

**TÜRK EKONOMİ BANKASI
ANONİM ŞİRKETİ**

**1 OCAK – 31 MART 2006 ARA
DÖNEMİNE AİT KONSOLİDE OLMAYAN
MALİ TABLOLAR
VE MALİ TABLOLARA İLİŞKİN
DİPNOTLAR**

Türk Ekonomi Bankası A.Ş.
Yönetim Kurulu'na
İstanbul

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK-31 MART 2006 ARA DÖNEMİNE AİT
BAĞIMSIZ SINIRLI DENETİM RAPORU

1. Türk Ekonomi Bankası Anonim Şirketi'nin ("Banka"), 31 Mart 2006 tarihi itibarıyla hazırlanan bilançosu ile aynı tarihte sona eren döneme ait gelir, özkaynak değişim ve nakit akım tablolarını sınırlı denetime tabi tutmuş bulunuyoruz. Rapor konusu mali tablolar Banka yönetiminin sorumluluğundadır. Bağımsız sınırlı denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, gerçekleştirilen sınırlı denetime dayanarak bu mali tablolar üzerine rapor sunmaktır. Banka'nın 31 Aralık 2005 tarihi itibarıyla hazırlanan mali tabloları, başka bir denetim şirketi tarafından bağımsız denetime tabi tutulmuş olup, söz konusu denetim şirketi, 9 Şubat 2006 tarihli bağımsız denetim raporunda olumlu görüş bildirmiştir.
2. Sınırlı denetim, 5411 sayılı Bankacılık Kanunu ve bu Kanun'un Geçici 1'inci maddesi uyarınca yürürlükte bulunan hesap ve kayıt düzeni ile muhasebe ve bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, sınırlı denetimin, mali tablolarda önemli bir yanlışlığın bulunup bulunmadığına dair sınırlı bir güvence verecek şekilde planlanmasını ve yapılmasını öngörür. Sınırlı denetim, temel olarak mali tabloların analitik yöntemler uygulanarak incelenmesi, doğruluğunun sorgulanması ve denetlenenin yönetimi ile görüşmeler yapılarak bilgi toplanması ile sınırlı olduğundan, tam kapsamlı denetime kıyasla daha az güvence sağlar. Tam kapsamlı bir denetim çalışması yürütülmemesi nedeniyle bir denetim görüşü bildirilmemektedir.
3. Gerçekleştirmiş olduğumuz sınırlı denetim sonucunda, ilişikteki mali tabloların, Banka'nın 31 Mart 2006 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçlarını ve nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37'nci maddesi ve bu Kanun'un Geçici 1'inci Maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına uygun olarak doğru bir biçimde yansıtmadığına dair önemli herhangi bir hususa rastlanmamıştır.

DENETİM SERBEST MALİ MÜŞAVİRLİK A.Ş.
Member of DELOITTE TOUCHE TOHMATSU

Hasan Kılıç
Sorumlu Ortak Başdenetçi

İstanbul, 3 Mayıs 2006

**TÜRK EKONOMİ BANKASI A.Ş.'NİN 31 MART 2006 TARİHİ İTİBARIYLA HAZIRLANAN ÜÇ
AYLIK KONSOLİDE OLMAYAN FİNANSAL RAPORU**

Adres : Meclis-i Mebusan Caddesi No : 35
Fındıklı 34427 - İstanbul

Telefon : (0 212) 251 21 21
Fax : (0 212) 249 65 68

Elektronik site adresi : www.teb.com.tr

Elektronik posta adresi : yatirimciiliskileri@teb.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Kamuya Açıklanacak Mali Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında 17 Sayılı Tebliğ'e göre hazırlanan üç aylık konsolide olmayan finansal rapor aşağıda yer alan bölümlerden oluşmaktadır.

- BANKA HAKKINDA GENEL BİLGİLER
- BANKANIN KONSOLİDE OLMAYAN ARA DÖNEM MALİ TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- BANKANIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- KONSOLİDE OLMAYAN MALİ TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- DİĞER AÇIKLAMA VE DİPNOTLAR
- BAĞIMSIZ SINIRLI DENETİM RAPORU

Bu raporda yer alan konsolide olmayan üç aylık mali tablolar ile bunlara ilişkin açıklama ve dipnotlar Muhasebe Uygulama Yönetmeliği ve ilgili Tebliğler ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe **bin Yeni Türk Lirası** cinsinden hazırlanmış olup, bağımsız sınırlı denetime tabi tutulmuş ve ilişikte sunulmuştur.

3 Mayıs 2006

Yavuz Canevi	Alain Pierre André Bailly	İsmail Yanık	Varol Civil	E. Sevinç Özşen	B. Ilgaz Doğan
Yönetim Kurulu Başkanı	Denetim Komitesi Başkanı	Denetim Komitesi Başkan Vekili	Genel Müdür	Finansal Raporlamadan Sorumlu Genel Müdür Yardımcısı	Finansal Raporlamadan Sorumlu Yönetici

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

Ad-Soyad/Unvan: Güzin Üstün / Yatırımcı İlişkileri Yöneticisi

Tel No: (0212) 251 21 21
Fax No: (0212) 249 65 68

İÇİNDEKİLER

Sayfa No

BİRİNCİ BÖLÜM

Genel Bilgiler

I. Bankanın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden bankanın tarihçesi	1
II. Bankanın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	1
III. Bankanın, yönetim kurulu başkan ve üyeleri, denetim kurulu üyeleri ile genel müdür ve yardımcılarının nitelikleri varsa bunlarda meydana gelen değişiklikler ile bankada sahip oldukları paylara ilişkin açıklama	2
IV. Bankanın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi	2
V. Diğer bilgiler	2
VI. Ara dönem mali tablolara ilişkin açıklamalar	3

İKİNCİ BÖLÜM

Konsolide Olmayan Mali Tablolar

I. Bilanço	4
II. Bilanço dışı yükümlülükler tablosu	6
III. Gelir tablosu	7
IV. Özkaynak değişim tablosu	8
V. Nakit akım tablosu	9

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I. Sunum esaslarına ilişkin açıklama ve dipnotlar	10
II. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	10
III. Finansal araçların netleştirilmesi	11
IV. Faiz gelir ve gideri	11
V. Ücret ve komisyon gelir ve giderleri	11
VI. Alım satım amaçlı menkul değerler	11
VII. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemleri	12
VIII. Vadeye kadar elde tutulacak menkul değerler, satılmaya hazır menkul değerler ve banka kaynaklı krediler ve alacaklar	12
IX. İştirakler	13
X. Bağlı ortaklıklar	13
XI. Banka kaynaklı krediler ve alacaklar ve ayrılan özel karşılıklar	13
XII. Şerefiye ve diğer maddi olmayan duran varlıklar	14
XIII. Maddi duran varlıklar	14
XIV. Kiralama işlemleri	15
XV. Karşılıklar ve şarta bağlı yükümlülükler	15
XVI. Çalışanların haklarına ilişkin yükümlülükler	15
XVII. Vergi uygulamaları	16
XVIII. Borçlanmalara ilişkin ilave açıklamalar	16
XIX. Ödenmiş sermaye ve hisse senetleri stoku	16
XX. Aval ve kabuller	17
XXI. Devlet teşvikleri	17
XXII. Emanetteki menkul kıymetler	17
XXIII. Diğer hususlar	17

DÖRDÜNCÜ BÖLÜM

Mali Bünyeye İlişkin Bilgiler

I. Sermaye yeterliliği standart oranına ilişkin açıklama ve dipnotlar	18
II. Piyasa riskine ilişkin açıklama ve dipnotlar	21
III. Kur riskine ilişkin açıklama ve dipnotlar	21
IV. Faiz oranı riskine ilişkin açıklama ve dipnotlar	23
V. Likidite riskine ilişkin açıklama ve dipnotlar	25

BEŞİNCİ BÖLÜM

Konsolide Olmayan Mali Tablolara İlişkin Açıklama ve Dipnotlar

I. Aktif kalemlere ilişkin olarak açıklanması gereken hususlar	27
II. Pasif kalemlere ilişkin olarak açıklanması gereken hususlar	36
III. Gelir tablosuna ilişkin olarak açıklanması gereken hususlar	40
IV. Nazım hesaplara ilişkin olarak açıklanması gereken hususlar	43
V. Nakit akım tablosuna ilişkin olarak açıklanması gereken hususlar	45
VI. Bankanın dahil olduğu risk grubu ile ilgili olarak açıklanması gereken hususlar	46
VII. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar	47

ALTINCI BÖLÜM

Diğer Açıklama ve Dipnotlar

I. Banka'nın faaliyetine ilişkin diğer açıklamalar	48
--	----

YEDİNCİ BÖLÜM

Bağımsız Sınırlı Denetim Raporu

I. Bağımsız sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar	48
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	48

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM

GENEL BİLGİLER

I- Bankanın Kuruluş Tarihi, Başlangıç Statüsü, Anılan Statüde Meydana Gelen Değişiklikleri İhtiva Eden Bankanın Tarihiçesi

Türk Ekonomi Bankası Anonim Şirketi ("Banka"), Kocaeli Halk Bankası T.A.Ş. ünvanı altında 1927 yılında Kocaeli'de kurulmuş mahalli bir banka iken, 1982 yılında Çolakoğlu Grubu tarafından satın alınmış ve ismi Türk Ekonomi Bankası A.Ş. olarak değiştirilerek merkezi İstanbul'a alınmıştır.

II. Bankanın Sermaye Yapısı, Yönetim Ve Denetimini Doğrudan Veya Dolaylı Olarak Tek Başına Veya Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yıl İçindeki Değişiklikler İle Dahil Olduğu Gruba İlişkin Açıklama

31 Mart 2006 ve 31 Aralık 2005 tarihleri itibariyle başlıca hissedarlar ve sermaye aşağıda belirtilmiştir:

Hissedarların Adı	Ödenmiş Sermaye	%
TEB Mali Yatırımlar A.Ş.	48,699	84.25
Halka arz edilmiş tutar	8,766	15.17
Diğer hissedarlar toplamı	335	0.58
	57,800	100.00

31 Mart 2006 ve 31 Aralık 2005 tarihleri itibariyle Banka'nın ödenmiş sermayesi tarihsel değerleriyle birim nominal değeri 0.0005 YTL olan, 115,600 milyon adet hisseden oluşmaktadır. Banka, ana hissedarı TEB Mali Yatırımlar'ın 10 Şubat 2005 tarihli yazısına istinaden, TEB Mali Yatırımlar'ın, sermayesinin %50'sini temsil eden hisselerinin 22 Kasım 2004 tarihinde BNP Paribas ile imzalanan hisse alım sözleşmesinin hükümleri uyarınca, 10 Şubat 2005 tarihinde BNP Paribas'ya devredildiğini kamuoyuna duyurmuştur.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

III. Bankanın, Yönetim Kurulu Başkan Ve Üyeleri, Denetim Kurulu Üyeleri İle Genel Müdür Ve Yardımcılarının Nitelikleri Varsa Bunlarda Meydana Gelen Değişiklikler İle Bankada Sahip Oldukları Paylara İlişkin Açıklama

<u>Ünvanı</u>	<u>İsmi</u>
Yönetim Kurulu Başkanı	: Yavuz Canevi
Yönetim Kurulu Üyeleri	: Dr.Akın Akbaygil Alain Pierre André Bailly (Denetim Komitesi Başkanı) İsmail Yanık (Denetim Komitesi Başkan Vekili) Jean-Jacques Marie Santini Metin Toğay Michel Roger Chevalier Refael Taranto Varol Civil (Genel Müdür)
Teftiş Kurulu Başkanı	: Hakan Tıraşın
Genel Müdür Yardımcıları	: Emine Sevinç Özşen İzzet Cemal Kışmır Levent Çelebioğlu Nilsen Altıntaş Nuri Tuncalı Saniye Telci Turgut Boz Turgut Güney Ümit Leblebici Ünsal Aysun
Denetçiler	: Ayşe Aşardağ Cihat Madanoğlu

Yukarıda belirtilen Yönetim Kurulu başkan ve üyeleri ile genel müdür ve yardımcılarının Banka'da sahip oldukları paylar çok önemsiz seviyededir.

IV. Bankanın Hizmet Türü Ve Faaliyet Alanlarına İlişkin Özet Bilgi

Banka'nın faaliyet alanı, kurumsal, ticari, bireysel ve özel bankacılığın yanısıra proje finansmanı ve fon yönetimi işlemlerini kapsamaktadır. Banka normal bankacılık faaliyetlerinin yanısıra TEB Sigorta A.Ş. adına şubeleri aracılığı ile sigorta acenteliği faaliyetleri de yürütmektedir. 31 Mart 2006 tarihi itibarıyla Banka'nın yurt içinde 114 şubesi ve yurtdışında 1 şubesi bulunmaktadır (31 Aralık 2005: 112 yurtiçi şube, 1 yurtdışı şube).

V. Diğer Bilgiler

Banka'nın ticari ünvanı	: Türk Ekonomi Bankası Anonim Şirketi
Yönetim merkezinin adresi	: Meclis-i Mebusan Cad. No:35 Fındıklı 34427 - İSTANBUL
Telefon numarası	: (0212) 251 21 21
Fax numarası	: (0212) 249 65 68
Elektronik site adresi	: www.teb.com.tr
Elektronik posta adresi	: yatirimciiliskileri@teb.com.tr
Raporlama dönemi	: 1 Ocak - 31 Mart 2006
Raporlama para birimi	: Bin Yeni Türk Lirası

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

VI. Ara Dönem Mali Tablolarına İlişkin Açıklamalar

- a) Ara dönemde gerçekleşen, mevsimsellik veya dönemsellik arzeden işlemler bulunmamaktadır.
- b) Sürekli olmayan işlemler ve temel hatalar bulunmamaktadır.
- c) Varlıklar, yükümlülükler, özkaynaklar, net kar veya nakit akımlarını etkileyen ve nitelik, tutar veya oluşum bakımından olağan faaliyetlerin dışında gerçekleşen kalemler bulunmamaktadır.
- d) Önceki ara dönem mali tablolarında, cari döneme ilişkin olarak yeralan tahmini tutarlarda meydana gelen değişiklik bulunmamaktadır. Önceki ara dönemde tahmini değerleri üzerinden yeralan tutarlar bulunmamaktadır.
- e) Dönem içinde borçlanma senetleri ile sermaye araçları ihracı gerçekleşmemiştir.
- f) 23 Mart 2006 tarihinde gerçekleştirilen Genel Kurul toplantısında Banka'nın 31 Aralık 2005 tarihli mali tabloları üzerinden, stopaja tabi olan ve olmayan ortakların sahip olduğu 1 YTL'lik (tam YTL) nominal hisse başına, sırasıyla, 0.3242670 YTL ve 0.2918403 YTL (Nominal tam YTL) tutarlarında kar payı dağıtımına karar verilmiş olup, ortaklara kar payı olarak 6 Nisan 2006 tarihinden itibaren toplam 18,742 YTL dağıtılmıştır.
- g) Ara dönem mali tablo düzenlemesine esas tarihten sonra ortaya çıkan ve ara dönem mali tablolarına yansıtılmayan önemli herhangi bir husus bulunmamaktadır.
- h) Ortaklıkların, uzun vadeli yatırımların edinilmesi veya elden çıkarılması, yeniden yapılanma, durdurulan faaliyetler gibi Banka'nın yapısına etki eden herhangi bir işlem bulunmamaktadır.
- i) Yıl sonu bilanço düzenleme tarihinden sonra ortaya çıkan şarta bağlı varlık ve yükümlülüklerde değişiklikler bulunmamaktadır.

İKİNCİ BÖLÜM

KONSOLİDE OLMAYAN MALİ TABLOLAR

- I. Bilançolar
- II. Bilanço Dışı Yükümlülükler Tabloları
- III. Gelir Tabloları
- IV. Özkaynak Değişim Tabloları
- V. Nakit Akım Tabloları

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
BİLANÇO

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

I- BİLANÇO - AKTİF KALEMLER

		Bağımsız Sınırlı Denetimden Geçmiş Cari Dönem 31.03.2006			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2005			
		Dipnot (5.Bölüm)	TP	YP	Toplam	TP	YP	Toplam
I.	NAKİT DEĞERLER VE MERKEZ BANKASI		64,433	358,831	423,264	118,067	235,419	353,486
1.1	Kasa		26,246	-	26,246	25,854	-	25,854
1.2	Efektif Deposu		-	64,957	64,957	-	60,028	60,028
1.3	T.C. Merkez Bankası	I-1	37,862	291,914	329,776	92,213	173,945	266,158
1.4	Diğer		325	1,960	2,285	-	1,446	1,446
II.	ALIM SATIM AMAÇLI MENKUL DEĞERLER (Net)		48,283	1,033	49,316	89,100	725	89,825
2.1	Devlet Borçlanma Senetleri	I-2	48,283	315	48,598	89,100	127	89,227
2.1.1	Devlet Tahvili	I-2	47,685	278	47,963	88,042	126	88,168
2.1.2	Hazine Bonosu	I-2	598	-	598	1,058	-	1,058
2.1.3	Diğer Kamu Borçlanma Senetleri	I-2	-	37	37	-	1	1
2.2	Hisse Senetleri		-	-	-	-	-	-
2.3	Diğer Menkul Değerler		-	718	718	-	598	598
III.	BANKALAR VE DİĞER MALİ KURULUŞLAR		62,024	101,287	163,311	224,613	84,437	309,050
3.1	Bankalar		62,024	101,287	163,311	224,613	84,437	309,050
3.1.1	Yurtiçi Bankalar		62,024	21	62,045	81,013	29,749	110,762
3.1.2	Yurtdışı Bankalar		-	101,266	101,266	143,600	54,688	198,288
3.1.3	Yurtdışı Merkez ve Şubeler		-	-	-	-	-	-
3.2	Diğer Mali Kuruluşlar		-	-	-	-	-	-
IV.	PARA PİYASALARI		430,000	-	430,000	150,000	-	150,000
4.1	Bankalararası Para Piyasasından Alacaklar		430,000	-	430,000	150,000	-	150,000
4.2	İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3	Ters Repo İşlemlerinden Alacaklar		-	-	-	-	-	-
V.	SATILMAYA HAZIR MENKUL DEĞERLER (Net)		641,955	257,104	899,059	811,281	235,456	1,046,737
5.1	Hisse Senetleri	I-3	9	-	9	9	-	9
5.2	Diğer Menkul Değerler	I-3	641,946	257,104	899,050	811,272	235,456	1,046,728
VI.	KREDİLER		1,917,946	1,215,408	3,133,354	1,747,430	1,191,214	2,938,644
6.1	Kısa Vadeli	I-4	1,184,688	821,497	2,006,185	1,161,731	821,577	1,983,308
6.2	Orta ve Uzun Vadeli	I-4	718,702	393,911	1,112,613	568,869	369,637	938,506
6.3	Takipteki Krediler	I-4	34,723	-	34,723	33,679	-	33,679
6.4	Özel Karşılıklar (-)	I-4	(20,167)	-	(20,167)	(16,849)	-	(16,849)
VII.	FAKTÖRİNG ALACAKLARI		-	-	-	-	-	-
VIII.	VADEYE KADAR ELDE TUTULACAK MD (Net)		-	-	-	100	-	100
8.1	Devlet Borçlanma Senetleri	I-5	-	-	-	100	-	100
8.1.1	Devlet Tahvili	I-5	-	-	-	100	-	100
8.1.2	Hazine Bonosu	I-5	-	-	-	-	-	-
8.1.3	Diğer Kamu Borçlanma Senetleri	I-5	-	-	-	-	-	-
8.2	Diğer Menkul Değerler	I-5	-	-	-	-	-	-
IX.	İŞTİRAKLER (Net)		-	-	-	-	-	-
9.1	Mali İştirakler	I-6	-	-	-	-	-	-
9.2	Mali Olmayan İştirakler		-	-	-	-	-	-
X.	BAĞLI ORTAKLIKLAR (Net)		90,954	48,762	139,716	90,954	48,276	139,230
10.1	Mali Ortaklıklar	I-7	90,954	48,762	139,716	90,954	48,276	139,230
10.2	Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI.	DİĞER YATIRIMLAR (Net)		-	-	-	-	-	-
XII.	FİNANSAL KİRALAMA ALACAKLARI (Net)		-	-	-	-	-	-
12.1	Finansal Kiralama Alacakları	I-9	-	-	-	-	-	-
12.2	Kazanılmamış Gelirler (-)	I-9	-	-	-	-	-	-
XIII.	ZORUNLU KARŞILIKLAR		-	206,201	206,201	-	211,383	211,383
XIV.	MUHTELİF ALACAKLAR		944	1,864	2,808	759	1,020	1,779
XV.	FAİZ VE GELİR TAHAKKUK VE REESKONTLARI		39,664	25,255	64,919	47,120	25,940	73,060
15.1	Kredilerin	I-10	18,844	16,690	35,534	14,250	16,231	30,481
15.2	Menkul Değerlerin	I-10	11,842	4,923	16,765	25,710	6,059	31,769
15.3	Diğer	I-10	8,978	3,642	12,620	7,160	3,650	10,810
XVI.	MADDİ DURAN VARLIKLAR (Net)		53,025	-	53,025	54,015	-	54,015
16.1	Defter Değeri		136,656	-	136,656	134,388	-	134,388
16.2	Birikmiş Amortismanlar (-)		(83,631)	-	(83,631)	(80,373)	-	(80,373)
XVII.	MADDİ OLMAYAN DURAN VARLIKLAR (Net)		3,535	-	3,535	3,952	-	3,952
17.1	Şerefiye		-	-	-	-	-	-
17.2	Diğer		12,977	-	12,977	12,890	-	12,890
17.3	Birikmiş Amortismanlar (-)		(9,442)	-	(9,442)	(8,938)	-	(8,938)
XVIII.	ERTELENMİŞ VERGİ AKTİFİ		3,590	-	3,590	5,957	-	5,957
XIX.	DİĞER AKTİFLER		55,722	797	56,519	43,958	690	44,648
AKTİF TOPLAMI			3,412,075	2,216,542	5,628,617	3,387,306	2,034,560	5,421,866

İlişikteki notlar bu bilançoların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
BİLANÇO

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

I- BİLANÇO – PASİF KALEMLER

	Dipnot (5.Bölüm)	Bağımsız Sınırlı Denetimden Geçmiş Cari Dönem 31.03.2006			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2005		
		TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT		1,429,960	2,228,872	3,658,832	1,107,346	2,134,851	3,242,197
1.1 Bankalararası Mevduat	II-1	10,103	62,847	72,950	70,129	31,274	101,403
1.2 Tasarruf Mevduatı	II-1	763,349	-	763,349	434,955	-	434,955
1.3 Resmi Kuruluşlar Mevduatı	II-1	12,829	-	12,829	684	-	684
1.4 Ticari Kuruluşlar Mevduatı	II-1	542,774	-	542,774	571,392	-	571,392
1.5 Diğer Kuruluşlar Mevduatı	II-1	100,905	-	100,905	30,186	-	30,186
1.6 Döviz Tevdiat Hesabı	II-1	-	2,159,823	2,159,823	-	2,102,248	2,102,248
1.7 Kıymetli Madenler Depo Hesapları	II-1	-	6,202	6,202	-	1,329	1,329
II. PARA PİYASALARI		368,970	-	368,970	754,462	-	754,462
2.1 Bankalararası Para Piyasalarından Alınan Borçlar		-	-	-	-	-	-
2.2 İMKB Takasbank Piyasasından Alınan Borçlar		-	-	-	-	-	-
2.3 Repo İşlemlerinden Sağlanan Fonlar	II-2	368,970	-	368,970	754,462	-	754,462
III. ALINAN KREDİLER		238,532	538,807	777,339	190,611	462,240	652,851
3.1 T.C. Merkez Bankası Kredileri		-	-	-	-	-	-
3.2 Alınan Diğer Krediler	II-3	238,532	538,807	777,339	190,611	462,240	652,851
3.2.1 Yurtiçi Banka ve Kuruluşlardan	II-3	41,132	90,257	131,389	40,711	79,071	119,782
3.2.2 Yurtdışı Banka, Kuruluş ve Fonlardan	II-3	197,400	448,550	645,950	149,900	383,169	533,069
IV. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
4.1 Bonolar	II-4	-	-	-	-	-	-
4.2 Varlığa Dayalı Menkul Kıymetler	II-4	-	-	-	-	-	-
4.3 Tahviller	II-4	-	-	-	-	-	-
V. FONLAR	II-5	-	-	-	-	-	-
VI. MUHTELİF BORÇLAR	II-6	55,735	8,405	64,140	46,804	2,284	49,088
VII. DİĞER YABANCI KAYNAKLAR	II-7	48,165	4,102	52,267	38,083	4,485	42,568
VIII. ÖDENECEK VERGİ, RESİM, HARÇ VE PRİMLER		11,247	-	11,247	14,920	-	14,920
IX. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
X. FİNANSAL KİRALAMA BORÇLARI (Net)		-	3,714	3,714	-	3,714	3,714
10.1 Finansal Kiralama Borçları	II-8	-	6,328	6,328	-	6,328	6,328
10.2 Erteleilmiş Finansal Kiralama Giderleri (-)	II-8	-	(2,614)	(2,614)	-	(2,614)	(2,614)
XI. FAİZ VE GİDER REESKONTLARI		24,156	15,943	40,099	29,168	13,103	42,271
11.1 Mevduatın	II-9	7,687	5,899	13,586	6,352	3,531	9,883
11.2 Alınan Kredilerin	II-9	5,459	7,549	13,008	4,949	5,735	10,684
11.3 Repo İşlemlerinin	II-9	137	-	137	630	-	630
11.4 Diğer	II-9	10,873	2,495	13,368	17,237	3,837	21,074
XII. KARŞILIKLAR		64,042	7,887	71,929	63,767	-	63,767
12.1 Genel Karşılıklar	II-10	10,997	7,887	18,884	18,300	-	18,300
12.2 Kıdem Tazminatı Karşılığı		1,828	-	1,828	2,154	-	2,154
12.3 Vergi Karşılığı		50,765	-	50,765	42,959	-	42,959
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar	II-10	452	-	452	354	-	354
XIII. SERMAYE BENZERİ KREDİLER	II-10	-	87,211	87,211	-	87,217	87,217
XIV. ERTELENMİŞ VERGİ PASİFİ		-	-	-	-	-	-
XV. ÖZKAYNAKLAR		492,016	853	492,869	466,749	2,062	468,811
15.1 Ödenmiş Sermaye	II-11	57,800	-	57,800	57,800	-	57,800
15.2 Sermaye Yedekleri		255,448	853	256,301	259,761	2,062	261,823
15.2.1 Hisse Senedi İhraç Primleri	II-12	-	-	-	-	-	-
15.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
15.2.3 Menkul Değerler Değer Artış Fonu		2,772	853	3,625	7,085	2,062	9,147
15.2.4 Yeniden Değerleme Fonu		-	-	-	-	-	-
15.2.5 Yeniden Değerleme Değer Artışı		-	-	-	-	-	-
15.2.6 Diğer Sermaye Yedekleri		252,676	-	252,676	252,676	-	252,676
15.2.7 Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-
15.3 Kâr Yedekleri		130,446	-	130,446	70,471	-	70,471
15.3.1 Yasal Yedekler		14,950	-	14,950	9,253	-	9,253
15.3.2 Statü Yedekleri		-	-	-	-	-	-
15.3.3 Olağanüstü Yedekler		115,496	-	115,496	61,218	-	61,218
15.3.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
15.4 Kâr veya Zarar		48,322	-	48,322	78,717	-	78,717
15.4.1 Geçmiş Yıllar Kâr ve Zararları		-	-	-	-	-	-
15.4.2 Dönem Net Kâr ve Zararı		48,322	-	48,322	78,717	-	78,717
PASİF TOPLAMI		2,732,823	2,895,794	5,628,617	2,711,910	2,709,956	5,421,866

İlişikteki notlar bu bilançoların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

II- BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU

	Dipnot (5.Bölüm)	Bağımsız Sınırlı Denetimden			Bağımsız Denetimden		
		TP	YP	TOPLAM	TP	YP	TOPLAM
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		1,851,692	3,075,386	4,927,078	1,686,475	2,519,962	4,206,437
I. GARANTİ VE KEFALETLER	IV-2,3	679,282	1,208,323	1,887,605	629,976	1,077,010	1,706,986
1.1 Teminat Mektupları		649,571	618,300	1,267,871	608,643	549,443	1,158,086
1.1.1 Devlet İhale Kanunu Kapsamına Girenler		33,917	97,404	131,321	29,271	44,051	73,322
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler		92,495	23,855	116,350	102,202	32,076	134,278
1.1.3 Diğer Teminat Mektupları		523,159	497,041	1,020,200	477,170	473,316	950,486
1.2 Banka Kabulleri		33	49,285	49,318	23	52,662	52,685
1.2.1 İthalat Kabul Kredileri		33	49,285	49,318	23	52,662	52,685
1.2.2 Diğer Banka Kabulleri		-	-	-	-	-	-
1.3 Akreditifler		125	457,574	457,699	62	393,677	393,739
1.3.1 Belgeli Akreditifler		125	399,876	400,001	62	359,913	359,975
1.3.2 Diğer Akreditifler		-	57,698	57,698	-	33,764	33,764
1.4 Garanti Verilen Prefinansmanlar		-	-	-	-	-	-
1.5 Cirolar		-	-	-	-	-	-
1.5.1 T.C. Merkez Bankasına Cirolar		-	-	-	-	-	-
1.5.2 Diğer Cirolar		-	-	-	-	-	-
1.6 Menkul Kıymetlerin Satım Alım Garantilerimizden		-	-	-	-	-	-
1.7 Faktoring Garantilerimizden		-	-	-	-	-	-
1.8 Diğer Garantilerimizden		28,220	67,985	96,205	20,465	70,156	90,621
1.9 Diğer Kefaletlerimizden		1,333	15,179	16,512	783	11,072	11,855
II. TAAHHÜTLER		468,037	538,977	1,007,014	451,726	269,733	721,459
2.1 Cayılamaz Taahhütler		468,037	517,110	985,147	451,726	245,532	697,258
2.1.1 Vadeli, Aktif Değer Alım-Satım Taahhütleri		-	248,770	248,770	-	138,188	138,188
2.1.2 Vadeli, Mevduat Al.-Sat. Taahhütleri		-	268,340	268,340	-	107,344	107,344
2.1.3 İştir. ve Bağ. Ort. Ser. İştir. Taahhütleri		-	-	-	-	-	-
2.1.4 Kul. Gar. Kredi Tahsis Taahhütleri		105,453	-	105,453	104,337	-	104,337
2.1.5 Men. Kıymet. İhr. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7 Çekler İçin Ödeme Taahhütlerimiz	IV-2	196,307	-	196,307	175,952	-	175,952
2.1.8 İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		7,405	-	7,405	10,242	-	10,242
2.1.9 Kredi Kartı Harcama Limit Taahhütleri	IV-2	158,872	-	158,872	161,195	-	161,195
2.1.10 Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.11 Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.12 Diğer Cayılamaz Taahhütler		-	-	-	-	-	-
2.2 Cayılabilir Taahhütler		-	21,867	21,867	-	24,201	24,201
2.2.1 Cayılabilir Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2 Diğer Cayılabilir Taahhütler		-	21,867	21,867	-	24,201	24,201
III. TÜREV FİNANSAL ARAÇLAR		704,373	1,328,086	2,032,459	604,773	1,173,219	1,777,992
3.1 Vadeli Döviz Alım-Satım İşlemleri		181,342	503,065	684,407	113,268	388,975	502,243
3.1.1 Vadeli Döviz Alım İşlemleri		40,843	298,989	339,832	21,639	225,688	247,327
3.1.2 Vadeli Döviz Satım İşlemleri		140,499	204,076	344,575	91,629	163,287	254,916
3.2 Para ve Faiz Swap İşlemleri		193,204	413,654	606,858	249,633	420,844	670,477
3.2.1 Swap Para Alım İşlemleri		-	291,501	291,501	-	256,918	256,918
3.2.2 Swap Para Satım İşlemleri		180,742	117,010	297,752	182,013	91,551	273,564
3.2.3 Swap Faiz Alım İşlemleri		6,876	2,700	9,576	-	69,650	69,650
3.2.4 Swap Faiz Satım İşlemleri		5,586	2,443	8,029	67,620	2,725	70,345
3.3 Para Faiz ve Menkul Değer Opsiyonları		325,978	342,069	668,047	241,711	306,390	548,101
3.3.1 Para Alım Opsiyonları		170,927	164,148	335,075	121,681	153,071	274,752
3.3.2 Para Satım Opsiyonları		155,051	177,921	332,972	120,030	153,319	273,349
3.3.3 Faiz Alım Opsiyonları		-	-	-	-	-	-
3.3.4 Faiz Satım Opsiyonları		-	-	-	-	-	-
3.3.5 Menkul Değer Alım Opsiyonları		-	-	-	-	-	-
3.3.6 Menkul Değer Satım Opsiyonları		-	-	-	-	-	-
3.4 Futures Para İşlemleri	3,849	34,135	37,984	161	28,207	28,368	
3.4.1 Futures Para Alım İşlemleri		-	34,135	34,135	161	28,053	28,214
3.4.2 Futures Para Satım İşlemleri	3,849	-	3,849	-	154	154	
3.5 Futures Faiz Alım-Satım İşlemleri		-	-	-	-	-	-
3.5.1 Futures Faiz Alım İşlemleri		-	-	-	-	-	-
3.5.2 Futures Faiz Satım İşlemleri		-	-	-	-	-	-
3.6 Diğer		-	35,163	35,163	-	28,803	28,803
B. EMANET VE REHİNLİ KIYMETLER (IV +V+VI)		27,503,222	1,411,990	28,915,212	27,220,288	1,349,584	28,569,872
IV. EMANET KIYMETLER		25,530,265	459,747	25,990,012	25,705,316	448,286	26,153,602
4.1 Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-
4.2 Emanete Alınan Menkul Değerler		23,687,485	155,800	23,843,285	23,851,318	156,779	24,008,097
4.3 Tahsile Alınan Çekler		1,654,624	141,255	1,795,879	1,695,786	146,001	1,841,787
4.4 Tahsile Alınan Ticari Senetler		188,050	102,734	290,784	158,116	84,964	243,080
4.5 Tahsile Alınan Diğer Kıymetler		33	59,835	59,868	23	60,422	60,445
4.6 İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7 Diğer Emanet Kıymetler	73	123	196	196	73	120	193
4.8 Emanet Kıymet Alanlar		-	-	-	-	-	-
V. REHİNLİ KIYMETLER		1,972,865	952,243	2,925,108	1,514,880	901,298	2,416,178
5.1 Menkul Kıymetler		308,390	24,210	332,600	307,785	21,613	329,398
5.2 Teminat Senetleri		4,786	3,419	8,205	4,865	3,635	8,500
5.3 Emtia	19	63,574	63,574	63,593	19	105,405	105,424
5.4 Varant		-	-	-	-	-	-
5.5 Gayrimenkul	1,117,126	547,406	1,664,532	791,907	510,311	1,302,218	
5.6 Diğer Rehinli Kıymetler	542,544	313,634	856,178	410,304	260,334	670,638	
5.7 Rehinli Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALLER VE KEFALETLER		92	-	92	92	-	92
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		29,354,914	4,487,376	33,842,290	28,906,763	3,869,546	32,776,309

İlişikteki notlar bu mali tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
GELİR TABLOSU

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

III- GELİR TABLOSU

		Bağımsız Sınırlı Denetimden Geçmiş Cari Dönem 01.01-31.03.2006		Bağımsız Sınırlı Denetimden Geçmiş Önceki Dönem 01.01-31.03.2005	
		Dipnot (5. Bölüm)	Toplam	Toplam	Toplam
I.	FAİZ GELİRLERİ	III-1	154,036		104,804
1.1	Kredilerden Alınan Faizler		99,267		66,845
1.1.1	TP Kredilerden Alınan Faizler		80,243		55,879
1.1.1.1	Kısa Vadeli Kredilerden		57,074		48,809
1.1.1.2	Orta ve Uzun Vadeli Kredilerden		23,169		7,070
1.1.2	YP Kredilerden Alınan Faizler		18,744		10,800
1.1.2.1	Kısa Vadeli Kredilerden		12,899		8,280
1.1.2.2	Orta ve Uzun Vadeli Kredilerden		5,845		2,520
1.1.3	Takipteki Alacaklardan Alınan Faizler		280		166
1.1.4	Kaynak Kul.Destekleme Fonundan Alınan Primler		-		-
1.2	Zorunlu Karşılıklardan Alınan Faizler		3,276		1,680
1.3	Bankalardan Alınan Faizler		9,630		8,718
1.3.1	TC Merkez Bankasından		648		1,483
1.3.2	Yurtiçi Bankalardan		3,685		5,705
1.3.3	Yurtdışı Bankalardan		5,297		1,530
1.3.4	Yurtdışı Merkez ve Şubelerden		-		-
1.4	Para Piyasası İşlemlerinden Alınan Faizler		7,749		2,293
1.5	Menkul Değerlerden Alınan Faizler		34,072		25,234
1.5.1	Alım Satım Amaçlı Menkul Değerlerden Alınan Faizler		3,678		3,118
1.5.2	Satılmaya Hazır Menkul Değerlerden Alınan Faizler		30,390		18,053
1.5.3	Vadeye Kadar Elde Tutulacak Menkul Değerlerden		4		4,063
1.6	Diğer Faiz Gelirleri		42		34
II.	FAİZ GİDERLERİ	III-2	88,987		49,383
2.1	Mevduata Verilen Faizler		58,211		32,541
2.1.1	Bankalar Mevduatına		1,473		2,316
2.1.2	Tasaruf Mevduatına		22,443		15,461
2.1.3	Resmi Kuruluşlar Mevduatına		30		-
2.1.4	Ticari Kuruluşlar Mevduatına		16,422		6,998
2.1.5	Diğer Kuruluşlar Mevduatına		1,733		1,028
2.1.6	Döviz Tevdiat Hesaplarına		16,098		6,738
2.1.7	Kıymetli Maden Depo Hesaplarına		12		-
2.2	Para Piyasası İşlemlerine Verilen Faizler		16,568		9,987
2.3	Kullanılan Kredilere Verilen Faizler		13,922		6,512
2.3.1	TC Merkez Bankasına		-		-
2.3.2	Yurtiçi Bankalara		2,456		2,320
2.3.3	Yurtdışı Bankalara		9,585		3,162
2.3.4	Yurtdışı Merkez ve Şubelere		-		-
2.3.5	Diğer Kuruluşlara		1,881		1,030
2.4	Çıkarılan Menkul Kıymetlere Verilen Faizler		-		-
2.5	Diğer Faiz Giderleri		286		343
III.	NET FAİZ GELİRİ [I - II]		65,049		55,421
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ		14,715		7,866
4.1	Alınan Ücret ve Komisyonlar		18,473		12,580
4.1.1	Nakdi Kredilerden		3,060		1,393
4.1.2	Gayri Nakdi Kredilerden		4,833		3,951
4.1.3	Diğer		10,580		7,236
4.2	Verilen Ücret ve Komisyonlar		(3,758)		(4,714)
4.2.1	Nakdi Kredilere Verilen		(319)		(2,440)
4.2.2	Gayri Nakdi Kredilere Verilen		(14)		(8)
4.2.3	Diğer		(3,425)		(2,266)
V.	TEMETTÜ GELİRLERİ		-		-
5.1	Alım Satım Amaçlı Menkul Değerlerden		-		-
5.2	Satılmaya Hazır Menkul Değerlerden		-		-
VI.	NET TİCARİ KAR/ZARAR		11,511		9,086
6.1	Sermaye Piyasası İşlemleri Karı/Zararı (Net)		10,151		14,746
6.1.1	Sermaye Piyasası İşlemleri Karı		40,305		37,962
6.1.1.1	Türev Finansal Araçlardan Karlar		22,309		27,192
6.1.1.2	Diğer Sermaye Piyasası İşlemleri Karı		17,996		10,770
6.1.2	Sermaye Piyasası İşlemleri Zararı (-)		(30,154)		(23,216)
6.1.2.1	Türev Finansal Araçlardan Zararlar		(25,520)		(19,375)
6.1.2.2	Diğer Sermaye Piyasası İşlemleri Zararı		(4,634)		(3,841)
6.2	Kambiyo Karı/Zararı (Net)		1,360		(5,660)
6.2.1	Kambiyo Karı		108,484		72,475
6.2.2	Kambiyo Zararı (-)		(107,124)		(78,135)
VII.	DİĞER FAALİYET GELİRLERİ	III-3	10,711		2,252
VIII.	FAALİYET GELİRLERİ TOPLAMI (III+IV+V+VI+VII)		101,986		74,625
IX.	KREDİ VE DİĞER ALACAKLAR KARŞILIĞI (-)	III-4	7,759		8,738
X.	DİĞER FAALİYET GİDERLERİ (-)		53,499		36,926
XI.	FAALİYET KÂRI (VIII-IX-X)		40,728		28,961
XII.	BAĞLI ORTAKLIKLAR VE İŞTİRAKLERDEN KÂR/(ZARAR)	III-5	18,528		7,942
XIII.	NET PARASAL POZİSYON KARI / (ZARARI)		-		-
XIV.	VERGİ ÖNCESİ KAR		59,256		36,903
XV.	VERGİ KARŞILIĞI	III-6	12,538		10,372
15.1	Cari Vergi Karşılığı		7,805		9,759
15.2	Ertelemiş Vergi Karşılığı		4,733		613
XVI.	VERGİ SONRASI OLAĞAN FAALİYET KAR/ZARARI (XIV-XV)		46,718		26,531
XVII.	VERGİ SONRASI OLAĞANÜSTÜ KAR/ZARAR		1,604		-
17.1	Vergi Sonrası Olağanüstü Kar/Zarar		1,604		-
17.1.1	Olağanüstü Gelirler		1,604		-
17.1.2	Olağanüstü Giderler (-)		-		-
17.2	Olağanüstü Kara İlişkin Vergi Karşılığı (-)		-		-
XVIII.	NET DÖNEM KÂR ve ZARARI (XVI+XVII)	III-7	48,322		26,531
	Hisse Başına Kar/Zarar (Tam Rakam)		0.00041		0.00023

İlişikteki notlar bu mali tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
ÖZKAYNAK DEĞİŞİM TABLOSU

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

IV- ÖZKAYNAK DEĞİŞİM TABLOSU

	Ödenmiş Sermaye	Enflasyon Düzeltme Farkı ve Diğer Sermaye Yedekleri	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedek Akçeler	Statü Yedekleri	Olağüstü Yedek Akçe	Dönem Net Karı/(Zararı)	Geçmiş Dönem Karı/(Zararı)	Yeniden Değerleme Fonu	Yeniden Değerleme Değer Artışı	Menkul Değer Değer Artış Fonu	Toplam Özkaynak
Önceki Dönem – 01.01.- 31.03.2005													
I. Önceki Dönem Sonu Bakiyesi	57,800	252,676	-	-	6,838	-	39,247	-	33,800	-	-	3,836	394,197
II. Muhasebe Politikasında Yapılan Değişiklikler	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Yeni Bakiye (I+II)	57,800	252,676	-	-	6,838	-	39,247	-	33,800	-	-	3,836	394,197
IV. Dönem Net Karı veya Zararı	-	-	-	-	-	-	-	26,531	-	-	-	-	26,531
V. Kar Dağıtım	-	-	-	-	2,415	-	21,971	-	(33,800)	-	-	-	(9,414)
5.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	(9,414)	-	-	-	(9,414)
5.2 Yedeklere Aktarılan Tutarlar	-	-	-	-	2,415	-	21,971	-	(24,386)	-	-	-	-
5.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-
6.1 Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-
6.2 Yeniden Değerleme Fonu	-	-	-	-	-	-	-	-	-	-	-	-	-
6.3 Yeniden Değerleme Değer Artışı	-	-	-	-	-	-	-	-	-	-	-	-	-
6.4 Menkul Değer Değer Artış Fonu	-	-	-	-	-	-	-	-	-	-	-	-	-
6.5 Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-
6.6 Hisse Senedi İhracı	-	-	-	-	-	-	-	-	-	-	-	-	-
6.7 Kur Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-
6.8 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Diğer	-	-	-	-	-	-	-	-	-	-	-	(2,002)	(2,002)
Dönem Sonu Bakiyesi (I+II+IV+V+VI+VII)	57,800	252,676	-	-	9,253	-	61,218	26,531	-	-	-	1,834	409,312
Cari Dönem - 01.01.- 31.03.2006													
I. Önceki Dönem Sonu Bakiyesi	57,800	252,676	-	-	9,253	-	61,218	-	78,717	-	-	9,147	468,811
Dönem İçindeki Artışlar	-	-	-	-	-	-	-	-	-	-	-	-	-
II. Satılmaya Hazır Menkul Kıymetlerden	-	-	-	-	-	-	-	-	-	-	-	(5,522)	(5,522)
2.1 Net Rayiç Değer Kârı / Zararı	-	-	-	-	-	-	-	-	-	-	-	(5,522)	(5,522)
III. Nakit Akış Riskinden Korunma	-	-	-	-	-	-	-	-	-	-	-	-	-
3.1 Net Rayiç Değer Kârı / Zararı	-	-	-	-	-	-	-	-	-	-	-	-	-
Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Satılmaya Hazır Menkul Kıymetlerden	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Net Kâra Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Nakit Akış Riskinden Korunma	-	-	-	-	-	-	-	-	-	-	-	-	-
5.1 Net Kâra Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-
5.2 Varlıklara Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Dönem Net Karı	-	-	-	-	-	-	-	48,322	-	-	-	-	48,322
VII. Kar Dağıtım	-	-	-	-	5,697	-	54,278	-	(78,717)	-	-	-	(18,742)
7.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	(18,742)	-	-	-	(18,742)
7.2 Yedeklere Aktarılan Tutar	-	-	-	-	5,697	-	54,278	-	(59,975)	-	-	-	-
7.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Sermaye Arttırımı	-	-	-	-	-	-	-	-	-	-	-	-	-
8.1 Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-
8.2 Yeniden Değerleme Fonu	-	-	-	-	-	-	-	-	-	-	-	-	-
8.3 Yeniden Değerleme Değer Artışı	-	-	-	-	-	-	-	-	-	-	-	-	-
8.4 Menkul Değer Değer Artış Fonu	-	-	-	-	-	-	-	-	-	-	-	-	-
8.5 Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-
8.6 Hisse Senedi İhracı	-	-	-	-	-	-	-	-	-	-	-	-	-
8.7 Kur Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-
8.8 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (I+II+IV+V+VI+VII)	57,800	252,676	-	-	14,950	-	115,496	48,322	-	-	-	3,625	492,869

İlişikteki notlar bu mali tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
NAKİT AKIM TABLOSU

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

V. NAKİT AKIM TABLOSU

	Dipnot	Bağımsız Sınırlı	Bağımsız Sınırlı
		Denetimden Geçmiş Cari Dönem 31.03.2006	Denetimden Geçmemiş (*) Önceki Dönem 31.03.2005
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		78,343	37,248
1.1.1 Alınan Faizler		162,266	103,934
1.1.2 Ödenen Faizler		(83,342)	(50,023)
1.1.3 Alınan Temettümler		18,528	7,942
1.1.4 Alınan Ücret ve Komisyonlar		18,473	12,580
1.1.5 Elde Edilen Diğer Kazançlar		10,775	16,087
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		2,946	1,528
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(27,789)	(20,295)
1.1.8 Ödenen Vergiler		(42,959)	(19,295)
1.1.9 Diğer		19,445	(15,210)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		45,755	(175,275)
1.2.1 Alım Satım Amaçlı Menkul Değerlerde Net (Artış) Azalış		40,509	(41,764)
1.2.2 Bankalar Hesabındaki Net (Artış) Azalış		45,265	5,000
1.2.3 Kredilerdeki Net (Artış) Azalış		(198,890)	(368,642)
1.2.4 Diğer Aktiflerde Net (Artış) Azalış		(14,079)	(20,496)
1.2.5 Bankaların Mevduatlarında Net Artış (Azalış)		(413,945)	135,197
1.2.6 Diğer Mevduatlarda Net Artış (Azalış)		445,088	135,808
1.2.7 Alınan Kredilerdeki Net Artış (Azalış)		124,488	(22,061)
1.2.8 Vadesi Gelmiş Borçlarda Net Artış (Azalış)		-	-
1.2.9 Diğer Borçlarda Net Artış (Azalış)		17,319	1,683
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		124,098	(138,027)
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		143,144	(79,292)
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Diğer Yatırımlar		-	-
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Diğer Yatırımlar		-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller		(2,472)	(2,792)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		(2,162)	(2,482)
2.5 Elde Edilen Satılmaya Hazır Menkul Değerler		(744,780)	(260,733)
2.6 Elden Çıkarılan Satılmaya Hazır Menkul Değerler		892,458	187,613
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler		-	(898)
2.8 Satılan Yatırım Amaçlı Menkul Değerler		100	-
2.9 Olağandışı Kalemler		-	-
2.10 Diğer		-	-
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		(18,748)	(9,387)
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		-	148
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(6)	-
3.3 İhraç Edilen Sermaye Araçları		-	-
3.4 Temettü Ödemeleri		(18,742)	(9,414)
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	(121)
3.6 Olağandışı Kalemler		-	-
3.7 Diğer		-	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		(29)	16,545
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış/ (Azalış)		248,465	(210,161)
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	V-I	743,090	1,098,878
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	V-I	991,555	888,717

(*) 31 Mart 2005 tarihinde nakit akım tablosu hazırlanmamaktaydı.

İlişikteki notlar bu mali tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

ÜÇÜNCÜ BÖLÜM
MUHASEBE POLİTİKALARI

I- Sunum Esasları

Banka, mali tablolarını, 5411 sayılı Bankacılık Kanunu'nun 37'nci maddesi ve bu Kanun'un Geçici 1. maddesi gereğince yürürlükte olan düzenlemeler ve "Muhasebe Uygulama Yönetmeliği" (MUY) ve ilgili tebliğler ile bunlara ek veya değişiklik getiren tebliğlere ve açıklamalara uygun olarak hazırlamaktadır.

Mali tabloların paranın cari satın alma gücü esasına göre düzenlenmesi

Bankacılık Düzenleme ve Denetleme Kurumu'nun (BDDK) 21 Nisan 2005 tarih - 1623 sayılı kararı ve 28 Nisan 2005 tarihli Genelgesi ile Muhasebe Uygulama Yönetmeliğine ilişkin 14 sayılı Tebliğ – "Mali Tabloların Yüksek Enflasyon Dönemlerinde Düzenlenmesine İlişkin Muhasebe Standartı"nın 5. Maddesinde belirtilen göstergelerin ortadan kalktığı ve bankaların mali tablolarını bu tebliğ hükümlerine göre hazırlama zorunluluklarının bulunmadığı kararlaştırılmıştır. Bu karar uyarınca 1 Ocak 2005 tarihinden itibaren enflasyon muhasebesi uygulanmamış, karşılaştırma için sunulan önceki dönemlere ait mali tablolar ise Yeni Türk Lirası'nın 31 Aralık 2004 tarihindeki cari satın alma gücü ile ifade edilmiştir.

Türkiye'de süre gelen yüksek enflasyon dönemi sonucunda, Türk Lirası'nda (TL) artan sayı haneleriyle birlikte, işlemlerin ifade ve kayıt edilmesi sırasında güçlükler ortaya çıkmıştır. 31 Ocak 2004 tarihinde yürürlüğe giren yeni bir yasa ile, 1 Ocak 2005'ten geçerli olmak üzere Yeni Türk Lirası (YTL), Türkiye Cumhuriyeti Devleti'nin yeni para birimi olarak belirlenmiş ve çevirim oranı ve 1,000,000 TL, 1 YTL 'ye eşit olmak üzere TL'nin dolaşımdan tamamen kalkmasına kadar geçecek süre için sabitlenmiştir. 1 Ocak 2005 tarihinden itibaren Banka'nın işlevsel ve raporlama para birimi YTL olup, BDDK'nın 5 Ocak 2005 tarihli genelgesi uyarınca cari dönem mali tabloları karşılaştırma amacıyla sunulan geçmiş yıl/dönem tutarları da dahil olmak üzere bin YTL olarak sunulmuştur.

Diğer değerlendirme esasları

Mali tabloların hazırlanmasına ilişkin aktif ve pasif kalemlerin değerlemesinde kullanılan yöntemler ilgili muhasebe politikaları içerisinde belirtilmiştir.

II- Vadeli İşlem ve Opsiyon Sözleşmeleri İle Türev Ürünlere İlişkin Açıklamalar

Vadeli döviz alım satım sözleşmeleri ile swap işlemlerinin rayiç değerinin tespitinde, bilanço tarihi itibarıyla vadeli döviz kurları piyasa fiyatlarının olmaması ve piyasa koşullarının çok değişken olduğu bir ortamda diğer yöntemler kullanılarak ileriye dönük güvenilir tahmin yapılmasının mümkün olmaması nedeniyle, söz konusu işlemler ilgili sözleşme kurlarının bilanço tarihine iskonto edilerek indirgenmiş değerleri ve dönem sonu Banka gişe döviz alış kurları karşılaştırılarak değerlendirilmekte, alım satım arasındaki farklardan ortaya çıkan kur farkı reeskontları cari dönem gelir tablosuna yansıtılmaktadır. Faiz swap işlemlerinin rayiç değerinin tespitinde swap işleminin dönem başı ve ilk faiz yenileme süresi arasındaki sabit ve değişken faiz oranları dikkate alınarak hesaplanan iskonto edilmiş değerleri kullanılmıştır. Opsiyon alım ve satım sözleşmelerinin rayiç değerinin tespitinde sözleşme kurlarının bilanço tarihine iskonto edilerek indirgenmiş değerleri ve dönem sonu Banka gişe döviz alış kurları karşılaştırılarak ve opsiyonun gerçekleştirilebilirliği dikkate alınarak hesaplanan rayiç değer farkları cari dönem gelir tablosuna yansıtılmaktadır. Opsiyon sözleşmeleri için alınan ve verilen primler ise tahakkuk esasına göre etkin faiz oranı yöntemi kullanılarak kayıtlara intikal ettirilmiştir. Banka ayrıca futures anlaşmaları yapmaktadır. Futures işlemleri, günlük olarak birincil piyasalarda oluşan fiyatlar ile değerlendirilmekte ve ortaya çıkan gerçekleşmemiş kar veya zararlar gelir tablosuna yansıtılmaktadır.

Ana sözleşmeden ayrıştırılmak suretiyle oluşturulan veya riskten korunma amaçlı türev ürünleri yoktur.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

II- Vadeli İşlem ve Opsiyon Sözleşmeleri İle Türev Ürünlere İlişkin Açıklamalar (devamı)

Yabancı para varlık ve borçları

Yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara yansıtılmıştır. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu Banka gişe döviz alış kurlarından değerlemeye tabi tutularak Türk parasına çevrilmiş ve oluşan kur farkları ile yurt dışında kurulu ortaklıklardaki net yatırımın Türk parasına dönüştürülmesi sonucu ortaya çıkan kur farkları kambiyo karı veya zararı olarak kayıtlara yansıtılmıştır.

III- Finansal Araçların Netleştirilmesi

Finansal varlıklar ve borçlar, Banka'nın netleştirmeye yönelik kanuni bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal aktif ve pasifi net tutarları üzerinden tahsil etme/ödeme niyeti olması durumunda veya ilgili finansal varlığı ve borcu eş zamanlı olarak gerçekleştirilmesi veya ödemesi halinde bu finansal varlıklar ve borçlar bilançoda net tutarları üzerinden gösterilir.

IV- Faiz Gelir ve Gideri

Faiz gelirleri ve giderleri tahakkuk esasına göre etkin faiz oranı yöntemi kullanılarak kayıtlara intikal ettirilmiştir. İlgili mevzuat uyarınca donuk alacak haline gelen kredilerin faiz tahakkuk ve reeskont tutarları iptal edilmektedir. Donuk alacak haline gelen kredilere ilişkin olarak faiz tahsil edildiğinde faiz geliri olarak kaydedilmektedir.

V- Ücret ve Komisyon Gelir ve Giderleri

Bankacılık hizmet gelirleri tahsil edildikleri dönemde gelir kaydedilmekte ve peşin tahsil edilen komisyon gelirleri ise etkin faiz oranı yöntemi kullanılarak dönemsellik ilkesi gereği ilgili dönemde gelir kaydedilmektedir.

Finansal yükümlülüklerle ilişkin olarak diğer kurum ve kuruluşlara ödenen ve işlem maliyetini oluşturan kredi ücret ve komisyon giderleri peşin ödenmiş gider hesabında takip edilmekte olup aylık olarak gider hesaplarına yansıtılmaktadır.

Temettü gelirleri iştirak ve bağlı ortaklıkların kar dağıtımlarını gerçekleştirdikleri tarihlerde kayıtlara yansıtılmaktadır.

VI- Alım Satım Amaçlı Menkul Değerler

Alım satım amaçlı menkul değerler piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kar sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kar sağlamaya yönelik bir portföyün parçası olan varlıklardır.

Alım satım amaçlı menkul kıymetler ilk olarak elde etme maliyeti üzerinden kayda alınmaktadır. İlgili kıymetin elde edilmesine ilişkin işlem maliyetleri elde etme maliyetine dahil edilir. Söz konusu menkul değerlerin maliyet değerleri ile piyasa değeri arasında oluşan pozitif fark faiz ve gelir reeskontu olarak, negatif fark ise "Menkul Değerler Değer Düşüş Karşılığı" hesabı altında muhasebeleştirilir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

VII- Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç Verilmesi İşlemleri

Banka, müşterilerle repo anlaşmaları çerçevesinde yapılan hazine bonosu ve devlet tahvili alım-satım işlemlerini Tek Düzen Hesap Planı'na uygun olarak bilanço hesaplarında takip etmektedir. Dolayısıyla, repo anlaşması çerçevesinde müşterilere satılan devlet tahvili ve hazine bonoları, Banka'nın repoya konu menkul değerleri sınıflamasına bağlı olarak, mali tablolarda alım satım amaçlı, satılmaya hazır ve vadeye kadar elde tutulacak menkul değerler kalemleri altında sınıflandırılmakta ve ilgili hesabın değerlendirme esaslarına göre değerlemeye tabi tutulmaktadır. Repo işlemlerinden elde edilen fonlar ise pasif hesaplarda para piyasaları ana kalemi altında ayrı bir kaleme repo işlemlerinden elde edilen fonlar olarak yansıtılmaktadır. Repo işlemlerinden elde edilen fonlar için, iç verim yöntemi kullanılmak suretiyle hesaplanan faiz gider reeskontları bilançoda diğer faiz ve gider reeskontları hesabında izlenmektedir.

Bu tür işlemler kısa vadeli olup repoya konu olan menkul kıymetlerin tümü Devlet İç Borçlanma Senetleri'nden oluşmaktadır.

Bu işlemlerden oluşan gelir ve giderler gelir tablosunda "Menkul Değerlerden Alınan Faizler" ve "Para Piyasası İşlemlerine Verilen Faizler" hesaplarında gösterilmektedir.

31 Mart 2006 tarihi itibarıyla, Banka'nın ters repo işlemi bulunmamaktadır (31 Aralık 2005 - Yoktur).

31 Mart 2006 tarihi itibarıyla, Banka'nın ödünce konu edilmiş menkul değerleri yoktur (31 Aralık 2005 - Yoktur).

VIII- Vadeye Kadar Elde Tutulacak Menkul Değerler, Satılmaya Hazır Menkul Değerler ve Banka Kaynaklı Krediler ve Alacaklar

Vadeye kadar elde tutulacak menkul değerler, vadesine kadar elde tutulma niyetiyle edinilen, fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve banka kaynaklı krediler ve alacaklar dışında kalan menkul kıymetlerden oluşmaktadır.

Satılmaya hazır menkul değerler, banka kaynaklı krediler ve alacaklar, vadeye kadar elde tutulacak ve alım satım amaçlı menkul kıymetler dışında kalan tüm menkul kıymetlerden oluşmaktadır.

Menkul değerlerin ilk kayda alınmasında işlem maliyetlerini de içeren elde etme maliyeti kullanılmaktadır.

İlk kayda alımdan sonra satılmaya hazır menkul kıymetlerin müteakip değerlendirilmesi rayiç değeri üzerinden yapılmakta ve rayiç değerdeki değişikliklerden kaynaklanan ve menkullerin iskonto edilmiş değeri ile rayiç değeri arasındaki farkı ifade eden gerçekleşmemiş kâr veya zararlar özkaynak kalemleri içerisinde "Menkul Değerler Değer Artış Fonu" hesabı altında gösterilmektedir. Aktif pazarda işlem gören borçlanma senetlerinin rayiç değeri borsa fiyatına, borsa fiyatının bulunmaması halinde ise resmi gazete fiyatına göre belirlenmiştir. Aktif bir pazarda bir fiyatın bulunmadığı durumlarda, rayiç değerinin tespitinde MUY'a ilişkin 1 sayılı Tebliğ'de belirtilen diğer yöntemler kullanılmaktadır.

Banka kaynaklı krediler ve alacaklar borçluya para sağlama yoluyla yaratılanlardan alım satım ya da kısa vadede satılma amacıyla elde tutulanlar dışında kalan finansal varlıklardır.

Vadeye kadar elde tutulacak menkul değerler ise ilk kayda alımdan sonra, var ise değer azalışı için ayrılan karşılık düşülerek, iç verim oranı yöntemi kullanılarak iskonto edilmiş değeri ile muhasebeleştirilmektedir.

Vadeye kadar elde tutulacak menkul değerlerden kazanılmış olan faizler, faiz geliri olarak kaydedilmektedir.

Vadeye kadar elde tutulacak menkul değerlere ilişkin kar payları yoktur.

Önceden vadeye kadar elde tutulacak menkul değerler arasında sınıflandırılan ancak, sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlıklar bulunmamaktadır.

Banka, finansal varlıkların yukarıda açıklanan sınıflamalara göre tasnifini anılan varlıkların edinilmesi esnasında yapmaktadır.

Vadeye kadar elde tutulacak menkul değerlerin alım ve satım işlemleri menkul değerlerin teslim tarihine göre muhasebeleştirilmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

IX- İştirakler

Türk parası iştirakler, borsa rayıcı olmayanlar için maliyet bedellerinden bu kuruluşların oluşturmalarına izin verilen yeniden değerlendirme değer artış fonu gibi fonların sermayelerine eklenmesi nedeniyle elde edilen tutarlar indirildikten sonra kalan tutarları üzerinden, 31 Aralık 2004 tarihine kadar sermaye artırımının tahsil tarihi itibarıyla oluşan endeksler kullanılmak suretiyle düzeltilmiş tutarları üzerinden değerlendirilmiştir.

X- Bağlı Ortaklıklar

Türk Lirası bağlı ortaklıklar, maliyet bedellerinden bu kuruluşların oluşturmalarına izin verilen yeniden değerlendirme değer artış fonu gibi fonların sermayelerine eklenmesi nedeniyle elde edilen tutarlar indirildikten sonra kalan tutarları üzerinden, 31 Aralık 2004 tarihine kadar sermaye artırımının tahsil tarihi itibarıyla oluşan endeksler kullanılmak suretiyle düzeltilmiş tutarları üzerinden değerlendirilmiştir. Yabancı para bağlı ortaklıklar ise döviz cinsinden elde etme maliyetinin dönem sonu kuru ile değerlendirilmesi suretiyle kayıtlara yansıtılmaktadır. Bağlı ortaklığın değerinde kalıcı bir değer düşüklüğü olduğu takdirde değer düşüklüğü karşılığı ayrılmaktadır.

XI- Banka Kaynaklı Krediler ve Alacaklar ve Ayrılan Özel Karşılıklar

Banka, banka kaynaklı krediler ve alacakların ilk kaydını elde etme maliyeti ile yapmakta, kayda alınmayı izleyen dönemlerde MUY'a ilişkin 1 Sayılı Tebliğ'e uygun olarak etkin faiz oranı yöntemi kullanarak iskonto edilmiş değerleri üzerinden muhasebeleştirilmektedir.

Kullanılan nakdi krediler, Tek Düzen Hesap Planı ve İzahnamesi Hakkındaki Tebliğ'de belirtilen esaslara göre ilgili muhasebe hesapları kullanılarak muhasebeleştirilmektedir. Tekdüzen Hesap Planı ve İzahnamesi'ndeki 2 Kasım 2005 tarihli değişiklikler üzerine döviz endeksli kredilerin faiz gelirleri içerisinde sınıflandırılan kur farkı gelirleri diğer faaliyet gelirleri içerisinde, kredi ve diğer alacaklar karşılığı içerisinde sınıflandırılan kur farkı giderleri ise diğer faaliyet giderleri içerisinde gösterilmiştir.

Tahsili ileride şüpheli olabilecek krediler için karşılık ayrılmakta ve masraf yazılmak suretiyle cari dönem karından düşülmektedir. Takipteki alacaklar karşılığı, mevcut kredilerle ilgili ileride çıkabilecek muhtemel zararları karşılamak amacıyla, Banka yönetiminin kredi portföyünü kalite ve risk açısından değerlendirerek, ekonomik koşulları ve diğer etkenleri ve ilgili mevzuatı da göz önüne alarak ayırdığı tutardır.

Banka, 30 Haziran 2001 tarih ve 24448 Sayılı Resmi Gazete'de yayımlanan 4672 Sayılı Kanun ile 5411 Sayılı Bankacılık Kanunu Geçici 1'inci Maddesi uyarınca değişik 4389 sayılı Bankalar Kanunu'nun 3. maddesinin 11. fıkrası ve 11. maddesinin 12. fıkrası hükmüne istinaden yayımlanan "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik" ile 31 Ocak 2002 tarih ve 34657 mükerrer sayılı Resmi Gazete'de yayımlanmış olan "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik" uyarınca III., IV. ve V. grup kredileri için özel karşılık ayrılmaktadır. Söz konusu özel karşılıklar, "Karşılık ve Değer Düşme Giderleri-Özel Karşılık Giderleri" hesapları kullanılarak kar-zarar hesaplarına intikal ettirilmiştir. Bu tür kredilerle ilgili olarak yapılan tahsilatlarda öncelikle söz konusu kredinin ana para borçları karşılanmakta, ardından faiz alacakları tahsil edilmektedir.

Söz konusu kredilerle ilgili cari dönem içinde ayrılan karşılıklara istinaden yapılan tahsilatlar gelir tablosunda "krediler ve diğer alacaklar karşılığı" hesabından düşülmekte, önceki dönemlerde karşılık ayrılmış yada aktiften silinmiş olan kredilere istinaden yapılan anapara tahsilatları sonucunda serbest kalan karşılık tutarları "Diğer Faaliyet Gelirleri" hesabı altında çalışan "Geçmiş Yıllar Giderlerine ait Tahsilat" hesabına, faiz gelirleri ise "Takipteki Alacaklardan Alınan Faizler" hesabına alacak vererek kaydedilmektedir.

Serbest kalan karşılık tutarları "Karşılık ve Değer Düşme Giderleri - Özel Karşılık Giderleri" hesabına ters kayıt verilerek kapatılmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

XII- Şerefiye ve Diğer Maddi Olmayan Duran Varlıklar

Banka'nın edinmiş olduğu iştirak ve bağlı ortaklıkları ile ilgili şerefiye tutarı yoktur.

Maddi olmayan duran varlıklar 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş tutarları ile izlenmekte olup, amortisman, doğrusal amortisman yöntemi kullanılarak ayrılmaktadır. 31 Aralık 2004 tarihine kadar, amortisman tabi varlıkların maliyetine ilave edilmiş varsa kur farkı, finansman giderleri ve yeniden değerlendirme artışı ilgili varlığın maliyetinden düşülerek bulunan yeni değerler üzerinden enflasyona göre düzeltme işlemine tabi tutulmuştur.

Banka'nın diğer maddi olmayan duran varlıklar olarak sınıfladığı başlıca varlıklar bilgisayar yazılımlarıdır. Söz konusu varlıkların amortisman süresinin belirlenmesinde özel bir kriter uygulanmamış olup V.U.K. hükümlerine bağlı kalınmış ve bu kıymetler için faydalı ömür 2004 yılı öncesinde 5 yıl olarak belirlenirken 2004 ve sonraki dönemdeki girişler için 3 yıl olarak belirlenmiştir. Banka'da yaygın olarak kullanılmakta olan bilgisayar programları Banka bünyesinde ve çalışanları tarafından hazırlanmakta olup, bu yazılımlarla ilgili giderler aktifleştirilmemektedir. Bilgisayar yazılımları ancak acil ve özel projelerle ilgili olarak satın alınmaktadır.

Muhasebe tahminlerinde amortisman süresi, amortisman yöntemi veya kalıntı değer bakımından cari dönemde veya sonraki dönemlerde önemli etkilerinin olması beklenen bir değişiklik yoktur.

XIII- Maddi Duran Varlıklar

Gayrimenkuller 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyet değerleri ile izlenmekte ve varsa değer düşüklüğü için karşılık ayrılmaktadır. Gayrimenkuller için normal amortisman yöntemi uygulanmakta olup, faydalı ömür elli yıl olarak esas alınmıştır.

Diğer maddi duran varlıklar 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyet tutarları ile izlenmekte, doğrusal amortisman yöntemi kullanılarak amortisman tabi tutulmaktadır. Bilanço tarihi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak, bir tam yıl için öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle orantılanması suretiyle bulunan tutar kadar amortisman ayrılmaktadır. Özel maliyetler kira sürelerine bağlı olarak doğrusal amortisman yöntemi ile itfa edilmektedir. Cari dönem içinde uygulanan amortisman yönteminde değişiklik yapılmamış olup, kullanılan amortisman oranları ilgili aktiflerin ekonomik ömürlerine tekabül eden oranlara yaklaşık olup, aşağıda belirtildiği gibidir:

	%
Binalar	2
Nakil Vasıtaları	20
Mobilya, Mefruşat ve Büro Makinaları, Diğer Menkuller	5 - 50
Özel Maliyetler	Kira süresince

Maddi duran varlıkların elden çıkarılmasından kaynaklanan kar veya zarar, net elden çıkarma hasılatı ile ilgili maddi duran varlığın net defter değerinin farkı olarak gelir tablosuna yansıtılmaktadır.

Maddi duran varlığın onarım maliyetlerinden varlığın ekonomik ömrünü uzatıcı nitelikte olanlar aktifleştirilmekte, diğer onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır. Maddi duran varlıklar üzerinde rehin, ipotek veya tedbir bulunmamaktadır.

Maddi duran varlıklarla ilgili alım taahhüdü bulunmamaktadır.

Muhasebe tahminlerinde, cari dönemde önemli bir etkisi olan ya da sonraki dönemlerde önemli bir etkisi olması beklenen değişiklikler bulunmamaktadır.

Gayrimenkullerin rayiç değerlerinin tespiti için Banka, yıl sonlarında ekspertiz yaptırmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

XIV- Kiralama İşlemleri

Finansal kiralama yoluyla elde edinilen sabit kıymetler MUY'a ilişkin 4 Sayılı Tebliğ "Kiralama İşlemlerine İlişkin Muhasebe Standardı"nın 7.maddesi çerçevesinde muhasebeleştirilmektedir. Bu madde çerçevesinde tümü yabancı para borçlardan oluşan finansal kiralama işlemleri işlemin yapıldığı tarihteki kurla çevrilerek aktifte bir varlık pasifte bir borç olarak kayıt edilmektedir. Yabancı para borçlar dönem sonu değerlendirme kuru ile Türk Parasına çevrilerek gösterilmiştir. Kur artışlarından/azalışlarından kaynaklanan farklar ilgili dönem içerisinde gider/gelir yazılmıştır. Kiralamadan doğan finansman maliyetleri kiralama süresi boyunca sabit bir faiz oranı oluşturacak şekilde döneme yayılır.

Finansal kiralama işlemi her muhasebe döneminde faiz giderine ek olarak amortisman tabi varlıklar için amortisman giderine yol açmaktadır. Kullanılan amortisman oranı 2 Sayılı Tebliğ "Maddi Duran Varlıkların Muhasebeleştirilmesi Standardı"na uygun olarak hesaplanmakta olup uygulanan oran % 20'dir.

Banka, operasyonel faaliyetleri dahilindeki kira anlaşmalarına istinaden yaptığı kira ödemelerini kira süresi boyunca, eşit tutarlarda gider kaydetmektedir.

Banka'nın kiralayıcı konumunda bulunduğu finansal kiralama işlemleri yoktur.

XV- Karşılıklar ve Şarta Bağlı Yükümlülükler

Krediler ve diğer alacaklar için ayrılan özel ve genel karşılıklar dışında kalan karşılıklar ve şarta bağlı yükümlülükler MUY'a ilişkin 8 Sayılı Tebliğ'e uygun olarak ayrılmaktadır. Karşılıklar geçmiş olayların bir sonucu olarak ortaya çıktığı anda muhasebeleştirilmekte, bununla ilgili olarak Banka'ca yükümlülük tutarının tahmini yapılarak mali tablolara yansıtılmaktadır.

XVI- Çalışanların Haklarına İlişkin Yükümlülükler

Türkiye'de mevcut kanunlar çerçevesinde, Banka istifa ya da kötü hal dışında görevine son verdiği veya emeklilik hakkı kazanan personeline beher çalışma yılı için 30 günlük ücret üzerinden kıdem ve beher çalışma yılı üzerinden hesaplanacak ihbar süresi için ihbar tazminatı ödemekle yükümlüdür. Banka, MUY'a ilişkin 10 Sayılı Tebliğ gereği 5 yıllık fiili ödemeleri göz önünde bulundurarak kıdem ve ihbar tazminatı ile izin karşılığı ayırmaktadır.

Banka'nın belirli süreli sözleşme ile istihdam edilen çalışanları bulunmamaktadır.

31 Mart 2006 ve 31 Aralık 2005 tarihleri itibarıyla, Banka'nın kıdem ve ihbar tazminatlarından doğan yükümlülükler için ayrılacak karşılık tutarına esas fiili ödeme oranının 5 yıllık basit aritmetik ortalaması sırasıyla, %4.50 ve %8.35'tir.

Banka çalışanları Tebliğler Vakfı'nın üyesidir. Banka'nın vakfa karşı yükümlülüğü, vakfa ilk kez katılan çalışanın sadece bir defaya mahsus olmak üzere aylık katılım ücretinin %20'sini ödemekle sınırlı olup, başka hiçbir yükümlülüğü yoktur.

Karşılık ayrılması gereken diğer çalışan haklarına ilişkin yükümlülükler yoktur.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

XVII- Vergi Uygulamaları

Kurumlar Vergisi

2006 yılı için kurumlar vergisi oranı %30'dur. (2005 - %30)

Vergi mevzuatı uyarınca üçer aylık dönemler itibariyle oluşan kazançlar üzerinden %30 (2005 - %30) oranında geçici vergi hesaplanarak ödenmekte, ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir.

Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu takip eden dördüncü ayın on beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir.

Vergi provizyonunun doğrudan özkaynaklar ile ilişkilendirilen varlıklarla ilgili olan kısmı özkaynaklar hesap grubunda yer alan ilgili hesaplarla netleştirilmektedir. 31 Mart 2006 tarihi itibariyle 1,848 YTL tutarındaki cari vergi karşılığı ise özkaynaklar ile ilişkilendirilen varlıklarla ilgili olduğundan, özkaynaklar hesap grubunda yer alan 'Menkul Değerler Değer Artış Fonu' hesabında gösterilmiştir.

Kurumlar Vergisi Kanunu'na göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönemin kurumlar vergisi matrahından indirilebilir. Beyanlar ve ilgili muhasebe kayıtları vergi dairesince beş yıl içerisinde incelenebilmekte ve vergi hesapları kontrol edilebilmektedir.

Ertelenmiş Vergi Yükümlülüğü / Aktifi

Banka, 30 Haziran 2004 ve önceki dönemlerde, mali tablolarda yansıtıldıkları dönemlerden sonraki dönemlerde vergiye tabi tutulan gelir ve gider kalemlerinden kaynaklanan zamanlama farkları üzerinden ertelenmiş vergi aktif veya yükümlülüğü hesaplamış ve kayıtlarına yansıtmıştır.

31 Mart 2006 ve 31 Aralık 2005 tarihleri itibariyle ise, 12 Ağustos 2004 tarihinde yayımlanarak 1 Temmuz 2004 tarihinden geçerli olmak üzere yürürlüğe giren MUY'a ilişkin 18 Sayılı Tebliğ ve bu Tebliğ'e ilişkin BDDK'nın 08.12.2004 tarihli BDDK.DZM.2/13/1-a-3 nolu genelgesinde belirtilen değişiklikler uyarınca Banka vergi mevzuatına göre, sonraki dönemlerde indirilebilecek mali kar elde edilmesi mümkün görüldüğü müddetçe, genel kredi karşılıkları dışında kalan indirilebilir geçici farklar üzerinden ertelenmiş vergi aktif, bütün vergilendirilebilir geçici farklar üzerinden ise ertelenmiş vergi yükümlülüğü hesaplamıştır. Ertelenmiş vergi aktif ve yükümlülükleri netleştirilmek suretiyle mali tablolara yansıtılmıştır.

Netleştirme sonucunda oluşan net ertelenmiş vergi aktif bilançoda diğer aktifler içinde, net ertelenmiş vergi yükümlülüğü ise diğer yabancı kaynaklar içinde gösterilmektedir. Ertelenmiş vergi gideri ise ilişikteki gelir tablosunda vergi karşılığı içerisinde sınıflanmakta olup bu tutar 4,733 YTL'dir. Ertelenmiş vergi aktifinin doğrudan özkaynaklar ile ilişkilendirilen varlıklarla ilgili olan kısmı özkaynaklar hesap grubunda yer alan ilgili hesaplarla netleştirilmekte olup bu tutar 1,555 YTL'dir.

Ayrıca BDDK'nın sözkonusu genelgesi uyarınca ertelenmiş vergi aktif ve pasifinin netleştirilmesi neticesinde gelir bakiyesi kalması halinde, ertelenmiş vergi gelirlerinin kar dağıtımına ve sermaye artırımına konu edilmemesi gerekmektedir.

XVIII- Borçlanmalara İlişkin İlave Açıklamalar

Banka'nın kendisinin ihraç ettiği, borçlanmayı temsil eden araçlar bulunmamaktadır.

Banka hisse senedine dönüştürülebilir tahvil ihraç etmemiştir.

XIX - Ödenmiş Sermaye ve Hisse Senetleri Stoğu

Banka'nın hisse senedi ihracı ile ilgili işlem maliyetleri bulunmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

XX- Aval ve Kabuller

Aval ve kabuller, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirilmekte ve olası borç ve taahhütler olarak bilanço dışı işlemlerde gösterilmektedir.

XXI- Devlet Teşvikleri

Banka'nın kullandığı devlet teşviği bulunmamaktadır.

XXII- Emanetteki Menkul Kıymetler

Banka tarafından müşteriler adına saklanan menkul kıymetler Banka'nın mülkiyetinde olmadığı için ilişikteki bilançolarda yer almamaktadır. 31 Mart 2006 tarihi itibarıyla bilanço dışı yükümlülükler içerisinde yer alan emanete alınan menkul değerler içerisinde yatırım fonları payları bin adet (31 Aralık 2005 – bin adet) olarak yer almaktadır.

XXIII- Diğer Hususlar

Açıklama gerektiren diğer hususlar bulunmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE İLİŞKİN BİLGİLER

I- Sermaye Yeterliliği Standart Oranına İlişkin Açıklama ve Dipnotlar

Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri; Sermaye yeterliliği standart oranının hesaplanması 31 Ocak 2002 tarih ve 24657 Sayılı Resmi Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliği Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Banka'nın "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanan konsolide olmayan sermaye yeterliliği standart oranı %12.45 olarak gerçekleşmiştir (31 Aralık 2005 - %12.33).

Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılır. Ayrıca, "Bankaların İç Denetim ve Risk Yönetimi Sistemleri Hakkındaki Yönetmelik" esaslarına göre piyasa riski tutarı hesaplanarak sermaye yeterliliği standart oranı hesaplamalarına dahil edilmiştir.

Özkaynak hesabında sermayeden indirilen değer olarak dikkate alınan tutarlar risk ağırlıklı varlıklar, gayrinakdi krediler ve yükümlülüklerin hesaplanmasına dahil edilmez. Risk ağırlıklı varlıkların hesaplanmasında, tükenme ve değer kaybı ile karşı karşıya olan varlıklar, ilgili amortismanlar ve karşılıklar düşüldükten sonra kalan net tutarlar üzerinden hesaplara alınır.

Gayrinakdi krediler ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, varsa bu işlemler için "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik"e istinaden ayrılan ve pasif hesaplar arasında izlenen özel karşılıklar düşüldükten sonraki net tutar üzerinden, "Bankaların Kuruluş ve Faaliyetleri Hakkında Yönetmelik" in 21 inci maddesinin (1) numaralı fıkrasında belirtilen oranlar ile çarpıldıktan sonra ilgili risk grubuna dahil edilerek, risk grubunun ağırlığı ile ağırlıklandırılır.

Döviz ve faiz haddi ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, "Bankaların Kuruluş ve Faaliyetleri Hakkında Yönetmelik" in 21 inci maddesinin (2) numaralı fıkrasında belirtilen krediye dönüştürme oranlarında ilgili risk grubuna dahil edilerek, ilgili risk grubunun ağırlığı ile ikinci defa ağırlıklandırılır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

I- Sermaye Yeterliliği Standart Oranına İlişkin Açıklama ve Dipnotlar (devamı)

Sermaye yeterliliği standart oranına ilişkin bilgiler:

	Risk Ağırlıkları			
	0%	20%	50%	100%
Risk Ağır. Varlık, Yüküm., Gayri nakdi Kredi				
Bilanço Kalemleri (Net)	1,235,353	186,895	607,040	2,421,314
Nakit Değerler	93,482	6	-	-
Bankalar	329,776	163,038	-	273
Bankalararası Para Piyasası	430,000	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-
Zorunlu Karşılıklar	206,201	-	-	-
Özel Finans Kurumları	-	-	-	-
Krediler	132,931	23,851	600,149	2,361,867
Takipteki Alacaklar (Net)	-	-	-	14,556
İştirak, Bağlı Ortak. ve VKET Men. Değ.	-	-	-	-
Muhtelif Alacaklar	-	-	-	2,809
Vadeye Kadar Elde Tutul Men. Değ (Net)	-	-	-	-
Finansal Kira. Amaç. Varlık. Veril Avans	-	-	-	-
Finansal Kira. İşlemlerinden Alacaklar	-	-	-	-
Finansal Kira. Konusu Varlıklar (Net)	-	-	6,891	-
Sabit Kıymetler (Net)	-	-	-	31,933
Diğer Aktifler	42,963	-	-	9,876
Bilanço Dışı Kalemler	317,254	759,235	510,672	176,712
Garanti ve Kefaletler	22,961	749,852	129,042	115,060
Taahhütler	290,208	-	381,630	-
Diğer Nazım Hesaplar	-	-	-	-
Türev Finansal Araçlar ile İlgili İşlemler	-	-	-	26,119
Faiz ve Gelir Tahakkuk ve Reeskontları	4,085	5,793	-	35,533
Risk Ağırlığı Verilmemiş Hesaplar	-	3,590	-	-
Toplam Riske Maruz Varlıklar	1,552,607	946,130	1,117,712	2,598,026
Toplam Risk Ağırlıklı Varlıklar		189,226	558,856	2,598,026

Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Cari Dönem	Önceki Dönem
Toplam Risk Ağırlıklı Varlıklar	3,346,108	3,196,838
Piyasa Riskine Esas Tutar	143,800	142,000
Özkaynak	434,610	411,722
Özkaynak/(RAV +PRET)*100	12.45	12.33

RAV: Toplam Risk Ağırlıklı Varlıklar

PRET: Piyasa Riskine Esas Tutar

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

I- Sermaye Yeterliliği Standart Oranına İlişkin Açıklama ve Dipnotlar (devamı)

Özkaynak kalemlerine ilişkin bilgiler :

	Cari Dönem	Önceki Dönem
ANA SERMAYE		
Ödenmiş Sermaye	57,800	57,800
Nominal Sermaye	57,800	57,800
Sermaye Taahhütleri (-)	-	-
Diğer Sermaye Yedekleri	252,676	252,676
Hisse Senedi İhraç Primleri ve İptal Kârları	-	-
Yasal Yedekler	14,950	9,253
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	9,414	5,479
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	5,536	3,774
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-	-
Statü Yedekleri	-	-
Olağanüstü Yedekler	115,496	61,218
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	115,496	61,218
Dağıtılmamış Kârlar	-	-
Birikmiş Zararlar	-	-
Yabancı Para Sermaye Kur Farkı	-	-
Kâr	48,322	78,717
Dönem Kârı	48,322	78,717
Geçmiş Yıllar Kârı	-	-
Zarar (-)	-	-
Dönem Zararı	-	-
Geçmiş Yıllar Zararı	-	-
Ana Sermaye Toplamı	489,244	459,664
KATKI SERMAYE		
Yeniden Değerleme Fonu	-	-
Menkuller	-	-
Gayrimenkuller	-	-
Sermayeye Eklenecek İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazanç.	-	-
Özel Maliyet Bedelleri Yeniden Değerleme Fonu	-	-
Yeniden Değerleme Değer Artışı	-	-
Kur Farkları	-	-
Genel Karşılıklar	18,884	18,300
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar	-	-
Alınan Sermaye Benzeri Krediler	83,991	83,997
Menkul Değerler Değer Artış Fonu	3,625	9,147
İştirakler ve Bağlı Ortaklıklardan	-	-
Satılmaya Hazır Menkul Değerlerden	3,625	9,147
Yapısal Pozisyona Konu Edilen Menkul Değerler Değer Artışı	-	-
Katkı Sermaye Toplamı	106,500	111,444
ÜÇÜNCÜ KUŞAK SERMAYE		
SERMAYE	595,744	571,108
SERMAYEDEN İNDİRİLEN DEĞERLER	161,134	159,386
Ana Faaliyet Konuları Para ve Sermaye Piyasaları ile Sigortacılık Olan ve Bu Konudaki Özel Kanunlara Göre İzin ve Ruhsat ile Faaliyet Gösteren Mali Kurumlara Yapılan Tüm Sermaye Katılımlarına İlişkin Tutarlar ile Özsermaye Yöntemi Uygulanmış Ancak Aktif ve Pasifleri Konsolide Edilmemiş Bu Tür Mali Ortaklıklara İlişkin Sermaye Payları	139,716	139,230
Özel Maliyet Bedelleri	14,202	15,287
İlk Tesis Bedelleri	-	-
Peşin Ödenmiş Giderler	7,216	4,869
İştirakler, Bağlı Ortaklıkların, Sermayesine Katılınan Diğer Ortaklıkların, Özsermaye Yöntemi Uygulanmış Ancak Aktif ve Pasifleri Konsolide Edilmemiş Bu Tür Mali Ortaklıkların ve Sabit Kıymetlerin Rayiç Değerleri Bilançoda Kayıtlı Değerlerinin Altında ise Aradaki Fark	-	-
Türkiye'de Faaliyet Gösteren Diğer Bankalara Verilen Sermaye Benzeri Krediler	-	-
Şerefiye (Net)	-	-
Aktifleştirilmiş Giderler	-	-
Toplam Özkaynak	434,610	411,722

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

II- Piyasa Riskine İlişkin Açıklama ve Dipnotlar

Banka, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla “Bankaların İç Denetim ve Risk Yönetimi Sistemleri Hakkında Yönetmelik” ve “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” kapsamında piyasa riski yönetimi faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Banka Yönetim Kurulu, taşıdığı temel riskleri gözönünde bulundurarak bu risklere ilişkin limitleri belirlemekte ve söz konusu limitleri piyasa koşulları ve Banka stratejileri doğrultusunda dönemsel olarak revize etmektedir. Ayrıca Banka Yönetim Kurulu, risk yönetimi bölümü ile üst düzey yönetimin, Banka'nın maruz kaldığı çeşitli riskleri tanımlama, ölçme, kontrol etme ve yönetme hususlarında gerekli tedbirleri almalarını sağlamıştır.

Bilanço içi ve bilanço dışı hesaplarda Banka'ca tutulan pozisyonların finansal piyasalardaki dalgalanmalarından kaynaklanan faiz ve kur riskleri ölçülmekte, sermaye yükümlülüğünün hesaplamasında aşağıdaki tabloda yer verilen standart metot ile hesaplanan riske maruz değer dikkate alınmaktadır. İçsel model kullanılarak hesaplanan piyasa riski değeri, senaryo analizi ve stres testleri kullanılarak yapılmakta olup, bu testler sonuçları ile desteklenerek üst yönetime raporlanmaktadır.

	Tutar
Faiz Oranı Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	6,864
Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	6,864
Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü	-
Faiz Oranı Riskine Tabi Opsiyonlar İçin Hesaplanan Sermaye Yükümlülüğü	-
Hisse Senedi Pozisyon Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü	-
Hisse Senedi Pozisyon Riskine Tabi Opsiyonlar İçin Hesaplanan Sermaye Yükümlülüğü	-
Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	4,640
Sermaye Yükümlülüğü	4,450
Kur Riskine Tabi Opsiyonlar İçin Hesaplanan Sermaye Yükümlülüğü	190
Toplam RMD-İç Model	-
Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü	11,504
Piyasa Riskine Maruz Tutar	143,800

III- Kur Riskine İlişkin Açıklama ve Dipnotlar

Kur riski; döviz kurlarında meydana gelebilecek değişiklikler nedeniyle bankaların maruz kalabilecekleri zarar olasılığını ifade etmektedir. Kur riskine esas sermaye yükümlülüğü hesaplanırken Banka'nın, tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulmakta, standart metod ile riske maruz değer hesaplanmaktadır.

Banka Yönetim Kurulunun belirlediği pozisyon limitleri günlük olarak izlenmekte, Banka pozisyonlarında bulunan yabancı para işlemlerde oluşması muhtemel değer değişiklikleri de ayrıca gözlenmektedir.

Banka'nın risk yönetimi stratejisinin bir unsuru olarak yabancı para cinsinden her türlü borçlanmalar türev araçları ile kur riskine karşı korunmaktadır.

Yönetim Kurulunca onaylanan limitler çerçevesinde Banka Hazine Grubu, yurtiçi ve yurtdışı piyasalarda oluşabilecek Türk Parası veya yabancı para fiyat, likidite ve karşılabilirlik risklerinin yönetimi ile sorumludur. Para piyasalarında oluşan risklerin ve bu riskleri yaratan işlemlerin kontrolü günlük olarak yapılır ve haftalık olarak Banka Aktif-Pasif Komitesi'ne raporlanır.

Banka, 31 Mart 2006 tarihi itibarıyla, 311,443 YTL'si (31 Aralık 2005 – 338,818 YTL) bilanço açık pozisyonundan ve 254,860 YTL'si (31 Aralık 2005 – 293,586 YTL) bilanço dışı kapalı pozisyonundan oluşmak üzere 56,583 YTL net açık (31 Aralık 2005 – 45,232 YTL net açık) yabancı para pozisyon taşımaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR

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

III- Kur Riskine İlişkin Açıklama ve Dipnotlar (devamı)

Banka'nın 31 Mart 2006 tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan belli başlı tam YTL cari döviz alış kurları:

	24.03.2006	27.03.2006	28.03.2006	29.03.2006	30.03.2006	31.03.2006
USD	1,3408	1.3386	1.3464	1.3562	1.3427	1.3417
CHF	1.0159	1.0217	1.031	1.0333	1.0275	1.0272
GBP	2.3224	2.3374	2.3531	2.3548	2.3342	2.3314
JPY	1.1323	1.1447	1.1511	1.1485	1.1408	1.1389
EUR	1.605	1.6105	1.6237	1.6284	1.6211	1.6254

Banka'nın belli başlı cari döviz alış kurlarının 31 Mart 2006 tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değerleri :

	Aylık Ortalama Döviz Alış Kuru
USD	1.3253
CHF	1.0209
GBP	2.3203
JPY	1,1322
EUR	1.5940

Banka'nın kur riskine ilişkin bilgiler :

Cari Dönem	EUR	USD	YEN	DİĞER YP	TOPLAM
Varlıklar					
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bnk.	47,761	513,081	60	4,130	565,032
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	19,341	69,837	729	11,380	101,287
Alım Satım Amaçlı Menkul Değer.	78	237	-	718	1,033
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Menkul Değerler	-	257,104	-	-	257,104
Verilen Krediler (**)	766,792	729,283	11,487	67,170	1,574,732
İştirak ve Bağlı Ortaklıklardaki Yat.	48,762	-	-	-	48,762
Vadeye Kadar Elde Tutulacak M. D.	-	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-	-
Şerhiye	-	-	-	-	-
Diğer Varlıklar (***)	8,732	17,331	48	545	26,656
Toplam Varlıklar	891,466	1,586,873	12,324	83,943	2,574,606
Yükümlülükler					
Bankalararası Mevduat	3,696	38,599	220	20,332	62,847
Döviz Tevdiat Hesabı (*)	541,587	1,565,548	6,963	51,927	2,166,025
Para Piyasalarına Borçlar	-	-	-	-	-
Diğer Mali Kuruluşlar. Sağl. Fonlar	374,277	232,922	-	18,819	626,018
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	247	8,016	20	122	8,405
Diğer Yükümlülükler(***)	6,470	15,775	257	252	22,754
Toplam Yükümlülükler	926,277	1,860,860	7,460	91,452	2,886,049
Net Bilanço Pozisyonu	(34,811)	(273,987)	4,864	(7,509)	(311,443)
Net Bilanço Dışı Pozisyon	63,769	187,016	(5,589)	9,664	254,860
Türev Finansal Araçlardan Alacaklar	223,167	492,974	3,999	71,333	791,473
Türev Finansal Araçlardan Borçlar	159,398	305,958	9,588	61,669	536,613
Gayrinakdi Krediler (****)	442,129	715,755	7,553	42,886	1,208,323
Önceki Dönem					
Toplam Varlıklar	824,192	1,469,785	11,812	60,790	2,366,579
Toplam Yükümlülükler	854,206	1,768,429	8,637	74,125	2,705,397
Net Bilanço Pozisyonu	(30,014)	(298,644)	3,175	(13,335)	(338,818)
Net Bilanço Dışı Pozisyon	28,413	253,987	(3,023)	14,209	293,586
Gayrinakdi Krediler(****)	351,571	676,805	6,042	42,592	1,077,010

(*) Döviz tevdiat hesapları 6,202 YTL (31 Aralık 2005 - 1,329 YTL) tutarında kıymetli maden depo hesaplarını da içermektedir.

(**) Krediler, 359,324 YTL (31 Aralık 2005 - 334,434 YTL) tutarında dövizde endeksli kredi hesaplarını içermektedir.

(***) 438 YTL peşin ödenmiş giderler ve 822 YTL türev finansal işlem reeskont geliri diğer varlıklar satırından; 1,005 YTL türev finansal işlem reeskont giderleri ve 7,887 YTL genel kredi karşılığı diğer yükümlülükler satırından düşürülmüştür

(****) Net bilanço dışı pozisyona etkisi bulunmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

IV- Faiz Oranı Riskine İlişkin Açıklama ve Dipnotlar

Faiz oranı riski, faiz oranlarındaki hareketler nedeniyle Banka'nın pozisyon durumuna bağlı olarak maruz kalabileceği zarar olasılığını ifade etmekte olup, Aktif-Pasif Komitesi tarafından yönetilmektedir. Faiz oranı riskinde, varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı standart metot ile hesaplanmakta ve piyasa riski içinde sermaye yükümlülüğü rakamına dahil edilmektedir.

Faiz oranlarındaki dalgalanmaların yaratacağı etkilerden korunmak risk yönetimi bölümünün birinci önceliğidir. Bu çerçevede durasyon, vade ve duyarlılık analizi, risk yönetimi bölümü tarafından hesaplanarak Aktif Pasif Komitesi'ne sunulmaktadır.

Banka'nın bütçe beklentilerindeki makro ekonomik göstergeler tahminlerine göre faiz gelirlerine ilişkin simülasyonlar yapılmaktadır. Piyasa faiz oranlarındaki dalgalanmaların finansal pozisyon ve nakit akışlarında doğuracağı olumsuz etkiler hedef revizeleri yoluyla minimum düzeye indirilmektedir.

Banka yönetimi günlük olarak piyasadaki faiz oranlarını da takip ederek gerektiğinde Banka'nın faiz oranlarını değiştirebilmektedir.

Banka'nın vade uyumsuzluklarına izin vermediği ya da sınır getirdiği için önemli derecede bir faiz oranı riski yaşamaması beklenmemektedir.

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibariyle):

	1 Aya Kadar	1-3 Ay	3-6 Ay	6-12 Ay	1 Yıl ve Üzeri	Faizsiz	Toplam
Cari Dönem Sonu							
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	498,115	-	-	-	-	131,350	629,465
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	108,944	31,632	10,000	12,735	-	-	163,311
Alım Satım Amaçlı Menkul Değer. Para Piyasalarından Alacaklar	170	497	1,877	665	45,389	718	49,316
Satılmaya Hazır Menkul Değerler	430,000	-	-	-	-	-	430,000
Verilen Krediler	-	72,354	678,011	1,989	146,696	9	899,059
Vadeye Kadar Elde Tut. Men.Değ.	1,061,148	322,799	477,287	356,172	901,392	-	3,118,798
Diğer Varlıklar	-	-	-	-	-	-	-
Toplam Varlıklar	2,098,377	427,282	1,167,175	371,561	1,093,477	470,745	5,628,617
Yükümlülükler							
Bankalararası Mevduat	68,593	4,357	-	-	-	-	72,950
Diğer Mevduat	3,139,997	394,969	39,200	11,634	82	-	3,585,882
Para Piyasalarına Borçlar	368,970	-	-	-	-	-	368,970
Muhtelif Borçlar	-	-	-	-	-	64,140	64,140
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar. Sağl. Fonlar	568,147	114,145	105,678	30,886	45,694	-	864,550
Diğer Yükümlülükler	-	-	-	-	3,715	668,410	672,125
Toplam Yükümlülükler	4,145,707	513,471	144,878	42,520	49,491	732,550	5,628,617
Bilançodaki Faize Duyarlı Açık	(2,047,330)	(86,189)	1,022,297	329,041	1,043,986	(261,805)	-
Bilanço Dışı Faize Duyarlı Açık	1,547	-	-	-	-	-	1,547
Toplam Faize Duyarlı Açık	(2,045,783)	(86,189)	1,022,297	329,041	1,043,986	(261,805)	1,547

Faizsiz kolonunda yer alan diğer varlıklar satırı, 53,025 YTL tutarında maddi duran varlıkları, 3,535 YTL tutarında maddi olmayan duran varlıkları, 64,919 YTL tutarında faiz ve gelir tahakkuk ve reeskontları ve 139,716 YTL tutarındaki bağlı ortaklıkları içermekte, diğer yükümlülükler satırı ise 492,869 YTL tutarındaki özkaynakları içermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR

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

IV- Faiz Oranı Riskine İlişkin Açıklama ve Dipnotlar (devamı)

	1 Aya Kadar	1-3 Ay	3-6 Ay	6-12 Ay	1 Yıl ve Üzeri	Faizsiz	Toplam
Önceki Dönem Sonu							
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	385,328	-	-	-	-	179,541	564,869
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	247,050	14,000	32,000	16,000	-	-	309,050
Alım Satım Amaçlı Menkul Değer. Para Piyasalarından Alacaklar	973	18,664	13,651	462	55,477	598	89,825
Satılmaya Hazır Menkul Değerler	150,000	-	-	-	-	-	150,000
Verilen Krediler	33,537	577,672	79,262	44,328	311,929	9	1,046,737
Vadeye Kadar Elde Tut. Men.Değ.	935,966	416,094	457,080	386,468	726,206	-	2,921,814
Diğer Varlıklar	-	100	-	-	-	-	100
	-	-	-	-	-	339,471	339,471
Toplam Varlıklar	1,752,854	1,026,530	581,993	447,258	1,093,612	519,619	5,421,866
Yükümlülükler							
Bankalararası Mevduat	88,681	12,722	-	-	-	-	101,403
Diğer Mevduat	2,115,822	250,205	43,882	6,591	80	724,214	3,140,794
Para Piyasalarına Borçlar	754,462	-	-	-	-	-	754,462
Muhtelif Borçlar	-	-	-	-	-	49,088	49,088
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar. Sağl. Fonlar	112,335	111,172	427,393	23,991	65,177	-	740,068
Diğer Yükümlülükler	-	-	-	-	3,715	632,336	636,051
Toplam Yükümlülükler	3,071,300	374,099	471,275	30,582	68,972	1,405,638	5,421,866
Bilançodaki Faize Duyarlı Açık	(1,318,446)	652,431	110,718	416,676	1,024,640	(886,019)	-
Bilanço Dışı Faize Duyarlı Açık	(695)	-	-	-	-	-	(695)
Toplam Faize Duyarlı Açık	(1,319,141)	652,431	110,718	416,676	1,024,640	(886,019)	(695)

Faizsiz kolonunda yer alan diğer varlıklar satırı, 54,015 YTL tutarında maddi duran varlıkları, 3,952 YTL tutarında maddi olmayan duran varlıkları, 73,060 YTL tutarında faiz ve gelir tahakkuk ve reeskontları, 139,230 YTL tutarındaki bağlı ortaklıkları içermekte, diğer yükümlülükler satırı ise 468,811 YTL tutarındaki özkaynakları içermektedir.

Parasal finansal araçlara uygulanan ortalama faiz oranları :

	EURO %	USD %	YEN %	YTL %
Cari Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	-	-	-	-
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	-	-	-	14.48
Alım Satım Amaçlı Menkul Değerler	5.28	6.55	-	13.98
Para Piyasasından Alacaklar	-	-	-	13.50
Satılmaya Hazır Menkul Değerler	-	6.30	-	14.73
Verilen Krediler	5.20	6.33	3.65	19.54
Vadeye Kadar Elde Tutulacak Menkul Değerler	-	-	-	-
Yükümlülükler				
Bankalararası Mevduat	2.00	4.86	-	13.34
Diğer Mevduat	2.79	4.71	-	15.21
Para Piyasalarına Borçlar	-	-	-	13.93
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	2.89	6.59	-	12.03

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR

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

IV- Faiz Oranı Riskine İlişkin Açıklama ve Dipnotlar (devamı)

	EURO	USD	YEN	YTL
	%	%	%	%
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Eftif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	1.14	2.05	-	10.65
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	2.53	4.34	-	15.14
Alım Satım Amaçlı Menkul Değer.	-	5.21	-	14.45
Para Piyasasından Alacaklar	-	-	-	14.98
Satılmaya Hazır Menkul Değerler	-	5.70	-	15.14
Verilen Krediler	6.03	6.51	4.06	25.14
Vadeye Kadar Elde Tut. Men.Değ.	-	-	-	-
Yükümlülükler				
Bankalararası Mevduat	2.55	4.00	-	17.61
Diğer Mevduat	2.47	3.93	-	15.67
Para Piyasalarına Borçlar	-	-	-	13.93
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	2.84	6.85	-	14.64

V- Likidite Riskine İlişkin Açıklama ve Dipnotlar

Likidite riski nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip olunamaması sonucu oluşan risktir.

Likidite riski ayrıca piyasaya gerektiği gibi girilememesi, piyasalarda oluşan engeller ve bölünmeler nedeniyle pozisyonların uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatılamaması ve pozisyonlardan çıkılamaması sonucu da oluşabilir.

Banka politikaları, öncelikle her türlü borcun likit kaynaklarla her zaman karşılanabilecek nitelikte olduğu bir aktif yapısının sağlanması yönündedir. Bu kapsamda likidite problemi hiçbir dönemde yaşanmamıştır. Bu anlamda bunun sağlanmasını teminen Banka Yönetim Kurulu düzenli olarak likidite rasyoları ile ilgili standardı belirlemekte ve takip etmektedir.

Banka genel politikaları gereği varlık ve yükümlülüklerin vade yapıları ile faiz oranlarının uyumu her zaman Aktif-Pasif Yönetimi stratejileri dahilinde sağlanmakta, bilançodaki YTL ve yabancı para aktif pasif kalemlerinin getirisi ile maliyetinden doğan fark sürekli pozitif olarak yönetilmektedir. Bu strateji doğrultusunda da vade riski Banka Yönetim Kurulu'nun tanımladığı limitler dahilinde yönetilmektedir.

Fonlama ve likidite kaynakları göz önünde bulundurulduğunda, Banka likidite ihtiyacının büyük bir bölümünü mevduatlarla karşılamakta olup, bu kaynağa ilave olarak sendikasyon ve prefinansman ürünlerini de kullanarak kaynak sağlayabilmektedir. Banka net borç veren konumunda bulunmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

V- Likidite Riskine İlişkin Açıklama ve Dipnotlar (devamı)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi :

Cari Dönem	Vadesiz	1 Aya Kadar	1-3 Ay	3-6 Ay	6-12 Ay	1 yıl ve Üzeri	Dağıtılamayan (*)	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	131,350	498,115	-	-	-	-	-	629,465
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	101,195	7,749	31,632	10,000	12,735	-	-	163,311
Alım Satım Amaçlı Menkul Değer Para Piyasalarından Alacaklar	718	136	389	850	651	46,572	-	49,316
Satılmaya Hazır Menkul Değerler	-	430,000	-	-	-	-	-	430,000
Verilen Krediler	9	-	-	2,041	4,037	892,972	-	899,059
Vadeye Kadar Elde Tutulacak M.D.	-	1,061,148	322,799	477,287	356,172	901,392	-	3,118,798
Diğer Varlıklar	-	-	-	-	-	-	-	-
	-	67,502	8,700	8,245	5,645	26,542	222,034	338,668
Toplam Varlıklar	233,272	2,064,650	363,520	498,423	379,240	1,867,478	222,034	5,628,617
Yükümlülükler								
Bankalararası Mevduat	13,427	55,166	4,357	-	-	-	-	72,950
Diğer Mevduat	661,246	2,478,751	394,969	39,200	11,634	82	-	3,585,882
Para Piyasalarına Borçlar	-	368,970	-	-	-	-	-	368,970
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	136,965	119,021	38,593	372,220	197,751	-	864,550
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	64,140	-	-	-	-	-	-	64,140
Diğer Yükümlülükler	-	82,091	5,790	2,258	57,092	10,863	514,031	672,125
Toplam Yükümlülükler	738,813	3,121,943	524,137	80,051	440,946	208,696	514,031	5,628,617
Net Likidite Açığı	(505,541)	(1,057,293)	(160,617)	418,372	(61,706)	1,658,782	(291,997)	-
Önceki Dönem								
Toplam Varlıklar	233,599	1,720,060	439,203	520,412	566,626	1,716,714	225,252	5,421,866
Toplam Yükümlülükler	788,130	3,062,577	369,150	123,718	411,310	177,362	489,619	5,421,866
Net Likidite Açığı	(554,531)	(1,342,517)	70,053	396,694	155,316	1,539,352	(264,367)	-

(*) Bilanço oluşturulan aktif hesaplardan sabit kıymetler, iştirak ve bağı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve takipteki alacaklar gibi bankacılık faaliyetlerinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakte dönüşme şansı bulunmayan aktif nitelikli hesaplar buraya kaydedilir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

BEŞİNCİ BÖLÜM

KONSOLİDE OLMAYAN MALİ TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Aktif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar

1. T.C. Merkez Bankası hesabına ilişkin bilgiler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Tutar	37,862	-	92,213	-
Vadeli Serbest Tutar	-	291,914	-	173,945
Toplam	37,862	291,914	92,213	173,945

2. Alım satım amaçlı menkul değerlere ilişkin ilave bilgiler (net değerleriyle gösterilmiştir) :

a) Teminata verilen/ bloke edilen alım satım amaçlı menkul değerlere ilişkin bilgiler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men. Değ.	318	-	318	-
Diğer	-	-	-	-
Toplam	318	-	318	-

b) Repo işlemlerine konu olan alım satım amaçlı menkul değerler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	44,768	-	62,526	-
Hazine Bonosu	196	-	71	-
Diğer Kamu Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	44,964	-	62,597	-

Serbest depo olarak sınıflandırılan alım satım amaçlı menkul değerlerin maliyeti 4,034 YTL'dir (31 Aralık 2005 – 26,910 YTL).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR

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

I. Aktif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar (devamı)

3. Satılmaya hazır menkul değerlere ilişkin bilgiler:

- a) Satılmaya hazır menkul değerlerin başlıca türleri: Devlet iç ve dış borçlanma senetleri ve hisse senetlerinden oluşmaktadır.
- b) Satılmaya hazır menkul değerlere ilişkin bilgiler :

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	904,972	1,050,024
Borsada İşlem Gören	624,766	979,126
Borsada İşlem Görmeyen	280,206	70,898
Hisse Senetleri	9	9
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	9	9
Değer Azalma Karşılığı (-) / Artışı (+)	(5,922)	(3,296)
Toplam	899,059	1,046,737

- c) Teminat olarak gösterilen satılmaya hazır menkul değerler: Teminat olarak gösterilen satılmaya hazır menkul değerler yasal yükümlülükler dolayısıyla tutulan 200,817 YTL (31 Aralık 2005 – 201,673 YTL) maliyet bedeli ile takip edilen Devlet borçlanma senetleri'nden oluşmaktadır.
- d) Teminata verilen/ bloke edilen satılmaya hazır menkul değerlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men. Değ.	33,336	167,481	34,179	167,494
Diğer	-	-	-	-
Toplam	33,336	167,481	34,179	167,494

- e) Repo işlemlerine konu olan satılmaya hazır menkul değerlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	387,927	-	756,798	-
Hazine Bonosu	-	-	17,199	-
Diğer Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	387,927	-	773,997	-

4. Kredilere ilişkin açıklamalar :

- a) Bankanın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	1,090	20,418	-	16,179
Tüzel Kişi Ortaklara Verilen Krediler	1,090	20,418	-	16,179
Gerçek Kişi Ortaklara Verilen Krediler	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Banka Mensuplarına Verilen Krediler	2,949	-	2,825	-
Toplam	4,039	20,418	2,825	16,179

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

I. Aktif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar (devamı)

4. Kredilere ilişkin açıklamalar : (devamı)

b) Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler :

Nakdi Krediler	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Ihtisas Dışı Krediler	3,111,430	-	-	7,368
İskonto ve İştirak Senetleri	50,967	-	-	-
İhracat Kredileri	774,948	-	-	-
İthalat Kredileri	-	-	-	-
Mali Kesime Verilen Krediler	45,778	-	-	-
Yurtdışı Krediler	44,948	-	-	-
Tüketici Kredileri	460,427	-	-	-
Kredi Kartları	25,495	-	-	-
Kıymetli Maden Kredisi	56,445	-	-	-
Diğer	1,652,422	-	-	7,368
Ihtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	3,111,430	-	-	7,368

c) Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler :

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam	Faiz ve Gelir Tahakkuk ve Reeskontları
Tüketici Kredileri-TP	23,169	385,738	408,907	3,220
Konut Kredisi	713	193,150	193,863	1,275
Taşıt Kredisi	4,851	143,941	148,792	1,227
İhtiyaç Kredisi	12,333	48,647	60,980	718
Diğer	5,272	-	5,272	-
Tüketici Kredileri-Döviz Endeksli	1,515	47,872	49,387	-
Konut Kredisi	347	22,305	22,652	-
Taşıt Kredisi	1,057	23,703	24,760	-
İhtiyaç Kredisi	111	1,864	1,975	-
Diğer	-	-	-	-
Tüketici Kredileri-YP	-	-	-	-
Konut Kredisi	-	-	-	-
Taşıt Kredisi	-	-	-	-
İhtiyaç Kredisi	-	-	-	-
Diğer	-	-	-	-
Bireysel Kredi Kartları-TP	21,689	-	21,689	-
Taksitli	137	-	137	-
Taksitsiz	21,552	-	21,552	-
Bireysel Kredi Kartları-YP	1,233	-	1,233	-
Taksitli	-	-	-	-
Taksitsiz	1,233	-	1,233	-
Personel Kredileri-TP	914	1,219	2,133	23
Konut Kredisi	-	-	-	-
Taşıt Kredisi	-	8	8	-
İhtiyaç Kredisi	805	1,211	2,016	23
Diğer	109	-	109	-
Personel Kredileri-Döviz Endeksli	-	-	-	-
Konut Kredisi	-	-	-	-
Taşıt Kredisi	-	-	-	-
İhtiyaç Kredisi	-	-	-	-
Diğer	-	-	-	-
Personel Kredileri-YP	-	-	-	-
Konut Kredisi	-	-	-	-
Taşıt Kredisi	-	-	-	-
İhtiyaç Kredisi	-	-	-	-
Diğer	-	-	-	-
Personel Kredi Kartları-TP	779	-	779	-
Taksitli	16	-	16	-
Taksitsiz	763	-	763	-
Personel Kredi Kartları-YP	37	-	37	-
Taksitli	-	-	-	-
Taksitsiz	37	-	37	-
Toplam	49,336	434,829	484,165	3,243

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR

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

I. Aktif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar (devamı)

4. Kredilere ilişkin açıklamalar : (devamı)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam	Faiz ve Gelir Tahakkuk ve Reeskontları
Taksitli Ticari Kredileri-TP	24,683	163,665	188,348	1,597
İşyeri Kredisi	118	9,542	9,660	54
Taşıt Kredisi	7,219	82,792	90,011	682
İhtiyaç Kredisi	17,313	70,437	87,750	853
Diğer	33	894	927	8
Taksitli Ticari Kredileri-Döviz Endeksli	6,789	106,979	113,768	-
İşyeri Kredisi	-	1,027	1,027	-
Taşıt Kredisi	2,446	67,480	69,926	-
İhtiyaç Kredisi	4,343	37,122	41,465	-
Diğer	-	1,350	1,350	-
Taksitli Ticari Kredileri-YP	-	-	-	-
İşyeri Kredisi	-	-	-	-
Taşıt Kredisi	-	-	-	-
İhtiyaç Kredisi	-	-	-	-
Diğer	-	-	-	-
Kurumsal Kredi Kartları-TP	1,509	-	1,509	-
Taksitli	-	-	-	-
Taksitsiz	1,509	-	1,509	-
Kurumsal Kredi Kartları-YP	248	-	248	-
Taksitli	-	-	-	-
Taksitsiz	248	-	248	-
Toplam	33,229	270,644	303,873	1,597

e) Yurtiçi ve yurtdışı kredilerin dağılımı :

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	3,073,850	2,881,347
Yurtdışı Krediler	44,948	40,467
Toplam	3,118,798	2,921,814

f) Bağlı ortaklık ve iştiraklere verilen krediler :

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

g) Kredilere ilişkin olarak ayrılan özel karşılıklar :

	Cari Dönem	Önceki Dönem
Özel Karşılıklar		
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	622	1,950
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	5,110	1,716
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	14,435	13,183
Toplam	20,167	16,849

h) Donuk alacaklara ilişkin bilgiler (Net) :

h.1) Donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler : Yoktur.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR

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

I. Aktif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar (devamı)

4. Kredilere ilişkin açıklamalar : (devamı)

h) Donuk alacaklara ilişkin bilgiler (Net) : (devamı)

h.2) Toplam donuk alacak hareketlerine ilişkin bilgiler :

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	11,866	4,068	17,745
Dönem İçinde İntikal (+)	3,807	140	43
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	11,417	1,399
Diğer Donuk Alacak Hesaplarına Çıkış(-)	11,417	1,399	-
Dönem İçinde Tahsilat (-)	832	1,188	926
Aktiften Silinen (-)	-	-	-
Endeksleme Farkı (-)	-	-	-
Dönem Sonu Bakiyesi	3,424	13,038	18,261
Özel Karşılık (-)	622	5,110	14,435
Bilançodaki Net Bakiyesi	2,802	7,928	3,826

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

5. Vadeye kadar elde tutulacak menkul değerlere ilişkin bilgiler (Net) :

a) Vadeye kadar elde tutulacak menkul değerlere ilişkin bilgiler :

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	-	100
Borsada İşlem Görenler	-	100
Borsada İşlem Görmeyenler	-	-
Değer Azalma Karşılığı (-)	-	-
Toplam	-	100

b) Vadeye kadar elde tutulacak menkul değerlerin yıl içindeki hareketleri :

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	100	65,449
Endeksleme Farkı (-)	-	-
Parasal Varlıklarda Meydana Gelen Kur Farkları	-	-
Yıl İçindeki Alımlar	-	898
Satış ve İtfa Yolu İle Elden Çıkarılanlar	(100)	(66,247)
Değer Azalışı Karşılığı (-)	-	-
Dönem Sonu Toplamı	-	100

c.1) Vadeye kadar elde tutulacak menkul değerlerin izlendiği hesaplara ilişkin bilgiler :

	Cari Dönem				Önceki Dönem			
	Maliyet Bedeli		Değerlenmiş Tutarı		Maliyet Bedeli		Değerlenmiş Tutarı	
	TP	YP	TP	YP	TP	YP	TP	YP
Teminata Verilen/Bloke Edilen	-	-	-	-	100	-	101	-
Repo İşlemlerine Konu Olan	-	-	-	-	-	-	-	-
Yapısal Pozisyon Olarak Tutulan	-	-	-	-	-	-	-	-
Menkul Kıymet Ödünç Piyasasından Alacaklar	-	-	-	-	-	-	-	-
Menkul Kıymet Ödünç Piyasası Teminatları	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-
Toplam	-	-	-	-	100	-	101	-

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

I. Aktif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar (devamı)

5. Vadeye kadar elde tutulacak menkul değerlere ilişkin bilgiler (Net): (devamı)

- c.2) Teminat olarak gösterilen vadeye kadar elde tutulacak menkul değerler yasal yükümlülükler:
Yoktur (31 Aralık 2005 – 100 YTL)

Teminata verilen / bloke edilen vadeye kadar elde tutulacak menkul değerler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	-	-	-	-
Tahvil ve Benzeri Menkul Değerler	-	-	100	-
Diğer	-	-	-	-
Toplam	-	-	100	-

- c.3) Repo işlemlerine konu olan vadeye kadar elde tutulacak menkul değerler yasal yükümlülükler:
Yoktur (31 Aralık 2005 – Yoktur)

- c.4) Yapısal pozisyon olarak tutulan vadeye kadar elde tutulacak menkul değerler : Yoktur.

6. İştiraklere ilişkin bilgiler (Net):

- a.1) Konsolidasyon kapsamına alınmayan iştiraklere ilişkin bilgiler : Yoktur.
- a.2) (a.1)'deki sıraya göre konsolidasyon kapsamına alınmayan iştirak bulunmamaktadır.
- a.3) Ana ortaklık ve/veya finansal kurumlar topluluğunun diğer üyeleri ile beraber kontrol gücüne sahip olan topluluk dışı diğer üyeler/hissedarlar: Yoktur.
- a.4) Konsolide edilmemiş iştiraklerin konsolide edilmeme nedenleri ile ana ortaklığın konsolide olmayan mali tablolarında, iştiraklerin muhasebeleştirilmesinde kullanılan yöntem: Yoktur.
- b.1) Konsolidasyon kapsamındaki iştiraklere ilişkin bilgiler : Yoktur
- b.2) Konsolidasyon kapsamındaki iştiraklere yapılan yatırımların değerlemesi: Yoktur.
- b.3) Konsolidasyon kapsamındaki iştiraklere ilişkin sektör bilgileri: Yoktur.
- b.4) Borsaya kote edilen konsolidasyon kapsamındaki iştirakler : Yoktur.
- b.5) Konsolidasyon kapsamındaki iştiraklere ilişkin bilgiler : Yoktur.
- b.6) Cari dönem içinde elden çıkarılan konsolidasyon kapsamındaki iştirakler: Yoktur.
- b.7) Cari dönem içinde satın alınan konsolidasyon kapsamındaki iştirakler : Yoktur.

7. Bağlı ortaklıklara ilişkin bilgiler (Net):

- a) Konsolidasyon kapsamına alınmayan bağlı ortaklıklara ilişkin bilgiler: Yoktur.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR

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

I. Aktif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar (devamı)

7. Bağlı ortaklıklara ilişkin bilgiler (Net): (devamı)

b) Konsolidasyon kapsamındaki bağlı ortaklıklara ilişkin bilgiler açıklanır.

b.1) Konsolidasyon kapsamındaki bağlı ortaklıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	139,230	146,474
Dönem İçi Hareketler	486	(7,244)
Alışlar	-	-
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kar	-	-
Satışlar (*)	(651)	-
Yeniden Değerleme Artışı (**)	1,137	(7,180)
Değer Azalma Karşılıkları	-	(64)
Dönem Sonu Değeri	139,716	139,230
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı(%)	-	-

(*) Petek International Holdings B.V'nin 26.10.2004 tarihi itibarıyla yapılan Yönetim Kurulu'nda alınan karara istinaden tasfiyesine karar verilmiştir.

(**) Yurtdışı bağlı ortaklıkların kur farkının etkisidir.

b.2) Konsolidasyon kapsamındaki bağlı ortaklıklara yapılan yatırımların değerlemesi:

Türk Parası karşılığı alınan bağlı ortaklıklar, maliyet bedellerinden bu kuruluşların oluşturmalarına izin verilen yeniden değerlendirme değer artış fonu gibi fonların sermayelerine eklenmesi nedeniyle elde edilen tutarlar indirildikten sonra kalan tutarları üzerinden, sermaye artırımının tahsil tarihi itibarıyla oluşan endeksler kullanılmak suretiyle 31 Aralık 2004 tarihine kadar düzeltilmiş tutarları üzerinden değerlendirilmiştir. Yabancı para bağlı ortaklıklar ise döviz cinsinden elde etme maliyetinin artı dönem sonu kuru değer artışları ile değerlendirilmesi suretiyle kayıtları yansıtılmaktadır. İlgili varlığın değerinde kalıcı bir değer düşüklüğü olduğu takdirde değer düşüklüğü karşılığı ayrılmaktadır.

	Cari Dönem	Önceki Dönem
Maliyet Değeri İle Değerleme	139,716	139,230
Rayiç Değer İle Değerleme	-	-
Özsermaye Yöntemi İle Değerleme	-	-

b.3) Konsolidasyon kapsamındaki bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar / The Economy Bank N.V.	48,762	47,625
Leasing Şirketleri / TEB Finansal Kiralama A.Ş.	40,190	40,190
Faktoring Şirketleri / TEB Factoring A.Ş.	22,324	22,324
Diğer Mali Bağlı Ort./ TEB Yatırım Men.Değ. A.Ş.	26,382	26,382
TEB Portföy Yönetimi A.Ş.	2,058	2,058
Petek International Holdings B.V.	-	651
Toplam	139,716	139,230

b.4) Borsaya kote edilen konsolidasyon kapsamındaki bağlı ortaklıklar : Yoktur.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR

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

I. Aktif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar (devamı)

7. Bağlı ortaklıklara ilişkin bilgiler (Net): (devamı)

b.5) Konsolidasyon kapsamındaki bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir / Ülke)	Ana Ortaklık Bankanın Pay Oranı-Farklıysa Oy Oranı(%)	Banka Risk Grubunun Pay Oranı (%)
The Economy Bank N.V.	Hollanda	100.00	100.00
TEB Finansal Kiralama A.Ş.	İstanbul/Türkiye	100.00	100.00
TEB Factoring A.Ş.	İstanbul/Türkiye	100.00	100.00
TEB Yatırım Menkul Değerler A.Ş.	İstanbul/Türkiye	74.94	100.00
TEB Portföy Yönetimi A.Ş.	İstanbul/Türkiye	46.77	100.00

Yukarıdaki sıraya göre konsolidasyon kapsamındaki bağlı ortaklıklar:

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı (*)	Rayiç Değeri
(i) 1,240,777	95,383	6,916	17,050	(39)	1,972	7,661	-
(ii) 357,278	76,961	70,200	9,756	305	(6,198)	8,906	-
(ii) 149,525	13,495	176	4,311	-	1,506	1,410	-
(iii) 44,645	32,241	806	4,012	1,491	8,376	1,720	-
(iv) 12,802	11,855	442	646	1,441	5,739	4,272	-

(*) 31 Aralık 2004 tarihi itibarıyla düzenlenmiş mali tablolardaki tutarlardır.

(i) 31 Mart 2006 tarihi itibarıyla yabancı para yasal mali tablolarındaki bilanço ve gelir tablosu değerlerinin dönem sonu kuru ile çevrilmiş tutarlarıdır.

(ii) 31 Mart 2006 tarihi itibarıyla yasal mali tablolarındaki vergi usul kanununa göre düzenlenmiş tutarlardır.

(iii) 31 Aralık 2005 tarihi itibarıyla Sermaye Piyasası Kurulu'na sunulan TEB Yatırım ile TEB Portföy'ün konsolide edilmiş tutarlarıdır.

(iv) 31 Aralık 2005 tarihi itibarıyla Sermaye Piyasası Kurulu'na sunulan tutarlardır.

b.6) Cari dönem içinde elden çıkarılan konsolidasyon kapsamındaki bağlı ortaklıklar : Yoktur.

b.7) Cari dönem içinde satın alınan konsolidasyon kapsamındaki bağlı ortaklıklar : Yoktur.

8. Diğer yatırımlara ilişkin bilgiler : Konsolide edilmemiş birlikte kontrol edilen ortaklık yoktur.

9. Finansal kiralama alacaklarına ilişkin bilgiler (Net): Yoktur.

10. Faiz ve gelir tahakkuk ve reeskontlarına ilişkin açıklamalar :

a) Krediler faiz ve gelir tahakkuk ve reeskontlarına ilişkin bilgiler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredi Faiz. Gelir.Tahakkuk Reeskontları				
Faiz Tahakkukları	208	4	172	22
Faiz Reeskontları	18,497	16,658	13,324	16,179
Kredi Komisyon ve Diğer Gelirler, Tahakkuklar	-	-	-	-
Kredi Komisyon ve Diğer Gelirler Reeskontları	139	28	754	30
Toplam	18,844	16,690	14,250	16,231

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR

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

I. Aktif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar (devamı)

10. Faiz ve gelir tahakkuk ve reeskontlarına ilişkin açıklamalar : (devamı)

b) Diğer faiz ve gelir reeskontlarına ilişkin bilgiler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Diğer Faiz ve Gelir Reeskontları				
Alım Satım Amaçlı Menkul Değerlerin	67	2	389	2
Satılmaya Hazır Menkul Değerlerin	11,775	4,921	25,320	6,057
Vadeye Kadar Elde Tutulacak Menkul Değerlerin	-	-	1	-
Ters Repo İşlemleri Faiz Reeskontları	-	-	-	-
Zorunlu Karşılıklar Faiz Reeskontları	2,228	1,048	1,998	923
Türev Finansal Araçlar Reeskontları	1,080	1,662	377	2,276
Faiz ve Gelir Reeskontları	13	840	-	318
Kur Gelir Reeskontları	1,067	822	377	1,958
Faktoring Alacaklarına İlişkin Reeskontlar	-	-	-	-
Diğer	5,670	932	4,785	451
Toplam	20,820	8,565	32,870	9,709

11. Ertelenmiş vergi aktifine ilişkin bilgiler:

- a) 31 Mart 2006 itibariyle indirilebilir geçici farklar üzerinden hesaplanarak bilançoya yansıtılan ertelenmiş vergi aktifi tutarı 3,590 YTL (31 Aralık 2005 -5,957 YTL) olup, mali zarar ve vergi indirim ve istisnalarına ilişkin olarak hesaplanan ertelenmiş vergi aktifi yoktur.
- b) Önceki dönemlerde üzerinden ertelenmiş vergi aktifi hesaplanmamış ve bilançoya yansıtılmamış indirilebilir geçici farklar: Yoktur.
- c) Ertelenmiş vergiler için ayrılan değer düşüş karşılıkları ile değer düşüş karşılıklarının iptal edilmesinden kaynaklanan ertelenmiş vergi aktifleri: Yoktur.

12. Diğer aktiflere ilişkin bilgiler:

a) Peşin ödenen gider, vergi ve benzeri işlemlere ilişkin bilgiler :

	Cari Dönem	Önceki Dönem
Peşin Ödenen Vergi	42,962	32,119
Finansal Yükümlülüklerle İlişkin Oluşan İşlem Maliyetleri	2,408	1,097
Verilen Avanslar	2,117	-
Peşin Ödenen Kiralar	1,638	1,479
Fon Katılım Belgesi Alacakları	-	4,097
Diğer	7,394	5,856
Toplam	56,519	44,648

- b) Bilançonun diğer aktifler kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşılıyor ise bunların en az %20'sini oluşturan alt hesapların isim ve tutarları : Yoktur.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

II. Pasif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar

1. a) Mevduatın vade yapısına ilişkin bilgiler:

a.1) Cari Dönem :

	Vadesiz	7 Gün		1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü
		İhbarlı	1Aya Kadar				
Tasarruf Mevduatı	55,112	-	288,977	407,308	8,153	3,572	227
Döviz Tevdiat Hesabı	395,361	-	841,202	436,729	439,998	42,455	4,078
Yurt içinde Yer. K.	368,756	-	828,112	424,031	431,534	41,033	4,078
Yurtdışında Yer.K	26,605	-	13,090	12,698	8,464	1,422	-
Resmi Kur. Mevduatı	12,434	-	345	50	-	-	-
Tic. Kur. Mevduatı	155,723	-	306,912	78,788	761	590	-
Diğ. Kur. Mevduatı	40,558	-	4,680	55,637	17	13	-
Kıymetli Maden DH	2,059	-	-	-	4,093	50	-
Bankalararası Mevduat	13,427	26,834	15,965	15,368	1,356	-	-
TC Merkez Bankası	-	-	-	-	-	-	-
Yurtiçi Bankalar	51	26,834	27	-	-	-	-
Yurtdışı Bankalar	5,171	-	15,938	15,368	1,356	-	-
Özel Finans K.	8,205	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-
Toplam	674,674	26,834	1,458,081	993,880	454,378	46,680	4,305

a.2) Önceki Dönem :

	Vadesiz	7 Gün		1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü
		İhbarlı	1Aya Kadar				
Tasarruf Mevduatı	53,315	-	173,713	190,386	14,726	1,209	1,606
Döviz Tevdiat Hesabı	504,668	-	836,138	603,411	116,498	33,770	7,763
Yurt içinde Yer. K.	473,316	-	818,873	587,690	110,054	33,159	6,153
Yurtdışında Yer.K	31,352	-	17,265	15,721	6,444	611	1,610
Resmi Kur. Mevduatı	332	-	200	152	-	-	-
Tic. Kur. Mevduatı	153,933	-	376,488	39,277	1,105	589	-
Diğ. Kur. Mevduatı	10,637	-	6,790	12,732	17	10	-
Kıymetli Maden DH	1,329	-	-	-	-	-	-
Bankalararası Mevduat	14,828	-	37,182	47,052	1,341	1,000	-
TC Merkez Bankası	-	-	-	-	-	-	-
Yurtiçi Bankalar	70	-	32	-	-	-	-
Yurtdışı Bankalar	9,077	-	37,150	47,052	1,341	1,000	-
Özel Finans K.	5,681	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-
Toplam	739,042	-	1,430,511	893,010	133,687	36,578	9,369

b.1) Mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf mevduatına ilişkin bilgiler :

Tasarruf Mevduatı	Mevduat Sigortası Kapsamında Bulunan		Mevduat Sigortası Kapsamında Bulunan Mevduat Sigortası Limitini Aşan	
	Cari Dönem(*)	Önceki Dönem	Cari Dönem(*)	Önceki Dönem
Tasarruf Mevduatı	297,645	207,662	471,183	224,120
Tasarruf Mevduatı Niteliğini Haiz DTH	243,676	243,997	878,535	982,966
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	590	263	5,722	1,033
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-	-	-
Toplam	541,911	451,922	1,355,440	1,208,119

(*) BDDK'nın 1584 sayılı ve 23 Şubat 2005 tarihli yazısı uyarınca sigortaya tabi mevduat tutarına reeskontlar da dahil edilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

II. Pasif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar (devamı)

b.2) Mevduat sigortası kapsamında bulunmayan tasarruf mevduatı :

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Tasarruf Mevduatı	-	-
Kıyı Bankacılığı Bölgelerindeki Şubelerde Bulunan Tasarruf Mevduatı	1,551	8,730
Toplam	1,551	8,730

2. Repo işlemlerinden sağlanan fonlara ilişkin bilgiler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi İşlemlerden	368,958	-	754,452	-
Mali Kurum ve Kuruluşlar	360,000	-	745,000	-
Diğer Kurum ve Kuruluşlar	1,936	-	1,681	-
Gerçek Kişiler	7,022	-	7,771	-
Yurtdışı İşlemlerden	12	-	10	-
Mali Kurum ve Kuruluşlar	-	-	-	-
Diğer Kurum ve Kuruluşlar	-	-	-	-
Gerçek Kişiler	12	-	10	-
Toplam	368,970	-	754,462	-

3. a) Alınan kredilere ilişkin bilgiler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	238,532	427,586	190,611	377,708
Orta ve Uzun Vadeli	-	111,221	-	84,532
Toplam	238,532	538,807	190,611	462,240

b) Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar :

Banka, fonlama kaynaklarını müşteri mevduatı ve yurtdışından kullanılan krediler ile çeşitlendirmektedir. Banka'nın 31 Mart 2006 tarihi itibarıyla yurtdışından kullanılan krediler içerisinde 18 Kasım 2005 tarihinde 1 yıl vadeli olarak alınmış, 210,000,000 EUR tutarında sendikasyon kredisi bulunmaktadır.

Banka, şubelerinin verim dönemleri itibarıyla şube ve banka geneli bazında fon sağlayan müşteri yoğunlaşması analizi yapmakta ve yoğunlaşma yaşanan şubelerde müşterilerin tabana yaygınlaştırılması ile ilgili kısa ve uzun vadeli tedbirler almaktadır.

Banka'nın, bankalar mevduatının %86.15'lik kısmı, diğer mevduatların ise %60.40'lık kısmı yabancı para cinsinden mevduatlardan oluşmaktadır.

4. a) İhraç edilen menkul değerlere ilişkin açıklama : Yoktur.

b) Çıkarılan menkul değerlerin vade yapısı, faiz yapısı ve para cinsine ilişkin açıklamalar : Yoktur.

5. Fonlara ilişkin açıklamalar: Yoktur.

6. Muhtelif borçlara ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Alman Nakdi Teminatların Tutarı	578	406

Alman nakdi teminatlar, ithalat ve ihracat işlemleri ile ilgili bloke edilen paralardan oluşmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR

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

II. Pasif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar (devamı)

7. a) Bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşıyorsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarları : Yoktur.

8. Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yılda Az	396	-	-	-
1-4 Yıl Arası	4,745	2,579	4,746	2,218
4 Yılda Fazla	1,187	1,135	1,582	1,496
Toplam	6,328	3,714	6,328	3,714

9. Faiz ve gider reeskontlarına ilişkin bilgiler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Mevduat Faiz Reeskontları	7,687	5,899	6,352	3,531
Kullanılan Kredi Faiz Reeskontları	5,459	7,549	4,949	5,735
Tahviller Faiz Reeskontları	-	-	-	-
Repo İşlemleri Faiz Reeskontları	137	-	630	-
Türev Finansal Araçlar Reeskontları	7,822	1,225	16,402	2,661
Faiz ve Gider Reeskontları	1,543	220	357	164
Kur Gider Reeskontları	6,279	1,005	16,045	2,497
Faktoring Borçlarına İlişkin Reeskontlar	-	-	-	-
Diğer Faiz ve Gider Reeskontları	3,051	1,270	835	1,176
Toplam	24,156	15,943	29,168	13,103

10. Karşılıklara ve sermaye benzeri kredilere ilişkin açıklamalar :

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Genel Karşılıklar		18,884		18,300
I. Grup Kredi ve Alacaklar İçin Ayrılanlar		14,961		14,043
II. Grup Kredi ve Alacaklar İçin Ayrılanlar		-		-
Gayrinakdi Krediler İçin Ayrılanlar		2,418		2,210
Diğer		1,505		2,047
Toplam		18,884		18,300

b) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler : Yoktur.

c) Sermaye benzeri kredilere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi Bankalardan	-	-	-	-
Yurtiçi Diğer Kuruluşlardan	-	-	-	-
Yurtdışı Bankalardan	-	-	-	-
Yurtdışı Diğer Kuruluşlardan	-	87,211	-	87,217
Toplam	-	87,211	-	87,217

d) Dövizde endeksli krediler kur farkı karşılıkları 5,350 YTL (31 Aralık 2005 – 7,416 YTL) olup, bilançoda krediler kaleminden netleştirilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR

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

II. Pasif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar (devamı)

11. Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi :

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	57,800	57,800
İmtiyazlı Hisse Senedi Karşılığı	-	-

b) Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı :

Sermaye Sistemi	Ödenmiş Sermaye	Tavan
Kayıtlı Sermaye Sistemi	57,800	100,000

c) Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler : Yoktur.

d) Cari dönem içinde yeniden değerlendirme fonlarından sermayeye ilave edilen kısma ilişkin bilgiler : Yoktur.

e) Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar : Yoktur.

f) Banka'nın gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, bankanın özkaynakları üzerindeki tahmini etkileri: Geçerli değildir.

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

Vergi sonrası net karın birinci kanuni yedek akçeler ve birinci kar payı ayrıldıktan sonra kalan kısmından Banka'nın 30 (otuz) Yeni Türk Liralık (tam YTL) 60,000 (altmışbin) hisseye isabet eden bölümünün % 7'si (yüzde yedisi) kurucu intifa senedi sahiplerine dağıtılır.10 Şubat 2005 tarihli, 3702/11 sayılı Yönetim Kurulu kararı doğrultusunda kurucu intifa senetlerinden 6 adeti Banka'nın ana ortağı olan TEB Mali Yatırımlar'a devredilmiştir.

12. a) Hisse senedi ihraç primleri, hisseler ve sermaye araçları :

	Cari Dönem	Önceki Dönem
Hisse Senedi Sayısı (Bin)	115,600,000	115,600,000
İmtiyazlı Hisse Senedi	-	-
Hisse Senedi İhraç Primi	-	-
Hisse Senedi İptal Kârı	-	-
Diğer Sermaye Araçları	-	-
Toplam Hisse Senedi İhracı	115,600,000	115,600,000

13. Sermayede ve/veya oy hakkında %10 ve bunun üzerinde paya sahip kişi ve kuruluşlara ilişkin açıklamalar:

Ad Soyad /Ticari Unvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
TEB Mali Yatırımlar A.Ş.	48,699	%84.25	48,699	-

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR

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

III. Gelir Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar

Herhangi bir gruba ya da kaleme ilişkin önceki döneme ait temel hata bulunmamaktadır. Cari dönemde muhasebe tahminlerinde değişiklik yapılmamıştır.

Gelir tablosunda yer alan diğer kalemlerin, grup toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplar aşağıda gösterilmiştir.

	Cari Dönem	Önceki Dönem
Diğer alınan ücret ve komisyonlar		
Kredi kartı ücret ve komisyonları	2,115	1,480
İthalat akreditif komisyonları	1,360	1,509
Diğer	7,105	4,247
Toplam	10,580	7,236

	Cari Dönem	Önceki Dönem
Diğer verilen ücret ve komisyonlar		
Kredi kartı nedeniyle ödenen ücret ve komisyonlar	1,955	1,399
Diğer	1,470	867
Toplam	3,425	2,266

1. a) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler :

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	-	13

b) Finansal kiralama gelirlerine ilişkin bilgiler : Yoktur.

c) Ters repo işlemlerinden alınan faizler : Yoktur.

2. a) İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler :

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	-	42

b) Finansal kiralama giderlerine ilişkin bilgiler :

	Cari Dönem	Önceki Dönem
Finansal Kiralama Giderleri	111	5

c) Mevduata ödenen faizin vade yapısına göre gösterimi :

Hesap Adı	Vadeli Mevduat						Toplam
	Vadesiz Mevduat	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun	
Türk Parası							
Bankalararası Mevduat	-	788	-	-	-	-	788
Tasarruf Mevduatı	1	8,944	12,890	485	106	17	22,443
Resmi Mevduat	-	28	2	-	-	-	30
Ticari Mevduat	3	14,058	2,299	40	22	-	16,422
Diğer Mevduat	-	464	1,268	1	-	-	1,733
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-
Kıymetli Maden Depo	-	-	-	-	-	-	-
Toplam	4	24,282	16,459	526	128	17	41,416
Yabancı Para							
Dth	9	7,618	4,111	3,863	432	65	16,098
Bankalararası Mevduat	-	685	-	-	-	-	685
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-
Kıymetli Maden	1	-	-	11	-	-	12
Toplam	10	8,303	4,111	3,874	432	65	16,795
Genel Toplam	14	32,585	20,570	4,400	560	82	58,211

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

III. Gelir Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar (devamı)

d) Repo işlemlerine verilen faiz tutarı:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Repo İşlemlerine Verilen Faizler	16,568	-	9,987	-

3. Diğer faaliyet gelirlerine ilişkin bilgiler :

Olağandışı hususları ve yeni gelişmeleri içeren ve bankanın gelirlerini önemli ölçüde etkileyen faktörlerle ilgili bilgiler, olağandışı kalemlerden kaynaklanan gelirlerin niteliği ve miktarına ilişkin açıklama : Yoktur.

4. Bankaların kredi ve diğer alacaklarına ilişkin karşılık giderleri :

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	4,177	1,600
III. Grup Kredi ve Alacaklar	628	597
IV. Grup Kredi ve Alacaklar	2,671	373
V. Grup Kredi ve Alacaklar	878	630
Genel Kredi Karşılık Giderleri	1,825	1,996
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	-	-
Dövize Endeksli Krediler Kur Farkı Giderleri	-	3,504
Menkul Değerler Değer Düşüklüğü Giderleri	1,721	1,575
Alım Satım Amaçlı Menkul Değerler	-	-
Satılmaya Hazır Menkul Değerler	1,721	1,575
Değer Düşüş Karşılığı Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar	-	-
Vadeye Kadar Elde Tutulacak Menkul Değerler	-	-
Diğer	36	63
Toplam	7,759	8,738

5.a) Bağlı ortaklık ve iştiraklerden elde edilen gelir ve giderler :

	Cari Dönem	Önceki Dönem
Bağlı Ortaklıklara İlişkin Kâr ve Zarar (+/-)	18,528	7,942
İştiraklere İlişkin Kâr ve Zarar (+/-)	-	-
Toplam	18,528	7,942

b) Özsermaye yönteminin kullanıldığı iştiraklerdeki yatırımlardan doğan kar ya da zarardaki pay : Yoktur.

c) Banka'nın dahil olduğu risk grubundaki gerçek ve tüzel kişilerle yapılan işlemlerden kaynaklanan kâr ve zarara ilişkin bilgiler :

Banka, grup şirketleriyle çeşitli bankacılık işlemleri yapmaktadır. Bu işlemler ticari amaçlı olup, piyasa fiyatları ile gerçekleştirilmektedir. Oluşan kar/zarar gelir tablosuna intikal ettirilmektedir. Beşinci Bölüm, VI. Kısımda belirtilen tutarları içermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

III. Gelir Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar (devamı)

- 6.a) 31 Mart 2006 itibariyle hesaplanan cari vergi gideri 7,805 YTL (31 Mart 2005 – 9,759 YTL) ve ertelenmiş vergi gideri 4,733 YTL (31 Mart 2005 – 613 YTL ertelenmiş vergi gideri)'dir.
- b) Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi gideri 4,733 YTL (31 Mart 2005 – 613 YTL ertelenmiş vergi gideri)'dir.
- c) Mali zarar ve vergi indirim ve istisnaları itibariyle gelir tablosuna yansıtılan ertelenmiş vergi geliri ya da gideri: Yoktur.
7. **Net dönem kâr ve zararına ilişkin açıklamalar :**
- a) Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması bankanın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı : Yoktur.
- b) Mali tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi : Yoktur.
8. **Cari dönemde önemli etkide bulunan veya takip eden dönemlerde önemli etkide bulunacağı beklenen muhasebe tahminindeki bir değişikliğin niteliği ve tutarı : Yoktur.**

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

IV. Nazım Hesaplara İlişkin Olarak Açıklanması Gereken Hususlar

1.a) Diğer şarta bağlı yükümlülüklerden ayrı olarak açıklanması gereken hususlar :

- a.1) Bankanın birlikte kontrol edilen ortaklığıyla ilgili şarta bağlı hususlar ve diğer girişimcilerle birlikte şarta bağlı yükümlülüklerdeki payı : Yoktur.
- a.2) Birlikte kontrol edilen ortaklığın kendi şarta bağlı yükümlülüklerine ilişkin payı : Yoktur.
- a.3) Bankanın birlikte kontrol edilen ortaklığındaki diğer girişimcilerin yükümlülüklerinden sorumlu olmasından kaynaklanan şarta bağlı yükümlülükleri : Yoktur.

b) Şarta bağlı varlık ve yükümlülüklerin muhasebeleştirilmesi, mali tablolarda belirtilmesi :

- b.1) Şarta bağlı varlık için, şartın gerçekleşme olasılığı kesine yakınsa bu varlık muhasebeleştirilmekte, şartın gerçekleşme olasılığı fazla ise bu varlık dipnotlarda açıklanmaktadır. 31 Mart 2006 tarihi itibarıyla açıklanması gereken şarta bağlı varlık yoktur.
- b.2) Şarta bağlı yükümlülük için şartın gerçekleşme olasılığı fazla ise ve güvenilir olarak ölçülebiliyorsa karşılık ayrılmakta, güvenilir olarak ölçülemiyorsa ya da şartın gerçekleşme olasılığı yoksa veya az ise bu yükümlülük dipnotlarda açıklanmaktadır: 31 Mart 2006 tarihi itibarıyla açıklanması gereken şarta bağlı yükümlülük yoktur.

2. Bilanço dışı yükümlülüklerle ilişkin açıklama :

- a) Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı : Kredi kartı harcama limiti taahhütleri, 31 Mart 2006 ve 31 Aralık 2005 tarihleri itibarıyla sırasıyla 158,872 YTL ve 161,195 YTL; çekler için ödeme taahhütleri 196,307 YTL ve 175,952 YTL'dir.
- b) Aşağıdakiler dahil bilanço dışı kalemlerden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

Banka bankacılık faaliyetleri kapsamında çeşitli taahhütler altına girmekte olup, bunlar kullandırma garantili kredi taahhütleri, teminat mektupları, kabul kredileri ve akreditiflerden oluşmaktadır.

- b.1) Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler :

Banka'nın 31 Mart 2006 tarihi itibarıyla toplam 1,267,871 YTL (31 Aralık 2005- 1,158,086 YTL) tutarında teminat mektubu, 49,318 YTL (31 Aralık 2005- 52,685 YTL) tutarında aval ve kabul kredileri ve 457,699 YTL (31 Aralık 2005- 393,739 YTL) tutarında akreditifler sebebiyle garanti ve kefaletleri bulunmaktadır.

- b.2) Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler : b.1) maddesinde açıklananların haricinde yoktur.

3.a) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	146,265	72,139
Bir Yıl veya Daha Az Süreli Asıl Vadeli	15,256	35,341
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	131,009	36,798
Diğer Gayrinakdi Krediler	1,741,340	1,634,847
Toplam	1,887,605	1,706,986

- b) Maddi duran varlıklar üzerindeki rehin, ipotek ve varsa diğer kısıtlamalar, maddi duran varlıklar için inşaat sırasında yapılan harcamaların tutarı, maddi duran varlık alımı için verilen taahhütler : Yoktur.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

IV. Nazım Hesaplara İlişkin Olarak Açıklanması Gereken Hususlar (devamı)

4. Bankaların uluslararası derecelendirme kuruluşlarına yaptırmış oldukları derecelendirmeye ilişkin özet bilgiler :

Uluslararası derecelendirme kuruluşlardan Moody's Investor Services ve Fitch Ratings tarafından yapılan çalışmaya ilişkin bilgiler aşağıda belirtilmektedir:

Moody's Investor Services: Aralık 2005

Finansal Güç Notu	D+
Yabancı Para Mevduat Notu	B1

Fitch Ratings: Aralık 2005

Yabancı Para Taahhütler	
Uzun Vadeli	BB-
Kısa Vadeli	B
Görünüm	Olumlu
Türk Parası Taahhütler	
Uzun Vadeli	BB+
Kısa Vadeli	B
Görünüm	Olumlu
Ulusal	AA (tur)
Görünüm	Durağan
Bireysel Derecelendirme	C/D
Destek Notu	3

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

V. Nakit Akım Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar

1. Dönem başındaki ve sonundaki nakit ve nakde eşdeğer varlıklar:

Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan muhasebe politikası, cari dönemde muhasebe politikasında yapılan herhangi bir değişikliğin etkisi ile nakit ve nakde eşdeğer varlıkları oluşturan unsurların bilançoda kayıtlı tutarları ile nakit akım tablosunda kayıtlı tutarları arasındaki mutabakatı:

Dönem Başı	Cari Dönem	Önceki Dönem
Nakit	85,882	80,049
Nakde Eşdeğer Varlıklar	657,208	1,018,829

Dönem Sonu	Cari Dönem	Önceki Dönem
Nakit	91,203	71,196
Nakde Eşdeğer Varlıklar	900,352	817,521

Nakit; kasa ve efektif deposunu, nakde eşdeğer varlıklar ise; TC Merkez Bankası, bankalar ve para piyasası bakiyelerinin üç aydan kısa vadeli olan tutarlarını ifade etmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR

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

VI. Bankanın Dahil Olduğu Risk Grubu İle İlgili Açıklanması Gereken Hususlar

1. Bankanın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler :

a) Cari Dönem :

Bankanın Dahil Olduğu Risk Grubu*	İştirak ve Bağlı Ortaklıklar		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	-	4,349	-	16,179	10,091	3,075
Dönem Sonu Bakiyesi	-	12,250	1,090	20,418	3,911	3,420
Alınan Faiz ve Komisyon Gelirleri	3	8	34	1	459	10

Yukarıda belirtilen tutarlar haricinde Banka'nın doğrudan ve dolaylı ortaklıklarında 1,498 YTL tutarında "Yurtdışı Bankalar" bakiyesi bulunmaktadır.

b) Önceki Dönem :

Bankanın Dahil Olduğu Risk Grubu*	İştirak ve Bağlı Ortaklıklar		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	17	2,549	31	13,024	547	3,352
Dönem Sonu Bakiyesi	-	4,349	-	16,179	10,091	3,075
Alınan Faiz ve Komisyon Gelirleri	-	13	113	2	34	12

c.1) Bankanın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler :

Bankanın Dahil Olduğu Risk Grubu*	İştirak ve Bağlı Ortaklıklar		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Mevduat						
Dönem Başı	26,104	10,190	580,396	237,410	49,618	40,452
Dönem Sonu	8,302	26,104	432,259	580,396	69,463	49,618
Mevduat Faiz Gideri	17	42	2,769	3,302	482	254

c.2) Bankanın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

Bankanın Dahil Olduğu Risk Grubu*	İştirak ve Bağlı Ortaklıklar		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemler						
Dönem Başı	13,983	129,693	177,256	5,282	2,867	-
Dönem Sonu	14,040	13,983	181,264	177,256	4,312	2,867
Toplam Kâr / Zarar	86	(1,483)	1,549	(127)	-	73
Riskten Korunma Amaçlı İşlemler						
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	-	-	-	-	-	-

(*) Bankaların Kuruluş ve Faaliyetleri Hakkında Yönetmeliğin 2- nci maddesinin (2) numaralı fıkrasında tanımlanmıştır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR

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

VI. Bankanın Dahil Olduğu Risk Grubu İle İlgili Açıklanması Gereken Hususlar (devamı)

2. Bankanın dahil olduğu risk grubuyla ilgili olarak,

- a) Taraflar arasında bir işlem olup olmadığına bakılmaksızın bankanın dahil olduğu risk grubunda yer alan ve bankanın kontrolündeki kuruluşlarla ilişkileri :

Banka, grup şirketleriyle çeşitli bankacılık işlemleri yapmaktadır. Bu işlemler ticari amaçlı olup, piyasa fiyatlarıyla gerçekleştirilmektedir.

- b) İlişkinin yapısının yanında, yapılan işlemin türü, tutarı ve toplam işlem hacmine olan oranı, başlıca kalemlerin tutarı ve tüm kalemlere olan oranı, fiyatlandırma politikası ve diğer unsurlar:

	Bakiye	Mali Tablolarda Yer Alan Büyükliklere Göre %
Nakdi kredi	5,001	0.16
Gayrinakdi kredi	36,088	1.91
Mevduat	510,024	13.94
Vadeli işlem ve opsiyon sözleşmeleri	199,616	9.82
Bankalar ve diğer mali kuruluşlar	1,498	0.92

Söz konusu işlemler Banka'nın genel fiyatlandırma politikası doğrultusunda fiyatlandırılmakta olup, piyasa fiyatlarıyla paraleldir.

durumlar dışında, benzer yapıdaki kalemlerin toplamı : b) maddesinde açıklanmıştır.

- d) Özsermaye yöntemine göre muhasebeleştirilen işlemler : Yoktur.
- e) Gayrimenkul ve diğer varlıkların alım-satımı, hizmet alımı-satımı, acenta sözleşmeleri, finansal kiralama sözleşmeleri, araştırma ve geliştirme sonucu elde edilen bilgilerin aktarımı, lisans anlaşmaları, finansman (krediler ve nakit veya aynı sermaye destekleri dahil), garantiler ve teminatlar ile yönetim sözleşmeleri gibi durumlarda işlemlere ilişkin açıklamalar:

sözleşmelerden doğan net finansal kiralama borçları 31 Mart 2006 tarihi itibarıyla 3,714 YTL'dir. Ayrıca TEB Yatırım Menkul Değerler A.Ş. ve TEB Sigorta A.Ş. için acentalık hizmeti vermektedir.

Bankacılık Kanunu limitleri dahilinde Banka, Banka'nın dahil olduğu risk grubuna nakdi ve gayrinakdi kredi tahsis etmekte olup bu tutar Banka'nın toplam nakdi ve gayri nakdi tutarının % 0.82'sini oluşturmaktadır. Söz konusu kredi miktarları VI- 1a no'lu dipnotta açıklanmıştır.

31 Mart 2006 tarihi itibarıyla Banka'nın dahil olduğu risk grubuyla gayrimenkul ve diğer varlıkların alım-satımı işlemleri, araştırma ve geliştirme sonucu elde edilen bilgilerin aktarımı ve yönetim sözleşmeleri yoktur.

VII. Bilanço Sonrası Hususlara İlişkin Olarak Açıklanması Gereken Hususlar

- a) Bilanço sonrası hususlar ile ilgili henüz sonuçlandırılmamış işlemler ve bunların mali tablolara etkisi ve bu çerçevede, Bilanço Tarihinden Sonra Ortaya Çıkan Hususların Muhasebeleştirilmesi Standardında yer alan hususlardan uygun olanına ilişkin açıklamaları:

Banka 31.03.2006 tarihli 3840/28 No.'lu yönetim kurulu'nda 100,000 YTL'lık kayıtlı sermaye tavanı içinde yer alan 57,800 YTL'lık çıkarılmış sermayesinin, 18,700 YTL artırılarak, 76,500 YTL'na yükseltilmesine, arttırılan sermayeyi teşkil eden 18,700 YTL'nın ortaklara rüçhan hakkı kullandırılması ve kullanılmayan rüçhan haklarının da Borsa'da satılması suretiyle tamamının nakden karşılanmasına karar vermiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ
1 OCAK - 31 MART 2006 ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası (YTL) olarak ifade edilmiştir.)

ALTINCI BÖLÜM

DİĞER AÇIKLAMA VE DİPNOTLAR

I. Banka'nın Faaliyetlerine İlişkin Diğer Açıklamalar

Banka'nın faaliyetiyle ilgili olan, ancak yukarıdaki bölümlerde belirtilmeyen önemli bir husus ve gerekli görülen açıklama ve dipnotlar bulunmamaktadır.

YEDİNCİ BÖLÜM

BAĞIMSIZ SINIRLI DENETİM RAPORUNA İLİŞKİN AÇIKLAMALAR

I. Bağımsız Sınırlı Denetim Raporuna İlişkin Açıklamalar

Banka'nın kamuya açıklanan mali tablo ve dipnotları Denetim Serbest Mali Müşavirlik A.Ş. (Member of Deloitte Touche Tohmatsu) tarafından bağımsız sınırlı denetime tabi tutulmuş olup, 3 Mayıs 2006 tarihli denetim raporu mali tabloların önünde sunulmuştur.

II. Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar: Yoktur.