

BURGAN BANK A.Ş.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN
KAMUYA AÇIKLANACAK KONSOLİDE OLMAYAN
FİNANSAL TABLOLAR, BUNLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR İLE SINIRLI BAĞIMSIZ DENETİM RAPORU**

ARA DÖNEM FİNANSAL BİLGİLERE İLİŞKİN SINIRLI BAĞIMSIZ DENETİM RAPORU

Burgan Bank A.Ş. Yönetim Kurulu'na:

Giriş

Burgan Bank A.Ş.'nin ("Banka") 30 Eylül 2015 tarihli ilişikteki konsolide olmayan finansal durum tablosunun ve aynı tarihte sona eren dokuz aylık dönemine ait konsolide olmayan gelir tablosunun, konsolide olmayan özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablonun, konsolide olmayan özkaynak değişim tablosunun ve konsolide olmayan nakit akış tablosu ile önemli muhasebe politikalarının özetinin ve diğer açıklayıcı dipnotlarının sınırlı denetimini yürütmüş bulunuyoruz. Banka yönetimi, söz konusu ara dönem finansal bilgilerin 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 genelge ve açıklamalarına (hep birlikte "BDDK Muhasebe ve Raporlama mevzuatı") ve BDDK mevzuatı ile düzenlenmiş konular dışında Türkiye Muhasebe Standartları 34 "Ara Dönem Finansal Raporlama Standardı"na uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

Yaptığımız sınırlı denetim, Sınırlı Bağımsız Denetim Standardı (SBDS) 2410 "Ara Dönem Finansal Bilgilerin, İşletmenin Yıllık Finansal Tablolarının Bağımsız Denetimini Yürüten Denetçi Tarafından Sınırlı Bağımsız Denetimi"ne uygun olarak yürütülmüştür. Ara dönem finansal bilgilere ilişkin sınırlı denetim, başta finans ve muhasebe konularından sorumlu kişiler olmak üzere ilgili kişilerin sorgulanması ve analitik prosedürler ile diğer sınırlı denetim prosedürlerinin uygulanmasından oluşur. Ara dönem finansal bilgilerin sınırlı denetiminin kapsamı; Bağımsız Denetim Standartlarına uygun olarak yapılan ve amacı finansal tablolar hakkında bir görüş bildirmek olan bağımsız denetimin kapsamına kıyasla önemli ölçüde dardır. Sonuç olarak ara dönem finansal bilgilerin sınırlı denetimi, denetim şirketinin, bir bağımsız denetimde belirlenebilecek tüm önemli hususlara vâkıf olabileceğine ilişkin bir güvence sağlamamaktadır. Bu sebeple, bir bağımsız denetim görüşü bildirmemekteyiz.

Sonuç

Sınırlı denetimimize göre ilişikteki ara dönem konsolide olmayan finansal bilgilerin, Burgan Bank A.Ş.'nin 30 Eylül 2015 tarihi itibarıyla finansal durumunun, finansal performansının ve aynı tarihte sona eren dokuz aylık döneme ilişkin nakit akışlarının 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 genelge ve açıklamalarına ve BDDK mevzuatı ile düzenlenmiş konular dışında Türkiye Muhasebe Standartları 34 "Ara Dönem Finansal Raporlama Standardı"na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunulmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of Ernst&Young Global Limited

Fatma Ebru Yücel, SMMM
Sorumlu Ortak Başdenetçi

13 Kasım 2015
İstanbul, Türkiye

**BURGAN BANK A.Ş.’NİN 30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN
DOKUZ AYLIK KONSOLİDE OLMAYAN FİNANSAL RAPORU**

Banka'nın Yönetim Merkezinin Adresi : Maslak Mahallesi, Eski Büyükdere Caddesi, No:13
34485 Sarıyer / İstanbul
Banka'nın Telefon ve Faks Numaraları : Telefon : 0 212 371 37 37
Faks : 0 212 371 42 42
Banka'nın İnternet Sayfası Adresi : www.burgan.com.tr
İrtibat İçin Elektronik Posta Adresi : bilgi@burgan.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğe göre hazırlanan dokuz aylık konsolide olmayan finansal raporu aşağıda yer alan bölümlerden oluşmaktadır.

- **Birinci Bölüm** BANKA HAKKINDA GENEL BİLGİLER
- **İkinci Bölüm** BANKA'NIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI
- **Üçüncü Bölüm** İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN BİLGİLER
- **Dördüncü Bölüm** BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- **Beşinci Bölüm** KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- **Altıncı Bölüm** SINIRLI BAĞIMSIZ DENETİM RAPORU

Bu raporda yer alan konsolide olmayan dokuz aylık 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, sınırlı bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

13 Kasım 2015

Mehmet N. ERTEN
Yönetim Kurulu Başkanı

Ali Murat DİNÇ
Yönetim Kurulu Üyesi ve
Genel Müdür

Tuba Onay ERGELEN
Grup Başkanı
Mali İşler

Ahmet CİĞA
Bölüm Başkanı
Genel Muhasebe Vergi ve
Yasal Raporlama

Halil Cantekin
Denetim Komitesi
Başkanı

Adrian Alejandro GOSTUSKI
Denetim Komitesi
Üyesi

Osama T. AL GHOSSEIN
Denetim Komitesi
Üyesi

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

Ad-Soyad/Ünvan : Ahmet CİĞA/ Bölüm Başkanı
Tel No : 0 212 371 34 84
Faks No : 0 212 371 42 48

İÇİNDEKİLER

BİRİNCİ BÖLÜM

GENEL BİLGİLER

	<u>SAYFA</u>
I. Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihesi	1
II. Banka'nın 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	2
III. Banka'nın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının nitelikleri, varsa bunlarda meydana gelen değişiklikler ile Banka'da sahip oldukları paylara ilişkin açıklama	3
IV. Banka'da nitelikli paya sahip kişi ve kuruluşlara ilişkin açıklamalar	4
V. Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	4
VI. Ana Ortaklık Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller	4

İKİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

I. Bilanço (Finansal durum tablosu)	6
II. Nazım hesaplar tablosu	8
III. Gelir tablosu	9
IV. Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo	10
V. Özkaynak değişim tablosu	11
VI. Nakit akış tablosu	13

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. Sunum esaslarına ilişkin açıklamalar	14
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	15
III. İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklara ilişkin bilgilerin sunumu	15
IV. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	15
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	20
XIV. Kiralama işlemlerine ilişkin açıklamalar	21
XV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	22
XVI. Koşullu varlıklara ilişkin açıklamalar	22
XVII. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	22
XVIII. Vergi uygulamalarına ilişkin açıklamalar	23
XIX. Borçlanmalara ilişkin ilave açıklamalar	24
XX. Hisse senedi ve ihracına ilişkin açıklamalar	24
XXI. Aval ve kabullere ilişkin açıklamalar	24
XXII. Devlet teşviklerine ilişkin açıklamalar	24
XXIII. Kâr yedekleri ve kârın dağıtılmasına ilişkin açıklamalar	24
XXIV. İhraç edilen hisse senetlerine ilişkin açıklamalar	25
XXV. İlişkili taraflara ilişkin açıklamalar	25
XXVI. Nakit ve nakde eşdeğer varlıklara ilişkin açıklamalar	25
XXVII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	25
XXVIII. Sınıflandırmalar	25

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar	26
II. Piyasa riskine ilişkin açıklamalar	30
III. Operasyonel riske ilişkin açıklamalar	30
IV. Kur riskine ilişkin açıklamalar	31
V. Faiz oranı riskine ilişkin açıklamalar	33
VI. Likidite riskine ilişkin açıklamalar	37
VII. Menkul kıymetleştirme pozisyonları	38
VIII. Kredi risk azaltım teknikleri	39
IX. Risk yönetim hedef ve politikaları	40
X. Riskten korunma işlemlerine ilişkin açıklamalar	43
XI. Faaliyet bölümlerine ilişkin açıklamalar	43

BESİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	45
II. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	56
III. Nazım hesaplara ilişkin açıklama ve dipnotlar	64
IV. Gelir tablosuna ilişkin açıklama ve dipnotlar	67
V. Banka'nın dahil olduğu risk grubu ile ilgili açıklama ve dipnotlar	73
VI. Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	75

ALTINCI BÖLÜM

SINIRLI BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN AÇIKLAMALAR

I. Sınırlı bağımsız denetim raporuna ilişkin açıklamalar	76
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	76

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BİRİNCİ BÖLÜM

GENEL BİLGİLER

I. BANKA’NIN KURULUŞ TARİHİ, BAŞLANGIÇ STATÜSÜ, ANILAN STATÜDE MEYDANA GELEN DEĞİŞİKLİKLERİ İHTİVA EDEN TARİHÇESİ:

Tekfen Yatırım ve Finansman Bankası A.Ş., özellikle yatırım ve dış ticaret faaliyetlerini finanse etmek amacıyla, 26 Ağustos 1988 tarih ve 88/13253 sayılı Bakanlar Kurulu kararı ile “yatırım bankası” statüsünde kurulmuş olup, 7 Ağustos 1989’da bankacılık işlemlerine başlamıştır.

Bank Ekspres A.Ş.’nin (“Bank Ekspres”) kurulmasına 22 Eylül 1991 tarih ve 91/2316 sayılı Bakanlar Kurulu kararıyla izin verilmiş ve “Kuruluş İzni Kararnamesi” 10 Ekim 1991 tarih ve 21017 sayılı Resmi Gazete’de ve Ana Sözleşmesi 18 Şubat 1992 tarih ve 2969 sayılı Ticaret Sicili Gazetesi’nde yayımlanmıştır. Bank Ekspres 23 Ekim 1998 tarihinde mali bünyesindeki zayıflama sonucunda Tasarruf Mevduatı Sigorta Fonu’na (“TMSF”) devrolmuştur.

30 Haziran 2001 tarihinde TMSF ile Tekfen Holding A.Ş. arasında akdedilen Hisse Devir Sözleşmesi’ne istinaden TMSF’nin hissedar bulunduğu ve Bankalar Kanunu gereği yönetim ve denetimini elinde bulundurduğu Bank Ekspres A.Ş.’nin sermayesinin %99,46’sını teşkil eden her biri 1 kr nominal değerli toplam 2.983.800.000 adet hisse Tekfen Holding A.Ş.’ye satılmak suretiyle devredilmiştir. Söz konusu sözleşmeye istinaden Tekfen Holding A.Ş.’nin %57,69 oranında hissedarı olduğu Tekfen Yatırım ve Finansman Bankası A.Ş.’nin Bank Ekspres A.Ş. tarafından devralınmasına Bankacılık Düzenleme ve Denetleme Kurumu’nun (“BDDK”) 18 Ekim 2001 ve tarih 489 nolu kararıyla izin verilmiştir. Devir işlemleri 26 Ekim 2001 tarihinde gerçekleştirilmiş ve Tekfen Holding A.Ş.’nin %57,30 ve TST International S.A.’nın %40,62 oranında hissedar olduğu bankanın adı Tekfenbank Anonim Şirketi olarak değiştirilmiştir.

EFG Eurobank Ergasias S.A. (“Eurobank EFG”) ve Tekfen Holding A.Ş. (“Tekfen Grubu”) 8 Mayıs 2006 tarihinde Eurobank EFG’nin, Tekfen Grubu’nun Tekfenbank A.Ş. hisselerinin ve tamamına sahip olduğu Tekfen Finansal Kiralama A.Ş.’deki hisselerinin %70’ini satın almasını, geriye kalan tüm hisselerin ise Tekfen Grubu tarafından stratejik ortak olarak muhafaza edilmesini öngören bir anlaşma imzalamıştır. 23 Şubat 2007 tarihi itibarıyla Bankacılık Düzenleme ve Denetleme Kurumu tarafından Tekfenbank A.Ş.’nin Eurobank EFG Holding (Luxembourg) S.A.’ya (“Eurobank EFG Holding”) satışı onaylanmış ve satış işlemi hisse devriyle birlikte 16 Mart 2007 tarihi itibarıyla sonuçlandırılmıştır.

Eurobank Ergasias S.A.’nin Türkiye operasyonlarının Burgan Bank S.A.K.’e satılması konusunda yapılan anlaşma çerçevesinde, Banka’nın Eurobank EFG Holding (Luxemburg) S.A.’ya ait %70 oranındaki hisse senetleri ile Tekfen Holding A.Ş. elinde bulunan %29,26 oranındaki hisse senetleri Bankacılık Düzenleme ve Denetleme Kurumu’nun 7 Aralık 2012 tarihli iznine istinaden Burgan Bank S.A.K. tarafından satın alınmış ve Bankanın %99,26’lık hissesi 21 Aralık 2012 tarihinde Burgan Bank S.A.K.’e devredilmiştir.

Banka’nın 23 Ocak 2013 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı’nda; Eurobank Tekfen A.Ş. olan ünvanının, Burgan Bank A.Ş (“Banka”) olarak değiştirilmesi kararı alınmış ve 25 Ocak 2013 tarihinde Türkiye Ticaret Sicili’ne tescil ettirilmiştir.

BURGAN BANK A.Ş.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

GENEL BİLGİLER (Devamı)

II. BANKA'NIN SERMAYE YAPISI, YÖNETİM VE DENETİMİNİ DOĞRUDAN VEYA DOLAYLI OLARAK TEK BAŞINA VEYA BİRLİKTE ELİNDE BULUNDURAN ORTAKLARI, VARSA BU HUSUSLARDA YIL İÇİNDEKİ DEĞİŞİKLİKLER İLE DAHİL OLDUĞU GRUBA İLİŞKİN AÇIKLAMA:

Banka'nın kayıtlı sermaye tavanı bir milyar TL'dir. Banka'nın ortaklık yapısı ile ilgili değişiklik bulunmamaktadır.

Ortadoğu ve Kuzey Afrika bölgesinin en büyük holding gruplarından biri olan KIPCO Grubu'nun (Kuwait Projects Company) bir iştiraki olan ve 1977 yılında Kuveyt'te kurulan Burgan Bank S.A.K., MENA bölgesinde (Ortadoğu ve Kuzey Afrika) faaliyet gösteren önemli bankacılık gruplarından biridir. Burgan Bank Grubu, Kuveyt dışında, çoğunluk hissesine sahip olduğu iştirak bankaları ile Cezayir (Gulf Bank Algeria), Irak (Bank of Baghdad), Ürdün (Jordan Kuwait Bank) ve Tunus'ta (Tunis International Bank) faaliyet göstermektedir.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

GENEL BİLGİLER (Devamı)

III. BANKA'NIN, YÖNETİM KURULU BAŞKAN VE ÜYELERİ, DENETİM KOMİTESİ ÜYELERİ İLE GENEL MÜDÜR VE YARDIMCILARININ NİTELİKLERİ, VARSA BUNLARDA MEYDANA GELEN DEĞİŞİKLİKLER İLE BANKA'DA SAHİP OLDUKLARI PAYLARA İLİŞKİN AÇIKLAMA:

<u>Ünvanı</u>	<u>İsmi</u>	<u>Görevi</u>	<u>Öğrenim Durumu</u>
Yönetim Kurulu Başkanı:	Mehmet Nazmi Erten	Başkan	Lisans
Yönetim Kurulu Üyeleri:	Faisal M.A. Al Radwan	Başkan Vekili	Lisans
	Eduardo Eguren Linsen	Üye	Lisans
	Majed E.A.A. Al Ajeel	Üye	Yüksek Lisans
	Adrian Alejandro Gostuski	Üye	Yüksek Lisans
	Mehmet Alev Göçmez	Üye	Yüksek Lisans
	Halil Cantekin	Üye	Lisans
	Osama T. Al Ghousein	Üye	Lisans
	Ali Murat Dinç	Üye ve Genel Müdür	Yüksek Lisans
Genel Müdür:	Ali Murat Dinç	Üye ve Genel Müdür	Yüksek Lisans
Genel Müdür Yardımcıları :	Robbert J. R. Voogt	Operasyon, BT ve Özel Bankacılık Kıdemli Genel Müdür Yardımcısı	Lisans
	Esra Aydın	Operasyon	Lisans
	Mutlu Akpara	Fon Yönetimi ve Sermaye Piyasaları	Yüksek Lisans
	Hüseyin Cem Öge	Kurumsal Bankacılık	Yüksek Lisans
	Cihan Vural	İç Sistemler	Lisans
	Rasim Levent Ergin	İnsan Kaynakları	Yüksek Lisans
	Emine Pınar Kuriş	Perakende Bankacılık	Doktora
	Suat Kerem Sözügüzel	Ticari Bankacılık	Lisans
	Hasan Hüseyin Uyar	Krediler	Yüksek Lisans
	Tuba Onay Ergelen	Mali İşler Grup Başkanı	Lisans
Denetim Komitesi :	Halil Cantekin	Başkan	Lisans
	Adrian Alejandro Gostuski	Üye	Yüksek Lisans
	Osama T. Al Ghousein	Üye	Lisans

Yukarıda belirtilen kişilerin Banka'da sahip oldukları pay bulunmamaktadır.

BURGAN BANK A.Ş.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

GENEL BİLGİLER (Devamı)

IV. BANKA'DA NİTELİKLİ PAY SAHİP KİŞİ VE KURULUŞLARA İLİŞKİN AÇIKLAMALAR:

Ad Soyad/Ticari Ünvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
Burgan Bank S.A.K.	893.324	%99,26	%99,26	-

Banka'nın Ana Sözleşmesi gereğince 1.000.000 adet kurucu hissesi bulunmaktadır. Ana Sözleşme'ye göre %5 oranında yasal yedeklerin ayrılması ve ödenmiş sermayenin %5'i oranındaki birinci temettünün dağıtılmasından sonra dağıtılabılır tutarın %10'u kurucu hisse sahiplerine dağıtılır.

V. BANKA'NIN HİZMET TÜRÜ VE FAALİYET ALANLARINI İÇEREN ÖZET BİLGİ:

Genel Müdürlüğü İstanbul'da yerleşik olan Banka 30 Eylül 2015 tarihi itibarıyla yurt içinde 54 (31 Aralık 2014: 60) şube ile kurumsal ve ticari bankacılık, perakende bankacılık ve hazine iş alanlarında bankacılık hizmeti vermektedir. 30 Eylül 2015 tarihi itibarıyla Banka'nın personel sayısı 1.049 (31 Aralık 2014: 1.046) kişidir.

VI. BANKA İLE BAĞLI ORTAKLIKLARI ARASINDA ÖZKAYNAKLARIN DERHAL TRANSFER EDİLMESİNİN VEYA BORÇLARIN GERİ ÖDENMESİNİN ÖNÜNDE MEVCUT VEYA MUHTEMEL, FİİLİ VEYA HUKUKİ ENGELLER:

Bulunmamaktadır.

İKİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

- I. Bilanço (Finansal durum tablosu)
- II. Nazım hesaplar tablosu
- III. Gelir tablosu
- IV. Özkaynakta muhasebeleştirilen gelir gider kalemlerine ilişkin tablo
- V. Özkaynak değişim tablosu
- VI. Nakit akış tablosu

BURGAN BANK A.Ş.

**30 EYLÜL 2015 VE 31 ARALIK 2014 TARİHLERİ İTİBARIYLA
KONSOLİDE OLMAYAN BİLANÇOLAR (FİNANSAL DURUM TABLOLARI)**
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

I. BİLANÇO	Dipnot (Beşinci Bölüm)	(30/09/2015)			(31/12/2014)		
		TP	YP	Toplam	TP	YP	Toplam
AKTİF KALEMLER							
I. NAKİT DEĞERLER VE MERKEZ BANKASI	I-a	86.217	1.012.025	1.098.242	242.104	530.757	772.861
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	I-b	233.854	54.911	288.765	103.497	45.732	149.229
2.1 Alım Satım Amaçlı Finansal Varlıklar		233.854	54.911	288.765	103.497	45.732	149.229
2.1.1 Devlet Borçlanma Senetleri		169.053	676	169.729	48.764	278	49.042
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		62.674	54.235	116.909	52.673	45.454	98.127
2.1.4 Diğer Menkul Değerler		2.127	-	2.127	2.060	-	2.060
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-c	65	155.364	155.429	72.116	54.083	126.199
IV. PARA PİYASALARINDAN ALACAKLAR							
4.1 Bankalararası Para Piyasasından Alacaklar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3 Ters Repo İşlemlerinden Alacaklar		-	-	-	-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	I-d	266.722	75.213	341.935	674.527	46.014	720.541
5.1 Sermayede Payı Temsil Eden Menkul Değerler		6.849	-	6.849	7.057	-	7.057
5.2 Devlet Borçlanma Senetleri		256.173	59.881	316.054	667.470	-	667.470
5.3 Diğer Menkul Değerler		3.700	15.332	19.032	-	46.014	46.014
VI. KREDİLER	I-e	4.078.028	4.263.341	8.341.369	3.538.497	2.909.863	6.448.360
6.1 Krediler		4.002.824	4.263.341	8.266.165	3.471.587	2.909.863	6.381.450
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		124	9	133	2.190	-	2.190
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		4.002.700	4.263.332	8.266.032	3.469.397	2.909.863	6.379.260
6.2 Takipteki Krediler		175.836	-	175.836	129.874	-	129.874
6.3 Özel Karşılıklar (-)		100.632	-	100.632	62.964	-	62.964
VII. FAKTÖRİNG ALACAKLARI	I-e	1.033	1.214	2.247	16.849	1.077	17.926
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	I-f						
8.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
8.2 Diğer Menkul Değerler		-	-	-	-	-	-
IX. İŞTİRAKLER (Net)	I-g						
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-h	202.193		202.193	202.193		202.193
10.1 Konsolide Edilmeyen Mali Ortaklıklar		202.193	-	202.193	202.193	-	202.193
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	I-i						
11.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide Edilmeyenler		-	-	-	-	-	-
11.2.1 Mali Ortaklıklar		-	-	-	-	-	-
11.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)	I-j						
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-k	53.663	70	53.733			
13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.2 Nakit Akış Riskinden Korunma Amaçlılar		53.663	70	53.733	-	-	-
13.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (Net)		42.287		42.287	36.079		36.079
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)		41.700		41.700	42.348		42.348
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		41.700	-	41.700	42.348	-	42.348
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	I-l						
XVII. VERGİ VARLIĞI	I-m	1.151		1.151	12.212		12.212
17.1 Cari Vergi Varlığı		702	-	702	419	-	419
17.2 Ertelenmiş Vergi Varlığı		449	-	449	11.793	-	11.793
XVIII. FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	I-n	5.659		5.659	10.937		10.937
18.1 Satış Amaçlı		5.659	-	5.659	10.937	-	10.937
18.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	I-o	112.053	9.534	121.587	75.313	59.581	134.894
AKTİF TOPLAMI		5.124.625	5.571.672	10.696.297	5.026.672	3.647.107	8.673.779

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.

**30 EYLÜL 2015 VE 31 ARALIK 2014 TARİHLERİ İTİBARIYLA
KONSOLİDE OLMAYAN BİLANÇOLAR (FİNANSAL DURUM TABLOLARI)**

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

I. BİLANÇO	Dipnot (Beşinci Bölüm)	(30/09/2015)			(31/12/2014)		
		TP	YP	Toplam	TP	YP	Toplam
PASİF KALEMLER							
I. MEVDUAT	II-a	1.714.556	4.452.829	6.167.385	2.173.679	3.191.442	5.365.121
1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı		10.581	48.926	59.507	13.996	46.402	60.398
1.2 Diğer		1.703.975	4.403.903	6.107.878	2.159.683	3.145.040	5.304.723
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	II-b	28.651	46.540	75.191	19.212	36.675	55.887
III. ALINAN KREDİLER	II-c	40.959	2.227.998	2.268.957	53.341	1.265.636	1.318.977
IV. PARA PİYASALARINA BORÇLAR		335.525	47.699	383.224	316.618	-	316.618
4.1 Bankalararası Para Piyasalarından Borçlar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasından Borçlar		-	-	-	8.002	-	8.002
4.3 Repo İşlemlerinden Sağlanan Fonlar		335.525	47.699	383.224	308.616	-	308.616
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
5.1 Bonolar		-	-	-	-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. FONLAR		-	-	-	-	-	-
6.1 Müstakriz Fonları		-	-	-	-	-	-
6.2 Diğer		-	-	-	-	-	-
VII. MUHTELİF BORÇLAR		39.764	43.905	83.669	59.367	39.364	98.731
VIII. DİĞER YABANCI KAYNAKLAR	II-d	122.810	9.579	132.389	90.561	4.165	94.726
IX. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net)	II-e	-	-	-	-	-	-
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-f	9.191	893	10.084	-	-	-
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlılar		9.191	893	10.084	-	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XII. KARŞILIKLAR	II-g	68.101	64.435	132.536	66.043	55.002	121.045
12.1 Genel Karşılıklar		40.378	37.605	77.983	39.183	25.476	64.659
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		20.592	-	20.592	20.264	-	20.264
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		7.131	26.830	33.961	6.596	29.526	36.122
XIII. VERGİ BORCU	II-h	16.046	-	16.046	15.275	-	15.275
13.1 Cari Vergi Borcu		16.046	-	16.046	15.275	-	15.275
13.2 Ertelenmiş Vergi Borcu		-	-	-	-	-	-
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	II-i	-	-	-	-	-	-
14.1 Satış Amaçlı		-	-	-	-	-	-
14.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER	II-j	-	454.894	454.894	-	349.959	349.959
XVI. ÖZKAYNAKLAR	II-k	973.203	(1.281)	971.922	937.075	365	937.440
16.1 Ödenmiş Sermaye		900.000	-	900.000	900.000	-	900.000
16.2 Sermaye Yedekleri		19.205	(1.281)	17.924	11.692	365	12.057
16.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Menkul Değerler Değerleme Farkları		(2.645)	(1.281)	(3.926)	795	365	1.160
16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		13.187	-	13.187	13.187	-	13.187
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		-	-	-	-	-	-
16.2.8 Riskten Korunma Fonları (Etkin kısım)		10.953	-	10.953	-	-	-
16.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-	-	-	-
16.2.10 Diğer Sermaye Yedekleri		(2.290)	-	(2.290)	(2.290)	-	(2.290)
16.3 Kâr Yedekleri		25.383	-	25.383	18.574	-	18.574
16.3.1 Yasal Yedekler		11.423	-	11.423	11.423	-	11.423
16.3.2 Statü Yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü Yedekler		13.960	-	13.960	7.151	-	7.151
16.3.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
16.4 Kâr veya Zarar		28.615	-	28.615	6.809	-	6.809
16.4.1 Geçmiş Yıllar Kâr/ Zararı		-	-	-	-	-	-
16.4.2 Dönem Net Kâr/ Zararı		28.615	-	28.615	6.809	-	6.809
PASİF TOPLAMI		3.348.806	7.347.491	10.696.297	3.731.171	4.942.608	8.673.779

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.

30 EYLÜL 2015 VE 31 ARALIK 2014 TARİHLERİNDE SONA EREN DÖNEMLERE İLİŞKİN KONSOLİDE OLMAYAN NAZIM HESAP TABLOLARI

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

II. NAZIM HESAPLAR TABLOSU	Dipnot (Beşinci Bölüm)	(30/09/2015)			(31/12/2014)		
		TP	YP	Toplam	TP	YP	Toplam
A BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		5.457.281	12.937.933	18.395.214	3.592.742	8.592.505	12.185.247
I. GARANTİ ve KEFALETLER	III-a-2-3	604.788	969.723	1.574.511	536.481	654.271	1.190.752
1.1 Teminat Mektupları		602.463	618.222	1.220.685	534.698	379.343	914.041
1.1.1 Devlet İhale Kanunu Kapsamına Girenler		8.025	26.386	34.411	10.633	18.957	29.590
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler		-	-	-	-	-	-
1.1.3 Diğer Teminat Mektupları		594.438	591.836	1.186.274	524.065	360.386	884.451
1.2 Banka Kredileri		2.287	82.278	84.565	1.570	67.643	69.213
1.2.1 İthalat Kabul Kredileri		2.287	82.278	84.565	1.570	67.643	69.213
1.2.2 Diğer Banka Kabulleri		-	-	-	-	-	-
1.3 Akreditifler		-	234.447	234.447	-	176.485	176.485
1.3.1 Belgili Akreditifler		-	234.447	234.447	-	176.485	176.485
1.3.2 Diğer Akreditifler		-	-	-	-	-	-
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		38	-	38	213	-	213
1.8 Diğer Garantilerimizden		-	34.776	34.776	-	30.800	30.800
1.9 Diğer Kefalelerimizden		-	-	-	-	-	-
II. TAAHHÜTLER	III-a-1	725.906	431.956	1.157.862	583.124	214.504	797.628
2.1 Cayılamaz Taahhütler		725.906	431.956	1.157.862	583.124	214.504	797.628
2.1.1 Vadeli, Aktif Değer Alım Satım Taahhütleri		218.745	431.956	650.701	50.147	214.504	264.651
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		168.173	-	168.173	192.030	-	192.030
2.1.5 Men. Kıy. İhr. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7 Çekler İçin Ödeme Taahhütleri		308.638	-	308.638	301.592	-	301.592
2.1.8 İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		-	-	-	-	-	-
2.1.9 Kredi Kartı Harcaması Limit Taahhütleri		28.748	-	28.748	37.353	-	37.353
2.1.10 Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		102	-	102	2	-	2
2.1.11 Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.12 Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.13 Diğer Cayılamaz Taahhütler		1.500	-	1.500	2.000	-	2.000
2.2 Cayılabilir Taahhütler		-	-	-	-	-	-
2.2.1 Cayılabilir Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2 Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR		4.126.587	11.536.254	15.662.841	2.473.137	7.723.730	10.196.867
3.1 Riskten Korunma Amaçlı Türev Finansal Araçlar		248.580	770.668	1.019.248	-	-	-
3.1.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.2 Nakit Akış Riskinden Korunma Amaçlı İşlemler		248.580	770.668	1.019.248	-	-	-
3.1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2 Alım Satım Amaçlı İşlemler		3.878.007	10.765.586	14.643.593	2.473.137	7.723.730	10.196.867
3.2.1 Vadeli Döviz Alım-Satım İşlemleri		256.696	829.958	1.086.654	276.160	631.993	908.153
3.2.1.1 Vadeli Döviz Alım İşlemleri		77.535	469.143	546.678	77.789	369.847	447.636
3.2.1.2 Vadeli Döviz Satım İşlemleri		179.161	360.815	539.976	198.371	262.146	460.517
3.2.2 Para ve Faiz Swap İşlemleri		2.416.473	7.627.669	10.044.142	1.382.295	5.682.838	7.065.133
3.2.2.1 Swap Para Alım İşlemleri		768.156	2.116.065	2.884.221	438.212	1.426.977	1.865.189
3.2.2.2 Swap Para Satım İşlemleri		1.208.317	1.664.446	2.872.763	942.759	874.897	1.817.656
3.2.2.3 Swap Faiz Alım İşlemleri		220.000	1.923.579	2.143.579	662	1.690.482	1.691.144
3.2.2.4 Swap Faiz Satım İşlemleri		220.000	1.923.579	2.143.579	662	1.690.482	1.691.144
3.2.3 Para, Faiz ve Menkul Değer Opsiyonları		1.204.838	2.307.959	3.512.797	814.682	1.408.899	2.223.581
3.2.3.1 Para Alım Opsiyonları		618.495	1.136.678	1.755.173	443.249	670.452	1.113.701
3.2.3.2 Para Satım Opsiyonları		586.343	1.171.281	1.757.624	371.433	733.855	1.105.288
3.2.3.3 Faiz Alım Opsiyonları		-	-	-	-	2.296	2.296
3.2.3.4 Faiz Satım Opsiyonları		-	-	-	-	2.296	2.296
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		-	-	-	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		24.826.443	14.121.945	38.948.388	19.791.807	10.447.301	30.239.108
IV. EMANET KIYMETLER		1.254.761	179.572	1.434.333	1.897.554	228.481	2.126.035
4.1 Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-
4.2 Emanete Alınan Menkul Değerler		183.572	12.604	196.176	294.942	8.820	303.762
4.3 Tahsile Alınan Çekler		946.009	141.416	1.087.425	1.446.374	199.132	1.645.506
4.4 Tahsile Alınan Ticari Senetler		125.180	25.552	150.732	156.238	20.529	176.767
4.5 Tahsile Alınan Diğer Kıymetler		-	-	-	-	-	-
4.6 İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7 Diğer Emanet Kıymetler		-	-	-	-	-	-
4.8 Emanet Kıymet Alanlar		-	-	-	-	-	-
V. REHİNLİ KIYMETLER		23.570.732	13.928.771	37.499.503	17.892.003	10.209.512	28.101.515
5.1 Menkul Kıymetler		1.043	-	1.043	28.235	-	28.235
5.2 Teminat Senetleri		17.529.105	8.973.986	26.503.091	13.902.377	7.330.701	21.233.078
5.3 Emtia		602.809	11.004	613.813	326.956	18.119	345.075
5.4 Varant		-	-	-	-	-	-
5.5 Gayrimenkul		5.181.449	3.540.893	8.722.342	3.370.793	2.467.200	5.837.993
5.6 Diğer Rehinli Kıymetler		256.326	1.402.888	1.659.214	263.642	393.492	657.134
5.7 Rehinli Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALLER VE KEFALETLER		950	13.602	14.552	2.250	9.308	11.558
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		30.283.724	27.059.878	57.343.602	23.384.549	19.039.806	42.424.355

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.

30 EYLÜL 2015 VE 30 EYLÜL 2014 TARİHLERİNDE SONA EREN DÖNEMLERE İLİŞKİN KONSOLİDE OLMAYAN GELİR TABLOLARI

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

III. GELİR TABLOLARI	Dipnot (Beşinci Bölüm)	01/01/2015-30/09/2015	01/01/2014-30/09/2014	01/07/2015-30/09/2015	01/07/2014-30/09/2014
GELİR VE GİDER KALEMLERİ					
I. FAİZ GELİRLERİ	IV-a	606.133	445.229	221.162	163.023
1.1 Kredilerden Alınan Faizler		498.373	365.780	182.573	135.958
1.2 Zorunlu Karşılıklardan Alınan Faizler		2.270	-	1.086	-
1.3 Bankalardan Alınan Faizler		2.584	224	479	126
1.4 Para Piyasası İşlemlerinden Alınan Faizler		5.156	46	454	21
1.5 Menkul Değerlerden Alınan Faizler		23.808	51.823	7.539	15.577
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		2.479	2.948	1.535	695
1.5.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV		-	-	-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		21.329	48.875	6.004	14.882
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		-	-	-	-
1.6 Finansal Kiralama Gelirleri		-	-	-	-
1.7 Diğer Faiz Gelirleri	IV-k	73.942	27.356	29.031	11.341
II. FAİZ GİDERLERİ (-)	IV-b	376.447	292.100	138.819	101.192
2.1 Mevduata Verilen Faizler		212.636	166.671	71.416	63.431
2.3 Kullanılan Kredilere Verilen Faizler		47.318	35.155	19.077	11.830
2.4 Para Piyasası İşlemlerine Verilen Faizler		9.266	30.413	3.113	6.261
2.5 İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-	-	-
2.6 Diğer Faiz Giderleri	IV-k	107.227	59.861	45.213	19.670
III. NET FAİZ GELİRİ / GİDERİ (I + II)		229.686	153.129	82.343	61.831
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		14.195	13.714	4.466	5.303
4.1 Alınan Ücret ve Komisyonlar		20.268	20.974	5.930	8.410
4.1.1 Gayri Nakdi Kredilerden		8.442	8.058	3.070	2.659
4.1.2 Diğer	IV-k	11.826	12.916	2.860	5.751
4.2 Verilen Ücret ve Komisyonlar (-)		6.073	7.260	1.464	3.107
4.2.1 Gayri Nakdi Kredilere Verilen (-)		10	23	4	7
4.2.2 Diğer (-)	IV-k	6.063	7.237	1.460	3.100
V. TEMETTÜ GELİRLERİ		54	5.784	-	5.201
VI. TİCARİ KÂR / ZARAR (Net)	IV-c	15.601	24.258	5.841	14.428
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		2.112	1.902	(746)	477
6.2 Türev Finansal İşlemlerden Kâr/Zarar		(7.008)	5.940	4.799	4.791
6.3 Kambiyo İşlemleri Kârı/Zararı		20.497	16.416	1.788	9.160
VII. DİĞER FAALİYET GELİRLERİ	IV-d	11.132	6.176	6.576	2.047
VIII. FAALİYET GELİRLERİ TOPLAMI (III+IV+V+VI+VII)		270.668	203.061	99.226	88.810
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	IV-e	56.856	52.981	20.204	28.089
X. DİĞER FAALİYET GİDERLERİ (-)	IV-f	175.319	149.883	66.224	51.702
XI. NET FAALİYET KÂRI/ZARARI (VIII+IX+X)		38.493	197	12.798	9.019
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-g	38.493	197	12.798	9.019
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (-)	IV-h	9.878	871	4.007	2.604
16.1 Cari Vergi Karşılığı		-	-	-	-
16.2 Ertelenmiş Vergi Karşılığı		9.878	871	4.007	2.604
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV+XVI)	IV-i	28.615	(674)	8.791	6.415
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER		-	-	-	-
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-	-	-
18.2 İştirak. Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.)		-	-	-	-
18.3 Satış Karları		-	-	-	-
18.4 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.)		-	-	-	-
19.3 Satış Zararları		-	-	-	-
19.4 Diğer Durdurulan Faaliyet Giderleri		-	-	-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII+XIX)		-	-	-	-
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (-)		-	-	-	-
21.1 Cari Vergi Karşılığı		-	-	-	-
21.2 Ertelenmiş Vergi Karşılığı		-	-	-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX+XXI)		-	-	-	-
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)	IV-j	28.615	(674)	8.791	6.415
Hisse Başına Kâr / Zarar (1.000 nominal için tam TL olarak)		0,318	(0,012)	0,098	0,113

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.**30 EYLÜL 2015 VE 30 EYLÜL 2014 TARİHLERİNDE SONA EREN DÖNEMLERE İLİŞKİN KONSOLİDE OLMAYAN ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO**

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

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO	30/09/2015	30/09/2014
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	(6.358)	6.599
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 Değişikliklerinin Etkin Kısmı)	13.691	-
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	-	-
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(1.466)	(1.320)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	5.867	5.279
XI. DÖNEM KÂRI/ZARARI	28.615	(674)
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	1.189	(574)
11.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.4 Diğer	27.426	(100)
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X+XI)	34.482	4.605

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN DÖNEME İLİŞKİN KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU

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

V. ÖZKAYNAK DEĞİŞİM TABLOSU

ÖNCEKİ DÖNEM 30/09/2014	Dipnot (Beşinci Bölüm)	Ödenmiş Sermaye	Ödenmiş Sermaye Enflasyon Düzeltilme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karıları	Yasal Yedek Akçeler	Statü Yedekleri	Olaganüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kârı/ (Zararı)	Geçmiş Dönem Kârı/ (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.	Toplam Özkaynak
I. Önceki Dönem Sonu Bakiyesi (31/12/2013)	II-k	570.000	-	-	-	11.423	-	48.146	(1.637)	(40.995)	-	(4.414)	3.992	-	-	-	586.515
II. TMS 8 Uyarınca Yapılan Düzeltmeler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1 Hataların Düzeltilmesinin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Yeni Bakiye (I+II)		570.000	-	-	-	11.423	-	48.146	(1.637)	(40.995)	-	(4.414)	3.992	-	-	-	586.515
Dönem İçindeki Değişimler																	
IV. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	5.279	-	-	-	-	5.279
VI. Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.1 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Bedelsiz HS		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Kur Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
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		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Hisse Senedi İptal Kârları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVIII. Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIX. Dönem Net Kârı veya Zararı		-	-	-	-	-	-	-	-	(674)	-	-	-	-	-	-	(674)
XX. Kâr Dağıtım		-	-	-	-	-	-	(40.995)	-	40.995	-	-	-	-	-	-	-
20.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	-	-	(40.995)	-	40.995	-	-	-	-	-	-	-
20.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (III+IV+...+XX)		570.000	-	-	-	11.423	-	7.151	(1.637)	(674)	-	865	3.992	-	-	-	591.120

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.**30 EYLÜL 2015 TARİHİNDE SONA EREN DÖNEME İLİŞKİN KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU**

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

V. ÖZKAYNAK DEĞİŞİM TABLOSU (Devamı)

CARİ DÖNEM 30/09/2015	Dipnot	Ödenmiş Sermaye	Ödenmiş Sermaye Enflasyon Düzeltilme 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	A./Durdurulan F.İlişkin Dur.V.Bir. Değ.F.	Toplam Özkaynak
I. Önceki Dönem Sonu Bakiyesi (31/12/2014) Dönem İçindeki Değişimler	II-k	900.000	-	-	-	11.423	-	7.151	(2.290)	6.809	-	1.160	13.187	-	-	-	937.440
II. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	(5.086)	-	-	-	-	(5.086)
IV. Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	10.953	-	10.953
4.1 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	10.953	-	10.953
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. Bedelsiz HS		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
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		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse Senedi İptal Kârları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltilme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Dönem Net Kârı veya Zararı		-	-	-	-	-	-	-	-	28.615	-	-	-	-	-	-	28.615
XVIII. Kâr Dağıtım		-	-	-	-	-	-	6.809	-	(6.809)	-	-	-	-	-	-	-
18.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	-	-	6.809	-	(6.809)	-	-	-	-	-	-	-
18.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (I+II+III+...+XVII+XVIII)		900.000	-	-	-	11.423	-	13.960	(2.290)	28.615	-	(3.926)	13.187	-	10.953	-	971.922

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

VI. NAKİT AKIŞ TABLOSU	30/09/2015	30/09/2014
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı	(60.094)	(18.394)
1.1.1 Alınan Faizler	466.927	466.686
1.1.2 Ödenen Faizler	(367.890)	(274.291)
1.1.3 Alınan Temettüleri	54	583
1.1.4 Alınan Ücret ve Komisyonlar	15.307	17.928
1.1.5 Elde Edilen Diğer Kazançlar	-	-
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	46.097	35.589
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler	(96.567)	(79.413)
1.1.8 Ödenen Vergiler	(702)	-
1.1.9 Diğer	(123.320)	(185.476)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim	(372.533)	(227.852)
1.2.1 Alım Satım Amaçlı Finansal Varlıklardaki Net (Artış) / Azalış	(121.063)	67.398
1.2.2 Gerçeğe Uygun Değer Farkı K/Z' a Yansıtılan Finansal Varlıklardaki Net Artış / (Azalış)	-	-
1.2.3 Bankalar Hesabındaki Net (Artış) / Azalış	(415.719)	(57.605)
1.2.4 Kredilerdeki Net (Artış) / Azalış	(1.821.543)	(1.342.557)
1.2.5 Diğer Aktiflerdeki Net (Artış) / Azalış	58.267	182.999
1.2.6 Bankaların Mevduatlarındaki Net (Artış) / Azalış	(100.048)	(49.670)
1.2.7 Diğer Mevduatlarındaki Net Artış / (Azalış)	898.089	1.307.859
1.2.8 Alınan Kredilerdeki Net Artış / (Azalış)	1.050.581	94.146
1.2.9 Vadesi Gelmiş Borçlarda Net Artış / (Azalış)	-	-
1.2.10 Diğer Borçlardaki Net Artış / (Azalış)	78.903	(430.422)
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı	(432.627)	(246.246)
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı	354.136	309.552
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar	-	(37.799)
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar	-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller	(12.763)	(2.990)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller	6.089	2.966
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar	(205.969)	(172.717)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar	566.779	520.092
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler	-	-
2.8 İtfâ Olan Yatırım Amaçlı Menkul Değerler	-	-
2.9 Diğer	-	-
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III. Finansman Faaliyetlerinden Sağlanan Net Nakit	-	-
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit	-	-
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı	-	-
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	16.569	1.461
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış / (Azalış) (I+II+III+IV)	(61.922)	64.767
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	502.753	309.435
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	440.831	374.202

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

**30 EYLÜL 2015 TARİHİNDE SONA EREN DÖNEME İLİŞKİN KONSOLİDE OLMAYAN
ÖZKAYNAK DEĞİŞİM TABLOSU**

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

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR:

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") hükümleri çerçevesinde, Bankacılık Düzenleme ve Denetleme Kurulu ("BDDK") tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan yönetmelik, tebliğ, açıklama ve genelgelere ve BDDK tarafından özel bir düzenleme yapılmamış olması durumunda Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları ("TMS") ve Türkiye Finansal Raporlama Standartları ("TFRS") ile bunlara ilişkin ek ve yorumlara (tümü "Türkiye Muhasebe Standartları" ya da "TMS") uygun olarak hazırlanmıştır. Düzenlenen kamuya açıklanacak konsolide olmayan finansal tabloların biçim ve içerikleri ile bunların 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 bu tebliğe ek ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır. Banka, muhasebe kayıtlarını Türk parası olarak, Bankacılık Kanunu, Türk Ticaret Kanunu ve Türk vergi mevzuatına uygun olarak tutmaktadır.

Konsolide olmayan finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında, 31 Aralık 2004 tarihine kadar enflasyon düzeltmesine tabi tutulmak suretiyle, maliyet esaslı baz alınarak TL olarak hazırlanmıştır.

Finansal tabloların TMS'ye göre hazırlanmasında Banka yönetiminin bilançodaki varlık ve yükümlülükler ile bilanço tarihi itibarıyla şarta bağlı hususlar hakkında varsayımlar ve tahminler yapması gerekmektedir. Söz konusu varsayımlar ve tahminler finansal araçların gerçeğe uygun değer hesaplamalarını ve finansal varlıkların değer düşüklüğünü içermekte olup düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve bu düzeltmelerin etkisi gelir tablosuna yansıtılmaktadır. Kullanılan varsayım ve tahminler ilgili dipnotlarda açıklanmaktadır.

1 Ocak 2015'ten geçerli olmak üzere yürürlüğe giren TMS/TFRS değişikliklerinin Banka'nın muhasebe politikaları, finansal durumu ve performansı üzerinde önemli bir etkisi bulunmamaktadır. Finansal tabloların kesinleşme tarihi itibarıyla yayımlanmış ancak yürürlüğe girmemiş olan TMS ve TFRS değişikliklerinin, TFRS 9 Finansal Araçlar standardı hariç tutulmak üzere, Bankanın muhasebe politikaları, finansal durumu ve performansı üzerinde önemli etkisi olmayacaktır. Banka, TFRS 9 Finansal Araçlar standardının etkisini değerlendirmektedir. Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS/TFRS kapsamında yer alan esaslara göre belirlenmiş ve uygulanmış olup, 31 Aralık 2014'te sona eren yıla ilişkin olarak hazırlanan yıllık finansal tablolarda uygulanan muhasebe politikaları ile tutarlıdır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ila XXVIII no'lu dipnotlarda açıklanmaktadır.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MUHASEBE POLİTİKALARI (Devamı)

II. FİNANSAL ARAÇLARIN KULLANIM STRATEJİSİ VE YABANCI PARA CİNSİNDEN İŞLEMLERE İLİŞKİN AÇIKLAMALAR:

Banka'nın finansal araçların kullanılmasına ilişkin genel stratejisi varlıkların getirileri ve risk düzeyleri arasında optimal bir dengenin sağlanmasına yöneliktir. Banka'nın en önemli fonlama kaynağı mevduat olup, mevduat dışı kalemlerde özellikle yurtdışı borçlanma vasıtasıyla daha uzun vadeli kaynak sağlanabilmektedir. Mevduat ve diğer kaynaklardan sağlanan fonlar, yüksek getirili kaliteli finansal aktiflerde değerlendirilirken, faiz, likidite ve döviz kuru risklerini belirli sınırlar dahilinde tutacak bir aktif-pasif yönetimi stratejisi izlenmektedir. Bilanço ve bilanço dışı varlık ve yükümlülüklerde taşınan kur, faiz ve likidite riskleri Banka tarafından benimsenen çeşitli risk limitleri ve yasal limitler çerçevesinde yönetilmektedir. Türev enstrümanlar yoğunlukla likidite ihtiyaçları, döviz kuru ve faiz riskinden korunmak amacıyla kullanılmaktadır. Banka'nın yabancı para cinsinden faaliyetleri neticesinde oluşan pozisyonlar minimum seviyede tutulmakta, maruz kalınan döviz kuru riski Yönetim Kurulu'nun Bankacılık Kanunu çerçevesinde belirlediği limitler dahilinde takip edilmektedir.

Yabancı para cinsinden parasal aktif ve pasif hesaplar bilanço tarihindeki Banka gişe döviz alış kurları ile değerlendirilmekte ve parasal olan kalemlerin değerlendirilmesinden kaynaklanan kur farkları gelir tablosunda "Kambiyo işlemleri kâr/zararı" olarak muhasebeleştirilmektedir.

30 Eylül 2015 tarihi itibarıyla yabancı para işlemlerin Türk parasına dönüştürülmesinde ve bunların finansal tablolara yansıtılmasında kullanılan ABD Doları kur değeri 3,0251 TL ve Euro kur değeri 3,3941 TL'dir.

III. İŞTİRAKLER, BAĞLI ORTAKLIKLAR VE BİRLİKTE KONTROL EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLERİN SUNUMU:

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

Banka, 30 Eylül 2015 itibarıyla, bağlı ortaklığı olan Burgan Yatırım Menkul Değerler A.Ş.'nin değerinde meydana gelmesi beklenen değer düşüklüğü üzerine, 54.117 TL (31 Aralık 2014: 54.117 TL) bağlı ortaklık değer düşüş karşılığı ayırmıştır.

Banka'nın 30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla birlikte kontrol edilen ortaklığı bulunmamaktadır.

IV. VADELİ İŞLEM VE OPSİYON SÖZLEŞMELERİ İLE TÜREV ÜRÜNLERE İLİŞKİN AÇIKLAMALAR:

Banka'nın türev işlemlerini ağırlıklı olarak yabancı para ve faiz swapları, çapraz para swapları, para opsiyonları ile vadeli döviz alım satım sözleşmeleri oluşturmaktadır.

Banka'nın türev ürünleri TMS 39 gereğince "Riskten korunma amaçlı" ve "Alım satım amaçlı" olarak sınıflandırılmaktadır. Buna göre, türev işlemler ekonomik olarak Banka için risklere karşı etkin bir koruma sağlamakla birlikte, muhasebesel olarak TMS 39 kapsamında "Alım satım amaçlı" olarak muhasebeleştirilmektedir.

Türev işlemlerin ilk olarak kayda alınmalarında gerçeğe uygun değerleri kullanılmakta ve kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile değerlendirilmektedir. Oluşan kar ya da zararın muhasebeleştirme yöntemi, ilgili türev işlemin riskten korunma amaçlı olmasına, böyle ise, riskten korunan kalemin içeriğine göre değişmektedir.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MUHASEBE POLİTİKALARI (Devamı)

**IV. VADELİ İŞLEM VE OPSİYON SÖZLEŞMELERİ İLE TÜREV ÜRÜNLERE İLİŞKİN
AÇIKLAMALAR (Devamı):**

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal araçlar gerçeğe uygun değeriyle ölçülüp gelir tablosuyla ilişkilendirilerek muhasebeleştirilir. Gerçeğe uygun değer pozitif olması durumunda "Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar" ana hesap kalemi altında "Alım satım amaçlı türev finansal araçlar" içerisinde; negatif olması durumunda ise "Alım satım amaçlı türev finansal borçlar" içerisinde gösterilmektedir. Yapılan değerlendirme sonucu gerçeğe uygun değerde meydana gelen farklar gelir tablosunda "Ticari kâr/zarar" hesabına yansıtılmaktadır.

Türev araçların gerçeğe uygun değeri piyasada oluşan rayiç değerleri dikkate alınarak veya indirgenmiş nakit akımı modelinin kullanılması suretiyle hesaplanmaktadır. Türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir.

Saklı türev ürünler, ilgili saklı türev ürünün ekonomik özellikleri ve risklerinin esas sözleşmenin ekonomik özellikleri ve riskleri ile yakından ilgili olmaması; saklı türev ürünle aynı sözleşme koşullarına haiz farklı bir aracın türev ürün tanımını karşılamakta olması ve karma finansal aracın, gerçeğe uygun değerindeki değişiklikler kâr veya zararda muhasebeleştirilen bir biçimde gerçeğe uygun değerden ölçülmemesi durumunda esas sözleşmeden ayrıştırılmakta ve TMS 39'a göre türev ürün olarak muhasebeleştirilmektedir. Esas sözleşme ile söz konusu saklı türev ürününün yakından ilişkili olması halinde ise saklı türev ürün esas sözleşmeden ayrıştırılmadan esas sözleşmenin dayandığı standarda göre muhasebeleştirilmektedir.

Banka, 30 Eylül 2015 tarihi itibarıyla ortalama vadesi 3 aya kadar olan YP mevduatın faiz oranındaki değişimlerden korunmak amacıyla çapraz ve faiz para swapları aracılığıyla nakit akış riskinden korunma muhasebesi uygulamaktadır. Banka her bilanço tarihinde riskten korunma muhasebesi için etkinlik testleri uygulamakta, etkin olan kısımlar TMS 39'da tanımlandığı şekilde finansal tablolarda özkaynaklar altında "Riskten Korunma Fonları" hesap kaleminde muhasebeleştirilmekte, etkin olmayan kısma ilişkin tutar ise gelir tablosu ile ilişkilendirilmektedir.

Nakit akış riskinden korunma muhasebesine, riskten korunma aracının sona ermesi, gerçekleşmesi, satılması veya etkinlik testinin etkin olmaması dolayısıyla devam edilmediği takdirde, özkaynak altında muhasebeleştirilen tutarlar riskten korunma konusu kaleme ilişkin nakit akışları gerçekleştikçe kâr/zarar hesaplarına transfer edilmektedir. TMS 39 uyarınca finansal riskten korunma stratejisinin bir parçası olması durumunda bir finansal riskten korunma aracının yenilenmesi veya bir başka finansal riskten korunma aracına aktarılması, riskten korunma ilişkisini ortadan kaldırmamaktadır.

V. FAİZ GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR:

Faiz gelir ve giderleri etkin faiz yöntemi uygulanarak muhasebeleştirilmektedir. Banka, donuk alacaklarla ilgili faiz gelirleri ve varsa, tahsili şüpheli görülen diğer faiz gelirleriyle ilgili reeskont uygulamasını durdurmakta ve o tarihe kadar kaydedilmiş olan reeskont tutarlarını iptal ederek tahsilat gerçekleşene kadar gelir olarak kaydetmemektedir.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MUHASEBE POLİTİKALARI (Devamı)

VI. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR:

Tahsil edildikleri dönemde gelir kaydedilen bazı bankacılık işlemleriyle ilgili ücret gelirleri haricindeki ücret ve komisyon gelirleri ve giderleri ücret ve komisyon niteliğine göre esas olarak tahakkuk esasına veya “Etkin faiz (İçverim) oranı yöntemi”ne göre muhasebeleştirilmektedir. Sözleşmeler yoluyla sağlanan ya da üçüncü bir gerçek veya tüzel kişi için varlık alımı veya satımı gibi işlemlere ilişkin hizmetler yoluyla sağlanan gelirler tahsil edildiği tarihlerde gelir olarak kaydedilmektedir.

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR:

Banka, finansal varlıklarını “Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar”, “Satılmaya hazır finansal varlıklar”, “Krediler ve alacaklar” veya “Vadeye kadar elde tutulacaklar” olarak sınıflandırmakta ve muhasebeleştirilmektedir. Söz konusu finansal varlıkların alım ve satım işlemleri “İşlem tarihi”ne göre kayıtlara alınmakta ve kayıtlardan çıkarılmaktadır. Finansal varlıkların sınıflandırılması ilgili varlıkların Banka yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde kararlaştırılmaktadır.

a. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar:

Bu kategorinin iki alt kategorisi bulunmaktadır: “ Alım satım amaçlı olarak elde tutulan finansal varlıklar” ile ilk kayda alınma sırasında “Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıklar”.

Alım satım amaçlı finansal varlıklar, piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlama amacıyla elde edilen, veya elde edilme nedeninden bağımsız olarak, kısa dönemde kâr sağlamaya yönelik bir portföyün parçası olan finansal varlıklardır.

Alım satım amaçlı finansal varlıklar ilk olarak kayda alınmalarında gerçeğe uygun değerleri kullanılmakta ve kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile değerlendirilmektedir. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kar/zarar hesaplarına dahil edilmektedir. Alım satım amaçlı finansal varlıklardan kazanılan faizler faiz gelirleri içerisinde ve elde edilen kâr payları temettü gelirleri içerisinde gösterilmektedir.

Türev finansal araçlar da riskten korunma aracı olarak tanımlanmadığı sürece alım satım amaçlı finansal varlıklar olarak sınıflandırılmaktadır. Bu bölümün IV. no’lu dipnotunda türev finansal araçların muhasebeleştirilmesine ilişkin esaslar açıklanmıştır.

b. Vadeye kadar elde tutulacak finansal varlıklar:

Vadeye kadar elde tutulacak finansal varlıklar, vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve kredi ve alacaklar dışında kalan, ilk muhasebeleştirme sırasında gerçeğe uygun değer farkı kar/zarara yansıtılan veya satılmaya hazır olarak tanımlanmayan ve türev finansal araç olmayan finansal varlıklardır. Söz konusu varlıklar, ilk olarak elde etme maliyeti üzerinden kayda alınmaktadır. Bu değer, gerçeğe uygun değer olarak kabul edilir. Edinilen vadeye kadar elde tutulacak varlıkların gerçeğe uygun değeri, bunların edinilmesine esas işlem fiyatı veya benzeri finansal araçların piyasa fiyatları esas alınarak belirlenir. Vadeye kadar elde tutulacak finansal varlıklar, kayda alınmayı müteakiben “Etkin Faiz (iç verim) Oranı” yöntemi kullanılarak “İskonto edilmiş bedeli” ile değerlendirilmektedir. Vadeye kadar elde tutulacak varlıklarla ilgili faiz gelirleri gelir tablosuna yansıtılmaktadır.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MUHASEBE POLİTİKALARI (Devamı)

b. Vadeye kadar elde tutulacak finansal varlıklar (devamı):

Banka'nın önceden vadeye kadar elde tutulacak finansal varlıklar arasında sınıflandırdığı ancak sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulamayacak finansal varlıkları bulunmamaktadır.

c. Krediler ve alacaklar:

Krediler ve alacaklar, türev finansal araç olmayan ve alım satım amaçlı, gerçeğe uygun değer farkı kar/zarara yansıtılan veya satılmaya hazır olarak tanımlanmayan, sabit veya belirlenebilir nitelikte ödemeleri olan ve aktif bir piyasada kote olmayan finansal varlıklardır. Söz konusu krediler ve alacaklar ilk olarak elde etme maliyeti üzerinden kayda alınmakta ve kayda alınmayı müteakiben etkin faiz oranı yöntemi kullanılarak iskonto edilmiş bedelleri ile değerlendirilmektedir. Bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harçlar ve benzeri diğer masraflar işlem maliyetinin bir parçası olarak kabul edilmemekte ve gider hesaplarına yansıtılmaktadır.

Banka, yönetimin değerlendirmeleri ve tahminleri doğrultusunda kredi ve alacakları için 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”i de dikkate alarak özel ve genel karşılık ayırmaktadır. Banka tahminlerini belirlerken kredi risk politikaları ve ihtiyatlılık prensibi doğrultusunda, mevcut kredi portföyünün genel yapısı, müşterilerin mali bünyeleri, mali olmayan verileri ve ekonomik konjonktürü dikkate almaktadır.

Ayrılan karşılıklar o yılın gelirinden düşülmektedir. Daha önce karşılık ayrılan alacaklar tahsil edildiğinde ayrılan özel karşılık hesabından düşülerek “Kredi ve diğer alacaklar değer düşüş karşılığı” hesabına gelir olarak yansıtılmakta ve yıl içerisinde ayrılan karşılıklar ile netleştirilerek gösterilmektedir. Tahsili mümkün olmayan alacaklar bütün yasal işlemler tamamlandıktan sonra kayıtlardan silinmektedir.

d. Satılmaya hazır finansal varlıklar:

Satılmaya hazır finansal varlıklar “Krediler ve alacaklar” ile “Vadeye kadar elde tutulacaklar” ve “Gerçeğe uygun değer farkı kâr/zarara yansıtılan” dışında kalan ve türev olmayan finansal araçlardan oluşmaktadır. Satılmaya hazır finansal varlıklar, gerçeğe uygun değerini yansıtan elde etme maliyetlerine işlem maliyetlerinin eklenmesi ile kayda alınmaktadır.

Satılmaya hazır finansal varlıklar kayda alınmalarını takiben gerçeğe uygun değerle değerlendirilmektedir. Satılmaya hazır finansal varlıklar olarak sınıflanan sermayede payı temsil eden menkul değerler teşkilatlanmış piyasalarda işlem görmesi ve/veya gerçeğe uygun değeri güvenilir bir şekilde belirlenebilmesi durumunda gerçeğe uygun değerleri ile muhasebeleştirilmiş; teşkilatlanmış piyasalarda işlem görmemesi ve gerçeğe uygun değeri güvenilir bir şekilde belirlenememesi durumunda, değer kaybı ile ilgili karşılık düşüldükten sonra maliyet bedelleri ile finansal tablolara yansıtılmıştır.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MUHASEBE POLİTİKALARI (Devamı)

d. Satılmaya hazır finansal varlıklar (devamı):

Satılmaya hazır menkul değerlerin gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan “Gerçekleşmemiş kâr ve zararlar” ilgili finansal varlığa karşılık gelen değer tahsil, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta ve özkaynaklar içindeki “Menkul değerler değerlendirme farkları” hesabında izlenmektedir. Söz konusu finansal varlıkların tahsil edildiğinde veya elden çıkarıldığında özkaynak içinde yansıtılan birikmiş gerçeğe uygun değer farkları gelir tablosuna yansıtılmaktadır. Enflasyona endekli devlet iç borçlanma senetlerinin etkin faiz yöntemine göre iskonto edilmiş değeri hesaplanırken her ay açıklanan TCMB beklenti anketindeki TÜFE endeks değerleri baz alınarak vade boyunca oluşacak nakit akımları kullanılmaktadır.

VIII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR:

Finansal varlıkların gelecekte beklenen nakit akışlarının etkin faiz oranı yöntemi ile iskonto edilmek suretiyle hesaplanan tahmini tahsil edilebilir tutarının veya varsa gerçeğe uygun değerine göre muhasebeleştirilen tutarının defter değerinden düşük olması durumunda söz konusu finansal varlığın zafiyete uğradığı kabul edilir. Finansal varlıkların zafiyete uğraması sonucu oluşan değer düşüklüğü için karşılık ayrılır ve ayrılan karşılık gider hesapları ile ilişkilendirilir.

Bu bölümün VII. no’lu dipnotunda kredi ve alacaklar için ayrılan karşılıkların muhasebeleştirilmesine ilişkin esaslar açıklanmıştır.

IX. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR:

Finansal varlıklar ve borçlar, Banka’nın netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal aktif ve pasifi net tutarları üzerinden tahsil etme/ödeme niyetinde olması veya ilgili finansal varlığı ve borcu eşzamanlı olarak sonuçlandırma hakkına sahip olması durumlarında bilançoda net tutarları üzerinden gösterilir.

X. SATIŞ VE GERİ ALIŞ ANLAŞMALARINI VE MENKUL DEĞERLERİN ÖDÜNÇ VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR:

Tekrar geri alımlarını öngören anlaşmalar çerçevesinde satılmış olan menkul kıymetler (“Repo”) Banka portföyünde tutuluş amaçlarına göre “Gerçeğe uygun değer farkı kâr/zarara yansıtılan”, “Satılmaya hazır” veya “Vadeye kadar elde tutulacak” portföylerde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre değerlemeye tabi tutulmaktadır. Repo sözleşmesi karşılığı elde edilen fonlar pasifte “Repo işlemlerinden sağlanan fonlar” hesabında muhasebeleştirilmekte ve ilgili repo anlaşmaları ile belirlenen satım ve geri alım fiyatları arasındaki farkın döneme isabet eden kısmı için etkin faiz oranı yöntemine göre gider reeskontu hesaplanmaktadır.

Geri satım taahhüdü ile alınmış menkul kıymet (“Ters repo”) işlemleri bilançoda “Ters repo işlemlerinden alacaklar” kalemi altında muhasebeleştirilmektedir. Ters repo anlaşmaları ile belirlenen alım ve geri satım fiyatları arasındaki farkın döneme isabet eden kısmı için “Etkin faiz (iç verim) oranı yöntemi”ne göre faiz gelir reeskontu hesaplanmaktadır. Banka’nın herhangi bir şekilde ödünce konu edilmiş menkul değeri bulunmamaktadır.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MUHASEBE POLİTİKALARI (Devamı)

XI. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR İLE BU VARLIKLARA İLİŞKİN BORÇLAR HAKKINDA AÇIKLAMALAR:

Satış amaçlı duran varlıklar, donuk alacaklardan dolayı edinilen elden çıkarılacak maddi duran varlıklardan oluşmakta olup, finansal tablolarda 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" hükümlerine uygun olarak muhasebeleştirilmektedir.

Banka'nın durdurulan faaliyeti bulunmamaktadır.

XII. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR:

a. Şerefiye:

Banka'nın 30 Eylül 2015 tarihinde şerefiyesi bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

b. Diğer maddi olmayan duran varlıklar:

Diğer maddi olmayan duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli üzerinden yapılmıştır. Maddi olmayan duran varlıklar, kayda alınmalarını izleyen dönemde maliyet bedelinden birikmiş amortismanların ve varsa birikmiş değer azalışlarının düşülmesinden sonra kalan tutarları üzerinden değerlendirilmiştir.

Maddi olmayan duran varlıklar tahmini faydalı ömürleri boyunca doğrusal amortisman yöntemi kullanılarak itfa edilmektedir. Varlığın faydalı ömrünün tespiti, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer türdeki eskime ve varlıktan beklenen ekonomik faydayı elde etmek için gerekli olan bakım masrafları gibi hususların değerlendirilmesi suretiyle yapılmıştır ve 3 ila 15 yıl arasında değişmektedir.

XIII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR:

Maddi duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli üzerinden yapılmıştır. Maddi duran varlıklar, kayda alınmalarını izleyen dönemde maliyet bedelinden birikmiş amortismanların ve varsa birikmiş değer azalışlarının düşülmesinden sonra kalan tutarları üzerinden değerlendirilmiştir.

Banka, maddi duran varlıkları içinde yer alan gayrimenkullerin değerlemesinde; (TMS 16) Maddi Duran Varlıklara İlişkin Standart kapsamında "yeniden değerlendirme metodu"nu benimsemiştir. Bağımsız bir ekspertiz şirketi tarafından yapılan ekspertiz değerleri finansal tablolara yansıtılmıştır.

Amortisman, maddi duran varlıkların maliyetleri üzerinden tahmin edilen faydalı ömürler esas alınarak doğrusal yöntem kullanılarak ayrılmaktadır. Kullanılan oranlar aşağıdaki gibidir:

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MUHASEBE POLİTİKALARI (Devamı)

XIII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR (Devamı):

Binalar	%2
Menkuller, Finansal Kiralama Yoluyla Edinilen Menkuller	%5-50

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 ayrılmıştır.

Maliyet bedelinin ilgili maddi duran varlığın “Net gerçekleştirilebilir değeri”nin üzerinde olması durumunda söz konusu varlığın değeri “Net gerçekleştirilebilir değeri”ne indirilir ve ayrılan değer düşüklüğü karşılığı gider hesapları ile ilişkilendirilir.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç ve kayıplar satış hasılatından ilgili maddi duran varlığın net defter değerinin düşülmesi suretiyle tespit edilmektedir.

Maddi bir duran varlığa yapılan normal bakım ve onarım harcamaları, gider olarak muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine eklenmektedir. Yatırım harcamaları, varlığın faydalı ömrünü uzatan, varlığın hizmet kapasitesini artıran, üretilen mal veya hizmetin kalitesini artıran veya maliyetini azaltan giderler gibi maliyet unsurlarından oluşmaktadır.

XIV. KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR:

Banka, finansal kiralama yoluyla elde ettiği sabit kıymetlerini “Gerçeğe uygun değeri ile kira ödemelerinin bugünkü değerinden düşük olanı”ni esas almak suretiyle kaydetmektedir. Maddi duran varlıkları içinde yer alan gayrimenkullerin değerlendirilmesinde (TMS 16) Maddi Duran Varlıklara İlişkin Standart kapsamında “yeniden değerlendirme metodu”nu benimsemiştir.

Finansal kiralama yoluyla edinilen sabit kıymetler maddi duran varlıklar içinde sınıflandırılmakta ve bu sabit kıymetler faydalı ömürleri esas alınmak suretiyle amortisman tabi tutulmaktadır. Finansal kiralama yoluyla edinilen sabit kıymetlerin değerinde bir azalma tespit edildiğinde “Değer düşüklüğü karşılığı” ayrılmaktadır. Finansal kiralama sözleşmelerinden kaynaklanan borçlar pasifte “Finansal kiralama borçları” hesabında gösterilmektedir. Finansal kiralama ile ilgili faiz ve kur farkı giderleri gelir tablosuna yansıtılmaktadır. Banka “Kiralayan” olma sıfatıyla finansal kiralama işlemleri gerçekleştirmemektedir.

Faaliyet kiralaması ile ilgili işlemler ilgili sözleşme hükümleri doğrultusunda ve tahakkuk esasına göre muhasebeleştirilmektedir.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MUHASEBE POLİTİKALARI (Devamı)

XV. KARŞILIKLAR VE KOŞULLU YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR:

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.

Karşılıklar bilanço tarihi itibarıyla mevcut bulunan ve geçmişten kaynaklanan yasal veya yapısal bir yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların çıkışının muhtemel olması ve yükümlülük tutarı konusunda güvenilir bir tahminin yapılabildiği durumlarda muhasebeleştirilmektedir. Geçmiş dönemlerdeki olayların bir sonucu olarak ortaya çıkan yükümlülükler için "Dönemsellik ilkesi" uyarınca bu yükümlülüklerin ortaya çıktığı dönemde karşılık ayrılmaktadır. Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Banka'dan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük "Koşullu" olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

XVI. KOŞULLU VARLIKLARA İLİŞKİN AÇIKLAMALAR:

Koşullu varlıklar, genellikle, ekonomik yararların işletmeye girişi olasılığını doğuran, planlanmamış veya diğer beklenmeyen olaylardan oluşmaktadır. Koşullu varlıkların finansal tablolarda gösterilmeleri, hiçbir zaman elde edilemeyecek bir gelirin muhasebeleştirilmesi sonucunu doğurabileceğinden, sözü edilen varlıklar finansal tablolarda yer almamaktadır. Koşullu varlıklar, ekonomik faydaların işletmeye girişleri olası ise finansal tablo dipnotlarında açıklanmaktadır. Koşullu varlıklar ilgili gelişmelerin finansal tablolarda doğru olarak yansıtılmalarını teminen sürekli olarak değerlendirmeye tabi tutulur. Ekonomik faydanın Banka'ya girmesinin neredeyse kesin hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değişikliğine oluştuğu dönemin finansal tablolarına yansıtılır.

XVII. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR:

Banka, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" ("TMS 19") hükümlerine göre muhasebeleştirmekte ve bilançoda "Çalışan Hakları Karşılığı" hesabında sınıflandırmaktadır.

Banka, Türkiye'de mevcut iş kanunlarına göre, emeklilik veya istifa nedeniyle ve İş Kanunu'nda belirtilen davranışlar dışındaki sebeplerle işine son verilen çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Kıdem tazminatı karşılığı, bu Kanun kapsamında oluşması muhtemel yükümlülüğün, belirli aktüeryal tahminler kullanılarak bugünkü değeri üzerinden hesaplanmıştır.

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından 12/3/2013 tarih ve 28585 sayılı Resmi Gazetede yayımlanan tebliğ ile güncellenen TMS 19'a göre Banka'nın kıdem tazminatı yükümlülüğü hesaplamalarında aktüeryal varsayımlardaki değişiklikler ya da aktüeryal varsayımla gerçekleşen arasındaki farklar nedeniyle oluşan aktüeryal kazanç ve kayıpların muhasebeleştirilmesinde 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde ilgili kayıp ve kazançların ilgili dönemin "Gelir Tablosu" ile ilişkilendirilmesi seçeneği yürürlükten kaldırılmıştır. Standart'ın "Geçiş ve yürürlük tarihi" başlığı altında uygulamanın geriye dönük başlamasına izin vermesi dolayısıyla Banka ilgili raporlama dönemlerinde oluşan aktüeryal kazanç ve kayıpları Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablo ile ilişkilendirilerek Özkaynaklar altındaki "Diğer Yedekler" kaleminde muhasebeleştirmektedir.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MUHASEBE POLİTİKALARI (Devamı)

XVIII. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR:

a. Cari Vergi:

5520 sayılı Kurumlar Vergisi Kanunu, pek çok hükmü 1 Ocak 2006 tarihinden geçerli olmak üzere, 21 Haziran 2006 tarihli ve 26205 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Buna göre Türkiye’de, kurumlar vergisi oranı 2015 yılı için %20 (2014 yılı için %20)’dir. Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye’de yerleşik kurumlara ödenen kâr paylarından (temettü) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Kârın sermayeye ilavesi, kâr dağıtımını sayılmaz ve stopaj uygulanmaz.

Kurumlar üçer aylık mali kârları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14’üncü gününe kadar beyan edip 17’nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalması durumunda bu tutar nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

En az iki yıl süre ile elde tutulan iştirak hisseleri ile gayrimenkullerin satışından doğan kârların %75’i, Kurumlar Vergisi Kanunu’nda öngörüldüğü şekilde sermayeye eklenmesi veya 5 yıl süreyle özkaynaklarda tutulması şartı ile vergiden istisnadır.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geçmiş yıl kârlarından mahsup edilemez.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Bununla beraber, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

b. Ertelenmiş Vergi:

Banka, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan vergilendirilebilir geçici farklar için “Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı” (“TMS 12”) hükümlerine ve bu standarda ilişkin BDDK açıklamalarına uygun olarak ertelenmiş vergi hesaplamakta ve muhasebeleştirmektedir. Ertelenmiş vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibarıyla geçerli bulunan yasalasılmış vergi oranları kullanılmaktadır.

Hesaplanan ertelenmiş vergi varlığı ile ertelenmiş vergi borçları finansal tablolarda netleştirilerek gösterilmektedir.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MUHASEBE POLİTİKALARI (Devamı)

XIX. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR:

Alım satım amaçlı ve türev finansal borçlar gerçeğe uygun değer üzerinden; diğer tüm finansal borçlar ise kayda alınmalarını izleyen dönemlerde etkin faiz yöntemi ile "İskonto edilmiş bedel"leri üzerinden değerlendirilmektedir.

Borçlanmayı temsil eden yükümlülükler için likidite riski, faiz oranı riski ve yabancı para kur riskine karşı çeşitli riskten korunma teknikleri uygulanmaktadır. Hisse senedine dönüştürülebilir tahvil ihraç edilmemiştir.

XX. HİSSE SENEDİ VE İHRACINA İLİŞKİN AÇIKLAMALAR:

Hisse senedi ihracı ile ilgili direkt işlem maliyetleri vergi etkisi indirilmiş olarak tahsil edilen tutardan düşülerek özsermayede gösterilir.

XXI. AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR:

Aval ve kabuller Banka'nın olası borç taahhütleri olarak "Bilanço dışı yükümlülükler" arasında gösterilmektedir.

XXII. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR:

Banka'nın 30 Eylül 2015 tarihinde almış olduğu devlet teşviki bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

XXIII. KÂR YEDEKLERİ VE KÂRIN DAĞITILMASINA İLİŞKİN AÇIKLAMALAR:

Kanuni finansal tablolarda yasal yedekler dışında, birikmiş kârlar, aşağıda belirtilen yasal yedek şartına tabi olmak kaydıyla dağıtımına açıktır.

Yasal yedekler, Türk Ticaret Kanunu ("TTK")'da öngörüldüğü şekli ile birinci ve ikinci yedeklerden oluşur. TTK, birinci yasal yedeğin, toplam yedek ödenmiş sermayenin %20'sine erişene kadar kardan %5 oranında ayrılmasını öngörür. İkinci yasal yedek ise, ödenmiş sermayenin %5'ini aşan tüm nakit kâr dağıtımları üzerinden %10 oranında ayrılır, ancak holding şirketleri bu uygulamaya tabi değildir. TTK hükümleri çerçevesinde yasal yedekler, sadece zararları karşılamak için kullanılabilen ve ödenmiş sermayenin %50'sini aşmadıkça diğer amaçlarla kullanılamamaktadır.

Banka'nın 30 Mart 2015 tarihinde yapılan Olağan Genel Kurul Toplantısı'nda alınan karar gereği; 2014 yılı karı olan 6.809 TL dağıtılmayarak, olağanüstü yedek akçelerde sınıflandırılmıştır.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MUHASEBE POLİTİKALARI (Devamı)**XXIV. İHRAÇ EDİLEN HİSSE SENETLERİNE İLİŞKİN AÇIKLAMALAR:**

Gelir tablosunda belirtilen hisse başına kazanç, net kârın/(zararın) ilgili yıl içerisinde çıkarılmış bulunan hisse senetlerinin ağırlıklı ortalama adedine bölünmesiyle bulunmaktadır.

	30 Eylül 2015	30 Eylül 2014
Adi Hissedarlara Dağıtılabilir Net Kâr / (Zarar)	28.615	(674)
Çıkarılmış Adi Hisselerin Ağırlıklı Ortalama Adedi (Bin)	90.000.000	57.000.000
Adi Hisse Başına Kâr/(Zarar) (Tam TL tutarı ile gösterilmiştir)	0,318	(0,012)

Banka'nın Ana Sözleşmesi gereğince 1.000.000 adet kurucu hissesi bulunmaktadır. Ana Sözleşme'ye göre %5 oranında yasal yedeklerin ayrılması ve ödenmiş sermayenin %5'i oranındaki birinci temettünün dağıtılmasından sonra dağıtılabilir tutarın %10'u kurucu hisse sahiplerine dağıtılır.

Türkiye'de şirketler sermayelerini halihazırda bulunan hissedarlarına, geçmiş yıl kazançlarından dağıttıkları "bedelsiz hisse" yolu ile arttırabilmektedirler. Bu tip "bedelsiz hisse" dağıtımları, hisse başına kazanç hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse adedi, söz konusu hisse dağıtımlarının geçmişe dönük etkileri de dikkate alınarak bulunur. İhraç edilmiş hisse adedinin bilanço tarihinden sonra ancak mali tabloların hazırlanmış olduğu tarihten önce bedelsiz hisse adedi dağıtılması sebebiyle artması durumunda hisse başına kazanç hesaplaması toplam yeni hisse adedi dikkate alınarak yapılmaktadır.

XXV. İLİŞKİLİ TARAFLARA İLİŞKİN AÇIKLAMALAR:

5411 Sayılı Bankacılık Kanunu'nun 49'uncu maddesinde tanımlanan taraflar, Banka üst düzey yöneticileri ve yönetim kurulu üyeleri ilişkili taraflar olarak kabul edilmiştir. İlişkili taraflarla yapılan işlemler Beşinci Bölüm V no'lu dipnotta sunulmuştur.

XXVI. NAKİT VE NAKDE EŞDEĞER VARLIKLARA İLİŞKİN AÇIKLAMALAR:

Nakit akış tablolarının hazırlanmasına esas olan "Nakit", kasa, efektif deposu ve satın alınan çekler ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat olarak, "Nakde eşdeğer varlık" ise orjinal vadesi üç aydan kısa olan bankalararası para piyasası plasmanları ve bankalardaki vadeli depolar ile hisse senetleri dışındaki menkul kıymetlere yapılan yatırımlar olarak tanımlanmaktadır.

XXVII. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR:

Faaliyet alanı, Banka'nın tek bir ürün veya hizmet ya da birbiriyle ilişkili bir ürün veya hizmet grubu sunumunda faaliyetinde bulunan ve risk ve getiri açısından diğer faaliyet alanlarından farklı özellikler taşıyan, ayırt edilebilir bölümdür. Faaliyet bölümlerine göre raporlama Dördüncü Bölüm XI no'lu dipnotta sunulmuştur.

XXVIII. SINIFLANDIRMALAR:

Bulunmamaktadır.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR:

a. 30 Eylül 2015 tarihi itibarıyla Banka'nın konsolide olmayan sermaye yeterliliği standart oranı %15,68 (31 Aralık 2014: %17,74) olup, ilgili mevzuatta belirlenen asgari oranların üzerindedir.

b. Sermaye Yeterliliği Standart Oranının Tespitinde Kullanılan Risk Ölçüm Yöntemleri:

Sermaye Yeterliliği standart oranı kredi riski, piyasa riski ve operasyonel risk için gerekli sermaye tutarı üzerinden hesaplanmaktadır. Kredi ve piyasa riskinin ölçümünde standart metod, operasyonel riskin ölçümünde temel gösterge yöntemi kullanılmaktadır. Kredi riski nedeniyle maruz kalınabilecek zararlara karşı bulundurulması gereken özkaynak miktarının tespitinde kullanılan kredi riskine esas tutar; risk ağırlıklı varlıklar ile gayrinakdi kredi ve taahhütlerin Yönetmelik hükümlerine göre krediye dönüşüm oranları ile değerlendirilmesi ve 28 Haziran 2012 tarih 28337 sayılı Resmi Gazete’de yayımlanan ve 1 Temmuz 2012 tarihinde yürürlüğe giren “Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ”e göre risk azaltımına tabi tutulması ile hesaplanmaktadır.

c. Sermaye yeterliliği standart oranı 28 Haziran 2012 tarihinde yayımlanmış olan “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” ile “Bankaların Özkaynaklarına İlişkin Yönetmelik” (birlikte “Sermaye Yeterliliğine İlişkin Yönetmelikler”) hükümlerince hesaplanmıştır. Aşağıdaki tablolarda Banka'nın sermaye yeterliliği standart oranı hesaplamasına esas teşkil eden “Risk ağırlıklı varlıklar”ının ayrıntıları ve “Özkaynak” hesaplaması yer almaktadır.

Sermaye yeterliliği standart oranına ilişkin bilgiler:

30 Eylül 2015	Risk Ağırlıkları							
	Banka							
	%0	%20	%50	%75	%100	%150	%200	%250
Kredi Riskine Esas Tutar	1.558.946	446.939	2.159.955	386.448	6.953.974	32.777	44.232	-
Risk Sınıfları								
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	1.275.677	-	-	-	243.702	-	-	-
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-	-	-	-
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	6	-	-	-
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	88.942	118.414	90.761	-	108.768	-	-	-
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	130.932	324.019	21.435	-	5.365.691	4.532	-	-
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	9.695	2.283	79	386.448	1.361	-	-	-
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	18.637	1.424	2.031.340	-	777.602	-	-	-
Tahsili Gecikmiş Alacaklar	1	-	16.340	-	55.423	3.440	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	3.611	799	-	-	-	24.805	44.232	-
İpotek Teminatlı Menkul Kıymetler	-	-	-	-	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-	-	-	-	-
Diğer Alacaklar	31.451	-	-	-	401.421	-	-	-

BURGAN BANK A.Ş.**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)**d. Sermaye yeterliliği standart oranına ilişkin özet bilgi:**

	30 Eylül 2015	31 Aralık 2014
Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi Riskine Esas Tutar*0,08) (KRSY)	684.064	523.488
Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY)	14.753	10.622
Operasyonel Risk İçin Gerekli Sermaye Yükümlülüğü (ORSY)	35.364	29.978
Özkaynak	1.438.588	1.251.127
Özkaynak/((KRSY+PRSY+ORSY) *12,5*100)	15,68	17,74
Ana Sermaye/((KRSY+PRSY+ORSY) *12,5*100)	10,08	12,57
Çekirdek Sermaye/((KRSY+PRSY+ORSY) *12,5*100)	10,35	13,10

BURGAN BANK A.Ş.**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)**e. Özkaynak kalemlerine ilişkin bilgiler:**

CEKİRDEK SERMAYE	30 Eylül 2015	31 Aralık 2014
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	900.000	900.000
Hisse senedi ihraç primleri	-	-
Hisse senedi iptal kârları	-	-
Yedek akçeler	25.383	18.574
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	24.140	14.347
Kâr	28.615	6.809
Net Dönem Kârı	28.615	6.809
Geçmiş Yıllar Kârı	-	-
Muhtemel riskler için ayrılan serbest karşılıklar	-	-
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-	-
İndirimler Öncesi Çekirdek Sermaye	978.138	939.730
Çekirdek Sermayeden Yapılacak İndirimler		
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar(-)	6.216	2.290
Faaliyet kiralama geliştirme maliyetleri (-)	5.768	4.167
Şerh veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri (-)	16.551	8.359
Net ertelenmiş vergi varlığı/vergi borcu (-)	-	1.085
Kanunun 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'unu 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'unu aşan kısmı (-)	-	-
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'unu aşan kısmı (-)	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu 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	28.535	15.901
Çekirdek Sermaye Toplamı	949.603	923.829
İLAVE ANA SERMAYE		
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekel eden sermaye ve bunlara ilişkin ihraç primleri	-	-
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)	-	-
İndirimler Öncesi İlave Ana Sermaye	-	-
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	-	-
ANA SERMAYEDEN YAPILACAK İNDİRİMLER		
Şerh 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 (-)	24.827	33.438
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	4.339
Ana Sermaye Toplamı	924.776	886.052
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) (*)	451.443	346.728
Bankanın sermaye artırımlarında kullanılması hissedarlara taahhüt edilen bankaya rehnedilmiş kaynaklar	-	-
Genel Karşılıklar	77.983	64.659
İndirimler Öncesi Katkı Sermaye	529.426	411.387
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	529.426	411.387
SERMAYEDEN İNDİRİLEN DEĞERLER		
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler (-)	-	-
Kanunun 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 (-)	282	298
Yurt dışında kurulu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine kullanılan krediler veya bunlara ihraç edilen borçlanma araçlarına yapılan yatırımlar(-)	15.332	46.014
Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 20 nci maddesinin ikinci fıkrasına istinaden özkaynaklardan düşülecek tutar (-)	-	-
Kurulca belirlenecek diğer hesaplar (-)	-	-
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) nei alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
ÖZKAYNAK	1.438.588	1.251.127
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	-	-
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	23.400	19.335

(*)Bankacılık Düzenleme ve Denetleme Kurumu'nun 2 Aralık 2013 tarihli izni çerçevesinde Özkaynak hesabında kullanılan sermaye benzeri kredi, 1 Ocak 2014 tarihinde yürürlüğe giren "Bankaların Özkaynaklarına İlişkin Yönetmelik" in 8'nci maddesinde belirtilen nitelikleri haizdir. Sermaye benzeri kredi tutarından düşüm yapılarak gösterilmekte olan 2.322 TL'si bankanın dahil olduğu risk grubuna kullanılan nakit kredi tutarlarından oluşmaktadır.

BURGAN BANK A.Ş.**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)**e . Öz kaynak kalemlerine ilişkin bilgiler (devamı):**

Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:	
İhraççı-Krediye kullandıran	Burgan Bank S.A.K.
Borçlanma Aracının Kodu	-
Borçlanma Aracının tabi olduğu Mevzuat	BDDK
Özkaynak Hesaplamasında Dikkate Alınma Durumu	Katki Sermaye
1/1/2015’den itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi olma durumu	Hayır
Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide olmayan bazda geçerlilik durumu	Solo-Konsolide
Borçlanma aracının türü	Sermaye benzeri kredi
Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla - Bin TL)	451.443
Borçlanma aracının nominal değeri (Bin USD)	150.000
Borçlanma aracının muhasebesel olarak takip edildiği hesap	Pasif – Sermaye Benzeri Krediler-itfa edilmiş maliyet
Borçlanma aracının ihraç tarihi	6 Aralık 2013
Borçlanma aracının vade yapısı (Vadesiz/Vadeli)	Vadeli
Borçlanma aracının başlangıç vadesi	10 Yıl
İhraççının BDDK onayına bağlı geri ödeme hakkının olup olmadığı	Evet
Geri ödeme opsiyonu tarihi, şarta bağlı geri ödeme opsiyonları ve geri ödenecek tutar	5. Yıl Sonrası
Müteakip geri ödeme opsiyonu tarihleri	5. Yıl Sonrası
Faiz/temettü ödemeleri	3 Ay
Sabit ya da değişken faiz/ temettü ödemeleri	Değişken
Faiz oranı ve faiz oranına ilişkin endeks değeri	LIBOR+3,75
Temettü ödemesini durduran herhangi bir kısıtlamanın var olup olmadığı	-
Tamamen isteğe bağlı, kısmen isteğe bağlı ya da mecburi olma özelliği	-
Faiz artırımını gibi geri ödeme teşvik edecek bir unsurun olup olmadığı	-
Birikimsiz ya da birikimli olma özelliği	Birikimli Değil
Hisse senedine dönüştürülebilme özelliği	Yoktur
Hisse senedine dönüştürülebilirse, dönüştürmeye sebep olacak tetikleyici olay/olaylar	-
Hisse senedine dönüştürülebilirse, tamamen ya da kısmen dönüştürme özelliği	-
Hisse senedine dönüştürülebilirse, dönüştürme oranı	-
Hisse senedine dönüştürülebilirse, mecburi ya da isteğe bağlı dönüştürme özelliği	-
Hisse senedine dönüştürülebilirse, dönüştürülebilir araç türleri	-
Hisse senedine dönüştürülebilirse, dönüştürülecek borçlanma aracının ihraççısı	-
Değer azaltma özelliği	Yoktur
Değer azaltma özelliğine sahipse, azaltma 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)	İlave sermaye hesaplamasına dahil edilecek borçlanma araçlarından önce, fakat Borçlu’nun mevduat sahipleri ve diğer tüm alacaklılarından sonra
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan haiz olunmayan olup olmadığı	Yoktur.
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan hangilerini haiz olmadığı	Yoktur.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)**II. PİYASA RİSKİNE İLİŞKİN AÇIKLAMALAR:**

Piyasa riski döviz kurları, faiz oranları, hisse senetlerinin ve emtiaların piyasa fiyatlarında meydana gelebilecek dalgalanmalar sonucu oluşabilecek zarar ihtimalidir. Banka piyasa riskini standart metot ve içsel metot ile ölçmektedir. Yönetim Kurulu tarafından onaylanan hazine risk parametrelerinde; yatırım, satılmaya hazır ve alım/satım portföyü, türev ürünler ve yabancı para ile ilgili pozisyon limitleri ve maksimum zarar limitleri belirlenmiş olup, limitlere uyum düzenli olarak takip edilmektedir.

Aşağıdaki tabloda 28 Haziran 2012 tarihli Resmi Gazete’de yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca “Standart Metot ile Piyasa Risk Ölçüm Yöntemi” ne göre piyasa riski hesaplamasının detayları sunulmaktadır:

Piyasa Riskine İlişkin Bilgiler:

	30 Eylül 2015
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	4.194
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	54
Menkul Kıymetleştirme Pozisyonlarına İlişkin Spesifik Risk İçin Gerekli Sermaye Yükümlülüğü- Standart Metot	-
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	1.732
(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	128
(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	8.645
(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)	14.753
(X) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x IX)	184.413

III. OPERASYONEL RİSKE İLİŞKİN AÇIKLAMALAR:

Operasyonel riske esas tutar, 26 Haziran 2012 tarihinde 28337 Sayılı Resmi Gazete’de yayımlanan ve 1 Temmuz 2012 tarihinde yürürlüğe giren “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik”te yer alan “Temel Gösterge Yöntemi” kullanılarak yılda bir kere hesaplanmaktadır.

Yıllık brüt gelir, faiz gelirleri ile faiz dışı gelirlerin net tutarlarının toplamından satılmaya hazır ve vadeye kadar elde tutulacak menkul kıymetler hesaplarında izlenen menkul değerlerin satışından kaynaklanan kar/zarar ile olağanüstü gelirler, destek hizmeti karşılığı yapılan faaliyet giderleri ve sigortadan tazmin edilen tutarlar düşülerek hesaplanır.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)**IV. KUR RİSKİNE İLİŞKİN AÇIKLAMALAR:**

Banka'nın yabancı para cinsinden ve yabancı paraya endeksli bilanço içi ve bilanço dışı varlıkları ile yabancı para cinsinden bilanço içi ve bilanço dışı yükümlülükleri arasındaki fark "YP net genel pozisyon" olarak tanımlanmakta ve kur riskine baz teşkil etmektedir. Kur riskinin önemli bir boyutu da YP net genel pozisyon içindeki farklı cinsten yabancı paraların birbirleri karşısındaki değerlerinin değişmesinin doğurduğu risktir (çapraz kur riski).

Yönetim Kurulu onaylı olarak günlük ve ileri valörlü döviz pozisyonları için taşınabilecek limitler tanımlanmıştır. Banka genel olarak kısa süreli ve makul ölçülerde pozisyon taşımaktadır.

Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları önemli döviz cinsleri için aşağıdaki tabloda gösterilmektedir:

	EURO		ABD \$	
	30 Eylül 2015	31 Aralık 2014	30 Eylül 2015	31 Aralık 2014
30 Eylül 2015/ 31 Aralık 2014				
Günü Döviz Alış Kuru	3,3941 TL	2,8272 TL	3,0251 TL	2,3269 TL
1. Günün Gişe Döviz Alış Kuru	3,3941 TL	2,8272 TL	3,0251 TL	2,3269 TL
2. Günün Gişe Döviz Alış Kuru	3,4212 TL	2,8207 TL	3,0433 TL	2,3189 TL
3. Günün Gişe Döviz Alış Kuru	3,4057 TL	2,8339 TL	3,0464 TL	2,3235 TL
4. Günün Gişe Döviz Alış Kuru	3,3602 TL	2,8255 TL	3,0069 TL	2,3182 TL
5. Günün Gişe Döviz Alış Kuru	3,3602 TL	2,8368 TL	3,0069 TL	2,3177 TL

Banka'nın cari döviz alış kurunun finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değerleri önemli döviz cinsleri için aşağıda gösterilmiştir:

	EURO		ABD \$	
	30 Eylül 2015	31 Aralık 2014	30 Eylül 2015	31 Aralık 2014
Aritmetik ortalama 30 günlük	3,3796 TL	2,8245 TL	3,0068 TL	2,2941 TL

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

Banka'nın kur riskine ilişkin bilgiler:

Finansal ve ekonomik anlamda Banka'nın gerçek yabancı para pozisyonunu aşağıdaki tablo göstermektedir;

	Euro	ABD Doları	Diğer YP	Toplam
30 Eylül 2015				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	5.418	1.006.204	403	1.012.025
Bankalar	22.615	130.464	2.285	155.364
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar (*)	9.860	23.324	2.227	35.411
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	75.213	-	75.213
Krediler (*)	2.185.626	2.926.987	24.834	5.137.447
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-
Riskten Koruma Amaçlı Türev Finansal Varlıklar	-	46	-	46
Maddi Duran Varlıklar	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	-	-
Diğer Varlıklar	341	9.193	-	9.534
Toplam Varlıklar	2.223.860	4.171.431	29.749	6.425.040
Yükümlülükler				
Bankalar Mevduatı	132	8.029	33.679	41.840
Döviz Tevdiat Hesabı	647.420	3.723.976	39.593	4.410.989
Para Piyasalarına Borçlar	-	47.699	-	47.699
Diğer Mali Kuruluşlardan Sağlanan Fonlar	350.892	2.327.349	4.651	2.682.892
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	19.127	24.774	4	43.905
Riskten Koruma Amaçlı Türev Finansal Borçlar	611	282	-	893
Diğer Yükümlülükler (*)	12.546	35.512	2.937	50.995
Toplam Yükümlülükler	1.030.728	6.167.621	80.864	7.279.213
Net Bilanço Pozisyonu	1.193.132	(1.996.190)	(51.115)	(854.173)
Net Bilanço Dışı Pozisyon	(1.132.502)	1.904.904	51.886	824.288
Türev Finansal Araçlardan Alacaklar	821.775	3.183.491	225.762	4.231.028
Türev Finansal Araçlardan Borçlar	1.954.277	1.278.587	173.876	3.406.740
Gayrinakdi Krediler (**)	286.445	649.496	33.782	969.723
31 Aralık 2014				
Toplam Varlıklar (*)	1.568.041	2.679.102	18.641	4.265.784
Toplam Yükümlülükler (*)	1.064.706	3.750.247	75.900	4.890.853
Net Bilanço Pozisyonu	503.335	(1.071.145)	(57.259)	(625.069)
Net Bilanço Dışı Pozisyon	(501.227)	1.041.676	57.589	598.038
Türev Finansal Araçlardan Alacaklar	532.574	1.903.822	138.962	2.575.358
Türev Finansal Araçlardan Borçlar	1.033.801	862.146	81.373	1.977.320
Gayrinakdi Krediler (**)	210.949	429.298	14.024	654.271

(*) Yukarıdaki tablo Banka'nın yabancı para net genel pozisyonunu önemli döviz cinsleri bazında göstermektedir. Tek Düzen Hesap Planı gereğince dövizde endeksli varlıklar finansal tablolarda yabancı para değil Türk Parası olarak gösterilmektedir. Bu nedenle 30 Eylül 2015 tarihi itibarıyla bilançoda Türk Lirası sütununda yer alan 872.892 TL (31 Aralık 2014: 642.493 TL) kullanılan dövizde endeksli krediler yukarıdaki tabloya dahil edilmektedir. Ayrıca 19.524 TL (31 Aralık 2014: 23.816 TL) "Türev Finansal Araçlar Gelir Reeskontları" ile yabancı para yükümlülüklerde bulunan 12.932 TL (31 Aralık 2014: 13.613 TL) "Türev Finansal Araçlar Gider Reeskontları", 37.605 TL (31 Aralık 2014: 25.476 TL) "Genel Karşılıklar" ve 19.022 TL (31 Aralık 2014: 12.301 TL) tutarındaki belirli kredilere ilişkin ayrılan karşılıklar ve (1.281) TL (31 Aralık 2014: 365 TL) "Menkul Değer Değerleme Farkları" tabloya dahil edilmemektedir.

(**) Gayrinakdi krediler "Net Bilanço Dışı Pozisyon" toplamına dahil edilmemektedir.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

V. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR:

Faiz oranı riski piyasalardaki faiz oranlarındaki değişimin bankanın faize duyarlı varlık ve yükümlülükleri üzerindeki değer artış/azalış etkilerinden kaynaklanan riski ifade etmektedir. Gerek bilanço içi gerekse bilanço dışı faiz oranı içeren risklerin faiz duyarlılığı çeşitli analizlerle izlenmekte ve haftada bir Aktif Pasif Komitesi’nde görüşülmektedir.

Bilançoda oluşabilecek faiz oranı riskini daha iyi yönetmek amacıyla pasif vadesiyle aktif vadesi arasındaki fark yakından izlenmektedir. Yatırım, satılmaya hazır ve ticari portföyün bileşiminde likidite yönetimi ön plandadır. Alınan bu önlemler sayesinde, piyasaların oynak olduğu dönemlerde ortaya çıkabilecek gerek kredi gerekse faiz riskinden kaynaklanabilecek olası kayıpların özkaynağı küçültme ihtimali minimuma indirilmektedir.

a. Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla):

30 Eylül 2015	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	1.066.806	-	-	-	-	31.436	1.098.242
Bankalar	106.181	-	-	-	-	49.248	155.429
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar (*)	77.618	15.138	70.223	171.568	5.824	2.127	342.498
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	2.978	5.815	225.019	41.398	59.880	6.845	341.935
Verilen Krediler	3.359.030	1.101.837	2.890.273	899.296	17.976	75.204	8.343.616
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-	-	-	-
Diğer Varlıklar	-	-	-	-	-	414.577	414.577
Toplam Varlıklar	4.612.613	1.122.790	3.185.515	1.112.262	83.680	579.437	10.696.297
Yükümlülükler							
Bankalar Mevduatı	33.672	-	-	-	-	8.727	42.399
Diğer Mevduat	4.160.296	1.326.392	212.329	78.192	-	347.777	6.124.986
Para Piyasalarına Borçlar	383.224	-	-	-	-	-	383.224
Muhtelif Borçlar	-	-	-	-	-	83.669	83.669
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	475.929	1.350.177	896.109	1.636	-	-	2.723.851
Diğer Yükümlülükler (*) (**)	63.956	9.743	10.551	1.025	-	1.252.893	1.338.168
Toplam Yükümlülükler	5.117.077	2.686.312	1.118.989	80.853	-	1.693.066	10.696.297
Bilançodaki Uzun Pozisyon	-	-	2.066.526	1.031.409	83.680	-	3.181.615
Bilançodaki Kısa Pozisyon	(504.464)	(1.563.522)	-	-	-	(1.113.629)	(3.181.615)
Nazım Hesaplardaki Uzun Pozisyon	17.202	-	1.147	38.834	-	-	57.183
Nazım Hesaplardaki Kısa Pozisyon	-	(2.691)	-	-	-	-	(2.691)
Toplam Pozisyon	(487.262)	(1.566.213)	2.067.673	1.070.243	83.680	(1.113.629)	54.492

(*) Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar kaleminin 53.733 TL tutarında riskten korunma amaçlı türev finansal varlıkları ve Diğer Yükümlülükler kaleminin 10.084 TL tutarında riskten korunma amaçlı türev finansal borçları, ilgili yeniden fiyatlama dönemlerinde gösterilmektedir.

(**) Özkaynaklar faizsiz sütununda gösterilmektedir.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

Banka'nın faiz oranı riskine ilişkin bilgiler:

31 Aralık 2014	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	-	228.509	-	-	-	544.352	772.861
Bankalar	110.247	-	-	-	-	15.952	126.199
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	33.174	15.063	47.658	31.026	20.248	2.060	149.229
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	116.877	234.860	315.735	-	46.013	7.056	720.541
Verilen Krediler	2.457.230	2.027.680	1.084.282	825.511	4.673	66.910	6.466.286
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-	-	-	-
Diğer Varlıklar	-	-	-	-	-	438.663	438.663
Toplam Varlıklar	2.717.528	2.506.112	1.447.675	856.537	70.934	1.074.993	8.673.779
Yükümlülükler							
Bankalar Mevduatı	133.742	-	-	-	-	3.704	137.446
Diğer Mevduat	2.844.199	1.657.517	294.725	79.013	-	352.221	5.227.675
Para Piyasalarına Borçlar	316.618	-	-	-	-	-	316.618
Muhtelif Borçlar	-	-	-	-	-	98.731	98.731
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	308.703	1.032.082	328.151	-	-	-	1.668.936
Diğer Yükümlülükler (*)	20.190	10.725	24.833	139	-	1.168.486	1.224.373
Toplam Yükümlülükler	3.623.452	2.700.324	647.709	79.152	-	1.623.142	8.673.779
Bilançodaki Uzun Pozisyon	-	-	799.966	777.385	70.934	-	1.648.285
Bilançodaki Kısa Pozisyon	(905.924)	(194.212)	-	-	-	(548.149)	(1.648.285)
Nazım Hesaplardaki Uzun Pozisyon	32.449	-	17.141	8.286	-	-	57.876
Nazım Hesaplardaki Kısa Pozisyon	-	(14.778)	-	-	-	-	(14.778)
Toplam Pozisyon	(873.475)	(208.990)	817.107	785.671	70.934	(548.149)	43.098

(*) Özkaynaklar faizsiz sütununda gösterilmektedir.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

b. Parasal finansal araçlara uygulanan ortalama faiz oranları:

Aşağıdaki tablolarda yer alan ortalama faiz oranları basit faiz oranlarının anapara tutarlarıyla ağırlıklandırılması yoluyla hesaplanmıştır.

30 Eylül 2015	Euro	ABD Doları	Yen	TL
Varlıklar	%	%	%	%
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	-	0,24	-	2,96
Bankalar	-	0,14	-	-
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	-	7,54	-	9,04
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	4,98	-	9,21
Verilen Krediler	5,12	6,31	-	12,96
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-
Yükümlülükler				
Bankalar Mevduatı	-	-	-	0,16
Diğer Mevduat (*)	1,61	2,30	-	10,69
Para Piyasalarına Borçlar	-	-	-	9,14
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1,54	2,68	-	6,75

(*) Ağırlıklı ortalama faiz oranı hesaplamasına vadesiz mevduatlar dahil edilmiştir.

31 Aralık 2014	Euro	ABD Doları	Yen	TL
Varlıklar	%	%	%	%
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	-	-	-	1,56
Bankalar	0,13	0,07	-	10,51
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	-	5,76	-	7,92
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	10,14
Verilen Krediler	5,09	5,69	-	13,51
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-
Yükümlülükler				
Bankalar Mevduatı	0,10	0,49	-	10,40
Diğer Mevduat (*)	2,29	2,52	-	9,70
Para Piyasalarına Borçlar	-	-	-	8,31
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1,50	2,78	-	7,12

(*) Ağırlıklı ortalama faiz oranı hesaplamasına vadesiz mevduatlar dahil edilmiştir.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)**c. Bankacılık hesaplarından kaynaklanan faiz oranı riski:**

1. 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 aşağıdaki gibidir:

Bankacılık hesaplarından kaynaklanan faiz oranı riski 23 Ağustos 2011 tarihli ve 28034 sayılı “Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” gereğince ay sonu bilançosu üzerinden ölçülmektedir.

Faize duyarlı kalemler yeniden fiyatlandırma dönemine göre ve beklenen nakit akışları üzerinden hesaplamada dikkate alınır. Vadesiz mevduat çekirdek mevduat hesaplamaları yapılmak suretiyle dikkate alınmaktadır. Bankacılık hesaplarına ilişkin aktif ve pasif kalemlerin yeniden fiyatlandırma dönemine göre oluşan farkları üzerinde faiz şokları uygulanması suretiyle hesaplanan değişim özkaynaklara oranlanır.

2. Aşağıdaki tabloda Banka'nın, farklı para birimlerine göre bölünmüş olarak, “Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riskinin Standart Şok Yöntemiyle Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca faiz oranlarındaki dalgalanmalardan doğan ekonomik değer farkları gösterilmiştir.

Para Birimi	Uygulanan Şok (+/- x baz puan)	Kazançlar/ Kayıplar	Kazançlar/ Özkaynaklar-Kayıplar/ Özkaynaklar
1. TRY	+500 bp	(40.205)	%(2,8)
2. TRY	-400 bp	35.604	% 2,5
3. EURO	+200 bp	(15.508)	%(1,1)
4. EURO	-200 bp	2.097	%0,1
5. USD	+200 bp	(9.942)	%(0,7)
6. USD	-200 bp	9.322	%0,6
Toplam (Negatif Şoklar İçin)		47.023	%3,2
Toplam (Pozitif Şoklar İçin)		(65.655)	%(4,6)

d. Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski:

Bulunmamaktadır.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

VI. LİKİDİTE RİSKİNE İLİŞKİN AÇIKLAMALAR:

Likidite riski nakit akışlarındaki dengesizlik sonucunda nakit çıkışlarını tam ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip olunamaması sonucu oluşan risktir. Plasmanların kısa vadeli olması, likit satılabilir menkul değerler cüzdanı ve güçlü özkaynak yapısı bu riski bertaraf etmektedir. Banka Yönetim Kurulu piyasalarda volatilitenin arttığı zamanlarda bütün mevcut plasman limitlerinde kredi değerliliğinden bağımsız olarak limit azaltımına gidebilmektedir.

Banka yönetimi ve Aktif Pasif Komitesi, varlıklar ve yükümlülükler arasındaki çeşitlendirilmiş vade dilimlerindeki faiz marjını takip ederken ödemelerin ve ani çıkışların olası marjinal maliyetini de senaryo analizleri kapsamında yapılan çalışmaların sonuçlarını takip etmektedir.

Kısa vadede olası ani çıkışlar için kullanılabilir Merkez Bankası, İMKB Repo Piyasası, Takasbank Para Piyasası ve bankaların işlem limitleri minimum derecede kullanılmaktadır. Banka bu kaynakları mevcut likidite durumu nedeniyle kullanma ihtiyacı duymamakta ancak kısa vadeli işlem fırsatları için kullanmaktadır.

Likidite karşılama oranları, 21 Mart 2014 tarih ve 28948 sayılı Resmi Gazete’de yayımlanan “Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik” uyarınca 1 Ocak 2015 tarihinden itibaren konsolide olmayan bazda haftalık ve konsolide bazda aylık olarak hesaplanmaktadır. Likidite karşılama oranlarının 2015 yılı için yabancı para aktif ve pasiflerde en az %40, toplam aktif ve pasiflerde en az %60 olması gerekmektedir. 2015’in üçüncü çeyrekte gerçekleşen likidite karşılama oranları aşağıdaki gibidir:

Cari Dönem	Konsolide Olmayan Likidite Karşılama Oranı		Konsolide Likidite Karşılama Oranı	
	YP	YP+TP	YP	YP + TP
Ortalama (%)	97,54	82,43	101,97	80,51
En Yüksek (%)	181,46	113,92	163,73	106,59
En Düşük (%)	46,90	63,62	54,47	70,24

BURGAN BANK A.Ş.**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)**Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:**

30 Eylül 2015	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 T.C. Merkez Bankası	31.436	1.066.806	-	-	-	-	-	1.098.242
Bankalar	49.248	106.181	-	-	-	-	-	155.429
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Menkul Değerler (*)	2.127	78.879	14.377	69.844	172.330	4.941	-	342.498
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır Menkul Değerler	-	2.978	4.992	97.181	170.059	59.880	6.845	341.935
Verilen Krediler	-	863.527	619.416	2.535.451	3.199.316	1.050.702	75.204	8.343.616
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-	-	-	-	-
Diğer Varlıklar (**)	-	86.921	271	7.606	17.907	-	301.872	414.577
Toplam Varlıklar	82.811	2.205.292	639.056	2.710.082	3.559.612	1.115.523	383.921	10.696.297
Yükümlülükler								
Bankalar Mevduatı	8.727	33.672	-	-	-	-	-	42.399
Diğer Mevduat	347.777	4.160.296	1.326.392	212.329	78.192	-	-	6.124.986
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	219.738	340.502	830.369	878.348	454.894	-	2.723.851
Para Piyasalarına Borçlar	-	383.224	-	-	-	-	-	383.224
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	-	26.758	5.350	-	-	-	51.561	83.669
Diğer Yükümlülükler (*) (***)	-	207.976	8.168	18.616	8.452	-	1.094.956	1.338.168
Toplam Yükümlülükler	356.504	5.031.664	1.680.412	1.061.314	964.992	454.894	1.146.517	10.696.297
Likidite Açığı	(273.693)	(2.826.372)	(1.041.356)	1.648.768	2.594.620	660.629	(762.596)	-
31 Aralık 2014								
Toplam Aktifler	48.191	1.769.636	1.815.184	1.667.615	2.150.797	806.096	416.260	8.673.779
Toplam Yükümlülükler	355.925	3.464.188	1.771.902	913.699	703.940	349.959	1.114.166	8.673.779
Likidite Açığı	(307.734)	(1.694.552)	43.282	753.916	1.446.857	456.137	(697.906)	-

(*) Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar kaleminin 1-5 yıl vade dilimi, 53.733 TL tutarında riskten korunma amaçlı türev finansal varlıkları ve Diğer Yükümlülükler kaleminin 1-5 yıl vade dilimi, 10.084 TL tutarında riskten korunma amaçlı türev finansal borçları içermektedir.

(**) Bilanço yapıyı oluşturan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar ve aynıyat mevcudu gibi hesaplar buraya kaydedilir.

(***) Özkaynaklar “Diğer yükümlülükler” içinde “Dağıtılamayan” sütununda gösterilmiştir.

VII. MENKUL KIYMETLEŞTİRME POZİSYONLARI:

Bulunmamaktadır.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)**VIII. KREDİ RİSKİ AZALTIM TEKNİKLERİ:**

Banka kredi riski azaltımı kapsamında bilanço içi ve bilanço dışı netleştirme yapmamaktadır. Banka kredi riski azaltımı kapsamında ana teminat türü olarak gayrimenkul ipoteği kullanılmaktadır ve ayrı birer risk sınıfı olarak raporlanmaktadır. Gayrimenkul ipotekleri usulüne uygun olarak tescil ettirilmektedir.

Banka kredi müşterisinin, diğer kuruluşlardan aldığı teminat garanti bulunması durumunda, kredi riski azaltımı sürecinde garanti veren kuruluşun kredi riski değeri dikkate alınmaktadır. Bankada gayrimenkul ipoteği hariç yoğunlaşmaya sebep olacak teminat türü bulunmamaktadır. İpotekli gayrimenkullerin fiyat hareketlerine ilişkin piyasa verileri yakından takip edilmektedir.

Banka, Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ uyarınca basit finansal teminat yöntemine göre kredi riski azaltımı yapmaktadır. Kredi riski azaltımında nakit veya benzeri kıymetler ile yüksek kredi kalite kademesine sahip borçlanma araçları kullanılmaktadır.

Her risk sınıfına ilişkin, garantilerle ve kredi türevleriyle teminatlandırılan ve bilanço içi veya bilanço dışı netleştirme sonrası toplam risk tutarları aşağıdaki tabloda belirtilmiştir.

Risk Sınıfı	Tutar	Finansal Teminatlar	Diğer Fiziksel Teminatlar	Garantiler ve Kredi Türevleri
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	1.499.020	114.439	-	-
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	29	-	-	-
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	451.552	73.190	-	-
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	6.602.252	163.875	-	12.713
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	550.661	18.174	-	13.745
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	2.875.477	20.940	-	3.619
Tahsili Gecikmiş Alacaklar	75.204	1	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	73.447	4.409	-	-
İpotek Teminatlı Menkul Kıymetler	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-
Diğer Alacaklar	580.858	-	-	-
Toplam	12.708.500	395.028	-	30.077

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

IX. RİSK YÖNETİM HEDEF VE POLİTİKALARI:

Banka tarafından belirlenen risk stratejisi tüm risk yönetim sisteminin temel taşıdır. Banka risk stratejisi yönetim kurulu tarafından belirlenir ve bankanın kurumsal stratejisi ve stratejik iş hedefleri ile uyumludur. Risk iştahı risk stratejisinin asli unsurudur. Risk iştahı bankanın hangi tür riskleri ne ölçüde alacağı, hangilerini almayacağı veya ortadan kaldırılabileceğini tanımlar. Banka risk stratejisi risk iştahı kapsamında belirlenen limitler içerisinde bankanın iş hedeflerine ulaşması için alınacak risklerin temel unsurlarını belirlemeyi amaçlar.

Banka açık ve gerçekçi bir risk stratejisinin oluşturulmasını kurumsal stratejisinin ayrılmaz bir parçası ve tüm risk yönetimi politikalarının üzerine yapılandırıldığı bir temel olarak görür.

Risk Yönetimi Politikaları

Banka, risk yönetimi fonksiyonunun sağlıklı şekilde işlemesi için risk yönetimi süreçlerinin temelini oluşturan aşağıdaki prensipleri benimsemiştir:

- Yönetim Kurulu bankanın risk politikasını onaylamak ve periyodik olarak gözden geçirmekle sorumludur.
- Üst yönetim, Yönetim Kurulu tarafından onaylanan risk politikasının uygulanmasından ve riski tanımlayacak, ölçecek, izleyecek ve azaltacak sistem ve prosedürlerin geliştirilmesinden sorumludur.
- Banka; borçlu veya karşı taraf hakkında kredinin amacı, yapısı ve geri ödeme kaynağı da dahil olacak şekilde kapsamlı bilgileri içeren kredi tahsis kriterleri belirlemiştir.
- Banka piyasa riskinin etkin şekilde izlenmesi için politika ve prensipler belirlemiştir.
- Banka, faaliyetlerinin gerçekleştirilebilmesi için iş birimlerinin sorumluluk ve hesap verebilirliklerinin açık bir şekilde yer aldığı prosedürler geliştirmiştir.
- Bilanço içi ve dışı tüm risklerin izlenmesi için gerekli sistem ve süreçler tasarlanmıştır.
- Banka şeffaf bir risk kültürünün oluşmasını teşvik eder ve önemli tüm risklerin yönetim kurulu da dahil ilgili tüm yetkililerle paylaşılmasını sağlar. Banka şeffaflığı risk yönetiminin temel prensibi olarak belirlemiştir.
- Risk yönetimi idaresi sağlıklı bir risk yönetiminin sağlanması ve çıkar çatışmalarının önlenmesi amacıyla tüm iş kararlarından bağımsız olarak tasarlanmıştır.
- Risk Yönetimi görevini yerine getirebilmesi için bankanın risk iştahıyla uyumlu olacak yeterlilikte kaynaklara sahip olmalıdır.

Sağlıklı bir risk yönetimi, Bankanın hedeflerine ulaşma çabasının önemli bir unsurdur. Banka, faaliyetlerinin doğası gereği gireceği risklerin her zaman arzu edilen ve kontrol edilebilir limitler dahilinde kalması için kapsamlı bir risk yönetimi yapısı kurmuştur. Risk yönetimi yapısı, risk alma konusundaki onay ve yetkilere ilişkin süreçleri ve bunlara ek olarak riskin izlenmesi ve ölçülmesinin bağımsız bir şekilde yapılmasını için riskin yönetimine ilişkin fonksiyonların net olarak tanımlandığı bir yapıdır.

Risk Yönetimi

- Alınan riskin her zaman Yönetim Kurulu tarafından tanımlanan risk iştahına uygun olmasını,
- Alınan riskin bankanın tahammül edebileceği zarar tutarını aşmamasını,
- Risk yönetimi sistemleri ve prosedürlerinin uygulanması ile alınan riskin yeterince azaltılması,
- Banka genelinde risk farkındalığının oluşturulmasını,
- Yeterli risk şeffaflığının uygulanmasını ve tüm risk göstergelerinin Yönetim Kurulu da dahil tüm iş birimleri ile paylaşımının sağlanmasını hedeflemektedir.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

IX. RİSK YÖNETİM HEDEF VE POLİTİKALARI (Devamı):

Risk Limitleri

Bankanın alabileceği risk düzeyine uyumlu olarak sayısallaştırılabilen risk kategorilerinde risk limitleri belirlenir. Bu kapsamda kredi, piyasa ve operasyonel risk kategorilerinde limitler belirlenmiştir. Risk limitleri Yönetim Kurulu tarafından belirlenir.

Risk limitleri uygulamadaki gelişmelerin güncelliğini yansıtacak şekilde düzenli olarak gözden geçirilir ve piyasa koşullarında ve banka stratejisindeki değişimlere göre uyarlanır. Gözden geçirme konusundaki asli sorumluluk, limit belirleme yetkisini haiz olan yönetim kuruluna aittir. Belirlenmiş bir risk limitinde değişiklik yapılma ihtiyacı doğarsa bu öncelikli olarak risk komitesi gündemine alınarak değerlendirilir ve uygun görülmesi halinde değişiklik yönetim kurulunun onayına sunulur.

Risk Stratejisinin Hedefleri

Banka risk stratejisinin temel risk kategorileri ile ilgili hedefleri aşağıda yer almaktadır.

Kredi Risk Stratejisi

- Banka finansal durumu ve kredibilitesi yüksek kişi veya kurumlarla kredi ilişkisine girer.
- Banka çeşitlendirilmiş kredi portföyü oluşturmayı hedefler. Benzer şekilde karlı büyüme fırsatlarının bulunduğu sektörlerde kredi verilmesi amaçlanır. Ancak kredi kararı alınırken ekonomik döngüler, iç ve dış etkenlerin de dikkate alınması gerekir.
- Banka ancak kişi veya portföy bazında bilgi birikimine sahip olduğu ve yönetebileceği kredi riskini alır.
- Banka kredi riskini teminatlandırmak için tatmin edici teminatlar alır. Teminatsız risk alınırken gereken basiretlilik sergilenmektedir.
- Banka kanuni sınırlar dahilinde kişi, grup ve sektör olarak konsantre risk almaktan kaçınır.
- Banka kredi geçmişi düzgün ve başarılı performans sergileyen müşterilere kredi vermeyi hedefler. Benzer şekilde yeni kurulmuş şirketler ve girişimler için istisnai olarak azami dikkatle finansman yapılabilir.

Piyasa Riski Stratejisi

- Banka tüm faaliyetlerinden kaynaklanan piyasa risklerini etkin şekilde izlemeyi hedeflemektedir.
- Banka maruz kaldığı piyasa ve likidite risklerini yönetirken ihtiyatlı bir yaklaşım sergilemektedir.
- Banka yapılan işin içinde yer alan piyasa risklerini bağımsız bir şekilde tespit ederek, değerlendirerek ve anlayarak beklenmeyen piyasa koşulları sonucu oluşabilecek kayıplara karşı kendisini korumayı hedeflemektedir.

Operasyonel Risk Stratejisi

- Banka Operasyonel riskini kabul edilebilir seviyelerde tutmayı amaçlar.
- Operasyonel risk düzeyi büyüklüğü ve oluşma sıklığına göre yakından izlenmelidir.
- Banka operasyonel risk düzeyini asgariye indirmek için yeterli kontrol mekanizmalarını kurmaktan sorumludur.

Risk Yönetimi Birimi Organizasyonu

Risk Yönetimi Birimi Risk Komitesi aracılığıyla Yönetim Kurulu'na bağlıdır. Risk Yönetimi Birimi kredi riski, karar destek sistemleri ve modelleme, piyasa riski ve operasyonel risk ve hazine midofis yönetimlerinden oluşmaktadır.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

IX. RISK YÖNETİM HEDEF VE POLİTİKALARI (Devamı):

Risklerin Ölçümü ve Raporlanması

Banka kredi riskini ölçmek için geliştirilmiş derecelendirme sistemi kullanır. Derecelendirme sistemi kredi müşterilerine özel bir rating üretir. Rating borçlunun kredilerini zamanında geri ödeme kapasitesinin ve nihai olarak borçlunun kredibilitésinin göstergesidir. Derecelendirme sistemi sayısal ve sözel unsurları içerir.

Döviz pozisyonu, bono portföyü ve RMD limitleri Piyasa Riski Birimi tarafından günlük olarak hesaplanır ve izlenir, faiz riski gap limitleri ise yine Piyasa Riski Birimi tarafından aylık olarak hesaplanır. Tüm piyasa riski limit kullanımları Aktif Pasif Komitesi (APKO), Risk ve Denetim Komitesi üyelerine raporlanır. Piyasa riski yönetimi düzenli olarak stres testleri yapar ve sonuçlarını Yönetim Kurulu, APKO ve Risk ve Denetim Komitesine raporlar. Stres testleri verim eğrisi, kredi marjları ve döviz kurlarındaki değişimin belirli bilanço içi ve bilanço dışı kalemlere etkisini tanımlar.

Riskten Korunma ve Risk Azaltım Politikaları ile Bunların Etkinliğinin Sürekli Kontrolüne İlişkin Süreçler

Banka, maruz kaldığı en büyük risk olan kredi riskinin azaltımı kapsamında teminat yönetim süreçlerinin etkinliği ve kontrolüne ilişkin politikalara sahiptir. Teminat olarak alınan varlıkların piyasa değerinin ölçülebilir ve takip edilebilir olması prensibi benimsenmiştir. Bu kapsamda banka tarafından kabul edilen teminatlar kredi politikasında listelenmiştir. Teminat yönetimine ilişkin mevcut prosedürlere uyum ve teminatların hukuki geçerliliği İç Kontrol ve İç Denetim Birimleri tarafından kontrol edilmektedir. Aynı zamanda Operasyonel Risk Veri Tabanında, bu konuda oluşan kayıp verilerinin nedenleri analiz edilmekte ve ilgili birimlere bildirilerek gerekli önlemler alınması sağlanmaktadır.

Bunun dışında , Hazine ve Sermaye Piyasaları Aktif Pasif Yönetimi Bölümü tarafından, Bankacılık Hesaplarından Kaynaklanan Yapısal Faiz Oranı Riski’ni yönetmek amacıyla Faiz Swabı ve/veya Çapraz Kur Swabı ve Likidite Riski’ni yönetmek için de Kur Swabı ürünleri kullanılmaktadır. Yapısal Faiz Oranı Riski ve Likidite Riski için Yönetim Kurulu onaylı risk iştahları belirlenmiş olup, yılda en az bir kere ilgili politikalar gözden geçirilmektedir. Bahsi geçen riskler için İç Kontrol ve İç Denetim Birimleri tarafından süreç kontrolleri yapılarak risk yönetiminin etkinliği kontrol edilmektedir.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

X. RİSKTEN KORUNMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR:

Banka, 30 Eylül 2015 tarihi itibarıyla ortalama vadesi 3 aya kadar olan YP mevduatın faiz oranındaki değişimlerden korunmak amacıyla çapraz ve faiz para swapları aracılığıyla nakit akış riskinden korunma muhasebesi uygulamaktadır. Banka her bilanço tarihinde riskten korunma muhasebesi için etkinlik testleri uygulamakta, etkin olan kısımlar TMS 39’da tanımlandığı şekilde finansal tablolarda özkaynaklar altında “Riskten Korunma Fonları” hesap kaleminde muhasebeleştirilmekte, etkin olmayan kısma ilişkin tutar ise gelir tablosu ile ilişkilendirilmektedir.

Bilanço tarihi itibarıyla taşınan değeri 53.733 TL olan türev finansal alacaklar ve 10.084 TL olan türev finansal borçlar (31 Aralık 2014: Bulunmamaktadır) riskten korunma aracı olarak riskten korunma muhasebesine konu edilmiştir. Söz konusu riskten korunma muhasebesi sonucunda cari dönemde, vergi sonrası 10.953 TL tutarındaki gerçeğe uygun değer geliri (30 Eylül 2014: Bulunmamaktadır) özkaynaklar altında muhasebeleştirilmiştir. Etkin olmayan kısım bulunmamaktadır (30 Eylül 2014: Bulunmamaktadır).

Nakit akış riskinden korunma muhasebesi TMS 39’da tanımlandığı şekilde etkin olarak sürdürülemediğinde muhasebe uygulamasına son verilmektedir. Riskten korunma muhasebesi sebebiyle özkaynak altına sınıflanan etkin tutarlar, etkinliğin bozulması halinde finansal riskten korunmaya konu olan tahmini nakit akışlarının kâr veya zararı etkilediği dönem veya dönemlerde (faiz gelirinini veya giderinin muhasebeleştirildiği dönemler gibi), yeniden sınıflandırma düzeltmesi olarak özkaynaklardan çıkarılarak kâr veya zarar içerisinde yeniden sınıflandırılır. Cari dönemde etkinliği bozulan veya kapanan swaplardan ötürü özkaynaklardan gelir tablosuna aktarılan tutar bulunmamaktadır. (30 Eylül 2014: Bulunmamaktadır).

30 Eylül 2015 tarihi itibarıyla yapılan ölçümlerde yukarıda belirtilen nakit akış riskinden korunma işlemlerinin etkin olduğu tespit edilmiştir.

XI. FAALİYET BÖLÜMLERİNE İLİŞKİN AÇIKLAMALAR:

Banka, üç ana faaliyet bölümü olan perakende bankacılık, kurumsal ve ticari bankacılık ve hazine işlemleri iş alanlarında faaliyetlerini yürütmektedir.

Perakende bankacılık bireysel müşteriler ve küçük işletmeler segmentindeki müşterilere mevduat, kredi, kredi kartı, otomatik ödeme hizmetleri, internet bankacılığı başta olmak üzere çeşitli ürünleri içeren bankacılık hizmetleri sunmaktadır.

Kurumsal ve ticari bankacılık orta ve büyük ölçekli müşterilere kredi, mevduat, nakit yönetimi, dış ticaret finansmanı, gayrinakdi kredi, döviz işlemleri gibi kurumsal bankacılık hizmetleri sağlamaktadır.

Hazine işlemleri sabit getirili menkul değer yatırımları, fon yönetimi, döviz işlemleri, para piyasası işlemleri, türev ürünler gibi faaliyet ve işlemleri içermektedir.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

XI. FAALİYET BÖLÜMLERİNE İLİŞKİN AÇIKLAMALAR (Devamı):

Belirli bilanço ve gelir tablosu kalemlerinin faaliyet bölümlerine göre gösterimi:

Önceki dönem bilgileri bilanço kalemleri için 31 Aralık 2014, gelir/gider kalemleri için 30 Eylül 2014 tarihi itibarıyla sunulmuştur.

30 Eylül 2015	Perakende Bankacılık	Kurumsal ve Ticari Bankacılık	Hazine	Banka'nın Toplam Faaliyeti
Faaliyet Gelirleri	65.994	178.959	25.661	270.614
Dağıtılamayan Giderler	-	-	-	(232.175)
Net Faaliyet Gelirleri	65.994	178.959	25.661	38.439
Temettü Gelirleri	-	-	-	54
Vergi Öncesi Kâr	-	-	-	38.493
Vergi Karşılığı	-	-	-	(9.878)
Net Kâr / Zarar	-	-	-	28.615
Bölüm Varlıkları	1.569.533	7.357.589	1.354.598	10.281.720
İştirak ve Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	202.193
Dağıtılmamış Varlıklar	-	-	-	212.384
Toplam Varlıklar	1.569.533	7.357.589	1.354.598	10.696.297
Bölüm Yükümlülükleri	3.396.088	2.816.398	3.192.350	9.404.836
Dağıtılamayan Yükümlülükler	-	-	-	1.291.461
Toplam Yükümlülükler	3.396.088	2.816.398	3.192.350	10.696.297

30 Eylül 2014	Perakende Bankacılık	Kurumsal ve Ticari Bankacılık	Hazine	Banka'nın Toplam Faaliyeti
Faaliyet Gelirleri	61.745	107.787	27.745	197.277
Dağıtılamayan Giderler	-	-	-	(202.864)
Net Faaliyet Gelirleri	61.745	107.787	27.745	(5.587)
Temettü Gelirleri	-	-	-	5.784
Vergi Öncesi Kâr	-	-	-	197
Vergi Karşılığı	-	-	-	(871)
Net Kâr / Zarar	-	-	-	(674)
31 Aralık 2014				
Bölüm Varlıkları	1.372.774	5.547.432	1.314.910	8.235.116
İştirak ve Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	202.193
Dağıtılmamış Varlıklar	-	-	-	236.470
Toplam Varlıklar	1.372.774	5.547.432	1.314.910	8.673.779
Bölüm Yükümlülükleri	2.079.334	3.343.682	2.041.441	7.464.457
Dağıtılamayan Yükümlülükler	-	-	-	1.209.322
Toplam Yükümlülükler	2.079.334	3.343.682	2.041.441	8.673.779

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN 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. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR****a. Nakit Değerler ve Merkez Bankası hesabına ilişkin bilgiler:**

1. Nakit Değerler ve T.C. Merkez Bankası hesabına ilişkin bilgiler:

	30 Eylül 2015		31 Aralık 2014	
	TP	YP	TP	YP
Kasa/Efektif	15.063	16.352	13.282	16.877
T.C.Merkez Bankası	71.154	995.673	228.822	513.880
Diğer	-	-	-	-
Toplam	86.217	1.012.025	242.104	530.757

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

	30 Eylül 2015		31 Aralık 2014	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	71.154	183.460	228.822	117.891
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	812.213	-	395.989
Toplam	71.154	995.673	228.822	513.880

3. Zorunlu Karşılıklara ilişkin açıklamalar:

Banka, TCMB'nin “Zorunlu Karşılıklar Hakkında 2013/15 sayılı Tebliğ”ine göre Türk parası ve yabancı para yükümlülükleri için TCMB nezdinde zorunlu karşılık tesis etmektedir. Zorunlu karşılıklar TCMB’de “Zorunlu Karşılıklar Hakkında Tebliğ”e göre Türk Lirası, USD ve standart altın cinsinden tutulabilmektedir. Kasım 2014’ten itibaren Türk Lirası olarak tutulan zorunlu karşılıklara, Mayıs 2015 tarihinden itibaren de YP olarak tutulan zorunlu karşılıklara faiz ödenmeye başlanmıştır.

30 Eylül 2015 tarihi itibarıyla Türk parası zorunlu karşılık için geçerli oranlar, vade yapısına göre %5 ile %11,5 aralığında (31Aralık 2014: %5 ile %11,5 aralığında); yabancı para zorunlu karşılık için geçerli oranlar ise vade yapısına göre %5 ile %25 aralığındadır (31 Aralık 2014: %6 ile %13 aralığında).

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)**b. Gerçeğe Uygun Değer Farkı Kar/ Zarara Yansıtılan Finansal Varlıklara ilişkin bilgiler:**

- 30 Eylül 2015 tarihi itibarıyla gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olan 154.153 TL tutarında değer bulunmaktadır (31 Aralık 2014: Bulunmamaktadır).
- Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar:

	30 Eylül 2015		31 Aralık 2014	
	TP	YP	TP	YP
Vadeli İşlemler	26.979	1.642	6.177	957
Swap İşlemleri	35.475	17.858	44.721	22.859
Futures İşlemleri	-	-	-	-
Opsiyonlar	220	34.735	1.775	21.638
Diğer	-	-	-	-
Toplam	62.674	54.235	52.673	45.454

c. Bankalara ilişkin bilgiler:

- Bankalara ilişkin bilgiler:

	30 Eylül 2015		31 Aralık 2014	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	65	106.183	72.116	38.229
Yurtdışı	-	49.181	-	15.854
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	65	155.364	72.116	54.083

d. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

- Teminat olarak gösterilen ve repo işlemlerine konu olan satılmaya hazır finansal varlıkların özellikleri ve defter değeri:

30 Eylül 2015 tarihi itibarıyla teminata verilen/bloke edilen satılmaya hazır finansal varlık 53.280 TL (31 Aralık 2014: 69.260 TL)'dir. Repo işlemlerine konu olan satılmaya hazır finansal varlık tutarı 251.375 TL (31 Aralık 2014: 313.971 TL)'dir.

- Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	30 Eylül 2015	31 Aralık 2014
Borçlanma Senetleri	337.977	713.484
Borsada İşlem Gören	322.593	667.470
Borsada İşlem Görmeyen	15.384	46.014
Hisse Senetleri	6.849	7.057
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	6.849	7.057
Değer Azalma Karşılığı (-)	2.891	-
Toplam	341.935	720.541

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

e. Kredilere ilişkin açıklamalar:

1. Banka'nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler:

	30 Eylül 2015		31 Aralık 2014	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	-	-	-	-
Tüzel Kişi Ortaklara Verilen Krediler	-	-	-	-
Gerçek Kişi Ortaklara Verilen Krediler	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	167	-	-
Banka Mensuplarına Verilen Krediler	5.164	-	4.570	-
Toplam	5.164	167	4.570	-

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

(i)

Nakdi Krediler	Standart Nitelikli Krediler ve Diğer Alacaklar			Yakın İzlemedeki Krediler ve Diğer Alacaklar		
	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme koşullarında değişiklik yapılanlar		Krediler ve Diğer Alacaklar (Toplam)	Sözleşme koşullarında değişiklik yapılanlar	
		Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Diğer		Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Diğer
İhtisas Dışı Krediler	7.848.380	28.888	3.125	420.032	223.005	2.939
İşletme Kredileri	-	-	-	-	-	-
İhracat Kredileri	738.283	3.494	-	23.003	20.707	-
İthalat Kredileri	-	-	-	-	-	-
Mali Kesime Verilen Krediler	321.505	-	-	-	-	-
Tüketici Kredileri	129.678	-	-	8.850	-	-
Kredi Kartları	12.400	-	-	1.573	-	-
Diğer (*)	6.646.514	25.394	3.125	386.606	202.298	2.939
İhtisas Kredileri	-	-	-	-	-	-
Diğer Alacaklar	-	-	-	-	-	-
Toplam	7.848.380	28.888	3.125	420.032	223.005	2.939

(*) Banka'nın diğer kalemi içerisinde bulunan 2.247 TL tutarında faktoring alacakları bulunmaktadır.

(ii)

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın izlemedeki Krediler ve Diğer Alacaklar
1 veya 2 defa uzatılanlar	20.011	223.005
3, 4 veya 5 defa uzatılanlar	1.445	-
5 Üzeri uzatılanlar	7.432	-
Toplam	28.888	223.005

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

(iii)

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın izlemedeki Krediler ve Diğer Alacaklar
0-6 Ay	23.441	109.016
6 Ay – 12 Ay	4.532	9.479
1-2 Yıl	855	6.753
2-5 Yıl	-	91.965
5 Yıl ve Üzeri	60	5.792
Toplam	28.888	223.005

3. Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	5.540	116.526	122.066
Konut Kredisi	-	38.532	38.532
Taşıt Kredisi	-	585	585
İhtiyaç Kredisi	5.540	77.409	82.949
Diğer	-	-	-
Tüketici Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	-	812	812
Konut Kredisi	-	812	812
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Bireysel Kredi Kartları-TP	4.021	-	4.021
Taksitli	-	-	-
Taksitsiz	4.021	-	4.021
Bireysel Kredi Kartları-YP	135	-	135
Taksitli	-	-	-
Taksitsiz	135	-	135
Personel Kredileri-TP	434	3.762	4.196
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	434	3.762	4.196
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	955	-	955
Taksitli	-	-	-
Taksitsiz	955	-	955
Personel Kredi Kartları-YP	13	-	13
Taksitli	-	-	-
Taksitsiz	13	-	13
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	11.454	-	11.454
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	22.552	121.100	143.652

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

4. Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	58.776	790.854	849.630
İşyeri Kredileri	-	-	-
Taahhüt Kredisi	1.747	10.187	11.934
İhtiyaç Kredileri	57.029	780.667	837.696
Diğer	-	-	-
Taksitli Ticari Krediler-Döviz Endeksli	20.329	243.474	263.803
İşyeri Kredileri	-	-	-
Taahhüt Kredisi	157	9.902	10.059
İhtiyaç Kredileri	20.172	233.572	253.744
Diğer	-	-	-
Taksitli Ticari Krediler-YP	-	980.304	980.304
İşyeri Kredileri	-	-	-
Taahhüt Kredisi	-	-	-
İhtiyaç Kredileri	-	980.304	980.304
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	8.839	-	8.839
Taksitli	-	-	-
Taksitsiz	8.839	-	8.839
Kurumsal Kredi Kartları-YP	10	-	10
Taksitli	-	-	-
Taksitsiz	10	-	10
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	60.411	-	60.411
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	148.365	2.014.632	2.162.997

5. Kredilerin kullanıcılara göre dağılımı:

	30 Eylül 2015	31 Aralık 2014
Kamu	4.500	-
Özel	8.263.912	6.399.376
Toplam	8.268.412	6.399.376

6. Yurtiçi ve yurtdışı kredilerin dağılımı:

	30 Eylül 2015	31 Aralık 2014
Yurtiçi Krediler	8.143.721	6.399.376
Yurtdışı Krediler	124.691	-
Toplam	8.268.412	6.399.376

7. Bağlı ortaklık ve iştiraklere verilen krediler:

	30 Eylül 2015	31 Aralık 2014
Bağlı ortaklık ve iştiraklere verilen doğrudan krediler	-	2.166
Bağlı ortaklık ve iştiraklere verilen dolaylı krediler	-	-
Toplam	-	2.166

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

8. Kredilere ilişkin olarak ayrılan özel karşılıklar:

	30 Eylül 2015	31 Aralık 2014
Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	2.606	3.943
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	15.367	20.600
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	82.659	38.421
Toplam	100.632	62.964

9. Donuk alacaklara ilişkin bilgiler (Net):

i. Donuk alacaklardan Banka tarafından yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	III. Grup Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Kredi ve Diğer Alacaklar
30 Eylül 2015			
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	2.446
31 Aralık 2014			
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	31	880	5.218

ii. Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Kredi ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	24.120	56.900	48.854
Dönem İçinde İntikal (+)	83.863	6.000	11.595
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	64.599	69.032
Diğer Donuk Alacak Hesaplarına Çıkış (-)	64.599	69.032	-
Dönem İçinde Tahsilat (-)	21.079	11.256	10.787
Aktiften Silinen (-) (*)	-	-	12.374
Kurumsal ve Ticari Krediler	-	-	12.374
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi	22.305	47.211	106.320
Özel Karşılık (-)	2.606	15.367	82.659
Bilançodaki Net Bakiyesi	19.699	31.844	23.661

(*) Banka 30 Nisan 2015 tarihinde Sümer Varlık Yönetimi A.Ş.'ye satmak suretiyle 12.324 TL tutarındaki takipteki kredilerini aktifinden silmiştir.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

iii. Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
30 Eylül 2015			
Dönem Sonu Bakiyesi	2.340	287	3.364
Özel Karşılık (-)	468	142	3.101
Bilançodaki Net Bakiyesi	1.872	145	263
31 Aralık 2014			
Dönem Sonu Bakiyesi	2.478	570	1.616
Özel Karşılık (-)	495	284	597
Bilançodaki Net Bakiyesi	1.983	286	1.019

iv. Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)	19.699	31.844	23.661
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	22.305	47.211	106.320
Özel Karşılık Tutarı (-)	2.606	15.367	82.659
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	19.699	31.844	23.661
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	20.177	36.300	10.433
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	24.120	56.900	48.854
Özel Karşılık Tutarı (-)	3.943	20.600	38.421
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	20.177	36.300	10.433
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

BURGAN BANK A.Ş.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

f. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

1. Repo işlemlerine konu olan vadeye kadar elde tutulacak yatırımlar:
Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).
2. Teminata verilen/bloke edilen vadeye kadar elde tutulacak yatırımlar:
Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).
3. Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:
Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).
4. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:
Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).
5. Vadeye kadar elde tutulacak yatırımların dönem içindeki hareketleri:
Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

g. İştiraklere ilişkin bilgiler (Net):

Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

h. Bağlı ortaklıklara ilişkin bilgiler (Net):

1. Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler:
Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).
2. Yukarıda yer alan sıraya göre konsolide edilmeyen bağlı ortaklıklara ilişkin önemli finansal tablo bilgileri:
Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).
3. Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

	Ünvanı	Adres(Şehir/ Ülke)	Bankanın Pay Oranı, Farklıysa Oy Oranı (%)	Diğer Ortakların Pay Oranı (%)
1	Burgan Finansal Kiralama A.Ş.	İstanbul/Türkiye	99,99	0,01
2	Burgan Yatırım Menkul Değerler A.Ş. ve Bağlı Ortaklığı Burgan Portföy Yönetimi A.Ş.	İstanbul/Türkiye	100,00	-

BURGAN BANK A.Ş.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

4. Yukarıda yer alan sıraya göre konsolide edilen bağlı ortaklıklara ilişkin önemli finansal tablo bilgileri:

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değer
1	942.043	132.644	795	51.057	-	16.687	6.382	-
2 (*)	164.026	95.956	4.012	9.040	1.206	(5.948)	(335)	-

(*) Burgan Yatırım Menkul Değerler A.Ş. ve bağlı ortaklığı Burgan Portföy Yönetimi A.Ş.'nin konsolide edilmiş tutarlarıdır.

5. Konsolide edilen bağlı ortaklıklara ilişkin hareket tablosu:

	30 Eylül 2015	31 Aralık 2014
Dönem Başı Değeri	202.193	99.193
Dönem İçi Hareketler		103.000
Alışlar	-	97.799
Bedelsiz Edinilen Hisse Senetleri	-	5.201
Cari Yıl Payından Alınan Kar	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıkları	-	-
Dönem Sonu Değeri	202.193	202.193
Sermaye Taahhütleri	-	-
Dönem Sonu Sermayeye Katılma Payı (%)	%99,99	%99,99

6. Konsolide edilen mali bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

Bağlı Ortaklıklar	30 Eylül 2015	31 Aralık 2014
Bankalar	-	-
Sigorta Şirketleri	-	-
Faktoring Şirketleri	-	-
Leasing Şirketleri	104.210	104.210
Finansman Şirketleri	-	-
Diğer Mali Bağlı Ortaklıklar	97.983	97.983
Toplam	202.193	202.193

7. Borsaya kote edilen bağlı ortaklıklar:

Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

- i. **Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler:**

Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

- j. **Kiralama işlemlerinden alacaklara ilişkin bilgiler (net):**

Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

k. Riskten korunma amaçlı türev finansal araçlara ilişkin bilgiler:

	30 Eylül 2015		31 Aralık 2014	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	-	-	-	-
Nakit Akış Riskinden Korunma Amaçlı	53.663	70	-	-
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-	-	-
Toplam	53.663	70	-	-

l. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

m. Ertelenmiş vergi varlığına ilişkin açıklamalar:

Banka, 30 Eylül 2015 tarihi itibarıyla TMS 12 uyarınca hesaplanan 23.399 TL (31 Aralık 2014: 24.759 TL) tutarındaki ertelenmiş vergi varlığını ve 22.950 TL (31 Aralık 2014: 12.966 TL) tutarındaki vergi yükümlülüğünü netleştirdikten sonra 449 TL (31 Aralık 2014: 11.793 TL) net ertelenmiş vergi varlığını finansal tablolarına yansıtmıştır.

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla birikmiş geçici farklar ve ertelenen vergi varlık ve yükümlülüklerinin detayı aşağıdaki gibidir:

	Birikmiş Geçici Farklar		Ertelenen vergi varlık/yükümlülükleri	
	30 Eylül 2015	31 Aralık 2014	30 Eylül 2015	31 Aralık 2014
	Taşınan Mali Zarar(*)	50.226	59.407	10.045
Dava Karşılıkları	11.840	20.191	2.368	4.038
Muhtemel Riskler İçin Ayrılan Serbest Karşılık	19.022	12.301	3.804	2.460
Çalışan Hakları Karşılığı	20.592	20.264	4.118	4.053
Kazanılmamış Gelirler	12.308	11.387	2.462	2.277
Diğer	3.008	244	602	50
Ertelenen Vergi Varlıkları	116.996	123.794	23.399	24.759
Duran Varlıkların Kayıtlı Değeri ile Vergi Matrahı Arasındaki Fark	23.101	25.005	4.620	5.001
Türev Finansal Araçlar Değerleme Farkı	90.450	39.312	18.090	7.862
Diğer	1.199	511	240	103
Ertelenen Vergi Yükümlülükleri	114.750	64.828	22.950	12.966
Ertelenen Vergi Varlık/(Yükümlülükleri) (Net)	2.246	58.966	449	11.793

(*) Banka 50.226 TL tutarındaki taşınan mali zararını 2019 yılına kadar kurumlar vergisi hesaplamalarında kullanılabilecektir.

Ertelenmiş vergi varlığı/yükümlülüğü hareketi aşağıdaki gibidir:

	30 Eylül 2015	31 Aralık 2014
1 Ocak itibarıyla bakiye	11.793	19.161
Cari yıl ertelenmiş vergi gelir/ (gideri), net	(9.878)	(3.838)
Özkaynaklarda muhasebeleştirilen ertelenmiş vergi, net	(1.466)	(3.530)
Dönem sonu bakiyesi	449	11.793

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)**n. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar:**

Bankanın satış amaçlı elde tutulan varlıklarının toplam tutarı 5.659 TL (31 Aralık 2014: 10.937 TL) olup durdurulan faaliyeti bulunmamaktadır.

Önceki Dönem	30 Eylül 2015	31 Aralık 2014
Maliyet	11.673	14.348
Birikmiş Amortisman (-)	736	656
Net Defter Değeri	10.937	13.692
Cari Dönem		
Dönem Başı Net Defter Değeri	10.937	13.692
İktisap Edilenler	1.029	2.198
Elden Çıkarılanlar (-), net	6.089	4.719
Değer Düşüşü (-)	-	-
Amortisman Bedeli (-)	218	234
Dönem Sonu Maliyet	6.162	11.673
Dönem Sonu Birikmiş Amortisman (-)	503	736
Kapanış Net Defter Değeri	5.659	10.937

o. Diğer aktiflere ilişkin bilgiler:

Bilançonun diğer aktifler kalemi 121.587 TL (31 Aralık 2014: 134.894 TL) tutarında olup, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

a. Mevduata ilişkin bilgiler:

1. Mevduatın vade yapısına ilişkin bilgiler:

i. 30 Eylül 2015:

	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1 - 3 Ay	3 - 6 Ay	6 Ay - 1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	21.047	-	79.401	890.067	51.497	29.126	62.090	-	1.133.228
Döviz Tevdiat Hesabı	175.685	-	180.561	3.713.320	171.590	83.475	86.358	-	4.410.989
Yurtiçinde Yerleşik Kişiler	147.288	-	178.889	3.690.711	169.944	71.504	41.993	-	4.300.329
Yurtdışında Yerleşik Kişiler	28.397	-	1.672	22.609	1.646	11.971	44.365	-	110.660
Resmi Kuruluşlar Mevduatı	75.762	-	-	-	-	-	-	-	75.762
Ticari Kuruluşlar Mevduatı	73.750	-	68.067	215.254	7.272	32.724	61.838	-	458.905
Diğer Kuruluşlar Mevduatı	1.533	-	344	20.901	127	92	23.105	-	46.102
Kıymetli Maden Depo Hs.	-	-	-	-	-	-	-	-	-
Bankalar Mevduatı	8.727	-	33.672	-	-	-	-	-	42.399
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	107	-	33.672	-	-	-	-	-	33.779
Yurtdışı Bankalar	8.620	-	-	-	-	-	-	-	8.620
Katılım Bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	356.504	-	362.045	4.839.542	230.486	145.417	233.391	-	6.167.385

ii. 31 Aralık 2014:

	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1 - 3 Ay	3 - 6 Ay	6 Ay - 1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	26.205	-	31.543	904.464	132.127	97.074	68.794	-	1.260.207
Döviz Tevdiat Hesabı	190.296	-	279.323	1.981.746	519.656	39.173	59.692	-	3.069.886
Yurtiçinde Yerleşik Kişiler	171.181	-	264.979	1.966.044	514.125	36.433	25.576	-	2.978.338
Yurtdışında Yerleşik Kişiler	19.115	-	14.344	15.702	5.531	2.740	34.116	-	91.548
Resmi Kuruluşlar Mevduatı	17.111	-	-	-	-	-	-	-	17.111
Ticari Kuruluşlar Mevduatı	116.904	-	105.738	365.351	74.700	33.621	91.673	-	787.987
Diğer Kuruluşlar Mevduatı	1.705	-	883	64.223	25.582	91	-	-	92.484
Kıymetli Maden Depo Hs.	-	-	-	-	-	-	-	-	-
Bankalar Mevduatı	3.704	-	133.742	-	-	-	-	-	137.446
T.C. Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	106	-	69.368	-	-	-	-	-	69.474
Yurtdışı Bankalar	3.598	-	64.374	-	-	-	-	-	67.972
Katılım Bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	355.925	-	551.229	3.315.784	752.065	169.959	220.159	-	5.365.121

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

2. Sigorta kapsamında bulunan tasarruf mevduatına ilişkin bilgiler:

i. Sigorta kapsamında bulunan ve sigorta limitini aşan tasarruf mevduatına ilişkin bilgiler:

Tasarruf Mevduatı	Sigorta Kapsamında Bulunan		Sigorta Limitini Aşan	
	30 Eylül 2015	31 Aralık 2014	30 Eylül 2015	31 Aralık 2014
Tasarruf Mevduatı	420.799	407.705	712.429	852.502
Tasarruf Mevduatı Niteliğini Haiz DTH	186.500	121.979	2.434.211	1.533.681
Tasarruf Mevduatı Niteliğini Haiz Diğ. H.	-	-	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Kıyı Bankacılığı Bölgelerindeki Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Toplam	607.299	529.684	3.146.640	2.386.183

ii. Banka'nın merkezi yurtiçinde olduğundan yabancı ülke sigortası kapsamında mevduat bulunmamaktadır.

3. Sigorta kapsamında bulunmayan gerçek kişilerin mevduatı:

	30 Eylül 2015	31 Aralık 2014
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar		
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	-	-
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	16.782	12.778
26 Eylül 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	-	-
Toplam	16.782	12.778

b. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

Alım Satım Amaçlı Türev Finansal Borçlar	30 Eylül 2015		31 Aralık 2014	
	TP	YP	TP	YP
Vadeli İşlemler	10.846	4.658	7.870	9.147
Swap İşlemleri	17.781	8.274	11.294	4.466
Futures İşlemleri	-	-	-	-
Opsiyonlar	24	33.608	48	23.062
Diğer	-	-	-	-
Toplam	28.651	46.540	19.212	36.675

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)**c. Alınan kredilere ilişkin bilgiler:**

1. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	30 Eylül 2015		31 Aralık 2014	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	40.959	76.347	52.037	37.556
Yurtdışı Banka, Kuruluş ve Fonlardan	-	2.151.651	1.304	1.228.080
Toplam	40.959	2.227.998	53.341	1.265.636

2. Alınan kredilerin vade ayırımına göre gösterilmesi:

	30 Eylül 2015		31 Aralık 2014	
	TP	YP	TP	YP
Kısa Vadeli	40.959	423.289	53.341	140.460
Orta ve Uzun Vadeli	-	1.804.709	-	1.125.176
Toplam	40.959	2.227.998	53.341	1.265.636

3. Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar:

Banka'nın temel fon kaynaklarını oluşturan yükümlükleri mevduat ve alınan kredilerdir. 30 Eylül 2015 tarihi itibarıyla mevduat tutarının %1'i (31 Aralık 2014: %1) Banka'nın dahil olduğu risk grubunun mevduatıdır. Bunun yanında alınan sermaye benzeri ve diğer kredilerin %45'i (31 Aralık 2014: %56) Banka'nın dahil olduğu risk grubundan temin edilmiştir.

d. Diğer yabancı kaynaklara ilişkin bilgiler:

Bilançonun diğer yabancı kaynaklar kalemi 132.389 TL (31 Aralık 2014: 94.726 TL) tutarında olup bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

e. Kiralama işlemlerinden borçlara ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

f. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

	30 Eylül 2015		31 Aralık 2014	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	-	-	-	-
Nakit Akış Riskinden Korunma Amaçlı	9.191	893	-	-
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-	-	-
Toplam	9.191	893	-	-

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)**g. Karşılıklara ilişkin bilgiler:**

1. Genel karşılıklara ilişkin bilgiler:

	30 Eylül 2015	31 Aralık 2014
Genel Karşılıklar	77.983	64.659
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	59.290	48.904
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	1.398	2.601
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	15.266	10.325
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	11.184	8.167
Gayrinakdi Krediler İçin Ayrılanlar	3.289	2.745
Diğer	138	2.685

2. Çalışan hakları karşılığına ilişkin yükümlülükler:

Türk İş Kanunu'na göre, Banka bir senesini doldurmuş olan ve zorunlu sebeplerden dolayı ilişkisi kesilen veya emekli olan, 25 hizmet yılını (kadınlarda 20) dolduran ve emeklilik hakkı kazanan (kadınlar için 58 yaşında, erkekler için 60 yaşında), askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir. 23 Mayıs 2002 tarihindeki mevzuat değişikliğinden sonra emeklilikten önceki hizmet süresine ilişkin bazı geçiş süreci maddeleri çıkartılmıştır.

Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 3.541,37 TL (31 Aralık 2014: 3.438,22 TL) ile sınırlandırılmıştır. Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır.

Kıdem tazminatı karşılığı çalışanların emekliliği halinde Banka'nın ödemesi gereken muhtemel yükümlülüğün bugünkü değeri hesaplanarak ayrılmaktadır. TMS 19 işletmenin yükümlülüklerinin hesaplanabilmesi için aktüeryal değerlendirme yöntemlerinin kullanımını gerekli kılmaktadır. Yükümlülüğün belirlenmesinde Banka bağımsız aktüerlerden yararlanmıştır, iskonto oranı, çalışan devir hızı ve gelecekteki maaş artışları gibi konularda varsayımlarda bulunmaktadır. Bu varsayımlar yıllık olarak gözden geçirilmektedir. Bu bağlamda, toplam yükümlülüklerin hesaplanmasında aşağıdaki aktüeryal varsayımlar kullanılmıştır.

	30 Eylül 2015	31 Aralık 2014
İskonto Oranı (%)	2,45	2,45
Maaş Artış Oranı (%)	7,00	7,00
Ortalama Kalan Çalışma Süresi (Yıl)	11,86	11,86

Kıdem tazminatı yükümlülüğünün bilançodaki hareketleri aşağıdaki gibidir:

	30 Eylül 2015	31 Aralık 2014
1 Ocak itibarıyla	7.862	7.086
Cari hizmet maliyeti	3.443	1.229
Faiz maliyeti	-	679
Azaltmalar ve ödemeler	-	596
Aktüeryal kayıp/kazanç	-	816
Ödenen tazminatlar	(1.851)	(2.544)
Dönem Sonu Bakiyesi	9.454	7.862

Banka'nın ayrıca 30 Eylül 2015 tarihi itibarıyla ayrılmış olan 11.138 TL tutarında izin ve Banka personeline ödenecek prim karşılığı (31 Aralık 2014: 12.402 TL) bulunmaktadır.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

3. Diğer Karşılıklar:

i) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler:

	30 Eylül 2015	31 Aralık 2014
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar (*)	19.022	12.301
Toplam	19.022	12.301

(*) Banka'nın kredi portföyündeki belirli kredilerine ilişkin ileride doğabilecek risklere karşın ayırdığı karşılıklardır.

ii) Diğer karşılıklara ilişkin bilgiler:

Banka diğer karşılıklar altında 11.840 TL (31 Aralık 2014: 20.191 TL) tutarında dava karşılığı, 2.083 TL (31 Aralık 2014: 2.818 TL) tutarında tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler karşılığı, 701 TL (31 Aralık 2014: 590 TL) tutarında müşteriye verilen çek karneleri karşılığı, 126 TL (31 Aralık 2014: 76 TL) tutarında kredi kartı promosyon uygulaması karşılığı ile 189 TL (31 Aralık 2014: 146 TL) muhtelif alacaklar karşılığı sınıflandırmıştır.

4. Dövizde Endeksli Krediler Kur Farkı karşılıklarına ilişkin bilgiler:

Bilanço tarihi itibarıyla hesaplanan dövizde endeksli krediler kur farkı karşılıkları bu finansal tablolarda krediler bakiyesinden netleştirilmiş olup dövizde endeksli krediler kur farkı karşılığı tutarı 69 TL (31 Aralık 2014: 2.858 TL)'dir.

h. Vergi borcuna ilişkin açıklamalar:

1. Vergi karşılığına ilişkin bilgiler:

30 Eylül 2015 tarihi itibarıyla ayrılan kurumlar vergisi karşılığı bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

2. Ödenecek vergilere ilişkin bilgiler:

	30 Eylül 2015	31 Aralık 2014
Ödenecek Kurumlar Vergisi	-	-
Menkul Sermaye İradı Vergisi	5.839	5.968
Gayrimenkul Sermaye İradı Vergisi	319	187
BSMV	5.040	4.448
Ödenecek Katma Değer Vergisi	107	333
Diğer	2.429	2.248
Toplam	13.734	13.184

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

3. Primlere ilişkin bilgiler:

	30 Eylül 2015	31 Aralık 2014
Sosyal Sigorta Primleri-Personel	852	773
Sosyal Sigorta Primleri-İşveren	1.281	1.155
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	60	54
İşsizlik Sigortası-İşveren	119	109
Diğer	-	-
Toplam	2.312	2.091

4. Banka, 30 Eylül 2015 tarihi itibarıyla TMS 12 uyarınca hesaplanan 23.399 TL (31 Aralık 2014: 24.759 TL) tutarındaki ertelenmiş vergi varlığını ve 22.950 TL (31 Aralık 2014: 12.966 TL) tutarındaki vergi yükümlülüğünü netleştirdikten sonra 449 TL (31 Aralık 2014: 11.793 TL) net ertelenmiş vergi varlığını finansal tablolarına yansıtmıştır.

i. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

j. Sermaye benzeri kredilere ilişkin bilgiler:

Bankanın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği kuruluş ve varsa hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar:

Temin Eden Kuruluş	Tutar	Açılış Tarihi	Vade	Faiz Oranı (%)
Burgan Bank S.A.K.	USD 150.000.000	6 Aralık 2013	4 Aralık 2023	LIBOR+3,75

Kullanılan sermaye benzeri kredinin hisse senedine dönüştürme opsiyonu bulunmamaktadır.

Sermaye benzeri kredilere ilişkin bilgiler:

	30 Eylül 2015		31 Aralık 2014	
	TP	YP	TP	YP
Yurtiçi Bankalardan	-	-	-	-
Yurtiçi Diğer Kuruluşlardan	-	-	-	-
Yurtdışı Bankalardan	-	454.894	-	349.959
Yurtdışı Diğer Kuruluşlardan	-	-	-	-
Toplam	-	454.894	-	349.959

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

k. Özkaynaklara ilişkin bilgiler:

1. Ödenmiş sermayenin gösterimi:

	30 Eylül 2015	31 Aralık 2014
Hisse Senedi Karşılığı	900.000	900.000
İmtiyazlı Hisse Senedi Karşılığı	-	-

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	900.000	1.000.000

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

Bulunmamaktadır.

4. Cari dönem içinde sermaye yedeklerinden, sermayeye ilave edilen kısma ilişkin bilgiler:

Bulunmamaktadır.

5. Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütlerine ilişkin bilgiler:

Bulunmamaktadır.

6. Bankanın gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin özkaynak üzerindeki tahmini etkileri:

Bilanço ve bilanço dışı varlık ve yükümlülüklerde taşınan faiz, likidite ve döviz kuru riskleri Banka tarafından benimsenen çeşitli risk limitleri ve yasal limitler çerçevesinde yönetilmektedir.

7. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin bilgiler:

Banka'nın Ana Sözleşmesi gereğince 1.000.000 adet kurucu hissesi bulunmaktadır. Ana Sözleşme'ye göre %5 oranında yasal yedeklerin ayrılması ve ödenmiş sermayenin %5'i oranındaki birinci temettünün dağıtılmasından sonra dağıtılabılır tutarın %10'u kurucu hisse sahiplerine dağıtılır.

BURGAN BANK A.Ş.**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

8. Menkul değerler değerlendirme farklarına ilişkin bilgiler:

	30 Eylül 2015		31 Aralık 2014	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (İş Ortaklıklarından)	-	-	-	-
Değerleme Farkı	(2.645)	(1.281)	795	365
Kur Farkı	-	-	-	-
Toplam	(2.645)	(1.281)	795	365

9. Yeniden değerlendirme değer artış fonuna ilişkin bilgiler:

	30 Eylül 2015		31 Aralık 2014	
	TP	YP	TP	YP
Menkuller	-	-	-	-
Gayrimenkuller	13.187	-	13.187	-
Sermayeye Ekleneyecek İştirak ve Bağlı Ortaklık Hisseleri İle Gayrimenkul Satış Kazançları	-	-	-	-
Toplam	13.187	-	13.187	-

10. Geçmiş yıl kârının dağıtılmasına ilişkin bilgiler:

Banka'nın 30 Mart 2015 tarihinde yapılan Olağan Genel Kurul Toplantısı'nda alınan karar gereği; 2014 yılı karı olan 6.809 TL dağıtılmayarak, olağanüstü yedek akçelerde sınıflandırılmıştır.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)**III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR****a. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama:****1. Gayri kabili rücu nitelikteki taahhütlerin türü ve miktarı:**

	30 Eylül 2015	31 Aralık 2014
Vadeli döviz alım-satım taahhütleri	650.701	264.651
Çek yaprakları için ödeme taahhüdü	308.638	301.592
Kullanırma garantili kredi tahsis taahhüdü	168.173	192.030
Kredi kartlarına verilen harcama limiti taahhüdü	28.748	37.353
Müşterilere verilen bloke çekler	1.500	2.000
Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uygulamaları	102	2
Toplam	1.157.862	797.628

2. Nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

Nazım hesap kalemlerinden kaynaklanan muhtemel zararlar bulunmamaktadır. Bilanço dışı yükümlülüklerden oluşan taahhütler “Bilanço Dışı Yükümlülükler Tablosu”nda gösterilmiştir.

i. Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler:

	30 Eylül 2015	31 Aralık 2014
Teminat mektupları	1.220.685	914.041
Akreditifler	234.447	176.485
Banka kabul kredileri	84.565	69.213
Diğer garantiler	34.776	30.800
Faktoring garantileri	38	213
Toplam	1.574.511	1.190.752

ii. Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler:

	30 Eylül 2015		31 Aralık 2014	
	TP	YP	TP	YP
Kesin Teminat Mektupları	484.601	341.356	436.268	193.467
Gümrüklere Verilen Teminat Mektupları	25.170	32.976	35.769	27.466
Geçici Teminat Mektupları	66.106	27.127	32.745	41.033
Avans Teminat Mektupları	8.347	124.266	8.269	73.206
Diğer Teminat Mektupları	18.239	92.497	21.647	44.171
Toplam	602.463	618.222	534.698	379.343

BURGAN BANK A.Ş.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

3. i. Gayrinakdi kredilerin toplam tutarı:

	30 Eylül 2015	31 Aralık 2014
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	140.433	88.246
Bir Yıl veya Daha Az Süreli Asıl Vadeli	-	-
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	140.433	88.246
Diğer Gayrinakdi Krediler	1.434.078	1.102.506
Toplam	1.574.511	1.190.752

ii. I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

Cari Dönem (*)	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Teminat Mektupları	575.482	611.905	22.012	6.271
Aval ve Kabul Kredileri	2.287	82.278	-	-
Akreditifler	-	234.447	-	-
Cirolar	-	-	-	-
Menkul Değer İhracı Satın Alma Garantileri	-	-	-	-
Faktoring Garantilerinden	38	-	-	-
Diğer Garanti ve Kefaletler	-	34.000	-	776
Toplam	577.807	962.630	22.012	7.047

(*) Yukarıdaki tabloda belirtilen gayrinakdi kredilere ek olarak Banka'nın toplam donuk alacak olarak sınıflandırdığı 5.015 TL tutarında gayrinakdi kredisi bulunmaktadır. Banka bu kredilerle ilgili olarak 30 Eylül 2015 tarihi itibarıyla 2.083 TL karşılık ayırmıştır.

b. Yatırım Fonları:

Banka, 30 Eylül 2015 tarihi itibarıyla fon toplam değeri 20.704 TL (31 Aralık 2014: 22.689 TL) olan 3 adet (31 Aralık 2014: 3 adet) yatırım fonunun kurucusudur. Sermaye Piyasası Kurulu Mevzuatı çerçevesinde kurulmuş olan fonların katılma belgeleri Merkezi Kayıt Kuruluşu A.Ş. nezdinde kaydi olarak saklanmaktadır.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

c. Koşullu varlık ve yükümlülüklerle ilgili bilgiler:

30 Eylül 2015 tarihi itibarıyla Banka aleyhine açılmış bulunan davaların toplam tutarı 49.566 TL (31 Aralık 2014: 51.784 TL) olup bu kapsamdaki koşullu hususlara ilişkin olarak 30 Eylül 2015 finansal tablolarında 11.840 TL (31 Aralık 2014: 20.191 TL) tutarında karşılık ayrılmıştır. Mevcut bir davada meydana gelen lehte gelişme neticesinde, bahse konu davaya ilişkin cari dönemde, 13.220 TL ayrılan karşılık cari dönemde iptal edilmiştir. Gökpınar Vergi Dairesi tarafından gönderilen E-hacize geç cevap verilmesi nedeniyle Banka’ya tebliğ edilen 25.459 TL’lık ödeme emrinin iptali için Denizli Vergi Dairesi ile Denizli Asliye Hukuk Mahkemelerinde menfi tespit davaları açılmış olup, %15 teminat karşılığı tedbir kararı alınarak işlemler durdurulmuştur. Yerel mahkemelerdeki davalar Banka lehine sonuçlanmış olup davalar temyiz aşamasındadır. Banka lehine sonuçlanacağı düşünüldüğünden karşılık ayrılmamıştır.

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

MOODY'S (1 Ekim 2015 tarihli)

Kategori	Derecelendirme Notu	Görünüm
(Uzun Vadeli Yabancı Para)	Ba3	Durağan
(Kısa Vadeli Yabancı Para)	Not Prime	-
(Yerel Para Cinsinden Uzun Vadeli)	Ba3	Durağan
(Yerel Para Cinsinden Kısa Vadeli)	Not Prime	-

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)**IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR****a. Faiz gelirlerine ilişkin bilgiler:**

1. Kredilerden alınan faiz gelirlerine ilişkin bilgiler:

	30 Eylül 2015		30 Eylül 2014	
	TP	YP	TP	YP
Kredilerden alınan faizler (*)				
Kısa Vadeli Kredilerden	243.544	12.469	218.875	17.339
Orta ve Uzun Vadeli Kredilerden	100.107	138.988	62.013	63.647
Takipteki Alacaklardan Alınan Faizler	3.265	-	3.906	-
Kaynak Kullanımından Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	346.916	151.457	284.794	80.986

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

2. Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	30 Eylül 2015		30 Eylül 2014	
	TP	YP	TP	YP
TC Merkez Bankasından	-	-	-	-
Yurtiçi Bankalardan	2.499	71	167	49
Yurtdışı Bankalardan	-	14	-	8
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	2.499	85	167	57

3. Menkul değerlerden alınan faizlere ilişkin bilgiler:

	30 Eylül 2015		30 Eylül 2014	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	2.462	17	2.937	11
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan F. V.	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	19.715	1.614	48.545	330
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-
Toplam	22.177	1.631	51.482	341

4. İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:

	30 Eylül 2015	30 Eylül 2014
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	54	816

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

b. Faiz giderlerine ilişkin bilgiler:

1. Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	30 Eylül 2015		30 Eylül 2014	
	TP	YP	TP	YP
Bankalara	2.324	44.994	2.513	32.642
TC Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	2.309	806	2.497	1.373
Yurtdışı Bankalara	15	44.188	16	31.269
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	-	-	-	-
Toplam (*)	2.324	44.994	2.513	32.642

(*) Nakdi kredilere ilişkin ücret ve komisyon giderlerini de içermektedir.

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

	30 Eylül 2015	30 Eylül 2014
İştirak ve Bağlı Ortaklıklara Verilen Faizler	746	752

3. İhraç edilen menkul kıymetlere verilen faizler:

Bulunmamaktadır (30 Eylül 2014: Bulunmamaktadır).

4. 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 Yıl ve Üstü		
Türk Parası								
Bankalar Mevduatı	9	254	-	-	-	-	-	263
Tasarruf Mevduatı	-	4.852	76.045	8.819	8.304	5.610	-	103.630
Resmî Mevduat	-	84	384	-	-	-	-	468
Ticari Mevduat	-	7.470	21.210	4.100	3.041	6.222	-	42.043
Diğer Mevduat	-	126	1.893	1.402	7	799	-	4.227
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	9	12.786	99.532	14.321	11.352	12.631	-	150.631
Yabancı Para								
DTH	-	1.768	49.625	6.974	1.741	1.746	-	61.854
Bankalar Mevduatı	-	151	-	-	-	-	-	151
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden D.Hs.	-	-	-	-	-	-	-	-
Toplam	-	1.919	49.625	6.974	1.741	1.746	-	62.005
Genel Toplam	9	14.705	149.157	21.295	13.093	14.377	-	212.636

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)**c. Ticari kar/zarara ilişkin açıklamalar (Net):**

	30 Eylül 2015	30 Eylül 2014
Kar	10.139.674	3.364.969
Sermaye Piyasası İşlemleri Karı	6.320	4.451
Türev Finansal İşlemlerden Kar	30.894	45.923
Kambiyo İşlemlerinden Kar	10.102.460	3.314.595
Zarar (-)	10.124.073	3.340.711
Sermaye Piyasası İşlemleri Zararı	4.208	2.549
Türev Finansal İşlemlerden Zarar	37.902	39.983
Kambiyo İşlemlerinden Zarar	10.081.963	3.298.179
Net Kar/Zarar	15.601	24.258

d. Diğer faaliyet gelirlerine ilişkin açıklamalar:

Banka'nın cari dönemde diğer faaliyet gelirlerinin tutarı 11.132 TL (30 Eylül 2014: 6.176 TL)'dir. Bu tutarın 4.703 TL (30 Eylül 2014: 2.966 TL)'si, Banka'nın daha önce “Satış Amaçlı Elde Tutulan Duran Varlıklar”da sınıfladığı varlıkların satılması sonucu elde edilen satış karlarından oluşmaktadır.

e. Kredi ve diğer alacaklar değer düşüş karşılıkları:

	30 Eylül 2015	30 Eylül 2014
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	46.488	36.124
III. Grup Kredi ve Alacaklar	3.309	13.438
IV. Grup Kredi ve Alacaklar	9.796	10.819
V. Grup Kredi ve Alacaklar	33.383	11.867
Genel Karşılık Giderleri	6.597	11.307
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	3.771	5.550
Menkul Değerler Değer Düşüklüğü Giderleri	-	-
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklar	-	-
İştirakler, Bağlı Ortaklıklar ve VKET Menkul Değerler Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer	-	-
Toplam	56.856	52.981

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)**f. Diğer faaliyet giderlerine ilişkin bilgiler:**

	30 Eylül 2015	30 Eylül 2014
Personel Giderleri	96.567	79.413
Kıdem Tazminatı Karşılığı (*)	3.459	3.465
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	5.548	4.515
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	5.018	3.081
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	218	170
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	61.616	47.056
Faaliyet Kiralama Giderleri	21.886	15.600
Bakım ve Onarım Giderleri	718	633
Reklam ve İlan Giderleri	286	404
Diğer Giderler	38.726	30.419
Aktiflerin Satışından Doğan Zararlar	378	119
Diğer (**)	2.515	12.064
Toplam	175.319	149.883

(*) 30 Eylül 2015 tarihi itibarıyla “Personel İzin Karşılığı Gideri” 35 TL’dir (30 Eylül 2014:197 TL).

(**) Diğer kaleminin içinde; Mevcut bir davada meydana gelen lehte gelişme neticesinde, bahse konu davaya ilişkin ayrılmış olan 13.220 TL karşılığın cari dönemde iptalinin netleştirilmesi gerçekleştirilmiştir.

g. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zararına ilişkin açıklamalar:

Banka’nın durdurulan faaliyeti bulunmamaktadır. Banka’nın sürdürülen faaliyetler vergi öncesi karı 38.493 TL (30 Eylül 2014: 197 TL vergi öncesi kar) olarak gerçekleşmiştir.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

h. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklamalar:

Banka'nın durdurulan faaliyeti bulunmamakta, sürdürülen faaliyetlerle ilgili vergi karşılığına ilişkin açıklamalar aşağıda sunulmaktadır:

1. Hesaplanan cari vergi geliri ya da gideri ile ertelenmiş vergi geliri ya da giderine ilişkin açıklamalar:

30 Eylül 2015 tarihi itibarıyla Banka'nın cari vergi gideri bulunmamakta olup, 9.878 TL ertelenmiş vergi gideri bulunmaktadır.

2. Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi geliri ya da giderine ilişkin açıklamalar:

Banka'nın, geçici farkların oluşmasından kaynaklanan 4.089 TL ertelenmiş vergi geliri, taşınan mali zarardan kaynaklanan 1.816 TL ertelenmiş vergi gideri ve geçici farkların kapanmasından kaynaklanan 12.151 TL ertelenmiş vergi gideri olmak üzere net, 9.878 TL tutarında ertelenmiş vergi gideri bulunmaktadır.

3. Geçici fark, mali zarar ve vergi indirim ve istisnaları itibarıyla gelir tablosuna yansıtılan ertelenmiş vergi geliri ya da giderine ilişkin açıklamalar:

30 Eylül 2015 tarihi itibarıyla Banka'nın geçici farklardan kaynaklanan 8.062 TL ertelenmiş vergi gideri ve mali zarardan kaynaklanan 1.816 TL ertelenmiş vergi gideri bulunmaktadır.

i. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklamalar:

Banka'nın durdurulan faaliyeti bulunmamakta, sürdürülen faaliyetlerle ilgili net kar/zararına açıklamalar aşağıda (j) fıkrasında sunulmaktadır.

j. Net dönem kar/zararına ilişkin açıklamalar:

1. Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Banka'nın dönem içindeki performansının anlaşılması için gerekli ise bu kalemlerin niteliği ve tutarı:

Bulunmamaktadır.

2. 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:

Bulunmamaktadır.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)**k. Gelir tablosunda yer alan diğer kalemlere ilişkin açıklamalar:**

1. Banka'nın cari dönemde gelir tablosunda, faiz gelirleri tutarı 606.133 TL (30 Eylül 2014: 445.229 TL) olup bu tutarın 73.942 TL (30 Eylül 2014: 27.356 TL)'si “Diğer Faiz Gelirleri” olarak sınıflandırılmıştır.

	30 Eylül 2015	30 Eylül 2014
Diğer Faiz Gelirleri		
Türev İşlemlere ilişkin Faiz Gelirleri	72.713	26.307
Diğer	1.229	1.049
Toplam	73.942	27.356

2. Banka'nın cari dönemde gelir tablosunda, faiz giderleri tutarı 376.447 TL (30 Eylül 2014: 292.100 TL) olup bu tutarın 107.227 TL (30 Eylül 2014: 59.861 TL)'si “Diğer Faiz Giderleri” olarak sınıflandırılmıştır.

	30 Eylül 2015	30 Eylül 2014
Diğer Faiz Giderleri		
Türev İşlemlere ilişkin Faiz Giderleri	106.482	59.337
Diğer	745	524
Toplam	107.227	59.861

3. Banka'nın cari dönemde gelir tablosunda alınan ücret ve komisyonların tutarı 20.268 TL (30 Eylül 2014: 20.974 TL) olup, bu tutarın 11.826 TL (30 Eylül 2014: 12.916 TL)'si “Diğer” olarak sınıflandırılmıştır.

	30 Eylül 2015	30 Eylül 2014
Diğer Alınan Ücret ve Komisyonlar		
Kredi Kartı ve POS Takas Komisyonları	4.381	5.422
Hesap İşletim Ücretleri	1.423	1.065
Sigorta Komisyonları	1.091	1.041
Havale Komisyonları	1.049	883
Muhabirlerden Alınan Komisyonlar	302	389
Ortak Nokta Komisyonları	90	78
Yatırım Fonları Hizmet Komisyonları	52	130
İtibar Mektubu Komisyonları	17	12
Diğer	3.421	3.896
Toplam	11.826	12.916

4. Banka'nın cari dönemde gelir tablosunda verilen ücret ve komisyonların tutarı 6.073 TL (30 Eylül 2014: 7.260 TL) olup, bu tutarın 6.063 TL (30 Eylül 2014: 7.237 TL)'si “Diğer” olarak sınıflandırılmıştır.

	30 Eylül 2015	30 Eylül 2014
Diğer Verilen Ücret ve Komisyonlar		
Kredi Kartı İşlem Giderleri	4.374	5.574
Muhabirlere Verilen Komisyonlar	531	381
EFT için verilen Ücret ve Komisyonlar	447	404
Ortak Nokta Takas Komisyonları	183	177
Havale Komisyonları	99	99
Diğer	429	602
Toplam	6.063	7.237

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

V. BANKA'NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

a. Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler:

- Önceki dönem bilgileri, bilanço kalemleri için 31 Aralık 2014, gelir/gider kalemleri için 30 Eylül 2014 itibarıyla sunulmuştur.

30 Eylül 2015:

Banka'nın Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklık 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	2.166	18.079	-	-	24	26.972
Dönem Sonu Bakiyesi	-	25.859	-	167	133	9.635
Alınan Faiz ve Komisyon Gelirleri	54	23	-	-	4	-

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2'nci fıkrasında tanımlanmıştır.

31 Aralık 2014:

Banka'nın Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklık 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	16.409	18.786	-	126	13.267	892
Dönem Sonu Bakiyesi	2.166	18.079	-	-	24	26.972
Alınan Faiz ve Komisyon Gelirleri	816	27	-	-	1.234	-

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2'nci fıkrasında tanımlanmıştır.

- Banka'nın dahil olduğu risk grubuna ait mevduata ve repo işlemlerine ilişkin bilgiler:

Banka'nın Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklık 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	25.708	20.798	21.433	576	13.257	8.812
Dönem Sonu	34.077	25.708	7.968	21.433	17.462	13.257
Mevduat Faiz Gideri	746	522	-	16	550	285

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2'nci fıkrasında tanımlanmıştır.

Banka'nın Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklık 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
Repo						
Dönem Başı	-	3.310	-	-	-	-
Dönem Sonu	-	-	-	-	-	-
Repo Faiz Gideri	-	230	-	-	-	-

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2'nci fıkrasında tanımlanmıştır.

30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

3. 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 Ortaklık 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
Alım Satım Amaçlı İşlemler						
Dönem Başı	19.779	16.724	-	-	-	-
Dönem Sonu	47.615	19.779	-	-	-	-
Toplam Kar/Zarar	3.133	(848)	-	-	-	-
Riskten Korunma Amaçlı İşlemler						
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	-	-	-	-	-	-
Toplam Kar/Zarar	-	-	-	-	-	-

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2'nci fıkrasında tanımlanmıştır.

b. Banka'nın dahil olduğu risk grubuyla ilgili olarak:

1. Taraflar arasında bir işlem olup olmadığına bakılmaksızın Banka'nın dahil olduğu risk grubunda yer alan ve Banka'nın kontrolündeki kuruluşlarla ilişkileri:

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

2. İlişkinin yapısının yanında, yapılan işlemin türünü, tutarını ve toplam işlem hacmine olan oranını, başlıca kalemlerin tutarını ve tüm kalemlere olan oranını, fiyatlandırma politikası ve diğer unsurları:

	Toplam Risk Grubu	Finansal tablolarda yer alan büyüklüklere göre (%)
Alınan Krediler	1.212.706	44,52
Mevduat	59.507	0,96
Gayrinakdi Krediler	35.661	2,26
Bankalar ve Diğer Mali Kuruluşlar	173	0,11
Krediler	133	-

30 Eylül 2015 tarihi itibarıyla, Banka'nın ana ortağından aldığı kredilerden kaynaklanan 27.346 TL tutarında faiz gideri bulunmaktadır (30 Eylül 2014: 27.164 TL).

3. Özsermaye yöntemine göre muhasebeleştirilen işlemler:

Bulunmamaktadır (30 Eylül 2014: Bulunmamaktadır).

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

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

Banka, Burgan Finansal Kiralama A.Ş. ile finansal kiralama sözleşmelerine girmekte olup bu sözleşmelerden doğan net finansal kiralama borcu bulunmamaktadır, (31 Aralık 2014: Bulunmamaktadır). Banka'nın ilgili finansal kiralama sözleşmeleri için ödediği faiz gideri bulunmamaktadır. (30 Eylül 2014: 12 TL).

Banka ile bağlı ortaklıkları arasında yapılan Ortak Gider Paylaşım Sözleşmeleri kapsamında; Banka'nın Burgan Finansal Kiralama A.Ş.'den aldığı 234 TL (30 Eylül 2014: 140 TL), Burgan Yatırım Menkul Değerler A.Ş.'den aldığı 238 TL (30 Eylül 2014: 222 TL) diğer faaliyet geliri bulunmaktadır.

Bankacılık Kanunu limitleri dahilinde Banka, Banka'nın dahil olduğu risk grubuna nakdi ve gayrinakdi kredi tahsis etmekte olup bu tutar Banka'nın toplam nakdi ve gayrinakdi kredi tutarının %0,36'sını (31 Aralık 2014: %0,62) oluşturmaktadır.

30 Eylül 2015 tarihi itibarıyla Banka'nın dahil olduğu risk grubuyla gayrimenkul harici diğer varlıkların alım-satım işlemleri bulunmamaktadır.

30 Eylül 2015 tarihi itibarıyla Banka'nın dahil olduğu risk grubuyla araştırma ve geliştirme sonucu elde edilen bilgilerin aktarımı ve yönetim sözleşmeleri bulunmamaktadır.

c. Üst yönetime sağlanan faydalara ilişkin bilgiler:

Banka'nın üst düzey yöneticileri tanımı Yönetim Kurulu Üyeleri, Genel Müdür ve Genel Müdür Yardımcılarını kapsamaktadır. Üst düzey yöneticilere cari dönemde sağlanan faydalar toplamı 12.496 TL (30 Eylül 2014:10.221 TL) olup, yıllık brüt ücretler ile diğer ödemeler ve yol, yemek yardımları, sağlık ve hayat sigortaları ile araba giderlerini içeren diğer menfaatler toplamından oluşmaktadır.

VI. BİLANÇO SONRASI HUSUSLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

**30 EYLÜL 2015 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

ALTINCI BÖLÜM

SINIRLI BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN AÇIKLAMALAR

I. SINIRLI BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN AÇIKLAMALAR

30 Eylül 2015 tarihi itibarıyla ve aynı tarihte sona eren ara döneme ait düzenlenen konsolide olmayan finansal tablolar Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (a member firm of Ernst&Young Global Limited) tarafından sınırlı bağımsız denetime tabi tutulmuş olup, 13 Kasım 2015 tarihli sınırlı bağımsız denetim raporu konsolide olmayan finansal tabloların önünde sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

.....