	18.046	14.986	14.986
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (Net)	206.082	201.092	2.800
Kiralama İşlemlerinden Alacaklar	1.240.304	976.354	982.543
Riskten Korunma Amaçlı Türev Finansal Varlıklar	1.413.694	240.486	1.001.747
Maddi Duran Varlıklar (Net)	513.009	436.494	400.373
Maddi Olmayan Duran Varlıklar (Net)	204.188	180.557	146.439

Vergi Varlığı	3.561	10.215	16.489
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar (Net)	-	-	-
Diğer Aktifler	1.326.089	1.101.328	633.072
Aktif Toplamı	64.425.978	55.435.570	47.230.833

Pasif Kalemler	30/09/2013	31/12/2012	31/12/2011
Mevduat	37.409.184	32.705.017	28.993.287
Alım Satım Amaçlı Türev Finansal Borçlar	883.590	475.231	1.047.780
Alınan Krediler	4.678.876	3.539.808	3.582.182
Para Piyasalarına Borçlar	3.068.484	1.788.874	1.534.321
İhraç Edilen Menkul Kıymetler (Net)	3.229.403	4.078.313	1.257.898
Fonlar	-	-	-
Muhtelif Borçlar	2.815.868	1.293.367	1.579.137
Diğer Yabancı Kaynaklar	1.332.597	964.806	548.813
Faktoring Borçları	-	-	-
Kiralama İşlemlerinden Borçlar	-	-	-
Riskten Korunma Amaçlı Türev Finansal Borçlar	111.320	412.871	188.917
Karşılıklar	1.221.450	1.021.307	745.687
Vergi Borcu	39.644	114.102	98.847
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlık Borçları (Net)	-	-	-
Sermaye Benzeri Krediler	1.878.945	1.629.590	1.742.641
Özkaynaklar	7.756.617	7.412.284	5.911.323
-Ödenmiş Sermaye	2.700.000	2.565.000	2.440.000
-Sermaye Yedekleri	(167.457)	149.145	(259.363)
-Kar Yedekleri	4.211.534	3.394.920	2.672.370
-Kar veya Zarar	852.787	1.153.457	898.412
Pasif Toplamı	64.425.978	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. 30 Eylül 2013 tarihi itibarıyla toplam aktifleri 2011 yıl sonuna göre % 36 oranında artarak 64.425.978 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. 30 Eylül 2013 tarihi itibarıyla toplam krediler 2011 yıl sonuna göre %36 oranında artmış ve 41.990.176 bin TL'ye yükselmiştir. Kredilerin toplam aktiflere oranı 2011 yıl sonu, 2012 yıl sonu ve 2013 üçüncü çeyreğinde sırasıyla % 65, % 66 ve % 65 olarak gerçekleşmiştir. Bununla

birlikte aktifte yer alan menkul değerlerin toplam aktiflere oranı 2011 yıl sonu, 2012 yıl sonu ve 2013 üçüncü çeyreği 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. 30 Eylül 2013 tarihi itibarıyla Banka'nın mevduatı 2011 yıl sonuna göre %29 oranında artarak 37.409.184 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. 30 Eylül 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. 30.09.2013 hesap dönemi itibarıyla aktif toplamının yaklaşık % 65'i kredi ve alacaklardan, % 13'ü ise menkul kıymetlerden oluşmaktadır.

Banka'nın faaliyetlerinin finansmanı ağırlıklı olarak mevduat ve kullanılan kredilerle sağlanmaktadır. 30.09.2013 hesap dönemi itibarıyla pasif toplamının yaklaşık % 58'u mevduatlardan, % 7'si ise alınan kredilerden oluşmaktadır. Alınan kredilerin önemli bölümü Banka'nın döviz üzerinden kullandığı sendikasyon ve seküritizasyon kredilerinden oluşmaktadır. Banka finansman yapısının çeşitlendirilmesi amacıyla 2011 yılından itibaren menkul kıymet ihracı da gerçekleştirmeye başlamış olup; söz konusu kalemin pasif içerisindeki oranı 30.09.2013 tarihi itibarıyla %5 seviyelerindedir.

İBD'nin "13. İhraççının Finansal Durumu ve Faaliyet Sonuçları Hakkında Bilgiler" bölümünün "Konsolide Gelir Tablosu (Finansal Durum Tablosu)" başlıklı kısmı aşağıdaki şekilde güncellenmiştir.

Eski Şekil

Konsolide Gelir Tablosu

(Bin Türk Lirası)

Gelir ve Gider Kalemleri	Bağımsız Sınırlı Denetimden Geçmiş 01/01/2013-30/06/2013	Bağımsız Sınırlı Denetimden Geçmiş 01/01/2012-30/06/2012	Bağımsız Denetimden Geçmiş 01/01/2012-31/12/2012	Bağımsız Denetimden Geçmiş 01/01/2011-31/12/2011
1. Faiz Gelirleri	2.835.759	2.803.328	5.719.226	4.648.373
1.1.Kredilerden Alınan Faizler	2.542.925	2.411.262	4.984.499	4.076.915
1.2.Zorunlu Karşılıklardan Alınan Faizler	-	-	-	-
1.3.Bankalardan Alınan Faizler	2.594	6.779	13.441	17.979
1.4.Para Piyasası İşlemlerinden Alınan Faizler	6.657	22.290	25.665	10.767
1.5.Menkul Değerlerden Alınan Faizler	219.029	305.832	572.105	439.944
1.5.1.Alım Satım Amaçlı Finansal Varlıklardan	5.411	9.003	18.278	5.995
1.5.2.Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV	5	5	11	618
1.5.3.Satılmaya Hazır Finansal Varlıklardan	210.128	296.824	553.816	433.331

1.5.4.Vadeye Kadar Elde Tutulacak Yatırımlardan	3.485	-	-	-
1.6.Finansal Kiralama Gelirleri	47.810	36.686	81.617	73.108
1.7.Diğer Faiz Gelirleri	16.744	20.479	41.899	29.660
2. Faiz Giderleri	1.138.463	1.407.614	2.720.107	2.324.308
2.1.Mevduata Verilen Faizler	871.497	1.211.814	2.288.984	1.983.843
2.2.Kullanılan Kredilere Verilen Faizler	93.157	89.707	178.097	181.762
2.3.Para Piyasası İşlemlerine Verilen Faizler	40.156	58.620	107.666	116.610
2.4.İhraç Edilen Menkul Kıymetlere Verilen Faizler	127.640	42.517	140.315	36.338
2.5.Diğer Faiz Giderleri	6.013	4.956	5.045	5.755
3. Net Faiz Geliri/Gideri (1-2)	1.697.296	1.395.714	2.999.119	2.324.065
4. Net Ücret ve Komisyon Gelirleri/Giderleri	559.112	550.306	1.114.569	885.022
4.1.Alınan Ücret ve Komisyonlar	627.064	649.670	1.298.988	1.040.510
4.2.Verilen Ücret ve Komisyonlar	67.952	99.364	184.419	155.488
5. Temettü Gelirleri	147	187	248	254
6. Ticari Kar / Zarar (Net)	(87.855)	(206.327)	(348.650)	(211.218)
7. Diğer Faaliyet Gelirleri	206.560	111.363	531.571	194.219
8. Faaliyet Gelirleri/Giderleri Toplamı (3+4+5+6+7)	2.375.260	1.851.243	4.296.857	3.192.342
9. Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-)	526.899	355.611	978.154	325.538
10. Diğer Faaliyet Giderleri (-)	1.174.742	890.800	1.913.916	1.684.849
11. Net Faaliyet Karı/Zararı (8-9-10)	673.619	604.832	1.404.787	1.181.955
12. Birleşme İşlemi Sonrasında Gelir Olarak Kaydedilen Fazlalık Tutarı	-	-	-	-
13. Özkaynak Yöntemi Uygulanan Ortaklıklardan Kar/Zarar	3.956	-	3.375	-
14. Net Parasal Pozisyon Karı/Zararı	-	-	-	-
15. Sürdürülen Faaliyetler Vergi Öncesi K/Z (11+12+13+14)	677.575	604.832	1.408.162	1.181.955
16. Sürdürülen Faaliyetler Vergi Karşılığı (±)	(152.721)	(146.746)	(289.997)	(285.613)
17. Sürdürülen Faaliyetler Dönem Net K/Z (XV±XVI)	524.854	458.086	1.118.165	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)	524.854	458.086	1.118.165	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 Haziran : Banka'nın 2013 ikinci çeyrek sonu konsolide net faaliyet karı 525 milyon TL olarak gerçekleşmiştir. Banka'nın net faiz gelirleri 2013 ikinci çeyrek sonu itibarıyla geçen yılın aynı dönemine göre %22 artarak 1.697 milyon TL olarak gerçekleşmiştir. Net ücret ve komisyon gelirleri ise geçen yılın aynı dönemine göre %2 oranında artarak 559 milyon TL'na ulaşmıştır.

Yeni Şekil

Konsolide Gelir Tablosu

(Bin Türk Lirası)

Gelir ve Gider Kalemleri	Bağımsız Sınırlı Denetimden Geçmiş 01/01/2013-30/09/2013	Bağımsız Sınırlı Denetimden Geçmiş 01/01/2012-30/09/2012	Bağımsız Denetimden Geçmiş 01/01/2012-31/12/2012	Bağımsız Denetimden Geçmiş 01/01/2011-31/12/2011
1. Faiz Gelirleri	4.326.012	4.251.928	5.719.226	4.648.373
1.1.Kredilerden Alınan Faizler	3.862.046	3.682.139	4.984.499	4.076.915
1.2.Zorunlu Karşılıklardan Alınan Faizler	-	-	-	-
1.3.Bankalardan Alınan Faizler	3.055	10.803	13.441	17.979
1.4.Para Piyasası İşlemlerinden Alınan Faizler	8.256	22.429	25.665	10.767
1.5.Menkul Değerlerden Alınan Faizler	349.998	446.291	572.105	439.944
1.5.1.Alım Satım Amaçlı Finansal Varlıklardan	9.446	13.388	18.278	5.995
1.5.2.Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV	9	11	11	618
1.5.3.Satılmaya Hazır Finansal Varlıklardan	303.323	432.892	553.816	433.331
1.5.4.Vadeye Kadar Elde Tutulacak Yatırımlardan	37.220	-	-	-
1.6.Finansal Kiralama Gelirleri	74.589	58.231	81.617	73.108
1.7.Diğer Faiz Gelirleri	28.068	32.035	41.899	29.660
2. Faiz Giderleri	1.812.479	2.088.322	2.720.107	2.324.308
2.1.Mevduata Verilen Faizler	1.400.880	1.774.920	2.288.984	1.983.843
2.2.Kullanılan Kredilere Verilen Faizler	150.562	136.265	178.097	181.762
2.3.Para Piyasası İşlemlerine Verilen Faizler	61.727	91.539	107.666	116.610

2.4.İhraç Edilen Menkul Kıymetlere Verilen Faizler	186.405	80.619	140.315	36.338
2.5.Diğer Faiz Giderleri	12.905	4.979	5.045	5.755
3. Net Faiz Geliri/Gideri (1-2)	2.513.533	2.163.606	2.999.119	2.324.065
4. Net Ücret ve Komisyon Gelirleri/Giderleri	810.807	830.853	1.114.569	885.022
4.1.Alınan Ücret ve Komisyonlar	918.129	976.216	1.298.988	1.040.510
4.2.Verilen Ücret ve Komisyonlar	107.322	145.363	184.419	155.488
5. Temettü Gelirleri	147	197	248	254
6. Ticari Kar / Zarar (Net)	(154.843)	(269.623)	(348.650)	(211.218)
7. Diğer Faaliyet Gelirleri	265.152	157.768	531.571	194.219
8. Faaliyet Gelirleri/Giderleri Toplamı (3+4+5+6+7)	3.434.796	2.882.801	4.296.857	3.192.342
9. Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-)	801.551	577.423	978.154	325.538
10. Diğer Faaliyet Giderleri (-)	1.762.384	1.364.789	1.913.916	1.684.849
11. Net Faaliyet Karı/Zararı (8-9-10)	870.861	940.589	1.404.787	1.181.955
12. Birleşme İşlemi Sonrasında Gelir Olarak Kaydedilen Fazlalık Tutarı	-	-	-	-
13. Özkaynak Yöntemi Uygulanan Ortaklıklardan Kar/Zarar	4.990	-	3.375	-
14. Net Parasal Pozisyon Karı/Zararı	-	-	-	-
15. Sürdürülen Faaliyetler Vergi Öncesi K/Z (11+12+13+14)	875.851	940.589	1.408.162	1.181.955
16. Sürdürülen Faaliyetler Vergi Karşılığı (±)	(215.223)	(233.486)	(289.997)	(285.613)
17. Sürdürülen Faaliyetler Dönem Net K/Z (XV±XVI)	660.628	707.103	1.118.165	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)	660.628	707.103	1.118.165	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 Eylül : Banka'nın 2013 üçüncü çeyrek sonu konsolide net faaliyet karı 661 milyon TL olarak gerçekleşmiştir. Banka'nın net faiz gelirleri 2013 üçüncü çeyrek sonu itibarıyla geçen yılın aynı dönemine göre %16 artarak 2.514 milyon TL olarak gerçekleşmiştir. Net ücret ve komisyon gelirleri ise geçen yılın aynı dönemine göre %2 oranında azalarak 811 milyon TL'na ulaşmıştır.

İBD'nin "13. İhraçının Finansal Durumu ve Faaliyet Sonuçları Hakkında Bilgiler" bölümünün "Konsolide Sermaye Yeterlilik Standart Oranına İlişkin Bilgiler" kısmının "Konsolide Özkaynak Kalemlerine ilişkin bilgiler" alt başlığı aşağıdaki şekilde güncellenmiştir.

Eski Şekil				Yeni Şekil			
Konsolide Özkaynak kalemlerine ilişkin bilgiler:				Konsolide Özkaynak kalemlerine ilişkin bilgiler:			
(Bin Türk Lirası)	30/06/2013	31/12/2012	31/12/2011	(Bin Türk Lirası)	30/09/2013	31/12/2012	31/12/2011
ANA SERMAYE				ANA SERMAYE			
Ödenmiş Sermaye	2.700.000	2.565.000	2.440.000	Ödenmiş Sermaye	2.700.000	2.565.000	2.440.000
Nominal Sermaye	2.700.000	2.565.000	2.440.000	Nominal Sermaye	2.700.000	2.565.000	2.440.000
Sermaye Taahhütleri (-)	-	-	-	Sermaye Taahhütleri (-)	-	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-
Hisse Senedi İhraç Primleri	714	714	714	Hisse Senedi İhraç Primleri	714	714	714
Hisse Senedi İptal Kârları	-	-	-	Hisse Senedi İptal Kârları	-	-	-
Yedek Akçeler	3.530.832	2.875.806	2.153.760	Yedek Akçeler	3.530.885	2.837.708	2.153.760
Yedek Akçeler Enflasyona Göre Düzeltme Farkı	-	-	-	Yedek Akçeler Enflasyona Göre Düzeltme Farkı	-	-	-
Kâr	719.963	1.151.659	898.412	Kâr	852.787	1.153.457	898.412
Net Dönem Kârı	517.189	1.101.832	883.731	Net Dönem Kârı	650.013	1.103.630	883.731
Geçmiş Yıllar Kârı	202.774	49.827	14.681	Geçmiş Yıllar Kârı	202.774	49.827	14.681

Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	117.678	99.747	63.702	Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	106.753	99.747	63.702
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	642.551	519.114	518.610	İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	642.551	519.114	518.610
Birincil Sermaye Benzeri Borçlar	-	-	-	Birincil Sermaye Benzeri Borçlar	-	-	-
Azınlık Payları	156.856	149.762	159.904	Azınlık Payları	159.753	149.762	159.904
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-)	-	-	-	Zararın Yedek Akçelerle Karşılanamayan Kısmı (-)	-	-	-
Net Dönem Zararı	-	-	-	Net Dönem Zararı	-	-	-
Geçmiş Yıllar Zararı	-	-	-	Geçmiş Yıllar Zararı	-	-	-
Faaliyet Kiralaması Geliştirme Maliyetleri (-)	123.779	116.864	101.979	Faaliyet Kiralaması Geliştirme Maliyetleri (-)	131.627	116.864	101.979
Peşin Ödenmiş Giderler (-)	-	-	-	Peşin Ödenmiş Giderler (-)	-	-	-
Maddi Olmayan Duran Varlıklar (-)	190.666	171.588	137.470	Maddi Olmayan Duran Varlıklar (-)	195.219	171.588	137.470
Ana Sermayenin %10'unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-)	-	-	-	Ana Sermayenin %10'unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-)	-	-	-
Kanununun 56 ncı Mad. Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-	-	Kanununun 56 ncı Mad. Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-	-
Konsolidasyon Şerefıyesi (Net) (-)	8.969	8.969	8.969	Konsolidasyon Şerefıyesi (Net) (-)	8.969	8.969	8.969
Ana Sermaye Toplamı	7.545.180	7.064.381	5.986.684	Ana Sermaye Toplamı	7.657.628	7.028.081	5.986.684
KATKI SERMAYE				KATKI SERMAYE	-		

Genel Karşılıklar	649.562	608.997	400.441	Genel Karşılıklar	696.682	608.997	400.441
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-	-	Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-	-
Gayrimenkuller Yeniden Değ. 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	-	-	-	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	-	-	-	Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-	-
İkincil Sermaye Benzeri Borçlar	1.753.373	1.614.716	1.734.435	İkincil Sermaye Benzeri Borçlar	1.850.805	1.614.716	1.734.435
Satılmaya Hazır Menkul Değerler ile İştirak ve Bağlı Ortaklıklara İlişkin Değer Artışı Tutarının %45'i	(141.056)	88.450	(253.716)	Satılmaya Hazır Menkul Değerler ile İştirak ve Bağlı Ortaklıklara İlişkin Değer Artışı Tutarının %45'i	(183.513)	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)	-	-	-	Sermaye Yedeklerinin. Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'nin Enflasyona Göre Düzeltme Farkları (Yedek Akçelerin Enflasyona Göre Düzeltme Farkı hariç)	-	-	-
Azınlık Payları	-	-	-	Azınlık Payları	-	-	-
Katkı Sermaye Toplamı	2.261.879	2.312.163	1.881.160	Katkı Sermaye Toplamı	2.363.974	2.312.163	1.881.160
SERMAYE	9.807.059	9.376.544	7.867.844	SERMAYE	10.021.602	9.340.244	7.867.844
SERMAYEDEN İNDİRİLEN DEĞERLER	13.579	12.259	47.835	SERMAYEDEN İNDİRİLEN DEĞERLER	14.706	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 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	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 Kullandırılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-	-	-	Bankalara. Finansal Kuruluşlara (Yurt İçi. Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullandırılan 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 Kullandırılan Krediler	1.209	-	-	Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullandırılan Krediler	2.116	-	-
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	12.361	12.216	13.366	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	12.587	12.216	13.366

Özkaynaktan Düşülmesi Tercih Edilen Menkul Kıymetleştirme Pozisyonları	-	-	-
Diğer	9	43	40
Toplam Özkaynak	9.793.480	9.364.285	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)	30/06/2013	31/12/2012	31/12/2011
Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (KRSY)	3.630.553	3.438.338	38.091.924
Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY)	72.076	68.687	1.739.738
Operasyonel Risk İçin Sermaye Yükümlülüğü (ORSY)	454.568	390.558	4.581.039
Özkaynak	9.793.480	9.364.285	7.820.009
Özkaynak/(KRSY+PRSY+ORSY)*12,5*100	18,85	19,22	17,61

Banka'nın konsolide toplam aktifleri, 30 Haziran 2013 tarihinde 2011 yılı sonuna

Özkaynaktan Düşülmesi Tercih Edilen Menkul Kıymetleştirme Pozisyonları	-	-	-
Diğer	3	43	40
Toplam Özkaynak	10.006.896	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)	30/09/2013	31/12/2012	31/12/2011
Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (KRSY)	3.910.311	3.438.338	38.091.924
Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY)	93.885	68.687	1.739.738
Operasyonel Risk İçin Sermaye Yükümlülüğü (ORSY)	454.568	390.558	4.581.039
Özkaynak	10.006.896	9.327.985	7.820.009
Özkaynak/(KRSY+PRSY+ORSY)*12,5*100	17,95	19,15	17,61

Banka'nın konsolide toplam aktifleri, 30 Eylül 2013 tarihinde 2011 yılı sonuna göre %36,4 büyüme gösterirken toplam aktif kalemleri içerisinde Krediler ve

göre %27 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 Haziran 2013'te 2011 yılsonuna göre %23 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.

Bankacılık sektöründe de olduğu gibi, Banka'nın da yabancı kaynaklar/toplam aktifler kaldıraç oranı artış eğilimini devam ettirmektedir. 2013 ilk yarısında toplam kaynaklar içerisinde mevduatın payı artarken, diğer yabancı kaynakların payı azalmıştır. 12 aydan kısa vadeli mevduatın toplam kaynaklar içerisindeki payındaki azalma mevduatın vadesinin uzatılması yönündeki politikaları doğrular niteliktedir.

Banka'nın net faiz gelirleri 2013 ikinci çeyrek sonu itibarıyla geçen yılın aynı dönemine göre %22 artarak 1.697 milyon TL olarak gerçekleşmiştir. Net ücret ve komisyon gelirleri ise geçen yılın aynı dönemine göre %2 oranında artarak 559 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 117.411 bin TL tutarında artmıştır.

Alacaklar kaleminin ağırlığının sürekli arttığı görülmektedir. Menkul Değerler portföyündeki ağırlık oranı ise yıllar boyunca azalma göstermiştir.

Toplam kaynakların gelişimi değerlendirildiğinde, konsolide mevduat kalemi Eylül 2013'te 2011 yılsonuna göre %29,0 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.

Bankacılık sektöründe de olduğu gibi, Banka'nın da yabancı kaynaklar/toplam aktifler kaldıraç oranı artış eğilimini devam ettirmektedir. 2013 üçüncü çeyreğinde toplam kaynaklar içerisinde mevduatın payı artarken, diğer yabancı kaynakların payı azalmıştır. 12 aydan kısa vadeli mevduatın toplam kaynaklar içerisindeki payındaki azalma mevduatın vadesinin uzatılması yönündeki politikaları doğrular niteliktedir.

Banka'nın net faiz gelirleri 2013 üçüncü çeyrek sonu itibarıyla geçen yılın aynı dönemine göre %16 artarak 2.514 milyon TL olarak gerçekleşmiştir. Net ücret ve komisyon gelirleri ise geçen yılın aynı dönemine göre %2 oranında azalarak 811 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 91.906 bin TL tutarında artmıştır.

İBD'nin "13. İhraççının Finansal Durumu ve Faaliyet Sonuçları Hakkında Bilgiler" bölümünün "Menkul Kıymetlere İlişkin Bilgiler" kısmındaki 30/06/2013 tarihli finansallar 30/09/2013 tarihli finansallar ile güncellenmiştir.

Eski Şekil

(BinTürk Lirası)

Portföy Dağılımı	30/06/2013	31/12/2012	31/12/2011
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net)	867.649	623.266	1.098.447
Satılmaya Hazır Finansal Varlıklar (Net)	5.524.009	7.165.948	6.840.965
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	1.631.085	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	780.037	240.486	1.001.747
Toplam	8.802.780	8.029.700	8.941.159

Döviz Kırılımı Hakkında Bilgiler

30/06/2013

	AVRO	ABD Doları	Diğer YP	TL	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net)	43.262	153.485	5.147	665.755	867.649
Satılmaya Hazır Finansal Varlıklar (Net)	103.455	982.825	-	4.437.729	5.524.009
Vadeye Kadar Elde Tutulacak	-	-	-	1.631.085	1.631.085

Yeni Şekil

(BinTürk Lirası)

Portföy Dağılımı	30/09/2013	31/12/2012	31/12/2011
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net)	1.102.220	623.266	1.098.447
Satılmaya Hazır Finansal Varlıklar (Net)	5.632.741	7.165.948	6.840.965
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	2.264.888	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	1.413.694	240.486	1.001.747
Toplam	10.413.543	8.029.700	8.941.159

Döviz Kırılımı Hakkında Bilgiler

30/09/2013

	AVRO	ABD Doları	Diğer YP	TL	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV (Net)	73.681	162.666	8.469	857.404	1.102.220
Satılmaya Hazır Finansal Varlıklar (Net)	112.107	967.101	-	4.553.533	5.632.741

Yatırımlar (Net)					5
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	52.950	-	727.087	780.037

Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	-	224.815	-	2.040.073	2.264.888
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	69.773	-	1.343.921	1.413.694

Kalan Vadeleri Hakkında Bilgiler	30/06/2013				
	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	267.275	390.673	906.074	83.664	1.647.686
Satılmaya Hazır Finansal Varlıklar (Net)	47.120	1.546.413	2.015.786	1.914.690	5.524.009
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	-	-	658.393	972.692	1.631.085

Kalan Vadeleri Hakkında Bilgiler	30/09/2013				
	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	264.803	709.388	1.455.654	86.069	2.515.914
Satılmaya Hazır Finansal Varlıklar (Net)	803.142	805.733	1.934.437	2.089.429	5.632.741
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	-	-	762.216	1.502.672	2.264.888

Faize Duyarlılık Hakkında Bilgiler	30/06/2013					
	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	313.443	285.741	740.439	32.723	275.340	1.647.686

Faize Duyarlılık Hakkında Bilgiler	30/09/2013					
	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara	233.503	614.258	1.258.232	85.784	324.137	2.515.914

Riskten Korunma Amaçlı Türev Finansal Varlıklar							Yansıtılan FV (Net) ve Riskten Korunma Amaçlı Türev Finansal Varlıklar							
Satılmaya Hazır Finansal Varlıklar (Net)	2.889.720	1.019.903	421.580	1.146.587	46.219	5.524.009	Satılmaya Hazır Finansal Varlıklar (Net)	2.195.635	1.808.94 5	440.236	1.148.546	39.379	5.632.741	
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	-	343.056	1.089.660	198.369	-	1.631.085	Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	1.318.352	526.209	295.893	124.434	-	2.264.888	

Banka'da Menkul Kıymetlerin toplam aktifler içindeki payı, 2011 yılı sonunda %15 olurken, 2012 yılı sonunda %13'e düşmüş ve 2013 ikinci çeyreği sonunda %12 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. Nitekim sektörde Aralık 2011'de %23,4 olan menkul değerlerin toplam aktiflere oranı 2012 yılsonunda ilk defa %20'nin altına gerileyerek %19,7'ye, Haziran 2013 tarihi itibarıyla da %17,9'a düşmüştür.

Banka'da Menkul Kıymetlerin toplam aktifler içindeki payı, 2011 yılı sonunda %15 olurken, 2012 yılı sonunda %13'e düşmüş ve 2013 üçüncü çeyreği sonunda %12 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. Nitekim sektörde Aralık 2011'de %23,4 olan menkul değerlerin toplam aktiflere oranı 2012 yılsonunda ilk defa %20'nin altına gerileyerek %19,7'ye, Eylül 2013 tarihi itibarıyla da %17,1'e düşmüştür.

İBD'nin "13. İhraçcının Finansal Durumu ve Faaliyet Sonuçları Hakkında Bilgiler" bölümünün "Kredilere İlişkin Bilgiler" aşağıdaki şekilde güncellenmiştir.

Eski Şekil

Nakdi Krediler ve Alacaklar Dağılımı:			
(Bin Türk Lirası)	30/06/2013	31/12/2012	31/12/2011
İhtisas Dışı Krediler	39.444.195	36.412.613	30.431.003
İşletme Kredileri	499.150	292.381	228.610
İhracat Kredileri	752.074	752.920	838.310
İthalat Kredileri	-	-	-
Mali Kesime Verilen Krediler	352.978	440.940	455.696
Tüketici Kredileri	12.916.350	12.370.496	10.753.662
Kredi Kartları	11.385.781	10.865.094	8.130.073
Diğer	13.537.862	11.690.782	10.024.652
İhtisas Kredileri	-	-	-
Diğer Alacaklar	-	-	-
Net Takipteki Krediler Hariç Toplam	39.444.195	36.412.613	30.431.003
Takipteki Krediler - Net	524.373	377.522	403.359
Toplam	39.968.568	36.790.135	30.834.362

Tüketici Kredileri Dağılımı:			
(Bin Türk Lirası)	30/06/2013	31/12/2012	31/12/2011
Konut Kredisi	6.840.781	6.737.442	6.152.649
Taşıt Kredisi	85.584	103.296	151.048
İhtiyaç Kredisi	5.201.725	4.797.417	3.847.159
Kredili Mevduat Hesabı-TP(Gerçek Kişi)	783.505	726.859	597.565
Diğer	4.755	5.482	5.241

Toplam	12.916.350	12.370.496	10.753.662
---------------	-------------------	-------------------	-------------------

Döviz Kırılımı Hakkında Bilgiler:

(Bin Türk Lirası)	AVRO	ABD Doları	Diğer YP	TL	Toplam
30/06/2013	2.342.460	3.215.067	95.187	34.315.854	39.968.568
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
30/06/2013	13.837.637	11.445.706	11.273.037	2.631.491	780.697	39.968.568
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
30/06/2013	14.322.998	11.671.925	10.679.343	2.513.605	780.697	39.968.568
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)	Haziran - 2011		Haziran - 2012		Haziran - 2013		Haziran 2013 – Haziran 2012 Değişim(%)	
	TP	YP	TP	YP	TP	YP	TP	YP
Kısa Vadeli	1.011.646	22.949	1.393.995	31.006	1.352.634	19.713	% (3)	% (36)

Kredilerden								
Orta ve Uzun Vadeli Kredilerden	757.398	41.161	875.201	61.156	1.047.407	70.579	%20	%15
Takipteki Alacaklardan Alınan Faizler	48.887	-	49.904	-	52.592	-	%5	-
Toplam	1.817.931	64.110	2.319.100	92.162	2.452.633	90.292	%6	% (2)

Yeni Şekil

Nakdi Krediler ve Alacaklar Dağılımı:			
(Bin Türk Lirası)	30/09/2013	31/12/2012	31/12/2011
İhtisas Dışı Krediler	41.485.479	36.412.613	30.431.003
İşletme Kredileri	534.870	292.381	228.610
İhracat Kredileri	861.840	752.920	838.310
İthalat Kredileri	-	-	-
Mali Kesime Verilen Krediler	514.946	440.940	455.696
Tüketici Kredileri	13.094.379	12.370.496	10.753.662
Kredi Kartları	11.113.674	10.865.094	8.130.073
Diğer	15.365.770	11.690.782	10.024.652
İhtisas Kredileri	-	-	-
Diğer Alacaklar	-	-	-
Net Takipteki Krediler Hariç Toplam	41.485.479	36.412.613	30.431.003
Takipteki Krediler - Net	504.697	377.522	403.359
Toplam	41.990.176	36.790.135	30.834.362

Tüketici Kredileri Dağılımı:			
(Bin Türk Lirası)	30/09/2013	31/12/2012	31/12/2011
Konut Kredisi	6.867.762	6.737.442	6.152.649
Taşıt Kredisi	78.646	103.296	151.048

İhtiyaç Kredisi	5.376.158	4.797.417	3.847.159
Kredili Mevduat Hesabı-TP(Gerçek Kişi)	767.463	726.859	597.565
Diğer	4.350	5.482	5.241
Toplam	13.094.379	12.370.496	10.753.662

Döviz Kırılımı Hakkında Bilgiler:					
(Bin Türk Lirası)	AVRO	ABD Doları	Diğer YP	TL	Toplam
30/09/2013	2.637.817	3.558.997	91.286	35.702.076	41.990.176
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
30/09/2013	14.552.703	11.904.947	11.710.337	3.100.054	722.135	41.990.176
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
30/09/2013	14.546.971	11.905.884	11.714.546	3.100.640	722.135	41.990.176
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)	Eylül - 2011	Eylül - 2012	Eylül - 2013	Eylül 2013 – Eylül 2012 Değişim(%)

	TP	YP	TP	YP	TP	YP	TP	YP
Kısa Vadeli Kredilerden	1.619.273	36.687	2.112.922	46.160	1.909.902	29.187	(10%)	(37%)
Orta ve Uzun Vadeli Kredilerden	1.176.904	72.326	1.354.675	95.226	1.727.241	114.458	28%	20%
Takipteki Alacaklardan Alınan Faizler	71.080	-	73.156	-	81.258	-	11%	-
Toplam	2.867.257	109.013	3.540.753	141.386	3.718.401	143.645	5%	2%

İBD'nin "13. İhraçcının Finansal Durumu ve Faaliyet Sonuçları Hakkında Bilgiler" bölümünün "Donuk Alacaklar Hakkında Bilgiler" kısmı aşağıdaki şekilde güncellenmiştir.

Eski Şekil

(Bin Türk Lirası)	30/06/2013	31/12/2012	31/12/2011
Önceki Dönem Sonu Bakiyesi	2.512.716	1.849.496	1.757.762
Dönem İçinde İntikal (+)	838.347	1.181.462	816.203
Diğer Donuk Alacak Hesaplarından Giriş (+)	1.062.456	1.486.380	1.105.874
Diğer Donuk Alacak Hesaplarına Çıkış(-)	1.062.456	1.486.380	1.105.874
Dönem İçinde Tahsilat (-)	296.070	513.167	480.935
Aktiften Silinen (-)	542.337	5.075	243.534
Kurumsal ve Ticari Krediler	-	-	181.389
Bireysel Krediler	107.865	2.121	56.592
Kredi Kartları	393.261	2.954	5.553
Diğer	41.211	-	-
Dönem Sonu Bakiyesi	2.512.656	2.512.716	1.849.496
Özel Karşılık (-)	1.988.283	2.135.194	1.446.137
Bilançodaki Net Bakiyesi	524.373	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.

30 Haziran 2013 tarihi itibarıyla BDDK tarafından açıklanan İnteraktif Aylık Bülten verilerine göre, donuk alacaklar karşılık oranı sektörde %74,9 olup 30 Haziran itibarıyla Banka'nın donuk alacaklar karşılık oranı %79,0 olarak gerçekleşmiştir. Sektöre göre Bankanın daha ihtiyatlı bir politika izlediği görülmektedir.

Yeni Şekil

(Bin Türk Lirası)	30/09/2013	31/12/2012	31/12/2011
Önceki Dönem Sonu Bakiyesi	2.512.716	1.849.496	1.757.762
Dönem İçinde İntikal (+)	1.199.331	1.181.462	816.203
Diğer Donuk Alacak Hesaplarından Giriş (+)	1.680.687	1.486.380	1.105.874
Diğer Donuk Alacak Hesaplarına Çıkış(-)	1.680.687	1.486.380	1.105.874
Dönem İçinde Tahsilat (-)	448.087	513.167	480.935
Aktiften Silinen (-)	550.287	5.075	243.534
Kurumsal ve Ticari Krediler	-	-	181.389
Bireysel Krediler	107.865	2.121	56.592
Kredi Kartları	393.261	2.954	5.553
Diğer	49.161	-	-
Dönem Sonu Bakiyesi	2.713.673	2.512.716	1.849.496
Özel Karşılık (-)	2.208.976	2.135.194	1.446.137
Bilançodaki Net Bakiyesi	504.697	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.

30 Eylül 2013 tarihi itibarıyla BDDK tarafından açıklanan İnteraktif Aylık Bülten verilerine göre, donuk alacaklar karşılık oranı sektörde %75,4 olup 30 Eylül itibarıyla Banka'nın donuk alacaklar karşılık oranı %81,4 olarak gerçekleşmiştir. Sektöre göre Bankanın daha ihtiyatlı bir politika izlediği görülmektedir.

İBD'nin "13. İhraçının Finansal Durumu ve Faaliyet Sonuçları Hakkında Bilgiler" bölümünün "Gayrinakdi Krediler Hakkında Bilgiler" kısmı aşağıdaki şekilde güncellenmiştir.

Eski Şekil

(Bin Türk Lirası)	30/06/2013	31/12/2012	31/12/2011
Teminat Mektupları	5.316.289	5.210.357	5.215.046
Banka Kredileri	552.187	545.914	1.048.329
Akreditifler	669.286	579.351	688.611
Faktoring Garantilerinden	-	-	-
Diğer Garantilerimizden	26.007	24.055	33.672
Toplam	6.563.769	6.359.677	6.985.658

Banka kredi bakiyelerini özellikle bireysel ve kredi kartı işkollarında artırması dolayısıyla, sektörde karşılaşılan faiz marjı daralmasına karşın kredilerden elde ettiği faiz gelirlerini artırmaktadır. Sektörde 2013 yılı ilk çeyreğinde sergilediği %4,9'luk artışın ardından, ağırlıklı olarak kurumsal/ticari kredilerdeki artışın etkisi ile yılın ikinci çeyreğinde ivmelenerek %10,5 artış göstermiştir. Banka'nın kredileri aynı dönemde ihtiyatlı bir politika izlenmesi dolayısıyla %8,6 oranında artmıştır. Banka'nın kredilerinin toplam aktifler içindeki payı, 2013 ikinci çeyreği sonu için %67 olarak gerçekleşmiştir. Sektörün takipteki alacakları 2012 yılsonuna göre 2,7 milyar TL (%11,7) artarak Haziran 2013 tarihi itibarıyla 26,1 milyar TL seviyesine yükselmiştir. 2012 yılında genelde tüm kredi türlerinde gözlenen takipteki alacak artışı 2013 yılının ikinci çeyreğinde de 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 kırılmalık tekrardan ortaya çıktığı takdirde, Banka finansal durum ve operasyonel açıdan istenmeyen etkilere maruz kalabilecektir.

Yeni Şekil

(Bin Türk Lirası)	30/09/2013	31/12/2012	31/12/2011
Teminat Mektupları	5.598.297	5.210.357	5.215.046
Banka Kredileri	493.663	545.914	1.048.329
Akreditifler	746.575	579.351	688.611
Faktoring Garantilerinden	-	-	-
Diğer Garantilerimizden	18.489	24.055	33.672
Toplam	6.857.024	6.359.677	6.985.658

Banka kredi bakiyelerini özellikle bireysel ve kredi kartı işkollarında artırması dolayısıyla, sektörde karşılaşılan faiz marjı daralmasına karşın kredilerden elde ettiği faiz gelirlerini artırmaktadır. Sektörde 2013 yılı ilk çeyreğinde sergilediği %4,9'luk artışın ardından, ağırlıklı olarak kurumsal/ticari kredilerdeki artışın etkisi ile yılın ikinci çeyreğinde ivmelenecek %10,5, üçüncü çeyreğinde ise %7,5 artış göstermiştir. Banka'nın kredileri aynı dönemde ihtiyatlı bir politika izlenmesi dolayısıyla %5,1 oranında artmıştır. Banka'nın kredilerinin toplam aktifler içindeki payı, 2013 üçüncü çeyreği sonu için %65,2 olarak gerçekleşmiştir. Sektörün takipteki alacakları 2012 yılsonuna göre 4,6 milyar TL (%19,5) artarak Eylül 2013 tarihi itibarıyla 28,0 milyar TL seviyesine yükselmiştir. 2012 yılında genelde tüm kredi türlerinde gözlenen takipteki alacak artışı 2013 yılının ikinci çeyreğinde de 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 kırılmalık tekrardan ortaya çıktığı takdirde, Banka finansal durum ve operasyonel açıdan istenmeyen etkilere maruz kalabilecektir.

İBD'nin "13. İhraççının Finansal Durumu ve Faaliyet Sonuçları Hakkında Bilgiler" bölümünün "Mevduata İlişkin Bilgiler" kısmındaki 30/06/2013 tarihli finansal bilgiler 30/09/2013 tarihli finansal bilgiler ile güncellenmiştir.

Eski Şekil				Yeni Şekil			
Mevduat Türleri Hakkında Bilgiler:				Mevduat Türleri Hakkında Bilgiler:			
(Bin TL)	30/06/2013	31/12/2012	31/12/2011	(Bin TL)	30/09/2013	31/12/2012	31/12/2011
Tasarruf Mevduatı	15.725.380	13.372.798	15.378.278	Tasarruf Mevduatı	16,024,509	13.372.798	15.378.278
Döviz Tevdiat Hesabı	8.607.127	8.905.893	7.368.995	Döviz Tevdiat Hesabı	9,963,523	8.905.893	7.368.995
Yurtiçinde Yer. K.	8.302.375	8.623.602	7.056.444	Yurtiçinde Yer. K.	9,696,792	8.623.602	7.056.444
Yurtdışında Yer.K	304.752	282.291	312.551	Yurtdışında Yer.K	266,731	282.291	312.551
Resmi Kur. Mevduatı	1.617.801	1.004.090	74.773	Resmi Kur. Mevduatı	1,852,781	1.004.090	74.773
Tic. Kur. Mevduatı	7.155.925	7.175.074	4.668.579	Tic. Kur. Mevduatı	6,670,072	7.175.074	4.668.579
Diğ. Kur. Mevduatı	724.284	678.316	861.601	Diğ. Kur. Mevduatı	922,529	678.316	861.601
Kıymetli Maden DH	723.165	521.272	354.847	Kıymetli Maden DH	727,046	521.272	354.847
Bankalar Mevduatı	1.098.325	1.047.574	286.214	Bankalar Mevduatı	1,248,724	1.047.574	286.214
TC Merkez B.	-	-	-	TC Merkez B.	-	-	-
Yurtiçi Bankalar	122.318	228.025	23.513	Yurtiçi Bankalar	139,101	228.025	23.513
Yurtdışı Bankalar	973.914	818.370	259.209	Yurtdışı Bankalar	1,107,327	818.370	259.209

Katılım Bankaları	2.093	1.179	3.492
Diğer	-	-	-
Toplam	35.652.007	32.705.017	28.993.287

Döviz Kırılımı Hakkında Bilgiler:

	30/06/2013				
(Bin Türk Lirası)	AVRO	ABD Doları	Diğer YP	TL	Toplam
Bankalar Mevduatı	171.868	574.685	23.943	327.829	1.098.325
TL Mevduat ve DTH	3.031.202	5.500.028	799.062	25.223.390	34.553.682
Toplam	3.203.070	6.074.713	823.005	25.551.219	35.652.007

Kalan Vadeleri Hakkında Bilgiler:

	30/06/2013				
(Bin Türk Lirası)	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Toplam
Bankalar Mevduatı	1.048.039	50.286	-	-	1.098.325
TL Mevduat ve DTH	31.094.565	3.438.229	20.888	-	34.553.682
Toplam	32.142.604	3.488.515	20.888	-	35.652.007

Faize Duyarlılık Hakkında Bilgiler:

Katılım Bankaları	2,296	1.179	3.492
Diğer	-	-	-
Toplam	37,409,184	32.705.017	28.993.287

Döviz Kırılımı Hakkında Bilgiler:

	30/09/2013				
(Bin Türk Lirası)	AVRO	ABD Doları	Diğer YP	TL	Toplam
Bankalar Mevduatı	216.912	611.896	28.474	391.442	1.248.724
TL Mevduat ve DTH	3.146.113	6.745.943	798.515	25.469.889	36.160.460
Toplam	3.363.025	7.357.839	826.989	25.861.331	37.409.184

Kalan Vadeleri Hakkında Bilgiler:

	30/09/2013				
(Bin Türk Lirası)	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Toplam
Bankalar Mevduatı	1.238.907	9.817	-	-	1.248.724
TL Mevduat ve DTH	34.146.543	2.006.327	7.146	444	36.160.460
Toplam	35.385.450	2.016.144	7.146	444	37.409.184

30/06/2013						
(Bin Türk Lirası)	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Bankalar Mevduatı	988.508	50.286	-	-	59.531	1.098.325
TL Mevduat ve DTH	26.636.624	3.438.229	20.888	-	4.457.941	34.553.682
Toplam	27.625.132	3.488.515	20.888	-	4.517.472	35.652.007

Mevduata Ödenen Faizler:

(Bin TL)	Haziran-2011	Haziran-2012	Haziran-2013	Haziran 2013 – Haziran 2012 Değişim
Türk Parası				
Bankalararası Mevduat	10.276	8.389	9.120	%9
Tasarruf Mevduatı	465.681	802.085	470.081	%(41)
Resmi Mevduat	4.890	3.456	2.086	%(40)
Ticari Mevduat	214.925	218.996	204.612	%(7)
Diğer Mevduat	37.684	40.316	66.164	%64
7 Gün İhbarlı Mevduat	-	-	-	-
Kıymetli Maden Depo	-	-	-	-
Toplam	733.456	1.073.242	752.063	%(30)
Yabancı Para				
Dth	95.872	134.035	112.831	%(16)
Bankalararası Mevduat	4.857	4.060	6.404	%58
7 Gün İhbarlı Mevduat	-	-	-	-
Kıymetli Maden	141	477	199	%(58)
Toplam	100.870	138.572	119.434	%(14)
Genel Toplam	834.326	1.211.814	871.497	%(28)

Türk bankacılık sektörünün 2013 yılının ikinci çeyreğinde mevduat artış hızı %8,5

Faize Duyarlılık Hakkında Bilgiler:

30/09/2013						
(Bin Türk Lirası)	3 Aya Kadar	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Bankalar Mevduatı	1.204.598	9.817	-	-	34.309	1.248.724
TL Mevduat ve DTH	29.247.664	2.006.327	7.146	444	4.898.879	36.160.460
Toplam	30.452.262	2.016.144	7.146	444	4.933.188	37.409.184

Mevduata Ödenen Faizler:

(Bin TL)	Eylül-2011	Eylül-2012	Eylül-2013	Eylül 2013 – Eylül 2012 Değişim
Türk Parası				
Bankalararası Mevduat	13.305	15.673	15.634	-
Tasarruf Mevduatı	811.286	1.142.904	752.266	(34%)
Resmi Mevduat	8.256	4.725	2.595	(45%)
Ticari Mevduat	353.223	333.772	328.220	(2%)
Diğer Mevduat	59.120	65.994	110.095	67%
7 Gün İhbarlı Mevduat	-	-	-	-
Kıymetli Maden Depo	-	-	-	-
Toplam	1.245.190	1.563.068	1.208.810	(23%)
Yabancı Para				
Dth	162.077	203.150	179.937	(11%)
Bankalararası Mevduat	6.378	8.075	11.830	47%
7 Gün İhbarlı Mevduat	-	-	-	-
Kıymetli Maden	316	627	303	(52%)
Toplam	168.771	211.852	192.070	(9%)
Genel Toplam	1.413.961	1.774.920	1.400.880	(21%)

düzeyinde artarak Haziran 2013 tarihi itibarıyla 837,7 milyar TL seviyesinde gerçekleşmiştir. 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 başvurması da etkili olmuştur.

Banka'nın mevduat kaleminin toplam pasifler içindeki oranındaki artışa rağmen son dönemdeki mevduat faizlerinin düşmesi nedeniyle mevduat faiz giderleri önceki döneme göre azalış göstermiştir. Bu minvalde, Banka'nın 30 Haziran 2013 tarihi itibarıyla Kredi/Mevduat rasyosu %112,1 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 ikinci çeyreğinde Banka mevduatını dengeli bir biçimde artırmaya devam etmiş ve müşteri mevduatı 2012 yıl sonuna göre %3,2 artarak 35.652 milyon TL'na ulaşmıştır.

Türk bankacılık sektörünün yabancı kaynakları içinde Eylül 2013 itibarıyla %61,8 ile en fazla paya sahip olan mevduat 902,7 milyar TL düzeyine ulaşmıştır. 2013 yılının üçüncü çeyreğinde YP tasarruf ve ticari ve diğer kuruluşlar mevduatında artış gözlenmektedir.

Banka'nın mevduat kaleminin toplam pasifler içindeki oranındaki artışa rağmen son dönemdeki mevduat faizlerinin düşmesi nedeniyle mevduat faiz giderleri önceki döneme göre azalış göstermiştir. Bu minvalde, Banka'nın 30 Eylül 2013 tarihi itibarıyla Kredi/Mevduat rasyosu %116,1 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 üçüncü çeyreğinde Banka mevduatını dengeli bir biçimde artırmaya devam etmiş ve müşteri mevduatı 2012 yıl sonuna göre %14,2 artarak 36.160 milyon TL'na ulaşmıştır.

İBD'nin "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" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
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 30 Haziran 2013, 31 Aralık 2012, 31 Aralık 2011 tarihleri itibarıyla konsolide finansal tabloları ile bunlara ilişkin bağımsız ve sınırlı denetim raporları KAP'ta (www.kap.gov.tr) ve Banka'nın internet sitesinde (www.finansbank.com.tr) sırasıyla 21.08.2013, 04.03.2013 ve 05.03.2012 tarihlerinde ilan edilmiştir.	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 30 Eylül 2013, 31 Aralık 2012, 31 Aralık 2011 tarihleri itibarıyla konsolide finansal tabloları ile bunlara ilişkin bağımsız ve sınırlı denetim raporları KAP'ta (www.kap.gov.tr) ve Banka'nın internet sitesinde (www.finansbank.com.tr) sırasıyla 15.11.2013, 04.03.2013 ve 05.03.2012 tarihlerinde ilan edilmiştir.

İBD'nin "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" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
01.01.2011-31.12.2011, 01.01.2012-31.12.2012, 01.01.2012-30.06.2012, 01.01.2013-30.06.2013 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. 30.06.2013 ara dönemine ilişkin konsolide finansal tabloların sınırlı 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, 01.01.2012-30.06.2012, 01.01.2013-30.06.2013 dönemlerinde Müjde Şehsuvaroğlu görev almıştır.	01.01.2011-31.12.2011, 01.01.2012-31.12.2012, 01.01.2012-30.09.2012, 01.01.2013-30.09.2013 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. 30.09.2013 ara dönemine ilişkin konsolide finansal tabloların sınırlı 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, 01.01.2012-30.09.2012, 01.01.2013-30.09.2013 dönemlerinde Müjde Şehsuvaroğlu görev almıştır.

İBD'nin "14.1.Sermaye Hakkında Bilgiler" bölümü aşağıdaki şekilde güncellenmiştir.

Eski Şekil	Yeni Şekil
30 Haziran 2013 tarihi itibarıyla Banka'nın çıkarılmış sermayesi 2.700.000 bin TL'dir.	30 Eylül 2013 tarihi itibarıyla Banka'nın çıkarılmış sermayesi 2.700.000 bin TL'dir.