

TEB

2015 Faaliyet Raporu

İÇİNDEKİLER

28 MART 2016 TARİHLİ OLAĞAN GENEL KURUL TOPLANTISI GÜNDEMİ	1
BÖLÜM 1 - SUNUŞ	2
TÜRK EKONOMİ BANKASI A.Ş. 2015 YILI YILLIK FAALİYET RAPORUNA İLİŞKİN BEYAN.....	2
TÜRK EKONOMİ BANKASI A.Ş. 2015 YILI FAALİYET RAPORU.....	3
TEB'İN SERMAYE VE ORTAKLIK YAPISI	4
DÜNDEN BUGÜNE TEB	5
YÖNETİM KURULU BAŞKANI'NIN MESAJI	6
GENEL MÜDÜR'ÜN DEĞERLENDİRMESİ	10
2015 YILINDA EKONOMİK ORTAM VE SEKTÖRÜN GÖRÜNÜMÜ.....	15
TÜRK EKONOMİ BANKASI'NDA 2015 YILININ DEĞERLENDİRİLMESİ	16
GENEL DEĞERLENDİRME	16
TEB'İN SEKTÖRDEKİ KONUMU	16
ÖDÜLLER	17
KURUMSAL BANKACILIK GRUBU	20
KURUMSAL BANKACILIK.....	20
NAKİT YÖNETİMİ	22
KOBİ BANKACILIĞI GRUBU	25
İŞLETME BANKACILIĞI	27
ALTIN BANKACILIĞI	27
KAMU BANKACILIĞI.....	28
TARIM BANKACILIĞI	28
GİRİŞİM BANKACILIĞI	29
KADIN BANKACILIĞI.....	29
BİREYSEL VE ÖZEL BANKACILIK GRUBU	30
İŞ GELİŞTİRME, MÜŞTERİ DENEYİMİ VE BANKASÜRANS.....	30
BİREYSEL BANKACILIK PAZARLAMA	31
ÖZEL BANKACILIK SATIŞ VE PAZARLAMA	33
KARTLI ÜRÜNLER YÖNETİMİ.....	35
AKTİF PASİF YÖNETİMİ VE HAZİNE GRUBU	37
KURUMSAL YATIRIM BANKACILIĞI GRUBU	39
SERMAYE PİYASASI ARAÇLARI HİZMETLERİ.....	39
YENİ ÜRÜN VE HİZMETLER	41
KADIN BANKACILIĞI.....	41
CEPTEB.....	41

TEB İNSAN KAYNAKLARI GRUBU	42
DİJİTAL İK	43
TEB FİNANSAL HİZMETLER GRUBU.....	47
TEB FAKTÖRİNG A.Ş.....	47
TEB PORTFÖY YÖNETİMİ A.Ş.	48
TEB YATIRIM MENKUL DEĞERLER A.Ş.	50
BÖLÜM 2 - YÖNETİME VE KURUMSAL YÖNETİM UYGULAMALARINA İLİŞKİN BİLGİLER.....	51
GENEL MÜDÜRLÜK ORGANİZASYON ŞEMASI	51
YÖNETİM KURULU	52
ÜST YÖNETİM	60
TEB'DE FAALİYET GÖSTEREN KOMİTELER	67
BANKANIN DAHİL OLDUĞU RİSK GRUBU İLE YAPTIĞI İŞLEMLERE İLİŞKİN BİLGİLER.....	68
DESTEK HİZMETİ ALINAN FAALİYETLER VE KURULUŞLAR.....	69
PERFORMANS İKRAMİYESİ VE SATIŞ PRİMLERİ	72
YÖNETİM ORGANI ÜYELERİ İLE ÜST DÜZEY YÖNETİCİLERE SAĞLANAN MALİ HAKLAR.....	72
ÖZEL VE KAMU DENETİMİNE İLİŞKİN AÇIKLAMALAR	72
ŞİRKET ALEYHİNE AÇILAN VE ŞİRKETİN MALİ DURUMUNU VE FAALİYETLERİNİ ETKİLEYEBİLECEK NİTELİKTEKİ DAVALAR VE OLASI SONUÇLARI HAKKINDA BİLGİLER.....	72
MEVZUAT HÜKÜMLERİNE AYKIRI UYGULAMALAR NEDENİYLE ŞİRKET VE YÖNETİM KURULU ÜYELERİ HAKKINDA UYGULANAN İDARİ VEYA ADLİ YAPTIRIMLARA İLİŞKİN AÇIKLAMALAR.....	72
İŞTİRAK PAYLARINDA MEYDANA GELEN DEĞİŞİKLİKLERE İLİŞKİN AÇIKLAMA	72
HAKİM ŞİRKETLE İLİŞKİLERE İLİŞKİN AÇIKLAMA.....	72
ÖZET YÖNETİM KURULU RAPORU	74
KÂR DAĞITIM TEKLİFİ	75
BÖLÜM 3 - FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER	76
DENETİM KOMİTESİNİN, İÇ KONTROL, İÇ DENETİM VE RİSK YÖNETİM SİSTEMLERİNİN İŞLEYİŞİNE İLİŞKİN DEĞERLENDİRMESİ VE HESAP DÖNEMİ İÇERİSİNDEKİ FAALİYETLERİ HAKKINDA BİLGİLER.....	76
MALİ DURUM, KÂRLILIK VE BORÇ ÖDEME GÜCÜNE İLİŞKİN DEĞERLENDİRME.....	78
RİSK TÜRLERİ İTİBARIYLA UYGULANAN RİSK YÖNETİMİ POLİTİKALARINA İLİŞKİN BİLGİLER	79

DERECELENDİRME KURULUŞLARINCA VERİLEN DERECELENDİRME NOTU VE BU NOTUN İÇERİĞİ HAKKINDA BİLGİ.....	83
BAĞIŞLAR.....	84
RAPOR DÖNEMİ DAHİL BEŞ YILLIK DÖNEME İLİŞKİN ÖZET FİNANSAL BİLGİLER	88
YILLIK FAALİYET RAPORU UYGUNLUK GÖRÜŞÜ	89
31 ARALIK 2015 TARİHİ İTİBARIYLA BAĞIMSIZ DENETİM RAPORU, KONSOLİDE OLMAYAN FİNANSAL TABLOLAR VE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR.....	90
BÖLÜM 4 - KONSOLİDE FİNANSAL BİLGİLER.....	91
31 ARALIK 2015 TARİHİ İTİBARIYLA BAĞIMSIZ DENETİM RAPORU, KONSOLİDE FİNANSAL TABLOLAR VE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR	91
ŞUBELER.....	92

28 MART 2016 TARİHLİ OLAĞAN GENEL KURUL TOPLANTISI GÜNDEMİ

- 1- Açılış ve Toplantı Başkanlığı'nın teşkili,
- 2- Toplantı tutanağını imzalamak üzere Toplantı Başkanlığı'na yetki verilmesi,
- 3- 2015 yılına ait Yönetim Kurulu Faaliyet Raporu'nun okunması, müzakere ve tasvibi,
- 4- 2015 yılına ait finansal tabloların okunması, müzakere ve tasdiki,
- 5- Yönetim Kurulu üyelerinin 2015 yılı işlemlerinden dolayı ibra edilmeleri,
- 6- Kârın dağıtımı konusundaki Yönetim Kurulu teklifinin görüşülmesi, kabulü veya değiştirilerek kabul yahut reddi hakkında karar alınması,
- 7- Bağımsız Denetleme Kuruluşunca düzenlenen yıllık denetleme raporu özetinin okunması ve 2016 yılı bağımsız denetimi için Yönetim Kurulunca önerilen bağımsız denetim kuruluşunun seçilmesi hakkında karar ittihazı,
- 8- Bankamız paylarının Borsa kotundan çıkması ve Sermaye Piyasası Kanunu kapsamı dışında kalınması dolayısıyla Bankamız Esas Sözleşmesi'nin tadili hakkında karar ittihazı,
- 9- Yönetim Kurulu üye sayısının ve görev sürelerinin saptanması ve seçimlerinin yapılması,
- 10- Yönetim Kurulu üyelerine ödenecek ücret ve huzur hakkı gibi hakların belirlenmesi,
- 11- Yönetim Kurulu'ndan ayrılan üyelerin yerine T.T.K. 363. maddesi gereğince yapılan tayinlerin onaylanması hakkında karar ittihazı,
- 12- Borçlanma aracı niteliğindeki sermaye piyasası araçlarının çıkartılabilmesi için onbeş ay süreyle Yönetim Kurulu'na yetki verilmesi,
- 13- Yönetim Kurulu üyelerinin Türk Ticaret Kanunu'nun 334.-335. maddelerinde yazılı işlemleri yapabilmeleri hakkında karar ittihazı,
- 14- Genel Kurulun çalışma esas ve usullerine ilişkin olarak Yönetim Kurulunca hazırlanan iç yönergenin onaylanması hakkında karar ittihazı.

BÖLÜM 1 - SUNUŞ

TÜRK EKONOMİ BANKASI A.Ş. 2015 YILI YILLIK FAALİYET RAPORUNA İLİŞKİN BEYAN

Türk Ekonomi Bankası A.Ş. Yıllık Faaliyet Raporu, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanmış olan Bankalarca Yıllık Faaliyet Raporunun Hazırlanmasına ve Yayımlanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik ile Gümrük ve Ticaret Bakanlığı tarafından 28 Ağustos 2012 tarih ve 28395 sayılı Resmi Gazete’de yayımlanan “Şirketlerin Yıllık Faaliyet Raporunun Asgari İçeriğinin Belirlenmesi Hakkında Yönetmelik”te belirtilen usul ve esaslar çerçevesinde hazırlanmış ve ilişikte sunulmuştur.

Yavuz CANEVI
Yönetim Kurulu Başkanı

**Jacques Roger Jean Marie
RININO**
Yönetim Kurulu Üyesi ve
Denetim Komitesi Başkanı

Dr. Akın AKBAYGİL
Yönetim Kurulu Başkan
Vekili ve Denetim
Komitesi Başkan Vekili

Ömer LEBLEBİCİ
Genel Müdür

M. Aşkın DOLAŞTIR
Finansal Raporlamadan
Sorumlu Genel Müdür
Yardımcısı

Gökhan KAZCILAR
Finansal Raporlamadan
Sorumlu Direktör

TÜRK EKONOMİ BANKASI A.Ş. 2015 YILI FAALİYET RAPORU

Raporun Ait Olduđu Dönem:	01.01.2015-31.12.2015
Bankanın Ticaret Unvanı:	Türk Ekonomi Bankası A.Ş.
Genel Müdürlük Adresi:	TEB Kampüs C ve D Blok Saray Mah. Sokullu Cad. No: 7A-7B Ümraniye 34768 İstanbul
Genel Müdürlük Telefonu:	+90 216 635 35 35
Genel Müdürlük Faks Numarası:	+90 216 636 36 36
İnternet Sitesi Adresi:	www.teb.com.tr
Elektronik Posta:	yatirimciiliskileri@teb.com.tr
Ticaret Sicil Numarası:	189356
Mersis No:	876004342000105

TEB'İN SERMAYE VE ORTAKLIK YAPISI**31 ARALIK 2015 İTİBARIYLA 2,204,390,000.00 TL'LİK SERMAYENİN DAĞILIMI**

Ortak Adı/Unvanı	2,204,390,000.00 TL'lik Sermaye İçindeki	
	Tutarı	Oranı
TEB HOLDİNG A.Ş.	1,212,414,500.002	%55.00
BNPP YATIRIMLAR HOLDİNG A.Ş.	518,342,498.520	%23.51
BNP PARIBAS FORTIS YATIRIMLAR HOLDİNG A.Ş.	467,879,148.835	%21.23
BNP PARIBAS SA	5,253,352.000	%0.24
KOCAELİ TİCARET ODASI	500,500.643	%0.02
GENEL TOPLAM	2,204,390,000.000	%100.00

TEB Holding A.Ş. bir Çolakoğlu ve BNP Paribas Şirketler Grubu üyesidir. TEB Holding A.Ş.'nin %50 hissesi BNP Paribas Fortis Yatırımlar Holding A.Ş., diğer %50 hissesi ise Çolakoğlu Grubu tarafından kontrol edilmektedir. BNP Paribas Fortis Yatırımlar Holding A.Ş., %100 hisse ile BNP Paribas Fortis NV/SA tarafından kontrol edilmektedir. BNPP Yatırımlar Holding A.Ş. ise %100 hisse ile BNP Paribas S.A. tarafından kontrol edilmektedir.

Bankanın Yönetim Kurulu Başkan ve Üyeleri, Genel Müdür ve Yardımcılarının Bankada Sahip Oldukları Paylara İlişkin Açıklamalar:

Banka'nın yönetim kurulu başkan ve üyeleri ile genel müdür ve yardımcılarının Banka'da sahip oldukları paylar bulunmamaktadır.

Yönetim Kurulu ve Komite Üyelerinin İlgili Toplantılara Katılımları Hakkında Bilgiler:

31.12.2015 tarihi itibarıyla Yönetim Kurulu tarafından 210 karar alınmıştır. Yönetim Kurulu üyelerinin ve Komite üyelerinin toplantılara katılımı yeterli düzeyde olmuştur.

DÜNDEN BUGÜNE TEB

1927’de İzmit’te Kocaeli Halk Bankası T.A.Ş. unvanıyla faaliyetlerine başlayan TEB, 1982 yılında Çolakoğlu Grubu tarafından satın alınmıştır. Aynı yıl Banka’nın unvanı Türk Ekonomi Bankası A.Ş. olarak değiştirilmiş, şirket merkezi İstanbul’a taşınmıştır.

1980’li yıllarda dış ticaret finansmanı ve yatırım bankacılığına odaklanan TEB, 2000 yılının Şubat ayında sermayesini yatırımcılara açmıştır. TEB payları Borsa İstanbul Ulusal Pazarı’nda, payları temsil eden depo sertifikaları ise Londra Borsası’nda kota alınmış ve işlem görmeye başlamıştır.

10 Şubat 2005 tarihinde, 2015 yılı itibarıyla 75 ülkede faaliyet gösteren ve Euro Bölgesi’nin lider bankalarından BNP Paribas ile ortaklık anlaşması imzalanmıştır. TEB bu ortaklıkla uluslararası piyasaların en saygın katılımcılarından BNP Paribas Grubu ile işbirliğine giderek global vizyonunu daha da ileriye taşımıştır.

2009 yılında, BNP Paribas Grubu’nun Fortis Bank Belçika ve Fortis Bank Lüksemburg’un çoğunluk paylarını satın alması sonucunda BNP Paribas Grubu, Fortis Bank A.Ş. (Fortis Bank)’nin büyük ortağı haline gelmiştir. Bu gelişmeyi takiben, TEB’in dolaylı çoğunluk hissedarları olan BNP Paribas Grubu ve Çolakoğlu Grubu anlaşmaya varmış; TEB ile Fortis Bank’ın TEB markası altında yasal birleşmesi 14 Şubat 2011’de tamamlanmıştır.

Birleşmeyi takiben, TEB Holding %55 pay ile TEB’in çoğunluk hisselerine sahip olmuştur. Çolakoğlu Grubu ile BNP Paribas, TEB Holding A.Ş.’de %50’şer hisse oranına sahiptir.

TEB payları, Borsa İstanbul Ulusal Pazarı’na kote iken 14 Kasım 2014 tarihinde sermaye piyasası Kurulu düzenlemeleri gereğince

yeterli çoğunluk payına sahip olan hakim ortaklar adına BNP Paribas Fortis Yatırımlar Holding A.Ş. ortaklıktan çıkarma hakkını kullanmak için başvuruda bulunmuş, 25 Haziran 2015 tarihinde sürecin tamamlanması ile TEB A.Ş. payları Borsa kotundan ve pay ihraççısı sıfatı ile TEB A.Ş. Sermaye Piyasası Kanunu kapsamında çıkarılmıştır. Ayrıca Londra Borsası’na kote olan TEB’in başvurusu üzerine depo sertifikaları da 31 Mart 2015 tarihinden itibaren işleme kapatılmış ve kottan çıkarılmıştır. Depo sertifikası programı da 6 Haziran 2015 tarihi itibarıyla sona ermiştir.

TEB, BNP Paribas Grubu’nun dünya çapındaki teşkilatı ve ekspertizinden de yararlanarak müşterilerine, Kurumsal, KOBİ, Hazine ve Sermaye Piyasaları, Bireysel ve Özel Bankacılık hizmetlerinin yanı sıra iştirakleri ve grup şirketleri aracılığıyla da, yatırım, leasing, faktoring, sigorta ve portföy yönetimi alanlarında geniş bir yelpazeye dağılmış finansal hizmet ve ürünler sunmaktadır.

2015 yıl sonu itibarıyla TEB,

- 4.9 milyon müşterisine;
- 9,927 çalışanı,
- 532 şubesi,
- 1,698 ATM,
- www.teb.com.tr internet şubesi ve
- 444 0 666 Çağrı Merkezi aracılığı ile hizmet sunmaktadır.

BNP Paribas’nın gücünden ve 75 ülkedeki teşkilatından destek alan TEB, müşterilerinin BNP Paribas’nın global vizyon ve imkanlarından yararlanmasını sağlamaktadır. BNP Paribas ile kurulan sinerjik işbirliği, Banka’nın küresel pazardaki gelişmeleri sürekli ve yakından takip edebilmesini mümkün kılmaktadır.

YÖNETİM KURULU BAŞKANI'NIN MESAJI

Değerli paydaşlarımız,

ABD Merkez Bankası (Fed), 16 Aralık 2015 tarihinde aldığı karar ile 10 yıllık bir aradan sonra faiz oranlarında artırıma gitmiştir.

ABD ekonomisi 2015 yılında da büyümesini sürdürmüştür. İstihdam piyasasındaki iyileşme devam etmiş; işsizlik oranı, kriz öncesi seviyelere yaklaşmıştır. Eksenin diğer ucunda ise ABD doları gücünü korurken enflasyon %2'lik hedefin altındaki seyri sürdürmüştür. ABD ekonomisi 2015'in 3. çeyreğinde bir önceki yılın aynı dönemine göre %2 büyümüştür.

Bu gelişmelerin ışığında ABD Merkez Bankası (Fed), 16 Aralık 2015 günü, 10 yıllık bir aradan sonra faiz oranlarında 0.25 baz puanlık artış yapmıştır. Bu artış düşük oranlı görünse de dünya ekonomisinin önümüzdeki kısa ve orta vadede izleyeceği seyri belirleyecek önemde bir adım olmuştur.

Fed, 16 Aralık günü aldığı karara ek olarak, ekonomideki gelişmeleri yakından izleyeceğini ve faiz artırımını konusundaki yeni adımları bu doğrultuda atacağını ifade etmiştir. Governör Yellen'in de ifade ettiği gibi, ekonomik parametrelerde ortaya çıkacak gelişmeler ve %2'lik enflasyon hedeflemesine yaklaşma oranı, nominal faizlerin artırılmasına yönelik olarak gelecek dönemde alınacak kararlarda dikkate alınacak parametrelerin başında yer alacaktır. Kanaatimizce Fed, 2016 yılında faizi yeniden artırma konusunda temkinli bir davranış sergileyecek ve olası artışları sınırlı tutacaktır.

Fed'in faiz artırımını uzun süredir beklenen bir adım olmasına karşın, piyasaların tepkisi olumlu olmuş, dolar değer kazanırken ABD Hazine bonoları kayıplarını telafi etmiştir.

Fed'i faizi artırma kararına getiren süreç, Amerikan ekonomisinin son dönemde kaydettiği performans, istihdamdaki iyileşme ve büyüme oranlarında izlenen sürdürülebilir gelişme olmuştur. Bu süreçte, Amerikan ekonomisi AB ve Japonya'dan ayrılmış; Euro

Alanı ve Japonya'da deflasyonla mücadeleyi öngören politikalar uygulanmaya devam ederken, ABD kararlılıkla uyguladığı varlık alım programlarının meyvelerini toplamaya başlamıştır.

Avrupa Merkez Bankası'nın (AMB) başarılı politika uygulamaları Euro alanının ekonomik performansına yansımaya başlamıştır.

Euro Alanı'nda toparlanma başlamış, 2015 yılında sermaye malı ve dayanıklı tüketim malı imalatında artış yaşanmıştır. Bu olumlu gelişmelerin en önemli göstergelerinden biri olan imalat PMI endeksi, 2015 yılı Aralık ayında beklentilerin üzerinde gerçekleşmiştir.

AMB, 2015 yılında uygulamaya koyduğu ve ilk aşamada Eylül 2016'ya kadar sürdürüleceğini açıkladığı varlık alım programının süresini daha sonra Mart 2017'ye uzatmıştır. Enflasyon göstergelerindeki zayıf seyir nedeniyle AMB'nin varlık alım programını daha da genişletmesi ve halihazırda negatif olan mevduat faizini daha da indirebileceği beklenmektedir. Bu kapsamda, AMB'nin ekonomik sisteme desteğini bir müddet daha sürdüreceği beklenmektedir. AMB'nin atacağı böylesi bir adım, Euro Alanı'ndaki olumlu gelişmelere çok daha güçlü bir kaldıraç sağlayacak, ekonomik büyüme sürdürülebilir ve istihdam koşullarında iyileşme yaşanacaktır.

Gelişmekte olan ülkelerde büyümede yavaşlama izlenmektedir.

2015 yılının ikinci yarısında gelişmekte olan ülke piyasalarında artan dalgalanma, büyümenin hız kaybetmesine neden olmuştur. Zira gelişmekte olan ekonomilerin son iki yıllık büyüme kompozisyonları incelendiğinde, iç faktörlerin güçlü büyümenin sağlanması açısından yetersiz kaldığı görülmektedir.

Jeopolitik faktörler ve gelişmiş ülke merkez bankalarının izlediği parasal politikalar gibi dışsal faktörlerin yanı sıra ticaret akımları ve küresel rekabet de gelişmekte olan ülkelerin ekonomik başarısını yakından ilgilendirmiş ve

etkilemiştir. 2015 yılında finansal piyasalarda yaşanan dalgalanmaların yanı sıra başta ABD ve Euro alanı olmak üzere gelişmiş ekonomilerde gözlenen iyileşmenin bir sonucu olarak gelişmekte olan ülkelerin para birimlerinde değer kayıpları yaşanmıştır.

IMF'ye göre dünya ekonomisine şekil verecek 3 ana tema

Fed'in para politikasını normalleştirme ve Çin'in büyüme modelinin dengelenme süreçlerinin yanı sıra petrol başta olmak üzere emtialarda son 10 yıldır yaşanan düşüş eğiliminin sonuna yaklaşılmaması, IMF'nin Küresel Görünüm ve Politika Zorlukları raporunda, küresel ekonominin yakın ve orta vadede yönünü belirleyecek 3 ana tema olarak ifade edilmektedir. IMF, diğer taraftan uluslararası göçün hem göç veren, hem de göç alan ülkeler açısından ekonomi üzerinde baskı yaratan bir diğer konu olduğunun altını çizmektedir.

Gelişmekte olan piyasalarda görülen zaaf lar ve gelişmiş ülkelerin devam eden kırılma noktaları, küresel ekonominin önünde engeller olarak durmaktadır. Özellikle Euro Alanı'nın dengeli ve sürdürülebilir bir büyüme patikasına ulaşması biraz zaman gerektirecektir. Euro Alanını oluşturan ülkelerdeki yapısal ekonomik farklılıklar yeni ve hızlı politika harmonizasyonlarını gerektirmektedir.

Çin'de büyümenin sonu mu?

Çin ekonomisi 2015 yılının dördüncü çeyreğinde %6.8 ve yılın bütününde %6.9 büyümüştür. İç tüketim ve hizmet sektörünün ağırlıklı pay aldığı bu büyüme performansı Çin'in son 25 yılda kaydettiği en düşük büyüme seviyesini işaret etmiştir.

Bağımsız analistler Çin ekonomisinin geleceği hakkında farklı tezler ileri sürmektedir. Bir bölümü, yavaşlamanın ekonomik yapının dönüşümünden kaynaklandığını ve normal bir süreç olduğunu savunurken diğer bir bölümü problemin çok derin olduğunu ve ülkenin büyük bir kredi balonu ile karşı karşıya bulunduğunu savunmaktadır. İkinci görüş

göre Çin ekonomisi yumuşak bir iniş değil, sert bir düşüş yaşayacaktır.

Bu görüşleri çeşitlendirmek mümkündür. Ancak açıkça görünen şudur ki, Çin ekonomisi yatırım odaklı bir büyüme evresinden tüketim odaklı bir büyüme evresine geçiş sürecindedir ve bu süreç beraberinde belirli bir yavaşlamayı ve yapısal değişiklikleri getirecektir.

2016 yılında dünya ekonomisini ne bekliyor?

Dünya ekonomisinin bir süredir içinde bulunduğu deflasyonist ortamın devam edeceği, bu çerçevede küresel piyasalarda emtia fiyatlarının düşük seyrini koruyacağı öngörülmektedir. Öte yandan büyüme görünümü ancak ılımlı bir büyüme hızına işaret etmektedir. Büyüme konusu ekonomik bloklar açısından ele alındığında, 2016 ve sonrasında gelişmiş ekonomilerdeki toparlanmanın devam edeceği; gelişmekte olan ekonomilerin ise sermaye akımlarındaki sıkışmayı ve yapısal sorunların yarattığı baskıyı artan oranda hissedecekleri söylenebilir.

Piyasalardaki dalgalanmalara rağmen 2015 yılında Türkiye kuvvetli bir performans göstermiştir.

Küresel piyasalardaki dalgalanmalara ek olarak, yurt içinde iki seçim süreci ve siyasi belirsizlikler, Orta Doğu coğrafyasında ve özellikle komşu ülkelerde yaşanan karışıklıklar ekonomik büyüme üzerinde baskı yaratmıştır. Küresel ve ulusal eksenlerde yaşanan gelişmelere rağmen, Türkiye ekonomisi, 2015 yılının üçüncü çeyreğinde, %2.8'lik piyasa beklentisine karşılık %4 büyümeyi başarmıştır. Elde edilen bu sonuç, küresel ve ulusal konjonktürün arz ettiği zorluklara ve dalgalanmalara karşın Türkiye ekonomisinin yapısal dinamiklerini, finansal sisteminin gücünü ve sürdürülebilir büyüme potansiyelini işaret etmektedir.

2015 yılı 9 aylık büyüme oranı %3.4 olarak gerçekleşirken, Ocak ayında revize edilen Orta Vadeli Program'da hükümet 2015 yılı büyümesi için gerçekleşme tahminini %4 olarak açıklamıştır.

2015 yılında enflasyon %8.81 ile %5'lik hedefin üzerinde gerçekleşmiştir. Gıda fiyatlarındaki yüksek seyir ve döviz kurunda yaşanan gelişmeler enflasyonun yüksek kalmasında rol oynayan unsurlar olmuştur.

2015 yılında bütçe disiplini özenle korunmuş, bütçe açığı GSYH'ya oranla %1.2 gibi son derecede düşük bir oranda gerçekleşmiştir. Cari açık, yükselen kurların ve düşen petrol fiyatlarının ithalatta yarattığı gerilemenin etkisiyle daralmıştır.

TCMB, sıkı para politikası uygulamasına devam etmektedir.

Merkez Bankası, 2015 yılı boyunca döviz kuru hareketleri ile enerji ve gıda fiyatlarındaki oynaklıkların enflasyon üzerindeki etkisini sınırlamak amacıyla sıkı para politikası uygulamasını sürdürmüştür. Bu kapsamda piyasa faizleri, faiz koridorunun üst sınırında tutulmaya devam etmektedir. 2015 yılında likidite politikasının operasyonel çerçevesinde revizyona gidilerek, piyasa yapıcısı bankalara TCMB'den yaptıkları gecelik borçlanmalarda sağlanan düşük faiz oranı kaldırılmış ve teminat koşullarında sadeleştirilmeye gidilmiştir. Bununla birlikte, küresel piyasalardaki dalgalanmanın devam etmesi nedeniyle TCMB geniş faiz koridorunu muhafaza etmektedir.

Türk bankacılık sektörü büyümesini sürdürmektedir.

Türk bankacılık sektörü dalgalanmaların yüksek olduğu bir yılda sürdürülebilir büyümesine devam etmiştir. Sektörün bilanço büyümesi devam ederken, kârlılık seviyesi bir önceki yılı aşmış durumdadır.

Bireysel kredilerin artış hızında yavaşlama izlenirken, ticari kredilerdeki artış bankacılık sektörünün ekonomik kalkınmaya desteğinin artarak devam ettiğini işaret etmektedir. Türk bankacılık sektörünün 2016 yılında da sağlıklı gelişimini sürdürmesi beklenmektedir.

Değerli paydaşlarımız,

Mesajımın bu ikinci bölümünde TEB'in 2015 yılı kazanımları, BNP Paribas ile olan sinerjik ve güçlü işbirliğimiz ve geleceğe dair görüşlerimi sizinle paylaşmak isterim.

Türk bankacılık sektörünün en köklü ve saygın üyelerinden TEB, 2015 yılını, 72 milyar TL'ye yaklaşan aktif büyüklüğü ve 53 milyar TL'lik kredi hacmi ile bitirmiştir. Üreten, istihdam sağlayan, vergi ödeyen, ihracat yapan bir diğer ifade ile ülke ekonomisinin geleceğini inşa eden KOBİ'lerin yanı sıra, büyük önem verdiğimiz ve ekonomik hayata katılımlarını desteklediğimiz kadın girişimcileri ve diğer ekonomik aktörleri üretim-ticaret döngüleri boyunca desteklemeyi asli görevimiz olarak kabul etmiş olup, bu doğrultuda çalışmalarımıza 2015 yılında devam etmiş bulunuyoruz.

Bankacılığın tüm alanlarında müşterilerine katma değeri güçlü ürün, hizmet ve çözümler sunan TEB, 2015 yılında müşteri deneyimini farklılaştırmaya ve yalınlaştırmaya odaklı çok sayıda atılımı da hayata geçirmiştir. İnovasyonu kurumsal DNA'sına işlemiş bir finansal hizmet sağlayıcı olarak piyasaya sunduğumuz teknolojik tabanlı yenilikçi ürünler Türkiye piyasasında ulaştırmış olduğumuz haklı ve prestijli konumu perçinlemektedir.

Bankamız, stratejik ortağı BNP Paribas ile karşılıklı güven ve saygı temelli bir sinerjik işbirliği içinde çalışmakta, en zor ekonomik konjonktürlerde dahi müşterilerinin sürekli yanında yer almaktadır. BNP Paribas ile olan stratejik iş ortaklığımız kapsamında, sektörde öncü rol oynamaya ve her alanda farkımızı ortaya koymaya odaklıyız. TEB'in Türkiye piyasasındaki engin deneyim ve bilgi birikimi ortağımızın küresel hizmet gücü ve vizyonu ile birleşerek, ihtisas ve bilgi birikimine dayalı iş modelimiz ve stratejilerimiz kapsamında sadece müşterilerimiz için değil tüm paydaşlarımız için değer üretmeyi sürdürüyoruz.

TEB'in bir diğer güçlü yanı iştirakleri ile oluşturduğu hizmet sunum platformudur. Bankamızın hizmet sunum kapasitesi, iştiraklerimizinki ile birlikte değerlendirildiğinde büyük bir kitlenin ekonomik geleceğinin planlanmasında ve inşasında rol aldığımız açıkça görülmektedir.

2015'te yaşayageldiğimiz yoğun ve sürekli değişen ekonomik ve jeopolitik gündeme rağmen 2016'dan beklentilerimiz yüksektir.

İnovasyon veya bir diğer ifade ile yenilikçilik üzerine kurgulanmış bulunan iş modelimiz tüm paydaşlarımız için 2016 yılında da değer üretmeye devam edecektir.

TEB, profesyonel yönetim ekibi, güçlü ortaklık yapısı ve özkaynaklarıyla sağlam adımlarla ilerlemeyi sürdürecektir.

Mesajıma son verirken, TEB'in 2015 yılı faaliyet sonuçlarını ve mali tablolarını siz değerli paydaşlarımızın görüşlerinize sunmak isterim.

2015 yılı sonuçlarında emeği geçen bütün mesai arkadaşlarıma özverili çalışmaları için teşekkür eder, siz hissedarlarımıza ise sürekli desteğiniz için Yönetim Kurulumuz ve şahsım adına şükranlarımı sunarım.

Saygılarımla,

Yavuz Canevi
Yönetim Kurulu Başkanı

GENEL MÜDÜR'ÜN DEĞERLENDİRMESİ

Değerli hissedarlarımız, müşterilerimiz, iş ortaklarımız ve çalışma arkadaşlarımız,

TEB, uzun vadeli bir bakış açısıyla belirlediği "İyi Banka" olma vizyonu ışığında, sadece kurum için değil çalışanları, müşterileri ve geniş anlamda tüm paydaş kitlesi için artan oranda katma değer üretmeye odaklıdır. TEB, bu kapsamda, 2015 yılında inovasyondan spora, finansal okuryazarlıktan girişimcilğe, KOBİ'lerden kadın girişimcilere kadar pek çok ekseninde sayısız projeyi hayata geçirerek başta milyonlarca müşterisi olmak üzere tüm paydaşları için değer üretmiş ve büyümesini kesintisiz ve stratejik planlarına uygun olarak sürdürmüştür.

Dalgalı küresel ve ulusal ortamın bir sonucu olarak ekonomik büyüme ılımlı olmuştur.

İki genel seçim sürecinin neden olduğu bekleme süreci ile yılın özellikle ikinci yarısında gelişmekte olan ülke piyasaları kaynaklı dalgalanmalar makroekonomi üzerinde baskı yaratmıştır. Buna rağmen, Türkiye ekonomisi, 2015 yılının üç çeyreğinde iç talep kaynaklı bir büyüme performansı sergileyebilmiş, sınırlı da olsa büyüme başarısı gösteren gelişmekte olan ülkeler arasında yerini almıştır. 2015 yılının tamamında GSYH büyümesinin yüzde %3.5 civarında gerçekleştiği tahmin edilmektedir.

Cari açığın GSYH'ya oranındaki düzelme 2015 yılında da devam etmiştir. Tarihi düşük seviyelerde seyreden petrol fiyatlarının da desteğiyle, bu oranın 2014 yılındaki %5.8 seviyesinden 2015 yılında %4.8'e gerilediği mevcut makroekonomik konjonktürde, bankacılık sektörü, kötü bir performans göstermemiş ve büyümesini sürdürmüştür. 2015 yılında kredilerin artış hızında bir miktar gerileme yaşansa da bankaların kârlılığı yatay kalmıştır.

Öngörü ve hedeflerimize paralel, başarılı bir yılı geride bırakmış bulunuyoruz.

Türk bankacılık sektörünün deneyimli ve yenilikçi bir üyesi olarak, 2015 yılını öngörülerimiz ve hedeflerimiz doğrultusunda başarılı bir şekilde tamamlamış bulunuyoruz.

2015 yılı bankacılık sektörü açısından durağan bir yıl olarak yaşansa da TEB mali yapı, kârlılık ve özsermaye getirisi gibi kalemlerde güçlü duruşunu sürdürmüş, dengeli büyümesine devam etmiştir.

Geride bıraktığımız yıl, TEB'in aktif toplamı %14 büyüme kaydederek 71.96 milyar TL'ye, toplam mevduatı ise %13 oranında büyüyerek 44.4 milyar TL'ye ulaşmıştır. Özkaynaklarımız, %18 oranında artmış ve 6.96 milyar TL olmuştur. TEB'in sermaye yeterlilik rasyosu ise %13.94 mertebesinde gerçekleşmiştir.

Kredi hacmimiz 2015 yılında 53.21 milyar TL'lik bir büyüklüğe ulaşmıştır. Türkiye'nin kalkınmasına, istihdama ve ihracata olan dolaylı desteğimizi ortaya koyan kredi hacmimiz gelişmesini sürdürmüştür. %17 oranında artan kredi hacmimiz 2015 yıl sonu bilanço büyüklüğümüzün %74'ünü oluşturmuştur.

KOBİ segmentine kullandığımız krediler, %46 ile toplam kredi stokumuzun en büyük dilimini oluşturmayı sürdürmüştür.

Takipteki kredilerimizin oranı %2.28 olurken, memnuniyetle ifade etmek isterim ki, kredi portföyümüzü riske duyarlı ve başarılı bir şekilde yönetmiş bulunuyoruz. Kredi portföyümüzün sürdürülebilir sağlığını, KOBİ merkezli ve sektörel çeşitliliğe odaklı bankacılık stratejimize olduğu kadar doğru kredilendirmeye, titiz izlemeye ve özenli takip politikalarımıza da borçluyuz.

Bankacılığın faaliyet gösterdiğimiz tüm alanlarında başarılarla imza atarken, iştiraklerimiz de 2015 yılında hedeflerine ulaşmıştır. Net bankacılık gelirimiz %16 oranında büyüyerek 3.851 milyon TL olarak gerçekleştirmiş, TEB, 2015 yılını 1.077 milyon TL vergi öncesi kâr elde ederek tamamlamıştır. Net kârımız ise, 2014'e göre %42 artışla 882.5 milyon TL'ye ulaşmıştır.

Verimliliği ve etkinliği geliştirme çabalarımızın bir sonucu olarak, 2015 yılında da özkaynak ve aktif kârlılığımızdaki artışlar sürmüştür. Yıl sonu itibarıyla özkaynak kârlılığımız %14.7, aktif kârlılığımız ise %1.3 olarak kaydedilmiştir.

“Müşterilerin ilk aklına gelen banka” olma hedefimiz doğrultusunda farklı alanlarda yoğun olarak çalışıyoruz...

Ortağımız BNP Paribas ile geliştirdiğimiz sinerjik işbirliği kapsamında TEB, müşterilerine dış ticaret finansmanından, nakit yönetimine ve yatırım bankacılığına kadar çeşitlilik gösteren geniş bir yelpazedeki hizmetleriyle fark yaratmaya 2015 yılında da devam etmiştir.

Müşteri ihtiyaçlarına uygun olarak geliştirdiğimiz dış ticaret finansman modelleri, BNP Paribas’ın dünya çapında 60’tan fazla ülkedeki 100’ü aşkın noktada yer alan Trade Center ağının sunduğu rekabet üstünlükleri ile bir araya gelerek, müşterilerimize hızlı ve rekabetçi maliyetler ile ayrıcalıklı çözümler sunmamıza imkan tanımıştır.

Nakit Yönetimi uzun zamandır yatırım yaptığımız ve gerek “Danışman Banka” anlayışımızla gerekse yenilikçi ürün ve hizmetlerimizle müşterilerimizin yanında olduğumuz alanlardan biri olmaya ve gelişmeye devam etmiştir. BNP Paribas ile olan işbirliğimiz, bizi dünyanın 57 ülkesinde nakit yönetimi hizmeti sunan tek Türk bankası olarak konumlanırken, ana stratejimiz müşterilerimize vereceğimiz danışmanlık, geniş ürün gamımız ve hizmet kalitemizle sektördeki diğer oyuncularından ayırmak üzerine kurgulanmıştır.

2015 yılında başarılarımızın uluslararası alanda aldığımız 16 inovasyon ödülü ile tescil edilmesi bizi gururlandırmış, ilkinin gerçekleştirdiğimiz TEB Nakit Yönetimi Akademisi dijitalleşen dünyada bankacılığa katacağımız yeni boyutu detaylı olarak irdelememiz için önemli bir platform sunmuştur.

Sendikasyon kredimizi başarıyla yeniledik.

TEB, 2015 Ağustos ayında vadesi dolan, dış ticareti desteklemeye yönelik bir yıl vadeli sendikasyon kredisini, bir önceki yıla göre

%115 oranında artırarak yenilemiştir. Toplam 544 milyon Euro tutarındaki Euro ve Dolar dilimlerinden oluşan krediye 33 banka katılmıştır. Bu yenileme, TEB’in uluslararası piyasalardaki güçlü itibarının bir göstergesidir.

Girişimciler, TEB’in katkı ve destekleriyle projelerini gerçekleştirmeye başlamıştır.

Yaklaşık üç yıl önce TEB’i, tüm dünyada olduğu gibi Türkiye’de de önemi giderek artan girişimcilik ekosisteminin merkezinde konumlandırarak ülkemizin en kapsamlı Girişim Bankacılığını başlatmıştı.

TEB, girişimciliğin önem taşıdığı bir piyasada, gerek KOBİ Bankacılığı’nda gerekse Girişim Bankacılığı’nda benimsediği “Danışman Banka” anlayışı ile çeşitli projeleri hayata geçirmeyi sürdürmektedir.

Türkiye’nin en kapsamlı Girişim Bankacılığı hizmetlerini sunan TEB, TEB Girişim Evi’nde iş fikirleri olanlara eğitim ve danışmanlık hizmetleri vermekte, TEB Kuluçka Merkezi’nde ise potansiyeli olan girişimcilere ofis desteğinin yanı sıra yatırımcı ve müşteri buluşmaları ile projelerini tanıtmaya imkanı sunmaktadır.

Bugüne kadar Kuluçka Merkezi’imize 2,900’e yakın yeni iş fikri gelirken, bunlardan 280’i kabul edilmiş ve 10 girişimci yatırım almayı başarmıştır.

Girişimciliğin küresel merkezi ABD’deki Silikon Vadisi’nde açtığımız TEB Girişim Evi Noktası ile tüm imkanlarımızı dünyaya açılmayı hedefleyen, yenilikçi ve katma değerli fikirlere sahip girişimcilerimizle paylaşıyor, danışmanlıktan network kurmaya kadar her türlü desteği kendilerine sunuyoruz.

Bunlara ek olarak, TEB Özel Melek Yatırım Platformu ve TEB Özel Yatırımcı Kulübü üzerinden girişimcilerle melek yatırımcıları bir araya getiriyor; girişimcilere, inovatif projelerini sermaye sahiplerine sunmalarına aracılık ediyor ve böylece TEB Özel müşterilerine de alternatif yatırım araçları geliştirmiş oluyoruz.

TEB Girişim Evi çatısı altında desteklediğimiz girişimcilerin müşteri ya da melek yatırımcı desteği bularak fikirlerini hayata geçirmeye başlamaları bizim için mutluluk ve övünç kaynağıdır.

Bankamızın desteğiyle ve KOSGEB'in öncülüğünde gerçekleştirilen ve sonuçları 2015 yılında açıklanan dünyanın en kapsamlı Girişimcilik Endeksi araştırması, ülkemizde girişimcilik faaliyetlerine açık olduğunu ve konuya önem verildiğini göstermiştir. Küresel Girişimcilik Monitörü 2014 Türkiye araştırmasına göre ülkemizde her 100 kişiden 35'i önümüzdeki üç yıl içinde girişimciliği hedeflemektedir.

TEB, 2016 ve sonrasında da ülkemizin sahip olduğu genç, eğitilmiş, teknolojiye ve yeniliğe açık iş gücüyle girişimciliği teşvik etmeye; yenilikçi fikirlerin önünü açmaya ve katma değerli iş fikirlerini ekonomiye kazandırmaya kararlılıkla devam edecek ve kaynaklarını girişimcilere kullanılmayı sürdürecektir.

Kadın Bankacılığı hizmetiyle ilklere imza atmayı sürdürüyoruz.

TEB, 2005 yılından beri KOBİ'lere işlerini büyütürken rekabette güçlenebilmeleri ve elde ettikleri finansmanı doğru kullanabilmeleri için gerekli bilgi, eğitim ve danışmanlık desteği sunmakta, yatırımlarında izleyecekleri yol konusunda kılavuzluk etmektedir. Kadın KOBİ ve girişimcileri desteklemek ve iş hayatındaki varlıklarını güçlendirmek amacıyla sektörde bir ilke imza atan TEB, 2015 yılında ayrı bir departman kurarak Kadın Bankacılığı hizmeti sunmaya başlamıştır.

İş hayatında sadece sağladığı finansmanla değil, Danışman Banka anlayışıyla da kadınların yanında yer alan TEB, kadın KOBİ ve girişimcilere, finans, pazar, eğitim ve networking başta olmak üzere çeşitli konularda özel olarak tasarladığı ürün ve hizmetleriyle destek vermektedir.

Ayrıca TEB, Kadın Akademisi'nde, günümüzde kadınların iş dünyasındaki varlığını güçlendirmek, işlerini geliştirmek amacıyla onları iş dünyasının başarılarıyla ilham veren kadınlarıyla bir araya getirmiştir.

Kadınların tüketici kimliğiyle değil üretici kimliğiyle iş hayatına katılmalarını sağlamak, işgücündeki ağırlığını artırmak ve iş hayatında karşılaştıkları engelleri aşma konusunda bütün imkanlarımızı seferber edeceğiz. Bu alanda geliştirdiğimiz çalışmalar ile Kadın Bankacılığı'nı önümüzdeki dönemde güçlendirmeyi sürdüreceğiz.

İnovasyona ve katma değere dayalı ekonomiyi ülkemizin geleceği olarak görüyoruz.

TEB olarak, 2015'te de inovasyon ile ilgili aktivitelerimizle çalışanlarımızı, üniversite öğrencilerini, teknolojik girişimcileri ve müşterilerimizi teşvik ederek inovasyon kültürünü yaygınlaştırmaya ve müşterilerimize yenilikçi ürün ve hizmetler sunmaya devam etmekteyiz.

2015 yılında TEB'in inovasyon çalışmalarının kurum dışındaki en büyük yansımalarından biri olan Geleneksel TEB Akıl Fikir Yarışması'nın dokuzuncusu düzenlenmiştir. Akıl Fikir Yarışması kanalı ile TEB'e sadece 2015 yılında 13,900 proje iletilmiştir. Yarışma başvurularının alındığı www.icatcikar.com sitemiz 95 ülkeden 186,000 ziyaretçiyi ağırlamıştır.

TEB müşterileri, üniversite öğrencileri ve yeni mezun genç profesyonellerden gelen yenilikçi fikirler yine TEB'in müşterilerine sunduğu ürün ve hizmetlere dönüşmüştür.

İnovasyon alanındaki çalışmalarını bir adım ileri taşıyarak sektörde bir ilk olan TEB Kurum İçi Girişimcilik Programı'nı başlatmış, girişimci çalışanların yenilikçi yaratıcılığını ortaya çıkaracak, performanslarını gösterebilecekleri ekosistemi onlar için yaratmıştır.

TEB Kurum İçi Girişimcilik Programı kapsamında gerçekleştirdiği Hackathonlar ile yenilikçi, yaratıcı, girişimci çalışanlarını bir araya getirmekte ve çalışanların birbirlerinden beslenerek projelerini geliştirdikleri proje maratonu ortamını sağlamakta, çalışanlarını fikirlerini kar getiren işlere dönüştürmeleri için eğitim ve mentorluk ile desteklemeye devam etmektedir.

Bankamız için stratejik önem taşıyan alanlardan biri olan dijital bankacılıkta, yenilikçi ürün ve hizmetlerle sektöre öncülük etmeye 2015 yılında devam etmiş bulunuyoruz.

Kısa zamanda 140 bin müşteriye ulaştığımız yeni nesil bankacılığın adresi CEPTETEB, dijital banka olarak banka şubesine gitmeye gerek kalmadan İnternet Şubesi, Mobil Şube, Destek Merkezi ve ATM'ler üzerinden hizmet sunan yenilikçi bir ürün platformudur.

2015 yılında müşterilerimizin %82'si Bankamızın sunduğu dijital dağıtım kanallarını kullanmış; aynı yıl internet bankacılığı kullanıcı tabanı %40 büyüyerek 780 bini, mobil bankacılık uygulamasını kullanan aktif müşteri sayımız ise %100 büyüyerek 450 bini geçmiştir. Dijital bankacılıkta elde ettiğimiz bu güçlü başarılarla TEB'in toplam bankacılık işlemlerinde dijital bankacılığın payı %83'e ulaşmıştır. Müşterilerimiz 2015 yılında, para yatırma işlemlerinin %69'unu, para çekme işlemlerinin %87'sini, kredi kartı ödemelerinin %79'unu, fatura ödemelerinin %84'ünü ve para transferlerinin %87'sini TEB dijital bankacılık kanalları üzerinden gerçekleştirmiştir.

Şubelerimizden yapılan işlemlerin artan oranda dijital kanallara taşınması, operasyonel maliyetleri ve gelir-gider rasyosunu düşürmemize olanak sunmakta, TEB'in topyekün rekabet gücüne olumlu katkıda bulunmaktadır. Önümüzdeki dönem hedefimiz, mümkün olan her bankacılık işlemini artan oranda dijital kanallara taşımak ve bu suretle şubelerimizi daha etkin birer pazarlama noktası olarak kullanarak maliyet tabanımızı çok daha düşük seviyelerde dengelemektir.

2015 yılında ön plana çıkan bir diğer konu, mobil ve giyilebilir teknolojiye yatırımlarımız olmuştur. Dijital bankacılığın önemli bir bileşeni olarak gördüğümüz bu alanda 2014'de gerçekleştirdiğimiz Samsung Gear 2 akıllı saat, Google Glass gibi yatırımlarımızı, 2015 yılında yeni atılımlarla devam ettirmektediriz. Apple Watch'a özel CEPTETEB ve Pratik Borsa uygulamalarını hayata geçiren TEB, Türkiye'de

2 uygulama ile Apple Watch'da yerini alan ilk ve tek banka olmayı başarmıştır.

Benim Yeni Nesil Bankam

TEB, bankacılık işlemlerini müşterileri için daha kolay ve pratik bir deneyim haline getirmek amacıyla "Benim Yeni Nesil Bankam" projesini devreye almış bulunmaktadır.

TEB, "Benim Yeni Nesil Bankam" ile ATM'den gerçekleştirilen bankacılık işlemlerini genişleterek çok daha gelişmiş bir hizmet anlayışını sunmuştur. Bu proje tamamlandığında müşterilerimiz para çekme, yatırma, kredi kartı teslimi gibi fiziksel alışveriş gerektiren işlemlerin yanı sıra ıslak imzanın zorunlu olduğu konut kredisi kullanımı gibi işlemleri dahi ATM'den yapabilecekler. Ayrıca, kullanıcılarımızın ihtiyaç duyduklarında müşteri temsilcisine bağlanıp canlı destek alabilecekleri bir modülü de sisteme dahil etmiş bulunuyoruz.

İnovasyon yaklaşımımız çerçevesinde değinmek istediğim bir diğer konu, 2015 yılında Türkiye İhracatçılar Meclisi'nin (TİM) stratejik ortaklığında destek verdiğimiz Türkiye İnovasyon Haftası kapsamında, global ortağımız BNP Paribas'nın tasarladığı WAVE İnovasyon Sergisi'ni İstanbul'a getirmemizdir.

Sorumlu bankacılık anlayışımızın kapsamı ve etki alanı genişliyor.

"Sorumlu Bankacılık" anlayışımızla 2012'de başlattığımız TEB Aile Akademisi, toplumun finansal okuryazarlık seviyesini yükseltmek ve tasarruf bilincini geliştirmek amacıyla kurulmuştur. Bu doğrultudaki çalışmalarımızı 2015 yılında da sürdürmüş bulunuyoruz. Şubelerimizin yanı sıra STK ve kurumların daveti üzerine şube dışında da verdiğimiz eğitimlerle birlikte değerlendirildiğinde, TEB Aile Akademisi bugüne kadar 200 bin kişiye ulaşmıştır.

Sorumlu bankacılık anlayışımızı yeni ufuklara taşıma yolculuğumuzun sonucunda Milli Eğitim Bakanlığı ve UNICEF ile işbirliği kapsamında ilköğretim öğrencilerine yönelik "Sanat Yoluyla Sosyal ve Finansal Eğitim" projesini başlatmış ve 2014-2015 eğitim-öğretim dönemi itibarıyla Türkiye'de ilk kez

müfredata girmesini sağlamıştık. Hedefimiz, MEB ile işbirliğimizi daha da geliştirerek finansal okuryazarlık çalışmalarımızı farklı platformlarda çok daha geniş kitlelere ulaştırmaktır. Bu doğrultuda devreye aldığımız “Bütçemi Yönetebiliyorum” projesi ile 3 yıllık bir dönemde 5 milyon kişiye finansal okuryazarlık eğitimi vermeyi planlıyoruz. Özetle, etki alanımızı genişletmeye ve çok daha geniş bir paydaş kitlesine ulaşmayı sürdürüyoruz.

Tenis sporuna desteğimizi tenisin önde gelen isimlerini İstanbul’da misafir ederek devam ettirdik.

2010’dan beri ülkemizde tenis sporunun kitlelere ulaşması ve yeni sporcuların kazandırılması amacıyla düzenlediğimiz TEB BNP Paribas WTA Championships ve TEB BNP Paribas İstanbul Cup gibi turnuvalarla uluslararası çapta başarılar kazanmış olan Bankamız, 2015 yılında ATP World Tour 250 kapsamında Roger Federer’i İstanbul’da misafir ederek ülkemizde tenis heyecanını zirveye taşımıştır.

2016 yılında da ülke ekonomisine katkı sağlamayı sürdüreceğiz.

TEB, bugüne kadar olduğu gibi önümüzdeki dönemlerde de ülke ekonomisine artan oranda katma değer sağlamayı sürdürecektir. TEB, rakamsal büyümenin yanı sıra bütün paydaşları için değer üretmek, verimlilik odaklı büyümeyi hedeflemektedir.

Gelişmekte olan dijital platformlar kilit önem atfettiğimiz konuların başında gelirken, aynı zamanda Alternatif Dağıtım Kanalları ve yaygın şube ağımla müşterilerimizin yanında yer almaya devam edeceğiz.

Her alandaki verimliliği gözeterek emek, etkin kaynak kullanımı ve daha fazla üretim ekseninde katma değeri yüksek ürünler ve

hizmetler sunmak için çalışacağız. İstihdam ve özellikle kadınların işgücüne daha fazla katılımı ile ülkemizdeki tasarruf oranlarının yükseltilmesi konusunda alternatif çözümler üreteceğiz.

Dünyanın saygın bankalarından BNP Paribas ile olan sinerjik işbirliğimizi, 2016 yılında faaliyetlerimizin her cephesinde sürdürmeye ve bu güçlü sinerjiden artan oranda faydalanmaya odaklanacağız. BNP Paribas’ın dünya çapında yaygın hizmet ağından aldığımız gücün de katkısıyla, farklılaşmış ve ihtisaslaşmış yapımızı daha da ileriye taşımaya kararlıyız.

Stratejik ortağımız BNP Paribas’ın gücü, çalışanlarımızın katkısı ve emeği, müşterilerimizin güveni ve sadakati, Yönetim Kurulumuzun yenilikçi ve üretken bakış açısı geleceğe umutla bakmamızı sağlamaktadır. Bu bağlamda müşterilerimize, yatırımcılarımıza ve çalışanlarımıza değerli katkılarından dolayı teşekkür eder, saygılarımı sunarım.

Saygılarımla,

Ümit Leblebici
Genel Müdür

2015 YILINDA EKONOMİK ORTAM VE SEKTÖRÜN GÖRÜNÜMÜ

ABD Merkez Bankası'nın (Fed) faiz artışı piyasalarda belirleyici rol üstlenmektedir.

ABD Merkez Bankası (Fed), 16 Aralık 2015 tarihinde aldığı karar ile 10 yıllık bir aradan sonra faiz oranlarında artırıma giderek politika faiz oranını 25 baz puan yükseltmiştir. Yapılan açıklamada Fed'in faizleri artırmada hızlı davranmayacağı ve ölçülü hareket edeceği ifade edilmiştir. Fed'in gerçekleştirdiği bu ilk faiz artışından sonra, 2016 ortasına doğru doların kuvvetlenmesine, ekonomik aktivitenin ve enflasyonun görünümüne bağlı olarak artışlara ara verebileceği düşünülmektedir.

Avrupa Merkez Bankası'nın (AMB) hamleleri Fed'e kıyasla beklentileri karşılayacak düzeyde bulunmamaktadır.

2015 yılına yaklaşırken, Euro Alanı'nda piyasalardaki hayal kırıklığı devam etmiştir. AMB yönetimindeki farklı görüşler bankanın cesur adımlar atmasına engel olmaktadır. Düşen emtia fiyatları ve bu durumun enflasyon üzerinde oluşturduğu baskı AMB'yi adımlarını yeniden değerlendirmeye itebilecektir.

GSYH yılın üçüncü çeyreğinde de beklentilerin üzerinde büyümeye devam ederken cari açığı daralma düşen emtia fiyatlarının da desteğiyle devam etmiştir.

Üçüncü çeyrek büyüme verilerinin açıklanması sonrasında 2015 yılı büyüme tahmini %3.3'ten %3.6'ya revize edilmiştir. Diğer taraftan 2016

yılında büyümenin bir ölçüde yavaşlaması beklenmektedir. Tüketim talebinin kredi büyüme hızındaki yavaşlamanın da gösterdiği gibi gerileyeceği, zorlaşan dış finansman koşulları ve artan jeopolitik riskler ile birlikte büyüme hızında bir yavaşlama yaşanacağı öngörülmektedir.

Enflasyondaki yukarı yönlü riskler devam etmektedir.

Asgari ücretteki yüksek artış ve katılan enflasyon beklentileri 2016 yılında da enflasyonu %8 seviyesinin üzerinde tutması beklenmektedir. Merkez Bankası enflasyondan ziyade kurdaki baskılara tepki verme eğimini yüksek olasılıkla sürdürecektir. Fed'in faiz artışını takiben, TCMB'nin haftalık repo faizini artırması ancak likiditeyi sıkı tutarak gecelik faizleri %10.75 seviyesinde oluşturmaya devam etmesi beklenmektedir.

Cari açık yılın ikinci yarısında iyileşmeyi sürdürmektedir.

2015 yılının ikinci yarısında Türkiye'nin cari açığında toparlanma ivmesi yakalanmış olsa da mevcut şartlarda cari açık GSYH'nin %4.8'ini oluşturmaktadır. Petrol fiyatları varil başına 55 ABD doları olarak değerlendirildiğinde cari açığın önümüzdeki yıl %4.4'e gerileyeceği enerji fiyatlarındaki mevcut düşük seyrin sürmesi halinde ise cari açığın %4 seviyesine doğru geri çekilebileceği öngörülmektedir.

Türk Bankacılık Sektörü Başlıca Göstergeleri		
	Aralık 2014	Aralık 2015
Aktif büyüklüğü	1.99 trilyon TL	2.36 trilyon TL
Kredi hacmi	1.24 trilyon TL	1.48 trilyon TL
Menkul değerler cüzdanı	302 milyar TL	330 milyar TL
Mevduat hacmi	1.05 trilyon TL	1.24 trilyon TL

TÜRK EKONOMİ BANKASI'NDA 2015 YILININ DEĞERLENDİRİLMESİ

GENEL DEĞERLENDİRME

TEB'in 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla, temel büyüklükler açısından sektörden aldığı paylara ve bu paylardaki gelişime ilişkin göstergelere aşağıda yer verilmiştir. Banka'nın 2014 yılı büyüklükleri esas alınarak yapılan 2015 yılı değerlendirmesinde;

- 2015 yılında toplam aktifleri %14 büyümüştür.
- Özkaynakları 6,962 milyon TL'ye ulaşmıştır.
- Toplam mevduatının bilanço içindeki payı %62 olmuştur.
- Kredi portföyü geçen yıla göre %17 oranında artmış, kredilerin toplam aktifler içindeki payı %74 olarak gerçekleşmiştir.
- %2.3 olarak gerçekleşen takipteki krediler oranı, güçlü kredi politikaları ve özenli risk yaklaşımının bir sonucudur.
- Krediler/mevduat rasyosu %120, sermaye yeterliliği rasyosu %13.9, özkaynak kârlılığı %14.7 olarak gerçekleşmiştir.

TEB'İN SEKTÖRDEKİ KONUMU

(milyon TL)	31.12.2015		
	TEB	Sektör	Banka'nın Payı (%)
Toplam Aktifler	71,960	2,357,453	3.05
Toplam Krediler	53,213	1,522,173	3.50
Toplam Mevduat	44,396	1,325,480	3.35
Şube Sayısı	532	12,269	4.34
Personel Sayısı	9,927	217,504	4.56

Kaynak (sektör rakamları için): BDDK Aylık Bülten Aralık 2015

ÖDÜLLER

Kurumsal Bankacılık

- Global Banking & Finance Review Ödülü - Best Bank for Commodity Finance Turkey
- Asian Banking & Finance 2015 Ödülleri - Türkiye’de Yılın Nakit Yönetimi Bankası

Bireysel Bankacılık

- Avrupa İş Ödülleri
Çevresel ve Kurumsal Sürdürülebilirlik Kategorisi - Ruban D’Honneur Özel Ödülü
- 10. MediaCat Felis Ödülleri
Doğrudan Pazarlama Kategorisi - En İyi Sosyal Hedef Kitle Kullanımı
- 10. MediaCat Felis Ödülleri
Dijital-Mikro Site Kategorisi - Başarı Ödülü
- 27. Kristal Elma Ödülleri
Kampanya-Hizmet Kategorisi - Gümüş Ödül
- Web Marketing Association - En İyi Banka Mobil Uygulaması
- Global Finance - En İyi Mobil Bankacılık
- bbs/ifs Financial Innovation Awards
Müşteri Odaklı Ürün ve Hizmet Kategorisi - Müşteri Deneyiminde Mükemmellik Ödülü
- 27. Kristal Elma Ödülleri
Web Sitesi ve Mikro Siteler Kategorisi - Gümüş Ödül
- 27. Kristal Elma Ödülleri
Sosyal Medya Kategorisi - Gümüş Ödül
- 27. Kristal Elma Ödülleri
Sosyal Medya Kategorisi - Bronz Ödül
- 13. Altın Örümcek Web Ödülleri
Eğitim Kategorisi - Altın Örümcek Ödülü
- 13. Altın Örümcek Web Ödülleri
Sosyal Sorumluluk Kategorisi - En İyi 2. Web Sitesi
- Web Awards
Eğitim Kategorisi - Mükemmellik Standardı Ödülü
- Web Awards
Finansal Hizmetler Kategorisi - Mükemmellik Standardı Ödülü
- Web Awards
Oyun Kategorisi - Mükemmellik Standardı Ödülü
- Web Awards
Bankacılık Kategorisi - Mükemmellik Standardı Ödülü
- Web Awards
Finansal Hizmetler Kategorisi - Mükemmellik Standardı Ödülü
- Web Awards
Bankacılık Kategorisi - Mükemmellik Standardı Ödülü
- Web Awards
Bankacılık Kategorisi - Seçkin Web Sitesi Ödülü

- Web Awards
Finansal Hizmetler Kategorisi - Seçkin Web Sitesi Ödülü
- W³ Awards
Web Sitesi-Finansal Hizmetler Kategorisi - Gümüş Ödül
- W³ Awards
Web Sitesi Özellikleri-Görsel Çekicilik Kategorisi - Gümüş Ödül
- BNP Paribas Group - Innovation Award
- Stevie Awards
En İyi Çağrı Merkezi Kategorisi - Gümüş Ödül
- Stevie Awards
En İyi Çağrı Merkezi Takımı Kategorisi - Bronz Ödül
- Contact Center World Ödülleri
En İyi Çağrı Merkezi Kategorisi (EMEA) - Gümüş Madalya
- Contact Center World Ödülleri
En İyi Değerlendirme Sistemi Kategorisi (EMEA) - Altın Madalya

Özel Bankacılık

- BNP Paribas Wealth Management Innovation Award
- BNP Paribas IFS Digital Award
- 2015 Melek Yatırımcı Ödülleri - Yılın Melek Yatırım Kurumu Ödülü
- 2015 The Angel Investment Network with Highest Number of Transactions
Borsa İstanbul Yılın En Çok Yatırım Yapan Melek Yatırımcı Ağı Ödülü

KOBİ Bankacılığı

- 2015 GBA Şampiyonu
- 2015 Best Business Ödülleri - En İyi Yeni Ürün-Hizmet
- 2015 Best Business Ödülleri - En İyi Stratejik Tasarım-Yaratıcılık
- 2015 Best Business Ödülleri - En İyi Ürün-Hizmet Çeşitliliği
- BNP Paribas Innovation Talent Award 2015

Kurumsal İletişim

- 27. Kristal Elma Ödülleri
Bankacılık Kategorisi - Kristal Elma Ödülü
- 27. Kristal Elma Ödülleri
Kurumsal İmaj Kategorisi - Gümüş Elma Ödülü

İnsan Kaynakları

- Top Employer Ödülü 2014/ 2015/ 2016
- International Improve Awards in top 15 firms out of 2000
- BNP Paribas Grubu İnovasyon Ödülü
- ATD BEST Award Türkiye 1.'liği
- Brandon Hall Best Advance in Creating an Extended Enterprise Learning Program - Altın Ödül
- Brandon Hall Best Unique And Innovative Corporate Learning Program - Altın Ödül

- Brandon Hall Best Results - Bronz Ödül
- Gamechanger Turkey 2015 Liderlik Ödülü

Bankacılık Operasyonlar ve Destek Hizmetleri

- BNP Paribas Group IFS Award 2015

Sermaye Piyasası Araçları Hizmetleri

- Global Custodian Magazine tarafından yapılan müşteri anketleri sonucunda, 2015 yılı için, 7 kategorideki değerlendirmelerin 6'sında en yüksek skorları elde etmiştir.
- Global Investor dergisinin, sonucu Mart 2015'te açıklanan yıllık ödül çalışmasında, "Unweighted" kategorisinde yine en yüksek skoru elde etmiştir.
- Mayıs 2015'te Global Finance, TEB'i Türkiye'deki en iyi saklama bankası olarak ödüllendirmiştir.

KURUMSAL BANKACILIK GRUBU

KURUMSAL BANKACILIK

TEB, ortağı BNP Paribas'nın geniş ürün seçeneklerini ve hizmet yetkinliklerini de yansıtan ürün ve hizmetleri, yıllık cirosu 50 milyon TL ve üzerinde olan büyük ölçekli ulusal ve uluslararası firmalara, gruplara ve holding şirketlerine, katma değer yaratan çözümler eşliğinde sunmaktadır.

TEB, Kurumsal Bankacılık iş kolunda müşterilerine;

- Dış ticaret finansmanı,
- İşletme ve yatırım kredileri,
- Nakit ve risk yönetimi ürünleri,
- Standart ve türev hazine ürünleri,
- Kurumsal yatırım bankacılığı ürünleri,
- Emtia finansmanı ve
- Proje finansmanı

alanlarında hizmet sunmaktadır.

7'si İstanbul'da olmak üzere toplam 15 kurumsal şubesi", uzman kadroya sahip dış ticaret merkezleri ve çok uluslu firmalar özel yapılanması ile müşterilerine ayrıcalıklı ve nitelikli hizmet sunan TEB, bu hizmetleri 75 ülkedeki BNP Paribas ve Grup Şirketleriyle yarattığı sinerji ile desteklemektedir.

TEB, Kurumsal Bankacılık alanında sahip olduğu sağlam ve güvenilir banka imajını daha da güçlendirmeyi, finansal piyasalarda yaşanan sürekli değişim ve yoğun rekabet ortamında müşterilerinin farklı ihtiyaçlarını karşılayarak müşteri tatminini en üst düzeyde tutmayı 2015 yılında da başarıyla gerçekleştirmiştir.

TEB, Kurumsal Bankacılık iş kolunda ihtiyaç duyulan her üründe "müşterilerin ilk aklına gelen banka" olma hedefi doğrultusunda çalışmalarını sürdürecektir.

Dış ticaret alanında farklılaşmış ve ihtisaslaşmış bir banka

TEB, 1980'li yıllardan başlayarak odaklandığı dış ticaret alanında, BNP Paribas'nın dünya çapında yaygın hizmet ağından aldığı gücün de

katkısıyla, farklılaşmış ve ihtisaslaşmış bir banka konumundadır.

BNP Paribas, dış ticaret finansmanı konusunda dünyada ilk 3'te, Avrupa'da ise 1. sırada yer almaktadır. BNP Paribas'nın 75 ülkede sürdürdüğü faaliyetleri ile 64 ülkede 99 noktada aktif olan "Dış Ticaret Merkezleri" (Trade Center), TEB'in bu alandaki rekabet gücünü artırmaktadır.

Dünya çapında 1,500'ü aşkın banka ile muhabirlik ilişkisine sahip olan TEB, müşteri gereksinimleri doğrultusunda muhabir ağını genişletmektedir. TEB, 2015 yılında çeşitli alanlarda pazar paylarını artırmış, dış ticaretteki farklı ihtiyaçları cevaplamaya yönelik ürünler geliştirmiştir. Bu kapsamda, dış ticaret risklerine yönelik olarak uzun dönemli yatırım kredileri (ECA), uluslararası kuruluşlar tarafından ihracat risklerinin sigortalanması vb. ürünler sunulmuştur.

Dış Ticaret finansmanında uzmanlaşan TEB, müşterilerine Dış Ticaret Mevzuat Danışma Hattı ve Akreditif Vesaik Hazırlama Hizmeti gibi özellikli operasyon çözümleri sunmaktadır.

Uygun maliyetli para transferleri

TEB, farklı ülkelerde yatırımları olan müşterilerinin para transferi ihtiyaçlarını, işbirliği içinde olduğu muhabir bankalar aracılığı ile karşılamaktadır.

135 farklı para biriminde 180'den fazla ülkeye para transferi yapabilme kolaylığı sağlayan TEB, yurt içi Euro ve ABD doları transferi yapmak isteyen müşterilerinin işlemlerini, aynı gün valörlü ve uygun maliyetli bir şekilde gerçekleştirmektedir.

TEB, müşterilerinin Çin yuanı (renminbi) işlemlerini de gerçekleştirmektedir.

TEB, Bank of China ile yaptığı anlaşma kapsamında müşterilerine Çin yuanı cinsinden dış ticaret işlemleri yapma olanağı sunmaktadır. TEB müşterilerinin, Çin'e ve diğer ülkelere Çin yuanı hesapları üzerinden havale işlemleri yapılabilen, Çin yuanı cinsinden ithalat ödemelerine aracılık

edilmekte, ithalat akreditifi açılabilir. TEB, Türkiye’de yuan cinsinden ihracat akreditifi ve garanti mektubu işlemleri gerçekleştiren ilk bankadır.

TEB ayrıca Bank of China Ltd. Beijing ve Bank of China (Hong Kong) Limited işbirliği ile on shore ve off shore Çin yuani ödemelerine de aracılık etmektedir.

Sendikasyon kredisi %115 oranında yenilendi.

TEB, 2015 Ağustos ayında vadesi dolan, dış ticareti desteklemeye yönelik bir yıl vadeli sendikasyon kredisini, bir önceki yıla göre %115 oranında artırarak yenilemiştir.

364 günlük dilimler için Libor/Euribor +%0.65, 367 günlük dilimler için Libor/Euribor + %0.75 maliyetle alınan kredi, 2015 yılında Türk bankalarınca sağlanan en düşük maliyetli sendikasyon kredilerinden biri olmuştur. Toplam 544 milyon Euro tutarındaki Euro ve Dolar dilimlerinden oluşan krediye 33 banka katılmıştır. Bu yenileme, TEB’in uluslararası piyasalardaki güçlü itibarını bir kez daha teyit etmiştir.

Türkiye’deki Kadın KOBİ’lere destek için EBRD’den 50 milyon Euro Kredi

TEB, Avrupa Birliği, Avrupa İmar ve Kalkınma Bankası ve Türkiye Cumhuriyeti tarafından finanse edilen Kadın İşletmelerine Finansman ve Danışmanlık Desteği programı dahilinde, Türkiye’de kadınlar tarafından yönetilen küçük ve orta ölçekli işletmelere (KOBİ) kredi sağlamak üzere, EBRD’den 50 milyon Euro kaynak sağlamıştır. İlgili kredi sözleşmesi 22.04.2015 tarihinde imzalanmıştır.

TEB Dış Ticaret Merkezleri

TEB’in Dış Ticaret Merkezleri (Trade Center) yapılanması, Türk bankacılık sektöründe dış ticaret finansmanı ve dış ticaret danışmanlığı konusunda bir ilk olma özelliğini taşımaktadır. Türkiye’nin dış ticaretinin yaklaşık %70’ini gerçekleştiren İstanbul, Bursa, İzmir, Ankara ve Adana’da olmak üzere 5 ayrı noktada 5 Trade Center faaliyet göstermektedir.

Merkezlerde, TEB’in ve BNP Paribas’ın dış ticaret finansmanı alanındaki uzmanlığı ve geniş muhabir ağı sayesinde müşteri

ihtiyaçlarına en uygun dış ticaret finansman modelleri geliştirilmektedir. Ayrıca, BNP Paribas’ın dünya çapında 60’ın üzerinde ülkedeki 100’den fazla noktada yer alan Trade Center ağı kullanılarak hızlı ve rekabetçi maliyetler ile uygun çözümler sunulmaktadır.

İhracatın finansmanında güçlü konum

TEB, dış ticaret finansmanı konusunda Türkiye’nin öncü ve yetkin bankalarından biridir. İhracatın finansmanında sahip olunan güçlü konum, bankacılık sektörü verileriyle de kanıtlanmaktadır. BDDK tarafından açıklanan Aralık 2015 sektör verilerine göre, bireysel krediler hariç toplam canlı kredilerin içinde ihracat kredilerinin payı sektörde %6 civarındadır. Buna karşılık, TEB’in bireysel krediler hariç toplam canlı kredilerinin yaklaşık %14’ü ihracat finansmanı için kullanılmıştır.

İhracat kredilerinin toplam hacmi açısından sektörde 5. sırada bulunan TEB’in Türkiye’nin toplam dış ticaretinden aldığı pay, 2015 yılında %6.8 iken, Banka yurt dışından Türkiye’ye gelen garantilerin %10’una, ihracat akreditiflerinin ise %9’una aracılık etmiştir.

TEB Dış Ticaret Merkezleri bünyesinde, “yapılandırılmış ticaret ve emtia finansmanı” konularında uzman bir ekip kurulmuştur. Ekip aracılığıyla tedarik edilen ürün ve firma nakit akışına özel çözümler üretilmekte, klasik finansman yöntemlerinin dışında sektörde farklılık yaratan ürünler firmalara sunulmaktadır.

TEB, geleneksel olarak güçlü olduğu fındık ve tütün finansmanının yanında; hububat, bitkisel ve kimyasal yağlar, sentetik kauçuk, plastik hammaddeleri, kimyasal ürünler, meyve konsantresi ve demir, bakır, krom cevheri gibi emtiaların finansmanına yönelik çözümler de sunmaktadır. Bu konudaki uzmanların desteği ile hem iç piyasada hem de dış ticarete Banka müşterilerinin finansman ihtiyaçları, tedarik aşamasından tahsilat aşamasına kadar yapılandırılmaktadır.

TEB, yasal altyapının tamamlanması ile birlikte 2013 yılı başında faaliyete geçen lisanslı depoculuk kapsamında, Türkiye’de emtia finansmanı kredisini yapılandıran ilk banka

olmuştur. Banka bu alanda, Türkiye'nin ilk özel lisanslı deposunda muhafaza edilen ürünlere karşılık ürün senedi olarak kredi kullandırmış ve sektöründe bir ilke daha imza atmıştır. İhracatçılara sunulan uygun çözümlerden biri olarak, TCMB'nin ihracata yönelik Türk ihracatçılarını ayırmış olduğu Reeskont Kredisi imkanları kapsamında TEB, Türk Eximbank'tan sonra bu kaynağı en çok kullandıran banka olarak piyasada aktif olarak rol oynamaktadır.

Alınan ödül ve değerlendirmeler

TEB, yapılandırılmış ticaret ve emtia finansmanı konusunda 2015 yılında Global Banking & Finance Review Magazine tarafından "Best Bank for Commodity Finance Turkey" ödülü ile onurlandırılmıştır.

Ayrıca uluslararası bankacılık alanında büyük kurumsal firmalara anket çalışmaları yapan Greenwich Associates'in 2014 yılında Türkiye'de büyük kurumsal firmaların dış ticaret ihtiyaçları ile ilgili olarak yapmış olduğu ankette TEB Dış Ticaret Merkezleri Departmanı, uzmanlarının müşterilerine verdiği hizmetin kalitesi ve ihtiyaçlarına uygun çözümler bakımından 1.sırada yer almıştır.

Dış ticaret eğitimleri

TEB, müşterilerine dış ticaret ve yurt dışı yatırımlarla ilgili olarak özel danışmanlık hizmetleri sunmaktadır. Bunun yanı sıra; sektörel ve bölgesel İhracatçı Birlikleri, Ticaret ve Sanayi Odaları, Organize Sanayi Bölge Müdürlükleri ve benzeri kuruluşlarla işbirliği yapılarak, Türkiye'nin çeşitli bölgelerindeki firmaların ihtiyaçlarına yönelik özel dış ticaret uygulamaları, eğitimleri ve dış ticaret seminerleri (trade learning) düzenlenmektedir.

BPO - Banka Ödeme Yükümlülüğü

Uluslararası Ticaret Odası (ICC), dünya ticaretinin %70'inden fazlasının açık hesap olarak gerçekleşmesi ve akreditifli ödemelerin payının %12'lerin altına inmesi gerçeğinden hareketle, Nisan 2013'te yeni bir ticaret finansmanı çözümünün uluslararası kurallarını yayınlamıştır. Açık hesap ticaretini kolaylaştırmak ve akreditifin sağladığı güvence ile birlikte açık hesap ödeme yönteminin hızını

birleştirmek üzere tasarlanmış olan bu yöntem, BPO adını taşımaktadır. İhracatının %75'ine yakın kısmı açık hesap olarak yapılan Türkiye'de de tahsilat endişeleri ve risk yönetimi çözümlerinin önemi hızla artmaktadır.

TEB bu trendi yakından takip ederek, 2013 yılından itibaren BPO konusunda çalışmalara başlamıştır. 2014 yılında düzenlediği çeşitli seminerler ile bu yeni dış ticaret çözümü hakkında müşterilerini bilgilendiren Banka, eşzamanlı olarak altyapı çalışmalarını tamamlamış ve ilk işlemlerini 2014 Kasım-Aralık aylarında gerçekleştirmiştir.

TEB, ödemeler konusunda sunduğu çözümlerin en yeni ve en güncel örneği olan BPO'yu Türkiye'de müşterilerine kullanılabilen iki bankadan biri olurken, dünyada ve EMEA bölgesinde sırasıyla 16. ve 5. banka olmuştur.

2015 yılında ithalatçı müşterilerinin yurt dışı tedarikleri TEB tarafından gerçekleştirilmeye devam etmiştir. Ayrıca ithalatçı taraf için finansman içeren BPO işlemi dünyada ilk kez TEB tarafından gerçekleştirilmiştir.

Uzman dış ticaret kadrosu ile TEB, müşterilerine dış ticaret finansmanı ve risk yönetimi konusunda en güncel ürünleri ve hizmeti sunmaya önümüzdeki dönemlerde de devam edecektir.

NAKİT YÖNETİMİ

TEB Nakit Yönetimi, müşteri odaklı yenilikçi hizmet ve ürünler geliştirmeye devam etmiştir.

TEB, uluslararası finans ve bankacılık dünyasının en prestijli ödül organizasyonlarından Asian Banking&Finance tarafından 2015 yılında bir kez daha "Türkiye'de Yılın Nakit Yönetimi Bankası" ödülüne layık görülmüştür. Banka; KPMG, Deloitte ve Ernst&Young gibi dünyaca ünlü uluslararası finansal denetim firmaları tarafından yapılan değerlendirme sonucunda ödülü almaya hak kazanmıştır.

TEB, e-Devlet dönüşüm sürecini de desteklemektedir. “e-Fatura” özel entegratörlüğüne ek olarak, “e-Arşiv” özel entegratörü de olan TEB, müşterilerine e-devlet çözümleriyle entegre ödeme, tahsilat, kredilendirme gibi yeni ve farklı finansal hizmetler sunmaya başlamıştır.

Çok uluslu şirketlere özel nakit yönetimi hizmetleri ve çözümleri

Nakit yönetimi alanında BNP Paribas ile uluslararası çözümler geliştiren TEB, 2015 yılında da BNP Paribas’ın küresel müşterilerine, Türkiye’de mevcut ya da planlanan faaliyetleriyle ilgili ulusal ve uluslararası ödeme ve tahsilat süreçlerinde verimlilik ve kontrol sağlayabilecekleri birçok özel ürün ve çözüm sunmuştur.

TEB, dünya çapındaki iştirakleri için tek bir global çözüm kullanmak isteyen uluslararası müşterilerine, BNP Paribas’ın global nakit yönetim sistemine tam entegre ürün ve hizmetlerini sunmaya önümüzdeki yıllarda da devam edecektir.

Çok Uluslu Firmalar Masası

2006 yılında Türkiye’de Çok Uluslu Şirketler Masası’nı kuran ilk banka olan TEB, çok uluslu şirketleri yakından tanımakta ve onların ihtiyaçlarına yönelik hizmet yetkinlikleriyle farklılaşmaktadır.

TEB, yurt içindeki yaygın şube ağının yanında, 75 ülkede, 188 bin çalışanı, 23 milyon müşterisi, 7 binden fazla şubesi ve 99 Dış Ticaret Merkezi (Trade Center) bulunan BNP Paribas’ın “One Bank for Corporates in Europe and Beyond” sloganı ile çok uluslu firmalara ve yurt dışında faaliyet gösteren Türk firmalarına önemli avantajlar ve kolaylıklar sağlamaktadır.

TEB Kurumsal Bankacılık bünyesinde yer alan Çok Uluslu Firmalar Masası, Türkiye’de faaliyet gösteren çok uluslu firmaların ana bankası olmayı hedeflemektedir.

Çapraz satış ve sinerji

Kurumsal Bankacılık stratejileri doğrultusunda TEB’in Çapraz Satış ve İş Geliştirme faaliyetleri, müşteriye özel yenilikçi ve yaratıcı ürünler ile hizmetler sunmaya ve aynı zamanda Kurumsal Bankacılık müşterilerinin Banka iştirakleri ve Banka’nın diğer iş kollarıyla olan ilişkilerinde bağlantı noktası olarak görev almaya devam etmektedir.

Çapraz Satış Kültürü; Banka’nın kurumsal müşterilerine tek noktadan farklı ürünlerin sunulmasının daha pratik bir hale getirilmesini öngörmektedir. Bu yaklaşım aynı zamanda, Banka müşterilerinin, farklı ihtiyaçlarının tek noktadan belirlenerek ilgili tarafların harekete geçirilmesi ve hizmetlerin hızla kullanıma sunulmasını da hedeflemektedir.

BNP Paribas’ın güçlü yurt dışı ağından faydalanılarak, Banka’nın yurt dışında faaliyetleri bulunan kurumsal müşterilerinin ihtiyaçları karşılanmaktadır. Söz konusu ihtiyaçlar;

- ticari ve yatırım faaliyetlerine destek verilmesi,
- kredi sağlanması,
- dış ticaret imkânları sunulması,
- BNP Paribas çok uluslu şirketler bölümleri tarafından her türlü bankacılık ve nakit yönetimi desteğinin sağlanmasıdır.

Bunlara ek olarak, diğer TEB - BNP Paribas sinerji alanları; yurt dışı satın almalara yönelik danışmanlık ve proje finansman imkânları sağlanması ile yurt dışı bono veya halka arzlara aracılık edilmesidir.

TEB’in yerel ve uluslararası ürün hizmet çeşitliliği ile müşterilerinin faaliyet alanlarına göre; Tarım Bankacılığı, Tüketici Finansmanı, Konut Finansmanı Projeleri, Kartlı Ödeme Sistemleri & POS Hizmetleri, Bayilere Yönelik Çözümler, Proje Finansmanı, Borçlanma Araçları, Kurumsal Finansman, Altyapı Projelerinin Finansmanı, Maaş Anlaşmaları ana başlıklarında çapraz satış, iş geliştirme ve sinerji faaliyetleri yerine getirilmektedir.

Çapraz Satış faaliyetleri TEB iş kolları ve BNP Paribas uluslararası ürün ve hizmetleriyle sınırlı olmayıp, aynı zamanda TEB'in sektörlerinde öncü iştirakleri ve grup şirketleriyle de ön plana çıkmaktadır:

- Kurumsal Bankacılık müşterilerinin filo yönetimi faaliyetlerinde çözüm ortağı olarak uluslararası tecrübesini filo yönetimi sektörüne sunan TEB Arval,
- Kurumsal Bankacılık müşterilerinin ekipman ve gayrimenkul yatırımlarına finansal çözümler sağlayan BNP Paribas Leasing Solutions,
- Yurt içi ve İhracat Faktoring işlemleri için dünyanın en büyük faktoring zinciri Factors Chain International tarafından beş kez birinci seçilen TEB Faktoring,
- Müşterilerin halka arz, borçlanma araçları, yurt içi ve yurt dışı piyasalardaki işlemlerine aracılık faaliyetlerini yerine getiren ve yatırım danışmanlığı hizmeti veren TEB Yatırım,
- Kurucusu ve yöneticisi olduğu pek çok fon ile Kurumsal Bankacılık müşterilerine alternatif fon yönetimi hizmeti sunan TEB Portföy,
- Kendine özgü iş modeliyle müşterilerin grup emeklilik ve sigorta ihtiyaçlarına avantajlı hizmetler sunan BNP Paribas Cardif Emeklilik.

Çapraz satış ve sinerji faaliyetlerinin 2016 yılı ana odağı, TEB Kurumsal Bankacılık müşterilerinin uzun vadeli finansman işlemlerinde, yalnızca finansman ile sınırlı kalmayıp, her türlü yenilikçi ve müşteriye özgü ürün ve hizmetleri sunmaya devam etmektedir.

KOBİ BANKACILIĞI GRUBU

KOBİ Bankacılığı iş kolunun rekabet üstünlükleri

2005 yılında KOBİ Bankacılığı faaliyetlerine başlayan TEB, sunmakta olduğu ürün ve hizmetlerle KOBİ'lerin en çok zorlandığı büyüme ve rekabet gibi konularda müşteri segmentine uygun farklı çözümler getirmeye ve "danışman bankacılık" yaklaşımını her geçen yıl geliştirerek sürdürmeye devam etmektedir.

KOBİ Bankacılığı alanında hizmetlerini İşletme, Tarım ve Kadın Bankacılığı müşterileri için farklılaştıran TEB, böylece sadece KOBİ müşterilerinin değil tüm müşterilerinin karşılaşmış olduğu sorunlar arasında bulunan finansal kaynakları yönetme ile finansal olmayan konularda bilgi, eğitim ve deneyim desteği ihtiyacını da KOBİ Bankacılığı faaliyetlerinin odağında görmeye devam etmiştir.

KOBİ'lerin gelişim çabalarına yapısal destek

Yenilikçi ürün ve hizmetleriyle her dönem KOBİ'lerin yanlarında yer alarak gelişim çabalarına yapısal destek vermeyi hedefleyen TEB KOBİ Bankacılığı Grubu, yeni ürün ve hizmetlerle 2015 yılında da daha geniş bir müşteri kitlesiyle çalışarak başarısını sürdürmüştür.

BDDK 2015 yılı Aralık ayı verilerine göre, sektörün KOBİ'lere kullandığı kredi hacmi %16.8 büyürken, TEB'in kaydettiği büyüme %17.0'dir. Aynı verilere göre, KOBİ işkolunda TEB'in nakit kredi pazar payı %6.15, gayrinakdi kredi pazar payı ise %8.01 olarak gerçekleşmiştir. KOBİ Bankacılığı Grubu, tarım kredilerinde %43'lük bir büyüme göstererek pazarın üzerinde bir büyüme sağlamış, altın kredilerinde ise sektör liderliğini korumuştur. 2015 yılında TEB'in KOBİ kredileri hem adet hem de hacim olarak sektörün üzerinde büyüme göstermiştir.

Yıl boyunca yürütülen kredi kampanyaları ile TEB müşterilerinin nakit ihtiyaçları avantajlı koşullar ile karşılanmaya devam edilmiştir.

Kampanyalar kapsamında KOBİ ve işletme müşterilerine, 36 aya varan vadelerle, uygun maliyetli, 1 milyar TL'ye yakın ticari kredi kullanılmıştır.

Gelişmekte olan ülke bankalarına bilgi ve tecrübe aktarımı

KOBİ Bankacılığı Grubu, sunmakta olduğu başarılı ürün ve hizmetlerle 2015 yılında da uluslararası alanda farklı konumunu pekiştirmiştir. 2012 yılında Uluslararası Finans Kuruluşu (IFC) tarafından "KOBİ'lere Finansal Olmayan Hizmetlerin Sunulması" konusunda dünya çapında en iyi üç bankadan biri ilan edilen ve 2014 yılında Clinton Global Initiative (CGI)'e üye olan TEB KOBİ Bankacılığı Grubu, 2015 yılında da deneyimlerini uluslararası alanda aktarmaya devam etmiştir. TEB; Brezilya, ABD, Endonezya, Ürdün, Kolombiya, Malezya gibi çeşitli ülkelerde düzenlenen konferanslara davetli konuşmacı olarak katılmış; Nijerya, Pakistan ve Peru gibi gelişmekte olan ülkelerdeki bankalara KOBİ Bankacılığı konusunda bilgi birikimini aktarmıştır. Bunların yanı sıra Banka, Antalya'da G20 zirvesi kapsamında düzenlenen SME Finance Forum'a konuşmacı olarak davet edilmiş ve KOBİ'lerle, danışman bankacılık anlayışı çerçevesinde sunduğu hizmetler hakkında bilgi ve deneyimlerini paylaşmıştır.

European Financial Management Association Yönetim Kurulu Toplantısı'na ev sahipliği

TEB, Avrupa Birliği finans ve bankacılık sektörünün en önemli kurumlarından biri olan European Financial Management Association (EFMA)'nın Mart ayında gerçekleştirdiği ilk "Bankacılık Danışma Kurulu" toplantısına ev sahipliği yapmıştır. Toplantıda EFMA'nın danışmanlık kurulunu oluşturan bankalara, TEB KOBİ Bankacılığı altındaki ürün ve hizmetlerle ilgili bilgi aktarımında bulunulmuştur.

Global SME Finance Forum Üyeliği

TEB, Dünya Bankası Grubu kuruluşlarından International Finance Corporation (IFC) inisiyatifi kapsamında, küçük ve orta ölçekli işletmelerin finansmana erişimlerini artırmak

amacıyla faaliyet gösteren Global SME Finance Forum'a üye olarak katılmış ve KOBİ'lerin gelişmelerine global ölçekte katkı sağlamıştır.

2015 yılında Antalya'da G20 zirvesi çerçevesinde lansmanı gerçekleştirilen Global SME Finance Forum; bankalar, finans kuruluşları, kalkınma kuruluşları ve teknoloji şirketleri gibi kuruluşların üye olabildikleri bir platform olup, halihazırda dünya çapında 60'tan fazla üyesi bulunmaktadır. 10 yılı aşkın tecrübesi ile TEB KOBİ Bankacılığı da, bu platformun kurucu üyelerinden biridir.

Kredi Garanti Fonu (KGF) işbirliği

KGF ile Banka arasında yürütülen Mikro KOBİ'lere Mikro Krediler projesi portföy garanti sistemi ile belirli bölgede faaliyet gösteren mikro işletmelerin de KGF desteğinden daha kolay faydalanması ve finansal desteğe daha hızlı ulaşması sağlanmıştır. Ayrıca yenilenen Hazine Destekli KGF Kredisi, Hazine Destekli Kadın Girişim Bankacılığı Kredisi ve Hazine Destekli KOBİ Yatırım Kredisi ile Hazine Destekli kefaletin kapsamı genişletilmiş, bu sayede KOBİ'lerin finansmana erişimi kolaylaştırılmıştır.

TEB KOBİ TV

TEB KOBİ TV'de paylaşılan toplam 8,000'e yakın haber içeriği ile günde 60,000; ayda 1,700,000'e varan izlenime ulaşılmıştır.

TEB KOBİ TV'yi daha fazla izleyiciye ulaştırmak amacıyla, 2014 yılından itibaren kanal yapılanmasına geçilmiş, aynı konu etrafındaki haberler, tematik kanallarda yayınlanmaya başlanmıştır.

Teknolojik gelişmelerden faydalanıp iş verimliliğini artırmak isteyen KOBİ'ler için "Teknolojik Çözümler" kanalına ilave olarak 2015 yılında 2 kanal daha yayın hayatına başlamıştır. Kadın patronlar için iş geliştirme rehberi niteliğindeki "Kadın Patronun Ekranı" ile kadın patronları destekleyecek, iş kurma süreçlerinden çalışan kadınlar için iyi hayatın ipuçlarına kadar pek çok haber ve bilgiye yer verilen kanal ile kadınların ihtiyaç duydukları bilgiler onlara ulaştırılmaktadır. "Kadın Patronun Ekranı" izleyicilerin dikkatini çekmeyi

başarmış; 3 ay gibi çok kısa bir sürede 2,000'i aşkın izleyici kanalı ziyaret ederek içerikleri incelemiştir.

İkinci olarak, iş ve özel hayatında yaşam boyu gelişimi hedefleyen profesyoneller için "Kişisel ve Kariyer Gelişim Rehberi" kanalı hayata geçirilmiştir. Bu sayede kişisel gelişimden motivasyona, satıştan pazarlamaya, liderlikten ekip yönetimine, stres yönetiminden müzakere sanatına kadar birçok zengin içerikli haber izleyicilerle buluşturulmaktadır. Kanal 2 ay gibi kısa bir sürede 3,000'i aşkın izleyiciye ulaşmayı başarmıştır.

Dünyada bir ilk olarak, LinkedIn işbirliği kapsamında, iş hayatındaki profesyonellere özel üretilen içerikler LinkedIn TEB KOBİ sayfasında paylaşılmaktadır. Ayrıca içerikleri izleyenlerin talep etmeleri durumunda, KOBİ TV'den eğitim sertifikalarını da alabilmektedirler. Bu sayede iş hayatındaki profesyonellere de ulaşarak haber havuzu sürekli zenginleştirilmekte ve izleyici kitlesi genişletilmektedir.

TEB KOBİ Akademi

2005 yılından bu yana her yıl düzenli olarak organize edilen TEB KOBİ Akademi'lerle, toplantının düzenlendiği ildeki KOBİ'lerle bir araya gelen TEB, küçük ve orta boy işletmeleri geleceğe taşıyacak bilgileri paylaşmaya devam etmektedir. Banka, 2015 yılında Şanlıurfa, Malatya, Tokat, Niğde, Kahramanmaraş, Manisa ve Eskişehir'de düzenlenen TEB KOBİ Akademi'lerde il bilgilerinden, global rekabete kadar KOBİ'lerin ihtiyaç duydukları bilgileri paylaşmıştır. Akademi sonrasında gerçekleştirilen atölye çalışmalarlarıyla KOBİ'lerin stratejik yönetim, büyüme ve dış ticaret gibi konularda bilinçlenmeleri ve bilgi edinmeleri sağlanmıştır.

KOBİ Danışmanları

TEB, Danışman Banka yaklaşımı çerçevesinde müşterilerle sürekli olarak iletişim halinde olan müşteri temsilcilerini üretim yönetimi, pazarlama faaliyetleri, dış ticaret, organizasyonel yapılanma, insan kaynağı yönetimi açılarından eğitmekte ve müşterileri analiz edebilecek özel bir eğitim programı olan TEB KOBİ Danışmanlığı hizmetini sunmaktadır.

TOBB Ekonomi ve Teknoloji Üniversitesi tarafından sertifikalandırılan bu eğitimler KOBİ Danışmanlığı, İşletme Rehberleri ve Tarım Uzmanları olarak segment bazlı eğitimlerden oluşmaktadır. Ayrıca ihtiyaca yönelik olarak, KOBİ Danışmanlığı eğitimi almış müşteri temsilcileri, Yurt İçi Pazarlama ve Satış, Yurt Dışı Pazarlama ve Satış, Üretim Yönetimi ve Finansman Yönetimi alanlarında ilave eğitimler alarak müşterilere daha geniş kapsamlı hizmet sunmaktadır.

Geleceğin Bankası Olma Misyonu

TEB, finansal dünyanın yanı sıra iletişim dünyasındaki gelişmeleri de yakından takip etmektedir.

TEB; Facebook, Twitter, Youtube gibi sosyal mecralar üzerinden yaptığı paylaşımlarla dinamik bankacılığın gereklerini yerine getirmekte; güncel trendlere uygun iletişim kurmaya devam etmektedir. Banka'nın @tebkobi, @teblegirisim ve @teblekadin sosyal medya hesaplarında 130,000'den fazla takipçisi bulunmaktadır.

İŞLETME BANKACILIĞI

TEB, Patron Kart ürünü ile esnaf ve küçük işletmelerin temel kredi ihtiyaçlarının, tek bir kart üzerinden, en hızlı şekilde alternatif dağıtım kanalları vasıtasıyla karşılanabilmesine olanak tanımaktadır. TEB müşterileri Patron Kart ile taksitli ticari kredi, sezon ödemeli kredi, kredili mevduat hesabı ve şirket kredi kartı limitlerine tek bir kart üzerinden ulaşabilmekte, ticari kredi ihtiyaçlarını 36 ay vaden vadelere TEB ATM'leri ve TEB Kurumsal İnternet Şubesi'nden 7/24 karşılayabilmekte, Patron Kart'a bağlı kredili mevduat hesabı ile fatura, çek, SGK prim ödemelerini ve HGS ödemelerini, şubeye uğramadan zamanında gerçekleştirebilmektedir.

Turizm sektöründe faaliyet gösteren işletmeler için Patron Kart'a özel olarak sunulan sezon ödemeli kredi ile müşteriler ödemelerini Mayıs-Ekim döneminde, nakit akışlarına uygun olarak iki sezonda taksitlendirebilmektedirler. Patron Kart sahipleri, şirket kredi kartı özelliği sayesinde yurt içi ve yurt dışında güvenli bir

şekilde alışveriş yapabilmektedirler. Patron Kart kapsamında ayrıca anlaşmalı Total istasyonlarından yapılan akaryakıt alışverişlerinde %5 indirim; restoran, sinema ve tiyatro biletlerinde özel bonus kampanyaları ve indirim kampanyaları, ilave olarak anlaşmalı havalimanı otoparklarında %50 indirim ve anlaşmalı havalimanı terminallerinde ücretsiz Lounge hizmeti fırsatları sunulmaktadır.

TEB İşletme Masraf Paketleri ile işletmeler bankacılık ürün ve hizmetlerinden faydalanırken ödemeleri gereken masrafları planlı bir şekilde takip etme imkanı elde etmektedirler. Ayrıca, Pratik Haberci ürünü ile müşterilerin günlük bankacılık işlemleriyle ilgili bilgi almak istedikleri konuları sms ve/veya e-posta aracılığıyla bildirmeleri, böylece rahat takip etmeleri sağlanmaktadır.

ALTIN BANKACILIĞI

Altın kredili müşteri adedinde %30 artış

TEB, Altın Bankacılığı'nda müşterilerine değer katan referans banka olma vizyonuna sahiptir. Uzmanlığı, ulaşılabilirliği ve verimliliği ile ülkenin her yerindeki müşterilere kattığı değeri sürekli bir biçimde arttıran TEB, Altın Bankacılığı'nda akla gelen ilk ve lider banka olma hedefi doğrultusunda çalışmalarını başarıyla sürdürmektedir.

Kuyumculuk sektörünün kısa ve uzun vadeli ihtiyaçlarına 20 yıldır cevap veren TEB, 2015 yılı sonunda da sektörün en önemli aktörlerinden olmuş ve altın kredili müşteri adedinde yaklaşık %30 artış kaydetmiştir.

TEB, ülke çapında düzenlenen altın ve mücevherat fuarlarına ana sponsor ve destekçi olarak katılarak, kuyumculuk sektörü ile yakın ilişkilerini devam ettirmektedir.

TEB Altın Bankacılığı, vadesiz/vadeli Altın Depo Hesabı, Gümüş Depo Hesabı, Damla Altın Hesabı ve B Tipi Altın Fonu, Yeni Altın Çağı ürünleriyle birikim yapmak isteyen bireysel ve kurumsal müşterilere 2015'te de kapsamlı hizmet sunmuştur. Yeni Altın Çağı, 48 ilde 135 kuyumcu aracılığıyla yastık altı tasarruf olarak nitelenen altınları ekonomiye kazandırmıştır.

KAMU BANKACILIĞI

350 den fazla belediye ve belediye iştiraki ile işbirliği

TEB Kamu Bankacılığı, yerel yönetimlerin gereksinimlerinden yola çıkarak geliştirdiği özel ürün ve hizmetleriyle 2015 yılında da bu alanın önemli oyuncularından biri olmaya devam etmiştir. Kamu Bankacılığı yaklaşımı ile yerel yönetimlerin daha kolay finansman bulabilmeleri sağlanmış, alt ve üst yapı yatırımlarının daha hızlı hayata geçirilmesine katkıda bulunulmuştur. Nakit yönetimi çözümleri kapsamında ilk online/gerçek zamanlı tahsilat hizmetini sunan TEB, vatandaşların belediyelere olan yükümlülüklerini daha kolay ve daha hızlı yerine getirmelerine olanak tanımıştır.

TEB, danışman banka anlayışını Kamu Bankacılığı alanında da devam ettirmektedir. Banka, kamu hukuku uzmanları ile yerel yönetimler konusunda merak edilenleri TEB KOBİ TV’de paylaşmakta; yerel yönetimler için özel olarak düzenlenen TEB KOBİ Akademi Kamu Buluşmaları ile bilgi eksikliği yaşanan bütçe yönetimi ve benzeri konularda, yerel yönetimlere çözümler üretmektedir. 2015 yılında Malatya’da düzenlenen TEB KOBİ Akademi Kamu Buluşması’nda, belediyelerde mali sürdürülebilirlik konusu ele alınmıştır.

TARIM BANKACILIĞI

Tarım Bankacılığı 2015 yılında rakamsal olarak büyümesini devam ettirmiştir.

TEB, 170’den fazla tarım bankacılığı portföy yöneticisi, saha kart dağıtım ekibi ve konusunda uzman genel müdürlük ve bölge müdürlüğü ekipleri ile tarım bankacılığı organizasyonunu güçlendirmiştir. TEB Tarım Bankacılığı her ölçekte üreticiye gerek tarımsal girdi finansmanı gerekse yatırım projelerinin finansmanı konusunda kaynak sağlamaya devam etmektedir.

İlki 2014 yılında açılan ve tarıma özel olarak hizmet veren "Tohum Şube"lerin açılışlarına 2015 yılında da devam edilmiştir. Bu kapsamda Tekirdağ Hayrabolu, Aydın Çine, Yozgat Boğazlıyan, Denizli Acıpayam, Antalya

Kalkan, Tokat Zile ve Mersin Mut ilçesinde Tohum Şubeler açılmıştır.

TEB KOBİ Danışmanları projesinin müşterilere sunduğu faydadan yola çıkılarak bu programın bir benzeri tarım sektörünün dinamiklerine uygun olarak kurgulanmış ve Tarım Uzmanı Programı 2014 yılında hayata geçirilmiştir. Bu program kapsamında 20 yeni TEB Tarım Uzmanı 2015 yılı içerisinde programı tamamlamıştır. Toplam 40 TEB Tarım Uzmanı, tarım sektöründe faaliyet gösteren işletmelerin bankacılık ürünleri dışında ihtiyaç duyduğu danışmanlık hizmetlerini de sunmaya başlamıştır. TEB Tarım Uzmanları Programının desteği ile tarım üreticilerinin birer tarım işletmesine dönüşümünün sağlanması amaçlanmaktadır.

Üreticilerin temel girdilerinin temininde çok önemli bir rol oynayan ve avantajlı ödeme şartları sağlayan TEB Harman Kart’ın işlevselliğini artırmak amacıyla sektörde iş birlikleri yapılarak çeşitli etkinlikler düzenlenmiş ve üye işyeri ağı genişletilmiştir.

Anında Harman Kart uygulaması ile Harman Kart limiti olan müşterilere kart gönderimini beklemeden şubeden Harman Kart alabilme ve bu kartla tüm Harman Kart işlemlerini yapabilme olanağı sunulmuştur.

Tarımsal yatırımların desteklenmesi kapsamında, TKDK (Tarım ve Kırsal Kalkınmayı Destekleme Kurumu) bünyesinde kullanılan IPARD destekli yatırımlar için kredi niyet mektubu veren TEB bu alanın öncü bankalarından biridir.

2015 yılında düzenlenen ulusal ve uluslararası çaptaki 16 tarım fuarına katılım sağlanarak finansal ve finansal olmayan ürünlerin tanıtımı yapılmış, Banka ile tarım sektöründeki paydaşları arasındaki ilişkiler pekiştirilmiştir.

2015 yılında dünyanın en büyük tarım ekipmanları üreticilerinden birisi olan AGCO ile işbirliği anlaşması imzalanmıştır.

GİRİŞİM BANKACILIĞI

Türkiye’de girişimciliği desteklemeye devam ediyoruz.

TEB KOBİ Bankacılığı Grubu’nun 2013 yılında kurduğu Girişim Bankacılığı kapsamında, KOBİ’lere sunulan finansal ürün ve hizmetler ile girişimcilerin 2015 yılında çok daha kapsamlı ve etkin bir şekilde desteklemesine devam edilmiştir.

Türkiye’de girişimciliği desteklemek amacıyla çok kapsamlı bir programı hayata geçiren TEB KOBİ Bankacılığı, KOSGEB’in öncülüğünde dünyanın en kapsamlı Girişimcilik Endeksi’nin (GEM) açıklanmasında 2013 ve 2014 yıllarında rol almıştır. 2015 senesine ait endeks çalışmalarına devam edilmektedir.

Küresel Girişimcilik Monitörü (Global Entrepreneurship Monitor-GEM), girişimciliğin ekonomik büyüme sürecindeki önemini araştırmak amacıyla, 1997 yılında Babson College ve London Business School tarafından başlatılmış bir akademik araştırmadır. Ekonomik kalkınmanın ve büyümenin geleneksel incelenişinde odak nokta temelde büyük işletmeler olmuştur. GEM araştırması ise yeni ve küçük işletmelerin önemini vurgulayarak, girişimciliğin farkına varılmasını sağlamıştır.

Girişimcilerin, sınırlı kaynakların kullanımı konusunda özen göstermeye başladığı, günümüz koşullarında ihtiyaç motivasyonu ile faaliyete geçtiği ve fırsatları değerlendirme yaklaşımının benimsendiği gözlenmektedir.

Ekonomide önemi gittikçe artan girişimciliği güçlendirmek, aynı zamanda ekonomik büyümeye ve refaha da katkı sağlamaktadır.

TEB Girişim Evi ile üniversiteliler girişimciliğe hazırlanıyor.

TEB, KOBİ Bankacılığı Grubu’nun 2013 yılında kurduğu Girişim Bankacılığı kapsamında, KOBİ’lere sunulan finansal ve finansal olmayan ürün ve hizmetler ile girişimcileri kapsamlı ve etkin bir şekilde desteklemeye devam etmiştir.

2015 yılı Aralık ayı sonu itibarıyla toplamda 12,000’e yakın girişimciye 312 adet (1,929

saat) eğitim verilmiş, 2,428 girişimciye 3,069 saat danışmanlık hizmeti sağlanmıştır.

TİM-TEB Girişim Evleri ile ihracatı hızlandırıyoruz.

TİM-TEB Girişim Evi, ihracat potansiyeli bulunan ve/veya yurt dışı açılım olanaklarına sahip projeleri/ürünleri olan girişimcileri desteklemek üzere kurulmuş girişimci yetiştirme ve işletme geliştirme merkezidir. Türkiye’deki teknolojik ve yüksek katma değerli proje sahibi girişimcilere ulaşma amacı ile hayata geçen TİM-TEB Girişim Evi, 2015 Ocak ayında ilk olarak İstanbul, İzmir ve Gaziantep’te kurulmuştur. 2015 Temmuz ayında ise Pamukkale Teknokent desteği ile Denizli’de Pamukkale Teknokent içerisinde bir TİM-TEB Girişim Evi daha açılmıştır.

KADIN BANKACILIĞI

TEB, 2015 yılında kadın patronları desteklemek ve iş hayatındaki varlıklarını güçlendirmek amacıyla “Kadınların Danışman Bankası olma” ve “kadınların en çok çalışmak istedikleri banka olma” vizyonlarıyla sektörde bir ilke imza atmıştır. Banka bu kapsamda ayrı bir departman kurarak, Kadın Bankacılığı hizmeti sunmaya başlamıştır.

SheWorks, EDGE Yetkili Vakfı, Uluslararası Çalışma Örgütü ve Birleşmiş Milletler Küresel İşbirliği Paketi ortaklığında Dünya Bankası Grubu’nun bir üyesi olan IFC tarafından hayata geçirilmiştir. Tüm dünyada özel sektörün lider şirketlerinden oluşan SheWorks ortaklığı gelecek iki yıl içinde 300,000’den fazla kadın için sunulan istihdam olanaklarının sayısını ve kalitesini artırmayı hedeflemektedir. TEB, “kadınların çalışmak istediği banka” vizyonu doğrultusunda IFC ile işbirliği yaparak, çalışan kadınların gelişimine katkı sağlamak hedefiyle SheWorks programına katılmıştır.

“Kadınların danışman bankası olma”yı öngören TEB, Türkiye’de 5 farklı bölgede 80’den fazla kadın patron ile gerçekleştirilen odak grup çalışmaları sonucunda kadınların 4 temel sorununu belirlemiştir: finansa erişim, bilgiye erişim, pazarlara erişim ve mentorluk desteğine erişim.

BİREYSEL VE ÖZEL BANKACILIK GRUBU

İŞ GELİŞTİRME, MÜŞTERİ DENEYİMİ VE BANKASÜRANS

Müşteri Deneyimi

TEB 2015 yılında, müşterilerin “TEB Deneyimi”ni iyileştirmek adına ‘Müşteriyi Anlama’, ‘Ölçüm’, ‘Araştırma’, ‘İletişim & Tasarım’ çalışmaları yürütmüştür. Söz konusu çalışmaların temel hedefi hizmet kalitesi anlamında “en çok tavsiye edilen banka olmak” şeklinde belirlenmiştir.

2015 yılındaki çalışmalar kapsamında aşağıdaki gelişmeler yaşanmıştır.

- NPS (Net Promoter Score) Sistemi ile yılda 150 bin müşterinin yaptığı işlemler sonrasında, müşteriler çağrı merkezi tarafından aranarak memnuniyetleri ölçümlenmektedir.
- TEB NPS puanı, devreye alındığı yıl olan 2013’ten günümüze tüm kanal ve segmentlerde 2 kat artış göstermiştir.
- Anlık geribildirim toplamak için CEPTETEB İnternet Şubesi’nde müşteri deneyimi analitiği yazılımı devreye alınmış, bu sayede müşterilerin dijital deneyimleri ölçümlenmiştir.
- Şubelere ayaklı tablet kiosklar konumlandırılarak, anlık geribildirimler toplanmaya başlanmıştır.
- Genel Müdürlük birimlerinin, müşteriler ve saha çalışanları ile gerçek tecrübeler deneyimlemeleri için “Şubede 1 Gün” çalışması organize edilmiştir. Direktörler gişe, portföy, bölge ve çağrı merkezi ekipleri ile 1 gün boyunca çalışarak, geliştirme önerilerini paylaşmışlardır.
- “Müşterinin Sesi” olarak nitelendirilen tüm geribildirim ve skorlar detaylı analizlerle iş birimleri ve saha ile paylaşılarak, müşteri odaklılığın artırılmasına ve aksiyon alınmasına destek verilmektedir.
- 2015 yılında, farklı sektörlerin ve firmaların bir araya getirildiği “Müşteri Deneyimi Günü” düzenlenmiştir.

Bankasürans

TEB, sigorta ve bireysel emeklilik ürünlerinde farklı branşlarda;

- BNP Paribas Cardif Emeklilik A.Ş. (hayat sigortaları, borç koruma ve işsizlik sigortaları ile bireysel emeklilik planları)
- Zurich Sigorta A.Ş. (ferdi kaza sigortaları ve hayat dışı/elementer sigortalar)
- Coface Sigorta A.Ş. (alacak sigortaları) ile çalışmaktadır.

2015 yılı Aralık ayı sonu itibarıyla bankasürans hayat sigortası prim üretiminde bir önceki yılın aynı dönemine göre sektör %15* büyürken, TEB %6.3 büyüme göstermiştir. Hayat dışı sigorta branşında ise, bankasürans sektörü prim üretimi %18.3* oranında büyümüş, TEB %21.3 ile sektörün üzerinde büyüme kaydetmiştir.

2015 yılında TEB bankasürans, müşterilerinin sigorta ve bireysel emeklilik ürün ihtiyaçlarını karşılamak amacıyla hem TEB şubelerinden hem de alternatif dağıtım kanallarından hizmet sunmayı sürdürmüştür. 2015 yılında, müşterilerin sadece şube değil alternatif dağıtım kanallarından da hem ürün hem de hizmet satın almasına yönelik projeler gerçekleştirilmiştir. Müşteri etkileşim merkezi ve internet bankacılığı üzerinden poliçe alımı ve izlenmesi sağlanırken, bu kanallardan satılan ürünlerin çeşitlendirilmesi için çalışmalar devam ettirilecektir.

Sigorta ürünlerinin yanı sıra Bireysel Emeklilik Sistemi düzenlemeleriyle beraber mevcut ve potansiyel müşterilerin devlet katkısı uygulaması hakkında bilgilendirilmeleri ve faydalanabilmeleri amacıyla iletişim ve pazarlama kampanyaları yürütülmüştür.

**Türkiye Sigorta Birliği tarafından yayınlanan, satış kanalı bazında aylık sektör prim üretimi raporlarından alınmıştır.*

TEB yeni yasal düzenlemelere uyum ile birlikte; müşterilerine en iyi sigorta ve bireysel emeklilik hizmetlerini sunabilmek amacıyla iş süreçlerini her yıl daha da geliştirmeye ve iyileştirmeye çalışmaktadır. Bu hedef

doğrultusunda 2014 ve 2015 yılında başlatılan kapsamlı projeler, 2016 yılında da devam ettirilecektir.

BİREYSEL BANKACILIK PAZARLAMA

TEB Aile Akademisi

Milyonlarca aileye daha iyi bir gelecek sağlamak vizyonu ile hayata geçirilen finansal okuryazarlık ve erişim hareketi TEB Aile Akademisi, Aralık 2015 itibarıyla 200 bin bireye ücretsiz finansal okuryazarlık eğitimi sunmuştur. Eğitimler, gönüllü TEB çalışanları tarafından gerçekleştirilmiştir.

2014 yılında TEB, Milli Eğitim Bakanlığı ve UNICEF ile birlikte hayata geçirilen, Sanat Yoluyla Sosyal ve Finansal Eğitim projesi sayesinde ilköğretimde okuyan 11 milyon öğrenci zorunlu müfredatlarındaki sanat ve müzik dersleri kanalıyla finansal okuryazarlıktan yararlanmıştı. Söz konusu proje, 2015 yılında da devam etmiştir.

TEB Aile Akademisi kapsamında çocuklara tasarruf ve birikim bilinci kazandırmak amacıyla 2014'te kurulan TEB Çocuk Tiyatrosu'nun ilk oyunu "Rüzgar'ın Kumbarası" 2015 itibarıyla çıktığı Türkiye Turnesi ile birlikte sergilenmeye başladığı ilk günden itibaren 30 bin çocuk tarafından ücretsiz izlenmiştir.

Finansal okuryazarlığı düşük, bütçe yönetimi konusunda yeterli bilgi birikimi olmayan ailelerin eğitilmesi amacıyla 3 yıl içerisinde 5 milyon kişiye ücretsiz finansal okuryazarlık eğitimi verilecek olan proje için Milli Eğitim Bakanlığı'na bağlı Hayat Boyu Öğrenme Genel Müdürlüğü ile protokol imzalanmıştır.

Bireysel Segment ve Krediler

TEB 2015 yılında müşteri odaklı çalışmalarına hız vermiş, gerek müşterinin Banka'da yaşadığı deneyim, gerekse bu deneyimin temel parçası olan süreçlere odaklanmıştır. TEB, müşterilerinin Banka ile tanışması ve devamında yaşadığı deneyimi iyileştirmek üzere atılacak adımların bir kısmını 2015 yılında hayata geçirmiş, 2016 yılını da bu doğrultuda projelendirmiştir.

TEB, bireysel krediler için mevcut süreçlerin iyileştirilmesinin ve hızlandırılmasının yanı sıra, ulaşılabilirliği destekleyen kanal geliştirmelerini de büyük ölçüde tamamlamıştır. Söz konusu geliştirmeler çalışanların ve müşterilerin hayatını kolaylaştırırken, Banka için de önemli ölçüde verimlilik sağlamıştır.

2014 yılında şube dışı kanallardan kredi kullandırmaya PTT ile başlayan TEB, kredi kullandırmalarına 2015 yılında internet şubesi üzerinden devam etmiştir. Banka müşterileri TEB'in internet şubesinde başvurarak, ön onaylı kredi limitlerini kullanabilmekte ve şubeden yaptıkları başvuruyu internet şubede tamamlayarak kredilerini 7/24 kullanabilmektedirler.

TEB, 2016 yılında şube dışı kanal geliştirme çalışmalarına devam edecektir.

Yaklaşık 350,000 Marifetli Hesap

TEB'in ana birikim ve tasarruf ürünü olan "Marifetli Hesap", 2015 yıl sonu itibarıyla yaklaşık 350,000 adede ulaşmıştır. Ürün, Banka bilançosunun içerisinde önemli bir paya sahip olmuştur.

TEB, Türkiye'nin birikim alışkanlıklarını değiştirmek üzere geliştirdiği alternatif birikim hesabı "Marifetli Hesap" ürününü 2011 yılında müşterilerine sunmuştur. Günlük nakit akışını yönetmekten çok birikim yapmak isteyenlere yönelik bir ürün olma özelliği taşıyan Marifetli Hesap, toplumu birikim yapmanın gerekliliği ve önemi konusunda bilinçlendirmeyi hedeflemektedir. Marifetli Hesap ile avantajlı faiz oranları ve uygun koşullar sunan TEB, 2015 yılında uygulamaya aldığı "Marifetli Genç Hesap" ile de 12-25 yaş arası çocukların ve gençlerin harçlıklarını ve birikimlerini cazip oranlarla 100 TL/USD/EURO ve GBP'den başlayan tutarlarla değerlendirmelerini sağlamaktadır. Ayrıca 12 yaşından itibaren hafta sonu sinema ve tiyatro harcamalarında %50 indirim sunan TEB Banka Kartı ile tüm ATM'lerden günlük 100 TL'ye kadar çekim yapabilme imkanı tanınmıştır.

Kampanya kapsamında, 18 yaş altında anne veya babasıyla ortak hesap açarak “Marifetli Genç Hesap” sahibi olan gençler ilk aya özel hoş geldin faizi elde edebilmektedirler. Ailede beş çocuğa kadar sunulabilen limitiyle “Marifetli Genç Hesap”, 26 yaşına giren gençler için “Marifetli Hesap” olarak devam etmektedir.

Üst segment müşterilere yönelik sunulan birikim hesabı “Fırsat Hesap”, Banka müşterilerinin TL, USD, EURO, GBP ve altın para birimleri arasında geçiş yapmalarına imkan tanımaktadır.

TEB Yıldız Bankacılık

TEB, orta-üst segment müşterilerine birebir iletişim kurabildikleri müşteri temsilcileri, müşteri etkileşim merkezi ve bu segmente özel internet sitesi üzerinden hizmet sunmaktadır.

Dünyanın en güçlü bankalarından, TEB’in küresel ortağı BNP Paribas’ın Türkiye, Fransa, İtalya, Belçika ve Lüksemburg’daki orta-üst gelir grubu müşterilerini tek bir çatı altında buluşturduğu BNPP Priority’nin üyesi olarak TEB Yıldız, müşterilerin her türlü bankacılık ihtiyacını eksiksiz ve öncelikli olarak karşılamayı ve BNP Paribas’ın yaygın global ağını Banka müşterilerinin kullanımına sunarak yurt içi ve yurt dışı bankacılık işlemlerinde onlara kolaylık sağlamayı amaçlamıştır.

Tüm Türkiye genelinde hizmet ağını hızla genişleten TEB Yıldız Bankacılık, müşteri sayısını 2014 yıl sonuna göre %9 artırırken, çalışma büyüklüğünde 2014 yılının aynı dönemine göre %13 artış kaydetmiştir.

2015 yılında bu segmentte yürütülen başlıca faaliyetler aşağıda özetlenmiştir:

- Yıldız Bankacılık müşterilerine, işbirliği yapılan kuruluşlarca spor, sağlık, sosyal yaşam alanında sunulan ek hizmetlerle, ayrıcalık ve öncelik sağlamak; hayatlarını kolaylaştırmak hedeflenmiştir. Ayrıca müşterilere yurt içi ve yurt dışında seçkin otel, restoran, etkinlikler, konserler ve kişisel hobi alanlarında özel indirimler elde etme olanağı sunulmuştur.

- Pek çok ayrıcalıklı hizmeti içinde barındıran TEB Yıldız Priority Card sahibi müşteriler, ücretsiz kuru temizleme, %10 restoran bonusu, bonusları mil olarak kullanabilme ya da avans mil ile istenilen havayolu şirketi ile uçabilme, havalimanı otoparklarında %50 indirim avantajı, lounge konforu, araç kiralama, ücretsiz motovale hizmetleri, yurt dışı harcamalarında 4 taksit gibi imkanlardan yararlanmaktadırlar.
- TEB bünyesinde yer alan profesyonel segmente mensup müşteriler, TEB Yıldız fırsatlarından ücretsiz faydalanmaya devam etmiştir.
- TEB Doktor Platinum kart, doktor ve diş hekimlerinin mesleki ve kişisel ihtiyaçlarını karşılamayı sürdürmüştür.

Çok Kanallı CRM

TEB’in 2013 yılında hayata geçirdiği ve müşteriyi merkeze alarak müşteri ihtiyaçlarına uygun iletişime odaklanan yeni Çok Kanallı Müşteri İlişkileri Yönetimi (CRM) modeli 2014 yılından beri tüm şubelerde verimli olarak kullanılmaktadır. Çok Kanallı CRM, yeni müşteri aktifliği, çapraz satış, terk eden müşteri oranlarında iyileşmeler sağlamıştır.

Banka müşterilerini merkeze olarak oluşturulan eğilim analizleri, lokasyon bazlı segmentasyon çalışmaları, yeni CRM uygulamaları ve veri kalitesindeki iyileşme çalışmaları ile tüm sahada kesintisiz bir iletişim sağlanmış, satış gücü daha verimli planlanmıştır.

SATIŞ YÖNETİMİ

Aktif Satış Kanalları

TEB Satış Yönetimi, 290 kişilik saha ekibiyle Türkiye genelinde tablet üzerinden yapılan satışlarda ürün ve hizmetlerde çeşitlilik sağlamanın yanı sıra, üstün teknoloji kullanımı ile sektördeki öncülüğünü devam ettirmektedir. TEB Aktif Satış Kanalları Ekibinin hedefi çoklu ürün satışı yaparak tüm bankacılık hizmetlerini müşteriye ulaştırmaktır.

Toplu Müşteri Edinimi ve Performans Yönetimi

TEB, maaş müşterilerini Bireysel Bankacılık’taki büyümenin temeline almış; 2015 yılında yeni

edindiği müşterilerin %51'ini bu kanaldan sağlamıştır. TEB, 2015 yılında öncelik verdiği üniversite ödemelerinde üniversite portföyünü genişleterek 14 üniversitenin maaş veya okul ödemesini gerçekleştirmiştir.

Müşteri Etkileşim Merkezi

2015 yılı, TEB Müşteri Etkileşim Merkezi'nin farklı fikirler üretip uygulamaya aldığı, çalışanlarına uzmanlık kazandırdığı, kültürüne yatırım yaptığı, müşterilerin ekiple yaşadıkları deneyimi bütünüyle gözlemediği ve bu yolculuğu en proaktif hale getirmek için daha basit süreçler üzerine çalıştığı başarılı bir yıl olmuştur.

ÖZEL BANKACILIK SATIŞ VE PAZARLAMA

TEB Özel Bankacılık için verimli bir yıl

1989 yılından beri Varlık Yönetimi adı altında özel bankacılık hizmetleri sunan TEB, sektörde gerçek anlamda özel bankacılık ve varlık yönetimi hizmeti veren ilk bankadır. Özel Bankacılık'ta Türkiye'nin en köklü bankası TEB Özel Bankacılık, TEB'in ve BNP Paribas'nın global bilgi birikimi ve tecrübelerini yenilikçilik anlayışıyla birleştirerek müşterilerine fark yaratan ürün ve hizmetler sunmayı amaçlamaktadır.

TEB Özel Bankacılık, Türkiye çapındaki 13 Özel Bankacılık Merkezi ve 14 şube içi hizmet noktası ile müşterilerinin ihtiyaç ve beklentilerini tespit ederek kişiye özel, varlıklara değer katacak çözümler geliştirmektedir.

Özel Bankacılık'ta Bir İlk: TEB Özel Bankacılık Akademisi

TEB Özel markasının 2020 başarı hikayesini birlikte yazan bir ekip ruhu yaratma ve müşteri temsilcilerine teknik donanımlarının yanı sıra satış ve ilişki yönetim yetkinliklerini artırmak amacıyla 2015'te başlattığı yeniliklerden biri de TEB Özel Bankacılık Akademisi olmuştur.

TEB Eğitim Bölümü'nün katkıları ve Bilgi Üniversitesi işbirliği ile oluşturulan akademi, 14 günlük eğitim ve 4 modülden oluşmaktadır. Müşteri temsilcileri; yatırım ürünleri, kredi, sigorta, vergi, hukuk gibi konularda bilgilerini yenilerken, özellikle kişisel gelişime de katkısı

bulunacak stratejik düşünce, networking, etkileme ve ikna becerileri başlıklarında da kapsamlı bir eğitimden geçmekte, başarılı olan müşteri temsilcileri Bilgi Üniversitesi'nden sertifika almaktadırlar.

Türkiye'nin ilk akredite banka ağı: TEB Özel Melek Yatırım Platformu

TEB'in kurumsal kimliğinin önemli bir parçası olan danışman banka anlayışı, TEB Özel Bankacılık kapsamında sunulan ürün ve hizmetlere de kılavuzluk etmektedir. TEB Özel Bankacılık, mevcut ürün ve hizmetlerine ek olarak farklı ve alternatif yatırım ürünleri ile müşterilerini tanıştırmak konusunda öncü olmayı misyon edinmiştir. Bu kapsamda, 2013 yılında hayata geçirilen TEB Özel Melek Yatırım Platformu ile varlıklarını geleneksel finansal araçlar dışındaki alanlarda değerlendirmek isteyen müşterilerine yeni bir yatırım fırsatı sunmakta, gelecek vadeden projelere de sermaye bularak Türkiye'deki girişimcilerin ekonomiye kazandırılmasına katkıda bulunmaya devam etmektedir.

TEB Özel Melek Yatırım Platformu 11 Şubat 2015 itibarıyla T.C. Hazine Müsteşarlığı tarafından onaylanarak, akredite bir melek yatırım ağı olarak yetkilendirilmiştir.

TEB Özel Melek Yatırım Platformu, akreditasyon ile bir bankanın "melek yatırım" konusunda kamu otoritesi tarafından yetkilendirilen ilk platformu olmuştur. Bu kapsamda TEB Özel Bankacılık, Melek Yatırım Platformu kanalı ile yatırımcılara BKY lisansı alımında aracılık etmeye, ağ kanalıyla yapılan yatırımların belge ve bilgilerini Hazine Müsteşarlığı'na ileterek yatırım süreçlerini takip etmeye başlamıştır.

TEB Özel'den Yatırımcılara Özel Bir Yeni Kulüp

TEB Özel Bankacılık rehberliğinde oluşturulan, melek yatırımcılık konusuna gönül veren çeşitli sektörlerden iş adamlarını bir araya getiren TEB Özel Yatırımcı Kulübü, Silikon Vadisi yatırımcılarını da bünyesine katarak üyelerine uluslararası bir deneyim sunmayı hedeflemektedir. Girişim fırsatlarını üyeleriyle paylaşarak ortak fayda yaratmayı hedefleyen TEB Özel Yatırımcı Kulübü, her ay yeni bir

yatırım yapan üyeleri ile girişimcilik ekosisteminde finans ötesi katkıları misyon edinmiş, üyelerinin birbirlerine güveni üzerine inşa edilmiş uluslararası bir yatırım ağıdır. Kulübü diğer melek ağlardan ve yatırım kulüplerinden ayıran en önemli özellik ise, değerlendirilen yatırım fırsatlarının bir üyenin yatırım yapmaya karar verdiği veya yatırım yapmış olduğu bir girişim şirketi olmasıdır.

TEB Özel Bankacılık, Borsa İstanbul Özel Pazar'ın faaliyete başlamasının birinci yıldönümü töreninde "Yılın En Çok Yatırım Yapan Melek Yatırımcı Ağı Ödülü"nü almıştır.

TEB Özel, iPad uygulaması ile her an müşterilerinin yanındadır.

TEB'in 2011 yılında devreye aldığı ve Türkiye'de özel bankacılık sektöründe ilk olan TEB Özel iPad uygulaması, dijital ortamdan müşterilerine ulaşarak farklı bir kanaldan hizmet sunmak ve değer yaratmak için geliştirilmiştir.

TEB Özel Network Mobil Uygulaması

Bir sosyal paylaşım uygulaması olan TEB Özel Network, TEB Özel Bankacılık müşterileri arasında kapalı bir network oluşturarak önemli bilgileri birbirleriyle paylaşabilmelerine olanak sağlamak ve TEB Özel Bankacılık tarafından kullanıcıya özel teklif ve fırsatlar sunmak amacıyla oluşturulmuştur.

TEB Özel Network ile kullanıcılar ilgi alanlarını ve beğenilerini paylaşmakta, birbirleriyle iletişim kurabilme fırsatı elde etmektedirler.

TEB, Özel Dijital Müze ile her koleksiyonun bir hikayesi var olduğuna inanmaktadır.

Türkiye'de özel bankacılık kavramının ilk uygulayıcısı olan TEB Özel Bankacılık, 1989 yılından beri müşterileri ile varlık yönetimindeki tecrübesini ve ekspertizini paylaşmaktadır. Banka, bunun yanı sıra yeni projeleriyle gelişen ve değişen dünyaya ayak uydurmakta ve dijital dönüşümün insan hayatına etkilerini inovatif fikirler ile desteklemektedir.

2015 yılında başlatılan Türkiye'nin ilk dijital müze platformu TEB Özel Dijital Müze (www.tebozelmuze.com), koleksiyonerlerin

sanatseverlerle buluşabilecekleri bir proje olarak tasarlanmıştır. Her koleksiyonun bir hikayesi olduğu noktasından hareketle, koleksiyonlar TEB Özel Dijital Müze'de ölümsüzleştirilmektedir.

TEB Özel ve BNP Paribas Wealth Management tecrübesi ile danışmanlık hizmetleri

TEB Özel, BNP Paribas Wealth Management tarafından Avrupa'da kullanılan Finansal Portföy Yönetim Aracı ile risk profillerine ve varlık kırımlarına uygun yatırım ürünlerini sistem üzerinden atamakta ve performansı izleyebilmektedir.

TEB Özel Bankacılık, Türkiye'de lüks gayrimenkul alanında müşterilerinin hem kişisel hem de ticari olarak ihtiyaç duyduğu hizmetleri, GİZ High-End Estate aracılığıyla birebir çözümler şeklinde sunmaktadır. Banka ayrıca, BNP Paribas Real Estate'in Türkiye partneri Kuzey Batı Gayrimenkul aracılığıyla Türkiye'de son yıllarda önemi gittikçe artan ticari gayrimenkul alanında çözüm ve fırsatlar sunmaktadır.

"Varlıklarınızın bir hikayesi var, gelin geleceğini birlikte yazalım..."

TEB Özel Bankacılık "varlıklarınızın bir hikayesi var, gelin geleceğini birlikte yazalım" vizyonu çerçevesinde, müşterilerin finansal ihtiyaçlarının yanı sıra hayatlarının her döneminde onlara destek olmayı amaçlamaktadır. Banka bu kapsamda, sanat, spor ve farklı alanlarda birçok etkinliğe destek vermektedir. TEB, sponsorluğunu gerçekleştirdiği fotoğraf sergilerine, konserlere ve spor müsabakalarına TEB Özel Bankacılık müşterileri özel davetli olarak katılmaktadır.

TEB Özel Kredi Kartları ile Özel Bankacılık müşterileri her zaman ayrıcalıklıdır.

TEB Özel Bankacılık müşterileri, TEB Özel Platinum Card ve MasterCard'ın kapsamlı ve ayrıcalıklı kartı olan TEB Özel World Elite Card'a sahip olabilmektedirler. TEB Özel World Elite Card'ın yanında sunulan Priority Pass Card ile müşteriler dünyanın çeşitli yerlerinde havaalanlarındaki lounge'lardan ücretsiz faydalanmaktadırlar. TEB Özel World Elite Card halen sektörde yurt içi ve yurt dışı

restoran ve otellerde %10 harcama iadesi uygulamasıyla en özel kartlardan biridir.

KARTLI ÜRÜNLER YÖNETİMİ

Kart pazarlama ürün ve portföy yönetimi

TEB, 2015 yılında da geçmiş yıllarda olduğu gibi müşteri odaklı, yenilikçi ürünleri ile çeşitli kurumlar tarafından ödüllendirilmiştir. Bu kapsamda TEB Platinum Debit Kart, Visa tarafından yılın en başarılı Debit Kart ödülüne layık görülmüş; Kartlı Ürünler Yönetimi bölümü, geliştirdiği ürünler ve sağladığı müşteri memnuniyeti ile BNP tarafından yılın Kart Ekibi ödülünü almıştır.

Sektöre kazandırdığı ürün özelliklerinin diğer bankalar tarafından da kartlara eklenmesi, TEB'in doğru yolda ilerlediğini ve trendleri oluşturduğunu teyit eder niteliktedir.

Banka, ayrıca Global Banking and Finance tarafından "Best Co-Branded Credit Card Turkey 2015" ve "Best New Banking Product (PayPal Pre-Paid Card) Turkey 2015" ödüllerine de layık görülmüştür.

TEB, kredi kartları pazarında alışveriş cirosunda sektörün %11 arttığı bir yılda, %14.4 büyüyerek büyüyen bankalar arasında yerini almıştır. Nakit ciroda ise 2015 yılında sektör %24 büyürken, TEB %28 büyüme gerçekleştirmiştir. TEB'in 2015 yıl sonu itibarıyla toplam kredi kartı alacağı 2.8 milyar TL olmuştur.

PayPal Nakit Kart, Migros, Teknosa, D&R ve PTT'nin de dahil olduğu güçlü bir satış ağı oluşturulmuş ve 2015 yılında %280 büyüme gerçekleştirilmiştir.

TEB'in 2015 yılında bağımsız bir firmaya yaptırdığı TEB Kredi Kartları algı anketinde, Banka'nın kredi kartları müşteriler tarafından güvenilir, dürüst ve sağlam görüldüğü sonucuna varılmıştır.

Üye işyeri satış, pazarlama ve ürün geliştirme

2015 yıl sonu itibarıyla yaklaşık 109 bin noktada hizmet sunan TEB POS, toplam POS adedinin 14,650'sinde yazarkasa POS (ÖKC - Ödeme Kaydedici Cihaz) hizmeti sunmuş ve yazarkasa POS pazar payı %4.3 olmuştur.

Beko, Profilo, Ingenico, Vera ve Hugin marka yazarkasa POS markalarını ve BKM TechPOS platformu kapsamında Mikrosaray ve İnformatik markaları desteklenmiş; Profilo ve Vera marka yazarkasa POS'larda son kullanıcıya yönelik fırsatlar içeren kampanyalar ile sektöre öncülük edilmiştir.

TEB POS ödeme sistemlerindeki trendleri takip ederek, Visa, Mastercard, Amex ve Union Pay olmak üzere 4 farklı ödeme sistemi sağlayıcısı ile çalışmaktadır. 2014 yılında çalışılmaya başlanan dünyanın en güçlü ödeme sistemlerinden American Express ise sağlanan ciro 2015 yılında 2 katına çıkarılmıştır.

TEB'in 2015 yıl sonu itibarıyla, toplam POS ciro hacmi 22 milyar TL'ye ulaşmıştır.

Dijital bankacılık

TEB 2015 yılında, dijital bankacılık platformu CEPTETEB'i yatırımlarının odağına taşımıştır.

Mart 2015'te lansmanı gerçekleşen ve bir bankanın sağladığı tüm avantajları sunan CEPTETEB Dijital Bankacılık Platformu, yalın tasarımı, basit menü yapısı ve pratik kullanımı ile kullanıcılara, banka şubesine gitmeye gerek kalmadan İnternet Şubesi, Mobil Şube, Destek Merkezi ve ATM'ler üzerinden hizmet sunmaktadır.

Kullanıcılar birçok farklı avantajın sunulduğu CEPTETEB'e www.cepteteb.com.tr veya mobil uygulama üzerinden başvuruda bulunabilmekte; üyelik işlemleri maksimum iki gün içinde belirtilen adrese randevu ile gelen "CEPTETEB Müşteri İlişkileri Yöneticileri" tarafından tamamlanmaktadır.

CEPTETEB'in ürün ve hizmetlerinden anında yararlanabilen kullanıcılar, dijital kanallardan tüm bankacılık işlemlerini gerçekleştirebilmektedirler.

9 ay önce hayata geçen CEPTETEB Dijital Bankacılık Platformu, 2015 yıl sonu itibarıyla 190 bin müşteriye ve 2.5 milyar TL mevduat hacmine ulaşmıştır. Ayrıca İDO, TAV, Yemeksepeti, Markafoni, Urban Station ile işbirlikleri gerçekleştirilerek CEPTETEB

müşterilerine çeşitli fırsat ve avantajlar sunulmuştur.

TEB, teknolojiyi hizmete dönüştürmektedir.

TEB, 2015 yılında da Teknolojiyi Hizmette Dönüştüren Banka sloganı üzerine kurguladığı ve stratejik alan olarak belirlediği şube dışı bankacılık servislerine yatırım yapmaya devam etmiştir.

2015 yılında Türkiye genelindeki TEB ATM'lerinin sayısı 1,700'e yaklaşırken, ATM'lerden toplam 70 milyon adet işlem gerçekleştirilmiştir.

2015 yılında TEB müşterilerinin %82'si dijital kanalları kullanmıştır.

TEB, 2015 yılında dijital bankacılık kanallarının kullanımında artış sağlayarak müşterilerinin %82'sini dijital kanallara taşımıştır.

Banka'nın 2015'te internet bankacılığı kullanıcı tabanı %40 büyüyerek 780 bini, mobil bankacılık uygulamasını kullanan aktif müşteri adedi ise %100 büyüyerek 450 bini geçmiştir.

TEB'in bankacılık işlemlerinde, dijitalin payı %83'e ulaşmıştır.

TEB, 2015 yılı boyunca şubeden yapılan işlemleri dijital kanallara taşıyarak, operasyonel maliyetleri ve gelir-gider rasyosunu düşürmeye devam etmiştir.

TEB'in 2015 yılında mobil ve giyilebilir teknolojiye yatırımları artarak devam etmiştir.

2014'de Samsung Gear 2 Akıllı saat, Google Glass gibi giyilebilir teknolojilere yatırım yapan TEB, 2015 yılında da giyilebilir teknoloji alanında da yatırımlarına devam etmiştir. Apple Watch'a özel hem CEPTETEB hem de Pratik Borsa uygulamalarını hayata geçiren TEB, Türkiye'de 2 uygulama ile Apple Watch'da yerini alan ilk ve tek banka olmuştur.

CEPTETEB Mobil Cüzdan

CEPTETEB Mobil Cüzdan ile dünyada ilk defa ATM'lerden kartsız para çekme işlemini müşterilerine sunan TEB, 2015 yılında Temassız Mobil Ödemeyi devreye almıştır. Böylece CEPTETEB uygulaması yüklenen akıllı

telefon sahibi müşteriler, fiziki kredi kartına gerek olmadan cep telefonları ile ödeme yapmaya başlamıştır. Ayrıca CEPTETEB müşterileri, TAV havalimanlarındaki hızlı geçiş ünitelerinden ve İDO iskelelerindeki turnikelerden CEPTETEB Mobil Cüzdan ile ürettikleri QR Code ile geçiş yapabilmektedirler.

Toplam 18 ödül

TEB'in dijital bankacılık kanalları, 2015 yılı içerisinde yurt içi ve yurt dışındaki saygın yarışmalardan 18 ödül kazanmıştır.

2015 yılında 3. kez Altın Örümcek Web Ödülleri Eğitim kategorisinde birincilik ödülü alan TEB Çocuk projesinin web sitesi www.tebcocuk.com, 530 binden fazla kullanıcı tarafından ziyaret edilirken, TEB Çocuk iPad uygulaması 46 bin defa indirilmiştir.

Kullanıcıların kişisel kariyer videolarını oluşturdukları "Beni Ne Patronlar İstedi" projesi, MediaCat Felis Ödülleri'nde "En İyi Doğrudan Pazarlama kampanyasında Sosyal Hedef Kitle Kullanımı" ödülü ile "Mikro Site Başarı Ödülü"ne, Kristal Elma Ödülleri'nde ise 3 ödüle layık görülmüştür.

Sosyal medyada TEB

TEB, sosyal medya analiz firması Socialbakers tarafından, 2015 yılında da sosyal medyadan gelen müşteri sorularını cevaplandırmada yüksek bir oran elde etmiş ve "Socially Devoted" (sosyal olarak adanmış) marka seçilmiştir. Banka, 1 milyona yakın üyesi ve %90 cevaplama oranıyla Facebook sayfası başta olmak üzere sosyal medya üzerinden müşterileriyle birebir iletişim kurmaktadır.

BNP Paribas ile işbirliği

TEB 2015 yılında, BNP Paribas işbirliği çerçevesinde, Banka ile ilgili sosyal medyada yer alan içerikleri izlemek ve analiz etmek için Radian6 yazılımını kullanmaya devam etmiştir.

AKTİF PASİF YÖNETİMİ VE HAZİNE GRUBU

Türkiye’de “Aktif Pasif Yönetimi” yaklaşımını geliştiren ilk bankalardan biri olan TEB, yetkin ve tecrübeli kadrosu ve BNP Paribas Grubundan aldığı “know-how” transferi ile temkinli, sağlam ve uzun vadeli stratejilerle dayanan bir yönetim tarzı benimsemiştir.

2005 yılından beri faaliyetlerini sürdüren Aktif Pasif Yönetimi ve Hazine Grubu, Bankanın sürdürülebilir kârını korumayı hedefleyerek faiz, likidite ve yapısal kur risklerini yönetmektedir.

2015: Bilanço yönetimi ve mali sonuçlar açısından başarılı bir yıl

2015 yılında, Türkiye’de gerçekleşen iki seçim, uluslararası piyasalarda Fed’in gerçekleştireceği faiz artırımına yönelik beklentiler, Avrupa Merkez Bankası (AMB)’nin uygulamakta olduğu negatif faiz politikası, Çin’de yaşanan yavaşlama ve emtia fiyatlarındaki hızlı düşüş gibi gelişmeler nedeniyle faiz ve kur piyasalarında yüksek volatilité gözlenmiştir.

Aktif Pasif Yönetimi ve Hazine Grubu, bu dalgalanmaların karşısında kredi - mevduat fiyatlamaları mekanizmasını rekabet koşullarını ve Banka kârlılığını gözeterek etkin bir şekilde yönetmiştir.

Operasyonel etkinliği artırmak amacıyla, 2016 yılında devreye alınacak olan yeni IT modülleri ile fiyatlama mekanizması tamamen otomatik ve zaman kazandırıcı bir sisteme dönüştürülecektir.

Ürün gelişimine destek

TEB müşterilerine sunulan marifetli hesap, 2015 yılında da rağbet gören bir ürün olmaya devam etmiştir. Marifetli hesap dışında fırsat hesap ve “CEPTETEB” hesap uygulamasına destek sağlanmıştır. Bu çerçevede ürün gelişimine destek olmak amacıyla fiyatlama metodolojisinde gerekli teknik düzenlemeler gerçekleştirilmiştir. 2014 yıl sonunda devreye alınan CEPTETEB ürünü, bütçelenen hacimlerin çok üzerinde büyüyerek Banka’nın tabana

yaygın mevduat toplama stratejisine beklenenden daha fazla destek sağlamıştır.

Bono faizlerinde 2015 yılının genelinde görülen yükselme seyrine karşı Aktif Pasif Yönetimi ve Hazine Grubu portföy oluşturma açısından başarılı bir performans sergilemiş ve itfalara karşın yeni portföy yatırımlarını mümkün olduğunca yüksek seviyelerden yapmayı başarmıştır. Diğer taraftan, enflasyona endeksli tahvil yatırımları, yükselen enflasyon ile beraber yılın genelinde Banka’nın kârlılığına pozitif etki yaratmıştır.

Banka’nın taşıdığı faiz riskini yönetmek amacıyla yapılan hedge işlemleri doğru zamanlama ile gerçekleştirilmiş ve bilançonun faiz şoklarından etkilenmesinin önüne geçilmiştir. Aynı zamanda yasal ve Banka içi likidite rasyolarına uyum temkinli ve sağlam likidite yönetimi ilkesi doğrultusunda sağlanmış, Banka likiditesinin sürekliliğine katkıda bulunulmuştur.

Kurallara uyum

2015 yılı yurt içi ve yurt dışı açısından düzenleyicilerin koyduğu kuralların öne çıktığı bir yıl olmuştur. Aktif Pasif Yönetimi ve Hazine Grubu, gerek TEB’in uymakla yükümlü olduğu yurt içi mevzuat, gerekse BNP Paribas Grubu’nun uymakla yükümlü olduğu uluslararası kuralların gerektirdiği bütün değişiklikleri yapmış ve bu değişiklikleri iş modellerine uygulamıştır. Bunun yanında ulusal ve uluslararası düzenlemelere uyum konusunda eğitimler düzenlenerek, Aktif Pasif Yönetimi ve Hazine Grubu çalışanlarında yüksek düzeyde farkındalık yaratmak amaçlanmıştır.

BNP Paribas ile sürdürülen sinerjik işbirliği

BNP Paribas’nın Aktif Pasif Yönetimi ve Hazine Grubu ile olan işbirliği 2015 yılında da devam etmiştir. Periyodik toplantılar ile Banka bilançosundaki gelişmeler masaya yatırılmış, gelecek üzerine beklentiler paylaşılmıştır. Borçlanma alternatifleri ve özellikle ihtiyaç duyulan bilanço ürünlerinin modellenmesi gibi konularda sağlanan “know-how” transferine karşılık, BNP Paribas da TEB’in yerel piyasa

takibindeki uzmanlık ve bilgisinden faydalanmıştır. Ayrıca Banka'nın devam eden bilişim teknolojisi projeleri kapsamında, BNP Paribas'nın etkin iş süreçleri TEB bünyesine uygun hale getirilmektedir. Bu sayede iş süreçleri, olası tüm operasyonel riskleri belirlemek ve önlem almak noktasında daha güvenli bir seviyeye taşınmış, öte yandan finansal risklerin izlenmesi ve raporlanması daha etkin bir seviyeye getirilmiştir.

EMTN programı kapsamındaki ihraçlar

Kısa vadeli döviz borçlanma araçlarını çeşitlendirme adına EMTN programı çerçevesinde, BNP Paribas aracılığı ile 81 milyon ABD doları karşılığında beş ihraç gerçekleştirilmiştir. Öte yandan 500 milyon Euro kaynak ile ithalat kredisi kullandırmaları için özel kredi maliyet oranı desteği devam etmiştir.

KURUMSAL YATIRIM BANKACILIĞI GRUBU

TEB Kurumsal Yatırım Bankacılığı, 2011 yılında, müşterilere yeni bir ürün katmanı sunmak için kurulmuştur.

2015 yılında risk yönetimi ilkelerinden ödün verilmeden, Sermaye Piyasalarında yapılan işlemlerde önemli ölçüde büyüme sağlanmıştır. Özellikle döviz ve faiz türev işlemlerinde müşterilerin riskten korunmasını sağlayacak yeni çözümler geliştirilmiş ve müşterilerin hizmetine sunulmuştur.

Grubun rekabet üstünlükleri

TEB'in yerel piyasadaki gücünü BNP Paribas'nın sermaye piyasaları, yapılandırılmış finansman ve danışmanlık alanlarındaki uzmanlık ve deneyimiyle birleştiren Kurumsal Yatırım Bankacılığı Grubu, tek başına bir kurumun bu alanlardaki tüm ihtiyaçlarına cevap verebilecek bir yapıya sahiptir. Kurumsal Yatırım Bankacılığı, TEB'in müşteri portföyüne ve BNP Paribas'nın ürün yelpazesine entegre olmuştur. Bu sayede Grup, hem TEB bünyesindeki büyüyen müşteri ağından hem de BNP Paribas bünyesindeki güçlü ürün uzmanlarından yararlanmaktadır.

Müşterileri ile yakın ilişkisini koruyan TEB Kurumsal Yatırım Bankacılığı, çeşitli finansman kaynakları ile döviz, faiz ve emtia türevleri dahil olmak üzere farklı ürünlerde risk yönetimi çözümleri sunmaktadır.

TEB'in bünyesinde kurulan Kurumsal Yatırım Bankacılığı Grubu'nun temel amacı yerel müşteri ağını BNP Paribas'nın küresel ürün uzmanlığı ile birleştirerek sinerji yaratmaktır. Grup, 2015 yılında Finansal Piyasalar, Yapılandırılmış Finansman ve Kurumsal Finansman alanlarında yeni sinerjiler yaratmaya devam etmiştir.

TEB, önümüzdeki dönemde de yapılandırılmış borçlanma çözümleri ve yatırım olanakları sunmaya devam edecektir.

SERMAYE PİYASASI ARAÇLARI HİZMETLERİ

TEB Sermaye Piyasası Araçları Hizmetlerinde yenilikçi yaklaşım

TEB Sermaye Piyasası Araçları Hizmetleri Bölümü, BNP Paribas'nın 1990'lı yıllardan beri Türkiye'de sürdürdüğü yurt dışı takas ve saklama hizmetlerini 2007 yılından bu yana TEB bünyesinde sürdürmektedir.

Müşterileri arasında TEB Securities Services adıyla bilinen TEB Sermaye Piyasası Araçları Hizmetleri Bölümü, müşterilerine Genel Müdürlük bünyesindeki uzman ekibiyle hizmet sunmaktadır. Bölüm, Avrupa'nın en büyük saklama bankası olan BNP Paribas Securities Services ile işbirliği içinde yerli ve yabancı müşterilere takas ve saklama hizmetleri sunmaktadır. Bölüm ayrıca, finansal kurumların, kurumsal yatırımcıların ve ihraççıların yatırım ve finansman kararları sonrasında ortaya çıkabilecek sermaye piyasası araçlarına yönelik ihtiyaçlarına yenilikçi ve titiz yaklaşımları ile çözümler üretmektedir.

Bölüm;

- pay senedi, DİBS ve diğer sermaye piyasası araçları için takas ve saklama hizmetleri,
 - vadeli işlemler için teminat ve nakit yönetimi hizmetleri,
 - ödünç menkul kıymet işlemleri,
 - aracı kurum "outsourcing" hizmetleri,
 - yediemin ve teminat yönetimi hizmetleri,
 - borçlanma aracı, sertifika ve varant ihraçları operasyonu ve ödeme hizmetleri,
 - ihraççı şirketler için Merkezi Kayıt Kuruluşu'na erişim ve hesap operasyonu hizmetleri
- sunmaktadır.

TEB Sermaye Piyasası Araçları Hizmetleri'nin 2015 yılı başarılarından satırbaşları

Sermaye Piyasası Araçları Hizmetleri Bölümü mevcut ürün ve hizmetlerde geçmiş yıllarda gösterdiği başarılı performansını 2015 yılında da sürdürerek yeni müşteriler kazanmış ve mevcut müşterilerinin işlem hacimlerindeki artışı başarılı bir şekilde yönetmiştir. Bölüm,

2015 yılında saklamadaki kıymetlerde ve işlem hacimlerinde yüksek bir performans göstermiştir.

2012 yılı sonunda yayınlanan yeni Sermaye Piyasası Kanunu ile birlikte Türkiye'de sermaye piyasalarında birçok değişiklik gerçekleşmiştir. Bölüm tarafından verilen takas ve saklama hizmetleri, genel saklama olarak yeni kanun kapsamında SPK iznine tabii bir hizmet olarak tanımlanmıştır. TEB, Kasım 2015'te SPK'dan genel saklama izni almıştır.

Yeni kanunla getirilen diğer yeniliklere paralel olarak portföy yönetim şirketlerine sunulacak olan bireysel ve kolektif portföy saklama hizmetleri grup dışı şirketlere sunulacak şekilde yapılandırılmıştır.

Kasım 2016'da Borsa İstanbul işlem platformu ve Takasbank takas sistemlerinin Nasdaq OMX - BISTECH sistemine dönüşümü başarıyla tamamlanmıştır. Bu kapsamda sunulan hizmetlerle ilgili teknik altyapı ve işleyiş yeni BISTECH takas sistemine adapte edilmiştir.

Ayrıca 2015 yılında Bölümün hizmet kalitesinin devamı için yapılan sistem yatırımları ve verimlilik çalışmaları sürdürülmüştür.

Sermaye Piyasası Araçları Hizmetleri Bölümü'nün rekabet gücü

TEB, küresel bakış açısı, öncü ve müşteri odaklı yaklaşımı ile 2015 yılında da bir saklama bankasından çok daha fazlasını arayan müşterilerin sermaye piyasası araçlarına yönelik işlem sonrası hizmetleri için seçtikleri banka olmaya devam etmiştir.

Sermaye piyasaları ve bankacılık sektöründeki tüm gelişmeler hukuki, teknolojik, operasyonel açılardan yakından takip edilerek etkisi bulunabilecek durumlarda yeni ürün ve teknoloji yatırımları ile hızlıca ihtiyaca cevap verilmiştir. 2015 yılında TEB Sermaye Piyasası Araçları Hizmetleri Bölümü, operasyonel mükemmelliği yakalamaya yönelik yatırımları ve müşterilerinin işlerini büyütmelerine destek olmaya verdiği öncelik ile rekabette öne çıkmıştır.

2016 yılında ve sonrasında, gerek Sermaye Piyasası Kurulu'nun gerekse Takasbank, Borsa İstanbul ve MKK gibi kuruluşların yaptıkları geliştirmeler, işbirlikleri ve bunların yarattığı değişikliklerin piyasanın işleyişini gelişmiş piyasa uygulamalarına yaklaştırması ve işlem sonrası hizmetler alanında farklı ürün ve hizmet beklentilerinin oluşması beklenmektedir.

Sermaye Piyasası Araçları Hizmetleri Bölümü bu gelişmenin müşterileriyle olan işbirliğinde yeni fırsatlar sunacağı öngörülmektedir. Bölümün hedefi, sermaye piyasasında işlem sonrası hizmetlerde öncülüğü üstlenerek hem piyasanın hem de iş kolunun gelişimine katkıda bulunacak yenilikleri hayata geçirmektir.

2015 yılında gerçekleştirilen işbirlikleri

Sermaye Piyasası Araçları Hizmetleri Bölümü BNP Paribas CIB'nin bir parçasıdır ve BNP Paribas Securities'in Türkiye kolu olarak hareket etmektedir. Ayrıca genel saklama müşterisi olan BNP Paribas şirketleri ile piyasanın işleyişi ve yeni ürünler konusunda danışman yaklaşımı ile yakın çalışmalar yürütülmektedir.

Bölüm, sermaye piyasası işlemleri olan iştirakler ile yakın işbirliği içinde çalışmaktadır. Özellikle, TEB Yatırım ile ortak sunulan Borsa İstanbul Vadeli İşlem ve Opsiyon Borsasına yönelik hizmetler son yıllarda başarı sağlamış; TEB Yatırım'ın Borsa İstanbul'un en yüksek iş hacmi yapan kuruluşları arasına girmesini sağlamıştır.

2015 yılında geliştirilen yeni ürünler

SPA Hizmetleri Bölümünün 2015 yılında üzerinde çalıştığı en önemli ürün, Portföy Yönetim Şirketleri'ne yönelik geliştirilen saklama ve fon hizmetleridir. Bölüm, Yeni Sermaye Piyasası tebliğleriyle şekillenen bu hizmeti, grup şirketleri ile birlikte grup dışı portföy yönetim şirketlerine de sunma fırsatını değerlendirerek hizmeti müşterilerinin taleplerine uygun hale getirmeye yönelik çalışmalar yürütmüştür.

YENİ ÜRÜN VE HİZMETLER

2015 yılında TEB'deki yeni ürün ve hizmetler arasında Kadın Bankacılığı ve CEPTETEB öne çıkmaktadır.

KADIN BANKACILIĞI

TEB, 2015 yılında kadın patronları desteklemek ve iş hayatındaki varlıklarını güçlendirmek amacıyla "Kadınların Danışman Bankası olma" ve "kadınların en çok çalışmak istedikleri banka olma" vizyonlarıyla sektörde bir ilke imza atmıştır. Banka bu kapsamda ayrı bir departman kurarak, Kadın Bankacılığı hizmeti sunmaya başlamıştır.

Kadın Bankacılığı ile kadınların ekonomiye sadece tüketici kimliğiyle değil, üretici kimliğiyle daha fazla dahil olması hedeflenerek, liderleri kadın olan KOBİ ve işletmelerin global dünya ile rekabet edebilecek seviyeye gelerek istikrarlı bir büyümeyle varlıklarını sürdürebilmeleri için finansmana erişimleri kolaylaştırılmakta, bu yönde teminatsız kredi ve özel finansman paketleri geliştirilmektedir.

Finansmana erişimin yanı sıra bilgiye, mentorluk hizmetlerine ve pazara erişimi kolaylaştırmak amacıyla da adımlar atılmıştır. 2015 yılında, kadınların bilgiye ulaşabilmeleri için TEB KOBİ TV - Kadın Patronun Ekranı ve TEB Kadın Akademisi hayata geçirilmiştir. 2015 yılında devreye alınan TEB KOBİ TV - Kadın Patronun Ekranı ile kadınlar iş hayatlarında ihtiyaç duydukları her türlü bilginin yanı sıra, ilham verici kadınların hikayelerine de ulaşabilmektedirler.

Kadın Bankacılığı kapsamında ülkenin dört bir yanındaki kadın patronlara ulaşarak işlerini geliştirmek için ihtiyaç duydukları bilgiyi sağlamak ve onları iş dünyasının başarılarıyla ilham veren kadınlarıyla buluşturmak amacıyla geliştirilen TEB Kadın Akademisi'nin ilki 15 Ekim 2015'te İstanbul'da düzenlenmiştir.

Kadın patronların en önemli ihtiyaçlarından olan mentorluk desteğinin sağlanması için İngiltere merkezli Cherie Blair Foundation for Women ile anlaşma imzalanarak, mentorluk programı hayata geçirilmiştir. Dünya genelinde 80 ülkede faaliyet gösteren Cherie Blair Foundation for Women, TEB mentorluk programı ile Türkiye'de ilk kez kadınlara ulaşacaktır.

TEB 2015 yılında, kadın patronların yeni pazarlara ulaşmalarına destek olmak amacıyla WeConnect International üyesi olmuştur. WeConnect, %51 kadın ortaklı işletmelerin bölgesel veya global anlamda büyük partnerlerle çalışmaları konusunda eğitim, danışmanlık hizmeti sunarak tedarik zincirine katılmalarını sağlamak amacıyla bütün dünyada faaliyet gösteren bir kuruluştur.

CEPTETEB

TEB 2015 yılında, dijital bankacılık platformu CEPTETEB'i yatırımlarının odağına taşımıştır.

Mart 2015'te lansmanı gerçekleşen ve bir bankanın sağladığı tüm avantajları sunan CEPTETEB Dijital Bankacılık Platformu, yalın tasarımı, basit menü yapısı ve pratik kullanımı ile kullanıcılara, banka şubesine gitmeye gerek kalmadan İnternet Şubesi, Mobil Şube, Destek Merkezi ve ATM'ler üzerinden hizmet sunmaktadır.

Kullanıcılar birçok farklı avantajın sunulduğu CEPTETEB'e www.cepteteb.com.tr veya mobil uygulama üzerinden başvuruda bulunabilmekte; üyelik işlemleri maksimum iki gün içinde belirtilen adrese randevu ile gelen "CEPTETEB Müşteri İlişkileri Yöneticileri" tarafından tamamlanmaktadır.

CEPTETEB'in ürün ve hizmetlerinden anında yararlanabilen kullanıcılar, dijital kanallardan tüm bankacılık işlemlerini gerçekleştirebilmektedirler.

TEB İNSAN KAYNAKLARI GRUBU

TEB İnsan Kaynakları Grubu, TEB'in stratejik hedeflerini gerçekleştirmesi doğrultusunda kilit bir role sahiptir.

İnsan Kaynakları Politikası

TEB İnsan Kaynakları;

- TEB Grubu'nun stratejik plan ve hedefleri doğrultusunda, organizasyon yapısının dinamik tutulması ve değişimlere hazır olmasını sağlamak,
- TEB Grubu'na eğitim düzeyi yüksek, iyi yetişmiş, yeniliklere ve değişimlere açık, girişimcilik yeteneğine sahip, enerjik, dinamik, kendisini ve işini geliştirme potansiyeli olan, takım çalışması yapabilen, kurum değerlerini benimseyip sahip çıkacak çalışanlar kazandırmak,
- Banka'nın hedef ve stratejileri doğrultusunda insan kaynaklarının en etkin ve verimli biçimde kullanılması için TEB çalışanlarının gerek kişisel gerekse profesyonel gelişimlerini kariyer haritaları doğrultusunda belirlenmiş gelişim programları ile desteklemek, BNP Paribas'nın eğitim programlarından da yararlanarak profesyonel bir iş ortamı ve kariyer geliştirme fırsatları yaratmak,
- Çalışanlar için "En Çok Çalışılmak İstenen İşyeri"ni yaratmak ve sektörde çalışanların en çok tercih ettiği banka olmak,
- Eğitim ve gelişimi insan kaynaklarına yapılan bir yatırım olarak görerek, TEB Formasyon Akademisi ile "sürekli öğrenme ve gelişme" yaklaşımı çerçevesinde TEB Grubu'nun hedef ve stratejileri doğrultusunda Banka çalışanlarının gelişimlerine katkıda bulunmak,
- Banka yöneticilerini TEB bünyesinden yetiştirmek ve açılacak pozisyonlar için öncelikli olarak Grup içi talepleri değerlendirmek,
- Performans Değerlendirme Sistemi ve ödüllendirme sistemini ve süreçlerini Bireysel performansı ve takım performansını artıracak şekilde geliştirmek
- Kariyer haritaları doğrultusunda herkese eşit fırsat ve olanaklar sunmak için çalışmaktadır.

TEB İnsan Kaynakları, uygulamalarıyla tüm Banka çalışanlarına hızlı ve etkin bir şekilde destek vermekte; TEB Genel Müdürlük ve şubelerinin verimlilik ve performansının daha da artırılmasında büyük rol oynamaktadır.

Kariyer gelişimi

TEB çalışanlarının kariyer gelişimlerine odaklanarak, müdür atamalarının büyük kısmını iç kaynaklarından karşılamaktadır. 2015 yılında toplam **103** başarılı TEB çalışanı müdürlük görevini üstlenmiştir. Ayrıca yönetici ve altı unvanlarda görev alan **645** çalışanın bir üst pozisyona terfisi gerçekleştirilmiştir.

E-jobs uygulaması ile BNP Paribas ve TEB Grubunda yer alan açık pozisyonlar tüm TEB çalışanlarıyla paylaşılarak herkesin eşit şartlarda yeni kariyer fırsatlarından haberdar olması ve açık pozisyonlara başvurabilmesi sağlanmıştır.

2015 yılında yetenek yönetimi ve yetenek gelişim planları

2015 yılında Yetenek Yönetimi süreçleri kapsamında yüksek potansiyel ve performans gösteren çalışanlar belirlenerek bu çalışanların gelişimleri Yetenek Yönetimi ekibi tarafından çalışanların yöneticileri ile birlikte yakından takip edilmiştir.

Yetenek gelişim planları

Yüksek potansiyel ve performans gösteren yaklaşık 1,000 TEB çalışanı için online olarak hazırlanan **Yetenek Gelişim Formları** ile çalışanların güçlü ve gelişime açık yönleri belirlenerek, gelecekteki kariyer yolları ile ilgili danışmanlık verilmektedir. Bu çalışanların gelişimi için rotasyon, e-öğrenme, sınıf içi eğitim programları, interaktif atölye çalışmaları ve deneyim paylaşım toplantıları ile zenginleştirilmiş 18 aya yaygın bir gelişim programı da bulunmaktadır. 2015 yılında 686 kişi için "Yetenek için Gelişim Planı" görüşmesi yapılmıştır.

2015 yılında da TEB, BNP Paribas Grubu içinde grup içi görev değişikliklerine olanak sağlayan, Fransa, Belçika, İtalya, İngiltere, Türkiye ve Lüksemburg arasında oluşturulan Mobility

Community üyesi olarak, çalışanlarına uluslararası kariyer fırsatları sunmaya devam etmiştir.

Yüksek potansiyel ve performans gösteren çalışanların üst yönetimle bir araya gelerek açık ve samimi bir ortamda fikirlerini paylaşabildikleri Yeteneklerle Kahvaltı Sohbetleri 2015 yılında da devam etmiştir.

2015 yılında, genç profesyoneller ve üst yönetim arasında bir köprü oluşturmak, üst yönetimin Y kuşağını yakından tanınmasını sağlamak ve karşılıklı paylaşım fırsatlarını çoğaltmak amacıyla **Fikir Paylaşım Platformu: TEB Fikirbazlar** projesinin temelleri atılmıştır. 1 Usta Fikirbaz ile 3 Genç Fikirbaz'ın yapılandırılmış görüşmeler çerçevesinde, 4 ay süresince, her ay buluşacağı projenin lansmanı 2015 yılı Aralık ayında yapılmıştır.

Ücretlendirme ve sosyal imkanlar

TEB'de maaş ödemeleri gerekli yasal kesintiler sonrasında her ay net olarak ödenmektedir. Aylık maaşa ek olarak, tüm TEB çalışanlarına performansa dayalı başarı ve satış primi ya da performans ikramiyesi ödenebilir. 2015 yılında Bankada performansa dayalı yapılan ödemelerin yıllık ortalama tutarı bu ödemeyi alan çalışanların aylık ortalama ücretlerinin 1.85 katı olarak gerçekleşmiştir.

Ayrıca TEB çalışanlarının görev ve unvanları doğrultusunda araç ve/veya telefon tahsis edilmektedir. Tüm TEB çalışanları özel sağlık sigortası ve hayat sigortası güvencesi kapsamında bulunmakta ve özel sağlık sigortası poliçesi çalışmayan eş ve çocukları da kapsamaktadır. Ayrıca TEB çalışanları talepleri ile Banka'nın sağladığı işveren katkılı Bireysel Emeklilik Sistemine de katılabilmektedirler.

Genel Müdürlük çalışanları, TEB Kampüslerindeki restoranlardan ve kafe hizmetlerinden faydalanabilirken, şube ve bölge çalışanları için yemek kartı uygulaması bulunmaktadır. Genel Müdürlük çalışanlarının ulaşımı için servis hizmeti vardır. Yıllık izin uygulamasında iş yasasının yıllık izin hükümleri uygulanmakta ayrıca tüm TEB çalışanlarının ve yakınlarının sosyal amaçlı kullanabildikleri bir sosyal tesis bulunmaktadır.

TEB Formasyon Akademisi Saklıköy

TEB Formasyon Akademisi Saklıköy'de eğitimlerin yanı sıra çalışanlar ve aileleri için spor ve sanat ve atölye faaliyetleri de düzenlenmekte, çalışanlar diledikleri zaman tesis restoranından ve aktivitelerinden yakınları ile birlikte faydalanabilmektedir.

TEB Formasyon Akademisi ayrıca Genel Müdürlük gruplarının, işkollarının, grup şirketlerinin ve BNP Paribas'nın önemli toplantılarına ev sahipliği yapmaktadır.

DİJİTAL İK

2015 yılında da TEB'in Açık İnovasyon Portalı www.icatcicar.com ve TEB Akıl Fikir Kampüsü sitesi www.tebakilfikirkampusu.com yeni yüzleri ve gelişmiş teknolojileri ile yoğun bir ziyaretçi ilgisi ile karşılanmaya devam etmiştir.

İK Çözüm Merkezi

TEB İnsan Kaynakları Çözüm Merkezi, Banka'nın İnsan Kaynakları uygulamalarına ilişkin iç ve dış müşterilerin ilettiği soru ve taleplerin ilk başvuru noktası olarak hızlı ve hatasız karşılanması, memnuniyetlerinin artırılması ve buna yönelik bir iletişim platformunun oluşturulması amacıyla kurulmuş ve 2015 yılında da faaliyetlerine devam etmiştir.

Great Place to Work®/En İyi İşyeri

TEB İnsan Kaynakları Grubu, Banka içerisindeki stratejik projelerde bir Değişim Yönetimi lideri olarak görev almaktadır.

Çalışanlar için "En Çok Çalışılmak İstenen İşyeri"ni yaratmak ve sektörde çalışanların en çok tercih ettiği banka olma hedefi ile yola çıkan TEB, 2012 yılından bugüne devam eden "En İyi İşyeri Projesi" ile birçok aksiyonu hayata geçirmiştir.

TEB'i bu konuda başarıya götüren en önemli unsurlardan biri, en iyi işyeri olma hedefinin tüm TEB yönetimi tarafından benimsenmiş olması, sahiplenilen bir hedef olması ve yönetimin içten ve samimi bir iletişim ile attıkları adımlar olmuştur.

TEB sektörde bir ilke imza atarak organizasyondaki tüm grupları temsil eden çalışanlardan oluşan 600 kişilik “Çalışanın Sesi Platformu”nu kurmuştur. TEB’in En İyi İşyeri yolculuğunda çalışanların tüm duygu ve düşüncelerini İnsan Kaynaklarına ve tüm Yönetime aktaran ve bu geribildirimler paralelinde hayata geçirilen aksiyonları ise Banka’ya aktaran “Çalışanın Sesi Platformu” TEB’de tüm çalışanların kendilerini ilgilendiren konularda karar süreçlerinde yer almalarını destekleyen başarılı ve sektörde örnek gösterilen bir uygulamadır.

TEB Spor Akademisi

Çalışan sağlığını korumak, ekip ruhunu ve “biz” bilincini güçlendirmek, çalışanların kurumsal aidiyetini artırmak, sosyal sorumluluk kapsamında sosyal ve toplumsal fayda yaratmak amacıyla, spor alanında kurum içi organizasyonlar yapılmakta ve kurum dışı spor etkinliklerine çalışanların katılımı ve Banka takımlarının kurumu temsil etmeleri sağlanmaktadır.

2015 yılında TEB Spor Akademisi’nin etkinlikleri birçok branşta devam etmiştir. Bunlardan başlıcaları;

- Kurum içi Futbol Turnuvası ve Şirketlerarası Futbol Turnuvası
- Kurumlararası Basketbol Turnuvası (Corporate Basketball League)
- Şirketlerarası Voleybol Turnuvası ve Kurumsal Oyunlar (Corporate Games)
- Maratonlar - İstanbul ve Runatolia Maratonları, Rotterdam Maratonu
- Pilates Dersleri’dir.

TEB Kulüp Aktiviteleri

Çalışanların ilgi alanlarında aktif olmalarını ve iş dışında da bir araya gelmelerini sağlamak amacıyla TEB Kulüp Aktiviteleri yapılmaktadır. En aktif TEB Kulüp Aktiviteleri arasında TEB Band, Türk Sanat Müziği Korosu ve Modern Dans Grubu bulunmaktadır.

İK Bizbize Toplantıları

TEB İnsan Kaynakları Grubu, 2015 yılında tüm Genel Müdürlük ve Bölge çalışanları ile gerçekleştirildiği 43 İK Bizbize toplantısında 5 bin TEB çalışanı ile birebir çalışmıştır. Grup bu çalışmalar kapsamında;

- Yıl boyunca yapılan çalışan anketi sonuçlarını paylaşmış,
- Banka genelinde, anketler paralelinde alınan aksiyonları anlatmış ve
- Çalışanların geri bildirimlerini alarak tüm soruları açık bir şekilde cevaplandırmıştır.

BNP Paribas İletişim Araçları

BNP Paribas’ın 78 ülkede 190 bin çalışanına yönelik hazırladığı iç iletişim dergisi Ambition ve internet televizyonu Starlight, 2015 yılında da yayınlarına Türkçe olarak devam etmiştir. Ayrıca BNP Paribas’ın intranet sitesi Echonet’te, Ambition’da ve Starlight’da TEB haberleri yer almıştır.

Sosyal sorumluluk aktiviteleri

2015 yılında sosyal sorumluluk faaliyetleri çerçevesinde, TEB’in kardeş okulu Haşim İşcan İlkokulu 3. sınıf öğrencilerinin dileklerini yerine getirmek üzere “Bir Dilek Dile” projesi yapılmış ve Banka bünyesinden geniş bir katılımıla çocukların hayalleri gerçeğe dönüştürülmüştür.

Ayrıca BNP Paribas Vakfı’nın gerçekleştirdiği Dream Up Projesinde TEB Çocuk Korosu Projesi, seçilen projelerden biri olmuş ve Koruncuk Vakfı Bolluca Çocuk Köyü’nde yaşayan çocuklarla TEB Çocuk Korosu projesine başlanmıştır.

TEB’de İnovasyon

2007’den beri aralıksız gerçekleştirdiği inovasyon çalışmalarıyla dünyaca ünlü araştırma şirketi Gartner tarafından örnek gösterilen TEB, 2013’te European Financial Management Association (EFMA) tarafından 4 yıl üst üste “En Başarılı İnovasyon Yönetimi Yapan Banka” olarak seçilmiştir.

TEB, 2015'te de inovasyon ile ilgili aktiviteleriyle çalışanlarını, üniversite öğrencilerini, teknolojik girişimcileri ve müşterilerini teşvik ederek inovasyon kültürünü yaygınlaştırmaya ve müşterilerine yenilikçi ürün ve hizmetler sunmaya devam etmiştir.

Banka, inovasyon alanındaki çalışmalarını bir adım ileri taşıyarak sektörde bir ilk olan TEB Kurum içi Girişimcilik Programı'nı başlatmış, girişimci çalışanların yenilikçi özelliklerini ortaya çıkaracak ve performanslarını gösterebilecekleri ekosistemi onlar için yaratmıştır.

Geleneksel TEB Akıl Fikir Yarışması

2015 yılında TEB'in inovasyon çalışmalarının kurum dışındaki en büyük yansımalarından biri olan Geleneksel TEB Akıl Fikir Yarışması'nın dokuzuncusu düzenlenmiştir.

Müşterilerine sunduğu yenilikçi ve yaratıcı hizmetlerle onların hayatını kolaylaştıran TEB, inovasyonu farklılaşma stratejisinin en önemli araçlarından biri olarak görmektedir.

Akıl Fikir Yarışması kanalı ile TEB'e 2015 yılında 13,900 proje iletilmiştir. Yarışma başvurularının alındığı www.icatcika.comsitesi, 95 ülkeden 186 bin ziyaretçiyi ağırlamıştır.

TEB Müşterileri, üniversite öğrencileri ve yeni mezun genç profesyonellerden gelen yenilikçi fikirler yine TEB'in müşterilerine sunduğu ürün ve hizmetlere dönüşmüştür.

Üniversite Aktiviteleri - Akıl Fikir Kampüsü

TEB İnsan Kaynakları Grubu, 2015 yılında da kampüs aktiviteleri ile genç yeteneklere ulaşarak, onları iş hayatı ile tanıştırmaya ve TEB'i tanıtmaya devam etmiştir. Bu kapsamda; Koç, Galatasaray, Boğaziçi, ODTÜ, İTÜ, Sabancı, Bilkent, YTÜ, İstanbul, Marmara, Bahçeşehir, Hacettepe, 9 Eylül, Ege üniversitelerinin kampüslerinde tanıtım çalışmaları gerçekleştirilmiştir.

Akıl Fikir Kampüsü uygulaması ise üniversitelerin 3. ve 4. sınıf öğrencilerine sıra dışı eğitimlerle inovasyon ile tanışıp,

yenilikçiliğin ve yaratıcılığın desteklenip ödüllendirildiği bir çalışma ortamını tanıma, TEB üst düzey yöneticileriyle keyifli sohbetler yapma fırsatı sunmaktadır. 2015 yılında gerçekleşen 3 aktiviteye 52 öğrencinin katılımı sağlanmış olup başarılı öğrencilere staj ve iş imkânı sağlanmıştır.

2015 TEB İnovasyon Ödülleri

TEB, İnovasyon yaklaşımı ile "Küresel IMP³rove Ödülleri"nde dünya çapında 2 binden fazla büyük kurum arasında ilk 16'ya girerek ödülde yarı finale kalma başarısı göstermiştir.

TEB, 2015 yılında "CEPTETEB" uygulaması ile BNP Paribas Grup İnovasyon Ödülü'nü, "TEB-Matik Monitoring" uygulaması ile BNP Paribas Grubu IFS Ödülü'nü ve "Mars & Teleskop" projesi ile de IRB İnovasyon Ödülü'nü kazanmıştır.

TEB, İnsan Kaynakları alanında da, 6 farklı ülkede aynı anda düzenlenen "International Hackathon" etkinliği ile BNP Paribas Grup İnovasyon Ödülü'nü almaya hak kazanmıştır.

TEB, Türkiye'nin en yenilikçi şirketlerinin ödüllendirildiği Gamechangers 2015'te "TEB Kurum içi Girişimcilik Programı" ile "Liderlik Ödülü"ne layık görülmüştür.

TEB'de eğitim

TEB günümüzde finansal hizmetler sektörünün en önemli ayrıştırıcı unsurunun "nitelikli ve eğitilmiş insan gücü" olduğunun bilinciyle, çalışanlarının kişisel ve mesleki gelişimlerine en etkili şekilde destek olmayı amaçlamaktadır. Bu doğrultuda düzenlenen eğitimler, kurum içi veya dışı kaynaklarla yürütülen gelişim ve değişim projeleri, eğitim merkezlerinin "iç müşteri hizmet standardının sağlanması" gibi konular eğitim faaliyetleri içinde yer almaktadır.

2015 yılında Banka'nın iç eğitim kadrosu genişletilmiş, iç kaynakları etkin kullanma ve gelişen eğitim teknolojilerini takip ederek dijital platformu eğitim programlarının bir parçası haline getirme konularında çalışmalar yapılmıştır.

Eğitim ve Gelişim alanında dünyanın en büyük ve prestijli organizasyonlarından biri olan ATD (Association for Talent Development) tarafından TEB Academy “BEST” olarak nitelendirilen, eğitim ve gelişim konusunda en iyi uygulama ve örneklerle sahip şirketler arasına 8. sıradan girmiş ve organizasyona Türkiye’den giren şirketler arasında birinci olmuştur. Ayrıca TEB Akademi, alanında dünyanın en önemli kurumlarının başvurduğu, 21 yıllık köklü bir geçmişe sahip Brandon Hall Group Mükemmellik Ödülleri’nde, “İşkolu Akademileri” ile 3 ödülün sahibi olmuştur. TEB Akademi;

- ✓ “En Özgün Eğitim ve Gelişim Programı” ve “En Kapsamlı Kurumsal Eğitim Programı” kategorilerinde altın,
- ✓ “En İyi Eğitim ve Gelişim Programı Sonuçları” kategorisinde bronz ödüle layık görülmüştür.

2015 sonu itibarıyla TEB’de kişi başına düşen eğitim 73 saat olarak gerçekleşmiştir.

Sınıf eğitimlerine 10,921 farklı TEB çalışanı katılmıştır.

Eğitimlerin %56’sı sınıf, %42’si e-öğrenme, %2’si ise işbaşı eğitim olarak yapılmıştır.

2015 yılında eğitimlerin %63’ü iç eğitimler tarafından verilmiştir.

TEB FİNANSAL HİZMETLER GRUBU

TEB FAKTORİNG A.Ş.

Faaliyet gösterdiği sektörün en büyük 4 firmasından olan TEB Faktoring, kurumsal ve ticari firmalar ile KOBİ'lere ihracat, ithalat ve yurt içi faktoring ürünleri ile hizmet sunmaktadır.

TEB Faktoring'in 2014 yılında 9 milyar TL olan iş hacmi, 2015 yılında yavaşlayan ekonomik büyüme paralelinde 7.6 milyar TL olarak gerçekleşmiş, aktifleri ise 1,240,129 TL olmuştur. Şirket'in özkaynak kârlılığı %11.10, aktif kârlılığı ise %0.64'tür.

TEB Faktoring, faktoring sektöründe faaliyet gösteren şirketler ile kıyaslandığında en yüksek verimlilik ile çalışan firmalardan biridir.

2015 senesindeki toplam müşteri adedini 22,635'e çıkararak TEB Faktoring'in 2015 yıl sonu itibarıyla 2,758 aktif müşterisi, 18 şubesi ve 131 kişilik personeli bulunmaktadır.

TEB Faktoring, dünyanın en önemli ve en büyük faktoring organizasyonu olan Factors Chain International (FCI) üyeleri (77 ülkede, 280 üye) tarafından 2009 ve 2014 yılları arasında peş peşe dört defa olmak üzere toplam 5 kez "En İyi İhracat Faktoring Şirketi" seçilmiştir. Şirket ihracat faktoringi alanındaki başarısını; 2015 yılında da sektörde bir ilke imza atarak, ihracatçılara, Eximbank sevk sonrası reeskont kredileri ile devam ettirmiştir.

Türkiye'de 2015 yılı iki farklı seçim sürecinde geçmiş ve ekonomik büyüme yavaşlamıştır. Bu süreçte, kredi sigortası ürünlerine olan talep artmış olmakla beraber, bu ürün ülkemizde yaygın olarak kullanılabilir aşamada değildir.

TEB Faktoring, önümüzdeki dönemde, özellikle iç piyasaya yönelik kredi sigortası ürününün yaygınlaşacağını öngörmektedir.

Şirket, bu çerçevede söz konusu ürünün altyapısını tamamlamış ve 2015 yılında hayata geçirmiştir.

TEB Faktoring, 2016 yılında da ürünü geliştirerek garantili faktoring işlemlerini gerçekleştirmeyi ve bu alanda pazar payını artırmayı hedeflemektedir.

2016 yılında dünyadaki BNP Paribas şirketleri ile ortak geliştirilen ürünlerde daha fazla yol kat etmeyi planlayan TEB Faktoring'in bir diğer amacı da, Türkiye'yi faktoring sektöründe dünyanın önde gelen ülkeleri arasında temsil etmektir.

TEB Faktoring'in 2015 yılına damgasını vuran yeniliklerinden biri de dijitalleşme çalışmaları olmuştur. TEB Faktoring, Türkiye'de bir ilke imza atarak, yenilenen internet şubesi aracılığı ile müşterilerine tüm faktoring işlemlerini sanal ortamda başlatma ve takip etme olanağı sunmuştur. Şirketin hedefi dijitalleşme seviyesini yeni modüller ve işlemlerle geliştirmektir.

TEB Faktoring'in BNP Paribas faktoring şirketleri ile ortaklaşa yürüttüğü Multi Local ürününün gelişimi için 2016 yılı aksiyon planı hazırlanmıştır. Bu doğrultuda ürünün TEB şubelerine yoğun pazarlaması yapılmasının yanı sıra sosyal medyada ürünle ilgili reklamlar paylaşılmaya başlanmıştır.

TEB PORTFÖY YÖNETİMİ A.Ş.

Varlık yönetimi alanında Avrupa'nın önde gelen finans kurumlarından BNP Paribas'nın ve Türkiye'nin önde gelen bankalarından TEB'in iştiraki olarak faaliyetlerini sürdüren TEB Portföy, 2015 yıl sonu itibarıyla %3.5'lik pazar payı ile 3.5 milyar TL'nin üzerinde varlık büyüklüğünü yönetmekte olan sektördeki 9. büyük portföy yönetimi şirketidir.

Şirket, bireysel ve kurumsal yatırımcıların, risk profiline uygun finansal enstrümanların optimum dağılımının belirlenerek portföylerinin en iyi şekilde yönetilmesini amaçlamaktadır.

Aralık 2015 itibarıyla TEB Portföy;

- Yatırım fonlarında toplam 1.5 milyar TL büyüklük ve %4.05 pazar payına,
 - Aktif yönetilen yatırım fonlarında %5.87 pazar payına,
 - Özel Portföy Yönetimi'nde 311 milyon TL büyüklüğe,
 - Kurumsal Varlık Yönetimi Hizmeti'nde 28 milyon TL'lik büyüklüğe,
 - Emeklilik Fonlarında 1.5 milyar TL'lik büyüklük ve %3.02 pazar payına,
 - Uluslararası yatırım fonlarında 349 milyon TL'lik büyüklüğe
- ve geniş bir dış dağıtım kanalına sahip olan bir portföy yönetim şirketidir.

Kuruluş tarihi 1999 yılı olan TEB Portföy, Haziran 2004'ten beri Varlık Yönetimi Hizmeti sunmaktadır. Şirket ayrıca 2005 yıl sonu itibarıyla "Kurumsal Varlık Yönetimi Hizmeti" sunmaya başlamıştır. Kurumsal Varlık Yönetimi Hizmeti; vakıf, dernek, kurum ve tüzel kişilerin varlıklarının yönetilmesi amacıyla oluşturulmuştur ve bono, mutlak getiri ve hisse olmak üzere 3 farklı kategoriden oluşan TL ve döviz bazlı modeller altında gerçekleştirilmektedir.

TEB Portföy'ün Euro Bölgesi'nde varlık yönetimi işinde ilk sıralarda yer alan BNP Paribas Investment Partners ile kurduğu sinerji, Şirket'in global güç olma yönünde attığı adımları hızlandırmıştır. TEB Portföy bu işbirliği sayesinde, birçok uluslararası şirket ile stratejik işbirliklerine imza atmaya devam etmektedir.

TEB Portföy'ün yönetimini gerçekleştirdiği Parvest Turkey Fonu 220 milyon TL'lik büyüklüğüyle Türkiye hisse senetlerine yatırım yapan önde gelen Türkiye hisse fonlarından birisi olmuştur. Yine TEB Portföy'ün yönetimini yaptığı, Japonya'da bulunan Turkish Equity Mother Fonu yaklaşık olarak 168 milyon TL büyüklüğündedir. Bunun dışında TEB Portföy, danışmanlık verdiği Türkiye hisse senetlerine yatırım yapan diğer yabancı fonlar (82 milyon TL) ile toplam yönettiği yabancı hisse senedi fonu hacmi açısından Türkiye'nin en büyük Fon Yöneticisi olmuştur.

Değişikliklerin yaşandığı bir yıl

2015 portföy yönetimi sektörü açısından genel olarak bir geçiş yılı olarak tamamlanmıştır.

Sektördeki en önemli gelişme yatırım fonlarının kuruculuğunun portföy yönetim şirketlerine verilmesi olmuştur. TEB Portföy, TEB'in kurucusu olduğu yatırım fonlarını devralmış ve fon kuruculuğu transferini de gerçekleştirmiştir. TEB Portföy, aynı zamanda fonların aktif dağıtımları için çeşitli banka ve aracı kurumlarla da sözleşme imzalamıştır.

2015 yılında devreye giren yeniliklerden biri de portföy yönetim şirketlerinin hizmet verdiği müşterilerin varlıklarının, Sermaye Piyasası Kurulu'nca yetkilendirilmiş bir portföy saklama kuruluşunda saklanması zorunlu kılınması olmuştur. TEB Portföy bu doğrultuda, kurucusu olduğu yatırım fonlarındaki yatırımcıların varlıklarının en üst düzeyde korunması ve yatırımcı güveninin daha da artırılması amacıyla TEB ile Saklama anlaşması imzalamıştır.

2015 yılının bir diğer önemli gelişmesi Türkiye Elektronik Fon Alım Satım Platformu (TEFAS)'nın devreye girmesidir. Bu sistem ile yatırımcılar Türk sermaye piyasalarında yer alan tüm yatırım fonlarına tek bir dağıtım kanalından erişebilme imkanına sahip olmuştur.

2016 yılında

TEB Portföy 2016 yılında da, inovatif yaklaşımı çerçevesinde yeni ürünlerin halka arzını sürdürecektir ve yatırımcılarını doğru zamanlama ile doğru yatırım seçeneklerine yönlendirerek, yurt içi ve yurt dışı paydaşları ile birlikte, pazar payını artıracak işbirliği fırsatlarını geliştirerek piyasalarda oluşabilecek negatif risklere karşı müşterilerini ve kendisini korumaya devam edecektir.

TEB YATIRIM MENKUL DEĞERLER A.Ş.

1996 yılında faaliyetlerine başlayan TEB Yatırım Menkul Değerler A.Ş., Sermaye Piyasası Kanunu ve ilgili mevzuat hükümleri kapsamında sermaye piyasası hizmetleri sunmaktadır.

6362 sayılı Sermaye Piyasası Kanunu'nun III-37.1 sayılı Yatırım Hizmetleri ve Faaliyetleri ile Yan Hizmetlere İlişkin Esaslar Tebliği (Yatırım Hizmetleri Tebliği) ve III-39.1 sayılı Yatırım Kuruluşlarının Kuruluş ve Faaliyet Esasları Hakkında Tebliğ (Yatırım Kuruluşları Tebliği) uyarınca Sermaye Piyasası Kurulu tarafından Şirket'in faaliyet izinleri yenilenerek, 13.11.2015 tarihinden itibaren "Geniş Yetkili Aracı Kurum" olarak yatırım hizmet ve faaliyetlerini gerçekleştirmesine izin verilmiştir.

Söz konusu faaliyet izinleri kapsamında Şirket, aşağıda belirtilen yatırım hizmet ve faaliyetleri gerçekleştirmektedir.

- İşlem Aracılığı Faaliyeti (yurt içi-yurt dışı)
- Portföy Aracılığı Faaliyeti (yurt içi)
- Yatırım Danışmanlığı Faaliyeti
- Halka Arza Aracılık Faaliyeti
 - Aracılık Yüklenimi
- En İyi Gayret Aracılığı Saklama Hizmeti (sınırlı saklama hizmeti)

TEB Yatırım, yurt içi ve yurt dışındaki müşterilerine geniş ürün ve hizmet yelpazesi ile yatırımcı profiline göre farklılık gösteren hizmet kanalları aracılığıyla ulaşmaktadır. Bu kapsamda Şirket, farklı müşteri gruplarına pay senedi, vadeli işlemler, yatırım fonu, tahvil-bono ve repo gibi yatırım hizmetleri ile kurumsal finansman ve araştırma hizmetleri sunmaktadır.

TEB Yatırım'ı sektöründe farklılaştıran unsurlar;

- Bireysel ve kurumsal müşterilere etkin hizmet verebilen deneyimli insan kaynağı,
- Konusunda uzman, deneyimli araştırma ekibi ve araştırma hizmeti,
- Yerel piyasayı çok iyi tanınması ve global partneri ile olan işbirliğidir.

TEB Yatırım, 2015 yıl sonu itibarıyla Borsa İstanbul A.Ş. Pay Piyasası'nda 113,359 milyon TL işlem hacmine sahip olarak, %5.55 pazar payı ile 5. sırada yer almıştır. TEB Yatırım, Borsa İstanbul A.Ş. Vadeli İşlem ve Opsiyon Piyasası'nda ise 165,724 milyon TL işlem hacmi ve %14.60 pazar payı ile 1. sırada yer almıştır.

BÖLÜM 2 - YÖNETİME VE KURUMSAL YÖNETİM UYGULAMALARINA İLİŞKİN BİLGİLER

GENEL MÜDÜRLÜK ORGANİZASYON ŞEMASI

Genel Müdürlük Organizasyon Şeması

YÖNETİM KURULU

Yönetim Kurulu Başkan ve Üyeleri

İsim	Görev
Yavuz Canevi	Yönetim Kurulu Başkanı
Dr. Akın Akbaygil	Yönetim Kurulu Başkan Vekili
Ümit Leblebici	Genel Müdür ve Görevli Yönetim Kurulu Üyesi
Jean-Paul Sabet	Yönetim Kurulu Başkan Vekili
Alain Georges Auguste Fonteneau	Yönetim Kurulu Üyesi
Ayşe Aşardağ	Yönetim Kurulu Üyesi
Yvan L.A.M. DeCock	Yönetim Kurulu Üyesi
Sabri Davaz	Yönetim Kurulu Üyesi
Jacques Roger Jean Marie Rinino	Yönetim Kurulu Üyesi
Musa Erden	Yönetim Kurulu Üyesi
Alain Kokocinski	Bağımsız Yönetim Kurulu Üyesi
Dr.İsmail Yanık	Bağımsız Yönetim Kurulu Üyesi
Pascal Jean Fischer*	Yönetim Kurulu Üyesi
Xavier Henri Jean Guilmineau**	Yönetim Kurulu Üyesi

*21/09/2015 tarihi itibarıyla istifa eden ayrılan Mr. Henri Simon André Foch yerine atanmıştır.

**16/12/2015 tarihi itibarıyla istifa eden ayrılan Mr. Jean-Milan Charles Dominique Givadinovitch yerine atanmıştır.

Yavuz Canevi, Yönetim Kurulu Başkanı	
1996'dan bu yana	TEB A.Ş. Yönetim Kurulu Başkanı
2001-2013	TEB Holding A.Ş. Yönetim Kurulu Üyesi
1998-2011	TEB N.V. Hollanda Yönetim Kurulu Başkanı
1993-2005	IMKB Başkan Vekili ve Yönetim Kurulu Üyesi
1989-1995	EUROTURK BANK Yönetim Kurulu Başkanı
1987-1989	TURKEXIMBANK Yönetim Kurulu Başkanı
1986-1989	T.C. Başbakanlık Hazine ve Dış Ticaret Müsteşarı
1984-1986	T.C. Merkez Bankası Başkanı
1980-1984	T.C. Merkez Bankası Başkan Yardımcısı
1979-1980	T. Garanti Bankası Uluslararası İlişkiler Bölümü Sorumlu Gn. Md. Yrd.
1976-1979	Kambiyo Genel Müdürü (T.C. Merkez Bankası)
1960-1975	Maliye Müfettişliğinde aktif görev Georgia State University, ABD, Öğretim Üyesi University of Southern California, ABD, (USC), MA, Ekonomi Ankara Üniversitesi, Siyasal Bilgiler Fakültesi, Maliye ve Ekonomi Bölümü (Lisans)
İş ilişkileri:	
2013'ten bu yana	DEİK Türk- Fransız İş Konseyi Başkan Yardımcısı
2001'den bu yana	DEİK Türk- Hollanda İş Konseyi Yönetim Kurulu Üyesi
2004-2010	Netaş Yönetim Kurulu Üyesi
2001-2010	Hedef Alliance Yönetim Kurulu Üyesi
1996'dan bu yana	IKV Yönetim Kurulu Üyesi
1993-2012	TSKB Yönetim Kurulu Üyesi
1989'dan bu yana	FNSS Savunma Sistemleri A.Ş. Yönetim Kurulu Başkanı
1991-1994	TÜSİAD Yönetim Kurulu Üyesi
1997'den bu yana	TÜSİAD Yüksek İstişare Kurulu Üyesi

Dr. Akın Akbaygil, Yönetim Kurulu Başkan Vekili	
1988'den bu yana	TEB A.Ş. Yönetim Kurulu Başkan Vekili
2011-Nisan 2014	TEB N.V. Yönetim Kurulu Başkanı
2011-2012	TEB Yatırım Menkul Değerler A.Ş. Yönetim Kurulu Başkanı
2011-2011	Fortis Yatırım Menkul Değerler A.Ş. Yönetim Kurulu Üyesi
2008'den bu yana	TEB A.Ş. Denetim Komitesi Başkan Vekili
2005'ten bu yana	TEB Faktoring A.Ş. Yönetim Kurulu Başkanı TEB Holding A.Ş. Yönetim Kurulu Üyesi
1999-2013	Ekonomi Bank IBU Ltd. Yönetim Kurulu Başkan Vekili
2005-2010	TEB Finansal Kiralama A.Ş. Yönetim Kurulu Başkanı
2004-2007	TEB Portföy Yönetimi A.Ş. Yönetim Kurulu Başkanı
2003'ten bu yana	TEB Holding A.Ş. Genel Müdür
2003-2005	TEB Mali Yatırımlar A.Ş. Yönetim Kurulu Başkan Vekili
2001-2002	Türkiye Bankalar Birliği Yönetim Kurulu Başkan Vekili
1998-2011	TEB N.V. Yönetim Kurulu Başkan Vekili
1997-2005	TEB Sigorta A.Ş. Yönetim Kurulu Başkanı TEB Faktoring Yönetim Kurulu Üyesi
1996-2005	TEB Finansal Kiralama A.Ş. Yönetim Kurulu Üyesi
1994-2001	Türkiye Bankalar Birliği, Yönetim Kurulu Üyesi
1987-2003	TEB A.Ş. Yönetim Kurulu Başkan Vekili, Murahhas Aza ve Genel Müdür
1982-1987	TEB A.Ş. Yönetim Kurulu Görevli Üyesi
1965-1982	Akbank Dış İşler Müdürü İstanbul Üniversitesi, İktisat Fakültesi, Lisans ve Doktora

Ümit Leblebici, Genel Müdür ve Görevli Yönetim Kurulu Üyesi	
2013 Eylül'den bu yana	TEB A.Ş. Genel Müdür ve Görevli Yönetim Kurulu Üyesi
2013 Şubat-2013 Eylül	TEB A.Ş. Genel Müdür Vekili
2001-2013	TEB A.Ş. Genel Müdür Yardımcısı, Aktif Pasif Yönetimi ve Hazine
2013 Nisan-2013 Eylül	TEB Yatırım Menkul Değerler A.Ş. Yönetim Kurulu Başkanı
2012-Aralık 2014	TEB Portföy Yönetimi A.Ş. Yönetim Kurulu Başkanı
2011-2012	TEB Portföy Yönetimi A.Ş. Yönetim Kurulu Üyesi
1999-2001	TEB A.Ş. Direktör, Hazine Grubu
1997-1999	Osmanlı Bankası Hazine Müdürü
1997-1997	Ulusal Bank Hazine Müdürü
1991-1997	Midland Bank Hazine Müdürü
1988-1994	İstanbul Üniversitesi, Finans Ana Bilim Dalı Yüksek Lisans
1984-1988	İstanbul Üniversitesi, İşletme Fakültesi

Jean-Paul Sabet, Yönetim Kurulu Başkan Vekili	
2013 Ocak'tan bu yana	Uluslararası Bireysel Bankacılık Başkan Vekili
2010-2012	BNP Paribas Bireysel Bankacılık Türkiye Bölgesi Başkanı
2011'den bu yana	BNP Paribas Yatırımlar Holding Anonim Şirketi, Yönetim Kurulu Başkanı BNP Paribas Fortis Yatırımlar Holding Anonim Şirketi, Yönetim Kurulu Üyesi
2010'dan bu yana	TEB A.Ş. Yönetim Kurulu Başkan Vekili TEB Holding A.Ş. Yönetim Kurulu Üyesi BNL Banca Nazionale del Lavoro, İtalya Yönetim Kurulu Üyesi BNP Paribas Uluslararası Bireysel Bankacılık, Türkiye
2006-2009	Banca Nazionale Del Lavoro (BL)/BNP Paribas İtalya, C.O.O
2004-2006	Fransa Bireysel Bankacılık Yönetim Kurulu Komite Üyesi, Fransa BNP Paribas Bireysel Bankacılık Finans ve Strateji Bölümü Başkanı, Fransa
1998-2003	KLEPIERRE Fransa, Yönetim Kurulu Üyesi, Fransa
1996-1998	Societe Centrale D'Investissements, Fransa
1976	H.E.C Ecole des Hautes Etudes Commerciales
İş ilişkileri	
2014 Ekim'den bu yana	Bank Gospodarki Zywnosciowej S.A., Yönetim Kurulu Üyesi,
2013 Nisan'dan bu yana	JSC "UkrSibbank", Yönetim Kurulu Üyesi, Ukrayna
2013 Nisan'dan bu yana	BNP Paribas Polska SA, Denetim Kurulu Başkanı, Polonya
1998 Ağustos'tan bu yana	LDC, Denetim Kurulu Üyesi, Fransa

Alain Georges Auguste Fonteneau, Yönetim Kurulu Üyesi	
2011 Mart'tan bu yana	TEB A.Ş. Yönetim Kurulu Üyesi
2009'dan bu yana	BNP Paribas Bireysel Bankacılık, Mali İşler, CFO
2010-2011	TEB Holding A.Ş. Yönetim Kurulu Üyesi
1999-2008	Aktif Pasif Yönetimi, Müdür BNP Paribas Grup
1995-1999	Aktif Pasif Yönetimi, Müdür Yardımcısı, BNP Paribas Grup
1988-1995	BRED- Bilanço Yönetimi ve Finans Mühendisliği Bölümü
1982-1988	Finansal Modelleme ve Tahmin Bölümü, Müdür Yardımcısı
1977-1982	Bilimsel Araştırma Merkezi, Araştırma Görevlisi
1980-1990	Paris ENA ve IEP'de Mikro ve Makro Ekonomi Doçenti
İş ilişkileri	
Nisan 2009'dan bu yana	BMCI Fas, Denetim Kurulu Üyesi
2009-2013	BNP Paribas Mısır, Yönetim Kurulu Üyesi
Ekim 2009'dan bu yana	UKRSIBBANK, Ukrayna, Denetim Kurulu Üyesi

Ayşe Aşardağ, Yönetim Kurulu Üyesi	
2012 Ağustos'tan bu yana	Ekonomi Yatırımlar Limited, Direktör
2011-Aralık 2014	TEB Portföy Yönetimi A.Ş. Yönetim Kurulu Üyesi
2012'den bu yana	TEB Yatırım Menkul Değerler A.Ş. Yönetim Kurulu Başkan Vekili TEB Finansman A.Ş. Yönetim Kurulu Başkan Vekili
2010'dan bu yana	TEB A.Ş. Yönetim Kurulu Üyesi
2011'den bu yana	TEB Faktoring A.Ş. Yönetim Kurulu Üyesi The Economy Bank NV. Yönetim Kurulu Üyesi
2009'dan bu yana	TEB Sh. A Yönetim Kurulu Üyesi
2003-2013	Ekonomi Bank IBU Ltd. Yönetim Kurulu Üyesi
2001'den bu yana	TEB Holding A.Ş., Bütçe ve Mali Kontrol Koordinatörü,
2010-2011	Fortis Bank A.Ş. Yönetim Kurulu Üyesi
2009-2010	TEB ARVAL Araç Filo Kiralama A.Ş. Yönetim Kurulu Üyesi
2008-2009	TEB ARVAL Araç Filo Kiralama A.Ş. Yönetim Kurulu Başkan Vekili Tasfiye Halinde Etkin Temizlik Hizmetleri A.Ş. Yönetim Kurulu Başkanı
2008-2010	TEB Tüketici Finansman A.Ş. Yönetim Kurulu Başkan Vekili
2007-2009	TEB Sh. A Yönetim Kurulu Başkan Vekili
2007-2008	TEB Sigorta A.Ş. Yönetim Kurulu Başkanı TEB İletişim ve Yayıncılık Hizmetleri A.Ş. Yönetim Kurulu Başkanı Etkin Personel Taşımacılık Hizmetleri A.Ş. Yönetim Kurulu Başkanı Etkin Temizlik Hizmetleri A.Ş. Yönetim Kurulu Başkanı TEB Tüketici Finansman A.Ş. Yönetim Kurulu Üyesi TEB ARVAL Araç Filo Kiralama A.Ş. Yönetim Kurulu Üyesi
2007-2010	TEB UCB Konut Danışmanlık A.Ş. Yönetim Kurulu Başkanı
2004-2010	Ege Turizm ve İnşaat A.Ş., Yönetim Kurulu Başkan Vekili
2001-2009	TEB Finansal Kiralama A.Ş. Denetçi TEB Faktoring A.Ş. Denetçi TEB Yatırım Menkul Değerler A.Ş. Denetçi
2001-2010	TEB A.Ş. Denetçi
2001-2007	TEB Sigorta A.Ş. Yönetim Kurulu Üyesi, TEB Portföy Yönetimi A.Ş. Denetçi
1995-2000	TEB Bütçe ve Mali Kontrol Bölümü
1994-1995	University of Glamorgan, Muhasebe Öğretim Üyesi
1987-1994	Price Waterhouse, İstanbul, Londra Denetim Bölümü
1992	Institute of Chartered Accountants in England and Wales, ACA
1987	Boğaziçi Üniversitesi, İdari Bilimler Fakültesi, İşletme Bölümü, BS

Yvan L.A.M. De Cock, Yönetim Kurulu Üyesi	
2013 Mayıs'tan bu yana	BNPP Yatırımlar Holding A.Ş. Yönetim Kurulu Üyesi BNPP Fortis Yatırımlar Holding A.Ş. Yönetim Kurulu Üyesi
2013 Şubat'tan bu yana	TEB A.Ş. Denetim Kurulu Üyesi
2012 Aralık'tan bu yana	TEB A.Ş. Yönetim Kurulu Üyesi
2011'den bu yana	BNP Paribas Fortis, Kurumsal ve Kamu Bankacılığı Başkanı
2011-2013	TEB Holding A.Ş. Yönetim Kurulu Üyesi
2006-2011	Fortis Bank Türkiye, CEO
2002-2006	Fortis Bank İngiltere, CEO
1999-2002	Fortis Bank, Global Kurumsal Bankacılık
1994-1999	Générale de Banque, Kurumsal Bankacılık Başkanı, Kuzey Merkez Bölgesi, Belçika
1988-1994	Générale de Banque, Ticaret Finansmanı
1984-1988	Générale de Banque, İhracat Müdürü
1982-1984	National Delcrederedienst, Hukuk Danışmanı
1978-1982	Winderickx ve Ortakları, Avukat

Sabri Davaz, Yönetim Kurulu Üyesi	
2013'ten bu yana	TEB Sh.A Yönetim Kurulu Üyesi
2013'ten bu yana	TEB A.Ş. Denetim Kurulu Üyesi
2012'den bu yana	TEB A.Ş. Yönetim Kurulu Üyesi
2011'den bu yana	TEB Holding A.Ş. Yönetim Kurulu Başkanı Baş Danışmanı
2009-2011	B.D.D.K. Başkanlık Müşaviri
2004-2009	B.D.D.K. Başkan Yardımcısı
1998-2004	Hazine Müsteşarlığı ve B.D.D.K. Bankalar Yeminli Baş Murakıbbı
1993-1996	Hazine Müsteşarlığı ve B.Y.M.K. Başkan Yardımcısı
1989-1997	Hazine Müsteşarlığı Bankalar Yeminli Murakıbbı
1985-1989	Hazine Müsteşarlığı Bankalar Yeminli Murakıp Yardımcısı
1998-2000	Boston Üniversitesi, Finansal Ekonomi Yüksek Lisansı
1980-1984	Ankara Üniversitesi, Siyasal Bilgiler Fakültesi

Jacques Roger Jean Marie Rinino, Yönetim Kurulu Üyesi	
2014 Mart'tan bu yana	TEB A.Ş. Yönetim Kurulu Üyesi
2001'den bu yana	BNP Paribas, Risk Bölüm Başkanı, Uluslararası Bireysel Bankacılık
1998-2001	BNP Paribas, Risk Bölüm Başkanı, Gelişmekte Olan Piyasalar
1992-1997	BNP Paribas, Kurumsal Bankacılık, Hong Kong Şubesi, Çin Cumhuriyeti
1988-1991	BNP Paribas, Paris Başkan Vekili, Kuzey Amerika
1986-1988	BNP Paribas, Başkan Vekili, Orta Doğu ve Afrika
1980-1986	BNP Paribas, Banka Temsilcisi, Güneydoğu Asya (Endonezya ve Singapur)
1977-1980	BNP Paribas, İhracat ve Proje Finansmanı Bölümü
1974	Dess (Master 2) Paris Üniversitesi, Pantheon - Sorbonne, Fransa

Musa Erden, Yönetim Kurulu Üyesi	
2013 Mart'tan bu yana	TEB A.Ş. Yönetim Kurulu Üyesi
2008-2012	TEB A.Ş. Yönetim Kurulu Üyesi
2011'den bu yana	TEB Faktoring A.Ş. Yönetim Kurulu Başkan Vekili
2010'dan bu yana	TEB Sh.A Yönetim Kurulu Başkanı, BNP Paribas Finansal Kiralama A.Ş. Yönetim Kurulu Üyesi
2006-2008	TEB A.Ş. Danışman
2006-2008	The Ottoman Fund Ltd. Yönetim Kurulu Üyesi
2006-2008	Osmanlı Yapı 1 İnş. Tur. San. Tic. A.Ş. Yönetim Kurulu Başkanı
2006-2008	Osmanlı Yapı 2 İnş. Tur. San. Tic. A.Ş. Yönetim Kurulu Başkanı
2006-2008	Osmanlı Yapı 3 İnş. Tur. San. Tic. A.Ş. Yönetim Kurulu Başkanı
2006-2008	Osmanlı Yapı 4 İnş. Tur. San. Tic. A.Ş. Yönetim Kurulu Başkanı
2005-2008	TEB Mali Yatırımlar A.Ş. Denetçi
2005-2006	TEB A.Ş. Denetçi
2003-2003	MNG Bank Yönetim Kurulu Üyesi
2002-2003	Türkiye Bankalar Birliği Hakem Kurulu Üyesi
1996-2001	Osmanlı Bankası A.Ş. Genel Müdür Yardımcısı
1993-1996	Osmanlı Bankası A.Ş. Genel Müdür Vekili/YKÜ
1991-1993	Osmanlı Bankası A.Ş. Genel Müdür Vekili/MKÜ
1988-1991	Osmanlı Bankası A.Ş. Genel Müdür Yardımcısı/MKÜ
1986-1988	Osmanlı Bankası A.Ş. Koordinatör
1985-1986	Osmanlı Bankası A.Ş. Şişli Şube Müdürü
1983-1985	Osmanlı Bankası A.Ş. Merkez Şube 2. Müdür
1979-1983	Osmanlı Bankası A.Ş. Personel 2. Müdür
1976-1979	Osmanlı Bankası A.Ş. Müfettiş
1973-1976	Osmanlı Bankası A.Ş. Müfettiş Yardımcısı
1972-1973	Yapı ve Kredi Bankası A.Ş. Memur
1966-1970	Ankara İktisadi ve Ticari İlimler Akademisi Bankacılık Bölümü

Alain Kokocinski, Bağımsız Yönetim Kurulu Üyesi	
Kasım 2014'den bu yana	Paribas Londra Emeklilik Fonu Mütevelli Heyeti Üyesi
Mart 2013'ten bu yana	TEB A.Ş. Bağımsız Yönetim Kurulu Üyesi
Kasım 2011'den beri	BNP Paribas Yatırım Ortaklığı, Yönetim Kurulu Üyesi, Belçika
Haziran 2011'den bu yana	BNP Paribas Yatırım Ortaklığı, Denetim Komitesi Başkanı, Paris
Mart 2011'den bu yana	BNP Paribas Yatırım Ortaklığı,-Yönetim Kurulu Üyesi, Paris
2009-2010	Fortis Yatırım Menkul Değerler, Yönetim Kurulu Üyesi, Denetim Komitesi Başkanı, Brüksel
1999-2004	Bağımsız Finans Danışmanı
1995-1999	Paribas Asya Ofis Başkanı ve Singapur Ana Ofis Başkanı, Singapur
1991-1995	Paribas Londra Başkan Vekili, Swap ve Döviz İşlemleri Başkanı
1985-1991	Paribas Paris Başkan Vekili, Fransız Sermaye Piyasaları Döviz ve Faiz İşlemleri Başkanı, Paris
1963-1968	Credit Lyonnais, Bireysel Bankacılık Departmanı, Paris
1971	Bankacılık Enstitüsü

İsmail Yanık, Bağımsız Yönetim Kurulu Üyesi	
Mart 2013'ten bu yana	TEB A.Ş. Bağımsız Yönetim Kurulu Üyesi
2011-2013	BANTAŞ, Yönetim Kurulu Üyesi
2008-2013	TEB ShA Kosova Yönetim Kurulu Başkan Vekili
2008-2013	TEB A.Ş. Yönetim Kurulu Danışmanı,
2008-2011	TEB Cetelem, Yönetim Kurulu Üyesi
2005-2011	TEB NV, Denetim Komitesi Üyesi
2005-2006	TEB Yatırım, Denetim Komitesi Üyesi
2005-2008	TEB A.Ş., Yönetim Kurulu Üyesi
2002-2008	Risk Yöneticileri Derneği, Yönetim Kurulu Başkan Vekili
2002-2005	TEB A.Ş., Yönetim Kurulu Görevli Üyesi
2000-2002	TEB Yatırım, Yönetim Kurulu Üyesi
1999-2005	TEB Kıymetli Mad. A.Ş., Yönetim Kurulu Başkanı
1998-2005	TEB NV, Yönetim ve Denetim Kurulu Üyesi, TEB Varlık Yatırım Ort. Yönetim Kurulu Üyesi
1997-2005	İstanbul Altın Borsası, Yönetim Kurulu Başkan Vekili
1992-2001	TEB A.Ş., Hazine, Genel Müdür Yardımcısı
1984-1992	Citibank NA, Hazine, Başkan Yardımcısı
1982-1983	NATO Birleşik Hava Kuvvetleri, Asteğmen
1980-1982	Pamukbank T.A.Ş., Hazine ve Dış Ticaret, Uzman
2004-2007	İstanbul Üniversitesi, Doktora, İktisat
1999	Harvard Üniversitesi, İleri Düzey Yöneticilik
1979-1982	Boğaziçi Üniversitesi, Endüstri Mühendisliği, Master
1973-1978	ODTÜ, Endüstri Mühendisliği

Pascal Jean Fischer, Yönetim Kurulu Üyesi	
2015 Eylül'den bu yana	TEB A.Ş., Yönetim Kurulu Üyesi
2015 Ocak'tan bu yana	Gelişmekte olan Piyasalar EMEA Başkanı ve BNP Paribas UK Holdings Ltd. Direktörü
2008-2014	Yatırımlar ve Piyasalar Riski Global Başkanı, Grup Risk Yönetimi (GRM), Paris
2004-2008	Piyasa ve Likidite Riski Global Başkanı (MLR), GRM, Londra ve sonra Paris
1999-2004	Piyasa Riski Analizi Global Başkanı, MLR, London
1997-1998	MLR Takımı Direktörü, MLR, New York
1996-1996	Kısa Vadeli Türev İşlemler Masası Direktörü, Sabit Getirili Menkul Kıymetler, New-York
1993-1996	Kısa Vadeli Türev İşlemler Masası Direktörü, Sabit Getirili Menkul Kıymetler, Singapore
1989-1993	Varlık Swap Portföy Yöneticisi, Kısa Vadeli Türev İşlemcisi, Tokyo
1987-1989	Ülke sorumlusu, Japonya ve Avustralya, Uluslararası Bölüm Paris,
1985-1987	Kredi Analisti Frankfurt am Main, Almanya

Xavier Henri Jean Guilmineau, Yönetim Kurulu Üyesi*	
2015 Haziran'dan bu yana	TEB A.Ş., Yönetim Kurulu Üyesi
2009-2015	Asya BNP Paribas Cardif CEO
2013-2015	BNP Paribas Cardif Yönetim Komitesi Üyesi
2009-2015	Paris Yönetici Danışmanlık, Tayvan, Yönetim Kurulu Başkanı
2009-2015	Bank of Beijing Cardif Life JV, Çin, Yönetim Kurulu Başkan Vekili
2009-2015	BNP Paribas Cardif TCB Life Insurance JV, Tayvan, Yönetim Kurulu Üyesi
2009-2015	BNP Paribas Cardif Life Insurance JV - Güney Kore, Yönetim Kurulu Üyesi
2005-2008	BNP Paribas Cardif, Orta ve Doğu Avrupa Bölüm Başkanı
2002-2005	Bank of the West (ABD), Bireysel Bankacılık İş Geliştirme Yöneticisi
1998-2002	BNP Paribas Grup, Teftiş, Misyon Şefi
1994-1998	Kuzey Agribusiness Center Başkanı, BNP Paribas Fransa

*2016 Ocak'tan bu yana BNP Yatırımlar Holding A.Ş. Yönetim Kurulu Üyesi

*2016 Ocak'tan bu yana BNP Paribas Fortis Yatırımlar Holding A.Ş. Yönetim Kurulu Üyesi

*2016 Ocak'tan bu yana TEB Faktoring A.Ş. Yönetim Kurulu Üyesi

*2016 Ocak'tan bu yana TEB Yatırım Menkul Değerler A.Ş. Yönetim Kurulu Üyesi

ÜST YÖNETİM

Genel Müdür ve Yardımcıları ve Banka'daki Sorumlulukları

Ümit LEBLEBİCİ	Görevli Yönetim Kurulu Üyesi ve Genel Müdür	
Gökhan MENDİ	Kıdemli Genel Müdür Yardımcısı	Bireysel ve Özel Bankacılık
Turgut BOZ	Kıdemli Genel Müdür Yardımcısı ve Genel Müdür Vekili	KOBİ Bankacılığı
Mustafa Aşkın Dolaştır	Genel Müdür Yardımcısı	Mali İşler
Nilsen Altıntaş	Genel Müdür Yardımcısı	İnsan Kaynakları
Gökhan Özdil	Genel Müdür Yardımcısı	Kurumsal Krediler
Nuri Tuncalı	Genel Müdür Yardımcısı	KOBİ Kredileri
Osman Durmuş	Genel Müdür Yardımcısı	Bireysel ve İşletme Kredileri
Melis Coşan Baban	Genel Müdür Yardımcısı	Hukuk Baş Müşavirliği
Mehmet Ali Cer	Genel Müdür Yardımcısı	Bilgi Teknolojileri
Kubilay Güler	Genel Müdür Yardımcısı	Bankacılık Operasyonları ve Destek Hizmetleri
Ömer Abidin Yenidoğan	Genel Müdür Yardımcısı	Kurumsal Yatırım Bankacılığı
Akil Özçay	Genel Müdür Yardımcısı	Finansal Piyasalar
Gülümser Özgün Henden	Genel Müdür Yardımcısı	Kurumsal Bankacılık
Tuğrul Özbakan	Genel Müdür Yardımcısı	Aktif Pasif Yönetimi ve Hazine Grubu

İç Sistemler Kapsamındaki Birimlerin Yöneticileri

Hakan Tıraşın	Teftiş Kurulu Başkanı
Pascal Alfred J. Gilliard	Grup Risk Yönetimi Başkanı
Birol Deper	Uyum ve İç Kontrol Grubu Başkanı, Tüketici İşleri Koordinasyon Görevlisi

Ümit Leblebici, Genel Müdür ve Görevli Yönetim Kurulu Üyesi

2013 Eylül'den bu yana	TEB A.Ş. Genel Müdür ve Görevli Yönetim Kurulu Üyesi
2013 Şubat-2013 Eylül	TEB A.Ş. Genel Müdür Vekili
2001-2013	TEB A.Ş. Genel Müdür Yardımcısı, Aktif Pasif Yönetimi ve Hazine
2013 Nisan-2013 Eylül	TEB Yatırım Menkul Değerler A.Ş. Yönetim Kurulu Başkanı
2012 Aralık-2014	TEB Portföy Yönetimi A.Ş. Yönetim Kurulu Başkanı
2011-2012	TEB Portföy Yönetimi A.Ş. Yönetim Kurulu Üyesi
1999-2001	TEB A.Ş. Direktör, Hazine Grubu
1997-1999	Osmanlı Bankası Hazine Müdürü
1997-1997	Ulusal Bank Hazine Müdürü
1991-1997	Midland Bank Hazine Müdürü
1988-1994	İstanbul Üniversitesi, Finans Ana Bilim Dalı Yüksek Lisans
1984-1988	İstanbul Üniversitesi, İşletme Fakültesi

Gökhan Mendi, Kıdemli Genel Müdür Yardımcısı-Bireysel ve Özel Bankacılık	
2013 Ekim'den bu yana	TEB A.Ş. Kıdemli Genel Müdür Yardımcısı, Bireysel ve Özel Bankacılık
2011-2013	TEB A.Ş. Genel Müdür Yardımcısı, Bireysel ve Özel Bankacılık
2011'den bu yana	TEB Yatırım Menkul Değerler A.Ş. Yönetim Kurulu Üyesi
2011-2014	TEB Portföy Yönetimi A.Ş., Yönetim Kurulu Üyesi
2011-2011	TEB Tüketici Finansmanı A.Ş., Yönetim Kurulu Başkan Vekili
2007-2011	Fortis Bank A.Ş., Perakende Bankasürans Başkanı ve Yönetim Kurulu Üyesi
2003-2007	Finansbank, CEO, Bireysel Bankacılık Finans Sigorta A.Ş., Genel Müdür Yardımcısı, Bireysel Bankacılık Yönetim Kurulu Üyesi, Finans Portföy & Finans Yatırım
2001-2003	Finansbank NL, Genel Müdür Yardımcısı, Perakende Bankacılık
1999-2001	Citibank Inc. Plc. Londra, İş Geliştirme Başkanı
1998-1999	Citibank N.A., İstanbul, Kredi Kartları Pazarlama Direktörü
1996-1998	Citibank N.A., İstanbul, Satış Pazarlama Müdürü
1996-1996	Beiersdorf Chemical, Pazarlama ve Satış Müdürü
1992-1996	British Petroleum İstanbul, Pazarlama Hizmetleri Ürün Yöneticisi
1991-1992	British Petroleum İstanbul, Pazarlama Hizmetleri Müdürü
1990-1991	British Petroleum İstanbul, Müdür Yardımcısı Mühendis
2000-2002	London Business School, Executive MBA
1987-1988	İstanbul Üniversitesi, İşletme Yüksek Lisansı
1983-1987	İstanbul Teknik Üniversitesi İnşaat Mühendisliği

Turgut Boz, Kıdemli Genel Müdür Yardımcısı-KOBİ Bankacılığı ve Genel Müdür Vekili	
2013 Ekim'den bu yana	TEB A.Ş., Kıdemli Genel Müdür Yardımcısı, KOBİ Bankacılığı, ve Genel Müdür Vekili
2003-2013	TEB A.Ş. Genel Müdür Yardımcısı, KOBİ Bankacılığı
2004'ten bu yana	TEB Faktoring, Yönetim Kurulu Üyesi
2004-2010	TEB Leasing Yönetim Kurulu Üyesi
2000-2003	Garanti Bankası Ticari Pazarlama Birim Müdürü
2000-2000	Osmanlı Bankası Ticari Pazarlama Koordinatörü
1995-2000	Finansbank Denizli ve Ankara Şube Müdürü
1994-1995	Ata Menkul Kıymetler Denizli Şube Müdürü
1989-1994	Egebank Bornova ve Denizli Şube Müdürü
1986-1989	Pamukbank Karabağlar Şube Müdürü
1981-1986	Pamukbank Teftiş Kurulu, Müfettiş
1976-1980	Ankara Üniversitesi, İktisadi Ticari İlimler Akademisi, Bankacılık ve Sigortacılık Bölümü

Mustafa Aşkın Dolaştır, Genel Müdür Yardımcısı-Mali İşler	
2008'den bu yana	TEB A.Ş. Genel Müdür Yardımcısı, Mali İşler
2007 Şubat-2007 Kasım	TEB Arval/Faktoring/Leasing Mali İşler Başkanı
1998-2007	The Economy Bank N.V. Amsterdam Genel Müdür Vekili, İcra Komitesi Üyesi
1994-1998	Finansbank Hollanda Genel Müdür Yardımcısı, Mali ve İdari İşler
1992-1994	Commercial Union Hayat Sigorta A.Ş. Genel Müdür Yardımcısı, Mali Kontrol
1990-1992	Finansbank A.Ş. İstanbul, Grup Başkanı, İştirakler
1986-1989	Arthur Andersen & Co., İstanbul, Lizbon, Londra, Cambridge Ofisleri, Kıdemli Denetçi
1985-1986	Türkiye Cumhuriyeti Merkez Bankası, Uzman
1984-1985	İstanbul Teknik Üniversitesi, İşletme Mühendisliği Öğretim Görevlisi, Yöneylem Araştırması
1983-1986	İstanbul Teknik Üniversitesi İşletme Mühendisliği Yüksek Lisans
1979-1983	İstanbul Teknik Üniversitesi İşletme Mühendisliği

Nilsen Altıntaş, Genel Müdür Yardımcısı-İnsan Kaynakları	
2005'ten bu yana	TEB A.Ş. Genel Müdür Yardımcısı, İnsan Kaynakları
2002-2005	Inovasyon Bilişim, Danışmanlık ve Eğitim Hizmetleri Ltd. (Innovative- HR) Kurucusu, Yönetim ve İnsan Kaynakları Danışmanı
2000-2002	Eczacıbaşı Holding A.Ş. İnsan Kaynakları ve Kurumsal İletişim Koordinatörü ve İcra Kurulu Üyesi
1995-2000	Eczacıbaşı Holding A.Ş. İnsan Kaynakları Koordinatörü
1990-1995	STFA Holding A.Ş. Organizasyon ve İnsan Kaynakları Koordinatörü
1987-1990	STFA Holding A.Ş. Yatırımlar ve Ekonomik Analizler Müdürü
1979-1987	TÜBİTAK-Marmara Bilimsel ve Teknik Araştırma Enstitüsü, Kimyasal Teknolojiler Grubu Araştırma Uzmanı
1987	Boğaziçi Üniversitesi, Doçent
1983	İstanbul Teknik Üniversitesi, End. Kimya Müh. Doktora
1979	Boğaziçi Üniversitesi, Kimya (Proses) Mühendisliği, Yüksek Lisans
1977	Boğaziçi Üniversitesi Kimya Mühendisliği, Lisans

Gökhan Özdil, Genel Müdür Yardımcısı-Kurumsal Krediler	
2011'den bu yana	TEB A.Ş. Genel Müdür Yardımcısı, Kurumsal Krediler
2008-2011	Fortis Bank A.Ş., Genel Müdür Yardımcısı, Kurumsal ve Ticari Bankacılık Krediler
2007-2008	Fortis Bank A.Ş., Genel Müdür Yardımcısı, Perakende Krediler
2005-2007	Fortis Bank A.Ş., Genel Müdür Yardımcısı, Krediler Grubu
2004-2005	Türk Dış Ticaret Bankası A.Ş., Genel Müdür Yardımcısı, Krediler Grubu
1996-2004	Türk Dış Ticaret Bankası A.Ş., Şube Müdürü
1992-1996	Türk Dış Ticaret Bankası A.Ş., Müdür Yardımcısı
1989-1992	Türk Dış Ticaret Bankası A.Ş., Müfettiş, Teftiş Kurulu Başkanlığı
1987-1989	Türkiye İş Bankası A.Ş., Genel Müdürlük
1981-1986	Ortadoğu Teknik Üniversitesi, Ekonomi

Nuri Tuncalı, Genel Müdür Yardımcısı-KOBİ Kredileri	
2011'den bu yana	TEB A.Ş. Genel Müdür Yardımcısı, KOBİ Krediler Grubu
2008-2011	TEB A.Ş. Genel Müdür Yardımcısı, Kurumsal ve Ticari Krediler Grubu
2001-2008	TEB A.Ş. Genel Müdür Yardımcısı, Kredi Tahsis ve Mali Analiz Grubu
1999-2001	TEB A.Ş. Kredi Tahsis Departmanı Direktörü
1996-1999	TEB A.Ş. Kredi Tahsis Departmanı Yöneticisi
1989-1996	TEB A.Ş. Kredi Kontrol, Gayrettepe Şb., Kredi Tahsis Müdür Yardımcısı
1986-1989	TEB A.Ş. Teftiş Kurulu, Müfettiş
1984-1986	Akbank Teftiş Kurulu, Müfettiş
1978-1982	Boğaziçi Üniversitesi, İktisadi ve İdari Bilimler Fakültesi, İşletme Bölümü

Osman Durmuş, Genel Müdür Yardımcısı-Bireysel ve İşletme Kredileri	
2008'den bu yana	TEB A.Ş. Genel Müdür Yardımcısı, Bireysel ve İşletme Kredileri
1998-2008	HSBC Bank A.Ş., Demirbank T.A.Ş. Bireysel ve İşletme Bankacılığı Kredi ve Risk Grup Başkanı
1997-1998	Yapı Kredi Kart Hizmetleri A.Ş. Kredi Kartları Kredi ve Risk Bölüm Başkanı
1994-1996	Yapı Kredi Bankası A.Ş., Bireysel Bankacılık Muhasebe, Birim Yönetmeni
1990-1993	Yapı Kredi Bankası A.Ş., Bireysel Bankacılık Muhasebe, Uzman
1988-1990	Yapı Kredi Bankası A.Ş., Bireysel Bankacılık Muhasebe, Şef Yardımcısı
1986-1987	Yapı Kredi Bankası A.Ş., Rıhtım Şubesi, Meslek Memuru
1982-1986	Marmara Üniversitesi, Basın Yayın Yüksek Okulu Gazetecilik ve Halkla İlişkiler Bölümü, Lisans

Melis Coşan Baban, Genel Müdür Yardımcısı-Hukuk Baş Müşavirliği	
2008'den bu yana	TEB A.Ş. Genel Müdür Yardımcısı, Hukuk Baş Müşavirliği
2005'ten bu yana	TEB A.Ş. Hukuk Başmüsaviri, Yönetim Kurulu Sekreteri
2000-2005	Pekin & Pekin Hukuk Bürosu, Ortak Avukat
1998-2000	Pekin & Pekin Hukuk Bürosu, Kıdemli Avukat
1993-1998	Postacıoğlu Hukuk Bürosu, Avukat
1997	Columbia University, New York, ABD, Hukuk Yüksek Lisansı (LL.M)
1995	İstanbul Üniversitesi Hukuk Fakültesi, Hukuk Lisansı
1989	İstanbul Amerikan Robert Lisesi

Mehmet Ali Cer, Genel Müdür Yardımcısı-Bilgi Teknolojileri	
2011'den bu yana	TEB A.Ş. Genel Müdür Yardımcısı, Bilgi Teknolojileri
2011-2011	TEB A.Ş. TEB, Altyapı Yönetimi Grup Direktörü
2010-2011	Fortis, Fortis Bilgi Teknolojileri Direktörü
2000-2010	TEB, Altyapı Yönetimi Direktörü
1997-2000	Demirbank, Yazılım Geliştirme Yöneticisi
1995-1997	Metters Industries, Kıdemli Yazılım Mühendisi
1993-1995	Southern Illinois University, Asistan
1990-1992	Türkiye Kalkınma Bankası, Sistem Analisti
1993-1996	Southern Illinois University, Bilgisayar Mühendisliği (Yüksek Lisans)
1985-1990	Hacettepe Üniversitesi, Bilgisayar Bilimleri Mühendisliği

Kubilay Güler, Genel Müdür Yardımcısı-Bankacılık Operasyonları ve Destek Hizmetler	
2014	BKM Güvenlik Komitesi Başkanı
2013'ten bu yana	Bantaş Nakit ve Kıymetli Mal Taşıma ve Güvenlik Hizmetleri A.Ş., Yönetim Kurulu Üyesi
2012'den bu yana	TEB A.Ş. Bankacılık Operasyonları ve Destek Hizmetler Genel Müdür Yardımcısı
2011-2012	Finansbank A.Ş. İç Kontrol Merkezi, Genel Müdür Yardımcısı
1999-2011	Finansbank A.Ş. Operasyon ve Alternatif Dağıtım Kanallar Bölümü, Genel Müdür Yardımcısı
1995-1999	Citibank N.A. Operasyon Bölümü, Genel Müdür Yardımcısı
1989-1995	Netbank (Marbank) Krediler ve Pazarlama Departmanı, Müdür
1985-1989	İmarbank Kart ve Satış ve Operasyon Departmanı, MT
1983-1985	Akbank Kambiyo Departmanı Uzmanı
1978-1983	Orta Doğu Teknik Üniversitesi, İktisadi ve İdari Bilimler Fakültesi, Kamu Yönetimi Bölümü

Ömer Abidin Yenidoğan, Genel Müdür Yardımcısı-Kurumsal Yatırım Bankacılığı	
2014 Ekim'den bu yana	TEB A.Ş. Genel Müdür Yardımcısı; Kurumsal Yatırım Bankacılığı
2003-2014	TEB Portföy Yönetimi; Genel Müdür
2011'den bu yana	TEB Yatırım Menkul Değerler A .Ş.; Yönetim Kurulu Üyesi
2013'ten bu yana	TKB BNPP IP JSC & LLC (Saint Petersburg – Russian Federation) Yönetim Kurulu Üyesi
2010-2014	TKYD Yönetim Kurulu Üyesi
2001-2003	TEB Bireysel Bankacılık; Pazarlama Direktörü
2000-2001	TEB Portföy Yönetimi; Pazarlama Genel Müdür Yardımcısı
1997-1999	TEB Yatırım Menkul Değerler; Yurtdışı Satış İşlemleri Müdür Yardımcısı
1995-1996	Citibank, Türkiye; GCB
1994-1995	University of Nottingham; İş İdaresi - Yüksek Lisans
1989-1994	Marmara Üniversitesi; Fransızca Kamu Yönetimi

Akil Özçay, Genel Müdür Yardımcısı-Finansal Piyasalar	
2015 Mart'tan bu yana	TEB Yatırım Menkul Değerler A.Ş. Yönetim Kurulu Üyesi
2012-2013	TEB Yatırım Menkul Değerler A.Ş. Yönetim Kurulu Başkanı
2012-2013	TEB Portföy Yönetimi A.Ş. Yönetim Kurulu Üyesi
2011'den bu yana	TEB A.Ş. Genel Müdür Yardımcısı, Finansal Piyasalar
2011-2012	TEB Portföy Yönetimi A.Ş. Yönetim Kurulu Başkanı
2011-2012	TEB Yatırım Menkul Değerler A.Ş. Yönetim Kurulu Başkan Vekili
2011-2011	Fortis Portföy Yönetimi A.Ş. Yönetim Kurulu Başkanı
2009-2013	TEB Sh.A. Yönetim Kurulu Üyesi
2008-2011	Türk Ekonomi Bankası, Genel Müdür Başdanışmanı
2007-2008	TCMB İç Denetim Genel Müdürlüğü, Genel Müdür
2007	Rutgers New Jersey Devlet Üniversitesi, Master
2004-2007	TCMB New York Temsilciliği, ABD, Temsilci
2001-2004	TCMB Piyasalar Genel Müdürlüğü, Genel Müdür
1998-2001	TCMB Piyasalar Genel Müdürlüğü, Genel Müdür Yardımcısı
1996-1998	TCMB Açık Piyasa İşlemleri, Müdür
1995-1996	TCMB Bankalar Gözetim Müdürlüğü, Müdür
1994-1995	TCMB Döviz İşlemleri, Müdür
1981	Ankara Üniv. Siyasal Bilgiler Fakültesi, Lisans

Tuğrul Özbakan, Genel Müdür Yardımcısı-Aktif Pasif Yönetimi ve Hazine Grubu	
Haziran 2015'ten bu yana	TEB A.Ş. Genel Müdür Yardımcısı, Aktif Pasif Yönetimi ve Hazine
2013-2015	TEB A.Ş. Grup Direktörü, Aktif Pasif Yönetimi ve Hazine
2008-2013	TEB A.Ş. Direktör, Aktif Pasif Yönetimi
2007-2008	TEB Portföy Yönetimi, Genel Müdür Yardımcısı, Varlık ve Fon Yönetimi
2005-2006	TEB Portföy Yönetimi, Yönetim Kurulu Üyesi
2005-2006	Varlık Yatırım Ortaklığı A.Ş. Yönetim Kurulu Üyesi
1996-2006	TEB A.Ş. Direktör, Finansal Piyasalar
2009	İstanbul Marmara Üniversitesi, AB Ekonomisi Doktorası
2002	İstanbul Bilgi Üniversitesi, İşletme Master'ı (MBA)
1995	Stanford Üniversitesi, Palo Alto, ABD, Ekonomi Lisansı
1991	İstanbul Özel Amerikan Robert Lisesi

Gülümser Özgün Henden, Genel Müdür Yardımcısı-Kurumsal Bankacılık	
Kasım 2015'ten bu yana	TEB A.Ş. Kurumsal Bankacılık Grubu, Genel Müdür Yardımcısı
2015-2015 Kasım	TEB A.Ş. Kurumsal Firmalar Grup Direktörü
2011-2014	TEB A.Ş. Kurumsal Bankacılık Satış Direktörü
2003-2011	TEB A.Ş. Ticari Bankacılık Satış Pazarlama ve Ürün Geliştirme Direktörü
2001-2003	Garanti Bankası A.Ş. Ticari Bankacılık, Müdür (Kıdemli)
2000-2001	Osmanlı Bankası A.Ş. Kurumsal Bankacılık, Bölüm Müdürü
1995-2000	Finansbank A.Ş. Müdür
1992-1995	Garanti Bankası A.Ş. Uzman
1987-1992	Orta Doğu Teknik Üniversitesi, İşletme

Hakan Tıraşın, Teftiş Kurulu Başkanı	
2006'dan bu yana	TEB A.Ş. Teftiş Kurulu Başkanı
2004-2005	TEB A.Ş. Genel Müdür Yardımcısı, Organizasyon, Banknot Piyasaları ve Destek Hizmetleri Grubu ve Genel Sekreter
1992-2004	TEB A.Ş. Genel Sekreter
1989-1992	TEB A.Ş. Müfettiş
1973-1989	Akbank, Şube Yetkilisi ve Müfettiş
1972-1977	İstanbul İktisadi ve Ticari İlimler Akademisi

Pascal Alfred J. Gilliard, Grup Risk Yönetimi Başkanı	
2014 Kasım	TEB Sh.A. Yönetim Kurulu Üyesi
2014 Ekim	TEB A.Ş. Genel Müdür Yardımcısı, Grup Risk Yönetimi
2010-2014	BNP Paribas, Genel Müdür Yardımcısı, Kurumsal Risk, Fransa
2008-2010	BNP Paribas Fortis, Kurumsal Bankacılık, Sigorta ve Emeklilik Fonları Risk GMY
2006-2008	Fortis Kurumsal Bankacılık, Genel Md - Asya Finans Kurumları Başkanı, Hong Kong
2003-2006	Fortis, Kurumsal Bankacılık, GMY, Kurumsal Müşteriler Belçika-Güney Avrupa
2001-2003	Fortis, Kurumsal Bankacılık, Finansal Piyasalar Alım-Satım Müdürü
1999-2001	ABN Amro Bank, Kurumsal Bankacılık Belçika, Müdür, Yapılandırılmış Finans Grupları
1997-1999	Generale Bank/Fortis Bank, Kurumsal Bankacılık, Müdür, Uluslararası Kurumsal
1992-1997	Generale Bank, Bireysel ve Ticari Bankacılık, Yönetici
1990-1992	Generale Bank, Staj
1985-1990	Université Libre de Bruxelles, Ecole de Commerce Solvay - İşletme Mühendisliği

Birol Deper, Uyum ve İç Kontrol Grubu Başkanı, Tüketici İşleri Koordinasyon Görevlisi	
2013 Kasım'dan bu yana	TEB A.Ş. Tüketici İşleri Koordinasyon Görevlisi
2012'den bu yana	TEB A.Ş. Uyum ve İç Kontrol Grubu Başkanı
2011-2014	TEB A.Ş. TEB Portföy yönetimi A.Ş. Denetçi
2010-2012	TEB A.Ş. Mevzuat ve Uyum Direktörü
2009-2010	TEB A.Ş. Bankacılık Mevzuatı Direktörü
2007-2013	TEB Cetelem Tüketici Finansmanı A.Ş. Denetçi
2006-2009	TEB A.Ş. Bankacılık Mevzuatı Müdürü
2001-2006	Bankacılık Düzenleme ve Denetleme Kurumu Bankalar Yeminli Murakıbbı
2007-2010	Galatasaray Üniversitesi Sosyal Bilimler Enstitüsü İşletme-MBA
1996-2000	Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü

TEB'DE FAALİYET GÖSTEREN KOMİTELER

KREDİ KOMİTESİ

Komitenin Sorumlulukları: Komite yetki limitlerine giren kredilerin değerlendirilerek onaylanması

Başkan

Dr. Akın Akbaygil

Başkan Vekili

Jacques Roger Jean Marie Rinino

Üyeler

Xavier Henri Jean Guilmineau

Musa Erden

Ümit Leblebici

Yedek üyeler:

Sabri Davaz

Ayşe Aşardağ

Toplanma sıklığı: Gerekteğinde

DENETİM KOMİTESİ

Komitenin Sorumlulukları:

- Dış denetçilerin bağımsızlığının gözetilmesi
- İç kontrol, teftiş ve risk yönetiminde nesnellüğün ve kurallara uyumun sağlanması
- İç denetim ve iç kontrol sistemlerinin izlenmesi
- Konsolide mali tabloların gözden geçirilmesi
- Uygulamalardaki potansiyel farklılıkların tespit edilmesi

Başkan

Jacques Roger Jean Marie Rinino

Başkan Vekili

Dr. Akın Akbaygil

Üyeler

Yvan L.A.M De Cock

Sabri Davaz

Toplanma sıklığı: En az üç ayda bir

BANKANIN DAHİL OLDUĞU RİSK GRUBU İLE YAPTIĞI İŞLEMLERE İLİŞKİN BİLGİLER

Bankamız dahil olduğu risk grubu ile ilgili çeşitli bankacılık işlemleri yapmakta olup, bu işlemler ticari amaçlarla ve geçerli piyasa fiyatlarıyla uyumlu gerçekleştirilmektedir. Risk

grubu ile yapılmış kredi işlemlerinin Bankamız toplam kredi riski içindeki payları 31 Aralık 2015 ve 31 Aralık 2014 tarihi itibarıyla aşağıdaki gibidir:

	31.12.2015	31.12.2014
Toplam nakdi krediler içindeki payı	%0.02	%0.20
Toplam gayrinakdi krediler içindeki payı	%2.51	%2.37
Toplam nakdi ve gayrinakdi krediler içindeki payı	%0.56	%0.65

Bankamızın dahil olduğu risk grubu ile ilgili diğer detay açıklamalara "Faaliyet Raporu"nun 4'üncü bölümünde "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ"

hükümlerine göre hazırlanarak sunulmuş, 31 Aralık 2015 tarihli Mali Tablolar ve Bağımsız Denetim Raporu'nun VII'inci bölümünün 1'inci maddesinde detaylı olarak yer verilmiştir.

DESTEK HİZMETİ ALINAN FAALİYETLER VE KURULUŞLAR

DESTEK HİZMETİ ALINAN KURULUŞ	FAALİYET ALANI	HİZMETİN AÇIKLAMASI
RM ARŞİV YÖNETİM HİZMETLERİ TİC. A.Ş.	ARŞİV	ARŞİV HİZMETİ SÖZLEŞMESİ
SONOKLİK İLETİŞİM HİZMETLERİ VE TİCARET A.Ş.	BİLGİ SİSTEMLERİ	OTOMATİK DIŞ ARAMA HİZMETİ
IBM GLOBAL SERVICES İŞ VE TEKN. HİZM. TİC. LTD. ŞTİ.	BİLGİ SİSTEMLERİ	OLAĞANÜSTÜ DURUM HİZMETLERİ
SUPERONLINE ULUSLARARASI ELEKTRONİK BİLGİLENDİRME VE HBR. HİZ. A.Ş.	BİLGİ SİSTEMLERİ	ELEKTRONİK HABERLEŞME HİZMETLERİNE İLİŞKİN ÇERÇEVE SÖZLEŞME
CALLPEX ÇAĞRI MERKEZİ VE MÜŞTERİ HİZMETLERİ A.Ş.	OPERASYONEL HİZMETLER	ADRES GÜNCELLEME ARAMASI HİZMETİ
CMC İLETİŞİM BİLGİSAYAR REKLAM VE DANIŞMANLIK HİZMETLERİ SAN. TİC. A.Ş.	OPERASYONEL HİZMETLER	DIŞ ARAMA VE TELEMARKEİNG HİZMETİ
PRONET GÜVENLİK HİZMETLERİ ANONİM ŞİRKETİ	GÜVENLİK	OFF-SİTE ATM ALARM SİSTEMLERİ KİRALAMA VE HİZMET SÖZLEŞMESİ
TEPE SAVUNMA VE GÜVENLİK SİSTEMLERİ SAN. A.Ş.	GÜVENLİK	ÖZEL GÜVENLİK HİZMETLERİ SÖZLEŞMESİ
SECURITAS GÜVENLİK HİZMETLERİ ANONİM ŞİRKETİ	GÜVENLİK	ÖZEL GÜVENLİK HİZMETLERİ SÖZLEŞMESİ
PRONET GÜVENLİK HİZMETLERİ ANONİM ŞİRKETİ	GÜVENLİK	ALARM HABERALMA MERKEZİ ABONELİK SÖZLEŞMESİ
E-KART ELEKTRONİK KART SİSTEMLERİ SAN. VE TİC. A.Ş.	OPERASYONEL HİZMETLER	KREDİ KARTI PLASTİK VE CHİP ALIM SÖZLEŞMESİ
PROVUS BİLİŞİM HİZMETLERİ ANONİM ŞİRKETİ	OPERASYONEL HİZMETLER	KREDİ KARTI PLASTİK VE CHİP ALIM SÖZLEŞMESİ
FU GAYRİMENKUL YATIRIM DANIŞMANLIK A.Ş.	OPERASYONEL HİZMETLER	İPOTEK İŞLEMLERİNİN YERİNE GETİRİLMESİ İLE İLGİLİ HİZMET SÖZLEŞMESİ
PROVUS BİLİŞİM HİZMETLERİ ANONİM ŞİRKETİ	OPERASYONEL HİZMETLER	BASIM VE ZARFLAMA SÖZLEŞMESİ
GROUP 4 SECURITAS GÜVENLİK HİZMETLERİ ANONİM ŞİRKETİ	OPERASYONEL HİZMETLER	NAKİT TAŞIMA HİZMETLERİ
COLLECTION PLATFORM YAZILIM VE DANIŞMANLIK A.Ş.	OPERASYONEL HİZMETLER	YASAL TAKİP DOSYASI TAHSİLAT ARAMASI
ASSECO SEE TEKNOLOJİ A.Ş.	OPERASYONEL HİZMETLER	SANAL POS HİZMET ALIM SÖZLEŞMESİ
BANTAŞ NAKİT VE KIYMETLİ MAL TAŞIMA GÜVENL. HİZM. A.Ş.	OPERASYONEL HİZMETLER	TCMB NAKİT ÇEKİM SÖZLEŞMESİ
GÜZEL SANATLAR ÇEK BASIM LTD. ŞTİ.	OPERASYONEL HİZMETLER	ÇEK BASIM HİZMETLERİ SÖZLEŞMESİ
BANTAŞ NAKİT VE KIYMETLİ MAL TAŞIMA GÜVENL. HİZM. A.Ş.	OPERASYONEL HİZMETLER	KIYMET NAKİL, İŞLEME VE KASALAMA HİZMETLERİ SÖZLEŞMESİ
BANTAŞ NAKİT VE KIYMETLİ MAL TAŞIMA GÜVENL. HİZM. A.Ş.	OPERASYONEL HİZMETLER	ATM HİZMETLERİ SÖZLEŞMESİ
PLASTİKKART AKILLI KART İLETİŞİM SİSTEMLERİ SAN. VE TİC. A.Ş.	OPERASYONEL HİZMETLER	KART PERSONALİZASYON SÖZLEŞMESİ
PLASTİKKART AKILLI KART İLETİŞİM SİSTEMLERİ SAN. VE TİC. A.Ş.	OPERASYONEL HİZMETLER	KART PERSONALİZASYON SÖZLEŞMESİ
KURYE NET MOTORLU KURYECİLİK VE DAĞITIM HİZMETLERİ A.Ş.	OPERASYONEL HİZMETLER	EMTİA DAĞITIM SÖZLEŞMESİ
RM ARŞİV YÖNETİM HİZMETLERİ TİC. A.Ş.	OPERASYONEL HİZMETLER	VERİ GİRİŞ TARAMA OUTSOURCE DIŞ KAYNAK ALIMI
İPOTEKA GAYRİMENKUL YATIRIM DANIŞMANLIK ANONİM ŞİRKETİ	OPERASYONEL HİZMETLER	İPOTEK İŞLEMLERİNİN YERİNE GETİRİLMESİ İLE İLGİLİ HİZMET SÖZLEŞMESİ
UZ GAYRİMENKUL YATIRIM DANIŞMANLIK A.Ş.	OPERASYONEL HİZMETLER	İPOTEK İŞLEMLERİNİN YERİNE GETİRİLMESİ İLE İLGİLİ HİZMET SÖZLEŞMESİ
PTT GENEL MÜDÜRLÜĞÜ ANKARA PTT BAŞMÜDÜRLÜĞÜ	OPERASYONEL HİZMETLER	PTT ŞUBELERİNDEN KREDİ BAŞVURULARI VE GERİ ÖDEME
KONUT KREDİSİ COM TR DANIŞMANLIK A.Ş.	OPERASYONEL HİZMETLER	ARACILIK SÖZLEŞMESİ
İNNOVA BİLİŞİM ÇÖZÜMLERİ A.Ş.	OPERASYONEL HİZMETLER	KURUM İŞLEM MERKEZİ HİZMET SÖZLEŞMESİ
ASSECO SEE TEKNOLOJİ A.Ş.	OPERASYONEL HİZMETLER	IVN SİSTEMİ TEKNİK BAKIM SÖZLEŞMESİ
KEYTORC TEKNOLOJİ HİZMETLERİ VE DANIŞMANLIK SAN. TİC. LTD. ŞTİ.	OPERASYONEL HİZMETLER	TEST DANIŞMANLIK HİZMETİ SÖZLEŞMESİ
MT BİLGİ TEKNOLOJİLERİ VE DIŞ TİCARET A.Ş. KARBİL YAZILIM VE BİLİŞİM TEKNOLOJİLERİ TİC. LTD. ŞTİ.	OPERASYONEL HİZMETLER	YAZAR KASA POS SÖZLEŞMESİ

HUGIN YAZILIM TEKNOLOJİLERİ A.Ş.	OPERASYONEL HİZMETLER	ÖDEME KAYDEDİCİ CİHAZLAR İÇİN HİZMET SÖZLEŞMESİ
R2 SERVİS ELEKTRİK ELEKTRONİK VE BİLGİSAYAR TEKNOLOJİLERİ SANAYİ VE TİCARET A.Ş.	OPERASYONEL HİZMETLER	ÖDEME KAYDEDİCİ CİHAZLAR İÇİN HİZMET SÖZLEŞMESİ
ARÇELİK A.Ş.	OPERASYONEL HİZMETLER	YAZARKASA POS SLA SAHA HİZMETLERİ SÖZLEŞMESİ
NETAŞ TELEKOMÜNİKASYON A.Ş.	OPERASYONEL HİZMETLER	NETWORK BAKIM SÖZLEŞMESİ
PROVUS BİLİŞİM HİZMETLERİ ANONİM ŞİRKETİ	OPERASYONEL HİZMETLER	PAYPAL NAKİT KART BIN TEMİNİ ve HİZMET SÖZLEŞMESİ
AKTİF İLETİ VE KURYE HİZMETLERİ ANONİM ŞİRKETİ	OPERASYONEL HİZMETLER	EMTİA DAĞITIM SÖZLEŞMESİ
AKTİF İLETİ VE KURYE HİZMETLERİ ANONİM ŞİRKETİ	OPERASYONEL HİZMETLER	ROBİN PROJESİ KAPSAMINDA KURYE HİZMETİ ALIMI
HOBİM DİJİTAL ELEKTRONİK HİZMETLER A.Ş.	OPERASYONEL HİZMETLER	KREDİ KARTI EKSTRE BASIM VE ZARFLAMA HİZMET ALIMI
KARTNET BİLGİSAYAR SAN. VE TİC. LTD. ŞTİ.	OPERASYONEL HİZMETLER	POS NETWORK CİHAZLARI BAKIM SÖZLEŞMESİ
AUSTRIA CARD TURKEY KART OPERASYONLARI A.Ş.	OPERASYONEL HİZMETLER	ÇİPLİ ve MANYETİK BANTLI KART KİŞİSELLEŞTİRME
VERİFON ELEKTRONİK VE DANIŞMANLIK LTD. ŞTİ.	OPERASYONEL HİZMETLER	POS UZAKTAN YÜKLEME SÖZLEŞMESİ
NCR BİLİŞİM SİSTEMLERİ LTD. ŞTİ.	OPERASYONEL HİZMETLER	ATM DONANIM YAZILIM BAKIM VE ONARIM HİZMET ALIM SÖZLEŞMESİ
İNGENİCO ÖDEME SİSTEM ÇÖZÜMLERİ A.Ş.	OPERASYONEL HİZMETLER	ÖKC - SAHA HİZMET ALIMI
KARTNET BİLGİSAYAR SAN. VE TİC. LTD. ŞTİ.	OPERASYONEL HİZMETLER	CAPv 2.1 BAKIM VE HİZMET SÖZLEŞMESİ
CALLPEX ÇAĞRI MERKEZİ VE MÜŞTERİ HİZMETLERİ A.Ş.	PAZARLAMA	DIŞ ARAMA, KREDİ KARTI SATIŞ VE PAZARLAMA
ATP TİCARİ BİLGİSAYAR AĞI VE ELEKTRİK GÜÇ KAYNAKLARI ÜRT. PAZ. TİC.	YAZILIM	BAKIM ONARIM VE GELİŞTİRME SÖZLEŞMESİ
PROJE ENERJİ MÜH.SİS. ÜRT. DAN. VE TİC.ŞTİ.	YAZILIM	NAKİT YÖNETİMİ YAZILIMLARI DESTEK HİZMETİ
KEY İNTERNET HİZM. BİLG. YAZ. DON. MÜH. MÜS. SAN VE TİC. LTD. ŞTİ.	YAZILIM	EKSPERTİZ YAZILIM SÖZLEŞMESİ
UCS BİLİŞİM SİSTEMLERİ LTD. ŞTİ.	YAZILIM	INTERACTION TRACKER YAZILIM ALIM SÖZLEŞMESİ
MATRİKS BİLGİ DAĞITIM HİZ. A.Ş.	YAZILIM	TEB ÖZEL BANKACILIK İPAD UYGULAMASI
KEYSOFT YAZILIM HİZMETLERİ TİC. A. Ş.	YAZILIM	HYPERION YAZILIM LİSANS VE BAKIM SÖZLEŞMESİ
3-D BİLİŞİM TEKNOLOJİLERİ DANIŞMANLIK VE TEKNİK SERVİS LTD. ŞTİ.	YAZILIM	NICE SES KAYIT SİSTEMLERİ BAKIM SÖZLEŞMESİ
MOR TEKNOLOJİ YAZILIM İLETİŞİM BİLİŞİM DANIŞMANLIK VE ENERJİ SAN. TİC.LTD. ŞTİ.	YAZILIM	TCMB KAS(KATILIMCI ARAYÜZ SİSTEMİ) ENTEGRASYON YAZILIMI VE BAKIM DESTEK SÖZLEŞMESİ
RİSK YAZILIM TEKNOLOJİLERİ LİMİTED ŞİRKETİ	YAZILIM	PİYASA RİSKİ RAPORLAMA MODÜLÜ SÖZLEŞMESİ
EKSİ BİR ARTI BİR YAZILIM DANIŞ. SAN. VE TİC. A.Ş.	YAZILIM	ŞUBE NAKİT OPTİMİZASYONU YAZILIMI KİRALAMA SÖZLEŞMESİ
FOREKS BİLGİ İLETİŞİM HİZMETLERİ A.Ş.	YAZILIM	SERVİS KOLAYLAŞTIRICI SÖZLEŞMESİ
BT BİLGİ TEKNOLOJİLERİ BİLGİSAYAR YAZILIM HİZMETLERİ İTHALAT VE İHRACAT PAZARLAMA SANAYİ VE TİC. LTD.	YAZILIM	HİZMET MASASI PROJE VE LİSANS SÖZLEŞMESİ
VERİSOFT BİLGİ İŞLEM TİC.VE SAN. A.Ş.	YAZILIM	OKC MAKİNELERİ ÜZERİNE TEB POS UYGULAMA YAZILIMI SÖZLEŞMESİ
İŞ ZEKASI YAZILIM DANIŞMANLIK HİZMETLERİ TİCARET A.Ş.	YAZILIM	GERÇEK ZAMANLI KAMPANYA YÖNETİM PROGRAMI SÖZLEŞMESİ
FINANCIAL ENGINEERING ASSOCIATES, INC.	YAZILIM	FINALYSE YAZILIM SÖZLEŞMESİ
ONUSS ORTAK NOKTA ULUSLARARASI HABERLEŞME SERVİS. BİLG. LTD. ŞTİ.	YAZILIM	GEOCODING PROJESİ SÖZLEŞMESİ
İŞ ZEKASI YAZILIM DANIŞMANLIK HİZMETLERİ TİCARET A.Ş.	YAZILIM	ADAM GÜN HİZMETLERİ SÖZLEŞMESİ
D.T.P.BİLGİ İŞLEM İLETİŞİM VE TİCARET LTD. ŞTİ.	YAZILIM	E-FATURA PROJESİ
KİBELE İLETİŞİM SİSTEM VE SERVİSLERİ TİC LTD. ŞTİ.	YAZILIM	YAZILIM VE BAKIM SÖZLEŞMESİ
OBSS BİLİŞİM BİLGİSAYAR HİZMETLERİ DANIŞMANLIK SANAYİ VE TİCARET LİMİTED ŞİRKETİ	YAZILIM	MEVCUT FORMS TEKNOLOJİLERİ JAVA TEKNOLOJİLERİNE DÖNÜŞTÜRÜLMESİ PROJESİ
BDH BİLİŞİM DESTEK HİZM. SAN. VE TİC. A.Ş.	YAZILIM	OUTSORCE PERSONEL KİRALAMA

TÜRKKEP KAYITLI ELEKTRONİK POSTA HİZM. SAN. VE TİC. A. Ş.	YAZILIM	KAYITLI ELEKTRONİK POSTA (KEP) LİSANS ALIMI
İSEMARKET BİLGİSAYAR YAZILIM VE DANIŞMANLIK LİMİTED ŞİRKETİ	YAZILIM	İNTERNET ŞUBESİ İÇİN GÜVENLİ GİRİŞ PROGRAMI YAZILIM BAKIM HİZMETİ
RISK YAZILIM TEKNOLOJİLERİ LİMİTED ŞİRKETİ	YAZILIM	RISKTURK YAZILIM SATINALMA, GARANTİ ve BAKIM SÖZLEŞMESİ
İNNOVA BİLİŞİM ÇÖZÜMLERİ A.Ş.	YAZILIM	KURUM TAHSİLATLARINDA KULLANILAN ADAPTÖRLER VE BAKIMLARA İLİŞKİN SÖZLEŞME
ETCBASE YAZILIM VE BİLİŞİM TEKNOLOJİLERİ A.Ş.	YAZILIM	YASAL TAKİP SİSTEMİ SÖZLEŞMESİ
İNFINA YAZILIM A.Ş.	YAZILIM	FİNBASE SAKLAMA SİSTEM PROJESİ SÖZLEŞMESİ
ECZACIBAŞI BİLİŞİM SAN. TİC. A.Ş.	YAZILIM	ELEKTRONİK HACİZ YÖNETİM SİSTEMİ YAZILIM LİSANS SÖZLEŞMESİ
ERETİM BİLGİSAYAR HİZMETLERİ VE DANIŞMANLIK LTD. ŞTİ.	YAZILIM	KAMPANYA YÖNETİM ARACI LİSANS VE İMPLEMENTASYON SÖZLEŞMESİ
MOR TEKNOLOJİ YAZILIM İLETİŞİM BİLİŞİM DANIŞMANLIK VE ENERJİ SAN. TİC.LTD. ŞTİ.	YAZILIM	EFT2/EMKT ARAYÜZ YAZILIM BAKIM SÖZLEŞMESİ
ECZACIBAŞI BİLİŞİM SAN. TİC. A.Ş.	YAZILIM	EBIFLOW ÖDEME TALİMAT SİSTEMİ LİSANS VE HİZMET SÖZLEŞMESİ
ECZACIBAŞI BİLİŞİM SAN. TİC. A.Ş.	YAZILIM	MOBİLİNK BAKIM SÖZLEŞMESİ
FİNENXSUS BİLİŞİM ÇÖZÜMLERİ TİCARET A.Ş.	YAZILIM	SWIFT ALLIANCE SİSTEMİ SILVER YILLIK BAKIM DESTEK SÖZLEŞMESİ
MATRİKS MOBİL YAZILIM ÜRÜNLERİ A.Ş.	YAZILIM	MOBİL UYGULAMA GELİŞTİRME VE BAKIM SÖZLEŞMESİ
POZİTRON YAZILIM ANONİM ŞİRKETİ	YAZILIM	POZİTRON MOBİL BANKACILIK SÖZLEŞMESİ
GENOM BİLİŞİM TEKNOLOJİLERİ DANIŞMANLIK VE TİC. A.Ş.	YAZILIM	İNSAN KAYNAKLARI GÜNCELLEME VE TELEFON DESTEK HİZMETİ
BNP PARIBAS SECURITIES SERVICES	YAZILIM	ABS CUSTODY YAZILIM SÖZLEŞMESİ
WINCOR NIXDORF BİLGİSAYAR SİSTEMLER A.Ş.	YAZILIM	YAZILIM BAKIM-ONARIM SÖZLEŞMESİ
DATA MARKET BİLGİ HİZ. LTD. ŞTİ.	YAZILIM	DIŞ KAYNAK HİZMET ALIMI SÖZLEŞMESİ
KORA İNTERNET TEKNOLOJİLERİ VE VERİTABANI ÇÖZÜMLERİ SAN. VE TİC. LTD. ŞTİ.	YAZILIM	BİLGİ TEKNOLOJİLERİ HİZMETLERİ SÖZLEŞMESİ
GAİA BİLGİ SİSTEMLERİ SAN. VE TİC. LTD. ŞTİ.	YAZILIM	BİLGİ TEKNOLOJİLERİ HİZMETLERİ SÖZLEŞMESİ
BNP PARIBAS	YAZILIM	CORTEX YAZILIM LİSANS SÖZLEŞMESİ
SİSTAŞ SAYISAL İLETİŞİM SAN. VE TİC. A.Ş.	YAZILIM	GVP BAKIM SÖZLEŞMESİ
SİSTAŞ SAYISAL İLETİŞİM SAN. VE TİC. A.Ş.	YAZILIM	ÇAĞRI MERKEZİ İÇİN SESLİ İMZA ve SESLİ YÖNLENDİRME SÖZLEŞMESİ

PERFORMANS İKRAMİYESİ VE SATIŞ PRİMLERİ

2016 yılında ödenmek üzere Bankamız 2015 yılı mali tablolarında; çalışanlarımızın yıl içindeki performansına bağlı olarak 70.0 milyon TL ve satış elemanlarımızın 2015 yılında gerçekleştirdikleri satışlara paralel olarak satış primi adı altında 13.5 milyon TL olmak üzere toplam 83.5 milyon TL performans ikramiyesi ve satış primi karşılığı ayrılmıştır.

YÖNETİM ORGANI ÜYELERİ İLE ÜST DÜZEY YÖNETİCİLERE SAĞLANAN MALİ HAKLAR

30 Mart 2015 tarihli Olağan Genel Kurul toplantısında Bağımsız Yönetim Kurulu Üyesi Alain Kokocinski'ye bu görevi nedeniyle görev süresinin sonuna kadar aylık brüt 6,000 TL ücret ödenmesi, diğer Yönetim Kurulu Üyelerine ise bu görevleri nedeniyle huzur hakkı ödenmemesi yönünde karar alınmıştır.

2015 yılında Yönetim Kurulu üyelerimize ve üst düzey yöneticilerimize sağlanan her türlü hak, menfaat ve ücret toplamı 26,717,251 TL'dir.

Yönetim Kurulu üyelerimize yasal sınırlar çerçevesinde kredi kullandırılabilen ve üyelere, Banka'nın performansı, üstlendikleri görev, tahsis ettikleri zaman gibi kriterlere dayanan ödüllendirme uygulanabilmektedir.

ÖZEL VE KAMU DENETİMİNE İLİŞKİN AÇIKLAMALAR

2015 hesap döneminde Bankamız ve iştirakleri nezdinde Başaran Nas Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından dış denetim faaliyetleri gerçekleştirilmiştir. Diğer taraftan; bankamız nezdinde BDDK, TCMB, Hazine Müsteşarlığı, Gümrük ve Ticaret Bakanlığı gibi düzenleyici kamu otoritelerinin muhtelif denetimleri yapılmıştır.

ŞİRKET ALEYHİNE AÇILAN VE ŞİRKETİN MALİ DURUMUNU VE FAALİYETLERİNİ ETKİLEYEBİLECEK NİTELİKTEKİ DAVALAR VE OLASI SONUÇLARI HAKKINDA BİLGİLER

2015 yılında Banka aleyhine 38,098,867 TL değerinde 40,276 adet hukuk davası açılmıştır. 2015 yılında ve öncesi yıllarda açılan toplam 60,884 adet dava devam etmektedir. Bu davalar için, 30 Kasım 2015 itibarıyla 41,339,102 TL karşılık ayrılmıştır.

MEVZUAT HÜKÜMLERİNE AYKIRI UYGULAMALAR NEDENİYLE ŞİRKET VE YÖNETİM KURULU ÜYELERİ HAKKINDA UYGULANAN İDARİ VEYA ADLİ YAPTIRIMLARA İLİŞKİN AÇIKLAMALAR

Yıl içinde Banka aleyhine düzenleyici ve denetleyici otoriteler tarafından uygulanan idari para cezalarının toplamı 255,026 TL olup, Bankamız yönetim kurulu üyeleri hakkında uygulanan idari veya adli herhangi bir yaptırım bulunmamaktadır.

İŞTİRAK PAYLARINDA MEYDANA GELEN DEĞİŞİKLİKLERE İLİŞKİN AÇIKLAMA

Bankamızın, Hollanda hukukuna göre kurulmuş ve faaliyet gösteren, kayıtlı ve tamamı ödenmiş 30,000,000 Euro'luk sermayesi bulunan The Economy Bank N.V.'deki payının tamamı 11 Aralık 2015 tarihinde Bankamız dolaylı pay sahibi BNP Paribas Fortis S.A./N.V.'ye 107,769,000 Euro bedelle satılmıştır.

HAKİM ŞİRKETLE İLİŞKİLERE İLİŞKİN AÇIKLAMA

2015 yılı faaliyet dönemi içerisinde doğrudan veya dolaylı hâkim şirketlerin yönlendirmesiyle hâkim şirketlerin yararına yapılan herhangi bir hukuki işlem bulunmamaktadır. Hâkim şirketler ile Şirketimiz arasında yapılan tüm hukuki işlemler piyasa teamüllerine, ticari hayatın basiret ve dürüstlük ilkelerine uygun

şartlarda ve emsallerine uygunluk ilkesi kapsamında gerçekleştirilmiş olup, bu işlemler nedeniyle Şirketimiz herhangi bir zarara uğramamıştır. Bu nedenle herhangi bir denkleştirme söz konusu olmamıştır.

2015 yılı faaliyet dönemi içerisinde hâkim şirketlerin yönlendirmesiyle hâkim şirketin bağlı şirketleri yararına yapılan herhangi bir hukuki işlem bulunmamaktadır. Hâkim şirketin bağlı şirketleri ile Şirketimiz arasında yapılan tüm hukuki işlemler piyasa teamüllerine, ticari hayatın basiret ve dürüstlük ilkelerine uygun şartlarda ve emsallerine uygunluk ilkesi kapsamında gerçekleştirilmiş olup, bu işlemler nedeniyle Şirketimiz herhangi bir zarara

uğramamıştır. Bu nedenle herhangi bir denkleştirme söz konusu olmamıştır.

Şirketimizin doğrudan veya dolaylı hâkim şirketleri yararına alınan veya alınmasından kaçınılan herhangi bir önlem gerekmediği için alınmamış, dolayısıyla Şirketimiz aleyhine oluşan herhangi bir zarar söz konusu olmamıştır.

Hâkim şirketin bağlı şirketleri yararına alınan veya alınmasından kaçınılan herhangi bir önlem gerekmediği için alınmamış, dolayısıyla Şirketimiz aleyhine oluşan herhangi bir zarar söz konusu olmamıştır.

ÖZET YÖNETİM KURULU RAPORU

Değerli hissedarlarımız, müşterilerimiz ve çalışanlarımız,

Türk bankacılık sektörünün deneyimli ve yenilikçi bir üyesi olarak, 2015 yılını öngörülerimiz ve hedeflerimiz doğrultusunda başarılı bir şekilde tamamlamış bulunuyoruz.

Türk bankacılık sektörünün en köklü ve saygın üyelerinden olan Bankamız, 2015 yılını, 72 milyar TL'ye yaklaşan aktif büyüklüğü ve 53 milyar TL'lik kredi hacmi ile bitirmiştir. Üreten, istihdam sağlayan, vergi ödeyen, ihracat yapan bir diğer ifade ile ülke ekonomisinin geleceğini inşa eden KOBİ'lerin yanı sıra, büyük önem verdiğimiz ve ekonomik hayata katılımlarını desteklediğimiz kadın girişimcileri ve diğer ekonomik aktörleri üretim-ticaret döngüleri boyunca desteklemeyi asli görevimiz olarak kabul etmiş olup, bu doğrultuda çalışmalarımıza 2015 yılında devam etmiş bulunuyoruz.

Ortağımız BNP Paribas ile geliştirdiğimiz sinerjik işbirliği kapsamında TEB, müşterilerine dış ticaret finansmanından, nakit yönetimine ve yatırım bankacılığına kadar çeşitlilik gösteren geniş bir yelpazedeki hizmetleriyle fark yaratmaya 2015 yılında da devam etmiştir.

2015 yılında başarılarımızın uluslararası alanda aldığımız 16 inovasyon ödülü ile tescil edilmesi bizi gururlandırmış, Bankamız, ülkemizin sahip olduğu genç, eğitilmiş, teknolojiye ve yeniliğe açık iş gücüyle girişimciliği teşvik etmeye; yenilikçi fikirlerin önünü açmaya ve katma değerli iş fikirlerini ekonomiye kazandırmış ve kaynaklarını girişimcilere kullanılmayı sürdürmüştür.

TEB, bugüne kadar olduğu gibi önümüzdeki dönemlerde de ülke ekonomisine artan oranda katma değer sağlamayı sürdürecektir. TEB, rakamsal büyümenin yanı sıra bütün paydaşları için değer üreterek, verimlilik odaklı büyümeyi hedeflemektedir.

Gelişmekte olan dijital platformlar kilit önem atfettiğimiz konuların başında gelirken, aynı zamanda Alternatif Dağıtım Kanalları ve yaygın şube ağımla müşterilerimizin yanında yer almaya devam edeceğiz.

Günümüzde Bankamız, stratejik ortağımız BNP Paribas ile karşılıklı güven ve saygı temelinde işbirliği içinde çalışmakta, en zor ekonomik konjonktürleri başarıyla yöneterek müşterilerinin sürekli yanında yer almaktadır. TEB'in Türkiye piyasasındaki engin deneyim ve bilgi birikimi ortağımızın küresel hizmet gücü ve vizyonu ile birleşerek ihtisas ve bilgi birikimine dayalı iş modelimiz ve stratejilerimiz kapsamında değer üretmektedir. Benzer şekilde iştiraklerimizle yarattığımız sinerji, daha geniş bir müşteri kitlesine erişmemizde rol oynamakta, sunduğumuz değer niteliğine katkıda bulunmaktadır.

Dünyanın saygın bankalarından BNP Paribas ile olan sinerjik işbirliğimizi, 2016 yılında faaliyetlerimizin her cephesinde sürdürmeye ve bu güçlü sinerjiden artan oranda faydalanmaya odaklanacağız. BNP Paribas'ın dünya çapında yaygın hizmet ağından aldığımız gücün de katkısıyla, farklılaşmış ve ihtisaslaşmış yapımızı daha da ileriye taşımaya kararlıyız.

TEB'in 2015 yılı faaliyet sonuçlarını ve mali tablolarını görüşlerinize sunarken, her zaman yanımızda yer alan ve bize güvenen siz değerli pay sahiplerimize, ekibimize, müşterilerimize ve iş ortaklarımıza Yönetim Kurulu olarak teşekkürlerimizi sunarız.

Saygılarımızla,

Yönetim Kurulu

KÂR DAĞITIM TEKLİFİ

TÜRK EKONOMİ BANKASI A.Ş. 2015 YILI KÂR DAĞITIM TABLOSU (TL)		
1.	Ödenmiş/Çıkarılmış Sermaye	2,204,390,000.00
2.	Toplam Yasal Yedek Akçe (Yasal Kayıtlara Göre)	203,828,423.61
Esas sözleşme uyarınca kâr dağıtımda imtiyaz var ise söz konusu imtiyaza ilişkin bilgi		Yasal Kayıtlara (YK) Göre
3.	Dönem Kârı	1,076,574,600.33
4.	Vergiler (-)	(194,122,686.08)
5.	Net Dönem Kârı (=)	882,451,914.25
6.	Geçmiş Yıllar Zararları (-)	0.00
7.	Genel Kanuni Yedek Akçe (-)	(44,122,595.71)
8.	NET DAĞITILABİLİR DÖNEM KÂRI (=)	838,329,318.54
9.	Yıl İçinde Yapılan Bağışlar (+)	
10.	Bağışlar Eklenmiş Net Dağıtılabilir Dönem Kârı	
11.	Ortaklara Birinci Kâr Payı - Nakit - Bedelsiz - Toplam	0.00
12.	İmtiyazlı Hisse Senedi Sahiplerine Dağıtılan Kâr Payı	0.00
13.	Dağıtılan Diğer Kâr Payı - Yönetim Kurulu Üyelerine - Çalışanlara - Pay Sahibi Dışındaki Kişilere	0.00
14.	İntifa Senedi Sahiplerine Dağıtılan Kâr Payı	0.72
15.	Ortaklara İkinci Kâr Payı	0.00
16.	Genel Kanuni Yedek Akçe	0.08
17.	Statü Yedekleri	0.00
18.	Özel Yedekler (5520 sayılı Kurumlar Vergisi Kanunu'nun 5.1/e maddesine istinaden iştirak satış kârının %75'lik kısmıdır.)	214,135,733.48
19.	OLAĞANÜSTÜ YEDEK	624,193,584.26
20.	Dağıtılması Öngörülen Diğer Kaynaklar	

KÂR PAYI ORANLARI TABLOSU

	GRUBU	TOPLAM DAĞITILAN KÂR PAYI		TOPLAM DAĞITILAN KÂR PAYI/NET DAĞITILABİLİR DÖNEM KÂRI	1 TL NOMİNAL DEĞERLİ PAYA İSABET KÂR PAYI	
		NAKİT (TL)	BEDELSİZ (TL)	ORANI (%)	TUTARI (TL)	ORANI (%)
NET	A	0	0	0	0	0
	B	0	0	0	0	0
	TOPLAM	0	0	0	0	0

BÖLÜM 3 - FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

DENETİM KOMİTESİNİN, İÇ KONTROL, İÇ DENETİM VE RİSK YÖNETİM SİSTEMLERİNİN İŞLEYİŞİNE İLİŞKİN DEĞERLENDİRMESİ VE HESAP DÖNEMİ İÇERİSİNDEKİ FAALİYETLERİ HAKKINDA BİLGİLER

TEB bünyesinde iç kontrol, iç denetim ve risk yönetimi sistemlerinin işleyişi amacıyla oluşturulan organizasyonel yapılanma "11.07.2014 tarihli Resmi Gazetede yayımlanan Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik" hükümlerine uygun olarak gerçekleştirilmiştir.

Bu yapılanma, Banka'nın faaliyetlerinin kapsamı ve yapısıyla uyumlu, değişen koşullara cevap verebilecek nitelik ve etkinliktedir.

Risk Yönetimi, Uyum ve İç Kontrol ile Teftiş Kurulu, organizasyonel açıdan Yönetim Kurulu'na bağlı, birbirinden bağımsız, ancak eşgüdüm içinde çalışan üniteler olarak 2015 yılı faaliyetlerini tamamlamışlardır.

Yönetim Kurulu Banka'nın kontrol faaliyetlerine ilişkin önemli strateji ve politikaların onaylanması ve etkin bir iç denetim sistemi ile risk yönetim sisteminin sürdürülmesi hususunda gerekli tedbirleri almıştır.

Teftiş sistemi Banka'nın ve iştiraklerinin tüm faaliyetlerini ve birimlerini kapsayacak şekilde oluşturulmuştur. TEB Teftiş Kurulu yılsonu itibarıyla; 1 Kurul Başkanı, 3 Kurul Başkan Yardımcısı, 6 Denetim Müdürü, 4 Süpervizör Müfettiş, 23 Müfettiş, 10 Yetkili Müfettiş Yardımcısı, 27 Müfettiş Yardımcısı, 4 Bilgi Teknolojileri Denetimi Yöneticisi, 1 Teftiş Kurulu Destek ve Koordinasyon Yöneticisi, 1 Teftiş Kurulu Destek ve Koordinasyon Yönetici Yardımcısı ve 1 Üst Yönetim Asistanından oluşan kadrosuyla faaliyetlerini sürdürmektedir.

Yönetim Kurulu; Teftiş Kurulu'nun, Banka'nın ve konsolidasyon kapsamındaki iştiraklerinin bütün faaliyetlerini ve birimlerini sınırlama olmaksızın inceleyebilmesi için gerekli bütün tedbirleri almıştır.

2015 yılı teftiş çalışmalarında 159 şube denetimi gerçekleştirilmiştir.

Şube denetimlerine ek olarak; Genel Müdürlükte 19, iştiraklerde 6, Bilgi Teknolojileri alanında ise 5 farklı konu olmak üzere toplam 30 alanda teftiş gerçekleştirilmiştir. Bu denetimlere ilaveten bankacılık ve bilgi teknolojileri süreçlerini içeren Yönetim Beyanı çalışması yapılmıştır.

Uyum ve İç Kontrol Grubu bünyesinde, İç Kontrol Bölümü, Mevzuat ve Uyum Bölümü ve Bilgi Teknolojileri Kontrol Bölümü bulunmaktadır.

İç kontrol faaliyetleri, temel kontrol alanlarını kapsayacak şekilde düzenlenmiş, iç kontrol ve uyum fonksiyonları ayrı ayrı örgütlenmiştir. İç kontrol yapılanmasında, şube ve genel müdürlük departmanlarındaki kritik aktivitelere ilişkin günlük, haftalık, aylık ya da üç aylık kontroller, İç Kontrol Bölümü bünyesindeki Şubeler Kontrol Departmanı ve Genel Müdürlük Kontrol Departmanı tarafından gerçekleştirilmektedir.

Mevzuat ve Uyum fonksiyonu bünyesinde ise BDDK tarafından yayımlanan "Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmeliğe paralel olarak Mevzuat Departmanı ile Uyum Departmanı bulunmaktadır.

Risk Yönetimi sisteminin amacı, bankanın faaliyetleri sonucunda maruz kalınan risklerin tanımlanması, ölçülmesi, izlenmesi ve belirlenen politikalar, uygulama talimatları ve limitler vasıtasıyla kontrol edilmesini sağlamaktır.

Banka ve tüm iştiraklerin Risk Yönetimi fonksiyonları Grup Risk Yönetimi altında toplanmıştır. Grup Risk Yönetimi, TEB Grubu Yönetim Kurulları'na, TEB A.Ş. bünyesindeki Denetim Komitesi vasıtasıyla raporlama yapmakla ve bu yönetmelikte belirtilen ilkeler

doğrultusunda Yönetim Kurulları adına genel gözetim, uyarı ve öneri görevlerini yerine getirmekle yükümlüdür.

Banka Grup Risk Yönetimi;

- Kredi Riski,
- Rating Modelleri Geliştirme,
- Kredi Kontrol, İzleme, Grup Şirketleri ve Operasyonel Risk,
- Piyasa, Likidite, Karşı Taraf Riski ve Bilanço Analizi

olarak 4 bölüm şeklinde örgütlenmiştir.

Operasyonel Risk ve İş Sürekliliği Departmanı 2015 yılı Kasım ayı itibarıyla Risk Yönetimi Grubu'na katılmıştır.

Banka'nın 08 Kasım 2005 tarihli Yönetim Kurulu toplantısında, 5411 sayılı Bankacılık Kanunu'nun 24'üncü maddesi hükümleri göz önüne alınarak tüm TEB Grubu şirketlerinden sorumlu bir Denetim Komitesi kurulması kararı alınmış, 4389

sayılı Kanun kapsamında Banka'da kurulmuş bulunan Üst Düzey Risk Komitesi'nin yetkilerinin söz konusu komite tarafından üstlenilmesi karara bağlanmıştır.

2015 yılı içinde, Denetim Komitesi 55 adet toplantı gerçekleştirmiştir. Komite, tüm Grup bazında risklerin konsolide bir şekilde izlenmesi, kontrol noktalarının oluşturulması, aktiviteler bazında yazılı prosedürlerin gözden geçirilmesi, Teftiş Kurulu, Risk Yönetimi, Uyum ve İç Kontrol grupları arasındaki koordinasyonun sağlanması, Banka ve Grup şirketleri arasında aynı kapsamda iç kontrol sisteminin oluşturulması yönünde yoğun bir şekilde çalışmalarını sürdürmektedir.

Banka, iç denetim ve risk yönetimi sistemleri konusunda gerek yeni yasal düzenlemeleri gerekse yurt dışı en iyi uygulamaları yakından takip edip uygulamaya sokmaktadır.

MALİ DURUM, KÂRLILIK VE BORÇ ÖDEME GÜCÜNE İLİŞKİN DEĞERLENDİRME

TEB'in Bankacılık Düzenleme ve Denetleme Kurumu düzenlemeleri çerçevesinde hazırlanan mali tabloları değerlendirildiğinde;

Karlılık ve verimlilik odaklı stratejiler doğrultusunda TEB'in 2015 yılı vergi sonrası kârı %42 artışla 882 milyon TL'ye ulaşmış ve özkaynak karlılığı %14.7 olarak gerçekleşmiştir.

Banka 2015 yılında aktif büyüklüğünü %14 artışla 71,960 milyon TL'ye çıkartırken, toplam kredilerini %17 civarında büyüterek 53,2 milyar TL seviyesine getirmiş ve bu bağlamda bireysel ve tüzel müşterilerine verdiği desteği azami düzeyde devam ettirmiştir. Daha geniş bir müşteri tabanına hizmet verme stratejisi dahilinde, bireysel krediler %9'luk bir artış göstererek 15 milyar TL'ye ulaşmıştır. TEB'in ülke ekonomisine verdiği düzenli desteğin en önemli göstergelerinden olan Kobi, Ticari ve Kurumsal müşterilere verilen krediler 37,8 milyar TL ile Banka'nın canlı kredi portföyünün %72'sini oluşturmaktadır.

TEB 2015 sonu itibarıyla topladığı mevduatın tamamını krediye dönüştürmüş ve yılı %120'lik Kredi/Mevduat oranı ile tamamlamıştır. Bankamız fonlama ihtiyacının büyük bir bölümünü karşılayan vadeli mevduat hacmi %10 oranında artarak toplam mevduatın bilanço pasifi içindeki payı %62 olmuştur. Diğer taraftan vadesiz mevduatlarımız da 6.98 milyar TL seviyesine ulaşmış ve fonlama maliyeti açısından Bankamıza önemli bir katkı sağlamıştır.

TEB fonlama kaynaklarını uluslararası borçlanmalarla çeşitlendirmektedir. Uzun vadeli

fon kaynağı sağlanması amacıyla uluslararası piyasalardan sendikasyon ve benzeri kredilerin alınmasına devam edilmiştir. Küresel finansal piyasalardaki olumsuz gelişmelere rağmen TEB, 2015 yılında vadesi dolan, ihracatçı firmaları desteklemek amacıyla 19 Ağustos 2015 tarihinde uluslararası bankalardan toplam 385,000,000 Euro ve 175,000,000 ABD Doları olmak üzere 364 gün ve 367 gün vadeli dilimlerden oluşan sendikasyon kredisi sağlanması amacıyla kredi sözleşmesi imzalanmıştır. İhracatın finansmanı amaçlı kullanılacak olan kredinin toplam maliyeti sırasıyla 364 gün vadeli dilimler için LIBOR/EURIBOR +%0.65 ve 367 gün vadeli dilimler için LIBOR/EURIBOR +%0.75'tir.

2015 yılı sonu itibarıyla Banka'nın çeşitli banka ve finansal kurumlar ile imzalanmış olan anlaşmalar neticesinde devam eden toplam 400 milyon Euro ve 230 milyon ABD Doları tutarında sermaye benzeri kredisi bulunmaktadır.

Fonlama kaynaklarının çeşitlendirilmesi ve yatırımcılara mevduat haricinde alternatif ürünler sunulması çalışmaları kapsamında Şubat 2015'te 29 milyon TL nominal tutarlı 175 gün vadeli, Mart 2015'te 225 milyon TL nominal tutarlı 180 gün vadeli, Nisan 2015'te 177.8 milyon TL nominal tutarlı 173 gün vadeli, Temmuz 2015'te 52.4 milyon TL nominal tutarlı 89 gün vadeli, Ekim 2015'te 107.5 milyon TL nominal tutarlı 89 gün vadeli, Kasım 2015'te 78.2 milyon TL nominal tutarlı 89 gün vadeli olmak üzere yurt içi piyasalarda toplam 669.9 milyon TL nominal tutarlı Türk Ekonomi Bankası bonusu halka arz edilmiştir.

RİSK TÜRLERİ İTİBARIYLA UYGULANAN RİSK YÖNETİMİ POLİTİKALARINA İLİŞKİN BİLGİLER

Kredi Riski

Kredi riski, bir sözleşme tarafının bir akdi yükümlülüğünü ifa etmekte temerrüde düşmesi ve karşı tarafın bir mali zarar uğramasına sebep olması riskidir. TEB Grubu, temel olarak alım satım, ticari finansman, hazine ve finansal kiralama faaliyetlerinden dolayı kredi riskine maruz kalmaktadır, fakat kredi riski başka durumlarda ve başka sebeplerle de ortaya çıkabilir.

Bankamızın en önemli özelliklerinden birisi istikrarlı büyüme politikaları ile birlikte yürüttüğü muhafazakâr kredi politikaları ve sağlam aktif yapısıdır.

Kredi açma ve kullandırma yetkisi esas itibarıyla Yönetim Kurulu'nda olmakla birlikte, Yönetim Kurulu Bankacılık Düzenleme ve Denetleme Kurumunca belirlenen usul ve esaslara uygun olarak bu yetkisinin bir kısmını Kredi Komitesi'ne ve Genel Müdür'e delege etmiştir. Genel Müdür de bu yetkisinin bir kısmını Yönetim Kurulu'nun onayladığı kurallar temelinde Kredi Grupları ve İşkollarına birlikte delege etmiştir.

Kredi tahsisi her bir borçlu ve borçlular grubu bazında belirlenen limitler dahilinde yapılmaktadır. Kredili işlem yapan her müşterinin, yetkili merciler tarafından tahsis edilmiş kredi limiti bulunması zorunludur ve müşterinin kredi riskinin limitini aşması sistemsel olarak engellenmektedir.

Kredi kararları, kredi tekliflerinin öncelikle kredi departmanı ile ilgili iş alanıyla birlikte bir kredi analisti tarafından onaylanmasından sonra alınmaktadır. Kredi limitleri; borçlunun nakit akışı üretme kabiliyeti, kendi ticari operasyonları ve faaliyetlerinden ürettiği gelirle krediyi geri ödeme kabiliyeti, güvenilir finansal veriler, güçlü bir özsermaye yapısı ve moralitesi ve iş deneyimi iyi düzeyde insanlardan oluşan bir idari yapılanma ve ortaklık yapısı dikkate alınarak tahsis edilir.

Bir dizi müşteri benzer iş faaliyetleriyle ya da aynı coğrafi bölge içinde faaliyetlerle iştigal ettiklerinde ya da akdi edim ve yükümlülüklerini ifa etme kabiliyetlerinin ekonomik, politik ve diğer koşullardaki değişikliklerden benzer şekilde etkilenmesine neden olabilecek benzer ekonomik özelliklere sahip olduklarında, kredi riski yoğunlaşması oluşur. Genelde, TEB Grubu; kredi riskini izleyerek, tek bir karşı tarafla yapılan işlemleri sınırlandırarak ve sınırlı tutarak, karşı tarafların kredibilite ve kredi değerliğini sürekli değerlendirerek, münferit bireyler veya müşteri grupları veya sektörler nezdinde gereksiz risk yoğunlaşmalarından kaçınmak amacıyla kredilendirme faaliyetlerini çeşitlendirerek ve uygun olan ve gereken teminatları alarak, kredi riskini kontrol altında tutmaya çalışır. Açılacak kredi limitleri; ilgili karşı tarafın finansal yapısına, belirli kalitatif kriterlere ve verilecek teminatın kalitesine uygun olarak tespit edilir ve verilir.

Bankamız ihtiyatlı politikaları gereği bir müşteriye verilebilecek maksimum kredi limiti, yasal sınırlardan daha muhafazakâr şekilde sınırlandırılarak kredilerde yoğunlaşma riski en az seviyede tutulur. Yönetim Kurulu'nca belirlenen limitler düzenli olarak izlenir ve raporlanır.

Kredi kullandırımını takiben, Kredi İzleme Bölümü müşterinin geri ödeme gücünü, teminatların yeterliliğini ve kalitesini izler. Bu sayede sorunlu hale gelebilecek krediler erken aşamada tespit edilir.

Banka; imalat, hizmet, inşaat ve değerli madenler sektörlerinde faaliyet gösteren KOBİ'ler ve kurumsal müşteriler için çeşitli farklı derecelendirme modellerinden oluşan, TEBCORE isimli bir kurum-içi kredi derecelendirme sistemi kullanmaktadır. Bu sistem, BNP Paribas'nın uyguladığı aynı master ölçeğindedir.

Derecelendirme notları; kredi tahsis ve delegasyonu, UFRS (Uluslararası Finansal Raporlama Sistemi) genel karşılıklarını hesaplamak, kredi raporlaması yapmak, portföy yönetimi ve stres testi amaçlarıyla kullanılır.

Grup Risk Yönetimi, Banka'nın risk yoğunlaşmalarını, Banka'nın kredi portföyünün derecelendirme puanlarına göre bir dökümünü, kredi portföyünün spesifik segmentlerini, büyük kredi riski tutarlarını, takipteki büyük kredi hesaplarını ve değer düşüklüğü karşılıklarını ve yanı sıra, temerrüt ve tahsilat oranlarını gösteren raporlar hazırlar ve bu raporlarını düzenli olarak Yönetim Kurulu'na ve Denetim Komitesi'ne sunar.

Finansal kuruluşlarla ilişkili kredi riskleri ve limitleri, Kredi Komitesi'nin bir alt-komitesi olan Finansal Kurumlar ve Ülke Riskleri Komitesi tarafından belirlenir. Belirlenen limitler ve kredi riski tutarları Grup Risk Yönetimi tarafından günlük olarak izlenir ve takip edilir.

Tüm teminat ve garantilerin, kredi kararının koşullarına uygun olarak kredi kullanılmadan önce temin edilmesi ve olası kur ve vade uyumsuzluklarından kaçınılması gerekir. Tüm teminatlar kanunen geçerli olmalı ve yüksek bir likiditeye sahip olmalı; bu bağlamda gayrimenkullerin yüksek satış şansı bulunmalıdır.

Banka, gerek anapara geri ödemelerinde gerekse faiz ödemelerinde vadesini 90 gün veya daha fazla geçen kredileri tahsili gecikmiş (takipteki) krediler olarak sınıflandırmaktadır.

Banka özel ve genel karşılıklarını UFRS standartlarına ve BNP Paribas metodolojilerine uygun yöntemlerle hesaplar.

Faiz Oranı Riski

Bilançodaki faiz oranı riski, faiz oranlarındaki hareketler nedeniyle, bilançodaki ürünlerin vade uyumsuzlukları veya faize hassas ürünlerin yapılarına bağlı olarak maruz kalınabilecek zarar olasılığını ifade etmektedir.

Faiz oranlarındaki dalgalanmaların yaratacağı etkilerden korunmak Banka yönetiminin birinci önceliğidir. Faiz oranı riski Bankamızda Aktif-Pasif Komitesi (APKO) tarafından yönetilmektedir. Aktif-Pasif Komitesi'nde alınan kararlar, Aktif Pasif Yönetimi ve Hazine Grubu bünyesindeki Aktif - Pasif Yönetimi Bölümü tarafından icra edilmektedir.

Faiz oranı riskinde, varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı hesaplanmaktadır. Yönetim Kurulu, net faiz geliri ve özkaynağın bugünkü değer değişimleri için risk tolerans limitleri belirlemiştir. Banka'nın makroekonomik gösterge tahminlerine göre faiz gelirlerine ilişkin simülasyonlar yapılmaktadır. Bu çerçevede durasyon, gap ve duyarlılık analizleri yapılarak Likidite Riski Komitesi'ne ve Aktif -Pasif Komitesi'ne sunulmaktadır.

Piyasa faiz oranlarındaki dalgalanmaların finansal pozisyon ve nakit akışlarında doğuracağı olumsuz etkiler alınan kararlarla minimum düzeye indirilmektedir. Banka yönetimi günlük olarak piyasadaki faiz oranlarını da takip ederek gerektiğinde Banka'nın mevduat/kredi faiz oranlarını değiştirebilmektedir.

Banka'nın Aktif-Pasif Komitesi, kısa, orta ve uzun vadeli fiyat stratejilerini belirlerken vade uyumsuzluğunu yönetmekte, fiyatlama politikası olarak da pozitif bilanço marjı ile çalışılması ilkesini benimsemektedir.

Piyasa Riski

Piyasa riski, bilanço içi ve bilanço dışı hesaplarda bankalarca tutulan pozisyonlarda, finansal piyasadaki dalgalanmalardan kaynaklanan faiz, kur ve hisse senedi fiyat değişmelerine bağlı olarak ortaya çıkan faiz oranı riski, kur riski ve hisse senedi pozisyon riski gibi riskler nedeniyle zarar etme ihtimalini ifade etmektedir.

Banka Yönetim Kurulu, Grup Risk Yönetimi ile Üst Düzey Yönetimin, Banka'nın maruz kaldığı piyasa risklerini ölçme, kontrol etme ve yönetme hususlarında gerekli tedbirleri almalarını sağlamıştır.

Banka Yönetim Kurulu piyasa risklerine ilişkin limitleri belirlemekte ve söz konusu limitleri piyasa koşulları ve Banka stratejileri doğrultusunda dönemselsel olarak revize etmektedir. Piyasa Riski ile ilişkin tüm değerlendirmeler aylık olarak toplanan Piyasa Riski Komitesinde de değerlendirilmektedir. Günlük olarak yapılan işlemlerle ilgili olarak, ürün bazında işlem tutar ve stop loss limitleri, PVO1 ve VaR limitleri uygulanmaktadır. Banka'nın vadeli işlem ve benzeri diğer sözleşmeler cinsinden tutulan pozisyonları için Yönetim Kurulu tarafından işlem limitleri tahsis edilmekte ve işlemler bu limitler dahilinde gerçekleştirilmektedir. Söz konusu limitler günlük olarak takip edilmekte ve raporlanmaktadır.

Banka'nın piyasa riski standart metod kullanılarak hesaplanmakta ve resmi otoritelere raporlanmaktadır.

Piyasa riskinden kaynaklanabilecek Riske Maruz Değer (VaR) tutarı farklı finansal modeller kullanılarak da hesaplanmaktadır. VaR rakamı tarihsel simülasyon metodu ile, 250 iş günü datası göz önüne alınarak %99 güven aralığında, 1 gün elde tutma süresiyle hesaplanmaktadır. Günlük olarak hesaplanan VaR rakamı, Banka içi raporlama ve risk takibinde kullanılmaktadır. Yapılan hesaplamaların ve kullanılan metodun doğruluğunun test edilmesi amacıyla düzenli aralıklarla "geriye dönük testler" yapılmaktadır.

Olası kriz durumlarında meydana gelebilecek zararın öngörülebilmesi için içsel model kullanılarak hesaplanan riske maruz değer, senaryo analizi ve stres testleri sonuçları ile desteklenerek Üst Yönetime ve Yönetim Kurulu'na raporlanmaktadır.

Senaryo analizleri ve stres testleri geçmiş yıllarda meydana gelen krizlerin mevcut portföylere tekrar uygulanması ya da farklı faiz ve kur şoklarının portföylere etkisinden kaynaklanabilecek olası zararların gözlenmesini içermektedir.

Likidite Riski

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, bazı ürünlerdeki sığ piyasa yapısı ve piyasalarda oluşan engeller nedeniyle pozisyonların uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatılamaması ve pozisyonlardan çıkılamaması durumunda ortaya çıkan zarar ihtimalini de içermektedir.

Banka politikaları, öncelikle her türlü borcun likit kaynaklarla her zaman karşılanabilecek nitelikte olduğu, kaliteli bir aktif yapısının sağlanması yönündedir. Bu kapsamda Bankamız sektörün en likit bankalarından biri olmayı daima ön planda tutmuştur. Yüksek bir likidite sağlanmasını teminen Bankamız Yönetim Kurulu düzenli olarak likidite rasyoları ile ilgili standardı belirlemekte ve takip etmektedir.

Banka'nın likidite durumunun, Yönetim Kurulu, Üst Düzey Yönetim ve diğer ilgili birimlere zamanında raporlanmasına yönelik etkin bir yönetim raporlama sistemi bulunmaktadır. Vade ve para birimi bazında kırılımlarla nakit akışı analizleri yapılmakta, vade uyumsuzlukları takip edilmekte, fon kaynaklarındaki yoğunlaşmalar incelenmektedir. İlgili tüm analizler aylık olarak toplanan Likidite Riski Komitesi'nde de ayrıntılı olarak değerlendirilmektedir.

Banka genel politikaları gereği varlık ve yükümlülüklerin vade yapıları ile faiz oranlarının uyumu her zaman Aktif-Pasif Yönetimi stratejileri dahilinde sağlanmakta, bilançodaki TL ve yabancı para aktif pasif kalemlerinin getirisi ile maliyetinden doğan fark sürekli pozitif olarak yönetilmektedir.

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

Bankamız yeterli oranda ve kalitede likit varlık bulundurma politikasını özenle sürdürmektedir. Bu durum yükümlülüklerimizden kaynaklanan nakit akışlarımızın düzenli olmasını sağlamaktadır.

Kur Riski

Kur riski, döviz kurlarında meydana gelebilecek değişiklikler sonucu Banka'nın döviz varlık ve yükümlülüklerindeki uyumsuzluklara bağlı olarak maruz kalabileceği zarar olasılığını ifade etmektedir.

Kur riskine esas sermaye yükümlülüğü hesaplanırken standart metot ile riske maruz değer hesaplanmakta ve raporlanmakta, Banka'nın tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulmaktadır.

Yönetim Kurulu'nca onaylanan limitler çerçevesinde Aktif Pasif Yönetimi ve Hazine Grubu ile Finansal Piyasalar Grubu, yurt içi ve yurt dışı piyasalarda oluşabilecek Türk Parası veya yabancı para fiyat, likidite ve karşılanabilirlik risklerinin yönetimi ile sorumludur.

Para piyasalarında oluşan risklerin ve bu riskleri yaratan işlemlerin kontrolü günlük olarak yapılır, haftalık ve aylık olarak ilgili komitelere raporlanır. Kur riski ile ilişkin konular piyasa riskinde olduğu gibi aylık olarak toplanan Piyasa Riski Komitesi'nde ayrıca görüşülmektedir.

Yönetim Kurulu tarafından belirlenen pozisyon limiti ve pozisyon ayrıntıları günlük olarak izlenir ve raporlanır.

DERECELENDİRME KURULUŞLARINCA VERİLEN DERECELENDİRME NOTU VE BU NOTUN İÇERİĞİ HAKKINDA BİLGİ

Ülkemizde bankaları derecelendiren uluslararası kuruluşların verdiği notlar açısından TEB en yüksek dereceyi alan bankalardan biri olma özelliğini sürdürmektedir. 2015 yılı sonu itibarıyla Banka'nın notları aşağıdaki gibidir:

Moody's Investor Services:

Yabancı Para Mevduat Notu	Baa3/P-3
Görünüm	Negatif
Düzeltilmiş Temel Kredi Değerlemesi	Baa3

Fitch Ratings:

Yabancı Para Taahhütler

Uzun Vadeli	BBB
Kısa Vadeli	F3
Görünüm	Durağan

Türk Lirası Taahhütler

Uzun Vadeli	BBB+
Kısa Vadeli	F2
Görünüm	Durağan
Ulusal	AAA (tur)
Görünüm	Durağan
Bireysel Derecelendirme	"bbb-"
Destek Notu	2

BAĞIŞLAR

Tarih	Bağış Yapılan Yer	Tutar
08.01.2015	RAMAZAN AKSU EĞİTİM BURSUNUN NEDENİYLE ÖDENEN	37,356.17
09.01.2015	ELİF PARLAKAY OCAK 2015 ÖĞRENİM YARDIMI	1,134.00
09.01.2015	SABRİ TALHA PARLAKAY 2015 OCAK ÖĞRENİM YARDIMI	1,134.00
09.01.2015	TOLUNAY GÜZELDEREN OCAK 2015 ÖĞRENİM YARDIMI	1,134.00
09.01.2015	TİMUÇİN KORAY GÜZELDEREN OCAK 2015 ÖĞRENİM YARDIMI	1,134.00
09.01.2015	KEREM MERT DALKILIÇ OCAK 2015 ÖĞRENİM YARDIMI	1,134.00
09.01.2015	ELİF ZEYNEP DALKILIÇ OCAK 2015 ÖĞRENİM YARDIMI	1,134.00
09.01.2015	YİĞİT EREN DALKILIÇ OCAK 2015 ÖĞRENİM YARDIMI	1,134.00
09.01.2015	AHMET İBRE OCAK 2015 ÖĞRENİM YARDIMI	750.00
09.01.2015	YUSUF İBRE OCAK 2015 ÖĞRENİM YARDIMI	1,000.00
02.02.2015	ELİF PARLAKAY ŞUBAT 2015 ÖĞRENİM YARDIMI	1,134.00
02.02.2015	SABRİ TALHA PARLAKAY ŞUBAT 2015 ÖĞRENİM YARDIMI	1,134.00
02.02.2015	TOLUNAY GÜZELDEREN ŞUBAT 2015 ÖĞRENİM YARDIMI	1,134.00
02.02.2015	TİMUÇİN KORAY GÜZELDEREN ŞUBAT 2015 ÖĞRENİM YARDIMI	1,134.00
02.02.2015	ELİF ZEYNEP DALKILIÇ ŞUBAT 2015 ÖĞRENİM YARDIMI	1,134.00
02.02.2015	YİĞİT EREN DALKILIÇ ŞUBAT 2015 ÖĞRENİM YARDIMI	1,134.00
02.02.2015	AHMET İBRE ŞUBAT 2015 ÖĞRENİM YARDIMI	750.00
02.02.2015	YUSUF İBRE ŞUBAT 2015 ÖĞRENİM YARDIMI	1,000.00
02.02.2015	KEREM MERT DALKILIÇ ŞUBAT 2015 ÖĞRENİM YARDIMI	1,134.00
24.02.2015	BAHÇELİEVLER KAYMAKAMLIĞI 33 ADET KLİMA BAĞIŞ BEDELİ	435.00
24.02.2015	SULTAN ALPARSLAN İLKOKULU 39 ADET MOBİLYA BAĞIŞ BEDELİ	655.00
24.02.2015	BEYKOZ KAYMAKAMLIĞI 2 ADET KLİMA BAĞIŞ BEDELİ	500.00
02.03.2015	ELİF PARLAKAY MART 2015 ÖĞRENİM YARDIMI	1,134.00
02.03.2015	SABRİ TALHA PARLAKAY MART 2015 ÖĞRENİM YARDIMI	1,134.00
02.03.2015	TOLUNAY GÜZELDEREN MART 2015 ÖĞRENİM YARDIMI	1,134.00
02.03.2015	TİMUÇİN KORAY GÜZELDEREN MART 2015 ÖĞRENİM YARDIMI	1,134.00
02.03.2015	KEREM MERT DALKILIÇ MART 2015 ÖĞRENİM YARDIMI	1,134.00
02.03.2015	ELİF ZEYNEP DALKILIÇ MART 2015 ÖĞRENİM YARDIMI	1,134.00
02.03.2015	YİĞİT EREN DALKILIÇ MART 2015 ÖĞRENİM YARDIMI	1,134.00
02.03.2015	AHMET İBRE MART 2015 ÖĞRENİM YARDIMI	750.00
02.03.2015	YUSUF İBRE MART 2015 ÖĞRENİM YARDIMI	1,000.00
17.03.2015	ALANYA KAYMAKAMLIĞI 71 ADET MOBİLYA BAĞIŞ BEDELİ	750.00
17.03.2015	BATMAN VALİLİĞİ ZİYA GÖKALP ADL 36 ADET MOBİLYA BAĞIŞ BEDELİ	480.00
17.03.2015	KEPEZ KAYM. BAŞKÖY İO 28 ADET MOBİLYA BAĞIŞ BEDELİ	710.00
17.03.2015	FATİH KAYM. K.M.PAŞA İO 36 ADET MOBİLYA BAĞIŞ BEDELİ	685.00
18.03.2015	ANTALYA BÜYÜKŞEHİR BLD. 1 ADET KLİMA BAĞIŞ BEDELİ	500.00
18.03.2015	SOYSALLI MUH-Ç.OVA ÜNİV 45 ADET MOBİLYA BAĞIŞ BEDELİ	1,070.00
18.03.2015	ÇINAR KAYM. 46 ADET MOBİLYA/KLİMA BAĞIŞ BEDELİ	1,070.00
18.03.2015	KEPEZ KAYMAKAMLIĞI 41 ADET MOBİLYA BAĞIŞ BEDELİ	845.00
19.03.2015	BİR DİLEK TUT DERNEĞİ	6,000.00
01.04.2015	ELİF PARLAKAY NİSAN 2015 ÖĞRENİM YARDIMI	1,134.00
01.04.2015	SABRİ TALHA PARLAKAY NİSAN 2015 ÖĞRENİM YARDIMI	1,134.00

01.04.2015	TOLUNAY GÜZELDEREN NİSAN 2015 ÖĞRENİM YARDIMI	1,134.00
01.04.2015	TİMUÇİN KORAY GÜZELDEREN NİSAN 2015 ÖĞRENİM YARDIMI	1,134.00
01.04.2015	KEREM MERT DALKILIÇ NİSAN 2015 ÖĞRENİM YARDIMI	1,134.00
01.04.2015	ELİF ZEYNEP DALKILIÇ NİSAN 2015 ÖĞRENİM YARDIMI	1,134.00
01.04.2015	YİĞİT EREN DALKILIÇ NİSAN 2015 ÖĞRENİM YARDIMI	1,134.00
01.04.2015	AHMET İBRE NİSAN 2015 ÖĞRENİM YARDIMI	750.00
01.04.2015	YUSUF İBRE NİSAN 2015 ÖĞRENİM YARDIMI	1,000.00
27.04.2015	BAĞLAR BELEDİYESİ BAĞIŞ BEDELİ	14,678.00
04.05.2015	ELİF PARLAKAY MAYIS 2015 ÖĞRENİM YARDIMI	1,134.00
04.05.2015	SABRİ TALHA PARLAKAY MAYIS 2015 ÖĞRENİM YARDIMI	1,134.00
04.05.2015	TOLUNAY GÜZELDEREN MAYIS 2015 ÖĞRENİM YARDIMI	1,134.00
04.05.2015	TİMUÇİN KORAY GÜZELDEREN MAYIS 2015 ÖĞRENİM YARDIMI	1,134.00
04.05.2015	KEREM MERT DALKILIÇ MAYIS 2015 ÖĞRENİM YARDIMI	1,134.00
04.05.2015	ELİF ZEYNEP DALKILIÇ MAYIS 2015 ÖĞRENİM YARDIMI	1,134.00
04.05.2015	YİĞİT EREN DALKILIÇ MAYIS 2015 ÖĞRENİM YARDIMI	1,134.00
04.05.2015	AHMET İBRE MAYIS 2015 ÖĞRENİM YARDIMI	750.00
04.05.2015	YUSUF İBRE MAYIS 2015 ÖĞRENİM YARDIMI	1,000.00
26.05.2015	GENÇ LİDERLER VE GİRİŞİMCİLER DERNEĞİ	1,000.00
28.05.2015	YENİ MAH. KAYMAKAMLIĞI 32 ADET MOBİLYA BAĞIŞ BEDELİ	735.00
28.05.2015	BAKIRKÖY KAYMAKAMLIĞI 58 ADET MOBİLYA BAĞIŞ BEDELİ	1,145.00
28.05.2015	SARIYER KAYMAKAMLIĞI 90 ADET MOBİLYA BAĞIŞ BEDELİ	765.00
28.05.2015	GENÇ LİDERLER VE GİRİŞİMCİLER DERNEĞİ	1,000.00
17.06.2015	ÜMRANIYE EMR. TUR. İÖO 41 ADET MOBİLYA HİBE BEDELİ	550.00
17.06.2015	MUSTAFA AYŞE YANBASTI ORTAOKULU 35 ADET MOBİLYA HİBE BEDELİ	640.00
17.06.2015	ATAKÖY ORTAOKULU 34 ADET MOBİLYA HİBE BEDELİ	720.00
17.06.2015	ÖZEL FERİKÖY ERMENİ İÖO 54 ADET MOBİLYA HİBE BEDELİ	840.00
22.06.2015	TEMA VAKFI	30,500.00
10.07.2015	AYDIN İNCİRLİOVA ACARLAR 60.YIL ORTAOKULU 73 ADET MOBİLYA BAĞIŞ	1,180.00
30.07.2015	TOROSLAR KYM. BAHRİYE ANAOKULU 89 ADET MOBİLYA BAĞIŞ BEDELİ	1,355.00
18.08.2015	SEN-DE-GEL DERNEĞİ BAĞIŞ BEDELİ	1,000.00
21.08.2015	TOROSLAR KAYM. BAKRİYE ANAOKULU 2 KLİMA HİBE BEDELİ	700.00
21.08.2015	AKDENİZ KAYM. İLÇE MEM MOBİLYA HİBE BEDELİ	730.00
28.08.2015	MÜKERREM-MEHMET EKE İÖO 47 ADET MOBİLYA BAĞIŞ BEDELİ	585.00
28.08.2015	YÜREĞİR KAYM. SENİHA ÇOBANOĞLU İÖO 25 ADET MOBİLYA BAĞIŞI	475.00
28.08.2015	ADANA ORMAN GENEL MÜDÜRLÜĞÜ 49 ADET MOBİLYA BAĞIŞ BEDELİ	805.00
28.08.2015	EYYÜBİYE KAYM. GAZİ ADL 61 ADET MOBİLYA BAĞIŞ BEDELİ	1,610.00
29.09.2015	KOÇ ÜNİVERSİTESİ	53,500.00
30.09.2015	BEYKOZ KAYMAKAMLIĞI 30 ADET MOBİLYA HİBE BEDELİ	300.00
30.09.2015	KARA KUV. KOM. 56 ADET MOBİLYA HİBE BEDELİ	1,120.00
30.09.2015	MALATYA VALİLİĞİ 86 ADET MOBİLYA HİBE BEDELİ	1,165.00
01.10.2015	TÜRK EĞİTİM VAKFI	150.00
05.10.2015	ELİF PARLAKAY EYLÜL 2015 ÖĞRENİM YARDIMI	750.00
05.10.2015	SABRİ TALHA PARLAKAY EYLÜL 2015 ÖĞRENİM YARDIMI	750.00
05.10.2015	KEREM MERT DALKILIÇ EYLÜL 2015 ÖĞRENİM YARDIMI	1,000.00
05.10.2015	ELİF ZEYNEP DALKILIÇ EYLÜL 2015 ÖĞRENİM YARDIMI	1,000.00

05.10.2015	YİĞİT EREN DALKILIÇ EYLÜL 2015 ÖĞRENİM YARDIMI	1,000.00
05.10.2015	AHMET İBRE EYLÜL 2015 ÖĞRENİM YARDIMI	750.00
05.10.2015	YUSUF İBRE EYLÜL 2015 ÖĞRENİM YARDIMI	1,000.00
05.10.2015	ELİF PARLAKAY EKİM 2015 ÖĞRENİM YARDIMI	750.00
05.10.2015	SABRİ TALHA PARLAKAY EKİM 2015 ÖĞRENİM YARDIMI	750.00
05.10.2015	KEREM MERT DALKILIÇ EKİM 2015 ÖĞRENİM YARDIMI	1,000.00
05.10.2015	ELİF ZEYNEP DALKILIÇ EKİM 2015 ÖĞRENİM YARDIMI	1,000.00
05.10.2015	YİĞİT EREN DALKILIÇ EKİM 2015 ÖĞRENİM YARDIMI	1,000.00
05.10.2015	AHMET İBRE EKİM 2015 ÖĞRENİM YARDIMI	750.00
05.10.2015	YUSUF İBRE EKİM 2015 ÖĞRENİM YARDIMI	1,000.00
05.10.2015	RAMAZAN AKSU EĞİTİM BURSUNUN NEDENİYLE ÖDENEN	18,869.02
09.10.2015	REŞİTPAŞA SPOR KLÜBÜ 4 ADET MOBİLYA HİBE BEDELİ	50.00
02.11.2015	ELİF PARLAKAY KASIM 2015 ÖĞRENİM YARDIMI	750.00
02.11.2015	SABRİ TALHA PARLAKAY KASIM 2015 ÖĞRENİM YARDIMI	750.00
02.11.2015	KEREM MERT DALKILIÇ KASIM 2015 ÖĞRENİM YARDIMI	1,000.00
02.11.2015	ELİF ZEYNEP DALKILIÇ KASIM 2015 ÖĞRENİM YARDIMI	1,000.00
02.11.2015	YİĞİT EREN DALKILIÇ KASIM 2015 ÖĞRENİM YARDIMI	1,000.00
02.11.2015	AHMET İBRE KASIM 2015 ÖĞRENİM YARDIMI	750.00
02.11.2015	YUSUF İBRE KASIM 2015 ÖĞRENİM YARDIMI	1,000.00
11.11.2015	SULTANGAZİ KAYM. 75. YIL ORTAOKULU 2 ADET KLİMA HİBE BEDELİ	575.00
11.11.2015	TC K.K.K. PİYADE OKULU 94 ADET MOBİLYA HİBE BEDELİ	3,240.00
11.11.2015	K.ÇEKMECE KAYM. EMN. MÜD. 46 ADET MOBİLYA HİBE BEDELİ	840.00
11.11.2015	OSMANGAZİ KAYM. 83 ADET MOBİLYA HİBE BEDELİ	1,260.00
11.11.2015	İSKENDERUN KAYM. 89 ADET MOBİLYA HİBE BEDELİ	1,120.00
11.11.2015	SULTANGAZİ KAYM. 51 ADET MOBİLYA HİBE BEDELİ	595.00
27.11.2015	BERGAMA DEREKÖY EBSO ORTAOKULU 30 ADET KOLTUK HİBE BEDELİ	900.00
01.12.2015	ELİF PARLAKAY ARALIK 2015 ÖĞRENİM YARDIMI	750.00
01.12.2015	SABRİ TALHA PARLAKAY ARALIK 2015 ÖĞRENİM YARDIMI	750.00
01.12.2015	KEREM MERT DALKILIÇ ARALIK 2015 ÖĞRENİM YARDIMI	1,000.00
01.12.2015	ELİF ZEYNEP DALKILIÇ ARALIK 2015 ÖĞRENİM YARDIMI	1,000.00
01.12.2015	YİĞİT EREN DALKILIÇ ARALIK 2015 ÖĞRENİM YARDIMI	1,000.00
01.12.2015	AHMET İBRE ARALIK 2015 ÖĞRENİM YARDIMI.	750.00
01.12.2015	YUSUF İBRE / ARALIK 2015 ÖĞRENİM YARDIMI	1,000.00
16.12.2015	KOÇ ÜNİVERSİTESİ	107,000.00
23.12.2015	İSTANBUL BİLGİ ÜNİVERSİTESİ BAĞIŞ BEDELİ	5,000.00
30.12.2015	GAZİPAŞA İLKOKULU 15 ADET MOBİLYA HİBE BEDELİ	175.00
30.12.2015	ŞEHİTKAMİL MİLLİ EĞİTİM MÜD. 52 ADET MOBİLYA HİBE BEDELİ	830.00
30.12.2015	GAZİ İLKOKULU 4 ADET MASA HİBE BEDELİ	60.00
30.12.2015	SEFA AKIN ORTAOKULU 88 ADET MOBİLYA HİBE BEDELİ	990.00
30.12.2015	TOKİ AİLE SAĞLIĞI MERKEZİ 45 ADET MOBİLYA HİBE BEDELİ	520.00
30.12.2015	NURULLAH BEYTER BAĞIŞ-VERGİ MATRAHINDAN İNDİRİM	10,000.00
31.12.2015	GOP OSMANGAZİ LİSE MÜDÜRLÜĞÜ MOBİLYA HİBE BEDELİ	365.00
31.12.2015	TÜRK EĞİTİM VAKFI	1,400.00
31.12.2015	TÜRK EĞİTİM VAKFI	70.00
31.12.2015	TÜRK EĞİTİM VAKFI	120.00

31.12.2015	TÜRK EĞİTİM VAKFI	150.00
31.12.2015	TÜRK EĞİTİM VAKFI	50.00
31.12.2015	TÜRK EĞİTİM VAKFI	341.60
31.12.2015	TÜRK EĞİTİM VAKFI	700.00
31.12.2015	TÜRK EĞİTİM VAKFI	90.00
31.12.2015	TÜRK EĞİTİM VAKFI	95.00
31.12.2015	TÜRK EĞİTİM VAKFI	100.00
31.12.2015	TÜRK EĞİTİM VAKFI	65.00
31.12.2015	TÜRK EĞİTİM VAKFI	70.00
31.12.2015	TÜRK EĞİTİM VAKFI	100.00
31.12.2015	TÜRK EĞİTİM VAKFI	50.00
31.12.2015	TÜRK EĞİTİM VAKFI	6,260.00

RAPOR DÖNEMİ DAHİL BEŞ YILLIK DÖNEME İLİŞKİN ÖZET FİNANSAL BİLGİLER

(bin TL)	31.12.2011	2011-2010 değişim	31.12.2012	2012-2011 değişim	31.12.2013	2013-2012 değişim	31.12.2014	2014-2013 değişim	31.12.2015	2015-2014 değişim
Likit Aktifler	4,869,639	%78.32	6,858,891	%40.85	7,135,898	%4.04	9,820,075	%37.62	11,237,316	%14.43
Menkul Kıymetler	5,581,519	%49.81	4,708,275	%-15.65	5,205,234	%10.56	4,717,696	%-9.37	4,673,796	%-0.93
Krediler	25,652,425	%118.26	29,685,734	%15.72	38,134,957	%28.46	45,392,210	%19.03	53,212,833	%17.23
Diğer Aktifler	1,988,155	%142.07	2,279,435	%14.65	2,932,539	%28.65	3,061,908	%4.41	2,836,397	%-7.37
Toplam Aktifler	38,091,738	%100.16	43,532,335	%14.28	53,408,628	%22.69	62,991,889	%17.94	71,960,342	%14.24
Vadesiz Mevduat	4,026,090	%65.23	4,339,298	%7.78	5,424,318	%25.00	5,496,770	%1.34	6,981,478	%27.01
Vadeli Mevduat	18,860,522	%97.23	24,387,267	%29.30	28,863,656	%18.36	33,941,791	%17.59	37,414,382	%10.23
Kullanılan Krediler	8,396,293	%102.27	6,257,178	%-25.48	9,633,738	%53.96	12,604,468	%30.84	15,919,560	%26.30
Diğer Pasifler	2,595,522	%143.01	3,743,010	%44.21	4,200,478	%12.22	5,045,881	%20.13	4,683,098	%-7.19
Özkaynaklar (Kâr Hariç)	4,006,636	%164.89	4,309,604	%7.56	4,751,390	%10.25	5,280,419	%11.13	6,079,371	%15.13
Net Kâr	206,675	%-31.18	495,978	%139.98	535,048	%7.88	622,560	%16.36	882,453	%41.75
Toplam Pasifler	38,091,738	%100.16	43,532,335	%14.28	53,408,628	%22.69	62,991,889	%17.94	71,960,342	%14.24
Takipteki Krediler Rasyosu	%2.78	%-0.22	%2.14	%-0.64	%2.25	%0.11	%2.43	%0.18	%2.28	%-0.15
Özkaynak Verimliliği	%6.86	%-10.49	%12.41	%5.91	%11.50	%-1.20	%11.76	%0.46	%14.68	%2.65
Aktif Verimliliği	%0.72	%-1.04%	%1.19	%0.47	%1.10	%-0.09	%1.07	%-0.03	%1.31	%0.24
Sermaye Yeterliliği	%14.23	%-0.20	%15.24	%1.01	%14.23	%-1.01	%13.96	%-0.27	%13.94	%-0.02

YILLIK FAALİYET RAPORU UYGUNLUK GÖRÜŞÜ

YÖNETİM KURULUNUN YILLIK FAALİYET RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU

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

Yönetim Kurulu'nun Yıllık Faaliyet Raporunun Bağımsız Denetim Standartları Çerçevesinde Denetimine İlişkin Rapor

Türk Ekonomi Bankası A.Ş.'nin ("Banka") ve konsolidasyona tabi ortaklıklarının 31 Aralık 2015 tarihinde sona eren hesap dönemine ilişkin yıllık faaliyet raporunu, denetlemiş bulunuyoruz.

Yönetim Kurulu'nun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

Banka yönetimi, 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 514 üncü maddesi ve 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Yıllık Faaliyet Raporunun Hazırlanmasına ve Yayımlanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca yıllık faaliyet raporunun 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı" na uygun olarak hazırlanan konsolide olmayan ve konsolide finansal tablolarla ("finansal tablolar") tutarlı olacak ve gerçeği yansıtacak şekilde hazırlanmasından ve bu nitelikteki bir faaliyet raporunun hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetçinin Sorumluluğu

Sorumluluğumuz, Banka'nın faaliyet raporuna yönelik olarak TTK'nın 397 nci maddesi ve 2 Nisan 2015 tarihli ve 29314 sayılı Resmi Gazete'de yayımlanan "Bankaların Bağımsız Denetimi Hakkında Yönetmelik" çerçevesinde yaptığımız bağımsız denetime dayanarak, bu faaliyet raporunda yer alan finansal bilgilerin Banka'nın finansal tablolarıyla tutarlı olup olmadığı ve gerçeği yansıtıp yansıtmadığı hakkında görüş vermektir.

Yaptığımız bağımsız denetim, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na ("BDS") uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanmasını ve bağımsız denetimin, faaliyet raporunda yer alan finansal bilgilerin finansal tablolarla tutarlı olup olmadığına ve gerçeği yansıtıp yansıtmadığına dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, tarihi finansal bilgiler hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, bağımsız denetçinin mesleki muhakemesine dayanır.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre Yönetim Kurulu'nun yıllık faaliyet raporu içinde yer alan finansal bilgiler, tüm önemli yönleriyle, denetlenen finansal tablolarla tutarlıdır ve gerçeği yansıtmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülükler

6102 sayılı Türk Ticaret Kanunu'nun 402 nci maddesinin üçüncü fıkrası uyarınca; BDS 570 "İşletmenin Sürekliliği" çerçevesinde, Banka'nın öngörülebilir gelecekte faaliyetlerini sürdüremeyeceğine ilişkin raporlanması gereken önemlilikte bir hususa rastlanmamıştır.

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of
PricewaterhouseCoopers

İstanbul, 2 Mart 2016

31 ARALIK 2015 TARİHİ İTİBARIYLA BAĞIMSIZ DENETİM RAPORU, KONSOLİDE OLMAYAN FİNANSAL TABLOLAR VE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

**1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT
BAĞIMSIZ DENETİM RAPORU,
KONSOLİDE OLMAYAN FİNANSAL TABLOLAR VE
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

BAĞIMSIZ DENETÇİ RAPORU

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

Konsolide Olmayan Finansal Tablolara İlişkin Rapor

Türk Ekonomi Bankası A.Ş.'nin ("Banka") 31 Aralık 2015 tarihli konsolide olmayan bilançosu ile aynı tarihte sona eren hesap dönemine ait; konsolide olmayan gelir tablosu, konsolide olmayan özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo, konsolide olmayan özkaynak değişim tablosu, konsolide olmayan nakit akış tablosu ile önemli muhasebe politikalarını özetleyen dipnotlar ve diğer açıklayıcı notlardan oluşan ilişikteki finansal tablolarını denetlemiş bulunuyoruz.

Yönetimin Konsolide Olmayan Finansal Tablolara İlişkin Sorumluluğu

Banka yönetimi, konsolide olmayan finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı" na uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyen konsolide olmayan finansal tabloların hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetçinin Sorumluluğu

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu konsolide olmayan finansal tablolar hakkında görüş vermektir. Yaptığımız bağımsız denetim, BDDK tarafından 2 Nisan 2015 tarihli 29314 sayılı Resmi Gazete' de yayımlanan "Bankaların Bağımsız Denetimi Hakkında Yönetmelik" ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanmasını ve bağımsız denetimin, finansal tabloların önemli yanlışlık içerip içermediğine dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, finansal tablolardaki tutar ve açıklamalar hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, finansal tablolardaki hata veya hile kaynaklı "önemli yanlışlık" risklerinin değerlendirilmesi de dâhil, bağımsız denetçinin mesleki muhakemesine dayanır. Bağımsız denetçi, risk değerlendirmelerini yaparken, şartlara uygun denetim prosedürlerini tasarlamak amacıyla bankanın finansal tablolarının hazırlanması ve gerçeğe uygun sunumuyla ilgili iç kontrolü değerlendirir, ancak bu değerlendirme, bankanın iç kontrolünün etkinliğine ilişkin bir görüş verme amacı taşımaz. Bağımsız denetim, bir bütün olarak finansal tabloların sunumunun değerlendirilmesinin yanı sıra, banka yönetimi tarafından kullanılan muhasebe politikalarının uygunluğunun ve yapılan muhasebe tahminlerinin makul olup olmadığının değerlendirilmesini de içerir.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre, konsolide olmayan finansal tablolar, Türk Ekonomi Bankası A.Ş.'nin 31 Aralık 2015 tarihi itibarıyla finansal durumunu ve aynı tarihte sona eren hesap dönemine ait finansal performansını ve nakit akışlarını; BDDK Muhasebe ve Finansal Raporlama Mevzuatı'na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402 nci maddesinin dördüncü fıkrası uyarınca; Banka'nın 1 Ocak - 31 Aralık 2015 hesap döneminde defter tutma düzeninin, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

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

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of
PricewaterhouseCoopers

Engin Çubukçu, SMMM
Sorumlu Denetçi

İstanbul, 5 Şubat 2016

TEB
BNP PARIBAS ORTAKLIĞI

TÜRK EKONOMİ BANKASI A.Ş.
Genel Müdürlük
TEB Kampüs C ve D Blok Saray Mah.
Sokullu Cad. No: 7A - 7B Ümraniye 34768 İSTANBUL
Tel : (0216) 635 35 35
Faks : (0216) 636 36 36
Mersis No: 0876004342000105
Ticaret Sicil No: 189356
www.teb.com.tr

**TÜRK EKONOMİ BANKASI A.Ş.'NİN 31 ARALIK 2015 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPORU**

Adres : Saray Mahallesi Sokullu Caddesi No:7/A – 7/B
Ümraniye 34768 - İstanbul
Telefon : (0 216) 635 35 35
Faks : (0 216) 636 36 36
Elektronik site adresi : www.teb.com.tr
Elektronik posta adresi : yatirimciiliskileri@teb.com.tr

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

- Banka Hakkında Genel Bilgiler
- Banka'nın Konsolide Olmayan Finansal Tabloları
- İlgili Dönemde Uygulanan Muhasebe Politikalarına İlişkin Açıklamalar
- Banka'nın Mali Bünyesine İlişkin Bilgiler
- Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
- Diğer Açıklamalar
- Bağımsız Denetim Raporu

Bu raporda yer alan konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe **bin Türk Lirası** cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

Yavuz Canevi Jacques Roger
Yönetim Kurulu Başkanı Denetim Komitesi Başkanı
Dr. Akın Akbaygi Ümit Leblebici M. Aşkın Dolayır Gökhan Kazıcılar
Denetim Komitesi Genel Müdür Finansal Raporlamadan Sorumlu Genel Müdür Yardımcısı Raporlamadan Sorumlu Direktör

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

Ad-Soyad/Unvan : Çiğdem Çelikkbilek / Yatırımcı İlişkileri Müdürü
Tel No : (0216) 635 24 63
Faks No : (0216) 636 36 36

İÇİNDEKİLER

Sayfa No

BİRİNCİ BÖLÜM

Genel Bilgiler

I.	Bankanın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden 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 açıklamalar	1
III.	Bankanın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa bankada sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar	3
IV.	Bankada nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	4
V.	Bankanın hizmet türü ve faaliyet alanlarını içeren özet bilgi	4
VI.	Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ İle Türkiye Muhasebe Standartları Gereği Yapılan Konsolidasyon İşlemleri Arasındaki Farklılıklar İle Tam Konsolidasyona Veya Oransal Konsolidasyona Tabi Tutulan, Özkaynaklardan İndirilen Ya Da Bu Üç Yönteme Dahil Olmayan Kuruluşlar Hakkında Kısa Açıklama	4
VII.	Banka ile Bağlı Ortaklıkları Arasında Özkaynakların Derhal Transfer Edilmesinin veya Borçların Geri Ödenmesinin Önünde Mevcut veya Muhtemel, Fiili veya Hukuki Engeller	4

İKİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolar

I.	Bilanço	6
II.	Nazım hesaplar tablosu	8
III.	Gelir tablosu	9
IV.	Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo	10
V.	Özkaynak değişim tablosu	11
VI.	Nakit akış tablosu	13
VII.	Kar dağıtım tablosu	14

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I.	Sunum esaslarına ilişkin açıklamalar	15
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	15
III.	İştirakler, bağlı ortaklıklarla birlikte kontrol edilen ortaklıklara ilişkin bilgilerin sunumu	16
IV.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	16
V.	Faiz gelir ve giderine ilişkin açıklamalar	16
VI.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	17
VII.	Finansal varlıklara ilişkin açıklamalar	17
VIII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	19
IX.	Finansal araçların netleştirilmesine ilişkin açıklamalar	19
X.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	19
XI.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	20
XII.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	20
XIII.	Maddi duran varlıklara ilişkin açıklamalar	21
XIV.	Kiralama işlemlerine ilişkin açıklamalar	22
XV.	Karşılıklar ve koşullu yükümlülükler ilişkin açıklamalar	22
XVI.	Çalışanların haklarına ilişkin yükümlülükler ilişkin açıklamalar	22
XVII.	Vergi uygulamalarına ilişkin açıklamalar	24
XVIII.	Borçlanmalara ilişkin ilave açıklamalar	25
XIX.	İhraç edilen hisse senetlerine ilişkin açıklamalar	25
XX.	Aval ve kabullere ilişkin açıklamalar	25
XXI.	Devlet teşviklerine ilişkin açıklamalar	25
XXII.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	26
XXIII.	Diğer hususlara ilişkin açıklamalar	27
XXIV.	Sınıflandırmalar	27

DÖRDÜNCÜ BÖLÜM

Mali Bünyeye İlişkin Bilgiler

I.	Sermaye yeterliliği standart oranına ilişkin açıklamalar	28
II.	Kredi riskine ilişkin açıklamalar	35
III.	Piyasa riskine ilişkin açıklamalar	46
IV.	Operasyonel riske ilişkin açıklamalar	48
V.	Kur riskine ilişkin açıklamalar	48
VI.	Faiz oranı riskine ilişkin açıklamalar	51
VII.	Likidite Risk Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar	54
VIII.	Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	65
IX.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	66

BEŞİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I.	Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	67
II.	Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	83
III.	Nazım hesaplara ilişkin açıklama ve dipnotlar	91
IV.	Gelir tablosuna ilişkin açıklama ve dipnotlar	97
V.	Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	102
VI.	Nakit akış tablosuna ilişkin açıklama ve dipnotlar	103
VII.	Bankanın dahil olduğu risk grubuna ilişkin açıklamalar	104
VIII.	Bankanın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	105
IX.	Bilanço sonrası hususlara ilişkin açıklamalar	105

ALTINCI BÖLÜM

Diğer Açıklamalar

I.	Bankanın faaliyetine ilişkin diğer açıklamalar	105
----	--	-----

YEDİNCİ BÖLÜM

Bağımsız Denetim Raporu

I.	Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	106
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	106

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BİRİNCİ BÖLÜM

GENEL BİLGİLER

I. Banka'nın Kuruluş Tarihi, Başlangıç Statüsü, Anılan Statüde Meydana Gelen Değişiklikleri İhtiva Eden Tarihesi

Türk Ekonomi Bankası Anonim Şirketi ("Banka" veya "TEB"), Kocaeli Halk Bankası T.A.Ş. unvanı altında 1927 yılında Kocaeli'de kurulmuş mahalli bir banka iken, 1982 yılında Çolakoğlu Grubu tarafından satın alınmış ve ünvanı Türk Ekonomi Bankası A.Ş. olarak değiştirilerek merkezi İstanbul'a alınmıştır. 10 Şubat 2005 tarihinde TEB'in ana ortağı olan TEB Holding A.Ş. hisselerinin %50'si BNP Paribas'a devredilmiştir. Devir sonucunda BNPP TEB'de %42.125 oranında dolaylı pay sahibi olmuştur. 2009 yılında BNP Paribas Grubunun Fortis Bank Belçika ve Fortis Bank Lüksemburg'u sırasıyla %75 ve %66 hissesini alması sonucunda BNP Paribas Grubu Fortis Bank Türkiye'nin büyük ortağı haline gelmiştir. TEB'in dolaylı çoğunluk hissedarları BNP Paribas ve Çolakoğlu Grubu, TEB ile Fortis Bank'ın TEB markası altında birleşmesi konusunda mutabakata varmış ve düzenleyici otoritelerden gerekli izinlerin alınmasını müteakip 14 Şubat 2011'de iki bankanın yasal birleşmesi gerçekleşmiştir. Birleşme sonucunda TEB Holding TEB'de %55 oranında çoğunluk hissesine sahip olup, Çolakoğlu Grubu ile BNP Paribas ise Teb Holding A.Ş.'de %50'şer hisse oranına sahip bulunmaktadır.

II. Banka'nın Sermaye Yapısı, Yönetim ve Denetimini Doğrudan veya Dolaylı Olarak Tek Başına veya Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yıl İçindeki Değişiklikler ile Dahil Olduğu Gruba İlişkin Açıklama

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla başlıca hissedarlar ve sermaye aşağıda belirtilmiştir:

Hissedarların Adı	31 Aralık 2015		31 Aralık 2014	
	Ödenmiş Sermaye	%	Ödenmiş Sermaye	%
TEB Holding A.Ş.	1,212,415	55.00	1,212,415	55.00
BNPP Yatırımlar Holding A.Ş.	518,342	23.51	518,342	23.51
BNP Paribas Fortis Yatırımlar Holding A.Ş.	467,879	21.23	402,517	18.26
Halka açık ve diğer hissedarlar toplamı	5,754	0.26	71,116	3.23
	2,204,390	100.00	2,204,390	100.00

31 Aralık 2015 tarihi itibarıyla Banka'nın ödenmiş sermayesi birim pay nominal değeri 1.00 (Tam TL) olan 2,204,390,000 adet hisseden oluşmaktadır.

14 Kasım 2014 tarihi itibarıyla, BNP Paribas Fortis Yatırımlar Holding A.Ş., BNP Paribas Yatırımlar Holding A.Ş., BNP Paribas ve TEB Holding A.Ş. Sermaye Piyasası Kurulu ("SPK")'nun II-27.2 sayılı Ortaklıktan Çıkarma ve Satma Hakları Tebliği ("Tebliğ") çerçevesinde birlikte hareket eden "Hakim Ortaklar" olarak TEB'in oy hakkının %96.005'ine sahiptir. Tebliğ Geçici Madde 1 çerçevesinde, Hakim Ortaklar'dan BNP Paribas Fortis Yatırımlar Holding A.Ş.'nin 14 Kasım 2014 tarihinde yaptığı ek bir pay alımı ile Tebliğ çerçevesinde ortaklıktan çıkarma ve satma hakkı süreci başlamıştır.

Tebliğ'in 6'ncı maddesinin üçüncü fıkrasının (a) bendi uyarınca satma hakkı adil bedeli;

- Ek pay alımının kamuya açıklandığı tarihten önceki otuz gün içinde borsada oluşan ağırlıklı ortalama fiyatlarının aritmetik ortalaması olan: 2.0032 TL
- Ek pay alımının kamuya açıklandığı tarihten önceki son altı ay 2.0185 TL, bir yıl 2.0528 TL ve beş yıl 2.0562 TL içinde borsada oluşan ağırlıklı ortalama fiyatlarının ortalaması,
- Fiyat tespit amacıyla Sermaye Piyasası Mevzuatına göre değerlendirme hizmeti verebilecek Banka'yla doğrudan ve dolaylı olarak sermaye ve yönetim ilişkisi bulunmayan bir bağımsız değerlendirme kuruluşu olan Ernst Young Kurumsal Finansman Danışmanlık A.Ş. ("Ernst&Young") tarafından Kurul'un Seri: VIII, No: 45 "Sermaye Piyasasında Uluslararası Değerleme Standartları Hakkında Tebliğ"ine uygun olarak hazırlanan değerlendirme raporunda belirlenen bedel olan 2,437 TL,

karşılaştırılarak, esas alınabilecek 5 fiyata göre en yüksek bedel olan Ernst&Young tarafından hazırlanan değerlendirme raporunda belirlenen fiyat esas alınarak 2,437 TL olarak belirlenmiştir.

Hakim ortaklar dışındaki ortaklar, 14 Kasım 2014-16 Şubat 2015 tarihleri arasındaki 3 aylık sürede ellerindeki payları BNP Paribas Fortis Yatırımlar Holding A.Ş.'ye satma haklarını kullanmışlardır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Banka'nın Sermaye Yapısı, Yönetim ve Denetimini Doğrudan veya Dolaylı Olarak Tek Başına veya Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yıl İçindeki Değişiklikler ile Dahil Olduğu Gruba İlişkin Açıklama (devamı)

Ardından BNP Paribas Fortis Yatırımlar A.Ş.'nin 18 Şubat 2015 tarihinde yaptığı başvuruyu takiben, 26 Şubat 2015 tarihinde Banka Yönetim Kurulu'nun aldığı kararlar çerçevesinde;

- Ortaklıktan çıkarma sürecine konu payların iptali ile eş anlı gerçekleştirilecek hakim ortaklara tahsisli sermaye artırımına ilişkin pay ihracı nedeniyle ihraç belgesinin onaylanması talebiyle 2 Mart 2015 tarihinde Banka tarafından SPK'ya,
- TEB paylarının işlem görmesinin sona erdirilmesi ve TEB A.Ş.'nin kottan çıkarılması talebiyle Borsa İstanbul A.Ş.'ye

başvuruda bulunulmuştur.

SPK tarafından 13 Mart 2015 tarihinde, Uluslararası Değerleme Standartları ("UDES") 5.14.1.3 ve 5.14.2.2.1 maddelerine referansta bulunularak ek çalışma yaptırılması talep edilmiştir. Söz konusu ek çalışma Ernst&Young tarafından hazırlanarak 6 Nisan 2015 tarihinde SPK'ya sunulmuş ve sonuçları aynı tarih itibarıyla KAP'ta açıklanmıştır.

Borsa İstanbul'un 19 Mart 2015 tarihli Yönetim Kurulu'nda Banka'nın söz konusu başvurusu değerlendirilerek;

- SPK tarafından ihraç belgesinin onaylanmasını müteakip TEB hisselerinin pay sırasının kapatılmasına,
- Banka paylarının işlem sırasının kapatılması nedeniyle mevcut bulunduğu tüm endekslerden çıkarılmasına,
- Merkezi Kayıt Kuruluşu A.Ş. ("MKK") sürecinin tamamlanmasının ardından Borsa İstanbul tarafından KAP'ta yapılacak duyuruyu izleyen ilk iş gününden itibaren, Banka paylarının Borsa kotundan çıkarılarak işlem görmekten sürekli men edilmesine

karar verildiği aynı tarihli KAP açıklaması ile Borsa tarafından kamuya açıklanmıştır.

16 Nisan 2015 tarihinde Sermaye Piyasası Kurulu Bülteninde, Banka'nın başvurusu hakkında yapılan değerlendirme sonucunda;

- Ernst&Young tarafından hazırlanan ve sonucu 16 Aralık 2014 tarihinde KAP'ta ilan edilen değerlendirme raporunda tespit edilen Banka'nın birim pay değeri ile Ernst&Young tarafından söz konusu rapora ilişkin hazırlanan ve 6 Nisan 2015 tarihinde KAP'ta ilan edilen ek çalışmada tespit edilen Banka'nın ağırlıklandırılmış birim pay değeri arasındaki farkın satma hakkını kullanan pay sahiplerine hakim ortak BNP Paribas Fortis Yatırımlar Holding A.Ş. tarafından ödenmesi,
- Banka'nın başvurusuna ilişkin SPK'ya iletilecek BDDK görüşünde söz konusu başvuruyu etkileyecek olumsuz herhangi bir hususun bulunmaması

şartlarıyla olumlu karşılanmasına karar verildiği ifade edilmektedir.

SPK bültenin yayınlanmasının ardından, 17 Nisan 2015 tarihinde Borsa İstanbul tarafından yapılan açıklamada 19 Mart 2015 tarihli Borsa İstanbul Yönetim Kurulu kararı gereği TEB hisselerinin 17 Nisan 2015 tarihinde 1. Seans öncesinde işleme kapatıldığı ve 20 Nisan 2015 tarihi itibarı ile BIST endekslerinden çıkarılacağı duyurulmuştur.

17 Haziran 2015 tarihinde BDDK tarafından verilen olumlu görüşün ardından 19 Haziran 2015 tarihinde SPK tarafından onaylı ihraç belgesi Bankamıza iletilmiş, yapılan tescil işlemlerinin ardından 23 Haziran 2015 tarihinde ortaklıktan çıkarmaya konu paylar iptal edilerek 24 Haziran 2015 tarihinde söz konusu payların sahiplerine MKK aracılığı ile pay bedelleri ödenmiştir. İptal edilen payların yerine aynı tarihte hakim ortaklarımızdan BNP Paribas Fortis Yatırımlar Holding A.Ş. adına tahsisli olarak yeni paylar ihraç edilmiştir.

Bu işlemlerin tamamlanmasının ardından yine 19 Mart 2015 tarihli Borsa İstanbul Yönetim Kurulu Kararı gereği TEB hisseleri borsa kotundan çıkarılmış ve işlem görmekten sürekli olarak men edilmiştir. Aynı tarih itibarıyla SPK tarafından da resen pay ihraççısı sıfatı ile Sermaye Piyasası Kanunu kapsamında çıkarılmıştır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. Banka'nın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve Yardımcılarının Varsa Bankada Sahip Oldukları Paylara ve Sorumluluk Alanlarına İlişkin Açıklamalar

<u>Adı Sovadı</u>	<u>Sorumluluk Alanı</u>	<u>Tahsil</u>
Yönetim Kurulu;		
Yavuz Canevi	Yönetim Kurulu Başkanı	Yüksek Lisans
Dr. Akın Akbaygil	Yönetim Kurulu Başkan Vekili, Denetim Komitesi Başkan Vekili ve Bağımsız Yönetim Kurulu Üyesi	Doktora
Xavier Henri Jean Guilmineau	Yönetim Kurulu Üyesi	Yüksek Lisans
Jean Paul Sabet	Yönetim Kurulu Başkan Vekili	Lisans
Ayşe Aşardağ	Yönetim Kurulu Üyesi	Lisans
Ümit Leblebici	Genel Müdür ve Görevli Üye	Yüksek Lisans
Sabri Davaz	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	Yüksek Lisans
Alain Georges Auguste Fonteneau	Yönetim Kurulu Üyesi	Yüksek Lisans
Yvan L.A.M. De Cock	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	Lisans
Musa Erden	Yönetim Kurulu Üyesi	Lisans
Jacques Roger Jean Marie Rinino	Yönetim Kurulu Üyesi ve Denetim Komitesi Başkanı	Lisans
Pascal Jean Fischer	Yönetim Kurulu Üyesi	Lisans
Alain Kokocinski	Bağımsız Yönetim Kurulu Üyesi	Banka Teknik Enstitüsü
Dr. İsmail Yanık	Bağımsız Yönetim Kurulu Üyesi	Doktora
Genel Müdür Yardımcıları;		
Turgut Boz	KOBİ Bankacılığında Sorumlu Kıdemli Genel Müdür Yardımcısı ve Genel Müdür Vekili	Lisans
Gökhan Mendi	Bireysel ve Özel Bankacılıktan Sorumlu Kıdemli Genel Müdür Yardımcısı	Yüksek Lisans
Dr. Nilfen Altıntaş	İnsan Kaynaklarından Sorumlu Genel Müdür Yardımcısı	Doktora
Melis Coşan Baban	Hukuk Baş Müşaviri, Yönetim Kurulu Genel Sekreteri	Yüksek Lisans
Mehmet Ali Cer	Bilgi Teknolojilerinden Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans
Mustafa Aşkın Dolaştır	Mali İşler Grubundan Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans
Osman Durmuş	Bireysel ve İşletme Kredilerinden Sorumlu Genel Müdür Yardımcısı	Lisans
Kubilay Güler	Bankacılık Operasyonlar ve Destek Hizmetleri Grubundan Sorumlu Genel Müdür Yardımcısı	Lisans
Akil Özçay	Finansal Piyasalardan Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans
Gökhan Özdil	Kurumsal Kredilerden Sorumlu Genel Müdür Yardımcısı	Lisans
Nuri Tuncalı	KOBİ Kredilerden Sorumlu Genel Müdür Yardımcısı	Lisans
Ömer Abidin Yenidoğan	Kurumsal Yatırım Bankacılığında Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans
Dr. Tuğrul Özbakan	Aktif Pasif Yönetimi ve Hazine Grubu'ndan sorumlu Genel Müdür Yardımcılığı	Doktora
Gülümser Özgün Henden	Kurumsal Bankacılık Grubu'ndan sorumlu Genel Müdür Yardımcısı	Lisans
Grup Başkanları (*);		
Pascal Alfred J. Gilliard	Grup Risk Yönetimi Başkanı	Lisans
Birol Deper	Uyum ve İç Kontrol Grubu Başkanı, Tüketici İlişkileri Koordinasyon Görevlisi	Yüksek Lisans
Teftiş Kurulu (*);		
Hakan Tıraşın	Teftiş Kurulu Başkanı	Lisans

(*) Grup Başkanları ve Teftiş Kurulu Başkanı Genel Müdür Yardımcısı statüsündedir.

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

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IV. Bankada Nitelikli Pay Sahibi Olan Kişi ve Kuruluşlara İlişkin Açıklamalar

Ad Soyad /Ticari Unvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
TEB Holding A.Ş.	1,212,415	%55.00	1,212,415	-
BNPP Yatırımlar Holding A.Ş.	518,342	%23.51	518,342	-
BNP Paribas Fortis Yatırımlar Holding A.Ş.	467,879	%21.23	467,879	-

Banka'nın sermayesinde doğrudan veya dolaylı hakimiyeti söz konusu olan nitelikli pay sahibi şirket TEB Holding A.Ş.'dir. TEB Holding A.Ş. bir Çolakoğlu ve BNP Paribas Şirketler Grubu üyesidir. TEB Holding A.Ş.'nin %50 hissesi BNP Paribas Fortis Yatırımlar Holding A.Ş., diğer %50 hissesi ise Çolakoğlu Grubu tarafından kontrol edilmektedir. BNP Paribas Fortis Yatırımlar Holding A.Ş., %100 hisse ile BNP Paribas Fortis NV/SA tarafından kontrol edilmektedir. BNPP Yatırımlar Holding A.Ş. ise %100 hisse ile BNP Paribas S.A. tarafından kontrol edilmektedir.

V. Banka'nın Hizmet Türü ve Faaliyet Alanlarını İçeren Özet Bilgi

Banka'nın faaliyet alanı, kurumsal, ticari, bireysel ve özel bankacılığın yanı sıra proje finansmanı ve fon yönetimi ve saklama hizmetleri işlemlerini kapsamaktadır. Banka normal bankacılık faaliyetlerinin yanı sıra TEB Yatırım Menkul Değerler A.Ş., TEB Portföy Yönetimi A.Ş., Zurich Sigorta A.Ş., Cardif Hayat Sigorta A.Ş. adına şubeleri aracılığı ile acentelik faaliyetleri de yürütmektedir. 31 Aralık 2015 tarihi itibarıyla Banka'nın yurt içinde 528 şubesi ve yurt dışında 4 şubesi bulunmaktadır (31 Aralık 2014: 546 yurt içi, 5 yurt dışı şube). Banka'nın 21 Ekim 2014 tarih ve 5132/147 sayılı Yönetim Kurulu Kararı ile Bahreyn'de Ticaret Sicili'ne 50046-1 sayı ile kayıtlı bulunan Türk Ekonomi Bankası A.Ş. Bahreyn Şubesi'nin kapatılmasına karar verilmiştir, kapanış işlemleri 23 Kasım 2015 tarihinde tamamlanmıştır.

VI. Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ İle Türkiye Muhasebe Standartları Gereği Yapılan Konsolidasyon İşlemleri Arasındaki Farklılıklar İle Tam Konsolidasyona Veya Oransal Konsolidasyona Tabi Tutulan, Özkaynaklardan İndirilen Ya Da Bu Üç Yönteme Dahil Olmayan Kuruluşlar Hakkında Kısa Açıklama:

Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ile Türkiye Muhasebe Standartları gereği yapılan konsolidasyon işlemleri arasında Banka için bir farklılık bulunmamaktadır.

Banka,% 0.1 oranında sahipliği olan ancak diğer ortaklarının sahiplikleri ile birlikte oranı % 33.3 olan Bantaş Nakit ve Kıymetli Mal Taşıma ve Güvenlik Hizmetleri A.Ş.'yi, finansal tablolarında birlikte kontrol edilen ortaklık olarak göstermekle birlikte, konsolide edebilmesi için gereken şartların oluşmaması nedeniyle mali tablolarında maliyet değeri ile taşımaktadır.

VII. Banka ile Bağlı Ortaklıkları Arasında Özkaynakların Derhal Transfer Edilmesinin veya Borçların Geri Ödenmesinin Önünde Mevcut veya Muhtemel, Fiili veya Hukuki Engeller:

Bulunmamaktadır.

İKİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

- I. Bilanço
- II. Nazım Hesaplar Tablosu
- III. Gelir Tablosu
- IV. Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablo
- V. Özkaynak Değişim Tablosu
- VI. Nakit Akış Tablosu
- VII. Kar Dağıtım Tablosu

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

31 ARALIK 2015 HESAP DÖNEMİNE AİT BİLANÇOLAR

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

I. BİLANÇO - AKTİF KALEMLER (FİNANSAL DURUM TABLOSU)

	5.Bölüm Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2015			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2014		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(I-1)	1,202,306	8,713,621	9,915,927	861,787	7,605,141	8,466,928
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	(I-2)	599,312	100,685	699,997	589,691	88,618	678,309
2.1 Alım Satım Amaçlı Finansal Varlıklar		599,312	100,685	699,997	589,691	88,618	678,309
2.1.1 Devlet Borçlanma Senetleri		194,821	11,007	205,828	77,774	9,793	87,567
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		404,491	89,678	494,169	511,917	78,825	590,742
2.1.4 Diğer Menkul Değerler		-	-	-	-	-	-
2.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan O. Sınıflandırılan FV		-	-	-	-	-	-
2.2.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer Menkul Değerler		-	-	-	-	-	-
III. BANKALAR	(I-3)	616,630	704,759	1,321,389	595,021	207,957	802,978
IV. PARA PİYASALARINDAN ALACAKLAR					550,169		550,169
4.1 Bankalararası Para Piyasasından Alacaklar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3 Ters Repo İşlemlerinden Alacaklar		-	-	-	550,169	-	550,169
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(I-4)	4,029,678	98,873	4,128,551	4,304,501	8,268	4,312,769
5.1 Sermayede Payı Temsil Eden Menkul Değerler		21,384	75,150	96,534	20,875	96	20,971
5.2 Devlet Borçlanma Senetleri		4,008,294	23,723	4,032,017	4,283,626	8,172	4,291,798
5.3 Diğer Menkul Değerler		-	-	-	-	-	-
VI. KREDİLER VE ALACAKLAR	(I-5)	43,513,186	9,699,647	53,212,833	37,471,580	7,920,630	45,392,210
6.1 Krediler ve Alacaklar		43,110,006	9,699,647	52,809,653	37,070,699	7,920,630	44,991,329
6.1.1 Banka'nın Dahil Olduğu Risk Grubuna Kullanılan Krediler		10,477	2	10,479	88,898	3	88,901
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		43,099,529	9,699,645	52,799,174	36,981,801	7,920,627	44,902,428
6.2 Takipteki Krediler		1,232,527	-	1,232,527	1,120,411	-	1,120,411
6.3 Özel Karşılıklar (-)		829,347	-	829,347	719,530	-	719,530
VII. FAKTÖRİNG ALACAKLARI							
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(I-6)	339,417		339,417	317,360		317,360
8.1 Devlet Borçlanma Senetleri		339,417	-	339,417	317,360	-	317,360
8.2 Diğer Menkul Değerler		-	-	-	-	-	-
IX. İŞTİRAKLER (Net)	(I-7)						
9.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
9.2 Konsolide Edilmeyenler		-	-	-	-	-	-
9.2.1 Mali İştirakler		-	-	-	-	-	-
9.2.2 Mali Olmayan İştirakler		-	-	-	-	-	-
X. BAĞLI ORTAKLIKLAR (Net)	(I-8)	115,986		115,986	115,986	61,254	177,240
10.1 Konsolide Edilmeyen Mali Ortaklıklar		115,986	-	115,986	115,986	61,254	177,240
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(I-9)	5		5	5		5
11.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide Edilmeyenler		5	-	5	5	-	5
11.2.1 Mali Ortaklıklar		-	-	-	-	-	-
11.2.2 Mali Olmayan Ortaklıklar		5	-	5	5	-	5
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR	(I-10)						
12.1 Finansal Kiralama Alacakları		-	-	-	-	-	-
12.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış Gelirler (-)		-	-	-	-	-	-
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(I-11)	58,309		58,309	60,800		60,800
13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	1,681	-	1,681
13.2 Nakit Akış Riskinden Korunma Amaçlılar		58,309	-	58,309	59,119	-	59,119
13.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (Net)	(I-12)	283,005		283,005	315,128		315,128
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(I-13)	471,406		471,406	475,472		475,472
15.1 Şerefiye		421,124	-	421,124	421,124	-	421,124
15.2 Diğer		50,282	-	50,282	54,348	-	54,348
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(I-14)						
XVII. VERGİ VARLIĞI		81,214		81,214	100,595		100,595
17.1 Cari Vergi Varlığı		1,430	-	1,430	3,849	-	3,849
17.2 Ertelenmiş Vergi Varlığı		79,784	-	79,784	96,746	-	96,746
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(I-16)	71,874		71,874	79,466		79,466
18.1 Satış Amaçlı		71,874	-	71,874	79,466	-	79,466
18.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	(I-17)	989,437	270,992	1,260,429	1,046,802	215,658	1,262,460
AKTİF TOPLAMI		52,371,765	19,588,577	71,960,342	46,884,363	16,107,526	62,991,889

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

31 ARALIK 2015 HESAP DÖNEMİNE AİT BİLANÇOLAR

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

I. BİLANÇO - PASİF KALEMLER (FİNANSAL DURUM TABLOSU)

	5.Bölüm Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2015			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2014		
		TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT	(II-1)	28,627,484	15,768,376	44,395,860	27,304,648	12,133,913	39,438,561
1.1 Banka'nın Dahil Olduğu Risk Grubunun Mevduatı		567,219	1,009,931	1,577,150	883,417	1,273,475	2,156,892
1.2 Diğer		28,060,265	14,758,445	42,818,710	26,421,231	10,860,438	37,281,669
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(II-2)	466,161	53,286	519,447	312,166	118,647	430,813
III. ALINAN KREDİLER	(II-3)	1,243,066	10,351,671	11,594,737	251,958	8,809,608	9,061,566
IV. PARA PİYASALARINA BORÇLAR		2,384,787	-	2,384,787	1,756,987	-	1,756,987
4.1 Bankalararası Para Piyasalarına Borçlar		-	-	-	-	-	-
4.2 IMKB Takasbank Piyasasına Borçlar		-	-	-	-	-	-
4.3 Repo İşlemlerinden Sağlanan Fonlar		2,384,787	-	2,384,787	1,756,987	-	1,756,987
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(II-3)	184,110	86,553	270,663	696,679	294,904	991,583
5.1 Bonolar		184,110	86,553	270,663	696,679	294,904	991,583
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. FONLAR		-	-	-	-	-	-
6.1 Müstakriz Fonları		-	-	-	-	-	-
6.2 Diğer		-	-	-	-	-	-
VII. MUHTELİF BORÇLAR		999,765	286,792	1,286,557	940,951	181,715	1,122,666
VIII. DİĞER YABANCI KAYNAKLAR	(II-4)	1,063,037	1,421	1,064,458	1,021,511	3,889	1,025,400
IX. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(II-5)	-	-	-	-	-	-
10.1 Finansal Kiralama Borçları		-	-	-	-	-	-
10.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelenmiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(II-6)	158,539	677	159,216	313,870	-	313,870
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	11,264	-	11,264
11.2 Nakit Akış Riskinden Korunma Amaçlılar		158,539	677	159,216	302,606	-	302,606
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XII. KARŞILIKLAR	(II-7)	1,036,090	115,721	1,151,811	968,719	411	969,130
12.1 Genel Karşılıklar		698,089	-	698,089	609,538	-	609,538
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		199,530	5,209	204,739	208,498	-	208,498
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		138,471	110,512	248,983	150,683	411	151,094
XIII. VERGİ BORCU	(II-8)	230,946	-	230,946	192,419	-	192,419
13.1 Cari Vergi Borcu		230,946	-	230,946	192,419	-	192,419
13.2 Ertelenmiş Vergi Borcu		-	-	-	-	-	-
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(II-9)	-	-	-	-	-	-
14.1 Satış Amaçlı		-	-	-	-	-	-
14.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER	(II-10)	-	1,940,036	1,940,036	-	1,785,915	1,785,915
XVI. ÖZKAYNAKLAR	(II-11)	6,902,345	59,479	6,961,824	5,902,942	37	5,902,979
16.1 Ödenmiş Sermaye		2,204,390	-	2,204,390	2,204,390	-	2,204,390
16.2 Sermaye Yedekleri		828,515	59,479	887,994	706,532	37	706,569
16.2.1 Hisse Senedi İhraç Primleri		2,565	-	2,565	2,565	-	2,565
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Menkul Değerler Değerleme Farkları		(60,958)	59,523	(1,435)	(18,848)	37	(18,811)
16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		97,024	-	97,024	91,991	-	91,991
16.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz Hisse Senetleri		527	-	527	527	-	527
16.2.8 Riskten Korunma Fonları (Etkin kısım)		80,987	(44)	80,943	(60,118)	-	(60,118)
16.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-	-	-	-
16.2.10 Diğer Sermaye Yedekleri		708,370	-	708,370	690,415	-	690,415
16.3 Kâr Yedekleri		2,977,490	-	2,977,490	2,359,963	-	2,359,963
16.3.1 Yasal Yedekler		203,828	-	203,828	172,700	-	172,700
16.3.2 Statü Yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü Yedekler		2,484,698	-	2,484,698	1,959,298	-	1,959,298
16.3.4 Diğer Kâr Yedekleri		288,964	-	288,964	227,965	-	227,965
16.4 Kâr veya Zarar		891,950	-	891,950	632,057	-	632,057
16.4.1 Geçmiş Yıllar Kâr/Zararı		9,497	-	9,497	9,497	-	9,497
16.4.2 Dönem Net Kâr/Zararı		882,453	-	882,453	622,560	-	622,560
16.5 Azınlık Payları	(II-12)	-	-	-	-	-	-
PASİF TOPLAMI		43,296,330	28,664,012	71,960,342	39,662,850	23,329,039	62,991,889

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

31 ARALIK 2015 HESAP DÖNEMİNE AİT NAZIM HESAPLAR TABLOLARI

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

II. NAZIM HESAPLAR TABLOSU

	5.Bölüm Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2015			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2014		
		TP	YP	TOPLAM	TP	YP	TOPLAM
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		54,743,859	53,030,495	107,774,354	48,849,156	48,654,297	97,503,453
I. GARANTİ VE KEFALETLER	(III-1)	6,275,583	8,223,238	14,498,821	5,408,402	6,452,539	11,860,941
1.1 Teminat Mektupları		4,805,952	5,061,178	9,867,130	4,191,978	4,092,624	8,284,602
1.1.1 Devlet İhale Kanunu Kapsamına Girenler		142,514	115,200	257,714	122,191	109,163	231,354
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler		302,325	829,643	1,131,968	304,025	294,680	598,705
1.1.3 Diğer Teminat Mektupları		4,361,113	4,116,335	8,477,448	3,765,762	3,688,781	7,454,543
1.2 Banka Kredileri		-	48,830	48,830	-	62,150	62,150
1.2.1 İthalat Kabul Kredileri		-	48,830	48,830	-	62,150	62,150
1.2.2 Diğer Banka Kabulleri		-	-	-	-	-	-
1.3 Akreditifler		1,419	1,405,327	1,406,746	-	1,271,645	1,271,645
1.3.1 Belgili Akreditifler		1,419	147,003	148,422	-	145,575	145,575
1.3.2 Diğer Akreditifler		-	1,258,324	1,258,324	-	1,126,070	1,126,070
1.4 Garanti Verilen Prefinansmanlar		-	-	-	-	-	-
1.5 Cirolar		-	-	-	-	-	-
1.5.1 T.C. Merkez Bankasına Cirolar		-	-	-	-	-	-
1.5.2 Diğer Cirolar		-	-	-	-	-	-
1.6 Menkul Kıy. İh. Satım Alma Garantilerimizden		-	-	-	-	-	-
1.7 Faktoring Garantilerinden		-	-	-	-	-	-
1.8 Diğer Garantilerimizden		1,465,662	1,176,545	2,642,207	1,209,108	593,229	1,802,337
1.9 Diğer Kefaletlerimizden		2,550	531,358	533,908	7,316	432,891	440,207
II. TAHHÜTLER	(III-1)	11,809,764	1,420,492	13,230,256	11,142,402	1,491,443	12,633,845
2.1 Cayılamaz Taahhütler		11,809,764	1,420,492	13,230,256	11,142,402	1,491,443	12,633,845
2.1.1 Vadeli Aktif Değerler Alım Satım Taahhütleri		347,976	1,219,279	1,567,255	221,352	1,467,898	1,689,250
2.1.2 Vadeli Mevduat Alım Satım Taahhütleri		-	-	-	-	-	-
2.1.3 İştir. ve Bağ. Ort. Ser. İş. Taahhütleri		-	-	-	-	-	-
2.1.4 Kul. Gar. Kredi Tahsis Taahhütleri		4,306,371	478	4,306,849	4,336,448	94	4,336,542
2.1.5 Men. Kıy. İhr. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7 Çekler İçin Ödeme Taahhütleri		2,260,921	-	2,260,921	2,186,510	-	2,186,510
2.1.8 İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		26,185	-	26,185	24,189	-	24,189
2.1.9 Kredi Kartı Harcama Limit Taahhütleri		4,580,727	-	4,580,727	4,101,473	-	4,101,473
2.1.10 Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		4,538	-	4,538	5,178	-	5,178
2.1.11 Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.12 Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.13 Diğer Cayılamaz Taahhütler		283,046	200,735	483,781	267,252	23,451	290,703
2.2 Cayılabilir Taahhütler		-	-	-	-	-	-
2.2.1 Cayılabilir Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2 Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR	(III-2)	36,658,512	43,386,765	80,045,277	32,298,352	40,710,315	73,008,667
3.1 Riskten Korunma Amaçlı Türev Finansal Araçlar		12,880,140	1,378,498	14,258,638	10,757,751	328,460	11,086,211
3.1.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	363,480	328,460	691,940
3.1.2 Nakit Akış Riskinden Korunma Amaçlı İşlemler		12,880,140	1,378,498	14,258,638	10,394,271	-	10,394,271
3.1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2 Alım Satım Amaçlı İşlemler		23,778,372	42,008,267	65,786,639	21,540,601	40,381,855	61,922,456
3.2.1 Vadeli Döviz Alım-Satım İşlemleri		3,696,905	6,047,077	9,743,982	3,446,564	4,146,566	7,593,130
3.2.1.1 Vadeli Döviz Alım İşlemleri		1,331,946	3,475,605	4,807,551	1,175,714	2,516,439	3,692,153
3.2.1.2 Vadeli Döviz Satım İşlemleri		2,364,959	2,571,472	4,936,431	2,270,850	1,630,127	3,900,977
3.2.2. Para ve Faiz Swap İşlemleri		15,050,915	27,796,905	42,847,820	12,653,451	23,967,798	36,621,249
3.2.2.1 Swap Para Alım İşlemleri		5,268,363	13,806,210	19,074,573	4,418,890	11,793,982	16,212,872
3.2.2.2 Swap Para Satım İşlemleri		9,382,552	9,649,731	19,032,283	7,634,561	8,274,358	15,908,919
3.2.2.3 Swap Faiz Alım İşlemleri		200,000	2,170,482	2,370,482	300,000	1,949,729	2,249,729
3.2.2.4 Swap Faiz Satım İşlemleri		200,000	2,170,482	2,370,482	300,000	1,949,729	2,249,729
3.2.3 Para, Faiz ve Menkul Değer Opsiyonları		5,030,552	8,164,285	13,194,837	5,440,586	12,264,066	17,704,652
3.2.3.1 Para Alım Opsiyonları		2,100,903	4,525,821	6,626,724	3,286,420	5,628,254	8,914,674
3.2.3.2 Para Satım Opsiyonları		2,929,649	3,638,464	6,568,113	2,154,166	6,633,888	8,787,654
3.2.3.3 Faiz Alım Opsiyonları		-	-	-	-	-	-
3.2.3.4 Faiz Satım Opsiyonları		-	-	-	-	2,324	2,324
3.2.3.5 Menkul Değerler Alım Opsiyonları		-	-	-	-	-	-
3.2.3.6 Menkul Değerler Satım Opsiyonları		-	-	-	-	-	-
3.2.4 Futures Para İşlemleri		-	-	-	-	-	-
3.2.4.1 Futures Para Alım İşlemleri		-	-	-	-	-	-
3.2.4.2 Futures Para Satım İşlemleri		-	-	-	-	-	-
3.2.5 Futures Faiz Alım-Satım İşlemleri		-	-	-	-	-	-
3.2.5.1 Futures Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.5.2 Futures Faiz Satım İşlemleri		-	-	-	-	-	-
3.2.6 Diğer		-	-	-	-	3,425	3,425
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		149,779,878	24,008,637	173,788,515	136,906,009	19,722,997	156,629,006
IV. EMANET KIYMETLER	(III-5)	24,038,802	1,474,752	25,513,554	27,454,007	1,538,701	28,992,708
4.1 Müşteri Fon ve Portföy Mevcutları		-	-	-	1,666,807	-	1,666,807
4.2 Emanete Alınan Menkul Değerler		13,189,674	391,059	13,580,733	15,906,018	337,297	16,243,315
4.3 Tahsile Alınan Çekler		10,084,390	830,100	10,914,490	9,454,665	928,503	10,383,168
4.4 Tahsile Alınan Ticari Senetler		335,898	119,139	455,037	355,438	105,561	460,999
4.5 Tahsile Alınan Diğer Kıymetler		-	134,454	134,454	-	167,340	167,340
4.6 İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7 Diğer Emanet Kıymetler		428,840	-	428,840	71,079	-	71,079
4.8 Emanet Kıymet Alanlar		-	-	-	-	-	-
V. REHİNLİ KIYMETLER		125,324,722	22,474,956	147,799,678	109,281,579	18,143,460	127,425,039
5.1 Menkul Kıymetler		618,925	50,545	669,470	773,354	16,333	789,687
5.2 Teminat Senetleri		55,503,999	16,140,886	71,644,885	52,454,968	13,409,366	65,864,334
5.3 Emtia		114,135	206,019	320,154	53,640	211,098	264,738
5.4 Varant		-	-	-	-	-	-
5.5 Gayrimenkul		61,762,008	4,088,626	65,850,634	49,440,563	3,131,992	52,572,555
5.6 Diğer Rehinli Kıymetler		7,325,655	1,988,880	9,314,535	6,559,504	1,374,671	7,933,725
5.7 Rehinli Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALLER VE KEFALETLER		416,354	58,929	475,283	170,423	40,836	211,259
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		204,523,737	77,039,132	281,562,869	185,755,165	68,377,294	254,132,459

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT GELİR TABLOLARI

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

III. GELİR TABLOSU

	5. Bölüm Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2015	Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2014
I. FAİZ GELİRLERİ	(IV-1)	6,219,447	5,202,374
1.1 Kredilerden Alınan Faizler		5,718,676	4,705,697
1.2 Zorunlu Karşılıklardan Alınan Faizler		21,805	1,775
1.3 Bankalardan Alınan Faizler		36,479	29,380
1.4 Para Piyasası İşlemlerinden Alınan Faizler		49,988	32,748
1.5 Menkul Değerlerden Alınan Faizler		389,864	421,969
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		22,100	33,649
1.5.2 Gerçeğe Uygun Değer Farkı Kâr/ Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		340,016	359,243
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		27,748	29,077
1.6 Finansal Kiralama Gelirleri		-	-
1.7 Diğer Faiz Gelirleri		2,635	10,805
II. FAİZ GİDERLERİ	(IV-2)	3,145,286	2,637,869
2.1 Mevduata Verilen Faizler		2,632,741	2,227,313
2.2 Kullanılan Kredilere Verilen Faizler		280,823	191,193
2.3 Para Piyasası İşlemlerine Verilen Faizler		153,481	138,211
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		43,072	55,521
2.5 Diğer Faiz Giderleri		35,169	25,631
III. NET FAİZ GELİRİ /GİDERİ (I - II)		3,074,161	2,564,505
IV. NET ÜCRET VE KOMİSYON GELİRLERİ /GİDERLERİ		1,016,655	880,821
4.1 Alınan Ücret ve Komisyonlar		1,397,557	1,304,719
4.1.1 Gayri Nakdi Kredilerden		127,875	115,205
4.1.2 Diğer	(IV-12)	1,269,682	1,189,514
4.2 Verilen Ücret ve Komisyonlar		380,902	423,898
4.2.1 Gayri Nakdi Kredilere		2,148	1,767
4.2.2 Diğer	(IV-12)	378,754	422,131
V. TEMETTÜ GELİRLERİ	(IV-3)	20,671	19,278
VI. TİCARİ KÂR / ZARAR (Net)	(IV-4)	(553,503)	(356,681)
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		2,113	8,185
6.2 Türev Finansal İşlemlerden Kâr/Zarar		771,053	(821,749)
6.3 Kambiyo İşlemleri Kârı/Zararı		(1,326,669)	456,883
VII. DİĞER FAALİYET GELİRLERİ	(IV-5)	293,390	210,931
VIII. FAALİYET GELİRLERİ /GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		3,851,374	3,318,854
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(IV-6)	923,520	565,603
X. DİĞER FAALİYET GİDERLERİ (-)	(IV-7)	2,136,792	1,958,196
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		791,062	795,055
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		-	-
XIV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	(IV-8)	791,062	795,055
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(IV-9)	(179,847)	(172,495)
16.1 Cari Vergi Karşılığı		(206,921)	(233,494)
16.2 Ertelenmiş Vergi Karşılığı		27,074	60,999
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV+XVI)	(IV-10)	611,215	622,560
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER		285,514	-
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları		285,514	-
18.3 Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-	-
19.3 Diğer Durdurulan Faaliyet Giderleri		-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)	(IV-8)	285,514	-
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI	(IV-9)	(14,276)	-
21.1 Cari Vergi Karşılığı		(14,276)	-
21.2 Ertelenmiş Vergi Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX+XXI)	(IV-10)	271,238	-
XXIII. NET DÖNEM KARI/ZARARI (XVII+XXII)	(IV-11)	882,453	622,560
23.1 Grubun Kârı / Zararı		882,453	622,560
23.2 Azınlık Payları Kârı / Zararı (-)		-	-
Hisse Başına Kâr / Zarar		0.4003	0.2824

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLOLAR

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

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO

	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2015	Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2014
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	21,720	93,610
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	-	-
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (GERÇEĞE UYGUN DEĞER DEĞİŞİKLİKLERİNİN ETKİN KISMI)	176,327	(115,379)
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (GERÇEĞE UYGUN DEĞER DEĞİŞİKLİKLERİNİN ETKİN KISMI)	-	-
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	22,381	14,245
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(44,036)	1,505
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	176,392	(6,019)
XI. DÖNEM KÂRI/ZARARI	882,453	622,560
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	(22,640)	(12,880)
11.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	(3,548)	4
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.4 Diğer	908,641	635,436
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	1,058,845	616,541

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2014 HESAP DÖNEMİNE AİT ÖZKAYNAK DEĞİŞİM TABLOSU

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

V. ÖZKAYNAK DEĞİŞİM TABLOSU

	5. Bölüm Dipnot	Ödenmiş Sermaye	Ödenmiş Sermaye Enflasyon Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedek Akçeler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Karı/ (Zararı)	Geçmiş Dönem Karı/ (Zararı)	Menkul Değer Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	A./Durdurulan F.İlişkin Dur.V.Bir. Değ.F	Satış F.İlişkin Değ.F	Azınlık Payları Haric Toplam Özkaynak	Azınlık Payları	Toplam Özkaynak	
																					Bağımsız Denetimden Geçmiş
I. Önceki Dönem – 01.01-31.12.2014																					
II. Dönem Başı Bakiyesi 31.12.2013		2,204,390	200,262	2,565	-	145,948	-	1,441,602	706,722	-	544,545	(93,699)	101,391	527	32,185	-	-	5,286,438	-	5,286,438	
TMS 8 Uyarınca Yapılan Düzeltmeler																					
2.1 Hataların Düzeltilmesinin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Yeni Bakiye (I+II)		2,204,390	200,262	2,565	-	145,948	-	1,441,602	706,722	-	544,545	(93,699)	101,391	527	32,185	-	-	5,286,438	-	5,286,438	
IV. Dönem İçindeki Değişimler																					
V. Birleşmeden Kaynaklanan Artış/Azalış																					
VI. Menkul Değerler Değerleme Farkları	(V-a)	-	-	-	-	-	-	-	-	-	-	74,888	-	-	-	-	-	74,888	-	74,888	
VII. Riskten Korunma Fonları (Etkin Kısım)	(V-b)	-	-	-	-	-	-	-	-	-	-	-	-	-	(92,303)	-	-	(92,303)	-	(92,303)	
6.1 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	(92,303)	-	-	(92,303)	-	(92,303)	
6.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VIII. Maddi Duran Varlıklar Yeniden Değerleme Farkları																					
IX. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları																					
X. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.) Bedelsiz HS Kur Farkları	(V-c)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XI. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik																					
XII. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik																					
XIII. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi																					
XIV. Sermaye Artırımı																					
14.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.2 İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Hisse Senedi İhraç Primi	(V-h)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XVI. Hisse Senedi İptal Kârları																					
XVII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı																					
XVIII. Diğer								9,400	11,396	-	-	-	(9,400)	-	-	-	-	11,396	-	11,396	
XIX. Dönem Net Karı veya Zararı										622,560	-	-	-	-	-	-	-	622,560	-	622,560	
XX. Kar Dağıtım																					
20.1 Dağıtılan Temettü		-	-	-	-	26,752	-	508,296	-	-	(535,048)	-	-	-	-	-	-	-	-	-	-
20.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	26,752	-	508,296	-	-	(535,048)	-	-	-	-	-	-	-	-	-	-
20.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi 31.12.2014																					
(III+IV+V+VI+VII+VIII+IX+X+XI+XII+XIII+XIV+XV+XVI+XVII+XVIII+XIX+XX)		2,204,390	200,262	2,565	-	172,700	-	1,959,298	718,118	622,560	9,497	(18,811)	91,991	527	(60,118)	-	-	5,902,979	-	5,902,979	

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT ÖZKAYNAK DEĞİŞİM TABLOSU

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

V. ÖZKAYNAK DEĞİŞİM TABLOSU

Bağımsız Denetimden Geçmiş	5. Bölüm Dipnot	Ödenmiş Sermaye	Ödenmiş Sermaye Enflasyon Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedek Akçeler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Karı/ (Zararı)	Geçmiş Dönem Karı/ (Zararı)	Menkul Değer Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	A./Durdurulan F.İlişkin Dur.V.Bir. Deg.F	Satış Payları Hariç Toplam Özkaynak	Azınlık Payları	Toplam Özkaynak
I. Cari Dönem – 01.01-31.12.2015																			
Dönem Başı Bakiyesi 31.12.2014		2,204,390	200,262	2,565	-	172,700	-	1,959,298	718,118	-	632,057	(18,811)	91,991	527	(60,118)	-	5,902,979	-	5,902,979
Dönem İçindeki Değişimler																			
II. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul Değerler Değerleme Farkları (V-a)		-	-	-	-	-	-	-	-	-	-	17,376	-	-	-	-	17,376	-	17,376
IV. Riskten Korunma Fonları (Etkin Kısım) (V-b)		-	-	-	-	-	-	-	-	-	-	-	-	-	141,061	-	141,061	-	141,061
4.1 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	141,061	-	141,061	-	141,061
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.) Bedelsiz HS		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur Farkları (V-c)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2 İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse Senedi İhraç Primi (V-d)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse Senedi İptal Kârları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer		-	-	-	-	-	-	-	17,955	-	-	-	-	-	-	-	17,955	-	17,955
XVII. Dönem Net Karı veya Zararı		-	-	-	-	-	-	-	882,453	-	-	-	-	-	-	-	882,453	-	882,453
XVIII. Kar Dağıtım		-	-	-	-	31,128	-	525,400	60,999	-	(622,560)	-	5,033	-	-	-	-	-	-
18.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	31,128	-	525,400	60,999	-	(622,560)	-	5,033	-	-	-	-	-	-
18.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi 31.12.2015																			
(I+II+III+IV+V+VI+VII+VIII+IX+X+XI+XII+XIII+XIV+XV+XVI+XVII+XVIII)		2,204,390	200,262	2,565	-	203,828	-	2,484,698	797,072	882,453	9,497	(1,435)	97,024	527	80,943	-	6,961,824	-	6,961,824

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 ARA HESAP DÖNEMİNE AİT NAKİT AKIŞ TABLOSU

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

VI. NAKİT AKIŞ TABLOSU

	5. Bölüm Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 01.01-31.12.2015	Bağımsız Denetimden Geçmiş Önceki Dönem 01.01-31.12.2014
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		2,003,120	1,999,891
1.1.1 Alınan Faizler		6,133,439	5,010,085
1.1.2 Ödenen Faizler		(3,104,690)	(2,393,579)
1.1.3 Alınan Temettüleri		19,559	8,559
1.1.4 Alınan Ücret ve Komisyonlar		2,031,369	1,931,178
1.1.5 Elde Edilen Diğer Kazançlar		1,087,952	682,728
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		495,010	445,064
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(895,732)	(816,502)
1.1.8 Ödenen Vergiler		(195,482)	(162,760)
1.1.9 Diğer	(VI-1)	(3,568,305)	(2,704,882)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		(1,425,437)	(815,683)
1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) / Azalış		(117,734)	566,661
1.2.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklarda Net Artış/Azalış		-	-
1.2.3 Bankalar Hesabındaki Net (Artış)/Azalış		(2,654)	1,926
1.2.4 Kredilerdeki Net Artış		(8,254,746)	(7,439,195)
1.2.5 Diğer Aktiflerde Net Artış	(VI-1)	(749,386)	(1,252,038)
1.2.6 Bankaların Mevduatlarında (Azalış)/ Artış		(497,873)	449,401
1.2.7 Diğer Mevduatlarda Net Artış		6,019,686	5,336,193
1.2.8 Alınan Kredilerdeki Net Artış		2,488,902	2,274,843
1.2.9 Vadesi Gelmiş Borçlarda Net Artış/Azalış		-	-
1.2.10 Diğer Borçlarda Net (Azalış)	(VI-1)	(311,632)	(753,474)
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		577,683	1,184,208
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		416,470	6,572
2.1 İktisap Edilen İştirakler, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	-
2.2 Elden Çıkarılan İştirakler, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		346,768	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller		(61,520)	(80,975)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		1,339	10,568
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		(2,960,665)	(3,769,644)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		3,118,501	3,874,067
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler		-	-
2.8 Satılan Yatırım Amaçlı Menkul Değerler		-	-
2.9 Diğer	(VI-1)	(27,953)	(27,444)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		(712,244)	282,633
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		266,556	1,604,439
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(978,800)	(1,321,806)
3.3 İhraç Edilen Sermaye Araçları		-	-
3.4 Temettü Ödemeleri		-	-
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6 Diğer		-	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	(VI-1)	288,054	3,981
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış		569,963	1,477,394
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(VI-2)	3,310,166	1,832,772
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(VI-2)	3,880,129	3,310,166

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

31 ARALIK 2015 VE 2014 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT KAR DAĞITIM TABLOSU

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

VII. KAR DAĞITIM TABLOSU

	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2015 (*)	Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2014
I. DÖNEM KÂRININ DAĞITIMI		
1.1 DÖNEM KÂRI	1,076,576	795,055
1.2 ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	194,123	172,495
1.2.1 Kurumlar Vergisi (Gelir Vergisi)	221,197	233,494
1.2.2 Gelir Vergisi Kesintisi	-	-
1.2.3 Diğer Vergi ve Yasal Yükümlülükler (**)	(27,074)	(60,999)
A. NET DÖNEM KÂRI (1.1-1.2)	882,453	622,560
1.3 GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4 BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	31,128
1.5 BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A)-(1.3+1.4+1.5)]	-	591,432
1.6 ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	-
1.6.1 Hisse Senedi Sahiplerine	-	-
1.6.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3 Katılma İntifa Senetlerine	-	-
1.6.4 Kâra İştirakli Tahvillere	-	-
1.6.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7 PERSONELE TEMETTÜ (-)	-	-
1.8 YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9 ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.9.1 Hisse Senedi Sahiplerine	-	-
1.9.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3 Katılma İntifa Senetlerine	-	-
1.9.4 Kâra İştirakli Tahvillere	-	-
1.9.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10 İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.11 STATÜ YEDEKLERİ (-)	-	-
1.12 OLAĞANÜSTÜ YEDEKLER	-	586,399
1.13 DİĞER YEDEKLER	-	-
1.14 ÖZEL FONLAR	-	5,033
II. YEDEKLERDEN DAĞITIM		
2.1 DAĞITILAN YEDEKLER	-	-
2.2 İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3 ORTAKLARA PAY (-)	-	-
2.3.1 Hisse Senedi Sahiplerine	-	-
2.3.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3 Katılma İntifa Senetlerine	-	-
2.3.4 Kâra İştirakli Tahvillere	-	-
2.3.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4 PERSONELE PAY (-)	-	-
2.5 YÖNETİM KURULUNA PAY (-)	-	-
III. HİSSE BAŞINA KÂR		
3.1 HİSSE SENEDİ SAHİPLERİNE	0.4003	0.2824
3.2 HİSSE SENEDİ SAHİPLERİNE (%)	40.30	28.24
3.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ		
4.1 HİSSE SENEDİ SAHİPLERİNE	-	-
4.2 HİSSE SENEDİ SAHİPLERİNE (%)	-	-
4.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(*) 31 Aralık 2015 finansal tablolarının kesinleştiği tarih itibarıyla Genel Kurul henüz yapılmamıştır.

(**) Diğer vergi ve yasal yükümlülüklerde gösterilen tutar kar dağıtımına konu edilmeyecek ertelenmiş vergi geliridir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. Sunum Esaslarına İlişkin Açıklamalar

Konsolide olmayan finansal tablolar, 5411 Sayılı Bankacılık Kanunu'na ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ("Yönetmelik") ve raporlama esaslarına ilişkin Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu genelge ve açıklamalarına (hep birlikte "BDDK Muhasebe ve Raporlama mevzuatı") ve BDDK Muhasebe ve Raporlama mevzuatı ile düzenlenmiş konular dışında Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları ve Türkiye Finansal Raporlama Standartları ("TFRS") ile bunlara ilişkin ek ve yorumlara ("Türkiye Muhasebe Standartları" ya da "TMS") uygun olarak hazırlanmıştır.

Kamuya açıklanacak finansal tabloların biçim ve içerikleri ile açıklama ve dipnotları 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ile eklerine ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır.

Geçmiş dönem finansal tabloları, 16 Ocak 2005 tarihli ve 25702 sayılı Resmî Gazete'de yayımlanan Türkiye Muhasebe Standartları ("TMS") 1 - Finansal Tabloların Hazırlanma ve Sunulma Esaslarına İlişkin Standardı çerçevesinde Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartları'na ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak muhasebeleştirilmiş, buna ilave olarak geçmiş dönem finansal tablolarının, cari dönem ile karşılaştırmalı olarak verilebilmesi için gerekli görüldüğü takdirde sınıflandırmalar yapılmıştır.

II. Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden İşlemlere İlişkin Açıklamalar

Banka KOBİ'lerden uluslararası şirketlere ve küçük bireysel yatırımcıya kadar her türlü müşterisinin finansal ihtiyaçlarına yönelik ürünleri mevzuata uygun olarak geliştirmek ve bu ürünleri pazarlamak amacındadır. Müşteri istekleri karşılırken Banka'nın öncelikli amacı riskleri minimize ederek karlılığı artırıp optimum likiditeyi sağlamaktır.

Banka aktif pasif yönetimi yaparken kaynak maliyeti ile ürün getirisi arasında her zaman pozitif bir marj ile çalışmayı ve uygun vade riski yaratmayı ve yönetmeyi amaç edinmiştir.

Banka'nın risk yönetimi stratejisinin bir unsuru olarak, Banka'nın her türlü kısa vadeli kur, faiz ve fiyat hareketlerinde risk oluşturabilecek pozisyonların yönetimi sadece Aktif Pasif Yönetimi ve Hazine Grubu tarafından ve Yönetim Kurulunca tanımlanan işlem limitleri dahilinde yapılmaktadır. Banka'nın Aktif Pasif Komitesi, kısa, orta ve uzun vadeli fiyat stratejilerini belirlerken vade uyumsuzluğunu yönetmekte, fiyatlama politikası olarak da pozitif bilanço marjı ile çalışılması ilkesini benimsemektedir.

Yönetim Kurulu hazine işlemleri olarak para, sermaye ve mal piyasalarında risk alınmasına izin vermekte ve Yönetim Kurulunca belirlenen limitler ürün bazlı olarak ayrı ayrı tanımlanmaktadır.

Yabancı para cinsinden aktif ve pasif hesaplar, bilanço tarihindeki Banka döviz alış kurları ile değerlendirilmekte ve gelir tablosunda "Kambiyo işlemleri kâr/zararı" olarak muhasebeleştirilmektedir.

Banka'nın, satılmaya hazır yabancı para cinsinden sermaye araçları dolayısıyla maruz kaldığı kur riskinden korunma stratejileri kur riski ana başlığı altında, sabit faizli mevduattan ve değişken faizli kullanılan kredilerden kaynaklanan faiz oranı riskinden korunmaya yönelik uygulamalar ise faiz oranı riski ana başlığı altında detaylı olarak açıklanmıştır.

Banka'nın Aktif Pasif Komitesi bilançonun yapısına uygun olarak faiz ve kur farkı değişikliklerinden korunmak için para swapları, vadeli döviz alım satımları ve benzeri türev ürünlerine onay vermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklara İlişkin Bilgilerin Sunumu

Türk parası cinsinden iştirakler ve bağlı ortaklıklar, “Bireysel Finansal Tablolara İlişkin Türkiye Muhasebe Standardı” (“TMS 27”) uyarınca maliyet değeriyle muhasebeleştirilmekte ve varsa değer kaybı ile ilgili karşılık düşüldükten sonra, konsolide olmayan finansal tablolara yansıtılmaktadır.

IV. Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünlere İlişkin Açıklamalar

Vadeli döviz alım satım sözleşmeleri ile swap para işlemlerinin gerçeğe uygun değerinin tespitinde, söz konusu işlemlerin vade sonu tutarlarının ilgili döviz cinsleri için bilanço tarihinden her bir işlemin vade sonu tarihleri için geçerli olan cari piyasa faiz oranları ile bilanço tarihine iskonto edilerek bulunan indirgenmiş değerleri, dönem sonu Banka kurları ile değerlendirilerek ortaya çıkan kur farkları cari dönem gelir tablosuna yansıtılmaktadır.

Swap faiz işlemlerinin gerçeğe uygun değerinin tespitinde, swap faiz işleminin sözleşmeye göre sabit faiz oranı üzerinden ödenecek veya alınacak faiz tutarları, bilanço tarihinden sabit faizli ödemenin veya tahsilatın yapılacağı tarihe kadar geçerli olan cari piyasa faiz oranları ile bilanço tarihine iskonto edilir. Sözleşmeye göre değişken faiz oranı üzerinden alınacak veya ödenecek faiz tutarları da bilanço tarihinden ödemenin veya tahsilatın yapılacağı tarihe kadar geçerli olan cari piyasa faiz oranları ile baştan hesaplanır ve yine bilanço tarihinden değişken faiz oranlı ödemenin veya tahsilatın yapılacağı tarihe kadar geçerli cari piyasa faiz oranları ile bilanço tarihine iskonto edilir. İskonto edilen bu tutarlar arasındaki farklar cari dönem gelir tablosuna yansıtılmaktadır.

Opsiyon alım ve satım sözleşmelerinin gerçeğe uygun değerinin tespiti için tüm opsiyon sözleşmelerinin değerlendirilmesinde cari prim değerleri hesaplanmakta, sözleşmeye göre alınan/ödenen prim tutarları ile değerlendirilmesinde hesaplanan cari prim tutarları arasındaki farklar gelir tablosuna yansıtılmaktadır.

Futures işlemleri, günlük olarak birincil piyasalarda oluşan fiyatlar ile değerlendirilmekte ve ortaya çıkan gerçekleşmemiş kar veya zararlar gelir tablosuna yansıtılmaktadır.

Banka; gerçeğe uygun değer riskinden ve nakit akış riskinden korunma muhasebesi uygulamaktadır. Riskten korunma amaçlı işlemlerde, Banka işlem tarihinde, riskten korunma aracı ile riskten korunulan kalem arasındaki ilişkiyi, Banka'nın risk yönetim amaçları ve riskten korunma işlemleri ile ilgili stratejileri ile birlikte dokümanete etmektedir. Ayrıca Banka, riskten korunma amaçlı kullanılan türev işlemlerin, riskten korunulan kalemin gerçeğe uygun değerindeki değişiklikleri etkin ölçüde dengeleyebildiğinin değerlendirmesini düzenli olarak dokümanete etmektedir. Riskten korunmanın, riskten korunma muhasebesi şartlarını artık yerine getirmediği durumlarda, etkin faiz oranı yöntemi kullanılan riskten korunulan kalemin taşınan değerine yapılan düzeltmeler vadeye kalan süre içerisinde iskonto edilerek gelir tablosuna yansıtılır.

Banka, riskten korunma konusu kalemlerin gerçeğe uygun değerlerindeki değişimlerini “Diğer Faiz Gelirleri” ve “Diğer Faiz Giderleri” hesaplarında muhasebeleştirirken, riskten korunma araçlarının aynı döneme tekabül eden gerçeğe uygun değer değişimlerini “Türev Finansal İşlemlerden Kar/Zarar” hesabında muhasebeleştirilmektedir.

Bununla birlikte, riskten korunma konusu kalemlerinin finansal riskten korunma muhasebesine başlangıç tarihindeki gerçeğe uygun değerleri ile defter değerleri arasındaki farkları, söz konusu kalemlerin vadelerine paralel olarak itfa etmekte ve “Diğer Faiz Gelirleri” ve “Diğer Faiz Giderleri” hesaplarında muhasebeleştirilmektedir.

V. Faiz Gelir ve Giderine İlişkin Açıklamalar

Faiz gelirleri ve giderleri tahakkuk esasına göre, gelecekteki nakit ödeme ve tahsilatları bilinen finansal varlık ve borçlar için etkin faiz oranı yöntemi kullanılarak kayıtlara intikal ettirilmektedir. İlgili mevzuat uyarınca donuk alacak haline gelen kredilerin faiz tahakkuk ve reeskont tutarları iptal edilmektedir. Donuk alacak haline gelen kredilerin faizleri ancak tahsil edildiğinde faiz geliri olarak kaydedilmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VI. Ücret ve Komisyon Gelir ve Giderlerine İlişkin Açıklamalar

Bankacılık hizmet gelirleri ve nakdi kredilerin kullandırım maliyetlerine ilişkin kısmı tahsil edildikleri dönemde gelir kaydedilmekte, nakdi ve gayrinakdi kredilerle ilgili peşin tahsil edilen komisyon gelirleri ise etkin faiz oranı yöntemi ile iskonto edilerek 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 etkin faiz oranı yöntemi ile iskonto edilerek dönemsellik ilkesi gereği ilgili dönemlerde gider hesaplarına yansıtılmaktadır.

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

VII. Finansal Varlıklara İlişkin Açıklamalar

Finansal araçlar; finansal aktifler, finansal pasifler ve türev enstrümanlardan oluşmaktadır. Bu enstrümanlarla ilgili riskler Banka'nın aldığı toplam riskin çok önemli bir kısmını kapsamaktadır. Finansal enstrümanlar Banka'nın bilançosundaki likidite, kredi ve piyasa risklerini her açıdan etkilemektedir. Banka, bu enstrümanların alım ve satımını müşterileri adına ve kendi nam ve hesabına yapmaktadır.

Finansal varlıklar, Banka'nın ticari faaliyetlerinin önemli bir bölümünü meydana getirmektedir. Bu araçlar finansal tablolardaki likiditeyi, kredi ve faiz riskini ortaya çıkarma, etkileme ve azaltabilme özelliğine sahiptir.

Finansal araçların normal yoldan alım satım işlemleri teslim tarihi ("settlement date") esas alınarak muhasebeleştirilmektedir. Teslim tarihi, bir varlığın Banka'ya teslim edildiği veya Banka tarafından teslim edildiği tarihtir. Teslim tarihi muhasebesi, (a) varlığın işletme tarafından elde edildiği tarihte muhasebeleştirilmesini ve (b) varlığın işletme tarafından teslim edildiği tarih itibarıyla bilanço dışı bırakılmasını ve yine aynı tarih itibarıyla elden çıkarma kazanç ya da kaybının muhasebeleştirilmesini gerektirir. Teslim tarihi muhasebesinin uygulanması durumunda, işletme, teslim aldığı varlıklarda olduğu gibi, ticari işlem tarihi ve teslim tarihi arasındaki dönem boyunca varlığın gerçeğe uygun değerinde meydana gelen değişimleri muhasebeleştirir.

Normal yoldan alım veya satım, bir finansal varlığın, genellikle yasal düzenlemeler veya ilgili piyasa teamülleri çerçevesinde belirlenen bir süre içerisinde teslimini gerektiren bir sözleşme çerçevesinde satın alınması veya satılmasıdır. İşlem tarihi ile teslim tarihi arasındaki süre içerisinde elde edilecek olan bir varlığın gerçeğe uygun değerinde meydana gelen değişiklikler, satın alınan aktifler ile aynı şekilde muhasebeleştirilir.

Aşağıda her finansal aracın tahmini gerçeğe uygun değerini belirlemede kullanılan yöntemler ve varsayımlar belirtilmiştir.

Nakit Değerler, Bankalar ve Diğer Mali Kuruluşlar

Nakit ve nakit benzeri kalemler, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. Bu varlıkların defter değeri gerçeğe uygun değeridir.

Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklar

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 alınır. İlgili kıymetin elde edilmesine ilişkin işlem maliyetleri elde etme maliyetine dahil edilir. İlk kayda alımdan sonra alım satım amaçlı finansal varlıkların müteakip değerlendirilmesi gerçeğe uygun değeri üzerinden yapılmaktadır. Söz konusu menkul değerlerin maliyet değeri ile piyasa değeri arasında oluşan pozitif fark faiz ve gelir reeskontu olarak, negatif fark ise "Menkul Değerler Değer Düşüş Karşılığı" hesabı altında muhasebeleştirilir. Aktif piyasalarda işlem gören borçlanma senetlerinin gerçeğe uygun değeri borsa fiyatına, borsa fiyatının bulunmaması halinde ise Resmi Gazete'de yer alan fiyatına göre belirlenmektedir. Aktif bir piyasada bir fiyatın bulunmadığı durumlarda, gerçeğe uygun değer tespitinde TMS'de belirtilen diğer yöntemler kullanılmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VII. Finansal Varlıklara İlişkin Açıklamalar (devamı)

Vadeye Kadar Elde Tutulacak Yatırımlar ve Satılmaya Hazır Finansal Varlıklar

Vadeye kadar elde tutulacak yatırımlar, 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 krediler ile alacaklar dışında kalan menkul kıymetlerden oluşmaktadır.

Satılmaya hazır finansal varlıklar; 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 finansal varlıkların müteakip değerlemesi gerçeğe uygun değeri üzerinden yapılmakta ve gerçeğe uygun değerdeki değişikliklerden kaynaklanan ve menkullerin iskonto edilmiş değeri ile gerçeğe uygun değeri arasındaki farkı ifade eden gerçekleşmemiş kâr veya zararlar öz kaynak kalemleri içerisinde “Menkul Değerler Değerleme Farkları” hesabı altında gösterilmektedir. Aktif piyasalarda işlem gören borçlanma senetlerinin gerçeğe uygun değeri borsa fiyatına, borsa fiyatının bulunmaması halinde ise Resmi Gazete’de yer alan fiyatına göre belirlenmektedir. Aktif bir piyasada bir fiyatın bulunmadığı durumlarda, gerçeğe uygun değerlerin tespitinde TMS’de belirtilen diğer yöntemler kullanılmaktadır.

Vadeye kadar elde tutulacak yatırımlar 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 yatırımlardan elde edilen faizler, faiz geliri olarak kaydedilmektedir.

Önceden vadeye kadar elde tutulacak yatırımlar 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 yatırımların alım ve satım işlemleri menkul değerlerin teslim tarihine göre muhasebeleştirilmektedir.

Krediler ve Ayrılan Özel Karşılıklar

Krediler, borçluya para sağlama yoluyla gerçekleşen sabit veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen, alım satım ya da kısa vadede satılma amacıyla elde tutulanlar dışında kalan ve türev olmayan finansal varlıklardır.

Banka, krediler ve alacakların ilk kaydını elde etme maliyeti ile yapmakta, kayda alınmayı izleyen dönemlerde TMS’ye uygun olarak etkin faiz oranı yöntemi kullanarak iskonto edilmiş değerleri üzerinden muhasebeleştirilmektedir.

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, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanmış olan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılmak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca III., IV. ve V. grup kredileri için özel karşılık ayırmaktadır. Söz konusu özel karşılıklar, “Karşılık ve Değer Düşme Giderleri - Özel Karşılık Giderleri” hesapları kullanılarak kar-zarar hesaplarına intikal ettirilmektedir. Bu tür kredilerle ilgili olarak yapılan tahsilatlarda öncelikle söz konusu kredinin anapara 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, faiz tahsilatları ise "Takipteki Alacaklardan Alınan Faizler" hesabına alacak vererek kaydedilmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Finansal Varlıklara İlişkin Açıklamalar (devamı)

Krediler ve Ayrılan Özel Karşılıklar (devamı)

Dönem içinde ayrılan karşılıklar “Kredi ve diğer alacaklar karşılığı” hesabında giderleştirilmektedir. Daha önceki dönemlerde karşılık ayrılan alacaklar tahsil edildiğinde ayrılan karşılık hesabından düşülerek “Diğer Faaliyet Gelirleri” hesabında yansıtılmaktadır. Satış yoluyla aktiften silinen kredilerden elde edilen gelir ektteki finansal tablolarda “Diğer Faaliyet Gelirleri” altında gösterilmektedir.

Özel karşılıkların dışında, Banka yukarıda belirtilen yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları için genel kredi karşılığı ayırmaktadır.

Banka, 21 Eylül 2012 tarihinde 28418 sayılı Resmi Gazete’de yayımlanmış olan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”te yapılan, Yönetmeliğin yürürlüğe girdiği tarihten önceki en son ay sonu itibarıyla genel karşılık hesapladıkları standart nitelikli ve yakın izlemedeki krediler için Yönetmeliğin 7’nci maddesinin 1’inci fıkrasında belirtilen oranlar üzerinden hesaplanan genel karşılık tutarlarında çıkan farkları 31 Aralık 2015’e kadar belirtilen yüzdelerde ayrılması ile ilgili değişikliğinin, ilgili dönemini finansal tablolarına yansıtmıştır.

VIII. Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar

Banka, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan türden bir göstergenin mevcut olması durumunda Banka ilgili değer düşüklüğü tutarını tespit eder.

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın (“zarar/kayıp olayı”) meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur. İleride meydana gelecek olaylar sonucunda oluşması beklenen kayıplar, ne kadar olası olursa olsun, muhasebeleştirilmez.

IX. Finansal Araçların Netleştirilmesine İlişkin Açıklamalar

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 söz konusu finansal varlıklar ve borçlar bilançoda net tutarları üzerinden gösterilir.

X. Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç Verilmesi İşlemlerine İlişkin Açıklamalar

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, finansal 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 kalemden repo işlemlerinden elde edilen fonlar olarak muhasebeleştirilmektedir.

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 Aralık 2015 tarihi itibarıyla, Banka’nın ters repo işlemi bulunmamaktadır (31 Aralık 2014: 550,169 TL).

31 Aralık 2015 tarihi itibarıyla, Banka’nın ödünce konu edilmiş menkul değerleri yoktur (31 Aralık 2014: Yoktur).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

XI. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar ile Bu Varlıklara İlişkin Borçlar Hakkında Açıklamalar

Satış amaçlı elde tutulan varlıklar, satış olasılığı yüksek olan; yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olan varlıklardan oluşmaktadır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Bunun yanı sıra, satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir.

31 Aralık 2015 tarihi itibarıyla, Banka'nın satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlığı 71,874 TL (31 Aralık 2014: 79,466 TL)'dir. "Satış Amaçlı Elde Tutulan Duran Varlıklar" başlığı altında gösterilen elden çıkarılacak gayrimenkuller için yaptırılan ekspertiz raporları doğrultusunda finansal tablolarda 1,480 TL (31 Aralık 2014: 2,064 TL) değer düşüklüğü karşılığı ayrılmıştır.

XII. Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar

Şerefiye, satın alım veya birleşme için transfer edilen bedelin, satın alınan işletmedeki varsa kontrol gücü olmayan payların ve varsa, aşamalı olarak gerçekleşen bir işletme birleşmesinde edinen işletmenin daha önceden elinde bulundurduğu edinilen işletmedeki özkaynak paylarının gerçeğe uygun değeri toplamının, satın alınan işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir yükümlülüklerinin net tutarını aşan tutar olarak hesaplanır. Birleşme işlemine edinen ve edinilen işletmelerin yalnızca özkaynak paylarını değiştirmesi durumunda, değişime konu özkaynak paylarının birleşme tarihindeki gerçeğe uygun değeri dikkate alınarak, bu bedel ile iktisap edilen tanımlanabilir net varlıklarının gerçeğe uygun değeri arasındaki fark şerefiye olarak kayıtlara yansıtılır. İşletme birleşmesi ile ilgili satın alma muhasebesinin birleşmenin gerçekleştiği raporlama tarihinin sonunda tamamlanamadığı durumlarda, Banka muhasebeleştirme işleminin tamamlanamadığı kalemler için geçici tutarlar raporlar. Bu geçici raporlanan tutarlar, ölçüm döneminde düzeltilir ya da satın alım tarihinde muhasebeleştirilen tutarlar üzerinde etkisi olabilecek ve bu tarihte ortaya çıkan olaylar ve durumlar ile ilgili olarak elde edilen yeni bilgileri yansıtmak amacıyla fazladan varlık veya yükümlülük muhasebeleştirilir. Ölçme dönemi, birleşme tarihinden başlamak üzere bir yılı aşamaz.

Satın alım veya birleşme esnasında oluşan şerefiye tutarı, varsa, değer düşüklüğü karşılıkları düşüldükten sonra satın alım veya birleşme tarihindeki maliyet değeriyle muhasebeleştirilir. Değer düşüklüğü testi için, şerefiye Banka'nın birleşmenin getirdiği sinerjiden fayda sağlamayı bekleyen nakit üreten birimlerine (ya da nakit üreten birim gruplarına) dağıtılır. Şerefiyenin tahsis edildiği nakit üreten birimi, her yıl değer düşüklüğü testine tabi tutulur. Birimin değer düşüklüğüne uğradığını gösteren belirtilerin olması durumunda ise değer düşüklüğü testi daha sık yapılır. Nakit üreten birimin geri kazanılabilir tutarı defter değerinden düşük ise, değer düşüklüğü karşılığı ilk olarak birime tahsis edilen şerefiyeden ayrılır, ardından birim içindeki varlıkların defter değeri düşürülür. Şerefiye için ayrılan değer düşüklüğü karşılığı, doğrudan kar/zarar hesaplarında muhasebeleştirilir. Şerefiye değer düşüklüğü karşılığı sonraki dönemlerde iptal edilmez. İlgili nakit üreten birimin satışı sırasında, şerefiye için belirlenen tutar, satış işleminde kar/zararın hesaplamasına dahil edilir.

Bankacılık Düzenleme ve Denetleme Kurumu'nun 10 Şubat 2011 tarihli iznininin 12 Şubat 2011 tarih ve 27844 sayılı Resmi Gazete'de yayımlanmasını müteakip, 14 Şubat 2011 tarihinde İstanbul Ticaret Sicili'ne yapılan tescil ile Fortis Bank A.Ş.'nin tüzel kişiliğinin sona erdirilmesi suretiyle tüm hak, alacak, borç ve yükümlülükleri (aktif ve pasifi) ile kül halinde Banka'ya devri yoluyla iki bankanın birleşmesi gerçekleştirilmiştir.

Söz konusu birleşme, TFRS 3 İşletme Birleşmeleri Standardı kapsamında satın alma yöntemi kullanılarak muhasebeleştirilmiştir. Bu çerçevede Banka, edinilen işletme olarak belirlenen Fortis Bank A.Ş.'nin birleşme tarihinde edinilen tanımlanabilir varlıklarını ve üstlenilen tanımlanabilir borçlarını gerçeğe uygun değeriyle ölçerek mali tablolarda ilgili kalemler içinde göstermiştir. Oluşan 48,783 TL tutarındaki gerçeğe uygun değer farkı mali tablolarda ilgili aktif ve borçların içinde yansıtılmış olup, özkaynaklar üzerindeki etkisi diğer sermaye yedekleri içinde yer almaktadır. Transfer edilen bedelin gerçeğe uygun değeri olan 2,385,482 TL ile edinilen tanımlanabilir varlıkların net tutarı olan 1,964,358 TL arasındaki 421,124 TL tutarındaki pozitif fark mali tablolarda şerefiye olarak yansıtılmış olup özkaynaklar üzerindeki etkisi diğer sermaye yedekleri içinde yer almaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

XII. Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar (devamı)

Maddi olmayan duran varlıklar 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş tutarları ile izlenmekte olup, itfa payları, doğrusal amortisman yöntemi kullanılarak ayrılmaktadır. 31 Aralık 2004 tarihine kadar amortisman tabii 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 tabii tutulmuş olup, bu tarihten sonra elde etme değerleri ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli ile izlenmekte ve varsa değer düşüklüğü için karşılık ayrılmakta ve doğrusal amortisman yöntemi kullanılarak itfa edilmektedir.

Banka'nın diğer maddi olmayan duran varlıklar olarak sınıfladığı başlıca varlıklar bilgisayar yazılımlarıdır. Söz konusu varlıkların faydalı ömürleri, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer türdeki eskime ve varlıktan beklenen ekonomik faydayı elde etmek için gerekli olan bakım masrafları gibi hususlar dikkate alınarak 3 - 5 yıl arasında belirlenmektedir. Banka'da yaygın olarak kullanılmakta olan bilgisayar programları Banka bünyesinde ve çalışanları tarafından hazırlanmakta olup, bu yazılımlarla ilgili giderler aktifleştirilmemektedir.

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

XIII. Maddi Duran Varlıklara İlişkin Açıklamalar

Gayrimenkuller 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyet değerleri ile bu tarihten sonra elde etme değerleri ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli ile izlenmekte ve varsa değer düşüklüğü için karşılık ayrılmaktadır. Binalar 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 bu tarihten sonra elde etme tutarları ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli ile izlenmekte, varsa değer düşüklüğü için karşılık ayrılmakta ve doğrusal amortisman yöntemi kullanılarak amortisman tabii 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. Cari dönem içinde uygulanan amortisman yönteminde değişiklik yapılmamıştır. Kullanılan amortisman oranları ilgili aktiflerin ekonomik ömürlerine tekabül eden oranlara yaklaşık olup, aşağıda belirtildiği gibidir:

	%
Binalar	2
Nakil Vasıtaları	10-20
Mobilya, Mefruşat ve Büro Makinaları, Diğer Menkuller	2-50

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 değer düşüklüğüne uğramış olabileceğini gösteren herhangi bir belirtinin olması durumunda, Banka gayrimenkullerin gerçeğe uygun değerlerinin tespiti için ekspertiz yaptırmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

XIV. Kiralama İşlemlerine İlişkin Açıklamalar

Finansal kiralama yoluyla edinilen sabit kıymetler, kiralama işlemlerine ilişkin 17 Sayılı TMS çerçevesinde muhasebeleştirilmektedir. Bu kapsamda tümü yabancı para borçlardan oluşan finansal kiralama işlemleri işlemin yapıldığı tarihteki kurla çevrilerek aktifte bir varlık pasifte bir borç olarak kaydedilmektedir. Yabancı para borçlar dönem sonu değerlendirme kuru ile Türk Parası'na 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 tabii varlıklar için amortisman giderine yol açmaktadır. Kullanılan amortisman oranı Maddi Duran Varlıklara ilişkin 16 Sayılı Türkiye Muhasebe Standardı'na uygun olarak ekonomik ömürler dikkate alınarak hesaplanmaktadır.

Banka, 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 Koşullu Yükümlülükler İlişkin Açıklamalar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve yükümlülük tutarının güvenilir bir şekilde ölçülebilmesi durumunda finansal tablolarda karşılık ayrılır. Karşılıklar, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın Banka yönetimi tarafından yapılan en iyi tahminine göre hesaplanır ve etkisinin önemli olduğu durumlarda bugünkü değerine indirmek için iskonto edilir. Kredi ve diğer alacaklar için ayrılan özel ve genel karşılıklar dışındaki karşılıklar ve koşullu yükümlülükler "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı"na ("TMS 37") uygun olarak muhasebeleştirilmektedir.

Türkiye'de faaliyet gösteren 12 bankanın mevduat, kredi ve kredi kartı hizmetleri alanında anlaşma ve uyumlu eylem içerisinde bulunmak suretiyle 4054 sayılı Rekabetin Korunması Hakkında Kanun'un 4. maddesini ihlal edip etmediğinin tespiti amacıyla yürütülen soruşturma Rekabet Kurulu tarafından 8 Mart 2013 tarihinde tamamlanmıştır. Soruşturma sonucunda Banka'ya 10,669 TL idari para cezası verilmesine oyçokluğu ile, Ankara İdare Mahkemelerinde yargı yolu açık olmak üzere karar verilmiştir. İdari para cezası, 22 Temmuz 2013 tarihinde gerekçeli kararın tebliğinden sonra 5326 sayılı Kabahatler Kanunu'nun 17. Maddesi uyarınca dörtte üçü nispetinde 8,002 TL olarak 16 Ağustos 2013 tarihinde ödenmiştir. 19 Eylül 2013 tarihinde Rekabet Kurulu'nun, Banka'ya idari para cezası ödenmesini öngören söz konusu kararına karşı, Ankara İdare Mahkemesi nezdinde iptal davası açılmış olup; bağlantı kararı üzerine yetkili kılınan Ankara 2. İdare Mahkemesi'nin 2014/7E sayılı dosyası üzerinden davanın reddine karar verilmiştir. Red kararı üzerine süresi içerisinde temyiz yoluna başvurulmuştur.

XVI. Çalışanların Haklarına İlişkin Yükümlülükler İlişkin Açıklamalar

Tanımlanmış Fayda Planları

Türkiye'de mevcut kanunlar çerçevesinde, Banka istifa ya da kötü hal dışında görevine son verdiği, emeklilik hakkı kazanan personeline, evlilik nedeni ile evlilik tarihinden itibaren 1 yıl içinde ayrılan bayan personeline ve askerlik hizmeti nedeniyle ayrılan personeline beher çalışma yılı için 30 günlük ücret üzerinden kıdem tazminatı ödemekle yükümlüdür. Ayrıca, Banka istifa ya da kötü hal dışında görevine son verdiği personeline beher çalışma yılı üzerinden hesaplanacak ihbar süresi için ihbar tazminatı ödemekle yükümlüdür. 19 Sayılı Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı'na göre bir yıllık çalışma hizmetini tamamlayan ve emeklilik sebebiyle çalışma süresi biten veya kendi isteğiyle ayrılma veya çıkarılma durumları haricinde kalan çalışanlar için toplam fayda hesaplanmaktadır.

Türkiye'de herhangi bir fon ayırma yükümlülüğü bulunmadığı için bu fayda planları için bir fon oluşturulmamıştır. Çalışanların cari veya önceki dönemlerde yerine getirmiş oldukları hizmetlerin maliyeti tanımlanmış fayda planı çerçevesinde bağımsız aktüerler tarafından yıllık olarak öngörülen yükümlülük yöntemiyle hesaplanmaktadır.

Yükümlülüğün belirlenmesinde Banka bağımsız aktüerlerden yararlanmakta, iskonto oranı, çalışan devir hızı ve gelecekteki maaş artışları gibi konularda varsayımlarda bulunmaktadır. Bu varsayımlar yıllık olarak gözden geçirilmektedir. 31 Aralık 2015 itibarıyla kıdem tazminatı yükümlülüğü 97,727 TL'dir (31 Aralık 2014: 97,662 TL).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

XVI. Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar (devamı)

	31 Aralık 2015	31 Aralık 2014
İskonto Oranı (%)	10.30	8.60
Tahmini Enflasyon Oranı (%)	5.00	5.00
Enflasyon oranı üzeri maaş artış oranı (%)	1.00	1.00

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından, 12 Mart 2013 tarih ve 28585 sayılı Resmi Gazete’de yayınlanan “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı (“TMS 19”) Hakkında Tebliğ (Sıra No: 9)” ile aktüeryal varsayımlardaki değişiklikler ya da aktüeryal varsayım ile gerçekleşen arasındaki farklar nedeniyle oluşan aktüeryal kazanç ve kayıpların muhasebeleştirilmesinde 31 Aralık 2012 tarihinden sonra başlayan hesap dönemleri için uygulanmak üzere değişikliğe gidilmiştir. 1 Ocak- 31 Aralık 2015 hesap dönemine ilişkin 17,707 TL aktüeryal gelir (1 Ocak-31 Aralık 2014: 11,396 TL) “Diğer Kapsamlı Gelir” olarak finansallarda sınıflandırılmış olup 31 Aralık 2015 tarihi itibarıyla “Diğer Sermaye Yedekleri” altında biriken toplam aktüeryal gelir 37,953 TL (31 Aralık 2014: 20,246 TL) tutarına ulaşmıştır.

“Genel Bilgiler” altında detayları verilen Banka ile Fortis Bank A.Ş. birleşmesi sonucunda Banka’ya katılan çalışanlar, 506 sayılı Sosyal Sigortalar Kanunu’nun geçici 20. maddesine göre Mayıs 1964 tarihinde kurulmuş olan “Türk Dış Ticaret Bankası Mensupları Emekli Sandığı” (“Emekli Sandığı”)’nın üyesidir. Emekli Sandığı’nın teknik finansal tabloları Sigorta Murakabe Kanunu’nun 38. maddesi ve bu maddeye istinaden çıkarılan “Aktüerler Yönetmeliği” hükümlerine göre aktüerler siciline kayıtlı bir aktüer tarafından denetlenmektedir. Emekli Sandığı’nın 31 Aralık 2015 itibarıyla 2,006 çalışan ve 997 emekli (31 Aralık 2014 itibarıyla 2,166 çalışan ve 959 emekli) üyesi bulunmaktadır.

1 Kasım 2005 tarih 25983 mükerrer sayılı Resmi Gazete’de yayımlanan 5411 Sayılı Bankacılık Kanunu (“Bankacılık Kanunu”)’nun geçici 23 üncü maddesinin birinci fıkrası, banka sandıklarının Bankacılık Kanunu’nun yayım tarihinden itibaren 3 yıl içinde Sosyal Güvenlik Kurumu’na (“SGK”) devredilmesini hükmetmekte ve bu devrin esaslarını düzenlemektedir. Bankacılık Kanunu’nun söz konusu maddesinin birinci fıkrası Anayasa Mahkemesi’nin 22 Mart 2007 tarihli kararı ile iptal edilerek, yürürlüğü kararın yayım tarihi olan 31 Mart 2007 tarihinden itibaren durdurulmuş ve ilgili fıkranın iptaline ilişkin gerekçeli karar 15 Aralık 2007 tarih ve 26731 sayılı Resmi Gazete’de yayımlanmıştır.

Anayasa Mahkemesi’nin iptale ilişkin gerekçeli kararının yayımlanmasının hemen akabinde Türkiye Büyük Millet Meclisi (“TBMM”) banka sandık iştirakçilerinin SGK’ya devredilmesini öngören yeni yasal düzenlemeler üzerinde çalışmaya başlamış ve Sosyal Güvenlik Kanunu’nun devre ilişkin esasları düzenleyen ilgili maddeleri 8 Mayıs 2008 tarih ve 26870 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiş ve devrin 1 Ocak 2008’den itibaren başlayan 3 yıllık bir dönem içinde tamamlanacağını hüküm altına alınmıştır. Bakanlar Kurulu, 14 Mart 2011 tarihinde Resmi Gazete’de yayımlanan kararı ile devir süresini 2 yıl uzatmıştır. 8 Mart 2012 tarihli Resmi Gazete’de yayımlanan 6283 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik Yapılmasına Dair Kanun ile yukarıda belirtilen 2 yıllık uzatım süresi, 4 yıla çıkarılmıştır. Bahse konu devir süresi, 3 Mayıs 2013 tarih, 28636 sayılı Resmi Gazete’de yayımlanan 8 Nisan 2013 tarihli Bakanlar Kurulu Kararı ile bir yıl uzatılmış iken, bu defa, 30 Nisan 2014 tarih, 28987 sayılı Resmi Gazete’de yayımlanan 24 Şubat 2014 tarihli Bakanlar Kurulu Kararı ile bir yıl daha uzatılmıştır. 23 Nisan 2015 tarih ve 29335 sayılı Resmi Gazete’de yayımlanan 6645 sayılı İş Sağlığı ve Güvenliği Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun ile yapılan 5510 sayılı Kanun’un geçici 20’nci maddesinin birinci fıkrasındaki son değişiklik ile devir tarihini belirlemeye Bakanlar Kurulu yetkili kılınmıştır.

Bu çerçevede Emekli Sandığı’nın, bağımsız bir danışmanlık şirketince ilgili mevzuat hükümleri dikkate alınarak aktüeryal değerlemesi yapılmış olup 31 Aralık 2015 tarihi itibarıyla karşılık ayrılması gereken teknik veya fiili açık bulunmamaktadır. Banka’nın, Emekli Sandığı’ndan yapılan geri ödemeler ve gelecekte yapılacak katkılardaki azalışlar şeklinde ortaya çıkan ekonomik yararların bugünkü değerini elde etmeye yönelik yasal bir hakkı olmadığından ötürü, bilançosunda muhasebeleştirmediği bir varlık bulunmamaktadır.

Ayrıca Banka yönetimi, yukarıda belirtilen çerçevede yapılacak devir sırasında ve sonrasında oluşabilecek olası yükümlülük tutarının Emekli Sandığı’nın varlıklarıyla karşılanabilecek düzeyde olacağını ve Banka’ya herhangi bir ilave yük getirmeyeceğini öngörmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

XVI. Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar (devamı)

Tanımlanmış Katkı Planları

Fortis Bank A.Ş. ile gerçekleşen birleşme sonucunda Banka'ya katılan çalışanların üyesi oldukları ikinci bir vakıf olan Güvenlik Vakfı, Vakfeden Banka Yönetim Kurulu'nca da tasdik edilen Vakıf Olağanüstü Genel Kurulu Kararına istinaden 31 Mart 2014 tarihinde gerekli yasal prosedürlerin tamamlanmasının ardından Vakıf nezdindeki emeklilik taahhütlerini Bireysel Emeklilik Sistemine aktarmıştır. Bu tarihten itibaren Banka'nın Güvenlik Vakfı'na yaptığı katkı payı ödemesi de son bulmuştur.

XVII. Vergi Uygulamalarına İlişkin Açıklamalar

Kurumlar Vergisi

21 Haziran 2006 tarihli Resmi Gazete ile ilan edilen 5520 sayılı Kurumlar Vergisi Kanunu'nun 32. maddesine göre kurumlar vergisi oranı %20'dir.

Vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla oluşan kazançlar üzerinden %20 oranında geçici vergi hesaplanarak ödenmekte, ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir. Diğer taraftan yurtdışı şubelerde elde edilen kazançlar üzerinden ilgili ülkelerde ödenen kurumlar vergisi ve benzeri vergiler de Türkiye'de tarh olunan kurumlar vergisinden mahsup edilmektedir.

En az iki yıl süre ile elde tutulan iştirak hisseleri ile gayrimenkullerin satışından doğan karların %75'lik kısmı, Kurumlar Vergisi Kanunu'nda öngörüldüğü şekilde sermayeye eklenmeleri veya 5 yıl süreyle pasifte özel bir fon hesabında tutulmaları şartıyla, diğer taraftan bankaların alacaklarından dolayı elde ettikleri gayrimenkullerin satışından doğan kazançların %75'lik kısmı da kurumlar vergisinden istisnadır.

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

Kurumlar Vergisi Kanunu'na göre beyanname üzerinde gösterilen mali zararlar beş 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, finansal tablolara yansıtıldıkları dönemlerden sonraki dönemlerde vergiye tabi tutulan gelir ve gider kalemlerinden kaynaklanan zamanlama farkları üzerinden ertelenmiş vergi aktifi veya yükümlülüğü hesaplamakta ve kayıtlarına yansıtılmaktadır.

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla ise, Gelir Vergilerine İlişkin 12 Sayılı Türkiye Muhasebe Standardı ve BDDK'nın 8 Aralık 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 aktifi, bütün vergilendirilebilir geçici farklar üzerinden ise ertelenmiş vergi yükümlülüğü hesaplamıştır. Ertelenmiş vergi aktif ve yükümlülükleri netleştirilmek suretiyle finansal tablolara yansıtılmıştır.

Netleştirme sonucunda oluşan net ertelenmiş vergi aktifi bilançoda ertelenmiş vergi aktifi, net ertelenmiş vergi yükümlülüğü ise ertelenmiş vergi pasifi olarak gösterilmektedir. Ertelenmiş vergi geliri ilişikteki gelir tablosunda ertelenmiş vergi karşılığı satırında gösterilmiş olup bu tutar 27,074 TL'dir (31 Aralık 2014: 60,999 TL). Ertelenmiş verginin doğrudan özkaynaklar ile ilişkilendirilen varlıklarla ilgili olan aşağıdaki tabloda gösterilen kısmı özkaynaklar hesap grubunda yer alan ilgili hesaplarla netleştirilmektedir.

	Cari dönem	Önceki dönem
Satılmaya hazır menkul değerlerden	(4,344)	(18,722)
Riskten korunma muhasebesinden	(35,265)	23,076
Aktüeryal kazanç ve kayıplardan	(4,427)	(2,849)
Toplam	(44,036)	1,505

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

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

XVIII. Borçlanmalara İlişkin İlave Açıklamalar

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar söz konusu olduğunda, satın alınması, yapımı veya üretimi ile doğrudan ilişki kurulabilen borçlanma maliyetleri, ilgili varlık kullanıma veya satışa hazır hale getirilene kadar varlığın maliyetine dahil edilmektedir. Yatırımla ilgili kredinin henüz harcanmamış kısmının geçici süre ile finansal yatırımlarda değerlendirilmesiyle elde edilen finansal yatırım geliri aktifleştirmeye uygun borçlanma maliyetlerinden mahsup edilir.

Diğer tüm borçlanma maliyetleri, oluştuğu dönemlerde gelir tablosuna kaydedilmektedir.

Banka'nın kendisinin ihraç ettiği menkul kıymetler iç verim oranı yöntemi kullanılarak iskonto edilmiş değeri ile muhasebeleştirilmektedir.

Banka hisse senedine dönüştürülebilir tahvil ihraç etmemiştir.

XIX. İhraç Edilen Hisse Senetlerine İlişkin Açıklamalar

Bankacılık Düzenleme ve Denetleme Kurumu'nun 10 Şubat 2011 tarihli izninin 12 Şubat 2011 tarih ve 27844 sayılı Resmi Gazete'de yayımlanmasını müteakip, 14 Şubat 2011 tarihinde İstanbul Ticaret Sicili'ne yapılan tescil ile Fortis Bank A.Ş.'nin tüzel kişiliğinin sona erdirilmesi suretiyle tüm hak, alacak, borç ve yükümlülükleri (aktif ve pasifi) ile kül halinde Banka'ya devri yoluyla iki bankanın birleştirilmesi gerçekleştirilmiştir. Birleşme dolayısıyla Banka kayıtlı sermaye tavanı 1,400,000 TL'den 2,204,390 TL'ye, 1,100,000 TL'lik çıkarılmış sermayesi de 1,104,390 TL artışla 2,204,390 TL'ye yükseltilmiştir.

XX. Aval ve Kabullere İlişkin Açıklamalar

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

XXI. Devlet Teşviklerine İlişkin Açıklamalar

Banka'nın kullandığı devlet teşviki bulunmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

XXII. Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar

Banka'nın organizasyonel olarak faaliyet gösterdiği iş kulvarlarına göre gelir tablosu ve bilanço toplamı bilgileri:

Cari Dönem	Bireysel Bankacılık	Kurumsal Bankacılık	Kobi Bankacılığı Genel	Hazine/ Müdürlük	Toplam
Net faiz gelirleri	460,987	251,280	1,077,191	1,284,703	3,074,161
Net ücret ve komisyon geliri ve diğer faaliyet gelirleri	260,549	172,363	569,549	307,584	1,310,045
Ticari kar/zarar	1,695	(87)	(75)	(555,036)	(553,503)
Temettü gelirleri	-	-	-	20,671	20,671
Kredi ve diğer alacaklar değ. düş. karşılığı (-)	174,242	124,593	492,639	132,046	923,520
Diğer faaliyet giderleri (-)	405,636	42,180	517,767	1,171,209	2,136,792
Sürdürülen faaliyetler vergi öncesi kar	143,353	256,783	636,259	(245,333)	791,062
Sürdürülen faaliyetler vergi karşılığı (-)	-	-	-	179,847	179,847
Durdurulan faaliyetler vergi öncesi kar	-	-	-	285,514	285,514
Durdurulan faaliyetler vergi karşılığı (-)	-	-	-	14,276	14,276
Net dönem karı	143,353	256,783	636,259	(153,942)	882,453

Cari Dönem	Bireysel Bankacılık	Kurumsal Bankacılık	Kobi Bankacılığı Genel	Hazine/ Müdürlük	Toplam
Bölüm Varlıkları	12,237,860	12,014,856	24,743,720	22,847,915	71,844,351
İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	115,991	115,991
Toplam Aktifler	12,237,860	12,014,856	24,743,720	22,963,906	71,960,342
Bölüm Yükümlülükleri	26,884,205	8,945,692	8,354,559	20,814,062	64,998,518
Özkaynaklar	-	-	-	6,961,824	6,961,824
Toplam Pasifler	26,884,205	8,945,692	8,354,559	27,775,886	71,960,342

Önceki Dönem	Bireysel Bankacılık	Kurumsal Bankacılık	Kobi Bankacılığı Genel	Hazine/ Müdürlük	Toplam
Net faiz gelirleri	377,536	208,975	893,452	1,084,542	2,564,505
Net ücret ve komisyon geliri ve diğer faaliyet gelirleri	223,494	153,419	430,871	283,968	1,091,752
Ticari kar/zarar	269	594	(1,005)	(356,539)	(356,681)
Temettü gelirleri	-	-	-	19,278	19,278
Kredi ve diğer alacaklar değ. düş. karşılığı (-)	145,306	31,650	283,474	105,173	565,603
Diğer faaliyet giderleri (-)	353,185	44,133	458,668	1,102,210	1,958,196
Vergi öncesi kar	102,808	287,205	581,176	(176,134)	795,055
Vergi karşılığı (-)	-	-	-	172,495	172,495
Net dönem karı	102,808	287,205	581,176	(348,629)	622,560

Önceki Dönem	Bireysel Bankacılık	Kurumsal Bankacılık	Kobi Bankacılığı Genel	Hazine/ Müdürlük	Toplam
Bölüm Varlıkları	11,193,768	9,764,889	20,839,272	21,016,715	62,814,644
İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	177,245	177,245
Toplam Aktifler	11,193,768	9,764,889	20,839,272	21,193,960	62,991,889
Bölüm Yükümlülükleri	22,988,933	9,472,711	6,826,822	17,800,444	57,088,910
Özkaynaklar	-	-	-	5,902,979	5,902,979
Toplam Pasifler	22,988,933	9,472,711	6,826,822	23,703,423	62,991,889

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

XXIII. Diğer Hususlara İlişkin Açıklamalar

Banka'nın 30 Mart 2015 tarihinde yapılan Olağan Genel Kurul Toplantısı'nda alınan karara göre, 2014 yılı net bilanço karını teşkil eden 622,560 TL'den, Yönetim Kurulu'nun önerdiği şekilde 31,128 TL Yasal Yedek Akçeler'e, 0.50 tam TL kurucu itfa senedi sahiplerine dağıtılan kar, 0.06 tam TL Yasal Yedek Akçeler'e, 5,033TL Maddi ve Maddi Olmayan Duran Varlık Yeniden Değerleme Fonu'na ayrıldıktan sonra bakiye karın tamamı Olağanüstü Yedek Akçe olarak ayrılmıştır.

XXIV. Sınıflandırmalar

Bulunmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar

Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri; Sermaye yeterliliği standart oranının hesaplanması 6 Eylül 2014 tarih ve 29111 sayılı Resmi Gazete'de yayımlanmış olan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik", "Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ" ve "Menkul Kıymetleştirmeye İlişkin Risk Ağırlıklı Tutarların Hesaplanması Hakkında Tebliğ" ile 5 Eylül 2013 tarih ve 28756 sayılı Resmi Gazete'de yayımlanmış olan "Bankaların Özkaynaklarına İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Banka'nın konsolide olmayan sermaye yeterliliği standart oranı 31 Aralık 2015 itibarıyla %13.94 (31 Aralık 2014: %13.96) olarak gerçekleşmiştir.

Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler "Alım Satım Hesapları" ve "Bankacılık Hesapları" olarak ayrıştırılarak kredi riski ve piyasa riski hesaplamasına tabi tutulur.

Alım Satım Hesapları ve 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 karşı taraftan olan alacaklar, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesinde belirtilen oranlar ile krediye dönüştürülüp "Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ" uyarınca risk azaltımına tabi tutularak Yönetmelik'in 6'ncı maddesinde belirtilen ilgili risk sınıfına dahil edilir ve aynı yönetmeliğin Ek-1'i uyarınca risk sınıfının ağırlığı ile ağırlıklandırılır.

Bankacılık hesaplarında yer alan Türev Finansal Araçlar'ın kredi riskine esas tutarlarının hesaplanmasında, karşı taraftan olan alacaklar, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in Ek-2'sinde belirtilen oranlar ile krediye dönüştürülüp "Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ" uyarınca risk azaltımına tabi tutularak "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 6'ncı maddesinde belirtilen ilgili risk sınıfına dahil edilir ve aynı yönetmeliğin Ek-1'i uyarınca risk sınıfının ağırlığı ile ağırlıklandırılır.

"Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesi 7'nci fıkrası uyarınca repo işlemleri, menkul kıymet veya emtia ödünç verme veya ödünç alma işlemleri için "Karşı Taraf Kredi Riski" hesaplanmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)

Sermaye yeterliliği standart oranına ilişkin bilgiler:

Cari Dönem-31.12.2015	Risk Ağırlıkları									
	%0	%10	%20	%50	%75	%100	%150	%200	%250	%1250
Kredi Riskine Esas Tutar										
Risk Sınıfları										
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	16,078,484	-	-	-	-	150,855	-	-	79,784	-
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	-	-	341,371	-	-	58	-	-	-	-
İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	-	-	2,472,095	1,271,895	-	630,672	2,128	-	-	-
Şarta bağlı olan ve olmayan kurumsal alacaklar	-	-	-	-	-	24,399,396	-	-	-	-
Şarta bağlı olan ve olmayan perakende alacaklar	-	-	-	-	21,070,155	432,691	-	-	-	-
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	-	-	-	9,824,854	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	45,586	-	272,105	75,605	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	7,104	-	1,657	1,744,068	2,484,779	3,576	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-
Diğer alacaklar	793,893	-	37,571	-	-	998,552	-	-	-	-
Toplam Riske Maruz Varlıklar	16,872,377	-	2,851,037	11,149,439	21,070,155	26,885,986	1,821,801	2,484,779	83,360	-
Toplam Risk Ağırlıklı Varlıklar	-	-	570,207	5,574,720	15,802,616	26,885,986	2,732,702	4,969,558	208,400	-

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)

Sermaye yeterliliği standart oranına ilişkin bilgiler: (devamı)

Önceki Dönem-31.12.2014	Risk Ağırlıkları									
	%0	%10	%20	%50	%75	%100	%150	%200	%250	%1250
Kredi Riskine Esas Tutar										
Risk Sınıfları										
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	14,071,345	-	-	-	-	108,456	-	-	96,746	-
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	-	-	346,119	-	-	-	-	-	-	-
İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	2	-	-	-	-
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	-	-	1,313,765	1,060,726	-	459,380	4,621	-	-	-
Şarta bağlı olan ve olmayan kurumsal alacaklar	-	-	-	-	-	20,385,120	-	-	-	-
Şarta bağlı olan ve olmayan perakende alacaklar	-	-	-	-	19,596,979	407,035	-	-	-	-
Şarta bağlı olan ve olmayan gayrimenkul ipotegiyle teminatlandırılmış alacaklar	-	-	-	5,848,221	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	20,149	-	254,414	125,331	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	7,753	-	2,127	1,526,331	2,715,622	1,705	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-
Diğer alacaklar	770,710	-	29,849	-	2	1,292,129	-	-	-	-
Toplam Riske Maruz Varlıklar	14,842,055	-	1,689,733	6,936,849	19,596,981	22,908,663	1,656,283	2,715,622	98,451	-
Toplam Risk Ağırlıklı Varlıklar	-	-	337,947	3,468,425	14,697,736	22,908,663	2,484,425	5,431,244	246,128	-

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)

Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Cari Dönem	Önceki Dönem
Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Krd. Riskine Esas Tutar*0.08) (KRSY)	4,539,535	3,965,965
Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY)	65,397	59,032
Operasyonel Risk İçin Gerekli Sermaye Yükümlülüğü (ORSY) (*)	411,557	337,591
Özkaynak	8,740,676	7,614,824
Özkaynak/(((KRSY+PRSY+ORSY) *12.5)*100)	13.94	13.96
Ana Sermaye/(((KRSY+PRSY+ORSY) *12.5)*100)	10.42	10.26
Çekirdek Sermaye/(((KRSY+PRSY+ORSY) *12.5)*100)	10.42	10.26

(*) Operasyonel risk, Temel Gösterge Yöntemi'ne göre hesaplanmıştır.

Özkaynak kalemlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Çekirdek Sermaye	31.12.2015	31.12.2014
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	2,404,652	2,404,652
Hisse senedi ihraç primleri	2,565	2,565
Hisse senedi iptal kârları	-	-
Yedek akçeler	3,467,589	2,801,333
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	97,024	91,991
Kâr	891,950	632,057
Net Dönem Kârı	882,453	622,560
Geçmiş Yıllar Kârı	9,497	9,497
Muhtemel riskler için ayrılan serbest karşılıklar	-	-
İştirakler, bağıli ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	527	527
İndirimler Öncesi Çekirdek Sermaye	6,864,307	5,933,125
Çekirdek Sermayeden Yapılacak İndirimler		
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar (-)	1,435	18,811
Faaliyet kiralaması geliştirme maliyetleri (-)	75,489	79,750
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri (-)	256,490	238,870
Net ertelenmiş vergi varlığı/vergi borcu (-)	-	-
Kanununun 56 nci maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar (-)	-	-
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı (-)	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'nunu aşan kısmı (-)	-	-
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'nunu aşan kısmı (-)	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'nunu aşan kısmı (-)	-	-
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar (-)	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı (-)	-	-
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı (-)	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı (-)	-	-
Kurulca belirlenecek diğer kalemler (-)	-	-
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-)	-	-
Çekirdek Sermayeden Yapılan İndirimler Toplamı	333,414	337,431
Çekirdek Sermaye Toplamı	6,530,893	5,595,694

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)

Özkaynak kalemlerine ilişkin bilgiler : (devamı)

	Cari Dönem 31.12.2015	Önceki Dönem 31.12.2014
İLAVE ANA SERMAYE		
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilenler/temin edilenler)	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler)	210,420	232,440
İndirimler Öncesi İlave Ana Sermaye	210,420	232,440
İlave Ana Sermayeden Yapılacak İndirimler	-	-
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı (-)	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı (-)	-	-
Kurulca belirlenecek diğer kalemler (-)	-	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-	-
İlave ana sermayeden yapılan indirimler toplamı	-	-
İlave Ana Sermaye Toplamı	210,420	232,440
Ana Sermayeden Yapılacak İndirimler	-	-
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	210,420	232,440
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Ana Sermaye Toplamı	6,530,893	5,595,694
KATKI SERMAYE		
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilen/temin edilenler)	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler/temin edilenler)	1,526,571	1,419,147
Bankanın sermaye artırımlarında kullanılması hissedarlarca taahhüt edilen bankaya rehnedilmiş kaynaklar	-	-
Genel Karşılıklar	698,089	609,538
İndirimler Öncesi Katkı Sermaye	2,224,660	2,028,685
Katkı Sermayeden Yapılacak İndirimler	-	-
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı (-)	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı (-)	-	-
Kurulca belirlenecek diğer kalemler (-)	-	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-	-
Katkı Sermaye Toplamı	2,224,660	2,028,685

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)

Özkaynak kalemlerine ilişkin bilgiler : (devamı)

	Cari Dönem 31.12.2015	Önceki Dönem 31.12.2014
SERMAYE	8,755,553	7,624,379
Kanununun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler (-)	11,651	6,347
Kanununun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri (-)	3,188	3,192
Yurt dışında kurulu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine kullanılan krediler veya bunlarca ihraç edilen borçlanma araçlarına yapılan yatırımlar (-)	-	-
Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 20 nci maddesinin ikinci fıkrasına istinaden özkaynaklardan düşülecek tutar (-)	-	-
Kurulca belirlenecek diğer hesaplar (-)	38	16
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
ÖZKAYNAK	8,740,676	7,614,824
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar		
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	84,269	9,226
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-	-
İpotek hizmeti sunma haklarından kaynaklanan tutar	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	79,784	96,746

Özkaynak hesaplamasında geçici uygulamaya tabi unsurlara ilişkin bilgiler:

	Cari Dönem Özkaynak Hesaplamasında Dikkate Alınan Tutar	Toplam tutar
Azınlıkların çekirdek sermayedeki payları	-	-
Üçüncü kişilerin ilave ana sermayedeki payları	-	-
Üçüncü kişilerin katkı sermayedeki payları	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (01.01.2015 tarihi öncesi ihraç edilenler) (*)	483,966	667,483

(*) Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7. ve 8. maddelerinde yer alan şartlara haiz olmayıp, 1 Ocak 2015 tarihinden itibaren her bir yıl %10 oranında azaltılarak dikkate alınacak borçlanma araçlarını içermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)

Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:

Özkaynak hesaplamasına dahil edilecek borçlanma araçlarının tümü Banka tarafından ihraç edilmiştir.

Yatırımcı	IFC	BNP Paribas	BNP Paribas	EBRD	BNP Paribas	EBRD
Borçlanma aracının kodu (CUSIP, ISIN vb.)	-	XS0700889081	XS0808626013	XS0780562665	XS0947781315	XS0947781828
Borçlanma aracının tabi olduğu mevzuat	Türkiye	Türkiye	Türkiye	Türkiye	Türkiye	Türkiye
Özkaynak Hesaplamasında Dikkate Alınma Durumu						
1/1/2015'den itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi olma durumu	Evet	Hayır	Hayır	Evet	Hayır	Evet
Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide olmayan bazda geçerlilik durumu	Geçerli	Geçerli	Geçerli	Geçerli	Geçerli	Geçerli
Borçlanma aracının türü	Kredi	Borçlanma aracı	Borçlanma aracı	Borçlanma aracı	Borçlanma aracı	Borçlanma aracı
Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla - Milyon TL)	210.4	542.7	315.7	136.8	394.7	136.8
Borçlanma aracının nominal değeri (Milyon TL)	290.2	552.5	315.7	188.6	394.7	188.6
Borçlanma aracının muhasebesel olarak takip edildiği hesap	34700001	34701100	34701100	34701100	34701100	34701100
Borçlanma aracının ihraç tarihi	31.07.2007	04.11.2011	20.07.2012	14.05.2012	27.06.2013	28.06.2013
Borçlanma aracının vade yapısı (Vadesiz/Vadeli)	Vadesiz	Vadeli	Vadeli	Vadeli	Vadeli	Vadeli
Borçlanma aracının başlangıç vadesi	Vadesiz	04.11.2023	20.07.2024	14.05.2024	27.06.2023	28.06.2023
İhraççının BDDK onayına bağlı geri ödeme hakkının olup olmadığı	Var	Var	Var	Var	Var	Var
Geri ödeme opsiyonu tarihi, şartla bağlı geri ödeme opsiyonları ve geri ödenecek tutar	31.07.2017	04.11.2018	20.07.2019	14.05.2019	27.06.2018	28.06.2018
Müteakip geri ödeme opsiyonu tarihleri	-	-	-	-	-	-
Faiz/temettü ödemeleri						
Sabit ya da değişken faiz/ temettü ödemeleri	Değişken	Değişken	Değişken	Değişken	Değişken	Değişken
Faiz oranı ve faiz oranına ilişkin endeks değeri	LIBOR+%3.5	Euribor+%4.75	Euribor+%4.75	LIBOR + %5.75	Euribor+%2.10	LIBOR+%3.40
Temettü ödemesini durduran herhangi bir kısıtlamanın var olup olmadığı	Yok	Yok	Yok	Yok	Yok	Yok
Tamamen isteğe bağlı, kısmen isteğe bağlı ya da mecburi olma özelliği	Mecburi	Mecburi	Mecburi	Mecburi	Mecburi	Mecburi
Faiz artırımını gibi geri ödemeyi teşvik edecek bir unsurun olup olmadığı	Var	Yok	Yok	Yok	Yok	Yok
Birikimsiz ya da birikimli olma özelliği	Yok	Yok	Yok	Yok	Yok	Yok
Hisse senedine dönüştürülebilirlik özelliği						
Hisse senedine dönüştürülebilir, dönüştürmeye sebep olacak tetikleyici olay/olaylar	geri ödeme opsiyonu kullanımı (*)	-	-	-	-	-
Hisse senedine dönüştürülebilir, tamamen ya da kısmen dönüştürme özelliği	tamamen	-	-	-	-	-
Hisse senedine dönüştürülebilir, dönüştürme oranı	(*)	-	-	-	-	-
Hisse senedine dönüştürülebilir, mecburi ya da isteğe bağlı dönüştürme özelliği	isteğe bağlı	-	-	-	-	-
Hisse senedine dönüştürülebilir, dönüştürülebilir araç türleri	hisse senedi	-	-	-	-	-
Hisse senedine dönüştürülebilir, dönüştürülecek borçlanma aracının ihraççısı	TEB	-	-	-	-	-
Değer azaltma özelliği						
Değer azaltma özelliğine sahipse, azaltıma sebep olacak tetikleyici olay/olaylar	-	-	-	-	-	-
Değer azaltma özelliğine sahipse, tamamen ya da kısmen değer azaltımı özelliği	-	-	-	-	-	-
Değer azaltma özelliğine sahipse, sürekli ya da geçici olma özelliği	-	-	-	-	-	-
Değeri geçici olarak azaltılabiliyorsa, değer artırım mekanizması	-	-	-	-	-	-
Tasfiye halinde alacak hakkı açısından hangi sırada olduğu (Bu borçlanma aracının hemen üstünde yer alan araç)	katkı sermaye	mevduat ve diğer tüm alacaklar	mevduat ve diğer tüm alacaklar	mevduat ve diğer tüm alacaklar	mevduat ve diğer tüm alacaklar	mevduat ve diğer tüm alacaklar
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan haiz olunmayan olup olmadığı (***)	Haiz değil	Haiz	Haiz	Haiz değil	Haiz	Haiz değil
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan hangilerini haiz olmadığını (**)	Madde 7/2 (ç), (f), (i), (j)	-	-	Madde 8/2 (ğ)	-	Madde 8/2 (ğ)

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)

Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler: (devamı)

- (*) Banka'nın IFC'den 31 Temmuz 2007 tarihinde temin ettiği ilave ana sermaye borçlanma aracı, geri ödeme opsiyon tarihinde, 31 Temmuz 2017, geri ödenmemesi durumunda, IFC'ye hisse senedine dönüştürme hakkı tanıyacak şekilde yapılandırılmıştır. Dönüştürme oranı/değeri, hakkın kullanılması durumunda geçerli olan piyasa verileri üzerinden hesaplanacaktır.
- (**) Madde 7/2 altında geçen (ç) fıkrası borçlanma aracının faiz artırımını gibi geri ödemeyi teşvik edecek unsur içermesini; (f) fıkrası borçlanma aracının bankaya faiz ve temettü ödemelerinin iptali konusunda yetki vermesini, (i) ve (j) fıkraları borçlanma aracının hisse senedine dönüşme/silinme ve değer azaltma koşullarını içermektedir. Madde 8/2 altında geçen (ğ) fıkrası borçlanma aracının silinmesi veya hisse senedine dönüşmesi koşullarını içermektedir.
- (***) BNP Paribas tarafından tutulan borçlanma araçları, 2015 yılında borçlanma aracının silinmesi veya hisse senedine dönüşmesi koşullarını içeren Madde 8/2 ile uyumlu hale getirilmiştir. Bankacılık Düzenleme ve Denetleme Kurumu'ndan alınan izinlerin ardından, borçlanma araçları, ihraç tarihleri değişmemekle birlikte, Yönetmelik hükümlerine uygun hale gelmiştir.

İşsel sermaye yeterliliği değerlendirme süreci kapsamında işsel sermaye gereksiniminin cari ve gelecek faaliyetler açısından yeterliliğinin değerlendirilmesi amacıyla uygulanan yaklaşıma ilişkin bilgiler:

Banka, maruz kaldığı veya gelecekte kalabileceği risklerin tanımlanmasını ve değerlendirilmesini, söz konusu riskleri karşılamak için yeterli görülen sermayenin sağlanmasını ve risklerin izlenmesi ve yönetilmesine yönelik doğru risk yönetimi tekniklerinin geliştirilmesini ve uygulanmasını temin etmek amacıyla "Sermaye Gereksinimi İşsel Değerlendirme Süreci (Değerlendirme Süreci)" oluşturmuştur. "Bankaların İç Sistemleri ve İşsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik'in 56. Maddesinde belirtildiği üzere Değerlendirme Sürecinin tasarlanması ve yürütülmesi sorumluluğu Grup Risk Yönetimi'ne (GRY) aittir. Değerlendirme Sürecine yönelik en uygun kapsam ve yaklaşım için gerekli durumlarda GRY, İç Denetim, İç Kontrol ve Mali İşler birimlerinin de katkılarını talep ve sürece dahil eder. Değerlendirme süreci, sayısallaştırılabilen ve sayısallaştırılamayan riskler dahil olmak üzere risk odaklıdır, geleceğe yöneliktir, ve risk türleri ile gerekli sermaye seviyesi arasında açık bir ilinti oluşturur. Değerlendirme sürecinde dikkate alınan risk türleri değerlendirme raporunda ve Risk Yönetimi Yönetmeliği'nde tanımlanmıştır.

Süreç ve değerlendirme raporu Risk Politikaları Komitesi ve Denetim Komitesi tarafından onaylandıktan sonra Yönetim Kurulu'na sunulur.

II. Kredi Riskine İlişkin Açıklamalar

Kredi riski Banka'nın ilişki içinde bulunduğu karşı tarafın; Banka ile yaptığı sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade etmektedir.

Kredi tahsisi her bir borçlu ve borçlular grubu bazında belirlenen limitler dahilinde yapılmaktadır. Kredi tahsisi sürecinde Banka'nın işsel derecelendirme süreci çerçevesinde birçok mali ve mali olmayan kriter dikkate alınmaktadır. Coğrafi bölgeler ve sektörler bu kriterler içindedir. Kredilerin sektörel dağılımı yakından izlenmektedir. Banka kredi politikası gereği firmaların derecelendirilmesi kredi limitleri ve teminatlandırma süreci birlikte dikkate alınmakta, maruz kalınan kredi risklerinin izlenmesi gerçekleştirilmektedir.

Hazine işlemlerinden ve müşteri bazlı ticari işlemlerden kaynaklanan risk ve limitler günlük olarak takip edilmektedir. Ayrıca muhabir bankaların derecelerine göre tahsis edilen limitleri ile Banka'nın özkaynakları dahilinde alabileceği maksimum riskin kontrolü de günlük olarak yapılmaktadır. Günlük olarak yapılan işlemlerle ilgili olarak risk limitleri belirlenmekte, bilanço dışı işlemlerle ilgili olarak risk yoğunluğu sistemselsel olarak takip edilmektedir.

"Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik'te öngörüldüğü şekilde kredi ve diğer alacakların borçlularının kredi değerlilikleri düzenli aralıklarla izlenmektedir. Açılan krediler için alınan hesap durumu belgelerinin çoğunluğu denetlenmiş finansal tablolardan alınmaktadır. Denetlenmemiş belgeler ise kredinin tahsis zamanı ile şirket finansal tablolarının denetlenme tarihlerinin zamanlama farklılığından kaynaklanmakta olup, finansal tablolar denetlendiği zaman firmalardan temin edilmektedir. Kredi limitleri, denetlenmiş hesap vaziyetlerine göre belirlenmekte, işlemlerin niteliklerine ve şirketlerin mali yapılarına göre kredi komitesi kararı gereğince teminat unsurları oluşturulmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Kredi Riskine İlişkin Açıklamalar (devamı)

Muhasebe uygulamasında, çeşitli nedenlerle anapara veya faiz ödemelerinin tahsili, vadelerinden veya ödenmesi gereken tarihlerden itibaren otuz günden fazla geciken ancak 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete’de yayımlanmış olan ve 7 Şubat 2014 tarihli ve 28906 Resmî Gazetelerde yayımlanan yönetmelik ile değişiklik yapılan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”te belirtilen Üçüncü Grup kredi olarak sınıflandırma için gerekli gecikme süresi koşulunu taşımayan krediler “tahsili gecikmiş” olarak nitelendirilir; aynı Yönetmelik’te belirtilen üçüncü, dördüncü ve beşinci gruplarda belirtilen tüm alacaklar, tahakkuk ettirilen faizlerin ve borçlu üzerindeki faiz benzeri yüklerin anaparaya ilave edilip edilmediğine veya yeniden finanse edilip edilmediğine bakılmaksızın, bu Yönetmeliğin uygulanmasında “değer kaybına uğramış” krediler olarak kabul edilir.

Banka, “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca III., IV. ve V. grup kredileri için özel karşılık ayırmaktadır.

Kredi riski azaltımının etkileri dikkate alınmaksızın mahsup işlemleri sonrası maruz kalınan risklerin toplam tutarı ile farklı risk sınıfları ve türlerine göre ayrıştırılmış risklerin ilgili döneme ilişkin ortalama tutarı:

Risk Sınıfları	Cari Dönem Ortalama Risk	
	Risk Tutarı (*)	Tutarı (*,**)
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	15,979,608	15,434,492
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	378,578	385,007
İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	-	615
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	4,362,645	4,114,372
Şarta bağlı olan ve olmayan kurumsal alacaklar	25,642,347	24,687,601
Şarta bağlı olan ve olmayan perakende alacaklar	22,154,769	22,692,134
Şarta bağlı olan ve olmayan gayrimenkul ipotegiyle teminatlandırılmış alacaklar	9,824,854	7,356,120
Tahsili gecikmiş alacaklar	403,180	468,557
Kurulca riski yüksek olarak belirlenen alacaklar	4,241,184	4,247,743
İpotek teminatlının menkul kıymetler	-	-
Menkul kıymetleştirme pozisyonları	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-
Diğer alacaklar	1,830,016	1,702,036

(*) Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

(**) Ortalama risk tutarı, aylık dönem sonlarında hazırlanan raporlardaki değerlerin aritmetik ortalaması alınarak tespit edilmiştir.

Banka’nın vadeli işlem ve benzeri diğer sözleşmeler cinsinden tutulan pozisyonları için Yönetim Kurulu tarafından işlem limitleri tahsis edilmekte ve işlemler bu limitler dahilinde gerçekleştirilmektedir.

Vadeli işlemlerde hak ve edimlerin yerine getirilmesi genellikle vadede mümkündür. Ancak riskin minimuma indirilmesi amacıyla mevcut pozisyonların ters pozisyonları gerektiğinde piyasalardan alınarak risk kapatılmaktadır.

Tazmin edilen gayrinakdi krediler, vadesi geldiği halde ödenmeyen krediler gibi aynı risk ağırlığına tabi tutulmaktadır.

Kredilerden yenilenen ve yeniden itfa planına bağlanan kredi ve diğer alacaklar tutar olarak Banka finansal tablolarını önemli ölçüde etkileyecek büyüklükte olmadığından mevzuatta belirlenen izlenme yöntemi dışında ilave bir yöntem geliştirilmemiştir.

Banka’nın yurtdışı mali kurum ve ülke riskleri genellikle uluslararası derecelendirme şirketleri tarafından yatırım seviyesinde olan yani minimum yükümlülüklerini yerine getirememesi riski taşımayan mali kurum ve ülkeler üzerinde alınmaktadır. Bu nedenle karşılaşılabilecek muhtemel riskler Banka’nın mali yapısı dikkate alındığında önemli bir risk oluşturmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Kredi Riskine İlişkin Açıklamalar (devamı)

Banka'nın, uluslararası bankacılık piyasasında aktif bir katılımcı olarak diğer finansal kurumların finansal faaliyetleri ile birlikte değerlendirildiğinde önemli ölçüde kredi riski yoğunluğu bulunmamaktadır.

31 Aralık 2015 itibarıyla, Banka'nın ilk büyük 100 ve 200 nakdi kredi müşterisinden olan alacak tutarı 6,084,237 TL ve 8,522,711 TL olup, toplam canlı nakdi krediler içindeki payı sırasıyla %11.52 ve %16.14'tür.

31 Aralık 2015 itibarıyla, Banka'nın ilk büyük 100 ve 200 gayrinakdi kredi müşterisinden olan alacak tutarı sırasıyla 6,354,502 TL ve 7,855,435 TL olup, toplam gayrinakdi krediler içindeki payı %43.83 ve %54.18'dir.

31 Aralık 2015 itibarıyla, Banka'nın ilk büyük 100 ve 200 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi varlıklar ve nazım hesaplar içindeki payı sırasıyla %5.21 ve %7.32'dir.

31 Aralık 2015 itibarıyla, Banka tarafından üstlenilen kredi riski için ayrılan genel karşılık tutarı 698,089 TL'dir (31 Aralık 2014: 609,538 TL).

Aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir:

	Cari Dönem	Önceki Dönem
Türkiye Cumhuriyet Merkez Bankası	9,084,464	7,666,370
Bankalardan alacaklar	1,321,389	802,978
Diğer para piyasaları	-	550,169
Alım satım amaçlı finansal varlıklar	205,828	87,567
Alım satım amaçlı türev finansal araçlar	494,169	590,742
Riskten korunma amaçlı türev finansal araçlar	58,309	60,800
Satılmaya hazır menkul kıymetler	4,128,551	4,312,769
Vadeye kadar elde tutulacak menkul kıymetler	339,417	317,360
Verilen krediler	53,212,833	45,392,210
Toplam	68,844,960	59,780,965
Şarta bağlı yükümlülükler	14,498,821	11,860,941
Taahhütler	13,230,256	12,633,845
Toplam	27,729,077	24,494,786
Toplam Kredi Riski Duyarlılığı	96,574,037	84,275,751

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla finansal varlık sınıfı bazında kredi kalitesi aşağıdaki gibidir:

Cari Dönem	Vadesi geçmemiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş veya değer kaybına uğramış olanlar, net	Toplam
Verilen krediler			
Ticari krediler	35,303,922	1,638,853	36,942,775
Tüketici kredileri	12,516,249	869,462	13,385,711
Kredi Kartları	2,685,186	199,161	2,884,347
Diğer Krediler	-	-	-
Toplam	50,505,357	2,707,476	53,212,833
Önceki Dönem	Vadesi geçmemiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş veya değer kaybına uğramış olanlar, net	Toplam
Verilen krediler			
Ticari krediler	29,333,974	1,366,356	30,700,330
Tüketici kredileri	11,451,287	710,433	12,161,720
Kredi Kartları	2,386,647	143,513	2,530,160
Diğer Krediler	-	-	-
Toplam	43,171,908	2,220,302	45,392,210

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Kredi Riskine İlişkin Açıklamalar (devamı)

Vadesi veya anlaşma koşulları yeniden gözden geçirilen finansal varlıkların kayıtlı değeri:

	Cari Dönem	Önceki Dönem
Verilen krediler		
Ticari krediler	897,747	740,105
Tüketici kredileri	79,201	233,525
Kredi Kartları	44,203	2,295
Toplam	1,021,151	975,925

Kredi Derecelendirme Sistemi

Kredi riski, TEBCORE adı verilen ve Banka'nın derecelendirme skalasına bağlanan içsel değerlendirme (rating) sistemine göre değerlendirilmekte olup, temerrüde düşme olasılıklarına göre krediler en iyi dereceden en düşük dereceye göre sınıflandırılmaktadır. 31 Aralık 2015 tarihi itibarıyla Bireysel ve İşletme Bankacılığı kredileri Banka'nın içsel değerlendirme (rating) sistemi kapsamı dışında tutulmakta olup bu krediler toplam nakdi ve gayrinakdi kredi portföyünün %37.50'ini oluşturmaktadır.

Rating modellerine tabi risklerin dağılımı aşağıdaki gibidir:

Kategori	Kategori Açıklaması	Toplam İçindeki Payı % 31.12.2015	Toplam İçindeki Payı % 31.12.2014
1. Kategori	Borçlunun çok güçlü bir finansal yapıya sahip olduğu durum	35.82	35.54
2. Kategori	Borçlunun iyi bir finansal yapıya sahip olduğu durum	28.23	27.68
3. Kategori	Borçlunun finansal yapısının orta düzeyde olduğu durum	29.86	31.96
4. Kategori	Borçlunun finansal yapısının orta vadede dikkat edilmesi gereken düzeyde olduğu durum	6.09	4.82
Toplam		100.00	100.00

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Kredi Riskine İlişkin Açıklamalar (devamı)

Önemli Bölgelerdeki Önemlilik Arz Eden Risklere İlişkin Profil:

	Risk Sınıfları (***)																Diğer	Toplam		
	Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	Uluslararası kuruluşlardan şarta bağlı olan ve olmayan alacaklar	Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	Şarta bağlı olan ve olmayan kurumsal alacaklar	Şarta bağlı olan ve olmayan perakende alacaklar	Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	Tahsili gecikmiş alacaklar	Kurulca riski olarak belirlenen alacaklar	İpotek teminatlı menkul kıymetler	Menkul kıymetleştirme pozisyonları	Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	Kolektif yatırım kuruluşu niteliğindeki yatırımlar					
Cari Dönem																				
Yurtiçi	213,690	75,147	-	-	-	1,187,923	17,935,678	14,382,727	4,789,439	447,237	7,450,552	-	-	-	-	-	-	614,257	47,096,650	
Avrupa Birliği Ülkeleri	-	-	-	-	-	208,136	11,605	3,573	3,637	890	6,253	-	-	-	-	-	-	-	234,094	
OECD Ülkeleri (*)	-	-	-	-	-	27,468	11,246	1,616	1,652	3	2,918	-	-	-	-	-	-	-	44,903	
Kıyı Bankacılığı Bölgeleri (****)	136,626	-	-	-	-	7	195,360	21,298	53,992	1,517	117,124	-	-	-	-	-	-	13	525,937	
ABD, Kanada	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Diğer Ülkeler	-	-	-	-	-	9,252	45,499	758	998	8	1,273	-	-	-	-	-	-	-	57,788	
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	115,986	
Dağıtılmamış Varlıklar/ Yükümlülükler (**)	-	615	-	-	-	327,926	7,442,958	2,316,147	62,711	-	21,688	-	-	-	-	-	-	275,811	10,447,856	
Toplam	350,316	75,762	-	-	-	1,760,712	25,642,346	16,726,119	4,912,429	449,655	7,599,808	-	-	-	-	-	-	1,006,067	58,523,214	

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

(**) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler

(***) Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

(****) Kuzey Kıbrıs Türk Cumhuriyeti bakiyeleri Kıyı Bankacılığı Bölgeleri içerisinde gösterilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Kredi Riskine İlişkin Açıklamalar (devamı)

Önemli Bölgelerdeki Önemlilik Arz Eden Risklere İlişkin Profil: (devamı)

	Risk Sınıfları (***)																Diğer alacaklar	Toplam
	Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	Şarta bağlı olan ve olmayan kurumsal alacaklar	Şarta bağlı olan ve olmayan perakende alacaklar	Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	Tahsili gecikmiş alacaklar	Kurulca riski yüksek olarak belirlenen alacaklar	İpotek teminatlı menkul kıymetler	Menkul kıymetleştirme pozisyonları	Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kurumsal alacaklar	Kolektif yatırım kuruluşu niteliğindeki yatırımlar			
Önceki Dönem																		
Yurtiçi	242,252	75,622	-	-	-	790,846	15,689,494	13,365,478	2,854,301	468,752	7,615,519	-	-	-	-	1,050,906	42,153,170	
Avrupa Birliği Ülkeleri	-	-	-	-	-	174,765	25,024	3,623	1,708	9	6,659	-	-	-	-	-	211,788	
OECD Ülkeleri (*)	-	-	-	-	-	62,336	11	2,007	460	-	1,248	-	-	-	-	-	66,062	
Kıyı Bankacılığı Bölgeleri (****)	108,069	-	-	-	-	173	179,707	30,948	26,710	2,245	76,211	-	-	-	-	326	424,389	
ABD, Kanada Diğer Ülkeler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-	15,533	25,954	933	1,137	-	1,797	-	-	-	-	-	45,354	
Dağıtılmamış Varlıklar/ Yükümlülükler (**)	-	636	2	-	-	235,767	5,496,540	2,037,006	39,794	-	29,573	-	-	-	-	69,687	7,909,005	
Toplam	350,321	76,258	2	-	-	1,279,420	21,416,730	15,439,995	2,924,110	471,006	7,731,007	-	-	-	-	1,298,159	50,987,008	

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

(**) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler

(***) Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

(****) Kuzey Kıbrıs Türk Cumhuriyeti bakiyeleri Kıyı Bankacılığı Bölgeleri içerisinde gösterilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Kredi Riskine İlişkin Açıklamalar (devamı)

Sektörlere veya Karşı Taraflara Göre Risk Profili:

Cari Dönem	Risk Sınıfları (**)																Diğer	TP (*)	YP	Toplam
	Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	İdari Birimlerden ve Ticari Girişimlerden şarta bağlı olmayan alacaklar	Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	Uluslararası kuruluşlardan şarta bağlı olan ve olmayan alacaklar	Bankalar ve aracı kurumlardan şarta bağlı olmayan alacaklar	Şarta bağlı olan ve olmayan kurumsal alacaklar	Şarta bağlı olan ve olmayan perakende alacaklar	Şarta bağlı gayrimenkul ipotegiyle teminatlandırılmış alacaklar	Tahsil gecikmiş alacaklar	Kurula riski yüksek olarak belirlenen alacaklar	İpotek teminatlı menkul kıymetler	Menkul kıymetleştirme pozisyonları	Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile	Kolektif yatırım kuruluşları niteliğindeki yatırımlar					
Tarım	-	-	-	-	-	-	946,588	1,105,809	296,598	30,226	1,127	-	-	-	-	-	2,216,401	163,947	2,380,348	
Çiftçilik ve Hayvancılık	-	-	-	-	-	-	930,981	1,091,257	292,725	30,176	1,095	-	-	-	-	-	2,182,584	163,650	2,346,234	
Ormancılık	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Balıkçılık	-	-	-	-	-	-	15,607	14,552	3,873	50	32	-	-	-	-	-	33,817	297	34,114	
Sanayi	-	1	-	-	-	-	10,312,341	3,478,443	489,074	85,811	11,740	-	-	-	608	8,100,370	6,277,648	14,378,018		
Madencilik ve Taşocakçılığı	-	-	-	-	-	-	712,865	268,767	37,117	5,663	556	-	-	-	-	577,120	447,848	1,024,968		
İmalat Sanayi	-	1	-	-	-	-	9,412,815	3,193,756	450,531	79,693	11,141	-	-	-	608	7,402,914	5,745,631	13,148,545		
Elektrik, Gaz, Su	-	-	-	-	-	-	186,661	15,920	1,426	455	43	-	-	-	-	120,336	84,169	204,505		
İnşaat	-	-	-	-	-	-	2,918,602	1,079,114	368,552	43,390	5,176	-	-	-	-	2,908,983	1,505,851	4,414,834		
Hizmetler	350,316	75,761	-	-	-	1,760,712	11,209,453	6,037,227	1,186,141	117,027	18,170	-	-	-	1,005,294	14,981,891	6,778,210	21,760,101		
Toptan ve Perakende Ticaret	-	10,498	-	-	-	-	5,772,694	3,380,089	519,226	57,591	11,496	-	-	-	594	7,646,749	2,105,439	9,752,188		
Otel ve Lokanta Hizmetleri	-	-	-	-	-	-	861,191	311,188	198,029	7,530	991	-	-	-	-	667,322	711,607	1,378,929		
Ulaştırma Ve Haberleşme	-	-	-	-	-	-	1,731,824	1,166,236	167,562	28,995	2,222	-	-	-	5	2,309,656	787,188	3,096,844		
Mali Kuruluşlar	350,316	-	-	-	-	1,760,712	566,094	40,520	4,102	316	760	-	-	-	1,004,676	2,289,965	1,437,531	3,727,496		
Gayrimenkul ve Kira. Hizm.	-	1	-	-	-	-	1,583,189	776,926	233,774	15,226	1,626	-	-	-	-	1,053,855	1,556,887	2,610,742		
Serbest Meslek Hizmetleri	-	500	-	-	-	-	580,586	255,059	40,449	5,973	732	-	-	-	19	711,597	171,721	883,318		
Eğitim Hizmetleri	-	1	-	-	-	-	13,722	44,115	9,942	482	118	-	-	-	-	64,929	3,451	68,380		
Sağlık ve Sosyal Hizmetler	-	64,761	-	-	-	-	100,153	63,094	13,057	914	225	-	-	-	-	237,818	4,386	242,204		
Diğer	-	-	-	-	-	-	255,362	5,025,526	2,572,064	173,201	7,563,595	-	-	-	165	15,291,186	298,727	15,589,913		
Toplam	350,316	75,762	-	-	-	1,760,712	25,642,346	16,726,119	4,912,429	449,655	7,599,808	-	-	-	-	1,006,067	43,498,831	15,024,383	58,523,214	

(*) Döviz endeksli krediler TP kolonunda gösterilmiştir.

(**) Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Kredi Riskine İlişkin Açıklamalar (devamı)

Sektörlere veya Karşı Taraflara Göre Risk Profili:

Önceki Dönem	Risk Sınıfları (**)																	Diğer	TP (*)	YP	Toplam
	Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	İdari Birimlerden Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	Uluslararası kuruluşlardan şarta bağlı olan ve olmayan alacaklar	Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	Şarta bağlı olan kurumsal alacaklar	Şarta bağlı olan ve olmayan perakende alacaklar	Şarta bağlı olmayan teminatlandırılmış alacaklar	Tahsili gecikmiş alacaklar	Kurulca riski yüksek olarak belirlenen alacaklar	İpotek teminatlı menkul kıymetler	Menkul kıymetleştirme pozisyonları	Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile	Kolektif yatırım kuruluşları niteliğindeki yatırımlar						
Tarım	-	-	-	-	-	-	1,070,930	1,048,089	219,959	27,094	1,953	-	-	-	-	-	-	2,178,137	189,888	2,368,025	
Çiftçilik ve Hayvancılık	-	-	-	-	-	-	1,048,706	1,035,227	216,788	27,025	1,612	-	-	-	-	-	-	2,147,437	181,921	2,329,358	
Ormanlık	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Balıkçılık	-	-	-	-	-	-	22,224	12,862	3,171	69	341	-	-	-	-	-	-	30,700	7,967	38,667	
Sanayi	-	1	-	-	-	-	12,187,799	4,957,685	472,910	137,744	70,506	-	-	-	-	-	-	11,489,331	6,337,314	17,826,645	
Madencilik ve Taşocakçılığı	-	-	-	-	-	-	443,856	289,702	28,197	9,077	4,395	-	-	-	-	-	-	543,846	231,381	775,227	
İmalat Sanayi	-	1	-	-	-	-	11,608,085	4,641,952	441,108	128,568	65,411	-	-	-	-	-	-	10,846,385	6,038,740	16,885,125	
Elektrik, Gaz, Su	-	-	-	-	-	-	135,858	26,031	3,605	99	700	-	-	-	-	-	-	99,100	67,193	166,293	
İnşaat	-	-	-	-	-	-	2,539,689	938,834	193,648	36,419	13,486	-	-	-	-	-	-	2,408,850	1,313,226	3,722,076	
Hizmetler	350,321	76,257	2	-	-	-	1,279,420	5,058,379	3,283,411	466,391	119,826	183,295	-	-	-	-	-	977,806	9,225,280	2,569,828	11,795,108
Toplan ve Perakende	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Ticaret	-	10,510	-	-	-	-	1,961,209	1,175,922	136,897	35,637	9,595	-	-	-	-	-	-	838	2,747,693	582,915	3,330,608
Otel ve Lokanta Hizmetleri	-	-	-	-	-	-	556,566	225,254	87,488	4,302	15,304	-	-	-	-	-	-	-	533,113	355,801	888,914
Ulaştırma Ve Haberleşme	-	-	-	-	-	-	1,089,504	719,171	68,246	47,428	10,781	-	-	-	-	-	-	5	1,459,260	475,875	1,935,135
Mali Kuruluşlar	350,321	-	-	-	-	-	1,279,420	139,038	39,715	7,245	444	10,519	-	-	-	-	-	976,589	2,452,958	350,333	2,803,291
Gayrimenkul ve Kira.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Hizm.	-	2,906	-	-	-	-	758,792	606,889	110,127	19,474	3,986	-	-	-	-	-	-	-	826,744	675,430	1,502,174
Serbest Meslek Hizmetleri	-	1,937	2	-	-	-	268,667	330,567	33,303	9,148	109,377	-	-	-	-	-	-	19	678,943	74,077	753,020
Eğitim Hizmetleri	-	1	-	-	-	-	33,946	52,741	8,809	408	9,544	-	-	-	-	-	-	180	91,938	13,691	105,629
Sağlık ve Sosyal Hizmetler	-	60,903	-	-	-	-	250,657	133,152	14,276	2,985	14,189	-	-	-	-	-	-	175	434,631	41,706	476,337
Diğer	-	-	-	-	-	-	559,933	5,211,976	1,571,202	149,923	7,461,767	-	-	-	-	-	-	320,353	14,450,993	824,161	15,275,154
Toplam	350,321	76,258	2	-	-	-	1,279,420	21,416,730	15,439,995	2,924,110	471,006	7,731,007	-	-	-	-	-	1,298,159	39,752,591	11,234,417	50,987,008

(*) Döviz endeksli krediler TP kolonunda gösterilmiştir.

(**) Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Kredi Riskine İlişkin Açıklamalar (devamı)

Vade Unsuru Taşıyan Risklerin Kalan Vadelerine Göre Dağılımı:

Cari Dönem Risk Sınıfları	Vadeye Kalan Süre				
	1 ay	1–3 ay	3–6 ay	6–12 ay	1 yıl üzeri
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	136,626	-	-	-	14,228
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	102	119	732	3,035	71,158
İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	779,386	81,230	67,995	68,398	151,140
Şarta bağlı olan ve olmayan kurumsal alacaklar	5,720,245	1,128,342	1,472,793	3,305,521	6,567,740
Şarta bağlı olan ve olmayan perakende alacaklar	5,842,187	1,102,634	835,884	1,528,681	5,094,783
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	724,526	85,415	112,591	236,030	3,690,822
Tahsili gecikmiş alacaklar	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	76,929	7,501,192
İpotek teminatlı menkul kıymetler	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-
Diğer alacaklar	86,575	-	-	-	15,654
Genel Toplam	13,289,647	2,397,740	2,489,995	5,218,594	23,106,717

Önceki Dönem Risk Sınıfları	Vadeye Kalan Süre				
	1 ay	1–3 ay	3–6 ay	6–12 ay	1 yıl üzeri
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	126,656	-	-	-	387
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	47	252	591	669	74,062
İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	493,954	106,911	70,949	121,921	76,834
Şarta bağlı olan ve olmayan kurumsal alacaklar	5,151,061	1,056,480	1,151,736	2,873,019	5,684,481
Şarta bağlı olan ve olmayan perakende alacaklar	5,009,067	922,867	694,118	1,313,515	5,458,896
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	430,679	44,912	61,265	127,019	2,220,311
Tahsili gecikmiş alacaklar	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	85,483	7,615,951
İpotek teminatlı menkul kıymetler	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-
Diğer alacaklar	37,389	-	-	-	-
Genel Toplam	11,248,853	2,131,422	1,978,659	4,521,626	21,130,922

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Kredi Riskine İlişkin Açıklamalar (devamı)

Risk sınıflarına ilişkin bilgiler:

Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 6 ncı maddesinde belirtilen risk sınıflarından olan Merkezi yönetimlerden veya merkez bankalarından alacaklar için Ekonomik İşbirliği ve Kalkınma Örgütü (OECD) tarafından yayımlanan ülke riski sınıflandırması esas alınmaktadır.

Yurtdışında bulunan banka ve aracı kurumlardan olan alacaklara bunların kurulu olduğu ülkenin merkezi yönetiminden alacakları için uygulanan daha düşük bir risk ağırlığı uygulanmamakla birlikte, derecelendirilmemiş bankalar ve aracı kurumlardan olan kalan vadesi 3 ay ve daha kısa alacaklara %20, kalan vadesi 3 ay ve daha uzun alacaklara %50 risk ağırlığı uygulanmaktadır. Kurumsal alacaklar için, merkezi yönetimden alacaklara uygulanan risk ağırlığı ile %100 risk ağırlığından yüksek olanı uygulanmaktadır.

Ekonomik İşbirliği ve Kalkınma Örgütü (OECD) tarafından yayımlanan ülke riski sınıflandırmasını esas alan, kredi kalitesi kademesi ve risk ağırlıkları eşleştirmesi aşağıdaki tabloda gösterilmiştir:

OECD Kredi Kalitesi Kademesi	Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar	Bankalardan ve Aracı Kurumlardan Alacaklar		Kurumsal Alacaklar
		Kalan vadesi 3 aydan küçük alacaklar	Kalan vadesi 3 aydan büyük alacaklar	
0	%0	%20	%50	%100
1	%0	%20	%50	%100
2	%20	%20	%50	%100
3	%50	%50	%50	%100
4	%100	%100	%100	%100
5	%100	%100	%100	%100
6	%100	%100	%100	%100
7	%150	%150	%150	%150

Risk Ağırlığına Göre Risk Tutarları:

Cari Dönem:

Risk Ağırlığı											Özkaynaklardan İndirilenler
	%0	%10	%20	%50	%75	%100	%150	%200	%250	%1250	
Kredi Riski Azaltımı											
Öncesi Tutar	16,542,863	-	2,888,189	11,083,234	21,714,608	28,180,359	1,839,789	2,484,779	83,360	-	557,276
Kredi Riski Azaltımı Sonrası Tutar	16,872,377	-	2,851,037	11,149,439	21,070,155	26,885,986	1,821,801	2,484,779	83,360	-	557,276

Önceki Dönem:

Risk Ağırlığı											Özkaynaklardan İndirilenler
	%0	%10	%20	%50	%75	%100	%150	%200	%250	%1250	
Kredi Riski Azaltımı											
Öncesi Tutar	14,750,893	-	1,704,429	6,942,269	20,037,713	23,962,526	1,671,202	2,715,622	98,451	-	560,615
Kredi Riski Azaltımı Sonrası Tutar	14,842,055	-	1,689,733	6,936,849	19,596,981	22,908,663	1,656,283	2,715,622	98,451	-	560,615

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Kredi Riskine İlişkin Açıklamalar (devamı)

Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler:

Cari Dönem Önemli Sektörler / Karşı Taraflar	Krediler		Değer Ayarlamaları	Karşılıklar
	Değer Kaybına Uğramış	Tahsili Gecikmiş		
Tarım	63,650	118,218	581	37,199
Çiftçilik ve Hayvancılık	54,831	110,074	541	32,392
Ormancılık	8,370	5,591	27	4,407
Balıkçılık	449	2,553	13	400
Sanayi	379,610	499,995	2,455	282,956
Madencilik ve Taşocakçılığı	16,258	24,158	119	10,652
İmalat Sanayi	362,642	475,768	2,336	271,932
Elektrik, Gaz, Su	710	69	-	372
İnşaat	118,695	110,997	545	78,586
Hizmetler	293,091	425,427	2,089	204,827
Toptan ve Perakende Ticaret	118,736	135,909	667	83,865
Otel ve Lokanta Hizmetleri	15,795	43,542	214	8,867
Ulaştırma Ve Haberleşme	100,537	119,396	586	73,984
Mali Kuruluşlar	965	2,105	10	676
Gayrimenkul ve Kira. Hizm.	35,085	89,413	439	21,916
Serbest Meslek Hizmetleri	15,454	24,801	122	10,753
Eğitim Hizmetleri	1,279	2,416	12	885
Sağlık ve Sosyal Hizmetler	5,240	7,845	39	3,881
Diğer	377,481	1,149,659	5,646	225,779
Toplam	1,232,527	2,304,296	11,316	829,347

Önceki Dönem Önemli Sektörler / Karşı Taraflar	Krediler		Değer Ayarlamaları	Karşılıklar
	Değer Kaybına Uğramış	Tahsili Gecikmiş		
Tarım	59,304	184,683	1,947	37,178
Çiftçilik ve Hayvancılık	58,944	178,991	1,887	36,868
Ormancılık	-	4,912	52	-
Balıkçılık	360	780	8	310
Sanayi	332,135	497,667	5,247	224,756
Madencilik ve Taşocakçılığı	23,526	24,544	259	16,594
İmalat Sanayi	308,325	470,806	4,964	207,999
Elektrik, Gaz, Su	284	2,317	24	163
İnşaat	70,669	106,228	1,120	42,585
Hizmetler	233,176	387,906	4,090	141,923
Toptan ve Perakende Ticaret	81,914	124,056	1,308	55,257
Otel ve Lokanta Hizmetleri	9,632	44,256	467	5,954
Ulaştırma Ve Haberleşme	89,051	93,867	990	53,342
Mali Kuruluşlar	960	2,581	27	592
Gayrimenkul ve Kira. Hizm.	25,904	62,907	663	10,663
Serbest Meslek Hizmetleri	16,915	33,447	353	10,132
Eğitim Hizmetleri	948	4,839	51	599
Sağlık ve Sosyal Hizmetler	7,852	21,953	231	5,384
Diğer	425,127	642,937	6,781	273,088
Toplam	1,120,411	1,819,421	19,185	719,530

Değer Ayarlamaları ve Kredi Karşılıkları Değişimine İlişkin Bilgiler

	Dönem İçinde				Diğer Ayarlamalar(*)	31.12.2015 Bakiyesi
	31.12.2014 Bakiyesi	Ayrılan Karşılık Tutarları	Karşılık İptalleri	Aktiften Silinenler		
Özel Karşılıklar	719,530	802,489	(171,439)	(521,233)	-	829,347
Genel Karşılıklar	609,538	98,373	(9,822)	-	-	698,089

(*) Kur farklarına, faaliyet birleşmelerine, devralma işlemlerine ve bağlı ortaklıkların elden çıkartılmasına göre belirlenir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Kredi Riskine İlişkin Açıklamalar (devamı)

Değer Ayarlamaları ve Kredi Karşılıkları Değişimine İlişkin Bilgiler: (devamı)

	31.12.2013	Dönem İçinde		Aktiften	Diğer	31.12.2014
	Bakiyesi	Ayrılan Karşılık	Karşılık	Silinenler	Ayarlamalar(*)	Bakiyesi
		Tutarları	İptalleri			
Özel Karşılıklar	528,076	511,908	(145,977)	(174,477)	-	719,530
Genel Karşılıklar	537,702	80,131	(8,295)	-	-	609,538

(*) Kur farklarına, faaliyet birleşmelerine, devralma işlemlerine ve bağlı ortaklıkların elden çıkartılmasına göre belirlenenler.

III. Piyasa Riskine İlişkin Açıklamalar

Banka'nın risk yönetimi alanındaki faaliyetleri "Bankaların İç Sistemleri Hakkında Yönetmelik" ve "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" ile uyumlu şekilde Yönetim Kurulu'nun sorumluluğunda yürütülmektedir.

Banka Yönetim Kurulu taşıdığı temel riskleri göz önünde 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 tarafından 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. Standart metot dışında içsel model kullanılarak hesaplanan piyasa riski değeri (Riske Maruz Değer), senaryo analizi ve stres testleri kullanılarak desteklenmekte olup, tarihsel simülasyon yöntemi ile günlük olarak hesaplanmakta ve üst yönetime raporlanmaktadır.

a) i) Piyasa Riskine İlişkin Bilgiler:

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	14,602
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	900
Menkul kıymetleştirme Pozisyonlarına İlişkin Spesifik Risk İçin Gerekli Sermaye Yükümlülüğü- Standart Metot	-
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	10,799
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	918
(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	38,178
(VIII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(IX) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI+VII)	65,397
(X) Piyasa Riskine Esas Tutar (12.5 x VIII) ya da (12.5 x IX)	817,463

ii) Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu:

	Cari Dönem			Önceki Dönem		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz Oranı Riski	22,196	28,621	15,502	20,310	24,856	16,612
Hisse Senedi Riski	-	-	-	-	-	-
Kur Riski	8,781	21,291	2,202	7,284	13,219	4,265
Emtia Riski	-	-	-	-	-	-
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	1,157	1,472	800	851	1,131	525
Karşı Taraf Kredi Riski	48,551	63,359	38,178	35,101	56,384	27,985
Toplam Riske Maruz Değer (*)	1,008,571	1,281,963	817,463	794,310	1,088,155	658,613

(*) "Toplam Riske Maruz Değer", piyasa riskleri için hesaplanan sermaye yükümlülükleri toplamının 12.5 ile çarpılması suretiyle hesaplanmıştır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. Piyasa Riskine İlişkin Açıklamalar (devamı)

b) Karşı taraf kredi riskine ilişkin bilgiler:

Türev işlem yapmak isteyen müşterilerin limit talepleri, ilgili iş koluna göre farklı kredi komitelerinde değerlendirilir. Kredi komitesi tarafından onaylanan limit tutarları risk ağırlıklı limitlerdir. Risk ağırlıklı limitler kapsamında takip edilecek risk tutarı hesaplanırken, işlemin nominal tutarına; işlemin vadesine, tipine, para birimine, yapılış amacına göre değişen ve her bir risk faktörünün tarihsel hareketliliği üzerine kurulan oranlarla çarpılır. Güncellemeler, piyasalarda yüksek dalgalanmaların sıklıkla yaşandığı zamanlar haricinde genellikle yıllık bazda yapılır. Diğer bir deyişle, piyasalarda yüksek dalgalanmalar olması durumunda, mevcut tablolar risk hesaplamalarını yeterli bir şekilde karşılamıyorsa, tüm tablolar yıllık süreyi beklemeden tekrar gözden geçirilir.

Tablo hesaplamalarında, farklı tarihsel periyotlar göz önüne alınarak analizler düzenlenir. Veri seti içine geçmişte yüksek dalgalanma olan bir periyot var ise, geçmişte yüksek dalgalanmaların olduğu periyotta ve sonuçlarda alınan tarihsel dönem kritik olabilmektedir. Ayrıca, tarihsel dalgalanmalarda, benzer çalışma kastedilen bir veri için de ayrıca düzenlenmektedir. Süreçte, BNPP tarafından sağlanan referanslar da ayrıca göz önüne alınmaktadır. En sonunda, tüm sonuçlar önce iş kolları, sonrasında da Piyasa Riski Komitesinde tartışılır. Son karar Risk Politikası Komitesi tarafından alınır ve alternatiflerin arasından biri seçilerek uygulamaya alınır.

Türev ürün müşterisi işlemi yapılış amacına göre ikiye ayrılmaktadır. Bu ayrışma sırasında müşteri, yapmış olduğu farklı işlemlerle değerlendirilmeyip, hangi gruba girdiği müşteri özelinde tüm işlemlerini kapsayacak şekilde karar verilir. İlgili Krediler Bölümü, müşterinin Alım/Satım Amaçlı Türev Limiti ya da Korunma Amaçlı Türev Limiti kapsamında değerlendirileceğine karar verir.

Prensipte, tüm bireysel müşteriler, alım/satım amaçlı olarak değerlendirilmekte ve %100 nakit ve benzeri teminatla çalışılmaktadır. Ticari ve Kurumsal müşteriler ise firma bazında değerlendirilerek alınan karar neticesinde farklı teminat koşullarıyla çalışılmaktadır. Müşteriler ile belirlenen teminat şartlarına göre günlük bazda riskler takip edilmekte, içsel olarak belirlenen kurallar çerçevesinde gerekli görülen durumlarda ek teminat talepleri yapılmaktadır.

Bankalar ile gerçekleştirilen türev işlemlerde ise karşı kurumdan ISDA, CSA ve GMRA anlaşmaları talep edilmektedir. Prensip olarak bu anlaşmaların imzalanmadığı bankalarla türev işlemler gerçekleştirilmemektedir. Sözleşme şartları dikkate alınarak türev işlem gerçekleştirilen bankalar ile günlük bazda teminat yönetimi gerçekleştirilmektedir. Bu şekilde olası karşı taraf riski minimize edilmektedir.

Açık olan tüm türev işlemleri piyasa verileri kullanılarak günlük olarak değerlendirilmekte ve oluşan değerlendirme tutarları sisteme yüklenmektedir. Yeni bir işlem yapıldığında ilgili risk ağırlıkları ile hesaplanan risk tutarı sisteme otomatik olarak yansımaktadır. Diğer bir deyişle yapılan tüm türev işlemlerine ilişkin karşı taraf riski bankacılık sistemi üzerinden takip edilmektedir. Bu çerçevede müşteri işlemleri için gerekli teminat tutarı, işlemin değerlendirme tutarı ve risk ağırlıklı nominal tutarı, teminat şartı ve Banka tarafından belirlenen limit takip kuralları dikkate alınarak günlük olarak takip edilir.

Yapılan işlemlerin işlem bazında sermaye tüketiminin ne kadar olacağını öngörülebilmesi amacıyla simülasyonlar yapılmaktadır. Türev işlem gerçekleştirilen müşteri ve bankaların ratingleri ve Basel II portföyleri her ay tekrar güncellenmekte, tüm bunlar sermaye gereksinimi hesaplamasında ve teminat koşullarının değerlendirilmesinde dikkate alınmaktadır.

Karşı Taraf Riskine İlişkin Nicel Bilgiler:

	Alım/Satım Hesapları	Bankacılık Hesapları	Toplam
Faiz Oranına Dayalı Sözleşmeler	6,961	11,794	18,755
Döviz Kuruna Dayalı Sözleşmeler	329,177	121,029	450,206
Emtiaya Dayalı Sözleşmeler	-	-	-
Hisse Senedine Dayalı Sözleşmeler	-	-	-
Diğer	-	-	-
Pozitif Gerçeğe Uygun Brüt Değer	407,276	145,019	552,295
Netleştirilmenin Faydaları	-	-	-
Netleştirilmiş Cari Risk Tutarı	-	-	-
Tutulmuş Teminatlar	-	-	-
Türevlere İlişkin Net Pozisyon	743,413	277,842	1,021,255

c) Sermaye gereksinimi BDDK tarafından izin verilen bir risk ölçüm modeli ile hesaplanmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

IV. Operasyonel Riske İlişkin Açıklamalar

- a) Operasyonel risk hesaplamasında temel gösterge yöntemi kullanılmaktadır. Piyasa riski ölçümleri aylık olarak yapılmaktadır.
- b) Temel gösterge yönteminin kullanılması durumunda aşağıdaki tabloda yer alan bilgiler:

	31.12.2012	31.12.2013	31.12.2014	Toplam/Pozitif BG yılı sayısı	Oran (%)	Toplam
Brüt gelir	2,373,162	2,700,938	3,157,045	2,743,715	15	411,557
Operasyonel Riske Esas Tutar (Toplam*12.5)						5,144,466

	31.12.2011	31.12.2012	31.12.2013	Toplam/Pozitif BG yılı sayısı	Oran (%)	Toplam
Brüt gelir	1,677,723	2,373,162	2,700,938	2,250,607	15	337,591
Operasyonel Riske Esas Tutar (Toplam*12.5)						4,219,889

- c) Banka standart metod kullanmamaktadır.
- d) Banka standart yöntemde alternatif uygulama kullanmamaktadır.

V. Kur Riskine İlişkin Açıklamalar:

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 Kurulu'nun belirlediği pozisyon limitleri günlük olarak izlenmekte, Banka'nın 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 riskine karşı korunmaktadır.

Banka Aktif Pasif Yönetimi ve Hazine Grubu Yönetim Kurulu'nca onaylanan limitler çerçevesinde, 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 yapılmakta ve haftalık olarak Banka Aktif-Pasif Komitesi'ne raporlanmaktadır.

Banka, 31 Aralık 2015 tarihi itibarıyla 6,279,338 TL'si bilanço kısa pozisyonundan (31 Aralık 2014: 4,538,896 TL kısa pozisyon) ve 6,836,398 TL'si nazım hesap uzun pozisyonundan (31 Aralık 2014: 3,767,370 TL uzun pozisyon) oluşmak üzere net 557,060 TL uzun yabancı para pozisyonu (31 Aralık 2014: net 771,526 TL kısa pozisyon) taşımaktadır.

Banka'nın 31 Aralık 2015 tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan belli başlı tam TL cari döviz alış kurları:

	24.12.2015	25.12.2015	28.12.2015	29.12.2015	30.12.2015	31.12.2015
USD	2.9098	2.9079	2.9043	2.9019	2.9132	2.9021
JPY	0.0242	0.0240	0.0241	0.0241	0.0242	0.0241
EURO	3.1874	3.1783	3.1872	3.1744	3.1821	3.1572

Banka'nın belli başlı cari döviz alış kurlarının 31 Aralık 2015 tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değerleri:

	Aylık Ortalama Döviz Alış Kuru
USD	2.9122
JPY	0.0239
EURO	3.1746

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

V. Kur Riskine İlişkin Açıklamalar: (devamı)

Kur riskine duyarlılık:

Banka büyük ölçüde EURO ve USD cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo Banka'nın USD ve EURO kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Kullanılan %10'luk oran, kur riskinin üst düzey yönetime Banka içinde raporlanması sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliği ifade etmektedir. USD'nin ve EURO'nun TL karşısında %10'luk değer kaybı kar ve özkaynak tutarlarını kısa pozisyon olması durumunda pozitif yönde, uzun pozisyon olması durumunda negatif yönde etkilemektedir.

Döviz kurundaki % değişim	Kar / zarar üzerindeki etki		Özkaynak üzerindeki etki (*)	
	31 Aralık 2015	31 Aralık 2014	31 Aralık 2015	31 Aralık 2014
USD 10 artış	3,722	11,166	(52)	2
USD 10 azalış	(3,722)	(11,166)	52	(2)
EURO 10 artış	2,679	(995)	6,005	1
EURO 10 azalış	(2,679)	995	(6,005)	(1)

(*) Özkaynak üzerindeki etki, döviz kurlarındaki değişimin gelir tablosunda yarattığı etkiyi içermemektedir.

Banka'nın döviz kurlarındaki değişime duyarlılığı cari dönem içerisinde kayda değer bir değişiklik göstermemiştir. Piyasa beklentileri doğrultusunda pozisyon açılması veya kapatılması dönem döviz kurlarındaki değişime duyarlılığı artırabilmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

V. Kur Riskine İlişkin Açıklamalar: (devamı)

Banka'nın kur riskine ilişkin bilgiler:

Aşağıda sunulan ve Banka'nın bilanço içi ve türev işlemlerinin döviz dağılımını gösteren tablo BDDK'nın yabancı para pozisyon takip düzenlemesinde belirtildiği şekilde opsiyon işlemlerini nominal tutarları ile dikkate almaktadır. Banka, yasal sınırlarının takibinde bu pozisyonu dikkate almanın yanında, opsiyon işlemlerinin delta değerlerine göre düzeltilmiş pozisyonunu da takip etmektedir. Banka'nın Risk Grubu'nun takip ettiği, opsiyon işlemlerinin delta değerleriyle dikkate alınan yabancı para pozisyonu 31 Aralık 2015 tarihi itibarıyla USD'de net 15,872 TL uzun, EURO'da ise net 39,394 TL uzun pozisyonudur.

Cari Dönem	EURO	USD	DİĞER YP	TOPLAM
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	2,038,069	5,509,886	1,165,666	8,713,621
Bankalar	133,223	378,280	193,256	704,759
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar (*****)	13,344	9,147	-	22,491
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	75,331	16,093	7,449	98,873
Krediler (**)	6,325,306	4,895,712	1,248,177	12,469,195
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	-	-
Diğer Varlıklar	230,521	39,890	581	270,992
Toplam Varlıklar	8,815,794	10,849,008	2,615,129	22,279,931
Yükümlülükler				
Bankalar Mevduatı	166	94	6,773	7,033
Döviz Tevdiat Hesabı (*)	4,582,048	10,142,563	1,036,732	15,761,343
Para Piyasalarına Borçlar	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	5,927,817	4,463,073	1,900,817	12,291,707
İhraç Edilen Menkul Değerler	-	86,553	-	86,553
Muhtelif Borçlar	163,927	79,604	43,261	286,792
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	677	-	677
Diğer Yükümlülükler (***)	12,684	112,354	126	125,164
Toplam Yükümlülükler	10,686,642	14,884,918	2,987,709	28,559,269
Net Bilanço Pozisyonu	(1,870,848)	(4,035,910)	(372,580)	(6,279,338)
Net Nazım Hesap Pozisyonu	2,394,962	4,012,959	428,477	6,836,398
Türev Finansal Araçlardan Alacaklar (****)	7,653,037	17,223,728	844,456	25,721,221
Türev Finansal Araçlardan Borçlar (****)	5,258,075	13,210,769	415,979	18,884,823
Gayrinakdi Krediler (*****)	3,345,601	4,663,116	214,521	8,223,238
Önceki Dönem				
Toplam Varlıklar	6,304,376	10,495,716	1,882,041	18,682,133
Toplam Yükümlülükler	9,515,341	11,517,868	2,187,820	23,221,029
Net Bilanço Pozisyonu	(3,210,965)	(1,022,152)	(305,779)	(4,538,896)
Net Nazım Hesap Pozisyonu	3,007,255	554,715	205,400	3,767,370
Türev Finansal Araçlardan Alacaklar (****)	7,723,873	13,958,277	1,009,202	22,691,352
Türev Finansal Araçlardan Borçlar (****)	4,716,618	13,403,562	803,802	18,923,982
Gayrinakdi Krediler (*****)	2,598,729	3,713,397	140,413	6,452,539

(*) Döviz tevdiat hesapları 445,509 TL (31 Aralık 2014: 477,622 TL) tutarında kıymetli maden depo hesaplarını da içermektedir.

(**) Krediler, 2,769,548 TL (31 Aralık 2014: 2,641,281 TL) tutarında dövizde endeksli kredi hesaplarını içermektedir.

(***) 45,264 TL (31 Aralık 2014: 107,973 TL) türev finansal işlem reeskont giderleri diğer yükümlülükler satırından düşülmüştür.

(****) Türev finansal araçlardan alacaklar satırına 654,815 TL (31 Aralık 2014: 472,776 TL), türev finansal araçlardan borçlar satırına da 564,464 TL (31 Aralık 2014: 432,243 TL) tutarlarında vadeli aktif değer ve menkul değerler alım-satım taahhütleri eklenmiştir.

(*****) 78,194 TL (31 Aralık 2014: 66,674 TL) türev finansal işlem reeskont geliri Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar satırından düşülmüştür.

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

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VI. Faiz Oranı Riskine İlişkin Açıklamalar

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 gerek Likidite Riski gerekse Aktif-Pasif Komitesi'ne sunulmaktadır.

Banka'nın bütçe beklentilerindeki makroekonomik göstere tahminlerine göre faiz gelirlerine ilişkin simülasyonlar yapılmaktadır.

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

Banka limitler dahilinde faiz oranı riski taşıdığından önemli derecede bir faiz oranı riski yaşaması beklenmemektedir.

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla):

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Cari Dönem Sonu							
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	8,254,065	-	-	-	-	1,661,862	9,915,927
Bankalar	944,526	-	-	-	-	376,863	1,321,389
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	1,883	19,679	91,395	150,949	23,029	413,062	699,997
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	413,640	780,034	1,789,707	977,744	70,892	96,534	4,128,551
Verilen Krediler (*)	15,758,127	3,051,500	8,798,330	18,635,638	6,555,149	414,089	53,212,833
Vadeye Kadar Elde Tutulan Yatırımlar	33,980	93,973	211,464	-	-	-	339,417
Diğer Varlıklar	-	-	39,748	18,560	-	2,283,920	2,342,228
Toplam Varlıklar	25,406,221	3,945,186	10,930,644	19,782,891	6,649,070	5,246,330	71,960,342
Yükümlülükler							
Bankalar Mevduatı	107,735	5,744	-	-	-	1,078	114,557
Diğer Mevduat	27,972,208	8,752,578	565,888	10,215	14	6,980,400	44,281,303
Para Piyasalarına Borçlar	2,384,787	-	-	-	-	-	2,384,787
Muhtelif Borçlar	-	-	-	-	-	1,286,557	1,286,557
İhraç Edilen Menkul Değerler	193,517	77,146	-	-	-	-	270,663
Diğer Mali Kuruluşlar, Sağl. Fonlar	2,550,498	2,888,895	7,614,066	47,717	433,597	-	13,534,773
Diğer Yükümlülükler	6,917	46,392	43,537	69,180	3,029	9,918,647	10,087,702
Toplam Yükümlülükler	33,215,662	11,770,755	8,223,491	127,112	436,640	18,186,682	71,960,342
Bilançodaki Uzun Pozisyon	-	-	2,707,153	19,655,779	6,212,430	-	28,575,362
Bilançodaki Kısa Pozisyon	(7,809,441)	(7,825,569)	-	-	-	(12,940,352)	(28,575,362)
Nazım Hesaplardaki Uzun Pozisyon	6,910,210	-	-	-	-	-	6,910,210
Nazım Hesaplardaki Kısa Pozisyon	-	(137,238)	(4,204,032)	(2,464,456)	-	-	(6,805,726)
Toplam Pozisyon	(899,231)	(7,962,807)	(1,496,879)	17,191,323	6,212,430	(12,940,352)	104,484

(*) 8,779,628 TL tutarındaki rotatif krediler "1 Aya Kadar" vade dilimi içerisinde, sonlandırılan riskten korunma konusu kredilerin gerçeğe uygun değerlerindeki değişimlerinden dolayı oluşan 282 TL tutarındaki gelir reeskontu "1 Aya Kadar" vade dilimi içerisinde, 846 TL tutarı "1-3 Ay" vade dilimi içerisinde ve 785 TL tutarındaki gelir reeskontu "3-12 Ay" vade dilimi içerisinde gösterilmiştir.

Faizsiz kolonunda yer alan diğer varlıklar satırı, 283,005 TL tutarında maddi duran varlıkları, 471,406 TL tutarında maddi olmayan duran varlıkları, 115,986 TL tutarındaki bağlı ortaklıkları ve 5 TL tutarında mali olmayan birlikte kontrol edilen ortaklıkları, 71,874 TL tutarındaki satış amaçlı elde tutulan varlıkları, diğer yükümlülükler satırı ise 6,961,824 TL tutarındaki özkaynakları içermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VI. Faiz Oranı Riskine İlişkin Açıklamalar (devamı)

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla):

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Önceki Dönem							
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	-	532,270	-	-	-	7,934,658	8,466,928
Bankalar	590,581	8,540	8,317	-	-	195,540	802,978
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	42,633	22,095	56,666	63,066	65,471	428,378	678,309
Para Piyasalarından Alacaklar	550,169	-	-	-	-	-	550,169
Satılmaya Hazır Finansal Varlıklar	580,530	1,006,119	1,731,083	957,176	16,890	20,971	4,312,769
Verilen Krediler (*)	13,219,948	2,826,095	7,313,662	16,548,223	5,049,464	434,818	45,392,210
Vadeye Kadar Elde Tutulan Yatırımlar	31,583	87,344	198,433	-	-	-	317,360
Diğer Varlıklar	-	-	10,370	50,383	48	2,410,365	2,471,166
Toplam Varlıklar	15,015,444	4,482,463	9,318,531	17,618,848	5,131,873	11,424,730	62,991,889
Yükümlülükler							
Bankalar Mevduatı	617,459	580,665	2,122	-	-	40,299	1,240,545
Diğer Mevduat	27,701,781	4,769,977	186,681	82,902	206	5,456,469	38,198,016
Para Piyasalarına Borçlar	1,756,987	-	-	-	-	-	1,756,987
Muhtelif Borçlar	-	-	-	-	-	1,122,666	1,122,666
İhraç Edilen Menkul Değerler	165,887	262,196	563,500	-	-	-	991,583
Diğer Mali Kuruluşlar, Sağl. Fonlar	2,504,430	4,835,946	3,283,830	110,604	112,671	-	10,847,481
Diğer Yükümlülükler	6,776	1,770	41,477	326,838	9,294	8,448,456	8,834,611
Toplam Yükümlülükler	32,753,320	10,450,554	4,077,610	520,344	122,171	15,067,890	62,991,889
Bilançodaki Uzun Pozisyon	-	-	5,240,921	17,098,504	5,009,702	-	27,349,127
Bilançodaki Kısa Pozisyon	(17,737,876)	(5,968,091)	-	-	-	(3,643,160)	(27,349,127)
Nazım Hesaplardaki Uzun Pozisyon	5,328,783	1,100,000	-	-	-	-	6,428,783
Nazım Hesaplardaki Kısa Pozisyon	-	-	(1,267,485)	(5,035,764)	(26,250)	-	(6,329,499)
Toplam Pozisyon	(12,409,093)	(4,868,091)	3,973,436	12,062,740	4,983,452	(3,643,160)	99,284

(*) 7,098,120 TL tutarındaki rotatif krediler "1 Aya Kadar" vade dilimi içerisinde, riskten korunma konusu kredilerin gerçeğe uygun değerlerindeki değişimlerinden dolayı oluşan 6,077 TL tutarındaki gelir reeskontu ise "1-5 Yıl" vade dilimi içerisinde gösterilmiştir.

Faizsiz kolonunda yer alan diğer varlıklar satırı, 315,128 TL tutarında maddi duran varlıkları, 475,472 TL tutarında maddi olmayan duran varlıkları, 177,240 TL tutarındaki bağlı ortaklıkları ve 5 TL tutarında mali olmayan birlikte kontrol edilen ortaklıkları, 79,466 TL tutarındaki satış amaçlı elde tutulan varlıkları, diğer yükümlülükler satırı ise 5,902,979 TL tutarındaki özkaynakları içermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VI. Faiz Oranı Riskine İlişkin Açıklamalar (devamı)

Parasal finansal araçlara uygulanan ortalama faiz oranları:

	EURO %	USD %	YEN %	TL %
Cari Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	-	0.49	-	1.81
Bankalar	-	0.13	-	10.86
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	1.84	4.69	-	10.56
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	2.44	4.97	-	10.60
Verilen Krediler	3.26	3.66	2.57	14.08
Vadeye Kadar Elde Tutulacak Finansal Varlıklar	-	-	-	11.22
Yükümlülükler				
Bankalar Mevduatı	0.10	-	-	4.32
Diğer Mevduat	1.28	1.86	1.30	11.73
Para Piyasalarına Borçlar	-	-	-	7.62
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	1.50	-	10.68
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1.28	1.90	1.00	10.90
<hr/>				
	EURO %	USD %	YEN %	TL %
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	-	-	-	1.51
Bankalar	0.20	0.09	-	10.93
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	1.58	4.03	-	8.41
Para Piyasalarından Alacaklar	-	-	-	11.24
Satılmaya Hazır Finansal Varlıklar	2.43	3.59	-	9.44
Verilen Krediler	3.44	3.74	2.94	12.87
Vadeye Kadar Elde Tut. Finansal Varlıklar	-	-	-	12.58
Yükümlülükler				
Bankalar Mevduatı	0.30	-	-	4.67
Diğer Mevduat	1.20	1.99	1.75	9.91
Para Piyasalarına Borçlar	-	-	-	8.32
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	1.16	-	9.10
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1.17	1.77	2.23	8.09

Bankacılık hesaplarından kaynaklanan faiz oranı riski:

- a) Bankacılık hesaplarından kaynaklanan faiz oranı riskinin niteliği ve kredi erken geri ödemeleri ve vadeli mevduatlar dışındaki mevduatların hareketine ilişkin olanlar da dahil önemli varsayımlar ile faiz oranı riskinin ölçüm sıklığı:

Bankacılık hesaplarından kaynaklanan faiz oranı riski farklı senaryolarla takip edilmekte olup, alınan sonuçlar ilgili komitelere sunulmuş maruz kalınan faiz riski farklı açılardan değerlendirilmektedir. Risk tutarı ile ilgili Yönetim Kurulu tarafından belirlenmiş bir limit bulunmaktadır. Bankanın piyasa beklentileri de göz önüne alınarak para birimi bazında aktif ve pasif arasında belli bir uyumun sağlanmasına özen gösterilmektedir.

Konut kredilerinin geçmiş dönemlerde faiz hareketlerine verdiği tepki incelenerek kredilerin erken geri ödeme oranları belirlenmiştir. Şubeler ve hesaplar bazında vadesiz mevduatların hareketleri analiz edilerek vadesiz mevduatların hesap bazında Banka'da ne kadar süre kaldığı tespit edilmiştir. Ulaşılan sonuçlara paralel olarak kabul edilen varsayımlar, faiz oranı hassasiyeti hesaplamalarında söz konusu ürünlere yansıtılmıştır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VI. Faiz Oranı Riskine İlişkin Açıklamalar (devamı)

Bankacılık hesaplarından kaynaklanan faiz oranı riski: (devamı)

- b) “Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca faiz oranlarındaki dalgalanmalardan doğan ekonomik değer farkları:

Para Birimi	Uygulanan Şok (+/- x baz puan)	Kazançlar/ (Kayıplar)	Kazançlar/Özkaynaklar- (Kayıplar)/Özkaynaklar
TL	(400)	1,024,759	% 11.72
TL	500	(1,093,467)	%(12.51)
EURO	(200)	223,439	% 2.56
EURO	200	(193,087)	%(2.21)
USD	(200)	57,422	% 0.66
USD	200	(49,006)	%(0.56)
Toplam (Negatif şoklar için)	(800)	1,305,620	% 14.94
Toplam (Pozitif şoklar için)	900	(1,335,560)	%(15.28)

Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski

Banka'nın mali tablolarında borsada işlem görmeyen hisse senetleri gerçeğe uygun değeri ile muhasebeleştirilmekle birlikte, gerçeğe uygun değerinin güvenilir bir şekilde ölçülemediği durumda maliyet değeri ile kaydedilmiştir.

VII. Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar

- a) Banka'nın risk kapasitesi, likidite riski yönetiminin sorumlulukları ve yapısı, likidite riskinin Banka içinde raporlaması, likidite riski stratejisinin, politika ve uygulamalarının yönetim kurulu ve iş kollarıyla iletişiminin nasıl sağlandığı hususları dahil olmak üzere likidite riski yönetimine ilişkin bilgiler:

Aktif Pasif Yönetimi ve Hazine Grubu, Banka'nın mevcut likidite pozisyonunu izlemek ve Yönetim Kurulu tarafından onaylanmış likidite limitlerine uyumu sağlamakla sorumludur. Likidite pozisyonunun değerlendirilmesi sonrasında Aktif Pasif Yönetimi ve Hazine Grubu, pozisyonun yönüne bağlı olarak yeterli düzeyde likidite sağlamak için gerçekleştirilmeye yetkili olduğu hazine ürünlerini kullanarak hareket eder.

Likidite yönetimine yönelik sorumluluklar her yıl gözden geçirilerek Yönetim Kurulu tarafından onaylanan Likidite Risk Politikası dokümanında tarif edilmektedir. Farklı konularla ilgili sorumluluklar ilgili bölümler ve komiteler arasında görev tanımları doğrultusunda paylaşılmıştır. Likidite yönetimi ile kısa dönemli likidite tahminlerinin hazırlanması Aktif Pasif Yönetimi ve Hazine Grubu sorumluluğunda iken kısa dönemli likidite stratejilerinin hazırlanması ile orta ve uzun dönemli likidite tahminlerinin hazırlanması gerek Aktif Pasif Yönetimi ve Hazine Grubu gerekse Aktif Pasif Yönetimi Komitesi tarafından ortaklaşa gerçekleştirilmektedir. Orta ve uzun dönemli likidite stratejilerinin hazırlanması ise Aktif Pasif Yönetimi Komitesi sorumluluğundadır.

Likidite Riski için belirlenen tüm limitler günlük olarak Grup Risk Yönetimi tarafından takip edilmekte olup üst yönetime yapılan günlük raporlamaların yanı sıra Denetim Komitesi ve Yönetim Kurulu'na hem içsel likidite hem de yasal likidite oranlarını ve değişimleri gösteren periyodik raporlamalar yapılmaktadır. İki hafta bir düzenlenen Aktif Pasif Komitesi'nde ve ayda bir düzenlenen Likidite Risk Komitesi'nde ilgili iş kollarına Banka'nın likidite yapısı ve politikaları ile ilgili bilgi verilmektedir.

- b) Likidite yönetiminin ve fonlama stratejisinin merkezileşme derecesi ile Banka ve Banka'nın ortaklıkları arasındaki işleyişi hakkında bilgiler:

Banka'da likidite riskinin yönetilmesi Aktif Pasif Yönetimi ve Hazine Grubu tarafından yapılmakta olup söz konusu Grup bu görevini sadece banka için gerçekleştirmektedir. Yönetim Kurulu tarafından belirlenmiş limitler dahilinde likidite açığı/artışı değerleri takip edilmekte ve limitler dahilinde kalınması için gerekli borçlanma ürünleri hem fiyat hem de vade yapısı göz önüne alınarak kullanılmaktadır. Bağlı ortaklarımızın likidite yönetimi kendileri tarafından takip edilmekte, Banka olarak yasal limitler dahilinde iştiraklerimize borçlanma imkanı piyasa koşulları dahilinde sağlanmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

- c) Fon kaynaklarının ve sürelerinin çeşitliliğine ilişkin politikalar dahil olmak üzere Banka'nın fonlama stratejisine ilişkin bilgiler:

Banka fonlama kaynaklarını çeşitlendirmeye çalışırken vade yapısını da uzatmaya çalışmaktadır. Bankanın temel fonlama kaynağını müşteri mevduatları oluşturmaktadır. Mevduat yönetimindeki temel stratejimiz ortalama vadeyi uzatırken tabana yayılmak yönündedir. Bununla beraber fonlama kaynaklarını çeşitlendirmek amacıyla mevduat toplamak ve para piyasalarından yapılan borçlanmalar dışında uzun vadeli sendikasyon kredisi, TL ve yabancı para cinsinden banka bonusu ihracı gibi enstrümanlar kullanılmaktadır.

- d) Banka'nın toplam yükümlülüklerinin asgari yüzde beşini oluşturan para birimleri bazında likidite yönetimine ilişkin bilgiler:

Türk Lirası, Amerikan Doları ve EURO para birimi dışında toplam yükümlülüklerin %5'ini aşan bir para birimi bulunmamaktadır. İlgili para birimleri için aylık bazda likidite açığı/artışı değerleri raporlanmakta olup TL ve Yabancı Para için günlük olarak Likidite Karşılama Oranı hesaplanmaktadır. Aktif Pasif Yönetimi ve Hazine Grubu söz konusu oranların Yönetim Kurulu'na belirlenmiş limitler dahilinde kalmasından ve gerekli adımların atılmasından sorumludur. Genel Müdür, Mali İşlerden Sorumlu Genel Müdür Yardımcısı, Grup Risk Yönetimi Başkanı ile Aktif Pasif Yönetimi ve Hazine Grubundan sorumlu Genel Müdür Yardımcısının katılımcısı olduğu Likidite Riski Komitesi'nde aylık olarak söz konusu oranların gelişimi yakından takip edilmektedir. Ayrıca yine ilgili oranlar hakkında üst yönetim periyodik olarak bilgilendirilmektedir.

- e) Kullanılan likidite riski azaltım tekniklerine ilişkin bilgiler:

Banka'nın temel likidite yönetimi stratejisi fonlama kaynaklarının çeşitlendirilmesi ve vade yapısının uzatılması yönündedir. Banka bilançosunun taşıdığı likidite riski periyodik olarak Aktif Pasif Yönetimi tarafından ölçülmekte ve Hazine ile birlikte yakından takip edilmektedir. Piyasa beklentileri doğrultusunda gerekli risk azaltıcı işlemler, Aktif Pasif Yönetimi ve Hazine Grubu tarafından gerçekleştirilmektedir.

Bu çerçevede uzun vadeli yapısal değişikliklerle (fonlama kaynaklarının çeşitlendirilmesi, vade yapısının uzatılması vb.) birlikte kısa ve orta vade de para piyasası ve türev işlemler yapılarak Banka'nın likidite riski etkin bir şekilde yönetilmeye çalışılmaktadır.

Likidite riskinin azaltılması kısa vadede; FX swaplar, bankalar arası piyasa borçlanmaları ve repo işlemleri ile, uzun vadede ise çapraz para ve faiz swap işlemleri ile gerçekleştirilmektedir.

- f) Stres testinin kullanımına ilişkin açıklamalar:

Likidite stres testinde amaçlanan, olası bir likidite sıkışıklığında Banka likiditesinin nasıl etkileneceğine dair analizler yapılmasıdır. Bu kapsamda olası stres durumlarında yaşanacak olan nakit giriş ve çıkışları farklı vadelerde ürün bazında detaylandırılarak analiz edilmektedir. Stres durumlarında gerek sadece Banka özelinde gerekse bankacılık sistemi genelinde yaşanacak likidite sıkıntısı sonucu oluşabilecek olası durumlar çalışılmakta olup ayrıca her iki senaryonun birlikte oluşacağı durum da dikkate alınmaktadır. İlgili tüm durumlar için farklı vadelerde net nakit çıkışlarının mevcutta tutulan likidite stoku ile ne ölçüde karşılanabileceği analize konu edilmektedir.

- g) Likidite acil ve beklenmedik durum planına ilişkin genel bilgiler:

Olağanüstü likidite durumu değerlendirilirken;

- Likidite sorununun sadece Banka'ya mı özgü olduğu ya da tüm bankacılık sistemi için mi geçerli olduğu ile
- Geçici ya da kalıcı bir sorun olup olmadığı belirlenmektedir.

Olağanüstü likidite koşullarında kârlılık ikinci planda gelecektir. Nakit sıkışıklığı veya nakit çekilmesinin artması durumunda şubeler, vadesi gelerek çekilmekte olan yükümlülüklerle ilgili Aktif Pasif Yönetimi ve Hazine Grubu'nu bilgilendirmek ile sorumludur. Aktif Pasif Yönetimi ve Hazine Grubu, hesaplarda meydana gelen nakit çıkışını karşılamak için gerekli adımları atar ve ilgili gecikmeler için Aktif Pasif Komitesi'ni bilgilendirir.

Herhangi bir likidite krizi durumunda, Aktif Pasif Yönetimi ve Hazine Grubu, Aktif Pasif Komitesi, Likidite Riski Komitesi, Üst Yönetim ve Yönetim Kurulu likidite sorununu çözmekle sorumludurlar. Likidite krizi durumunda, ek likidite yaratmak için, yazılı olarak belirtilmiş olan adımların (maliyet göz önüne alınarak) mevcut piyasa koşulları dikkate alınarak uygulanması öngörülmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Likidite Karşılama Oranı

Cari Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer (*)		Dikkate Alınma Oranı Uygulanmış Toplam Değer (*)	
	TP+YP	YP	TP+YP	YP
Yüksek Kaliteli Likit Varlıklar				
Yüksek kaliteli likit varlıklar			10,033,321	6,624,151
Nakit Çıktıları				
Gerçek kişi mevduat ve perakende mevduat	27,197,790	11,105,350	2,235,163	1,010,002
İstikrarlı mevduat	9,692,320	2,010,660	484,616	100,533
Düşük istikrarlı mevduat	17,505,470	9,094,690	1,750,547	909,469
Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	21,173,520	7,879,881	10,149,146	4,243,584
Operasyonel mevduat	2,903,336	1,699,544	725,834	424,886
Operasyonel olmayan mevduat	16,813,883	6,157,689	7,967,010	3,796,050
Diğer teminatsız borçlar	1,456,302	22,648	1,456,302	22,648
Teminatl borçlar			-	-
Diğer nakit çıkışları	12,163,669	7,005,313	12,163,669	7,005,313
Türev yükümlülükler ve teminat tamamlama yükümlülükleri	12,163,669	7,005,313	12,163,669	7,005,313
Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	-	-	-	-
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	26,219,063	8,230,920	1,933,007	713,029
Toplam Nakit Çıkışları			26,480,985	12,971,928
Nakit Girişleri				
Teminatl alacaklar	-	-	-	-
Teminatsız alacaklar	5,636,365	2,568,989	3,576,362	1,948,929
Diğer nakit girişleri	11,686,474	9,269,157	11,686,474	9,269,157
Toplam Nakit Girişleri	17,322,839	11,838,146	15,262,836	11,218,086
			Üst Sınır Uygulanmış Değerler	
Toplam Yüksek Kaliteli Likit Varlıklar Stoku			10,033,321	6,624,151
Toplam Net Nakit Çıkışları			11,218,149	3,242,982
Likidite Karşılama Oranı (%)			89.44	204.26

(*) Haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan değerlerin son üç ay için hesaplanan basit aritmetik ortalaması.

28 Eylül 2015 tarihinde itibaren geçerli olan yeni düzenleme ile birlikte "Likidite Karşılama Oranı" hesaplamalarına ilgili tarihten itibaren kurumsal mevduatların tümü dahil edilmiştir. Daha önce yapılan hesaplamalarda ise sadece vadesine 30 gün veya daha kısa süre kalan kurumsal mevduatlar dikkate alınmakta idi. İlgili değişim, oran üzerinde olumsuz bir etki yaratmış olup eğer eski uygulama olan sadece vadesine 30 gün veya daha kısa süre kalan kurumsal mevduatlar dikkate alınsa idi son 3 aylık ortalama oranlar toplam ve yabancı parada sırasıyla %16.85 ve %4.72 artış ile %106.29 ve %208.98 olarak raporlanırdı.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Likidite Karşılama Oranı (devamı)

Önceki Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer (*)		Dikkate Alınma Oranı Uygulanmış Toplam Değer (*)	
	TP+YP	YP	TP+YP	YP
Yüksek Kaliteli Likit Varlıklar				
Yüksek kaliteli likit varlıklar			11,233,433	6,134,369
Nakit Çıktıları				
Gerçek kişi mevduat ve perakende mevduat	25,421,640	9,444,200	2,238,344	886,700
İstikrarlı mevduat	6,076,400	1,154,400	303,820	57,720
Düşük istikrarlı mevduat	19,345,240	8,289,800	1,934,524	828,980
Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	14,538,406	5,848,091	8,246,939	3,565,833
Operasyonel mevduat	2,189,288	1,191,232	547,322	297,808
Operasyonel olmayan mevduat	10,291,615	4,566,722	5,642,114	3,177,888
Diğer teminatsız borçlar	2,057,503	90,137	2,057,503	90,137
Teminatl borçlar			-	-
Diğer nakit çıkışları	14,943,408	8,897,698	14,943,408	8,897,698
Türev yükümlülükler ve teminat tamamlama yükümlülükleri	14,943,408	8,897,698	14,943,408	8,897,698
Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	-	-	-	-
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	22,746,045	6,558,178	1,689,411	611,391
Toplam Nakit Çıktıları			27,118,102	13,961,622
Nakit Girişleri				
Teminatl alacaklar	-	-	-	-
Teminatsız alacaklar	4,405,949	1,252,810	2,707,280	858,980
Diğer nakit girişleri	14,965,032	12,819,334	14,965,032	12,819,334
Toplam Nakit Girişleri	19,370,981	14,072,144	17,672,312	13,678,314
			Üst Sınır Uygulanmış Değerler	
Toplam Yüksek Kaliteli Likit Varlıklar Stoku			11,233,433	6,134,369
Toplam Net Nakit Çıktıları			9,445,790	3,490,406
Likidite Karşılama Oranı (%)			118.93	175.75

(*) Haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan tabloda yer alan kalemlere ilişkin verilerin son üç ay için hesaplanan basit aritmetik ortalaması.

Likidite karşılama oranına ilişkin bilgiler:

Birinci Kalite Likit Varlıklar'ın tutarı, mevduatların iş kolları bazındaki dağılımları, kullanılan kredilerin vade yapısı, kredi portföyündeki rotatif kredilerin payı Likidite Karşılama Oranını etkileyen en önemli unsurlar olarak sayılabilir.

Yüksek kaliteli likit varlıklar önem sırasına göre vadeli serbest hesap, bono portföyü, zorunlu karşılık, kasa ve efektif deposundan oluşmaktadır. Fon kaynakları ise Likidite Karşılama Oranı raporlamasında belirlenmiş oranlarla ağırlıklandırılmış olarak ve vade unsurları dikkate alınmış halleriyle kurumsal müşteri mevduatları, gerçek kişi mevduatları, kullanılan krediler ve KOBİ mevduatlarından oluşmaktadır. Türev işlemlerin etkisi, toplam oranın hesaplanmasından ziyade YP oranının hesaplanmasında alım ve satım yönündeki işlemlerin birbirine olan farkı büyüdükçe önem kazanmaktadır. Ayrıca türev işlemler kaynaklı alınan teminatların karşı tarafça her an geri istenebilme ve ilgili işlemlerin gerçeğe uygun değerlerinde değişiklik olması ihtimallerine bağlı nakit çıkışları hesaplamalarda dikkate alınmaktadır.

Fon kaynaklarıyla ilgili Yönetim Kurulu tarafından onaylanmış yoğunlaşma limitleri bulunmaktadır. Fonlamanın ne kadarının mevduat, grup fonlaması, bankalardan borçlanmaları ve repo ile uzun vadeli diğer kaynaklardan sağlanabileceği ile ilgili olarak ürün tipi bazında oransal limitler takip edilerek raporlanmaktadır.

Konsolidasyona tabi ortaklıkların likidite yönetimleri, şirketlerin kendileri tarafından gerçekleştirilmektedir. Likidite Karşılama Oranı için konsolide raporlama yapılmakla beraber merkezileştirilmiş bir likidite yönetimi bulunmamaktadır. Son olarak likidite karşılama oranı hesaplamasında yer alan ancak ilgili tebliğin ikinci fıkrasındaki kamuya açıklama şablonunda yer almayan ve bankanın likidite profiliyle ilgili önemli bir nakit girişi ve nakit çıkışı kalemi bulunmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VII. Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Likidite Karşılama Oranı (devamı)

2015 yılı en düşük ve en yüksek Likidite Karşılama Oranları aşağıdaki tabloda yer almaktadır.

	Cari Dönem	
	TP+YP	YP
En Düşük Haftası	%85.69 06.11.2015	%184.35 23.10.2015
En Yüksek Haftası	%92.32 09.10.2015	%220.05 27.11.2015

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Cari Dönem	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan(*)	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	1,661,862	8,254,065	-	-	-	-	-	9,915,927
Bankalar	376,863	944,526	-	-	-	-	-	1,321,389
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değerler	-	78,162	83,157	242,297	252,450	43,931	-	699,997
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır Menkul Değerler	96,534	82,900	181,434	1,278,002	1,957,868	531,813	-	4,128,551
Verilen Krediler (**)	-	15,737,335	2,918,770	8,756,184	18,830,796	6,566,568	403,180	53,212,833
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-	211,464	127,953	-	339,417
Diğer Varlıklar	-	-	-	39,748	18,560	-	2,283,920	2,342,228
Toplam Varlıklar	2,135,259	25,096,988	3,183,361	10,316,231	21,271,138	7,270,265	2,687,100	71,960,342
Yükümlülükler								
Bankalar Mevduatı	1,078	107,735	5,744	-	-	-	-	114,557
Diğer Mevduat	6,980,400	27,972,208	8,752,578	565,888	10,215	14	-	44,281,303
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	2,228,099	2,647,613	6,327,604	575,616	1,755,841	-	13,534,773
Para Piyasalarına Borçlar	-	2,384,787	-	-	-	-	-	2,384,787
İhraç Edilen Menkul Değerler	-	193,517	77,146	-	-	-	-	270,663
Muhtelif Borçlar	-	1,286,557	-	-	-	-	-	1,286,557
Diğer Yükümlülükler	-	1,439,274	197,956	203,374	129,357	4,106	8,113,635	10,087,702
Toplam Yükümlülükler	6,981,478	35,612,177	11,681,037	7,096,866	715,188	1,759,961	8,113,635	71,960,342
Likidite Açığı	(4,846,219)	(10,515,189)	(8,497,676)	3,219,365	20,555,950	5,510,304	(5,426,535)	-
Net Bilanço Dışı Pozisyonu	-	(64,126)	(65,648)	76,034	57,294	3,941	-	7,495
Türev Finansal Araçlardan Alacaklar	-	10,299,756	8,555,646	13,722,793	6,845,046	603,145	-	40,026,386
Türev Finansal Araçlardan Borçlar	-	10,363,882	8,621,294	13,646,759	6,787,752	599,204	-	40,018,891
Gayriknadi Krediler	4,663,871	769,946	1,278,432	4,287,456	3,499,116	-	-	14,498,821
Önceki Dönem								
Toplam Varlıklar	2,210,828	21,100,959	3,336,103	8,737,388	18,514,897	6,280,468	2,811,246	62,991,889
Toplam Yükümlülükler	5,496,768	34,346,912	9,532,981	4,300,421	887,165	1,555,533	6,872,109	62,991,889
Likidite Açığı	(3,285,940)	(13,245,953)	(6,196,878)	4,436,967	17,627,732	4,724,935	(4,060,863)	-
Net Bilanço Dışı Pozisyonu	-	7,128	49,988	110,169	17,352	170	-	184,807
Türev Finansal Araçlardan Alacaklar	-	10,876,033	6,206,801	10,234,070	8,988,855	290,978	-	36,596,737
Türev Finansal Araçlardan Borçlar	-	10,868,905	6,156,813	10,123,901	8,971,503	290,808	-	36,411,930
Gayriknadi Krediler	4,292,032	516,721	1,058,567	3,547,412	2,446,209	-	-	11,860,941

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

(**) 8,779,628 TL tutarındaki rotatif krediler "1 Aya Kadar" vade dilimi içerisinde, sonlandırılan riskten korunma konusu kredilerin gerçeğe uygun değerlerindeki değişimlerinden dolayı oluşan 282 TL tutarındaki gelir reeskontu "1 Aya Kadar" vade dilimi içerisinde, 846 TL tutarı "1-3 Ay" vade dilimi içerisinde ve 785 TL tutarındaki gelir reeskontu "3-12 Ay" vade dilimi içerisinde gösterilmiştir (31 Aralık 2014: 6,077 TL "1-5 Yıl" vade dilimi içerisinde gösterilmiştir).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VII. Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Düzeltilmeler	Toplam
31 Aralık 2015								
Para Piyasalarına Borçlar	-	2,387,614	-	-	-	-	(2,827)	2,384,787
Mevduat	6,980,400	28,052,930	8,866,609	581,856	10,721	16	(211,229)	44,281,303
Bankalar Mevduatı	1,078	107,788	5,765	-	-	-	(74)	114,557
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	2,298,624	2,673,080	6,632,198	895,314	2,018,428	(982,871)	13,534,773
Toplam	6,981,478	32,846,956	11,545,454	7,214,054	906,035	2,018,444	(1,197,001)	60,315,420
31 Aralık 2014								
Para Piyasalarına Borçlar	-	1,758,172	-	-	-	-	(1,185)	1,756,987
Mevduat	5,456,469	27,779,832	4,818,246	190,530	87,647	425	(135,133)	38,198,016
Bankalar Mevduatı	40,299	617,654	580,992	2,202	-	-	(602)	1,240,545
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	1,852,160	3,852,189	3,298,751	701,379	1,797,708	(654,706)	10,847,481
Toplam	5,496,768	32,007,818	9,251,427	3,491,483	789,026	1,798,133	(791,626)	52,043,029

Banka'nın türev enstrümanlarının kontrata dayalı vade analizi aşağıdaki gibidir:

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Toplam
31 Aralık 2015						
Riskten Korunma Amaçlı Türev Finansal Araçlar						
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler	-	-	-	-	-	-
Nakit Akış Riskinden Korunma Amaçlı İşlemler	87,433	2,329,741	972,135	1,419,073	-	4,808,382
Alım Satım Amaçlı İşlemler						
Vadeli döviz satım sözleşmesi	996,674	1,314,266	1,735,437	867,762	22,292	4,936,431
Swap para satım sözleşmesi	7,590,856	4,399,819	4,486,456	2,322,577	369,507	19,169,215
Swap faiz satım sözleşmesi	3,266	6,583	22,581	12,910	1,801	47,141
Futures para satım sözleşmesi	-	-	-	-	-	-
Para satım opsiyon sözleşmesi	1,693,752	1,832,303	2,975,503	66,555	-	6,568,113
Toplam	10,371,981	9,882,712	10,192,112	4,688,877	393,600	35,529,282
31 Aralık 2014						
Riskten Korunma Amaçlı Türev Finansal Araçlar						
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler	-	14,542	452,124	225,274	-	691,940
Nakit Akış Riskinden Korunma Amaçlı İşlemler	23,264	99,107	365,013	543,056	68	1,030,508
Alım Satım Amaçlı İşlemler						
Vadeli döviz satım sözleşmesi	936,087	930,247	1,238,720	761,673	34,250	3,900,977
Swap para satım sözleşmesi	7,303,718	2,873,581	3,504,691	2,240,117	117,201	16,039,308
Swap faiz satım sözleşmesi	1,226	7,676	17,068	26,423	669	53,062
Futures para satım sözleşmesi	-	-	-	-	-	-
Para satım opsiyon sözleşmesi	2,602,410	1,993,020	4,179,510	12,714	-	8,787,654
Toplam	10,866,705	5,918,173	9,757,126	3,809,257	152,188	30,503,449

Yukardaki tablolarda türev enstrümanların nakit çıkışları gösterilmiştir.

Menkul kıymetleştirme pozisyonları:

Banka 31 Aralık 2015 itibarıyla menkul kıymetleştirme yapmamaktadır (31 Aralık 2014: Bulunmamaktadır).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VII. Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Kredi riski azaltım teknikleri:

- a) Bilanço içi ve bilanço dışı netleştirmeye ilgili süreç ve politikalar ile yapılan netleştirmeler ve bankanın netleştirmeyi kullanma düzeyi:

Banka kredi riski azaltımı kapsamında bilanço içi ve bilanço dışı netleştirme yapmamaktadır.

- b) Teminatların değerlendirme ve yönetimine ilişkin uygulamalar:

Parasal teminatlar raporlama tarihi itibarıyla en güncel değerleri ile değerlendirilip, kredi riski azaltımı sürecine dahil olmaktadır. Gayrimenkul ipoteklerinin hukuki geçerliliği rehnin zamanında ve usulüne uygun tescili ile sağlanmakta; piyasa koşullarında önemlilik arz edecek değişimler izlenmektedir.

- c) Alınan ana teminat türleri:

Banka kredi riski azaltımı kapsamında ana teminat türü olarak nakit, devlet tahvili, hazine bonosu, fon, altın, banka garantisi, hisse senedi ve türlerini kullanmaktadır. Ayrı birer risk sınıfı altında raporlanan ikamet amaçlı ve ticari gayrimenkul ipotekleri diğer ana teminat türleridir.

- d) Ana garantörler ve kredi türevlerinin karşı tarafı ve bunların kredi değerliliği:

Banka kredi müşterisinin, diğer kuruluşlardan aldığı teminat garanti bulunması durumunda, kredi riski azaltımı sürecinde garanti veren kuruluşun kredi riski değeri dikkate alınmaktadır.

- e) Kredi azaltımındaki piyasa veya kredi riski yoğunlaşmalarına ilişkin bilgiler:

Banka teminat olarak ağırlıklı olarak piyasa ve kredi riski yoğunlaşma riski düşük olan nakit, devlet tahvili ve hazine bonosu gibi kıymetleri tercih etmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VII. Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Kredi riski azaltım teknikleri: (devamı)

f) Risk Sınıfları Bazında Teminatlar:

Cari Dönem

Risk sınıfı	Tutar	Finansal Teminatlar	Diğer/Fiziki Teminatlar	Garantiler ve
				Kredi Türevleri
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	350,315	-	-	-
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	68,332	37,336	-	-
İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	-	-	-	-
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	1,764,231	86,072	-	-
Şarta bağlı olan ve olmayan kurumsal alacaklar	24,399,396	1,224,233	-	-
Şarta bağlı olan ve olmayan perakende alacaklar	16,235,307	466,671	-	-
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	4,912,427	-	-	-
Tahsili gecikmiş alacaklar	408,306	382	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	7,599,809	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-
Diğer alacaklar	1,006,066	-	-	-
Toplam	56,744,189	1,814,694	-	-

Önceki Dönem

Risk sınıfı	Tutar	Finansal Teminatlar	Diğer/Fiziki Teminatlar	Garantiler ve
				Kredi Türevleri
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	350,321	-	-	-
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	69,224	35,494	-	-
İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	2	-	-	-
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	1,259,428	93,937	-	-
Şarta bağlı olan ve olmayan kurumsal alacaklar	20,385,119	1,127,897	-	-
Şarta bağlı olan ve olmayan perakende alacaklar	15,104,769	461,735	-	-
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	2,924,110	-	-	-
Tahsili gecikmiş alacaklar	452,485	364	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	7,731,007	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-
Diğer alacaklar	1,298,103	58	-	-
Toplam	49,574,568	1,719,485	-	-

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VII. Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Risk yönetim hedef ve politikalarına ilişkin açıklamalar:

a) Risk yönetimine ilişkin stratejiler ve uygulamalar:

Risk Yönetimi sisteminin amacı, bankanın faaliyetleri sonucunda maruz kalınan risklerin tanımlanması, ölçülmesi, izlenmesi ve belirlenen politikalar, uygulama talimatları ve limitler vasıtasıyla kontrol edilmesini sağlamaktır.

Banka ve bağlı ortaklıklarının Risk Yönetimi fonksiyonları Grup Risk Yönetimi altında toplanmıştır. Grup Risk Yönetimi, TEB Grubu Yönetim Kurulları'na, Banka bünyesindeki Denetim Komitesi vasıtasıyla raporlama yapmakla ve bu yönetmelikte belirtilen ilkeler doğrultusunda Yönetim Kurulu adına genel gözetim, uyarı ve öneri görevlerini yerine getirmekle yükümlüdür.

Risk politikaları ve bunlara ilişkin uygulama usulleri, Yönetim Kurulu ve Genel Müdür ve Yardımcıları ve Grup Risk Yönetimi Başkanından oluşan "Üst Düzey Yönetim" tarafından oluşturulan yazılı standartları kapsar.

Risk politikaları ve bunlara ilişkin uygulama esasları, Bankacılık Kanunu, dış mevzuat ve genel bankacılık teamüllerine uygun olarak hazırlanarak, Üst Düzey Yönetim / Yönetim Kurulu onayına sunulur.

Bankadaki her birim için gerekli kriterleri içeren risk politikalarına uygunluğun ve TEB Grubu risk kültürünün tüm personel tarafından benimsenmesinin sağlanması tüm yöneticilerin asli görevidir.

b) Risk yönetim sisteminin yapısı ve organizasyonu:

Risk Yönetimi faaliyetleri, risk ölçümü, risklerin izlenmesi, risklerin kontrolü ve raporlanması aktivitelerinden oluşur. Risk Yönetimi faaliyetleri, Grup Risk Yönetimi ve personeli tarafından yürütülür.

Grup Risk Yönetimi Başkanı Yönetim Kurulu'na Denetim Komitesi vasıtasıyla raporlama yapar.

c) Risk raporlamaları ve ölçüm sistemlerinin kapsam ve niteliği:

Risk ölçümü ve izleme sonuçlarının Yönetim Kurulu'na ve Üst Düzey Yönetime düzenli olarak ve zamanında raporlanması amacıyla;

- Banka risklerinin; Yönetim Kurulu'na, Denetim Komitesi'ne, Genel Müdürlük'e, denetçilere, banka otoritelerine, derecelendirme kuruluşlarına ve neticede kamuya ayrıntılı ve güvenilir bir şekilde raporlanmasının temin edilmesi ve daha genel olarak risk yönetimini ilgilendiren konularda yasal merciler, denetim ve derecelendirme kuruluşları ile ilişkilerin sürdürülmesi,
- Sayısallaştırılabilen risklerin belirlenen limitler dahilinde kalmasının sağlanması, limit aşımına yönelik tespitlerde bulunulması ve beklenmeyen piyasa koşullarının temel faaliyet konularına etkisini değerlendirecek şekilde stres testi ve senaryo analizleri yapılarak sonuçların düzenli olarak ve zamanında Yönetim Kurulu'na veya Üst Düzey Yönetim'e raporlanması,
- Pozisyon ve fiyatlarla ilgili veri takibi; risk bakiyelerini izleme, limit aşımını tespit ve takip etmek, çeşitli senaryo analizleri yapmak, riske maruz tutarları belirleyip raporlamak, diğer faaliyet alanları ve birimlerle koordinasyonu,
- Banka'nın kullandığı risk ölçüm modellerinden günlük raporlar üretmek ve raporları analiz etmek, sayısallaştırılabilen risklerin belirlenen limitler dahilinde kalmasını sağlamak ve limitlere uyumun izlenmesi,
- Her bir risk için birim/kuruluş bazında belirlenen limitlerin toplulaştırılarak konsolide bazda izlenmesihususlarının gerçekleştirilmesi izlenir.

Grup Risk Yönetimi tarafından, risk ölçüm ve izleme sonuçlarının akıbeti takip edilerek, doğrudan veya Denetim Komitesi vasıtasıyla Yönetim Kurulu'na sunulur.

i) Kredi Riski

Banka, Kurumsal ve KOBİ segmentleri için iç derecelendirme modellerine sahiptir. Başvuru ve davranışsal skorkartlar ise İşletme ve Bireysel segmentler için kullanılmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Risk yönetim hedef ve politikalarına ilişkin açıklamalar: (devamı)

ii) Piyasa Riski

Döviz pozisyonu için, Yönetim Kurulu tarafından farklı kırılımlarda limitler belirlenmiş olup, hesaplamalarda opsiyon işlemleri delta eşlenikleri ile dikkate alınmaktadır.

Düzenli olarak yapılan çalışmalar ile faize hassas tüm ürünler için, faiz oranlarındaki değişimlerden kaynaklı net faiz geliri etkisi hesaplanmakta ve sonuçlar yine Yönetim Kurulu tarafından belirlenen limitler dahilinde takip edilmektedir. Her bir para birimi bazında faiz oranlarına verilen şoklar değişimle birlikte, yapılan senaryo analizlerinde gerek lineer gerekse ani şoklar değerlendirilmektedir. Ayrıca bu analizler hem mevcut bilanço hem de hedef bilanço rakamları için gerçekleştirilebilmektedir.

Ekonomik değer yaklaşımına göre piyasa faiz oranlarındaki değişimler Banka'nın varlık ve yükümlülüklerinin, ve bilanço dışı işlemlerinin değerini etkileyebilir. Banka'nın ekonomik değerinin faiz değişimlerine olan hassasiyeti hissedarlar, yönetim ve denetçiler için önemli bir konudur.

Bir ürünün ekonomik değeri; beklenen nakit akışlarının iskonto edilerek bugünkü değer tutarının bulunmasıdır.

Banka'nın ekonomik değeri; beklenen nakit akışlarının bugünkü değeri yani aktiflerin beklenen nakit akışlarından pasiflerin beklenen nakit akışlarının çıkarılması ve bilanço dışı işlemlerinin beklenen nakit akışlarının eklenmesidir. Ekonomik değer bakış açısı bankanın değerinin faizlerdeki dalgalanmalara olan hassasiyetini gösterir.

Özkaynağın Piyasa Değeri varlıkların piyasa değeri ile yükümlülüklerin piyasa değeri arasındaki fark olarak ifade edilir. Yönetim Kurulu, Özkaynağın Piyasa Değeri için de limit belirlemiş olup, bu limit takibinde tüm ürünlere özkaynağın piyasa değerine etkisini görebilmek için şok uygulanır. Uygulanan şoklar para birimleri bazında değişiklik göstermektedir.

Ekonomik değer yaklaşımı faizlerdeki değişimin gelecekteki tüm nakit akışlarına etkisini dikkate aldığı için faizlerdeki değişimin olası uzun vadedeki etkilerini kapsayıcı bir şekilde görülmesini sağlar.

Bu analizlere ek olarak Grup Risk Yönetimi mevcut pozisyonlar üzerinden, piyasa koşullarında meydana gelecek olağanüstü dalgalanmalar sonucu ortaya çıkacak olası kayıp tutarından haberdar olmak amacıyla stres testleri çalıştırır. BNP Paribas ve TEB Grup Risk Yönetimi tarafından hazırlanan stres testleri, senaryolara dayalı piyasa fiyatı değişiklikleri sonucu pozisyonlarda meydana gelen hassasiyeti ölçer. Hem tarihsel hem de varsayımlara dayanan senaryo analizleri gerçekleştirilir.

Hem kur hem de faiz üzerine, mevcut portföye etkisinin görülebilmesi amacıyla senaryo analizleri uygulanmaktadır.

Senaryo analizleri dışında farklı stres testleri de mevcut portföye uygulanmaktadır. Amaç geçmişte meydana gelen olayların mevcut pozisyonlar üzerindeki etkisini görebilmektir.

Bono portföyü için belirlenen nominal tutar limitleri, alım-satım portföyü için belirlenen Riske Maruz Değer ("RMD") limitleri ve faiz riskinin takibi için oluşturulan PV01 limitleri günlük olarak hesaplanarak takip edilmekte ve yönetime raporlanmaktadır. Ayrıca bilançodaki tüm ürünler için gerek Faiz Oranı gerekse Likidite Açığı/Artışı hesaplamaları yapılmaktadır. Her iki çalışma için ürün bazında nakit akışları oluşturulurken yeniden fiyatlandırma ve vade tarihleri yanı sıra ürün bazında belirlenen kabuller de dikkate alınmaktadır.

Piyasa ve Likidite Riski Komiteleri için aylık rapor hazırlanır. Raporlar gün sonu pozisyonları ve aylık/yıllık kümüle kar/zarar rakamlarını ile ay içinde alınan belli başlı pozisyonları içerir.

Tüm limit ve risk pozisyonları Denetim Komitesi'ne ve Yönetim Kurulu'na da sunulur.

d) Riskten korunma ve risk azaltım politikaları ile bunların etkinliğinin sürekli kontrolüne ilişkin süreçler:

Banka kredi riski azaltımında kullanılan teminatların yasal geçerliliğini temin eder ve sermaye yeterliliği düzenlemesinde gerekli olan operasyonel standartlara uyum sağlar. Teminatların piyasa değeri düzenli olarak güncellenir. Tüm fiziki teminatlar sigortalıdır. Teminat tutarlarında veya teminat kalitesindeki eksiklikler izleme sistemi aracılığı ile saptanır ve önlemler ilgili gruplar tarafından alınır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Kaldıraç Oranına İlişkin Açıklamalar

a) Cari dönem ve önceki dönem kaldıraç oranı arasında farka sebep olan hususlar hakkında bilgi:

2015 yılında nakdi ve gayrinakdi kredi portföyünde, bankalardan alacaklarda ve merkez bankası zorunlu karşılıklarında artış gerçekleşmiştir. Dönem karının bünyede bırakılması ile ana sermaye güçlenmiş ve varlık artışı dengelenip, 2015 yılında kaldıraç oranı önemli bir değişiklik göstermemiştir.

b) Kaldıraç oranı:

	Önceki Dönem (*)	Cari Dönem (*)
Bilanço içi varlıklar		
Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil)	62,031,126	72,484,892
(Ana sermayeden indirilen varlıklar)	(533,472)	(532,649)
Bilanço içi varlıklara ilişkin toplam risk tutarı	61,497,654	71,952,243
Türev finansal araçlar ile kredi türevleri		
Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	484,000	610,392
Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı	440,165	486,252
Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı	924,165	1,096,644
Menkul kıymet veya emtia teminatlının finansman işlemleri		
Menkul kıymet veya emtia teminatlının finansman işlemlerinin menkul kıymet veya emtia teminatlının finansman işlemlerinin risk tutarı (Bilanço içi hariç)	-	-
Aracılık edilen işlemlerden kaynaklanan risk tutarı	-	-
Menkul kıymet veya emtia teminatlının finansman işlemlerine ilişkin toplam risk tutarı	-	-
Bilanço dışı işlemler		
Bilanço dışı işlemlerin brüt nominal tutarı	26,283,513	28,608,064
Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı	-	-
Bilanço dışı işlemlere ilişkin toplam risk tutarı	26,283,513	28,608,064
Sermaye ve toplam risk		
Ana Sermaye	5,564,119	6,351,525
Toplam risk tutarı	88,705,332	101,656,951
Kaldıraç oranı		
Kaldıraç oranı	%6.27	%6.25

(*) Tabloda yer alan tutarların üç aylık ortalaması alınır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

VIII. Finansal Varlık ve Borçların Gerçeğe Uygun Değeri ile Gösterilmesine İlişkin Açıklamalar

	Defter Değeri		Gerçeğe Uygun Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	59,002,190	51,375,486	59,141,805	51,465,416
Para Piyasalarından Alacaklar	-	550,169	-	550,169
Bankalar	1,321,389	802,978	1,321,389	802,978
Satılmaya Hazır Finansal Varlıklar	4,128,551	4,312,769	4,128,551	4,312,769
Vadeye Kadar Elde Tutulacak Yatırımlar	339,417	317,360	344,096	341,671
Verilen Krediler	53,212,833	45,392,210	53,347,769	45,457,829
Finansal Borçlar	61,872,640	54,157,278	62,094,407	54,143,022
Bankalar Mevduatı	114,557	1,240,545	114,557	1,240,626
Diğer Mevduat	44,281,303	38,198,016	44,503,070	38,202,689
Diğer Mali Kuruluşlardan Sağlanan Fonlar (*)	15,919,560	12,604,468	15,919,560	12,604,468
İhraç Edilen Menkul Değerler	270,663	991,583	270,663	972,573
Muhtelif Borçlar	1,286,557	1,122,666	1,286,557	1,122,666

(*) Para piyasalarına borçlar ve sermaye benzeri krediler, diğer mali kuruluşlardan sağlanan fonlar satırına dahil edilmiştir.

Yukarıdaki tablo, Banka'nın finansal tablolarında gerçeğe uygun değeri ile gösterilmeyen finansal varlık ve borçların defter değeri ile gerçeğe uygun değerini göstermektedir.

Cari dönemdeki yatırım amaçlı menkul değerler vadeye kadar elde tutulan, satılmaya hazır faizli varlıkları içerir. Vadeye kadar elde tutulan varlıkların gerçeğe uygun değeri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda, faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli iffaya tabi diğer menkul değerler için olan kote edilmiş piyasa fiyatları baz alınarak saptanır.

Vadesiz mevduatın, değişken oranlı plasmanların ve gecelik mevduatın kısa vadeli olmalarından dolayı defter değeri gerçeğe uygun değerini ifade etmektedir. Sabit faizli mevduatın ve diğer mali kuruluşlardan sağlanan fonların tahmini gerçeğe uygun değeri, benzer nitelikli ve benzer vade yapısına sahip diğer borçlar için kullanılan cari faiz oranlarını kullanarak iskonto edilmiş nakit akımının bulunmasıyla; kredilerin gerçeğe uygun değeri ve benzer nitelikli ve benzer vade yapısına sahip alacaklar için kullanılan cari faiz oranlarını kullanarak iskonto edilmiş nakit akımının bulunmasıyla hesaplanır. Muhtelif borçların kısa vadeli olmasından dolayı, defter değeri gerçeğe uygun değerini ifade etmektedir.

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

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

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VIII. Finansal Varlık ve Borçların Gerçeğe Uygun Değeri ile Gösterilmesine İlişkin Açıklamalar (devamı)

Aşağıdaki tabloda, finansal tablolarda rayiç değerleriyle taşınan finansal araçların borsa fiyatları, tüm model verileri piyasada ölçülebilen değerlendirme teknikleri içeren veya verileri piyasada ölçülemeyen değerlendirme teknikleri kullanılarak bulunan gerçeğe uygun değerlere ilişkin analiz yer almaktadır:

31 Aralık 2015	1. Seviye	2. Seviye	3. Seviye	Toplam
Finansal Varlıklar	4,228,207	571,342	75,043	4,874,592
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV	205,828	494,169	-	699,997
<i>Devlet Borçlanma Senetleri</i>	205,828	-	-	205,828
<i>Alım Satım Amaçlı Türev Finansal Varlıklar</i>	-	494,169	-	494,169
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	58,309	-	58,309
Satılmaya Hazır Finansal Varlıklar	4,022,379	18,864	75,043	4,116,286
<i>Devlet Borçlanma Senetleri</i>	4,022,379	9,638	-	4,032,017
<i>Diğer Satılmaya Hazır Finansal Varlıklar (*)</i>	-	9,226	75,043	84,269
Finansal Yükümlülükler	-	678,663	-	678,663
Alım Satım Amaçlı Türev Finansal Borçlar	-	519,447	-	519,447
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	159,216	-	159,216
31 Aralık 2014	1. Seviye	2. Seviye	3. Seviye	Toplam
Finansal Varlıklar	4,371,580	668,553	-	5,040,133
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV	87,567	590,742	-	678,309
<i>Devlet Borçlanma Senetleri</i>	87,567	-	-	87,567
<i>Alım Satım Amaçlı Türev Finansal Varlıklar</i>	-	590,742	-	590,742
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	60,800	-	60,800
Satılmaya Hazır Finansal Varlıklar	4,284,013	17,011	-	4,301,024
<i>Devlet Borçlanma Senetleri</i>	4,284,013	7,785	-	4,291,798
<i>Diğer Satılmaya Hazır Finansal Varlıklar (*)</i>	-	9,226	-	9,226
Finansal Yükümlülükler	-	744,683	-	744,683
Alım Satım Amaçlı Türev Finansal Borçlar	-	430,813	-	430,813
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	313,870	-	313,870

(*) Gerçeğe uygun değeri güvenilir şekilde ölçülemeyen ve maliyet değerinden izlenen Borsa'da işlem görmeyen hisse senetleri 12,265 TL (31 Aralık 2014: 11,745 TL) olup tabloya dahil edilmemiştir.

Cari yıl içerisinde seviyeler arasında yapılmış herhangi bir geçiş bulunmamaktadır.

IX. Başkalarının Nam ve Hesabına Yapılan İşlemler, İnanca Dayalı İşlemlere İlişkin Açıklamalar

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

Banka inanca dayalı işlem sözleşmeleri yapmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

BEŞİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	371,907	399,615	329,517	437,126
TCMB	830,399	8,254,065	532,270	7,134,100
Diğer	-	59,941	-	33,915
Toplam	1,202,306	8,713,621	861,787	7,605,141

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	830,399	-	532,270	-
Vadeli Serbest Hesap	-	935,820	-	661,489
Vadeli Serbest Olmayan Hesap	-	7,318,245	-	6,472,611
Toplam	830,399	8,254,065	532,270	7,134,100

YP serbest tutar 935,820 TL (31 Aralık 2014: 661,489 TL), YP serbest olmayan tutar 7,318,245 TL (31 Aralık 2014: 6,472,611 TL), TP serbest tutar ise 830,399 TL (31 Aralık 2014: 532,270 TL) tutarında zorunlu karşılıktan oluşmaktadır. 31 Aralık 2015 tarihi itibarıyla, Türk parası zorunlu karşılık oranları Türk Lirası cinsinden mevduatlar ve diğer yükümlülüklerde vade yapısına göre %5 ile %11.50 aralığında (31 Aralık 2014: %5 ile %11.50 aralığında), yabancı para zorunlu karşılık oranları mevduat ve diğer yükümlülüklerde vade yapısına göre %5 ile %25 aralığında (31 Aralık 2014: %6 ile %13 aralığında) belirlenmiştir.

2. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin ilave bilgiler (net değerleriyle gösterilmiştir):

- a.1) Teminata verilen/ bloke edilen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin bilgiler: Yoktur (31 Aralık 2014: Yoktur).
- a.2) Repo işlemlerine konu olan gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar: Yoktur.

Serbest depo olarak sınıflandırılan gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar defter değeri 205,828 TL'dir (31 Aralık 2014: 87,567 TL).

a.3) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	107,066	13,265	49,320	5,454
Swap İşlemleri	238,210	63,008	388,657	48,531
Futures İşlemleri	-	-	-	-
Opsiyonlar	59,215	13,405	73,940	24,840
Diğer	-	-	-	-
Toplam	404,491	89,678	511,917	78,825

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

3. a) Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	582,335	281,633	544,271	33,226
Yurtdışı	34,295	423,126	50,750	174,731
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	616,630	704,759	595,021	207,957

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	282,719	95,863	-	-
ABD, Kanada	23,878	21,020	-	-
OECD Ülkeleri(*)	8,638	4,193	-	-
Kıyı Bankacılığı Bölgeleri	127,136	100,457	-	-
Diğer	15,050	3,948	-	-
Toplam	457,421	225,481	-	-

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

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

a.1) Teminata verilen/ bloke edilen satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men.Değ.	403,320	-	387,369	-
Diğer	-	-	-	-
Toplam	403,320	-	387,369	-

a.2) Repo işlemlerine konu olan satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	2,395,729	-	1,761,323	-
Hazine Bonosu	-	-	-	-
Diğer Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	2,395,729	-	1,761,323	-

Serbest depo olarak sınıflandırılan satılmaya hazır finansal varlıklar içindeki borçlanma senetleri ile hisse senetlerinin defter değeri 1,329,502 TL'dir (31 Aralık 2014: 2,164,077 TL).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler: (devamı)

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	4,032,017	4,291,798
Borsada İşlem Gören	4,032,017	4,291,798
Borsada İşlem Görmeyen	-	-
Hisse Senetleri	96,534	20,971
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	96,534	20,971
Değer Azalma Karşılığı (-)	-	-
Toplam	4,128,551	4,312,769

Banka'nın borsada işlem görmeyen tüm satılmaya hazır yatırımları gerçeğe uygun değeri ile muhasebeleştirilmekle birlikte, gerçeğe uygun değerinin güvenilir bir şekilde ölçülememesi nedeniyle, söz konusu yatırımların 12,265 TL tutarındaki kısmı maliyet değeri ile kaydedilmiştir (31 Aralık 2014: 11,745 TL).

5. Kredilere ilişkin açıklamalar:

a) Banka'nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	1,255	300,347	64,387	175,997
Tüzel Kişi Ortaklara Verilen Krediler	1,255	300,347	63,843	175,997
Gerçek Kişi Ortaklara Verilen Krediler	-	-	544	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Banka Mensuplarına Verilen Krediler	65,773	-	60,593	-
Toplam	67,028	300,347	124,980	175,997

b) Birinci ve ikinci grup krediler, diğer alacaklar ile sözleşme koşullarında değişiklik yapılan krediler ve diğer alacaklara ilişkin bilgiler:

	Standart Nitelikli Krediler ve Diğer Alacaklar			Yakın İzlemedeki Krediler ve Diğer Alacaklar (*)		
	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar
Nakdi Krediler						
İhtisas Dışı Krediler	50,505,357	360,314	-	2,304,296	660,837	-
İşletme Kredileri	-	-	-	-	-	-
İhracat Kredileri	4,741,079	11,382	-	37,885	6,982	-
İthalat Kredileri	-	-	-	-	-	-
Mali Kesime Verilen Krediler	875,218	-	-	-	-	-
Tüketici Kredileri (**)	12,516,249	56,573	-	605,750	22,628	-
Kredi Kartları	2,685,186	17,246	-	147,689	26,957	-
Diğer	29,687,625	275,113	-	1,512,972	604,270	-
İhtisas Kredileri	-	-	-	-	-	-
Diğer Alacaklar	-	-	-	-	-	-
Toplam	50,505,357	360,314	-	2,304,296	660,837	-

(*) "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e istinaden yakın izlemedeki kredilerin toplam anapara bakiyesidir.

(**) Riskten korunma konusu kredilerin gerçeğe uygun değerlerindeki değişimlerinden dolayı oluşan 1,913 TL tutarındaki gelir reeskontu, kredi bakiyesine dahil edilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar: (devamı)

- b) Birinci ve ikinci grup krediler, diğer alacaklar ile sözleşme koşullarında değişiklik yapılan krediler ve diğer alacaklara ilişkin bilgiler: (devamı)

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı	Standart Nitelikli Krediler ve Diğer Alacaklar (*)	Yakın İzlemedeki Krediler ve Diğer Alacaklar (*)
1 veya 2 Defa Uzatılanlar	355,395	659,056
3, 4 veya 5 Defa Uzatılanlar	2,894	884
5 Üzeri Uzatılanlar	2,025	897
Toplam	360,314	660,837

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Süresi	Standart Nitelikli Krediler ve Diğer Alacaklar (*)	Yakın İzlemedeki Krediler ve Diğer Alacaklar (*)
0-6 Ay	301,345	563,775
6 Ay- 12 Ay	20,283	32,711
1-2 Yıl	13,433	30,481
2-5 Yıl	21,174	27,396
5 Yıl ve Üzeri	4,079	6,474
Toplam	360,314	660,837

(*) 28 Mayıs 2011 tarih ve 27947 sayılı Resmî Gazete’de yayımlanmış olan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”in 4’üncü maddesi a fıkrası 5’inci paragrafta belirtilen kriterlere göre belirlenen kredi bakiyeleridir.

- c) Vade yapısına göre nakdi kredilerin ve diğer alacakların dağılımı:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
Nakdi Krediler				
Kısa Vadeli Krediler ve Diğer Alacaklar	21,829,535	136,694	804,785	164,845
İhtisas Dışı Krediler	21,829,535	136,694	804,785	164,845
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	28,675,822	223,620	1,499,511	495,992
İhtisas Dışı Krediler	28,675,822	223,620	1,499,511	495,992
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	50,505,357	360,314	2,304,296	660,837

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar: (devamı)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	197,783	12,405,515	12,603,298
Konut Kredisi	5,060	7,778,827	7,783,887
Taşıt Kredisi	5,186	445,329	450,515
İhtiyaç Kredisi	187,537	4,181,359	4,368,896
Diğer	-	-	-
Tüketici Kredileri-Döviz Endeksli	-	28,542	28,542
Konut Kredisi	-	27,266	27,266
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	1,276	1,276
Diğer	-	-	-
Tüketici Kredileri-YP (**)	-	29,952	29,952
Konut Kredisi	-	8,386	8,386
Taşıt Kredisi	-	7,690	7,690
İhtiyaç Kredisi	-	13,876	13,876
Diğer	-	-	-
Bireysel Kredi Kartları-TP	1,848,888	-	1,848,888
Taksitli	614,727	-	614,727
Taksitsiz	1,234,161	-	1,234,161
Bireysel Kredi Kartları-YP	7,984	-	7,984
Taksitli	1,127	-	1,127
Taksitsiz	6,857	-	6,857
Personel Kredileri-TP	5,004	31,855	36,859
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	5,004	31,855	36,859
Diğer	-	-	-
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	23,634	-	23,634
Taksitli	8,571	-	8,571
Taksitsiz	15,063	-	15,063
Personel Kredi Kartları-YP	340	-	340
Taksitli	60	-	60
Taksitsiz	280	-	280
Kredili Mevduat Hesabı-TP (Gerçek Kişi) (*)	422,367	-	422,367
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	981	-	981
Toplam	2,506,981	12,495,864	15,002,845

(*) Kredili mevduat hesabının 4,940 TL tutarındaki kısmı personele kullanılan kredilerden oluşmaktadır.

(**) Yurtdışı şubeler aracılığı ile kullanılan kredilerdir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar: (devamı)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Kredileri-TP	586,202	8,402,979	8,989,181
İşyeri Kredisi	1,441	351,968	353,409
Taşıt Kredisi	33,236	1,019,155	1,052,391
İhtiyaç Kredisi	551,525	7,031,856	7,583,381
Diğer	-	-	-
Taksitli Ticari Kredileri-Dövizde Endeksli	23,115	605,748	628,863
İşyeri Kredisi	-	23,844	23,844
Taşıt Kredisi	3,581	173,106	176,687
İhtiyaç Kredisi	19,534	408,798	428,332
Diğer	-	-	-
Taksitli Ticari Kredileri-YP	14	-	14
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	14	-	14
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	949,937	-	949,937
Taksitli	258,678	-	258,678
Taksitsiz	691,259	-	691,259
Kurumsal Kredi Kartları-YP	2,092	-	2,092
Taksitli	-	-	-
Taksitsiz	2,092	-	2,092
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	1,326,467	-	1,326,467
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	72	-	72
Toplam	2,887,899	9,008,727	11,896,626

f) Kredilerin kullanıcılara göre dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	492,540	533,265
Özel	52,317,113	44,458,064
Toplam	52,809,653	44,991,329

g) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	52,199,611	44,545,131
Yurtdışı Krediler	610,042	446,198
Toplam	52,809,653	44,991,329

h) Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	-	10,603
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	-	10,603

i) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkamı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	24,038	30,950
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	88,327	117,053
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	716,982	571,527
Toplam	829,347	719,530

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar: (devamı)

j) Donuk alacaklara ilişkin bilgiler (Net):

j.1) Donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara 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
Cari Dönem (Özel karşılıklardan önceki brüt tutar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeniden Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	17,210	11,015	9,271
Önceki Dönem (Özel karşılıklardan önceki brüt tutar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeniden Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	18,258	10,121	3,140

j.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	182,224	268,489	669,698
Dönem İçinde İntikal (+)	1,092,554	29,860	18,059
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	992,799	947,100
Diğer Donuk Alacak Hesaplarına Çıkış (-) (**)	1,001,375	947,476	137
Dönem İçinde Tahsilat (-)	134,367	151,138	209,505
Aktiften Silinen (-) (*)	127	24	524,107
Kurumsal ve Ticari Krediler	-	-	153,587
Bireysel Krediler	125	22	239,530
Kredi Kartları	2	2	130,990
Diğer	-	-	-
Dönem Sonu Bakiyesi	138,909	192,510	901,108
Özel Karşılık (-)	24,038	88,327	716,982
Bilançodaki Net Bakiyesi	114,871	104,183	184,126

(*) Banka'nın tahsili gecikmiş alacak portföyünün TURKASSET Varlık Yönetim A.Ş.'ye 26 Mart 2015 tarihinde 250,007 TL tutarında, 249,854 TL karşılık ayrılmış bölümü 29,800 TL bedelle, 23 Haziran 2015 tarihinde 14,225 TL tutarında 14,225 TL karşılık ayrılmış bölümü 2,850 TL bedelle; Final Varlık Yönetim A.Ş.'ye 27 Ekim 2015 tarihinde 215,335 TL tutarında, 215,331 TL karşılık ayrılmış bölümü 27,310 TL bedelle, 29 Aralık 2015 tarihinde 41,823 TL tutarında 41,823 TL karşılık ayrılmış bölümü 7,511 TL bedelle satılmış olup, gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilerek söz konusu tahsili gecikmiş alacaklar kayıtlardan çıkarılmıştır.

(**) 9,089 TL bireysel kredi, ilgili tebliğe uygun olarak donuk alacaklar hesaplarından çıkarılarak, canlı kredilere sınıflandırılmıştır.

j.3) Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara 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
31 Aralık 2015			
Dönem Sonu Bakiyesi	245	572	25,012
Özel Karşılık (-)	29	85	18,297
Bilançodaki Net Bakiyesi	216	487	6,715
31 Aralık 2014			
Dönem Sonu Bakiyesi	497	1,974	13,036
Özel Karşılık (-)	49	328	11,644
Bilançodaki Net Bakiyesi	448	1,646	1,392

Banka, yabancı para olarak kullanmış olduğu tablodaki kredileri kayıtlarında TL olarak takip etmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar : (devamı)

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

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

	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
Cari Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt)	138,909	192,510	901,108
Özel Karşılık Tutarı (-)	24,038	88,327	716,982
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net)	114,871	104,183	184,126
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt)	182,224	268,489	669,698
Özel Karşılık Tutarı (-)	30,950	117,053	571,527
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net)	151,274	151,436	98,171
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

k) Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları:

1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” esaslarına göre tahsilinin mümkün olmadığına kanaat getirilen kredi ve diğer alacaklar Banka üst yönetimince alınan karar doğrultusunda Vergi Usul Kanunu gerekleri yerine getirilerek zarar niteliğinde kredi olarak sınıflanır.

l) Aktiften silme politikasına ilişkin açıklamalar:

Yürütülen takip işlemleri neticesinde tahsil kabiliyeti kalmayan donuk alacaklar, yönetim kurulu kararı çerçevesinde aktiften silinmektedir.

m) Diğer açıklama ve dipnotlar:

Cari Dönem	Ticari	Tüketici	Kredi Kartları	Toplam
Vadesi geçmiş krediler	35,303,922	12,516,249	2,685,186	50,505,357
Vadesi geçmiş henüz değer düşüklüğüne uğramamış krediler	1,550,857	605,750	147,689	2,304,296
Değer düşüklüğüne uğramış krediler	364,590	721,976	145,961	1,232,527
Toplam	37,219,369	13,843,975	2,978,836	54,042,180
Özel karşılık (-)	276,594	458,264	94,489	829,347
Toplam	276,594	458,264	94,489	829,347
Bilançodaki Net Kredi Bakiyesi	36,942,775	13,385,711	2,884,347	53,212,833

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar: (devamı)

m) Diğer açıklama ve dipnotlar: (devamı)

Önceki Dönem	Ticari	Tüketici	Kredi Kartları	Toplam
Vadesi geçmemiş krediler	29,333,974	11,451,287	2,386,647	43,171,908
Vadesi geçmiş henüz değer düşüklüğüne uğramamış krediler	1,124,673	608,991	85,757	1,819,421
Değer düşüklüğüne uğramış krediler	670,138	263,494	186,779	1,120,411
Toplam	31,128,785	12,323,772	2,659,183	46,111,740
Özel karşılık (-)	428,455	162,052	129,023	719,530
Toplam	428,455	162,052	129,023	719,530
Bilançodaki Net Kredi Bakiyesi	30,700,330	12,161,720	2,530,160	45,392,210

Aşağıda, sınıflar itibarıyla, kredi ve diğer alacaklara ilişkin değer düşüklüğü karşılığı mutabakatına yer verilmiştir;

	Ticari	Tüketici	Kredi Kartları	Toplam
1 Ocak 2015	428,455	162,052	129,023	719,530
Dönem içinde aktarılanlar	163,508	512,115	126,866	802,489
Tahsilatlar	(75,725)	(64,987)	(30,727)	(171,439)
Silinenler (*)	(239,644)	(150,916)	(130,673)	(521,233)
31 Aralık 2015 Bakiyesi	276,594	458,264	94,489	829,347

	Ticari	Tüketici	Kredi Kartları	Toplam
1 Ocak 2014	325,993	99,643	102,440	528,076
Dönem içinde aktarılanlar	265,092	144,957	101,859	511,908
Tahsilatlar	(65,612)	(54,288)	(26,077)	(145,977)
Silinenler (**)	(97,018)	(28,260)	(49,199)	(174,477)
31 Aralık 2014 Bakiyesi	428,455	162,052	129,023	719,530

(*) Banka'nın tahsili gecikmiş alacak portföyünün TURKASSET Varlık Yönetim A.Ş.'ye 26 Mart 2015 tarihinde 250,007 TL tutarında, 249,854 TL karşılık ayrılmış bölümü 29,800 TL bedelle, 23 Haziran 2015 tarihinde 14,225 TL tutarında 14,225 TL karşılık ayrılmış bölümü 2,850 TL bedelle; Final Varlık Yönetim A.Ş.'ye 27 Ekim 2015 tarihinde 215,335 TL tutarında, 215,331 TL karşılık ayrılmış bölümü 27,310 TL bedelle, 29 Aralık 2015 tarihinde 41,823 TL tutarında 41,823 TL karşılık ayrılmış bölümü 7,511 TL bedelle satılmış olup, gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilerek söz konusu tahsili gecikmiş alacaklar kayıtlardan çıkarılmıştır.

(**) Banka'nın tahsili gecikmiş alacak portföyünün 174,635 TL tutarında ve 174,477 TL karşılık ayrılmış bölümü, TURKASSET Varlık Yönetim A.Ş.'ye 19,800 TL bedelle satılmış olup, 26 Ağustos 2014 tarihinde gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilerek söz konusu tahsili gecikmiş alacaklar kayıtlardan çıkarılmıştır.

31 Aralık 2015 itibarıyla değer düşüklüğüne uğradığı belirlenen kredilere ilişkin olarak Banka'nın elinde bulundurduğu teminatların riski aşmayan bölümünün gerçeğe uygun değeri 318,767 TL'dir (31 Aralık 2014: 236,874 TL).

Değer düşüklüğüne uğradığı belirlenen kredilerin teminatlarının riski aşmayan bölümünün gerçeğe uygun değeri:

	Cari Dönem	Önceki Dönem
Konut ipoteği	225,357	176,746
Taşıt	78,774	56,043
Nakit	312	201
Diğer	14,324	3,884
Toplam	318,767	236,874

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar: (devamı)

m) Diğer açıklama ve dipnotlar: (devamı)

31 Aralık 2015 ve 31 Aralık 2014 itibarıyla bankanın kredi alacaklarına ilişkin elden çıkarılmak üzere edindiği emtia ve gayrimenkullerinin detayı aşağıdaki gibidir:

31 Aralık 2015	Ticari	Tüketici	Toplam
İkamet, ticari veya sanayi amaçlı gayrimenkuller	66,588	5,247	71,835
Diğer	39	-	39
Toplam	66,627	5,247	71,874

31 Aralık 2014	Ticari	Tüketici	Toplam
İkamet, ticari veya sanayi amaçlı gayrimenkuller	72,087	6,988	79,075
Diğer	391	-	391
Toplam	72,478	6,988	79,466

Finansal araç sınıfları itibarıyla, vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi aşağıdaki gibidir:

31 Aralık 2015	1-30 Gün	31-60 Gün	61-90 Gün	Toplam
Krediler ve Alacaklar				
Ticari Krediler	938,291	374,515	238,051	1,550,857
Tüketici Kredileri	206,593	272,130	127,027	605,750
Kredi Kartları	86,142	42,471	19,076	147,689
Toplam	1,231,026	689,116	384,154	2,304,296

31 Aralık 2014	1-30 Gün	31-60 Gün	61-90 Gün	Toplam
Krediler ve Alacaklar				
Ticari Krediler	712,086	231,125	181,462	1,124,673
Tüketici Kredileri	275,799	239,728	93,464	608,991
Kredi Kartları	83,641	107	2,009	85,757
Toplam	1,071,526	470,960	276,935	1,819,421

Vadesi geçmiş ancak değer düşüklüğüne uğramamış kredi ve diğer alacaklara ilişkin olarak Banka'nın 31 Aralık 2015 itibarıyla elinde bulundurduğu müşterilerin kredilerinin toplam anapara riskine ait teminatlarının riski aşmayan bölümünün gerçeğe uygun değeri 1,906,005 TL'dir (31 Aralık 2014: 860,261 TL).

Vadesi geçmiş ancak değer düşüklüğüne uğramamış kredilerin teminatlarının riski aşmayan bölümünün gerçeğe uygun değeri:

	Cari Dönem	Önceki Dönem
Konut ipotegi	536,022	609,967
Taşıt	82,831	117,862
Nakit	10,112	14,267
Diğer	1,277,040	118,165
Toplam	1,906,005	860,261

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

6. Vadeye kadar elde tutulacak yatırımlar:

a) a.1) Repo işlemlerine konu olan vadeye kadar elde tutulacak yatırımlar: Yoktur (31 Aralık 2014: Yoktur).

a.2) Teminata verilen / bloke edilen vadeye kadar elde tutulacak yatırımlar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men.Değ.	312,654	-	271,749	-
Diğer	-	-	-	-
Toplam	312,654	-	271,749	-

Serbest depo olarak sınıflandırılan vadeye kadar elde tutulacak finansal varlıklar 26,763 TL'dir (31 Aralık 2014: 45,611 TL).

a.3) Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Devlet Tahvili	339,417	317,360
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri	-	-
Toplam	339,417	317,360

a.4) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	339,417	317,360
Borsada İşlem Görenler	339,417	317,360
Borsada İşlem Görmeyenler	-	-
Değer Azalma Karşılığı (-)	-	-
Toplam	339,417	317,360

b) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	317,360	292,956
Parasal Varlıklarda Meydana Gelen Kur Farkları	-	-
Yıl İçindeki Alımlar (*)	22,057	24,404
Satış ve İtfâ Yolu İle Elden Çıkarılanlar	-	-
Değer Azalışı Karşılığı (-)	-	-
Dönem Sonu Toplamı	339,417	317,360

(*) Reeskont tutarlarını içermektedir.

7. İştiraklere ilişkin bilgiler (Net):

a.1) Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ve ilgili Türkiye Muhasebe Standardı uyarınca konsolide edilmeyen iştirak varsa konsolide edilmeme sebepleri: Yoktur (31 Aralık 2014: Yoktur).

a.2) Konsolide edilmeyen iştiraklere ilişkin açıklamalar: Yoktur (31 Aralık 2014: Yoktur).

a.3) Konsolide edilen iştiraklere ilişkin açıklamalar: Yoktur (31 Aralık 2014: Yoktur).

a.4) Konsolide edilen iştiraklere ilişkin sektör bilgileri: Yoktur (31 Aralık 2014: Yoktur).

a.5) Borsaya kote konsolide edilen iştirakler: Yoktur (31 Aralık 2014: Yoktur).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

8. Bağlı ortaklıklara ilişkin bilgiler (Net):

a) Önemli büyüklükteki bağlı ortaklıkların özkaynak kalemlerine ilişkin bilgiler:

	TEB Faktoring A.Ş.	TEB Yatırım Menkul Değerler A.Ş.	TEB Portföy Yönetimi A.Ş.
Ödenmiş Sermaye	30,000	28,794	6,860
Yasal Yedekler	10,985	12,719	5,943
Olağanüstü Yedekler	12,439	-	-
Menkul Değerler Değer Artış Fonu	-	-	(144)
Diğer Yedekler	(79)	27,992	(120)
Kar/Zarar	19,339	23,610	3,908
Geçmiş Yıllar K/Z'ı	11,038	8,966	1,786
Net Dönem Karı	8,301	14,644	2,122
Faaliyet Kiralaması Geliştirme Maliyetleri (-)	120	-	65
Maddi Olmayan Duran Varlıklar (-)	1,066	787	215
Ana Sermaye Toplamı	71,498	92,328	16,167
Katkı Sermaye	-	-	-
Sermaye	71,498	92,328	16,167
Net Kullanılabilir Özkaynak	71,498	92,328	16,167

Bağlı ortakların içsel sermaye yeterliliği değerlendirme yaklaşımı bulunmamaktadır.

Ödenmiş sermaye, esas sözleşmede Türk parası olarak belirtilen ve ticaret siciline tescil edilmiş bulunan sermaye tutarıdır.

Yasal yedekler, 14 Şubat 2011 tarihli Resmi Gazete’de yayımlanan 6102 sayılı Türk Ticaret Kanunu’nun 519. maddesinin birinci fıkrası ile ikinci fıkrasının üçüncü bendi, 520. maddesi ve kuruluş kanunları gereğince yıllık kardan ayrılan yedek akçelerdir.

Olağanüstü yedekler, yıllık vergi sonrası kardan yasal yedeklerin ayrılmasından sonra genel kurul kararı uyarınca ayrılan yedek akçedir.

- b) Konsolide edilmeyen bağlı ortaklık varsa konsolide edilmeme sebepleri ve asgari sermaye yükümlülüğüne tabi olmaları halinde söz konusu yükümlülüğe ulaşmak için ihtiyaç duydukları toplam özkaynak tutarı: Yoktur (31 Aralık 2014: Yoktur).
- c) Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler: Yoktur (31 Aralık 2014: Yoktur).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

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

d) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

d.1) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

Ünvanı	Adres (Şehir / Ülke)	Banka'nın Pay Oranı- Farklıya Oy Oranı(%)	Diğer Ortakların Pay Oranı (%)
TEB Faktoring A.Ş.	İstanbul/Türkiye	100.00	-
TEB Yatırım Menkul Değerler A.Ş.	İstanbul/Türkiye	96.62	3.38
TEB Portföy Yönetimi A.Ş.	İstanbul/Türkiye	25.60	29.14

Yukarıdaki sıraya göre konsolide edilen bağlı ortaklıklara ilişkin açıklamalar:

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı (*)	Gerçeğe Uygun Değer
1,240,129	72,684	1,363	108,352	-	8,301	15,831	-
134,651	93,115	2,919	15,394	17	14,644	7,966	-
18,896	16,447	289	1,685	98	2,122	2,006	-

(*) 31 Aralık 2014 tarihi itibarıyla BDDK için hazırlanan finansal tablolara göre düzenlenmiş tutarlardır.

d.2) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	177,240	167,861
Dönem İçi Hareketler	(61,254)	9,379
Alışlar	-	-
Bedelsiz Edinilen Hisse Senetleri	-	9,379
Cari Yıl Payından Alınan Kar	-	-
Satışlar (*)	(61,254)	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıkları	-	-
Dönem Sonu Değeri	115,986	177,240
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

(*) Banka, The Economy Bank N.V.'deki %100 olan payının tamamını BNP Paribas Fortis S.A./N.V.'ye 107,769 bin EURO bedelle satmış olup, 11 Aralık 2015 tarihinde gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilmiştir. Söz konusu işlemlerden oluşan 285,514 TL tutarındaki satış geliri finansal tablolarda "Durdurulan Faaliyetlerden Gelirler" ana başlığı altında gösterilmiştir.

d.3) Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar / The Economy Bank N.V. (*)	-	61,254
Faktoring Şirketleri / TEB Faktoring A.Ş.	43,416	43,416
Diğer Mali Bağlı Ort./ TEB Yatırım Men.Değ. A.Ş.	70,512	70,512
TEB Portföy Yönetimi A.Ş.	2,058	2,058
Toplam	115,986	177,240

(*) Banka, The Economy Bank N.V.'deki %100 olan payının tamamını BNP Paribas Fortis S.A./N.V.'ye 107,769 bin EURO bedelle satmış olup, 11 Aralık 2015 tarihinde gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilmiştir. Söz konusu işlemlerden oluşan 285,514 TL tutarındaki satış geliri finansal tablolarda "Durdurulan Faaliyetlerden Gelirler" ana başlığı altında gösterilmiştir.

d.4) Borsaya kote konsolide edilen bağlı ortaklıklar: Yoktur (31 Aralık 2014: Yoktur).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

9. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin açıklamalar:

a) Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler:

Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	Ana Ortaklık Bankanın Payı (%)	Grubun Payı (%)	Dönen Varlık	Duran Varlık	Uzun Vadeli Borç	Gelir	Gider
Bantaş Nakit ve Kıymetli Mal Taşıma ve Güvenlik Hizmetleri A.Ş.	0.1	33.3	18,710	14,180	1,331	72,116	(64,620)

b) Konsolide edilmeyen birlikte kontrol edilen ortaklığın (iş ortaklığının) konsolide edilmeme nedenleri ile ana ortaklık bankanın konsolide olmayan finansal tablolarında, birlikte kontrol edilen ortaklıkların (iş ortaklıklarının) muhasebeleştirilmesinde kullanılan yöntem:

Banka, %0.1 oranında sahipliği olan ancak diğer ortaklarının sahiplikleri ile birlikte oranı %33.3 olan Bantaş Nakit ve Kıymetli Mal Taşıma ve Güvenlik Hizmetleri A.Ş., finansal tablolarında birlikte kontrol edilen ortaklık olarak göstermekle birlikte, konsolide edebilmesi için gereken şartların oluşmaması nedeniyle finansal tablolarında maliyet değeri ile taşımaktadır.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net): Yoktur (31 Aralık 2014: Yoktur).

11. Riskten korunma amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	-	-	1,681	-
Nakit Akış Riskinden Korunma Amaçlı	58,309	-	59,119	-
Yurt Dışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-	-	-
Toplam	58,309	-	60,800	-

Gerçeğe uygun değer riskinden koruma muhasebesinin sonlandırılması durumunda, gerçeğe uygun değer riskinden korunma muhasebesi kapsamında riskten korunma konusu finansal aracın etkin faiz yöntemi kullanılarak belirlenen defter değerinde yapılan her türlü düzeltme finansal aracın vadesine kadar kâr ve ya zarar aracılığıyla itfa edilir. 31 Aralık 2015 tarihi itibarıyla söz konusu sonlandırılan gerçeğe uygun değer riskinden korunma muhasebesine ilişkin bilançoda izlenen toplam değerlendirme farkı negatif 1,913 TL'dir.

Banka'nın sonlandırmış olduğu nakit akış riskinden korunma işlemleri ile ilgili olarak, 31 Aralık 2015 tarihi itibarıyla özkaynaklar altında negatif 2,766 TL birikmiş değerlendirme farkları bulunmaktadır. Bu tutar Banka tarafından riskten korunma konusu kalemlerin kalan vadelerine yayılarak gelir tablosuna aktarılmaktadır.

12. Maddi duran varlıklara ilişkin açıklamalar:

	31 Aralık 2014	Alımlar	Satışlar	Diğer	31 Aralık 2015
Maliyet:					
Gayrimenkul	105,132	-	-	-	105,132
Finansal Kiralama ile Edinilen MDV	35,404	-	(50)	-	35,354
Diğer	852,375	61,520	(79,558)	-	834,337
Toplam Maliyet	992,911	61,520	(79,608)	-	974,823
	31 Aralık 2014	Dönem Gideri	Satışlar	Diğer	31 Aralık 2015
Birikmiş Amortisman:					
Gayrimenkul	37,985	2,939	(58)	-	40,866
Finansal Kiralama ile Edinilen MDV	35,386	6	(50)	-	35,342
Diğer	604,412	90,132	(78,934)	-	615,610
Toplam Birikmiş Amortisman	677,783	93,077	(79,042)	-	691,818
Net Defter Değeri	315,128				283,005

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

12. Maddi duran varlıklara ilişkin açıklamalar: (devamı)

- Cari dönemde kaydedilmiş veya iptal edilmiş olan ve her biri veya bazıları finansal tabloların bütünü açısından önemli olmamakla birlikte toplamı finansal tabloların bütünü açısından önemli olan değer düşüklükleri için ilgili varlık grupları itibarıyla ayrılan veya iptal edilen değer azalışı tutarları ile bunlara neden olan olay ve şartlar: Yoktur.
- 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.

13. Maddi olmayan duran varlıklara ilişkin açıklamalar:

	31 Aralık 2014	Alımlar	Satışlar	Diğer	31 Aralık 2015
Maliyet:					
Diğer Maddi Olmayan Duran Varlıklar	191,703	27,953	-	-	219,656
Toplam Maliyet	191,703	27,953	-	-	219,656
	31 Aralık 2014	Dönem Gideri	Satışlar	Diğer	31 Aralık 2015
Birikmiş Amortisman:					
Diğer Maddi Olmayan Duran Varlıklar	137,355	32,019	-	-	169,374
Toplam Birikmiş Amortisman	137,355	32,019	-	-	169,374
Net Defter Değeri	54,348				50,282

- Finansal tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunması durumunda, bunun defter değeri, tanımı ve kalan amortisman süresi: Yoktur.
- Varsa devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede gerçeğe uygun değeri ile kaydedilmiş olan maddi olmayan duran varlıklara ilişkin bilgi: Yoktur.
- Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede gerçeğe uygun değeri ile kaydedilmiş olan maddi olmayan duran varlıkların ilk kayıt tarihinden sonraki değerlemelerinin hangi yöntemine göre yapıldığı: Yoktur.
- Kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlıkların defter değeri: Yoktur.
- Maddi olmayan duran varlık edinimi için verilmiş olan taahhütlerin tutarı: Yoktur.
- Yeniden değerlendirme yapılan varlık türü bazında maddi olmayan duran varlıklar: Yoktur.
- Varsa dönem içinde gider kaydedilen araştırma geliştirme giderlerinin toplam tutarı: Yoktur.
- Finansal tabloları konsolide edilen ortaklıklardan dolayı ortaya çıkan pozitif veya negatif konsolidasyon şerefiyesi: Konsolide olmayan ekli finansal tablolar açısından geçerli değildir.
- Şerefiyeye ilişkin bilgiler:

BDDK'nın 10 Şubat 2011 tarihli izninin 12 Şubat 2011 tarih ve 27844 sayılı Resmi Gazete'de yayımlanmasını müteakip, 14 Şubat 2011 tarihinde İstanbul Ticaret Sicili'ne yapılan tescil ile Fortis Bank A.Ş.'nin tüzel kişiliğinin sona erdirilmesi suretiyle tüm hak, alacak, borç ve yükümlülükleri ile kül halinde Banka'ya devri yoluyla iki bankanın birleşmesi gerçekleşmiştir. Birleşme nedeniyle infisah eden Fortis Bank A.Ş.'nin ortaklarına mevcut payları ile değiştirilmek üzere 1 TL nominal değerdeki her bir payı karşılığında 1.0518 adet nama yazılı TEB payı verilmiştir. Bu birleşme işlemine konu olan işletmelerin işletme birleşmesinin öncesinde ve sonrasında aynı kişi veya kişiler tarafından kontrol edilmemesi nedeniyle işlem TFRS 3 kapsamında değerlendirilmiştir. Birleşme işleminde Fortis Bank A.Ş. edinilen işletme olarak belirlenmiş olup, birleşme neticesinde değişime konu özkaynak paylarınının 14 Şubat 2011 tarihindeki gerçeğe uygun değeri transfer edilen bedel olarak dikkate alınarak, bu değer ile Fortis Bank A.Ş.'nin iktisap edilen tanımlanabilir net varlıklarının gerçeğe uygun değeri arasındaki fark şerefiye olarak kayıtlara yansıtılmıştır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

13. Maddi olmayan duran varlıklara ilişkin açıklamalar: (devamı)

j) Şerefiyenin defter değerinin dönem başı, dönem sonu bakiyesi ve dönem içi hareketleri :

	Cari Dönem	Önceki Dönem
Dönem başı değeri	421,124	421,124
Kur farkları	-	-
İktisap edilenler	-	-
Dönem sonu bakiyesi	421,124	421,124

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar: Yoktur (31 Aralık 2014: Yoktur).

15. Ertelenmiş vergi varlığına ilişkin açıklamalar:

- a) 31 Aralık 2015 itibarıyla indirilebilir geçici farklar üzerinden hesaplanarak bilançoya yansıtılan ertelenmiş vergi varlığı 79,784 TL olup (31 Aralık 2014: 96,746 TL), vergi indirim ve istisnalarına ilişkin olarak hesaplanan ertelenmiş vergi varlığı yoktur.
- b) Önceki dönemlerde üzerinden ertelenmiş vergi varlığı 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 varlığı: Yoktur.
- d) Ertelenmiş vergi varlığı hareket tablosu:

	Cari Dönem	Önceki Dönem
1 Ocak İtibarıyla	96,746	34,242
Ertelenmiş Vergi Geliri / (Gideri)	27,074	60,999
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi	(44,036)	1,505
Diğer	-	-
Ertelenmiş Vergi Varlığı	79,784	96,746

16. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar:

	Cari Dönem	Önceki Dönem
Dönem Başı Maliyet	83,187	86,505
Dönem Başı Birikmiş Amortisman (-)	3,721	3,288
Net Defter Değeri	79,466	83,217
Açılış Bakiyesi	79,466	83,217
İktisap Edilenler	58,547	64,855
Elden Çıkarılanlar (-)	62,786	64,167
Değer Düşüşü (-)	1,499	2,087
Amortisman Bedeli (-)	1,854	2,352
Dönem Sonu Maliyet	74,768	83,187
Dönem Sonu Birikmiş Amortisman (-)	2,894	3,721
Kapanış Net Defter Değeri	71,874	79,466

17. Diğer aktiflere ilişkin bilgiler:

Bilançonun diğer aktifler kalemi 1,260,429 TL (31 Aralık 2014: 1,262,460 TL) tutarında olup bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar

1. a) Mevduatın vade yapısına ilişkin bilgiler:

a.1) Cari Dönem:

	Vadesiz	7 Gün İhbarlı	1Aya Kadar	1-3 Ay	3-6 Ay	6 Ay- 1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	1,205,384	-	3,944,382	9,670,953	674,131	21,286	23,176	-	15,539,312
Döviz Tevdiat Hesabı	3,158,188	-	3,271,698	8,374,541	310,398	83,735	117,274	-	15,315,834
Yurt içinde Yer. K.	3,010,834	-	2,648,848	8,028,524	294,698	39,921	113,090	-	14,135,915
Yurtdışında Yer.K.	147,354	-	622,850	346,017	15,700	43,814	4,184	-	1,179,919
Resmi Kur. Mevduatı	212,261	-	44,947	57,421	-	26,416	-	-	341,045
Tic. Kur. Mevduatı	2,193,850	-	1,180,220	3,863,724	823,014	1,676	2,558	-	8,065,042
Diğ. Kur. Mevduatı	53,655	-	67,438	1,514,855	1,861,861	1,076,581	171	-	4,574,561
Kıymetli Maden DH	157,062	-	42,899	188,852	10,688	46,008	-	-	445,509
Bankalar Mevduatı	1,078	-	105,838	7,641	-	-	-	-	114,557
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	51	-	-	-	-	-	-	-	51
Yurtdışı Bankalar	1,027	-	105,838	7,641	-	-	-	-	114,506
Katılım Bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	6,981,478	-	8,657,422	23,677,987	3,680,092	1,255,702	143,179	-	44,395,860

a.2) Önceki Dönem:

	Vadesiz	7 Gün İhbarlı	1Aya Kadar	1-3 Ay	3-6 Ay	6 Ay- 1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	927,211	-	3,744,377	9,897,136	396,187	26,609	28,648	-	15,020,168
Döviz Tevdiat Hesabı	2,076,471	-	2,060,498	6,430,643	131,059	146,074	134,677	-	10,979,422
Yurt içinde Yer. K.	1,952,014	-	1,816,523	6,174,947	115,867	114,917	127,987	-	10,302,255
Yurtdışında Yer.K.	124,457	-	243,975	255,696	15,192	31,157	6,690	-	677,167
Resmi Kur. Mevduatı	247,153	-	37,999	13,682	7,954	-	-	-	306,788
Tic. Kur. Mevduatı	1,941,361	-	1,533,739	4,288,796	223,054	7,279	4,107	-	7,998,336
Diğ. Kur. Mevduatı	41,975	-	79,699	2,973,062	319,811	1,088	45	-	3,415,680
Kıymetli Maden DH	222,298	-	70,470	152,932	24,197	7,725	-	-	477,622
Bankalar Mevduatı	40,299	-	553,383	638,234	-	6,507	2,122	-	1,240,545
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	33	-	-	-	-	6,507	2,122	-	8,662
Yurtdışı Bankalar	38,233	-	553,383	638,234	-	-	-	-	1,229,850
Katılım Bankaları	2,033	-	-	-	-	-	-	-	2,033
Diğer	-	-	-	-	-	-	-	-	-
Toplam	5,496,768	-	8,080,165	24,394,485	1,102,262	195,282	169,599	-	39,438,561

b) Sigorta kapsamında bulunan tasarruf mevduatına ilişkin bilgiler:

b.1) Sigorta limitini aşan tutarlar:

i) Mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf mevduatına ilişkin bilgiler:

Tasarruf Mevduatı	Sigorta Kapsamında Bulunan(*)		Sigorta Limitini Aşan(*)	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	7,556,838	6,971,655	7,463,940	7,594,770
Tasarruf Mevduatı Niteliğini Haiz DTH	1,767,595	1,345,618	6,487,853	4,300,796
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	95,688	184,386	313,477	250,282
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Toplam	9,420,121	8,501,659	14,265,270	12,145,848

(*) 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 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

b) Sigorta kapsamında bulunan tasarruf mevduatına ilişkin bilgiler: (devamı)

ii) Sigorta kapsamında bulunmayan gerçek kişilerin mevduatı:

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	305,763	212,102
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	1,055,183	1,108,411
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	34,583	25,856
26/09/2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-	-

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

a) Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	56,535	12,817	83,449	13,927
Swap İşlemleri	355,875	23,597	172,865	90,975
Futures İşlemleri	-	-	-	-
Opsiyonlar	53,751	16,872	55,852	13,745
Diğer	-	-	-	-
Toplam	466,161	53,286	312,166	118,647

3. Alınan krediler ve ihraç edilen menkul kıymetlere ilişkin bilgiler:

a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	171,262	157,925	176,406	161,717
Yurtdışı Banka, Kuruluş ve Fonlardan	1,071,804	10,193,746	75,552	8,647,891
Toplam	1,243,066	10,351,671	251,958	8,809,608

Banka'nın 31 Aralık 2015 tarihi itibarıyla dahil olduğu risk grubundan kullandığı kredilerin toplamı 5,391,148 TL (31 Aralık 2014: 4,785,011 TL)'dir.

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	1,180,832	7,677,800	-	8,458,362
Orta ve Uzun Vadeli	62,234	2,673,871	251,958	351,246
Toplam	1,243,066	10,351,671	251,958	8,809,608

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

Banka, fonlama kaynaklarını müşteri mevduatı ve yurt dışından kullanılan krediler ile çeşitlendirmektedir. Banka'nın 31 Aralık 2015 tarihi itibarıyla yurtdışından kullanılan krediler içerisinde 19 Ağustos 2015 tarihli sözleşmeye istinaden temin ettiği, 24 Ağustos 2016 vadeli 15,000,000 EURO ve 29 Ağustos 2016 vadeli 175,000,000 USD ve 370,000,000 EURO 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.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

3. Alınan krediler ve ihraç edilen menkul kıymetlere ilişkin bilgiler: (devamı)

d) Repo işlemlerinden sağlanan fonlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi İşlemlerden	2,384,787	-	1,756,987	-
Mali Kurum ve Kuruluşlar	2,384,787	-	1,756,987	-
Diğer Kurum ve Kuruluşlar	-	-	-	-
Gerçek Kişiler	-	-	-	-
Yurtdışı İşlemlerden	-	-	-	-
Mali Kurum ve Kuruluşlar	-	-	-	-
Diğer Kurum ve Kuruluşlar	-	-	-	-
Gerçek Kişiler	-	-	-	-
Toplam	2,384,787	-	1,756,987	-

e) İhraç edilen menkul kıymetlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Banka Bonoları	184,110	86,553	696,679	294,904
Tahviller	-	-	-	-
Toplam	184,110	86,553	696,679	294,904

Banka, 30 Haziran 2015 tarihinde EURO Medium Term Note Programı kapsamında 24,600,000 USD nominal değerli ve 7 Ocak 2016 vade bitiş tarihli bonoyu “XS1253857376” ISIN kodu yurt dışında ihraç etmiştir.

Banka, 14 Temmuz 2015 tarihinde EURO Medium Term Note Programı kapsamında 5,000,000 USD nominal değerli ve 14 Ocak 2016 vade bitiş tarihli bonoyu “XS1260048852” ISIN kodu yurt dışında ihraç etmiştir.

Banka'nın 5-6-7 Ekim 2015 tarihlerinde halka arz edilen 107,538 TL nominal değerli, 89 gün vadeli, 6 Ocak 2016 vade bitiş tarihli ve basit faizi % 10.6650; yıllık bileşik faizi % 11.1029 olan bono, Borsa İstanbul Borçlanma Araçları Piyasası Kesin Alım Satım Pazarı'nda “TRQTEBK11611” ISIN kodu ile 12 Ekim 2015 tarihinden itibaren işlem görmektedir.

Banka'nın 16-17-18 Kasım 2015 tarihlerinde ihraç ettiği 78,226 TL nominal değerli, 89 gün vadeli, 17 Şubat 2016 vade bitiş tarihli ve basit faizi % 10.6974; yıllık bileşik faizi % 11.1381 olan bono, Borsa İstanbul Borçlanma Araçları Piyasası Kesin Alım Satım Pazarı'nda “TRQTEBK21610” ISIN kodu ile 23 Kasım 2015 tarihinden itibaren işlem görmektedir.

4. **Bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşılırsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarları:** Yoktur (31 Aralık 2014: Yoktur).

5. Kiralama işlemlerinden borçlara ilişkin bilgiler (Net):

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

Var olan sözleşmelerde kira taksitleri kiralanın menkullerin kullanım ömürlerine, proje içinde kullanılma sürelerine ve VUK'ta belirlenen esaslara göre tespit edilmektedir.

b) Sözleşme değişikliklerine ve bu değişikliklerin bankaya getirdiği yeni yükümlülüklerle ilişkin detaylı açıklama: Yoktur.

c) Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar: Yoktur (31 Aralık 2014: Yoktur).

d) Faaliyet kiralamasına ilişkin açıklamalar:

31 Aralık 2015 tarihinde sona eren dönemde 201,508 TL (31 Aralık 2014: 184,207 TL) tutarında faaliyet kiralaması gideri kar-zarar hesaplarına intikal ettirilmiştir. Söz konusu faaliyet kiralamalarının süreleri 1 ila 10 yıl arasında değişmekte olup, belirli bir ihbar süresine bağlı olarak feshedilebilir niteliktedir.

e) Satış ve geri kiralama işlemlerinde kiracı ve kiralayan, sözleşme koşulları ve sözleşmenin özellikli maddelerine ilişkin açıklamalar: Yoktur.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

6. Riskten korunma amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	-	-	11,264	-
Nakit Akış Riskinden Korunma Amaçlı	158,539	677	302,606	-
Yurt Dışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-	-	-
Toplam	158,539	677	313,870	-

Gerçeğe uygun değer riskinden koruma muhasebesinin sonlandırılması durumunda, gerçeğe uygun değer riskinden korunma muhasebesi kapsamında riskten korunma konusu finansal aracın etkin faiz yöntemi kullanılarak belirlenen defter değerinde yapılan her türlü düzeltme finansal aracın vadesine kadar kâr ve ya zarar aracılığıyla itfa edilir. 31 Aralık 2015 tarihi itibarıyla söz konusu sonlandırılan gerçeğe uygun değer riskinden korunma muhasebesine ilişkin bilançoda izlenen toplam değerlendirme farkı negatif 1,913 TL'dir.

Banka'nın sonlandırmış olduğu nakit akış riskinden korunma işlemleri ile ilgili olarak, 31 Aralık 2015 tarihi itibarıyla özkaynaklar altında negatif 2,766 TL birikmiş değerlendirme farkları bulunmaktadır. Bu tutar Banka tarafından riskten korunma konusu kalemlerin kalan vadelerine yayılarak gelir tablosuna aktarılmaktadır.

7. Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	562,743	498,253
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	8,005	16,595
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	85,364	74,080
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	3,311	2,590
Gayrinakdi Krediler İçin Ayrılanlar	41,807	34,653
Diğer	8,175	2,552
Toplam	698,089	609,538

b) Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları: Dövizde endeksli krediler kur farkı karşılıkları 18,682 TL (31 Aralık 2014: 15,704 TL) olup, bilançoda krediler kaleminden netleştirilmiştir.

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için ayrılan özel karşılık tutarı 37,680 TL (31 Aralık 2014: 42,821 TL)'dir.

d) İzin, prim, kıdem ve sağlık tazminatlarına ilişkin yükümlülükler:

Banka, 31 Aralık 2015 tarihi itibarıyla 17,761 TL (31 Aralık 2014: 21,906 TL) tutarındaki izin karşılığını, 97,727 TL (31 Aralık 2014: 97,662 TL) kıdem tazminatı karşılığını ve 89,251 TL (31 Aralık 2014: 88,930 TL) tutarındaki Banka personeline ödenecek primlerle ilgili karşılığı finansal tablolarda "Çalışan Hakları Karşılığı" hesabına yansıtmıştır.

d.1) Kıdem tazminatı hareket tablosu

	Cari Dönem	Önceki Dönem
1 Ocak itibarıyla	97,662	85,927
Cari hizmet maliyeti	13,060	14,181
Faiz maliyeti	8,306	9,246
Azaltmalar ve ödemeler	3,287	2,739
Aktüeryal kayıp/kazanç	(14,332)	(6,252)
Ödenen tazminatlar	(10,256)	(8,179)
Toplam	97,727	97,662

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

7. Karşılıklara ilişkin açıklamalar: (devamı)

d) İzin, prim, kıdem ve sağlık tazminatlarına ilişkin yükümlülükler: (devamı)

(i) Emeklilik Hakları:

Banka ile Fortis Bank A.Ş. birleşmesi sonucunda Banka'ya katılan çalışanlar, 506 sayılı Sosyal Sigortalar Kanunu'nun geçici 20. maddesine göre kurulmuş olan Emekli Sandığı üyesidir.

Emekli Sandığı'nın Üçüncü Bölüm XVI No'lu "Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar" başlığı altında izah edilen devir sırasında oluşacak yükümlülüğü ilgili mevzuat hükümleri dikkate alınarak; vakıf senedinde bulunmasına rağmen devir sonrasında SGK tarafından karşılanmayacak sosyal haklar ve ödemelere ilişkin yükümlülüğü ise TMS 19 hükümlerine uygun olarak bağımsız bir aktüer tarafından hesaplanmıştır. 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla bu değerlendirme raporlarına göre karşılık ayrılması gereken teknik veya fiili açık bulunmamaktadır. Banka'nın, Emekli Sandığı'ndan yapılan geri ödemeler ve gelecekte yapılacak katkılardaki azalışlar şeklinde ortaya çıkan ekonomik yararların bugünkü değerini elde etmeye yönelik yasal bir hakkı olmadığından ötürü, bilançosunda muhasebeleştirildiği bir varlık bulunmamaktadır.

Belirlenen varsayımlar çerçevesinde;

Devre Esas Emeklilik ve Sağlık Yükümlülükleri:	31 Aralık 2015	31 Aralık 2014
Devre Esas Emeklilik Yükümlülüklerinin Net Bugünkü Değeri	(1,146,530)	(1,024,427)
Devre Esas Emeklilik Yardımları Primleri ile Sağlık Primlerinin Net Bugünkü Değeri	505,725	528,309
Genel Yönetim Giderleri	(11,465)	(10,243)
Sandık'ın Devre Esas Emeklilik ve Sağlık Yükümlülüklerinin Bugünkü Değeri (1)	(652,270)	(506,361)
Sandık Varlıklarının Gerçeğe Uygun Değeri (2)	1,537,369	1,387,693
Devre Esas Yükümlülüklerin Üzerinde Kalan Sandık Varlıkları ((2)-(1)=(3))	885,099	881,332
Devre Esas Olmayan Yükümlülükler (4)	(240,435)	(206,832)
Toplam Yükümlülüklerin Üzerinde Kalan Sandık Varlıkları ((3)-(4))	644,664	674,500

Emekli Sandığı'nın toplam varlıklarının 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla dağılımı şöyledir:

	31 Aralık 2015	31 Aralık 2014
Banka plasmanları	1,424,127	1,299,485
Maddi Duran Varlıklar	79,720	71,266
Devlet Tahvili ve Hazine Bonosu, Fon ve Reeskont Faiz Geliri	-	15,220
Diğer	33,522	1,722
Toplam	1,537,369	1,387,693

Devre esas yükümlülükler haricinde kalan yükümlülüklerin TMS 19'a göre hesaplanmasında kullanılan aktüeryal varsayımlar şöyledir:

	31 Aralık 2015	31 Aralık 2014
İskonto oranları	%10.30	%8.80
Enflasyon beklentileri	%5.00	%5.00

31 Aralık 2015 tarihi itibarıyla sağlık enflasyonu, enflasyonun %20 (31 Aralık 2014: %20) üzerinde gerçekleşeceği varsayılmıştır. Genel ücret artış ve SGK tavan artış oranlarının enflasyon ile aynı oranda olacağı varsayılmıştır. Hem emeklilik öncesi hem de sonrası beklenen ölüm (mortalite) oranlarını temsil etmek için CSO 2001 (31 Aralık 2014: CSO 2001) Kadın/Erkek mortalite tablosu kullanılmıştır.

e) Diğer karşılıklara ilişkin bilgiler:

e.1) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler: Yoktur (31 Aralık 2014: Yoktur).

e.2) Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşım sebepleri olan alt hesapların isim ve tutarları:

	Cari Dönem	Önceki Dönem
Muhtemel Kredi Riski İçin Ayrılan Karşılıklar	112,421	37,174
Banka Aleyhine Açılan Davalar için Ayrılan Karşılık	41,339	37,355
Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler için Ayrılan Karşılık	37,680	42,821
Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Karşılığı	11,284	12,625
Diğer	46,259	21,119
Toplam	248,983	151,094

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

8. Vergi borcuna ilişkin açıklamalar:

a) Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	108,653	83,863
Menkul Sermaye İradı Vergisi	42,538	35,744
Gayrimenkul Sermaye İradı Vergisi	2,208	2,202
BSMV	43,930	35,654
Kambiyo Muameleleri Vergisi	35	13
Ödenecek Katma Değer Vergisi	3,733	5,100
Diğer (*)	16,304	17,409
Toplam	217,401	179,985

(*) Diğer kaleminin 13,885 TL (31 Aralık 2014: 13,392 TL) tutarındaki kısmı ücretlerden kesilen gelir vergisi 1,388 TL (31 Aralık 2014: 1,306 TL) tutarındaki kısmı da ödenecek damga vergisidir.

b) Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	5,705	5,209
Sosyal Sigorta Primleri-İşveren	6,538	6,030
Banka Sosyal Yardım Sandığı Primleri-Personel	-	-
Banka Sosyal Yardım Sandığı Primleri-İşveren	-	-
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası-Personel	500	463
İşsizlik Sigortası-İşveren	802	732
Diğer	-	-
Toplam	13,545	12,434

c) Bulunması halinde ertelenmiş vergi borcuna ilişkin açıklamalar: 31 Aralık 2015 itibarıyla ertelenmiş vergi borcu bulunmamaktadır (31 Aralık 2014: Yoktur).

9. **Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:** Yoktur (31 Aralık 2014: Yoktur).

10. **Bankanın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar:**

Banka, 31 Temmuz 2007 tarihi itibarıyla 100 milyon USD tutarında borçlanma senedini yurtdışında ihraç etmek suretiyle Birincil Sermaye Benzeri Borçlanma temin etmiştir. Söz konusu ihraç edilen senedin yatırımcısı IFC olup, elde edilen borçlanma vadesiz, 6 ayda bir faiz ödemeli ve faiz oranı 31 Temmuz 2017 tarihine kadar Libor + %3.5'dir. Bu tarihten sonra ihraç bedelinin geri ödenmemesi durumunda faiz oranı Libor + %5.25 olarak revize edilecektir. Notlar vadesiz (perpetual) olarak çıkartılmış olup 1 Ağustos 2017 itibarıyla notların itfa edilememesi durumunda, notlar uzlaşılabilir fiyat üzerinden hisse senedine çevrilecektir.

Banka, 4 Kasım 2011 tarihi itibarıyla 75 milyon EURO tutarında ve 21 Aralık 2011 tarihi itibarıyla 100 milyon EURO tutarında borçlanma senedinin yurtdışında ihraç etmek suretiyle İkincil Sermaye Benzeri Borçlanma temin etmiştir. 21 Aralık 2011 tarihinde yapılan 100 milyon EURO tutarındaki ihraç rakamı 75 milyon EURO olan ilk ihraç edilen rakamla birleştirilerek 175 milyon EURO olarak takip edilecektir. 100 milyon EURO tutarındaki ihracın kupon faizi 6 aylık Euribor+%5.25 yıllık olduğundan dolayı ve her iki ihracından birleştirilerek ilk ana ihracın kupon faizini (Euribor+%4.75 yıllık) taşıyacağı için 100 milyon EURO tutarındaki ihracın ihraç fiyatı %96.026 olarak belirlenmiştir (iki ihraç arasındaki 12 yıllık faiz farkı toplamının yeni ihracın fiyatı olan 6 aylık Euribor+%5.25 yıllık ile iskonto edilmesi sonucunda ortaya çıkan rakam). Ayrıca yeni ihracın da faiz ödeme dönemleri ilk ihraç ile aynı olacağından dolayı 4 Kasım 2011 ile 21 Aralık 2011 arasında geçen birikmiş 47 günlük faiz olarak 852,527.78 EURO ikinci ihracı satın alan yatırımcı tarafından peşin olarak Banka'ya ödenmiştir. 21 Aralık 2011 tarihinde toplam net tutar olarak 96,878,527.78 EURO Banka hesaplarına geçmiştir. Bankacılık Düzenleme ve Denetleme Kurumu'ndan alınan izinlerin ardından, borçlanma araçları, ihraç tarihleri değişmemekle birlikte, Bankaların Özkaynaklarına İlişkin Yönetmelik hükümlerinden Madde 8/2 (ğ)'e uygun hale gelmiştir.

Banka, 8 Mayıs 2012 tarihli Yönetim Kurulu toplantısında 14 Mayıs 2012 tarihinde İkincil Sermaye Benzeri Borçlanma olarak 65 milyon USD tutarında borçlanma aracı ihraç etmeye karar vermiştir. İhracın faiz oranı altı aylık USD Libor + %5.75 yıllık olarak belirlenmiştir. Borçlanma aracının vadesi 14 Mayıs 2024 olup ilk yedi yıl içerisinde vadeden önce geri ödeme opsiyonu bulunmamaktadır. Borçlanma aracı Yönetim Kurulu kararı ve BDDK'nın onaylaması şartı ile 14 Mayıs 2019 tarihinde itfa edilecektir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

10. Bankanın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar: (devamı)

Banka, 20 Temmuz 2012 tarihinde İkincil Sermaye Benzeri Borçlanma olarak 100 milyon EURO tutarında borçlanma aracı ihraç etmeye karar vermiştir. İhracın faiz oranı altı aylık Euribor+%4.75 yıllık olarak belirlenmiştir. Borçlanma aracının vadesi 20 Temmuz 2024 olup ilk yedi yıl içerisinde vadeden önce geri ödeme opsiyonu bulunmamaktadır. Borçlanma aracı Yönetim Kurulu kararı ve BDDK'nın onaylaması şartı ile 20 Temmuz 2019 tarihinde itfa edilebilecektir. Bankacılık Düzenleme ve Denetleme Kurumu'ndan alınan izinlerin ardından, borçlanma araçları, ihraç tarihleri değişmemekle birlikte, Bankaların Özkaynaklarına İlişkin Yönetmelik hükümlerinden Madde 8/2 (ğ)'e uygun hale gelmiştir.

Banka, 25 Haziran 2013 tarihinde İkincil Sermaye Benzeri Borçlanma olarak 125 milyon EURO tutarında borçlanma aracı ihraç etmeye karar vermiştir. İhracın faiz oranı altı aylık Euribor+%2.1 yıllık olarak belirlenmiştir. İlk beş yıl içerisinde vadeden önce geri ödeme opsiyonu bulunmamaktadır. Borçlanma aracı Yönetim Kurulu kararı ve BDDK'nın onaylaması şartıyla 27 Haziran 2018 tarihinde itfa edilebilecektir. Bankacılık Düzenleme ve Denetleme Kurumu'ndan alınan izinlerin ardından, borçlanma araçları, ihraç tarihleri değişmemekle birlikte, Bankaların Özkaynaklarına İlişkin Yönetmelik hükümlerinden Madde 8/2 (ğ)'e uygun hale gelmiştir.

Banka, 25 Haziran 2013 tarihinde İkincil Sermaye Benzeri Borçlanma olarak 65 milyon USD tutarında borçlanma aracı ihraç etmeye karar vermiştir. İhracın faiz oranı altı aylık Libor+ %3.40 yıllık olarak belirlenmiştir. İlk beş yıl içerisinde vadeden önce geri ödeme opsiyonu bulunmamaktadır. Borçlanma aracı Yönetim Kurulu kararı ve BDDK'nın onaylaması şartıyla 28 Haziran 2018 tarihinde itfa edilebilecektir.

Yukarıda bahsedilen her altı sermaye benzeri kredi, BDDK'nın "kredi sermaye" tanımları paralelinde kullanılmış olup, Banka'ya uzun vadeli kaynak yaratmanın yanı sıra, Banka'nın sermaye yeterlilik rasyosunu da pozitif yönde etkilemektedir.

a) Sermaye benzeri kredilere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi Bankalardan	-	-	-	-
Yurtiçi Diğer Kuruluşlardan	-	-	-	-
Yurtdışı Bankalardan	-	1,266,082	-	1,128,132
Yurtdışı Diğer Kuruluşlardan	-	673,954	-	657,783
Toplam	-	1,940,036	-	1,785,915

11. Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	2,204,390	2,204,390
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	2,204,390	-

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

d) Cari dönem içinde sermaye yedeklerinden 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.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

11. Özkaynaklara ilişkin bilgiler: (devamı)

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

Banka'nın farklı işkolları ve bunlara ait kanallar/ürünler/sektörler ile çeşitlendirilmiş, farklı projelerle desteklenmiş gelirleri Banka için sürdürülebilir ve hareketliliği nispeten az bir karlılık doğurmaktadır. Ayrıca sürekli kontrol altında tutulan faiz, kur ve likidite riskleri, çeşitli simülasyonlar ile test edilmekte, karlılığı yüksek seviyede etkileyebilecek durumlara mahal verilmemektedir. Banka karlılığının kısa, orta ve uzun vadedeki gelişiminin tahmini, Bütçe Planlama ve Performans Yönetimi tarafından detaylı takip edilmekte olup Aktif Pasif Komitesi başta olmak üzere tüm gerekli organlara raporlanmaktadır. Sonuç olarak, cari ve gelecek dönemde Banka karlılığının özkaynaklara olumsuz bir etkisi olmamış ve beklenmemektedir.

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

h) Menkul değerler değer artış fonuna ilişkin açıklamalar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (İş Ortaklıkları)	-	-	-	-
Değerleme Farkı	(60,958)	59,523	(18,848)	37
Kur Farkı	-	-	-	-
Toplam	(60,958)	59,523	(18,848)	37

12. Azınlık paylarına ilişkin açıklamalar: Yoktur (31 Aralık 2014: Yoktur).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. Nazım Hesaplara İlişkin Açıklama ve Dipnotlar

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama:

a) Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:

	Cari Dönem	Önceki Dönem
Kredi Kartı Harcama Limit Taahhütleri	4,580,727	4,101,473
Kul. Gar. Kredi Tahsis Taahhütleri	4,306,849	4,336,542
Çekler İçin Ödeme Taahhütleri	2,260,921	2,186,510
Vadeli Aktif Değerler Alım Satım Taahhütleri	1,567,255	1,689,250
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	26,185	24,189
Kredi Kartları ve Bankacılık Hizm. İlişkin Promosyon Uyg. Taah.	4,538	5,178
Vadeli Mevduat Alım Satım Taahhütleri	-	-
Diğer Cayılamaz Taahhütler	483,781	290,703
Toplam	13,230,256	12,633,845

b) Nazım hesap kalemlerinden 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:

	Cari Dönem	Önceki Dönem
Akreditifler	1,406,746	1,271,645
Banka kabul kredileri	48,830	62,150
Diğer garantiler	2,642,207	1,802,337
Diğer kefaletler	533,908	440,207
Toplam	4,631,691	3,576,339

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

	Cari Dönem	Önceki Dönem
Kesin teminat mektupları	6,356,356	5,659,329
Avans teminat mektupları	1,135,218	1,098,182
Geçici teminat mektupları	767,473	481,798
Gümrüklere verilen teminat mektupları	338,178	340,349
Diğer teminat mektupları	1,269,905	704,944
Toplam	9,867,130	8,284,602

c) c.1) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	495,181	512,651
Bir Yıl veya Daha Az Süreli Asıl Vadeli	56,260	24,310
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	438,921	488,341
Diğer Gayrinakdi Krediler	14,003,640	11,348,290
Toplam	14,498,821	11,860,941

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (devamı)

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

c.2) Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	43,419	0.69	26,421	0.32	85,575	1.58	33,110	0.51
Çiftçilik ve Hayvancılık	31,754	0.51	25,506	0.31	57,315	1.06	32,392	0.50
Ormancılık	4,657	0.07	915	0.01	21,836	0.40	718	0.01
Balıkçılık	7,008	0.11	-	-	6,424	0.12	-	-
Sanayi	2,169,528	34.57	4,255,439	51.75	2,380,447	44.01	3,596,261	55.73
Madencilik ve Taşocakçılığı	168,332	2.68	374,984	4.56	140,719	2.60	308,516	4.78
İmalat Sanayi	1,934,948	30.83	3,775,204	45.91	2,178,218	40.27	3,219,118	49.89
Elektrik, Gaz, Su	66,248	1.06	105,251	1.28	61,510	1.14	68,627	1.06
İnşaat	1,378,245	21.96	1,208,602	14.70	1,183,909	21.89	1,287,903	19.96
Hizmetler	2,684,391	42.78	1,969,185	23.94	1,659,868	30.70	776,909	12.04
Toptan ve Perakende Ticaret	1,163,448	18.54	382,521	4.65	695,905	12.87	107,900	1.67
Otel ve Lokanta Hizmetleri	57,600	0.92	43,515	0.53	46,956	0.87	48,973	0.76
Ulaştırma ve Haberleşme	572,586	9.12	361,783	4.40	285,443	5.28	337,210	5.23
Mali Kuruluşlar	247,836	3.95	213,289	2.59	217,826	4.03	73,757	1.14
Gayrimenkul ve Kiralama Hiz.	281,633	4.49	680,199	8.27	163,889	3.03	67,608	1.05
Serbest Meslek Hizmetleri	170,097	2.71	168,566	2.05	111,835	2.07	69,656	1.08
Eğitim Hizmetleri	7,367	0.12	30	-	6,185	0.11	1,405	0.02
Sağlık ve Sosyal Hizmetler	183,824	2.93	119,282	1.45	131,829	2.44	70,400	1.09
Diğer	-	-	763,591	9.29	98,603	1.82	758,356	11.76
Toplam	6,275,583	100.00	8,223,238	100.00	5,408,402	100.00	6,452,539	100.00

c.3) I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

Gayrinakdi Krediler	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Teminat Mektupları	4,734,519	5,037,293	71,433	23,885
Aval ve Kabul Kredileri	-	48,830	-	-
Akreditifler	1,419	1,405,327	-	-
Ciolar	-	-	-	-
Menk. Değer İh.Sat.Alma Gar.	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	1,466,163	1,707,903	2,049	-
Toplam	6,202,101	8,199,353	73,482	23,885

Banka, 63,229 TL (31 Aralık 2014: 74,447 TL) tutarındaki nakde dönüşmemiş gayrinakdi kredileri için 37,680 TL (31 Aralık 2014: 42,821 TL) karşılık hesaplayarak finansal tablolarına yansıtmıştır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (devamı)

2. Türev işlemlere ilişkin bilgiler:

	Amaçlarına Göre Türev İşlemler			
	Alım Satım Amaçlı İşlemler		Riskten Korunma Amaçlı İşlemler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri				
Döviz ile İlgili Türev İşlemler (I):	61,045,675	57,417,249	-	-
Vadeli Döviz Alım Satım İşlemleri	9,743,982	7,593,130	-	-
Swap Para Alım Satım İşlemleri	38,106,856	32,121,791	-	-
Futures Para İşlemleri	-	-	-	-
Para Alım Satım Opsiyonları	13,194,837	17,702,328	-	-
Faiz ile İlgili Türev İşlemler (II) :	4,740,964	4,501,782	-	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-	-	-
Swap Faiz Alım Satım İşlemleri	4,740,964	4,499,458	-	-
Faiz Alım Satım Opsiyonları	-	2,324	-	-
Futures Faiz Alım Satım İşlemleri	-	-	-	-
Menkul Değerler Alım Satım Opsiyonu (III)	-	-	-	-
Diğer Alım-Satım Amaçlı Türev İşlemler (IV)	-	3,425	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III+IV)	65,786,639	61,922,456	-	-
Riskten Korunma Amaçlı Türev İşlem Türleri				
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-	-	-	691,940
Nakit Akış Riskinden Korunma Amaçlı	-	-	14,258,638	10,394,271
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-	-	-	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-	-	14,258,638	11,086,211
Türev İşlemler Toplamı (A+B)	65,786,639	61,922,456	14,258,638	11,086,211

Vadeli işlem ve opsiyon sözleşmeleri ile ilgili olarak; ayrı ayrı vadeli işlem ve opsiyon sözleşmesi cinsi bazında, ilgili miktarlar da belirtilmek suretiyle sözleşmelerin cinsi, yapılış amacı, riskin niteliği, risk yönetim stratejisi, riske karşı korunma ilişkisi, bankanın mali durumuna muhtemel etkileri, nakit akımının zamanı, önceden gerçekleşeceği tahmin edilen ve bu tahmine dayanılarak muhasebeleştirilen, ancak gerçekleşmeyeceği anlaşılan işlemlerin gerçekleşmemesinin nedenleri, sözleşmeler nedeniyle cari dönemde gelir tablosu ile ilişkilendirilmeyen gelir ve giderler hakkında bilgiler :

Yapılan alım satım amaçlı vadeli döviz alım-satımları ve swap işlemleri sözleşmeleri faiz ve kur farkı değişikliklerinden korunma amacına yöneliktir ve TMS uyarınca riskten korunma aracı olarak değerlendirilememekte ve banka tarafından alım satım amaçlı işlemler olarak rayiç değerleri ile izlenmektedir.

i) Gerçeğe Uygun Değer Riskinden Korunma Amaçlı Türev Araçlar:

31 Aralık 2014 itibarıyla Banka, piyasalardaki faiz değişimlerinden etkilenmemek amacı ile swap portföyünün bir kısmını krediler ve satılmaya hazır menkul kıymetler ile eşleyerek gerçeğe uygun değer riskinden korunma muhasebesine konu etmiştir. 31 Aralık 2014 tarihi itibarıyla riskten korunma amaçlı türev araçların nominal değeri 691,940 TL (31 Aralık 2015: Bulunmamaktadır) ve net rayiç değeri eksi 9,583 TL (31 Aralık 2015: Bulunmamaktadır) olup korunma konusu kredilerin tanımlanmış olan risk için rayiç değeri 6,077 TL (31 Aralık 2015: 1,913 TL)'dir. Banka korunma amaçlı türev araçlar ile ilgili olarak 50,301 TL (31 Aralık 2014: 8,726 TL gideri) geliri, korunma konusu krediler ile ilgili olarak ise 4,164 TL (31 Aralık 2014: 2,673 TL geliri) gideri mali tablolarına yansıtmıştır. 31 Aralık 2014 itibarıyla satılmaya hazır menkul kıymetlerle ilgili olarak muhasebeleşmiş olan etkin kısma ait tutar 150 TL (31 Aralık 2015: Bulunmamaktadır) olacak olup, mali tablolarda ertelenmiş vergi etkisi düşülerek 120 TL olacak (31 Aralık 2015: Bulunmamaktadır) olarak gösterilmiştir.

	Cari Dönem			Önceki Dönem		
	Nominal	Rayiç Değer		Nominal	Rayiç Değer	
		Aktif	Pasif		Aktif	Pasif
Çapraz para faiz swapları	-	-	-	691,940	1,681	11,264
Faiz Swapları	-	-	-	-	-	-
	-	-	-	691,940	1,681	11,264

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (devamı)

2. Türev işlemlere ilişkin bilgiler: (devamı)

ii) Nakit Akış Riskinden Korunma Amaçlı Türev Araçlar

Banka, alım - satım nominalleri toplamı 14,258,638 TL olan swap işlemlerini, vadesi 1-90 gün aralığında belirlenmiş olan mevduat portföyü ve seçilmiş kullanılan krediler portföyü ile eşleşerek, nakit akış riskinden korunma muhasebesi kapsamına almıştır. Özkaynaklar altında muhasebeleşmiş olan etkin kısma ait tutar 101,180 TL (31 Aralık 2014: 75,147 TL alacak) borç olup, mali tablolarda 20,236 TL (31 Aralık 2014: 15,029 TL borç) alacak ertelenmiş vergi etkisi düşülerek gösterilmiştir. 2015 yılında gelir tablosunda etkin olmayan kısma ait 877 TL (31 Aralık 2014: 459 TL gider) gider yansıtılmıştır.

	Cari Dönem			Önceki Dönem		
	Nominal	Rayiç Değer		Nominal	Rayiç Değer	
Aktif		Pasif	Aktif		Pasif	
Çapra para faiz swapları	1,560,678	19,354	2,082	-	-	-
Faiz swapları	12,697,960	38,955	157,133	10,394,271	59,119	302,606
	14,258,638	58,309	159,215	10,394,271	59,119	302,606

3. Kredi türevlerine ve bunlardan dolayı maruz kalınan risklere ilişkin açıklamalar: Yoktur.

4. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

- a.1) Bankanın birlikte kontrol edilen ortaklığıyla (iş ortaklıkları) ilgili şartta bağlı hususlar ve diğer girişimcilerle birlikte şartta bağlı yükümlülüklerdeki payı: Yoktur.
- a.2) Birlikte kontrol edilen ortaklığın (iş ortaklıkları) kendi şartta bağlı yükümlülüklerine ilişkin payı: Yoktur.
- a.3) Bankanın birlikte kontrol edilen ortaklığındaki (iş ortaklıkları) diğer girişimcilerin yükümlülüklerinden sorumlu olmasından kaynaklanan şartta bağlı yükümlülükleri: Yoktur.
- b) Şarta bağlı varlık ve yükümlülüklerin muhasebeleştirilmesi, finansal 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 Aralık 2015 tarihi itibarıyla açıklanması gereken şartta bağlı varlık: Yoktur (31 Aralık 2014: 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:

Banka tarafından geçmiş dönem zararının Kurumlar Vergisi Kanunu'nun ("KVK") 14/7'nci maddesine istinaden 2002 ve müteakip dönem kurum kazancından indirim konusu yapılması için açılmış olan ve 2003 yılında Banka lehine sonuçlandıktan sonra T.C. Maliye Bakanlığı tarafından temyiz edilen dava Danıştay aşamasında da Banka lehine sonuçlanmıştır. Bu çerçevede Banka, 364,501 TL tutarındaki geçmiş yıl zararını kurumlar vergisi matrahından indirmeye hak kazanmıştır. Banka, söz konusu geçmiş yıl zararını 2003-2006 yılları arasında kurumlar vergisi matrahından mahsup etmiştir.

Diğer yandan Banka'nın yukarıda bahsi geçen Danıştay kararına istinaden 2003/4. dönem geçici vergi beyanına dahil edilen 144,824 TL'lik indirim tutarı Banka'nın bağlı bulunduğu Vergi Dairesi tarafından dikkate alınmamış ve 20 Nisan 2004 tarihli yazı ile Banka adına 15,510 TL tutarında geçici vergi ve 16,131 TL tutarında vergi ziyai cezası tarh edilmiştir. Bu tarihyata karşı Banka yargı yoluna başvurmuş olup; İstanbul 1. Vergi Mahkemesi, K:2006/974 sayılı kararı ile yukarıda belirtilen 2002/I dönemine ilişkin kararına atıfla, Banka lehine hüküm tesis etmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

III. Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (devamı)

4. Koşullu borçlar ve varlıklara ilişkin açıklamalar: (devamı)

- b) Şarta bağlı varlık ve yükümlülüklerin muhasebeleştirilmesi, finansal tablolarda belirtilmesi: (devamı)

Bu karara karşı vergi dairesince temyiz yoluna başvurulmuş; Danıştay 4. Dairesi, K:2007/4747 sayılı kararıyla, davalı İdare'nin mükerrer zarar mahsubu iddiası bulunduğunu; dolayısıyla öncelikle bu iddianın incelenerek yeniden karar verilmesi gerektiğini belirterek, vergi mahkemesi kararının bozulmasına hükmetmiştir.

Bozma kararı üzerine yeniden inceleme gerçekleştiren İstanbul 1. Vergi Mahkemesi, K:2010/2377 sayılı kararıyla Banka lehine hüküm tesis etmişse de, neticede 48,557 TL tutarındaki zararın indirilemeyeceği karar gerekçesinde belirtildiğinden, Banka 4 Ekim 2010 tarihinde kararın gerekçe yönünden bozulması için temyiz talebinde bulunmuş olup temyiz sonucu beklenmektedir. Banka yönetimi bu davaya ilişkin önemli bir risk görmemekte ve herhangi bir karşılık ayırmamaktadır. Banka, dava ile ilgili olarak "6111 sayılı Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılması Hakkında Kanun" kapsamında 2,863 TL matrah artırımında bulunmuştur.

Danıştay 4. Daire Başkanlığı'nın 2010/9089 sayılı dosyası kapsamında tamamlanmış olup; Danıştay 4. Dairesi'nin E.2010/9089, K.2013/5291 sayılı kararı 31.07.2013 tarihinde tebliğ edilmiş olup, söz konusu kararda; " bilanço zararının beş yıldan fazla nakledilmemek kaydıyla kurum kazancının tespitinde gider olarak hasılatından indirileceğini, bu nedenle Vergi Mahkemesi kararının gerekçesinde bu yönüyle hukuka ayrılık bulunmadığı, 2001 yılına ilişkin 48.557.000,00 TL ticari bilanço zararına, aynı yılda 203.049.000.000,00 TL tutarındaki BDDK düzeltmelerinin, 154.492.000,00 TL tutarında ticari kardan indirilmesi suretiyle ulaşıldığından ve BDDK düzeltmelerinin aynı tabloda, kar ve ilaveler toplamı içerisinde ayrıca dikkate alındığından, aynı yıla ilişkin ticari bilanço zararının diğer indirimler ve istisnalar toplamında tekrar dikkate alınmasının mükerrerlik oluşturmadığı sonucuna ulaşılmıştır." gerekçeleriyle temyiz isteminin kabulüne ve İstanbul 1. Vergi Mahkemesinin E.2010/661, K.2010/2377 sayılı kararının Bankamız lehine bozulmasına karar verilmiş, zararın mükerrer indirim konusu edilmediği yolunda hüküm tesis edilmiştir. Davalı idarenin karar düzeltme başvurusu reddedilmiştir. Danıştay 4. Dairesi tarafından karar düzeltme isteminin reddi kararı verilmesi üzerine; dosyanın incelemesi İstanbul 1. Vergi Mahkemesi nezdinde 2015/1202 E. sayılı dosya kapsamında devam etmektedir.

5. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Banka gerçek ve tüzel kişiler adına, menkul kıymet alım-satım ve saklama faaliyetlerinde bulunmaktadır. Emanete alınan kıymetlerin detayı Nazım Hesaplar Tablosunda gösterilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (devamı)

6. Bankaların uluslararası derecelendirme kuruluşlarına yaptırmış oldukları derecelendirmeye ilişkin özet bilgiler (*) :

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

Moody's Investor Services: Mart 2015

Görünüm	Negatif
Düzeltilmiş Temel Kredi Değerlemesi	Baa3
Yabancı Para Mevduat Notu	Baa3/P-3

Fitch Ratings: Mayıs 2015

Yabancı Para Taahhütler	
Uzun Vadeli	BBB
Kısa Vadeli	F3
Görünüm	Durağan
Türk Parası Taahhütler	
Uzun Vadeli	BBB+
Kısa Vadeli	F2
Görünüm	Durağan
Ulusal	AAA (tur)
Görünüm	Durağan
Bireysel Derecelendirme	bbb-
Destek Notu	2

(*) Söz konusu derecelendirmeler Sermaye Piyasası Kurulu tarafından yayımlanan "Derecelendirme Kuruluşlarının Yetkilendirilmesine ve Faaliyetlerine İlişkin Esaslar Hakkında Yönetmelik" uyarınca yaptırılan derecelendirmeler kapsamında değildir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. Gelir Tablosuna İlişkin Açıklama ve Dipnotlar

1. a) Kredilerden alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden Alınan Faizler (*)				
Kısa Vadeli Kredilerden	2,850,325	141,075	2,626,081	127,720
Orta ve Uzun Vadeli Kredilerden	2,493,823	196,017	1,746,284	171,479
Takipteki Alacaklardan Alınan Faizler	37,436	-	34,133	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	5,381,584	337,092	4,406,498	299,199

(*) Nakdi kredilere ilişkin 131,385 TL tutarında (31 Aralık 2014: 110,602 TL) ücret ve komisyon gelirlerini de içermektedir.

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	-	-	-	-
Yurtiçi Bankalardan	30,756	202	24,485	182
Yurtdışı Bankalardan	3,766	1,755	3,890	823
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	34,522	1,957	28,375	1,005

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	21,492	608	32,586	1,063
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	339,496	520	359,176	67
Vadeye Kadar Elde Tutulacak Yatırımlar	27,748	-	29,077	-
Toplam	388,736	1,128	420,839	1,130

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

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	136	102

2. a) Kullanılan kredilere verilen faizlere ilişkin bilgiler (*):

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara				
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	10,983	3,563	12,001	4,949
Yurtdışı Bankalara	68,807	182,574	16,517	143,861
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	-	14,896	-	13,865
Toplam	79,790	201,033	28,518	162,675

(*) Nakdi kredilere ilişkin, 7,599 TL tutarında (31 Aralık 2014: 5,617 TL) ücret ve komisyon giderlerini de içermektedir.

b) İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	1,326	1,335

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İhraç edilen menkul kıymetlere verilen faizler	41,321	1,751	54,865	656
Toplam	41,321	1,751	54,865	656

d) Mevduata ödenen faizin vade yapısına göre gösterimi:

Cari Dönem	Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat					Birikimli Mevduat	Toplam
			1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun		
Türk Parası									
Bankalar Mevduatı	-	9,147	23	-	69	82	-	9,321	
Tasarruf Mevduatı	-	412,578	838,755	38,833	1,928	2,661	-	1,294,755	
Resmi Mevduat	-	3,986	8,048	648	349	-	-	13,031	
Ticari Mevduat	-	111,447	482,506	52,654	182	311	-	647,100	
Diğer Mevduat	-	2,708	241,595	94,069	91,668	8	-	430,048	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Toplam	-	539,866	1,570,927	186,204	94,196	3,062	-	2,394,255	
Yabancı Para									
Döviz Tevdiat Hesabı	-	37,168	184,210	4,690	1,688	3,884	-	231,640	
Bankalar Mevduatı	-	414	1,576	-	-	-	-	1,990	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Kıymetli Maden	-	658	3,302	441	455	-	-	4,856	
Toplam	-	38,240	189,088	5,131	2,143	3,884	-	238,486	
Genel Toplam	-	578,106	1,760,015	191,335	96,339	6,946	-	2,632,741	

Önceki Dönem	Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat					Birikimli Mevduat	Toplam
			1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun		
Türk Parası									
Bankalar Mevduatı	-	17,502	60	43	918	140	-	18,663	
Tasarruf Mevduatı	-	307,926	802,569	43,608	2,529	2,454	-	1,159,086	
Resmi Mevduat	1	140	1,928	3,277	-	-	-	5,346	
Ticari Mevduat	-	102,200	372,797	29,519	725	1,239	-	506,480	
Diğer Mevduat	-	13,321	196,939	100,202	566	119	-	311,147	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Toplam	1	441,089	1,374,293	176,649	4,738	3,952	-	2,000,722	
Yabancı Para									
Döviz Tevdiat Hesabı	-	32,353	173,043	6,688	3,127	5,287	-	220,498	
Bankalar Mevduatı	-	503	1,390	-	-	-	-	1,893	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Kıymetli Maden	-	1,051	2,696	154	299	-	-	4,200	
Toplam	-	33,907	177,129	6,842	3,426	5,287	-	226,591	
Genel Toplam	1	474,996	1,551,422	183,491	8,164	9,239	-	2,227,313	

3. Temettü gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı Finansal Varlıklardan	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklardan	1,112	1,339
Diğer	19,559	17,939
Toplam	20,671	19,278

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

4. Ticari kar zarara ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Kar	18,979,333	13,164,890
Sermaye Piyasası İşlemleri Karı	51,277	45,275
Türev Finansal İşlemlerden Kar (*)	6,310,203	3,418,651
Kambiyo İşlemlerinden Kar (**)	12,617,853	9,700,964
Zarar (-)	19,532,836	13,521,571
Sermaye Piyasası İşlemleri Zararı	49,164	37,090
Türev Finansal İşlemlerden Zarar (*)	5,539,150	4,240,400
Kambiyo İşlemlerinden Zarar (**)	13,944,522	9,244,081

(*) Riskten korunma amaçlı işlemlerin kur değişimlerinden kaynaklanan net kar 40,719 TL'dir (31 Aralık 2014: 55,932 TL zarar).

(**) Türev finansal işlemlerden kar/zarar hesapları içerisinde kur değişimlerinden kaynaklanan 199,345 TL (31 Aralık 2014: 83,998 TL) tutarında net kambiyo geliri bulunmaktadır.

5. Diğer faaliyet gelirlerine ilişkin açıklamalar:

Banka'nın diğer faaliyet gelirleri esas olarak, önceki yıllarda özel karşılık yoluyla gider hesaplarına intikal ettirilen 136,832 TL (31 Aralık 2014: 87,718 TL) karşılık iptallerinden, 67,383 TL (31 Aralık 2014: 19,720 TL) tahsili gecikmiş alacak portföy satışından ve bunlara ilaveten müşterilerden tahsil edilen işlem maliyetlerinden ve aktif satışından elde edilen diğer gelirlerinden oluşmaktadır.

6. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	762,491	461,393
III. Grup Kredi ve Alacaklar	157,548	115,967
IV. Grup Kredi ve Alacaklar	226,374	143,354
V. Grup Kredi ve Alacaklar	378,569	202,072
Genel Karşılık Giderleri	88,551	71,836
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	-	-
Menkul Değerler Değer Düşme Giderleri	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yanıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklar	-	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Menkul Değerler	-	-
Diğer	72,478	32,374
Toplam	923,520	565,603

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

7. Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	895,732	824,647
Kıdem Tazminatı Karşılığı	14,397	26,908
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	93,077	84,915
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	32,019	25,905
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	1,499	2,087
Elden Çıkarılacak Kıymetler Amortisman Giderleri	1,854	2,352
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	770,003	680,973
Faaliyet Kiralama Giderleri	201,508	184,207
Bakım ve Onarım Giderleri	22,055	22,052
Reklam ve İlan Giderleri	78,696	72,203
Diğer Giderler	467,744	402,511
Aktiflerin Satışından Doğan Zararlar	1,646	4,031
Diğer (*)	326,565	306,378
Toplam	2,136,792	1,958,196

(*) Diğer faaliyet giderleri içerisinde 58,352 TL (31 Aralık 2014: 54,654 TL) tutarında Tasarruf Mevduatı Sigorta Fonu'na ödenen primler ve 92,178 TL (31 Aralık 2014: 81,389 TL) tutarında ödenen diğer vergi ve harçlar yer almaktadır.

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

a) Vergi öncesi karın 3,074,161 TL (31 Aralık 2014: 2,564,505 TL) tutarındaki kısmı net faiz gelirlerinden, 1,016,655 TL (31 Aralık 2014: 880,821 TL) tutarındaki kısmı net ücret ve komisyon gelirlerinden oluşmakta iken; faaliyet giderlerinin toplamı 2,136,792 TL (31 Aralık 2014: 1,958,196 TL) tutarındadır.

b) Durdurulan faaliyetler kar zararına ilişkin açıklamalar:

Banka, The Economy Bank N.V.'deki %100 olan payının tamamını BNP Paribas Fortis S.A./N.V.'ye 107,769 bin EURO bedelle satmış olup, 11 Aralık 2015 tarihinde gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilmiştir. Söz konusu işlemlerden oluşan 285,514 TL tutarındaki satış geliri finansal tablolarda "Durdurulan Faaliyetlerden Gelirler" ana başlığı altında gösterilmiştir.

9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

a) 31 Aralık 2015 itibarıyla sürdürülen faaliyetler cari vergi gideri 206,921 TL (31 Aralık 2014: 233,494 TL) ve ertelenmiş vergi geliri 27,074 TL (31 Aralık 2014: 60,999 TL) olup, durdurulan faaliyetlerden dolayı hesaplanan cari vergi gideri 14,276 TL olup ertelenmiş vergi geliri/gideri yoktur.

b) Sürdürülen faaliyetlerden dolayı geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi geliri 27,074 TL'dir (31 Aralık 2014: 60,999 TL).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

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

c) Vergi karşılığının mutabakatı:

	Cari Dönem	Önceki Dönem
Vergi öncesi kar	1,076,576	795,055
İlaveler	111,528	96,629
Kanunen kabul edilmeyen giderler	23,736	25,392
Genel kredi karşılığı provizyonları	87,792	71,237
İndirimler	(195,255)	(28,951)
Alınan kar payları	(20,584)	(19,166)
Diğer (*)	(174,671)	(9,785)
Mali Kar/ (Zarar)	992,849	862,733
Kurumlar vergisi oranı	%20	%20
Hesaplanan Vergi	198,570	172,547
Önceki yıl vergi hesabı düzeltme etkisi	(4,447)	(52)
Vergi gideri	194,123	172,495

(*) 214,136 TL'si bağlı ortaklık satışından kaynaklanan vergi istisnasıdır.

10. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklama:

Banka'nın 31 Aralık 2015 tarihi itibarıyla sürdürülen faaliyetlerinden elde ettiği net kar 611,215 TL (31 Aralık 2014: 622,560 TL), durdurulan faaliyetlerden elde ettiği net kar 271,238 TL (31 Aralık 2014: Yoktur)'dir.

11. Net dönem kâr ve zararına ilişkin açıklamalar:

- 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 (31 Aralık 2014: Yoktur).
- Finansal 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 (31 Aralık 2014: Yoktur).
- Azınlık paylarına ait kâr/zarar: Yoktur (31 Aralık 2014: Yoktur).

12. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplar:

	Cari Dönem	Önceki Dönem
<u>Diğer alınan ücret ve komisyonlar</u>		
Kart ücret ve komisyonları	623,544	670,941
Sigorta komisyonları	131,070	88,241
İstihbarat ücret ve komisyonları	86,816	71,429
Takas masraf karş., eft, swift, acente komisyonları	32,915	35,323
Havale komisyonları	28,831	28,186
Fon yönetim komisyonları	19,815	18,930
Muhabirlerden alınan ücret ve komisyonlar	3,146	4,511
Diğer	343,545	271,953
Toplam	1,269,682	1,189,514
<u>Diğer verilen ücret ve komisyonlar</u>		
Kart nedeniyle ödenen ücret ve komisyonlar	279,123	340,021
Takas masraf karş., eft, swift komisyonları	23,841	21,574
Muhabirlere verilen ücret ve komisyonlar	11,428	8,846
Diğer	64,362	51,690
Toplam	378,754	422,131

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

V. Özkaynak Değişim Tablosuna İlişkin Açıklama ve Dipnotlar

- a) Satılmaya hazır yatırımların yeniden değerlendirilmesinden sonra özkaynaklar 21,720 TL (31 Aralık 2014: 93,610 TL azalış) azalmış ve bu değişimin ertelenmiş vergi etkisi 4,344 TL (31 Aralık 2014: 18,722 TL) olmuştur.

Riskten korunma ile ilgili varlıklar dışında kalan satılmaya hazır yatırımların gerçeğe uygun değerle yeniden ölçülmesinden kaynaklanan kazanç ya da kayıp özkaynağa kaydedilmişse cari dönemde kaydedilen tutar: 44,362 TL gelir (31 Aralık 2014: 106,490 TL).

Satılmaya hazır yatırımların (riskten korunma ile ilgili varlıklar dışında kalanlar) gerçeğe uygun değerde yeniden ölçülmesinden kaynaklanan kazanç ya da kayıp özkaynağa kaydedilmişse özkaynaktan alınarak net kâr/zarar hesabına kaydedilen tutar: 22,640 TL kar (31 Aralık 2014: 12,880 TL kar).

- b) Nakit akış riskinden korunma kalemlerinde meydana gelen artışlara ilişkin bilgiler:

Banka faiz ve kur swapları ile Türk Parası kısa vadeli mevduatlarından ve seçilmiş kullanılan kredilerden kaynaklanan nakit akış riskinden korunmaktadır. Bu kapsamda etkin kısım, özkaynak altındaki “Riskten Korunma Fonları” hesabında muhasebeleşmiştir. 2015 yılı içerisinde söz konusu tutar 176,327 TL (31 Aralık 2014: 115,379 TL azalmış) artmış ve bu değişimin ertelenmiş vergi etkisi 35,265 TL (31 Aralık 2014: 23,076 TL) olmuştur.

- c) Kur farklarının dönem başı ve dönem sonundaki tutarlarına ilişkin mutabakat: Yoktur.

- d) Bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarı: Yoktur.

- e) Bilanço tarihi sonrasında ortaklara dağıtılmak üzere önerilen hisse başına dönem net kâr payları:

Kar payı dağıtımına Genel Kurul toplantısında karar verilecek olup, Genel Kurul, ekli finansal tabloların kesinleştiği tarih itibarıyla henüz yapılmamıştır.

- f) Kâr payının ödeme zamanları hakkında genel kurula yapılacak öneriler ile kâr dağıtımı yapılmayacaksa nedenleri:

Finansal tabloların kesinleştiği tarih itibarıyla Yönetim Kurulu kar dağıtımı ile ilgili bir karar almamıştır.

- g) Yasal yedek akçeler hesabına aktarılan tutarlar:

2015 yılı içerisinde 31,128 TL (31 Aralık 2014: 26,752TL) yasal yedek akçelere aktarılmıştır.

- h) Hisse senedi ihracına ilişkin bilgiler:

Banka'nın cari dönemde sermaye artırımını nedeniyle “hisse senedi ihraç primleri” hesabında muhasebeleştiği tutar bulunmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VI. Nakit Akış Tablosuna İlişkin Açıklama ve Dipnotlar

1. Nakit Akış Tablosunda yer alan diğer kalemlerin ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi:

“Bankacılık faaliyet konusu aktif ve pasiflerde değişim öncesi faaliyet karı” içinde yer alan 3,568,305 TL (31 Aralık 2014: 2,704,882 TL) tutarındaki “Diğer” kalemi, finansal kiralama giderleri, kıdem tazminatı karşılığı, amortisman giderleri ve ödenen vergiler hariç diğer faaliyet giderleri ile verilen ücret ve komisyonlar tutarından oluşmaktadır.

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan 311,632 TL (31 Aralık 2014: 753,474 TL) tutarındaki “Diğer borçlardaki net artış/azalış” kalemi muhtelif borçlar, diğer yabancı kaynaklar, para piyasalarındaki değişimlerden oluşmaktadır. 749,386 TL (31 Aralık 2014: 1,252,038 TL) tutarındaki “Diğer aktiflerdeki net artış/azalış” kalemi ise bloke zorunlu karşılıklar, muhtelif alacaklar ve diğer aktifler kalemlerindeki değişimden oluşmaktadır.

“Yatırım faaliyetlerinden kaynaklanan net nakit akımı” içinde yer alan 27,953 TL (31 Aralık 2014: 27,444 TL) tutarındaki “Diğer” kalemi cari dönem içerisinde alınan maddi olmayan duran varlıklar için yapılan nakit çıkışından oluşmaktadır.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi yabancı para cinsinden nakit ve nakde eşdeğer varlıkların aylık dönem başı ve dönem sonu kurlarıyla TL’ye çevrilmeleri sonucunda oluşan kur farkını içermekte olup, 2015 yılı için 288,054 TL (31 Aralık 2014: 3,981 TL) olarak gerçekleşmiştir.

2. 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	1,994,317	1,546,637
Kasa ve Efektif Deposu	766,643	673,702
T.C. Merkez Bankası Serbest Tutar	1,193,759	852,969
Diğer	33,915	19,966
Nakde Eşdeğer Varlıklar	1,315,849	286,135
Bankalar	765,849	286,135
Para Piyasalarından Alacaklar	550,000	-
Toplam Nakit ve Nakde Eşdeğer Varlıklar	3,310,166	1,832,772

Dönem Sonu	Cari Dönem	Önceki Dönem
Nakit	2,597,682	1,994,317
Kasa ve Efektif Deposu	771,522	766,643
T.C. Merkez Bankası Serbest Tutar	1,766,219	1,193,759
Diğer	59,941	33,915
Nakde Eşdeğer Varlıklar	1,282,447	1,315,849
Bankalar	1,282,447	765,849
Para Piyasalarından Alacaklar	-	550,000
Toplam Nakit ve Nakde Eşdeğer Varlıklar	3,880,129	3,310,166

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Banka'nın Dahil Olduğu Risk Grubuna İlişkin Açıklamalar

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

Banka, The Economy Bank N.V.'deki %100 olan payının tamamını BNP Paribas Fortis S.A./N.V.'ye 107,769 bin EURO bedelle satmış olup, 11 Aralık 2015 tarihinde gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilmiştir.

Önceki dönem bilgileri bilanço kalemleri ve gelir/gider kalemleri için 31 Aralık 2014 tarihleri itibarıyla sunulmuştur.

a) Cari Dönem:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın 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	10,603	8,029	73,403	175,997	14,491	97,560
Dönem Sonu Bakiyesi	-	1,113	20,568	300,347	31,734	62,332
Alınan Faiz ve Komisyon Gelirleri	136	162	5,275	232	1,401	155

Yukarıda belirtilen tutarlar içinde Banka'nın doğrudan ve dolaylı ortaklıklarında 19,313 TL ve risk grubuna dahil olan diğer gerçek ve tüzel kişilerde de 22,510 TL tutarında "Bankalar" bakiyesi bulunmaktadır.

b) Önceki Dönem:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın 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	97	7,967	18,780	275,933	14,113	100,511
Dönem Sonu Bakiyesi	10,603	8,029	73,403	175,997	14,491	97,560
Alınan Faiz ve Komisyon Gelirleri	102	340	1,506	106	2,056	272

Yukarıda belirtilen tutarlar içinde Banka'nın doğrudan ve dolaylı ortaklıklarında 9,016 TL ve risk grubuna dahil olan diğer gerçek ve tüzel kişilerde de 580 TL tutarında "Bankalar" bakiyesi bulunmaktadır.

c) c.1) Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın 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	21,928	55,298	964,366	1,147,926	1,170,598	667,448
Dönem Sonu	18,228	21,928	1,274,893	964,366	284,029	1,170,598
Mevduat Faiz Gideri	1,326	1,335	33,855	37,386	18,082	20,685

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

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın 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
Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan İşlemler						
Dönem Başı	-	-	9,765,298	12,032,688	255,599	767
Dönem Sonu	-	-	10,144,450	9,765,298	408,011	255,599
Toplam Kâr / Zarar	-	-	76,184	(153,259)	4,152	(60)
Riskten Korunma Amaçlı İşlemler						
Dönem Başı	-	-	642,633	480,718	-	-
Dönem Sonu	-	-	1,022,920	642,633	-	-
Toplam Kâr / Zarar	-	-	(6,615)	11,628	-	-

d) 31 Aralık 2015 tarihi itibarıyla Banka'nın Yönetim Kurulu ve Genel Müdür Yardımcılarına ödenen ücret ve ikramiye toplam tutarı 26,717 TL (31 Aralık 2014: 26,082 TL)'dir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VIII. Bankanın Yurt İçi, Yurt Dışı, Kıyı Bankacılığı Bölgelerindeki Şube veya İştirakler ile Yurt Dışı Temsilciliklerine İlişkin Açıklamalar

1. Bankanın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin olarak açıklanması gereken hususlar:

	Sayı	Çalışan Sayısı			
Yurtiçi şube	528	9,862			
			<u>Bulunduğu Ülke</u>		
Yurtdışı temsilcilikler	-	-	-		
				<u>Aktif Toplamı</u>	<u>Yasal Sermaye</u>
Yurtdışı şube	4	65	Kıbrıs	627,041	20,000
Kıyı Bnk. Blg. Şubeler	-	-	-	-	-

2. Bankanın yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesi durumunda konuya ilişkin açıklama:

Banka 2015 yılı içerisinde 9 adet şube açmış, 28 adet şubesini ise kapatmıştır. 21 Ekim 2014 tarih ve 5132/147 sayılı Yönetim Kurulu Kararı ile Bahreyn'de Ticaret Sicili'ne 50046-1 sayı ile kayıtlı bulunan Bahreyn Şubesi'nin kapatılmasına karar verilmiştir, kapanış işlemleri 23 Kasım 2015 tarihinde tamamlanmıştır.

IX. Bilanço Sonrası Hususlar

- Banka'nın 30 Haziran 2015 tarihinde ihracı gerçekleştirilen 24,600,000 USD nominal değerli, 191 gün vadeli "XS1253857376" ISIN kodlu bononun 7 Ocak 2016 itibarıyla vadesi gelmiş olup, itfa işlemi gerçekleştirilmiştir.
- Banka'nın 14 Temmuz 2015 tarihinde ihracı gerçekleştirilen 5,000,000 USD nominal değerli, 184 gün vadeli "XS1260048852" ISIN kodlu bononun 14 Ocak 2016 itibarıyla vadesi gelmiş olup, itfa işlemi gerçekleştirilmiştir.
- Banka'nın 8 Ekim 2015 tarihinde ihracı gerçekleştirilen 89 gün vadeli, "TRQTEBK11611" ISIN kodlu, 107,538 TL nominal değerli bononun 6 Ocak 2016 itibarıyla vadesi gelmiş olup, itfa işlemi gerçekleştirilmiştir.

ALTINCI BÖLÜM

DİĞER AÇIKLAMALAR

I. Bankanın Faaliyetine İlişkin Diğer Açıklamalar

Yoktur.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK – 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

YEDİNCİ BÖLÜM

BAĞIMSIZ DENETİM RAPORU

I. Bağımsız Denetim Raporuna İlişkin Olarak Açıklanması Gereken Hususlar

Banka'nın kamuya açıklanan konsolide olmayan finansal tablo ve dipnotları Başaran Nas Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından bağımsız denetime tabi tutulmuş olup, 5 Şubat 2016 tarihli bağımsız denetim raporu finansal tabloların önünde sunulmuştur.

II. Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar

Yoktur.

BÖLÜM 4 - KONSOLİDE FİNANSAL BİLGİLER

31 ARALIK 2015 TARİHİ İTİBARIYLA BAĞIMSIZ DENETİM RAPORU, KONSOLİDE FİNANSAL TABLOLAR VE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

**TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ VE
MALİ ORTAKLIKLARI**

**1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT
BAĞIMSIZ DENETİM RAPORU,
KONSOLİDE FİNANSAL TABLOLAR
VE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

BAĞIMSIZ DENETÇİ RAPORU

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

Konsolide Finansal Tablolara İlişkin Rapor

Türk Ekonomi Bankası A.Ş.'nin ("Banka") ve konsolidasyona tabi ortaklıklarının (hep birlikte "Grup" olarak anılacaktır) 31 Aralık 2015 tarihli konsolide bilançosu ile aynı tarihte sona eren hesap dönemine ait; konsolide gelir tablosu, konsolide özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo, konsolide özkaynak değişim tablosu, konsolide nakit akış tablosu ile önemli muhasebe politikalarını özetleyen dipnotlar ve diğer açıklayıcı notlardan oluşan ilişikteki konsolide finansal tablolarını denetlemiş bulunuyoruz.

Yönetimin Konsolide Finansal Tablolara İlişkin Sorumluluğu

Banka yönetimi, konsolide finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı" na uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyen konsolide finansal tabloların hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetçinin Sorumluluğu

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu konsolide finansal tablolar hakkında görüş vermektir. Yaptığımız bağımsız denetim, BDDK tarafından 2 Nisan 2015 tarihli 29314 sayılı Resmi Gazete'de yayımlanan "Bankaların Bağımsız Denetimi Hakkında Yönetmelik" ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanmasını ve bağımsız denetimin, finansal tabloların önemli yanlışlık içerip içermediğine dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, finansal tablolardaki tutar ve açıklamalar hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, finansal tablolardaki hata veya hile kaynaklı "önemli yanlışlık" risklerinin değerlendirilmesi de dâhil, bağımsız denetçinin mesleki muhakemesine dayanır. Bağımsız denetçi, risk değerlendirmelerini yaparken, şartlara uygun denetim prosedürlerini tasarlamak amacıyla bankanın finansal tablolarının hazırlanması ve gerçeğe uygun sunumuyla ilgili iç kontrolü değerlendirir, ancak bu değerlendirme, bankanın iç kontrolünün etkinliğine ilişkin bir görüş verme amacı taşımaz. Bağımsız denetim, bir bütün olarak finansal tabloların sunumunun değerlendirilmesinin yanı sıra, banka yönetimi tarafından kullanılan muhasebe politikalarının uygunluğunun ve yapılan muhasebe tahminlerinin makul olup olmadığının değerlendirilmesini de içerir.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre, konsolide finansal tablolar, Türk Ekonomi Bankası A.Ş.'nin ve konsolidasyona tabi ortaklıklarının 31 Aralık 2015 tarihi itibarıyla finansal durumunu ve aynı tarihte sona eren hesap dönemine ait finansal performansını ve nakit akışlarını; BDDK Muhasebe ve Finansal Raporlama Mevzuatı'na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402 nci maddesinin dördüncü fıkrası uyarınca; Banka'nın 1 Ocak - 31 Aralık 2015 hesap döneminde defter tutma düzeninin, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

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

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of
PricewaterhouseCoopers

İstanbul, 5 Şubat 2016

TEB
BNP PARIBAS ORTAKLIĞI

TÜRK EKONOMİ BANKASI A.Ş.
Genel Müdürlük
TEB Kampüs C ve D Blok Saray Mah.
Sokullu Cad. No: 7A - 7B Ümraniye 34768 İSTANBUL
Tel : (0216) 635 35 35
Faks : (0216) 636 36 36
Mersis No: 0876004342000105
Ticaret Sicil No: 189356
www.teb.com.tr

**TÜRK EKONOMİ BANKASI A.Ş.'NİN 31 ARALIK 2015 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE FİNANSAL RAPORU**

Adres : Saray Mahallesi Sokullu Caddesi No:7/A – 7/B
Ümraniye 34768 - İstanbul
Telefon : (0 216) 635 35 35
Faks : (0 216) 636 36 36
Elektronik site adresi : www.teb.com.tr
Elektronik posta adresi : yatirimciiliskileri@teb.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen “Bankalarca Kamuya Açıklanacak Finansal Tablolara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ”e göre hazırlanan yıl sonu konsolide finansal rapor aşağıda yer alan bölümlerden oluşmaktadır:

- Ana Ortaklık Banka Hakkında Genel Bilgiler
- Ana Ortaklık Banka'nın Konsolide Finansal Tabloları
- İlgili Dönemde Uygulanan Muhasebe Politikalarına İlişkin Açıklamalar
- Konsolidasyon Kapsamındaki Grubun Mali Bünyesine İlişkin Bilgiler
- Konsolide Finansal Tablolara İlişkin Açıklama Ve Dipnotlar
- Diğer Açıklamalar
- Bağımsız Denetim Raporu

Bu finansal rapor çerçevesinde finansal tabloları konsolide edilen bağı ortaklıklarımız, iştiraklerimiz ve birlikte kontrol edilen ortaklıklarımız aşağıdadır:

	Bağı Ortaklıklar	İştirakler	Birlikte Kontrol Edilen Ortaklıklar
1	TEB Yatırım Menkul Değerler A.Ş.	-	-
2	TEB Faktoring A.Ş.	-	-
3	TEB Portföy Yönetimi A.Ş.	-	-

Bu raporda yer alan konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk Lirası cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

Jacques Roger
Yavuz Canevi
Yönetim Kurulu Başkanı

Jean Marie Rinino
Denetim Komitesi Başkanı

Dr. Akın Akbaygil
Denetim Komitesi Başkanı Vekili

Ümit Leblebici
Genel Müdür

M. Aşkın Dolacı
Finansal Raporlamadan Sorumlu Genel Müdür Yardımcısı

Gökhan Kazıcılar
Finansal Raporlamadan Sorumlu Direktör

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

Ad-Soyad/Unvan: Çiğdem Çelikkilek / Yatırımcı İlişkileri Müdürü
Tel No : (0216) 635 24 63
Faks No : (0216) 636 36 36

İÇİNDEKİLER

Sayfa No

BİRİNCİ BÖLÜM

Genel Bilgiler

I.	Ana ortaklık bankanın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	1
II.	Ana ortaklık 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.	Ana ortaklık bankanın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcıların varsa bankada sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar	3
IV.	Ana ortaklık bankada nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	4
V.	Ana ortaklık bankanın hizmet türü ve faaliyet alanlarını içeren özet bilgi	4
VI.	Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ İle Türkiye Muhasebe Standartları Gereği Yapılan Konsolidasyon İşlemleri Arasındaki Farklılıklar İle Tam Konsolidasyona Veya Oransal Konsolidasyona Tabi Tutulan, Özkaynaklardan İndirilen Ya Da Bu Üç Yönteme Dahil Olmayan Kuruluşlar Hakkında Kısa Açıklama	4
VII.	Ana Ortaklık Banka ile Bağlı Ortaklıkları Arasında Özkaynakların Derhal Transfer Edilmesinin veya Borçların Geri Ödenmesinin Önünde Mevcut veya Muhtemel, Fili veya Hukuki Engeller	4

İKİNCİ BÖLÜM

Konsolide Finansal Tablolar

I.	Konsolide bilanço	6
II.	Konsolide nazım hesaplar tablosu	8
III.	Konsolide gelir tablosu	9
IV.	Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin konsolide tablo	10
V.	Konsolide özkaynak değişim tablosu	11
VI.	Konsolide nakit akış tablosu	13
VII.	Konsolide kar dağıtım tablosu	14

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I.	Sunum esaslarına ilişkin açıklamalar	15
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	15
III.	Konsolide edilen ortaklıklara ilişkin bilgilerin sunumu	16
IV.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	17
V.	Faiz gelir ve giderine ilişkin açıklamalar	17
VI.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	18
VII.	Finansal varlıklara ilişkin açıklamalar	18
VIII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	20
IX.	Finansal araçların netleştirilmesine ilişkin açıklamalar	20
X.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	20
XI.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	21
XII.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	21
XIII.	Maddi duran varlıklara ilişkin açıklamalar	22
XIV.	Kiralama işlemlerine ilişkin açıklamalar	23
XV.	Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	23
XVI.	Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	23
XVII.	Vergi uygulamalarına ilişkin açıklamalar	25
XVIII.	Borçlanmalara ilişkin ilave açıklamalar	26
XIX.	İhraç edilen hisse senetlerine ilişkin açıklamalar	26
XX.	Aval ve kabullere ilişkin açıklamalar	26
XXI.	Devlet teşviklerine ilişkin açıklamalar	26
XXII.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	26
XXIII.	Diğer hususlara ilişkin açıklamalar	27
XXIV.	Sınıflandırmalar	27

DÖRDÜNCÜ BÖLÜM

Konsolide Bazda Mali Bünyeye İlişkin Bilgiler

I.	Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar	28
II.	Konsolide kredi riskine ilişkin açıklamalar	35
III.	Konsolide piyasa riskine ilişkin açıklamalar	46
IV.	Konsolide operasyonel riske ilişkin açıklamalar	48
V.	Konsolide kur riskine ilişkin açıklamalar	49
VI.	Konsolide faiz oranı riskine ilişkin açıklamalar	51
VII.	Konsolide likidite riski yönetimine ve likidite karşılama oranına ilişkin açıklamalar	54
VIII.	Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	66
IX.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	67

BEŞİNCİ BÖLÜM

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I.	Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	68
II.	Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	84
III.	Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar	92
IV.	Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar	97
V.	Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	102
VI.	Konsolide nakit akış tablosuna ilişkin açıklamalar	103
VII.	Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	104
VIII.	Ana Ortaklık Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube ve iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	105
IX.	Bilanço sonrası hususlara ilişkin açıklamalar	105

ALTINCI BÖLÜM

Diğer Açıklamalar

I.	Ana Ortaklık Banka'nın faaliyetine ilişkin diğer açıklamalar	105
----	--	-----

YEDİNCİ BÖLÜM

Bağımsız Denetim Raporu

I.	Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	106
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	106

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BİRİNCİ BÖLÜM

GENEL BİLGİLER

I. Ana Ortaklık Banka'nın Kuruluş Tarihi, Başlangıç Statüsü, Anılan Statüde Meydana Gelen Değişiklikleri İhtiva Eden Tarihçesi

Türk Ekonomi Bankası Anonim Şirketi ("Banka" veya "TEB"), Kocaeli Halk Bankası T.A.Ş. unvanı altında 1927 yılında Kocaeli'de kurulmuş mahalli bir banka iken, 1982 yılında Çolakoğlu Grubu tarafından satın alınmış ve unvanı Türk Ekonomi Bankası A.Ş. olarak değiştirilerek merkezi İstanbul'a alınmıştır. 10 Şubat 2005 tarihinde TEB'in ana ortağı olan TEB Holding A.Ş. hisselerinin %50'si BNP Paribas'a devredilmiştir. Devir sonucunda BNPP TEB'de %42.125 oranında dolaylı pay sahibi olmuştur. 2009 yılında BNP Paribas Grubunun Fortis Bank Belçika ve Fortis Bank Lüksemburg'u sırasıyla %75 ve %66 hissesini alması sonucunda BNP Paribas Grubu Fortis Bank Türkiye'nin büyük ortağı haline gelmiştir. TEB'in dolaylı çoğunluk hissedarları BNP Paribas ve Çolakoğlu Grubu, TEB ile Fortis Bank'ın TEB markası altında birleşmesi konusunda mutabakata varmış ve düzenleyici otoritelerden gerekli izinlerin alınmasını müteakip 14 Şubat 2011'de iki bankanın yasal birleşmesi gerçekleşmiştir. Birleşme sonucunda TEB Holding TEB'de %55 oranında çoğunluk hissesine sahip olup, Çolakoğlu Grubu ile BNP Paribas ise Teb Holding A.Ş.'de %50'şer hisse oranına sahip bulunmaktadır.

II. Ana Ortaklık Banka'nın Sermaye Yapısı, Yönetim ve Denetimini Doğrudan veya Dolaylı Olarak Tek Başına veya Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yıl İçindeki Değişiklikler ile Dahil Olduğu Gruba İlişkin Açıklama

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla başlıca hissedarlar ve sermaye aşağıda belirtilmiştir:

Hissedarların Adı	31 Aralık 2015		31 Aralık 2014	
	Ödenmiş Sermaye	%	Ödenmiş Sermaye	%
TEB Holding A.Ş.	1,212,415	55.00	1,212,415	55.00
BNPP Yatırımlar Holding A.Ş.	518,342	23.51	518,342	23.51
BNP Paribas Fortis Yatırımlar Holding A.Ş.	467,879	21.23	402,517	18.26
Halka açık ve diğer hissedarlar toplamı	5,754	0.26	71,116	3.23
	2,204,390	100.00	2,204,390	100.00

31 Aralık 2015 tarihi itibarıyla Ana Ortaklık Banka'nın ödenmiş sermayesi birim pay nominal değeri 1.00 TL (Tam TL) olan 2,204,390,000 adet hisseden oluşmaktadır.

14 Kasım 2014 tarihi itibarıyla, BNP Paribas Fortis Yatırımlar Holding A.Ş., BNP Paribas Yatırımlar Holding A.Ş., BNP Paribas ve TEB Holding A.Ş. Sermaye Piyasası Kurulu ("SPK")'nun II-27.2 sayılı Ortaklıktan Çıkarma ve Satma Hakları Tebliği ("Tebliğ") çerçevesinde birlikte hareket eden "Hakim Ortaklar" olarak Türk Ekonomi Bankası A.Ş. ("TEB")'nin oy hakkının %96.005'ine sahiptir. Tebliğ Geçici Madde 1 çerçevesinde, Hakim Ortaklar'dan BNP Paribas Fortis Yatırımlar Holding A.Ş.'nin 14 Kasım 2014 tarihinde yaptığı ek bir pay alımı ile Tebliğ çerçevesinde ortaklıktan çıkarma ve satma hakkı süreci başlamıştır.

Tebliğ'in 6'ncı maddesinin üçüncü fıkrasının (a) bendi uyarınca satma hakkı adil bedeli;

- Ek pay alımının kamuya açıklandığı tarihten önceki otuz gün içinde borsada oluşan ağırlıklı ortalama fiyatlarının aritmetik ortalaması olan: 2.0032 TL
- Ek pay alımının kamuya açıklandığı tarihten önceki son altı ay 2.0185 TL, bir yıl 2.0528 TL ve beş yıl 2.0562 TL içinde borsada oluşan ağırlıklı ortalama fiyatlarının ortalaması,
- Fiyat tespit amacıyla Sermaye Piyasası Mevzuatına göre değerlendirme hizmeti verebilecek Ana Ortaklık Banka'yla doğrudan ve dolaylı olarak sermaye ve yönetim ilişkisi bulunmayan bir bağımsız değerlendirme kuruluşu olan Ernst Young Kurumsal Finansman Danışmanlık A.Ş. ("Ernst&Young") tarafından Kurul'un Seri: VIII, No: 45 "Sermaye Piyasasında Uluslararası Değerleme Standartları Hakkında Tebliğ"ine uygun olarak hazırlanan değerlendirme raporunda belirlenen bedel olan 2,437 TL,

karşılaştırılarak, esas alınabilecek 5 fiyata göre en yüksek bedel olan Ernst&Young tarafından hazırlanan değerlendirme raporunda belirlenen fiyat esas alınarak 2,437 TL olarak belirlenmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Ana Ortaklık Banka'nın Sermaye Yapısı, Yönetim ve Denetimini Doğrudan veya Dolaylı Olarak Tek Başına veya Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yıl İçindeki Değişiklikler ile Dahil Olduğu Gruba İlişkin Açıklama (devamı)

Hakim ortaklar dışındaki ortaklar, 14 Kasım 2014-16 Şubat 2015 tarihleri arasındaki 3 aylık sürede ellerindeki payları BNP Paribas Fortis Yatırımlar Holding A.Ş.'ye satma haklarını kullanmışlardır.

Ardından BNP Paribas Fortis Yatırımlar A.Ş.'nin 18 Şubat 2015 tarihinde yaptığı başvuruyu takiben, 26 Şubat 2015 tarihinde Ana Ortaklık Banka Yönetim Kurulu'nun aldığı kararlar çerçevesinde;

- Ortaklıktan çıkarma sürecine konu payların iptali ile eş anlı gerçekleştirilecek hakim ortaklara tahsisli sermaye artırımına ilişkin pay ihracı nedeniyle ihraç belgesinin onaylanması talebiyle 2 Mart 2015 tarihinde Ana Ortaklık Banka tarafından SPK'ya,
- TEB paylarının işlem görmesinin sona erdirilmesi ve TEB A.Ş.'nin kottan çıkarılması talebiyle Borsa İstanbul A.Ş.'ye

başvuruda bulunulmuştur.

SPK tarafından 13 Mart 2015 tarihinde, Uluslararası Değerleme Standartları ("UDES") 5.14.1.3 ve 5.14.2.2.1 maddelerine referansta bulunularak ek çalışma yaptırılması talep edilmiştir. Söz konusu ek çalışma Ernst&Young tarafından hazırlanarak 6 Nisan 2015 tarihinde SPK'ya sunulmuş ve sonuçları aynı tarih itibarıyla KAP'ta açıklanmıştır.

Borsa İstanbul'un 19 Mart 2015 tarihli Yönetim Kurulu'nda Ana Ortaklık Banka'nın söz konusu başvurusu değerlendirilerek;

- SPK tarafından ihraç belgesinin onaylanmasını müteakip TEB hisselerinin pay sırasının kapatılmasına,
- Ana Ortaklık Banka paylarının işlem sırasının kapatılması nedeniyle mevcut bulunduğu tüm endekslerden çıkarılmasına,
- Merkezi Kayıt Kuruluşu A.Ş. ("MKK") sürecinin tamamlanmasının ardından Borsa İstanbul tarafından KAP'ta yapılacak duyuruyu izleyen ilk iş gününden itibaren, Ana Ortaklık Banka paylarının Borsa kotundan çıkarılarak işlem görmekten sürekli men edilmesine

karar verildiği aynı tarihli KAP açıklaması ile Borsa tarafından kamuya açıklanmıştır.

16 Nisan 2015 tarihinde Sermaye Piyasası Kurulu Bülteninde, Ana Ortaklık Banka'nın başvurusu hakkında yapılan değerlendirme sonucunda;

- Ernst&Young tarafından hazırlanan ve sonucu 16 Aralık 2014 tarihinde KAP'ta ilan edilen değerlendirme raporunda tespit edilen Ana Ortaklık Banka'nın birim pay değeri ile Ernst&Young tarafından söz konusu rapora ilişkin hazırlanan ve 6 Nisan 2015 tarihinde KAP'ta ilan edilen ek çalışmada tespit edilen Ana Ortaklık Banka'nın ağırlıklandırılmış birim pay değeri arasındaki farkın satma hakkını kullanan pay sahiplerine hakim ortak BNP Paribas Fortis Yatırımlar Holding A.Ş. tarafından ödenmesi,
- Ana Ortaklık Banka'nın başvurusuna ilişkin SPK'ya iletilecek BDDK görüşünde söz konusu başvuruyu etkileyecek olumsuz herhangi bir hususun bulunmaması

şartlarıyla olumlu karşılanmasına karar verildiği ifade edilmektedir.

SPK bültenin yayınlanmasının ardından, 17 Nisan 2015 tarihinde Borsa İstanbul tarafından yapılan açıklamada 19 Mart 2015 tarihli Borsa İstanbul Yönetim Kurulu kararı gereği TEB hisselerinin 17 Nisan 2015 tarihinde 1. Seans öncesinde işleme kapatıldığı ve 20 Nisan 2015 tarihi itibarı ile BIST endekslerinden çıkarılacağı duyurulmuştur.

17 Haziran 2015 tarihinde BDDK tarafından verilen olumlu görüşün ardından 19 Haziran 2015 tarihinde SPK tarafından onaylı ihraç belgesi Ana Ortaklık Banka'ya iletilmiş, yapılan tescil işlemlerinin ardından 23 Haziran 2015 tarihinde ortaklıktan çıkarmaya konu paylar iptal edilerek 24 Haziran 2015 tarihinde söz konusu payların sahiplerine MKK aracılığı ile pay bedelleri ödenmiştir. İptal edilen payların yerine aynı tarihte hakim ortaklarımızdan BNP Paribas Fortis Yatırımlar Holding A.Ş. adına tahsisli olarak yeni paylar ihraç edilmiştir.

Bu işlemlerin tamamlanmasının ardından yine 19 Mart 2015 tarihli Borsa İstanbul Yönetim Kurulu Kararı gereği TEB hisseleri borsa kotundan çıkarılmış ve işlem görmekten sürekli olarak men edilmiştir. Aynı tarih itibarıyla SPK tarafından da resen pay ihraççısı sıfatı ile Sermaye Piyasası Kanunu kapsamından çıkarılmıştır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. Ana Ortaklık Banka'nın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve Yardımcılarının Varsa Bankada Sahip Oldukları Paylara ve Sorumluluk Alanlarına İlişkin Açıklamalar

<u>Adı Sovadı</u>	<u>Sorumluluk Alanı</u>	<u>Tahsil</u>
Yönetim Kurulu;		
Yavuz Canevi	Yönetim Kurulu Başkanı	Yüksek Lisans
Dr. Akın Akbaygil	Yönetim Kurulu Başkan Vekili, Denetim Komitesi Başkan Vekili ve Bağımsız Yönetim Kurulu Üyesi	Doktora
Xavier Henri Jean Guilmineau	Yönetim Kurulu Üyesi	Yüksek Lisans
Jean Paul Sabet	Yönetim Kurulu Başkan Vekili	Lisans
Ayşe Aşardağ	Yönetim Kurulu Üyesi	Lisans
Ümit Leblebici	Genel Müdür ve Görevli Üye	Yüksek Lisans
Sabri Davaz	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	Yüksek Lisans
Alain Georges Auguste Fonteneau	Yönetim Kurulu Üyesi	Yüksek Lisans
Yvan L.A.M. De Cock	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	Lisans
Musa Erden	Yönetim Kurulu Üyesi	Lisans
Jacques Roger Jean Marie Rinino	Yönetim Kurulu Üyesi ve Denetim Komitesi Başkanı	Lisans
Pascal Jean Fischer	Yönetim Kurulu Üyesi	Lisans
Alain Kokocinski	Bağımsız Yönetim Kurulu Üyesi	Banka Teknik Enstitüsü
Dr. İsmail Yanık	Bağımsız Yönetim Kurulu Üyesi	Doktora
Genel Müdür Yardımcıları;		
Turgut Boz	KOBİ Bankacılığında Sorumlu Kıdemli Genel Müdür Yardımcısı ve Genel Müdür Vekili	Lisans
Gökhan Mendi	Bireysel ve Özel Bankacılıktan Sorumlu Kıdemli Genel Müdür Yardımcısı	Yüksek Lisans
Dr. Nilfen Altıntaş	İnsan Kaynaklarından Sorumlu Genel Müdür Yardımcısı	Doktora
Melis Coşan Baban	Hukuk Baş Müşaviri, Yönetim Kurulu Genel Sekreteri	Yüksek Lisans
Mehmet Ali Cer	Bilgi Teknolojilerinden Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans
Mustafa Aşkın Dolaştır	Mali İşler Grubundan Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans
Osman Durmuş	Bireysel ve İşletme Kredilerinden Sorumlu Genel Müdür Yardımcısı	Lisans
Kubilay Güler	Bankacılık Operasyonlar ve Destek Hizmetleri Grubundan Sorumlu Genel Müdür Yardımcısı	Lisans
Akil Özçay	Finansal Piyasalardan Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans
Gökhan Özdil	Kurumsal Kredilerden Sorumlu Genel Müdür Yardımcısı	Lisans
Nuri Tuncalı	KOBİ Kredilerden Sorumlu Genel Müdür Yardımcısı	Lisans
Ömer Abidin Yenidoğan	Kurumsal Yatırım Bankacılığında Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans
Dr. Tuğrul Özbakan	Aktif Pasif Yönetimi ve Hazine Grubu'ndan sorumlu Genel Müdür Yardımcılığı	Doktora
Gülümser Özgün Henden	Kurumsal Bankacılık Grubu'ndan sorumlu Genel Müdür Yardımcısı	Lisans
Grup Başkanları (*);		
Pascal Alfred J. Gilliard	Grup Risk Yönetimi Başkanı	Lisans
Biröl Deper	Uyum ve İç Kontrol Grubu Başkanı, Tüketici İlişkileri Koordinasyon Görevlisi	Yüksek Lisans
Teftiş Kurulu (*);		
Hakan Tıraşın	Teftiş Kurulu Başkanı	Lisans

(*) Grup Başkanları ve Teftiş Kurulu Başkanı Genel Müdür Yardımcısı statüsündedir.

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

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. Ana Ortaklık Banka'da Nitelikli Pay Sahibi Olan Kişi ve Kuruluşlara İlişkin Açıklamalar

Ad Soyad /Ticari Unvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
TEB Holding A.Ş.	1,212,415	%55.00	1,212,415	-
BNPP Yatırımlar Holding A.Ş.	518,342	%23.51	518,342	-
BNP Paribas Fortis Yatırımlar Holding A.Ş.	467,879	%21.23	467,879	-

Ana Ortaklık Banka'nın sermayesinde doğrudan veya dolaylı hakimiyeti söz konusu olan nitelikli pay sahibi şirket TEB Holding A.Ş.'dir. TEB Holding A.Ş. bir Çolakoğlu ve BNP Paribas Şirketler Grubu üyesidir. TEB Holding A.Ş.'nin %50 hissesi BNP Paribas Fortis Yatırımlar Holding A.Ş., diğer %50 hissesi ise Çolakoğlu Grubu tarafından kontrol edilmektedir. BNP Paribas Fortis Yatırımlar Holding A.Ş., %100 hisse ile BNP Paribas Fortis NV/SA tarafından kontrol edilmektedir. BNPP Yatırımlar Holding A.Ş. ise %100 hisse ile BNP Paribas S.A. tarafından kontrol edilmektedir.

V. Ana Ortaklık Banka'nın Hizmet Türü ve Faaliyet Alanlarını İçeren Özet Bilgi

Ana Ortaklık Banka'nın faaliyet alanı, kurumsal, ticari, bireysel ve özel bankacılığın yanı sıra proje finansmanı, fon yönetimi ve saklama hizmetleri işlemlerini kapsamaktadır. Ana Ortaklık Banka normal bankacılık faaliyetlerinin yanı sıra TEB Yatırım Menkul Değerler A.Ş., TEB Portföy Yönetimi A.Ş., Zurich Sigorta A.Ş., Cardif Hayat Sigorta A.Ş. adına şubeleri aracılığı ile acentelik faaliyetleri de yürütmektedir. 31 Aralık 2015 tarihi itibarıyla Ana Ortaklık Banka'nın yurt içinde 528 şubesi ve yurt dışında 4 şubesi bulunmaktadır (31 Aralık 2014: 546 yurt içi, 5 yurt dışı şube). Ana Ortaklık Banka'nın 21 Ekim 2014 tarih ve 5132/147 sayılı Yönetim Kurulu Kararı ile Bahreyn'de Ticaret Sicili'ne 50046-1 sayı ile kayıtlı bulunan Türk Ekonomi Bankası A.Ş. Bahreyn Şubesi'nin kapatılmasına karar verilmiştir, kapanış işlemleri 23 Kasım 2015 tarihinde tamamlanmıştır.

VI. Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ İle Türkiye Muhasebe Standartları Gereği Yapılan Konsolidasyon İşlemleri Arasındaki Farklılıklar İle Tam Konsolidasyona veya Oransal Konsolidasyona Tabi Tutulan, Özkaynaklardan İndirilen ya da Bu Üç Yönteme Dahil Olmayan Kuruluşlar Hakkında Kısa Açıklama:

Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ile Türkiye Muhasebe Standartları gereği yapılan konsolidasyon işlemleri arasında Banka için bir farklılık bulunmamaktadır.

Ana Ortaklık Banka,% 0.1 oranında sahipliği olan ancak diğer ortaklarının sahiplikleri ile birlikte oranı % 33.3 olan Bantaş Nakit ve Kıymetli Mal Taşıma ve Güvenlik Hizmetleri A.Ş.'yi, finansal tablolarında birlikte kontrol edilen ortaklık olarak göstermekle birlikte, konsolide edebilmesi için gereken şartların oluşmaması nedeniyle mali tablolarında maliyet değeri ile taşımaktadır.

VII. Ana Ortaklık Banka ile Bağlı Ortaklıkları Arasında Özkaynakların Derhal Transfer Edilmesinin veya Borçların Geri Ödenmesinin Önünde Mevcut veya Muhtemel, Fiili veya Hukuki Engeller:

Bulunmamaktadır.

İKİNCİ BÖLÜM

KONSOLİDE FİNANSAL TABLOLAR

- I. Konsolide Bilanço
- II. Konsolide Nazım Hesaplar Tablosu
- III. Konsolide Gelir Tablosu
- IV. Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Konsolide Tablo
- V. Konsolide Özkaynak Değişim Tablosu
- VI. Konsolide Nakit Akış Tablosu
- VII. Konsolide Kar Dağıtım Tablosu

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE BİLANÇOLAR

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

I. KONSOLİDE BİLANÇO - AKTİF KALEMLER (FİNANSAL DURUM TABLOSU)

	5.Bölüm Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2015			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2014		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(I-1)	1,202,307	8,713,621	9,915,928	861,788	7,605,141	8,466,929
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	(I-2)	599,312	100,633	699,945	589,709	98,027	687,736
2.1 Alım Satım Amaçlı Finansal Varlıklar		599,312	100,633	699,945	589,709	98,027	687,736
2.1.1 Devlet Borçlanma Senetleri		194,821	11,007	205,828	77,774	12,660	90,434
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.1.3 Alım Satım Amaçlı TÜrev Finansal Varlıklar		404,491	89,626	494,117	511,935	85,367	597,302
2.1.4 Diğer Menkul Değerler		-	-	-	-	-	-
2.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan O. Sınıflandırılan FV		-	-	-	-	-	-
2.2.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer Menkul Değerler		-	-	-	-	-	-
III. BANKALAR	(I-3)	621,048	716,404	1,337,452	595,903	409,246	1,005,149
IV. PARA PİYASALARINDAN ALACAKLAR		206	-	206	550,207	-	550,207
4.1 Bankalararası Para Piyasasından Alacaklar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3 Ters Repo İşlemlerinden Alacaklar		206	-	206	550,207	-	550,207
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(I-4)	4,031,751	98,873	4,130,624	4,309,078	179,193	4,488,271
5.1 Sermayede Payı Temsil Eden Menkul Değerler		21,544	75,150	96,694	21,035	96	21,131
5.2 Devlet Borçlanma Senetleri		4,010,207	23,723	4,033,930	4,288,043	112,732	4,400,775
5.3 Diğer Menkul Değerler		-	-	-	-	66,365	66,365
VI. KREDİLER VE ALACAKLAR	(I-5)	43,599,455	9,699,647	53,299,102	37,881,781	8,627,407	46,509,188
6.1 Krediler ve Alacaklar		43,196,275	9,699,647	52,895,922	37,480,900	8,624,762	46,105,662
6.1.1 Banka'nın Dahil Olduğu Risk Grubuna Kullanılan Krediler		10,477	2	10,479	78,295	3	78,298
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		43,185,798	9,699,645	52,885,443	37,402,605	8,624,759	46,027,364
6.2 Takipteki Krediler		1,232,527	-	1,232,527	1,120,411	86,123	1,206,534
6.3 Özel Karşılıklar (-)		829,347	-	829,347	719,530	83,478	803,008
VII. FAKTÖRİNG ALACAKLARI	(I-17)	555,685	652,638	1,208,323	884,634	448,288	1,332,922
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(I-6)	339,417	-	339,417	317,360	-	317,360
8.1 Devlet Borçlanma Senetleri		339,417	-	339,417	317,360	-	317,360
8.2 Diğer Menkul Değerler		-	-	-	-	-	-
IX. İŞTİRAKLER (Net)	(I-7)	-	-	-	-	-	-
9.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
9.2 Konsolide Edilmeyenler		-	-	-	-	-	-
9.2.1 Mali İştirakler		-	-	-	-	-	-
9.2.2 Mali Olmayan İştirakler		-	-	-	-	-	-
X. BAĞLI ORTAKLIKLAR (Net)	(I-8)	-	-	-	-	-	-
10.1 Konsolide Edilmeyen Mali Ortaklıklar		-	-	-	-	-	-
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(I-9)	5	-	5	5	-	5
11.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide Edilmeyenler		5	-	5	5	-	5
11.2.1 Mali Ortaklıklar		-	-	-	-	-	-
11.2.2 Mali Olmayan Ortaklıklar		5	-	5	5	-	5
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR	(I-10)	-	-	-	-	-	-
12.1 Finansal Kiralama Alacakları		-	-	-	-	-	-
12.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış Gelirler (-)		-	-	-	-	-	-
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(I-11)	58,309	-	58,309	60,800	-	60,800
13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	1,681	-	1,681
13.2 Nakit Akış Riskinden Korunma Amaçlılar		58,309	-	58,309	59,119	-	59,119
13.3 Yurtdışıdaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (Net)	(I-12)	285,508	-	285,508	317,199	8,920	326,119
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(I-13)	473,474	-	473,474	476,834	873	477,707
15.1 Şerefiye		421,124	-	421,124	421,124	-	421,124
15.2 Diğer		52,350	-	52,350	55,710	873	56,583
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(I-14)	-	-	-	-	-	-
XVII. VERGİ VARLIĞI		90,465	-	90,465	109,457	286	109,743
17.1 Cari Vergi Varlığı		1,742	-	1,742	3,849	286	4,135
17.2 Ertelenmiş Vergi Varlığı		88,723	-	88,723	105,608	-	105,608
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(I-16)	71,874	-	71,874	79,466	-	79,466
18.1 Satış Amaçlı		71,874	-	71,874	79,466	-	79,466
18.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	(I-18)	1,029,397	272,459	1,301,856	1,060,677	219,583	1,280,260
AKTİF TOPLAMI		52,958,213	20,254,275	73,212,488	48,094,898	17,596,964	65,691,862

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE BİLANÇOLAR

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

I. KONSOLİDE BİLANÇO - PASİF KALEMLER (FİNANSAL DURUM TABLOSU)

	S.Bölüm Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2015			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2014		
		TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT	(II-1)	28,615,414	15,762,218	44,377,632	27,332,692	13,098,358	40,431,050
1.1 Banka'nın Dahil Olduğu Risk Grubunun Mevduatı		555,149	1,003,773	1,558,922	886,673	1,337,883	2,224,556
1.2 Diğer		28,060,265	14,758,445	42,818,710	26,446,019	11,760,475	38,206,494
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(II-2)	466,111	53,286	519,397	312,605	136,053	448,658
III. ALINAN KREDİLER	(II-3)	1,659,879	11,075,414	12,735,293	982,230	9,383,235	10,365,465
IV. PARA PİYASALARINA BORÇLAR		2,413,098	-	2,413,098	1,796,098	-	1,796,098
4.1 Bankalararası Para Piyasalarına Borçlar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasına Borçlar		28,311	-	28,311	39,111	-	39,111
4.3 Repo İşlemlerinden Sağlanan Fonlar		2,384,787	-	2,384,787	1,756,987	-	1,756,987
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(II-3)	184,110	86,553	270,663	696,679	294,904	991,583
5.1 Bonolar		184,110	86,553	270,663	696,679	294,904	991,583
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. FONLAR		-	-	-	-	-	-
6.1 Müstakriz Fonları		-	-	-	-	-	-
6.2 Diğer		-	-	-	-	-	-
VII. MUHTELİF BORÇLAR		1,003,280	292,703	1,295,983	945,501	189,402	1,134,903
VIII. DİĞER YABANCI KAYNAKLAR	(II-4)	1,063,037	1,421	1,064,458	1,021,511	3,889	1,025,400
IX. FAKTORİNG BORÇLARI	(II-13)	5,503	9,853	15,356	2,502	5,330	7,832
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(II-5)	-	-	-	-	-	-
10.1 Finansal Kiralama Borçları		-	-	-	-	-	-
10.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelenmiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(II-6)	158,539	677	159,216	313,870	-	313,870
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	11,264	-	11,264
11.2 Nakit Akış Riskinden Korunma Amaçlılar		158,539	677	159,216	302,606	-	302,606
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XII. KARŞILIKLAR	(II-7)	1,048,748	115,721	1,164,469	980,238	16,186	996,424
12.1 Genel Karşılıklar		699,098	-	699,098	610,851	10,443	621,294
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		209,755	5,209	214,964	217,620	2,277	219,897
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		139,895	110,512	250,407	151,767	3,466	155,233
XIII. VERGİ BORCU	(II-8)	235,380	-	235,380	198,901	1,203	200,104
13.1 Cari Vergi Borcu		235,380	-	235,380	198,901	47	198,948
13.2 Ertelenmiş Vergi Borcu		-	-	-	-	1,156	1,156
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(II-9)	-	-	-	-	-	-
14.1 Satış Amaçlı		-	-	-	-	-	-
14.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER	(II-10)	-	1,940,036	1,940,036	-	1,785,915	1,785,915
XVI. ÖZKAYNAKLAR	(II-11)	6,750,050	271,457	7,021,507	5,988,356	206,204	6,194,560
16.1 Ödenmiş Sermaye		2,204,390	-	2,204,390	2,204,390	-	2,204,390
16.2 Sermaye Yedekleri		821,314	59,479	880,793	699,075	1,035	700,110
16.2.1 Hisse Senedi İhraç Primleri		2,565	-	2,565	2,565	-	2,565
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Menkul Değerler Değerleme Farkları		(67,787)	59,523	(8,264)	(25,613)	1,035	(24,578)
16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		97,024	-	97,024	91,991	-	91,991
16.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.) Bedelsiz Hisse Senetleri		527	-	527	527	-	527
16.2.8 Riskten Korunma Fonları (Etkin kısım)		80,987	(44)	80,943	(60,118)	-	(60,118)
16.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-	-	-	-
16.2.10 Diğer Sermaye Yedekleri		707,998	-	707,998	689,723	-	689,723
16.3 Kâr Yedekleri		2,981,325	211,978	3,193,303	2,426,458	205,169	2,631,627
16.3.1 Yasal Yedekler		230,800	-	230,800	196,866	-	196,866
16.3.2 Statü Yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü Yedekler		2,461,561	211,978	2,673,539	1,927,004	205,169	2,132,173
16.3.4 Diğer Kâr Yedekleri		288,964	-	288,964	302,588	-	302,588
16.4 Kâr veya Zarar		735,577	-	735,577	651,043	-	651,043
16.4.1 Geçmiş Yıllar Kâr/ Zararı		9,497	-	9,497	9,497	-	9,497
16.4.2 Dönem Net Kâr/Zararı		726,080	-	726,080	641,546	-	641,546
16.5 Azınlık Hakkı	(II-12)	7,444	-	7,444	7,390	-	7,390
PASİF TOPLAMI		43,603,149	29,609,339	73,212,488	40,571,183	25,120,679	65,691,862

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE NAZIM HESAP TABLOLARI (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

II. KONSOLİDE NAZIM HESAPLAR TABLOSU

		Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2015			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2014		
5.Bölüm Dipnot		TP	YP	TOPLAM	TP	YP	TOPLAM
A.	BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)	54,826,586	53,052,884	107,879,470	49,294,310	50,198,673	99,492,983
I.	GARANTİ ve KEFALETLER (III-1)	6,275,583	8,223,238	14,498,821	5,409,460	6,690,175	12,099,635
1.1	Teminat Mektupları	4,805,952	5,061,178	9,867,130	4,193,036	4,093,358	8,286,394
1.1.1	Devlet İhale Kanunu Kapsamına Girenler	142,514	115,200	257,714	122,191	109,163	231,354
1.1.2	Dış Ticaret İşlemleri Dolayısıyla Verilenler	302,325	829,643	1,131,968	305,083	295,514	600,497
1.1.3	Diğer Teminat Mektupları	4,361,113	4,116,335	8,477,448	3,765,762	3,688,781	7,454,543
1.2	Banka Kredileri	-	48,830	48,830	-	62,150	62,150
1.2.1	İthalat Kabul Kredileri	-	48,830	48,830	-	62,150	62,150
1.2.2	Diğer Banka Kabulleri	-	-	-	-	-	-
1.3	Akreditifler	1,419	1,405,327	1,406,746	-	1,508,547	1,508,547
1.3.1	Belgeli Akreditifler	1,419	147,003	148,422	-	382,477	382,477
1.3.2	Diğer Akreditifler	-	1,258,324	1,258,324	-	1,126,070	1,126,070
1.4	Garanti Verilen Prefinansmanlar	-	-	-	-	-	-
1.5	Cirolar	-	-	-	-	-	-
1.5.1	T.C. Merkez Bankasına Cirolar	-	-	-	-	-	-
1.5.2	Diğer Cirolar	-	-	-	-	-	-
1.6	Menkul Kıy. İh. Satın Alma Garantilerimizden	-	-	-	-	-	-
1.7	Faktoring Garantilerinden	-	-	-	-	-	-
1.8	Diğer Garantilerimizden	1,465,662	1,176,545	2,642,207	1,209,108	593,229	1,802,337
1.9	Diğer Kefalelerimizden	2,550	531,358	533,908	7,316	432,891	440,207
II.	TAAHHÜTLER (III-1)	11,892,491	1,442,735	13,335,226	11,237,037	1,507,676	12,744,713
2.1	Cayılamaz Taahhütler	11,892,491	1,442,735	13,335,226	11,237,037	1,507,676	12,744,713
2.1.1	Vadeli Aktif Değerler Alım Satım Taahhütleri	347,976	1,219,279	1,567,255	221,352	1,467,899	1,689,251
2.1.2	Vadeli Mevduat Alım Satım Taahhütleri	-	-	-	-	-	-
2.1.3	İştir. ve Bağ. Ort. Ser. İst. Taahhütleri	-	-	-	-	-	-
2.1.4	Kul. Gar. Kredi Tahsis Taahhütleri	4,306,371	478	4,306,849	4,336,448	94	4,336,542
2.1.5	Men. Kıy. İhr. Aracılık Taahhütleri	-	-	-	-	-	-
2.1.6	Zorunlu Karşılık Ödeme Taahhüdü	-	-	-	-	-	-
2.1.7	Çekler İçin Ödeme Taahhütleri	2,260,921	-	2,260,921	2,186,510	-	2,186,510
2.1.8	İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	26,185	-	26,185	24,189	-	24,189
2.1.9	Kredi Kartı Harcama Limit Taahhütleri	4,580,727	-	4,580,727	4,101,473	-	4,101,473
2.1.10	Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.	4,538	-	4,538	5,178	-	5,178
2.1.11	Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar	-	-	-	-	-	-
2.1.12	Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar	-	-	-	-	-	-
2.1.13	Diğer Cayılamaz Taahhütler	365,773	222,978	588,751	361,887	39,683	401,570
2.2	Cayılabılır Taahhütler	-	-	-	-	-	-
2.2.1	Cayılabılır Kredi Tahsis Taahhütleri	-	-	-	-	-	-
2.2.2	Diğer Cayılabılır Taahhütler	-	-	-	-	-	-
III.	TÜREV FİNANSAL ARAÇLAR (III-2)	36,658,512	43,386,911	80,045,423	32,647,813	42,000,822	74,646,635
3.1	Risiken Korunma Amaçlı TÜrev Finansal Araçlar	12,880,140	1,378,498	14,258,638	10,757,751	328,460	11,086,211
3.1.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler	-	-	-	363,480	328,460	691,940
3.1.2	Nakit Akış Riskinden Korunma Amaçlı İşlemler	12,880,140	1,378,498	14,258,638	10,394,271	-	10,394,271
3.1.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler	-	-	-	-	-	-
3.2	Alım Satım Amaçlı İşlemler	23,778,372	42,008,413	65,786,785	21,890,062	41,672,362	63,562,424
3.2.1	Vadeli Döviz Alım-Satım İşlemleri	3,696,905	6,047,077	9,743,982	3,519,394	4,399,375	7,918,769
3.2.1.1	Vadeli Döviz Alım İşlemleri	1,331,946	3,475,605	4,807,551	1,176,887	2,678,599	3,855,486
3.2.1.2	Vadeli Döviz Satım İşlemleri	2,364,959	2,571,472	4,936,431	2,342,507	1,720,776	4,063,283
3.2.2	Para ve Faiz Swap İşlemleri	15,050,915	27,797,051	42,847,966	12,929,284	25,000,435	37,929,719
3.2.2.1	Swap Para Alım İşlemleri	5,241,928	13,832,508	19,074,436	4,453,732	12,230,315	16,684,047
3.2.2.2	Swap Para Satım İşlemleri	9,408,987	9,623,579	19,032,566	7,855,634	8,525,662	16,381,296
3.2.2.3	Swap Faiz Alım İşlemleri	200,000	2,170,482	2,370,482	300,000	2,126,718	2,426,718
3.2.2.4	Swap Faiz Satım İşlemleri	200,000	2,170,482	2,370,482	319,918	2,117,740	2,437,658
3.2.3	Para, Faiz ve Menkul Değer Opsiyonları	5,030,552	8,164,285	13,194,837	5,441,384	12,269,127	17,710,511
3.2.3.1	Para Alım Opsiyonları	2,100,903	4,525,821	6,626,724	3,286,819	5,630,784	8,917,603
3.2.3.2	Para Satım Opsiyonları	2,929,649	3,638,464	6,568,113	2,154,565	6,636,019	8,790,584
3.2.3.3	Faiz Alım Opsiyonları	-	-	-	-	-	-
3.2.3.4	Faiz Satım Opsiyonları	-	-	-	-	2,324	2,324
3.2.3.5	Menkul Değerler Alım Opsiyonları	-	-	-	-	-	-
3.2.3.6	Menkul Değerler Satım Opsiyonları	-	-	-	-	-	-
3.2.4	Futures Para İşlemleri	-	-	-	-	-	-
3.2.4.1	Futures Para Alım İşlemleri	-	-	-	-	-	-
3.2.4.2	Futures Para Satım İşlemleri	-	-	-	-	-	-
3.2.5	Futures Faiz Alım-Satım İşlemleri	-	-	-	-	-	-
3.2.5.1	Futures Faiz Alım İşlemleri	-	-	-	-	-	-
3.2.5.2	Futures Faiz Satım İşlemleri	-	-	-	-	-	-
3.2.6	Diğer	-	-	-	-	3,425	3,425
B.	EMANET VE REHİNLİ KIYMETLER (IV+V+VI)	161,703,595	24,544,621	186,248,216	138,891,704	20,338,707	159,230,411
IV.	EMANET KIYMETLER (III-5)	35,398,554	1,489,887	36,888,441	28,952,363	1,653,942	30,606,305
4.1	Müşteri Fon ve Portföy Mevcutları	9,864,449	-	9,864,449	1,666,897	20	1,666,917
4.2	Emanete Alınan Menkul Değerler	14,217,391	391,059	14,608,450	16,934,690	410,826	17,345,516
4.3	Tahsile Alınan Çekler	10,538,519	845,235	11,383,754	9,910,466	968,716	10,879,182
4.4	Tahsile Alınan Ticari Senetler	349,355	119,139	468,494	369,231	107,040	476,271
4.5	Tahsile Alınan Diğer Kıymetler	-	134,454	134,454	-	167,340	167,340
4.6	İhracına Aracı Olunan Kıymetler	-	-	-	-	-	-
4.7	Diğer Emanet Kıymetler	428,840	-	428,840	71,079	-	71,079
4.8	Emanet Kıymet Alanlar	-	-	-	-	-	-
V.	REHİNLİ KIYMETLER	125,888,687	22,995,805	148,884,492	109,768,918	18,643,929	128,412,847
5.1	Menkul Kıymetler	618,925	50,545	669,470	773,354	16,333	789,687
5.2	Teminat Senetleri	56,060,113	16,661,735	72,721,848	52,933,771	13,909,835	66,843,606
5.3	Emtia	114,135	206,019	320,154	53,640	211,098	264,738
5.4	Varant	-	-	-	-	-	-
5.5	Gayrimenkul	61,766,008	4,088,626	65,854,634	49,443,763	3,131,992	52,575,755
5.6	Diğer Rehinli Kıymetler	7,329,506	1,988,880	9,318,386	6,564,390	1,374,671	7,939,061
5.7	Rehinli Kıymet Alanlar	-	-	-	-	-	-
VI.	KABUL EDİLEN AVALLER VE KEFALETLER	416,354	58,929	475,283	170,423	40,836	211,259
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		216,530,181	77,597,505	294,127,686	188,186,014	70,537,380	258,723,394

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE GELİR TABLOLARI

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

III. KONSOLİDE GELİR TABLOSU

		Bağımsız Denetimden Geçmiş Önceki Dönem 01.01-31.12.2015	Bağımsız Denetimden Geçmiş Önceki Dönem 01.01-31.12.2014	
I.	FAİZ GELİRLERİ	(IV-1)	6,343,431	5,306,931
1.1	Kredilerden Alınan Faizler	5,732,189	4,717,636	
1.2	Zorunlu Karşılıklardan Alınan Faizler	21,805	1,775	
1.3	Bankalardan Alınan Faizler	38,672	31,790	
1.4	Para Piyasası İşlemlerinden Alınan Faizler	50,023	32,844	
1.5	Menkul Değerlerden Alınan Faizler	389,979	422,495	
1.5.1	Alım Satım Amaçlı Finansal Varlıklardan	22,100	33,649	
1.5.2	Gerçeğe Uygun Değer Farkı / Zararı Yansıtılan Olarak Sınıflandırılan FV	-	-	
1.5.3	Satılmaya Hazır Finansal Varlıklardan	340,131	359,769	
1.5.4	Vadeye Kadar Elde Tutulacak Yatırımlardan	27,748	29,077	
1.6	Finansal Kiralama Gelirleri	-	-	
1.7	Diğer Faiz Gelirleri	110,763	100,391	
II.	FAİZ GİDERLERİ	(IV-2)	3,204,580	2,681,311
2.1	Mevduata Verilen Faizler	2,631,428	2,225,977	
2.2	Kullanılan Kredilere Verilen Faizler	338,930	233,013	
2.3	Para Piyasası İşlemlerine Verilen Faizler	155,981	141,169	
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler	43,072	55,521	
2.5	Diğer Faiz Giderleri	35,169	25,631	
III.	NET FAİZ GELİRİ (I - II)	3,138,851	2,625,620	
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ	1,069,156	922,239	
4.1	Alınan Ücret ve Komisyonlar	1,468,675	1,358,798	
4.1.1	Gayri Nakdi Kredilerden	127,875	115,205	
4.1.2	Diğer	1,340,800	1,243,593	
4.2	Verilen Ücret ve Komisyonlar	399,519	436,559	
4.2.1	Gayri Nakdi Kredilere Verilen	2,502	2,069	
4.2.2	Diğer	397,017	434,490	
V.	TEMETTÜ GELİRLERİ	1,112	1,339	
VI.	TİCARİ KÂR / ZARAR (Net)	(554,202)	(356,519)	
6.1	Sermaye Piyasası İşlemleri Kârı/Zararı	2,124	8,130	
6.2	Türev Finansal İşlemlerden Kâr/Zarar	772,636	(821,749)	
6.3	Kambiyo İşlemleri Kârı/Zararı	(1,328,962)	457,100	
VII.	DiĞER FAALİYET GELİRLERİ	(IV-5)	291,175	211,042
VIII.	FAALİYET GELİRLERİ/GİDERLERİ			
IX.	TOPLAMI (III+IV+V+VI+VII)	3,946,092	3,403,721	
X.	KREDİ VE DiĞER ALACAKLAR DEĞER DÜŞÜŞÜ			
XI.	KARŞILIĞI (-)	(IV-6)	935,970	571,698
XII.	DiĞER FAALİYET GİDERLERİ (-)	(IV-7)	2,204,867	2,022,430
XIII.	NET FAALİYET KÂRI/ZARARI (VIII-IX-X)	805,255	809,593	
XIV.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI			
XV.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR			
XVI.	NET PARASAL POZİSYON KÂRI/ZARARI			
XVII.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ			
XVIII.	K/Z (XI+...+XIV)	(IV-8)	805,255	809,593
XIX.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(IV-9)	(185,971)	(178,540)
16.1	Cari Vergi Karşılığı	(213,116)	(241,755)	
16.2	Ertelenmiş Vergi Karşılığı	27,145	63,215	
XX.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(IV-10)	619,284	631,053
XXI.	DURDURULAN FAALİYETLERDEN GELİRLER		196,202	83,437
18.1	Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri	-	-	
18.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları	127,510	-	
18.3	Diğer Durdurulan Faaliyet Gelirleri	68,692	83,437	
XXII.	DURDURULAN FAALİYETLERDEN GİDERLER (-)	76,093	66,429	
19.1	Satış Amaçlı Elde Tutulan Duran Varlık Giderleri	-	-	
19.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları	-	-	
19.3	Diğer Durdurulan Faaliyet Giderleri	76,093	66,429	
XXIII.	DURDURULAN FAALİYETLER VERGİ ÖNCESİ			
XXIV.	K/Z (XVIII-XIX)	(IV-8)	120,109	17,008
XXV.	DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)	(IV-9)	(12,353)	(5,607)
21.1	Cari Vergi Karşılığı	(15,537)	(5,212)	
21.2	Ertelenmiş Vergi Karşılığı	3,184	(395)	
XXVI.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)	(IV-10)	107,756	11,401
XXVII.	NET DÖNEM KARI/ZARARI (XVII+XXII)	(IV-11)	727,040	642,454
23.1	Grubun Kârı / Zararı	726,080	641,546	
23.2	Azınlık Payları Kârı / Zararı (-)	960	908	
	Hisse Başına Kâr / Zarar	0.3294	0.2910	

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN KONSOLİDE TABLOLAR

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

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO

	Bağımsız Denetimden Geçmiş Cari Dönem 01.01-31.12.2015	Bağımsız Denetimden Geçmiş Önceki Dönem 01.01-31.12.2014
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	20,236	97,904
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	(74,625)	(12,472)
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (GERÇEĞE UYGUN DEĞER DEĞİŞİKLİKLERİNİN ETKİN KISMI)	176,327	(115,379)
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR GERÇEĞE UYGUN DEĞER DEĞİŞİKLİKLERİNİN ETKİN KISMI)	-	-
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	22,516	13,964
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(43,699)	494
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	100,755	(15,489)
XI. DÖNEM KÂRI/ZARARI	727,040	642,454
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	(24,128)	(12,094)
11.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	(3,548)	4
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.4 Diğer	754,716	654,544
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	827,795	626,965

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2014 HESAP DÖNEMİNE AİT KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

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

V. KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

Bağımsız Denetimden Geçmiş	5. Bölüm Dipnot	Ödenmiş Sermaye	Ödenmiş Sermaye Enflasyon Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedek Akçeler	Statü Yedekleri	Olaganüstü Yedek Akçe	Diğer Yedekler	Dönem Net Karı/ (Zararı)	Geçmiş Dönem Karı/ (Zararı)	Menkul Değer Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF.	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A./Durdurul an F.İlişkin Dur.V.Bir. Değ.F	Azınlık Payları Toplam Hariç Özkaynak	Azınlık Payları	Toplam Özkaynak	
													Varlık	Hisse Senetleri	Riskten Korunma Fonları	Satış A./Durdurul an F.İlişkin Dur.V.Bir. Değ.F	Toplam Hariç Özkaynak	Azınlık Payları	Toplam Özkaynak	
I. Önceki Dönem - 01.01.31.12.2014																				
Dönem Başı Bakiyesi 31.12.2013		2,204,390	200,262	2,565	-	170,419	-	1,580,404	793,320	-	578,313	(102,647)	101,391	527	32,185	-	-	5,561,129	7,990	5,569,119
II. TMS 8 Uyarınca Yapılan Düzeltmeler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1 Hataların Düzeltilmesinin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Yeni Bakiye (I+II)		2,204,390	200,262	2,565	-	170,419	-	1,580,404	793,320	-	578,313	(102,647)	101,391	527	32,185	-	-	5,561,129	7,990	5,569,119
Dönem İçindeki Değişimler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Menkul Değerler Değerleme Farkları	(V-a)	-	-	-	-	-	-	-	-	-	-	78,069	-	-	-	-	-	78,069	45	78,114
VI. Riskten Korunma Fonları (Etkin Kısım)	(V-b)	-	-	-	-	-	-	-	-	-	-	-	-	-	(92,303)	-	-	(92,303)	-	(92,303)
6.1 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	(92,303)	-	-	(92,303)	-	(92,303)
6.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.) Bedelsiz HS		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Kur Farkları	(V-c)	-	-	-	-	-	-	-	(12,472)	-	-	-	-	-	-	-	-	(12,472)	-	(12,472)
XI. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.2 İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Hisse Senedi İhraç Primi	(V-h)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Hisse Senedi İptal Kârları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVIII. Diğer		-	-	-	-	-	-	9,400	11,201	-	-	-	(9,400)	-	-	-	-	11,201	(29)	11,172
XIX. Dönem Net Karı veya Zararı		-	-	-	-	-	-	-	-	641,546	-	-	-	-	-	-	-	641,546	908	642,454
XX. Kar Dağıtımı		-	-	-	-	26,447	-	542,369	-	-	(568,816)	-	-	-	-	-	-	-	(1,524)	(1,524)
20.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(1,524)	(1,524)
20.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	26,447	-	542,369	-	-	(568,816)	-	-	-	-	-	-	-	-	-
20.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi 31.12.2014																				
(III+IV+V+VI+VII+VIII+IX+X+XI+XII+XIII+XIV+XV+XVI+XVII+XVIII+XIX+XX)		2,204,390	200,262	2,565	-	196,866	-	2,132,173	792,049	641,546	9,497	(24,578)	91,991	527	(60,118)	-	-	6,187,170	7,390	6,194,560

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

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

V. KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

	5. Bölüm Dipnot	Ödenmiş Sermaye	Ödenmiş Sermaye Enflasyon Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedek Akçeler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Karı/ Zararı	Geçmiş Dönem Karı/ (Zararı)	Menkul Değer Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlıklar YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A./Durdurulan F.İlişkin Dur.V.Bir. Değ.F	Aznlık Payları Hariç Toplam Özkaynak	Aznlık Payları	Toplam Özkaynak	
I. Cari Dönem 01.01-31.12.2015																				
Dönem Başı Bakiyesi 31.12.2014		2,204,390	200,262	2,565	-	196,866	-	2,132,173	792,049	-	651,043	(24,578)	91,991	527	(60,118)	-	6,187,170	7,390	6,194,560	
Dönem İçindeki Değişimler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
II. Birleşmeden Kaynaklanan Artış/Azalış																				
Menkul Değerler Değerleme Farkları	(V-a)	-	-	-	-	-	-	-	-	-	-	16,314	-	-	-	-	16,314	(60)	16,254	
III. Riskten Korunma Fonları (Etkin Kısım)	(V-b)	-	-	-	-	-	-	-	-	-	-	-	-	-	141,061	-	141,061	-	141,061	
4.1 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	141,061	-	141,061	-	141,061	
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları																				
Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VII. İştirakler, Bağlı Ort. Ve Birlikte Kontrol Edilen Ort.(İş Ort.) Bedelsiz HS																				
Kur Farkları	(V-c)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
IX. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik																				
Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	(74,625)	-	-	-	-	-	-	-	-	(74,625)	-	(74,625)	
XI. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi																				
Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
12.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
12.2 İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XIII. Hisse Senedi İhraç Primi	(V-h)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XIV. Hisse Senedi İptal Karları																				
Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XVI. Diğer																				
Dönem Net Karı veya Zararı		-	-	-	-	-	-	-	18,063	-	726,080	-	-	-	-	-	18,063	2	18,065	
XVIII. Kar Dağıtımı																				
18.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	(641,546)	-	5,033	-	-	-	726,080	960	727,040	
18.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	-	-	-	-	-	(641,546)	-	5,033	-	-	-	-	(848)	(848)	
18.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Dönem Sonu Bakiyesi 31.12.2015																				
(I+II+III+IV+V+VI+VII+VIII+IX+X+XI+XII+XIII+XIV+XV+XVI+XVII+XVIII)		2,204,390	200,262	2,565	-	230,800	-	2,673,539	796,700	726,080	9,497	(8,264)	97,024	527	80,943	-	7,014,063	7,444	7,021,507	

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE NAKİT AKIŞ TABLOSU

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

VI. KONSOLİDE NAKİT AKIŞ TABLOSU

		Bağımsız Denetimden Geçmiş Cari Dönem 01.01-31.12.2015	Bağımsız Denetimden Geçmiş Önceki Dönem 01.01-31.12.2014
	5. Bölüm Dipnot		
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		1,796,527	2,091,521
1.1.1 Alınan Faizler		6,261,058	5,242,198
1.1.2 Ödenen Faizler		(3,182,791)	(2,444,640)
1.1.3 Alınan Temettümler		-	-
1.1.4 Alınan Ücret ve Komisyonlar		2,102,487	1,996,238
1.1.5 Elde Edilen Diğer Kazançlar		1,253,077	691,852
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		495,010	445,072
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(935,546)	(874,750)
1.1.8 Ödenen Vergiler		(198,242)	(172,218)
1.1.9 Diğer	(VI-1)	(3,998,526)	(2,792,231)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		(1,369,517)	(876,062)
1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (Artış)/ Azalış		(114,769)	565,077
1.2.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklarda Net (Artış) / Azalış		-	-
1.2.3 Bankalar Hesabındaki Net Azalış / (Artış)		49,827	(83,368)
1.2.4 Kredilerdeki Net (Artış)		(7,140,560)	(7,062,956)
1.2.5 Diğer Aktiflerde Net (Artış)	(VI-1)	(588,880)	(1,442,992)
1.2.6 Bankaların Mevduatlarında Net (Azalış) / Artış		(639,945)	447,534
1.2.7 Diğer Mevduatlarda Net Artış		5,143,285	5,104,841
1.2.8 Alınan Kredilerdeki Net Artış		2,323,425	2,389,200
1.2.9 Vadeli Gelmiş Borçlarda Net Artış / (Azalış)		-	-
1.2.10 Diğer Borçlarda Net (Azalış)	(VI-1)	(401,900)	(793,398)
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		427,010	1,215,459
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		414,154	(20,094)
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	-
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		346,768	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller		(63,308)	(82,244)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		1,352	10,571
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		(2,964,270)	(3,905,754)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		3,123,043	3,985,310
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler		-	-
2.8 Satılan Yatırım Amaçlı Menkul Değerler		-	-
2.9 Diğer	(VI-1)	(29,431)	(27,977)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		(712,418)	282,481
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		266,556	1,604,439
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(978,800)	(1,321,806)
3.3 İhraç Edilen Sermaye Araçları		-	-
3.4 Temettü Ödemeleri		-	-
3.5 Finansal Kiralamaya İlişkin Ödemeler		(174)	(152)
3.6 Diğer		-	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	(VI-1)	313,450	9,874
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış		442,196	1,487,720
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(VI-2)	3,439,222	1,951,502
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(VI-2)	3,881,418	3,439,222

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

31 ARALIK 2015 VE 2014 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT KONSOLİDE KAR DAĞITIM TABLOLARI

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

VII. KONSOLİDE KAR DAĞITIM TABLOSU

	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2015 (*)	Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2014 (*)
I. DÖNEM KÂRININ DAĞITIMI		
1.1 DÖNEM KÂRI	-	-
1.2 ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	-	-
1.2.1 Kurumlar Vergisi (Gelir Vergisi)	-	-
1.2.2 Gelir Vergisi Kesintisi	-	-
1.2.3 Diğer Vergi ve Yasal Yükümlülükler	-	-
A. NET DÖNEM KÂRI (1.1-1.2)	-	-
1.3 GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4 BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.5 BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5)]	-	-
1.6 ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	-
1.6.1 Hisse Senedi Sahiplerine	-	-
1.6.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3 Katılma İntifa Senetlerine	-	-
1.6.4 Kâra İştirakli Tahvillere	-	-
1.6.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7 PERSONELE TEMETTÜ (-)	-	-
1.8 YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9 ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.9.1 Hisse Senedi Sahiplerine	-	-
1.9.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3 Katılma İntifa Senetlerine	-	-
1.9.4 Kâra İştirakli Tahvillere	-	-
1.9.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10 İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.11 STATÜ YEDEKLERİ (-)	-	-
1.12 OLAĞANÜSTÜ YEDEKLER	-	-
1.13 DİĞER YEDEKLER	-	-
1.14 ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM		
2.1 DAĞITILAN YEDEKLER	-	-
2.2 İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3 ORTAKLARA PAY (-)	-	-
2.3.1 Hisse Senedi Sahiplerine	-	-
2.3.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3 Katılma İntifa Senetlerine	-	-
2.3.4 Kâra İştirakli Tahvillere	-	-
2.3.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4 PERSONELE PAY (-)	-	-
2.5 YÖNETİM KURULUNA PAY (-)	-	-
III. HİSSE BAŞINA KÂR		
3.1 HİSSE SENEDİ SAHİPLERİNE	-	-
3.2 HİSSE SENEDİ SAHİPLERİNE (%)	-	-
3.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ		
4.1 HİSSE SENEDİ SAHİPLERİNE	-	-
4.2 HİSSE SENEDİ SAHİPLERİNE (%)	-	-
4.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(*) Banka konsolide kar dağıtımını yapmamaktadır.

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. Sunum Esaslarına İlişkin Açıklamalar

Konsolide finansal tablolar, 5411 Sayılı Bankacılık Kanunu'na ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ("Yönetmelik") ve raporlama esaslarına ilişkin Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu genelge ve açıklamalarına (hep birlikte "BDDK Muhasebe ve Raporlama mevzuatı") ve BDDK Muhasebe ve Raporlama mevzuatı ile düzenlenmiş konular dışında Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları ve Türkiye Finansal Raporlama Standartları ("TFRS") ile bunlara ilişkin ek ve yorumlara ("Türkiye Muhasebe Standartları" ya da "TMS") uygun olarak hazırlanmıştır.

Kamuya açıklanacak finansal tabloların biçim ve içerikleri ile açıklama ve dipnotları 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ile eklerine ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır.

Geçmiş dönem finansal tablolar, 16 Ocak 2005 tarihli ve 25702 sayılı Resmî Gazete'de yayımlanan Türkiye Muhasebe Standartları ("TMS") 1 - Finansal Tabloların Hazırlanma ve Sunulma Esaslarına İlişkin Kavramsal Çerçeve Hakkında Tebliğ hükümleri çerçevesinde Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartları'na ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak muhasebeleştirilmiş, buna ilave olarak cari dönem finansal tabloları ile karşılaştırılabilir olarak verilebilmesi için gerekli sınıflandırmalar yapılmıştır.

II. Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden İşlemlere İlişkin Açıklamalar

Finansal Araçların Kullanım Stratejisi

Grup KOBİ'lerden uluslararası şirketlere ve küçük bireysel yatırımcıya kadar her türlü müşterisinin finansal ihtiyaçlarına yönelik ürünleri mevzuatlara uygun olarak geliştirmek ve bu ürünleri pazarlamak amacındadır. Müşteri istekleri karşılırken Ana Ortaklık Banka'nın öncelikli amacı riskleri minimize ederek karlılığı artırıp optimum likiditeyi sağlamaktır.

Grup aktif pasif yönetimi yaparken kaynak maliyeti ile ürün getirisi arasında her zaman pozitif bir marj ile çalışmayı ve uygun vade riski yaratmayı ve yönetmeyi amaç edinmiştir.

Grup'un risk yönetimi stratejisinin bir unsuru olarak, Ana Ortaklık Banka'nın her türlü kısa vadeli kur, faiz ve fiyat hareketlerinde risk oluşturabilecek pozisyonların yönetimi sadece Aktif Pasif Yönetimi ve Hazine Grubu tarafından ve Yönetim Kurulunca tanımlanan işlem limitleri dahilinde yapılmaktadır. Ana Ortaklık Banka'nın Aktif Pasif Komitesi, kısa, orta ve uzun vadeli fiyat stratejilerini belirlerken vade uyumsuzluğunu yönetmekte, fiyatlama politikası olarak da pozitif bilanço marjı ile çalışılması ilkesini benimsemektedir.

Ana Ortaklık Banka'nın Yönetim Kurulu hazine işlemleri olarak para, sermaye ve mal piyasalarında risk alınmasına izin vermekte ve Yönetim Kurulunca belirlenen limitler ürün bazlı olarak ayrı ayrı tanımlanmaktadır.

Ana Ortaklık Banka'nın yabancı para cinsinden aktif ve pasif hesapları, bilanço tarihindeki Ana Ortaklık Banka döviz alış kurları ile değerlendirilmekte ve gelir tablosunda "Kambiyo işlemleri kâr/zararı" olarak muhasebeleştirilmektedir.

Ana Ortaklık Banka'nın, satılmaya hazır yabancı para cinsinden sermaye araçları dolayısıyla maruz kaldığı kur riskinden korunma stratejileri kur riski ana başlığı altında, sabit faizli mevduattan ve değişken faizli kullanılan kredilerden kaynaklanan faiz oranı riskinden korunmaya yönelik uygulamalar ise faiz oranı riski ana başlığı altında detaylı olarak açıklanmıştır.

Ana Ortaklık Banka'nın Aktif Pasif Komitesi bilançonun yapısına uygun olarak faiz ve kur farkı değişikliklerinden korunmak için para swapları, vadeli döviz alım satımları ve benzeri türev ürünlerine onay vermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden İşlemlere İlişkin Açıklamalar (devamı)

Yabancı Para İşlemlerine İlişkin Açıklamalar

Yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal ettirilmiştir. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu döviz alış kurlarından değerlemeye tabi tutularak Türk Lirası'na çevrilmiş ve oluşan kur farkları, kambiyo karı veya zararı olarak kayıtlara yansıtılmıştır. 31 Aralık 2015 tarihi itibarıyla yabancı para işlemlerin Türk Lirası'na dönüştürülmesinde ve bunların konsolide finansal tablolara yansıtılmasında kullanılan EURO kur değeri 3.1572 Tam TL, Dolar kur değeri 2.9021 Tam TL'dir (31 Aralık 2014: EURO: 2.8144 Tam TL, Dolar: 2.3244 Tam TL).

Aktifleştirilmiş kur farkları bulunmamaktadır.

Kur riski yönetim politikasının temel esasları ile ilgili bilgiler, Dördüncü Bölüm'de III no'lu dipnotta verilmektedir.

Borçlanmayı temsil eden menkul değerler bulunmamaktadır. Parasal nitelikli finansal aktiflerin Türk parasına dönüştürülmesinden kaynaklanan kur farkları gelir tablosunda yer alan "Kambiyo İşlemleri Karı/Zararı" kalemleri içerisinde muhasebeleştirilmiştir.

Konsolidasyon kapsamındaki yabancı para cinsinden bağlı ortaklıkların aktif ve pasif kalemleri dönem sonu kapanış kuru ile gelir ve gider kalemleri ise yıllık ortalama kurlar kullanılarak TL'ye dönüştürülmüştür. Konsolidasyona tabi bağlı ortaklıkların özkaynaklarının enflasyon ve devalüasyon farklarından doğan 12,472 TL tutarındaki negatif kur farkı (31 Aralık 2015: Bulunmamaktadır) özkaynaklar altında açılan "Diğer Kar Yedekleri" hesabında muhasebeleştirilmiştir.

III. Konsolide Edilen Ortaklıklara İlişkin Bilgiler

Banka'da TMS/UFRS arasında uygulama farklılığı olmayıp, ortaklıklar tam konsolidasyon yöntemi ile konsolide edilmektedir. Türk Ekonomi Bankası Anonim Şirketi ve finansal kuruluşları olan TEB Faktoring A.Ş. (TEB Faktoring), TEB Yatırım Menkul Değerler A.Ş. (TEB Yatırım), ve TEB Portföy Yönetimi A.Ş. (TEB Portföy) tam konsolidasyon yöntemi kullanılarak ilişikteki konsolide finansal tablolara dahil edilmiştir.

Konsolidasyon kapsamına alınan kuruluşların belirlenmesinde 8 Kasım 2006 tarihli 26340 sayılı Resmî Gazete'de yayımlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" esas alınmıştır. Ana Ortaklık Banka ve konsolidasyon kapsamındaki ortaklıklar bu raporda birlikte "Grup" olarak adlandırılmaktadır.

Finansal tablolarını faaliyet gösterdikleri ülkelerin muhasebe ve raporlama standartlarına; Türk Ticaret Kanunu ve/veya Finansal Kiralama Kanunu ve/veya Sermaye Piyasası Kurulu'nun tebliğlerinde belirlenen finansal tablo ve raporların sunulmasına ilişkin ilke ve kurallara uygun olarak hazırlayan bağlı ortaklıkların finansal tabloları yapılan gerekli birtakım düzeltmelerle TMS ve TFRS'ye uygun hale getirilmektedir.

Ana Ortaklık Banka, The Economy Bank N.V.'deki %100 olan payının tamamını BNP Paribas Fortis S.A./N.V.'ye 107,769 bin EURO bedelle satmış olup, 11 Aralık 2015 tarihinde gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilmiştir. The Economy Bank N.V. 31 Aralık 2015 tarihine kadar konsolide edilmiş ve 2015 yılı faaliyet sonuçları ile söz konusu işlemlerden oluşan 127,510 TL tutarındaki konsolide satış geliri finansal tablolarda "Durdurulan Faaliyetlerden Gelirler" ana başlığı altında gösterilmiştir.

Konsolidasyon Yöntemi ve Kapsamına İlişkin Açıklamalar

Konsolidasyon kapsamındaki kuruluşların unvanları, ana merkezlerinin bulunduğu yerler:

Şirket Ünvanı
TEB Faktoring
TEB Yatırım
TEB Portföy

Ana Merkez
Türkiye
Türkiye
Türkiye

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. Konsolide Edilen Ortaklıklara İlişkin Bilgiler (devamı)

Konsolidasyon kapsamına alınan finansal kuruluşlar için tam konsolidasyon metodu uygulanmıştır.

Bağlı ortaklıklarca kullanılan muhasebe politikalarının Ana Ortaklık Banka'dan farklı olduğu durumda farklılıklar finansal tablolarda önemlilik kriteri dikkate alınarak uyumlaştırılmaktadır. Bağlı ortaklıkların finansal tabloları 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla hazırlanmıştır.

Ana Ortaklık ve bağlı ortaklıklar arasındaki işlemler ve bakiyeler karşılıklı netleştirilmektedir.

IV. Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünlerle İlişkin Açıklamalar

Vadeli döviz alım satım sözleşmeleri ile swap para işlemlerinin gerçeğe uygun değerinin tespitinde, söz konusu işlemlerin vade sonu tutarlarının, ilgili döviz cinsleri için bilanço tarihinden her bir işlemin vade sonu tarihleri için geçerli olan cari piyasa faiz oranları ile bilanço tarihine iskonto edilerek bulunan indirgenmiş değerleri, dönem sonu kurları ile değerlendirilerek, ortaya çıkan kur farkları cari dönem gelir tablosuna yansıtılmaktadır.

Swap faiz işlemlerinin gerçeğe uygun değerinin tespitinde, swap faiz işleminin sözleşmeye göre sabit faiz oranı üzerinden ödenecek veya alınacak faiz tutarları, bilanço tarihinden sabit faizli ödemenin veya tahsilatın yapılacağı tarihe kadar geçerli olan cari piyasa faiz oranları ile bilanço tarihine iskonto edilir. Sözleşmeye göre değişken faiz oranı üzerinden alınacak veya ödenecek faiz tutarları da bilanço tarihinden ödemenin veya tahsilatın yapılacağı tarihe kadar geçerli olan cari piyasa faiz oranları ile baştan hesaplanır ve yine bilanço tarihinden değişken faiz oranlı ödemenin veya tahsilatın yapılacağı tarihe kadar geçerli cari piyasa faiz oranları ile bilanço tarihine iskonto edilir. İskontol edilen bu tutarlar arasındaki farklar cari dönem gelir tablosuna yansıtılmaktadır.

Opsiyon alım ve satım sözleşmelerinin gerçeğe uygun değerinin tespiti için tüm opsiyon sözleşmelerinin değerlendirilmesinde cari prim değerleri hesaplanmakta, sözleşmeye göre alınan/ödenen prim tutarları ile değerlendirilmesinde hesaplanan cari prim tutarları arasındaki farklar gelir tablosuna yansıtılmaktadır.

Futures işlemleri, günlük olarak birincil piyasalarda oluşan fiyatlar ile değerlendirilmekte ve ortaya çıkan gerçekleşmemiş kar veya zararlar gelir tablosuna yansıtılmaktadır.

Ana Ortaklık Banka; gerçeğe uygun değer riskinden ve nakit akış riskinden korunma muhasebesi uygulamaktadır. Riskten korunma amaçlı işlemlerde, Ana Ortaklık Banka işlem tarihinde, riskten korunma aracı ile riskten korunulan kalem arasındaki ilişkiyi, Ana Ortaklık Banka'nın risk yönetim amaçları ve riskten korunma işlemleri ile ilgili stratejileri ile birlikte dokümanete etmektedir. Ayrıca Ana Ortaklık Banka, riskten korunma amaçlı kullanılan türev işlemlerin, riskten korunulan kalemin gerçeğe uygun değerindeki değişiklikleri etkin ölçüde dengeleyebildiğinin değerlendirmesini düzenli olarak dokümanete etmektedir. Riskten korunmanın, riskten korunma muhasebesi şartlarını artık yerine getirmediği durumlarda, etkin faiz oranı yöntemi kullanılan riskten korunulan kalemin taşınan değerine yapılan düzeltmeler vadeye kalan süre içerisinde iskonto edilerek gelir tablosuna yansıtılır.

Ana Ortaklık Banka, riskten korunma konusu kalemlerin gerçeğe uygun değerlerindeki değişimlerini "Diğer Faiz Gelirleri" ve "Diğer Faiz Giderleri" hesaplarında muhasebeleştirirken, riskten korunma araçlarının aynı döneme tekabül eden gerçeğe uygun değer değişimlerini "Türev Finansal İşlemlerden Kar/Zarar" hesabında muhasebeleştirilmektedir.

Bununla birlikte, riskten korunma konusu kalemlerinin finansal riskten korunma muhasebesine başlangıç tarihindeki gerçeğe uygun değerleri ile defter değerleri arasındaki farkları, söz konusu kalemlerin vadelerine paralel olarak itfa etmekte ve "Diğer Faiz Gelirleri" ve "Diğer Faiz Giderleri" hesaplarında muhasebeleştirilmektedir.

V. Faiz Gelir ve Giderine İlişkin Açıklamalar

Faiz gelirleri ve giderleri tahakkuk esasına göre, gelecekteki nakit ödeme ve tahsilatları bilinen finansal varlık ve borçlar için etkin faiz oranı yöntemi kullanılarak kayıtlara intikal ettirilmektedir. İlgili mevzuat uyarınca donuk alacak haline gelen kredilerin faiz tahakkuk ve reeskont tutarları iptal edilmektedir. Donuk alacak haline gelen kredilerin, faizleri ancak tahsil edildiğinde faiz geliri olarak kaydedilmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VI. Ücret ve Komisyon Gelir ve Giderlerine İlişkin Açıklamalar

Bankacılık hizmet gelirleri ve nakdi kredilerin kullandırım maliyetlerine ilişkin kısmı tahsil edildikleri dönemde gelir kaydedilmekte, nakdi ve gayrinakdi kredilerle ilgili peşin tahsil edilen komisyon gelirleri ise etkin faiz oranı yöntemi ile iskonto edilerek 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 etkin faiz oranı yöntemi ile iskonto edilerek dönemsellik ilkesi gereği ilgili dönemlerde gider hesaplarına yansıtılmaktadır.

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

VII. Finansal Varlıklara İlişkin Açıklamalar

Finansal araçlar finansal aktifler, finansal pasifler ve türev enstrümanlardan oluşmaktadır. Bu enstrümanlarla ilgili riskler Ana Ortaklık Banka'nın aldığı toplam riskin çok önemli bir kısmını kapsamaktadır. Finansal enstrümanlar Ana Ortaklık Banka'nın bilançosundaki likidite, kredi ve piyasa risklerini her açıdan etkilemektedir. Ana Ortaklık Banka, bu enstrümanların alım ve satımını müşterileri adına ve kendi nam ve hesabına yapmaktadır.

Finansal varlıklar, Grup'un ticari faaliyetlerinin önemli bir bölümünü meydana getirmektedir. Bu araçlar finansal tablolardaki likiditeyi, kredi ve faiz riskini ortaya çıkarma, etkileme ve azaltabilme özelliğine sahiptir.

Finansal araçların normal yoldan alım satım işlemleri teslim tarihi ("settlement date") esas alınarak muhasebeleştirilmektedir. Teslim tarihi, bir varlığın Grup'a teslim edildiği veya Grup tarafından teslim edildiği tarihtir. Teslim tarihi muhasebesi, (a) varlığın işletme tarafından elde edildiği tarihte muhasebeleştirilmesini ve (b) varlığın işletme tarafından teslim edildiği tarih itibarıyla bilanço dışı bırakılmasını ve yine aynı tarih itibarıyla elden çıkarma kazanç ya da kaybının muhasebeleştirilmesini gerektirir. Teslim tarihi muhasebesinin uygulanması durumunda, işletme, teslim aldığı varlıklarda olduğu gibi, ticari işlem tarihi ve teslim tarihi arasındaki dönem boyunca varlığın gerçeğe uygun değerinde meydana gelen değişimleri muhasebeleştirir.

Normal yoldan alım veya satım, bir finansal varlığın, genellikle yasal düzenlemeler veya ilgili piyasa teamülleri çerçevesinde belirlenen bir süre içerisinde teslimini gerektiren bir sözleşme çerçevesinde satın alınması veya satılmasıdır. İşlem tarihi ile teslim tarihi arasındaki süre içerisinde elde edilecek olan bir varlığın gerçeğe uygun değerinde meydana gelen değişiklikler, satın alınan aktifler ile aynı şekilde muhasebeleştirilir.

Aşağıda her finansal aracın tahmini gerçeğe uygun değerini belirlemede kullanılan yöntemler ve varsayımlar belirtilmiştir.

Nakit Değerler, Bankalar ve Diğer Mali Kuruluşlar

Nakit ve nakit benzeri kalemler, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. Bu varlıkların defter değeri gerçeğe uygun değeridir.

Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklar

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 alınır. İlgili kıymetin elde edilmesine ilişkin işlem maliyetleri elde etme maliyetine dahil edilir. İlk kayda alımdan sonra alım satım amaçlı finansal varlıkların müteakip değerlendirilmesi gerçeğe uygun değeri üzerinden yapılmaktadır. Söz konusu menkul değerlerin maliyet değeri ile piyasa değeri arasında oluşan pozitif fark faiz ve gelir reeskontu olarak, negatif fark ise "Menkul Değerler Değer Düşüş Karşılığı" hesabı altında muhasebeleştirilir. Aktif piyasalarda işlem gören borçlanma senetlerinin gerçeğe uygun değeri borsa fiyatına, borsa fiyatının bulunmaması halinde ise Resmi Gazete'de yer alan fiyatına göre belirlenmektedir. Aktif bir piyasada bir fiyatın bulunmadığı durumlarda, gerçeğe uygun değerinin tespitinde TMS'de belirtilen diğer yöntemler kullanılmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Finansal Varlıklara İlişkin Açıklamalar (devamı)

Vadeye Kadar Elde Tutulacak Yatırımlar, Satılmaya Hazır Finansal Varlıklar

Vadeye kadar elde tutulacak yatırımlar, 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 krediler ile alacaklar dışında kalan menkul kıymetlerden oluşmaktadır.

Satılmaya hazır finansal varlıklar; 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 finansal varlıkların 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 Değerleme Farkları" hesabı altında gösterilmektedir. Aktif piyasalarda işlem gören borçlanma senetlerinin rayiç değeri borsa fiyatına, borsa fiyatının bulunmaması halinde ise Resmi Gazete'de yer alan fiyatına göre belirlenmektedir. Aktif bir piyasada bir fiyatın bulunmadığı durumlarda, rayiç değer tespitinde TMS'de belirtilen diğer yöntemler kullanılmaktadır.

Vadeye kadar elde tutulacak yatırımlar 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 yatırımlardan elde edilen faizler, faiz geliri olarak kaydedilmektedir.

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

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

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

Krediler ve Ayrılan Özel Karşılıklar

Krediler borçluya para sağlama yoluyla gerçekleşen sabit veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen, alım satım ya da kısa vadede satılma amacıyla elde tutulanlar dışında kalan ve türev olmayan finansal varlıklardır.

Grup, krediler ve alacakların ilk kaydını elde etme maliyeti ile yapmakta, kayda alınmayı izleyen dönemlerde TMS'ye uygun olarak etkin faiz oranı yöntemi kullanarak iskonto edilmiş değerleri üzerinden muhasebeleştirilmektedir.

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, Grup yönetiminin kredi portföyünü kalite ve risk açısından değerlendirerek, ekonomik koşulları ve diğer etkenleri ve ilgili mevzuatı da göz önüne alarak ayırdığı tutardır.

Ana Ortaklık Banka, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış olan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılmaya Karşılık İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca III., IV. ve V. grup kredileri için özel karşılık ayırmaktadır. Söz konusu özel karşılıklar, "Karşılık ve Değer Düşme Giderleri - Özel Karşılık Giderleri" hesapları kullanılarak kar-zarar hesaplarına intikal ettirilmektedir. Bu tür kredilerle ilgili olarak yapılan tahsilatlarda öncelikle söz konusu kredinin anapara 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, faiz tahsilatları ise "Takipteki Alacaklardan Alınan Faizler" hesabına alacak vererek kaydedilmektedir.

Dönem içinde ayrılan karşılıklar "Kredi ve diğer alacaklar karşılığı" hesabında giderleştirilmektedir. Daha önceki dönemlerde karşılık ayrılan alacaklar tahsil edildiğinde ayrılan karşılık hesabından düşülerek "Diğer faaliyet gelirleri" hesabında yansıtılmaktadır. Satış yoluyla aktiften silinen kredilerden elde edilen gelir ektteki finansal tablolarda "Diğer Faaliyet Gelirleri" altında gösterilmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Finansal Varlıklara İlişkin Açıklamalar (devamı)

Krediler ve Ayrılan Özel Karşılıklar (devamı)

Özel karşılıkların dışında, Ana Ortaklık Banka yukarıda belirtilen yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları için genel kredi karşılığı ayırmaktadır.

Ana Ortaklık Banka, 21 Eylül 2012 tarihinde 28418 sayılı Resmi Gazete’de yayımlanmış olan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”te yapılan, Yönetmeliğin yürürlüğe girdiği tarihten önceki en son ay sonu itibarıyla genel karşılık hesapladıkları standart nitelikli ve yakın izlemedeki krediler için Yönetmeliğin 7’nci maddesinin 1’inci fıkrasında belirtilen oranlar üzerinden hesaplanan genel karşılık tutarlarında çıkan farkları 31 Aralık 2015’e kadar belirtilen yüzdelerde ayrılması ile ilgili değişikliğin, ilgili dönemini finansal tablolarına yansıtmıştır.

TEB Faktoring, 24 Aralık 2013 tarihli ve 28861 sayılı Resmi Gazete’de yayımlanan “Finansal Kiralama, Faktoring Ve Finansman Şirketlerinin Muhasebe Uygulamaları İle Finansal Tabloları Hakkında Yönetmelik” uyarınca karşılık ayırmaktadır.

VIII. Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar

Grup, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan türden bir göstergenin mevcut olması durumunda Grup ilgili değer düşüklüğü tutarını tespit eder.

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın (“zarar/kayıp olayı”) meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur. İleride meydana gelecek olaylar sonucunda oluşması beklenen kayıplar, ne kadar olası olursa olsun, muhasebeleştirilmez.

IX. Finansal Araçların Netleştirilmesine İlişkin Açıklamalar

Finansal varlıklar ve borçlar, netleştirmeye yönelik kanuni bir hak ve yaptırım gücüne sahip olunması ve ilgili finansal aktif ve pasifin net tutarları üzerinden tahsil etme/ödeme niyetinin olması durumunda veya ilgili finansal varlığın ve borcun eş zamanlı olarak gerçekleştirilmesi veya ödenmesi halinde söz konusu finansal varlıklar ve borçlar bilançoda net tutarları üzerinden gösterilir.

X. Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç Verilmesi İşlemlerine İlişkin Açıklamalar

Grup, 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, Grup’un repoya konu menkul değerleri sınıflamasına bağlı olarak, finansal 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 kalemden repo işlemlerinden elde edilen fonlar olarak muhasebeleştirilmektedir.

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 Aralık 2015 tarihi itibarıyla, Grup’un 206 TL tutarında ters repo işlemi bulunmaktadır (31 Aralık 2014: 550,207 TL).

31 Aralık 2015 tarihi itibarıyla, Grup’un ödünce konu edilmiş menkul değerleri bulunmamaktadır (31 Aralık 2014: Yoktur).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

XI. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar ile Bu Varlıklara İlişkin Borçlar Hakkında Açıklamalar

Satış amaçlı elde tutulan varlıklar, satış olasılığı yüksek olan; yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olan varlıklardan oluşmaktadır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Bunun yanı sıra, satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir.

31 Aralık 2015 tarihi itibarıyla, Grup'un satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlığı 71,874 TL (31 Aralık 2014: 79,466 TL)'dir. "Satış Amaçlı Elde Tutulan Duran Varlıklar" başlığı altında gösterilen elden çıkarılacak gayrimenkuller için yaptırılan ekspertiz raporları doğrultusunda finansal tablolarda 1,480 TL (31 Aralık 2014: 2,064 TL) değer düşüklüğü karşılığı ayrılmıştır.

XII. Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar

Şerefiye, satın alım veya birleşme için transfer edilen bedelin, satın alınan işletmedeki varsa kontrol gücü olmayan payların ve varsa, aşamalı olarak gerçekleşen bir işletme birleşmesinde edinen işletmenin daha önceden elinde bulundurduğu edinilen işletmedeki özkaynak paylarının gerçeğe uygun değeri toplamının, satın alınan işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir yükümlülüklerinin net tutarını aşan tutar olarak hesaplanır. Birleşme işleminde edinen ve edinilen işletmelerin yalnızca özkaynak paylarını değiştirmesi durumunda, değişime konu özkaynak paylarının birleşme tarihindeki gerçeğe uygun değeri dikkate alınarak, bu bedel ile iktisap edilen tanımlanabilir net varlıklarının gerçeğe uygun değeri arasındaki fark şerefiye olarak kayıtlara yansıtılır. İşletme birleşmesi ile ilgili satın alma muhasebesinin birleşmenin gerçekleştiği raporlama tarihinin sonunda tamamlanamadığı durumlarda, Ana Ortaklık Banka muhasebeleştirme işleminin tamamlanamadığı kalemler için geçici tutarlar raporlar. Bu geçici raporlanan tutarlar, ölçüm döneminde düzeltilir ya da satın alım tarihinde muhasebeleştirilen tutarlar üzerinde etkisi olabilecek ve bu tarihte ortaya çıkan olaylar ve durumlar ile ilgili olarak elde edilen yeni bilgileri yansıtmak amacıyla fazladan varlık veya yükümlülük muhasebeleştirilir. Ölçme dönemi, birleşme tarihinden başlamak üzere bir yılı aşamaz.

Satın alım veya birleşme esnasında oluşan şerefiye tutarı, varsa, değer düşüklüğü karşılıkları düşüldükten sonra satın alım veya birleşme tarihindeki maliyet değeriyle muhasebeleştirilir. Değer düşüklüğü testi için, şerefiye Ana Ortaklık Banka'nın birleşmenin getirdiği sinerjiden fayda sağlamayı bekleyen nakit üreten birimlerine (ya da nakit üreten birim gruplarına) dağıtılır. Şerefiyenin tahsis edildiği nakit üreten birimi, her yıl değer düşüklüğü testine tabi tutulur. Birimin değer düşüklüğüne uğradığını gösteren belirtilerin olması durumunda ise değer düşüklüğü testi daha sık yapılır. Nakit üreten birimin geri kazanılabilir tutarı defter değerinden düşük ise, değer düşüklüğü karşılığı ilk olarak birime tahsis edilen şerefiyeden ayrılır, ardından birim içindeki varlıkların defter değeri düşürülür. Şerefiye için ayrılan değer düşüklüğü karşılığı, doğrudan kar/zarar hesaplarında muhasebeleştirilir. Şerefiye değer düşüklüğü karşılığı sonraki dönemlerde iptal edilmez. İlgili nakit üreten birimin satışı sırasında, şerefiye için belirlenen tutar, satış işleminde kar/zararın hesaplamasına dahil edilir.

Bankacılık Düzenleme ve Denetleme Kurumu'nun 10 Şubat 2011 tarihli izninin 12 Şubat 2011 tarih ve 27844 sayılı Resmi Gazete'de yayımlanmasını müteakip, 14 Şubat 2011 tarihinde İstanbul Ticaret Sicili'ne yapılan tescil ile Fortis Bank A.Ş.'nin tüzel kişiliğinin sona erdirilmesi suretiyle tüm hak, alacak, borç ve yükümlülükleri (aktif ve pasifi) ile kül halinde Ana Ortaklık Banka'ya devri yoluyla iki bankanın birleşmesi gerçekleştirilmiştir.

Söz konusu birleşme, TFRS 3 İşletme Birleşmeleri Standardı kapsamında satın alma yöntemi kullanılarak muhasebeleştirilmiştir. Bu çerçevede Ana Ortaklık Banka, edinilen işletme olarak belirlenen Fortis Bank A.Ş.'nin birleşme tarihinde edinilen tanımlanabilir varlıklarını ve üstlenilen tanımlanabilir borçlarını gerçeğe uygun değeriyle ölçerek mali tablolarda ilgili kalemler içinde göstermiştir. Oluşan 48,783 TL tutarındaki gerçeğe uygun değer farkı mali tablolarda ilgili aktif ve borçların içinde yansıtılmış olup, özkaynaklar üzerindeki etkisi diğer sermaye yedekleri içinde yer almaktadır. Transfer edilen bedelin gerçeğe uygun değeri olan 2,385,482 TL ile edinilen tanımlanabilir varlıkların net tutarı olan 1,964,358 TL arasındaki 421,124 TL tutarındaki pozitif fark mali tablolarda şerefiye olarak yansıtılmış olup özkaynaklar üzerindeki etkisi diğer sermaye yedekleri içinde yer almaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

XII. Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar (devamı)

Maddi olmayan duran varlıklar 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş tutarları ile izlenmekte olup, itfa payları, doğrusal amortisman yöntemi kullanılarak ayrılmıştır. 31 Aralık 2004 tarihine kadar amortisman tabii 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 tabii tutulmuş olup, bu tarihten sonra elde etme değerleri ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli ile izlenmekte ve varsa değer düşüklüğü için karşılık ayrılmakta ve doğrusal amortisman yöntemi kullanılarak itfa edilmektedir.

Grup'un diğer maddi olmayan duran varlıklar olarak sınıfladığı başlıca varlıklar bilgisayar yazılımlarıdır. Söz konusu varlıkların faydalı ömürleri, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer türdeki eskime ve varlıktan beklenen ekonomik faydayı elde etmek için gerekli olan bakım masrafları gibi hususlar dikkate alınarak 3 - 5 yıl arasında belirlenmektedir. Ana Ortaklık Banka'da yaygın olarak kullanılmakta olan bilgisayar programları Ana Ortaklık Banka bünyesinde ve çalışanları tarafından hazırlanmakta olup, bu yazılımlarla ilgili giderler aktifleştirilmemektedir.

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

XIII. Maddi Duran Varlıklara İlişkin Açıklamalar

Gayrimenkuller 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyet değerleri ile bu tarihten sonra elde etme değerleri ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli ile izlenmekte ve varsa değer düşüklüğü için karşılık ayrılmaktadır. Binalar 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 bu tarihten sonra elde etme tutarları ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli ile izlenmekte, varsa değer düşüklüğü için karşılık ayrılmakta ve doğrusal amortisman yöntemi kullanılarak amortisman tabii 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. Cari dönem içinde uygulanan amortisman yönteminde değişiklik yapılmamıştır. Kullanılan amortisman oranları ilgili aktiflerin ekonomik ömürlere tekabül eden oranlara yaklaşık olup, aşağıda belirtildiği gibidir:

	%
Binalar	2
Nakil Vasıtaları	10-20
Mobilya, Mefruşat ve Büro Makinaları, Diğer Menkuller	2-50

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 değer düşüklüğüne uğramış olabileceğini gösteren herhangi bir belirtinin olması durumunda, Ana Ortaklık Banka gayrimenkullerin gerçeğe uygun değerlerinin tespiti için ekspertiz yaptırmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

XIV. Kiralama İşlemlerine İlişkin Açıklamalar

Finansal kiralama yoluyla edinilen sabit kıymetler, kiralama işlemlerine ilişkin 17 Sayılı TMS çerçevesinde muhasebeleştirilmektedir. Bu kapsamda tümü yabancı para borçlardan oluşan finansal kiralama işlemleri işlemin yapıldığı tarihteki kurla çevrilerek aktifte bir varlık pasifte bir borç olarak kaydedilmektedir. Yabancı para borçlar dönem sonu değerlendirme kuru ile Türk Parası'na çevrilerek gösterilmektedir. Kur artışlarından/azalışlarından kaynaklanan farklar ilgili dönem içerisinde gider/gelir yazılmaktadır. 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 Maddi Duran Varlıklara İlişkin 16 Sayılı Türkiye Muhasebe Standardı'na uygun olarak ekonomik ömürler dikkate alınarak hesaplanmaktadır.

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

Grup'un kiralayana konumunda bulunduğu finansal kiralama işlemi yoktur.

XV. Karşılıklar ve Koşullu Yükümlülüklerle İlişkin Açıklamalar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve yükümlülük tutarının güvenilir bir şekilde ölçülebilmesi durumunda finansal tablolarda karşılık ayrılır. Karşılıklar, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın Grup yönetimi tarafından yapılan en iyi tahminine göre hesaplanır ve etkisinin önemli olduğu durumlarda bugünkü değerine indirmek için iskonto edilir. Kredi ve diğer alacaklar için ayrılan özel ve genel karşılıklar dışındaki karşılıklar ve koşullu yükümlülükler "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı"na ("TMS 37") uygun olarak muhasebeleştirilmektedir.

Türkiye'de faaliyet gösteren 12 bankanın mevduat, kredi ve kredi kartı hizmetleri alanında anlaşma ve uyumlu eylem içerisinde bulunmak suretiyle 4054 sayılı Rekabetin Korunması Hakkında Kanun'un 4. maddesini ihlal edip etmediğinin tespiti amacıyla yürütülen soruşturma Rekabet Kurulu tarafından 8 Mart 2013 tarihinde tamamlanmıştır. Soruşturma sonucunda Ana Ortaklık Banka'ya 10,669 TL idari para cezası verilmesine oyçokluğu ile, Ankara İdare Mahkemelerinde yargı yolu açık olmak üzere karar verilmiştir. İdari para cezası, 22 Temmuz 2013 tarihinde gerekçeli kararın tebliğinden sonra 5326 sayılı Kabahatler Kanunu'nun 17. Maddesi uyarınca dörtte üçü nispetinde 8,002 TL olarak 16 Ağustos 2013 tarihinde ödenmiştir. 19 Eylül 2013 tarihinde Rekabet Kurulu'nun, Ana Ortaklık Banka'ya idari para cezası ödenmesini öngören söz konusu kararına karşı, Ankara İdare Mahkemesi nezdinde iptal davası açılmış olup; bağlantı kararı üzerine yetkili kılınan Ankara 2. İdare Mahkemesi'nin 2014/7E sayılı dosyası üzerinden davanın reddine karar verilmiştir. Red kararı üzerine süresi içerisinde temyiz yoluna başvurulmuştur.

XVI. Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar

Tanımlanmış Fayda Planları

Türkiye'de mevcut kanunlar çerçevesinde, Ana Ortaklık Banka istifa ya da kötü hal dışında görevine son verdiği, emeklilik hakkı kazanan personeline, evlilik nedeni ile evlilik tarihinden itibaren 1 yıl içinde ayrılan bayan personeline ve askerlik hizmeti nedeniyle ayrılan personeline beher çalışma yılı için 30 günlük ücret üzerinden kıdem tazminatı ödemekle yükümlüdür. Ayrıca, Ana Ortaklık Banka istifa ya da kötü hal dışında görevine son verdiği personeline beher çalışma yılı üzerinden hesaplanacak ihbar süresi için ihbar tazminatı ödemekle yükümlüdür. 19 Sayılı Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı'na göre bir yıllık çalışma hizmetini tamamlayan ve emeklilik sebebiyle çalışma süresi biten veya kendi isteğiyle ayrılma veya çıkarılma durumları haricinde kalan çalışanlar için toplam fayda hesaplanmaktadır.

Türkiye'de herhangi bir fon ayırma yükümlülüğü bulunmadığı için bu fayda planları için bir fon oluşturulmamıştır. Çalışanların cari veya önceki dönemlerde yerine getirmiş oldukları hizmetlerin maliyeti tanımlanmış fayda planı çerçevesinde bağımsız aktüerler tarafından yıllık olarak öngörülen yükümlülük yöntemiyle hesaplanmaktadır.

Yükümlülüğün belirlenmesinde Ana Ortaklık Banka bağımsız aktüerlerden yararlanmakta, iskonto oranı, çalışan devir hızı ve gelecekteki maaş artışları gibi konularda varsayımlarda bulunmaktadır. Bu varsayımlar yıllık olarak gözden geçirilmektedir. 31 Aralık 2015 itibarıyla kıdem tazminatı yükümlülüğü 102,153 TL'dir (31 Aralık 2014: 101,658 TL).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

XVI. Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar (devamı)

	31 Aralık 2015	31 Aralık 2014
İskonto Oranı (%)	10.30	8.60
Tahmini Enflasyon Oranı (%)	5.00	5.00
Enflasyon oranı üzeri maaş artış oranı (%)	1.00	1.00

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından, 12 Mart 2013 tarih ve 28585 sayılı Resmi Gazete’de yayınlanan “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı (“TMS 19”) Hakkında Tebliğ (Sıra No: 9)” ile aktüeryal varsayımlardaki değişiklikler ya da aktüeryal varsayım ile gerçekleşen arasındaki farklar nedeniyle oluşan aktüeryal kazanç ve kayıpların muhasebeleştirilmesinde 31 Aralık 2012 tarihinden sonra başlayan hesap dönemleri için uygulanmak üzere değişikliğe gidilmiştir. 1 Ocak-31 Aralık 2015 hesap dönemine ilişkin 17,815 TL aktüeryal gelir (1 Ocak-31 Aralık 2014: 11,171 TL) “Diğer Kapsamlı Gelir” olarak finansallarda sınıflandırılmış olup 31 Aralık 2015 tarihi itibarıyla “Diğer Sermaye Yedekleri” altında biriken toplam aktüeryal gelir 37,366 TL (31 Aralık 2014: 19,553 TL) tutarına ulaşmıştır.

“Genel Bilgiler” altında detayları verilen Ana Ortaklık Banka ile Fortis Bank A.Ş. birleşmesi sonucunda Banka’ya katılan çalışanlar, 506 sayılı Sosyal Sigortalar Kanunu’nun geçici 20. maddesine göre Mayıs 1964 tarihinde kurulmuş olan “Türk Dış Ticaret Bankası Mensupları Emekli Sandığı” (“Emekli Sandığı”)’nın üyesidir. Emekli Sandığı’nın teknik finansal tabloları Sigorta Murakabe Kanunu’nun 38. maddesi ve bu maddeye istinaden çıkarılan “Aktüerler Yönetmeliği” hükümlerine göre aktüerler siciline kayıtlı bir aktüer tarafından denetlenmektedir. Emekli Sandığı’nın 31 Aralık 2015 itibarıyla 2,006 çalışan ve 997 emekli (31 Aralık 2014 itibarıyla 2,166 çalışan ve 959 emekli) üyesi bulunmaktadır.

1 Kasım 2005 tarih 25983 mükerrer sayılı Resmi Gazete’de yayımlanan 5411 Sayılı Bankacılık Kanunu (“Bankacılık Kanunu”)’nun geçici 23 üncü maddesinin birinci fıkrası, banka sandıklarının Bankacılık Kanunu’nun yayım tarihinden itibaren 3 yıl içinde Sosyal Güvenlik Kurumu’na (“SGK”) devredilmesini hükmetmekte ve bu devrin esaslarını düzenlemekteydi. Bankacılık Kanunu’nun söz konusu maddesinin birinci fıkrası Anayasa Mahkemesi’nin 22 Mart 2007 tarihli kararı ile iptal edilerek, yürürlüğü kararın yayım tarihi olan 31 Mart 2007 tarihinden itibaren durdurulmuş ve ilgili fıkranın iptaline ilişkin gerekçeli karar 15 Aralık 2007 tarih ve 26731 sayılı Resmi Gazete’de yayımlanmıştır.

Anayasa Mahkemesi’nin iptale ilişkin gerekçeli kararının yayımlanmasının hemen akabinde Türkiye Büyük Millet Meclisi (“TBMM”) banka sandık iştirakçilerinin SGK’ya devredilmesini öngören yeni yasal düzenlemeler üzerinde çalışmaya başlamış ve Sosyal Güvenlik Kanunu’nun devre ilişkin esasları düzenleyen ilgili maddeleri 8 Mayıs 2008 tarih ve 26870 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiş ve devrin 1 Ocak 2008’den itibaren başlayan 3 yıllık bir dönem içinde tamamlanacağını hüküm altına alınmıştır. Bakanlar Kurulu, 14 Mart 2011 tarihinde Resmi Gazete’de yayımlanan kararı ile devir süresini 2 yıl uzatmıştır. 8 Mart 2012 tarihli Resmi Gazete’de yayımlanan 6283 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik Yapılmasına Dair Kanun ile yukarıda belirtilen 2 yıllık uzatım süresi, 4 yıla çıkarılmıştır. Bahse konu devir süresi, 03.05.2013 tarih, 28636 sayılı Resmi Gazete’de yayımlanan 8 Nisan 2013 tarihli Bakanlar Kurulu Kararı ile bir yıl uzatılmış iken, bu defa, 30 Nisan 2014 tarih, 28987 sayılı Resmi Gazete’de yayımlanan 24 Şubat 2014 tarihli Bakanlar Kurulu Kararı ile bir yıl daha uzatılmıştı uzatılmıştı. 23 Nisan 2015 tarih ve 29335 sayılı Resmi Gazete’de yayımlanan 6645 sayılı İş Sağlığı ve Güvenliği Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun ile yapılan 5510 sayılı Kanun’un geçici 20’nci maddesinin birinci fıkrasındaki son değişiklik ile devir tarihini belirlemeye Bakanlar Kurulu yetkili kılınmıştır.

Bu çerçevede Emekli Sandığı’nın, bağımsız bir danışmanlık şirketince ilgili mevzuat hükümleri dikkate alınarak aktüeryal değerlemesi yapılmış olup 31 Aralık 2015 tarihi itibarıyla karşılık ayrılması gereken teknik veya fiili açık bulunmamaktadır. Ana Ortaklık Banka’nın, Emekli Sandığı’ndan yapılan geri ödemeler ve gelecekte yapılacak katkılardaki azalışlar şeklinde ortaya çıkan ekonomik yararların bugünkü değerini elde etmeye yönelik yasal bir hakkı olmadığından ötürü, bilançosunda muhasebeleştiği bir varlık bulunmamaktadır.

Ayrıca Ana Ortaklık Banka yönetimi, yukarıda belirtilen çerçevede yapılacak devir sırasında ve sonrasında oluşabilecek olası yükümlülük tutarının Emekli Sandığı’nın varlıklarıyla karşılanabilecek düzeyde olacağını ve Banka’ya herhangi bir ilave yük getirmeyeceğini öngörmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

XVI. Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar (devamı)

Tanımlanmış Katkı Planları

Fortis Bank A.Ş. ile gerçekleşen birleşme sonucunda Banka'ya katılan çalışanların üyesi oldukları ikinci bir vakıf olan Güvenlik Vakfı, Vakfeden Banka Yönetim Kurulu'na da tasdik edilen Vakıf Olağanüstü Genel Kurulu Kararına istinaden 31 Mart 2014 tarihinde gerekli yasal prosedürlerin tamamlanmasının ardından Vakıf nezdindeki emeklilik taahhütlerini Bireysel Emeklilik Sistemine aktarmıştır. Bu tarihten itibaren Banka'nın Güvenlik Vakfı'na yaptığı katkı payı ödemesi de son bulmuştur.

XVII. Vergi Uygulamalarına İlişkin Açıklamalar

Kurumlar Vergisi

21 Haziran 2006 tarihli Resmi Gazete ile ilan edilen 5520 sayılı Kurumlar Vergisi Kanunu'nun 32. maddesine göre kurumlar vergisi oranı %20'dir.

Economy Bank için Hollanda'da geçerli Kurumlar Vergisi oranı %25'tir.

Vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla oluşan kazançlar üzerinden %20 oranında geçici vergi hesaplanarak ödenmekte, ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir. Diğer taraftan yurtdışı şubelerde elde edilen kazançlar üzerinden ilgili ülkelerde ödenen kurumlar vergisi ve benzeri vergiler de Türkiye'de tarh olunan kurumlar vergisinden mahsup edilmektedir.

En az iki yıl süre ile elde tutulan iştirak hisseleri ile gayrimenkullerin satışından doğan karların %75'lik kısmı, Kurumlar Vergisi Kanunu'nda öngörüldüğü şekilde sermayeye eklenmeleri veya 5 yıl süreyle pasifte özel bir fon hesabında tutulmaları şartıyla, diğer taraftan bankaların alacaklarından dolayı elde ettikleri gayrimenkullerin satışından doğan kazançların %75'lik kısmı da kurumlar vergisinden istisnadır.

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

Kurumlar Vergisi Kanunu'na göre beyanname üzerinde gösterilen mali zararlar beş 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

Grup, finansal tablolara yansıtıldıkları dönemlerden sonraki dönemlerde vergiye tabi tutulan gelir ve gider kalemlerinden kaynaklanan zamanlama farkları üzerinden ertelenmiş vergi aktif veya yükümlülüğü hesaplamakta ve kayıtlarına yansıtmaktadır.

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla, Gelir Vergilerine İlişkin 12 Sayılı Türkiye Muhasebe Standardı ve BDDK'nın 8 Aralık 2004 tarihli BDDK.DZM.2/13/1-a-3 nolu genelgesinde belirtilen değişiklikler uyarınca Ana Ortaklık 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 hesaplanmıştır. Ertelenmiş vergi aktif ve yükümlülükleri konsolide edilen ortaklıkların bireysel finansal tablolarında netleştirilmesi suretiyle ekli finansal tablolara yansıtılmıştır.

Netleştirme sonucunda oluşan net ertelenmiş vergi aktif bilançoda ertelenmiş vergi aktif, net ertelenmiş vergi yükümlülüğü ise ertelenmiş vergi pasifi olarak gösterilmektedir. Ertelenmiş vergi geliri ilişikteki gelir tablosunda sürdürülen faaliyetler ertelenmiş vergi karşılığı ve durdurulan faaliyetler ertelenmiş vergi karşılığı satırlarında gösterilmiş olup bu tutar 30,329 TL'dir (31 Aralık 2014: 62,820 TL). Ertelenmiş verginin doğrudan özkaynaklar ile ilişkilendirilen varlıklarla ilgili olan aşağıdaki tabloda gösterilen kısmı özkaynaklar hesap grubunda yer alan ilgili hesaplarla netleştirilmektedir.

	Cari dönem	Önceki dönem
Satılmaya hazır menkul değerlerden	(3,980)	(19,789)
Riskten korunma muhasebesinden	(35,265)	23,076
Aktüeryal kazanç ve kayıplardan	(4,454)	(2,793)
Toplam	(43,699)	494

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

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

XVIII. Borçlanmalara İlişkin İlave Açıklamalar

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar söz konusu olduğunda, satın alınması, yapımı veya üretimi ile doğrudan ilişki kurulabilen borçlanma maliyetleri, ilgili varlık kullanıma veya satışa hazır hale getirilene kadar varlığın maliyetine dahil edilmektedir. Yatırımla ilgili kredinin henüz harcanmamış kısmının geçici süre ile finansal yatırımlarda değerlendirilmesiyle elde edilen finansal yatırım geliri aktifleştirmeye uygun borçlanma maliyetlerinden mahsup edilir.

Diğer tüm borçlanma maliyetleri, oluştuğu dönemlerde gelir tablosuna kaydedilmektedir.

Ana Ortaklık Banka'nın kendisinin ihraç ettiği menkul kıymetler iç verim oranı yöntemi kullanılarak iskonto edilmiş değeri ile muhasebeleştirilmektedir.

Grup hisse senedine dönüştürülebilir tahvil ihraç etmemiştir.

XIX. İhraç Edilen Hisse Senetlerine İlişkin Açıklamalar

Bankacılık Düzenleme ve Denetleme Kurumu'nun 10 Şubat 2011 tarihli iznininin 12 Şubat 2011 tarih ve 27844 sayılı Resmî Gazete'de yayımlanmasını müteakip, 14 Şubat 2011 tarihinde İstanbul Ticaret Sicili'ne yapılan tescil ile Fortis Bank A.Ş.'nin tüzel kişiliğinin sona erdirilmesi suretiyle tüm hak, alacak, borç ve yükümlülükleri (aktif ve pasifi) ile kül halinde Ana Ortaklık Banka'ya devri yoluyla iki bankanın birleştirilmesi gerçekleştirilmiştir. Birleşme dolayısıyla Ana Ortaklık Banka kayıtlı sermaye tavanı 1,400,000 TL'den 2,204,390 TL'ye, 1,100,000 TL'lik çıkarılmış sermayesi de 1,104,390 TL artışla 2,204,390 TL'ye yükseltilmiştir.

XX. Aval ve Kabullere İlişkin Açıklamalar

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

XXI. Devlet Teşviklerine İlişkin Açıklamalar

Grup'un kullandığı devlet teşviki bulunmamaktadır.

XXII. Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar

Grup'un organizasyonel olarak faaliyet gösterdiği iş kulvarlarına göre gelir tablosu ve bilanço toplamı bilgileri:

Cari Dönem	Bireysel Kurumsal		Kobi		Hazine/ Genel		Toplam
	Bankacılık	Bankacılık	Bankacılığı	Müdürlük	Eliminasyon		
Net faiz gelirleri	473,816	299,704	1,077,191	1,284,703	3,437	3,138,851	
Net ücret ve komisyon geliri ve diğer faaliyet gelirleri	288,131	198,304	569,549	307,862	(3,515)	1,360,331	
Ticari kar/zarar	1,695	(719)	(75)	(555,103)	-	(554,202)	
Temettü gelirleri	-	-	-	21,440	(20,328)	1,112	
Kredi ve diğer alacaklar değ. düş. karşılığı (-)	174,242	137,043	492,639	132,046	-	935,970	
Diğer faaliyet giderleri (-)	405,636	75,685	517,767	1,209,187	(3,408)	2,204,867	
Sürdürülen faaliyetler vergi öncesi kar	183,764	284,561	636,259	(282,331)	(16,998)	805,255	
Sürdürülen faaliyetler vergi karşılığı (-)	-	-	-	185,971	-	185,971	
Durdurulan faaliyetler vergi öncesi kar	(8,515)	46,838	-	243,119	(161,333)	120,109	
Durdurulan faaliyetler vergi karşılığı (-)	-	-	-	12,353	-	12,353	
Net dönem karı	175,249	331,399	636,259	(237,536)	(178,331)	727,040	

Cari Dönem	Bireysel Kurumsal		Kobi		Hazine/ Genel		Toplam
	Bankacılık	Bankacılık	Bankacılığı	Müdürlük	Eliminasyon		
Bölüm Varlıkları	12,348,571	13,290,889	24,743,720	22,847,915	(18,612)	73,212,483	
İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar	-	6,932	-	115,991	(122,918)	5	
Toplam Aktifler	12,348,571	13,297,821	24,743,720	22,963,906	(141,530)	73,212,488	
Bölüm Yükümlülükleri	26,925,671	10,115,656	8,354,559	20,814,062	(18,967)	66,190,981	
Özkaynaklar	-	-	-	7,141,922	(120,415)	7,021,507	
Toplam Pasifler	26,925,671	10,115,656	8,354,559	27,955,984	(139,382)	73,212,488	

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

XXII. Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar (devamı)

Önceki Dönem	Bireysel		Kobi	Hazine/ Genel		Toplam
	Bankacılık	Kurumsal Bankacılık		Müdürlük	Eliminasyon	
Net faiz gelirleri	389,246	256,318	893,452	1,084,542	2,062	2,625,620
Net ücret ve komisyon geliri ve diğer faaliyet gelirleri	245,411	175,030	430,871	284,047	(2,078)	1,133,281
Ticari kar/zarar	269	755	(1,005)	(356,538)	-	(356,519)
Temettü gelirleri	-	-	-	20,528	(19,189)	1,339
Kredi ve diğer alacaklar değ. düş. karşılığı (-)	145,306	37,745	283,474	105,173	-	571,698
Diğer faaliyet giderleri (-)	353,185	77,048	458,668	1,135,424	(1,895)	2,022,430
Sürdürülen faaliyetler vergi öncesi kar	136,435	317,310	581,176	(208,018)	(17,310)	809,593
Sürdürülen faaliyetler vergi karşılığı (-)	-	-	-	178,540	-	178,540
Durdurulan faaliyetler vergi öncesi kar	(14,423)	60,147	-	(26,836)	(1,880)	17,008
Durdurulan faaliyetler vergi karşılığı (-)	-	-	-	5,607	-	5,607
Net dönem karı	122,012	377,457	581,176	(419,001)	(19,190)	642,454

Önceki Dönem	Bireysel		Kobi	Hazine/ Genel		Toplam
	Bankacılık	Kurumsal Bankacılık		Müdürlük	Eliminasyon	
Bölüm Varlıkları	11,335,554	12,557,264	20,839,272	21,016,717	(56,950)	65,691,857
İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	184,177	(184,172)	5
Toplam Aktifler	11,335,554	12,557,264	20,839,272	21,200,894	(241,122)	65,691,862
Bölüm Yükümlülükleri	23,050,692	11,876,649	6,826,822	17,800,445	(57,306)	59,497,302
Özkaynaklar	-	76,941	297,028	6,004,407	(183,816)	6,194,560
Toplam Pasifler	23,050,692	11,953,590	7,123,850	23,804,852	(241,122)	65,691,862

XXIII. Diğer Hususlara İlişkin Açıklamalar

Ana Ortaklık Banka'nın 30 Mart 2015 tarihinde yapılan Olağan Genel Kurul Toplantısı'nda alınan karara göre, 2014 yılı net bilanço karını teşkil eden 622,560 TL'den, Yönetim Kurulu'nun önerdiği şekilde 31,128 TL Yasal Yedek Akçeler'e, 0.50 tam TL kurucu itfa senedi sahiplerine dağıtılan kar, 0.06 tam TL Yasal Yedek Akçeler'e, 5,033 TL Maddi ve Maddi Olmayan Duran Varlık Yeniden Değerleme Fonu'na ayrıldıktan sonra bakiye karın tamamı Olağanüstü Yedek Akçe olarak ayrılmıştır.

XXIV. Sınıflandırmalar

Bulunmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

DÖRDÜNCÜ BÖLÜM

KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar

Konsolide sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri; Sermaye yeterliliği standart oranının hesaplanması 6 Eylül 2014 tarih ve 29111 sayılı Resmi Gazete'de yayımlanmış olan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik", "Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ" ve "Menkul Kıymetleştirmeye İlişkin Risk Ağırlıklı Tutarların Hesaplanması Hakkında Tebliğ" ile 5 Eylül 2013 tarih ve 28756 sayılı Resmi Gazete'de yayımlanmış olan "Bankaların Özkaynaklarına İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Grup'un konsolide sermaye yeterliliği standart oranı 31 Aralık 2015 itibarıyla %13.71 (31 Aralık 2014: %13.79) olarak gerçekleşmiştir.

Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler "Alım Satım Hesapları" ve "Bankacılık Hesapları" olarak ayrıştırılarak kredi riski ve piyasa riski hesaplamasına tabi tutulur.

Alım Satım Hesapları ve 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 karşı taraftan olan alacaklar, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesinde belirtilen oranlar ile krediye dönüştürülüp "Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ" uyarınca risk azaltımına tabi tutularak Yönetmelik'in 6'ncı maddesinde belirtilen ilgili risk sınıfına dahil edilir ve aynı yönetmeliğin Ek-1'i uyarınca risk sınıfının ağırlığı ile ağırlıklandırılır.

Bankacılık hesaplarında yer alan Türev Finansal Araçlar'ın kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in Ek-2'sinde belirtilen oranlar ile krediye dönüştürülüp "Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ" uyarınca risk azaltımına tabi tutularak "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 6'ncı maddesinde belirtilen ilgili risk sınıfına dahil edilir ve aynı yönetmeliğin Ek-1'i uyarınca risk sınıfının ağırlığı ile ağırlıklandırılır.

"Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesi 7'nci fıkrası uyarınca repo işlemleri, menkul kıymet veya emtia ödünç verme veya ödünç alma işlemleri için "Karşı Taraf Kredi Riski" hesaplanmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)

Konsolide Sermaye yeterliliği standart oranına ilişkin bilgiler:

Cari Dönem-31.12.2015	Risk Ağırlıkları									
	%0	%10	%20	%50	%75	%100	%150	%200	%250	%1250
Kredi Riskine Esas Tutar										
Risk Sınıfları										
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	16,080,397	-	-	-	-	151,167	-	-	88,367	-
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	-	-	341,371	-	-	58	-	-	-	-
İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	-	-	2,488,448	1,271,895	-	630,382	2,128	-	-	-
Şarta bağlı olan ve olmayan kurumsal alacaklar	-	-	-	-	-	25,472,436	-	-	-	-
Şarta bağlı olan ve olmayan perakende alacaklar	-	-	-	-	21,279,494	432,691	-	-	-	-
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	-	-	-	9,824,854	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	45,586	-	284,318	75,605	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	7,104	-	1,657	1,744,068	2,484,779	3,576	-
İpotek teminatl menkul kıymetler	-	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-
Diğer alacaklar	793,893	-	37,571	-	-	926,472	-	-	-	-
Toplam Riske Maruz Varlıklar	16,874,290	-	2,867,390	11,149,439	21,279,494	27,899,181	1,821,801	2,484,779	91,943	-
Toplam Risk Ağırlıklı Varlıklar	-	-	573,478	5,574,720	15,959,621	27,899,181	2,732,702	4,969,558	229,858	-

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)

Konsolide Sermaye yeterliliği standart oranına ilişkin bilgiler: (devamı)

Önceki Dönem-31.12.2014	Risk Ağırlıkları									
	%0	%10	%20	%50	%75	%100	%150	%200	%250	%1250
Kredi Riskine Esas Tutar										
Risk Sınıfları										
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	14,075,631	-	59,095	63,839	-	215,542	-	-	105,252	-
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	-	-	346,119	-	-	-	-	-	-	-
İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	2	-	-	-	-
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	-	-	1,667,866	1,073,242	-	917,224	6,854	-	-	-
Şarta bağlı olan ve olmayan kurumsal alacaklar	-	-	-	-	-	22,008,952	-	-	-	-
Şarta bağlı olan ve olmayan perakende alacaklar	-	-	-	-	19,804,474	407,034	-	-	-	-
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	-	-	-	5,848,221	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	20,149	-	263,983	125,331	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	7,753	-	2,127	1,526,331	2,715,622	1,705	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-
Diğer alacaklar	770,711	-	29,849	-	2	1,161,546	-	-	-	-
Toplam Riske Maruz Varlıklar	14,846,342	-	2,102,929	7,013,204	19,804,476	24,976,410	1,658,516	2,715,622	106,957	-
Toplam Risk Ağırlıklı Varlıklar	-	-	420,586	3,506,602	14,853,357	24,976,410	2,487,774	5,431,244	267,393	-

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)

Konsolide Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Konsolide		Ana Ortaklık Banka	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi Riskine Esas Tutar*0.08) (KRSY)	4,635,129	4,155,469	4,539,535	3,965,965
Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY)	65,557	78,051	65,397	59,032
Operasyonel Risk İçin Gerekli Sermaye Yükümlülüğü (ORSY) (*)	432,477	357,590	411,557	337,591
Özkaynak	8,796,158	7,914,108	8,740,676	7,614,824
Özkaynak/(((KRSY+PRSY+ORSY) *12.5)*100)	13.71	13.79	13.94	13.96
Ana Sermaye/(((KRSY+PRSY+ORSY) *12.5)*100)	10.26	10.25	10.42	10.26
Çekirdek Sermaye/(((KRSY+PRSY+ORSY) *12.5)*100)	10.26	10.25	10.42	10.26

(*) Operasyonel risk, Temel Gösterge Yöntemi'ne göre hesaplanmıştır.

Özkaynak kalemlerine ilişkin bilgiler:

	Cari Dönem 31.12.2015	Önceki Dönem 31.12.2014
Çekirdek Sermaye		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	2,404,652	2,404,652
Hisse senedi ihraç primleri	2,565	2,565
Hisse senedi iptal kârları	-	-
Yedek akçeler	3,683,030	3,072,305
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	97,024	91,991
Kâr	735,577	651,043
Net Dönem Kârı	726,080	641,546
Geçmiş Yıllar Kârı	9,497	9,497
Muhtemel riskler için ayrılan serbest karşılıklar	-	-
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	527	527
Azınlık payları	4,401	5,763
İndirimler Öncesi Çekirdek Sermaye	6,927,776	6,228,846
Çekirdek Sermayeden Yapılacak İndirimler		
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar (-)	8,264	24,578
Faaliyet kiralaması geliştirme maliyetleri (-)	75,674	80,037
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri (-)	258,558	241,105
Net ertelenmiş vergi varlığı/vergi borcu (-)	-	-
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar (-)	-	-
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı (-)	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'nunu aşan kısmı (-)	-	-
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'nunu aşan kısmı (-)	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'nunu aşan kısmı (-)	-	-
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar (-)	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı (-)	-	-
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı (-)	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı (-)	-	-
Kurulca belirlenecek diğer kalemler (-)	-	-
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-)	-	-
Çekirdek Sermayeden Yapılan İndirimler Toplamı	342,496	345,720
Çekirdek Sermaye Toplamı	6,585,280	5,883,126

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)

Özkaynak kalemlerine ilişkin bilgiler : (devamı)

	Cari Dönem 31.12.2015	Önceki Dönem 31.12.2014
İLAVE ANA SERMAYE		
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilenler/temin edilenler)	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler)	210,420	232,440
Üçüncü kişilerin ilave ana sermayedeki payları	37	41
İndirimler Öncesi İlave Ana Sermaye	210,457	232,481
İlave Ana Sermayeden Yapılacak İndirimler		
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	-
Kurulca belirlenecek diğer kalemler (-)	-	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-	-
İlave ana sermayeden yapılan indirimler toplamı	-	-
İlave Ana Sermaye Toplamı	210,457	232,481
Ana Sermayeden Yapılacak İndirimler		
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	210,420	232,440
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Ana Sermaye Toplamı	6,585,317	5,883,167
KATKI SERMAYE		
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilen/temin edilenler)	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler temin edilenler)	1,526,571	1,419,147
Bankanın sermaye artırımlarında kullanılması hissedarlarca taahhüt edilen bankaya rehnedilmiş kaynaklar	-	-
Genel Karşılıklar	699,098	621,294
Üçüncü Kişilerin Katkı Sermayedeki Payları	49	55
İndirimler Öncesi Katkı Sermaye	2,225,718	2,040,496
Katkı Sermayeden Yapılacak İndirimler		
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	-
Kurulca belirlenecek diğer kalemler (-)	-	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-	-
Katkı Sermaye Toplamı	2,225,718	2,040,496

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)

Özkaynak kalemlerine ilişkin bilgiler: (devamı)

	Cari Dönem 31.12.2015	Önceki Dönem 31.12.2014
SERMAYE	8,811,035	7,923,663
Kanununun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler (-)	11,651	6,347
Kanununun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri (-)	3,188	3,192
Yurt dışında kurulu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine kullanılan krediler veya bunlarca ihraç edilen borçlanma araçlarına yapılan yatırımlar (-)	-	-
Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 20 nci maddesinin ikinci fıkrasına istinaden özkaynaklardan düşülecek tutar (-)	-	-
Kurulca belirlenecek diğer hesaplar (-)	38	16
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
ÖZKAYNAK	8,796,158	7,914,108
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar		
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	84,269	9,226
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-	-
İpotek hizmeti sunma haklarından kaynaklanan tutar	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	88,723	105,608

Özkaynak hesaplamasında geçici uygulamaya tabi unsurlara ilişkin bilgiler:

	Ana Ortaklık Banka		Konsolide	
	Cari Dönem Özkaynak Hesaplamasında Dikkate Alınan Tutar	Toplam tutar	Cari Dönem Özkaynak Hesaplamasında Dikkate Alınan Tutar	Toplam tutar
Azınlıkların çekirdek sermayedeki payları	-	-	4,401	7,347
Üçüncü kişilerin ilave ana sermayedeki payları	-	-	-	-
Üçüncü kişilerin katkı sermayedeki payları	-	-	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (01.01.2015 tarihi öncesi ihraç edilenler) (*)	483,966	667,483	483,966	667,483

(*) Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7. ve 8. maddelerinde yer alan şartlara haiz olmayıp, 1 Ocak 2015 tarihinden itibaren her bir yıl %10 oranında azaltılarak dikkate alınacak borçlanma araçlarını içermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)

Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:

Özkaynak hesaplamasına dahil edilecek borçlanma araçlarının tümü Ana Ortaklık Banka tarafından ihraç edilmiştir.

Yatırımcı	IFC	BNP Paribas	BNP Paribas	EBRD	BNP Paribas	EBRD
Borçlanma aracının kodu (CUSIP, ISIN vb.)	-	XS0700889081	XS0808626013	XS0780562665	XS0947781315	XS0947781828
Borçlanma aracının tabi olduğu mevzuat	Türkiye	Türkiye	Türkiye	Türkiye	Türkiye	Türkiye
Özkaynak Hesaplamasında Dikkate Alınma Durumu						
1/1/2015'den itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi olma durumu	Evet	Hayır	Hayır	Evet	Hayır	Evet
Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide olmayan bazda geçerlilik durumu	Geçerli	Geçerli	Geçerli	Geçerli	Geçerli	Geçerli
Borçlanma aracının türü	Kredi	Borçlanma aracı	Borçlanma aracı	Borçlanma aracı	Borçlanma aracı	Borçlanma aracı
Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla - Milyon TL)	210.4	542.7	315.7	136.8	394.7	136.8
Borçlanma aracının nominal değeri (Milyon TL)	290.2	552.5	315.7	188.6	394.7	188.6
Borçlanma aracının muhasebesel olarak takip edildiği hesap	34700001	34701100	34701100	34701100	34701100	34701100
Borçlanma aracının ihraç tarihi	31.07.2007	04.11.2011	20.07.2012	14.05.2012	27.06.2013	28.06.2013
Borçlanma aracının vade yapısı (Vadesiz/Vadeli)	Vadesiz	Vadeli	Vadeli	Vadeli	Vadeli	Vadeli
Borçlanma aracının başlangıç vadesi	Vadesiz	04.11.2023	20.07.2024	14.05.2024	27.06.2023	28.06.2023
İhraççının BDDK onayına bağlı geri ödeme hakkının olup olmadığı	Var	Var	Var	Var	Var	Var
Geri ödeme opsiyonu tarihi, şarta bağlı geri ödeme opsiyonları ve geri ödenecek tutar	31.07.2017	04.11.2018	20.07.2019	14.05.2019	27.06.2018	28.06.2018
Mütekip geri ödeme opsiyonu tarihleri	-	-	-	-	-	-
Faiz/temettü ödemeleri						
Sabit ya da değişken faiz/ temettü ödemeleri	Değişken	Değişken	Değişken	Değişken	Değişken	Değişken
Faiz oranı ve faiz oranına ilişkin endeks değeri	LIBOR + %3.5	Euribor+%4.75	Euribor+%4.75	LIBOR + %5.75	Euribor + %2.10	LIBOR + %3.40
Temettü ödemesini durduran herhangi bir kısıtlamanın var olup olmadığı	Yok	Yok	Yok	Yok	Yok	Yok
Tamamen isteğe bağlı, kısmen isteğe bağlı ya da mecburi olma özelliği	Mecburi	Mecburi	Mecburi	Mecburi	Mecburi	Mecburi
Faiz artırımını gibi geri ödemeyi teşvik edecek bir unsurun olup olmadığı	Var	Yok	Yok	Yok	Yok	Yok
Birikimsiz ya da birikimli olma özelliği	Yok	Yok	Yok	Yok	Yok	Yok
Hisse senedine dönüştürülebilirlik özelliği						
Hisse senedine dönüştürülebilirlik, dönüştürmeye sebep olacak tetikleyici olay/olaylar	geri ödeme opsiyonu kullanımı (*)	-	-	-	-	-
Hisse senedine dönüştürülebilirlik, tamamen ya da kısmen dönüştürme özelliği	tamamen	-	-	-	-	-
Hisse senedine dönüştürülebilirlik, dönüştürme oranı	(*)	-	-	-	-	-
Hisse senedine dönüştürülebilirlik, mecburi ya da isteğe bağlı dönüştürme özelliği	isteğe bağlı	-	-	-	-	-
Hisse senedine dönüştürülebilirlik, dönüştürülebilir araç türleri	hisse senedi	-	-	-	-	-
Hisse senedine dönüştürülebilirlik, dönüştürülecek borçlanma aracının ihraççısı	TEB	-	-	-	-	-
Değer azaltma özelliği						
Değer azaltma özelliğine sahipse, azaltıma sebep olacak tetikleyici olay/olaylar	-	-	-	-	-	-
Değer azaltma özelliğine sahipse, tamamen ya da kısmen değer azaltımı özelliği	-	-	-	-	-	-
Değer azaltma özelliğine sahipse, sürekli ya da geçici olma özelliği	-	-	-	-	-	-
Değeri geçici olarak azaltılabiliyorsa, değer artırım mekanizması	-	-	-	-	-	-
Tasfiye halinde alacak hakkı açısından hangi sırada olduğu (Bu borçlanma aracının hemen üstünde yer alan araç)	katkı sermaye	mevduat ve diğer tüm alacaklar	mevduat ve diğer tüm alacaklar	mevduat ve diğer tüm alacaklar	mevduat ve diğer tüm alacaklar	mevduat ve diğer tüm alacaklar
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan haiz olunmayan olup olmadığı (***)	Haiz değil	Haiz	Haiz	Haiz değil	Haiz	Haiz değil
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan hangilerini haiz olunmadığı (**)	Madde 7/2 (ç), (f), (i), (j)	-	-	Madde 8/2 (ğ)	-	Madde 8/2 (ğ)

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)

Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:

- (*) Ana Ortaklık Banka'nın IFC'den 31 Temmuz 2007 tarihinde temin ettiği ilave ana sermaye borçlanma aracı, geri ödeme opsiyon tarihinde, 31 Temmuz 2017, geri ödenmemesi durumunda, IFC'ye hisse senedine dönüştürme hakkı tanıyacak şekilde yapılandırılmıştır. Dönüştürme oranı/değeri, hakkın kullanılması durumunda geçerli olan piyasa verileri üzerinden hesaplanacaktır.
- (**) Madde 7/2 altında geçen (ç) fıkrası borçlanma aracının faiz artırımını gibi geri ödemeyi teşvik edecek unsur içermesini; (f) fıkrası borçlanma aracının bankaya faiz ve temettü ödemelerinin iptali konusunda yetki vermesini, (i) ve (j) fıkraları borçlanma aracının hisse senedine dönüşme/silinme ve değer azaltma koşullarını içermektedir. Madde 8/2 altında geçen (g) fıkrası borçlanma aracının silinmesi veya hisse senedine dönüşmesi koşullarını içermektedir.
- (***) BNP Paribas tarafından tutulan borçlanma araçları, 2015 yılında borçlanma aracının silinmesi veya hisse senedine dönüşmesi koşullarını içeren Madde 8/2 ile uyumlu hale getirilmiştir. Bankacılık Düzenleme ve Denetleme Kurumu'ndan alınan izinlerin ardından, borçlanma araçları, ihrac tarihleri değişmemekle birlikte, Yönetmelik hükümlerine uygun hale gelmiştir.

İçsel sermaye yeterliliği değerlendirme süreci kapsamında içsel sermaye gereksiniminin cari ve gelecek faaliyetler açısından yeterliliğinin değerlendirilmesi amacıyla uygulanan yaklaşıma ilişkin bilgiler:

Ana Ortaklık Banka, maruz kaldığı veya gelecekte kalabileceği risklerin tanımlanmasını ve değerlendirilmesini, sözkonusu riskleri karşılamak için yeterli görülen sermayenin sağlanmasını ve risklerin izlenmesi ve yönetilmesine yönelik doğru risk yönetimi tekniklerinin geliştirilmesini ve uygulanmasını temin etmek amacıyla "Sermaye Gereksinimi İçsel Değerlendirme Süreci (Değerlendirme Süreci)" oluşturmuştur. "Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik'in 56. Maddesinde belirtildiği üzere Değerlendirme Sürecinin tasarlanması ve yürütülmesi sorumluluğu Grup Risk Yönetimi'ne (GRY) aittir. Değerlendirme Sürecine yönelik en uygun kapsam ve yaklaşım için gerekli durumlarda GRY, İç Denetim, İç Kontrol ve Mali İşler birimlerinin de katkılarını talep ve sürece dahil eder. Değerlendirme süreci, sayısallaştırılabilen ve sayısallaştırılamayan riskler dahil olmak üzere risk odaklıdır, geleceğe yöneliktir, ve risk türleri ile gerekli sermaye seviyesi arasında açık bir ilinti oluşturur. Değerlendirme sürecinde dikkate alınan risk türleri değerlendirme raporunda ve Risk Yönetimi Yönetmeliği'nde tanımlanmıştır.

Süreç ve değerlendirme raporu Risk Politikaları Komitesi ve Denetim Komitesi tarafından onaylandıktan sonra Yönetim Kurulu'na sunulur.

II. Konsolide Kredi Riskine İlişkin Açıklamalar

Kredi riski Ana Ortaklık Banka'nın ilişki içinde bulunduğu karşı tarafın; Ana Ortaklık Banka ile yaptığı sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade etmektedir.

Kredi tahsisi her bir borçlu ve borçlular grubu bazında belirlenen limitler dahilinde yapılmaktadır. Kredi tahsisi sürecinde Ana Ortaklık Banka'nın içsel derecelendirme süreci çerçevesinde birçok mali ve mali olmayan kriter dikkate alınmaktadır. Coğrafi bölgeler ve sektörler bu kriterler içindedir. Kredilerin sektörel dağılımı yakından izlenmektedir. Ana Ortaklık Banka kredi politikası gereği firmaların derecelendirilmesi kredi limitleri ve teminatlandırma süreci birlikte dikkate alınmakta, maruz kalınan kredi risklerinin izlenmesi gerçekleştirilmektedir.

Hazine işlemlerinden ve müşteri bazlı ticari işlemlerden kaynaklanan risk ve limitler günlük olarak takip edilmektedir. Ayrıca muhabir bankaların derecelerine göre tahsis edilen limitleri ile Banka'nın özkaynakları dahilinde alabileceği maksimum riskin kontrolü de günlük olarak yapılmaktadır. Günlük olarak yapılan işlemlerle ilgili olarak risk limitleri belirlenmekte, bilanço dışı işlemlerle ilgili olarak risk yoğunluğu sistemselsel olarak takip edilmektedir.

"Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik'te öngörüldüğü şekilde kredi ve diğer alacakların borçlularının kredi değerlilikleri düzenli aralıklarla izlenmektedir. Açılan krediler için alınan hesap durumu belgelerinin çoğunluğu denetlenmiş finansal tablolardan alınmaktadır. Denetlenmemiş belgeler ise kredinin tahsis zamanı ile şirket finansal tablolarının denetlenme tarihlerinin zamanlama farklılığından kaynaklanmakta olup, finansal tablolar denetlendiği zaman firmalardan temin edilmektedir. Kredi limitleri, denetlenmiş hesap vaziyetlerine göre belirlenmekte, işlemlerin niteliklerine ve şirketlerin mali yapılarına göre kredi komitesi kararı gereğince teminat unsurları oluşturulmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)

Muhasebe uygulamasında, çeşitli nedenlerle anapara veya faiz ödemelerinin tahsili, vadelerinden veya ödenmesi gereken tarihlerden itibaren otuz günden fazla geciken ancak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanmış olan ve 7 Şubat 2014 tarihli ve 28906 Resmî Gazetelerde yayımlanan yönetmelik ile değişiklik yapılan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”te belirtilen Üçüncü Grup kredi olarak sınıflandırma için gerekli gecikme süresi koşulunu taşımayan krediler “tahsili gecikmiş” olarak nitelendirilir; aynı Yönetmelik’te belirtilen üçüncü, dördüncü ve beşinci gruplarda belirtilen tüm alacaklar, tahakkuk ettirilen faizlerin ve borçlu üzerindeki faiz benzeri yüklerin ana paraya ilave edilip edilmediğine veya yeniden finanse edilip edilmediğine bakılmaksızın, bu Yönetmeliğin uygulanmasında “değer kaybına uğramış” krediler olarak kabul edilir.

Ana Ortaklık Banka, “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca III., IV. ve V. grup kredileri için özel karşılık ayrılmaktadır.

Kredi riski azaltımının etkileri dikkate alınmaksızın mahsup işlemleri sonrası maruz kalınan risklerin toplam tutarı ile farklı risk sınıfları ve türlerine göre ayrıştırılmış risklerin ilgili döneme ilişkin ortalama tutarı:

Risk Sınıfları	Cari Dönem Risk Tutarı (*)	Ortalama Risk Tutarı (*,**)
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	15,990,416	14,090,150
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	378,578	356,734
İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	-	929
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	4,378,708	4,024,448
Şarta bağlı olan ve olmayan kurumsal alacaklar	26,715,388	24,729,750
Şarta bağlı olan ve olmayan perakende alacaklar	22,364,109	18,052,433
Şarta bağlı olan ve olmayan gayrimenkul ipotegiyle teminatlandırılmış alacaklar	9,824,854	6,240,090
Tahsili gecikmiş alacaklar	415,392	395,393
Kurulca riski yüksek olarak belirlenen alacaklar	4,241,184	4,180,877
İpotek teminatlolu menkul kıymetler	-	-
Menkul kıymetleştirme pozisyonları	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-
Diğer alacaklar	1,757,937	1,851,917

(*) Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

(**) Ortalama risk tutarı, üçer aylık dönem sonlarında hazırlanan raporlardaki değerlerin aritmetik ortalaması alınarak tespit edilmiştir.

Ana Ortaklık Banka’nın vadeli işlem ve benzeri diğer sözleşmeler cinsinden tutulan pozisyonları için Yönetim Kurulu tarafından işlem limitleri tahsis edilmekte ve işlemler bu limitler dahilinde gerçekleştirilmektedir.

Vadeli işlemlerde hak ve edimlerin yerine getirilmesi genellikle vadede mümkündür. Ancak riskin minimuma indirilmesi amacıyla mevcut pozisyonların ters pozisyonları gerektiğinde piyasalardan alınarak risk kapatılmaktadır.

Tazmin edilen gayrinakdi krediler, vadesi geldiği halde ödenmeyen krediler gibi aynı risk ağırlığına tabi tutulmaktadır.

Kredilerden yenilenen ve yeniden itfa planına bağlanan kredi ve diğer alacaklar tutar olarak Ana Ortaklık Banka finansal tablolarını önemli ölçüde etkileyecek büyüklükte olmadığından mevzuatta belirlenen izlenme yöntemi dışında ilave bir yöntem geliştirilmemiştir.

Ana Ortaklık Banka’nın yurtdışı mali kurum ve ülke riskleri genellikle uluslararası derecelendirme şirketleri tarafından yatırım seviyesinde olan yani minimum yükümlülüklerini yerine getirememesi riski taşımayan mali kurum ve ülkeler üzerinde alınmaktadır. Bu nedenle karşılaşılabilecek muhtemel riskler Ana Ortaklık Banka’nın mali yapısı dikkate alındığında önemli bir risk oluşturmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)

Grup'un, uluslararası bankacılık piyasasında aktif bir katılımcı olarak diğer finansal kurumların finansal faaliyetleri ile birlikte değerlendirildiğinde önemli ölçüde kredi riski yoğunluğu bulunmamaktadır.

31 Aralık 2015 itibarıyla, Grup'un ilk büyük 100 ve 200 nakdi kredi müşterisinden olan alacak tutarı 6,084,237 TL ve 8,522,711 TL olup, toplam canlı nakdi krediler içindeki payı sırasıyla %11.50 ve %16.11'dir.

31 Aralık 2015 itibarıyla, Grup'un ilk büyük 100 ve 200 gayrinakdi kredi müşterisinden olan alacak tutarı sırasıyla 6,354,502 TL ve 7,855,435 TL olup, toplam gayrinakdi krediler içindeki payı %43.83 ve %54.18'dir.

31 Aralık 2015 itibarıyla, Grup'un ilk büyük 100 ve 200 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi varlıklar ve nazım hesaplar içindeki payı sırasıyla %5.17 ve %7.27'dir.

31 Aralık 2015 itibarıyla, Grup tarafından üstlenilen kredi riski için ayrılan genel karşılık tutarı 699,098 TL'dir (31 Aralık 2014: 621,294 TL).

Aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir:

	Cari Dönem	Önceki Dönem
Türkiye Cumhuriyet Merkez Bankası	9,084,464	7,666,370
Bankalardan alacaklar	1,337,452	1,005,149
Diğer para piyasaları	206	550,207
Alım satım amaçlı finansal varlıklar	205,828	90,434
Alım satım amaçlı türev finansal araçlar	494,117	597,302
Riskten korunma amaçlı türev finansal araçlar	58,309	60,800
Satılmaya hazır menkul kıymetler	4,130,624	4,488,271
Vadeye kadar elde tutulacak menkul kıymetler	339,417	317,360
Verilen krediler (*)	54,507,425	47,842,110
Toplam	70,157,842	62,618,003
Şarta bağlı yükümlülükler	14,498,821	12,099,635
Taahhütler	13,335,226	12,744,713
Toplam	27,834,047	24,844,348
Toplam Kredi Riski Duyarlılığı	97,991,889	87,462,351

(*) Verilen krediler 1,208,323 TL (31 Aralık 2014: 1,332,922 TL) tutarında faktoring alacakları içermektedir.

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla finansal varlık sınıfı bazında kredi kalitesi aşağıdaki gibidir:

Cari Dönem	Vadesi geçmemiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş veya değer kaybına uğramış olanlar, net	Toplam
Verilen krediler			
Ticari krediler	35,303,922	1,638,853	36,942,775
Tüketici kredileri	12,516,249	869,462	13,385,711
Kredi Kartları	2,685,186	199,161	2,884,347
Diğer Krediler	86,269	-	86,269
Toplam	50,591,626	2,707,476	53,299,102

Önceki Dönem	Vadesi geçmemiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş veya değer kaybına uğramış olanlar, net	Toplam
Verilen krediler			
Ticari krediler	30,323,337	1,372,120	31,695,457
Tüketici kredileri	11,451,372	710,433	12,161,805
Kredi Kartları	2,386,647	143,513	2,530,160
Diğer Krediler	121,766	-	121,766
Toplam	44,283,122	2,226,066	46,509,188

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)

Vadesi veya anlaşma koşulları yeniden gözden geçirilen finansal varlıkların kayıtlı değeri:

	Cari Dönem	Önceki Dönem
Verilen krediler		
Ticari krediler	897,747	740,105
Tüketici kredileri	79,201	233,525
Kredi Kartları	44,203	2,295
Toplam	1,021,151	975,925

Kredi Derecelendirme Sistemi

Kredi riski, TEBCORE adı verilen ve Ana Ortaklık Banka'nın derecelendirme skalasına bağlanan içsel değerlendirme (rating) sistemine göre değerlendirilmekte olup, temerrüde düşme olasılıklarına göre krediler en iyi dereceden en düşük dereceye göre sınıflandırılmaktadır. 31 Aralık 2015 tarihi itibarıyla Bireysel ve İşletme Bankacılığı kredileri Ana Ortaklık Banka'nın içsel değerlendirme (rating) sistemi kapsamı dışında tutulmakta olup bu krediler toplam nakdi ve gayrinakdi kredi portföyünün %37.50'sini oluşturmaktadır.

Rating modellerine tabi risklerin dağılımı aşağıdaki gibidir:

Kategori	Kategori Açıklaması	Toplam İçindeki Payı % 31.12.2015	Toplam İçindeki Payı % 31.12.2014
1. Kategori	Borçlunun çok güçlü bir finansal yapıya sahip olduğu durum	35.82	35.54
2. Kategori	Borçlunun iyi bir finansal yapıya sahip olduğu durum	28.23	27.68
3. Kategori	Borçlunun finansal yapısının orta düzeyde olduğu durum	29.86	31.96
4. Kategori	Borçlunun finansal yapısının orta vadede dikkat edilmesi gereken düzeyde olduğu durum	6.09	4.82
Toplam		100.00	100.00

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)

Önemli Bölgelerdeki Önemlilik Arz Eden Risklere İlişkin Profil:

	Risk Sınıfları (***)																Diğer alacaklar	Toplam	
	Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	Uluslararası kuruluşlardan şarta bağlı olan ve olmayan alacaklar	Bankalar ve aracı kurumlarından şarta bağlı olan ve olmayan alacaklar	Şarta bağlı olan ve olmayan kurumsal alacaklar	Şarta bağlı olan ve olmayan perakende teminatlandırılmış alacaklar	Şarta bağlı olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	Tahsil gecikmiş alacaklar	Kurulca riski olarak belirlenen yüksek menkul kıymetler	İpotek teminatlı menkul kıymetleştirme pozisyonları	Menkul kıymetleştirme pozisyonları	Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	Kolektif yatırım kuruluşu niteliğindeki yatırımlar				
Cari Dönem																			
Yurtiçi	235,459	75,147	-	-	-	1,188,586	18,374,264	14,526,996	4,789,438	459,449	7,450,552	-	-	-	-	657,824	47,757,715		
Avrupa Birliği Ülkeleri	-	-	-	-	-	210,454	517,061	16,299	3,637	890	6,253	-	-	-	-	339	754,933		
OECD Ülkeleri (*)	-	-	-	-	-	27,468	75,167	1,617	1,652	3	2,918	-	-	-	-	-	108,825		
Kıyı Bankacılığı Bölgeleri (***)	136,626	-	-	-	-	7	195,360	21,298	53,993	1,517	117,124	-	-	-	-	13	525,938		
ABD, Kanada	-	-	-	-	-	-	43,306	6	-	-	-	-	-	-	-	-	43,312		
Diğer Ülkeler	-	-	-	-	-	9,252	67,274	760	998	8	1,273	-	-	-	-	-	79,565		
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar Dağıtılmamış Varlıklar/ Yükümlülükler (**)	-	615	-	-	-	327,926	7,442,957	2,316,147	62,711	-	21,688	-	-	-	-	275,811	10,447,855		
Toplam	372,085	75,762	-	-	-	1,763,693	26,715,389	16,883,123	4,912,429	461,867	7,599,808	-	-	-	-	933,987	59,718,143		

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

(**) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler.

(***) Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

(****) Kuzey Kıbrıs Türk Cumhuriyeti bakiyeleri Kıyı Bankacılığı Bölgeleri içerisinde gösterilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)

Önemli Bölgelerdeki Önemlilik Arz Eden Risklere İlişkin Profil: (devamı)

	Risk Sınıfları (***)																Diğer alacaklar	Toplam	
	Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	Uluslararası kuruluşlardan şarta bağlı olan ve olmayan alacaklar	Bankalar ve aracı kurumlarından şarta bağlı olan ve olmayan alacaklar	Şarta bağlı olan ve olmayan kurumsal alacaklar	Şarta bağlı olan ve olmayan perakende alacaklar	Şarta bağlı olan ve olmayan gayrimenkul ipotegiyle teminatlandırılmış alacaklar	Tahsili gecikmiş alacaklar	Kurulca riski yüksek olarak belirlenen alacaklar	İpotek teminatlı menkul kıymetler	Menkul kıymetleştirme pozisyonları	Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	Kolektif yatırım kuruluşu niteliğindeki yatırımlar				
Önceki Dönem																			
Yurtiçi	370,604	75,622	-	-	-	1,322,636	16,791,629	13,512,717	2,854,301	478,321	7,615,519	-	-	-	-	-	1,067,822	44,089,171	
Avrupa Birliği Ülkeleri	43,738	-	-	-	-	168,757	421,606	11,831	1,708	9	6,659	-	-	-	-	-	29,741	684,049	
OECD Ülkeleri (*)	-	-	-	-	-	64,787	72,814	2,008	460	-	1,248	-	-	-	-	-	-	141,317	
Kıyı Bankacılığı Bölgeleri (****)	108,069	-	-	-	-	3,990	181,699	30,948	26,710	2,245	76,211	-	-	-	-	-	326	430,198	
ABD, Kanada	-	-	-	-	-	-	44,609	173	-	-	-	-	-	-	-	-	-	44,782	
Diğer Ülkeler	-	-	-	-	-	22,040	73,442	933	1,137	-	1,797	-	-	-	-	-	-	99,349	
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Dağıtılmamış Varlıklar/ Yükümlülükler(**)	-	636	2	-	-	235,767	5,496,540	2,037,006	39,794	-	29,573	-	-	-	-	-	69,687	7,909,005	
Toplam	522,411	76,258	2	-	-	1,817,977	23,082,339	15,595,616	2,924,110	480,575	7,731,007	-	-	-	-	-	1,167,576	53,397,871	

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

(**) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler.

(***) Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

(****) Kuzey Kıbrıs Türk Cumhuriyeti bakiyeleri Kıyı Bankacılığı Bölgeleri içerisinde gösterilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)

Sektörlere veya Karşı Taraflara Göre Risk Profili:

Cari Dönem	Risk Sınıfları (**)														Diğer alacaklar	TP (*)	YP	Toplam			
	Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	Ticari Olmayan bankalarından şarta bağlı olan ve olmayan alacaklar	Çok taraflı kalkınma kuruluşlarından şarta bağlı olan ve olmayan alacaklar	Uluslararası kuruluşlardan şarta bağlı olan ve olmayan alacaklar	Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	Şarta bağlı olan ve olmayan kurumsal alacaklar	Şarta bağlı olan ve olmayan perakende alacaklar	Şarta bağlı olan ve olmayan gayrimenkul ipoteliyle teminatlan- dırılmış alacaklar	Tahsili gecikmiş alacaklar	Kurulca riski yüksek olarak belirlenen alacaklar	İpotek teminatsız menkul kıymetler	Menkul kıymetleştirme pozisyonları					Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kasa vadeli kurumsal alacaklar	Kolektif yatırım kuruluşu niteliğindeki yatırımlar	
Tarım	-	-	-	-	-	-	965,005	1,111,462	296,598	30,488	1,127	-	-	-	-	-	-	2,240,733	163,947	2,404,680	
Çiğçiklik ve Hayvancılık	-	-	-	-	-	-	943,809	1,095,028	292,725	30,373	1,095	-	-	-	-	-	-	2,199,380	163,650	2,363,030	
Ormançılık	-	-	-	-	-	-	4,551	1,803	-	22	-	-	-	-	-	-	-	6,376	-	6,376	
Balıkçılık	-	-	-	-	-	-	16,645	14,631	3,873	93	32	-	-	-	-	-	-	34,977	297	35,274	
Sanayi	-	1	-	-	-	-	10,675,961	3,524,531	489,074	88,710	11,740	-	-	-	-	-	608	8,273,508	6,517,117	14,790,625	
Madencilik ve Taşocakçılığı	-	-	-	-	-	-	776,760	273,508	37,117	6,860	556	-	-	-	-	-	-	605,197	489,604	1,094,801	
İmalat Sanayi	-	1	-	-	-	-	9,618,881	3,232,661	450,531	81,324	11,141	-	-	-	-	-	608	7,530,044	5,865,103	13,395,147	
Elektrik, Gaz, Su	-	-	-	-	-	-	280,320	18,362	1,426	526	43	-	-	-	-	-	-	138,267	162,410	300,677	
İnşaat	-	-	-	-	-	-	2,963,999	1,098,875	368,552	45,603	5,176	-	-	-	-	-	-	2,976,247	1,505,958	4,482,205	
Hizmetler	372,085	75,761	-	-	-	1,763,693	11,564,365	6,074,906	1,186,141	123,163	18,170	-	-	-	-	-	908,581	15,048,612	7,038,253	22,086,865	
Toptan ve Perakende Ticaret	-	10,498	-	-	-	-	6,088,653	3,415,008	519,226	63,301	11,496	-	-	-	-	-	594	7,753,724	2,355,052	10,108,776	
Otel ve Lokanta Hizmetleri	-	-	-	-	-	-	861,191	311,210	198,029	7,530	991	-	-	-	-	-	-	667,344	711,607	1,378,951	
Ulaştırma Ve Haberleşme	-	-	-	-	-	-	1,750,646	1,168,199	167,562	29,194	2,222	-	-	-	-	-	-	5	2,330,357	787,471	3,117,828
Mali Kuruluşlar	372,085	-	-	-	-	1,763,693	566,103	40,520	4,102	316	760	-	-	-	-	-	907,963	2,214,519	1,441,023	3,655,542	
Gayrimenkul ve Kira. Hizm.	-	1	-	-	-	-	1,583,189	776,926	233,774	15,226	1,626	-	-	-	-	-	-	1,053,855	1,556,887	2,610,742	
Serbest Meslek Hizmetleri	-	500	-	-	-	-	587,982	255,328	40,449	6,007	732	-	-	-	-	-	19	712,643	178,374	891,017	
Eğitim Hizmetleri	-	1	-	-	-	-	13,721	44,120	9,942	482	118	-	-	-	-	-	-	64,933	3,451	68,384	
Sağlık ve Sosyal Hizmetler	-	64,761	-	-	-	-	112,880	63,595	13,057	1,107	225	-	-	-	-	-	-	251,237	4,388	255,625	
Diğer	-	-	-	-	-	-	546,059	5,073,349	2,572,064	173,903	7,563,595	-	-	-	-	-	24,798	15,456,337	497,431	15,953,768	
Toplam	372,085	75,762	-	-	-	1,763,693	26,715,389	16,883,123	4,912,429	461,867	7,599,808	-	-	-	-	-	933,987	43,995,437	15,722,706	59,718,143	

(*) Döviz endeksli krediler TP kolonunda gösterilmiştir.

(**) Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)

Sektörlere veya Karşı Taraflara Göre Risk Profili: (devamı)

Önceki Dönem	Risk Sınıfları (**)																Diğer alacaklar	TP (*)	YP	Toplam
	Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	Şarta bağlı olan ve olmayan kurumsal alacaklar	Şarta bağlı olan ve olmayan gayrimenkul ipotegiyle teminatlandırılmış alacaklar	Tahsilî gecikmiş alacaklar	Kurulca riski yüksek olarak belirlenen alacaklar	İpotek teminatlı menkul kıymetler	Menkul kıymetleştirme pozisyonları	Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	Kolektif yatırım kuruluşu niteliğindeki yatırımlar						
Tarım	-	-	-	-	-	-	1,090,987	1,052,885	219,959	27,406	1,953	-	-	-	-	-	2,202,810	190,380	2,393,190	
Çiftçilik ve Hayvancılık	-	-	-	-	-	-	1,059,745	1,038,581	216,788	27,257	1,612	-	-	-	-	-	2,161,911	182,072	2,343,983	
Ormançılık	-	-	-	-	-	-	8,470	1,381	-	80	-	-	-	-	-	-	9,590	341	9,931	
Balıkçılık	-	-	-	-	-	-	22,772	12,923	-	69	-	-	-	-	-	-	31,309	7,967	39,276	
Sanayi	-	1	-	-	-	-	12,906,569	4,996,388	472,910	142,911	70,506	-	-	-	-	-	11,906,733	6,682,552	18,589,285	
Madencilik ve Taşocakçılığı	-	-	-	-	-	-	638,474	293,229	28,197	12,065	4,395	-	-	-	-	-	571,005	405,355	976,360	
İmalat Sanayi	-	1	-	-	-	-	12,106,174	4,674,853	441,108	130,536	65,411	-	-	-	-	-	11,216,967	6,201,116	17,418,083	
Elektrik, Gaz, Su	-	-	-	-	-	-	161,921	28,306	3,605	310	700	-	-	-	-	-	118,761	76,081	194,842	
İnşaat	-	-	-	-	-	-	2,580,141	962,336	193,648	37,868	13,486	-	-	-	-	-	2,473,902	1,313,577	3,787,479	
Hizmetler	522,411	76,257	2	-	-	1,817,977	5,538,889	3,323,894	466,391	121,612	183,295	-	-	-	-	986,999	9,562,167	3,475,560	13,037,727	
Toptan ve Perakende Ticaret	-	10,510	-	-	-	-	2,193,363	1,210,179	136,897	37,288	9,595	-	-	-	-	838	2,848,626	750,044	3,598,670	
Otel ve Lokanta Hizmetleri	-	-	-	-	-	-	556,578	225,305	87,488	4,302	15,304	-	-	-	-	-	533,176	355,801	888,977	
Ulaştırma Ve Haberleşme	-	-	-	-	-	-	1,240,196	722,991	68,246	47,516	10,781	-	-	-	-	5	1,575,964	513,771	2,089,735	
Mali Kuruluşlar	522,411	-	-	-	-	1,817,977	179,077	39,734	7,245	444	10,519	-	-	-	-	985,782	2,515,603	1,047,586	3,563,189	
Gayrimenkul ve Kira. Hizm.	-	2,906	-	-	-	-	758,793	606,889	110,127	19,474	3,986	-	-	-	-	-	826,745	675,430	1,502,175	
Serbest Meslek Hizmetleri	-	1,937	2	-	-	-	271,100	330,865	33,303	9,158	109,377	-	-	-	-	-	19	681,684	74,077	755,761
Eğitim Hizmetleri	-	1	-	-	-	-	33,968	52,777	8,809	445	9,544	-	-	-	-	180	92,033	13,691	105,724	
Sağlık ve Sosyal Hizmetler	-	60,903	-	-	-	-	305,814	135,154	14,276	2,985	14,189	-	-	-	-	175	488,336	45,160	533,496	
Diğer	-	-	-	-	-	-	965,753	5,260,113	1,571,202	150,778	7,461,767	-	-	-	-	180,577	14,493,841	1,096,349	15,590,190	
Toplam	522,411	76,258	2	-	-	1,817,977	23,082,339	15,595,616	2,924,110	480,575	7,731,007	-	-	-	-	1,167,576	40,639,453	12,758,418	53,397,871	

(*) Dövizle endeksli krediler TP kolonunda gösterilmiştir.

(**) Kredi Riski Azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)

Vade Unsuru Taşıyan Risklerin Kalan Vadelerine Göre Dağılımı:

Cari Dönem Risk Sınıfları	Vadeye Kalan Süre				
	1 ay	1-3 ay	3-6 ay	6-12 ay	1 yıl üzeri
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	136,626	-	-	-	14,228
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	102	119	732	3,035	71,158
İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	782,359	81,237	67,995	68,398	151,140
Şarta bağlı olan ve olmayan kurumsal alacaklar	6,226,082	1,578,428	1,546,206	3,348,655	6,568,312
Şarta bağlı olan ve olmayan perakende alacaklar	5,914,084	1,151,300	865,295	1,535,714	5,094,783
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	724,526	85,415	112,591	236,030	3,690,822
Tahsili gecikmiş alacaklar	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	76,929	7,501,192
İpotek teminatlının menkul kıymetler	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-
Diğer alacaklar	90,691	195	863	-	15,680
Genel Toplam	13,874,470	2,896,694	2,593,682	5,268,761	23,107,315

Önceki Dönem Risk Sınıfları	Vadeye Kalan Süre				
	1 ay	1-3 ay	3-6 ay	6-12 ay	1 yıl üzeri
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	139,057	879	830	7,251	129,850
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	47	252	591	669	74,062
İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	1,030,752	106,911	70,949	122,587	77,928
Şarta bağlı olan ve olmayan kurumsal alacaklar	6,019,520	1,460,898	1,333,002	2,934,178	5,750,657
Şarta bağlı olan ve olmayan perakende alacaklar	5,080,254	974,422	720,265	1,320,173	5,458,896
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	430,679	44,912	61,265	127,019	2,220,311
Tahsili gecikmiş alacaklar	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	85,483	7,615,951
İpotek teminatlının menkul kıymetler	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-
Diğer alacaklar	39,826	845	100	-	87
Genel Toplam	12,740,135	2,589,119	2,187,002	4,597,360	21,327,742

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)

Risk sınıflarına ilişkin bilgiler

Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 6 ncı maddesinde belirtilen risk sınıflarından olan Merkezi yönetimlerden veya merkez bankalarından alacaklar için Ekonomik İşbirliği ve Kalkınma Örgütü (OECD) tarafından yayımlanan ülke riski sınıflandırması esas alınmaktadır.

Yurtdışında bulunan banka ve aracı kurumlardan olan alacaklara bunların kurulu olduğu ülkenin merkezi yönetiminden alacakları için uygulanandan daha düşük bir risk ağırlığı uygulanmamakla birlikte, derecelendirilmemiş bankalar ve aracı kurumlardan olan kalan vadesi 3 ay ve daha kısa alacaklara %20, kalan vadesi 3 ay ve daha uzun alacaklara %50 risk ağırlığı uygulanmaktadır. Kurumsal alacaklar için, merkezi yönetimden alacaklara uygulanan risk ağırlığı ile %100 risk ağırlığından yüksek olanı uygulanmaktadır.

Ekonomik İşbirliği ve Kalkınma Örgütü (OECD) tarafından yayımlanan ülke riski sınıflandırmasını esas alan, kredi kalitesi kademesi ve risk ağırlıkları eşleştirmesi aşağıdaki tabloda gösterilmiştir:

OECD Kredi Kalitesi Kademesi	Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar	Bankalardan ve Aracı Kurumlardan Alacaklar		Kurumsal Alacaklar
		Kalan vadesi 3 aydan küçük alacaklar	Kalan vadesi 3 aydan büyük alacaklar	
0	%0	%20	%50	%100
1	%0	%20	%50	%100
2	%20	%20	%50	%100
3	%50	%50	%50	%100
4	%100	%100	%100	%100
5	%100	%100	%100	%100
6	%100	%100	%100	%100
7	%150	%150	%150	%150

Risk Ağırlığına Göre Risk Tutarları:

Cari Dönem											
Risk Ağırlığı	%0	%10	%20	%50	%75	%100	%150	%200	%250	%1250	Özkaynaklardan İndirilenler
Kredi Riski Azaltımı											
Öncesi Tutar	16,544,776	-	2,904,542	11,083,234	21,923,946	29,193,555	1,839,789	2,484,779	91,943	-	559,529
Kredi Riski Azaltımı Sonrası Tutar	16,874,290	-	2,867,390	11,149,439	21,279,494	27,899,181	1,821,801	2,484,779	91,943	-	559,529
Önceki Dönem											
Risk Ağırlığı	%0	%10	%20	%50	%75	%100	%150	%200	%250	%1250	Özkaynaklardan İndirilenler
Kredi Riski Azaltımı											
Öncesi Tutar	14,755,181	-	2,119,054	7,018,622	20,245,207	26,072,053	1,673,436	2,715,622	106,957	-	563,137
Kredi Riski Azaltımı Sonrası Tutar	14,846,342	-	2,102,929	7,013,204	19,804,477	24,976,410	1,658,516	2,715,622	106,957	-	563,137

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)

Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler

Cari Dönem Önemli Sektörler / Karşı Taraflar	Krediler		Değer Ayarlamaları	Karşılıklar
	Değer Kaybına Uğramış	Tahsili Gecikmiş		
Tarım	63,650	118,218	581	37,199
Çiftçilik ve Hayvancılık	54,831	110,074	541	32,392
Ormancılık	8,370	5,591	27	4,407
Balıkçılık	449	2,553	13	400
Sanayi	379,610	499,995	2,455	282,956
Madencilik ve Taş ocakçılığı	16,258	24,158	119	10,652
İmalat Sanayi	362,642	475,768	2,336	271,932
Elektrik, Gaz, Su	710	69	-	372
İnşaat	118,695	110,997	545	78,586
Hizmetler	293,091	425,427	2,089	204,827
Toptan ve Perakende Ticaret	118,736	135,909	667	83,865
Otel ve Lokanta Hizmetleri	15,795	43,542	214	8,867
Ulaştırma Ve Haberleşme	100,537	119,396	586	73,984
Mali Kuruluşlar	965	2,105	10	676
Gayrimenkul ve Kira. Hizm.	35,085	89,413	439	21,916
Serbest Meslek Hizmetleri	15,454	24,801	122	10,753
Eğitim Hizmetleri	1,279	2,416	12	885
Sağlık ve Sosyal Hizmetler	5,240	7,845	39	3,881
Diğer	377,481	1,149,659	5,646	225,779
Toplam	1,232,527	2,304,296	11,316	829,347

Önceki Dönem Önemli Sektörler / Karşı Taraflar	Krediler		Değer Ayarlamaları	Karşılıklar
	Değer Kaybına Uğramış	Tahsili Gecikmiş		
Tarım	59,304	184,683	1,947	37,178
Çiftçilik ve Hayvancılık	58,944	178,991	1,887	36,868
Ormancılık	-	4,912	52	-
Balıkçılık	360	780	8	310
Sanayi	398,767	500,114	5,247	288,743
Madencilik ve taş ocakçılığı	23,526	24,544	259	16,594
İmalat Sanayi	366,713	473,253	4,964	263,742
Elektrik, Gaz, Su	8,528	2,317	24	8,407
İnşaat	70,669	106,228	1,120	42,585
Hizmetler	252,667	388,578	4,090	161,414
Toptan ve Perakende Ticaret	81,914	124,056	1,308	55,257
Otel ve Lokanta Hizmetleri	29,123	44,256	467	25,445
Ulaştırma Ve Haberleşme	89,051	93,867	990	53,342
Mali Kuruluşlar	960	3,253	27	592
Gayrimenkul ve Kira. Hizm.	25,904	62,907	663	10,663
Serbest Meslek Hizmetleri	16,915	33,447	353	10,132
Eğitim Hizmetleri	948	4,839	51	599
Sağlık ve Sosyal Hizmetler	7,852	21,953	231	5,384
Diğer	425,127	642,937	6,781	273,088
Toplam	1,206,534	1,822,540	19,185	803,008

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)

Değer Ayarlamaları ve Kredi Karşılıkları Değişimine İlişkin Bilgiler

	31.12.2014	Dönem İçinde	Karşılık	Aktiften	Diğer	31.12.2015
	Bakiyesi	Ayrılan Karşılık	İptalleri	Silinenler	Ayarlamalar (*)	Bakiyesi
		Tutarları				
Özel Karşılıklar	803,008	809,147	(171,439)	(521,233)	(90,136)	829,347
Genel Karşılıklar	621,294	99,596	(14,165)	-	(7,627)	699,098

(*) Kur farklarına, faaliyet birleşmelerine, devralma işlemlerine ve bağlı ortaklıkların elden çıkartılmasına göre belirlenenler.

	31.12.2013	Dönem İçinde	Karşılık	Aktiften	Diğer	31.12.2014
	Bakiyesi	Ayrılan Karşılık	İptalleri	Silinenler	Ayarlamalar (*)	Bakiyesi
		Tutarları				
Özel Karşılıklar	598,841	518,222	(145,982)	(174,477)	6,404	803,008
Genel Karşılıklar	554,607	78,624	(8,295)	-	(3,642)	621,294

(*) Kur farklarına, faaliyet birleşmelerine, devralma işlemlerine ve bağlı ortaklıkların elden çıkartılmasına göre belirlenenler.

III. Konsolide Piyasa Riskine İlişkin Açıklamalar

Grup'un risk yönetimi alanındaki faaliyetleri "Bankaların İç Sistemleri Hakkında Yönetmelik" ve "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" ile uyumlu şekilde Ana Ortaklık Banka Yönetim Kurulu'nun sorumluluğunda yürütülmektedir.

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

Bilanço içi ve bilanço dışı hesaplarda Ana Ortaklık Banka tarafından 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. Standart metot dışında içsel model kullanılarak hesaplanan piyasa riski değeri (Riske Maruz Değer), senaryo analizi ve stres testleri kullanılarak desteklenmekte olup, tarihsel simülasyon yöntemi ile günlük olarak hesaplanmakta ve üst yönetime raporlanmaktadır.

a) i) Piyasa Riskine İlişkin Bilgiler:

	Konsolide	Ana Ortaklık Banka
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	14,602	14,602
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	900	900
Menkul kıymetleştirme Pozisyonlarına İlişkin Spesifik Risk İçin Gerekli Sermaye Yükümlülüğü- Standart Metot	-	-
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	10,959	10,799
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-	-
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	918	918
(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	38,178	38,178
(VIII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-	-
(IX) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI+VII)	65,557	65,397
(X) Piyasa Riskine Esas Tutar (12.5 x VIII) ya da (12.5 x IX)	819,463	817,463

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. Konsolide Piyasa Riskine İlişkin Açıklamalar: (devamı)

ii) Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu:

	Cari Dönem			Önceki Dönem		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz Oranı Riski	22,456	28,765	15,502	20,796	25,017	16,766
Hisse Senedi Riski	-	-	-	-	-	-
Kur Riski	23,868	40,941	2,202	23,024	30,941	6,681
Emtia Riski	-	-	-	-	-	-
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	1,157	1,472	800	851	1,131	525
Karşı Taraf Kredi Riski	48,774	63,591	38,178	35,252	56,594	28,126
Toplam Riske Maruz Değer (*)	1,203,194	1,534,050	819,463	999,034	1,327,771	709,975

(*) "Toplam Riske Maruz Değer", piyasa riskleri için hesaplanan sermaye yükümlülükleri toplamının 12.5 ile çarpılması suretiyle hesaplanmıştır.

b) Karşı taraf kredi riskine ilişkin bilgiler:

Türev işlem yapmak isteyen müşterilerin limit talepleri, ilgili iş koluna göre farklı kredi komitelerinde değerlendirilir. Kredi komitesi tarafından onaylanan limit tutarları risk ağırlıklı limitlerdir. Risk ağırlıklı limitler kapsamında takip edilecek risk tutarı hesaplanırken, işlemin nominal tutarına; işlemin vadesine, tipine, para birimine, yapılış amacına göre değişen ve her bir risk faktörünün tarihsel hareketliliği üzerine kurulan oranlarla çarpılır. Güncellemeler, piyasalarda yüksek dalgalanmaların sıklıkla yaşandığı zamanlar haricinde genellikle yıllık bazda yapılır. Diğer bir deyişle, piyasalarda yüksek dalgalanmalar olması durumunda, mevcut tablolar risk hesaplamalarını yeterli bir şekilde karşılamıyorsa, tüm tablolar yıllık süreyi beklemeden tekrar gözden geçirilir.

Tablo hesaplamalarında, farklı tarihsel zaman periyotları göz önüne alınarak analizler düzenlenir. Veri seti içine geçmişte yüksek dalgalanma olan bir periyot var ise, geçmişte yüksek dalgalanmaların olduğu periyotta ve sonuçlarda alınan tarihsel dönem kritik olabilmektedir. Ayrıca, tarihsel dalgalanmalarda, benzer çalışma kastedilen bir veri için de ayrıca düzenlenmektedir. Süreçte, BNPP tarafından sağlanan referanslar da ayrıca göz önüne alınmaktadır. En sonunda, tüm sonuçlar önce iş kolları, sonrasında da Piyasa Riski Komitesinde tartışılır. Son karar Risk Politikası Komitesi tarafından alınır ve alternatiflerin arasından biri seçilerek uygulamaya alınır.

Türev ürün müşterisi işlemi yapılış amacına göre ikiye ayrılmaktadır. Bu ayrışma sırasında müşteri, yapmış olduğu farklı işlemlerle değerlendirilmeyip, hangi gruba girdiği müşteri özelinde tüm işlemlerini kapsayacak şekilde karar verilir. İlgili Krediler Bölümü, müşterinin Alım/Satım Amaçlı Türev Limiti ya da Korunma Amaçlı Türev Limiti kapsamında değerlendirileceğine karar verir.

Prensipte, tüm bireysel müşteriler, alım/satım amaçlı olarak değerlendirilmekte ve %100 nakit ve benzeri teminatla çalışılmaktadır. Ticari ve Kurumsal müşteriler ise firma bazında değerlendirilerek alınan karar neticesinde farklı teminat koşullarıyla çalışılmaktadır. Müşteriler ile belirlenen teminat şartlarına göre günlük bazda riskler takip edilmekte, içsel olarak belirlenen kurallar çerçevesinde gerekli görülen durumlarda ek teminat talepleri yapılmaktadır.

Bankalar ile gerçekleştirilen türev işlemlerde ise karşı kurumdan ISDA, CSA ve GMRA anlaşmaları talep edilmektedir. Prensip olarak bu anlaşmaların imzalanmadığı bankalarla türev işlemler gerçekleştirilmemektedir. Sözleşme şartları dikkate alınarak türev işlem gerçekleştirilen bankalar ile günlük bazda teminat yönetimi gerçekleştirilmektedir. Bu şekilde olası karşı taraf riski minimize edilmektedir.

Açık olan tüm türev işlemleri piyasa verileri kullanılarak günlük olarak değerlendirilmekte ve oluşan değerlendirme tutarları sisteme yüklenmektedir. Yeni bir işlem yapıldığında ilgili risk ağırlıkları ile hesaplanan risk tutarı sisteme otomatik olarak yansımaktadır. Diğer bir deyişle yapılan tüm türev işlemlerine ilişkin karşı taraf riski bankacılık sistemi üzerinden takip edilmektedir. Bu çerçevede müşteri işlemleri için gerekli teminat tutarı, işlemin değerlendirme tutarı ve risk ağırlıklı nominal tutarı, teminat şartı ve Banka tarafından belirlenen limit takip kuralları dikkate alınarak günlük olarak takip edilir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. Konsolide Piyasa Riskine İlişkin Açıklamalar: (devamı)

- b) Karşı taraf kredi riskine ilişkin bilgiler: (devamı)

Yapılan işlemlerin işlem bazında sermaye tüketiminin ne kadar olacağını öngörülebilmesi amacıyla simülasyonlar yapılmaktadır. Türev işlem gerçekleştirilen müşteri ve bankaların ratingleri ve Basel II portföyleri her ay tekrar güncellenmekte, tüm bunlar sermaye gereksinimi hesaplamasında ve teminat koşullarının değerlendirilmesinde dikkate alınmaktadır.

Karşı Taraf Riskine İlişkin Nicel Bilgiler

	Alım/Satım Hesapları	Bankacılık Hesapları	Toplam
Faiz Oranına Dayalı Sözleşmeler	6,961	11,794	18,755
Döviz Kuruna Dayalı Sözleşmeler	329,177	121,029	450,206
Emtiaya Dayalı Sözleşmeler	-	-	-
Hisse Senedine Dayalı Sözleşmeler	-	-	-
Diğer	-	-	-
Pozitif Gerçeğe Uygun Brüt Değer	407,276	145,019	552,295
Netleştirilmenin Faydaları	-	-	-
Netleştirilmiş Cari Risk Tutarı	-	-	-
Tutulan Teminatlar	-	-	-
Türevlere İlişkin Net Pozisyon	743,414	277,842	1,021,256

- c) Sermaye gereksinimi BDDK tarafından izin verilen bir risk ölçüm modeli ile hesaplanmamaktadır.

IV. Konsolide Operasyonel Riske İlişkin Açıklamalar

- a) Operasyonel risk hesaplamasında temel gösterge yöntemi kullanılmaktadır. Piyasa riski ölçümleri aylık olarak yapılmaktadır.

- b) Temel gösterge yönteminin kullanılması durumunda aşağıdaki tabloda yer alan bilgiler:

	31.12.2012	31.12.2013	31.12.2014	Toplam/Pozitif BG yılı sayısı	Oran (%)	Toplam
Brüt gelir	2,510,493	2,835,960	3,303,079	2,883,177	15	432,477
Operasyonel Riske Esas Tutar (Toplam*12,5)						5,405,958

	31.12.2011	31.12.2012	31.12.2013	Toplam/Pozitif BG yılı sayısı	Oran (%)	Toplam
Brüt gelir	1,805,354	2,510,493	2,835,960	2,383,936	15	357,590
Operasyonel Riske Esas Tutar (Toplam*12,5)						4,469,879

- c) Grup standart metot kullanmamaktadır.
- d) Grup standart yöntemde alternatif uygulama kullanmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

V. Konsolide Kur Riskine İlişkin Açıklamalar

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

Ana Ortaklık Banka Yönetim Kurulu'nun belirlediği pozisyon limitleri günlük olarak izlenmekte, Ana Ortaklık Banka'nın yabancı para işlemlerde oluşması muhtemel değer değişiklikleri de ayrıca gözlenmektedir.

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

Ana Ortaklık Banka Aktif Pasif Yönetimi ve Hazine Grubu, Ana Ortaklık Banka'nın Yönetim Kurulu'na onaylanan limitler çerçevesinde, yurtiçi ve yurtdışı piyasalarda oluşabilecek Türk Parası veya yabancı para fiyat, likidite ve karşılanabilirlik risklerinin yönetimi ile sorumludur. Para piyasalarında oluşan risklerin ve bu riskleri yaratan işlemlerin kontrolü günlük olarak yapılmakta ve haftalık olarak Ana Ortaklık Banka Aktif-Pasif Komitesi'ne raporlanmaktadır.

Grup, 31 Aralık 2015 tarihi itibarıyla, 6,303,503 TL'si bilanço kısa pozisyonundan (31 Aralık 2014: 4,567,111 TL kısa pozisyon) ve 6,888,848 TL'si nazım hesap uzun pozisyonundan (31 Aralık 2014: 4,032,889 TL uzun pozisyon) oluşmak üzere net 585,345 TL uzun yabancı para pozisyonu (31 Aralık 2014: net 534,222 TL kısa pozisyon) taşımaktadır.

Ana Ortaklık Banka'nın 31 Aralık 2015 tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan belli başlı tam TL cari döviz alış kurları:

	24.12.2015	25.12.2015	28.12.2015	29.12.2015	30.12.2015	31.12.2015
USD	2.9098	2.9079	2.9043	2.9019	2.9132	2.9021
JPY	0.0242	0.0240	0.0241	0.0241	0.0242	0.0241
EURO	3.1874	3.1783	3.1872	3.1744	3.1821	3.1572

Ana Ortaklık Banka'nın belli başlı cari döviz alış kurlarının 31 Aralık 2015 tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değerleri:

	Aylık Ortalama Döviz Alış Kuru
USD	2.9122
JPY	0.0239
EURO	3.1746

Kur riskine duyarlılık:

Grup büyük ölçüde EURO ve USD cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo Ana Ortaklık Banka'nın USD ve EURO kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Kullanılan %10'luk oran, kur riskinin üst düzey yönetime Ana Ortaklık Banka içinde raporlanması sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliği ifade etmektedir. USD'nin ve EURO'nun TL karşısında %10'luk değer kaybı kar ve özkaynak tutarlarını kısa pozisyon olması durumunda pozitif yönde, uzun pozisyon olması durumunda negatif yönde etkilemektedir.

	Döviz kurundaki % değişim	Kar / zarar üzerindeki etki		Özkaynak üzerindeki etki (*)	
		31 Aralık 2015	31 Aralık 2014	31 Aralık 2015	31 Aralık 2014
USD	10 artış	3,722	11,166	(52)	2
USD	10 azalış	(3,722)	(11,166)	52	(2)
EURO	10 artış	2,679	(995)	6,005	1
EURO	10 azalış	(2,679)	995	(6,005)	(1)

(*) Özkaynak üzerindeki etki; döviz kurlarındaki değişimin gelir tablosunda yarattığı etkiyi içermemektedir.

Grup'un döviz kurlarındaki değişime duyarlılığı cari dönem içerisinde kayda değer bir değişiklik göstermemiştir. Piyasa beklentileri doğrultusunda pozisyon açılması veya kapatılması dönem döviz kurlarındaki değişime duyarlılığı artırabilmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

V. Konsolide Kur Riskine İlişkin Açıklamalar (devamı)

Grup'un kur riskine ilişkin bilgiler:

Aşağıda sunulan ve Grup'un bilanço içi ve türev işlemlerinin döviz dağılımını gösteren tablo BDDK'nın yabancı para pozisyon takip düzenlemesinde belirtildiği şekilde opsiyon işlemlerini nominal tutarları ile dikkate almaktadır. Grup'un, yasal sınırlarının takibinde bu pozisyonu dikkate alınanın yanında, opsiyon işlemlerinin delta değerlerine göre düzeltilmiş pozisyonunu da takip etmektedir. Ana Ortaklık Banka'nın Risk Grubu'nun takip ettiği, opsiyon işlemlerinin delta değerleriyle dikkate alınan Ana Ortaklık Banka yabancı para pozisyonu 31 Aralık 2015 itibarıyla USD'de net 15,872 TL uzun, EURO'da ise net 39,394 TL uzun pozisyonudur.

Cari Dönem	EURO	USD	DİĞER YP	TOPLAM
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	2,038,069	5,509,886	1,165,666	8,713,621
Bankalar	133,349	388,131	194,924	716,404
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar (*****)	13,390	9,049	-	22,439
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	75,331	16,093	7,449	98,873
Krediler (**)	6,325,306	4,895,712	1,248,177	12,469,195
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	-	-
Diğer Varlıklar (***)	804,272	136,277	28,348	968,897
Toplam Varlıklar	9,389,717	10,955,148	2,644,564	22,989,429
Yükümlülükler				
Bankalar Mevduatı	166	94	6,774	7,034
Döviz Tevdiat Hesabı (*)	4,578,499	10,139,954	1,036,731	15,755,184
Para Piyasalarına Borçlar	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	6,482,991	4,604,106	1,928,353	13,015,450
İhraç Edilen Menkul Değerler	-	86,553	-	86,553
Muhtelif Borçlar	168,698	80,068	43,937	292,703
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	677	-	677
Diğer Yükümlülükler (***)	17,276	117,008	1,047	135,331
Toplam Yükümlülükler	11,247,630	15,028,460	3,016,842	29,292,932
Net Bilanço Pozisyonu	(1,857,913)	(4,073,312)	(372,278)	(6,303,503)
Net Nazım Hesap Pozisyonu	2,371,886	4,088,485	428,477	6,888,848
Türev Finansal Araçlardan Alacaklar (****)	7,641,536	17,261,527	844,456	25,747,519
Türev Finansal Araçlardan Borçlar (****)	5,269,650	13,173,042	415,979	18,858,671
Gayrinakdi Krediler (*****)	3,345,601	4,663,116	214,521	8,223,238
Önceki Dönem				
Toplam Varlıklar	7,088,440	11,248,244	1,894,471	20,231,155
Toplam Yükümlülükler	10,450,188	12,145,450	2,202,628	24,798,266
Net Bilanço Pozisyonu	(3,361,748)	(897,206)	(308,157)	(4,567,111)
Net Nazım Hesap Pozisyonu	3,394,046	430,800	208,043	4,032,889
Türev Finansal Araçlardan Alacaklar	8,145,626	14,293,467	1,030,272	23,469,365
Türev Finansal Araçlardan Borçlar	4,751,580	13,862,667	822,229	19,436,476
Gayrinakdi Krediler (*****)	2,613,474	3,936,175	140,526	6,690,175

(*) Döviz tevdiat hesapları 445,509 TL (31 Aralık 2014: 477,622 TL) tutarında kıymetli maden depo hesaplarını da içermektedir.

(**) Krediler, 2,769,548 TL (31 Aralık 2014: 2,641,281 TL) tutarında dövizde endeksli kredi hesaplarını içermektedir.

(***) 43,800 TL (31 Aralık 2014: 59,584 TL) dövizde endeksli faktoring alacakları diğer varlıklar satırına eklenirken, 45,264 TL (31 Aralık 2014: 107,973 TL) türev finansal işlem reeskont giderleri ve 31 Aralık 2014 tarihinde 10,443 TL (31 Aralık 2015: Yoktur) genel kredi karşılığı diğer yükümlülükler satırından düşülmüştür. 314 TL (31 Aralık 2014: 506 TL) dövizde endeksli faktoring borçları diğer yükümlülükler satırına eklenmiştir.

(****) Türev finansal araçlardan alacaklar satırına 654,815 TL (31 Aralık 2014: 472,776 TL), türev finansal araçlardan borçlar satırına da 564,464 TL (31 Aralık 2014: 432,243 TL) tutarlarında vadeli aktif değer ve menkul değerler alım-satım taahhütleri eklenmiştir.

(*****) 78,194 TL (31 Aralık 2014: 66,674 TL) türev finansal işlem reeskont geliri Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar satırından düşülmüştür.

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

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VI. Konsolide Faiz Oranı Riskine İlişkin Açıklamalar

Faiz oranı riski, faiz oranlarındaki hareketler nedeniyle Ana Ortaklık 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 metod 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 gerek Likidite Riski gerekse Aktif-Pasif Komitesi'ne sunulmaktadır.

Grup'un bütçe beklentilerindeki makro ekonomik gösterge tahminlerine göre faiz gelirlerine ilişkin simülasyonlar yapılmaktadır.

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

Grup limitler dahilinde faiz oranı riski taşıdığından önemli derecede bir faiz oranı riski yaşamaması beklenmemektedir.

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla):

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Cari Dönem Sonu							
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	8,254,065	-	-	-	-	1,661,863	9,915,928
Bankalar	948,524	37	-	-	-	388,891	1,337,452
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	1,785	19,725	91,395	150,949	23,029	413,062	699,945
Para Piyasalarından Alacaklar	206	-	-	-	-	-	206
Satılmaya Hazır Finansal Varlıklar	413,754	781,833	1,789,707	977,744	70,892	96,694	4,130,624
Verilen Krediler (*)	15,844,396	3,051,500	8,798,330	18,635,638	6,555,149	414,089	53,299,102
Factoring Alacakları	512,887	514,329	168,895	-	-	12,212	1,208,323
Vadeye Kadar Elde Tutulan Yatırımlar	33,980	93,973	211,464	-	-	-	339,417
Diğer Varlıklar	2,586	-	39,748	18,560	-	2,220,597	2,281,491
Toplam Varlıklar	26,012,183	4,461,397	11,099,539	19,782,891	6,649,070	5,207,408	73,212,488
Yükümlülükler							
Bankalar Mevduatı	107,735	5,744	-	-	-	1,078	114,557
Diğer Mevduat	27,955,055	8,752,579	565,888	10,215	14	6,979,324	44,263,075
Para Piyasalarına Borçlar	2,413,098	-	-	-	-	-	2,413,098
Muhtelif Borçlar	-	-	-	-	-	1,295,983	1,295,983
İhraç Edilen Menkul Değerler	193,517	77,146	-	-	-	-	270,663
Diğer Mali Kuruluşlar, Sağl. Fonlar	3,090,053	3,319,944	7,740,870	90,865	433,597	-	14,675,329
Factoring Borçları	-	-	-	-	-	15,356	15,356
Diğer Yükümlülükler	6,866	46,392	43,537	69,180	3,029	9,995,423	10,164,427
Toplam Yükümlülükler	33,766,324	12,201,805	8,350,295	170,260	436,640	18,287,164	73,212,488
Bilançodaki Uzun Pozisyon	-	-	2,749,244	19,612,631	6,212,430	-	28,574,305
Bilançodaki Kısa Pozisyon	(7,754,141)	(7,740,408)	-	-	-	(13,079,756)	(28,574,305)
Nazım Hesaplardaki Uzun Pozisyon	6,910,210	-	-	-	-	-	6,910,210
Nazım Hesaplardaki Kısa Pozisyon	-	(137,238)	(4,204,032)	(2,464,456)	-	-	(6,805,726)
Toplam Pozisyon	(843,931)	(7,877,646)	(1,454,788)	17,148,175	6,212,430	(13,079,756)	104,484

(*) Ana Ortaklık Banka'ya ait 8,779,628 TL tutarındaki rotatif krediler "1 Aya Kadar" vade dilimi içerisinde, sonlandırılan riskten korunma konusu kredilerin gerçeğe uygun değerlerindeki değişimlerinden dolayı oluşan 282 TL tutarındaki gelir reeskontu "1 Aya kadar" vade dilimi içerisinde, 846 TL tutarı "1-3 Ay" vade dilimi içerisinde ve 785 TL tutarındaki gelir reeskontu "3-12 Ay" vade dilimi içerisinde gösterilmiştir.

Faizsiz kolonunda yer alan diğer varlıklar satırı 285,508 TL tutarında maddi duran varlıkları, 473,474 TL tutarında maddi olmayan duran varlıkları, 71,874 TL tutarındaki satış amaçlı elde tutulan varlıkları, 5 TL tutarında mali olmayan birlikte kontrol edilen ortaklıkları, diğer yükümlülükler satırı ise 7,021,507 TL tutarındaki özkaynakları içermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VI. Konsolide Faiz Oranı Riskine İlişkin Açıklamalar (devamı)

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla):

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Önceki Dönem Sonu							
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	-	532,270	-	-	-	7,934,659	8,466,929
Bankalar	792,752	8,540	8,317	-	-	195,540	1,005,149
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yanstılan Finansal Varlıklar	46,909	24,359	56,716	63,864	67,510	428,378	687,736
Para Piyasalarından Alacaklar	550,207	-	-	-	-	-	550,207
Satılmaya Hazır Finansal Varlıklar	581,136	1,011,391	1,739,495	1,065,431	69,687	21,131	4,488,271
Verilen Krediler (*)	13,780,022	3,111,131	7,483,882	16,640,941	5,055,750	437,462	46,509,188
Factoring Alacakları	689,041	372,816	264,141	-	-	6,924	1,332,922
Vadeye Kadar Elde Tutulan Yatırımlar	31,583	87,344	198,433	-	-	-	317,360
Diğer Varlıklar	838	-	10,370	50,383	48	2,272,461	2,334,100
Toplam Varlıklar	16,472,488	5,147,851	9,761,354	17,820,619	5,192,995	11,296,555	65,691,862
Yükümlülükler							
Bankalar Mevduatı	725,475	603,921	2,122	-	-	40,299	1,371,817
Diğer Mevduat	28,310,143	4,880,585	280,179	131,174	683	5,456,469	39,059,233
Para Piyasalarına Borçlar	1,796,098	-	-	-	-	-	1,796,098
Muhtelif Borçlar	-	-	-	-	-	1,134,903	1,134,903
İhraç Edilen Menkul Değerler	165,887	262,196	563,500	-	-	-	991,583
Diğer Mali Kuruluşlar, Sağl. Fonlar	3,416,171	4,983,523	3,494,009	145,006	112,671	-	12,151,380
Factoring Borçları	-	-	-	-	-	7,832	7,832
Diğer Yükümlülükler	11,608	2,721	48,229	332,145	9,294	8,775,019	9,179,016
Toplam Yükümlülükler	34,425,382	10,732,946	4,388,039	608,325	122,648	15,414,522	65,691,862
Bilançodaki Uzun Pozisyon	-	-	5,373,315	17,212,294	5,070,347	-	27,655,956
Bilançodaki Kısa Pozisyon	(17,952,894)	(5,585,095)	-	-	-	(4,117,967)	(27,655,956)
Nazım Hesaplardaki Uzun Pozisyon	5,377,361	1,186,195	-	-	-	-	6,563,556
Nazım Hesaplardaki Kısa Pozisyon	-	-	(1,364,462)	(5,084,500)	(26,250)	-	(6,475,212)
Toplam Pozisyon	(12,575,533)	(4,398,900)	4,008,853	12,127,794	5,044,097	(4,117,967)	88,344

(*) Ana Ortaklık Banka'ya ait 7,098,120 TL tutarındaki rotatif krediler "1 Aya Kadar" vade dilimi içerisinde, riskten korunma konusu kredilerin gerçeğe uygun değerlerindeki değişimlerinden dolayı oluşan 6,077 TL tutarındaki gelir reeskontu ise "1-5 Yıl" vade dilimi içerisinde gösterilmiştir.

Faizsiz kolonunda yer alan diğer varlıklar satırı, 326,119 TL tutarında maddi duran varlıkları, 477,707 TL tutarında maddi olmayan duran varlıkları, 79,466 TL tutarındaki satış amaçlı elde tutulan varlıkları, 5 TL tutarında mali olmayan birlikte kontrol edilen ortaklıkları, diğer yükümlülükler satırı ise 6,194,560 TL tutarındaki özkaynakları içermektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VI. Konsolide Faiz Oranı Riskine İlişkin Açıklamalar (devamı)

Parasal finansal araçlara uygulanan ortalama faiz oranları:

	EURO %	USD %	YEN %	TL %
Cari Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	-	0.49	-	1.81
Bankalar	0.25	0.13	-	10.89
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	1.84	4.69	-	10.56
Para Piyasasından Alacaklar	-	-	-	9.67
Satılmaya Hazır Finansal Varlıklar	2.44	4.97	-	10.60
Verilen Krediler	3.26	3.66	2.57	14.08
Faktoring Alacakları	1.36	1.97	-	15.06
Vadeye Kadar Elde Tutulacak Finansal Varlıklar	-	-	-	11.22
Yükümlülükler				
Bankalar Mevduatı	0.10	-	-	4.32
Diğer Mevduat	1.28	1.86	1.30	11.73
Para Piyasalarına Borçlar	-	-	-	7.53
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	1.50	-	10.68
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1.03	1.86	1.00	11.22
	EURO %	USD %	YEN %	TL %
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	-	-	-	1.51
Bankalar	0.11	0.22	-	10.89
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	1.13	3.64	-	8.41
Para Piyasasından Alacaklar	-	-	-	11.24
Satılmaya Hazır Finansal Varlıklar	1.09	3.72	-	9.44
Verilen Krediler	3.43	3.71	2.94	12.88
Faktoring Alacakları	1.89	2.36	-	11.76
Vadeye Kadar Elde Tutulacak Finansal Varlıklar	-	-	-	12.58
Yükümlülükler				
Bankalar Mevduatı	0.28	0.54	-	4.66
Diğer Mevduat	1.31	1.92	1.75	9.91
Para Piyasalarına Borçlar	-	-	-	8.36
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	1.16	-	9.10
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1.08	1.60	2.23	9.80

Bankacılık hesaplarından kaynaklanan faiz oranı riski:

- a) Bankacılık hesaplarından kaynaklanan faiz oranı riskinin niteliği ve kredi erken geri ödemeleri ve vadeli mevduatlar dışındaki mevduatların hareketine ilişkin olanlar da dahil önemli varsayımlar ile faiz oranı riskinin ölçüm sıklığı:

Bankacılık hesaplarından kaynaklanan faiz oranı riski farklı senaryolarla takip edilmekte olup, alınan sonuçlar ilgili komitelere sunularak maruz kalınan faiz riski farklı açılardan değerlendirilmektedir. Risk tutarı ile ilgili Yönetim Kurulu tarafından belirlenmiş bir limit bulunmaktadır. Bankanın piyasa beklentileri de göz önüne alınarak para birimi bazında aktif ve pasif arasında belli bir uyumun sağlanmasına özen gösterilmektedir.

Konut kredilerinin geçmiş dönemlerde faiz hareketlerine verdiği tepki incelenerek kredilerin erken geri ödeme oranları belirlenmiştir. Şubeler ve hesaplar bazında vadesiz mevduatların hareketleri analiz edilerek vadesiz mevduatların hesap bazında Ana Ortaklık Banka'da ne kadar süre kaldığı tespit edilmiştir. Ulaşılan sonuçlara paralel olarak kabul edilen varsayımlar, faiz oranı hassasiyeti hesaplamalarında söz konusu ürünlere yansıtılmıştır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VI. Konsolide Faiz Oranı Riskine İlişkin Açıklamalar (devamı)

Bankacılık hesaplarından kaynaklanan faiz oranı riski: (devamı)

- b) “Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca faiz oranlarındaki dalgalanmalardan Ana Ortaklık Banka’nın solo bazda doğan ekonomik değer farkları:

Para Birimi	Uygulanan Şok (+/- x baz puan)	Kazançlar/ (Kayıplar)	Kazançlar/Özkaynaklar- (Kayıplar)/Özkaynaklar
TRY	(400)	1,024,759	%11.72
TRY	500	(1,093,467)	%(12.51)
EURO	(200)	223,439	%2.56
EURO	200	(193,087)	%(2.21)
USD	(200)	57,422	%0.66
USD	200	(49,006)	%(0.56)
Toplam (Negatif şoklar için)	(800)	1,305,620	%14.94
Toplam (Pozitif şoklar için)	900	(1,335,560)	%(15.28)

Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski

Ana Ortaklık Banka’nın mali tablolarında borsada işlem görmeyen hisse senetleri gerçeğe uygun değeri ile muhasebeleştirilmekle birlikte, gerçeğe uygun değerinin güvenilir bir şekilde ölçülemediği durumda maliyet değeri ile kaydedilmiştir.

VII. Konsolide Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar

- a) Ana Ortaklık Banka’nın risk kapasitesi, likidite riski yönetiminin sorumlulukları ve yapısı, likidite riskinin Ana Ortaklık Banka içinde raporlaması, likidite riski stratejisinin, politika ve uygulamalarının yönetim kurulu ve iş kollarıyla iletişiminin nasıl sağlandığı hususları dahil olmak üzere likidite riski yönetimine ilişkin bilgiler:

Aktif Pasif Yönetimi ve Hazine Grubu, Ana Ortaklık Banka’nın mevcut likidite pozisyonunu izlemek ve Yönetim Kurulu tarafından onaylanmış likidite limitlerine uyumu sağlamakla sorumludur. Likidite pozisyonunun değerlendirilmesi sonrasında Aktif Pasif Yönetimi ve Hazine Grubu, pozisyonun yönüne bağlı olarak yeterli düzeyde likidite sağlamak için gerçekleştirmeye yetkili olduğu hazine ürünlerini kullanarak hareket eder.

Likidite yönetimine yönelik sorumluluklar her yıl gözden geçirilerek yönetim Kurulu tarafından onaylanan Likidite Risk Politikası dokümanında tarif edilmektedir. Farklı konularla ilgili sorumluluklar ilgili bölümler ve komiteler arasında görev tanımları doğrultusunda paylaşılmıştır. Likidite yönetimi ile kısa dönemli likidite tahminlerinin hazırlanması Aktif Pasif Yönetimi ve Hazine Grubu sorumluluğunda iken kısa dönemli likidite stratejilerinin hazırlanması ile orta ve uzun dönemli likidite tahminlerinin hazırlanması gerek Aktif Pasif Yönetimi ve Hazine Grubu gerekse Aktif Pasif Yönetimi Komitesi tarafından ortaklaşa gerçekleştirilmektedir. Orta ve uzun dönemli likidite stratejilerinin hazırlanması ise Aktif Pasif Yönetimi Komitesi sorumluluğundadır.

Likidite Riski için belirlenen tüm limitler günlük olarak Grup Risk Yönetimi tarafından takip edilmekte olup üst yönetime yapılan günlük raporlamaların yanı sıra Denetim Komitesi ve Yönetim Kurulu’na hem içsel likidite hem de yasal likidite oranlarını ve değişimleri gösteren periyodik raporlamalar yapılmaktadır. İki hafta bir düzenlenen Aktif Pasif Komitesi’nde ve ayda bir düzenlenen Likidite Risk Komitesi’nde ilgili iş kollarına Ana Ortaklık Banka’nın likidite yapısı ve politikaları ile ilgili bilgi verilmektedir.

- b) Likidite yönetiminin ve fonlama stratejisinin merkezileşme derecesi ile Ana Ortaklık Banka ve Ana Ortaklık Banka’nın ortaklıkları arasındaki işleyişi hakkında bilgiler:

Ana Ortaklık Banka’da likidite riskinin yönetilmesi Aktif Pasif Yönetimi ve Hazine Grubu tarafından yapılmakta olup söz konusu Grup bu görevini sadece banka için gerçekleştirmektedir. Yönetim Kurulu tarafından belirlenmiş limitler dahilinde likidite açığı/fazlası değerleri takip edilmekte ve limitler dahilinde kalınması için gerekli borçlanma ürünleri hem fiyat hem de vade yapısı göz önüne alınarak kullanılmaktadır. Bağlı ortaklıklarımızın likidite yönetimi kendileri tarafından takip edilmekte, Ana Ortaklık Banka olarak yasal limitler dahilinde iştiraklerimize borçlanma imkanı piyasa koşulları dahilinde sağlanmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Konsolide Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

- c) Fon kaynaklarının ve sürelerinin çeşitliliğine ilişkin politikalar dahil olmak üzere bankanın fonlama stratejisine ilişkin bilgi:

Ana Ortaklık Banka fonlama kaynaklarını çeşitlendirmeye çalışırken vade yapısını da uzatmaya çalışmaktadır. Ana Ortaklık Banka'nın temel fonlama kaynağını müşteri mevduatları oluşturmaktadır. Mevduat yönetimindeki temel stratejimiz ortalama vadeyi uzatırken tabana yayılmak yönündedir. Bununla beraber fonlama kaynaklarını çeşitlendirmek amacıyla mevduat toplamak ve para piyasalarından yapılan borçlanmalar dışında uzun vadeli sendikasyon kredisi, TL ve yabancı para cinsinden banka bonusu ihracı gibi enstrümanlar kullanılmaktadır.

- d) Ana Ortaklık Banka'nın toplam yükümlülüklerinin asgari yüzde beşini oluşturan para birimleri bazında likidite yönetimine ilişkin bilgi:

Türk Lirası, Amerikan Doları ve Euro para birimi dışında toplam yükümlülüklerin %5'ini aşan bir para birimi bulunmamaktadır. İlgili para birimleri için aylık bazda likidite açığı/fazlası değerleri raporlanmakta olup TL ve Yabancı Para için günlük olarak Likidite Karşılama Oranı hesaplanmaktadır. Aktif Pasif Yönetimi ve Hazine Grubu söz konusu oranların Yönetim Kurulunca belirlenmiş limitler dahilinde kalmasından ve gerekli adımların atılmasından sorumludur. Genel Müdür, Mali İşlerden Sorumlu Genel Müdür Yardımcısı, Grup Risk Yönetimi Başkanı ile Aktif Pasif Yönetimi ve Hazine Grubundan sorumlu Genel Müdür Yardımcısının katılımı olduğu Likidite Riski Komitesi'nde aylık olarak söz konusu oranların gelişimi yakından takip edilmektedir. Ayrıca yine ilgili oranlar hakkında üst yönetim periyodik olarak bilgilendirilmektedir.

- e) Kullanılan likidite riski azaltım tekniklerine ilişkin bilgi:

Ana Ortaklık Banka'nın temel likidite yönetimi stratejisi fonlama kaynaklarının çeşitlendirilmesi ve vade yapısının uzatılması yönündedir. Ana Ortaklık Banka bilançosunun taşıdığı likidite riski periyodik olarak Aktif Pasif Yönetimi tarafından ölçülmekte ve Hazine ile birlikte yakından takip edilmektedir. Piyasa beklentileri doğrultusunda gerekli risk azaltıcı işlemler, Aktif Pasif Yönetimi ve Hazine Grubu tarafından gerçekleştirilmektedir.

Bu çerçevede uzun vadeli yapısal değişikliklerle (fonlama kaynaklarının çeşitlendirilmesi, vade yapısının uzatılması vb.) birlikte kısa ve orta vade de para piyasası ve türev işlemler yapılarak Ana Ortaklık Banka'nın likidite riski etkin bir şekilde yönetilmeye çalışılmaktadır.

Likidite riskinin azaltılması kısa vadede; FX swaplar, bankalar arası piyasa borçlanmaları ve repo işlemleri yapılarak, uzun vadede ise çapraz para ve faiz swap işlemleri ile gerçekleştirilmektedir.

- f) Stres testinin kullanımına ilişkin açıklama :

Likidite stres testinde amaçlanan, olası bir likidite sıkışıklığında Ana Ortaklık Banka likiditesinin nasıl etkileneceğine dair analizler yapılmasıdır. Bu kapsamda olası stres durumlarında yaşanacak olan nakit giriş ve çıkışları farklı vadelerde ürün bazında detaylandırılarak analiz edilmektedir. Stres durumlarında gerek sadece Ana Ortaklık Banka özelinde gerekse bankacılık sistemi genelinde yaşanacak likidite sıkıntısı sonucu oluşabilecek olası durumlar çalışılmakta olup ayrıca her iki senaryonun birlikte oluşacağı durum da dikkate alınmaktadır. İlgili tüm durumlar için farklı vadelerde net nakit çıkışlarının mevcutta tutulan likidite stoku ile ne ölçüde karşılanabileceği analize konu edilmektedir.

- g) Likidite acil ve beklenmedik durum planına ilişkin genel bilgi:

Olağanüstü likidite durumu değerlendirilirken;

- Likidite sorununun sadece Ana Ortaklık Banka'ya mı özgü olduğu ya da tüm bankacılık sistemi için mi geçerli olduğu ile
- Geçici ya da kalıcı bir sorun olup olmadığı belirlenmektedir.

Olağanüstü likidite koşullarında kârlılık ikinci planda gelecektir. Nakit sıkışıklığı veya nakit çekilmesinin artması durumunda şubeler, vadesi gelerek çekilmekte olan yükümlülüklerle ilgili Aktif Pasif Yönetimi ve Hazine Grubu'nu bilgilendirmek ile sorumludur. Aktif Pasif Yönetimi ve Hazine Grubu, hesaplarda meydana gelen nakit çıkışını karşılamak için gerekli adımları atar ve ilgili gecikmeler için Aktif Pasif Komitesi'ni bilgilendirir.

Herhangi bir likidite krizi durumunda, Aktif Pasif Yönetimi ve Hazine Grubu, Aktif Pasif Komitesi, Likidite Riski Komitesi, Üst Yönetim ve Yönetim Kurulu likidite sorununu çözmekle sorumludurlar. Likidite krizi durumunda, ek likidite yaratmak için, yazılı olarak belirtilmiş olan adımların (maliyet göz önüne alınarak) mevcut piyasa koşulları dikkate alınarak uygulanması öngörülmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Konsolide Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Likidite Karşılama Oranı

Cari Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer (*)		Dikkate Alınma Oranı Uygulanmış Toplam Değer (*)	
	TP+YP	YP	TP+YP	YP
Yüksek Kaliteli Likit Varlıklar				
Yüksek kaliteli likit varlıklar			9,930,169	6,669,539
Nakit Çıkışları				
Gerçek kişi mevduat ve perakende mevduat	27,338,820	11,105,780	2,249,572	1,009,564
İstikrarlı mevduat	9,686,200	2,020,280	484,310	101,014
Düşük istikrarlı mevduat	17,652,620	9,085,500	1,765,262	908,550
Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	22,288,915	7,780,739	10,748,377	3,841,213
Operasyonel mevduat	3,777,468	2,167,188	944,367	541,797
Operasyonel olmayan mevduat	16,584,429	5,551,835	7,876,992	3,237,700
Diğer teminatsız borçlar	1,927,018	61,716	1,927,018	61,716
Teminatlı borçlar			-	-
Diğer nakit çıkışları	11,328,317	6,606,182	11,328,317	6,606,182
Türev yükümlülükler ve teminat tamamlama yükümlülükleri	11,328,317	6,606,182	11,328,317	6,606,182
Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	-	-	-	-
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	26,124,548	8,214,470	1,969,816	722,716
Toplam Nakit Çıkışları			26,296,082	12,179,674
Nakit Girişleri				
Teminatlı alacaklar	-	-	-	-
Teminatsız alacaklar	6,261,350	2,695,541	3,980,247	2,008,209
Diğer nakit girişleri	10,807,103	8,926,090	10,807,103	8,926,090
Toplam Nakit Girişleri	17,068,453	11,621,631	14,787,350	10,934,299
			Üst Sınır Uygulanmış Değerler	
Toplam Yüksek Kaliteli Likit Varlıklar Stoku			9,930,169	6,669,539
Toplam Net Nakit Çıkışları			11,508,732	3,044,919
Likidite Karşılama Oranı (%)			86.28	219.04

(*) Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan değerlerin son üç ay için hesaplanan basit aritmetik ortalaması.

28 Eylül 2015 tarihinde itibaren geçerli olan yeni düzenleme ile birlikte "Likidite Karşılama Oranı" hesaplamalarına ilgili tarihten itibaren kurumsal mevduatların tümü dahil edilmiştir. Daha önce yapılan hesaplamalarda ise sadece vadesine 30 gün veya daha kısa süre kalan kurumsal mevduatlar dikkate alınmakta idi. İlgili değişim, oran üzerinde olumsuz bir etki yaratmış olup eğer eski uygulama olan sadece vadesine 30 gün veya daha kısa süre kalan kurumsal mevduatlar dikkate alınsa idi son 3 aylık ortalama oranlar toplam ve yabancı parada sırasıyla %15.59 ve %5.72 artış ile %101.87 ve %224.76 olarak raporlanırdı.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Konsolide Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Likidite Karşılama Oranı (devamı)

Önceki Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer (*)		Dikkate Alınma Oranı Uygulanmış Toplam Değer (*)	
	TP+YP	YP	TP+YP	YP
Yüksek Kaliteli Likit Varlıklar				
Yüksek kaliteli likit varlıklar			11,869,109	6,259,747
Nakit Çıkışları				
Gerçek kişi mevduat ve perakende mevduat	25,556,960	9,429,550	2,249,813	884,813
İstikrarlı mevduat	6,117,660	1,162,840	305,883	58,142
Düşük istikrarlı mevduat	19,439,300	8,266,710	1,943,930	826,671
Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	16,151,897	6,302,212	9,342,176	3,739,765
Operasyonel mevduat	2,899,092	1,463,996	724,773	365,999
Operasyonel olmayan mevduat	10,923,015	4,744,227	6,287,613	3,279,777
Diğer teminatsız borçlar	2,284,790	93,989	2,284,790	93,989
Teminatlı borçlar			45,000	-
Diğer nakit çıkışları	14,654,781	8,601,611	14,654,781	8,601,611
Türev yükümlülükler ve teminat tamamlama yükümlülükleri	14,654,781	8,601,611	14,654,781	8,601,611
Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	-	-	-	-
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	22,834,145	6,572,505	1,740,089	627,273
Toplam Nakit Çıkışları			27,941,859	13,853,462
Nakit Girişleri				
Teminatlı alacaklar	-	-	-	-
Teminatsız alacaklar	4,876,511	1,422,460	2,829,280	870,179
Diğer nakit girişleri	14,468,523	12,373,011	14,468,523	12,373,011
Toplam Nakit Girişleri	19,345,034	13,795,471	17,297,803	13,243,190
			Üst Sınır Uygulanmış Değerler	
Toplam Yüksek Kaliteli Likit Varlıklar Stoku			11,869,109	6,259,747
Toplam Net Nakit Çıkışları			10,689,056	3,463,366
Likidite Karşılama Oranı (%)			111.04	180.74

(*) Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan tabloda yer alan kalemlere ilişkin verilerin son üç ay için hesaplanan basit aritmetik ortalaması.

Likidite karşılama oranına ilişkin bilgiler:

Birinci Kalite Likit Varlıklar'ın tutarı, mevduatların iş kolları bazındaki dağılımları, kullanılan kredilerin vade yapısı, kredi portföyündeki rotatif kredilerin payı Likidite Karşılama Oranını etkileyen en önemli unsurlar olarak sayılabilir.

Yüksek kaliteli likit varlıklar önem sırasına göre vadeli serbest hesap, bono portföyü, zorunlu karşılık, kasa ve efektif deposundan oluşmaktadır. Fon kaynakları ise Likidite Karşılama Oranı raporlamasında belirlenmiş oranlarla ağırlıklandırılmış olarak ve vade unsurları dikkate alınmış halleriyle kurumsal müşteri mevduatları, gerçek kişi mevduatları, kullanılan krediler ve KOBİ mevduatlarından oluşmaktadır. Türev işlemlerin etkisi, toplam oranın hesaplanmasından ziyade YP oranının hesaplanmasında alım ve satım yönündeki işlemlerin birbirine olan farkı büyüdükçe önem kazanmaktadır. Ayrıca türev işlemler kaynaklı alınan teminatların karşı tarafça her an geri istenebilme ve ilgili işlemlerin gerçeğe uygun değerlerinde değişiklik olması ihtimallerine bağlı nakit çıkışları hesaplamalarda dikkate alınmaktadır.

Fon kaynaklarıyla ilgili Ana Ortaklık Banka'nın Yönetim Kurulu tarafından onaylanmış yoğunlaşma limitleri bulunmaktadır. Fonlamanın ne kadarının mevduat, grup fonlaması, bankalardan borçlanmaları ve repo ile uzun vadeli diğer kaynaklardan sağlanabileceği ile ilgili olarak ürün tipi bazında oransal limitler takip edilerek raporlanmaktadır.

Konsolidasyona tabi ortaklıkların likidite yönetimleri, şirketlerin kendileri tarafından gerçekleştirilmektedir. Likidite Karşılama Oranı için konsolide raporlama yapılmakla beraber merkezileştirilmiş bir likidite yönetimi bulunmamaktadır. Son olarak likidite karşılama oranı hesaplamasında yer alan ancak ilgili tebliğin ikinci fıkrasındaki

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

kamuya açıklama şablonunda yer almayan ve Ana Ortaklık Bankanın likidite profiliyle ilgili önemli bir nakit girişi ve nakit çıkışı kalemi bulunmamaktadır.

VII. Konsolide Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Likidite Karşılama Oranı (devamı)

Son üç aya ilişkin konsolide Likidite Karşılama Oranları aşağıdaki tabloda yer almaktadır.

	Cari Dönem	
	TP+YP	YP
Ekim 2015	91.60	211.19
Kasım 2015	87.55	213.50
Aralık 2015	81.85	234.11

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Cari Dönem	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri		Toplam
						Dağıtılamayan(*)		
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	1,661,863	8,254,065	-	-	-	-	-	9,915,928
Bankalar	388,891	948,524	37	-	-	-	-	1,337,452
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değerler	-	78,064	83,203	242,297	252,450	43,931	-	699,945
Para Piyasalarından Alacaklar	-	206	-	-	-	-	-	206
Satılmaya Hazır Menkul Değerler	96,694	83,014	183,233	1,278,002	1,957,868	531,813	-	4,130,624
Verilen Krediler (**)	-	15,823,604	2,918,770	8,756,184	18,830,796	6,566,568	403,180	53,299,102
Faktoring Alacakları	-	512,887	514,329	168,895	-	-	12,212	1,208,323
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-	211,464	127,953	-	339,417
Diğer Varlıklar	-	4,115	507	40,611	18,586	-	2,217,672	2,281,491
Toplam Varlıklar	2,147,448	25,704,479	3,700,079	10,485,989	21,271,164	7,270,265	2,633,064	73,212,488
Yükümlülükler								
Bankalar Mevduatı	1,078	107,735	5,744	-	-	-	-	114,557
Diğer Mevduat	6,979,324	27,955,055	8,752,579	565,888	10,215	14	-	44,263,075
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	2,767,654	3,078,662	6,454,408	618,764	1,755,841	-	14,675,329
Para Piyasalarına Borçlar	-	2,413,098	-	-	-	-	-	2,413,098
İhraç Edilen Menkul Değerler	-	193,517	77,146	-	-	-	-	270,663
Muhtelif Borçlar	3,262	1,287,992	88	48	-	-	4,593	1,295,983
Faktoring Borçları	-	15,356	-	-	-	-	-	15,356
Diğer Yükümlülükler	-	1,442,739	198,078	208,962	129,357	4,106	8,181,185	10,164,427
Toplam Yükümlülükler	6,983,664	36,183,146	12,112,297	7,229,306	758,336	1,759,961	8,185,778	73,212,488
Likidite Açığı	(4,836,216)	(10,478,667)	(8,412,218)	3,256,683	20,512,828	5,510,304	(5,552,714)	-
Net Bilanço Dışı Pozisyonu	-	(64,709)	(65,485)	76,034	57,294	3,941	-	7,075
Türev Finansal Araçlardan Alacaklar	-	10,299,489	8,555,776	13,722,793	6,845,046	603,145	-	40,026,249
Türev Finansal Araçlardan Borçlar	-	10,364,198	8,621,261	13,646,759	6,787,752	599,204	-	40,019,174
Gayriknadi Krediler	4,663,871	769,946	1,278,432	4,287,456	3,499,116	-	-	14,498,821
Önceki Dönem								
Toplam Varlıklar	2,366,123	22,404,283	3,962,471	9,177,887	18,758,779	6,341,590	2,680,729	65,691,862
Toplam Yükümlülükler	5,977,963	35,553,779	9,818,897	4,614,502	975,146	1,556,008	7,195,567	65,691,862
Likidite Açığı	(3,611,840)	(13,149,496)	(5,856,426)	4,563,385	17,783,633	4,785,582	(4,514,838)	-
Net Bilanço Dışı Pozisyonu	-	6,240	50,704	104,218	12,364	171	-	173,697
Türev Finansal Araçlardan Alacaklar	-	11,391,478	6,328,794	10,367,312	9,032,603	290,979	-	37,411,166
Türev Finansal Araçlardan Borçlar	-	11,385,238	6,278,090	10,263,094	9,020,239	290,808	-	37,237,469
Gayriknadi Krediler	4,337,787	678,733	1,089,193	3,547,423	2,446,499	-	-	12,099,635

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

(**) Ana Ortaklık Banka'ya 8,779,628 TL tutarındaki rotatif krediler "1 Aya Kadar" vade dilimi içerisinde, sonlandırılan riskten korunma konusu kredilerin gerçeğe uygun değerlerindeki değişimlerinden dolayı oluşan 282 TL tutarındaki gelir reeskontu "1 Aya Kadar" vade dilimi içerisinde, 846 TL tutarı "1-3 Ay" vade dilimi içerisinde ve 785 TL tutarındaki gelir reeskontu "3-12 Ay" vade dilimi içerisinde gösterilmiştir (31 Aralık 2014: 6,077 TL "1-5 Yıl" vade dilimi içerisinde gösterilmiştir).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Konsolide Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Düzeltilmeler	Toplam
31 Aralık 2015								
Para Piyasalarına Borçlar	-	2,415,925	-	-	-	-	(2,827)	2,413,098
Mevduat	6,979,324	28,035,778	8,866,609	581,856	10,721	16	(211,229)	44,263,075
Bankalar Mevduatı	1,078	107,788	5,765	-	-	-	(74)	114,557
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	2,838,179	3,104,129	6,759,002	938,462	2,018,428	(982,871)	14,675,329
Toplam	6,980,402	33,397,670	11,976,503	7,340,858	949,183	2,018,444	(1,197,001)	61,466,059
31 Aralık 2014								
Para Piyasalarına Borçlar	-	1,797,283	-	-	-	-	(1,185)	1,796,098
Mevduat	5,932,632	27,912,117	4,929,278	285,773	138,130	928	(139,625)	39,059,233
Bankalar Mevduatı	40,299	725,679	604,257	2,202	-	-	(620)	1,371,817
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	2,763,915	3,999,797	3,509,075	735,781	1,797,708	(654,896)	12,151,380
Toplam	5,972,931	33,198,994	9,533,332	3,797,050	873,911	1,798,636	(796,326)	54,378,528

Grup'un türev enstrümanlarının kontrata dayalı vade analizi aşağıdaki gibidir:

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Toplam
31 Aralık 2015						
Riskten Korunma Amaçlı Türev Finansal Araçlar						
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler	-	-	-	-	-	-
Nakit Akış Riskinden Korunma Amaçlı İşlemler	87,433	2,329,741	972,135	1,419,073	-	4,808,382
Alım Satım Amaçlı İşlemler						
Vadeli döviz satım sözleşmesi	996,674	1,314,266	1,735,437	867,762	22,292	4,936,431
Swap para satım sözleşmesi	7,591,172	4,399,786	4,486,456	2,322,577	369,507	19,169,498
Swap faiz satım sözleşmesi	3,266	6,583	22,581	12,910	1,801	47,141
Futures para satım sözleşmesi	-	-	-	-	-	-
Para satım opsiyon sözleşmesi	1,693,752	1,832,303	2,975,503	66,555	-	6,568,113
Toplam	10,372,297	9,882,679	10,192,112	4,688,877	393,600	35,529,565
31 Aralık 2014						
Riskten Korunma Amaçlı Türev Finansal Araçlar						
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler	-	14,542	452,124	225,274	-	691,940
Nakit Akış Riskinden Korunma Amaçlı İşlemler	23,264	99,107	365,013	543,056	68	1,030,508
Alım Satım Amaçlı İşlemler						
Vadeli döviz satım sözleşmesi	1,017,883	1,010,757	1,238,720	761,673	34,250	4,063,283
Swap para satım sözleşmesi	7,736,262	2,913,414	3,504,691	2,240,117	117,201	16,511,685
Swap faiz satım sözleşmesi	1,226	7,676	156,261	75,159	669	240,991
Futures para satım sözleşmesi	-	-	-	-	-	-
Para satım opsiyon sözleşmesi	2,604,407	1,993,953	4,179,510	12,714	-	8,790,584
Toplam	11,383,042	6,039,449	9,896,319	3,857,993	152,188	31,328,991

Yukardaki tablolarda türev enstrümanların nakit çıkışları gösterilmiştir.

Menkul kıymetleştirme pozisyonları:

Grup 31 Aralık 2015 itibarıyla menkul kıymetleştirme yapmamaktadır (31 Aralık 2014: Bulunmamaktadır).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Konsolide Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Kredi riski azaltım teknikleri

- a) Bilanço içi ve bilanço dışı netleştirmeye ilgili süreç ve politikalar ile yapılan netleştirmeler ve bankanın netleştirmeyi kullanma düzeyi:
Ana Ortaklık Banka kredi riski azaltımı kapsamında bilanço içi ve bilanço dışı netleştirme yapmamaktadır.
- b) Teminatların değerlendirme ve yönetimine ilişkin uygulamalar:
Parasal teminatlar raporlama tarihi itibarıyla en güncel değerleri ile değerlendirilip, kredi riski azaltımı sürecine dahil olmaktadır. Gayrimenkul ipoteklerinin hukuki geçerliliği rehnin zamanında ve usulüne uygun tescili ile sağlanmakta; piyasa koşullarında önemlilik arz edecek değişimler izlenmektedir.
- c) Alınan ana teminat türleri:
Ana Ortaklık Banka kredi riski azaltımı kapsamında ana teminat türü olarak nakit, devlet tahvili, hazine bonusu, fon, altın, banka garantisi, hisse senedi ve türlerini kullanmaktadır. Ayrı birer risk sınıfı altında raporlanan ikamet amaçlı ve ticari gayrimenkul ipotekleri diğer ana teminat türleridir.
- d) Ana garantörler ve kredi türevlerinin karşı tarafı ve bunların kredi değerliliği:
Ana Ortaklık Banka kredi müşterisinin, diğer kuruluşlardan aldığı teminat garanti bulunması durumunda, kredi riski azaltımı sürecinde garanti veren kuruluşun kredi riski değeri dikkate alınmaktadır.
- e) Kredi azaltımındaki piyasa veya kredi riski yoğunlaşmalarına ilişkin bilgiler:
Ana Ortaklık Banka teminat olarak ağırlıklı olarak piyasa ve kredi riski yoğunlaşma riski düşük olan nakit, devlet tahvili ve hazine bonusu gibi kıymetleri tercih etmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Konsolide Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Kredi riski azaltım teknikleri (devamı)

f) Risk Sınıfları Bazında Teminatlar:

Cari Dönem

Risk sınıfı	Tutar	Finansal Teminatlar	Diğer/Fiziki Teminatlar	Garantiler ve Kredi Türevleri
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	372,085	-	-	-
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	68,332	37,336	-	-
İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	-	-	-	-
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	1,767,211	86,072	-	-
Şarta bağlı olan ve olmayan kurumsal alacaklar	25,472,436	1,224,233	-	-
Şarta bağlı olan ve olmayan perakende alacaklar	16,392,312	466,671	-	-
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	4,912,427	-	-	-
Tahsili gecikmiş alacaklar	420,519	382	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	7,599,809	-	-	-
İpotek teminatl menkul kıymetler	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-
Diğer alacaklar	933,987	-	-	-
Toplam	57,939,118	1,814,694	-	-

Önceki Dönem

Risk sınıfı	Tutar	Finansal Teminatlar	Diğer/Fiziki Teminatlar	Garantiler ve Kredi Türevleri
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	522,411	-	-	-
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	69,224	35,494	-	-
İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	2	-	-	-
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	1,797,699	95,365	-	-
Şarta bağlı olan ve olmayan kurumsal alacaklar	22,008,952	1,171,642	-	-
Şarta bağlı olan ve olmayan perakende alacaklar	15,260,390	461,735	-	-
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	2,924,110	-	-	-
Tahsili gecikmiş alacaklar	462,054	364	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	7,731,007	-	-	-
İpotek teminatl menkul kıymetler	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-
Diğer alacaklar	1,167,517	58	-	-
Toplam	51,943,366	1,764,658	-	-

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Konsolide Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Risk yönetim hedef ve politikalarına ilişkin açıklamalar

a) Risk yönetimine ilişkin stratejiler ve uygulamalar:

Risk Yönetimi sisteminin amacı, bankanın faaliyetleri sonucunda maruz kalınan risklerin tanımlanması, ölçülmesi, izlenmesi ve belirlenen politikalar, uygulama talimatları ve limitler vasıtasıyla kontrol edilmesini sağlamaktır.

Ana Ortaklık Banka ve bağlı ortaklıklarının Risk Yönetimi fonksiyonları Grup Risk Yönetimi altında toplanmıştır. Grup Risk Yönetimi, TEB Grubu Yönetim Kurulları'na, Banka bünyesindeki Denetim Komitesi vasıtasıyla raporlama yapmakla ve bu yönetmelikte belirtilen ilkeler doğrultusunda Yönetim Kurulu adına genel gözetim, uyarı ve öneri görevlerini yerine getirmekle yükümlüdür.

Risk politikaları ve bunlara ilişkin uygulama usulleri, Yönetim Kurulu ve Genel Müdür ve Yardımcıları ve Grup Risk Yönetimi Başkanından oluşan "Üst Düzey Yönetim" tarafından oluşturulan yazılı standartları kapsar.

Risk politikaları ve bunlara ilişkin uygulama esasları, Bankacılık Kanunu, dış mevzuat ve genel bankacılık teamüllerine uygun olarak hazırlanarak, Üst Düzey Yönetim / Yönetim Kurulu onayına sunulur.

Ana Ortaklık Banka'daki her birim için gerekli kriterleri içeren risk politikalarına uygunluğun ve TEB Grubu risk kültürünün tüm personel tarafından benimsenmesinin sağlanması tüm yöneticilerin asli görevidir.

b) Risk yönetim sisteminin yapısı ve organizasyonu:

Risk Yönetimi faaliyetleri, risk ölçümü, risklerin izlenmesi, risklerin kontrolü ve raporlanması aktivitelerinden oluşur. Risk Yönetimi faaliyetleri, Grup Risk Yönetimi ve personeli tarafından yürütülür.

Grup Risk Yönetimi Başkanı Yönetim Kurulu'na Denetim Komitesi vasıtasıyla raporlama yapar.

c) Risk raporlamaları ve ölçüm sistemlerinin kapsam ve niteliği:

Risk ölçümü ve izleme sonuçlarının Yönetim Kurulu'na ve Üst Düzey Yönetime düzenli olarak ve zamanında raporlanması amacıyla;

- Ana Ortaklık Banka risklerinin; Yönetim Kurulu'na, Denetim Komitesi'ne, Genel Müdürlük'e, denetçilere, banka otoritelerine, derecelendirme kuruluşlarına ve neticede kamuya ayrıntılı ve güvenilir bir şekilde raporlanmasının temin edilmesi ve daha genel olarak risk yönetimini ilgilendiren konularda yasal merciler, denetim ve derecelendirme kuruluşları ile ilişkilerin sürdürülmesi,
- Sayısallaştırılabilen risklerin belirlenen limitler dahilinde kalmasının sağlanması, limit aşımına yönelik tespitlerde bulunulması ve beklenmeyen piyasa koşullarının temel faaliyet konularına etkisini değerlendirecek şekilde stres testi ve senaryo analizleri yapılarak sonuçların düzenli olarak ve zamanında Yönetim Kurulu'na veya Üst Düzey Yönetim'e raporlanması,
- Pozisyon ve fiyatlarla ilgili veri takibi; risk bakiyelerini izleme, limit aşımını tespit ve takip etmek, çeşitli senaryo analizleri yapmak, riske maruz tutarları belirleyip raporlamak, diğer faaliyet alanları ve birimlerle koordinasyonu,
- Ana Ortaklık Banka'nın kullandığı risk ölçüm modellerinden günlük raporlar üretmek ve raporları analiz etmek, sayısallaştırılabilen risklerin belirlenen limitler dahilinde kalmasını sağlamak ve limitlere uyumun izlenmesi,
- Her bir risk için birim/kuruluş bazında belirlenen limitlerin toplulaştırılarak konsolide bazda izlenmesi hususlarının gerçekleştirilmesi izlenir.

Grup Risk Yönetimi tarafından, risk ölçüm ve izleme sonuçlarının akıbeti takip edilerek, doğrudan veya Denetim Komitesi vasıtasıyla Yönetim Kurulu'na sunulur.

i) Kredi Riski

Ana Ortaklık Banka, Kurumsal ve KOBİ segmentleri için iç derecelendirme modellerine sahiptir. Başvuru ve davranışsal skorkartlar ise İşletme ve Bireysel segmentler için kullanılmaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Konsolide Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Risk yönetim hedef ve politikalarına ilişkin açıklamalar(devamı)

c) Risk raporlamaları ve ölçüm sistemlerinin kapsam ve niteliği: (devamı)

ii) Piyasa Riski

Döviz pozisyonu için, Yönetim Kurulu tarafından farklı kırılımlarda limitler belirlenmiş olup, hesaplamalarda opsiyon işlemleri delta eşlenikleri ile dikkate alınmaktadır.

Düzenli olarak yapılan çalışmalar ile faize hassas tüm ürünler için, faiz oranlarındaki değişimlerden kaynaklı net faiz geliri etkisi hesaplanmakta ve sonuçlar yine Yönetim Kurulu tarafından belirlenen limitler dahilinde takip edilmektedir. Her bir para birimi bazında faiz oranlarına verilen şoklar değişmekle birlikte, yapılan senaryo analizlerinde gerek lineer gerekse ani şoklar değerlendirilmektedir. Ayrıca bu analizler hem mevcut bilanço hem de hedef bilanço rakamları için gerçekleştirilebilmektedir.

Ekonomik değer yaklaşımına göre piyasa faiz oranlarındaki değişimler Ana Ortaklık Banka'nın varlık ve yükümlülüklerinin, ve bilanço dışı işlemlerinin değerini etkileyebilir. Ana Ortaklık Banka'nın ekonomik değerinin faiz değişimlerine olan hassasiyeti hissedarlar, yönetim ve denetçiler için önemli bir konudur.

Bir ürünün ekonomik değeri; beklenen nakit akışlarının iskonto edilerek bugünkü değer tutarının bulunmasıdır.

Ana Ortaklık Banka'nın ekonomik değeri; beklenen nakit akışlarının bugünkü değeri yani aktiflerin beklenen nakit akışlarından pasiflerin beklenen nakit akışlarının çıkarılması ve bilanço dışı işlemlerinin beklenen nakit akışlarının eklenmesidir. Ekonomik değer bakış açısı bankanın değerinin faizlerdeki dalgalanmalara olan hassasiyetini gösterir.

Özkaynağın Piyasa Değeri varlıkların piyasa değeri ile yükümlülüklerin piyasa değeri arasındaki fark olarak ifade edilir. Yönetim Kurulu, Özkaynağın Piyasa Değeri için de limit belirlemiş olup, bu limit takibinde tüm ürünlere özkaynağın piyasa değerine etkisini görebilmek için şok uygulanır. Uygulanan şoklar para birimleri bazında değişiklik göstermektedir.

Ekonomik değer yaklaşımı faizlerdeki değişimin gelecekteki tüm nakit akışlarına etkisini dikkate aldığı için faizlerdeki değişimin olası uzun vadedeki etkilerini kapsayıcı bir şekilde görülmesini sağlar.

Bu analizlere ek olarak Grup Risk Yönetimi mevcut pozisyonlar üzerinden, piyasa koşullarında meydana gelecek olağanüstü dalgalanmalar sonucu ortaya çıkacak olası kayıp tutarından haberdar olmak amacıyla stres testleri çalıştırır. BNP Paribas ve TEB Grup Risk Yönetimi tarafından hazırlanan stres testleri, senaryolara dayalı piyasa fiyatı değişiklikleri sonucu pozisyonlarda meydana gelen hassasiyeti ölçer. Hem tarihsel hem de varsayımlara dayanan senaryo analizleri gerçekleştirilir.

Hem kur hem de faiz üzerine, mevcut portföye etkisinin görülebilmesi amacıyla senaryo analizleri uygulanmaktadır.

Senaryo analizleri dışında farklı stres testleri de mevcut portföye uygulanmaktadır. Amaç geçmişte meydana gelen olayların mevcut pozisyonlar üzerindeki etkisini görebilme için.

Bono portföyü için belirlenen nominal tutar limitleri, alım-satım portföyü için belirlenen Riske Maruz Değer ("RMD") limitleri ve faiz riskinin takibi için oluşturulan PV01 limitleri günlük olarak hesaplanarak takip edilmekte ve yönetime raporlanmaktadır. Ayrıca bilançodaki tüm ürünler için gerek Faiz Oranı gerekse Likidite açığı/fazlası hesaplamaları yapılmaktadır. Her iki çalışma için ürün bazında nakit akışları oluşturulurken yeniden fiyatlandırma ve vade tarihleri yanısıra ürün bazında belirlenen kabuller de dikkate alınmaktadır.

Piyasa ve Likidite Riski Komiteleri için aylık rapor hazırlanır. Raporlar gün sonu pozisyonları ve aylık/yıllık kümüle kar/zarar rakamlarını ile ay içinde alınan belli başlı pozisyonları içerir.

Tüm limit ve risk pozisyonları Denetim Komitesi'ne ve Yönetim Kurulu'na da sunulur.

d) Riskten korunma ve risk azaltım politikaları ile bunların etkinliğinin sürekli kontrolüne ilişkin süreçler,

Ana Ortaklık Banka kredi riski azaltımında kullanılan teminatların yasal geçerliliğini temin eder ve sermaye yeterliliği düzenlemesinde gerekli olan operasyonel standartlara uyum sağlar. Teminatların piyasa değeri düzenli olarak güncellenir. Tüm fiziki teminatlar sigortalanır. Teminat tutarlarında veya teminat kalitesindeki eksiklikler izleme sistemi aracılığı ile saptanır ve önlemler ilgili gruplar tarafından alınır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Konsolide Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Kaldıraç Oranına İlişkin Açıklamalar

a) Cari dönem ve önceki dönem kaldıraç oranı arasında farka sebep olan hususlar hakkında bilgi:

2015 yılında nakdi ve gayrinakdi kredi portföyünde, bankalardan alacaklarda ve merkez bankası zorunlu karşılıklarında artış gerçekleşmiştir. Dönem karının bünyede bırakılması ile ana sermaye güçlenmiş ve varlık artışı dengelenip, 2015 yılında kaldıraç oranı önemli bir değişiklik göstermemiştir.

b) TMS uyarınca düzenlenen konsolide finansal tablolarda yer alan toplam varlık tutarı ile toplam risk tutarının özet karşılaştırma tablosu:

	Önceki Dönem (**)	Cari Dönem (**)
TMS uyarınca düzenlenen konsolide finansal tablolarda yer alan toplam varlık tutarı (*)	64,587,747	74,393,093
TMS uyarınca düzenlenen konsolide finansal tablolarda yer alan varlık tutarı ile Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan varlık tutarı arasındaki fark	443,937	505,032
Türev finansal araçlar ile kredi türevlerinin Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutarları ile risk tutarları arasındaki fark	449,836	490,775
Menkul kıymet veya emtia teminatlı finansman işlemlerinin Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutarları ile risk tutarları arasındaki fark	-	-
Bilanço dışı işlemlerinin Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutarları ile risk tutarları arasındaki fark	26,623,643	28,719,146
Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutar ile risk tutarı arasındaki diğer farklar	(535,903)	(535,087)
Toplam risk tutarı	91,569,260	103,572,959

(*) Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ'in 5 inci maddesinin altıncı fıkrası uyarınca hazırlanan konsolide finansal tablolar.

(**) Tabloda yer alan tutarların üç aylık ortalaması alınır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Konsolide Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Kaldıraç Oranına İlişkin Açıklamalar (devamı)

c) Kaldıraç Oranı:

	Önceki Dönem (*)	Cari Dönem (*)
Bilanço içi varlıklar		
Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil)	64,544,839	74,287,673
(Ana sermayeden indirilen varlıklar)	(535,903)	(535,087)
Bilanço içi varlıklara ilişkin toplam risk tutarı	64,008,936	73,752,586
Türev finansal araçlar ile kredi türevleri		
Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	486,845	610,452
Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı	449,836	490,775
Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı	936,681	1,101,227
Menkul kıymet veya emtia teminatlı finansman işlemleri		
Menkul kıymet veya emtia teminatlı finansman işlemlerinin menkul kıymet veya emtia teminatlı finansman işlemlerinin risk tutarı (Bilanço içi hariç)	-	-
Aracılık edilen işlemlerden kaynaklanan risk tutarı	-	-
Menkul kıymet veya emtia teminatlı finansman işlemlerine ilişkin toplam risk tutarı	-	-
Bilanço dışı işlemler		
Bilanço dışı işlemlerin brüt nominal tutarı	26,623,643	28,719,146
Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı	-	-
Bilanço dışı işlemlere ilişkin toplam risk tutarı	26,623,643	28,719,146
Sermaye ve toplam risk		
Ana Sermaye	5,845,049	6,583,437
Toplam risk tutarı	91,569,260	103,572,959
Kaldıraç oranı		
Kaldıraç oranı	% 6.38	% 6.36

(*) Tabloda yer alan tutarların üç aylık ortalaması alınır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VIII. Finansal Varlık ve Borçların Gerçeğe Uygun Değeri ile Gösterilmesine İlişkin Açıklamalar

	Defter Değeri		Gerçeğe Uygun Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	60,315,124	54,203,097	60,454,739	54,292,137
Para Piyasalarından Alacaklar	206	550,207	206	550,207
Bankalar	1,337,452	1,005,149	1,337,452	1,005,149
Satılmaya Hazır Finansal Varlıklar	4,130,624	4,488,271	4,130,624	4,488,271
Vadeye Kadar Elde Tutulacak Yatırımlar	339,417	317,360	344,096	341,671
Verilen Krediler (**)	54,507,425	47,842,110	54,642,361	47,906,839
Finansal Borçlar	63,032,705	56,505,014	63,254,472	56,490,894
Bankalar Mevduatı	114,557	1,371,817	114,557	1,371,888
Diğer Mevduat	44,263,075	39,059,233	44,484,842	39,064,041
Diğer Mali Kuruluşlardan Sağlanan Fonlar (*)	17,088,427	13,947,478	17,088,427	13,947,489
İhraç Edilen Menkul Değerler	270,663	991,583	270,663	972,573
Muhtelif Borçlar	1,295,983	1,134,903	1,295,983	1,134,903

(*) Para piyasalarına borçlar ve sermaye benzeri krediler, diğer mali kuruluşlardan sağlanan fonlar satırına dahil edilmiştir.

(**) Faktoring alacakları, verilen krediler satırına dahil edilmiştir.

Yukardaki tablo, Grup'un finansal tablolarında gerçeğe uygun değeri ile gösterilmeyen finansal varlık ve yükümlülüklerin defter değeri ile gerçeğe uygun değerini göstermektedir.

Cari dönemdeki yatırım amaçlı menkul değerler vadeye kadar elde tutulan ve satılmaya hazır faizli varlıkları içerir. Vadeye kadar elde tutulan varlıkların gerçeğe uygun değeri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda, faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli iftaya tabi diğer menkul değerler için olan kote edilmiş piyasa fiyatları baz alınarak saptanır.

Vadesiz mevduatın, değişken oranlı plasmanların ve gecelik mevduatın kısa vadeli olmalarından dolayı defter değeri gerçeğe uygun değerini ifade etmektedir. Sabit faizli mevduatın ve diğer mali kuruluşlardan sağlanan fonların tahmini gerçeğe uygun değeri, benzer nitelikli ve benzer vade yapısına sahip diğer borçlar için kullanılan cari faiz oranlarını kullanarak iskonto edilmiş nakit akımının bulunmasıyla; kredilerin gerçeğe uygun değeri benzer nitelikli ve benzer vade yapısına sahip alacaklar için kullanılan cari faiz oranlarını kullanarak iskonto edilmiş nakit akımının bulunmasıyla hesaplanır. Muhtelif borçların kısa vadeli olmasından dolayı, defter değeri gerçeğe uygun değerini ifade etmektedir.

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

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

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VIII. Finansal Varlık ve Borçların Gerçeğe Uygun Değeri ile Gösterilmesine İlişkin Açıklamalar (devamı)

Aşağıdaki tabloda, finansal tablolarda rayiç değerleriyle taşınan finansal araçların borsa fiyatları, tüm model verileri piyasada ölçülebilen değerlendirme teknikleri içeren veya verileri piyasada ölçülemeyen değerlendirme teknikleri kullanılarak bulunan gerçeğe uygun değerlere ilişkin analiz yer almaktadır:

31 Aralık 2015	1. Seviye	2. Seviye	3. Seviye	Toplam
Finansal Varlıklar	4,230,120	571,290	75,043	4,876,453
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV	205,828	494,117	-	699,945
Devlet Borçlanma Senetleri	205,828	-	-	205,828
Alım Satım Amaçlı Türev Finansal Varlıklar	-	494,117	-	494,117
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	58,309	-	58,309
Satılmaya Hazır Finansal Varlıklar	4,024,292	18,864	75,043	4,118,199
Devlet Borçlanma Senetleri	4,024,292	9,638	-	4,033,930
Diğer Satılmaya Hazır Finansal Varlıklar (*)	-	9,226	75,043	84,269
Finansal Yükümlülükler	-	678,613	-	678,613
Alım Satım Amaçlı Türev Finansal Borçlar	-	519,397	-	519,397
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	159,216	-	159,216
31 Aralık 2014	1. Seviye	2. Seviye	3. Seviye	Toplam
Finansal Varlıklar	4,549,789	675,113	-	5,224,902
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan FV	90,434	597,302	-	687,736
Devlet Borçlanma Senetleri	90,434	-	-	90,434
Alım Satım Amaçlı Türev Finansal Varlıklar	-	597,302	-	597,302
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	60,800	-	60,800
Satılmaya Hazır Finansal Varlıklar	4,459,355	17,011	-	4,476,366
Devlet Borçlanma Senetleri	4,392,990	7,785	-	4,400,775
Diğer Satılmaya Hazır Finansal Varlıklar (*)	66,365	9,226	-	75,591
Finansal Yükümlülükler	-	762,528	-	762,528
Alım Satım Amaçlı Türev Finansal Borçlar	-	448,658	-	448,658
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	313,870	-	313,870

(*) Gerçeğe uygun değeri güvenilir şekilde ölçülemeyen ve maliyet değerinden izlenen Borsa'da işlem görmeyen hisse senetleri 12,425 TL (31 Aralık 2014: 11,905 TL) olup tabloya dahil edilmemiştir.

Cari yıl içerisinde seviyeler arasında yapılmış herhangi bir geçiş bulunmamaktadır.

IX. Başkalarının Nam ve Hesabına Yapılan İşlemler, İnanca Dayalı İşlemlere İlişkin Açıklamalar

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

Grup inanca dayalı işlem sözleşmeleri yapmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BEŞİNCİ BÖLÜM

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	371,908	399,615	329,518	437,126
TCMB	830,399	8,254,065	532,270	7,134,100
Diğer	-	59,941	-	33,915
Toplam	1,202,307	8,713,621	861,788	7,605,141

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	830,399	-	532,270	-
Vadeli Serbest Hesap	-	935,820	-	661,489
Vadeli Serbest Olmayan Hesap	-	7,318,245	-	6,472,611
Toplam	830,399	8,254,065	532,270	7,134,100

YP serbest tutar 935,820 TL (31 Aralık 2014: 661,489 TL), YP serbest olmayan tutar 7,318,245 TL 31 Aralık 2014: 6,472,611 TL), TP serbest tutar ise 830,399 TL (31 Aralık 2014: 532,270 TL) tutarında zorunlu karşılıktan oluşmaktadır. 31 Aralık 2015 tarihi itibarıyla, Türk parası zorunlu karşılık oranları Türk Lirası cinsinden mevduatlar ve diğer yükümlülüklerde vade yapısına göre %5 ile %11.50 aralığında (31 Aralık 2014: %5 ile %11.50 aralığında), yabancı para zorunlu karşılık oranları mevduat ve diğer yükümlülüklerde vade yapısına göre %5 ile %25 aralığında belirlenmiştir (31 Aralık 2014: %6 ile %13 aralığında).

2. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin ilave bilgiler (net değerleriyle gösterilmiştir):

a.1) Teminata verilen/ bloke edilen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin bilgiler: Yoktur (31 Aralık 2014: Yoktur).

a.2) Repo işlemlerine konu olan gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar: Yoktur.

Serbest depo olarak sınıflandırılan gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıkların defter değeri 205,828 TL (31 Aralık 2014: 90,434 TL)'dir.

a.3) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	107,066	13,265	49,328	7,934
Swap İşlemleri	238,210	62,956	388,667	52,559
Futures İşlemleri	-	-	-	-
Opsiyonlar	59,215	13,405	73,940	24,874
Diğer	-	-	-	-
Toplam	404,491	89,626	511,935	85,367

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

3. Bankalara ilişkin bilgiler:

a) Bankalara ilişkin bilgiler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	586,753	281,689	545,021	59,573
Yurtdışı	34,295	434,715	50,882	349,673
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	621,048	716,404	595,903	409,246

b) Yurtdışı bankalar hesabına ilişkin bilgiler :

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	294,308	193,379	-	-
ABD, Kanada	23,878	94,122	-	-
OECD Ülkeleri(*)	8,638	4,832	-	-
Kıyı Bankacılığı Bölgeleri	127,136	104,274	-	-
Diğer	15,050	3,948	-	-
Toplam	469,010	400,555	-	-

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

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

a) a.1) Teminata verilen/ bloke edilen satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men.Değ.	403,320	-	391,750	-
Diğer	-	-	-	-
Toplam	403,320	-	391,750	-

a.2) Repo işlemlerine konu olan satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	2,395,729	-	1,761,323	-
Hazine Bonosu	-	-	-	-
Diğer Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	2,395,729	-	1,761,323	-

Serbest depo olarak sınıflandırılan satılmaya hazır finansal varlıklar içindeki borçlanma senetleri ile hisse senetlerinin defter değeri 1,331,575 TL (31 Aralık 2014: 2,335,198 TL)'dir.

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Borçlanma Senetleri				
Borsada İşlem Gören	4,033,930		4,467,140	
Borsada İşlem Görmeyen				
Hisse Senetleri				
Borsada İşlem Gören	96,694		21,131	
Borsada İşlem Görmeyen				
Değer Azalma Karşılığı (-)				
Toplam	4,130,624		4,488,271	

Grup'un borsada işlem görmeyen tüm satılmaya hazır yatırımları gerçeğe uygun değeri ile muhasebeleştirilmekle birlikte, gerçeğe uygun değerinin güvenilir bir şekilde ölçülememesi nedeniyle, söz konusu yatırımların 12,425 TL tutarındaki kısmı maliyet değeri ile kaydedilmiştir (31 Aralık 2014: 11,905 TL).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar:

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

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	1,255	300,347	64,387	175,997
Tüzel Kişi Ortaklara Verilen Krediler	1,255	300,347	63,843	175,997
Gerçek Kişi Ortaklara Verilen Krediler	-	-	544	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Banka Mensuplarına Verilen Krediler	65,773	-	60,593	-
Toplam	67,028	300,347	124,980	175,997

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

	Standart Nitelikli Krediler ve Diğer Alacaklar			Yakın İzlemedeki Krediler ve Diğer Alacaklar (*)		
	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar
Nakdi Krediler						
İhtisas Dışı Krediler	50,591,626	360,314	-	2,304,296	660,837	-
İşletme Kredileri	-	-	-	-	-	-
İhracat Kredileri	4,741,079	11,382	-	37,885	6,982	-
İthalat Kredileri	-	-	-	-	-	-
Mali Kesime Verilen Krediler	875,218	-	-	-	-	-
Tüketici Kredileri(**)	12,516,249	56,573	-	605,750	22,628	-
Kredi Kartları	2,685,186	17,246	-	147,689	26,957	-
Diğer	29,773,894	275,113	-	1,512,972	604,270	-
İhtisas Kredileri	-	-	-	-	-	-
Diğer Alacaklar	-	-	-	-	-	-
Toplam	50,591,626	360,314	-	2,304,296	660,837	-

(*) "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e istinaden yakın izlemedeki kredilerin toplam anapara bakiyesidir.

(**) Riskten korunma konusu kredilerin gerçeğe uygun değerlerindeki değişimlerinden dolayı oluşan 1,913 TL tutarındaki gelir reeskontu, kredi bakiyesine dahil edilmiştir.

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı	Standart Nitelikli Krediler ve Diğer Alacaklar (*)	Yakın İzlemedeki Krediler ve Diğer Alacaklar (*)
1 veya 2 Defa Uzatılanlar	355,395	659,056
3, 4 veya 5 Defa Uzatılanlar	2,894	884
5 Üzeri Uzatılanlar	2,025	897
Toplam	360,314	660,837

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler ve Diğer Alacaklar (*)	Yakın İzlemedeki Krediler ve Diğer Alacaklar (*)
0-6 Ay	301,345	563,775
6 Ay- 12 Ay	20,283	32,711
1-2 Yıl	13,433	30,481
2-5 Yıl	21,174	27,396
5 Yıl ve Üzeri	4,079	6,474
Toplam	360,314	660,837

(*) 28 Mayıs 2011 tarih ve 27947 sayılı Resmi Gazete'de yayımlanmış olan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" in 4'üncü maddesi a fıkrası 5'inci paragrafta belirtilen kritere göre belirtilen kredi bakiyeleridir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar: (devamı)

c) Vade yapısına göre nakdi kredilerin ve diğer alacakların dağılımı:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
Nakdi Krediler				
Kısa Vadeli Krediler ve Diğer Alacaklar	21,915,804	136,694	804,785	164,845
İhtisas Dışı Krediler	21,829,535	136,694	804,785	164,845
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	86,269	-	-	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	28,675,822	223,620	1,499,511	495,992
İhtisas Dışı Krediler	28,675,822	223,620	1,499,511	495,992
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	50,591,626	360,314	2,304,296	660,837

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar: (devamı)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	197,783	12,405,515	12,603,298
Konut Kredisi	5,060	7,778,827	7,783,887
Taşıt Kredisi	5,186	445,329	450,515
İhtiyaç Kredisi	187,537	4,181,359	4,368,896
Diğer	-	-	-
Tüketici Kredileri-Döviz Endeksli	-	28,542	28,542
Konut Kredisi	-	27,266	27,266
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	1,276	1,276
Diğer	-	-	-
Tüketici Kredileri-YP (**)	-	29,952	29,952
Konut Kredisi	-	8,386	8,386
Taşıt Kredisi	-	7,690	7,690
İhtiyaç Kredisi	-	13,876	13,876
Diğer	-	-	-
Bireysel Kredi Kartları-TP	1,848,888	-	1,848,888
Taksitli	614,727	-	614,727
Taksitsiz	1,234,161	-	1,234,161
Bireysel Kredi Kartları-YP	7,984	-	7,984
Taksitli	1,127	-	1,127
Taksitsiz	6,857	-	6,857
Personel Kredileri-TP	5,004	31,855	36,859
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	5,004	31,855	36,859
Diğer	-	-	-
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	23,634	-	23,634
Taksitli	8,571	-	8,571
Taksitsiz	15,063	-	15,063
Personel Kredi Kartları-YP	340	-	340
Taksitli	60	-	60
Taksitsiz	280	-	280
Kredili Mevduat Hesabı-TP(Gerçek Kişi) (*)	422,367	-	422,367
Kredili Mevduat Hesabı-YP(Gerçek Kişi)	981	-	981
Toplam	2,506,981	12,495,864	15,002,845

(*) Kredili mevduat hesabının 4,940 TL tutarındaki kısmı personele kullanılan kredilerden oluşmaktadır.

(**) Yurtdışı şubeler aracılığı ile kullanılan kredilerdir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar: (devamı)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Kredileri-TP	586,202	8,402,979	8,989,181
İşyeri Kredisi	1,441	351,968	353,409
Taşıt Kredisi	33,236	1,019,155	1,052,391
İhtiyaç Kredisi	551,525	7,031,856	7,583,381
Diğer	-	-	-
Taksitli Ticari Kredileri-Döviz Endeksli	23,115	605,748	628,863
İşyeri Kredisi	-	23,844	23,844
Taşıt Kredisi	3,581	173,106	176,687
İhtiyaç Kredisi	19,534	408,798	428,332
Diğer	-	-	-
Taksitli Ticari Kredileri-YP	14	-	14
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	14	-	14
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	949,937	-	949,937
Taksitli	258,678	-	258,678
Taksitsiz	691,259	-	691,259
Kurumsal Kredi Kartları-YP	2,092	-	2,092
Taksitli	-	-	-
Taksitsiz	2,092	-	2,092
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	1,326,467	-	1,326,467
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	72	-	72
Toplam	2,887,899	9,008,727	11,896,626

f) Kredilerin kullanıcılara göre dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	492,540	533,265
Özel	52,403,382	45,572,397
Toplam	52,895,922	46,105,662

g) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	52,285,880	45,433,238
Yurtdışı Krediler	610,042	672,424
Toplam	52,895,922	46,105,662

h) Bağlı ortaklık ve iştiraklere verilen krediler:

Söz konusu bu tutarlar konsolide finansal tablolarda elimine edilmiştir.

i) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkamı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	24,038	30,950
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	88,327	117,053
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	716,982	655,005
Toplam	829,347	803,008

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar: (devamı)

j) Donuk alacaklara ilişkin bilgiler (Net):

j.1) Donuk alacaklardan Grup tarafından yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkamı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
(Özel karşılıklardan önceki brüt tutar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeniden Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	17,210	11,015	9,271
Önceki Dönem			
(Özel karşılıklardan önceki brüt tutar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeniden Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	18,258	10,121	3,140

j.2) Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkamı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	182,224	268,489	755,821
Dönem İçinde İntikal (+)	1,092,554	29,860	18,059
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	992,799	947,100
Diğer Donuk Alacak Hesaplarına Çıkış (-) (**)	1,001,375	947,476	137
Dönem İçinde Tahsilat (-) (***)	134,367	151,138	295,628
Aktiften Silinen (-) (*)	127	24	524,107
Kurumsal ve Ticari Krediler	-	-	153,587
Bireysel Krediler	125	22	239,530
Kredi Kartları	2	2	130,990
Diğer	-	-	-
Dönem Sonu Bakiyesi	138,909	192,510	901,108
Özel Karşılık (-)	24,038	88,327	716,982
Bilançodaki Net Bakiyesi	114,871	104,183	184,126

(*) Ana Ortaklık Banka'nın tahsili gecikmiş alacak portföyünün TURKASSET Varlık Yönetim A.Ş.'ye 26 Mart 2015 tarihinde 250,007 TL tutarında, 249,854 TL karşılık ayrılmış bölümü 29,800 TL bedelle, 23 Haziran 2015 tarihinde 14,225 TL tutarında 14,225 TL karşılık ayrılmış bölümü 2,850 TL bedelle; Final Varlık Yönetim A.Ş.'ye 27 Ekim 2015 tarihinde 215,335 TL tutarında, 215,331 TL karşılık ayrılmış bölümü 27,310 TL bedelle, 29 Aralık 2015 tarihinde 41,823 TL tutarında 41,823 TL karşılık ayrılmış bölümü 7,511 TL bedelle satılmış olup, gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilerek söz konusu tahsili gecikmiş alacaklar kayıtlardan çıkarılmıştır.

(**) 9,089 TL bireysel kredi, ilgili tebliğe uygun olarak donuk alacaklar hesaplarından çıkarılarak, canlı kredilere sınıflandırılmıştır.

(***) Cari dönem içinde elden çıkarılan The Economy Bank N.V.'ye ait 86,123 TL tutar 5. grupta gösterilmiştir.

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

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkamı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
31 Aralık 2015			
Dönem Sonu Bakiyesi	245	572	25,012
Özel Karşılık (-)	29	85	18,297
Bilançodaki Net Bakiyesi	216	487	6,715
31 Aralık 2014			
Dönem Sonu Bakiyesi	497	1,974	99,159
Özel Karşılık (-)	49	328	95,122
Bilançodaki Net Bakiyesi	448	1,646	4,037

Ana Ortaklık Banka, yabancı para olarak kullanılmış olduğu tablodaki kredileri kayıtlarında TL olarak takip etmektedir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar: (devamı)

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

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

	III. Grup Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt)	138,909	192,510	901,108
Özel Karşılık Tutarı (-)	24,038	88,327	716,982
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net)	114,871	104,183	184,126
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt)	182,224	268,489	755,821
Özel Karşılık Tutarı (-)	30,950	117,053	655,005
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net)	151,274	151,436	100,816
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

k) Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları :

1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” esaslarına göre tahsilinin mümkün olmadığına kanaat getirilen kredi ve diğer alacaklar Banka üst yönetimince alınan karar doğrultusunda Vergi Usul Kanunu gerekleri yerine getirilerek zarar niteliğinde kredi olarak sınıflandırılır.

l) Aktiften silme politikasına ilişkin açıklamalar:

Yürütülen takip işlemleri neticesinde tahsil kabiliyeti kalmayan donuk alacaklar, yönetim kurulu kararı çerçevesinde aktiften silinmektedir.

m) Diğer açıklama ve dipnotlar:

Cari Dönem	Ticari	Tüketici	Kredi Kartları	Diğer	Toplam
Vadesi geçmemiş krediler	35,303,922	12,516,249	2,685,186	86,269	50,591,626
Vadesi geçmiş henüz değer düşüklüğüne uğramamış krediler	1,550,857	605,750	147,689	-	2,304,296
Değer düşüklüğüne uğramış krediler	364,590	721,976	145,961	-	1,232,527
Toplam	37,219,369	13,843,975	2,978,836	86,269	54,128,449
Özel karşılık (-)	276,594	458,264	94,489	-	829,347
Toplam	276,594	458,264	94,489	-	829,347
Bilançodaki Net Kredi Bakiyesi	36,942,775	13,385,711	2,884,347	86,269	53,299,102

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar : (devamı)

m) Diğer açıklama ve dipnotlar: (devamı)

Önceki Dönem	Ticari	Tüketici	Kredi Kartları	Diğer	Toplam
Vadesi geçmemiş krediler	30,323,337	11,451,372	2,386,647	121,766	44,283,122
Vadesi geçmiş henüz değer düşüklüğüne uğramamış krediler	1,127,792	608,991	85,757	-	1,822,540
Değer düşüklüğüne uğramış krediler	756,261	263,494	186,779	-	1,206,534
Toplam	32,207,390	12,323,857	2,659,183	121,766	47,312,196
Özel karşılık (-)	511,933	162,052	129,023	-	803,008
Toplam	511,933	162,052	129,023	-	803,008
Bilançodaki Net Kredi Bakiyesi	31,695,457	12,161,805	2,530,160	121,766	46,509,188

Aşağıda, sınıflar itibarıyla, kredi ve diğer alacaklara ilişkin değer düşüklüğü karşılığı mutabakatına yer verilmiştir;

	Ticari	Tüketici	Kredi Kartları	Toplam
1 Ocak 2015	511,933	162,052	129,023	803,008
Dönem içinde aktarılanlar	170,166	512,115	126,866	809,147
Tahsilatlar	(75,725)	(64,987)	(30,727)	(171,439)
Silinenler (*)	(239,644)	(150,916)	(130,673)	(521,233)
Kur farkları	(20,110)	-	-	(20,110)
Bağlı ortaklık satışından çıkış	(70,026)	-	-	(70,026)
31 Aralık 2015 Bakiyesi	276,594	458,264	94,489	829,347

	Ticari	Tüketici	Kredi Kartları	Toplam
1 Ocak 2014	396,758	99,643	102,440	598,841
Dönem içinde aktarılanlar	271,406	144,957	101,859	518,222
Tahsilatlar	(65,617)	(54,288)	(26,077)	(145,982)
Silinenler (**)	(97,018)	(28,260)	(49,199)	(174,477)
Kur farkları	6,404	-	-	6,404
31 Aralık 2014 Bakiyesi	511,933	162,052	129,023	803,008

(*) Ana Ortaklık Banka'nın tahsili gecikmiş alacak portföyünün TURKASSET Varlık Yönetim A.Ş.'ye 26 Mart 2015 tarihinde 250,007 TL tutarında, 249,854 TL karşılık ayrılmış bölümü 29,800 TL bedelle, 23 Haziran 2015 tarihinde 14,225 TL tutarında 14,225 TL karşılık ayrılmış bölümü 2,850 TL bedelle; Final Varlık Yönetim A.Ş.'ye 27 Ekim 2015 tarihinde 215,335 TL tutarında, 215,331 TL karşılık ayrılmış bölümü 27,310 TL bedelle, 29 Aralık 2015 tarihinde 41,823 TL tutarında 41,823 TL karşılık ayrılmış bölümü 7,511 TL bedelle satılmış olup, gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilerek söz konusu tahsili gecikmiş alacaklar kayıtlardan çıkarılmıştır.

(**) Ana Ortaklık Banka'nın tahsili gecikmiş alacak portföyünün 174,635 TL tutarında ve 174,477 TL karşılık ayrılmış bölümü, TURKASSET Varlık Yönetim A.Ş.'ye 19,800 TL bedelle satılmış olup, 26 Ağustos 2014 tarihinde gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilerek söz konusu tahsili gecikmiş alacaklar kayıtlardan çıkarılmıştır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere ilişkin açıklamalar : (devamı)

m) Diğer açıklama ve dipnotlar: (devamı)

31 Aralık 2015 itibarıyla değer düşüklüğüne uğradığı belirlenen kredilere ilişkin teminatların riski aşmayan bölümünün gerçeğe uygun değeri 318,767 TL'dir (31 Aralık 2013: 236,874 TL).

Değer düşüklüğüne uğradığı belirlenen kredilerin teminatlarının riski aşmayan bölümünün gerçeğe uygun değeri:

	Cari Dönem	Önceki Dönem
Konut ipoteği	225,357	176,746
Taşıt	78,774	56,043
Nakit	312	201
Diğer	14,324	3,884
Toplam	318,767	236,874

31 Aralık 2015 ve 31 Aralık 2014 itibarıyla bankanın kredi alacaklarına ilişkin elden çıkarılmak üzere edindiği emtia ve gayrimenkullerinin detayı aşağıdaki gibidir:

31 Aralık 2015	Ticari	Tüketici	Toplam
İkamet, ticari veya sanayi amaçlı gayrimenkuller	66,588	5,247	71,835
Diğer	39	-	39
Toplam	66,627	5,247	71,874

31 Aralık 2014	Ticari	Tüketici	Toplam
İkamet, ticari veya sanayi amaçlı gayrimenkuller	72,087	6,988	79,075
Diğer	391	-	391
Toplam	72,478	6,988	79,466

Finansal araç sınıfları itibarıyla, vadesi geçmiş ancak değer düşüklüğüne uğramamış kredilerin yaşlandırma analizi aşağıdaki gibidir:

31 Aralık 2015	1-30 Gün	31-60 Gün	61-90 Gün	Toplam
Krediler ve Alacaklar				
Ticari Krediler	938,291	374,515	238,051	1,550,857
Tüketici Kredileri	206,593	272,130	127,027	605,750
Kredi Kartları	86,142	42,471	19,076	147,689
Toplam	1,231,026	689,116	384,154	2,304,296

31 Aralık 2014	1-30 Gün	31-60 Gün	61-90 Gün	Toplam
Krediler ve Alacaklar				
Ticari Krediler	715,205	231,125	181,462	1,127,792
Tüketici Kredileri	275,799	239,728	93,464	608,991
Kredi Kartları	83,641	107	2,009	85,757
Toplam	1,074,645	470,960	276,935	1,822,540

Vadesi geçmiş ancak değer düşüklüğüne uğramamış kredi ve diğer alacaklara ilişkin olarak Grup'un 31 Aralık 2015 itibarıyla elinde bulundurduğu müşterilerin kredilerinin toplam anapara riskine ait teminatlarının riski aşmayan bölümünün gerçeğe uygun değeri 1,906,005 TL'dir (31 Aralık 2014: 861,640 TL).

Vadesi geçmiş ancak değer düşüklüğüne uğramamış kredilerin teminatlarının riski aşmayan bölümünün gerçeğe uygun değeri:

	Cari Dönem	Önceki Dönem
Konut ipoteği	536,022	611,346
Taşıt	82,831	117,862
Nakit	10,112	14,267
Diğer	1,277,040	118,165
Toplam	1,906,005	861,640

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

6. Vadeye kadar elde tutulacak yatırımlar:

a) a.1) Repo işlemlerine konu olan vadeye kadar elde tutulacak yatırımlar: Yoktur (31 Aralık 2014: Yoktur).

a.2) Teminata verilen / bloke edilen vadeye kadar elde tutulacak yatırımlar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men.Değ.	312,654	-	271,749	-
Diğer	-	-	-	-
Toplam	312,654	-	271,749	-

Serbest depo olarak sınıflandırılan vadeye kadar elde tutulacak finansal varlıklar 26,763 TL'dir (31 Aralık 2014: 45,611 TL).

a.3) Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Devlet Tahvili	339,417	317,360
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri	-	-
Toplam	339,417	317,360

a.4) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	339,417	317,360
Borsada İşlem Görenler	339,417	317,360
Borsada İşlem Görmeyenler	-	-
Değer Azalma Karşılığı (-)	-	-
Toplam	339,417	317,360

b) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	317,360	292,956
Parasal Varlıklarda Meydana Gelen Kur Farkları	-	-
Yıl İçindeki Alımlar (*)	22,057	24,404
Satış ve İtfa Yolu İle Elden Çıkarılanlar	-	-
Değer Azalışı Karşılığı (-)	-	-
Dönem Sonu Toplamı	339,417	317,360

(*) Reeskont tutarlarını içermektedir.

7. İştiraklere ilişkin bilgiler (Net):

a.1) Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ve ilgili Türkiye Muhasebe Standardı uyarınca konsolide edilmeyen iştirak varsa konsolide edilmeme sebepleri: Yoktur (31 Aralık 2014: Yoktur).

a.2) Konsolide edilmeyen iştiraklere ilişkin açıklamalar: Yoktur (31 Aralık 2014: Yoktur).

a.3) Konsolide edilen iştiraklere ilişkin açıklamalar: Yoktur (31 Aralık 2014: Yoktur).

a.4) Konsolide edilen iştiraklere ilişkin sektör bilgileri: Yoktur (31 Aralık 2014: Yoktur).

a.5) Borsaya kote konsolide edilen iştirakler: Yoktur (31 Aralık 2014: Yoktur).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

8. Bağlı ortaklıklara ilişkin bilgiler (Net):

- a) Önemli büyüklükteki bağlı ortaklıkların özkaynak kalemlerine ilişkin bilgiler:
Ana ortaklık Banka'nın konsolide sermaye yeterliliği standart oranına dahil edilen bağlı ortaklıklarından kaynaklanan herhangi bir sermaye gereksinimi yoktur.
- b) Konsolide edilmeyen bağlı ortaklık varsa konsolide edilmeme sebepleri ve asgari sermaye yükümlülüğüne tabi olmaları halinde söz konusu yükümlülüğe ulaşmak için ihtiyaç duydukları toplam özkaynak tutarı: Yoktur (31 Aralık 2014: Yoktur).
- c) Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler: Yoktur (31 Aralık 2014: Yoktur).
- d) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

Ünvan	Adres (Şehir / Ülke)	Grubun Pay Oranı- Farklıya Oy Oranı(%)	Diğer Ortakların Pay Oranı (%)
TEB Faktoring A.Ş.	İstanbul/Türkiye	100.00	-
TEB Yatırım Menkul Değerler A.Ş.	İstanbul/Türkiye	100.00	-
TEB Portföy Yönetimi A.Ş.	İstanbul/Türkiye	54.74	45.26

Yukarıdaki sıraya göre konsolide edilen bağlı ortaklıklara ilişkin açıklamalar:

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı (*)	Gerçeğe Uygun Değer
1,240,129	72,684	1,363	108,352	-	8,301	15,831	-
134,651	93,115	2,919	15,394	17	14,644	7,966	-
18,896	16,447	289	1,685	98	2,122	2,006	-

(*) 31 Aralık 2014 tarihi itibarıyla BDDK için hazırlanan finansal tablolara göre düzenlenmiş tutarlardır.

d.2) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	208,643	199,281
Dönem İçi Hareketler	(61,657)	9,362
Alışlar	-	-
Bedelsiz Edinilen Hisse Senetleri	-	9,379
Cari Yıl Payından Alınan Kar	-	-
Satışlar (*)	(61,657)	-
Yeniden Değerleme Artışı	-	-
Değer Artışı/(Azalışı)	-	(17)
Dönem Sonu Değeri	146,986	208,643
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı(%)	-	-

(*) Ana Ortaklık Banka, The Economy Bank N.V.'deki %100 olan payının tamamını BNP Paribas Fortis S.A./N.V.'ye 107,769 bin EURO bedelle satmış olup, 11 Aralık 2015 tarihinde gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilmiştir. The Economy Bank N.V. 31 Aralık 2015 tarihine kadar konsolide edilmiş ve 2015 yılı faaliyet sonuçları ile söz konusu işlemlerden oluşan 127,510 TL tutarındaki konsolide satış geliri finansal tablolarda "Durdurulan Faaliyetlerden Gelirler" ana başlığı altında gösterilmiştir.

d.3) Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar / The Economy Bank N.V. (*)	-	61,254
Faktoring Şirketleri / TEB Faktoring A.Ş.	68,691	68,691
Diğer Mali Bağlı Ort./ TEB Yatırım Men. Değ. A.Ş.	72,941	72,941
TEB Portföy Yönetimi A.Ş.	5,354	5,354
Stichting Effecten Dienstverlening (*),(**)	-	352
Kronenburg Vastgoed B.V. (*),(**)	-	51
Toplam	146,986	208,643

(*) Ana Ortaklık Banka, The Economy Bank N.V.'deki %100 olan payının tamamını BNP Paribas Fortis S.A./N.V.'ye 107,769 bin EURO bedelle satmış olup, 11 Aralık 2015 tarihinde gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilmiştir. The Economy Bank N.V. 31 Aralık 2015 tarihine kadar konsolide edilmiş ve 2015 yılı faaliyet sonuçları ile söz konusu işlemlerden oluşan 127,510 TL tutarındaki konsolide satış geliri finansal tablolarda "Durdurulan Faaliyetlerden Gelirler" ana başlığı altında gösterilmiştir.

(**) The Economy Bank NV'ye tam konsolide olmaktadır.

Yukarıdaki bağlı ortaklıklara ait bakiyeler ekli finansal tablolarda elimine edilmiştir.

d.4) Borsaya kote konsolide edilen bağlı ortaklıklar: Yoktur (31 Aralık 2014: Yoktur).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

9. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin açıklamalar:

- a) Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler:

Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	Ana Ortaklık		Dönen Varlık	Duran Varlık	Uzun Vadeli Borç	Gelir	Gider
	Bankanın Payı (%)	Grubun Payı (%)					
Bantaş Nakit ve Kıymetli Mal Taşıma ve Güvenlik Hizmetleri A.Ş.	0.1	33.3	18,710	14,180	1,331	72,116	(64,620)

- b) Konsolide edilmeyen birlikte kontrol edilen ortaklığın (iş ortaklığının) konsolide edilmeme nedenleri ile ana ortaklık bankanın konsolide olmayan finansal tablolarında, birlikte kontrol edilen ortaklıkların (iş ortaklıklarının) muhasebeleştirilmesinde kullanılan yöntem:

Ana Ortaklık Banka, %0.1 oranında sahipliği olan ancak diğer ortaklarının sahiplikleri ile birlikte oranı % 33.3 olan Bantaş Nakit ve Kıymetli Mal Taşıma ve Güvenlik Hizmetleri A.Ş., finansal tablolarında birlikte kontrol edilen ortaklık olarak göstermekle birlikte, konsolide edebilmesi için gereken şartların oluşmaması nedeniyle mali tablolarında maliyet değeri ile taşımaktadır.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net): Yoktur (31 Aralık 2014: Yoktur).

11. Riskten korunma amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	-	-	1,681	-
Nakit Akış Riskinden Korunma Amaçlı	58,309	-	59,119	-
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-	-	-
Toplam	58,309	-	60,800	-

Gerçeğe uygun değer riskinden koruma muhasebesinin sonlandırılması durumunda, gerçeğe uygun değer riskinden korunma muhasebesi kapsamında riskten korunma konusu finansal aracın etkin faiz yöntemi kullanılarak belirlenen defter değerinde yapılan her türlü düzeltme finansal aracın vadesine kadar kâr ve ya zarar aracılığıyla itfa edilir. 31 Aralık 2015 tarihi itibarıyla söz konusu sonlandırılan gerçeğe uygun değer riskinden korunma muhasebesine ilişkin bilançoda izlenen toplam değerleme farkı negatif 1,913 TL'dir.

Ana Ortaklık Banka'nın sonlandırmış olduğu nakit akış riskinden korunma işlemleri ile ilgili olarak, 31 Aralık 2015 tarihi itibarıyla özkaynaklar altında negatif 2,766 TL birikmiş değerleme farkları bulunmaktadır. Bu tutar Ana Ortaklık Banka tarafından riskten korunma konusu kalemlerin kalan vadelerine yayılarak gelir tablosuna aktarılmaktadır.

12. Maddi duran varlıklara ilişkin açıklamalar:

	31 Aralık 2014	Alımlar	Satışlar	Diğer(*)	31 Aralık 2015
Maliyet:					
Gayrimenkul	116,556	-	-	(11,423)	105,133
Finansal Kiralama ile Edinilen MDV	36,804	-	(50)	-	36,754
Diğer	866,487	63,308	(80,425)	(4,510)	844,860
Toplam Maliyet	1,019,847	63,308	(80,475)	(15,933)	986,747
	31 Aralık 2014	Dönem Gideri	Satışlar	Diğer	31 Aralık 2015
Birikmiş Amortisman:					
Gayrimenkul	40,606	3,148	(58)	(2,830)	40,866
Finansal Kiralama ile Edinilen MDV	36,765	6	(50)	-	36,721
Diğer	616,357	91,132	(79,787)	(4,050)	623,652
Toplam Birikmiş Amortisman	693,728	94,286	(79,895)	(6,880)	701,239
Net Defter Değeri	326,119				285,508

(*) Cari dönem içinde elden çıkarılan The Economy Bank N.V.'ye ait 15,493 TL maliyet ve 6,880 TL amortisman tutarını içermektedir.

- a) Cari dönemde kaydedilmiş veya iptal edilmiş olan ve her biri veya bazıları finansal tabloların bütünü açısından önemli olmamakla birlikte toplamı finansal tabloların bütünü açısından önemli olan değer düşüklükleri için ilgili varlık grupları itibarıyla ayrılan veya iptal edilen değer azalışı tutarları ile bunlara neden olan olay ve şartlar: Yoktur.
- 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 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

13. Maddi olmayan duran varlıklara ilişkin açıklamalar:

	31 Aralık 2014	Alımlar	Satışlar	Diğer(*)	31 Aralık 2015
Maliyet:					
Diğer Maddi Olmayan Duran Varlıklar	205,180	29,431	-	(4,780)	229,829
Toplam Maliyet	205,180	29,431	-	(4,780)	229,829
	31 Aralık 2014	Dönem Gideri	Satışlar	Diğer	31 Aralık 2015
Birikmiş Amortisman:					
Diğer Maddi Olmayan Duran Varlıklar	148,597	33,514	-	(4,629)	177,479
Toplam Birikmiş Amortisman	148,597	33,514	-	(4,629)	177,479
Net Defter Değeri	56,583				52,350

(*) Cari dönem içinde elden çıkarılan The Economy Bank N.V.'ye ait 4,780 TL maliyet ve 4,629 TL amortisman tutarını içermektedir.

- Finansal tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunması durumunda, bunun defter değeri, tanımı ve kalan amortisman süresi: Yoktur.
- Varsa devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede rayiç değeri ile kaydedilmiş olan maddi olmayan duran varlıklara ilişkin bilgi: Yoktur.
- Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede rayiç değeri ile kaydedilmiş olan maddi olmayan duran varlıkların ilk kayıt tarihinden sonraki değerlemelerinin hangi yönetime göre yapıldığı: Yoktur.
- Kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlıkların defter değeri: Yoktur.
- Maddi olmayan duran varlık edinimi için verilmiş olan taahhütlerin tutarı: Yoktur.
- Yeniden değerlendirme yapılan varlık türü bazında maddi olmayan duran varlıklar: Yoktur.
- Varsa, dönem içinde gider kaydedilen araştırma geliştirme giderlerinin toplam tutarı: Yoktur.
- Finansal tabloları konsolide edilen ortaklıklardan dolayı ortaya çıkan ortaklık bazında pozitif veya negatif konsolidasyon şerefiyesi: Yoktur.
- Şerefiyeye ilişkin bilgiler:

BDDK'nın 10 Şubat 2011 tarihli izninin 12 Şubat 2011 tarih ve 27844 sayılı Resmi Gazete'de yayımlanmasını müteakip, 14 Şubat 2011 tarihinde İstanbul Ticaret Sicili'ne yapılan tescil ile Fortis Bank A.Ş.'nin tüzel kişiliğinin sona erdirilmesi suretiyle tüm hak, alacak, borç ve yükümlülükleri ile kül halinde Banka'ya devri yoluyla iki bankanın birleşmesi gerçekleşmiştir. Birleşme nedeniyle infisah eden Fortis Bank A.Ş.'nin ortaklarına mevcut payları ile değiştirilmek üzere 1 TL nominal değerdeki her bir payı karşılığında 1.0518 adet nama yazılı TEB payı verilmiştir. Bu birleşme işlemine konu olan işletmelerin işletme birleşmesinin öncesinde ve sonrasında aynı kişi veya kişiler tarafından kontrol edilmemesi nedeniyle işlem TFRS 3 kapsamında değerlendirilmiştir. Birleşme işleminde Fortis Bank A.Ş. edinilen işletme olarak belirlenmiş olup, birleşme neticesinde değişime konu özkaynak paylarının 14 Şubat 2011 tarihindeki gerçeğe uygun değeri transfer edilen bedel olarak dikkate alınarak, bu değer ile Fortis Bank A.Ş.'nin iktisap edilen tanımlanabilir net varlıklarının gerçeğe uygun değeri arasındaki fark şerefiye olarak kayıtlara yansıtılmıştır.
- Şerefiyenin defter değerinin dönem başı, dönem sonu bakiyesi ve dönem içi hareketleri:

	Cari Dönem	Önceki Dönem
Dönem başı değeri	421,124	421,124
Kur farkları	-	-
İktisap edilenler	-	-
Dönem sonu bakiyesi	421,124	421,124

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar: Yoktur (31 Aralık 2014: Yoktur).

15. Ertelemiş Vergi Varlığına İlişkin Açıklamalar:

- 31 Aralık 2015 itibarıyla indirilebilir geçici farklar üzerinden hesaplanarak bilançoya yansıtılan ertelenmiş vergi varlığı tutarı 88,723 TL (31 Aralık 2014: 105,608 TL) olup, vergi indirim ve istisnalarına ilişkin olarak hesaplanan ertelenmiş vergi varlığı yoktur.
- Önceki dönemlerde üzerinden ertelenmiş vergi varlığı hesaplanmamış ve bilançoya yansıtılmamış indirilebilir geçici farklar: Yoktur.
- Ertelemiş vergiler için ayrılan değer düşüş karşılıkları ile değer düşüş karşılıklarının iptal edilmesinden kaynaklanan ertelenmiş vergi varlığı: Yoktur.
- Ertelemiş vergi varlığı hareket tablosu:

	Cari Dönem	Önceki Dönem
1 Ocak İtibarıyla	104,452	41,103
Ertelemiş Vergi Geliri/(Gideri)	30,329	62,820
Özkaynaklar Altında Muhasebeleştirilen Ertelemiş Vergi	(43,699)	494
Diğer	(2,359)	35
Ertelemiş Vergi Varlığı	88,723	104,452

16. Satış amaçlı elde tutulan ve durdurulan faaliyetlerle ilişkin duran varlıklar hakkında açıklamalar:

	Cari Dönem	Önceki Dönem
Dönem Başı Maliyet	83,187	86,505
Dönem Başı Birikmiş Amortisman (-)	3,721	3,288
Net Defter Değeri	79,466	83,217
Açılış Bakiyesi	79,466	83,217
İktisap Edilenler	58,547	64,855
Elden Çıkarılanlar (-)	62,786	64,167
Değer Düşüşü (-)	1,499	2,087
Amortisman Bedeli (-)	1,854	2,352
Dönem Sonu Maliyet	74,768	83,187
Dönem Sonu Birikmiş Amortisman (-)	2,894	3,721
Kapanış Net Defter Değeri	71,874	79,466

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

17. Grup'un faktoring alacaklarına ilişkin bilgiler:

a) Vade analiz açıklama:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli (*)	574,497	654,302	907,446	449,121
Orta ve Uzun Vadeli	-	-	-	-
Özel Karşılıklar(-)	18,812	1,664	22,812	833
Toplam	555,685	652,638	884,634	448,288

(*) 32,688 TL (31 Aralık 2014: 30,568 TL) tutarındaki değer düşüklüğüne uğramış faktoring alacaklarını içermektedir.

b) Diğer açıklama ve dipnotlar:

Cari Dönem	Ticari	Tüketici	Toplam
Vadesi geçmemiş krediler	1,172,280	-	1,172,280
Vadesi geçmiş henüz değer düşüklüğüne uğramamış krediler	23,831	-	23,831
Değer düşüklüğüne uğramış krediler (*)	32,688	-	32,688
Toplam	1,228,799	-	1,228,799
Özel karşılık (-)	20,476	-	20,476
Toplam Değer Düşüklüğü Karşılığı	20,476	-	20,476
Bilançodaki Net Kredi Bakiyesi	1,208,323	-	1,208,323
Önceki Dönem	Ticari	Tüketici	Toplam
Vadesi geçmemiş krediler	1,312,975	-	1,312,975
Vadesi geçmiş henüz değer düşüklüğüne uğramamış krediler	13,024	-	13,024
Değer düşüklüğüne uğramış krediler	30,568	-	30,568
Toplam	1,356,567	-	1,356,567
Özel karşılık (-)	23,645	-	23,645
Toplam Değer Düşüklüğü Karşılığı	23,645	-	23,645
Bilançodaki Net Kredi Bakiyesi	1,332,922	-	1,332,922

(*) TEB Faktoring'in tahsili gecikmiş alacak portföyünün TURKASSET Varlık Yönetim A.Ş.'ye 22 Ekim 2015 tarihinde 15,111 TL tutarında, 15,111 TL karşılık ayrılmış bölümü 100 TL bedelle satılmış olup, gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilerek söz konusu tahsili gecikmiş alacaklar kayıtlardan çıkarılmıştır.

18. Diğer aktiflere ilişkin bilgiler:

Bilançonun diğer aktifler kalemi 1,301,856 TL (31 Aralık 2014: 1,280,260 TL) tutarında olup bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar

1. a) Mevduatın vade yapısına ilişkin bilgiler:

a.1) Cari Dönem:

	Vadesiz	7 Gün İhbarlı	1Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	1,205,384	-	3,944,382	9,670,953	674,131	21,286	23,176	-	15,539,312
Döviz Tevdiat Hesabı	3,157,354	-	3,266,373	8,374,541	310,398	83,735	117,274	-	15,309,675
Yurtiçinde Yer. K.	3,010,000	-	2,643,523	8,028,524	294,698	39,921	113,090	-	14,129,756
Yurtdışında Yer.K	147,354	-	622,850	346,017	15,700	43,814	4,184	-	1,179,919
Resmi Kur. Mevduatı	212,261	-	44,947	57,421	-	26,416	-	-	341,045
Tic. Kur. Mevduatı	2,193,608	-	1,168,393	3,863,724	823,014	1,676	2,558	-	8,052,973
Diğ. Kur. Mevduatı	53,655	-	67,438	1,514,855	1,861,861	1,076,581	171	-	4,574,561
Kıymetli Maden DH	157,062	-	42,899	188,852	10,688	46,008	-	-	445,509
Bankalar Mevduatı	1,078	-	105,838	7,641	-	-	-	-	114,557
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	51	-	-	-	-	-	-	-	51
Yurtdışı Bankalar	1,027	-	105,838	7,641	-	-	-	-	114,506
Katılım Bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	6,980,402	-	8,640,270	23,677,987	3,680,092	1,255,702	143,179	-	44,377,632

a.2) Önceki Dönem :

	Vadesiz	7 Gün İhbarlı	1Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	928,314	-	3,744,377	9,897,136	396,187	26,609	28,648	-	15,021,271
Döviz Tevdiat Hesabı	2,551,598	-	2,135,214	6,498,671	207,751	206,362	232,441	-	11,832,037
Yurtiçinde Yer. K.	1,969,153	-	1,840,428	6,210,638	162,519	118,822	129,515	-	10,431,075
Yurtdışında Yer.K	582,445	-	294,786	288,033	45,232	87,540	102,926	-	1,400,962
Resmi Kur. Mevduatı	247,153	-	37,999	13,682	7,954	-	-	-	306,788
Tic. Kur. Mevduatı	1,941,294	-	1,522,552	4,290,951	236,926	9,982	4,130	-	8,005,835
Diğ. Kur. Mevduatı	41,975	-	79,699	2,973,062	319,811	1,088	45	-	3,415,680
Kıymetli Maden DH	222,298	-	70,470	152,932	24,197	7,725	-	-	477,622
Bankalar Mevduatı	40,299	-	619,179	638,234	42,220	29,763	2,122	-	1,371,817
TCMB	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	33	-	-	-	-	6,507	2,122	-	8,662
Yurtdışı Bankalar	38,233	-	619,179	638,234	42,220	23,256	-	-	1,361,122
Katılım Bankaları	2,033	-	-	-	-	-	-	-	2,033
Diğer	-	-	-	-	-	-	-	-	-
Toplam	5,972,931	-	8,209,490	24,464,668	1,235,046	281,529	267,386	-	40,431,050

b) Sigorta kapsamında bulunan tasarruf mevduatına ilişkin bilgiler:

b.1) Sigorta limitini aşan tutarlar:

i) Mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf mevduatına ilişkin bilgiler:

Tasarruf Mevduatı	Sigorta Kapsamında Bulunan (*)		Sigorta Limitini Aşan (*)	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	7,556,838	6,971,655	7,463,940	7,594,770
Tasarruf Mevduatı Niteliğini Haiz DTH	1,767,595	1,345,618	6,487,853	4,300,796
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	95,688	184,386	313,477	250,282
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-	-	-
Toplam	9,420,121	8,501,659	14,265,270	12,145,848

(*) 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 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

b) Sigorta kapsamında bulunan tasarruf mevduatına ilişkin bilgiler: (devamı)

ii) Sigorta kapsamında bulunmayan gerçek kişilerin mevduatı:

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	305,763	212,102
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	1,055,183	1,108,411
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	34,583	25,856
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282 nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-	-

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

a) Alım satım amaçlı türev finansal varlıklara ilişkin negatif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	56,535	12,817	83,456	15,036
Swap İşlemleri	355,825	23,597	173,297	107,236
Futures İşlemleri	-	-	-	-
Opsiyonlar	53,751	16,872	55,852	13,781
Diğer	-	-	-	-
Toplam	466,111	53,286	312,605	136,053

3. Alınan krediler ve ihraç edilen menkul kıymetlere ilişkin bilgiler:

a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	176,687	160,262	373,102	161,717
Yurtdışı Banka, Kuruluş ve Fonlardan	1,483,192	10,915,152	609,128	9,221,518
Toplam	1,659,879	11,075,414	982,230	9,383,235

Grup'un 31 Aralık 2015 tarihi itibarıyla dahil olduğu risk grubundan kullandığı kredilerin toplamı 6,322,179 TL (31 Aralık 2014: 5,560,693 TL)'dir.

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	1,597,645	8,358,395	730,272	8,997,587
Orta ve Uzun Vadeli	62,234	2,717,019	251,958	385,648
Toplam	1,659,879	11,075,414	982,230	9,383,235

c) Ana Ortaklık Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar:

Ana Ortaklık Banka, fonlama kaynaklarını müşteri mevduatı ve yurt dışından kullanılan krediler ile çeşitlendirmektedir. Ana Ortaklık Banka'nın 31 Aralık 2015 tarihi itibarıyla yurtdışından kullanılan krediler içerisinde 19 Ağustos 2015 tarihli sözleşmeye istinaden temin ettiği, 24 Ağustos 2016 vadeli 15,000,000 EURO ve 29 Ağustos 2016 vadeli 175,000,000 USD ve 370,000,000 EURO tutarında sendikasyon kredisi bulunmaktadır.

Ana Ortaklık 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.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

3. Alınan krediler ve ihraç edilen menkul kıymetlere ilişkin bilgiler: (devamı)

d) Repo işlemlerinden sağlanan fonlara ilişkin bilgiler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi İşlemlerden	2,384,787	-	1,756,987	-
Mali Kurum ve Kuruluşlar	2,384,787	-	1,756,987	-
Diğer Kurum ve Kuruluşlar	-	-	-	-
Gerçek Kişiler	-	-	-	-
Yurtdışı İşlemlerden	-	-	-	-
Mali Kurum ve Kuruluşlar	-	-	-	-
Diğer Kurum ve Kuruluşlar	-	-	-	-
Gerçek Kişiler	-	-	-	-
Toplam	2,384,787	-	1,756,987	-

e) İhraç edilen menkul kıymetlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Banka Bonoları	184,110	86,553	696,679	294,904
Tahviller	-	-	-	-
Toplam	184,110	86,553	696,679	294,904

Ana Ortaklık Banka, 30 Haziran 2015 tarihinde EURO Medium Term Note Programı kapsamında 24,600,000 USD nominal değerli ve 7 Ocak 2016 vade bitiş tarihli bonoyu "XS1253857376" ISIN kodu yurt dışında ihraç etmiştir.

Ana Ortaklık Banka, 14 Temmuz 2015 tarihinde EURO Medium Term Note Programı kapsamında 5,000,000 USD nominal değerli ve 14 Ocak 2016 vade bitiş tarihli bonoyu "XS1260048852" ISIN kodu yurt dışında ihraç etmiştir.

Ana Ortaklık Banka'nın 5-6-7 Ekim 2015 tarihlerinde halka arz edilen 107,538 TL nominal değerli, 89 gün vadeli, 6 Ocak 2016 vade bitiş tarihli ve basit faizi % 10.6650; yıllık bileşik faizi % 11.1029 olan bono, Borsa İstanbul Borçlanma Araçları Piyasası Kesin Alım Satım Pazarı'nda "TRQTEBK11611" ISIN kodu ile 12 Ekim 2015 tarihinden itibaren işlem görmektedir.

Ana Ortaklık Banka'nın 16-17-18 Kasım 2015 tarihlerinde ihraç ettiği 78,226 TL nominal değerli, 89 gün vadeli, 17 Şubat 2016 vade bitiş tarihli ve basit faizi % 10.6974; yıllık bileşik faizi % 11.1381 olan bono, Borsa İstanbul Borçlanma Araçları Piyasası Kesin Alım Satım Pazarı'nda "TRQTEBK21610" ISIN kodu ile 23 Kasım 2015 tarihinden itibaren işlem görmektedir.

4. **Bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşyorsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarları:** Yoktur (31 Aralık 2014: Yoktur).

5. Kiralama işlemlerinden borçlara ilişkin bilgiler (Net):

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

Var olan sözleşmelerde kira taksitleri kiralanan menkullerin kullanım ömürlerine, proje içinde kullanılma sürelerine ve VUK'ta belirlenen esaslara göre tespit edilmektedir.

b) Sözleşme değişikliklerine ve bu değişikliklerin bankaya getirdiği yeni yükümlülüklerle ilişkin detaylı açıklama: Yoktur.

c) Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar: Yoktur (31 Aralık 2014: Yoktur).

d) Faaliyet kiralamasına ilişkin açıklamalar:

31 Aralık 2015 tarihinde sona eren dönemde 205,504 TL (31 Aralık 2014: 186,626 TL) tutarında Grup'un faaliyet kiralaması gideri kar-zarar hesaplarına intikal ettirilmiştir. Söz konusu faaliyet kiralamalarının süreleri 1 ila 10 yıl arasında değişmekte olup, belirli bir ihbar süresine bağlı olarak feshedilebilir niteliktedir.

e) Satış ve geri kiralama işlemlerinde kiracı ve kiralayan, sözleşme koşulları ve sözleşmenin özellikli maddelerine ilişkin açıklamalar: Yoktur.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

6. Riskten korunma amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	-	-	11,264	-
Nakit Akış Riskinden Korunma Amaçlı	158,539	677	302,606	-
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-	-	-
Toplam	158,539	677	313,870	-

Gerçeğe uygun değer riskinden koruma muhasebesinin sonlandırılması durumunda, gerçeğe uygun değer riskinden korunma muhasebesi kapsamında riskten korunma konusu finansal aracın etkin faiz yöntemi kullanılarak belirlenen defter değerinde yapılan her türlü düzeltme finansal aracın vadesine kadar kâr ve ya zarar aracılığıyla itfa edilir. 31 Aralık 2015 tarihi itibarıyla söz konusu sonlandırılan gerçeğe uygun değer riskinden korunma muhasebesine ilişkin bilançoda izlenen toplam değerlendirme farkı negatif 1,913 TL'dir.

Ana Ortaklık Banka'nın sonlandırmış olduğu nakit akış riskinden korunma işlemleri ile ilgili olarak, 31 Aralık 2015 tarihi itibarıyla özkaynaklar altında negatif 2,766 TL birikmiş değerlendirme farkları bulunmaktadır. Bu tutar Ana Ortaklık Banka tarafından riskten korunma konusu kalemlerin kalan vadelerine yayılarak gelir tablosuna aktarılmaktadır.

7. Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	562,743	508,156
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	8,005	16,595
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	85,364	74,142
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	3,311	2,590
Gayrinakdi Krediler İçin Ayrılanlar	41,807	35,130
Diğer	9,184	3,866
Toplam	699,098	621,294

b) Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları: Dövizde endeksli krediler kur farkı karşılıkları 18,682 TL (31 Aralık 2014: 15,704 TL) olup, bilançoda krediler kaleminden netleştirilmiştir.

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için ayrılan özel karşılık tutar 37,680 TL'dir (31 Aralık 2014: 42,821 TL).

d) İzin, prim, kıdem ve sağlık tazminatlarına ilişkin yükümlülükler:

Grup, 31 Aralık 2015 tarihi itibarıyla 19,381 TL (31 Aralık 2014: 23,588 TL) tutarındaki izin karşılığını 102,153 TL (31 Aralık 2014: 101,658 TL) kıdem tazminatı karşılığını ve 93,430 TL (31 Aralık 2014: 94,651 TL) tutarındaki Grup personeline ödenecek primlerle karşılığı finansal tablolarda "Çalışan Hakları Karşılığı" hesabına yansıtmıştır.

d.1) Kıdem tazminatı hareket tablosu

	Cari Dönem	Önceki Dönem
1 Ocak itibarıyla	101,658	89,348
Cari hizmet maliyeti	13,524	14,599
Faiz maliyeti	8,618	9,570
Azaltmalar ve ödemeler	3,361	2,900
Aktüeryal kayıp/kazanç	(14,467)	(5,971)
Ödenen tazminatlar	(10,541)	(8,788)
Toplam	102,153	101,658

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

7. Karşılıklara ilişkin açıklamalar: (devamı)

d) İzin, prim, kıdem ve sağlık tazminatlarına ilişkin yükümlülükler: (devamı)

i) Emeklilik Hakları:

Ana Ortaklık Banka ile Fortis Bank A.Ş. birleşmesi sonucunda Ana Ortaklık Banka'ya katılan çalışanlar, 506 sayılı Sosyal Sigortalar Kanunu'nun geçici 20. maddesine göre kurulmuş olan Emekli Sandığı üyesidir.

Emekli Sandığı'nın Üçüncü Bölüm XVI No'lu "Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar" başlığı altında izah edilen devir sırasında oluşacak yükümlülüğü ilgili mevzuat hükümleri dikkate alınarak; vakif senedinde bulunmasına rağmen devir sonrasında SGK tarafından karşılanmayacak sosyal haklar ve ödemelere ilişkin yükümlülüğü ise TMS 19 hükümlerine uygun olarak bağımsız bir aktüer tarafından hesaplanmıştır. 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla bu değerlendirme raporlarına göre karşılık ayrılması gereken teknik veya fiili açık bulunmamaktadır. Ana Ortaklık Banka'nın, Emekli Sandığı'ndan yapılan geri ödemeler ve gelecekte yapılacak katkılardaki azalışlar şeklinde ortaya çıkan ekonomik yararların bugünkü değerini elde etmeye yönelik yasal bir hakkı olmadığından ötürü, bilançosunda muhasebeleştiği bir varlık bulunmamaktadır.

Belirlenen varsayımlar çerçevesinde;

Devre Esas Emeklilik ve Sağlık Yükümlülükleri:	31 Aralık 2015	31 Aralık 2014
Devre Esas Emeklilik Yükümlülüklerinin Net Bugünkü Değeri	(1,146,530)	(1,024,427)
Devre Esas Emeklilik Yardımları Primleri ile Sağlık Primlerinin Net Bugünkü Değeri	505,725	528,309
Genel Yönetim Giderleri	(11,465)	(10,243)
Sandık'ın Devre Esas Emeklilik ve Sağlık Yükümlülüklerinin Bugünkü Değeri (1)	(652,270)	(506,361)
Sandık Varlıklarının Gerçeğe Uygun Değeri (2)	1,537,369	1,387,693
Devre Esas Yükümlülüklerin Üzerinde Kalan Sandık Varlıkları ((2)-(1)=(3))	885,099	881,332
Devre Esas Olmayan Yükümlülükler (4)	(240,435)	(206,832)
Toplam Yükümlülüklerin Üzerinde Kalan Sandık Varlıkları ((3)-(4))	644,664	674,500

Emekli Sandığı'nın toplam varlıklarının 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla dağılımı şöyledir:

	31 Aralık 2015	31 Aralık 2014
Banka plasmanları	1,424,127	1,299,485
Maddi Duran Varlıklar	79,720	71,266
Devlet Tahvili ve Hazine Bonosu, Fon ve Reeskont Faiz Geliri	-	15,220
Diğer	33,522	1,722
Toplam	1,537,369	1,387,693

Devre esas yükümlülükler haricinde kalan yükümlülüklerin TMS 19'a göre hesaplanmasında kullanılan aktüeryal varsayımlar şöyledir:

	31 Aralık 2015	31 Aralık 2014
İskonto oranları	%10.30	%8.80
Enflasyon beklentileri	%5.00	%5.00

31 Aralık 2015 tarihi itibarıyla sağlık enflasyonu, enflasyonun %20 (31 Aralık 2014: %20) üzerinde gerçekleşeceği varsayılmıştır. Genel ücret artış ve SGK tavan artış oranlarının enflasyon ile aynı oranda olacağı varsayılmıştır. Hem emeklilik öncesi hem de sonrası beklenen ölüm (mortalite) oranlarını temsil etmek için CSO 2001 (31 Aralık 2014: CSO 2001) Kadın/Erkek mortalite tablosu kullanılmıştır.

e) Diğer karşılıklara ilişkin bilgiler:

e.1) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler: Yoktur (31 Aralık 2014: Yoktur).

e.2) Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşımına sebep olan alt hesapların isim ve tutarları:

	Cari Dönem	Önceki Dönem
Muhtemel Kredi Riski İçin Ayrılan Karşılıklar	112,421	37,174
Grup Aleyhine Açılan Davalar için Ayrılan Karşılık	42,028	37,704
Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler için Ayrılan Karşılık	37,680	42,821
Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Karşılığı	11,284	12,625
Diğer	46,994	24,909
Toplam	250,407	155,233

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

8. Vergi borcuna ilişkin açıklamalar:

a) Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	109,955	87,155
Menkul Sermaye İradı Vergisi	42,538	35,744
Gayrimenkul Sermaye İradı Vergisi	2,208	2,202
BSMV	44,731	36,559
Kambiyo Muameleleri Vergisi	35	13
Ödenecek Katma Değer Vergisi	3,844	5,229
Diğer(*)	17,920	20,177
Toplam	221,231	187,079

(*) Diğer kaleminin 14,619 TL (31 Aralık 2014: 14,101 TL) tutarındaki kısmı ücretlerden kesilen gelir vergisi, 1,455 TL (31 Aralık 2014: 1,361 TL) tutarındaki kısmı da ödenecek damga vergisidir.

b) Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	5,964	5,465
Sosyal Sigorta Primleri-İşveren	6,826	6,310
Banka Sosyal Yardım Sandığı Primleri-Personel	-	-
Banka Sosyal Yardım Sandığı Primleri-İşveren	-	-
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası-Personel	519	481
İşsizlik Sigortası-İşveren	840	769
Diğer	-	-
Toplam	14,149	13,025

c) Bulunması halinde ertelenmiş vergi borcuna ilişkin açıklamalar: Grup'un 31 Aralık 2014 tarihi itibarıyla ertelenmiş vergi borcu 1,156 TL'dir (31 Aralık 2015: Bulunmamaktadır).

9. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler: Yoktur (31 Aralık 2014: Yoktur).

10. Ana Ortaklık Bankanın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar:

Ana Ortaklık Banka, 31 Temmuz 2007 tarihi itibarıyla 100 milyon USD tutarında borçlanma senedini yurtdışında ihraç etmek suretiyle Birincil Sermaye Benzeri Borçlanma temin etmiştir. Söz konusu ihraç edilen senedin yatırımcısı IFC olup, elde edilen borçlanma vadesiz, 6 ayda bir faiz ödemeli ve faiz oranı 31 Temmuz 2017 tarihine kadar Libor + %3.5'dir. Bu tarihten sonra ihraç bedelinin geri ödenmemesi durumunda faiz oranı Libor + %5.25 olarak revize edilecektir. Notlar vadesiz (perpetual) olarak çıkartılmış olup 1 Ağustos 2017 itibarıyla notların itfa edilememesi durumunda, notlar uzalşılan fiyat üzerinden hisse senedine çevrilecektir.

Ana Ortaklık Banka, 4 Kasım 2011 tarihi itibarıyla 75 milyon EURO tutarında ve 21 Aralık 2011 tarihi itibarıyla 100 milyon EURO tutarında borçlanma senedinin yurtdışında ihraç etmek suretiyle İkincil Sermaye Benzeri Borçlanma temin etmiştir. 21 Aralık 2011 tarihinde yapılan 100 milyon EURO tutarındaki ihraç rakamı 75 milyon EURO olan ilk ihraç edilen rakamla birleştirilerek 175 milyon EURO olarak takip edilecektir. 100 milyon EURO tutarındaki ihracın kupon faizi 6 aylık Euribor + %5.25 yıllık olduğundan dolayı ve her iki ihracından birleştirilerek ilk ana ihracın kupon faizini (Euribor + %4.75 yıllık) taşıyacağı için 100 milyon EURO tutarındaki ihracın ihraç fiyatı %96.026 olarak belirlenmiştir (iki ihraç arasındaki 12 yıllık faiz farkı toplamının yeni ihracın fiyatı olan 6 aylık Euribor + %5.25 yıllık ile iskonto edilmesi sonucunda ortaya çıkan rakam). Ayrıca yeni ihracın da faiz ödeme dönemleri ilk ihraç ile aynı olacağından dolayı 4 Kasım 2011 ile 21 Aralık 2011 arasında geçen birikmiş 47 günlük faiz olarak 852,527.78 EURO ikinci ihracı satın alan yatırımcı tarafından peşin olarak Banka'ya ödenmiştir. 21 Aralık 2011 tarihinde toplam net tutar olarak 96,878,527.78 EURO Banka hesaplarına geçmiştir. Bankacılık Düzenleme ve Denetleme Kurumu'ndan alınan izinlerin ardından, borçlanma araçları, ihraç tarihleri değişmemekle birlikte, Bankaların Özkaynaklarına İlişkin Yönetmelik hükümlerinden Madde 8/2 (ğ)'e uygun hale gelmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

10. Ana Ortaklık Bankanın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar: (devamı)

Ana Ortaklık Banka, 8 Mayıs 2012 tarihli Yönetim Kurulu toplantısında 14 Mayıs 2012 tarihinde İkincil Sermaye Benzeri Borçlanma olarak 65 milyon USD tutarında borçlanma aracı ihraç etmeye karar vermiştir. İhracın faiz oranı altı aylık USD Libor + %5.75 yıllık olarak belirlenmiştir. Borçlanma aracının vadesi 14 Mayıs 2024 olup ilk yedi yıl içerisinde vadeden önce geri ödeme opsiyonu bulunmamaktadır. Borçlanma aracı Yönetim Kurulu kararı ve BDDK'nın onaylaması şartı ile 14 Mayıs 2019 tarihinde itfa edebilecektir.

Ana Ortaklık Banka, 20 Temmuz 2012 tarihinde İkincil Sermaye Benzeri Borçlanma olarak 100 milyon EURO tutarında borçlanma aracı ihraç etmeye karar vermiştir. İhracın faiz oranı altı aylık Euribor + %4.75 yıllık olarak belirlenmiştir. Borçlanma aracının vadesi 20 Temmuz 2024 olup ilk yedi yıl içerisinde vadeden önce geri ödeme opsiyonu bulunmamaktadır. Borçlanma aracı Yönetim Kurulu kararı ve BDDK'nın onaylaması şartı ile 20 Temmuz 2019 tarihinde itfa edebilecektir. Bankacılık Düzenleme ve Denetleme Kurumu'ndan alınan izinlerin ardından, borçlanma araçları, ihraç tarihleri değişmemekle birlikte, Bankaların Özkaynaklarına İlişkin Yönetmelik hükümlerinden Madde 8/2 (ğ)'e uygun hale gelmiştir.

Ana Ortaklık Banka, 25 Haziran 2013 tarihinde İkincil Sermaye Benzeri Borçlanma olarak 125 milyon EURO tutarında borçlanma aracı ihraç etmeye karar vermiştir. İhracın faiz oranı altı aylık Euribor+ %2.1 yıllık olarak belirlenmiştir. İlk beş yıl içerisinde vadeden önce geri ödeme opsiyonu bulunmamaktadır. Borçlanma aracı Yönetim Kurulu kararı ve BDDK'nın onaylaması şartıyla 27 Haziran 2018 tarihinde itfa edilebilecektir. Bankacılık Düzenleme ve Denetleme Kurumu'ndan alınan izinlerin ardından, borçlanma araçları, ihraç tarihleri değişmemekle birlikte, Bankaların Özkaynaklarına İlişkin Yönetmelik hükümlerinden Madde 8/2 (ğ)'e uygun hale gelmiştir.

Ana Ortaklık Banka, 25 Haziran 2013 tarihinde İkincil Sermaye Benzeri Borçlanma olarak 65 milyon USD tutarında borçlanma aracı ihraç etmeye karar vermiştir. İhracın faiz oranı altı aylık Libor+ %3.40 yıllık olarak belirlenmiştir. İlk beş yıl içerisinde vadeden önce geri ödeme opsiyonu bulunmamaktadır. Borçlanma aracı Yönetim Kurulu kararı ve BDDK'nın onaylaması şartıyla 28 Haziran 2018 tarihinde itfa edilebilecektir.

Yukarıda bahsedilen her altı sermaye benzeri kredi, BDDK'nın "kredi sermaye" tanımları paralelinde kullanılmış olup, Ana Ortaklık Banka'ya uzun vadeli kaynak yaratmanın yanı sıra, Ana Ortaklık Banka'nın sermaye yeterlilik rasyosunu da pozitif yönde etkilemektedir.

a) Sermaye benzeri kredilere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi Bankalardan	-	-	-	-
Yurtiçi Diğer Kuruluşlardan	-	-	-	-
Yurtdışı Bankalardan	-	1,266,082	-	1,128,132
Yurtdışı Diğer Kuruluşlardan	-	673,954	-	657,783
Toplam	-	1,940,036	-	1,785,915

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

11. Özkaynaklara ilişkin bilgiler:

- a) Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	2,204,390	2,204,390
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	2,204,390	-

- c) Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin diğer bilgiler: Yoktur.
- d) Cari dönem içinde sermaye yedeklerinden 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) Ana Ortaklık Banka'nın gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, bankanın özkaynakları üzerindeki tahmini etkileri:

Ana Ortaklık Banka'nın farklı işkolları ve bunlara ait kanallar/ürünler/sektörler ile çeşitlendirilmiş, farklı projelerle desteklenmiş gelirleri Ana Ortaklık Banka için sürdürülebilir ve hareketliliği nispeten az bir karlılık doğurmaktadır. Ayrıca sürekli kontrol altında tutulan faiz, kur ve likidite riskleri, çeşitli simülasyonlar ile test edilmekte, karlılığı yüksek seviyede etkileyebilecek durumlara mahal verilmemektedir. Ana Ortaklık Banka karlılığının kısa, orta ve uzun vadedeki gelişiminin tahmini, Bütçe Planlama ve Performans Yönetimi tarafından detaylı takip edilmekte olup Aktif Pasif Komitesi başta olmak üzere tüm gerekli organlara raporlanmaktadır. Sonuç olarak, cari ve gelecek dönemde Ana Ortaklık Banka karlılığının özkaynaklara olumsuz bir etkisi olmamış ve beklenmemektedir.

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

Bulunmamaktadır.

- h) Menkul değerler değer artış fonuna ilişkin açıklamalar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (İş Ortaklıkları)	-	-	-	-
Değerleme Farkı	(67,787)	59,523	(25,613)	1,035
Kur Farkı	-	-	-	-
Toplam	(67,787)	59,523	(25,613)	1,035

12. **Azınlık paylarına ilişkin açıklamalar:** 31 Aralık 2015 itibarıyla Grup özkaynaklarının azınlık paylarına ait olan kısmı 7,444 TL'dir (31 Aralık 2014: 7,390 TL).

13. **Faktoring borçlarına ilişkin açıklamalar:** 31 Aralık 2015 itibarıyla Grup'un 15,356 TL faktoring borcu bulunmaktadır (31 Aralık 2014: 7,832 TL).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama:

- a) Gayri kabili rücu niteliğindeki kredi taahhütlerinin türü ve miktarı:

	Cari Dönem	Önceki Dönem
Kredi Kartı Harcama Limit Taahhütleri	4,580,727	4,101,473
Kul. Gar. Kredi Tahsis Taahhütleri	4,306,849	4,336,542
Çekler İçin Ödeme Taahhütleri	2,260,921	2,186,510
Vadeli Aktif Değerler Alım Satım Taahhütleri	1,567,255	1,689,251
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	26,185	24,189
Kredi Kartları ve Bankacılık Hizm. İlişkin Promosyon Uyg. Taah.	4,538	5,178
Vadeli Mevduat Alım Satım Taahhütleri	-	-
Diğer Cayılamaz Taahhütler	588,751	401,570
Toplam	13,335,226	12,744,713

- b) Nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

Grup 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:

	Cari Dönem	Önceki Dönem
Akreditifler	1,406,746	1,508,547
Banka kabul kredileri	48,830	62,150
Diğer garantiler	2,642,207	1,802,337
Diğer kefaletler	533,908	440,207
Toplam	4,631,691	3,813,241

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

	Cari Dönem	Önceki Dönem
Kesin teminat mektupları	6,356,356	5,659,329
Avans teminat mektupları	1,135,218	1,098,182
Geçici teminat mektupları	767,473	481,798
Gümrüklere verilen teminat mektupları	338,178	340,349
Diğer teminat mektupları	1,269,905	706,736
Toplam	9,867,130	8,286,394

- c) c.1) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	495,181	512,651
Bir Yıl veya Daha Az Süreli Asıl Vadeli	56,260	24,310
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	438,921	488,341
Diğer Gayrinakdi Krediler	14,003,640	11,586,984
Toplam	14,498,821	12,099,635

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (devamı)

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

c.2) Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	43,419	0.69	26,421	0.32	85,575	1.58	38,463	0.57
Çiftçilik ve Hayvancılık	31,754	0.51	25,506	0.31	57,315	1.06	32,392	0.48
Ormancılık	4,657	0.07	915	0.01	21,836	0.40	6,071	0.09
Balıkçılık	7,008	0.11	-	-	6,424	0.12	-	-
Sanayi	2,169,528	34.57	4,255,439	51.75	2,381,505	44.03	3,680,524	55.02
Madencilik ve taş ocakçılığı	168,332	2.68	374,984	4.56	140,719	2.60	308,516	4.61
İmalat Sanayi	1,934,948	30.83	3,775,204	45.91	2,179,276	40.29	3,303,381	49.38
Elektrik, Gaz, Su	66,248	1.06	105,251	1.28	61,510	1.14	68,627	1.03
İnşaat	1,378,245	21.96	1,208,602	14.70	1,183,909	21.89	1,287,903	19.25
Hizmetler	2,684,391	42.78	1,969,185	23.94	1,659,868	30.69	871,478	13.02
Toptan ve Perakende Ticaret	1,163,448	18.54	382,521	4.65	695,905	12.86	109,808	1.64
Otel ve Lokanta Hizmetleri	57,600	0.92	43,515	0.53	46,956	0.87	48,973	0.73
Ulaştırma ve Haberleşme	572,586	9.12	361,783	4.40	285,443	5.28	337,210	5.04
Mali Kuruluşlar	247,836	3.95	213,289	2.59	217,826	4.03	166,418	2.49
Gayrimenkul ve Kiralama Hiz.	281,633	4.49	680,199	8.27	163,889	3.03	67,608	1.01
Serbest Meslek Hizmetleri	170,097	2.71	168,566	2.05	111,835	2.07	69,656	1.04
Eğitim Hizmetleri	7,367	0.12	30	-	6,185	0.11	1,405	0.02
Sağlık ve Sosyal Hizmetler	183,824	2.93	119,282	1.45	131,829	2.44	70,400	1.05
Diğer	-	-	763,591	9.29	98,603	1.81	811,807	12.14
Toplam	6,275,583	100.00	8,223,238	100.00	5,409,460	100.00	6,690,175	100.00

c.3) I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

Gayrinakdi Krediler	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Teminat Mektupları	4,734,519	5,037,293	71,433	23,885
Aval ve Kabul Kredileri	-	48,830	-	-
Akreditifler	1,419	1,405,327	-	-
Cirolar	-	-	-	-
Menk. Değer İh.Sat.Alma Gar.	-	-	-	-
Factoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	1,466,163	1,707,903	2,049	-
Toplam	6,202,101	8,199,353	73,482	23,885

Grup, 63,229 TL (31 Aralık 2014: 74,447 TL) tutarındaki nakde dönüşmemiş gayrinakdi kredileri için 37,680 TL (31 Aralık 2014: 42,821 TL) karşılık hesaplayarak finansal tablolarına yansıtmıştır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (devamı)

2. Türev işlemlere ilişkin bilgiler

	Amaçlarına Göre Türev İşlemler			
	Alım Satım Amaçlı İşlemler		Riskten Korunma Amaçlı İşlemler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri				
Döviz ile İlgili Türev İşlemler (I):	61,045,821	58,692,299	-	-
Vadeli Döviz Alım Satım İşlemleri	9,743,982	7,918,769	-	-
Swap Para Alım Satım İşlemleri	38,107,002	33,065,343	-	-
Futures Para İşlemleri	-	-	-	-
Para Alım Satım Opsiyonları	13,194,837	17,708,187	-	-
Faiz ile İlgili Türev İşlemler (II) :	4,740,964	4,866,700	-	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-	-	-
Swap Faiz Alım Satım İşlemleri	4,740,964	4,864,376	-	-
Faiz Alım Satım Opsiyonları	-	2,324	-	-
Futures Faiz Alım Satım İşlemleri	-	-	-	-
Menkul Değerler Alım Satım Opsiyonu (III)	-	-	-	-
Diğer Alım-Satım Amaçlı Türev İşlemler (IV)	-	3,425	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III+IV)	65,786,785	63,562,424	-	-
Riskten Korunma Amaçlı Türev İşlem Türleri				
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-	-	-	691,940
Nakit Akış Riskinden Korunma Amaçlı	-	-	14,258,638	10,394,271
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-	-	-	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-	-	14,258,638	11,086,211
Türev İşlemler Toplamı (A+B)	65,786,785	63,562,424	14,258,638	11,086,211

Vadeli işlem ve opsiyon sözleşmeleri ile ilgili olarak; ayrı ayrı vadeli işlem ve opsiyon sözleşmesi cinsi bazında, ilgili miktarlar da belirtilmek suretiyle sözleşmelerin cinsi, yapılış amacı, riskin niteliği, risk yönetim stratejisi, riske karşı korunma ilişkisi, bankanın mali durumuna muhtemel etkileri, nakit akımının zamanı, önceden gerçekleşeceği tahmin edilen ve bu tahmine dayanılarak muhasebeleştirilen, ancak gerçekleşmeyeceği anlaşılan işlemlerin gerçekleşmemesinin nedenleri, sözleşmeler nedeniyle cari dönemde gelir tablosu ile ilişkilendirilmeyen gelir ve giderler hakkında bilgiler:

Yapılan alım satım amaçlı vadeli döviz alım-satımları ve swap işlemleri sözleşmeleri faiz ve kur farkı değişikliklerinden korunma amacına yöneliktir ve TMS uyarınca riskten korunma aracı olarak değerlendirilememekte ve Ana Ortaklık Banka tarafından alım satım amaçlı işlemler olarak rayiç değerleri ile izlenmektedir.

i) Gerçeğe Uygun Değer Riskinden Korunma Amaçlı Türev Araçlar:

31 Aralık 2014 itibarıyla Ana Ortaklık Banka, piyasalardaki faiz değişimlerinden etkilenmemek amacı ile swap portföyünün bir kısmını krediler ve satılmaya hazır menkul kıymetler ile eşleyerek gerçeğe uygun değer riskinden korunma muhasebesine konu etmiştir. 31 Aralık 2014 tarihi itibarıyla riskten korunma amaçlı türev araçların nominal değeri 691,940 TL (31 Aralık 2015: Bulunmamaktadır) ve net rayiç değeri eksi 9,583 TL (31 Aralık 2015: Bulunmamaktadır) olup korunma konusu kredilerin tanımlanmış olan risk için rayiç değeri 6,077 TL (31 Aralık 2015: 1,913 TL)'dir. Ana Ortaklık Banka korunma amaçlı türev araçlar ile ilgili olarak 50,301 TL (31 Aralık 2014: 8,726 TL gideri) geliri, korunma konusu krediler ile ilgili olarak ise 4,164 TL (31 Aralık 2014: 2,673 TL geliri) gideri mali tablolarına yansıtılmıştır. Satılmaya hazır menkul kıymetlerle ilgili olarak muhasebeleşmiş olan etkin kısma ait tutar 150 TL (31 Aralık 2015: Bulunmamaktadır) olacak olup, mali tablolarda ertelenmiş vergi etkisi düşülerek 120 TL (31 Aralık 2015: Bulunmamaktadır) olacak olarak gösterilmiştir.

	Cari Dönem			Önceki Dönem		
	Nominal	Rayiç Değer		Nominal	Rayiç Değer	
		Aktif	Pasif		Aktif	Pasif
Çapraz para faiz swapları	-	-	-	691,940	1,681	11,264
Faiz swapları	-	-	-	-	-	-
	-	-	-	691,940	1,681	11,264

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (devamı)

2. Türev işlemlere ilişkin bilgiler (devamı)

ii) Nakit Akış Riskinden Korunma Amaçlı Türev Araçlar (devamı)

Ana Ortaklık Banka, alım - satım nominalleri toplamı 14,258,638 TL olan faiz swap işlemlerini, vadesi 1-90 gün aralığında belirlenmiş olan mevduat portföyü ve seçilmiş kullanılan krediler portföyü ile eşleyerek, nakit akış riskinden korunma muhasebesi kapsamına almıştır. Özkaynaklar altında muhasebeleşmiş olan etkin kısma ait tutar 101,180 TL (31 Aralık 2014: 75,147 TL alacak) borç olup, mali tablolarda 20,236 TL (31 Aralık 2014: 15,029 TL borç) alacak ertelenmiş vergi etkisi düşülerek gösterilmiştir. 2015 yılında gelir tablosunda etkin olmayan kısma ait 877 TL (31 Aralık 2014: 459 TL gider) gider yansıtılmıştır.

	Cari Dönem			Önceki Dönem		
	Nominal	Rayiç Değer		Nominal	Rayiç Değer	
		Aktif	Pasif		Aktif	Pasif
Çapraz para faiz swapları	1,560,678	19,354	2,082	-	-	-
Faiz swapları	12,697,960	38,955	157,133	10,394,271	59,119	302,606
	14,258,638	58,309	159,215	10,394,271	59,119	302,606

3. Kredi türevlerine ve bunlardan dolayı maruz kalınan risklere ilişkin açıklamalar: Yoktur.

4. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

a) a.1) Grup'un birlikte kontrol edilen ortaklığıyla (iş ortaklıkları) ilgili şarta bağlı hususlar ve diğer girişimcilerle birlikte şarta bağlı yükümlülüklerdeki payı: Yoktur.

a.2) Birlikte kontrol edilen ortaklığın (iş ortaklıkları) kendi şarta bağlı yükümlülüklerine ilişkin payı: Yoktur.

a.3) Grup'un birlikte kontrol edilen ortaklığındaki (iş ortaklıkları) diğer girişimcilerin yükümlülüklerinden sorumlu olmasından kaynaklanan şarta bağlı yükümlülükleri: Yoktur.

b) Şarta bağlı varlık ve yükümlülüklerin muhasebeleştirilmesi, finansal 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 Aralık 2015 tarihi itibarıyla açıklanması gereken şarta bağlı varlık yoktur (31 Aralık 2014: 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:

Ana Ortaklık Banka tarafından geçmiş dönem zararının Kurumlar Vergisi Kanunu'nun ("KVK") 14/7'nci maddesine istinaden 2002 ve müteakip dönem kurum kazancından indirim konusu yapılması için açılmış olan ve 2003 yılında Ana Ortaklık Banka lehine sonuçlandıktan sonra T.C. Maliye Bakanlığı tarafından temyiz edilen dava Danıştay aşamasında da Ana Ortaklık Banka lehine sonuçlanmıştır. Bu çerçevede Ana Ortaklık Banka, 364,501 TL tutarındaki geçmiş yıl zararını kurumlar vergisi matrahından indirmeye hak kazanmıştır. Ana Ortaklık Banka, söz konusu geçmiş yıl zararını 2003-2006 yılları arasında kurumlar vergisi matrahından mahsup etmiştir.

Diğer yandan Ana Ortaklık Banka'nın yukarıda bahsi geçen Danıştay kararına istinaden 2003/4. dönem geçici vergi beyanına dahil edilen 144,824 TL'lik indirim tutarı Ana Ortaklık Banka'nın bağlı bulunduğu Vergi Dairesi tarafından dikkate alınmamış ve 20 Nisan 2004 tarihli yazı ile Ana Ortaklık Banka adına 15,510 TL tutarında geçici vergi ve 16,131 TL tutarında vergi ziyası cezası tarh edilmiştir. Bu tarihyata karşı Ana Ortaklık Banka yargı yoluna başvurmuş olup; İstanbul 1. Vergi Mahkemesi, K:2006/974 sayılı kararı ile yukarıda belirtilen 2002/1 dönemine ilişkin kararına atıfla, Ana Ortaklık Banka lehine hüküm tesis etmiştir.

Bu karara karşı vergi dairesince temyiz yoluna başvurulmuş; Danıştay 4. Dairesi, K:2007/4747 sayılı kararıyla, davalı İdare'nin mükerrer zarar mahsubu iddiası bulunduğunu; dolayısıyla öncelikle bu iddianın incelenerek yeniden karar verilmesi gerektiğini belirterek, vergi mahkemesi kararının bozulmasına hükmetmiştir.

Bozma kararı üzerine yeniden inceleme gerçekleştiren İstanbul 1. Vergi Mahkemesi, K:2010/2377 sayılı kararıyla Ana Ortaklık Banka lehine hüküm tesis etmişse de, neticede 48,557 TL tutarındaki zararın indirilemeyeceği karar gerekçesinde belirtildiğinden, Ana Ortaklık Banka 4 Ekim 2010 tarihinde kararın gerekçe yönünden bozulması için temyiz talebinde bulunmuş olup temyiz sonucu beklenmektedir. Banka yönetimi bu davaya ilişkin önemli bir risk görmemekte ve herhangi bir karşılık ayırmamaktadır. Ana Ortaklık Banka, dava ile ilgili olarak "6111 sayılı Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun" kapsamında 2,863 TL matrah artırımında bulunmuştur.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (devamı)

4. Koşullu borçlar ve varlıklara ilişkin açıklamalar: (devamı)

b) Şarta bağlı varlık ve yükümlülüklerin muhasebeleştirilmesi, finansal tablolarda belirtilmesi: (devamı)

Danıştay 4. Daire Başkanlığı'nın 2010/9089 sayılı dosyası kapsamında tamamlanmış olup; Danıştay 4. Dairesi'nin E.2010/9089, K.2013/5291 sayılı kararı 31 Temmuz 2013 tarihinde tebliğ edilmiş olup, söz konusu kararda; " bilanço zararının beş yıldan fazla nakledilmemek kaydıyla kurum kazancının tespitinde gider olarak hasılatından indirileceğini, bu nedenle Vergi Mahkemesi kararının gerekçesinde bu yönüyle hukuka aykırılık bulunmadığı, 2001 yılına ilişkin 48,557 TL ticari bilanço zararına, aynı yılda 203,049,000 TL tutarındaki BDDK düzeltmelerinin, 154,492 TL tutarında ticari kardan indirilmesi suretiyle ulaşıldığından ve BDDK düzeltmelerinin aynı tabloda, kar ve ilaveler toplamı içerisinde ayrıca dikkate alındığından, aynı yıla ilişkin ticari bilanço zararının diğer indirimler ve istisnalar toplamında tekrar dikkate alınmasının mükerrerlik oluşturmadığı sonucuna ulaşılmıştır." gerekçeleriyle temyiz isteminin kabulüne ve İstanbul 1. Vergi Mahkemesinin E.2010/661, K.2010/2377 sayılı kararının Banka lehine bozulmasına karar verilmiş, zararın mükerrer indirim konusu edilmediği yolunda hüküm tesis edilmiştir. Davalı idarenin karar düzeltme başvurusu reddedilmiştir. Danıştay 4. Dairesi tarafından karar düzeltme isteminin reddi kararı verilmesi üzerine; dosyanın incelemesi İstanbul 1. Vergi Mahkemesi nezdinde 2015/1202 E. sayılı dosya kapsamında devam etmektedir.

5. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Grup gerçek ve tüzel kişiler adına, menkul kıymet alım-satım ve saklama faaliyetlerinde bulunmaktadır. Emanete alınan kıymetlerin detayı Konsolide Nazım Hesaplar tablosunda gösterilmiştir.

Müşteri fon ve portföy mevcutları içinde yer alan emanete alınan yatırım fonu katılma belgeleri muhasebe kayıtlarında nominal tutar ile izlenmekte olup, 31 Aralık 2015 tarihi itibari ile toplam nominal tutarı ve pay adedi sırası ile 9,864,449 TL ve 986,439,765 bin (31 Aralık 2014: 1,666,917 TL ve 166,682,310 bin) olup toplam cari değeri 1,532,293 TL'dir (31 Aralık 2014: 8,290,103 TL).

6. Bankaların uluslararası derecelendirme kuruluşlarına yaptırmış oldukları derecelendirmeye ilişkin özet bilgiler (*):

Ana Ortaklık Banka için uluslararası derecelendirme kuruluşlardan Moody's Investor Services ve Fitch Ratings tarafından yapılan çalışmalara ilişkin bilgiler aşağıda belirtilmektedir:

Moody's Investor Services: Mart 2015

Görünüm	Negatif
Düzeltilmiş Temel Kredi Değerlemesi	Baa3
Yabancı Para Mevduat Notu	Baa3/P-3

Fitch Ratings: Mayıs 2015

Yabancı Para Taahhütler	
Uzun Vadeli	BBB
Kısa Vadeli	F3
Görünüm	Durağan
Türk Parası Taahhütler	
Uzun Vadeli	BBB+
Kısa Vadeli	F2
Görünüm	Durağan
Ulusal	AAA (tur)
Görünüm	Durağan
Bireysel Derecelendirme	bbb-
Destek Notu	2

(*) Söz konusu derecelendirmeler Sermaye Piyasası Kurulu tarafından yayımlanan "Derecelendirme Kuruluşlarının Yetkilendirilmesine ve Faaliyetlerine İlişkin Esaslar Hakkında Yönetmelik" uyarınca yaptırılan derecelendirmeler kapsamında değildir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar

1. a) Kredilerden alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden Alınan Faizler (*)				
Kısa Vadeli Kredilerden	2,863,838	141,075	2,638,020	127,720
Orta ve Uzun Vadeli Kredilerden	2,493,823	196,017	1,746,284	171,479
Takipteki Alacaklardan Alınan Faizler	37,436	-	34,133	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	5,395,097	337,092	4,418,437	299,199

(*) Nakdi kredilere ilişkin 131,385 TL (31 Aralık 2014: 110,602 TL) tutarında ücret ve komisyon gelirlerini de içermektedir.

- b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	-	-	-	-
Yurtiçi Bankalardan	32,736	395	26,766	182
Yurtdışı Bankalardan	3,766	1,775	3,890	952
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	36,502	2,170	30,656	1,134

- c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	21,492	608	32,586	1,063
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	339,611	520	359,702	67
Vadeye Kadar Elde Tutulacak Yatırımlar	27,748	-	29,077	-
Toplam	388,851	1,128	421,365	1,130

- d) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:

Bu tutarlar konsolide finansal tablolarda elimine edilmiştir.

2. a) Kullanılan kredilere verilen faizlere ilişkin bilgiler (*):

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara				
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	21,233	3,572	15,767	4,949
Yurtdışı Bankalara	113,350	185,879	51,201	147,231
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	-	14,896	-	13,865
Toplam	134,583	204,347	66,968	166,045

(*) Nakdi kredilere ilişkin 7,599 TL (31 Aralık 2014: 5,617 TL) tutarında ücret ve komisyon giderlerini de içermektedir.

- b) İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler:

Bu tutarlar konsolide finansal tablolarda elimine edilmiştir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İhraç edilen menkul kıymetlere verilen faizler	41,321	1,751	54,865	656
Toplam	41,321	1,751	54,865	656

d) Mevduata ödenen faizin vade yapısına göre gösterimi:

Cari Dönem:	Vadesiz Mevduat	Vadeli Mevduat					Birikimli Mevduat	Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun		
Türk Parası								
Bankalar Mevduatı	-	9,147	23	-	69	82	-	9,321
Tasarruf Mevduatı	-	412,578	838,755	38,833	1,928	2,661	-	1,294,755
Resmi Mevduat	-	3,986	8,048	648	349	-	-	13,031
Ticari Mevduat	-	110,134	482,506	52,654	182	311	-	645,787
Diğer Mevduat	-	2,708	241,595	94,069	91,668	8	-	430,048
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	-	538,553	1,570,927	186,204	94,196	3,062	-	2,392,942
Yabancı Para								
Döviz Tevdiat Hesabı	-	37,168	184,210	4,690	1,688	3,884	-	231,640
Bankalar Mevduatı	-	414	1,576	-	-	-	-	1,990
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden	-	658	3,302	441	455	-	-	4,856
Toplam	-	38,240	189,088	5,131	2,143	3,884	-	238,486
Genel Toplam	-	576,793	1,760,015	191,335	96,339	6,946	-	2,631,428

Önceki Dönem:

Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat					Birikimli Mevduat	Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun		
Türk Parası								
Bankalar Mevduatı	-	17,502	60	43	918	140	-	18,663
Tasarruf Mevduatı	-	307,926	802,569	43,608	2,529	2,454	-	1,159,086
Resmi Mevduat	1	140	1,928	3,277	-	-	-	5,346
Ticari Mevduat	-	100,864	372,797	29,519	725	1,239	-	505,144
Diğer Mevduat	-	13,321	196,939	100,202	566	119	-	311,147
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	1	439,753	1,374,293	176,649	4,738	3,952	-	1,999,386
Yabancı Para								
Döviz Tevdiat Hesabı	-	32,353	173,043	6,688	3,127	5,287	-	220,498
Bankalar Mevduatı	-	503	1,390	-	-	-	-	1,893
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden	-	1,051	2,696	154	299	-	-	4,200
Toplam	-	33,907	177,129	6,842	3,426	5,287	-	226,591
Genel Toplam	1	473,660	1,551,422	183,491	8,164	9,239	-	2,225,977

3. Temettü gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı Finansal Varlıklardan	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklardan	1,112	1,339
Diğer	-	-
Toplam	1,112	1,339

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

4. Ticari kar zarara ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Kar	19,022,214	13,189,049
Sermaye Piyasası İşlemleri Karı	49,594	45,344
Türev Finansal İşlemlerden Kar (*)	6,309,986	3,418,651
Kambiyo İşlemlerinden Kar (**)	12,662,634	9,725,054
Zarar (-)	19,576,416	13,545,568
Sermaye Piyasası İşlemleri Zararı	47,470	37,214
Türev Finansal İşlemlerden Zarar (*)	5,537,350	4,240,400
Kambiyo İşlemlerinden Zarar (**)	13,991,596	9,267,954

(*) Riskten korunma amaçlı işlemlerin kur değişimlerinden kaynaklanan net kar 40,719 TL' dir (31 Aralık 2014: 55,932 TL net zarar).

(**) Türev finansal işlemlerden kar/zarar hesapları içerisinde kur değişimlerinden kaynaklanan 199,345 TL (31 Aralık 2014: 83,998 TL) tutarında net kambiyo geliri bulunmaktadır

5. Diğer faaliyet gelirlerine ilişkin açıklamalar:

Grup'un diğer faaliyet gelirleri esas olarak, önceki yıllarda özel karşılık yoluyla gider hesaplarına intikal ettirilen 137,745 TL (31 Aralık 2014: 89,645 TL) karşılık iptallerinden, 67,483 TL (31 Aralık 2014: 19,720 TL) tahsili gecikmiş alacak portföy satışından ve bunlara ilaveten müşterilerden tahsil edilen işlem maliyetlerinden ve aktif satışından elde edilen diğer gelirlerinden oluşmaktadır.

6. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	762,491	461,393
III. Grup Kredi ve Alacaklar	157,548	115,967
IV. Grup Kredi ve Alacaklar	226,374	143,354
V. Grup Kredi ve Alacaklar	378,569	202,072
Genel Karşılık Giderleri	88,247	71,227
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	-	-
Menkul Değerler Değer Düşme Giderleri	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklar	-	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Menkul Değerler	-	-
Diğer	85,232	39,078
Toplam	935,970	571,698

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

7. Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	935,546	862,487
Kıdem Tazminatı Karşılığı	14,962	27,740
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	93,965	85,553
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	32,781	26,563
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	1,499	2,087
Elden Çıkarılacak Kıymetler Amortisman Giderleri	1,854	2,352
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	790,734	699,905
Faaliyet Kiralama Giderleri	205,504	186,626
Bakım ve Onarım Giderleri	22,267	22,236
Reklam ve İlan Giderleri	79,466	73,367
Diğer Giderler	483,497	417,676
Aktiflerin Satışından Doğan Zararlar	1,649	4,031
Diğer (*)	331,877	311,712
Toplam	2,204,867	2,022,430

(*) Diğer faaliyet giderleri içerisinde 58,352 TL (31 Aralık 2015: 54,654 TL) tutarında Tasarruf Mevduatı Sigorta Fonu'na ödenen primler ve 92,178 TL (31 Aralık 2014: 81,389 TL) tutarında ödenen diğer vergi ve harçlar yer almaktadır.

8. Sürdürülen faaliyetler ile durdurulan faaliyet kar zararına ilişkin açıklamalar:

a) Sürdürülen faaliyetler vergi öncesi karın 3,138,851 TL (31 Aralık 2014: 2,625,620 TL) tutarındaki kısmı net faiz gelirlerinden, 1,069,156 TL (31 Aralık 2014: 922,239 TL) tutarındaki kısmı net ücret ve komisyon gelirlerinden oluşmakta iken; faaliyet giderlerinin toplamı 2,204,867 TL (31 Aralık 2014: 2,022,430 TL) tutarındadır.

b) Durdurulan faaliyetler kar zararına ilişkin açıklamalar:

Ana Ortaklık Banka, The Economy Bank N.V.'deki %100 olan payının tamamını BNP Paribas Fortis S.A./N.V.'ye 107,769 bin EURO bedelle satmış olup, 11 Aralık 2015 tarihinde gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilmiştir. The Economy Bank N.V. 31 Aralık 2015 tarihine kadar konsolide edilmiş ve 2015 yılı faaliyet sonuçları ile söz konusu işlemlerden oluşan 127,510 TL tutarındaki konsolide satış geliri finansal tablolarda "Durdurulan Faaliyetlerden Gelirler" ana başlığı altında gösterilmiştir.

9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

a) 31 Aralık 2015 itibarıyla sürdürülen faaliyetlerden dolayı hesaplanan cari vergi gideri 213,116 TL (31 Aralık 2014: 241,755 TL). Sürdürülen faaliyetlerden dolayı hesaplanan ertelenmiş vergi geliri 27,145 TL (31 Aralık 2014: 63,215 TL) olup, durdurulan faaliyetlerden dolayı hesaplanan cari vergi gideri 15,537 TL (31 Aralık 2014: 5,212 TL). Durdurulan faaliyetlerden dolayı hesaplanan ertelenmiş vergi geliri 3,184 TL (31 Aralık 2014: 395 TL ertelenmiş vergi gideri) tutarındadır.

b) Sürdürülen faaliyetlerden dolayı geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi geliri 27,145 TL'dir (31 Aralık 2014: 63,215 TL). Durdurulan faaliyetlerden dolayı geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi geliri 3,184 TL (31 Aralık 2014: 395 TL ertelenmiş vergi gideri) tutarındadır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

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

c) Vergi karşılığının mutabakatı

	Cari Dönem	Önceki Dönem
Sürdürülen ve durdurulan faaliyetlerden vergi öncesi kar	925,364	826,601
İlaveler	111,055	104,284
Kanunen kabul edilmeyen giderler	16,775	26,389
Genel kredi karşılığı provizyonları	87,792	71,237
Farklı vergi oranının etkisi	(400)	4,461
Diğer	6,888	2,197
İndirimler	(22,444)	(9,889)
Alınan kar payları	(1,025)	(1,206)
Diğer	(21,419)	(8,683)
Mali Kar/ (Zarar)	1,013,975	920,996
Kurumlar vergisi oranı	%20	%20
Hesaplanan vergi	202,795	184,199
Önceki yıl vergi hesabı düzeltme etkisi	(4,471)	(52)
Vergi gideri	198,324	184,147

- d) 31 Aralık 2015 tarihi itibarıyla Grup'un sürdürülen faaliyet cari vergi gideri 213,116 TL (31 Aralık 2014: 241,755 TL), geçici farklar üzerinden hesaplanan ertelenmiş vergi geliri ise 27,145 TL (31 Aralık 2014: 63,215 TL). Grup'un durdurulan faaliyet cari vergi gideri 15,537 TL (31 Aralık 2014: 5,212 TL) geçici farklar üzerinden hesaplanan ertelenmiş vergi geliri 3,184 TL (31 Aralık 2014: 395 TL ertelenmiş vergi gideri) olup mali tablolara yansıtılan net vergi gideri 198,324 TL (31 Aralık 2014: 184,147 TL)'dir.

10. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklama:

Grup'un 31 Aralık 2015 tarihi itibarıyla sürdürülen faaliyetlerinden elde ettiği net kar 619,284 TL (31 Aralık 2014: 631,053 TL) olup, durdurulan faaliyetlerinden elde ettiği net kar 107,756 TL (31 Aralık 2014: 11,401)'dir.

11. 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 (31 Aralık 2014: Yoktur).
- b) Finansal 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 (31 Aralık 2014: Yoktur).
- c) Azınlık paylarına ait kâr/zarar:

	Cari Dönem	Önceki Dönem
Azınlık paylarına ait kâr/zarar (*)	960	908

(*) Özkaynakların altında muhasebeleşen azınlık paylarına ait zarar 60 TL'dir (31 Aralık 2014: 45 TL kar).

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

12. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplar:

Diğer faiz gelirleri	Cari Dönem	Önceki Dönem
Factoring işlemlerinden alınan faizler	108,128	89,586
Diğer	2,635	10,805
Toplam	110,763	100,391

Diğer alınan ücret ve komisyonlar	Cari Dönem	Önceki Dönem
Kart ücret ve komisyonları	623,544	670,941
Sigorta komisyonları	131,070	88,241
İstihbarat ücret ve komisyonları	86,816	71,429
Aracılık komisyonları	52,367	40,441
Takas masraf karş., eft, swift, acente komisyonları	36,918	39,379
Fon yönetim komisyonları	32,043	31,875
Havale komisyonları	28,831	28,186
Muhabirlerden alınan ücret ve komisyonlar	3,146	4,511
Diğer	346,065	268,590
Toplam	1,340,800	1,243,593

Diğer verilen ücret ve komisyonlar	Cari Dönem	Önceki Dönem
Kart nedeniyle ödenen ücret ve komisyonlar	279,123	340,021
Muhabirlere verilen ücret ve komisyonlar	31,849	27,132
Takas masraf karş., eft, swift, acente komisyonları	24,866	22,394
Diğer	61,179	44,943
Toplam	397,017	434,490

V. Konsolide Özkaynak Değişim Tablosuna İlişkin Açıklama ve Dipnotlar

- a) Satılmaya hazır yatırımların yeniden değerlendirilmesinden sonra özkaynaklar 20,236 TL (31 Aralık 2014: 97,904 TL azalış) azalmış ve bu değişimin ertelenmiş vergi etkisi 3,982 TL (31 Aralık 2014: 19,789TL) olmuştur.

Riskten korunma ile ilgili varlıklar dışında kalan satılmaya hazır yatırımların rayiç değerle yeniden ölçülmesinden kaynaklanan kazanç ya da kayıp özkaynağa kaydedilmişse cari dönemde kaydedilen tutar: 44,355 TL (31 Aralık 2014: 109,999 TL) gelir.

Satılmaya hazır yatırımların (riskten korunma ile ilgili varlıklar dışında kalanlar) rayiç değerinde yeniden ölçülmesinden kaynaklanan kazanç ya da kayıp özkaynağa kaydedilmişse özkaynaktan alınarak net kâr/zarar hesabına kaydedilen tutar: 19,230 TL (31 Aralık 2014: 9,713 TL) net gelir.

- b) Nakit akış riskinden korunma kalemlerinde meydana gelen artışlara ilişkin bilgiler:

Ana Ortaklık Banka, faiz ve kur swapları ile mevduatlarından ve seçilmiş kullanılan kredilerden kaynaklanan nakit akış riskinden korunmaktadır. Bu kapsamda etkin kısım, özkaynak altındaki "Riskten Korunma Fonları" hesabında muhasebeleşmiştir. 2015 yılı içerisinde söz konusu tutar 176,327 TL (31 Aralık 2014: 115,379 TL azalış) artmış ve bu değişimin ertelenmiş vergi etkisi 35,265 TL (31 Aralık 2014: 23,076 TL) olmuştur.

- c) Kur farklarının dönem başı ve dönem sonundaki tutarlarına ilişkin mutabakat: Yoktur.

- d) Bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarı: Yoktur.

- e) Bilanço tarihi sonrasında ortaklara dağıtılmak üzere önerilen hisse başına dönem net kâr payları: Kar payı dağıtımına Genel Kurul toplantısında karar verilecek olup, Genel Kurul, ekli finansal tabloların kesinleştiği tarih itibarıyla henüz yapılmamıştır.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

V. Konsolide Özkaynak Değişim Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

- f) Kâr payının ödenme zamanları hakkında genel kurula yapılacak öneriler ile kâr dağıtımı yapılmayacaksa nedenleri: Finansal tabloların kesinleştiği tarih itibarıyla Yönetim Kurulu kar dağıtımı ile ilgili bir karar almamıştır.
- g) Yasal yedek akçeler hesabına aktarılan tutarlar: 2015 yılı içerisinde 33,934 TL (31 Aralık 2014: 26,447 TL) yasal yedek akçelere aktarılmıştır.
- h) Hisse senedi ihracına ilişkin bilgiler:
Grup'un cari dönemde "hisse senedi ihraç primleri" hesabında muhasebeleştiği tutar bulunmamaktadır.

VI. Konsolide Nakit Akış Tablosuna İlişkin Açıklama ve Dipnotlar

1. Nakit Akım Tablosunda yer alan diğer kalemlerin ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi:

"Bankacılık faaliyet konusu aktif ve pasiflerde değişim öncesi faaliyet karı" içinde yer alan 3,998,526 TL (31 Aralık 2014: 2,792,231 TL) tutarındaki "Diğer" kalemi, finansal kiralama giderleri, kıdem tazminatı karşılığı, amortisman giderleri ve ödenen vergiler hariç diğer faaliyet giderleri ile verilen ücret ve komisyonlar tutarından oluşmaktadır.

"Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan 401,900 TL (31 Aralık 2014: 793,398 TL) tutarındaki "Diğer borçlardaki net artış/azalış" kalemi muhtelif borçlar, diğer yabancı kaynaklar, para piyasalarındaki değişimlerden oluşmaktadır. 588,880 TL (31 Aralık 2014: 1,442,992 TL) tutarındaki "Diğer aktiflerdeki net artış/azalış" kalemi ise bloke zorunlu karşılıklar, muhtelif alacaklar ve diğer aktifler kalemlerindeki değişimden oluşmaktadır.

"Yatırım faaliyetlerinden kaynaklanan net nakit akımı" içinde yer alan 29,431 TL (31 Aralık 2014: 27,977 TL) tutarındaki "Diğer" kalemi cari dönem içerisinde alınan maddi olmayan duran varlıklar için yapılan nakit çıkışından oluşmaktadır.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi yabancı para cinsinden nakit ve nakde eşdeğer varlıkların aylık dönem başı ve dönem sonu kurlarıyla TL'ye çevrilmeleri sonucunda oluşan kur farkını içermekte olup, 2015 yılı için 313,450 TL (31 Aralık 2014: 9,874 TL) olarak gerçekleşmiştir.

2. 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	1,994,318	1,546,639
Kasa ve Efektif Deposu	766,644	673,704
T.C. Merkez Bankası Serbest Tutar	1,193,759	852,969
Diğer	33,915	19,966
Nakde Eşdeğer Varlıklar	1,444,904	404,863
Bankalar	894,866	404,618
Para Piyasasından Alacaklar	550,038	245
Toplam Nakit ve Nakde Eşdeğer Varlıklar	3,439,222	1,951,502
Dönem Sonu	Cari Dönem	Önceki Dönem
Nakit	2,597,683	1,994,318
Kasa ve Efektif Deposu	771,523	766,644
T.C. Merkez Bankası Serbest Tutar	1,766,219	1,193,759
Diğer	59,941	33,915
Nakde Eşdeğer Varlıklar	1,283,735	1,444,904
Bankalar	1,283,529	894,866
Para Piyasasından Alacaklar	206	550,038
Toplam Nakit ve Nakde Eşdeğer Varlıklar	3,881,418	3,439,222

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VII. Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubuna İlişkin Açıklamalar

1. Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler:

Ana Ortaklık Banka, The Economy Bank N.V.'deki %100 olan payının tamamını BNP Paribas Fortis S.A./N.V.'ye 107,769 bin EURO bedelle satmış olup, 11 Aralık 2015 tarihinde gerekli prosedürlerin tamamlanmasının ardından satış bedeli tahsil edilmiştir.

Önceki dönem bilgileri bilanço kalemleri ve gelir/gider kalemleri için 31 Aralık 2014 tarihleri itibarıyla sunulmuştur.

a) Cari Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın 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	-	-	73,403	175,997	14,491	97,560
Dönem Sonu Bakiyesi	-	-	20,568	300,347	31,734	62,332
Alınan Faiz ve Komisyon Gelirleri	-	-	5,275	232	1,401	155

Yukarıda belirtilen tutarlar içinde Grup'un doğrudan ve dolaylı ortaklıklarında 19,313 TL ve risk grubuna dahil olan diğer gerçek ve tüzel kişilerde de 22,510 TL tutarında "Bankalar" bakiyesi bulunmaktadır.

b) Önceki Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın 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	-	-	18,780	275,933	54,115	100,511
Dönem Sonu Bakiyesi	-	-	73,403	175,997	14,491	97,560
Alınan Faiz ve Komisyon Gelirleri	-	-	1,506	106	2,056	272

Yukarıda belirtilen tutarlar içinde Grup'un doğrudan ve dolaylı ortaklıklarında 9,016 TL ve risk grubuna dahil olan diğer gerçek ve tüzel kişilerde de 580 TL tutarında "Bankalar" bakiyesi bulunmaktadır.

c) c.1) Ana Ortaklık Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın 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	-	-	1,034,039	1,221,029	1,190,517	672,711
Dönem Sonu	-	-	1,274,893	1,034,039	284,029	1,190,517
Mevduat Faiz Gideri	-	-	33,895	37,637	18,082	23,468

c.2) Ana Ortaklık Banka'nın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın 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
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan İşlemler						
Dönem Başı	-	-	9,759,219	11,389,136	255,599	767
Dönem Sonu	-	-	10,144,450	9,759,219	408,011	255,599
Toplam Kâr / Zarar	-	-	76,184	(153,259)	4,152	(60)
Riskten Korunma Amaçlı İşlemler						
Dönem Başı	-	-	642,633	480,718	-	-
Dönem Sonu	-	-	1,022,920	642,633	-	-
Toplam Kâr / Zarar	-	-	(6,615)	11,628	-	-

d) 31 Aralık 2015 tarihi itibarıyla Grup'un Yönetim Kurulu ve Genel Müdür Yardımcılarına ödenen ücret ve ikramiye toplam tutarı 39,295 TL (31 Aralık 2014: 39,386 TL)'dir.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

VIII. Ana Ortaklık Bankanın Yurt İçi, Yurtdışı, Kıyı Bankacılığı Bölgelerindeki Şube ve İştirakler İle Yurtdışı Temsilciliklerine İlişkin Açıklamalar

1. Ana Ortaklık Bankanın Yurtiçi, Yurtdışı, Kıyı Bankacılığı Bölgelerindeki Şube veya İştirakler ile Yurtdışı Temsilciliklerine İlişkin Olarak Açıklanması Gereken Hususlar:

	Sayı	Çalışan Sayısı			
Yurtiçi şube	528	9,862			
			<u>Bulunduğu Ülke</u>		
Yurtdışı temsilcilikler	-	-			
				<u>Aktif Toplamı</u>	<u>Yasal Sermaye</u>
Yurtdışı şube	4	65	Kıbrıs	627,041	20,000
Kıyı Bnk. Blg. Şubeler	-	-	-	-	-

2. Ana Ortaklık Bankanın Yurtiçinde Ve Yurtdışında Şube Veya Temsilcilik Açması, Kapatması, Organizasyonunu Önemli Ölçüde Değiştirmesi Durumunda Konuya İlişkin Açıklama:

Ana Ortaklık Banka 2015 yılı içerisinde 9 adet şube açmış, 28 adet şubesini ise kapatmıştır. Ana Ortaklık Banka'nın 21 Ekim 2014 tarih ve 5132/147 sayılı Yönetim Kurulu Kararı ile Bahreyn'de Ticaret Sicili'ne 50046-1 sayı ile kayıtlı bulunan Bahreyn Şubesi'nin kapatılmasına karar verilmiştir, kapanış işlemleri 23 Kasım 2015 tarihinde tamamlanmıştır.

IX. Bilanço sonrası hususlara ilişkin açıklamalar:

- Ana Ortaklık Banka'nın 30 Haziran 2015 tarihinde ihracı gerçekleştirilen 24,600,000 USD nominal değerli, 191 gün vadeli "XS1253857376" ISIN kodlu bononun 7 Ocak 2016 itibarıyla vadesi gelmiş olup, itfa işlemi gerçekleştirilmiştir.
- Ana Ortaklık Banka'nın 14 Temmuz 2015 tarihinde ihracı gerçekleştirilen 5,000,000 USD nominal değerli, 184 gün vadeli "XS1260048852" ISIN kodlu bononun 14 Ocak 2016 itibarıyla vadesi gelmiş olup, itfa işlemi gerçekleştirilmiştir.
- Ana Ortaklık Banka'nın 8 Ekim 2015 tarihinde ihracı gerçekleştirilen 89 gün vadeli, "TRQTEBK11611" ISIN kodlu, 107,538 TL nominal değerli bononun 6 Ocak 2016 itibarıyla vadesi gelmiş olup, itfa işlemi gerçekleştirilmiştir.

ALTINCI BÖLÜM DİĞER AÇIKLAMALAR

I. Ana Ortaklık Banka'nın Faaliyetlerine İlişkin Diğer Açıklamalar

Yoktur.

TÜRK EKONOMİ BANKASI ANONİM ŞİRKETİ

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

YEDİNCİ BÖLÜM

BAĞIMSIZ DENETİM RAPORU

I. Bağımsız Denetim Raporuna İlişkin Olarak Açıklanması Gereken Hususlar

Grup'un kamuya açıklanan konsolide finansal tablo ve dipnotları Başaran Nas Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından bağımsız denetime tabi tutulmuş olup, 5 Şubat 2016 tarihli bağımsız denetim raporu konsolide finansal tabloların önünde sunulmuştur.

II. Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar

Yoktur.

ŞUBELER

ŞUBE ADI	ŞUBE ADRESİ	İLÇE ADI	İL ADI	TELEFON NO
Ceyhan Şubesi	Türlübaş Mah. Atatürk Cad. No: 260 Ceyhan 01960	CEYHAN	ADANA	+ 90 850 204 06 56
Adana Toros Şubesi	Mahfesiğmaz Mah. Turgut Özal Bulvarı No: 3/A Sargut Apt. Altı Çukurova 01173	ÇUKUROVA	ADANA	+ 90 850 204 04 46
Yeni Adana Şubesi	Güzelyalı Mah. Turgut Özal Bulvarı No: 90/D Edip Özalın Sitesi B Blok Altı Çukurova 01170	ÇUKUROVA	ADANA	+ 90 850 204 05 73
Adana Atikop Şubesi	Turhan Cemal Beriker Bulvarı Adana İş Merkezi A Blok No: 7 - 9 01010	SEYHAN	ADANA	+ 90 850 204 05 35
Adana Çarşı Şubesi	Karasoku Mah. Kızılay Cad. No: 14 01010	SEYHAN	ADANA	+ 90 850 204 04 45
Adana Çukurova Şubesi	Çınarlı Mah. Atatürk Cad. No: 15 Seyhan 01120	SEYHAN	ADANA	+ 90 850 204 05 24
Adana Şubesi	Turan Cemal Beriker Bulvarı Güleç İşhanı, 23 Seyhan 01120	SEYHAN	ADANA	+ 90 850 204 00 26
Atatürk Cad. Adana Şubesi	Kurtuluş Mah. Atatürk Cad. Meryem Gizer Apartmanı No: 63/A Seyhan 01130	SEYHAN	ADANA	+ 90 850 204 01 17
Barkal Şubesi	Şakirpaşa Mah. Turhan Cemal Beriker Blv. No: 249/A Seyhan 01100	SEYHAN	ADANA	+ 90 850 204 01 64
Çukurova Kurumsal Şubesi	Çınarlı Mah. Atatürk Cad. No: 15 Kat: 1 A Kısım 01120 Seyhan	SEYHAN	ADANA	+ 90 850 204 03 59
Saydam Cad. Şubesi	Suczade Mah. Saydam Cad. No: 42 Seyhan 01030	SEYHAN	ADANA	+ 90 850 204 02 06
Adana Mobilyacılar Şubesi	Güzelevler Mah. Mobilyacılar Sitesi Meşe Cad. No: 18 A Kısım Yüreğir 01310	YÜREĞİR	ADANA	+ 90 850 204 02 69
Sarıçam Şubesi	Akincılar Mah. Kozan Cad. No: 185/A	YÜREĞİR	ADANA	+ 90 850 204 03 12
Yüreğir Şubesi	Cumhuriyet Mah. 770 Sok. No: 11/A	YÜREĞİR	ADANA	+ 90 850 204 01 56
Adıyaman Şubesi	Yenipınar Mah, Atatürk Cad., No: 31	MERKEZ	ADİYAMAN	+ 90 850 204 02 81
Afyon Kadınana Şubesi	Ambaryolu Cad. Davulcuoğlu İş Hanı Altı No: 25 Merkez 03200	MERKEZ	AFYONKARAHİSAR	+ 90 850 204 05 10
Afyon Şubesi	Umurbey Mah. Cumhuriyet Meydanı No: 7 Merkez 03100	MERKEZ	AFYONKARAHİSAR	+ 90 850 204 01 16
Aksaray Şubesi	Minarecik Mah. Ankara Cad. No: 8	MERKEZ	AKSARAY	+ 90 850 204 03 54
Amasya Şubesi	Yüzevler Mah. Mustafa Kemal Paşa Cad. No: 76/A-B-1 Merkez 05100	MERKEZ	AMASYA	+90 850 204 06 87
Merzifon Şubesi	Hacıhasan Mah. Cumhuriyet Cad. No: 101/A Merzifon 05300	MERZİFON	AMASYA	+ 90 850 204 03 23
İkincisite Şubesi	Önder Mah. Ereğli Cad. No 19/B Altındağ 06320	ALTINDAĞ	ANKARA	+ 90 850 204 04 74
Kazım Karabekir Şubesi	Kazım Karabekir Cad. No: 72/9-10-90-91	ALTINDAĞ	ANKARA	+ 90 850 204 03 09
Siteler Şubesi	Siteler Mah. Sırma Sok. No: 1 Siteler	ALTINDAĞ	ANKARA	+ 90 850 204 01 41
Ulucanlar Şubesi	Kale Mah. Ulucanlar Cad. No: 44/A Altındağ 06250 Ankara	ALTINDAĞ	ANKARA	+ 90 850 204 04 99
Ulus Ankara Şubesi	Necatibey Mah., Anafartalar Cad., No: 33, Ulus	ALTINDAĞ	ANKARA	+ 90 850 204 00 34
Ankara Maltepe Şubesi	POLSAN, Eti Mah. Gazi Mustafa Kemal Bulvarı No: 50 Maltepe Çankaya 06570	ÇANKAYA	ANKARA	+ 90 850 204 06 16
Ankara Şubesi	Kazım Özalp Mah. Reşit Galip Cad. No: 87	ÇANKAYA	ANKARA	+ 90 850 204 00 06
Balgat Şubesi	Ceyhun Atif Kansu Cad. No: 80 Balgat	ÇANKAYA	ANKARA	+ 90 850 204 01 50
Başkent Kurumsal Şubesi	Simon Bolivar Cad. No: 17 Kat: 1-2 Çankaya 06680	ÇANKAYA	ANKARA	+ 90 850 204 04 56
Başkent Şubesi	Simon Bolivar Cad. No: 17 06680	ÇANKAYA	ANKARA	+ 90 850 204 03 82
Çankaya Ankara Şubesi	Aziziye Mah. Cinnah Cad. No: 110/A	ÇANKAYA	ANKARA	+ 90 850 204 03 07
Çetin Emeç Şubesi	Ehlibeyt Mah. Ceyhun Atuf Kansu Cad. No: 126/E	ÇANKAYA	ANKARA	+ 90 850 204 03 42
Çukurambar Şubesi	Kızılırmak Mah. Ufuk Üniversitesi Cad. No: 1/A Çankaya 06530	ÇANKAYA	ANKARA	+ 90 850 204 05 17
Dikmen Şubesi	Ş. Mevlüt Meriç Mah. Dikmen Cad. No: 260/15 06460 Dikmen	ÇANKAYA	ANKARA	+ 90 850 204 06 27
Gaziosmanpaşa Ankara Şubesi	Uğur Mumcu Cad. 76/A Gaziosmanpaşa	ÇANKAYA	ANKARA	+ 90 850 204 01 01
Meşrutiyet Cad. Şubesi	Meşrutiyet Mah. Meşrutiyet Cad. No: 11 B	ÇANKAYA	ANKARA	+ 90 850 204 01 05
Mithatpaşa Şubesi	Cumhuriyet Mah. Mithatpaşa Cad. No: 28/B	ÇANKAYA	ANKARA	+ 90 850 204 03 44
Necatibey Şubesi	Namık Kemal Mah. Necatibey Cad. No: 23/A Kızılay	ÇANKAYA	ANKARA	+ 90 850 204 01 36
Orta Anadolu Kurumsal Şubesi	Kavaklıdere Mah. Atatürk Bulvarı No: 154	ÇANKAYA	ANKARA	+ 90 850 204 00 57
Söğütözü Şubesi	Platin Tower Söğütözü Mah. Dumlupınar Bulvarı (Eskişehir yolu Üzeri) No: 94/G Çankaya 06510	ÇANKAYA	ANKARA	+90 850 204 06 82

Tunalı Hilmi Şubesi	Remzi Oğuz Mah. Tunalı Hilmi Cad. No: 68/A Kavaklıdere	ÇANKAYA	ANKARA	+ 90 850 204 03 11 13
Ümitköy Şubesi	Çay Yolu Mah. 8. Cadde No: 45	ÇANKAYA	ANKARA	+ 90 850 204 02 26
Yenişehir Şubesi	Atatürk Bulvarı 66/A Kızılay 06440	ÇANKAYA	ANKARA	+ 90 850 204 04 26
Yıldız Şubesi	Turan Güneş Bulvarı No: 17	ÇANKAYA	ANKARA	+ 90 850 204 01 63
Ankara Zırlı Birlikler Şubesi	Zırlı Birlikler Okulu ve Eğitim Tümen Komutanlığı	ETİMESGUT	ANKARA	+ 90 850 204 03 38
Etimesgut Şubesi	İstasyon Mah. İstasyon Cad. Tüzün Sok. No: 8/7	ETİMESGUT	ANKARA	+ 90 850 204 02 52
Şaşmaz Şubesi	Bahçekapı Mah. 2488. Cadde. No: 4-A	ETİMESGUT	ANKARA	+ 90 850 204 02 39
Keçiören Şubesi	Güçlükaya Mah. Kızlar Pınarı Cad. No: 53/A Keçiören 06310	KEÇİÖREN	ANKARA	+ 90 850 204 03 08
Kızılay Şubesi	Gazi Mustafa Kemal Bulvarı No: 7/A Kızılay 06420	KIZILAY	ANKARA	+ 90 850 204 01 38
Ankara 4. Kolordu Şubesi	4. Kolordu Komutanlığı, Samsun Yolu Üzeri	MAMAK	ANKARA	+ 90 850 204 02 85
Nato Yolu Şubesi	Tuzluca Yır Mah. Nato Yolu Cad. 294. Sok. No: 1/A Mamak 06620	MAMAK	ANKARA	+90 850 204 07 16
Polatlı Şubesi	Cumhuriyet Mah. Ankara Cad. No: 5 Polatlı 06900	POLATLI	ANKARA	+ 90 850 204 06 57
Polatlı Topçu ve Füzeler Okulu Komutanlığı Şubesi	İstiklal Mah. Refik Cesur Cad. No: 1 Polatlı 06900	POLATLI	ANKARA	+90 850 204 07 01
Sincan Çarşı Şubesi	Atatürk Mah. Meltem Sok. No: 16/A 06930 Sincan	SİNCAN	ANKARA	+ 90 850 204 05 83
Sincan Şubesi	Atatürk Mah. Ankara Cad. No: 44/A	SİNCAN	ANKARA	+ 90 850 204 01 91
Ankara Ostim Şubesi	100.Yıl Bulvarı Bosna İş Merkezi No: 48-49	YENİMAHALLE	ANKARA	+ 90 850 204 04 53
Demetevler Şubesi	Demet Lale Mah. İvedik Cad. 127/B Yenimahalle 06200	YENİMAHALLE	ANKARA	+90 850 204 06 70
Gimat Şubesi	Mehmet Emin Erdoğan İş Merkezi Macun Mah. Bağdat Cad. No: 93/25-26-27-28	YENİMAHALLE	ANKARA	+ 90 850 204 02 30
İvedik Organize Şubesi	İvedik Mah. 1354. Cadde (Eski 21. Cadde) No: 131 Yenimahalle 06378	YENİMAHALLE	ANKARA	+ 90 850 204 05 48
İvedik Şubesi	İvedik Organize Sanayi Sit. Melih Gökçek Bulvarı Halk Yapı Koop. No: 17/22 Ostim	YENİMAHALLE	ANKARA	+ 90 850 204 01 67
Ostim Şubesi	Ostim Sanayi Sitesi 100. Yıl Bulvarı No: 9	YENİMAHALLE	ANKARA	+ 90 850 204 01 23
Alanya Mahmutlar Şubesi	Yeni Mahalle Barbaros Cad. No: 98-A2 Blok A ve 98-A2 Blok B Mahmutlar	ALANYA	ANTALYA	+ 90 850 204 01 73
Alanya Sanayi Şubesi	Cumhuriyet Mah. Sanayi Girişi No: 326 / A 07400	ALANYA	ANTALYA	+ 90 850 204 06 04
Alanya Şubesi	Atatürk Cad. 42/A Alanya 07400 ANTALYA	ALANYA	ANTALYA	+ 90 850 204 01 08
Yeniköy Antalya Şubesi	Yeniköy Mah. Atatürk Cad. No: 476 Döşemealtı	DÖŞEMEALTI	ANTALYA	+ 90 850 204 03 53
Kalkan Şubesi	Kalkan Mah. Milli Egemenlik Caddesi No: 1 Daire 1-2 Kaş 07960	KAŞ	ANTALYA	+90 850 204 07 44
Kemer Şubesi	Yeni Mahalle Dört Yol Bulvarı No: 25/B	KEMER	ANTALYA	+ 90 850 204 01 74
Akdeniz Sanayi Şubesi	Şafak Mah. 5009 Sok. Akdeniz Sanayi Sitesi 36. Blok No: 114 Kepez 07224	KEPEZ	ANTALYA	+ 90 850 204 02 04
Antalya Sanayi Şubesi	Yükseliş Mah. Gazi Bulvarı No: 123/1 Kepez 07025	KEPEZ	ANTALYA	+ 90 850 204 05 60
Antalya Toptancı Hali Şubesi	Güneş Mah. Yeni Toptancı Hal Kompleksi B2/1 Blok No: 1 Kepez 07260	KEPEZ	ANTALYA	+ 90 850 204 03 18
Kepez Şubesi	Teomanpaşa Mah. Yeşilirmak Cad. 34/2 Kepez 07260	KEPEZ	ANTALYA	+ 90 850 204 07 04
Akdeniz Üniversitesi Şubesi	Akdeniz Üniversitesi Dumlupınar Bulvarı Olbia Çarşısı Kampüs Konyaaltı 07058	KONYAALTI	ANTALYA	+90 850 204 07 32
Kumluca Şubesi	Merkez Mah. Gödene Cad. No: 18 Kumluca 07350	KUMLUCA	ANTALYA	+ 90 850 204 03 31
Manavgat Çarşı Şubesi	Yukarı Hisar Mah. Antalya Cad. No: 54A Manavgat 07600	MANAVGAT	ANTALYA	+ 90 850 204 04 78
Manavgat Şubesi	Eski Hisar Mah. Demokrasi Bulvarı Öğreççi Plaza No: 73/Z02-Z03 Manavgat 07600	MANAVGAT	ANTALYA	+ 90 850 204 01 07
Aspendos Bulvarı Şubesi	Aspendos Bulvarı A Blok No: 76/2 Asma Kat Muratpaşa Merkez 07200	MERKEZ	ANTALYA	+ 90 850 204 06 41
Aspendos Kurumsal Şubesi	Aspendos Bulvarı, A Blok, No: 76/2 Muratpaşa	MERKEZ	ANTALYA	+ 90 850 204 02 82
Konyaaltı Şubesi	Konyaaltı Cad. Sıtkı Göksoy Apt. No: 40/5	MERKEZ	ANTALYA	+ 90 850 204 01 72
Lara Şubesi	Yeşilbahçe Mah. Metin Kasapoğlu Cad. Armada Apt. 44/4-5-6	MERKEZ	ANTALYA	+ 90 850 204 01 15
Antalya Etiler Şubesi	Etiler Mah. 851 Sok. No: 2 Muratpaşa 07010	MURATPAŞA	ANTALYA	+ 90 850 204 01 88
Antalya Muratpaşa Şubesi	Tahilpazarı Mah. Şarampol Cad. Ömer Melli İş Hanı No: 86A Muratpaşa 07040	MURATPAŞA	ANTALYA	+ 90 850 204 03 87
Antalya Şubesi	Etiler Mah. Adnan Menderes Bulvarı Birlik Apartmanı No: 53/A-B Muratpaşa 07010	MURATPAŞA	ANTALYA	+ 90 850 204 00 25

Fener Şubesi	Çağlayan Mah. Barınaklar Bulvarı A. Atmaca Apt. B Blok No: 3/A-B Muratpaşa 07230	MURATPAŞA	ANTALYA	+ 90 850 204 02 93
Güllük Şubesi	Altındağ Mah. Güllük Cad. No: 99 Muratpaşa 07050	MURATPAŞA	ANTALYA	+ 90 850 204 02 56
Şirinyalı Şubesi	Şirinyalı Mah. İsmet Gökşen Cad. No: 80/1 Muratpaşa 07160	MURATPAŞA	ANTALYA	+ 90 850 204 04 62
Üçkapılar Şubesi	Balbey Mah. Şht. Bnb. Cengiz Toytunç Cad. No: 52 Muratpaşa 07040	MURATPAŞA	ANTALYA	+ 90 850 204 01 49
Serik Şubesi	Yeni Mahalle, Hürriyet Cad. No: 6-8	SERİK	ANTALYA	+ 90 850 204 03 30
Uncalı Şubesi	Uncalı Mah. Uncalı Cad. No: 63 Konyaaltı 07070	UNCALI	ANTALYA	+ 90 850 204 02 75
Hopa Şubesi	Merkez Kuledibi Mah. Cumhuriyet Meydanı No: 1/A Hopa 08600	HOPA	ARTVİN	+ 90 850 204 02 90
Çine Şubesi	Hamidabat Mah. Mehmet Yavaş Cad. TN: 20 No: 111/A Çine 09500	ÇİNE	AYDIN	+90 850 204 07 35
Didim Şubesi	Atatürk Bulvarı, No: 113/A	DİDİM	AYDIN	+ 90 850 204 01 54
Aydın Şubesi	Kurtuluş Mah. Adnan Menderes Bulvarı 40/B-C Efeler 09020	EFELER	AYDIN	+ 90 850 204 00 75
Kuşadası Şubesi	İsmet İnönü Bulvarı No: 59 09400	KUŞADASI	AYDIN	+ 90 850 204 04 77
Aydın Çarşı Şubesi	Hasan Efendi Mah. Hükümet Bulvarı No: 17 Merkez 09100	MERKEZ	AYDIN	+ 90 850 204 05 12
Nazilli Şubesi	Altıntaş Mah. 129 Sok. No: 2	NAZİLLİ	AYDIN	+ 90 850 204 03 21
Söke Şubesi	Konak Mah. Aydın Cad. No: 19 Söke 09200	SÖKE	AYDIN	+ 90 850 204 06 59
Balikesir Çarşı Şubesi	Altıeylül Mah. Anafartalar Cad. No: 25/B Altıeylül 10100	ALTIYELÜL	BALIKESİR	+ 90 850 204 04 98
Ayvalık Şubesi	İsmetpaşa Mah. Atatürk Bulvarı Cad. No: 109 Ayvalık 10400	AYVALIK	BALIKESİR	+90 850 204 07 14
Bandırma Şubesi	İnönü Cad. No: 68/A	BANDIRMA	BALIKESİR	+ 90 850 204 03 51
Edremit Şubesi	Cumhuriyet Meydanı Cumhuriyet Plaza No: 1/C Zemin Kat Edremit 10300	EDREMİT	BALIKESİR	+ 90 850 204 01 90
Gönen Şubesi	Akçaali Mah. Atatürk Cad. No: 27 Gönen 10900	GÖNEN	BALIKESİR	+ 90 850 204 06 60
Balikesir Şubesi	Hisariçi Mah. Örücüler Cad. No: 14/C Merkez 10100	MERKEZ	BALIKESİR	+ 90 850 204 00 77
Bartın Şubesi	Kırtepe Mah. Hamam Cad. No: 5 Merkez 74100	MERKEZ	BARTIN	+ 90 850 204 06 77
Batman Çarşı Şubesi	Şirinevler Mah. Atatürk Bulvarı No: 42 Rüstem Apt. Merkez 72070	MERKEZ	BATMAN	+ 90 850 204 06 20
Batman Şubesi	Ziya Gökalp Mah. Atatürk Bulvarı, No: 149	MERKEZ	BATMAN	+ 90 850 204 03 28
Bozüyük Şubesi	Yeni Mahalle İsmet İnönü Cad. No: 67 Bozüyük 11300	BOZÜYÜK	BİLECİK	+90 850 204 06 86
Tatvan Şubesi	Tuğ Mah. Cumhuriyet Cad. No: 156 Tatvan 13200	TATVAN	BİTLİS	+90 850 204 06 81
Bolu Şubesi	Aktaş Mah. İzzet Baysal Cad. No: 114	MERKEZ	BOLU	+ 90 850 204 01 42
Bucak Şubesi	Oğuzhan Mah. Cumhuriyet Cad. No: 20/A	BUCAK	BURDUR	+ 90 850 204 03 47
Burdur Şubesi	Özgür Mah. Gazi Cad. No: 88	MERKEZ	BURDUR	+ 90 850 204 02 73
Bursa Serbest Bölge Şubesi	Ata Mah. Serbest Bölge Orkide Cad. No: 13/1 Gemlik 16600	GEMLİK	BURSA	+ 90 850 204 00 65
Gemlik Şubesi	Hamidiye Mah. İstiklal Cad. No: 31	GEMLİK	BURSA	+ 90 850 204 01 93
İnegöl Şubesi	Sinanbey Mah. Nuri Doğrul Cad. No: 19 İnegöl 16400	İNEGÖL	BURSA	+ 90 850 204 02 66
Karacabey Şubesi	Tavşanlı Mah. Bursa Cad. Necmi Akkuş Sitesi No: 31 A/5 Karacabey 16700	KARACABEY	BURSA	+ 90 850 204 02 91
Kestel Şubesi	Ahmet Vefik Paşa Mah. Gazi Cad. No: 6/A	KESTEL	BURSA	+ 90 850 204 03 15
Beşevler Sanayi Şubesi	Üçevler Mah. Nilüfer Cad. 4	NİLÜFER	BURSA	+ 90 850 204 01 20
Bursa Organize Sanayi Şubesi	Organize San. Bölgesi, Ali Sönmez Bulv. Bankalar Cad. 16159	NİLÜFER	BURSA	+ 90 850 204 03 84
Nilüfer Şubesi	İhsaniye Mah. İzmir Yolu Cad. No: 122 Nilüfer 7	NİLÜFER	BURSA	+ 90 850 204 01 03
Özlüce Şubesi	Ertuğrul Mah. Ahmet Taner Kışlalı Cad. No: 36-A/B - 36-A/C Nilüfer 16110	NİLÜFER	BURSA	+ 90 850 204 05 79
Orhangazi Şubesi	Muradiye Mah. Turist Yolu Cad. No: 51	ORHANGAZİ	BURSA	+ 90 850 204 03 69
Altıparmak Şubesi	Cemal Nadir Cad. No: 47, Kat: 1 Altıparmak	OSMANGAZİ	BURSA	+ 90 850 204 03 63
Bursa Atatürk Caddesi Şubesi	Atatürk Cad. No: 48 16020 Heykel	OSMANGAZİ	BURSA	+ 90 850 204 05 32
Bursa Cumhuriyet Cad. Şubesi	Tuzpazarı Mah. Cumhuriyet Cad. No: 114 Osmangazi 16020	OSMANGAZİ	BURSA	+ 90 850 204 05 87
Bursa Çekirge Şubesi	Muradiye Mah. Çekirge Cad. No: 11 16050	OSMANGAZİ	BURSA	+ 90 850 204 04 65
Bursa Şubesi	Doğanbey Mah. Fevzi Çakmak Cad. No: 52/B	OSMANGAZİ	BURSA	+ 90 850 204 00 17
Demirtaş Organize Sanayi Şubesi	Demirtaş Organize Sanayi Bölgesi Mustafa Karaer Cad. No: 18 Osmangazi 16245	OSMANGAZİ	BURSA	+ 90 850 204 04 57
Demirtaş Şubesi	Panayır Mah. Yeni Yalova Yolu Cad. No: 455/F	OSMANGAZİ	BURSA	+ 90 850 204 02 98
Garajlar Şubesi	Bahar Mah. Ulubatlı Hasan Bulvarı 61/E	OSMANGAZİ	BURSA	+ 90 850 204 01 65

Gazlılar Şubesi	Hacı İlyas Mah. Celal Bayar Cad. Cüneyt Apt. No: 35/11	OSMANGAZİ	BURSA	+ 90 850 204 01 62
Heykel Şubesi	Bursa Selçuk Hatun Mah. Ressam Şefik Bursalı Cad. No: 5 Heykel	OSMANGAZİ	BURSA	+ 90 850 204 01 51
Hürriyet Şubesi	İstiklal Mah. Park Sok. No: 2	OSMANGAZİ	BURSA	+ 90 850 204 02 97
Marmara Kurumsal Şubesi	Doğanbey Mah. Doğanbey Sok. No: 3 Kat: 3 A Kısım Osmangazi 16220	OSMANGAZİ	BURSA	+ 90 850 204 00 58
Bursa Yenişehir Şubesi	Ulucami Mah. Belediye Meydanı Sok. No: 15 Yenişehir 16900	YENİŞEHİR	BURSA	+90 850 204 07 26
Bursa Oto Sanayi Sitesi Şubesi	Ankara Yolu 7. Km, Otosansit Sitesi, Yıldırım Beyazıt Bulvarı, İdari Bina, No: 4-5-17-18	YILDIRIM	BURSA	+ 90 850 204 02 72
Yıldırım Şubesi	Duaçınarı Mah. Ankara Cad. No: 153/A	YILDIRIM	BURSA	+ 90 850 204 02 80
Bayramiç Şubesi	Camicedit Mah. Atatürk Cad. no: 22 A Bayramiç 17700	BAYRAMIÇ	ÇANAKKALE	+90 850 204 07 27
Biga Şubesi	İstiklal Cad. No: 39	BİGA	ÇANAKKALE	+ 90 850 204 02 77
Çanakkale Anafartalar Şubesi	İsmetpaşa Mah. Demircioğlu Cad. No: 24 Merkez 17000	MERKEZ	ÇANAKKALE	+ 90 850 204 05 34
Çanakkale Şubesi	Kemalpaşa Mah. Çarşı Cad. No: 113	MERKEZ	ÇANAKKALE	+ 90 850 204 01 85
Çankırı Şubesi	Yunus AVM Buğday Pazarı Mah. Çarşamba Pazarı Cad. No: 4/B116-Z118-Z119	MERKEZ	ÇANKIRI	+90 850 204 06 73
Çorum İnönü Caddesi Şubesi	İNönü Cad. No: 55/B Merkez 19100	MERKEZ	ÇORUM	+ 90 850 204 04 88
Çorum Şubesi	Çepni Mah. İnönü Cad. No: 4 Merkez 19040	MERKEZ	ÇORUM	+ 90 850 204 01 44
Acıpayam Şubesi	Yukarı Mahalle Çarşı Cad. No: 8/A Acıpayam 20800	ACIPAYAM	DENİZLİ	+90 850 204 07 42
Denizli Çivril Şubesi	Çatlar Mah. Cumhuriyet Cad. No: 3 Çivril 20600	ÇİVRİL	DENİZLİ	+90 850 204 06 84
Bayramyeri Şubesi	Enver Paşa Cad. No: 26	MERKEZ	DENİZLİ	+ 90 850 204 00 98
Çınar Şubesi	15 Mayıs Mah. Gazi Mustafa Kemal Bulvarı No: 145/B Merkez 20150	MERKEZ	DENİZLİ	+ 90 850 204 01 99
Denizli Saraylar Şubesi	Saraylar Mah. 459 Sok. No: 7 / 9 20100	MERKEZ	DENİZLİ	+ 90 850 204 03 88
Denizli Şubesi	Saraylar Mah. İzmir Bulvarı No: 57 Merkez 20100	MERKEZ	DENİZLİ	+ 90 850 204 00 19
Denizli Sanayi Şubesi	Saraylar Mah. Ahi Sinan Cad. No: 36/A Merkezefendi 20010	MERKEZEFENDİ	DENİZLİ	+ 90 850 204 05 51
Diyarbakır Kayapınar Şubesi	Selahattin Eyyubi Mah. Turgut Özal Bulvarı Yıldem Yapı Sitesi B Blok No: 74/A Bağlar 21080	BAĞLAR	DİYARBAKIR	+ 90 850 204 05 99
Diyarbakır Şubesi	Peyas Mah. Urfa Cad. Azizoğlu Sitesi, A Blok, Zemin Kat, No: 98/32	MERKEZ	DİYARBAKIR	+ 90 850 204 01 28
Diyarbakır Suriçi Şubesi	Cami Nebi Mah. İnönü Cad. No: 15/01	SUR	DİYARBAKIR	+ 90 850 204 04 80
Ofis Şubesi	Kooperatifler Mah. Akkoyunlu Bulvarı No: 19/B Yenişehir 21100	YENİŞEHİR	DİYARBAKIR	+ 90 850 204 03 03
Düzce Şubesi	Camikebir Mah. İstanbul Cad. No: 13/B	MERKEZ	DÜZCE	+ 90 850 204 02 87
Keşan Şubesi	Büyük Cami Mah. Cumhuriyet Meydanı, No: 13	KEŞAN	EDİRNE	+ 90 850 204 02 94
Edirne Şubesi	Hürriyet Meydanı No: 147 Zemin Kat Merkez 22100	MERKEZ	EDİRNE	+ 90 850 204 02 13
Trakya Üniversitesi Şubesi	Trakya Üniversitesi Balkan Yerleşkesi Merkez 22030	MERKEZ	EDİRNE	+90 850 204 07 45
Uzunköprü Şubesi	Muradiye Camii Mah. Cumhuriyet Cad. No: 1-A Uzunköprü 22300	UZUNKÖPRÜ	EDİRNE	+90 850 204 06 93
Elazığ Hürriyet Cad. Şubesi	İcadiye Mahallesi Hürriyet Cad. No: 25 23200	MERKEZ	ELAZIĞ	+ 90 850 204 06 02
Elazığ Şubesi	Hürriyet Cad. Mehmet Arslan İş Merkezi No: 35/A	MERKEZ	ELAZIĞ	+ 90 850 204 01 61
Erzincan Şubesi	Atatürk Mah. Fevzipaşa Cad. No: 17/C	MERKEZ	ERZİNCAN	+90 850 204 03 16
Erzurum Cumhuriyet Şubesi	Yukarı Mumcu Mah. Cumhuriyet Cad. No: 29/B Merkez 25200	MERKEZ	ERZURUM	+ 90 850 204 06 07
Erzurum Şubesi	Gez Mah. Orhan Şerifsoy Cad. Merkez Bankası Karşısı	MERKEZ	ERZURUM	+ 90 850 204 01 48
Eskişehir İki Eylül Cad. Şubesi	İstiklal Mah. İki Eylül Cad. No: 66	MERKEZ	ESKİŞEHİR	+ 90 850 204 04 13
Eskişehir Şubesi	İki Eylül Cad. Başan Sok. No: 2	MERKEZ	ESKİŞEHİR	+ 90 850 204 00 41
Sakarya Caddesi Şubesi	Cumhuriyet Mah. Sakarya-1 Cad. No: 37	MERKEZ	ESKİŞEHİR	+ 90 850 204 02 27
Teksan Şubesi	Teksan Sanayi Sitesi Ankara Karayolu 10. Km. İdari Bina	MERKEZ	ESKİŞEHİR	+ 90 850 204 01 84
Eskişehir Bağlar Şubesi	Yeni Bağlar Mah. Üniversite Cad. 106/A Tepebaşı 26170	TEPEBAŞI	ESKİŞEHİR	+ 90 850 204 05 67
Suburcu Şubesi	Çukur Mah. Suburcu Cad. No: 11/A Şahinbey 27400	ŞAHİNBEY	GAZİANTEP	+ 90 850 204 01 96

Şirehanı Şubesi	İsmetpaşa Mah. Belediye Cad. No: 3/1 Şahinbey 27010	ŞAHİNBEY	GAZİANTEP	+ 90 850 204 03 37
Gaziantep İncilipınar Şubesi	Değirmiş Mah. Gazi Muhtar Paşa Bulvarı No: 13 A Şehitkamil 27090	ŞEHİTKAMİL	GAZİANTEP	+ 90 850 204 04 09
Gaziantep Şubesi	İncili Pınar Mah. Muammer Aksoy Bulvarı Dünya İş Merkezi 34/2	ŞEHİTKAMİL	GAZİANTEP	+ 90 850 204 00 28
Güneydoğu Anadolu Kurumsal Şubesi	Mücahitler Mah. Gazi Muhtarpaşa Bulvarı No: 48 Kat: 6 A Kısım Şehitkamil 27090	ŞEHİTKAMİL	GAZİANTEP	+ 90 850 204 03 58
Şehitkamil Gaziantep Şubesi	Budak Mah. Gazi Muhtarpaşa Bulvarı No: 44/D Şehitkamil 27090	ŞEHİTKAMİL	GAZİANTEP	+ 90 850 204 00 97
Gazimağusa Şubesi	İsmet İnönü Bulvarı, No: 43 Sakarya	-	GAZİMAĞUSA/KKTC	+ 90 392 365 59 20
Giresun Şubesi	Şeyhkeremettin Mah. Gazi Cad. No: 2 Merkez 28200 Giresun	MERKEZ	GİRESUN	+ 90 850 204 02 70
Girne Şubesi	Bedrettin Demirel Cad. No: 12/12B	-	GİRNE/KKTC	+ 90 392 815 85 10
İskenderun Şubesi	Çay Mah. Atatürk Bulvarı, No: 25/1-2	İSKENDERUN	HATAY	+ 90 850 204 00 85
Antakya Şubesi	Yavuz Selim Cad. 5. Mıntıka Zühtüye Ökten Çarşısı No: 1-2 Antakya Merkez 31100	MERKEZ	HATAY	+ 90 850 204 00 73
İğdir Şubesi	Cumhuriyet Mah. İbrahim Bozyel Cad. No: 5/A Merkez 76000	MERKEZ	İĞDIR	+90 850 204 06 78
Isparta Şubesi	Pirimehmet Mah., Süleyman Demirel Bulvarı, No: 67/A	MERKEZ	İSPARTA	+ 90 850 204 02 43
Arnavutköy Şubesi	Arnavutköy Merkez Mah. Eski Edirne Cad. No: 1211 Arnavutköy 34725	ARNAVUTKÖY	İSTANBUL	+90 850 204 07 18
Ataşehir Şubesi	Atatürk Mah. Ataşehir Bulvarı No: 14/F Özel İşyeri: 1 Ataşehir 34758	ATAŞEHİR	İSTANBUL	+ 90 850 204 04 35
Batı Ataşehir Şubesi	Barbaros Mah. Halk Cad. No: 47/1 Ataşehir 34746	ATAŞEHİR	İSTANBUL	+90 850 204 00 76
Bostancı E5 Şubesi	İçerenköy Mah. Değirmenyolu Cad. No: 21/1 Ataşehir 34752	ATAŞEHİR	İSTANBUL	+ 90 850 204 04 31
İçerenköy Şubesi	İçerenköy Mah. Çayır Cad. Özce Center İş Merkezi No: 3A/1 Ataşehir 34752	ATAŞEHİR	İSTANBUL	+ 90 850 204 01 52
Küçükbakkalköy Şubesi	Küçükbakkalköy Mah. Salman Sok. No: 1 Küçükbakkalköy Ataşehir 34750	ATAŞEHİR	İSTANBUL	+ 90 850 204 05 58
Avcılar Borusan Şubesi	Firuzköy Yolu, No: 21, Borusan Oto	AVCILAR	İSTANBUL	+ 90 212 412 02 48
Avcılar Çarşı Şubesi	Merkez Mah., Reşitpaşa Cad., No: 41	AVCILAR	İSTANBUL	+ 90 850 204 02 41
Avcılar E-5 Şubesi	Cihangir Mah. E-5 Yanyol Cad. No: 239 Avcılar 34310	AVCILAR	İSTANBUL	+ 90 850 204 05 97
Avcılar Şubesi	Mustafa Kemal Paşa Mah. Firuzköy Bulvarı No: 115A Avcılar 34320	AVCILAR	İSTANBUL	+ 90 850 204 00 74
Bağcılar Şubesi	İstanbul Cad. No: 12/B	BAĞCILAR	İSTANBUL	+ 90 850 204 01 76
Güneşli Çarşı Şubesi	Bağlar Mah. Atatürk Cad. No: 6-1 Bağcılar 34209	BAĞCILAR	İSTANBUL	+ 90 850 204 04 04
Güneşli Şubesi	Evren Mah. Koçman Cad. No: 36/B Bağcılar 34212	BAĞCILAR	İSTANBUL	+ 90 850 204 00 39
Güneşli Tahsilat Veznesi Şubesi	Yalçın Koreş Cad. No: 20 Yenibosna	BAĞCILAR	İSTANBUL	+ 90 212 515 52 46
İstoç Şubesi	Mahmutbey Mah. 17. Yol Sok. No: 132/A İSTOÇ Bağcılar 34218	BAĞCILAR	İSTANBUL	+ 90 850 204 01 97
Trakya Kurumsal Şubesi	Nur Yıldız Plaza Evren Mah. Gülbahar Cad. No: 7A Kat: 5 Güneşli 34212	BAĞCILAR	İSTANBUL	+ 90 850 204 00 55
Bahçelievler İstanbul Şubesi	İzzettin Çalışlar Cad., No: 40	BAHÇELİEVLER	İSTANBUL	+ 90 850 204 02 34
Bahçelievler Soğanlı Şubesi	Soğanlı Mah. Mustafa Kemal Paşa Cad. No: 134 B Bahçelievler 34183	BAHÇELİEVLER	İSTANBUL	+90 850 204 07 19
Haznedar Bahçelievler Şubesi	Bahçelievler Mah. Naci Kasım Sok. No: 2/1A Bahçelievler 34180	BAHÇELİEVLER	İSTANBUL	+ 90 850 204 04 34
Kuyumcukent Şubesi	29 Ekim Cad. No: 1, Kuyumcukent, Atölye Bloğu, Zemin/1.Kat, 5. Sok. No: 19 Yenibosna	BAHÇELİEVLER	İSTANBUL	+ 90 850 204 02 71
Şirinevler Şubesi	Meriç Sok. Ünal İş Merkezi No: 13/3 Zemin Kat Şirinevler Bahçelievler 34188	BAHÇELİEVLER	İSTANBUL	+ 90 850 204 02 33
Yenibosna Çarşı Şubesi	Fevzi Çakmak Mah. Yıldırım Beyazıt Cad. No: 83B Bahçelievler 34197	BAHÇELİEVLER	İSTANBUL	+ 90 850 204 06 15
Yenibosna Şubesi	Yenibosna Merkez Mah. Yıldırım Beyazıt Cad. No: 210A Bahçelievler 34197	BAHÇELİEVLER	İSTANBUL	+ 90 850 204 03 29
Atrium Şubesi	Atrium Çarşısı No: 78-80 No.lu Dükkan Ataköy 34156	BAKIRKÖY	İSTANBUL	+ 90 850 204 04 72
Bakırköy Meydan Şubesi	İncirli Cad. Tayyareci Nurettin Sokak No: 18 34144	BAKIRKÖY	İSTANBUL	+ 90 850 204 03 93
Bakırköy Şubesi	Cevizlik Mah. İstanbul Cad. No: 24 Bakırköy 34142	BAKIRKÖY	İSTANBUL	+ 90 850 204 00 14
Florya Şubesi	Şenlik Mah. Florya Asfaltı No: 86 Zemin Kat Kısım A Florya Bakırköy 34153	BAKIRKÖY	İSTANBUL	+ 90 850 204 02 02

İncirli Şubesi	İncirli Cad. 77/B	BAKIRKÖY	İSTANBUL	+ 90 850 204 02 07
İstanbul Atatürk Havalimanı Şubesi	İstanbul Atatürk Hava Limanı Dış Hatlar Terminali Gelen Yolcu Katı IAL 3372 Yeşilköy 34149	BAKIRKÖY	İSTANBUL	+90 850 204 06 55
Yeşilköy Şubesi	İstasyon Cad. Orhan Gazi Sok. No: 1 Zemin Kat Kısım A Yeşilköy 34801	BAKIRKÖY	İSTANBUL	+ 90 850 204 00 54
Bahçeşehir Şubesi	Bahçeşehir 2. Kısım Mah. Süzer Bulvarı No: 13 Başakşehir 34488	BAŞAKŞEHİR	İSTANBUL	+ 90 850 204 00 76
İkitelli Organize Sanayi Şubesi	İkitelli OSB Mah. Bağcılar-Güngören Metro AVM B Blok Sok. Dış Kapı No: 1/B İç Kapı No: 13 Başakşehir 34490	BAŞAKŞEHİR	İSTANBUL	+ 90 850 204 04 60
Tümsan Sanayi Sitesi Şubesi	İkitelli Organize Sanayi Bölgesi, Atatürk Bulvarı, Tümsan 1. Kısım Sanayi Sitesi, 3. Blok, No: 1-2 İkitelli	BAŞAKŞEHİR	İSTANBUL	+ 90 850 204 02 23
Bayrampaşa Şubesi	Yenidoğan Mah. Abdi İpekçi Cad. No: 47	BAYRAMPAŞA	İSTANBUL	+ 90 850 204 00 22
Mega Center Şubesi	Kocatepe Mah. Yağ İşkelesi Cad. Mega Center C.51 Blok No: 25/A Bayrampaşa 34045	BAYRAMPAŞA	İSTANBUL	+ 90 850 204 01 80
Terazidere Şubesi	Terazidere Mah. Cumhuriyet Cad. No: 65 Bayrampaşa 34035	BAYRAMPAŞA	İSTANBUL	+ 90 850 204 06 14
Bebek Şubesi	Cevdet Paşa Cad. No: 55 Bebek	BEŞİKTAŞ	İSTANBUL	+ 90 850 204 00 48
Beşiktaş Çarşı Şubesi	Cihannuma Mah. Salih Efendi Sok. No: 7 Beşiktaş 34353	BEŞİKTAŞ	İSTANBUL	+ 90 850 204 05 42
Beşiktaş Şubesi	Ortabahçe Cad. No: 2	BEŞİKTAŞ	İSTANBUL	+ 90 850 204 00 78
Etiler Şubesi	Etiler Mah. Nispetiye Cad. No: 97 Kat: 1 Beşiktaş 34337	BEŞİKTAŞ	İSTANBUL	+ 90 850 204 00 16
Gezgin Şubesi	Zorlu Center Levazım Mah. Kuru Sok. No: 2 Beşiktaş 34340	BEŞİKTAŞ	İSTANBUL	+ 90 533 373 32 61
İstanbul Kurumsal Şubesi	Gayrettepe Mah. Yener Sok. No: 1 Kat: 1/A Beşiktaş 34349	BEŞİKTAŞ	İSTANBUL	+ 90 850 204 00 12
İstanbul Ulus Şubesi	Adnan Saygun Cad. Konak Yüksel Apt. No: 32/1 - 34/1 Ulus	BEŞİKTAŞ	İSTANBUL	+ 90 850 204 02 20
Levent Çarşı Şubesi	Çarşı Cad. No: 22 1. Levent	BEŞİKTAŞ	İSTANBUL	+ 90 850 204 01 12
Ortaköy Şubesi	Yıldız Mah. Çırağan Cad. No: 97 Ortaköy	BEŞİKTAŞ	İSTANBUL	+ 90 850 204 01 30
Özel Bankacılık Merkezi Şubesi	Nispetiye Cad. Dilhayat Sok. No: 8 Zemin Kat Etiler	BEŞİKTAŞ	İSTANBUL	+ 90 850 204 00 70
Yeditepe Kurumsal Şubesi	Gayrettepe Mah. Yener Sok. No: 1 Kat: 1/B Beşiktaş 34349	BEŞİKTAŞ	İSTANBUL	+ 90 850 204 05 38
Yıldız Posta Şubesi	Gayrettepe Mah. Yener Sok. No: 1	BEŞİKTAŞ	İSTANBUL	+ 90 850 204 03 92
Kavacık Şubesi	Çubuklu Mah. Orhan Veli Kanık Cad. No: 81/B	BEYOĞLU	İSTANBUL	+ 90 850 204 01 55
Beylikdüzü Şubesi	Beylikdüzü OSB Mah. Açelya Cad. No: 1/8 Beylikdüzü 34524	BEYLİKDÜZÜ	İSTANBUL	+ 90 850 204 00 47
Rumeli Kurumsal Şubesi	Target İş Merkezi E-5 Yan Yolu üzeri Haramidere mevkii K: 5 Beylikdüzü 34520	BEYLİKDÜZÜ	İSTANBUL	+ 90 850 204 06 36
Bankalar Cad. Şubesi	Bereketzade Mah. Bankalar Cad. No: 28B	BEYOĞLU	İSTANBUL	+ 90 850 204 02 12
Beyoğlu Şubesi	Kuloğlu Mah. İstiklal Cad. No: 139 Beyoğlu 34433	BEYOĞLU	İSTANBUL	+ 90 850 204 04 51
Cihangir Şubesi	Kuloğlu Mah. Sıraselviler Cad. No: 158/A	BEYOĞLU	İSTANBUL	+ 90 850 204 02 35
Karaköy Şubesi	Müeyyetzade Mah. Kemeraltı Cad. No: 1/3 Zemin Kat Şefkat İş Hanı 34425 Karaköy	BEYOĞLU	İSTANBUL	+ 90 850 204 01 39
Kasımpaşa Şubesi	Camii Kebir Mah. Bahriye Cad. No: 83 Kasımpaşa	BEYOĞLU	İSTANBUL	+ 90 850 204 05 54
Beykent Şubesi	Cumhuriyet Mah. Gürpınar Yolu Beylikdüzü San. Sitesi B2 Blok No: 325-326-327-328-355-356 B. Çekmece 34500	BÜYÜKÇEKMECE	İSTANBUL	+ 90 850 204 06 37
Büyükkçekmece Şubesi	Dizdarye Mah. Atatürk Cad. No: 43 Zemin Kat	BÜYÜKÇEKMECE	İSTANBUL	+ 90 850 204 01 89
Hadımköy Şubesi	Akçaburgaz 5. Bölge San 1 Bulvarı 109 Hadımköy	BÜYÜKÇEKMECE	İSTANBUL	+ 90 850 204 01 19
Kıraç Şubesi	Çakmaklı Mah. Hadımköy Yolu Cad. No: 55/A Büyükkçekmece 34500	BÜYÜKÇEKMECE	İSTANBUL	+90 850 204 06 54
Laleli Şubesi	Mesihpaşa Cad. No: 62 Kat: 1 Laleli	EMİNÖNÜ	İSTANBUL	+ 90 850 204 02 10
Esenler Şubesi	Menderes Mah. Atışalanı Cad. No: 15 Esenler 34225	ESENLER	İSTANBUL	+ 90 850 204 06 09
Beylikdüzü E-5 Şubesi	Mevlana Mah. Çelebi Mehmet Cad. No: 7 Esenyurt 34515	ESENYURT	İSTANBUL	+ 90 850 204 04 07
Esenyurt Şubesi	İnönü Mah. Doğan Arası Bulvarı, No: 124/C	ESENYURT	İSTANBUL	+ 90 850 204 03 36
Alibeyköy Şubesi	Alibeyköy Mah. Namık Kemal Cad. 30/A Eyüp 34060	EYÜP	İSTANBUL	+ 90 850 204 05 61
Göktürk Şubesi	Göktürk Merkez Mah. İstanbul Cad. No: 30-32 Göktürk Eyüp 34050	EYÜP	İSTANBUL	+90 850 204 06 99
Topçular Şubesi	Rami Kışla Cad. Koçbay İş Merkezi No: 25/B 7-8 Topçular	EYÜP	İSTANBUL	+ 90 850 204 01 78

Aksaray İstanbul Şubesi	Millet Cad. No: 3/1 Aksaray	FATİH	İSTANBUL	+ 90 850 204 00 72
Aksaray Ordu Cad. Şubesi	Ordu Cad. No: 294 34134 Aksaray	FATİH	İSTANBUL	+ 90 850 204 04 63
Beyazıt Şubesi	Mimar Hayrettin Mah. Yeniçeriler Cad. No: 31 K: 1 Eminönü Fatih 34126	FATİH	İSTANBUL	+ 90 850 204 01 23
Eminönü Şubesi	Hobyar Mah. Arpacılar Cad. No: 12 Fatih 34112	FATİH	İSTANBUL	+ 90 850 204 00 29
Fatih Şubesi	Ali Kuşçu Mah. Macar Kardeşler Cad. No: 34 Fatih 34083	FATİH	İSTANBUL	+ 90 850 204 03 35
Fındıkzade Şubesi	Haseki Sultan Mah. Kızılelma Cad. No: 15 Fatih 34096	FATİH	İSTANBUL	+ 90 850 204 04 30
İDO Yenikapı Terminali Şubesi	Kennedy Cad. Yenikapı Hızlı Feribot İskelesi Fatih 34130	FATİH	İSTANBUL	
Kapalıçarşı Şubesi	Tavukpazarı Sok. No: 52 / 54 34120 Eminönü	FATİH	İSTANBUL	+ 90 850 204 04 40
Laleli Çarşı Şubesi	Mimar Kemalettin (Tavşantaşı) Mah. Sekbanbaşı Sok. No: 8 Beyazıt Eminönü Fatih 34126	FATİH	İSTANBUL	+ 90 850 204 05 00
Mercan Şubesi	Süleymaniye Mah. Şahende Sok. No: 7 Fatih 34116	FATİH	İSTANBUL	+ 90 850 204 04 49
Nuruosmaniye Şubesi	Nuruosmaniye Cad., No: 46 Cağaloğlu	FATİH	İSTANBUL	+ 90 850 204 02 54
Sirkeci Şubesi	Ankara Cad. No: 48 Sirkeci Fatih 34112	FATİH	İSTANBUL	+90 850 204 03 91
Tahtakale Şubesi	Tahtakale Mah. Tahtakale Cad. No: 55 Fatih 34116	FATİH	İSTANBUL	+ 90 850 204 01 47
Beşüzevler Şubesi	Eski Edirne Asfaltı Küçükköy Mah. Poligon Sok. 224	GAZİOSMANPAŞA	İSTANBUL	+ 90 850 204 00 79
Gaziosmanpaşa İstanbul Şubesi	Merkez Mah. Eyüp Yolu No: 4 Gaziosmanpaşa 34245	GAZİOSMANPAŞA	İSTANBUL	+ 90 850 204 01 86
Güngören Şubesi	Atatürk Cad. No: 116F/15 Çeşme İş Merkezi 34164 Merter	GÜNGÖREN	İSTANBUL	+ 90 850 204 06 12
Keresteciler Sitesi Şubesi	M. Nesih Özmen Mah. Merter Tekstil Merkezi Pelit Sok. No: 1 Güngören 34173	GÜNGÖREN	İSTANBUL	+ 90 850 204 04 08
Merter Şubesi	Osmaniye Mah. Keresteciler Sitesi, Fatih Cad. No: 21	GÜNGÖREN	İSTANBUL	+ 90 850 204 00 32
Altıyol Şubesi	Söğütlüçeşme Cad. No: 124/126 A	KADIKÖY	İSTANBUL	+ 90 850 204 00 87
Caddebostan Şubesi	Bağdat Cad. No: 273 Göztepe	KADIKÖY	İSTANBUL	+ 90 850 204 01 10
Çiftelavuzlar Şubesi	Bağdat Cad. Aziz Kaya İş Merkezi No: 193/A Zemin Kat A Kısım Çiftelavuzlar Kadıköy 34730	KADIKÖY	İSTANBUL	+ 90 850 204 01 34
Erenköy Şubesi	Caddebostan Mah. Bağdat Cad. No: 323/B Erenköy	KADIKÖY	İSTANBUL	+ 90 850 204 0389
Göztepe İstanbul Şubesi	Göztepe Mah. Tütüncü Mehmet Efendi Cad. No: 93/A Göztepe Kadıköy 34730	KADIKÖY	İSTANBUL	+ 90 850 204 01 46
Hasanpaşa Şubesi	Kurbağalıdere Cad. No: 25 34722 Söğütlüçeşme	KADIKÖY	İSTANBUL	+ 90 850 204 05 23
Kadıköy Çarşı Şubesi	Mühürdar Cad. No: 28 34710	KADIKÖY	İSTANBUL	+ 90 850 204 04 52
Kadıköy Rıhtım Şubesi	Caferaga Mah. Damga Sok. No: 9/2	KADIKÖY	İSTANBUL	+ 90 850 204 01 37
Kalamış Şubesi	Faruk Ayanoğlu Cad. Barış Apt. 19/1-2 Fenerbahçe	KADIKÖY	İSTANBUL	+ 90 850 204 00 42
Kazasker Şubesi	Şemsettin Günaltay Cad. No: 109/A Erenköy	KADIKÖY	İSTANBUL	+ 90 850 204 01 11
Kızıltoprak Şubesi	Zühtüpaşa Mah. Bağdat Cad. No: 62/3 Kızıltoprak 34724	KADIKÖY	İSTANBUL	+ 90 850 204 04 89
Koşuyolu Şubesi	Koşuyolu Cad. No: 100 34718	KADIKÖY	İSTANBUL	+ 90 850 204 05 63
Kozyatağı Kurumsal Şubesi	Değirmen Sok. Nida Kule No: 18 Kat: 3 Kozyatağı 34710	KADIKÖY	İSTANBUL	+ 90 850 204 00 18
Kozyatağı Şubesi	Atatürk Cad. Akdeniz Sitesi, A1 Blok, 1-2-3 Sahrayıcedit, Erenköy	KADIKÖY	İSTANBUL	+ 90 850 204 00 56
Kuyubaşı Şubesi	Fahrettin Kerim Gökay Cad. No.122/1 Zemin Kat A Kısım Göztepe Kadıköy 34722	KADIKÖY	İSTANBUL	+ 90 850 204 03 02
Suadiye Şubesi	Bağdat Cad. German Apt. 456 Suadiye	KADIKÖY	İSTANBUL	+ 90 850 204 00 15
Şenesenevler Şubesi	Bostancı Mah. Şemsettin Günaltay Cad. No: 28/A Şenesenevler	KADIKÖY	İSTANBUL	+ 90 850 204 04 87
4. Levent Şubesi	Emniyet Evleri Mah. Eski Büyükdere Cad. No: 11/A Kağıthane 34415	KAĞITHANE	İSTANBUL	+ 90 850 204 00 49
Çağlayan Şubesi	Hürriyet Mah. Vatan Cad. No: 6A Çağlayan Kağıthane 34403	KAĞITHANE	İSTANBUL	+ 90 850 204 01 57
Göztepe Şubesi	Ortabayır Mah. Talatpaşa Cad. No: 82 C Göztepe Kağıthane 34410	KAĞITHANE	İSTANBUL	+ 90 850 204 02 14
Kağıthane Şubesi	Sadabat Cad. No: 32, 34406	KAĞITHANE	İSTANBUL	+ 90 850 204 04 76
Sanayi Mah. Şubesi	Sanayi Mah. Sultan Selim Cad. No: 22/22A/22B Kağıthane 34415	KAĞITHANE	İSTANBUL	+90 850 204 04 24
Seyrantepe Şubesi	Seyrantepe Mah. İbrahim Karaoğlanoğlu Cad. Alptekin İş Merkezi No: 101 A-B Kağıthane 34418	KAĞITHANE	İSTANBUL	+ 90 850 204 06 18
Anadolu Adliyesi Şubesi	Cevizli Mah. Mustafa Kemal Cad. Şehit Gazi Sok. Yeni Adliye Arkası D Blok 66/8 Kartal 34865	KARTAL	İSTANBUL	+90 850 204 06 69
Cevizli Şubesi	Orhantepe Mah. Çınar Cad. No: 9 34865 Cevizli	KARTAL	İSTANBUL	+ 90 850 204 05 62

İstanbul Anadolu Kurumsal Şubesi	Esentepe Mah. Cevizli D-100 Güney Yanyol Cad. Dumankaya Vizyon D Blok No: 13 D / 76 Kartal 34870	KARTAL	İSTANBUL	+ 90 850 204 05 36
Kartal Çarşı Şubesi	Ankara Cad. Şimşek Han No: 82 Zemin Kat	KARTAL	İSTANBUL	+ 90 850 204 01 40
Soğanlık Şubesi	Atatürk Cad. No: 119 34880 Soğanlık	KARTAL	İSTANBUL	+ 90 850 204 05 96
Cennet Mah. Şubesi	Cennet Mah. Barboros Cad. Cennet Konakları Sitesi C Blok No: 1 34290 Küçükçekmece	KÜÇÜKÇEKMECE	İSTANBUL	+ 90 850 204 05 91
İkitelli Şubesi	İkitelli Organize Sanayi Bölgesi Atatürk Bulvarı, No: 107/8 İkitelli	KÜÇÜKÇEKMECE	İSTANBUL	+ 90 850 204 00 60
İmsan Şubesi	İkitelli Cad. İmsan Küçük Sanayi Sitesi E-Blok No: 10 İkitelli	KÜÇÜKÇEKMECE	İSTANBUL	+ 90 850 204 02 28
Sefaköy Halkalı Cad. Şubesi	Teyfikbey Mah. Halkalı Cad. No: 134/A Küçükçekmece 34295	KÜÇÜKÇEKMECE	İSTANBUL	+ 90 850 204 04 18
Sefaköy Şubesi	Kartaltepe Mah. Çarşı Sok. No: 1 / Z-1 Küçükçekmece 34295	KÜÇÜKÇEKMECE	İSTANBUL	+ 90 850 204 01 22
Adatepe Şubesi	Altayçeşme Mah. Bağdat Cad. No: 287-291 Maltepe 34843	MALTEPE	İSTANBUL	+ 90 850 204 06 30
Altıntepe Şubesi	Bağdat Cad. No: 75/3-4, Altıntepe	MALTEPE	İSTANBUL	+ 90 850 204 02 67
Maltepe Çarşı İstanbul Şubesi	Altayçeşme Mah. Atatürk Cad. No: 41/604	MALTEPE	İSTANBUL	+ 90 850 204 02 32
Maltepe E-5 Şubesi	Altayçeşme Mah. Çam Sok. No: 25A Maltepe 34843	MALTEPE	İSTANBUL	+ 90 850 204 04 41
Maltepe İstanbul Şubesi	Bağlarbaşı Mah. Bağdat Cad. No: 477	MALTEPE	İSTANBUL	+ 90 850 204 01 21
Kaynarca Şubesi	Fevzi Çakmak Mah. Cemal Gürsel Cad., No: 111	PENDİK	İSTANBUL	+ 90 850 204 02 77
Kurtköy Şubesi	Şeyhli Mah. Ankara Cad. No: 217 A Pendik 34890	PENDİK	İSTANBUL	+ 90 850 204 01 87
Pendik E-5 Şubesi	Çınardere Mah. E5 Yanyolu Cad. No: 85	PENDİK	İSTANBUL	+ 90 850 204 00 37
Pendik Şubesi	Batı Mah. Ankara Cad. No: 102	PENDİK	İSTANBUL	+ 90 850 204 01 31
Sarıgazi Şubesi	İnönü Mah. Ankara Cad. No: 63/A Sancaktepe	SANCAKTEPE	İSTANBUL	+ 90 850 204 03 43
Beykent Üniversitesi Şubesi	T.C Beykent Üniversitesi Ayazağa Kampüsü, Ayazağa Mah. Hadımkoru Cad. No: 19A Sarıyer 34485	SARIYER	İSTANBUL	+90 850 204 06 63
Borusan İstinye Şubesi	Derbent Yolu, Balabandere Neslihan Cad. No: 1, İstinye	SARIYER	İSTANBUL	+ 90 850 204 03 17
Maslak Şubesi	Reşitpaşa Mah. Eski Büyükdere Cad. No: 14/A Sarıyer 34468	SARIYER	İSTANBUL	+ 90 850 204 01 29
Sarıyer Şubesi	Sarıyer Merkez Mah. Yeni Mahalle Cad. No: 19	SARIYER	İSTANBUL	+ 90 850 204 02 01
Yeniköy Şubesi	Yeniköy Mah. Köybaşı Cad. No: 51 Yeniköy Sarıyer 34464	SARIYER	İSTANBUL	+ 90 850 204 02 51
Zekeriyaköy Şubesi	Vişne 2 Mah. 4. Cadde, Kapalıçarşı, No: 27-15 Zekeriyaköy	SARIYER	İSTANBUL	+ 90 850 204 03 70
Silivri Şubesi	Pirimehmetpaşa Mah. Ali Çetinkaya Cad. No: 6	SİLİVRİ	İSTANBUL	+ 90 850 204 02 61
Sultanbeyli Şubesi	Mehmet Akif Mah. Fatih Bulvarı No: 244/B Sultanbeyli 34920	SULTANBEYLİ	İSTANBUL	+ 90 850 204 01 94
Sultangazi Şubesi	Cebeci Mah. Eski Edirne Asfaltı No: 748 34270 Sultancıflığı	SULTANGAZİ	İSTANBUL	+ 90 850 204 06 06
Arkas Esentepe Tahsilat Veznesi Şubesi	Kasap Sok. Arkas Binası No: 2 Esentepe	ŞİŞLİ	İSTANBUL	+ 90 212 340 53 37
Boğaziçi Kurumsal Şubesi	Büyükdere Cad. Şarlı İş Merkezi No: 103 K: 3 Mecidiyeköy	ŞİŞLİ	İSTANBUL	+ 90 850 204 04 32
Cevahir AVM Şubesi	Meşrutiyet Mah. Büyükdere Cad. No: 22 Şişli Cevahir İş Merkezi (108 Kotunda 34A No'lu Dükkan 34387	ŞİŞLİ	İSTANBUL	+90 850 204 05 43
Harbiye Şubesi	Cumhuriyet Cad. No:123 B Harbiye Şişli 34373	ŞİŞLİ	İSTANBUL	+90 850 204 03 80
Kurtuluş Şubesi	Feriköy Mah. Kurtuluş Cad. No: 126A	ŞİŞLİ	İSTANBUL	+ 90 850 204 02 09
Maçka Şubesi	Harbiye Mah. Kadırgalar Cad. No: 13A Şişli 34367	ŞİŞLİ	İSTANBUL	+ 90 850 204 00 45
Maslak Sanayi Şubesi	Ayazağa, Nazmi Akbacı Tic. Mer. No: 218-219 34396 Maslak	ŞİŞLİ	İSTANBUL	+ 90 850 204 04 06
Mecidiyeköy Çarşı Şubesi	Büyükdere Cad. Alba İş Hanı No: 67 / 71 34387 Mecidiyeköy	ŞİŞLİ	İSTANBUL	+ 90 850 204 04 27
Mecidiyeköy Şubesi	Büyükdere Cad. 103/1 Mecidiyeköy	ŞİŞLİ	İSTANBUL	+ 90 850 204 00 64
MSC Gemi Zincirlikuyu Tahsilat Veznesi Şubesi	Kore Şehitleri Cad. No: 25 Zincirlikuyu	ŞİŞLİ	İSTANBUL	+ 90 212 318 83 00
Ortaklar Cad. Şubesi	Büyükdere Cad. 60/A Mecidiyeköy	ŞİŞLİ	İSTANBUL	+ 90 850 204 01 25
Osmanbey Şubesi	Cumhuriyet Mah. Halaskargazi Cad. No: 245-251	ŞİŞLİ	İSTANBUL	+ 90 850 204 00 13
Perpa Şubesi	Okmeydanı Mah. Perpa Ticaret Merkezi A Blok 922 Kat: 7/8/9	ŞİŞLİ	İSTANBUL	+ 90 850 204 01 27

Şişli Meydan Şubesi	19 Mayıs Mah. Halaskargazi Cad. No: 212A Şişli 34381	ŞİŞLİ	İSTANBUL	+ 90 850 204 03 83
Valikonağı Şubesi	Teşvikiye Mah. Valikonağı Cad. No: 66 Şişli 34365	ŞİŞLİ	İSTANBUL	+ 90 850 204 02 19
Tuzla Çarşı Şubesi	Postane Mah. Tahaffuzhane Cad. No: 4/A-4/B Tuzla 34940	TUZLA	İSTANBUL	+ 90 850 204 06 80
Tuzla Deniz Harp Okulu Şubesi	Tuzla Deniz Harp Okulu Komutanlığı Sosyal Tesisleri	TUZLA	İSTANBUL	+ 90 850 204 03 20
Tuzla OSB Şubesi	Tuzla Mermerciler Organize Sanayi Bölgesi 5. Sok. No: 2	TUZLA	İSTANBUL	+ 90 850 204 02 18
Tuzla Piyade Okulu Şubesi	Piyade Okulu Komutanlığı	TUZLA	İSTANBUL	+ 90 850 204 03 50
Tuzla Şubesi	İçmeler Mah. Erdem Sok. No: 21/A	TUZLA	İSTANBUL	+ 90 850 204 02 36
Çekmeköy Şubesi	Madenler Mah. Serencebey Cad. No: 58A Ümraniye 34776	ÜMRANIYE	İSTANBUL	+ 90 850 204 01 43
Des Sanayi Şubesi	Dudullu Organize Sanayi Bölgesi DES Sanayi Sitesi 1. Cadde No: 3/4 Ümraniye 34775	ÜMRANIYE	İSTANBUL	+ 90 850 204 01 79
Dudullu Şubesi	Necip Fazıl Bulvarı No: 7-9 Ümraniye 34773	ÜMRANIYE	İSTANBUL	+90 850 204 07 21
Ihlamurkuyu Şubesi	Ihlamurkuyu Mah. Alemdar Cad. No: 249/A Dudullu Ümraniye 34771	ÜMRANIYE	İSTANBUL	+ 90 850 204 04 68
İmes Keyap Şubesi	Bostancı Yolu Cad. Keyap Sanayi Sitesi B1 Blok No: 21 34775 Yukarı Dudullu	ÜMRANIYE	İSTANBUL	+ 90 850 204 05 65
İmes Sanayi Sitesi Şubesi	İmes Sanayi Sitesi C Blok 301/3 Yukarı Dudullu	ÜMRANIYE	İSTANBUL	+ 90 850 204 00 61
Küçüksu Şubesi	Saray Mah. Küçüksu Cad. No: 60/1A Ümraniye 34768	ÜMRANIYE	İSTANBUL	+ 90 850 204 03 77
Santral Ümraniye Şubesi	Atatürk Mah. Sütçü İmam Cad. Kardeşler Apartmanı No: 51A Dükkan No: 1-2 Ümraniye 34764	ÜMRANIYE	İSTANBUL	+ 90 850 204 04 02
Ümraniye Sanayi Şubesi	Çakmak Mah. Alemdağ Cad. No: 422 Ümraniye 34775	ÜMRANIYE	İSTANBUL	+ 90 850 204 06 10
Ümraniye Şubesi	Alemdağ Cad. 194/2	ÜMRANIYE	İSTANBUL	+ 90 850 204 00 43
Acıbadem Şubesi	Acıbadem Cad., No: 164/4	ÜSKÜDAR	İSTANBUL	+ 90 850 204 01 83
Altunizade Şubesi	Kısıklı Cad. No: 19 Altunizade	ÜSKÜDAR	İSTANBUL	+ 90 850 204 00 95
Çengelköy Şubesi	Çengelköy Mah. Çengelköy Cad. No: 59 Çengelköy Üsküdar 34680	ÜSKÜDAR	İSTANBUL	+ 90 850 204 03 41
Libadiye Şubesi	Cumhuriyet Mah. Libadiye Cad. No: 81-81 A Canan Sok. No: 1 Üsküdar 34699	ÜSKÜDAR	İSTANBUL	+ 90 850 204 06 53
Üsküdar Şubesi	Aziz Mahmut Hüdayi Mah. Hakimiyeti Milliye Cad. No: 50 Kat: 1 Üsküdar 34672	ÜSKÜDAR	İSTANBUL	+ 90 850 204 01 32
Davutpaşa Şubesi	Maltepe Mah. Davutpaşa Cad. No: 101 DK: 230-231-232-352 Topkapı Zeytinburnu 34010	ZEYTİNBURNU	İSTANBUL	+ 90 850 204 00 96
Demirciler Sitesi Şubesi	Merkezefendi Mah. Demirciler Sit. 3. Cad. No: 36	ZEYTİNBURNU	İSTANBUL	+ 90 850 204 02 21
Topkapı Maltepe Şubesi	Maltepe Mah. Gümüşsuyu Cad. No: 53 Dk: 21-22 Zeytinburnu 34010	ZEYTİNBURNU	İSTANBUL	+ 90 850 204 05 28
Zeytinburnu Bulvar Şubesi	Gökaltın Mah. 58. Bulvar Cad. No: 49-51 Zeytinburnu 34020	ZEYTİNBURNU	İSTANBUL	+ 90 850 204 05 21
Zeytinburnu Şubesi	Prof. Muammer Aksoy Cad. No: 85	ZEYTİNBURNU	İSTANBUL	+ 90 850 204 00 93
Aliağa Şubesi	İstiklal Cad. No: 35/B	ALIAĞA	İZMİR	+ 90 850 204 02 11
Balçova Şubesi	Onur Mah. Ata Cad. No: 48/A Balçova 35330	BALÇOVA	İZMİR	+ 90 850 204 02 16
Bayındır Şubesi	Mithatpaşa Mah. Fevzi Paşa Cad. No: 23A Bayındır 35840	BAYINDIR	İZMİR	+90 850 204 07 25
Manavkuyu Şubesi	Adalet Mah. Manas Bulvarı No: 20/A Bayraklı 35530	BAYRAKLI	İZMİR	+ 90 850 204 06 25
Bergama Şubesi	Ertuğrul Mah. Park Otel Sok. No: 10 Bergama 35700	BERGAMA	İZMİR	+90 850 204 06 97
4. Sanayi Şubesi	129 Sok. No: 1/E 4. Sanayi Sitesi	BORNOVA	İZMİR	+ 90 850 204 03 45
Bornova Çarşı Şubesi	Mustafa Kemal Cad. No: 11-A/B Bornova 35040 İzmir	BORNOVA	İZMİR	+ 90 850 204 03 98
Bornova Şubesi	Mustafa Kemal Cad. 132/1	BORNOVA	İZMİR	+ 90 850 204 01 00
Pınarbaşı Şubesi	Ümit Mah. Kemalpaşa Cad., No: 19/B	BORNOVA	İZMİR	+90 850 204 00 50
Buca Şubesi	Kozağaç Mah. Uğur Mumcu Cad. No: 96 Buca 35390	BUCA	İZMİR	+90 850 204 06 96
Şirinyer Şubesi	Menderes Cad. No: 288/B	BUCA	İZMİR	+ 90 850 204 02 76
Çeşme Şubesi	İnkılap Mah. İnkılap Cad. No: 70	ÇEŞME	İZMİR	+ 90 850 204 02 48
A.O.S.B. İzmir Şubesi	M. Kemal Atatürk Bulvarı No: 42/19 Çiğli 35620	ÇİĞLİ	İZMİR	+ 90 850 204 00 67
Çiğli Şubesi	Şirintepe Mah. Anadolu Cad. No: 778/3A Çiğli 35620	ÇİĞLİ	İZMİR	+ 90 850 204 05 55
Gaziemir Şubesi	Akçay Cad. No: 169/A	GAZİEMİR	İZMİR	+ 90 850 204 02 79

Karabağlar Şubesi	Aşık Veysel Mah. Yeşillik Cad. No: 437-441/B Karabağlar 35110	KARABAĞLAR	İZMİR	+ 90 850 204 00 53
Bostanlı Şubesi	Bostanlı Mah. Cemal Gürsel Cad. No: 526/B Karşıyaka 35590	KARŞIYAKA	İZMİR	+ 90 850 204 02 31
Girne Bulvarı Şubesi	Girne Bulvarı No: 140 Karşıyaka 35580	KARŞIYAKA	İZMİR	+ 90 850 204 00 86
Karşıyaka Şubesi	Cemal Gürsel Cad. No: 200/A Karşıyaka 35600	KARŞIYAKA	İZMİR	+ 90 850 204 03 94
Şemikler Şubesi	Cumhuriyet Mah. Anadolu Cad. 424/B Karşıyaka 35570	KARŞIYAKA	İZMİR	+ 90 850 204 06 79
Kemalpaşa Şubesi	Atatürk Mah. İzmir Cad. No: 89 Kemalpaşa OSB 35177	KEMALPAŞA	İZMİR	+ 90 850 204 00 51
Alsancak Şubesi	1382 Sok. 33/A Bodrum Kat Alsancak Konak 35220	KONAK	İZMİR	+ 90 850 204 04 55
Çamdibi Şubesi	Mersinli Mah. Fatih Cad. No: 80 Konak 35170	KONAK	İZMİR	+ 90 850 204 05 77
Çarşı İzmir Şubesi	1203/1 Sok. No: 7 Yenişehir	KONAK	İZMİR	+ 90 850 204 00 66
Ege Kurumsal Şubesi	Cumhuriyet Bulvarı 66 Kat: 2	KONAK	İZMİR	+ 90 850 204 00 68
Gündoğdu Şubesi	Plevne Bulvarı, No: 1/A Alsancak	KONAK	İZMİR	+ 90 850 204 00 69
Hatay İzmir Şubesi	İnönü Cad. No: 229/B	KONAK	İZMİR	+ 90 850 204 03 22
İzmir 1. Sanayi Şubesi	Mersinli Mah. 2822 Sok. No: 63 Konak 35170	KONAK	İZMİR	+ 90 850 204 02 08
İzmir Çankaya Şubesi	Fevzipaşa Bulvarı No: 59 / A-B Çankaya	KONAK	İZMİR	+ 90 850 204 02 00
İzmir Göztepe Şubesi	Göztepe Mah. Mithatpaşa Cad. Bulvar Apt. No: 996 Konak 35290	KONAK	İZMİR	+90 850 204 01 60
İzmir Şubesi	Cumhuriyet Bulvarı 109-A	KONAK	İZMİR	+ 90 850 204 0040
Kemeraltı Şubesi	863 Sok. No: 56 - 58 35250 Kemeraltı	KONAK	İZMİR	+ 90 850 204 05 33
Konak Şubesi	Cumhuriyet Bulvarı, No: 36	KONAK	İZMİR	+ 90 850 204 02 96
Montrö Şubesi	Şair Eşref Bulvarı No: 23/A 35210 Çankaya	KONAK	İZMİR	+ 90 850 204 03 81
Toptancılar Çarşısı İzmir Şubesi	1202/2 Sok. No: 66 Yenişehir	KONAK	İZMİR	+ 90 850 204 03 19
Menemen Şubesi	Mermerli Mah. Mithatpaşa Cad. No: 55 Menemen 35661	MENEMEN	İZMİR	+ 90 850 204 02 29
Narlidere Şubesi	Çamtepe Mah. Mithatpaşa Cad. No: 277-279 Narlıdere 35320	NARLIDERE	İZMİR	+90 850 204 07 03
Ödemiş Şubesi	Akıncılar Mah. Gazi Cad. No: 32/1 Ödemiş 35750	ÖDEMiŞ	İZMİR	+ 90 850 204 02 49
Tire Şubesi	Cumhuriyet Meydanı, No: 05	TİRE	İZMİR	+ 90 850 204 02 53
Torbali Şubesi	Tepeköy Mah. İsmet Paşa Cad. 4511 Sok. No: 9/B	TORBALI	İZMİR	+ 90 850 204 03 56
Kahramanmaraş Çarşı Şubesi	Menderes Mah. Trabzon Bulvarı No: 53/D Dulkadiroğlu 46100	DULKADİROĞLU	KAHRAMANMARAŞ	+ 90 850 204 04 86
Elbistan Şubesi	Güneşli Mah. Dulkadiroğlu Cad. No: 100/B Elbistan 46300	ELBİSTAN	KAHRAMANMARAŞ	+ 90 850 204 06 85
Kahramanmaraş Şubesi	Hayrullah Mah. Kıbrıs Meydanı 33011. Sok. No: 2 Merkez 46040 Kahramanmaraş	MERKEZ	KAHRAMANMARAŞ	+ 90 850 204 00 31
Karabük Şubesi	Kıbrıs Şehitleri Cad. Derya İş Hanı, No: 3	MERKEZ	KARABÜK	+ 90 850 204 02 83
Karaman Şubesi	Mansurdede Mah. Atatürk Bulvarı No: 24 D-E-F Merkez 70200	MERKEZ	KARAMAN	+90 850 204 06 72
Kars Şubesi	Merkez Mah. Kazım Paşa Cad. No: 117	MERKEZ	KARS	+ 90 850 204 03 78
Kastamonu Şubesi	Cebraill Mah. Plevne Cad. No: 52 A-B Merkez 37200	MERKEZ	KASTAMONU	+ 90 850 204 02 68
Kayseri Eski Sanayi Şubesi	Eski Sanayi Bölgesi 4.Cadde No: 51 38010 Hacısaki - Kocasinan	KOCASINAN	KAYSERİ	+ 90 850 204 05 72
Kocasinan Kayseri Şubesi	Sahabiye Mah. Ahmet Paşa Cad. No: 31-B, 31-C, 31-D, 31-E Kocasinan 38010	KOCASINAN	KAYSERİ	+90 850 204 07 13
Kayseri Kurumsal Şubesi	Anbar Mah. 14. Cadde No: 20 Asma Kat 38070	MELİKGAZİ	KAYSERİ	+ 90 850 204 05 93
Kayseri Sanayi Şubesi	Anbar Mah. 14. Cadde No: 20 Zemin Kat	MELİKGAZİ	KAYSERİ	+ 90 850 204 01 70
Sivas Caddesi Şubesi	Sivas Cad., No: 60/C	MELİKGAZİ	KAYSERİ	+ 90 850 204 02 38
Kayseri Çarşı Şubesi	İslimpaşa Mah. Millet Cad. No: 26 38046	MERKEZ	KAYSERİ	+ 90 850 204 04 05
Kayseri Şubesi	Cumhuriyet Mah. Millet Cad. Belediye İş Merkezi 65/66	MERKEZ	KAYSERİ	+ 90 850 204 00 23
Kırıkkale Şubesi	Yenidoğan Mah. Cumhuriyet Cad. No: 8/A	MERKEZ	KIRIKKALE	+ 90 850 204 03 79
Lüleburgaz Şubesi	Kocasinan Mah. İstanbul Cad. No: 12/ Z01 Lüleburgaz 39750	LÜLEBURGAZ	KIRKLARELİ	+ 90 850 204 02 05
Kırklareli Şubesi	Karakaş Mah. Fevzi Çakmak Bulvarı, No: 41	MERKEZ	KIRKLARELİ	+ 90 850 204 03 39
Kırşehir Şubesi	Medrese Mah. M. Kemal Hotamaroğlu Sok. No: 2 Merkez 40200	MERKEZ	KIRŞEHİR	+90 850 204 06 68
Darıca Şubesi	Kazımkarabekir Mah. İstasyon Cad. No: 509/A Darıca 41700	DARICA	KOCAELİ	+90 850 204 07 22
Gebze Akse Sapağı Şubesi	Mustafapaşa Mah. İbrahimaga Cad. No: 75/A Gebze 41400	GEBZE	KOCAELİ	+90 850 204 06 83
Gebze Çarşı Şubesi	Hacı Halil Mah. Cumhuriyet Meydanı No: 3/2 Gebze 41400	GEBZE	KOCAELİ	+ 90 850 204 04 11
Gebze E5 Şubesi	Osman Yılmaz Mah. İstanbul Cad. No: 74/A	GEBZE	KOCAELİ	+ 90 850 204 02 44

Gebze Organize Sanayi Bölgesi Şubesi	Gebze Organize Sanayi Bölgesi, Bankalar ve Çarşı Merkezi, 1600 Sok. No: 1601-7 Gebze 41480	GEBZE	KOCAELİ	+ 90 850 204 07 34
Gebze Şubesi	Hacı Halil Mah. Zübeyde Hanım Cad. No: 33/B	GEBZE	KOCAELİ	+ 90 850 204 00 35
İDO Eskişehir Terminali Şubesi	İDO Eskişehir Vapur İskelesi Eskişehir Mah. İskele Meydanı No: 7 Gebze 41400	GEBZE	KOCAELİ	
Gölcük Şubesi	Amiral Sağlam Cad. No: 12/B	GÖLCÜK	KOCAELİ	+ 90 850 204 02 17
Alemdar Şubesi	Alemdar Cad. Ömerağa Mah. No: 19	İZMİT	KOCAELİ	+ 90 850 204 03 48
Bekirpaşa Şubesi	28 Haziran Mah. Turan Güneş Cad. No: 301 A İzmit 41060 Kocaeli	İZMİT	KOCAELİ	+ 90 850 204 03 13
Çarşı İzmit Şubesi	Hürriyet Cad. No: 95 41200	İZMİT	KOCAELİ	+ 90 850 204 04 16
İzmit Sanayi Sitesi Şubesi	Sanayi Mah. Fırat Sok. No: 16/A	İZMİT	KOCAELİ	+ 90 850 204 03 06
Körfez Şubesi	Kuzey Mah. Cahit Zarifoğlu Cad. No: 53/B	KÖRFEZ	KOCAELİ	+ 90 850 204 03 26
İzmit Şubesi	Körfez Mah. Ankara Karayolu, No: 123/3	MERKEZ (İZMİT)	KOCAELİ	+ 90 850 204 00 20
Akşehir Şubesi	Meydan Mah. İnönü Cad. No: 72/A	AKŞEHİR	KONYA	+ 90 850 204 02 86
Çumra Şubesi	İzzetbey Mah. Yıldız Sok. No: 33A/1 Çumra 42500	ÇUMRA	KONYA	+90 850 204 07 28
Konya Ereğli Şubesi	Selçuklu Mah. İstasyon Cad. Necip Pala İş Hanı, No: 55	EREĞLİ	KONYA	+ 90 850 204 02 60
Büsan Sanayi Sitesi Şubesi	Fevzi Çakmak Mah. KOSGEB Cad. No: 1/1 Karatay 42050	KARATAY	KONYA	+ 90 850 204 01 18
Konya Buğday Pazarı Şubesi	Fevzi Çakmak Mah. Adana Çevreyolu Cad. No: 26B-(1 İşyeri) Karatay 42050	KARATAY	KONYA	+90 850 204 07 08
Mevlana Şubesi	Aziziye Mah. Mevlana Cad., No: 63 D: 1	KARATAY	KONYA	+ 90 850 204 02 57
Konya Larende Şubesi	Şükran Mah. Başaralı Cad. Üzümcü Yapı Sitesi No: 104-(1 İşyeri)/1 Meram 42040	MERAM	KONYA	+90 850 204 07 17
Konya Şubesi	Musalla Bağları Mah. Ahmet Hilmi Nalçacı Cad. Cengizhan No: 130/1 Selçuklu 42060	SELÇUKLU	KONYA	+ 90 850 204 00 30
Nalçacı Konya Şubesi	Ahmet Hilmi Nalçacı Cad. Acentacılar Sitesi No: 111-113 Selçuklu 42060	SELÇUKLU	KONYA	+ 90 850 204 04 12
Zafer Sanayi Şubesi	Demirkol Sok. No: 2 Selçuklu	SELÇUKLU	KONYA	+ 90 850 204 02 25
Zafer Şubesi	Beyazıt Mah. Hüsnüaşk Sok. No: 4 Konevi İş Merkezi, D: 2	SELÇUKLU	KONYA	+ 90 850 204 03 32
Kütahya Şubesi	Gazi Kemal Mah. Cumhuriyet Cad. No: 77/B Merkez 43050	MERKEZ	KÜTAHYA	+ 90 850 204 06 43
Tavşanlı Şubesi	Yeni Mahalle Emet Cad. No: 16/A Tavşanlı 43300	TAVŞANLI	KÜTAHYA	+90 850 204 07 12
Lefkoşa Sarayönü Şubesi	Girne Cad. No: 20	-	LEFKOŞA/KKTC	+90 392 228 02 55
Lefkoşa Şubesi	Mehmet Akif Cad. No: 86 Köşklüçiftlik	-	LEFKOŞA/KKTC	+ 90 392 229 20 40
İnönü Caddesi Malatya Şubesi	Şişik Mah.İ İnönü Cad. No: 91/A	MERKEZ	MALATYA	+ 90 850 204 02 45
Malatya Çarşı Şubesi	Cumhuriyet Cad. No: 10 Merkez 44200	MERKEZ	MALATYA	+90 850 204 06 90
Malatya Şubesi	Niyazi Mah. Çevre Yolu Sok. (Buhara Bulvarı) Cad. No: 195 Merkez 44100	MERKEZ	MALATYA	+ 90 850 204 00 89
Akhisar Şubesi	Şehit Teğmen Ün Cad. Paşa Mah. No: 78 Akhisar 45200	AKHİSAR	MANİSA	+ 90 850 204 02 59
Alaşehir Şubesi	Soğuksu Mah. Sekine Evren Cad. No: 87 Alaşehir 45600	ALAŞEHİR	MANİSA	+90 850 204 06 64
Manisa Sanayi Şubesi	75.Yıl Mah. Bahri Sarıtepe Cad. No: 73	MERKEZ	MANİSA	+ 90 850 204 02 03
Manisa Şubesi	1.Anafartalar Mah. Mustafa Kemal Paşa Cad. No: 40/A Merkez 45020	MERKEZ	MANİSA	+ 90 850 204 01 14
Salihli Şubesi	Atatürk Mah. Belediye Cad. No: 93-95	SALİHLİ	MANİSA	+ 90 850 204 01 92
Sarıgöl Şubesi	Cumhuriyet Mah. Aşağı Koçaklar Cad. No: 6/Z01 Sarıgöl 45470	SARIGÖL	MANİSA	+90 850 204 07 23
Saruhanlı Şubesi	Saruhan Mah. Cumhuriyet Meydanı No: 9/2-3 Saruhanlı 45800	SARUHANLI	MANİSA	+90 850 204 07 24
Soma Şubesi	Kurtuluş Mah. Fatih Cad. No: 10	SOMA	MANİSA	+ 90 850 204 03 40
Turgutlu Şubesi	Altay Mah. Atatürk Bulvarı, No: 163	TURGUTLU	MANİSA	+ 90 850 204 02 92
Mardin Şubesi	13 Mart Mah. Vali Ozan Cad. 82/B Artuklu 47200	ARTUKLU	MARDİN	+ 90 850 204 03 27
Mersin Çarşı Şubesi	Camışerif Mah. İstiklal Cad. No: 40/D Akdeniz 33060	AKDENİZ	MERSİN	+ 90 850 204 04 44
Mersin Şubesi	Camışerif Mah. İsmet İnönü Bulvarı No: 94A Akdeniz 33010	AKDENİZ	MERSİN	+ 90 850 204 00 38
Mersin Töptancılar Sitesi Şubesi	Mersin Töptancılar Sitesi (Mertoç) Hal Mah. Turgut Özal Bulvarı E Blok No: 92 Akdeniz 33020	AKDENİZ	MERSİN	+ 90 850 204 06 52
Metropol Mersin Şubesi	Mesudiye Mah. Kuvayı Milliye Cad. No: 84/B Akdeniz 33060	AKDENİZ	MERSİN	+ 90 850 204 03 52
Anamur Şubesi	Esentepe Mah. Atatürk Bulvarı, No: 8/B	ANAMUR	MERSİN	+ 90 850 204 03 04
Erdemli Şubesi	Merkez Mah. Alparslan Türkeş Bulvarı, No: 561A Erdemli 33730	ERDEMLİ	MERSİN	+ 90 850 204 07 02

Mersin Çamlıbel Şubesi	Kültür Mah. 103.Cadde No: 62 33100 İçel	MERKEZ	MERSİN	+ 90 850 204 03 85
Mersin Pozcu Şubesi	İnönü (Bahçe) Mah. G.M.K.Bulvarı Emel Sitesi B ve C Blok No: 353 / A 33140 Pozcu	MERKEZ	MERSİN	+ 90 850 204 05 84
Mezitli Şubesi	Menderes Mah. Gazi Mustafa Kemal Bulvarı, Doğaner İş Hanı, A Blok No: 709/Aa Mezitli	MERKEZ	MERSİN	+ 90 850 204 03 45
Mut Şubesi	Doğanç Mah. Atatürk Bulvarı No: 48/A-B Mut 33600	MUT	MERSİN	+90 850 204 07 46
Silifke Şubesi	Mukaddem Mah. İnönü Bulvarı No: 20 A Silifke 33940	SİLİFKE	MERSİN	+ 90 850 204 06 88
Tarsus Makam Şubesi	Şehit Mustafa Mah. Atatürk Cad. 33400 No: 17/A İçel	TARSUS	MERSİN	+ 90 850 204 04 66
Tarsus Şubesi	Müftü Mah. 0345 Sok. No: 31	TARSUS	MERSİN	+ 90 850 204 02 37
Bodrum Çarşı Şubesi	Çarşı Mah. 4. Sok. No: 11 Bodrum 48400	BODRUM	MUĞLA	+ 90 850 204 01 69
Bodrum Gümbet Şubesi	Merkez Mah. Atatürk Bulvarı No: 203/A1-A3 Konacık - Bodrum 48480	BODRUM	MUĞLA	+ 90 850 204 03 14
Bodrum Şubesi	Türk Kuyusu Mah. Kıbrıs Şehitleri Cad. No: 65/A-65/B	BODRUM	MUĞLA	+ 90 850 204 01 06
Karya Bodrum Şubesi	Kıbrıs Şehitleri Cad. Emniyet Müdürlüğü Yanı Ataman İş Mrk. C Blk. Bodrum 48400	BODRUM	MUĞLA	+ 90 850 204 04 19
Yalıkavak Şubesi	İnönü Cad. No: 101/A-E Yalıkavak Bodrum 48990	BODRUM	MUĞLA	+90 850 204 06 92
Fethiye İnönü Bulvarı Şubesi	Taşyaka Mah. İnönü Bulvarı No: 82/A Fethiye 48300	FETHİYE	MUĞLA	+ 90 850 204 01 68
Fethiye Likya Şubesi	Taşyaka Mah. İnönü Bulvarı No: 4 4/A 4/B Fethiye 48300	FETHİYE	MUĞLA	+ 90 850 204 04 96
Fethiye Seydikemer Şubesi	Cumhuriyet Mah. İnönü Cad. No: 40 Kemer Fethiye 48300	FETHİYE	MUĞLA	+90 850 204 07 09
Fethiye Şubesi	Cumhuriyet Mah. Çarşı Cad. No: 25 Fethiye 48300	FETHİYE	MUĞLA	+ 90 850 204 01 33
Aksaz Şubesi	Aksaz Deniz Üs Komutanlığı, Aksaz	MARMARİS	MUĞLA	+ 90 850 204 02 40
Marmaris Şubesi	Tepe Mah. Ulusal Egemenlik Cad. No: 24 Marmaris 48700	MARMARİS	MUĞLA	+ 90 850 204 01 02
Muğla Şubesi	Şeyh Mah. İsmet İnönü Cad. Dış Kapı No: 17 İç Kapı No: 1 Merkez 48000	MERKEZ	MUĞLA	+ 90 850 204 02 58
Milas Şubesi	Hacıiyas Mah. Menteşe Cad. Özler İş Hanı Karşısı No: 91 Milas 48200	MİLAS	MUĞLA	+ 90 850 204 06 65
Nevşehir Şubesi	Karasoku Mah. Atatürk Cad. No: 16/B Merkez 50100	MERKEZ	NEVŞEHİR	+ 90 850 204 06 94
Niğde Şubesi	Yenice Mah. Bankalar Cad. No: 15	MERKEZ	NİĞDE	+ 90 850 204 01 66
Fatsa Şubesi	Mustafa Kemal Paşa Mah. Reşadiye Cad. No: 14/A Fatsa 52400	FATSA	ORDU	+ 90 850 204 01 53
Ordu Şubesi	Şarkıye Mah. Süleyman Felek Cad. No: 93 C Zemin Kat	MERKEZ	ORDU	+ 90 850 204 01 82
Ünye Şubesi	Kaledere Mah. Akkuş Nıksar Cad. No: 6/A Ünye 52300	ÜNYE	ORDU	+90 850 204 06 98
Kadirli Şubesi	Savrun Mah. Atatürk Cad. No: 46 Kadirli 80760	KADIRLI	OSMANİYE	+ 90 850 204 06 89
Osmaniye Şubesi	Alibeyli Mah. Dr. Ahmet Alkan Cad. No: 17/A Merkez 80010	MERKEZ	OSMANİYE	+ 90 850 204 06 42
Rize Şubesi	Yeniköy Mah. Tevfik İleri Cad. No: 18	MERKEZ	RİZE	+ 90 850 204 01 95
Adapazarı Çarşı Şubesi	Orta Mahalle Soğan Pazarı Cad. No: 8 Adapazarı 54040	ADAPAZARI	SAKARYA	+ 90 850 204 05 05
Erenler Sanayi Şubesi	Erenler Mah. Sakarya Cad. No: 306/A	ERENLER	SAKARYA	+ 90 850 204 02 88
Adapazarı Şubesi	Tıgçılar Mah. Atatürk Bulvarı, No: 27	MERKEZ	SAKARYA	+ 90 850 204 01 13
Bafra Şubesi	Hacınabi Mah. Cumhuriyet Meydanı, No: 20	BAFRA	SAMSUN	+ 90 850 204 03 33
Çarşamba Şubesi	Dr. Tevfik Türker Cad. No: 13	ÇARŞAMBA	SAMSUN	+ 90 850 204 01 58
Samsun Çiftlik Şubesi	19 Mayıs Mah. İstiklal Cad. No: 57 İlkadım 55030	İLKADIM	SAMSUN	+ 90 850 204 01 98
Samsun Mecidiye Şubesi	Hançerli Mah. Çifte Hamam Cad. No: 2 İlkadım 55020	İLKADIM	SAMSUN	+ 90 850 204 04 94
Samsun Sanayi Şubesi	Yeni Mahalle Sanayi Sitesi 28. Cadde No: 19	MERKEZ	SAMSUN	+ 90 850 204 01 81
Samsun Şubesi	Kale Mah. Kaptanağa Sok. No: 4/B İlkadım 55030	MERKEZ	SAMSUN	+ 90 850 204 00 90
Siirt Şubesi	Bahçelievler Mah. Ali Çelik Cad. No: 3-1 Merkez 56100	MERKEZ	SİİRT	+90 850 204 06 71
Sinop Şubesi	Meydankapı Mah. Kıbrıs Cad. No: 4 Merkez 57000	MERKEZ	SİNOP	+90 850 204 06 91
Sivas Şubesi	Atatürk Cad. No: 15	MERKEZ	SİVAS	+ 90 850 204 02 47
Toptancılar Sitesi Sivas Şubesi	Gültepe Mah. İmren Sok. No: 3D Merkez 58080	MERKEZ	SİVAS	+90 850 204 07 06
Şanlıurfa Sarayönü Cad. Şubesi	Yusufpaşa Mah. Sarayönü Cad. No: 131 Haliliye	HALİLİYE	ŞANLIURFA	+ 90 850 204 04 23

Şanlıurfa Şubesi	Atatürk Bulvarı Numune Pasajı No: 16/2-3 Haliliye 63100	HALİLİYE	ŞANLIURFA	+ 90 850 204 01 35
Çerkezköy Şubesi	Gazi Osman Paşa Mah. Atatürk Cad. No: 5	ÇERKEZKÖY	TEKİRDAĞ	+ 90 850 204 02 84
Çorlu Çarşı Şubesi	Cemaliye Mah. Saray Cad. No: 2 Çorlu 59860	ÇORLU	TEKİRDAĞ	+90 850 204 02 89
Çorlu Şubesi	Kazimiye Mah. Salih Omurtak Cad. No: 22/B	ÇORLU	TEKİRDAĞ	+ 90 850 204 01 09
Hayrabolu Şubesi	Hisar Mah. Şair Mehmet Mahvi Sok. No: 10/Z1 Hayrabolu 59400	HAYRABOLU	TEKİRDAĞ	+90 850 204 07 33
Malkara Şubesi	Camiatik Mah. Hürriyet Cad. No: 25/11 Malkara 59300	MALKARA	TEKİRDAĞ	+90 850 204 07 30
Tekirdağ Köprübaşı Şubesi	Aydoğdu Mah. Köprübaşı Sok. No: 11/B Merkez 59200	MERKEZ	TEKİRDAĞ	+90 850 204 06 76
Tekirdağ Şubesi	Hükümet Cad. No: 94	MERKEZ	TEKİRDAĞ	+ 90 850 204 02 24
Tokat Erbaa Şubesi	Cumhuriyet Mah. Hükümet Cad. No: 140A Erbaa 60500	ERBAA	TOKAT	+90 850 204 07 11
Tokat Şubesi	Kabe-i Mescid Mah. Gaziosmanpaşa Bulvarı No: 168/A Merkez 60030	MERKEZ	TOKAT	+ 90 850 204 06 51
Zile Şubesi	Cedid Mah. İstasyon Cad. No: 13A/13B Zile 60400	ZİLE	TOKAT	+90 850 204 07 43
Akçaabat Şubesi	Orta Mah. İnönü Cad. No: 119 -119 A	AKÇAABAT	TRABZON	+ 90 850 204 01 77
Değirmendere Trabzon Şubesi	Devlet Karayolu Cad. No: 103 Değirmendere	MERKEZ	TRABZON	+ 90 850 204 02 42
Trabzon Gazipaşa Şubesi	Kemerkaya Mah. Kunduracılar Cad. No: 74 Zemin Kat Merkez 61200	MERKEZ	TRABZON	+ 90 850 204 04 15
Trabzon Şubesi	Kemerkaya Mah. Kahramanmaraş Cad. No: 35	MERKEZ	TRABZON	+ 90 850 204 00 91
Uşak Çarşı Şubesi	İsmet Paşa Cad. No: 58 64100	MERKEZ	UŞAK	+ 90 850 204 05 18
Uşak Şubesi	İslicce Mah. İsmetpaşa Cad. No: 67/B Merkez 64100	MERKEZ	UŞAK	+ 90 850 204 00 92
Van Şubesi	Şerefiye Mah. Mareşal Fevzi Çakmak Cad. No: 14/B Merkez 65040	MERKEZ	VAN	+ 90 850 204 02 15
Van Yüzüncü Yıl Üniversitesi Şubesi	Yüzüncü Yıl Üniversitesi Bardakçı Mah. Zeve Kampüsü Tuşba 65040	TUŞBA	VAN	+90 850 204 07 10
Yalova İskele Şubesi	Süleymanbey Mah. Cengiz Koçal Cad. No: 22/1-4 Merkez 77200	MERKEZ	YALOVA	+ 90 850 204 05 59
Yalova Şubesi	Cumhuriyet Cad. No: 23	MERKEZ	YALOVA	+ 90 850 204 03 10
Boğazlıyan Şubesi	Çarşı Mah. Mescit Cad. No: 17 Boğazlıyan 66400	BOĞAZLIYAN	YOZGAT	+90 850 204 07 38
Yozgat Şubesi	Medrese Mah. Şeyhzade Cad. No: 11/B Merkez 66100	MERKEZ	YOZGAT	+90 850 204 07 00
Sorgun Şubesi	Çay Mah. Cumhuriyet Cad. No: 71 A Sorgun 66700	SORGUN	YOZGAT	+90 850 204 07 31
Karadeniz Ereğli Şubesi	Orhanlar Mah. Arifağa, Yalı Cad. No: 36	EREĞLİ	ZONGULDAK	+ 90 850 204 00 88
Zonguldak Şubesi	Meşrutiyet Mah. Gazipaşa Cad. No: 31 Merkez 67030	MERKEZ	ZONGULDAK	+ 90 850 204 06 34

