

BURGAN BANK A.Ş.

**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN
KAMUYA AÇIKLANACAK KONSOLİDE OLMAYAN
FİNANSAL TABLOLAR, BUNLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR İLE SINIRLI BAĞIMSIZ
DENETİM RAPORU**

Burgan Bank Anonim Şirketi
Yönetim Kurulu'na

BURGAN BANK ANONİM ŞİRKETİ ARA DÖNEM FİNANSAL BİLGİLERE İLİŞKİN SINIRLI DENETİM RAPORU

Giriş

Burgan Bank A.Ş'nin ("Banka") 30 Eylül 2018 tarihli ilişikteki konsolide olmayan bilançosunun ve aynı tarihte sona eren dokuz aylık döneme 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 ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standardı 34 "Ara Dönem Finansal Raporlama Standardı hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"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, Banka'nın 30 Eylül 2018 tarihi itibarıyla finansal durumunun ve aynı tarihte sona eren dokuz aylık döneme ilişkin, finansal performansının ve nakit akışlarının BDDK Muhasebe ve Finansal Raporlama Mevzuatı'na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunulmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

Sınırlı denetimimiz sonucunda, ilişikte yedinci bölümde yer verilen ara dönem faaliyet raporunda yer alan finansal bilgilerin sınırlı denetimden geçmiş ara dönem finansal tablolar ve açıklayıcı notlarda verilen bilgiler ile, tüm önemli yönleriyle, tutarlı olmadığına dair herhangi bir hususa rastlanılmamıştır.

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

15 Kasım 2018
İstanbul, Türkiye

**BURGAN BANK A.Ş.'NİN 30 EYLÜL 2018 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 VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER
- Beşinci Bölüm KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- Altıncı Bölüm SINIRLI BAĞIMSIZ DENETİM RAPORU
- Yedinci Bölüm ARA DÖNEM FAALİYET 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.

15 Kasım 2018

Faisal M.A. AL RADWAN
Yönetim Kurulu Başkanı

Ali Murat DİNÇ
Yönetim Kurulu Üyesi ve
Genel Müdür

Tuba Onay ERGELEN
Grup Başkanı
Mali İşler (Vekaleten)

Ahmet CİĞA
Bölüm Başkanı
Genel Muhasebe Vergi ve
Yasal Raporlama

Halil CANTEKİN
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

BANKA HAKKINDA GENEL BİLGİLER

	SAYFA
I. Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	3
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	4
III. Banka'nın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar	5
IV. Banka'da nitelikli paya sahip kişi ve kuruluşlara ilişkin açıklamalar	6
V. Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	6
VI. Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller	6

İKİNCİ BÖLÜM

BANKA' NIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI

I. Bilanço	8
II. Nazım hesaplar tablosu	12
III. Gelir tablosu	13
IV. Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo	15
V. Özkaynak değişim tablosu	17
VI. Nakit akış tablosu	19

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. Sunum esaslarına ilişkin açıklamalar	21
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	23
III. İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklara ilişkin bilgilerin sunumu	23
IV. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	24
V. Faiz gelir ve giderine ilişkin açıklamalar	25
VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	25
VII. Finansal varlıklara ilişkin açıklamalar	25
VIII. Beklenen kredi zararlarına ilişkin açıklamalar	27
IX. Finansal araçların netleştirilmesine ilişkin açıklamalar	28
X. Satış ve geri alım anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	29
XI. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	29
XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	29
XIII. Maddi duran varlıklara ilişkin açıklamalar	30
XIV. Kiralama işlemlerine ilişkin açıklamalar	30
XV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	31
XVI. Koşullu varlıklara ilişkin açıklamalar	31
XVII. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	31
XVIII. Vergi uygulamalarına ilişkin açıklamalar	32
XIX. Borçlanmalara ilişkin ilave açıklamalar	33
XX. İhraç edilen hisse senetlerine ilişkin açıklamalar	33
XXI. Aval ve kabulere ilişkin açıklamalar	33
XXII. Devlet teşviklerine ilişkin açıklamalar	33
XXIII. Kar yedekleri ve kârın dağıtılmasına ilişkin açıklamalar	33
XXIV. Hisse başına kazanç	34
XXV. İlişkili taraflara ilişkin açıklamalar	34
XXVI. Nakit ve nakde eşdeğer varlıklara ilişkin açıklamalar	34
XXVII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	34
XXVIII. Sınıflandırmalar	34
XXIX. TFRS 9 finansal araçlar standardına ilişkin açıklamalar	35
XXX. Cari dönemde geçerli olmayan önceki dönem muhasebe politikalarına ilişkin açıklamalar	38

DÖRDÜNCÜ BÖLÜM

BANKA' NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER

I. Özkaynak kalemlerine ilişkin açıklamalar	42
II. Risk yönetimine ilişkin açıklamalar	47
III. Kur riskine ilişkin açıklamalar	48
IV. Faiz oranı riskine ilişkin açıklamalar	50
V. Hisse senedi pozisyon riskine ilişkin açıklamalar	53
VI. Likidite riski yönetimine ve likidite karşılama oranına ilişkin açıklamalar	54
VII. Kaldıraç oranına ilişkin açıklamalar	60
VIII. Riskten korunma işlemlerine ilişkin açıklamalar	61
IX. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar	61
X. Faaliyet bölümlerine ilişkin açıklamalar	62

BESİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	64
II. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	78
III. Nazım hesaplara ilişkin açıklama ve dipnotlar	88
IV. Gelir tablosuna ilişkin açıklama ve dipnotlar	91
V. Banka'nın dahil olduğu risk grubu ile ilgili açıklama ve dipnotlar	98
VI. Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	100

ALTINCI BÖLÜM

SINIRLI BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN AÇIKLAMALAR

I. Sınırlı bağımsız denetim raporuna ilişkin açıklamalar	101
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	101

YEDİNCİ BÖLÜM

ARA DÖNEM FAALİYET RAPORUNA İLİŞKİN AÇIKLAMALAR

I. Banka yönetim kurulu başkanı ve genel müdürünün ara dönem faaliyetlerine ilişkin değerlendirmelerini içerecek ara dönem faaliyet raporu	102
--	-----

BİRİNCİ BÖLÜM

BANKA HAKKINDA 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.’nin %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 K.P.S.C.’ ye (eski ünvanıyla Burgan Bank S.A.K) satılması konusunda yapılan anlaşma çerçevesinde, Banka’nın Eurobank EFG Holding (Luxembourg) 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 K.P.S.C. (eski ünvanıyla Burgan Bank S.A.K) tarafından satın alınmış ve Bankanın %99,26’lık hissesi 21 Aralık 2012 tarihinde Burgan Bank K.P.S.C.’ ye (eski ünvanıyla Burgan Bank S.A.K) 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 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

BANKA HAKKINDA 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 2 milyar tam TL'dir.

15 Aralık 2017, 14 Ocak 2018 ve 21 Şubat 2018 tarihlerinde alınan Yönetim Kurulu kararları ile gerçekleşen Banka'nın sermaye artış sürecinde, 285.295.806,45 tam TL rüçhan hakkı kullanılmış ve Banka'nın sermayesi 26 Mart 2018 tarihinde 1.185.295.806,45 tam TL olarak tescil edilmiştir.

Bankanın 30 Mayıs 2018 tarihli Yönetim Kurulunda 1.185.295.806,45 TL olan sermayenin 349.704.193,55 TL artış ile 1.535.000.000 tam TL' sine çıkartılmasına karar verilmiştir. Hakim ortak sermaye katılım bedeli olan 347.647.411,43 tam TL nakden tahsil edilmiş olup bu tutar 13 Haziran 2018 tarihinde BDDK' nın izni ile sermaye hesabına aktarılmıştır. Rüçhan hakkı kullanım süreci tamamlanmış olup, 08 Ağustos 2018 tarihinde, Banka'nın sermayesi 1.535.000.000 tam TL olarak tescil edilmiştir.

Banka'nın ortaklık yapısında yıl içerisindeki sermaye artışının etkisi dışında herhangi bir 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 K.P.S.C. (eski ünvanıyla 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), ve Tunus'ta (Tunis International Bank) faaliyet göstermektedir.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA HAKKINDA 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: (*)	Faisal M.A. Al Radwan	Başkan	Lisans
Yönetim Kurulu Üyeleri: (*)	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 Ghoussein	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 : (**)	Esra Aydın	Operasyon & Yönetim Hizmetleri	Lisans
	Mutlu Akpara	Hazine, Sermaye Piyasaları ve Finansal Kurumlar	Yüksek Lisans
	Hüseyin Cem Öge	Kurumsal Bankacılık	Yüksek Lisans
	Cihan Vural	İç Sistemler	Lisans
	Rasim Levent Ergin	İnsan Kaynakları	Yüksek Lisans
	Suat Kerem Sözügüzel	Ticari & Kobi Bankacılığı	Lisans
	Hasan Hüseyin Uyar	Krediler	Yüksek Lisans
	Tuba Onay Ergelen	Mali İşler (Vekaleten)	Lisans
Denetim Komitesi :	Halil Cantekin	Başkan	Lisans
	Adrian Alejandro Gostuski	Üye	Yüksek Lisans
	Osama T. Al Ghoussein	Üye	Lisans

(*) Yönetim Kurulu Başkanı Mehmet Nazmi Erten bu görevinden 12 Eylül 2018 tarihinde ayrılmış olup, Yönetim Kurulu Başkan Vekili Faisal M.A. Al Radwan aynı tarih itibarıyla Yönetim Kurulu Başkanı olarak seçilmiştir.

(**)Mali İşler Genel Müdür Yardımcısı Mehmet Yalçın, 02 Kasım 2018 tarihinde ayrılmış olup, Stratejik Planlama ve Kurumsal İletişim Grup Başkanı Tuba Onay Ergelen bu pozisyona vekalet etmektedir.

Yukarıda belirtilen kişilerin Banka'da sahip oldukları pay bulunmamaktadır.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA HAKKINDA 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 K.P.S.C.	1.525.972	%99,41	%99,41	-

Banka’nın Ana Sözleşmesi gereğince 1 milyon 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 2018 tarihi itibarıyla yurt içinde 41 (31 Aralık 2017: 43) şube ile kurumsal ve ticari bankacılık, perakende bankacılık ve hazine iş alanlarında bankacılık hizmeti vermektedir. 30 Eylül 2018 tarihi itibarıyla Banka’nın personel sayısı 986 (31 Aralık 2017: 978) 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

BANKA'NIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI

- 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 2018 TARİHİ İTİBARIYLA
KONSOLİDE OLMAYAN BİLANÇOLAR (FİNANSAL DURUM TABLOSU)

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

I. BİLANÇO	Dipnot (Beşinci Bölüm)	(30/09/2018)		
		TP	YP	Toplam
AKTİF KALEMLER				
I. FİNANSAL VARLIKLAR (Net)		3.264.655	3.114.536	6.379.191
I.1 Nakit ve Nakit Benzerleri		1.646.445	2.183.491	3.829.936
1.1.1 Nakit Değerler ve Merkez Bankası	I-a	1.643.422	1.648.058	3.291.480
1.1.2 Bankalar	I-c	3.023	535.433	538.456
1.1.3 Para Piyasalarından Alacaklar		-	-	-
I.2 Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar	I-b	24.356	13.093	37.449
1.2.1 Devlet Borçlanma Senetleri		24.356	11.876	36.232
1.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-
1.2.3 Diğer Finansal Varlıklar		-	1.217	1.217
I.3 Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	I-d	234.675	148.409	383.084
1.3.1 Devlet Borçlanma Senetleri		229.257	148.409	377.666
1.3.2 Sermayede Payı Temsil Eden Menkul Değerler		4.912	-	4.912
1.3.3 Diğer Finansal Varlıklar		506	-	506
I.4 İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar	I-g	-	269.007	269.007
1.4.1 Devlet Borçlanma Senetleri		-	269.007	269.007
1.4.2 Diğer Finansal Varlıklar		-	-	-
I.5 Türev Finansal Varlıklar	I-l	1.359.567	500.536	1.860.103
1.5.1 Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Kısmı		451.629	482.048	933.677
1.5.2 Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısmı		907.938	18.488	926.426
I.6 Donuk Finansal Varlıklar		-	-	-
I.7 Beklenen Zarar Karşılıkları (-)		388	-	388
II. KREDİLER (Net)	I-e	6.272.249	10.118.315	16.390.564
2.1 Krediler		5.864.253	10.637.834	16.502.087
2.1.1 İtfa Edilmiş Maliyetiyle Ölçülenler		5.864.253	10.637.834	16.502.087
2.1.2 Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılanlar		-	-	-
2.1.3 Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılanlar		-	-	-
2.2 Kiralama İşlemlerinden Alacaklar	I-k	-	-	-
2.2.1 Finansal Kiralama Alacakları		-	-	-
2.2.2 Faaliyet Kiralaması Alacakları		-	-	-
2.2.3 Kazanılmamış Gelirler (-)		-	-	-
2.3 Faktoring Alacakları	I-e	7	-	7
2.3.1 İtfa Edilmiş Maliyetiyle Ölçülenler		7	-	7
2.3.2 Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılanlar		-	-	-
2.3.3 Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılanlar		-	-	-
2.4 Donuk Alacaklar		651.742	-	651.742
2.5 Beklenen Zarar Karşılıkları (-)	I-e	243.753	519.519	763.272
2.5.1 12 Aylık Beklenen Zarar Karşılığı (Birinci Aşama)		24.894	82.336	107.230
2.5.2 Kredi Riskinde Önemli Artış (İkinci Aşama)		48.485	437.183	485.668
2.5.3 Temerrüt (Üçüncü Aşama/Özel Karşılık)		170.374	-	170.374
III. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	I-o	49.559	-	49.559
3.1 Satış Amaçlı		49.559	-	49.559
3.2 Durdurulan Faaliyetlere İlişkin		-	-	-
IV. ORTAKLIK YATIRIMLARI		385.084	-	385.084
4.1 İştirakler (Net)	I-h	-	-	-
4.1.1 Özkaynak Yöntemine Göre Değerlenenler		-	-	-
4.1.2 Konsolide Edilmeyenler		-	-	-
4.2 Bağlı Ortaklıklar (Net)	I-i	385.084	-	385.084
4.2.1 Konsolide Edilen Mali Ortaklıklar		385.084	-	385.084
4.2.2 Konsolide Edilen Mali Olmayan Ortaklıklar		-	-	-
4.3 Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (Net)	I-j	-	-	-
4.3.1 Özkaynak Yöntemine Göre Değerlenenler		-	-	-
4.3.2 Konsolide Edilmeyenler		-	-	-
V. MADDİ DURAN VARLIKLAR (Net)		55.994	-	55.994
VI. MADDİ OLMAYAN DURAN VARLIKLAR (Net)		41.061	-	41.061
6.1 Şerefiye		-	-	-
6.2 Diğer		41.061	-	41.061
VII. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	I-m	-	-	-
VIII. CARİ VERGİ VARLIĞI		2.184	-	2.184
IX. ERTELENMİŞ VERGİ VARLIĞI	I-n	-	-	-
X. DİĞER AKTİFLER	I-p	53.691	150.857	204.548
VARLIKLAR TOPLAMI		10.124.477	13.383.708	23.508.185

Not: TFRS 9'un geçişe ilişkin hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. 2017 ve 2018 finansal tablolarının farklı esaslar üzerinden hazırlanmaları nedeniyle, 2017 finansal tabloları ayrı olarak verilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.**31 ARALIK 2017 TARİHİ İTİBARIYLA****KONSOLİDE OLMAYAN BİLANÇOLAR (FİNANSAL DURUM TABLOSU)**

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

I. BİLANÇO	Dipnot (Beşinci Bölüm)	(31/12/2017)		
		TP	YP	Toplam
AKTİF KALEMLER				
I. NAKİT DEĞERLER VE MERKEZ BANKASI	I-a	1.034.425	992.902	2.027.327
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	I-b	80.309	83.557	163.866
2.1 Alım Satım Amaçlı Finansal Varlıklar		80.309	83.557	163.866
2.1.1 Devlet Borçlanma Senetleri		2.342	2.968	5.310
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		77.967	80.458	158.425
2.1.4 Diğer Menkul Değerler		-	131	131
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	16	157.301	157.317
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	155.897	95.695	251.592
5.1 Sermayede Payı Temsil Eden Menkul Değerler		4.225	-	4.225
5.2 Devlet Borçlanma Senetleri		150.952	95.695	246.647
5.3 Diğer Menkul Değerler		720	-	720
VI. KREDİLER	I-e	5.828.071	7.434.460	13.262.531
6.1 Krediler		5.664.715	7.434.460	13.099.175
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		21.714	6	21.720
6.1.2 Devlet Borçlanma Senetleri		-	-	-
6.1.3 Diğer		5.643.001	7.434.454	13.077.455
6.2 Takipteki Krediler		345.661	-	345.661
6.3 Özel Karşılıklar (-)		182.305	-	182.305
VII. FAKTÖRİNG ALACAKLARI	I-e	6	-	6
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	I-g	-	171.218	171.218
8.1 Devlet Borçlanma Senetleri		-	171.218	171.218
8.2 Diğer Menkul Değerler		-	-	-
IX. İŞTİRAKLER (Net)	I-h	-	-	-
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-i	256.972	-	256.972
10.1 Konsolide Edilmeyen Mali Ortaklıklar		256.972	-	256.972
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-
BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	I-j	-	-	-
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-k	-	-	-
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-l	257.159	5.708	262.867
13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-
13.2 Nakit Akış Riskinden Korunma Amaçlılar		257.159	5.708	262.867
13.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-
XIV. MADDİ DURAN VARLIKLAR (Net)		55.377	-	55.377
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)		45.085	-	45.085
15.1 Şerefiye		-	-	-
15.2 Diğer		45.085	-	45.085
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	I-m	-	-	-
XVII. VERGİ VARLIĞI	I-n	-	-	-
17.1 Cari Vergi Varlığı		-	-	-
17.2 Ertelenmiş Vergi Varlığı		-	-	-
SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	I-o	45.085	-	45.085
18.1 Satış Amaçlı		45.085	-	45.085
18.2 Durdurulan Faaliyetlere İlişkin		-	-	-
XIX. DİĞER AKTİFLER	I-p	64.651	43.415	108.066
AKTİF TOPLAMI		7.823.053	8.984.256	16.807.309

Not: TFRS 9'un geçişe ilişkin hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. 2017 ve 2018 finansal tablolarının farklı esaslar üzerinden hazırlanmaları nedeniyle, 2017 finansal tabloları ayrı olarak verilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.
30 EYLÜL 2018 TARİHİ İTİBARIYLA
KONSOLİDE OLMAYAN BİLANÇOLAR (FİNANSAL DURUM TABLOSU)

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

I. BİLANÇO	Dipnot (Beşinci Bölüm)	(30/09/2018)		
		TP	YP	Toplam
PASİF KALEMLER				
I. MEVDUAT	II-a	4.892.986	7.299.545	12.192.531
II. ALINAN KREDİLER	II-c	16.554	5.483.507	5.500.061
III. PARA PİYASALARINA BORÇLAR		30	192.223	192.253
IV. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	II-d	-	-	-
4.1 Bonolar		-	-	-
4.2 Varlığa Dayalı Menkul Kıymetler		-	-	-
4.3 Tahviller		-	-	-
V. FONLAR		-	-	-
5.1 Müstakrizlerin Fonları		-	-	-
5.2 Diğer		-	-	-
GERÇEĞE UYGUN DEĞER FARKI KAR ZARARA YANSITILAN FİNANSAL YÜKÜMLÜLÜKLER		-	-	-
VII. TÜREV FİNANSAL YÜKÜMLÜLÜKLER	II-b	330.268	297.547	627.815
7.1 Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Kısmı		307.610	285.696	593.306
7.2 Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısmı		22.658	11.851	34.509
VIII. FAKTORİNG YÜKÜMLÜLÜKLERİ		-	-	-
IX. KİRALAMA İŞLEMLERİNDEN YÜKÜMLÜLÜKLER	II-f	-	-	-
9.1 Finansal Kiralama		-	-	-
9.2 Faaliyet Kiralaması		-	-	-
9.3 Diğer		-	-	-
9.4 Ertelemiş Finansal Kiralama Giderleri (-)		-	-	-
X. KARŞILIKLAR	II-h	53.154	21.915	75.069
10.1 Yeniden Yapılanma Karşılığı		-	-	-
10.2 Çalışan Hakları Karşılığı		36.612	-	36.612
10.3 Sigorta Teknik Karşılıkları (Net)		-	-	-
10.4 Diğer Karşılıklar		16.542	21.915	38.457
XI. CARİ VERGİ BORCU	II-i	33.355	-	33.355
XII. ERTELENMİŞ VERGİ BORCU		19.985	-	19.985
SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	II-j	-	-	-
13.1 Satış Amaçlı		-	-	-
13.2 Durdurulan Faaliyetlere İlişkin		-	-	-
XIV. SERMAYE BENZERİ BORÇLANMA ARAÇLARI	II-k	-	1.813.757	1.813.757
14.1 Krediler		-	1.813.757	1.813.757
14.2 Diğer Borçlanma Araçları		-	-	-
XV. DİĞER YÜKÜMLÜLÜKLER	II-e	87.282	1.036.926	1.124.208
XVI. ÖZKAYNAKLAR	II-l	1.907.956	21.195	1.929.151
16.1 Ödenmiş Sermaye		1.535.000	-	1.535.000
16.2 Sermaye Yedekleri		(99)	-	(99)
16.2.1 Hisse Senedi İhraç Primleri		-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-
16.2.3 Diğer Sermaye Yedekleri		(99)	-	(99)
16.3 Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		14.934	-	14.934
16.4 Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		112.562	21.195	133.757
16.5 Kâr Yedekleri		273.197	-	273.197
16.5.1 Yasal Yedekler		21.402	-	21.402
16.5.2 Statü Yedekleri		-	-	-
16.5.3 Olağanüstü Yedekler		251.795	-	251.795
16.5.4 Diğer Kâr Yedekleri		-	-	-
16.6 Kâr veya Zarar		(27.638)	-	(27.638)
16.6.1 Geçmiş Yıllar Kâr veya Zararı		(174.343)	-	(174.343)
16.6.2 Dönem Net Kâr veya Zararı		146.705	-	146.705
16.7 Azınlık Payları		-	-	-
YÜKÜMLÜLÜKLER TOPLAMI		7.341.570	16.166.615	23.508.185

Not: TFRS 9'un geçişine ilişkin hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. 2017 ve 2018 finansal tablolarının farklı esaslar üzerinden hazırlanmaları nedeniyle, 2017 finansal tabloları ayrı olarak verilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.**31 ARALIK 2017 TARİHİ İTİBARIYLA****KONSOLİDE OLMAYAN BİLANÇOLAR (FİNANSAL DURUM TABLOSU)**

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

I. BİLANÇO	Dipnot (Beşinci Bölüm)	(31/12/2017)		
		TP	YP	Toplam
PASİF KALEMLER				
I. MEVDUAT	II-a	3.516.584	5.411.531	8.928.115
1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı		31.613	55.179	86.792
1.2 Diğer		3.484.971	5.356.352	8.841.323
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	II-b	78.884	91.050	169.934
III. ALINAN KREDİLER	II-c	37.019	4.180.886	4.217.905
IV. PARA PİYASALARINA BORÇLAR		1.206	198.953	200.159
4.1 Bankalararası Para Piyasalarından Borçlar		-	-	-
4.2 İMKB Takasbank Piyasasından Borçlar		-	-	-
4.3 Repo İşlemlerinden Sağlanan Fonlar		1.206	198.953	200.159
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	II-d	-	-	-
5.1 Bonolar		-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-
5.3 Tahviller		-	-	-
VI. FONLAR		-	-	-
6.1 Müstakriz Fonları		-	-	-
6.2 Diğer		-	-	-
VII. MUHTELİF BORÇLAR		40.147	232.644	272.791
VIII. DİĞER YABANCI KAYNAKLAR	II-e	49.352	4.508	53.860
IX. FAKTÖRİNG BORÇLARI		-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net)	II-f	-	-	-
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-g	40.807	12.560	53.367
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlılar		40.807	12.560	53.367
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-
XII. KARŞILIKLAR	II-h	103.627	89.083	192.710
12.1 Genel Karşılıklar		42.716	64.850	107.566
12.2 Yeniden Yapılanma Karşılığı		-	-	-
12.3 Çalışan Hakları Karşılığı		33.084	-	33.084
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-
12.5 Diğer Karşılıklar		27.827	24.233	52.060
XIII. VERGİ BORCU	II-i	65.411	-	65.411
13.1 Cari Vergi Borcu		31.930	-	31.930
13.2 Ertelenmiş Vergi Borcu		33.481	-	33.481
SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	II-j	-	-	-
14.1 Satış Amaçlı		-	-	-
14.2 Durdurulan Faaliyetlere İlişkin		-	-	-
XV. SERMAYE BENZERİ KREDİLER	II-k	-	1.140.582	1.140.582
XVI. ÖZKAYNAKLAR	II-l	1.506.245	6.230	1.512.475
16.1 Ödenmiş Sermaye		1.185.000	-	1.185.000
16.2 Sermaye Yedekleri		46.635	6.230	52.865
16.2.1 Hisse Senedi İhraç Primleri		-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-
16.2.3 Menkul Değerler Değerleme Farkları		(2.366)	(143)	(2.509)
16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		18.075	-	18.075
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		-	-	-
16.2.8 Riskten Korunma Fonları (Etkin kısım)		33.883	6.373	40.256
16.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-
16.2.10 Diğer Sermaye Yedekleri		(2.957)	-	(2.957)
16.3 Kâr Yedekleri		164.762	-	164.762
16.3.1 Yasal Yedekler		21.342	-	21.342
16.3.2 Statü Yedekleri		-	-	-
16.3.3 Olağanüstü Yedekler		143.420	-	143.420
16.3.4 Diğer Kâr Yedekleri		-	-	-
16.4 Kâr veya Zarar		109.848	-	109.848
16.4.1 Geçmiş Yıllar Kâr/ Zararı		-	-	-
16.4.2 Dönem Net Kâr/ Zararı		109.848	-	109.848
PASİF TOPLAMI		5.439.282	11.368.027	16.807.309

Not: TFRS 9'un geçişine ilişkin hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. 2017 ve 2018 finansal tablolarının farklı esaslar üzerinden hazırlanmaları nedeniyle, 2017 finansal tabloları ayrı olarak verilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.

30 EYLÜL 2018 VE 31 ARALIK 2017 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 (Besinci Bölüm)	(30/09/2018)			(31/12/2017)		
		TP	YP	Toplam	TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		10.449.096	50.717.384	61.166.480	6.645.802	30.744.933	37.390.735
I. GARANTİ VE KEFALETLER	III-a-2-3	721.148	1.999.772	2.720.920	759.513	1.359.136	2.118.649
1.1. Teminat Mektupları		721.148	1.342.483	2.063.631	756.055	983.997	1.740.052
1.1.1. Devlet İhale Kanunu Kapsamına Girenler		29.046	4.132	33.178	7.251	4.124	11.375
1.1.2. Dış Ticaret İşlemleri Dolayısıyla Verilenler		-	-	-	-	-	-
1.1.3. Diğer Teminat Mektupları		692.102	1.338.351	2.030.453	748.804	979.873	1.728.677
1.2. Banka Kredileri		-	119.706	119.706	3.430	104.336	107.766
1.2.1. İthalat Kabul Kredileri		-	119.706	119.706	3.430	104.336	107.766
1.2.2. Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		-	357.600	357.600	-	234.673	234.673
1.3.1. Belgeli Akreditifler		-	357.600	357.600	-	234.673	234.673
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 Kıymetlerin Satın Alma Garantilerimizden		-	-	-	-	-	-
1.7. Factoring Garantilerinden		-	-	-	28	-	28
1.8. Diğer Garantilerimizden		-	179.983	179.983	-	36.130	36.130
1.9. Diğer Kefaletlerimizden		-	-	-	-	-	-
II. TAHHÜTLER	III-a-1	921.113	803.362	1.724.475	566.692	143.459	710.151
2.1. Cayılamaz Taahhütler		921.113	803.362	1.724.475	566.692	143.459	710.151
2.1.1. Vadeli, Aktif Değer Alım Taahhütleri		701.133	803.362	1.504.495	48.824	143.459	192.283
2.1.2. Vadeli, Mevduat Al.-Sat. Taahhütleri		-	-	-	-	-	-
2.1.3. İştir. ve Bağ. Ort. Ser. İştir. Taahhütleri		-	-	-	14.997	-	14.997
2.1.4. Kul. Gar. Kredi Tahsis Taahhütleri		135.486	-	135.486	149.606	-	149.606
2.1.5. Men. Kıymetlerin Aracılık Taahhütleri		-	-	-	-	-	-
2.1.6. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7. Çekler için ödeme Taahhütlerimiz		84.494	-	84.494	334.480	-	334.480
2.1.8. İhracat taahhütlerinden kaynaklanan vergi ve fon yükümlülükleri		-	-	-	-	-	-
2.1.9. Kredi Kartı Harcama Limit Taahhütleri		-	-	-	18.777	-	18.777
2.1.10. Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		-	-	-	8	-	8
2.1.11. Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.12. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.13. Diğer Cayılamaz Taahhütler		-	-	-	-	-	-
2.2. Cayılabilir Taahhütler		-	-	-	-	-	-
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2. Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR		8.806.835	47.914.250	56.721.085	5.319.597	29.242.338	34.561.935
3.1. Riskten Korunma Amaçlı Türev Finansal Araçlar		751.003	3.394.450	4.145.453	790.978	2.357.639	3.148.617
3.1.1. Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.2. Nakit Akış Riskinden Korunma Amaçlı İşlemler		751.003	3.394.450	4.145.453	790.978	2.357.639	3.148.617
3.1.3. Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2. Alım Satım Amaçlı İşlemler		8.055.832	44.519.800	52.575.632	4.528.619	26.884.699	31.413.318
3.2.1. Vadeli Döviz Alım-Satım İşlemleri		1.831.797	2.201.781	4.033.578	776.137	1.127.092	1.903.229
3.2.1.1. Vadeli Döviz Alım İşlemleri		396.003	1.633.054	2.029.057	467.722	489.075	956.797
3.2.1.2. Vadeli Döviz Satım İşlemleri		1.435.794	568.727	2.004.521	308.415	638.017	946.432
3.2.2. Para ve Faiz Swap İşlemleri		1.569.585	27.358.101	28.927.686	1.324.656	19.710.327	21.034.983
3.2.2.1. Swap Para Alım İşlemleri		1.139.991	5.262.584	6.402.575	298.885	4.998.204	5.297.089
3.2.2.2. Swap Para Satım İşlemleri		429.594	5.718.005	6.147.599	1.025.771	4.321.733	5.347.504
3.2.2.3. Swap Faiz Alım İşlemleri		-	8.188.756	8.188.756	-	5.195.195	5.195.195
3.2.2.4. Swap Faiz Satım İşlemleri		-	8.188.756	8.188.756	-	5.195.195	5.195.195
3.2.3. Para, Faiz ve menkul değer Opsiyonları		4.654.450	14.959.918	19.614.368	2.427.826	6.047.280	8.475.106
3.2.3.1. Para Alım Opsiyonları		2.325.027	7.486.148	9.811.175	1.259.407	2.980.038	4.239.445
3.2.3.2. Para Satım Opsiyonları		2.329.423	7.473.770	9.803.193	1.168.419	3.067.242	4.235.661
3.2.3.3. Faiz Alım Opsiyonları		-	-	-	-	-	-
3.2.3.4. Faiz Satım Opsiyonları		-	-	-	-	-	-
3.2.3.5. Menkul değerler alım opsiyonları		-	-	-	-	-	-
3.2.3.6. Menkul değerler satım opsiyonları		-	-	-	-	-	-
3.2.4. Futures Para İşlemleri		-	-	-	-	-	-
3.2.4.1. Futures Para Alım İşlemleri		-	-	-	-	-	-
3.2.4.2. Futures Para Satım İşlemleri		-	-	-	-	-	-
3.2.5. Futures Faiz Alım-Satım İşlemleri		-	-	-	-	-	-
3.2.5.1. Futures Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.5.2. Futures Faiz Satım İşlemleri		-	-	-	-	-	-
3.2.6. Diğer		-	-	-	-	-	-
3.3. Diğer		-	-	-	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		37.668.931	46.827.943	84.496.874	34.296.351	26.361.559	60.657.910
IV. EMANET KIYMETLER		1.416.970	418.832	1.835.802	1.552.890	156.878	1.709.768
4.1. Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-
4.2. Emanete Alınan Menkul Değerler		317.269	202.750	520.019	402.489	61.908	464.397
4.3. Tahsile Alınan Çekler		1.074.861	108.572	1.183.433	1.126.344	63.782	1.190.126
4.4. Tahsile Alınan Ticaret Senetleri		24.840	24.584	49.424	24.057	23.000	47.057
4.5. Tahsile Alınan Diğer Kıymetler		-	-	-	-	-	-
4.6. İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		-	82.926	82.926	-	8.188	8.188
4.8. Emanet Kıymet Alanlar		-	-	-	-	-	-
V. REHİNLİ KIYMETLER		36.251.961	46.409.111	82.661.072	32.743.461	26.203.434	58.946.895
5.1. Menkul Kıymetler		14.331	14.331	14.331	1.031	-	1.031
5.2. Teminat Senetleri		22.462.495	19.679.469	42.141.964	21.097.082	12.190.553	33.287.635
5.3. Emtia		1.120.165	30.725	1.150.890	1.022.137	7.706	1.029.843
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		11.122.477	21.942.130	33.064.607	9.986.136	11.113.311	21.099.447
5.6. Diğer Rehinli Kıymetler		1.532.493	4.756.787	6.289.280	637.075	2.891.864	3.528.939
5.7. Rehin Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	1.247	1.247
BİLANÇO DIŞI HESAPLAR TOPLAMI		48.118.027	97.545.327	145.663.354	40.942.153	57.106.492	98.048.645

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİNDE SONA EREN DÖNEME İLİŞKİN KONSOLİDE OLMAYAN GELİR TABLOSU**

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

III. GELİR TABLOLARI	Dipnot	01/01/2018-	01/07/2018-
GELİR VE GİDER KALEMLERİ	(Beşinci Bölüm)	30/09/2018	30/09/2018
I. FAİZ GELİRLERİ	IV-a	1.646.067	662.372
1.1 Kredilerden Alınan Faizler		1.202.810	466.446
1.2 Zorunlu Karşılıklardan Alınan Faizler		25.998	10.475
1.3 Bankalardan Alınan Faizler		74.333	32.926
1.4 Para Piyasası İşlemlerinden Alınan Faizler		22.530	16.606
1.5 Menkul Değerlerden Alınan Faizler		34.144	15.349
1.5.1 Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılanlar		1.146	379
1.5.2 Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılanlar		24.878	11.163
1.5.3 İtfâ Edilmiş Maliyeti İle Ölçülenler		8.120	3.807
1.6 Finansal Kiralama Gelirleri		-	-
1.7 Diğer Faiz Gelirleri	IV-b	286.252	120.570
II. FAİZ GİDERLERİ (-)	IV-b	1.148.012	470.079
2.1 Mevduata Verilen Faizler		643.255	266.002
2.2 Kullanılan Kredilere Verilen Faizler		204.090	85.550
2.3 Para Piyasası İşlemlerine Verilen Faizler		6.537	2.832
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5 Diğer Faiz Giderleri	IV-k	294.130	115.695
III. NET FAİZ GELİRİ/GİDERİ (I - II)		498.055	192.293
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		19.278	4.149
4.1 Alınan Ücret ve Komisyonlar		31.072	8.418
4.1.1 Gayri Nakdi Kredilerden		16.287	5.604
4.1.2 Diğer	IV-k	14.785	2.814
4.2 Verilen Ücret ve Komisyonlar (-)		11.794	4.269
4.2.1 Gayri Nakdi Kredilere (-)		44	15
4.2.2 Diğer (-)	IV-k	11.750	4.254
V. PERSONEL GİDERLERİ (-)		122.682	42.544
VI. TEMETTÜ GELİRLERİ		686	-
VII. TİCARİ KAR/ZARAR (Net)	IV-c	71.170	30.495
7.1 Sermaye Piyasası İşlemleri Kârı/Zararı		1.394	581
7.2 Türev Finansal İşlemlerden Kâr/Zarar		26.445	12.953
7.3 Kambiyo İşlemleri Kârı/Zararı		43.331	16.961
VIII. DİĞER FAALİYET GELİRLERİ	IV-d	12.955	3.114
IX. FAALİYET BRÜT KÂRI (III+IV+V+VI+VII+VIII)		479.462	187.507
X. BEKLENEN ZARAR KARŞILIKLARI (-)	IV-e	187.699	94.007
XI. DİĞER FAALİYET GİDERLERİ (-)	IV-f	129.349	44.032
XII. NET FAALİYET KÂRI/ZARARI (IX-X-XI)		162.414	49.468
XIII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIV. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		20.782	6.125
XV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XII+...+XV)	IV-g	183.196	55.593
XVII. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	IV-h	36.491	10.951
17.1 Cari Vergi Karşılığı		-	-
17.2 Ertelenmiş Vergi Gider Etkisi (+)		244.200	133.919
17.3 Ertelenmiş Vergi Gelir Etkisi (-)		207.709	122.968
XVIII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XVI±XVII)	IV-i	146.705	44.642
XIX. DURDURULAN FAALİYETLERDEN GELİRLER		-	-
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları		-	-
19.3 Diğer Durdurulan Faaliyet Gelirleri		-	-
XX. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
20.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
20.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-	-
20.3 Diğer Durdurulan Faaliyet Giderleri		-	-
XXI. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XIX-XX)		-	-
XXII. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-	-
22.1 Cari Vergi Karşılığı		-	-
22.2 Ertelenmiş Vergi Gider Etkisi (+)		-	-
22.3 Ertelenmiş Vergi Gelir Etkisi (-)		-	-
XXIII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XXI±XXII)		-	-
XXIV. DÖNEM NET KARI/ZARARI (XVIII+XXIII)	IV-j	146.705	44.642
24.1 Grubun Kârı / Zararı		146.705	44.642
24.2 Azınlık Payları Kârı / Zararı (-)		-	-
Hisse Başına Kâr / Zarar (1.000 nominal için tam TL olarak)		1,107	0,356

Not: TFRS 9'un geçişi ilişkin hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. 2017 ve 2018 finansal tablolarının farklı esaslar üzerinden hazırlanmaları nedeniyle, 2017 finansal tabloları ayrı olarak verilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.**30 EYLÜL 2017 TARİHİNDE SONA EREN DÖNEME İLİŞKİN KONSOLİDE OLMAYAN GELİR TABLOSU**

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

III. GELİR TABLOLARI	Dipnot	01/01/2017-	01/07/2017-
GELİR VE GİDER KALEMLERİ	(Beşinci	30/09/2017	30/09/2017
	Bölüm)		
I. FAİZ GELİRLERİ	IV-a	1.053.152	366.944
1.1 Kredilerden Alınan Faizler		814.051	297.844
1.2 Zorunlu Karşılıklardan Alınan Faizler		13.900	5.754
1.3 Bankalardan Alınan Faizler		22.010	3.685
1.4 Para Piyasası İşlemlerinden Alınan Faizler		2.491	422
1.5 Menkul Değerlerden Alınan Faizler		31.908	8.207
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		2.516	845
1.5.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		23.983	5.563
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		5.409	1.799
1.6 Finansal Kiralama Gelirleri		-	-
1.7 Diğer Faiz Gelirleri	IV-k	168.792	51.032
II. FAİZ GİDERLERİ (-)	IV-b	733.885	258.672
2.1 Mevduata Verilen Faizler		402.554	154.395
2.3 Kullanılan Kredilere Verilen Faizler		104.279	40.197
2.4 Para Piyasası İşlemlerine Verilen Faizler		11.047	1.725
2.5 İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.6 Diğer Faiz Giderleri	IV-k	216.005	62.355
III. NET FAİZ GELİRİ / GİDERİ (I - II)		319.267	108.272
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		24.205	7.072
4.1 Alınan Ücret ve Komisyonlar		29.875	9.440
4.1.1 Gayri Nakdi Kredilerden		13.664	4.750
4.1.2 Diğer	IV-k	16.211	4.690
4.2 Verilen Ücret ve Komisyonlar (-)		5.670	2.368
4.2.1 Gayri Nakdi Kredilere Verilen (-)		30	11
4.2.2 Diğer (-)	IV-k	5.640	2.357
V. TEMETTÜ GELİRLERİ		328	-
VI. TİCARİ KÂR / ZARAR (Net)	IV-c	5.702	(1.807)
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		3.874	1.419
6.2 Türev Finansal İşlemlerden Kâr/Zarar		7.091	5.391
6.3 Kambiyo İşlemleri Kârı/Zararı		(5.263)	(8.617)
VII. DİĞER FAALİYET GELİRLERİ	IV-d	9.197	3.147
VIII. FAALİYET GELİRLERİ TOPLAMI (III+IV+V+VI+VII)		358.699	116.684
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	IV-e	65.020	25.176
X. DİĞER FAALİYET GİDERLERİ (-)	IV-f	220.626	71.802
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		73.053	19.706
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		8.673	4.897
XIV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	IV-g	81.726	24.603
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (-)	IV-h	16.164	4.122
16.1 Cari Vergi Karşılığı (-)		447	(6.288)
16.2 Ertelenmiş Vergi Karşılığı (-)		15.717	10.410
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV-XVI)	IV-i	65.562	20.481
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.) Satış Karları		-	-
18.3 Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
19.2 İştirak. Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-	-
19.3 Diğer Durdurulan Faaliyet Giderleri		-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)		-	-
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 KARI/ZARARI (XVII+XXII)	IV-j	65.562	20.481
Hisse Başına Kâr / Zarar (1.000 nominal için tam TL olarak)		0,728	0,228

Not: TFRS 9'un geçişi ilişkin hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. 2017 ve 2018 finansal tablolarının farklı esaslar üzerinden hazırlanmaları nedeniyle, 2017 finansal tabloları ayrı olarak verilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİNDE SONA EREN DÖNEME 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		30/09/2018
I.	DÖNEM KARI/ZARARI	146.705
II.	DİĞER KAPSAMLI GELİRLER	96.010
2.1	Kar veya Zararda Yeniden Sınıflandırılmayacaklar	-
2.1.1	Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	-
2.1.2	Maddi Olmayan Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	-
2.1.3	Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları	-
2.1.4	Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelir Unsurları	-
2.1.5	Kâr veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler	-
2.2	Kâr veya Zararda Yeniden Sınıflandırılacaklar	96.010
2.2.1	Yabancı Para Çevirim Farkları	4.861
2.2.2	Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıkların Değerleme ve/veya Sınıflandırma Gelirleri/Giderleri	(44.505)
2.2.3	Nakit Akış Riskinden Korunma Gelirleri/Giderleri	161.363
2.2.4	Yurtdışındaki İşletmeye İlişkin Yatırım Riskinden Korunma Gelirleri/Giderleri	-
2.2.5	Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılacak Diğer Kapsamlı Gelir Unsurları	-
2.2.6	Kâr veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelire İlişkin Vergiler	(25.709)
III.	TOPLAM KAPSAMLI GELİR (I+II)	242.715

Not: TFRS 9'un geçişine ilişkin hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. 2017 ve 2018 finansal tablolarının farklı esaslar üzerinden hazırlanmaları nedeniyle, 2017 finansal tabloları ayrı olarak verilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.**30 EYLÜL 2017 TARİHİNDE SONA EREN DÖNEME 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	30/09/2017
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	9.923
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 Kısım)	(3.716)
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısım)	-
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	(31)
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	1.712
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	7.888
XI. DÖNEM KÂRI/ZARARI	65.562
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	1.958
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	63.604
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X+XI)	73.450

Not: TFRS 9'un geçişine ilişkin hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. 2017 ve 2018 finansal tablolarının farklı esaslar üzerinden hazırlanmaları nedeniyle, 2017 finansal tabloları ayrı olarak verilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİNDE SONA EREN DÖNEME İLİŞKİN KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU**

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

V. ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER						Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler			Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler						
CARİ DÖNEM 30.09.2018	Dipnot (Beşinci Bölüm)	Ödenmiş Sermaye	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Diğer Sermaye Yedekleri	1	2	3	4	5	6	Kar Yedekleri	Geçmiş Dönem Kârı / (Zararı)	Dönem Net Kar veya Zararı	Toplam Özkaynak
I. Önceki Dönem Sonu Bakiyesi	II-1	1.185.000	-	-	184	18.075	(3.141)	-	1.705	(4.214)	40.256	164.762	109.848	-	1.512.475
II. TMS 8 Uyarınca Yapılan Düzeltmeler		-	-	-	-	-	-	-	-	-	-	-	(174.343)	-	(174.343)
2.1 Hataların Düzeltilmesinin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi		-	-	-	-	-	-	-	-	-	-	-	(174.343)	-	(174.343)
III. Yeni Bakiye (I+II)		1.185.000	-	-	184	18.075	(3.141)	-	1.705	(4.214)	40.256	164.762	(64.495)	-	1.338.132
IV. Toplam Kapsamlı Gelir		-	-	-	-	-	-	-	4.861	(34.714)	125.863	-	-	146.705	242.715
V. Nakden Gerçekleştirilen Sermaye Artırımı		348.304	-	-	-	-	-	-	-	-	-	-	-	-	348.304
VI. İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı		1.696	-	-	(1.696)	-	-	-	-	-	-	-	-	-	-
VII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Hisse Senedine Dönüştürülebilir Tahviller		-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Sermaye Benzeri Borçlanma Araçları		-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Diğer Değişiklikler Nedeniyle Artış /Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. Kâr Dağıtımı		-	-	-	1.413	-	-	-	-	-	-	108.435	(109.848)	-	-
11.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	-	-	-	-	-
11.2 Yedeklere Aktarılan Tutarlar		-	-	-	1.413	-	-	-	-	-	-	108.435	(109.848)	-	-
11.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (III+IV+.....+X+XI)		1.535.000	-	-	(99)	18.075	(3.141)	-	6.566	(38.928)	166.119	273.197	(174.343)	146.705	1.929.151

1. Duran varlıklar birikmiş yeniden değerlendirme artışları/azalışları,

2. Tanımlanmış fayda planlarının birikmiş yeniden ölçüm kazançları/kayıpları,

3. Diğer (Özkaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılmayacak payları ile diğer kâr veya zarar olarak yeniden sınıflandırılmayacak diğer kapsamlı gelir unsurlarının birikmiş tutarları)

4. Yabancı para çevirim farkları,

5. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıkların birikmiş yeniden değerlendirme ve/veya sınıflandırma kazançları/kayıpları,

6. Diğer (Nakit akış riskinden korunma kazançları/kayıpları, özkaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılacak payları ve diğer kâr veya zarar olarak yeniden sınıflandırılacak diğer kapsamlı gelir unsurlarının birikmiş tutarları) ifade eder.

Not: TFRS 9'un geçişe ilişkin hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. 2017 ve 2018 finansal tablolarının farklı esaslar üzerinden hazırlanmaları nedeniyle, 2017 finansal tabloları ayrı olarak verilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.**30 EYLÜL 2017 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 30/09/2017	Dipnot (Beşinci Bölüm)	Ödenmiş Sermaye	Ödenmiş Sermaye Enflasyon Düzeltilme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kımları	Yasal Yedek Akçeler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Karı/ (Zararı)	Geçmiş Dönem Karı/ (Zararı)	Menkul Değer Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A./Durdurulan F.İlişkin Dur.V.Bir. Değ.F.	Toplam Özkaynak	
I. Önceki Dönem Sonu Bakiyesi (31/12/2016)	II-1	900.000	-	-	-	20.178	-	72.911	(2.375)	71.673	-	(7.871)	16.127	-	21.915	-	1.092.558	
II. TMS 8 Uyarınca Yapılan Düzeltmeler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
2.1 Hataların Düzeltilmesinin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
III. Yeni Bakiye (I+II)		900.000	-	-	-	20.178	-	72.911	(2.375)	71.673	-	(7.871)	16.127	-	21.915	-	1.092.558	
Dönem İçindeki Değişimler																		
IV. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
V. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	7.162	-	-	-	-	7.162	
VI. Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	(2.973)	-	(2.973)	
6.1 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	(2.973)	-	(2.973)	
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.) Bedelsiz HS		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
IX. Kur Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
X. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XI. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XII. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-	-	-	-	-	675	-	-	-	-	675	
XIII. Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
14.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
14.2 İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XV. Hisse Senedi İhraç Primi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XVI. Hisse Senedi İptal Kımları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XVII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XVIII. Diğer		-	-	-	-	-	-	-	-	-	-	-	3.024	-	-	-	3.024	
XIX. Dönem Net Kârı veya Zararı		-	-	-	-	-	-	-	-	65.562	-	-	-	-	-	-	65.562	
XX. Kâr Dağıtım		-	-	-	-	1.164	-	70.509	-	(71.673)	-	-	-	-	-	-	-	
20.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
20.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	1.164	-	70.509	-	(71.673)	-	-	-	-	-	-	-	
20.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Dönem Sonu Bakiyesi (I+...+XVIII)		900.000	-	-	-	21.342	-	143.420	(2.375)	65.562	-	(34)	19.151	-	18.942	-	1.166.008	

Not: TFRS 9'un geçiş ilişkili hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. 2017 ve 2018 finansal tablolarının farklı esaslar üzerinden hazırlanmaları nedeniyle, 2017 finansal tabloları ayrı olarak verilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
NAKİT AKIŞ TABLOSU**

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

VI. NAKİT AKIŞ TABLOSU	Dipnot (Beşinci Bölüm)	Cari Dönem 30/09/2018
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1 Bankacılık Faaliyet Konusu Varlık ve Yükümlülüklerdeki Değişim Öncesi Faaliyet Kârı		(458.446)
1.1.1 Alınan Faizler		1.300.100
1.1.2 Ödenen Faizler		(1.078.995)
1.1.3 Alınan Temettümler		686
1.1.4 Alınan Ücret ve Komisyonlar		29.019
1.1.5 Elde Edilen Diğer Kazançlar		-
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		182.743
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(122.682)
1.1.8 Ödenen Vergiler		(7.696)
1.1.9 Diğer		(761.621)
1.2 Bankacılık Faaliyetleri Konusu Varlık ve Yükümlülüklerdeki Değişim		1.941.916
1.2.1 Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan FV'larda Net (Artış) Azalış		(31.866)
1.2.2 Bankalar Hesabındaki Net (Artış) Azalış		176.310
1.2.3 Kredilerdeki Net (Artış) Azalış		(3.549.556)
1.2.4 Diğer Varlıklarda Net (Artış) Azalış		(267.193)
1.2.5 Bankaların Mevduatlarında Net Artış (Azalış)		(3.423)
1.2.6 Diğer Mevduatlarda Net Artış (Azalış)		3.239.618
1.2.7 Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan FY'lerde Net Artış (Azalış)		-
1.2.8 Alınan Kredilerdeki Net Artış (Azalış)		1.914.534
1.2.9 Vadesi Gelmiş Borçlarda Net Artış (Azalış)		-
1.2.10 Diğer Borçlarda Net Artış (Azalış)		463.492
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akışı		1.483.470
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI		
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akışı		(139.434)
2.1 İktisap Edilen İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-
2.2 Elden Çıkarılan İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-
2.3 Satın Alınan Menkul ve Gayrimenkuller		(2.774)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		7.852
2.5 Elde Edilen Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar		(161.288)
2.6 Elden Çıkarılan Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar		16.776
2.7 Satın Alınan İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar		-
2.8 Satılan İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar		-
2.9 Diğer		-
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI		
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		348.304
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		348.304
3.4 Temettü Ödemeleri		-
3.5 Finansal Kiralamaya İlişkin Ödemeler		-
3.6 Diğer		-
IV. Yabancı Para Çevrim Farklarının Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		122.874
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış / (Azalış) (I+II+III+IV)		1.815.214
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar		1.236.153
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar		3.051.367

Not: TFRS 9'un geçişle ilişkin hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. 2017 ve 2018 finansal tablolarının farklı esaslar üzerinden hazırlanmaları nedeniyle, 2017 finansal tabloları ayrı olarak verilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

BURGAN BANK A.Ş.**30 EYLÜL 2017 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
NAKİT AKIŞ TABLOSU**

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

VI. NAKİT AKIŞ TABLOSU	Dipnot (Beşinci Bölüm)	Önceki Dönem 30/09/2017
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		118.229
1.1.1 Alınan Faizler		1.006.029
1.1.2 Ödenen Faizler		(694.851)
1.1.3 Alınan Temettüleri		328
1.1.4 Alınan Ücret ve Komisyonlar		25.074
1.1.5 Elde Edilen Diğer Kazançlar		-
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		46.151
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(108.146)
1.1.8 Ödenen Vergiler		(16.164)
1.1.9 Diğer		(140.192)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		(103.958)
1.2.1 Alım Satım Amaçlı Finansal Varlıklardaki Net (Artış) / Azalış		(9.911)
1.2.2 Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan Finansal Varlıklardaki Net Artış / (Azalış)		-
1.2.3 Bankalar Hesabındaki Net (Artış) / Azalış		1.071
1.2.4 Kredilerdeki Net (Artış) / Azalış		(1.793.571)
1.2.5 Diğer Aktiflerdeki Net (Artış) / Azalış		15.814
1.2.6 Bankaların Mevduatlarındaki Net (Artış) / Azalış		370.753
1.2.7 Diğer Mevduatlarındaki Net Artış / (Azalış)		237.564
1.2.8 Alınan Kredilerdeki Net Artış / (Azalış)		1.256.232
1.2.9 Vadesi Gelmiş Borçlarda Net Artış / (Azalış)		-
1.2.10 Diğer Borçlardaki Net Artış / (Azalış)		(181.910)
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		14.271
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		256.327
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar		-
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar		-
2.3 Satın Alınan Menkuller ve Gayrimenkuller		(4.055)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		10.507
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		(99.429)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		349.304
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler		-
2.8 İtfa 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		(39.848)
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış / (Azalış) (I+II+III+IV)		230.750
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar		634.416
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar		865.166

Not: TFRS 9'un geçişi ilişkin hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. 2017 ve 2018 finansal tablolarının farklı esaslar üzerinden hazırlanmaları nedeniyle, 2017 finansal tabloları ayrı olarak verilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR:

a. Finansal tablolar ile bunlara ilişkin açıklama ve dipnotların Türkiye Muhasebe Standartları ve Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe uygun olarak hazırlanması:

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 yükümlülükler ile binalar dışında, 31 Aralık 2004 tarihine kadar enflasyon düzeltmesine tabi tutulmak suretiyle, maliyet esaslı baz alınarak TL olarak hazırlanmıştır.

Konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotlarda yer alan tutarlar aksi belirtilmedikçe Bin Türk Lirası olarak ifade edilmiştir.

Finansal tabloların TMS'ye göre hazırlanmasında Banka yönetiminin bilançoadaki 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.

BURGAN BANK A.Ş.

30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MUHASEBE POLİTİKALARI (Devamı):

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR (Devamı):

b. Muhasebe politikaları ve finansal tablo gösterimlerindeki değişikliklere ilişkin açıklamalar:

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları, BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan yönetmelik, tebliğ, açıklama ve genelgelere ve bunlar ile düzenlenmeyen konularda KGK tarafından yürürlüğe konulmuş olan TMS/TFRS (tümü "BDDK Muhasebe ve Finansal Raporlama Mevzuatı") kapsamında yer alan esaslara göre belirlenmiştir. TFRS 9'un geçiş hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. 2018 ve 2017 dönemlerine ilişkin muhasebe politikaları ve kullanılan değerlendirme esasları devam eden dipnotlarda ayrı sunulmuş olup; 2017 dönemine ait muhasebe politikalarına XXX. dipnotta yer almaktadır. TFRS 9'un geçişine yönelik uygulama ve etkiler XXIX no'lu dipnotta açıklanmıştır.

28 Ekim 2011 tarih ve 28098 sayılı Resmi Gazete 'de yayımlanan ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu web sitesi vasıtasıyla 31 Aralık 2012 tarihinden sonraki hesap dönemlerinde uygulanmak üzere yürürlükte olan "TMS 27 Bireysel Finansal Tablolar" standardı Tebliği, 9 Nisan 2015 tarih ve 29321 sayılı Resmi Gazete 'de yayımlanan "TMS 27 Bireysel Finansal Tablolar Standardı Hakkında Tebliğ'de Değişiklik Yapılmasına İlişkin Tebliğ " ("Tebliğ") ile 1 Ocak 2016 tarihinden sonraki hesap dönemlerinde uygulanmak üzere değiştirilerek yürürlüğe girmiştir.

Tebliğ'de değişiklik öncesinde bireysel finansal tablolarını hazırlayan bir işletmenin bu tablolarda bağlı ortaklıkları, iş ortaklıkları ve iştiraklerindeki yatırımları maliyet bedeli ile veya TFRS 9 Finansal Araçlar standardına uygun olarak muhasebeleştirilebileceği belirtilirken, değişiklikle beraber işletme bireysel finansal tablolarını hazırlarken bağlı ortaklıkları, iş ortaklıkları ve iştiraklerindeki yatırımları özkaynak yöntemi ile de muhasebeleştirilme imkanına sahip olmaktadır.

Bankacılık Düzenleme ve Denetleme Kurumu Düzenleme Daire Başkanlığından alınan 20 Temmuz 2015 tarihli onay yazısı ile birlikte Banka, 2015 yılı sene sonu dönemi ile beraber konsolide olmayan finansal tablolarını hazırlarken erken uygulamasına izin verilen Tebliğ'e göre, hisselerine doğrudan ya da dolaylı paylarla sahip olduğu bağlı ortaklıklarını özkaynak yöntemine göre muhasebelemiştir ve uygulamayı TMS 8 Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar standardı çerçevesinde geçmişe yönelik olarak gerçekleştirmiştir.

Banka'nın hisselerine doğrudan ya da dolaylı paylarla sahip olduğu Burgan Finansal Kiralama A.Ş., Burgan Yatırım Menkul Değerler A.Ş. ve Burgan Wealth Limited Dubai, konsolide finansal tablolarda tam konsolidasyon kapsamına alınan ve Tebliğ uyarınca bireysel finansal tablolarda özkaynak yöntemine göre muhasebeleştirilen bağlı ortaklıklardır.

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 2018 tarihi itibarıyla yabancı para işlemlerin Türk parasına dönüştürülmesinde ve bunların finansal tablolara yansıtılmasında kullanılan ABD Doları kur değeri 5,9902 TL ve Euro kur değeri 6,9505 TL'dir.

Grup şirketlerinin fonksiyonel para birimi raporlama para biriminden farklı ise, raporlama para birimine bilançodaki tüm varlık ve yükümlülükler, bilanço tarihindeki döviz kapanış kuru kullanılarak çevrilip, gelir tablosundaki gelir ve giderler ortalama döviz kuru kullanılarak çevrilir (bu ortalama kur, işlemin olduğu tarihteki kurun kümülatif etkisinden uzak olmadıkça kullanılır, böyle bir durumda gelir ve giderler işlemin yapıldığı tarihteki kurlarla çevrilir) ve ortaya çıkan yabancı para çevrim farkları özkaynaklar altında ayrı bir kalem olarak gösterilir. Grup şirketlerinin para birimi yüksek enflasyonist bir ekonominin para birimi değildir.

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

Konsolide olmayan finansal tablolarda mali bağlı ortaklıklar TMS 27 Bireysel Finansal Tablolar Tebliği'ndeki değişikliğe istinaden TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar Tebliği çerçevesinde özkaynak yöntemine göre muhasebeleştirilmektedir. 2015 yıl sonu ile beraber konsolide olmayan finansal tablolarda, önceden maliyet değeriyle muhasebeleştirilen bağlı ortaklıklar 31 Aralık 2015 tarihinden itibaren özkaynak yöntemine göre muhasebeleştirilmiştir.

Özkaynak yöntemi, bağlı ortaklıktaki sermaye payının defter değerinin, iştirak edilen ortaklığın özkaynaklarında dönem içinde ortaya çıkan değişiklik tutarından, iştirak edene düşen pay kadar artırılıp azaltılmasını ve iştirak edilen ortaklıktan alınan kar paylarının, bağlı ortaklık tutarının bu şekilde değiştirilmiş değerinden düşülmesini öngören muhasebeleştirme yöntemidir.

Banka'nın 30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla birlikte kontrol edilen ortaklığı bulunmamaktadır.

MUHASEBE POLİTİKALARI (Devamı):

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.

TFRS 9 hükümleri uyarınca vadeli döviz alım-satım sözleşmeleri, swap, opsiyon ve futures işlemleri “Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan” işlemler olarak sınıflandırılmaktadır. Türev işlemler, sözleşme tarihindeki gerçeğe uygun değerleri ile kayıt altına alınmaktadır. Ayrıca, türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir.

Türev işlemler kayda alınmalarını izleyen dönemlerde rayiç değer ile değerlendirilmekte ve rayiç değer pozitif veya negatif olmasına göre konsolide bilançonun aktif veya pasif hesaplarında “Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Kısmı” satırlarında gösterilmektedir. Yapılan değerlendirme sonucu gerçeğe uygun değerde meydana gelen farklar gelir tablosuna yansıtılmaktadır. Türev araçların gerçeğe uygun değeri, piyasada oluşan rayiç değerleri dikkate alınarak veya indirgenmiş nakit akım modelinin kullanılması suretiyle hesaplanmaktadır.

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 TFRS 9'a göre türev ürün olarak muhasebeleştirilmektedir. Esas sözleşme ile söz konusu saklı türev ürünün yakından ilişkili olması halinde ise saklı türev ürün esas sözleşmeden ayrıştırılmadan esas sözleşmenin dayandığı standarda göre muhasebeleştirilmektedir.

Banka, 30 Eylül 2018 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 TFRS 9'da tanımlandığı şekilde finansal tablolarda özkaynaklar altında “Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler” 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 edilmelidir. TFRS 9 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.

MUHASEBE POLİTİKALARI (Devamı):

V. FAİZ GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR:

Faiz gelir ve giderleri etkin faiz yöntemi uygulanarak muhasebeleştirilmektedir. Banka, donuk alacakları için 1 Ocak 2018 tarihinden itibaren reeskont hesaplamaya başlamıştır. Donuk alacakların net defter değeri (Brüt Defter Değeri - Beklenen Zarar Karşılığı), etkin faiz oranı ile reeskont edilmekte ve donuk alacağın brüt defter değeri üzerinde muhasebeleştirilmektedir.

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 Kar/Zarara Yansıtılan Finansal Varlıklar”, “Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar” veya “İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar” olarak sınıflandırmakta ve muhasebeleştirilmektedir. Söz konusu finansal varlıklar, KGK tarafından 19 Ocak 2017 tarihli ve 29953 sayılı Resmi Gazete’de yayımlanan finansal araçların sınıflandırılması ve ölçümüne ilişkin TFRS 9 standardının üçüncü bölümünde yer alan “Finansal Tablolara Alma ve Finansal Tablo Dışı Bırakma” hükümlerine göre kayıtlara alınmakta veya çıkarılmaktadır. Finansal varlıklar ilk kez finansal tablolara alınması esnasında gerçeğe uygun değerinden ölçülmektedir. “Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklar” dışındaki finansal varlıkların ilk ölçümünde işlem maliyetleri de gerçeğe uygun değere ilave edilmekte veya gerçeğe uygun değerden düşülmektedir.

Banka, finansal bir varlığı sadece finansal araca ilişkin sözleşme hükümlerine taraf olduğunda finansal durum tablosuna almaktadır. Finansal bir varlığın ilk kez finansal tablolara alınması sırasında, Banka yönetimi tarafından belirlenen iş modeli ve finansal varlığın sözleşmeye bağlı nakit akışlarının özellikleri dikkate alınmaktadır. Banka yönetimi tarafından belirlenen iş modeli değiştirildiğinde, bu değişiklikten etkilenen tüm finansal varlıklar yeniden sınıflandırılmakta ve yeniden sınıflandırma ileriye yönelik olarak uygulanmaktadır. Bu tür durumlarda, daha önce finansal tablolara alınmış olan kazanç, kayıp veya faizler için herhangi bir düzeltme yapılmamaktadır.

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

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar, sözleşmeye bağlı nakit akışlarını tahsil etmek için elde tutmayı amaçlayan iş modeli ile sözleşmeye bağlı nakit akışlarının tahsil edilmesini ve satılmasını amaçlayan iş modeli dışında kalan diğer model ile yönetilen finansal varlıklar ile finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açmaması durumunda; piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kar sağlamak amacıyla elde edilen, veya elde edilme nedeninden bağımsız olarak, kısa dönemde kar sağlamaya yönelik bir portföyün parçası olan finansal varlıklardır. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar, gerçeğe uygun değerleri ile kayda alınmakta ve kayda alınmalarını takiben de gerçeğe uygun değerleri ile değerlemeye tabi tutulmaktadır. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kar/zarar hesaplarına dahil edilmektedir.

MUHASEBE POLİTİKALARI (Devamı):

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR (Devamı):

b. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar:

Finansal varlığın sözleşmeye bağlı nakit akışlarının tahsil edilmesini ve finansal varlığın satılmasını amaçlayan bir iş modeli kapsamında elde tutulmasına ek olarak finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması durumlarında finansal varlık, gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan olarak sınıflandırılmaktadır.

Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar, gerçeğe uygun değerini yansıtan elde etme maliyetlerine işlem maliyetlerinin eklenmesi ile kayda alınmaktadır. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar kayda alınmalarını takiben gerçeğe uygun değeriyle değerlendirilmektedir. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan menkul değerlerin etkin faiz yöntemi ile hesaplanan faiz gelirleri ile sermayede payı temsil eden menkul değerlerin temettü gelirleri gelir tablosuna yansıtılmaktadır. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıkların gerçeğe uygun değerleri ile itfa edilmiş maliyetleri arasındaki fark, ilgili finansal varlığa karşılık gelen değer tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta ve özkaynaklar altındaki "Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler" hesabında izlenmektedir. Söz konusu menkul değerlerin tahsil edildiğinde veya elden çıkarıldığında özkaynak içinde yansıtılan birikmiş gerçeğe uygun değer farkları gelir tablosuna yansıtılmaktadır.

Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan 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 muhasebeleştirilmekte, 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 yansıtılmaktadır.

İlk defa finansal tablolara almada işletme, ticari amaçla elde tutulmayan bir özkaynak aracına yapılan yatırımın gerçeğe uygun değerindeki sonraki değişikliklerin diğer kapsamlı gelirden sunulması konusunda, geri dönülemeyecek bir tercihte bulunulabilir. Bu tercihin yapılması durumunda, söz konusu yatırımdan elde edilen temettüler, kar veya zarar olarak finansal tablolara alınır.

c. İtfa edilmiş maliyeti ile ölçülen finansal varlıklar:

Finansal varlığın, sözleşmeye bağlı nakit akışlarının tahsil edilmesini amaçlayan bir iş modeli kapsamında elde tutulması ve finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması durumunda finansal varlık itfa edilmiş maliyeti ile ölçülen finansal varlık olarak sınıflandırılmaktadır. İtfa edilmiş maliyeti ile ölçülen finansal varlıklar ilk olarak gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile kayda alınmakta ve kayda alınmalarını takiben "Etkin faiz (iç verim) oranı yöntemi" kullanılarak "İtfa edilmiş maliyeti" ile ölçülmektedir. İtfa edilmiş maliyeti ile ölçülen finansal varlıklar ile ilgili faiz gelirleri gelir tablosuna yansıtılmaktadır.

MUHASEBE POLİTİKALARI (Devamı):

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR (Devamı):

d. Krediler:

Krediler, sabit veya belirlenebilir nitelikte ödemeleri olan ve aktif bir piyasada kote olmayan finansal varlıklardır. Söz konusu krediler ilk olarak gerçeğe uygun değerini yansıtan elde etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile kayda alınmakta ve kayda alınmalarını takiben "Etkin faiz (iç verim) oranı yöntemi" kullanılarak itfa edilmiş bedelleri ile ölçülmektedir.

Banka'nın tüm kredileri "İtfa Edilmiş Maliyetiyle Ölçülenler" hesabında izlenmektedir.

VIII. BEKLENEN KREDİ ZARARLARINA İLİŞKİN AÇIKLAMALAR:

Banka, itfa edilmiş maliyetiyle ve gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılarak ölçülen finansal varlıkları için beklenen zarar karşılığı ayırmaktadır.

22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete'de yayımlanmış olan "Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca Banka 1 Ocak 2018 tarihinden itibaren değer düşüklüğü karşılıklarını TFRS 9 hükümlerine uygun olarak ayırmaya başlamıştır. Bu çerçevede 31 Aralık 2017 tarihi itibarıyla BDDK'nın ilgili mevzuatı çerçevesinde ayrılan kredi karşılıkları ayırma yöntemi, TFRS 9'un uygulanmaya başlanması ile beklenen kredi zararları modeli uygulanarak değiştirilmiştir. Beklenen kredi zararları tahmini tarafsız, olasılıklara göre ağırlıklandırılmış ve geçmiş olaylar, mevcut şartlar ve gelecekteki ekonomik şartlara ilişkin tahminler hakkında desteklenebilir bilgiler içermektedir.

Karşılık hesaplamalarında kullanılan temel parametreler aşağıda tanımlanmıştır:

Temerrüt Olasılığı: Belirli bir zaman diliminde kredinin temerrüde düşme olasılığını ifade etmektedir. TFRS 9 uygulaması gereğince hesaplamalarda iki tür temerrüt olasılığı dikkate alınmaktadır:

- **12 Aylık Temerrüt Olasılığı:** Raporlama tarihinden sonraki 12 ay için kredinin temerrüde düşme olasılığını ifade etmektedir.
- **Ömür Boyu Temerrüt Olasılığı:** Kredinin ömrü boyunca temerrüt etme olasılığını ifade etmektedir.

Banka kurumsal ve ticari müşteriler için içsel derecelendirme sistemi üzerinden rating notu üretmekte ve 12 aylık veya ömür boyu temerrüt olasılıkları bu ratingler üzerinden tahmin edilmektedir. Söz konusu tahminler gerçekleştirilirken makro ekonomik beklentiler dikkate alınmakta ve üç farklı senaryo üzerinden hesaplanan temerrüt olasılıklarının ağırlıklı ortalaması nihai temerrüt olasılığı olarak dikkate alınmaktadır.

Perakende müşteriler için içsel skorlama sistemi üzerinden skor puanı oluşturulmakta ve 12 aylık veya ömür boyu temerrüt olasılıkları bu skor puanları üzerinden yukarıda ifade edilen makro ekonomik faktörler göz önünde bulundurularak tahmin edilmektedir.

Merkezi yönetim ve banka türündeki müşterilerden alacaklar için, kurumsal ve ticari temerrüt olasılığı tablosundaki belirlenen değerler ile temerrüt halinde kayıp oranlarını kullanarak karşılık hesaplaması gerçekleştirilmektedir.

Temerrüt Halinde Kayıp Oranı: Kredinin temerrüt etmesi halinde, tahsilat süresi ve paranın zaman değeri dikkate alınarak karşılaşılabilecek ekonomik kaybı ifade etmektedir. Banka temerrüt halinde kayıp oranlarını geçmiş tarihsel veri seti üzerinden uzman görüşünü de dikkate alarak belirlemiştir.

Temerrüt Tutarı: Nakit kredilerde, rapor tarihi itibarıyla kullandırımı gerçekleştirilmiş bakiyeyi, gayrinakdi kredilerde ise krediye dönüşüm oranı dikkate alınarak hesaplanan tutarı ifade etmektedir.

MUHASEBE POLİTİKALARI (Devamı):

VIII. BEKLENEN KREDİ ZARARLARINA İLİŞKİN AÇIKLAMALAR (Devamı):

Bu finansal varlıklar finansal tablolara ilk alındıkları andan itibaren gözlemlenen kredi risklerindeki artışa bağlı olarak aşağıdaki üç kategoriye ayrılmıştır:

1. Aşama:

Finansal tablolara ilk alındıkları andan sonra kredi riskinde önemli bir artış olmayan finansal varlıklardır. Bu varlıklar için kredi riski değer düşüklüğü karşılığı 12 aylık beklenen kredi zararları tutarında muhasebeleştirilmektedir. Bunun için kredinin vadesi dikkate alınarak 12 aylık beklenen temerrüt olasılığı hesaplanmaktadır. Bu değer, üç makro ekonomik senaryonun ağırlıklandırılması sonrasında elde edilmekte olup, kredinin teminat bileşimi dikkate alınarak hesaplanan temerrüt halinde kayıp ve risk tutarları da kullanılarak karşılık hesaplaması gerçekleştirilmektedir.

2. Aşama:

Finansal tablolara ilk alındığı andan sonra kredi riskinde önemli bir artış olması durumunda, ilgili finansal varlık 2. aşamaya aktarılmaktadır ve kredi riski değer düşüklüğü karşılığı ilgili finansal varlığın ömür boyu beklenen kredi zararı tutarında muhasebeleştirilmektedir. Kredi için ayrılacak karşılık, yukarıda ifade edildiği gibi üç makro ekonomik senaryo için kredinin vadesi ve nakit akışı göz önünde tutularak hesaplanmaktadır. Bu amaçla sadece 12 aylık değil, kredinin tüm ömrü için temerrüt olasılığı ve temerrüt halinde kayıp tutarları tahmin edilmekte ve nakit akışı üzerinden hesaplanan bugünkü değer seti kullanılarak kredi karşılığına ulaşılmaktadır.

3. Aşama:

Raporlama tarihi itibarıyla değer düşüklüğüne uğradıklarına dair tarafsız kanıt bulunan finansal varlıkları içermektedir. Bu varlıklar için ömür boyu beklenen kredi zararı muhasebeleştirilmektedir. Yöntem 2. Aşama krediler için uygulanan metodolojiye benzerdir, ancak temerrüt olasılığı bu hesaplamalarda % 100 olarak dikkate alınmaktadır. Banka genel olarak mevzuatta yer alan temerrüt tanımından hareket etmektedir (objektif temerrüt tanımı, örneğin gecikme gün sayısı kıstası). Öte yandan borcun ödenmeyeceğine kanaat getirilmesi halinde objektif tanıma göre temerrüt henüz gerçekleşmemiş bile olsa söz konusu alacak 3. Aşama olarak değerlendirilmektedir.

Banka kredi riskinin önemli derecede artmasına ilişkin tespitini aşağıdaki kıstasları da göz önünde bulundurarak gerçekleştirmektedir:

- Müşterinin türü (kurumsal ve ticari müşteriler ile perakende müşteriler için ayrı modeller üzerinden hesaplamalar gerçekleştirilmektedir).
- İçsel derecelendirme notları (kurumsal ve ticari müşteriler için rating, perakende müşteriler için skor puanları üzerinden hesaplamalar gerçekleştirilmektedir).
- Kredinin kullandırım tarihi ile raporlama tarihi arasında içsel derece notunda gözlenen kötüleşme.

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.

MUHASEBE POLİTİKALARI (Devamı):

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

Tekrar geri alımlarını öngören anlaşmalar çerçevesinde satılmış olan menkul kıymetler ("Repo") Banka portföyünde tutulmuş amaçlarına göre "Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar", "Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar" veya "İtfa edilmiş maliyeti ile ölçülen finansal varlıklar" 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.

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

Satış amaçlı elde tutulan varlık olarak sınıflandırılma kriterlerini sağlayan varlıklar, defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan varlık olarak sınıflandırılabilmesi için ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz konusu gecikmenin işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunun) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda bahse konu varlıklar, satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir.

Banka'nın durdurulan faaliyeti bulunmamaktadır.

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

a. Şerefiye:

Banka'nın 30 Eylül 2018 tarihinde şerefiyesi bulunmamaktadır (31 Aralık 2017: 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.

MUHASEBE POLİTİKALARI (Devamı):

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:

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

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.

Finansal kiralama yoluyla edinilen sabit kıymetler maddi duran varlıklar içinde sınıflandırılmakta ve bu sabit kıymetler faydalı ömürleri esas alınmak suretiyle amortisman tabii 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 gerçekleştirilmemektedir.

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

MUHASEBE POLİTİKALARI (Devamı):

XV. KARŞILIKLAR VE KOŞULLU YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR:

Kredi ve diğer alacaklar için ayrılan beklenen zarar karşılıkları 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, değişikliğin olduğu 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 Mart 2013 tarih ve 28585 sayılı Resmi Gazete'de 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.

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 2018 yılı için %22 (2017 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.

05.12.2017 tarihinde eklenen geçici Madde 10 ile bu kanunun 32. Madde 1. Fıkrasında yer alan %20 oranındaki Kurumlar Vergisi, Kurumların 2018, 2019, 2020 yılı vergilendirme dönemlerine ait kurum kazançları için %22 olarak uygulanacaktır.

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 dağıtımı sayılmaz ve stopaj uygulanmaz.

Kurumlar üçer aylık mali kârları üzerinden 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 05.12.2017 tarihinden önceki satışlarından doğan kârların %75’i, yine aynı süreyle elde tutulan gayrimenkullerin 05.12.2017 tarihinden sonraki satışından doğan kârların %50’si, 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 muhasebeleştirilmektedir. Ertelenmiş vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibarıyla geçerli bulunan yasallaşmış vergi oranları kullanılmaktadır.

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

BURGAN BANK A.Ş.**30 EYLÜL 2018 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:**

Banka'nın fon kaynakları esas itibarıyla; yurtdışı finansal kuruluşlardan sağlanan borçlanmalardan, ihraç edilen menkul kıymetlerden ve para piyasaları borçlanmalarından oluşmaktadır.

Finansal borçlar ve türev işlemler 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. İHRAÇ EDİLEN HİSSE SENETLERİNE 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 2018 tarihinde almış olduğu devlet teşviki bulunmamaktadır (31 Aralık 2017: 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 dağıtıma 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.

BURGAN BANK A.Ş.**30 EYLÜL 2018 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. HİSSE BAŞINA KAZANÇ:**

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

	30 Eylül 2018	30 Eylül 2017
Adi Hissedarlara Dağıtılabilir Net Kâr / (Zarar)	146.705	65.562
Çıkarılmış Adi Hisselerin Ağırlıklı Ortalama Adedi (Bin)	132.569.692	90.000.000
Adi Hisse Başına Kâr/(Zarar) (Bin TL tutarı ile gösterilmiştir)	1,107	0,728

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 X no'lu dipnotta sunulmuştur.

XXVIII. SINIFLANDIRMALAR:

Bulunmamaktadır.

BURGAN BANK A.Ş.

30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MUHASEBE POLİTİKALARI (Devamı):

XXIX. TFRS 9 FİNANSAL ARAÇLAR STANDARDINA İLİŞKİN AÇIKLAMALAR:

TFRS 9 Finansal Araçlar standardı 1 Ocak 2018 tarihinden geçerli olmak üzere "TMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme" standardının yerine uygulanmaktadır. TFRS 9 standardı, finansal araçların sınıflandırılması ve ölçümü, finansal varlıklar için hesaplanacak beklenen zarar karşılığı ve finansal riskten korunma muhasebesi için yeni ilkeler ortaya koymaktadır.

Finansal araçların sınıflandırılması ve ölçümü:

TFRS 9 standardına göre finansal varlıkların sınıflandırılması ve ölçümü, finansal varlığın yönetildiği iş modeline ve sadece anapara ve anapara bakiyesine ilişkin faiz ödemelerini içeren sözleşmeye dayalı nakit akışlarına bağlı olup olmadığına göre belirlenmektedir.

Sözleşmeye dayalı nakit akışların sadece anapara ve anapara bakiyesine ilişkin faiz ödemelerini içerip içermemesi durumuna ilişkin değerlendirmeler:

Bu değerlendirme kapsamında; "Anapara", finansal varlığın ilk defa finansal tablolara alınması sırasında gerçeğe uygun değeri olarak tanımlanır. "Faiz", paranın zaman değeri için, belirli bir süre zarfında anapara tutarı ile ilişkilendirilen kredi riski ve diğer temel kredi riskleri ve kar marjı için maliyetleri (örneğin likidite riski ve idari maliyetler) dikkate almaktadır.

Sadece anapara ve anaparaya ilişkin faiz ödemelerini içeren sözleşmeye dayalı nakit akışlarının değerlendirilmesinde, Banka finansal varlığın sözleşmeden doğan koşullarını dikkate almaktadır. Bu değerlendirme, finansal varlığın sözleşmeden doğan nakit akışlarının zamanlamasını veya miktarını değiştirebilecek bir sözleşme şartı içerip içermediğini değerlendirmeyi içermektedir. Değerlendirmeyi yaparken Banka nakit akışlarının miktarını ve zamanlamasını değiştirebilecek olayları, ürüne özgü kaldıraç özelliklerini, ön ödeme ve uzatma şartlarını, Banka'nın spesifik varlıklardan doğan nakit akışına erişimini sınırlayan şartları, ve paranın zaman değerini ölçerken dikkate alınması gereken özellikleri dikkate almaktadır.

Banka tüm finansal varlıklar için yukarıda anlatılan prosedürleri uygulayarak bilanço içi sınıflandırma ve ölçme kriterlerini yerine getirmektedir.

İlk defa finansal tablolara alınması sırasında, her bir finansal varlık, gerçeğe uygun değeri kar veya zarara yansıtılarak, gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılarak veya itfa edilmiş maliyeti üzerinden ölçülen finansal varlık olarak sınıflandırılmıştır. Finansal yükümlülüklerin sınıflandırılması ve ölçümü için ise TMS 39'daki hükümlerin uygulanması büyük ölçüde değişmemektedir.

Aşağıda Banka'nın TFRS 9 uygulamasının etkisine ilişkin açıklamalara yer verilmiştir.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MUHASEBE POLİTİKALARI (Devamı):**XXIX. TFRS 9 FİNANSAL ARAÇLAR STANDARDINA İLİŞKİN AÇIKLAMALAR (Devamı):****a. Finansal varlıkların sınıflandırılması ve ölçümü:**

Finansal varlıklar	TFRS 9 Öncesi		TFRS 9 Kapsamında	
	Ölçüm esasları	Defter değeri 31 Aralık 2017	Ölçüm esasları	Defter değeri 1 Ocak 2018
Nakit Değerler ve Merkez Bankası	İtfa edilmiş maliyet	2.027.327	İtfa edilmiş maliyet	2.027.327
Bankalar ve Para Piyasalarından Alacaklar	İtfa edilmiş maliyet	157.317	İtfa edilmiş maliyet	157.317
Menkul Kıymetler	Gerçeğe uygun değer farkı K/Z'a yansıtılan	5.441	Gerçeğe uygun değer farkı K/Z'a yansıtılan	5.441
Menkul Kıymetler	Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan	251.592	Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan	251.592
Menkul Kıymetler	İtfa edilmiş maliyet	171.218	İtfa edilmiş maliyet	171.218
Türev Finansal Varlıklar	Gerçeğe uygun değer farkı K/Z'a yansıtılan	421.292	Gerçeğe uygun değer farkı K/Z'a yansıtılan	421.292
Krediler (Brüt)	İtfa edilmiş maliyet	13.444.836	İtfa edilmiş maliyet	13.444.836

Banka'nın TFRS 9 uygulamasına geçiş sürecinde iş modeli ve sözleşmeye bağlı nakit akış özellikleri çerçevesinde 1 Ocak 2018 açılış bilançosunda finansal varlıkların sınıflandırılmasında ve ölçümünde bir değişiklik olmamıştır. Daha önce sırasıyla Alım Satım Amaçlı, Satılmaya Hazır ve Vadeye Kadar Elde Tutulacak olarak sınıflandırılan finansal varlıklar TMS 39 altındaki önceki kategorileri 'kullanımdan çıkarılmış' olduğu için, ölçüm esaslarında değişiklik yapılmadan TFRS 9 kapsamında 1 Ocak 2018'den itibaren sırasıyla Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan, Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan ve İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar olarak sınıflandırılmıştır.

b. Sınıflanan finansal varlıkların TFRS 9'a geçişte finansal durum tablosu mutabakatı:

Banka'nın mevcut finansal varlık portföyleri üzerinde yapılan bir sınıflama bulunmamaktadır. Ancak, 1 Ocak 2018 tarihi itibarıyla kullanılmaya başlanan mali tablolarda “Nakit ve Nakit Benzerleri” kalemi, 31 Aralık 2017 mali tablolarında ayrı kalemlerde verilen “Nakit değerler ve Merkez Bankası”, “Bankalar” ve “Para Piyasasından Alacaklar” kalemlerinin birleşimini içermektedir. Ayrıca, 1 Ocak 2018 tarihi itibarıyla kullanılmaya başlanan mali tablolarda “Diğer Yükümlülükler” kalemi, 31 Aralık 2017 mali tablolarında ayrı kalemlerde verilen “Muhtelif Borçlar” ve “Diğer Yabancı Kaynaklar” kalemlerinin birleşimini içermektedir.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MUHASEBE POLİTİKALARI (Devamı):**XXIX. TFRS 9 FİNANSAL ARAÇLAR STANDARDINA İLİŞKİN AÇIKLAMALAR (Devamı):****c. Değer düşüklüğü karşılıklarının TFRS 9'a geçişte açılış bakiyesinin mutabakatı:**

Aşağıdaki tablo Banka'nın 31 Aralık 2017 itibari ile hesapladığı değer düşüklüğü karşılığı ile 1 Ocak 2018 itibari ile TFRS 9 öngörülen zarar modeline uygun olarak ölçülen yeni beklenen zarar karşılığının mutabakatını göstermektedir.

	TFRS 9 öncesi defter değeri 31 Aralık 2017	Yeniden ölçümler	TFRS 9 defter değeri 1 Ocak 2018
Krediler	327.789	195.074	522.863
1. Aşama	94.018	(40.664)	53.354
2. Aşama	10.911	271.788	282.699
3. Aşama	182.305	4.505	186.810
Diğer (*)	40.555	(40.555)	-
Finansal varlıklar	471	65	536
Gayrinakdi krediler	6.465	15.940	22.405
1. ve 2. Aşama	2.165	15.953	18.118
3. Aşama	4.300	(13)	4.287
Toplam	334.725	211.079	545.804

(*) 31.12.2017 tarihli konsolide olmayan mali tablolarda Banka'nın kredi portföyündeki belirli kredilerine ilişkin ileride doğabilecek risklere karşı ayırdığı karşılığı ifade etmektedir.

d. TFRS 9 geçişinin özkaynak etkileri:

19 Ocak 2017 tarihli 29953 sayılı Resmi Gazete'de yayımlanan TFRS 9 Finansal Araçlar Standardının 7. maddesinin 2. Fıkrasının 15. Bendine göre TFRS 9 kapsamında önceki dönem bilgilerinin yeniden düzenlenmesinin zorunlu olmadığı belirtilmekte, önceki dönem bilgilerinin yeniden düzenlenmemesi durumunda, önceki defter değeri ile ilk uygulama tarihindeki 1 Ocak 2018 defter değeri arasındaki farkın özkaynakların açılış bakiyesine yansıtılması gerektiği ifade edilmektedir. Bu madde kapsamında özkaynak kalemlerinde gösterilen TFRS 9'a geçiş etkilerine ilişkin açıklamalar aşağıda yer almaktadır:

Banka'nın önceki dönem kapanış değer düşüklüğü karşılığı ve kredi ve diğer alacaklar genel kredi karşılığı ile 1 Ocak 2018 TFRS 9 öngörülen zarar modeline uygun olarak ölçülen yeni beklenen zarar karşılığı arasındaki ertelenmiş vergi gelirleri ve kurumlar vergisi sonrası net tutar 140.978 TL gider yönlü fark ile birlikte TMS 27 etkisinden gelen 33.365 TL gider yönlü fark özkaynaklarda “Geçmiş Yıllar Kar veya Zararı” kalemi içinde sınıflandırılmıştır.

BURGAN BANK A.Ş.

30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MUHASEBE POLİTİKALARI (Devamı):

XXIX. TFRS 9 FİNANSAL ARAÇLAR STANDARDINA İLİŞKİN AÇIKLAMALAR (Devamı):

20 Eylül 2017 tarihinde yayımlanan "Tekdüzen Hesap Planı ve İzahnamesi Hakkında Tebliğ"inde belirtildiği üzere genel karşılıklar (birinci ve ikinci aşamadaki krediler için ayrılan TFRS 9 beklenen zarar karşılıkları) için 1 Ocak 2018 tarihinden itibaren ertelenmiş vergi varlığı hesaplanmaya başlanmıştır. Bu kapsamda 1 Ocak 2018 açılış finansallarına 69.113 TL ertelenmiş vergi aktifli yansıtılmış olup söz konusu tutar özkaynaklarda "Geçmiş Yıllar Kar veya Zararı" kalemi içinde sınıflandırılmıştır. TFRS 9 geçişi ile iptal edilen özel karşılıklara (üçüncü aşamadaki krediler için ayrılan TFRS 9 beklenen zarar karşılıkları) ilişkin 988 TL kurumlar vergisi yükümlülüğü ise 1 Ocak 2018 itibarıyla özkaynaklarda "Geçmiş Yıllar Kar veya Zararı" kalemi içinde sınıflandırılmıştır.

XXX. CARİ DÖNEMDE GEÇERLİ OLMAYAN ÖNCEKİ DÖNEM MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR:

TFRS 9 standardı, 1 Ocak 2018 tarihinden geçerli olmak üzere TMS 39 standardının yerine uygulanmaya başlanmıştır. TFRS 9 geçişi ile beraber geçerliliğini yitiren muhasebe politikalarına aşağıda yer verilmektedir:

1. Faiz Gelir ve Giderlerine İlişkin Açıklamalar:

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 dondurarak tahsilat gerçekleşene kadar gelir olarak kaydetmemektedir.

2. Finansal Varlıklara İlişkin Açıklamalar:

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.

BURGAN BANK A.Ş.

**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

MUHASEBE POLİTİKALARI (Devamı):

**XXX. CARİ DÖNEMDE GEÇERLİ OLMAYAN ÖNCEKİ DÖNEM MUHASEBE POLİTİKALARINA
İLİŞKİN AÇIKLAMALAR (Devamı):**

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.

BURGAN BANK A.Ş.

30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MUHASEBE POLİTİKALARI (Devamı):

XXX. CARİ DÖNEMDE GEÇERLİ OLMAYAN ÖNCEKİ DÖNEM MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı):

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. 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 Resmî 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.

BURGAN BANK A.Ş.

30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MUHASEBE POLİTİKALARI (Devamı):

XXX. CARİ DÖNEMDE GEÇERLİ OLMAYAN ÖNCEKİ DÖNEM MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı):

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.

Satılmaya hazır menkul değerlerin gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan "Gerçekleşmemiş kâr ve zararlar" ilgili finansal varlığa karşılık gelen değer tahsili, 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 endeksli 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.

3. Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar:

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.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

DÖRDÜNCÜ BÖLÜM**BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER****I. ÖZKAYNAK KALEMLERİNE İLİŞKİN AÇIKLAMALAR:**

Özkaynak tutarı ve sermaye yeterliliği standart oranı “Bankaların Özkaynaklarına İlişkin Yönetmelik” ile “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde hesaplanmıştır. Sermaye Yeterliliği oranları hesaplanırken; 13.08.2018 tarih ve 10578 sayılı BDDK yazısı uyarınca kredi riskine esas tutar hesaplanmasında, hesaplama tarihinden önceki 252 iş günün TCMB döviz alış kuru ortalaması ile 30.06.2018 tarihli döviz alış kuru kullanılmıştır. Buna ek olarak, 12.08.2018 tarih ve 10513 sayılı BDDK yazısı uyarınca “Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Menkul Değerler” portföyünde yer alanların değerlendirme farklarının Yönetmelik uyarınca hesaplanacak ve sermaye yeterliliği oranı için kullanılacak özkaynak tutarında dikkate alınmaması uygulaması dikkate alınmıştır.

Banka’nın 30 Eylül 2018 tarihi itibarıyla hesaplanan cari dönem özkaynak tutarı 3.864.152 TL (31 Aralık 2017: 2.650.685 TL), sermaye yeterliliği standart oranı da % 23,41’dir (31 Aralık 2017: % 19,60).

a. Özkaynak kalemlerine ilişkin bilgiler:

	Cari Dönem 30 Eylül 2018	1/1/2014 Öncesi Uygulamaya İlişkin Tutar (*)	Önceki Dönem 31 Aralık 2017	1/1/2014 Öncesi Uygulamaya İlişkin Tutar (*)
ÇEKİRDEK SERMAYE				
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	1.535.000		1.185.000	
Hisse senedi ihraç primleri				
Yedek akçeler	273.098		164.946	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	319.669		60.036	
Kar	146.705		109.848	
Net Dönem Karı	146.705		109.848	
Geçmiş Yıllar Karı				
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem karı içerisinde muhasebeleştirilmeyen hisseler				
İndirimler Öncesi Çekirdek Sermaye	2.274.472		1.519.830	
Çekirdek Sermayeden Yapılacak İndirimler				
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları				
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	177.484		7.355	
Faaliyet kiralama geliştirme maliyetleri	15.459		15.642	
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan sermaye				
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	41.101	41.101	35.918	44.897
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı				
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	166.119		40.256	
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı				
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar				
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar				
Tanımlanmış fayda plan varlıklarının net tutarı				
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar				
Kanunun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar				
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	400.163		99.171	
Çekirdek Sermaye Toplamı	1.874.309		1.420.659	

(*) Bu kolonda “Bankaların Özkaynaklarına İlişkin Yönetmelik”in Geçici Madde’leri kapsamında geçiş hükümlerine tabi olan kalemler için geçiş sürecinin sonunda dikkate alınacak tutarlar gösterilmektedir.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA'NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**I. ÖZKAYNAK KALEMLERİNE İLİŞKİN AÇIKLAMALAR (Devamı):**

	Cari Dönem 30 Eylül 2018	1/1/2014 Öncesi Uygulamaya İlişkin Tutar(*)	Önceki Dönem 31 Aralık 2017	1/1/2014 Öncesi Uygulamaya İlişkin Tutar(*)
İLAVE ANA SERMAYE				
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri	-	-	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-	-	-
İndirimler Öncesi İlave Ana Sermaye	-	-	-	-
İlave Ana Sermayeden Yapılacak İndirimler	-	-	-	-
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-	-	-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı 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 unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-	-	-
Kurulca belirlenecek diğer kalemler	-	-	-	-
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar	-	-	-	-
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı(-)	-	-	8.979	-
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-	-	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-	-	-	-
İlave ana sermayeden yapılan indirimler toplamı	-	-	-	-
İlave Ana Sermaye Toplamı	-	-	-	-
Ana Sermaye Toplamı (Ana Sermaye= Çekirdek Sermaye + İlave Ana Sermaye)	1.874.309		1.411.680	
KATKI SERMAYE				
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	1.797.060		1.131.570	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-		-	
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinde belirtilen tutarlar)	193.669		107.566	
İndirimler Öncesi Katkı Sermaye	1.990.729		1.239.136	
Katkı Sermayeden Yapılacak İndirimler				
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-		-	
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	886		131	
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 katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-		-	
Kurulca belirlenecek diğer kalemler (-)	-		-	
Katkı Sermayeden Yapılan İndirimler Toplamı	886		131	
Katkı Sermaye Toplamı	1.989.843		1.239.005	
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	3.864.152		2.650.685	
Özkaynaktan İndirilecek 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	-		-	
Kurulca belirlenecek diğer hesaplar	-		-	
Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar				
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-		-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-		-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı	-		-	

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**I. ÖZKAYNAK KALEMLERİNE İLİŞKİN AÇIKLAMALAR (Devamı):**

	Cari Dönem 30 Eylül 2018	1/1/2014 Öncesi Uygulamaya İlişkin Tutar(*)	Önceki Dönem 31 Aralık 2017	1/1/2014 Öncesi Uygulamaya İlişkin Tutar(*)
ÖZKAYNAK				
Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı)	3.864.152		2.650.685	
Toplam Risk Ağırlıklı Tutarlar	16.509.240		13.526.423	
SERMAYE YETERLİLİĞİ ORANLARI				
Çekirdek Sermaye Yeterliliği Oranı (%)	11,35		10,50	
Ana Sermaye Yeterliliği Oranı (%)	11,35		10,44	
Sermaye Yeterliliği Oranı (%)	23,41		19,60	
TAMPONLAR				
Toplam ilave çekirdek sermaye gereksinimi oranı (a+b+c)	1,875		1,250	
a. Sermaye koruma tamponu oranı (%)	1,875		1,250	
b.Bankaya özgü döngüsel sermaye tamponu oranı (%)	-		-	
c.Sistemik önemli banka tamponu oranı (%)	-		-	
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı	6,85		6,00	
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	253.879		17.587	
Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar				
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	620.845		107.566	
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25'ine kadar olan kısmı	193.669		107.566	
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-		-	
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6'sına kadar olan kısmı	-		-	
Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)				
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır	-		-	
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı	-		-	
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-		-	
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı	-		-	

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**I. ÖZKAYNAK KALEMLERİNE İLİŞKİN AÇIKLAMALAR (Devamı):****b. Özkaynak hesaplamasına dahil edilecek araçlara ilişkin bilgiler:**

Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:		
İhraççı-Krediyi kullandıran	Burgan Bank K.P.S.C.	Burgan Bank K.P.S.C.
Borçlanma Aracının Kodu	-	-
Borçlanma Aracının tabi olduğu Mevzuat	BDDK	BDDK
Özkaynak Hesaplamasında Dikkate Alınma Durumu	Katkı Sermaye	Katkı Sermaye
1/1/2015’den itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi olma durumu	Hayır	Hayır
Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide olmayan bazda geçerlilik durumu	Solo-Konsolide	Solo-Konsolide
Borçlanma aracının türü	Sermaye benzeri kredi	Sermaye benzeri kredi
Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla - Bin TL)	898.530	898.530
Borçlanma aracının nominal değeri (Bin USD)	150.000	150.000
Borçlanma aracının muhasebesel olarak takip edildiği hesap	Pasif – Sermaye Benzeri Krediler-itfa edilmiş maliyet	Pasif – Sermaye Benzeri Krediler-itfa edilmiş maliyet
Borçlanma aracının ihraç tarihi	06.12.2013	30.03.2016
Borçlanma aracının vade yapısı (Vadesiz/Vadeli)	Vadeli	Vadeli
Borçlanma aracının başlangıç vadesi	10 Yıl	10 Yıl
İhraççının BDDK onayına bağlı geri ödeme hakkının olup olmadığı	Evet	Evet
Geri ödeme opsiyonu tarihi, şarta bağlı geri ödeme opsiyonları ve geri ödenecek tutar	5. Yıl Sonrası	5. Yıl Sonrası
Müteakip geri ödeme opsiyonu tarihleri	5. Yıl Sonrası	5. Yıl Sonrası
Faiz/temettü ödemeleri	3 Ay	3 Ay
Sabit ya da değişken faiz/ temettü ödemeleri	Değişken	Değişken
Faiz oranı ve faiz oranına ilişkin endeks değeri	LIBOR+3,75	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 ödemeyi teşvik edecek bir unsurun olup olmadığı	-	-
Birikimsiz ya da birikimli olma özelliği	Birikimli Değil	Birikimli Değil
Hisse senedine dönüştürülebilme özelliği	Yoktur	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	Yoktur
Değer azaltma özelliğine sahipse, azaltma sebep olacak tetikleyici olay/olaylar	-	-
Değer azaltma özelliğine sahipse, tamamen ya da kısmen değer azaltma 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	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.	Yoktur.
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan hangilerini haiz olmadığı	Yoktur.	Yoktur.

BURGAN BANK A.Ş.
30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):

I. ÖZKAYNAK KALEMLERİNE İLİŞKİN AÇIKLAMALAR (Devamı):

c. TFRS 9 geçiş sürecinde temel bilgiler:

	T	T-1	T-2	T-3	T-4
ÖZKAYNAK UNSURLARI					
Çekirdek Sermaye	1.874.309	1.842.082	1.809.854	1.777.627	1.745.399
Geçiş Süreci Uygulanmamış Çekirdek Sermaye	1.745.399	1.745.399	1.745.399	1.745.399	1.745.399
Ana Sermaye	1.874.309	1.842.082	1.809.854	1.777.627	1.745.399
Geçiş Süreci Uygulanmamış Ana Sermaye	1.745.399	1.745.399	1.745.399	1.745.399	1.745.399
Özkaynak	3.864.152	3.864.152	3.864.152	3.864.152	3.864.152
Geçiş Süreci Uygulanmamış Özkaynak	3.864.152	3.864.152	3.864.152	3.864.152	3.864.152
TOPLAM RİSK AĞIRLIKLILIKLI TUTARLAR					
Toplam Risk Ağırlıklı Tutarlar	16.509.240	16.509.240	16.509.240	16.509.240	16.509.240
SERMAYE YETERLİLİĞİ ORANLARI					
Çekirdek Sermaye Yeterliliği Oranı (%)	11,35	11,16	10,96	10,77	10,57
Geçiş Süreci Uygulanmamış Çekirdek Sermaye Yeterliliği Oranı	10,57	10,57	10,57	10,57	10,57
Ana Sermaye Yeterliliği Oranı (%)	11,35	11,16	10,96	10,77	10,57
Geçiş Süreci Uygulanmamış Ana Sermaye Yeterliliği Oranı (%)	10,57	10,57	10,57	10,57	10,57
Sermaye Yeterliliği Oranı (%)	23,41	23,41	23,41	23,41	23,41
Geçiş Süreci Uygulanmamış Sermaye Yeterliliği Oranı (%)	23,41	23,41	23,41	23,41	23,41
KALDIRAÇ ORANI					
Kaldıraç Oranı Toplam Risk Tutarı	28.911.822	28.911.822	28.911.822	28.911.822	28.911.822
Kaldıraç Oranı	6,45	6,37	6,26	6,15	6,00
Geçiş Süreci Uygulanmamış Kaldıraç Oranı	6,00	6,00	6,00	6,00	6,00

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**II. RİSK YÖNETİMİNE İLİŞKİN AÇIKLAMALAR:****Risk Ağırlıklı Tutarlara Genel Bakış:**

23 Ekim 2015 tarihinde 29511 sayılı Resmî Gazete’de yayımlanan ve 30 Mart 2016 tarihi itibarıyla yürürlüğe giren “Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” uyarınca hazırlanan dipnotlar ve ilgili açıklamalar bu bölümde verilmektedir. İlgili tebliğ uyarınca üç aylık dönemlerde verilmesi gereken aşağıdaki tablolar, Banka’nın sermaye yeterliliği hesaplamasında standart yaklaşım kullanıldığından, 30 Eylül 2018 tarihi itibarıyla sunulmamıştır:

- İDD (İçsel Derecelendirmeye Dayalı) yaklaşımı altındaki RAV’ın değişim tablosu
- İçsel Model Yöntemi kapsamında KKR’ye ilişkin RAV değişimleri
- İçsel model yaklaşımına göre piyasa riski RAV değişim tablosu

		Risk Ağırlıklı Tutarlar		Asgari Sermaye
		Cari Dönem	Önceki Dönem	Yükümlülüğü
		30 Eylül 2018	31 Aralık 2017	30 Eylül 2018
1	Kredi riski (karşı taraf kredi riski hariç)	14.552.953	12.345.238	1.164.236
2	Standart yaklaşım	14.552.953	12.345.238	1.164.236
3	İçsel derecelendirmeye dayalı yaklaşım	-	-	-
4	Karşı taraf kredi riski	940.585	380.220	75.247
5	Karşı taraf kredi riski için standart yaklaşım	940.585	380.220	75.247
6	İçsel model yöntemi	-	-	-
7	Basit risk ağırlığı yaklaşımı veya içsel modeller yaklaşımında bankacılık hesabındaki hisse senedi pozisyonları	-	-	-
8	KYK’ya yapılan yatırımlar-İçerik yöntemi	-	-	-
9	KYK’ya yapılan yatırımlar-izahname yöntemi	-	-	-
10	KYK’ya yapılan yatırımlar-%1250 risk ağırlığı yöntemi	-	-	-
11	Takas riski	-	-	-
12	Bankacılık hesaplarındaki menkul kıymetleştirme pozisyonları	-	-	-
13	İDD derecelendirmeye dayalı yaklaşım	-	-	-
14	İDD denetim otoritesi formülü yaklaşımı	-	-	-
15	Standart basitleştirilmiş denetim otoritesi formülü yaklaşımı	-	-	-
16	Piyasa riski	189.874	115.709	15.190
17	Standart yaklaşım	189.874	115.709	15.190
18	İçsel model yaklaşımları	-	-	-
19	Operasyonel risk	825.828	685.256	66.066
20	Temel gösterge yaklaşımı	825.828	685.256	66.066
21	Standart yaklaşım	-	-	-
22	İleri ölçüm yaklaşımı	-	-	-
23	Özkaynaklardan indirim eşiklerinin altındaki tutarlar (%250 risk ağırlığına tabi)	-	-	-
24	En düşük değer ayarlamaları	-	-	-
25	Toplam (1+4+7+8+9+10+11+12+16+19+23+24)	16.509.240	13.526.423	1.320.739

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA'NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**III. 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 2018	31 Aralık 2017	30 Eylül 2018	31 Aralık 2017

30 Eylül 2018/ 31 Aralık 2017

Günü Döviz Alış Kuru	6,9505 TL	4,5155 TL	5,9902 TL	3,7719 TL
1. Günün Gişe Döviz Alış Kuru	6,9505 TL	4,5155 TL	5,9902 TL	3,7719 TL
2. Günün Gişe Döviz Alış Kuru	7,1130 TL	4,5478 TL	6,0752 TL	3,8104 TL
3. Günün Gişe Döviz Alış Kuru	7,2007 TL	4,5385 TL	6,1242 TL	3,8197 TL
4. Günün Gişe Döviz Alış Kuru	7,2057 TL	4,5116 TL	6,1240 TL	3,8029 TL
5. Günün Gişe Döviz Alış Kuru	7,3234 TL	4,5205 TL	6,2287 TL	3,8087 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 2018	31 Aralık 2017	30 Eylül 2018	31 Aralık 2017
Aritmetik ortalama 30 günlük	7,3665 TL	4,5508 TL	6,3154 TL	3,8440 TL

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA'NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**III. KUR RİSKİNE İLİŞKİN AÇIKLAMALAR (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 2018				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	184.435	1.461.670	1.953	1.648.058
Bankalar	19.504	508.287	7.642	535.433
Gerçeğe Uygun Değer Farkı Kar Zarara Yansıtılan Finansal Varlıklar	128.710	174.777	1.328	304.815
Para Piyasalarından Alacaklar	-	-	-	-
Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	12.643	135.766	-	148.409
Krediler (*)	7.190.062	4.294.827	-	11.484.889
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-
İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar	-	269.007	-	269.007
Risikten Koruma Amaçlı Türev Finansal Varlıklar (*)	1.031	15.263	-	16.294
Maddi Duran Varlıklar	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	-	-
Diğer Varlıklar	182	150.675	-	150.857
Toplam Varlıklar	7.536.567	7.010.272	10.923	14.557.762
Yükümlülükler				
Bankalar Mevduatı	83.839	4.946	17	88.802
Döviz Tevdiat Hesabı	1.801.848	5.248.449	160.446	7.210.743
Para Piyasalarına Borçlar	-	192.223	-	192.223
Diğer Mali Kuruluşlardan Sağlanan Fonlar	570.299	6.726.965	-	7.297.264
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	516.206	510.226	4	1.026.436
Risikten Koruma Amaçlı Türev Finansal Borçlar	833	11.018	-	11.851
Diğer Yükümlülükler (*)	98.952	175.970	1.368	276.290
Toplam Yükümlülükler	3.071.977	12.869.797	161.835	16.103.609
Net Bilanço Pozisyonu	4.464.590	(5.859.525)	(150.912)	(1.545.847)
Net Bilanço Dışı Pozisyon	(4.197.242)	6.166.061	190.783	2.159.602
Türev Finansal Araçlardan Alacaklar	3.645.486	12.456.930	363.814	16.466.230
Türev Finansal Araçlardan Borçlar	7.842.728	6.290.869	173.031	14.306.628
Gayrinakdi Krediler (**)	1.020.158	923.420	56.194	1.999.772
31 Aralık 2017				
Toplam Varlıklar (*)	5.374.354	4.403.468	16.122	9.793.944
Toplam Yükümlülükler (*)	1.562.659	9.534.206	121.675	11.218.540
Net Bilanço Pozisyonu	3.811.695	(5.130.738)	(105.553)	(1.424.596)
Net Bilanço Dışı Pozisyon	(3.780.099)	5.138.559	100.381	1.458.841
Türev Finansal Araçlardan Alacaklar	1.038.209	8.162.761	457.352	9.658.322
Türev Finansal Araçlardan Borçlar	4.818.308	3.024.202	356.971	8.199.481
Gayrinakdi Krediler (**)	587.467	708.298	63.371	1.359.136

(*) Yukarıdaki tablo Banka'nın yabancı para net genel pozisyonunu önemli döviz cinsleri bazında göstermektedir. Tek Düzen Hesap Planı gereğince döviz endeksli varlıklar finansal tablolarda yabancı para değil Türk Parası olarak gösterilmektedir. Bu nedenle 30 Eylül 2018 tarihi itibarıyla bilançoda Türk Lirası sütununda yer alan 847.055 TL (31 Aralık 2017: 831.039 TL) kullanılan döviz endeksli krediler yukarıdaki tabloya dahil edilmektedir. Ayrıca yabancı para varlıklarda bulunan; 192.520 TL (31 Aralık 2017: 21.351 TL) "Türev Finansal Araçlar Gelir Reeskontları" ile 519.519 TL (31 Aralık 2017: Bulunmamaktadır) "Birinci ve İkinci Aşama Beklenen Zarar Karşılıkları" ve yabancı para yükümlülüklerde bulunan; 20.462 TL (31 Aralık 2017: 54.410 TL) "Türev Finansal Araçlar Gider Reeskontları ile 21.349 TL "Birinci ve İkinci Aşama Beklenen Zarar Karşılıkları" (31 Aralık 2017: 23.997 TL) "Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar" ve 64.850 TL Genel Karşılıklar ile 21.195 TL (31 Aralık 2017: 6.230 TL) "Menkul Değer Değerleme Farkları" ve "Risikten Korunma Fonları" tabloya dahil edilmemektedir.

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

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA'NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER(Devamı):**IV. 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. Bununla birlikte, Hazine, Sermaye Piyasaları ve Finansal Kurumlar Grubu tarafından, riskten korunma amaçlı olarak yapılan ve Bankacılık hesapları altında takip edilen faiz swabı ve çapraz para swabı türev işlemleri yapılmaktadır. 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 2018	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	2.550.893	-	-	-	-	740.587	3.291.480
Bankalar	499.898	-	-	-	-	38.187	538.085
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar (*)	202.240	211.109	1.418.421	55.176	10.606	-	1.897.552
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	-	506	87.889	207.875	81.885	4.912	383.067
Verilen Krediler	6.464.086	3.638.133	3.850.469	1.871.325	84.137	482.414	16.390.564
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	-	-	-	269.007	-	-	269.007
Diğer Varlıklar	-	-	-	-	-	738.430	738.430
Toplam Varlıklar	9.717.117	3.849.748	5.356.779	2.403.383	176.628	2.004.530	23.508.185
Yükümlülükler							
Bankalar Mevduatı	83.511	-	-	-	-	5.638	89.149
Diğer Mevduat	9.816.790	1.490.580	432.485	4.757	-	358.770	12.103.382
Para Piyasalarına Borçlar	120	-	192.133	-	-	-	192.253
Muhtelif Borçlar	-	-	-	-	-	1.051.923	1.051.923
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	2.804.335	3.190.136	1.299.309	20.038	-	-	7.313.818
Diğer Yükümlülükler (*) (**)	173.076	239.453	170.239	44.811	236	2.129.845	2.757.660
Toplam Yükümlülükler	12.877.832	4.920.169	2.094.166	69.606	236	3.546.176	23.508.185
Bilançodaki Uzun Pozisyon	-	-	3.262.613	2.333.777	176.392	-	5.772.782
Bilançodaki Kısa Pozisyon	(3.160.715)	(1.070.421)	-	-	-	(1.541.646)	(5.772.782)
Nazım Hesaplardaki Uzun Pozisyon	825.878	-	1.721.538	-	-	-	2.547.416
Nazım Hesaplardaki Kısa Pozisyon	-	(34.951)	-	(1.284.236)	-	-	(1.319.187)
Toplam Pozisyon	(2.334.837)	(1.105.372)	4.984.151	1.049.541	176.392	(1.541.646)	1.228.229

(*) Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar kaleminin 926.426 TL tutarında riskten korunma amaçlı türev finansal varlıkları ve Diğer Yükümlülükler kaleminin 34.509 TL tutarında riskten korunma amaçlı türev finansal borçları, ilgili yeniden fiyatlama dönemlerinde gösterilmektedir.

(**) Özkaynaklar faizsiz sütununda gösterilmektedir.

(***) Varlık kalemleri, beklenen zarar karşılıkları düşülmek suretiyle ilgili olduğu vade diliminde net değerleri üzerinden gösterilmiştir.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**IV. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR (Devamı):****a. Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla) (Devamı):**

31 Aralık 2017	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	1.975.239	-	-	-	-	52.088	2.027.327
Bankalar	133.919	-	-	-	-	23.398	157.317
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	49.757	104.819	227.327	41.246	3.584	-	426.733
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	220	70.897	-	122.732	53.519	4.224	251.592
Verilen Krediler	4.720.258	2.749.491	3.177.468	2.379.633	66.897	168.790	13.262.537
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	171.218	-	-	171.218
Diğer Varlıklar	-	-	-	-	-	510.585	510.585
Toplam Varlıklar	6.879.393	2.925.207	3.404.795	2.714.829	124.000	759.085	16.807.309
Yükümlülükler							
Bankalar Mevduatı	86.846	-	-	-	-	6.643	93.489
Diğer Mevduat	5.608.546	2.182.603	712.796	54	-	330.627	8.834.626
Para Piyasalarına Borçlar	79.177	120.982	-	-	-	-	200.159
Muhtelif Borçlar	-	-	-	-	-	272.791	272.791
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1.421.085	3.023.530	903.237	10.635	-	-	5.358.487
Diğer Yükümlülükler (*)	73.212	51.692	29.737	68.546	114	1.824.456	2.047.757
Toplam Yükümlülükler	7.268.866	5.378.807	1.645.770	79.235	114	2.434.517	16.807.309
Bilançodaki Uzun Pozisyon	-	-	1.759.025	2.635.594	123.886	-	4.518.505
Bilançodaki Kısa Pozisyon	(389.473)	(2.453.600)	-	-	-	(1.675.432)	(4.518.505)
Nazım Hesaplardaki Uzun Pozisyon	411.915	279.226	823.165	-	-	-	1.514.306
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	(1.339.630)	-	-	(1.339.630)
Toplam Pozisyon	22.442	(2.174.374)	2.582.190	1.295.964	123.886	(1.675.432)	174.676

(*) Özkaynaklar faizsiz sütununda gösterilmektedir.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**IV. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR (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 2018	Euro	ABD Doları	Yen	TL
Varlıklar	%	%	%	%
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	-	1,50	-	13,00
Bankalar	-	2,00	-	-
Gerçeğe Uygun Değer Farkı Kar / Zarara Yansıtılan Finansal Varlıklar	3,78	6,83	-	23,84
Para Piyasalarından Alacaklar	-	-	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	3,05	4,66	-	14,94
Verilen Krediler	5,46	8,13	-	24,73
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	-	4,41	-	-
Yükümlülükler				
Bankalar Mevduatı	1,60	-	-	-
Diğer Mevduat (*)	2,77	6,39	-	24,76
Para Piyasalarına Borçlar	-	3,61	-	14,45
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1,68	4,93	-	6,71

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

31 Aralık 2017	Euro	ABD Doları	Yen	TL
Varlıklar	%	%	%	%
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	-	1,50	-	4,00
Bankalar	-	1,42	-	-
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	4,31	5,13	-	10,28
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	5,32	-	10,20
Verilen Krediler	5,30	6,89	-	17,09
Vadeye Kadar Elde Tutulacak Yatırımlar	-	5,96	-	-
Yükümlülükler				
Bankalar Mevduatı	-	1,41	-	-
Diğer Mevduat (*)	1,72	3,96	-	14,09
Para Piyasalarına Borçlar	-	2,61	-	9,50
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1,56	3,89	-	6,64

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

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**IV. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR (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 fiyatlama 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 fiyatlanma 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	(78.861)	%(2,0)
2. TRY	-400 bp	71.043	%1,8
3. EURO	+200 bp	(2.863)	%(0,1)
4. EURO	-200 bp	(1.309)	%0,0
5. USD	+200 bp	(20.626)	%(0,5)
6. USD	-200 bp	22.862	%0,6
Toplam (Negatif Şoklar İçin)		92.596	%2,4
Toplam (Pozitif Şoklar İçin)		(102.350)	%(2,6)

V. HİSSE SENEDİ POZİYON RİSKİNE İLİŞKİN AÇIKLAMALAR:

Bulunmamaktadır.

BANKA'NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):

VI. LİKİDİTE RİSKİ YÖNETİMİNE VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR:

Likidite riski, nakit akışlarındaki dengesizlik sonucunda nakit çıkışlarını tam ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip olunamaması nedeniyle ödeme yükümlülüklerini zamanında yerine getirememeye riskidir.

Etkin likidite riski yönetimi, ölçümleme ve izleme için uygun personelin görevlendirilmesi ve banka yönetiminin zamanında ve doğru olarak bilgilendirilmesini gerektirir. Yönetim Kurulu ve Üst Yönetim, Banka'nın almış olduğu likidite riskinin mahiyetini ve seviyesini ve bu risklerin ölçümlendiği araçları anlamakla yükümlüdür. Ayrıca, Yönetim Kurulu ve Üst Yönetim; Banka'nın fonlama stratejisinin ve uygulamasının belirledikleri risk toleransı ile uyumlu olmasından sorumludur.

Banka'da likidite riski yönetimi çerçevesi, bankacılık mevzuatı dahilinde, Banka Yönetim Kurulu onaylı "Burgan Bank Risk Yönetimi Politikası" ve "Burgan Bank Likidite Risk Politikası" dokümanları ile "Burgan Bank Hazine Politikası" ve "Burgan Bank Aktif & Pasif Yönetim Komitesi (APKO) Politikası" ile belirlenmiştir.

Banka Likidite Riski Politikası'na göre likidite yönetimi birincil olarak Aktif & Pasif Yönetim Komitesi (APKO) sorumluluğundadır. Hazine, Sermaye Piyasaları ve Finansal Kurumlar Grubu, Banka Likidite Riski Politikası'nda belirlenmiş likidite standartlarına uygun olarak gerekli eylemleri yerine getirmekle yükümlüdür. Piyasa Riski Birimi ise ikinci dereceden sorumlu olup limitlere uyumluluğu kontrol etmek ve raporlamaktan sorumludur. Likidite riskine ilişkin hazırlanan periyodik ve amaca özel raporlar, stres testleri, senaryo analizleri, risk limitlerine uyumluluk raporları ve yasal likidite raporları ile ilgili detaylı bilgiler (raporların sıklığı ve sunulduğu merciler) Banka Likidite Riski Politikası'nda yer almaktadır.

Banka'nın maruz kaldığı likidite riski, risk iştahı, likidite ve fonlama politikalarına uygun likidite risk azaltımı (fonlama kaynaklarının ve vadelerinin çeşitlendirilmesi, türev işlemler), etkin kontrol ortamının tesisi, risk limitleri, erken uyarı ve tetikleyici piyasa göstergeleri yakından takip edilmek suretiyle yönetilmektedir.

Likidite riski yönetiminde, 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 APKO, 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, BİST Repo Piyasası, Takasbank Para Piyasası ve bankalardan borçlanma limitleri minimum derecede kullanılmaktadır. Banka, bu kaynakları mevcut likidite durumu nedeniyle kullanma ihtiyacı duymamakta ancak kısa vadeli işlem fırsatları için kullanmaktadır. Ayrıca ana döviz cinsleri (Bankanın toplam yükümlülüklerinin asgari yüzde beşini oluşturan para birimleri) bazında varlık, yükümlülükler ve pozisyonlar; Hazine, Sermaye Piyasaları tarafından takip edilerek yönetilmektedir.

BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):

VI. LİKİDİTE RİSKİ YÖNETİMİNE VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR (Devamı):

Banka, içsel olarak belirlenmiş likidite sınırlamalarına uyum sağlamakla yükümlü olmakla birlikte, öncelikle yasal mevzuat ile belirlenmiş asgari likidite sınırlamalarına uyum sağlamakla yükümlüdür. Banka politikasına göre, likidite limitlerinde hiçbir zaman aşım olmamalıdır. Azaltılmayan riskler için; mevcut risk seviyesinin kabul edilmesi, riske neden olan faaliyetin azaltılması veya sonlandırılması değerlendirilmektedir. Gerek yasal, gerekse içsel limitlerde aşım olması durumunda alınacak aksiyonlar Banka Likidite Riski Politikası’nda ayrıntılı olarak belirtilmiştir. Yasal sınırlamalara göre takip edilen likidite rasyolarında oluşan aşım yine yasal mevzuat ile belirlenen zaman süresi içerisinde giderilir.

Tetikleyici piyasa göstergeleri, olağan iş halinden piyasada oluşabilecek stres ortamına geçişin öncesinde erken uyarı sinyalleri olarak izlenen göstergelerdir. Ayrıca Banka’da likidite riskine ilişkin erken uyarı limitleri belirlenmiş olup söz konusu limitler, tetikleyici piyasa göstergeleriyle birlikte yakından takip edilmektedir.

Piyasa Riski Birimi, aylık olarak stres senaryoları üzerinden hesaplamalar yaparak likidite riskine ilişkin senaryo sonuçlarını Yönetim Kurulu’na, Risk Koordinasyon Komitesi’ne, Risk Komitesi’ne ve APKO’ya raporlar. Bu stres testleri, likidite krizinde fonlama kaynaklarında meydana gelebilecek olumsuz piyasa koşullarını ve potansiyel fon çıkışlarını tanımlar. Stres testlerinin amacı, ilgili komiteleri ve Yönetim Kurulu’nu potansiyel likidite çıkışları ve Banka’nın likidite rasyolarında meydana gelebilecek olan kötüleşme hakkında bilgi vermektir. Banka’da ve/veya piyasada stres senaryolarında vurgulandığına benzer herhangi bir durumla karşılaşılması durumunda gerekli aksiyonlar APKO tarafından alınmaktadır.

Likiditede oluşabilecek olumsuz bir piyasa gelişmesi ve/veya grup kaynaklı bir gelişme olduğunda Hazine, Sermaye Piyasaları ve Finansal Kurumlar Genel Müdür Yardımcısı tarafından yapılacak çağrı ile APKO acilen toplanır ve bu süreçte alınacak tedbirler Likidite Acil Durum Planı kapsamında belirlenir. Likidite Acil Durum Planı’na ilişkin detaylara Banka Likidite Riski Politikası’nda yer verilmiştir.

Banka, ortaklıkları ile ilişkisinde bir merkezi fonlama kuruluşu işlevi taşımamaktadır. Grup içi likidite yönetimi ve fonlama stratejileri ilgili yasal limitler ile sınırlandırılmıştır.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA'NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**VI. LİKİDİTE RİSKİ YÖNETİMİNE VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR (Devamı):****Likidite Karşılama Oranı:**

30 Eylül 2018	Dikkate Alınma Oranı Uygulanmamış Toplam Değer (*)		Dikkate Alınma Oranı Uygulanmış Toplam Değer (*)		
	TP+YP	YP	TP+YP	YP	
YÜKSEK KALİTELİ LİKİT VARLIKLAR					
1	Yüksek kaliteli likit varlıklar	-	-	3.458.463	2.192.968
NAKİT ÇIKIŞLARI					
2	Gerçek kişi mevduat ve perakende mevduat	7.241.067	3.826.074	694.064	382.607
3	İstikrarlı mevduat	600.846	-	30.042	-
4	Düşük istikrarlı mevduat	6.640.221	3.826.074	664.022	382.607
5	Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	4.285.743	3.681.070	2.545.529	2.209.331
6	Operasyonel mevduat	1.239.463	1.101.915	309.866	275.479
7	Operasyonel olmayan mevduat	2.278.470	1.930.680	1.467.852	1.285.377
8	Diğer teminatsız borçlar	767.810	648.475	767.811	648.475
9	Teminatlı borçlar	-	-	-	-
10	Diğer nakit çıkışları	19.456	90.917	19.456	90.917
11	Türev yükümlülükler ve teminat tamamlama yükümlülükleri	19.456	90.917	19.456	90.917
12	Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
13	Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	-	-	-	-
14	Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
15	Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	2.850.301	2.016.725	339.427	218.471
16	TOPLAM NAKİT ÇIKIŞLARI			3.598.476	2.901.326
NAKİT GİRİŞLERİ					
17	Teminatlı alacaklar	-	-	-	-
18	Teminatsız alacaklar	2.219.493	940.798	1.596.199	688.563
19	Diğer nakit girişleri	76.243	499.025	76.243	499.025
20	TOPLAM NAKİT GİRİŞLERİ	2.295.736	1.439.823	1.672.442	1.187.588
				Üst Sınır Uygulanmış Değerler	
21	TOPLAM YÜKSEK KALİTELİ LİKİT VARLIKLAR STOKU			3.458.463	2.192.968
22	TOPLAM NET NAKİT ÇIKIŞLARI			1.926.034	1.713.738
23	LİKİDİTE KARŞILAMA ORANI (%)			179,56	127,96

(*) Haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan değerlerin son üç ay için hesaplanan basit aritmetik ortalaması alınmıştır.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**VI. LİKİDİTE RİSKİ YÖNETİMİNE VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR (Devamı):**

31 Aralık 2017	Dikkate Alınma Oranı Uygulanmamış Toplam Değer (*)		Dikkate Alınma Oranı Uygulanmış Toplam Değer (*)		
	TP+YP	YP	TP+YP	YP	
YÜKSEK KALİTELİ LİKİT VARLIKLAR					
1	Yüksek kaliteli likit varlıklar	-	-	1.898.181	1.523.594
NAKİT ÇIKIŞLARI					
2	Gerçek kişi mevduat ve perakende mevduat	5.779.074	3.035.614	552.707	303.561
3	İstikrarlı mevduat	504.001	-	25.200	-
4	Düşük istikrarlı mevduat	5.275.073	3.035.614	527.507	303.561
5	Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	2.393.445	1.802.299	1.119.784	790.977
6	Operasyonel mevduat	889.707	789.073	222.427	197.269
7	Operasyonel olmayan mevduat	1.229.865	865.128	623.902	445.610
8	Diğer teminatsız borçlar	273.873	148.098	273.455	148.098
9	Teminatlı borçlar	-	-	-	-
10	Diğer nakit çıkışları	49.608	44.346	49.608	44.346
11	Türev yükümlülükler ve teminat tamamlama yükümlülükleri	49.608	44.346	49.608	44.346
12	Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
13	Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	-	-	-	-
14	Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
15	Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	2.578.928	1.526.444	303.670	186.372
16	TOPLAM NAKİT ÇIKIŞLARI			2.025.769	1.325.256
NAKİT GİRİŞLERİ					
17	Teminatlı alacaklar	-	-	-	-
18	Teminatsız alacaklar	1.213.387	369.644	836.903	252.071
19	Diğer nakit girişleri	18.022	207.655	18.022	207.655
20	TOPLAM NAKİT GİRİŞLERİ	1.231.409	577.299	854.925	459.726
Üst Sınır Uygulanmış Değerler					
21	TOPLAM YÜKSEK KALİTELİ LİKİT VARLIKLAR STOKU	-	-	1.898.181	1.523.594
22	TOPLAM NET NAKİT ÇIKIŞLARI	-	-	1.170.844	865.530
23	LİKİDİTE KARŞILAMA ORANI (%)	-	-	162,12	176,03

(*) Haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan değerlerin son üç ay için hesaplanan basit aritmetik ortalaması alınmıştır.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**VI. LİKİDİTE RİSKİ YÖNETİMİNE VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR (Devamı):**

Likidite karşılama oranı, bankanın sahip olduğu yüksek kaliteli likit varlıkların, 30 günlük vadede net nakit çıkışlarına oranlanması ile hesaplanır. Oran üzerinde belirleyici olan önemli bilanço kalemleri; TCMB nezdinde tutulan zorunlu karşılıklar, repo/teminata konu olmayan menkul kıymetler, kurumsal nitelikli mevduat, bankalar mevduatı, yurtdışı kaynaklı fonlar ve bankalardan alacaklar olarak sıralanabilir. Bu kalemlerin likit aktifler ve net nakit çıkışları içinde tutarsal olarak yüksek paya sahip olmaları, dikkate alınma oranlarının yüksek olması ve zaman içinde değişkenlik gösterebilmeleri nedeniyle likidite karşılama oranına etkileri diğer kalemlere oranla fazladır.

Bankanın yüksek kaliteli likit varlıkları, dönem sonu itibarıyla, %85 oranında TCMB nezdindeki hesaplar ve %12 oranında TC Hazinesi tarafından ihraç edilmiş menkul kıymetlerden oluşmaktadır. Fon kaynakları ise %25 oranında gerçek kişi ve perakende mevduat, %43 oranında kurumsal mevduat, %22 oranında banka borçları arasında dağılmıştır.

Türev işlemler, toplam likidite karşılama oranı açısından düşük miktarda net nakit akışı yaratmalarına rağmen, döviz swapları başta olmak üzere, döviz türevi işlem hacimlerindeki dalgalanmalar, yabancı para likidite karşılama oranının etkilenmesine neden olabilmektedir.

BDDK tarafından 21 Mart 2014 tarih ve 28948 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik” uyarınca Türev işlemler ve diğer yükümlülüklerin gerçeğe uygun değerlerinde meydana gelebilecek değişimlerin teminat tamamlama yükümlülüğü doğurduğu durumlarda; her bir işlem veya yükümlülük için otuz günlük dönemler itibarıyla gerçekleşmiş net teminat akışlarının mutlak değeri hesaplanır. Son 24 ay için hesaplanan en büyük mutlak değer içerisinde nakit çıkışı olarak dikkate alınır. Akış geçmişi 24 aydan kısa olan türev işlem ve diğer yükümlülükler için işlemin başladığı tarihten itibaren hesaplama yapılır. Bankacılık Düzenleme ve Denetleme Kurulunun 07.09.2018 tarih ve 7940 sayılı kararı ile bankaların kredi türevleri ile türev işlemler için aldıkları teminatları 31 Temmuz 2018 tarihinden itibaren geçerli olmak üzere 31 Aralık 2018 tarihine kadar likidite karşılama oranı hesaplamasına dahil etmemelerine karar verilmiştir.

Likidite karşılama oranları, 21 Mart 2014 tarih ve 28948 sayılı Resmi Gazete’de yayımlanan “Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik” uyarınca 31 Aralık 2015 tarihinden itibaren konsolide olmayan bazda haftalık ve konsolide bazda aylık olarak hesaplanmaktadır. Likidite karşılama oranlarının 30 Eylül 2018 tarihinde yabancı para aktif ve pasiflerde en az %70, toplam aktif ve pasiflerde en az %90 olması gerekmektedir. Son üç aya ilişkin haftalık olarak hesaplanan en düşük ve en yüksek yabancı para ve toplam konsolide olmayan likidite karşılama oranlarının tarihleri ve değerleri aşağıdaki tabloda açıklanmıştır:

Cari Dönem	En Yüksek (%)		En Düşük (%)	
	YP	YP+TP	YP	YP + TP
Haftalık Aritmetik Ortalama (%)	%237,87	%380,36	%100,33	%125,39
Haftası	27.07.2018	27.07.2018	21.09.2018	24.08.2018

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**VI. LİKİDİTE RİSKİ YÖNETİMİNE VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR (Devamı):****Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:**

30 Eylül 2018	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	740.587	2.550.893	-	-	-	-	-	3.291.480
Bankalar	38.187	499.898	-	-	-	-	-	538.085
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar (*)	-	175.840	203.263	706.915	789.949	21.585	-	1.897.552
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	-	-	-	19.261	277.008	81.886	4.912	383.067
Verilen Krediler	-	2.337.703	1.955.368	3.671.921	6.203.107	1.740.051	482.414	16.390.564
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	-	-	-	-	269.007	-	-	269.007
Diğer Varlıklar (**)	-	31.998	2.833	18.571	4.103	5.361	675.564	738.430
Toplam Varlıklar	778.774	5.596.332	2.161.464	4.416.668	7.543.174	1.848.883	1.162.890	23.508.185
Yükümlülükler								
Bankalar Mevduatı	5.638	83.511	-	-	-	-	-	89.149
Diğer Mevduat	358.770	9.816.790	1.490.580	432.485	4.757	-	-	12.103.382
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	554.535	485.616	1.479.916	2.979.994	1.813.757	-	7.313.818
Para Piyasalarına Borçlar	-	-	-	-	192.253	-	-	192.253
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	-	1.029.554	-	-	-	-	22.369	1.051.923
Diğer Yükümlülükler (*) (***)	-	192.663	161.198	219.132	195.854	3.849	1.984.964	2.757.660
Toplam Yükümlülükler	364.408	11.677.053	2.137.394	2.131.533	3.372.858	1.817.606	2.007.333	23.508.185
Likidite Açığı	414.366	(6.080.721)	24.070	2.285.135	4.170.316	31.277	(844.443)	-
Net Bilanço Dışı Pozisyon	-	1.027.303	1.464.648	947.886	313.687	1.330	-	3.754.854
Türev Finansal Araçlardan Alacaklar	-	5.812.468	2.551.894	4.154.163	1.571.619	2.191	-	14.092.335
Türev Finansal Araçlardan Borçlar	-	(4.785.165)	(1.087.246)	(3.206.277)	(1.257.932)	(861)	-	(10.337.481)
Gayrinakdi Krediler	-	1.602.376	196.141	764.256	150.884	7.263	-	2.720.920
31 Aralık 2017								
Toplam Aktifler	75.486	3.619.410	1.671.436	2.966.478	6.418.075	1.435.040	621.384	16.807.309
Toplam Yükümlülükler	337.270	6.317.939	2.272.749	2.936.121	2.058.809	1.142.749	1.741.672	16.807.309
Likidite Açığı	(261.784)	(2.698.529)	(601.313)	30.357	4.359.266	292.291	(1.120.288)	-
Net Bilanço Dışı Pozisyonu	-	374.845	275.839	519.968	8.053	1.277	-	1.179.982
Türev Finansal Araçlardan Alacaklar	-	4.502.840	1.826.526	931.113	1.480.876	1.848	-	8.743.203
Türev Finansal Araçlardan Borçlar	-	(4.127.995)	(1.550.687)	(411.145)	(1.472.823)	(571)	-	(7.563.221)
Gayrinakdi Krediler	-	1.034.096	83.673	626.108	368.523	6.249	-	2.118.649

(*) Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar kaleminin 926.426 TL tutarında riskten korunma amaçlı türev finansal varlıkları ve Diğer Yükümlülükler kaleminin 34.509 TL tutarında riskten korunma amaçlı türev finansal borçları ağırlıklı olarak 1-5 yıl vade diliminde gösterilmektedir.

(**) Bilanço oluşturulan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar ve ayniyat mevcudu gibi hesaplar buraya kaydedilir.

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

(****) Varlık kalemleri, beklenen zarar karşılıkları düşülmek suretiyle ilgili olduğu vade diliminde net değerleri üzerinden gösterilmiştir.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**VII. KALDIRAÇ ORANINA İLİŞKİN AÇIKLAMALAR:****Cari dönem ve önceki dönem kaldıraç oranı arasında farka sebep olan hususlar hakkında bilgi:**

Banka’nın 30 Eylül 2018 itibarıyla üç aylık ortalama tutarlardan hesaplanan kaldıraç oranı % 6,45’dir (31 Aralık 2017: % 5,91’dir). Bu oran asgari oranın üzerindedir. Cari dönem ile önceki dönem kaldıraç oranı arasındaki farkın en önemli nedeni bilanço içi ve bilanço dışı varlıklardaki artıştır.

Kaldıraç oranı kamuya açıklama şablonu:

	30 Eylül 2018 (*)	31 Aralık 2017 (*)
Bilanço içi varlıklar		
Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil)	23.485.066	16.842.135
(Ana sermayeden indirilen varlıklar)	57.440	56.269
Bilanço içi varlıklara ilişkin toplam risk tutarı	23.427.626	16.785.866
Türev finansal araçlar ile kredi türevleri		
Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	1.299.502	360.397
Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı	206.259	117.001
Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı	1.505.761	477.398
Menkul kıymet veya emtia teminatlî finansman işlemleri		
Menkul kıymet veya emtia teminatlî finansman işlemlerinin menkul kıymet veya emtia teminatlî finansman işlemlerinin risk tutarı (Bilanço içi hariç)	-	-
Aracılık edilen işlemlerden kaynaklanan risk tutarı	-	-
Menkul kıymet veya emtia teminatlî finansman işlemlerine ilişkin toplam risk tutarı	-	-
Bilanço dışı işlemler		
Bilanço dışı işlemlerin brüt nominal tutarı	3.978.435	3.161.106
(Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı)	-	-
Bilanço dışı işlemlere ilişkin toplam risk tutarı	3.978.435	3.161.106
Sermaye ve toplam risk		
Ana sermaye	1.851.589	1.206.141
Toplam risk tutarı	28.911.822	20.424.370
Kaldıraç oranı		
Kaldıraç oranı	%6,45	%5,91

(*) Üç aylık ortalama tutarlardır.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA'NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**VIII. RİSKTEN KORUNMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR:**

Banka, 30 Eylül 2018 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 TFRS 9'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 926.426 TL olan türev finansal alacaklar (31 Aralık 2017: 262.867 TL) ve 34.509 TL olan türev finansal borçlar (31 Aralık 2017: 53.367 TL) riskten korunma aracı olarak riskten korunma muhasebesine konu edilmiştir. Söz konusu riskten korunma muhasebesi sonucunda cari dönemde, vergi sonrası 125.863 TL tutarındaki gerçeğe uygun değer gideri (31 Aralık 2017: 18.341 TL gerçeğe uygun değer geliri) özkaynaklar altında muhasebeleştirilmiştir. Etkin olmayan kısım bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

Riskten Korunma Aracı	Riskten Korunma Konusu Kalem	Maruz Kalınan Risk	Riskten Korunma Aracının Gerçeğe Uygun Değeri		Riskten Korunma Fonları (*)	Gelir Tablosunda Muhasebeleştirilen Etkin Olmayan Kısım (Net)
			Varlıklar	Borçlar		
Çapraz Para Swap	Değişken faizli 3 aya kadar vadeli YP mevduat ve diğer borçlar	Piyasa faiz oranlarındaki değişimden kaynaklanan nakit akış riski	914.225	33.038	151.454	-
Faiz Swabı	Değişken faizli 3 aya kadar vadeli YP mevduat ve diğer borçlar	Piyasa faiz oranlarındaki değişimden kaynaklanan nakit akış riski	12.201	1.471	14.665	-

(*)TMS27 etkilerini içermektedir.

Nakit akış riskinden korunma muhasebesi TFRS 9'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 gelirinin 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 (31 Aralık 2017: Bulunmamaktadır). 30 Eylül 2018 tarihi itibarıyla yapılan ölçümlerde yukarıda belirtilen nakit akış riskinden korunma işlemlerinin etkin olduğu tespit edilmiştir.

IX. BAŞKALARI NAM VE HESABINA VERİLEN HİZMETLERE İLİŞKİN AÇIKLAMALAR:

Banka, gerçek ve tüzel kişiler adına menkul kıymet alım-satım ve saklama faaliyetlerinde bulunmaktadır. Emanete alınan menkul değerlerin detayı Bilanço Dışı Yükümlülükler tablosunda gösterilmiştir.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**X. FAALİYET BÖLÜMLERİNE İLİŞKİN AÇIKLAMALAR:**

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

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

Kurumsal ve ticari bankacılık küçük, 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.

Belirli bilanço ve gelir tablosu kalemlerinin faaliyet bölümlerine göre gösterimi:

Önceki dönem bilgileri bilanço kalemleri için 31 Aralık 2017, gelir/gider kalemleri için 30 Eylül 2017 tarihi itibarıyla sunulmuştur.

30 Eylül 2018	Perakende Bankacılık	Kurumsal, Ticari ve KOBİ Bankacılığı	Hazine	Diğer ve Dağıtılamayan	Banka'nın Toplam Faaliyeti
Net Faiz Geliri	89.938	360.840	47.277	-	498.055
Net Ücret Ve Komisyonlar	3.908	15.370	-	-	19.278
Ticari Kar/Zarar	5.579	13.038	52.553	-	71.170
Diğer Faaliyet Gelirleri	2.626	10.329	-	-	12.955
Faaliyet Gelirleri	102.051	399.577	99.830	-	601.458
Faaliyet Giderleri (-)	67.561	273.712	23.734	74.723	439.730
Net Faaliyet Gelirleri	34.490	125.865	76.096	(74.723)	161.728
Temettü Gelirleri	-	-	-	686	686
Özkaynak Yöntemi Uygulanan Ortaklıklardan Kar/Zarar	-	-	-	20.782	20.782
Vergi Öncesi Kâr	34.490	125.865	76.096	(53.255)	183.196
Vergi Karşılığı (-)	7.588	27.690	16.741	(15.528)	36.491
Net Kâr / Zarar	26.902	98.175	59.355	(37.727)	146.705
Bölüm Varlıkları	1.477.856	16.104.522	5.187.377	-	22.769.755
İştirak ve Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	385.084	385.084
Dağıtılmamış Varlıklar	-	-	-	353.346	353.346
Toplam Varlıklar	1.477.856	16.104.522	5.187.377	738.430	23.508.185
Bölüm Yükümlülükleri	8.123.027	3.999.737	8.223.035	1.233.235	21.579.034
Dağıtılamayan Yükümlülükler	-	-	-	1.929.151	1.929.151
Toplam Yükümlülükler	8.123.027	3.999.737	8.223.035	3.162.386	23.508.185

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER (Devamı):**X. FAALİYET BÖLÜMLERİNE İLİŞKİN AÇIKLAMALAR (Devamı):**

30 Eylül 2017	Perakende Bankacılık	Kurumsal,Ticari ve KOBİ Bankacılığı	Hazine	Diğer ve Dağıtılamayan	Banka'nın Toplam Faaliyeti
Net Faiz Geliri	45.899	246.424	26.944		319.267
Net Ücret Ve Komisyonlar	4.141	20.064	-		24.205
Ticari Kar/Zarar	6.902	11.414	(12.614)		5.702
Diğer Faaliyet Gelirleri	1.573	7.624	-		9.197
Faaliyet Gelirleri	58.515	285.526	14.330	-	358.371
Faaliyet Giderleri (-)	49.229	152.658	18.752	65.007	285.646
Net Faaliyet Gelirleri	9.286	132.868	(4.422)	(65.007)	72.725
Temettü Gelirleri	-	-	-	328	328
Özkaynak Yöntemi Uygulanan Ortaklıklardan Kar/Zarar	-	-	-	8.673	8.673
Vergi Öncesi Kâr	9.286	132.868	(4.422)	(56.006)	81.726
Vergi Karşılığı (-)	1.857	25.939	(884)	(10.748)	16.164
Net Kâr / Zarar	7.429	106.929	(3.538)	(45.258)	65.562
31 Aralık 2017					
Bölüm Varlıkları	1.320.669	13.090.466	1.885.589	-	16.296.724
İştirak ve Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	256.972	256.972
Dağıtılmamış Varlıklar	-	-	-	253.613	253.613
Toplam Varlıklar	1.320.669	13.090.466	1.885.589	510.585	16.807.309
Bölüm Yükümlülükleri	5.749.776	3.127.951	5.875.421	541.686	15.294.834
Dağıtılamayan Yükümlülükler	-	-	-	1.512.475	1.512.475
Toplam Yükümlülükler	5.749.776	3.127.951	5.875.421	2.054.161	16.807.309

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 2018		31 Aralık 2017	
	TP	YP	TP	YP
Kasa/Efektif	17.789	111.256	12.414	39.651
T.C.Merkez Bankası	1.625.633	1.536.802	1.022.011	953.251
Diğer	-	-	-	-
Toplam	1.643.422	1.648.058	1.034.425	992.902

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

	30 Eylül 2018		31 Aralık 2017	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	463.458	611.519	955.529	6.766
Vadeli Serbest Hesap	1.162.175	152.911	66.482	-
Vadeli Serbest Olmayan Hesap	-	772.372	-	946.485
Toplam	1.625.633	1.536.802	1.022.011	953.251

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, EUR 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 2018 tarihi itibarıyla Türk parası zorunlu karşılık için geçerli oranlar, vade yapısına göre % 1,5 ile % 8 aralığında (31 Aralık 2017: %4 ile %10,5 aralığında); yabancı para zorunlu karşılık için geçerli oranlar ise vade yapısına göre % 4 ile % 20 aralığındadır (31 Aralık 2017: % 4 ile % 24 aralığında).

BURGAN BANK A.Ş.**30 EYLÜL 2018 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):**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı):****b. Gerçeğe Uygun Değer Farkı Kar/ Zarara Yansıtılan Finansal Varlıklara ilişkin bilgiler:**

- 30 Eylül 2018 tarihi itibarıyla gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olan tutar bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).
- Türev finansal varlıkların gerçeğe uygun değer farkı kar/zarara yansıtılan pozitif farklar tablosu:

	30 Eylül 2018	
	TP	YP
Vadeli İşlemler	189.920	7.816
Swap İşlemleri	261.616	234.608
Futures İşlemleri	-	-
Opsiyonlar	93	239.624
Diğer	-	-
Toplam	451.629	482.048

	31 Aralık 2017	
	TP	YP
Vadeli İşlemler	23.695	9.926
Swap İşlemleri	52.550	44.250
Futures İşlemleri	-	-
Opsiyonlar	1.722	26.282
Diğer	-	-
Toplam	77.967	80.458

c. Bankalara ilişkin bilgiler:

- Bankalara ilişkin bilgiler:

	30 Eylül 2018		31 Aralık 2017	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	3.023	2.998	16	1.888
Yurtdışı	-	532.435	-	155.413
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	3.023	535.433	16	157.301

BURGAN BANK A.Ş.**30 EYLÜL 2018 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):**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı):****d. Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar:**

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

30 Eylül 2018 tarihi itibarıyla teminata verilen/bloke edilen satılmaya hazır finansal varlık 363.230 TL (31 Aralık 2017: 53.202 TL)'dir. Repo işlemlerine konu olan satılmaya hazır finansal varlık tutarı 23 TL (31 Aralık 2017: 96.867 TL)'dir.

2. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin bilgiler:

	30 Eylül 2018
Borçlanma Senetleri	419.719
Borsada İşlem Gören	419.719
Borsada İşlem Görmeyen	-
Hisse Senetleri	4.912
Borsada İşlem Gören	-
Borsada İşlem Görmeyen	4.912
Değer Azalma Karşılığı (-)	41.547
Toplam	383.084

Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	31 Aralık 2017
Borçlanma Senetleri	249.658
Borsada İşlem Gören	249.658
Borsada İşlem Görmeyen	-
Hisse Senetleri	4.225
Borsada İşlem Gören	-
Borsada İşlem Görmeyen	4.225
Değer Azalma Karşılığı (-)	2.291
Toplam	251.592

e. Kredilere ilişkin açıklamalar:

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

	30 Eylül 2018		31 Aralık 2017	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	-	22.212	-	-
Tüzel Kişi Ortaklara Verilen Krediler	-	22.212	-	-
Gerçek Kişi Ortaklara Verilen Krediler	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Banka Mensuplarına Verilen Krediler	3.816	-	4.660	-
Toplam	3.816	22.212	4.660	-

BURGAN BANK A.Ş.**30 EYLÜL 2018 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):**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı):**

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	Yeniden Yapılandırma Kapsamında Yer Almayanlar	Yakın İzlemedeki Krediler	
			Sözleşme Koşullarında Değişiklik	Yeniden Finansman
İhtisas Dışı Krediler	14.582.018	1.648.284	271.792	-
İşletme Kredileri	-	-	-	-
İhracat Kredileri	976.106	131.742	187	-
İthalat Kredileri	-	-	-	-
Mali Kesime Verilen Krediler	405.143	-	-	-
Tüketici Kredileri	654.779	31.784	6.085	-
Kredi Kartları	125	68	-	-
Diğer (*)	12.545.865	1.484.690	265.520	-
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	14.582.018	1.648.284	271.792	-

(*) Banka'nın diğer kalemi içerisinde bulunan 7 TL tutarında faktoring alacakları bulunmaktadır.

ii.

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
1 veya 2 defa uzatılanlar	-	240.003
3, 4 veya 5 defa uzatılanlar	-	31.789
5 Üzeri uzatılanlar	-	-
Toplam	-	271.792

iii.

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
0-6 Ay	-	62.972
6 Ay – 12 Ay	-	13.093
1-2 Yıl	-	41.425
2-5 Yıl	-	93.862
5 Yıl ve Üzeri	-	60.440
Toplam	-	271.792

iv.

	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler
Genel karşılıklar	123.210	497.635
12 Aylık Beklenen Zarar Karşılığı	123.210	-
Kredi Riskinde Önemli Artış	-	497.635

BURGAN BANK A.Ş.**30 EYLÜL 2018 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):**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı):****3. Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:**

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	32.810	642.531	675.341
Konut Kredisi	-	92.938	92.938
Taşıt Kredisi	213	24.249	24.462
İhtiyaç Kredisi	32.597	525.344	557.941
Diğer	-	-	-
Tüketici Kredileri-Döviz Endekli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	160	6.863	7.023
Konut Kredisi	-	6.243	6.243
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	160	620	780
Diğer	-	-	-
Bireysel Kredi Kartları-TP	155	-	155
Taksitli	-	-	-
Taksitsiz	155	-	155
Bireysel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel Kredileri-TP	318	3.470	3.788
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	318	3.470	3.788
Diğer	-	-	-
Personel Kredileri-Döviz Endekli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	28	-	28
Taksitli	-	-	-
Taksitsiz	28	-	28
Personel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP(Gerçek Kişi)	6.496	-	6.496
Kredili Mevduat Hesabı-YP(Gerçek Kişi)	-	-	-
Toplam	39.967	652.864	692.831

BURGAN BANK A.Ş.**30 EYLÜL 2018 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):**I. BİLANÇONUN AKTİF HESAPLARINA 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	17.792	1.422.411	1.440.203
İşyeri Kredileri	-	-	-
Taşıt Kredisi	258	5.058	5.316
İhtiyaç Kredileri	17.534	1.417.353	1.434.887
Diğer	-	-	-
Taksitli Ticari Krediler-Döviz Endeksli	17.308	610.367	627.675
İşyeri Kredileri	-	-	-
Taşıt Kredisi	-	3.201	3.201
İhtiyaç Kredileri	17.308	607.166	624.474
Diğer	-	-	-
Taksitli Ticari Krediler-YP	43.293	5.874.067	5.917.360
İşyeri Kredileri	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredileri	43.293	5.874.067	5.917.360
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	10	-	10
Taksitli	-	-	-
Taksitsiz	10	-	10
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	213	-	213
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	78.616	7.906.845	7.985.461

5. Kredilerin kullanıcılara göre dağılımı:

	30 Eylül 2018	31 Aralık 2017
Kamu	-	-
Özel	16.502.094	13.099.181
Toplam	16.502.094	13.099.181

6. Yurtiçi ve yurtdışı kredilerin dağılımı:

	30 Eylül 2018	31 Aralık 2017
Yurtiçi Krediler	16.502.094	13.099.181
Yurtdışı Krediler	-	-
Toplam	16.502.094	13.099.181

7. Bağlı ortaklık ve iştiraklere verilen krediler:

	30 Eylül 2018	31 Aralık 2017
Bağlı ortaklık ve iştiraklere verilen doğrudan krediler	21.854	21.693
Bağlı ortaklık ve iştiraklere verilen dolaylı krediler	-	-
Toplam	21.854	21.693

BURGAN BANK A.Ş.**30 EYLÜL 2018 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):**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı):**

8. Kredilere ilişkin olarak ayrılan özel karşılıklar:

	30 Eylül 2018
Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	24.922
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	44.127
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	101.325
Toplam	170.374

	31 Aralık 2017
Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	4.554
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	12.027
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	165.724
Toplam	182.305

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	IV. Grup	V. Grup
	Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Kredi ve Diğer Alacaklar
30 Eylül 2018			
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	10.367

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Kredi ve Diğer Alacaklar
31 Aralık 2017			
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	6.069

BURGAN BANK A.Ş.**30 EYLÜL 2018 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)**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı):**

ii. Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı	Tahsili Şüpheli	Zarar Niteliğindeki
	Sınırlı Krediler ve	Krediler ve Diğer	Kredi ve Diğer
	Diğer Alacaklar	Alacaklar	Alacaklar
Önceki Dönem Sonu Bakiyesi	66.345	50.910	228.406
Dönem İçinde İntikal (+)	462.982	18.929	105.688
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	320.998	96.493
Diğer Donuk Alacak Hesaplarına Çıkış(-)	320.998	96.493	-
Dönem İçinde Tahsilat (-)	20.470	32.550	129.418
Kayıttan Düşülen (-)	-	-	-
Satılan (-) (*)	-	11.873	87.207
Kurumsal ve Ticari Krediler	-	11.873	81.353
Bireysel Krediler	-	-	5.497
Kredi Kartları	-	-	357
Diğer	-	-	-
Dönem Sonu Bakiyesi	187.859	249.921	213.962
Karşılık (-)	24.922	44.127	101.325
Bilançodaki Net Bakiyesi	162.937	205.794	112.637

(*) Banka 28 Haziran 2018 tarihinde 99.080 TL tutarındaki takipteki kredilerini 305 TL'ye Efes Varlık Yönetimi A.Ş.'ne satmak suretiyle aktifinden silmiştir.

BURGAN BANK A.Ş.**30 EYLÜL 2018 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):**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı):**

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

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
30 Eylül 2018			
Dönem Sonu Bakiyesi	47.974	104.682	50.028
Özel Karşılık (-)	12.294	28.059	29.929
Bilançodaki Net Bakiyesi	35.680	76.623	20.099

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
31 Aralık 2017			
Dönem Sonu Bakiyesi	2.938	9.301	48.742
Özel Karşılık (-)	349	1.163	40.987
Bilançodaki Net Bakiyesi	2.589	8.138	7.755

BURGAN BANK A.Ş.**30 EYLÜL 2018 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):**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı):**

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

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
30 Eylül 2018			
Cari Dönem (Net)	162.937	205.794	112.637
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	187.859	249.921	213.962
Özel Karşılık Tutarı (-)	24.922	44.127	101.325
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	162.937	205.794	112.637
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
31 Aralık 2017			
Önceki Dönem (Net)	61.791	38.883	62.682
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	66.345	50.910	228.406
Özel Karşılık Tutarı (-)	4.554	12.027	165.724
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	61.791	38.883	62.682
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

f. TFRS 9’a göre beklenen kredi zararı ayıran bankalarca donuk alacaklar için hesaplanan faiz tahakkukları, reeskontları ve değerlendirme farkları ile bunların karşılıklarına ilişkin bilgiler:

	III. Grup:	IV. Grup:	V. Grup
	Tahsil İmkânı Sınırlı Krediler	Tahsili Şüpheli Krediler	Zarar Niteliğindeki Krediler
Cari Dönem (Net)	35.907	3.390	4
Faiz Tahakkuk ve Reeskontları ile Değerleme Farkları	45.593	6.085	7
Karşılık Tutarı (-)	9.686	2.695	3
Önceki Dönem (Net)	-	-	-
Faiz Tahakkuk ve Reeskontları ile Değerleme Farkları	-	-	-
Karşılık Tutarı (-)	-	-	-

BURGAN BANK A.Ş.**30 EYLÜL 2018 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)**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı):****g. İtfa edilmiş maliyeti ile ölçülen finansal varlıklara ilişkin bilgiler:**

1. Repo işlemlerine konu olan vadeye kadar elde tutulacak yatırımlar:

	30 Eylül 2018		31 Aralık 2017	
	TL	YP	TL	YP
Bono	-	-	-	-
Tahvil ve Benzeri Menkul Değerler	-	253.160	-	171.218
Diğer	-	-	-	-
Toplam	-	253.160	-	171.218

2. Teminata verilen/bloke edilen vadeye kadar elde tutulacak yatırımlar:

	30 Eylül 2018		31 Aralık 2017	
	TL	YP	TL	YP
Bono	-	-	-	-
Tahvil ve Benzeri Menkul Değerler	-	15.847	-	-
Diğer	-	-	-	-
Toplam	-	15.847	-	-

3. Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

	30 Eylül 2018	31 Aralık 2017
Devlet Tahvili	269.007	171.218
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri	-	-
Toplam	269.007	171.218

4. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	30 Eylül 2018	31 Aralık 2017
Borçlanma Senetleri	269.007	171.218
Borsada İşlem Gören	269.007	171.218
Borsada İşlem Görmeyen	-	-
Değer Azalma karşılığı	-	-
Toplam	269.007	171.218

5. Vadeye kadar elde tutulacak yatırımların dönem içindeki hareketleri:

	30 Eylül 2018	31 Aralık 2017
Dönem Başındaki Değer	171.218	161.607
Parasal Varlıklarda Meydana Gelen Kur Farkları	97.789	9.611
Yıl İçindeki Alımlar	-	-
Satış ve İtfa Yolu İle Elden Çıkarılanlar	-	-
Değer Azalışı Karşılığı (-)	-	-
Dönem Sonu Toplamı	269.007	171.218

h. İştiraklere ilişkin bilgiler (Net):

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

BURGAN BANK A.Ş.**30 EYLÜL 2018 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):**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı):****i. Bağlı ortaklıklara ilişkin bilgiler (Net):**

1. Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

2. Aşağıda yer alan sıraya göre konsolide edilmeyen bağlı ortaklıklara ilişkin önemli finansal tablo bilgileri:

Bulunmamaktadır (31 Aralık 2017: 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
	Burgan Yatırım Menkul Değerler A.Ş. ve Bağlı Ortaklığı,	İstanbul/Türkiye	100,00	-
2	- Burgan Wealth Limited Dubai	Dubai/BAE	100,00	-

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	3.360.184	259.721	5.687	171.010	-	23.611	20.571	-
2 (*)	152.489	125.447	4.033	11.176	148	(2.829)	(11.898)	-

(*) Burgan Yatırım Menkul Değerler A.Ş. ve bağlı ortaklığı Burgan Wealth Limited Dubai'nin konsolide edilmiş tutarlarıdır.

5. Konsolide edilen bağlı ortaklıklara ilişkin hareket tablosu:

	30 Eylül 2018	31 Aralık 2017
Dönem Başı Değeri	256.972	237.171
Dönem İçi Hareketler	128.112	19.801
Alışlar	116.000	-
Bedelsiz Edinilen Hisse Senetleri	70.000	-
Cari Yıl Payından Alınan Kar	20.782	17.168
Satışlar	-	-
Yeniden Değerleme Artış / Azalışı (*)	(78.670)	2.633
Değer Azalma Karşılıkları	-	-
Dönem Sonu Değeri	385.084	256.972
Sermaye Taahhütleri	-	-
Dönem Sonu Sermayeye Katılma Payı (%)	%99,99	%99,99

(*) Üçüncü bölüm I nolu dipnotta belirtilen TMS 27 uyarınca özkaynak yöntemi uygulanması sonucu oluşan artış / azalışları içermektedir.

BURGAN BANK A.Ş.**30 EYLÜL 2018 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):**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı):****i. Bağlı ortaklıklara ilişkin bilgiler (Net) (Devamı):**

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

Bağlı Ortaklıklar	30 Eylül 2018	31 Aralık 2017
Bankalar	-	-
Sigorta Şirketleri	-	-
Faktoring Şirketleri	-	-
Leasing Şirketleri	269.208	206.686
Finansman Şirketleri	-	-
Diğer Mali Bağlı Ortaklıklar	115.876	50.286
Toplam	385.084	256.972

7. Borsaya kote edilen bağlı ortaklıklar:

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

j. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

k. Kiralama işlemlerinden alacaklara ilişkin bilgiler (net):

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

l. Gerçeğe uygun değer riskinden korunma amaçlı türev finansal araçlara ilişkin bilgiler:

	30 Eylül 2018	
	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	-	-
Nakit Akış Riskinden Korunma Amaçlı	907.938	18.488
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-
Toplam	907.938	18.488

	31 Aralık 2017	
	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	-	-
Nakit Akış Riskinden Korunma Amaçlı	257.159	5.708
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-
Toplam	257.159	5.708

m. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

BURGAN BANK A.Ş.**30 EYLÜL 2018 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):**I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı):****n. Ertelenmiş vergi varlığına ilişkin açıklamalar:**

Banka, 30 Eylül 2018 tarihi itibarıyla TMS 12 uyarınca hesaplanan 257.437 TL (31 Aralık 2017: 19.982 TL) tutarındaki ertelenmiş vergi varlığını ve 277.422 TL (31 Aralık 2017: 53.463 TL) tutarındaki vergi yükümlülüğünü netleştirdikten sonra 19.985 TL (31 Aralık 2017: 33.481 TL net ertelenmiş vergi borcu) net ertelenmiş vergi borcunu finansal tablolarına yansıtmıştır.

o. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar:

Bankanın satış amaçlı elde tutulan varlıklarının toplam tutarı 49.559 TL (31 Aralık 2017: 45.085 TL) olup durdurulan faaliyeti bulunmamaktadır.

Önceki Dönem	30 Eylül 2018	31 Aralık 2017
Maliyet	45.652	45.996
Birikmiş Amortisman (-)	567	831
Net Defter Değeri	45.085	45.165
Cari Dönem		
Dönem Başı Net Defter Değeri	45.085	45.165
İktisap Edilenler	13.358	13.340
Elden Çıkarılanlar (-), net	7.852	12.977
Değer Düşüşü (-)	1.032	397
Amortisman Bedeli (-)	-	46
Dönem Sonu Maliyet	50.069	45.652
Dönem Sonu Birikmiş Amortisman (-)	510	567
Kapanış Net Defter Değeri	49.559	45.085

p. Diğer aktiflere ilişkin bilgiler:

Bilançonun diğer aktifler kalemi 204.548 TL (31 Aralık 2017: 108.066 TL) tutarında olup, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 2018:**

	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	30.258	-	360.630	3.225.952	107.972	86.373	40.779	-	3.851.964
Döviz Tevdiat Hesabı	265.287	-	626.026	5.050.631	908.488	284.518	75.793	-	7.210.743
Yurtiçinde Yerleşik Kişiler	241.791	-	624.147	4.976.325	900.454	282.636	71.039	-	7.096.392
Yurtdışında Yerleşik Kişiler	23.496	-	1.879	74.306	8.034	1.882	4.754	-	114.351
Resmi Kuruluşlar Mevduatı	3.614	-	-	-	-	-	-	-	3.614
Ticari Kuruluşlar Mevduatı	58.440	-	177.215	560.171	6.968	32.345	12.072	-	847.211
Diğer Kuruluşlar Mevduatı	1.171	-	6.586	172.950	3.364	5.779	-	-	189.850
Kıymetli Maden Depo Hs.	-	-	-	-	-	-	-	-	-
Bankalar Mevduatı	5.638	-	83.511	-	-	-	-	-	89.149
T.C. Merkez Bankası	-	-	83.511	-	-	-	-	-	83.511
Yurtiçi Bankalar	213	-	-	-	-	-	-	-	213
Yurtdışı Bankalar	5.425	-	-	-	-	-	-	-	5.425
Katılım Bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	364.408	-	1.253.968	9.009.704	1.026.792	409.015	128.644	-	12.192.531

ii. 31 Aralık 2017:

	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	31.527	-	225.597	2.333.196	100.087	78.556	76.825	-	2.845.788
Döviz Tevdiat Hesabı	188.533	-	382.406	3.662.979	900.151	156.529	27.762	-	5.318.360
Yurtiçinde Yerleşik Kişiler	175.127	-	362.213	3.625.377	887.658	155.010	24.659	-	5.230.044
Yurtdışında Yerleşik Kişiler	13.406	-	20.193	37.602	12.493	1.519	3.103	-	88.316
Resmi Kuruluşlar Mevduatı	5.699	-	-	-	-	-	-	-	5.699
Ticari Kuruluşlar Mevduatı	99.286	-	42.787	194.062	19.354	23.409	206.176	-	585.074
Diğer Kuruluşlar Mevduatı	5.582	-	1.039	38.820	2.097	21.205	10.962	-	79.705
Kıymetli Maden Depo Hs.	-	-	-	-	-	-	-	-	-
Bankalar Mevduatı	6.643	-	86.846	-	-	-	-	-	93.489
T.C. Merkez Bankası	-	-	65.720	-	-	-	-	-	65.720
Yurtiçi Bankalar	120	-	21.126	-	-	-	-	-	21.246
Yurtdışı Bankalar	6.523	-	-	-	-	-	-	-	6.523
Katılım Bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	337.270	-	738.675	6.229.057	1.021.689	279.699	321.725	-	8.928.115

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (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 2018	31 Aralık 2017	30 Eylül 2018	31 Aralık 2017
Tasarruf Mevduatı	884.730	696.957	2.967.234	2.148.831
Tasarruf Mevduatı Niteliğini Haiz DTH	275.546	244.679	3.700.527	2.688.262
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	1.160.276	941.636	6.667.761	4.837.093

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

3. Sigorta kapsamında bulunmayan gerçek kişilerin mevduatı:

	30 Eylül 2018	31 Aralık 2017
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	26.748	23.562
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	26.748	23.562

b. Gerçeğe uygun değer farkı kar / zarara yansıtılan türev finansal borçlara ilişkin bilgiler:

Türev finansal varlıkların gerçeğe uygun değer farkı kar/zarara yansıtılan negatif farklar tablosu:

Alım Satım Amaçlı Türev Finansal Borçlar	30 Eylül 2018		31 Aralık 2017	
	TP	YP	TP	YP
Vadeli İşlemler	121.602	4.709	18.993	2.876
Swap İşlemleri	186.008	42.211	59.584	61.434
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	238.776	307	26.740
Diğer	-	-	-	-
Toplam	307.610	285.696	78.884	91.050

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (Devamı):****c. Alınan kredilere ilişkin bilgiler:**

1. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	30 Eylül 2018		31 Aralık 2017	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	16.554	98.290	37.019	78.001
Yurtdışı Banka, Kuruluş ve Fonlardan	-	5.385.217	-	4.102.885
Toplam	16.554	5.483.507	37.019	4.180.886

2. Alınan kredilerin vade ayırımına göre gösterilmesi:

	30 Eylül 2018		31 Aralık 2017	
	TP	YP	TP	YP
Kısa Vadeli	16.554	544.671	37.019	502.943
Orta ve Uzun Vadeli	-	4.938.836	-	3.677.943
Toplam	16.554	5.483.507	37.019	4.180.886

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

Banka'nın temel fon kaynaklarını oluşturan yükümlükleri mevduat ve alınan kredilerdir. 30 Eylül 2018 tarihi itibarıyla mevduat tutarının %1'i (31 Aralık 2017: %1) Banka'nın dahil olduğu risk grubunun mevduatıdır. Bunun yanında alınan sermaye benzeri ve diğer kredilerin %58'i (31 Aralık 2017: %48) Banka'nın dahil olduğu risk grubundan temin edilmiştir.

d. İhraç edilen menkul kıymetlere ait bilgiler:

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

e. Diğer yabancı kaynaklara ilişkin bilgiler:

Bilançonun diğer yabancı kaynaklar kalemi 1.124.208 TL (31 Aralık 2017: 53.860 TL Diğer Yabancı Kaynaklar ve 272.791 TL Muhtelif Borçlar) tutarında olup bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

f. Kiralama işlemlerinden borçlara ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (Devamı):****g. Gerçeğe uygun değer riskinden korunma amaçlı türev finansal borçlara ilişkin bilgiler:**

	30 Eylül 2018		31 Aralık 2017	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	-	-	-	-
Nakit Akış Riskinden Korunma Amaçlı	22.658	11.851	40.807	12.560
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-	-	-
Toplam	22.658	11.851	40.807	12.560

h. Karşılıklara ilişkin bilgiler:**1. Genel karşılıklara ilişkin bilgiler:**

Cari dönemde TFRS 9 uygulaması nedeniyle aktifte sınıflandırılmaktadır.

	31 Aralık 2017
Genel Karşılıklar	107.566
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	94.018
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	-
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	10.911
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	-
Gayrinakdi Krediler İçin Ayrılanlar	2.166
Diğer	471

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 1 Temmuz 2018 tarihinden itibaren 5.434,42 TL (31 Aralık 2017: 4.732,48 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 gerekecek 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 2018	31 Aralık 2017
İskonto Oranı (%)	3,26	3,26
Maaş Artış Oranı (%)	8,50	8,50
Ortalama Kalan Çalışma Süresi (Yıl)	11,00	11,00

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (Devamı):**

Kıdem tazminatı yükümlülüğünün bilançodaki hareketleri aşağıdaki gibidir:

	30 Eylül 2018	31 Aralık 2017
1 Ocak itibarıyla	11.432	9.456
Cari hizmet maliyeti	3.962	1.705
Faiz maliyeti	-	1.056
Azaltmalar ve ödemeler	-	936
Aktüeryal kayıp/kazanç	-	763
Ödenen tazminatlar (-)	1.461	2.484
Dönem Sonu Bakiyesi	13.933	11.432

Banka'nın ayrıca 30 Eylül 2018 tarihi itibarıyla ayrılmış olan 22.679 TL tutarında izin ve Banka personeline ödenecek prim karşılığı (31 Aralık 2017: 21.652 TL) bulunmaktadır.

3. Diğer Karşılıklar:**i. Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler:**

Cari dönemde TFRS 9 uygulaması nedeniyle kredilere serbest karşılık ayrılmamıştır.

	31 Aralık 2017
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar (*)	40.555

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

ii. Diğer karşılıklara ilişkin bilgiler:

Banka diğer karşılıklar altında 6.913 TL (31 Aralık 2017: 6.936 TL) tutarında dava karşılığı, 28.607 TL (31 Aralık 2017: 2.389 TL) tutarında tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler karşılığı, 2.374 TL (31 Aralık 2017: 1.911 TL) tutarında müşteriye verilen çek karneleri karşılığı, 188 TL (31 Aralık 2017: 33 TL) tutarında kredi kartı promosyon uygulaması karşılığı ile 375 TL (31 Aralık 2017: 236 TL) muhtelif alacaklar karşılığı sınıflandırmıştır.

4. Döviz Endeksli Krediler Kur Farkı karşılıklarına ilişkin bilgiler:

Bilanço tarihi itibarıyla hesaplanan döviz endeksli krediler kur farkı karşılıkları bu finansal tablolarda krediler bakiyesinden netleştirilmiş olup döviz endeksli krediler kur farkı karşılığı tutarı bulunmamaktadır (31 Aralık 2017: 1.407 TL).

i. Vergi borcuna ilişkin açıklamalar:**1. Vergi karşılığına ilişkin bilgiler:**

30 Eylül 2018 tarihi itibarıyla kurumlar vergisi karşılığı bulunmamaktadır. (31 Aralık 2017: 7.696 TL)

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (Devamı):**

2. Ödenecek vergilere ilişkin bilgiler:

	30 Eylül 2018	31 Aralık 2017
Ödenecek Kurumlar Vergisi	-	7.696
Menkul Sermaye İradı Vergisi	12.126	8.567
Gayrimenkul Sermaye İradı Vergisi	315	104
BSMV	10.278	6.485
Ödenecek Katma Değer Vergisi	192	550
Diğer	4.223	2.980
Toplam	27.134	26.382

3. Primlere ilişkin bilgiler:

	30 Eylül 2018	31 Aralık 2017
Sosyal Sigorta Primleri-Personel	2.433	2.125
Sosyal Sigorta Primleri-İşveren	3.240	2.940
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	167	147
İşsizlik Sigortası-İşveren	334	292
Diğer	47	44
Toplam	6.221	5.548

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (Devamı):**

4. Ertelenmiş vergi yükümlülüğüne ilişkin açıklamalar:

Banka, 30 Eylül 2018 tarihi itibarıyla TMS 12 uyarınca hesaplanan 257.437 TL (31 Aralık 2017: 19.982 TL) tutarındaki ertelenmiş vergi varlığını ve 277.422 TL (31 Aralık 2017: 53.463 TL) tutarındaki vergi yükümlülüğünü netleştirdikten sonra 19.985 TL (31 Aralık 2017: 33.481 TL net ertelenmiş vergi borcu) net ertelenmiş vergi borcu finansal tablolarına yansıtılmıştır.

30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla birikmiş geçici farklar ve ertelenen vergi varlık ve yükümlülüklerinin detayı aşağıdaki gibidir:

	Birikmiş Geçici Farklar		Ertelenen vergi varlık/yükümlülükleri	
	30 Eylül 2018	31 Aralık 2017	30 Eylül 2018	31 Aralık 2017
Taşınan Mali Zarar (***)	461.321	-	101.491	-
Dava Karşılıkları	6.913	6.936	1.521	1.526
Genel Karşılıklar ve Diğer Karşılıklar	640.288	40.555	140.863	8.922
Çalışan Hakları Karşılığı	17.357	19.323	3.819	4.250
Türev Finansal Araçlar Değerleme Farkı	-	-	-	-
Kazanılmamış Gelirler	31.053	24.015	6.832	5.284
Diğer	13.236	-	2.911	-
Ertelenen Vergi Varlıkları	1.170.168	90.829	257.437	19.982
Duran Varlıkların Kayıtlı Değeri ile Vergi Matrahı Arasındaki Fark	24.855	27.102	3.234	3.728
Türev Finansal Araçlar Değerleme Farkı	1.246.308	216.678	274.188	47.669
Diğer	-	9.388	-	2.066
Ertelenen Vergi Yükümlülükleri	1.271.163	253.168	277.422	53.463
Ertelenen Vergi Varlık/(Yükümlükleri) (Net)	(100.995)	(162.339)	(19.985)	(33.481)

Ertelenmiş vergi varlığı/yükümlülüğü hareketi aşağıdaki gibidir:

	30 Eylül 2018	31 Aralık 2017
1 Ocak itibarıyla bakiye	(33.481)	(13.796)
Cari yıl ertelenmiş vergi gelir/ (gideri), net	(36.491)	(15.390)
Özkaynaklarda muhasebeleştirilen ertelenmiş vergi, net (*) (**)	49.987	(4.295)
Dönem sonu bakiyesi	(19.985)	(33.481)

(*) TMS27 etkisinden kaynaklanan Özkaynaklarda Muhasebeleştirilen Ertelenmiş Vergi gideri 5.554 TL'dir.

(**) Özkaynaklarda muhasebeleştirilen ertelenmiş vergi varlığı TFRS 9 geçiş etkisini de içermektedir.

(***) Banka, 461.321 TL tutarındaki cari yılda oluşan taşınan mali zararını 2023 yılına kadar kurumlar vergisi hesaplamalarında kullanabilecektir.

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (Devamı):****a. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:**

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

b. 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 K.P.S.C. (Ana Sermayedar)	USD 150.000.000	6 Aralık 2013	4 Aralık 2023	LIBOR+3,75
Burgan Bank K.P.S.C. (Ana Sermayedar)	USD 150.000.000	30 Mart 2016	30 Mart 2026	LIBOR+3,75

Kullanılan sermaye benzeri kredinin hisse senedine dönüştürme opsiyonu bulunmamaktadır.

	30 Eylül 2018		31 Aralık 2017	
	TP	YP	TP	YP
Yurtiçi Bankalardan	-	-	-	-
Yurtiçi Diğer Kuruluşlardan	-	-	-	-
Yurtdışı Bankalardan	-	1.813.757	-	1.140.582
Yurtdışı Diğer Kuruluşlardan	-	-	-	-
Toplam	-	1.813.757	-	1.140.582

	30 Eylül 2018		31 Aralık 2017	
	TP	YP	TP	YP
İlave Ana Sermaye Hesaplamasına Dâhil Edilecek Borçlanma Araçları	-	-	-	-
Sermaye Benzeri Krediler	-	-	-	-
Sermaye Benzeri Borçlanma Araçları	-	-	-	-
Katkı Sermaye Hesaplamasına Dâhil Edilecek Borçlanma Araçları	-	1.813.757	-	1.140.582
Sermaye Benzeri Krediler	-	1.813.757	-	1.140.582
Sermaye Benzeri Borçlanma Araçları	-	-	-	-
Toplam	-	1.813.757	-	1.140.582

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (Devamı):****c. Özkaynaklara ilişkin bilgiler:**

1. Ödenmiş sermayenin gösterimi:

	30 Eylül 2018	31 Aralık 2017
Hisse Senedi Karşılığı	1.535.000	1.185.000
İmtiyazlı Hisse Senedi Karşılığı	-	-

2. 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	1.535.000	2.000.000

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

Artırım Tarihi	Artırım Tutarı	Nakit	Artırma Konu Edilen Kar Yedekleri	Artırma Konu Edilen Sermaye Yedekleri
16.03.2018	296	296	-	-
13.06.2018 (*)	347.647	347.647	-	-
08.08.2018 (*)	2.057	361	-	1.696
Toplam	350.000	348.304	-	1.696

(*)Bankanın 30 Mayıs 2018 tarihli Yönetim Kurulunda 1.185.295.806,45 TL olan sermayenin 349.704.193,55 TL artış ile 1.535.000.000 tam TL' sına çıkartılmasına karar verilmiştir. Hakim ortak sermaye katılım bedeli olan 347.647.411,43 tam TL nakden tahsil edilmiş olup bu tutar 13 Haziran 2018 tarihinde BDDK' nın izni ile sermaye hesabına aktarılmıştır. Rüçhan hakkı kullanım süreci tamamlanmış olup, 08 Ağustos 2018 tarihinde, Banka'nın sermayesi 1.535.000.000 tam TL olarak tescil edilmiştir.

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 2018 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 (Devamı):**

8. Menkul değerler değerlendirme farklarına ilişkin bilgiler:

	30 Eylül 2018		31 Aralık 2017	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (İş Ortaklıklarından)	-	-	-	-
Değerleme Farkı	(19.163)	(13.199)	(2.366)	(143)
Kur Farkı	-	-	-	-
Toplam	(19.163)	(13.199)	(2.366)	(143)

9. Yeniden değerlendirme değer artış fonuna ilişkin bilgiler:

	30 Eylül 2018		31 Aralık 2017	
	TP	YP	TP	YP
Menkuller	-	-	-	-
Gayrimenkuller	18.075	-	18.075	-
Sermayeye Eklenecek İştirak ve Bağlı Ortaklık Hisseleri İle Gayrimenkul Satış Kazançları	1.413	-	-	-
Toplam	19.488	-	18.075	-

10. Geçmiş yıl kârının dağıtılmasına ilişkin bilgiler:

Banka'nın 30 Mart 2018 tarihinde yapılan Olağan Genel Kurul Toplantısı'nda alınan karar gereği; TMS 27 Standardı etkilerini içeren 2017 yılı karı olan 109.848 TL dağıtılmayarak, yasal ve olağanüstü yedek akçelere aktarılmıştır.

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 2018	31 Aralık 2017
Vadeli döviz alım-satım taahhütleri	1.504.495	192.283
Kullanırma garantili kredi tahsis taahhüdü	135.486	149.606
Çek yaprakları için ödeme taahhüdü	84.494	334.480
Kredi kartlarına verilen harcama limiti taahhüdü	-	18.777
İştirak ve bağlı ortaklık sermaye taahhütleri	-	14.997
Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uygulamaları	-	8
Toplam	1.724.475	710.151

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 2018	31 Aralık 2017
Teminat mektupları	2.063.631	1.740.052
Akreditifler	357.600	234.673
Diğer garantiler	179.983	36.130
Banka kabul kredileri	119.706	107.766
Faktoring garantileri	-	28
Toplam	2.720.920	2.118.649

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

	30 Eylül 2018		31 Aralık 2017	
	TP	YP	TP	YP
Kesin Teminat Mektupları	640.272	465.808	643.291	396.530
Geçici Teminat Mektupları	25.119	43.834	56.429	26.916
Avans Teminat Mektupları	25.637	268.889	7.571	157.427
Gümrüklere Verilen Teminat Mektupları	19.591	73.432	29.024	70.284
Diğer Teminat Mektupları	10.529	490.520	19.740	332.840
Toplam	721.148	1.342.483	756.055	983.997

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (Devamı):**

3. i. Gayrinakdi kredilerin toplam tutarı:

	30 Eylül 2018	31 Aralık 2017
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	666.351	378.095
Bir Yıl veya Daha Az Süreli Asıl Vadeli	-	-
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	666.351	378.095
Diğer Gayrinakdi Krediler	2.054.569	1.740.554
Toplam	2.720.920	2.118.649

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	694.271	1.308.269	19.672	33.565
Aval ve Kabul Kredileri	-	119.706	-	-
Akreditifler	-	356.579	-	1.021
Cirolar	-	-	-	-
Menkul Değer İhracı Satın Alma Garantileri	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	-	179.983	-	-
Toplam	694.271	1.964.537	19.672	34.586

(*) Yukarıdaki tabloda belirtilen gayrinakdi kredilere ek olarak Banka'nın toplam donuk alacak olarak sınıflandırdığı 7.854 TL tutarında gayrinakdi kredisi bulunmaktadır. Banka bu kredilerle ilgili olarak 30 Eylül 2018 tarihi itibarıyla 2.379 TL karşılık ayırmıştır.

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (Devamı):****b. Koşullu varlık ve yükümlülüklerle ilgili bilgiler:**

30 Eylül 2018 tarihi itibarıyla Banka aleyhine açılmış bulunan davaların toplam tutarı 58.830 TL (31 Aralık 2017: 57.174 TL) olup bu kapsamdaki koşullu hususlara ilişkin olarak 30 Eylül 2018 finansal tablolarında 6.913 TL (31 Aralık 2017: 6.936 TL) tutarında karşılık ayrılmıştır. Gökpınar Vergi Dairesi tarafından gönderilen E-hacize geç cevap verilmesi nedeniyle Banka’ya tebliğ edilen 25.459 TL tutarındaki 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.

c. Bankaların uluslararası derecelendirme kuruluşlarına yaptırmış oldukları derecelendirmeye ilişkin özet bilgiler:**FITCH (23 Ekim 2018)**

Görünüm	Negatif
Uzun Vadeli YP	BB-
Kısa Vadeli YP	B
Uzun Vadeli TL	BB
Kısa Vadeli TL	B
Destek	3
Ulusal	AA(tur)
Finansal Kapasite Notu	b

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 2018		30 Eylül 2017	
	TP	YP	TP	YP
Kredilerden alınan faizler (*)				
Kısa Vadeli Kredilerden	417.409	25.369	265.587	11.311
Orta ve Uzun Vadeli Kredilerden	377.193	379.498	266.116	267.763
Takipteki Alacaklardan Alınan Faizler	3.341	-	3.274	-
Kaynak Kullanımından Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	797.943	404.867	534.977	279.074

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

2. Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	30 Eylül 2018		30 Eylül 2017	
	TP	YP	TP	YP
TC Merkez Bankasından	57.474	-	11.082	-
Yurtiçi Bankalardan	14.316	1.015	10.059	841
Yurtdışı Bankalardan	-	1.528	-	28
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	71.790	2.543	21.141	869

3. Menkul değerlerden alınan faizlere ilişkin bilgiler:

	30 Eylül 2018		30 Eylül 2017	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	594	552	2.374	142
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan F. V.	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	19.883	4.995	18.895	5.088
Vadeye Kadar Elde Tutulacak Yatırımlar	-	8.120	-	5.409
Toplam	20.477	13.667	21.269	10.639

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

	30 Eylül 2018	30 Eylül 2017
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	3.317	1.520

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (Devamı):****b. Faiz giderlerine ilişkin bilgiler:****1. Kullanılan kredilere verilen faizlere ilişkin bilgiler:**

	30 Eylül 2018		30 Eylül 2017	
	TP	YP	TP	YP
Bankalara	1.324	191.093	1.318	93.821
TC Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	1.324	1.589	1.318	819
Yurtdışı Bankalara	-	189.504	-	93.002
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	-	11.673	-	9.140
Toplam (*)	1.324	202.766	1.318	102.961

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

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

	30 Eylül 2018	30 Eylül 2017
İştirak ve Bağlı Ortaklıklara Verilen Faizler	5.288	2.584

3. İhraç edilen menkul kıymetlere verilen faizler:

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	-	164	-	-	-	-	-	164
Tasarruf Mevduatı	-	53.787	316.917	15.339	9.986	5.830	-	401.859
Resmî Mevduat	-	-	-	-	-	-	-	-
Ticari Mevduat	-	11.144	31.321	1.535	2.285	10.621	-	56.906
Diğer Mevduat	-	225	6.880	193	743	494	-	8.535
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	-	65.320	355.118	17.067	13.014	16.945	-	467.464
Yabancı Para								
DTH	-	10.138	136.113	14.617	6.297	1.018	-	168.183
Bankalar Mevduatı	-	7.608	-	-	-	-	-	7.608
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden D.Hs.	-	-	-	-	-	-	-	-
Toplam	-	17.746	136.113	14.617	6.297	1.018	-	175.791
Genel Toplam	-	83.066	491.231	31.684	19.311	17.963	-	643.255

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (Devamı):****c. Ticari kar/zarara ilişkin açıklamalar (Net):**

	30 Eylül 2018	30 Eylül 2017
Kar	27.647.356	12.808.825
Sermaye Piyasası İşlemleri Karı	5.094	8.038
Türev Finansal İşlemlerden Kar	329.407	48.927
Kambiyo İşlemlerinden Kar	27.312.855	12.751.860
Zarar (-)	27.576.186	12.803.123
Sermaye Piyasası İşlemleri Zararı	3.700	4.164
Türev Finansal İşlemlerden Zarar	302.962	41.836
Kambiyo İşlemlerinden Zarar	27.269.524	12.757.123
Net Kar/Zarar	71.170	5.702

d. Diğer faaliyet gelirlerine ilişkin açıklamalar:

Banka'nın cari dönemde diğer faaliyet gelirlerinin tutarı 12.955 TL (30 Eylül 2017: 9.197 TL)'dir. Bu tutarın 2.791 TL (30 Eylül 2017: 4.125 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 2018
Beklenen Kredi Zararı Karşılıkları	187.699
12 Aylık Beklenen Zarar Karşılığı (Birinci Aşama)	48.299
Kredi Riskinde Önemli Artış (İkinci Aşama)	55.865
Temerrüt (Üçüncü Aşama)	83.535
Menkul Değerler Değer Düşüş Karşılıkları	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Varlıklar	-
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar Değer Düşüş Karşılıkları	-
İştirakler	-
Bağlı Ortaklıklar	-
Birlikte Kontrol Edilen Ortaklıklar	-
Diğer	-
Toplam	187.699

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (Devamı):****e. Kredi ve diğer alacaklar değer düşüş karşılıkları (devamı):**

	30 Eylül 2017
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	48.040
III. Grup Kredi ve Alacaklar	4.007
IV. Grup Kredi ve Alacaklar	(8.497)
V. Grup Kredi ve Alacaklar	52.530
Genel Karşılık Giderleri	2.990
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	13.990
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	65.020

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (Devamı):****f. Diğer faaliyet giderlerine ilişkin bilgiler:**

	30 Eylül 2018
Personel Giderleri (**)	122.682
Kıdem Tazminatı Karşılığı (*)	4.526
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-
Maddi Duran Varlık Değer Düşüş Giderleri	-
Maddi Duran Varlık Amortisman Giderleri	7.287
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	8.278
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	1.032
Elden Çıkarılacak Kıymetler Amortisman Giderleri	-
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-
Diğer İşletme Giderleri	86.486
Faaliyet Kiralama Giderleri	23.371
Bakım ve Onarım Giderleri	1.485
Reklam ve İlan Giderleri	1.535
Diğer Giderler	60.095
Aktiflerin Satışından Doğan Zararlar	253
Diğer	21.487
Toplam	252.031

(*) 30 Eylül 2018 tarihi itibarıyla “Personel İzin Karşılığı Gideri” 564 TL’dir (30 Eylül 2017: 386 TL).

(**) Personel giderleri kalemi gelir tablosunda ayrı satırda verilmiştir.

	30 Eylül 2017
Personel Giderleri	108.856
Kıdem Tazminatı Karşılığı	4.493
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-
Maddi Duran Varlık Değer Düşüş Giderleri	-
Maddi Duran Varlık Amortisman Giderleri	6.904
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	6.989
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	76
Elden Çıkarılacak Kıymetler Amortisman Giderleri	46
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-
Diğer İşletme Giderleri	73.878
Faaliyet Kiralama Giderleri	21.711
Bakım ve Onarım Giderleri	637
Reklam ve İlan Giderleri	740
Diğer Giderler	50.790
Aktiflerin Satışından Doğan Zararlar	471
Diğer	18.913
Toplam	220.626

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

Banka'nın durdurulan faaliyeti bulunmamaktadır. Banka'nın sürdürülen faaliyetler vergi öncesi karı 183.196 TL (30 Eylül 2017: 81.726 TL) olarak gerçekleşmiştir.

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (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 2018 tarihi itibarıyla Banka'nın cari vergi gideri bulunmamaktadır. 36.491 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 106.218 TL ertelenmiş vergi geliri ve taşınan mali zarardan kaynaklanan 101.491 TL ertelenmiş vergi geliri bulunmaktadır. Geçici farkların kapanmasından kaynaklanan 244.200 TL ertelenmiş vergi gideri olmak üzere net, 36.491 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 2018 tarihi itibarıyla Banka'nın geçici farklardan kaynaklanan 137.982 TL (30 Eylül 2017: 15.717 TL) ertelenmiş vergi gideri bulunmakta olup, önceki döneme ait mali zarardan kaynaklanan 101.491 TL ertelenmiş vergi geliri bulunmaktadır (30 Eylül 2017: Bulunmamaktadır).

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.

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (Devamı):****k. Gelir tablosunda yer alan diğer kalemlere ilişkin açıklamalar:**

1. Banka'nın cari dönemde gelir tablosunda, faiz gelirleri tutarı 1.646.067 TL (30 Eylül 2017: 1.053.152 TL) olup bu tutarın 286.252 TL (30 Eylül 2017: 168.792 TL)'si “Diğer Faiz Gelirleri” olarak sınıflandırılmıştır.

	30 Eylül 2018	30 Eylül 2017
Diğer Faiz Gelirleri		
Türev İşlemlere ilişkin Faiz Gelirleri	279.783	166.027
Diğer	6.469	2.765
Toplam	286.252	168.792

2. Banka'nın cari dönemde gelir tablosunda, faiz giderleri tutarı 1.148.012 TL (30 Eylül 2017: 733.885 TL) olup bu tutarın 294.130 TL (30 Eylül 2017: 216.005 TL)'si “Diğer Faiz Giderleri” olarak sınıflandırılmıştır.

	30 Eylül 2018	30 Eylül 2017
Diğer Faiz Giderleri		
Türev İşlemlere ilişkin Faiz Giderleri	281.622	214.700
Diğer	12.508	1.305
Toplam	294.130	216.005

3. Banka'nın cari dönemde gelir tablosunda alınan ücret ve komisyonların tutarı 31.072 TL (30 Eylül 2017: 29.875 TL) olup, bu tutarın 14.785 TL (30 Eylül 2017: 16.211 TL)'si “Diğer” olarak sınıflandırılmıştır.

	30 Eylül 2018	30 Eylül 2017
Diğer Alınan Ücret ve Komisyonlar		
Sigorta Komisyonları	6.556	4.432
Hesap İşletim Ücretleri	2.066	1.364
Yatırım Fonları Hizmet Komisyonları	558	106
Muhabirlerden Alınan Komisyonlar	482	362
Havale Komisyonları	463	613
Kredi Kartı ve POS Takas Komisyonları	182	386
Ortak Nokta Komisyonları	84	78
İtibar Mektubu Komisyonları	8	6
Diğer	4.386	8.864
Toplam	14.785	16.211

4. Banka'nın cari dönemde gelir tablosunda verilen ücret ve komisyonların tutarı 11.794 TL (30 Eylül 2017: 5.670 TL) olup, bu tutarın 11.750 TL (30 Eylül 2017: 5.640 TL)'si “Diğer” olarak sınıflandırılmıştır.

	30 Eylül 2018	30 Eylül 2017
Diğer Verilen Ücret ve Komisyonlar		
Kredi Kartı İşlem Giderleri	1.847	1.916
Muhabirlere Verilen Komisyonlar	1.067	892
EFT İçin verilen Ücret ve Komisyonlar	566	597
Ortak Nokta Takas Komisyonları	393	301
Havale Komisyonları	121	71
Diğer	7.756	1.863
Toplam	11.750	5.640

BURGAN BANK A.Ş.**30 EYLÜL 2018 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:

1. Önceki dönem bilgileri, bilanço kalemleri için 31 Aralık 2017, gelir/gider kalemleri için 30 Eylül 2017 itibarıyla sunulmuştur.

30 Eylül 2018:

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	21.693	12.963	-	-	27	15.429
Dönem Sonu Bakiyesi	21.854	9.186	-	22.212	188	87
Alınan Faiz ve Komisyon Gelirleri	3.317	70	-	-	15	-

31 Aralık 2017:

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	-	27.908	-	-	113	68.425
Dönem Sonu Bakiyesi	21.693	12.963	-	-	27	15.429
Alınan Faiz ve Komisyon Gelirleri	1.520	89	-	-	11	-

2. 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	55.644	61.164	6.357	5.656	24.791	26.005
Dönem Sonu	146.236	55.644	5.424	6.357	31.148	24.791
Mevduat Faiz Gideri	5.288	2.584	-	-	1.221	1.331

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	-	-	-	-	-	-
Dönem Sonu	-	-	-	-	-	-
Repo Faiz Gideri	-	-	-	-	-	-

BURGAN BANK A.Ş.**30 EYLÜL 2018 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 (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 (*)	806.971	307.337	-	-	-	-
Dönem Sonu (*)	1.686.450	806.971	-	-	-	-
Toplam Kar/Zarar	2.908	12.753	-	-	-	-
Riskten Korunma Amaçlı İşlemler						
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	-	-	-	-	-	-
Toplam Kar/Zarar	-	-	-	-	-	-

(*) Yukarıdaki tabloda yer alan rakamlar söz konusu işlemlerin “alım” tutarlarının toplamını göstermektedir.

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 ve Sermaye Benzeri Krediler	4.224.585	57,76
Bankalar ve Diğer Mali Kuruluşlar	446.425	82,91
Mevduat	182.808	1,50
Gayrinakdi Krediler	31.485	1,16
Krediler	22.042	0,13

30 Eylül 2018 tarihi itibarıyla, Banka’nın risk grubuna dahil bankalara verilen depolardan kaynaklanan faiz geliri 1.007 TL’dir (30 Eylül 2017: Bulunmamaktadır.).Banka’nın risk grubuna dahil bankalardan aldığı kredilerden kaynaklanan 118.450 TL tutarında faiz gideri bulunmaktadır (30 Eylül 2017: 69.687).

BURGAN BANK A.Ş.

30 EYLÜL 2018 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 (Devamı):

3. 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 ile bağlı ortaklıkları arasında yapılan Ortak Gider Paylaşım Sözleşmeleri kapsamında; Banka’nın Burgan Finansal Kiralama A.Ş.’den aldığı 313 TL (30 Eylül 2017: 261 TL), Burgan Yatırım Menkul Değerler A.Ş.’den aldığı 689 TL (30 Eylül 2017: 211 TL) diğer faaliyet geliri, Burgan Finansal Kiralama A.Ş.’ye ödediği 142 TL (30 Eylül 2017: 111 TL) diğer faaliyet gideri bulunmaktadır.

Bankacılık Kanunu limitleri dahilinde, Banka’nın dahil olduğu risk grubuna nakdi ve gayrinakdi kredi tahsis etmekte olup bu tutar Banka’nın toplam nakdi ve gayrinakdi kredi tutarının %0,28’ini (30 Eylül 2017: %0,73) oluşturmaktadır.

30 Eylül 2018 tarihi itibarıyla Banka’nın dahil olduğu risk grubuyla gayrimenkul harici diğer varlıkların alım-satım işlemleri bulunmamaktadır.

30 Eylül 2018 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 16.715 TL (30 Eylül 2017: 14.117 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

Banka’nın dolaylı bağlı ortaklığı, Burgan Wealth Limited şirketinin Yönetim Kurulu 10 Ekim 2018 tarihinde Burgan Wealth Limited şirketinin tasfiyesine başlamak amacıyla Dubai Finansal Hizmetler Kurumu’na (DFSA) başvurarak lisansının iptal edilmesini talep etmiştir.

BURGAN BANK A.Ş.

**30 EYLÜL 2018 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 2018 tarihi itibarıyla ve aynı tarihte sona eren 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, 15 Kasım 2018 tarihli bağımsız denetim raporu konsolide olmayan finansal tabloların önünde sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

YEDİNCİ BÖLÜM

ARA DÖNEM FAALİYET RAPORUNA İLİŞKİN AÇIKLAMALAR

I. YÖNETİM KURULU BAŞKANI VE GENEL MÜDÜR' ÜN FAALİYET DÖNEMİNE İLİŞKİN DEĞERLENDİRMELERİ VE GELECEĞE YÖNELİK BEKLENTİLERİ

2016 yılının ortasından itibaren hızlanan küresel ekonomik genişleme devam etmektedir. ABD ekonomisi, mali adımların etkisiyle güçlenmeye devam ederken Avrupa, Japonya ve Çin ekonomilerinde akvitenin hız kaybettiği gözlenmektedir. Diğer taraftan ABD ve Çin arasında başlayan gümrük vergisi adımları ve artan ticaret savaşı endişeleri özellikle gelişmiş ülkelerin 2019 için büyüme beklentilerini olumsuz etkilemektedir. IMF tarafından yayınlanan Dünya Ekonomik Görünüm raporuna göre, küresel ekonominin 2018 ve 2019 yıllarında %3,7 büyümesi beklenmektedir. Ancak ABD ekonomisinde büyümenin 2018'de %2,9'a hızlandıktan sonra 2019'da %2,5'e, Avro Bölgesi'nde 2018'de %2,0'ye ve 2019'da %1,9'a ve Çin ekonomisinin 2018'de %6,6'ya ve 2019'da %6,2'ye yavaşlayacağı tahmin edilmektedir. Petrol fiyatlarında yaşanan artışa bağlı olarak gelişmekte olan ülkelerin büyüme performansları arasında ise farklılıklar gözlenmektedir. ABD Merkez Bankası Eylül ayında politika faizini 25 baz puan daha artırarak yılın geri kalanında bir ve 2019 yılında üç faiz artırımı sinyalini korumuştur. Ancak güçlü ABD büyümesine ve artan enflasyon oranlarına rağmen piyasa fiyatlamalarının ABD Merkez Bankası beklentilerinin altında kalması önümüzdeki dönemde finansal piyasalar açısından risk unsuru barındırmaktadır.

Türkiye ekonomisine ilişkin gelişmelerde ise son dönemde finansal piyasalarda yaşanan çalkantılar etkili olmaktadır. Küresel piyasalarda gelişmekte olan ülke algısının bozulması, dış politik gelişmeler, yükselen cari işlemler açığı ve yüksek şirket borçluluğu etkileri ile 3.Çeyrekte Türk varlıklarından portföy çıkışları hızlanmıştır. Türk Lirası Ağustos ayında %25 değer kaybetmiş, Türk Lirası cinsinden 10 yıl vadeli devlet tahvili faizi %22'ye kadar yükselmiş ve Türkiye'nin risk primini gösteren 5-Yıllık CDS 500 seviyesinin üzerine çıkmıştır. Ancak alınan önlemler ve dış politikada gözlenen olumlu gelişmeler sonrasında Eylül ve Ekim aylarında finansal göstergelerde iyileşmeler gözlenmektedir.

Yılbaşından itibaren para politikası duruşunu kademeli olarak sıkılaştıran ve sadeleştiren T.C. Merkez Bankası Eylül ayı toplantısında güçlü bir adım ile politika faizini 625 baz puan artırarak %24'e yükseltmiştir. Böylece 2018 yılında ağırlıklı fonlama oranı 11,25 puan artmıştır.

Hükümet Eylül ayında "Dengelenme, Disiplin ve Değişim" başlığı altında 2019-2021 dönemi için revize makroekonomik hedefleri ve politikaları içeren Yeni Ekonomi Programı'nı açıklamıştır. Dengelenme hedefi doğrultusunda bu programda 2018, 2019 ve 2020 için GSYH büyüme tahminleri, sırasıyla %3,8 , %2,3 ve %3,5'e revize edilmiştir. Disiplin hedefi doğrultusunda ise bütçe harcamalarında öngörülen yavaşlama ile beraber 2018'de GSYH'nın %2,1'ine genişleyen program kapsamlı kamu kesimi genel açığının 2019'da %0,2'ye gerileyeceği tahmin edilmiştir. Bu hedeflere paralel olarak 2018 yılsonunda %20,8 olarak öngörülen yıllık enflasyonun 2019 yılsonunda %15,9'a ve 2018 yılsonunda %4,7 olarak öngörülen cari işlemler açığının GSYH'ye oranının 2019'da %3,3'e inmesi beklenmektedir.

Türkiye ekonomisi 2018 yılının ikinci çeyreğinde yıllık %5,2 büyümüştür. Çalışma günü sayısı ve mevsimsel etkilerden arındırıldığında, GSYH bir önceki çeyreğe göre %0,9 büyüme göstermeye devam ederken son altı çeyrekte süren yüksek büyüme ivmesinin 2018 yılının ikinci çeyreğinden itibaren yavaşladığı görülmektedir. Özel tüketim harcamaları yıllık %6,3 artışla büyümeye en yüksek katkıyı yaparken yatırımlar yıllık %7,9 artmıştır. Turizm sektöründeki canlılık ve ihracat performansının katkısı ile mal ve hizmet ihracatı %4,5 artarken mal ve hizmet ithalat artışı %0,3'e yavaşlamıştır. Böylece net ihracatın GSYH büyümesine katkısı pozitif dönüştür. Öncü göstergeler finansal piyasalarda artan oynaklığın ve finansal koşullardaki sıkılaşmanın etkisi ile ekonomik aktivitedeki yavaşlamanın 3.Çeyrekte belirginleştiğine işaret etmektedir. Ağustos itibari ile sanayi üretimin yıllık artış hızı %1,7'e gerilemiştir.

ARA DÖNEM FAALİYET RAPORUNA İLİŞKİN AÇIKLAMALAR (Devamı):

I. YÖNETİM KURULU BAŞKANI VE GENEL MÜDÜR'ÜN FAALİYET DÖNEMİNE İLİŞKİN DEĞERLENDİRMELERİ VE GELECEĞE YÖNELİK BEKLENTİLERİ (Devamı):

Mayıs-Ağustos döneminde ortalama 47,2 seviyesinde seyreden Satın Alma Yöneticileri Endeksi (PMI) Eylül'de 42,7 ile hızlı bir düşüş göstermiş ve imalat sanayine ilişkin beklentilerdeki bozulmanın derinleştiğine işaret etmiştir. Tüketici güven endeksi Ekim ayında 2009'dan beri en düşük seviyesine gerilerken son 13 haftalık ortalama artışların yıllıklandırılması ile elde edilen veriler kredilerin daralma eğilimi gösterdiğine işaret etmektedir. Bu gelişmeler ışığında 2018 yılı Türkiye ekonomisinin %3,0-3,5 aralığında büyüyeceği tahmin edilmektedir.

Ekonomik aktivitedeki yavaşlamaya paralel olarak cari işlemler açığında 2.Çeyrek itibari ile genişleme durmuş ve Ağustos ayında 2,6 milyar dolar fazla kaydedilmiştir. Temmuz-Ağustos döneminde ihracat yıllık ortalama %9 artış gösterirken ithalat yıllık ortalama %15 daralmıştır. Turizm gelirleri de Ağustos'ta yıllık %12 artış göstermiştir. İlk sekiz ayda turist sayısı %23 artışla 27 milyon kişiye ulaşırken turizm geliri 17,4 milyar dolar olmuştur.

Böylece, Mayıs ayında 58,3 milyar dolara kadar ulaşan 12 aylık kümülatif cari işlemler açığı, Ağustos itibari ile 51,1 milyar dolara gerilemiştir. Yılsonunda cari işlemler açığının 40 milyar dolara inmesi beklenmektedir.

Enflasyondaki yükseliş ise devam etmektedir. Türk Lirası'ndaki değer kaybı artan döviz kuru geçişkenliği ve fiyatlama davranışlarındaki bozulma nedeniyle Eylül itibari ile yıllık enflasyon %24,5'e yükselerek 2003 yılından beri en yüksek yıllık enflasyona işaret etmiştir. Eylül itibari ile yıllık üretici fiyat artışı ise %46'ya ulaşmıştır. Ekim ayında yayınlanan TCMB Beklenti anketine göre yılsonu enflasyon beklentisi %24,2'ye, 1 yıl sonrası için enflasyon beklentisi %17,0'ye ve 2 yıl sonrası için enflasyon beklentisi %12,7'ye yükselmiştir. Hükümet, Ekim ayında “Enflasyonla Topyekün Mücadele Programı” açıklamıştır. Program kapsamında gönüllülük esasına göre katılımcı şirketlerin ürün fiyatlarını minimum %10 indirmesi söz konusudur. Bu programa katılımın boyutlarına, Türk Lirası'nda son iki ayda gözlenen %15 değer kazanımına ve ekonomik aktivitedeki yavaşlamaya bağlı olarak yıllık enflasyonun önümüzdeki dönemde kademeli olarak gerilemesi beklenmektedir.

Önümüzdeki dönemde ABD Merkez Bankası'nın faiz artırımı politikası, ticaret savaşları, İtalya kaynaklı olarak Avrupa Birliği'nin politik ve ekonomik gelişimi izlenirken, yurtdışında ise Yeni Ekonomi Programı altında çerçevesi çizilen adımların detayları, enflasyon gelişmeleri ve TCMB'nin para politikası ve yaklaşan yerel seçimler öncesi iç politika gelişmeleri takip edilmektedir.

Bankamızın 30 Eylül 2018 tarihli bilanço büyüklüğü 23.508.185 TL olurken, mevduat toplamı 12.192.531 TL'dir. Burgan Bank bu dönemde de müşterilerine olan desteğini kesintisiz olarak sürdürmüş, net nakit krediler ile faktoring alacakları toplamı 16.390.564 TL olarak gerçekleştirmiştir. Özkaynaklarımız 1.929.151 TL olarak gerçekleşirken sermaye yeterlilik rasyomuz %23,41 seviyelerindedir. Bankamız 2018 yılının üçüncü çeyreği itibarıyla 146.705 TL net kar elde etmiştir. Faaliyet gösterdiğimiz 16 ilde mevcut müşterilerimizde derinleşmenin yanı sıra yeni müşteri kazanımlarıyla ve yoğun rekabet ortamında müşteri memnuniyetini ön planda tutarak hizmet vermeye devam edeceğiz.

BURGAN BANK A.Ş.

**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

ARA DÖNEM FAALİYET RAPORUNA İLİŞKİN AÇIKLAMALAR (Devamı):

**II. YÖNETİM KURULU BAŞKANI VE GENEL MÜDÜR' ÜN FAALİYET DÖNEMİNE İLİŞKİN
DEĞERLENDİRMELERİ VE GELECEĞE YÖNELİK BEKLENTİLERİ (Devamı):**

Hissedarlarımız ve yönetim kurulumuzun desteği ve kılavuzluğunda, Bankamızın gelecek hedeflerine kolaylıkla ulaşacağına inanıyoruz. Bu vesileyle müşterilerimize, çalışanlarımıza ve yatırımcılarımıza değerli katkıları, Burgan markasına güvenleri ve bağlılıkları için teşekkür ederiz.

Ali Murat DİNÇ
Yönetim Kurulu Üyesi ve Genel Müdür

Faisal M.A. Al Radwan
Yönetim Kurulu Başkanı

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

ARA DÖNEM FAALİYET RAPORUNA İLİŞKİN AÇIKLAMALAR (Devamı):**III. YÖNETİM KURULU BAŞKAN VE ÜYELERİ, DENETİM KOMİTESİ ÜYELERİ, GENEL MÜDÜR VE YARDIMCILARI İLE İÇ SİSTEMLER KAPSAMINDAKİ BİRİMLERİN YÖNETİCİLERİNİN AD VE SOYADLARI, GÖREV SÜRELERİ, SORUMLU OLDUKLARI ALANLAR, ÖĞRENİM DURUMLARI, MESLEKİ DENEYİMLERİ:**

<u>İsmi</u>	<u>Görevi</u>	<u>Göreve Atanma Tarihi</u>	<u>Öğrenim Durumu</u>	<u>Göreve Atanmadan Önceki Bankacılık veya İşletmecilik Denevimi (yıl)</u>
Yönetim Kurulu Başkan ve Üyeleri: (*)				
Faisal M.A. Al Radwan	Yönetim Kurulu Başkanı	12.09.2018	Lisans	23
Eduardo Eguren Linsen	Üye	20.12.2012	Lisans	25
Majed E.A.A. Al Ajeel	Üye	20.12.2012	Yüksek Lisans	22
Adrian Alejandro Gostuski	Üye	21.12.2012	Yüksek Lisans	35
Mehmet Alev Göçmez	Üye	23.01.2013	Yüksek Lisans	33
Halil Cantekin	Üye	30.03.2015	Lisans	31
Osama T. Al Ghoussein	Üye	25.06.2014	Lisans	33
Ali Murat Dinç	Üye ve Genel Müdür	03.02.2014	Yüksek Lisans	21
Genel Müdür:				
Ali Murat Dinç	Üye ve Genel Müdür	03.02.2014	Yüksek Lisans	21
Genel Müdür Yardımcıları: (**)				
Esra Aydın	Operasyon & Yönetim Hizmetleri	01.08.2007	Lisans	16
Mutlu Akpara	Hazine, Sermaye Piyasaları ve Finansal Kurumlar	08.08.2007	Yüksek Lisans	11
Hüseyin Cem Öge	Kurumsal Bankacılık	22.08.2007	Yüksek Lisans	13
Cihan Vural	İç Sistemler	03.11.2008	Lisans	13
Rasim Levent Ergin	İnsan Kaynakları	01.11.2012	Yüksek Lisans	17
Suat Kerem Sözügözel	Ticari & Kobi Bankacılığı	01.04.2014	Lisans	17
Hasan Hüseyin Uyar	Krediler	01.04.2014	Yüksek Lisans	27
Tuba Onay Ergelen	Mali İşler (Vekaleten)	08.11.2018	Lisans	18

(*) Yönetim Kurulu Başkanı Mehmet Nazmi Erten bu görevinden 12 Eylül 2018 tarihinde ayrılmış olup, Yönetim Kurulu Başkan Vekili Faisal M.A. Al Radwan aynı tarih itibarıyla Yönetim Kurulu Başkanı olarak seçilmiştir.

(**)Mali İşler Genel Müdür Yardımcısı Mehmet Yalçın, 02 Kasım 2018 tarihinde ayrılmış olup, Stratejik Planlama ve Kurumsal İletişim Grup Başkanı Tuba Onay Ergelen bu pozisyona vekalet etmektedir.

BURGAN BANK A.Ş.

30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ARA DÖNEM FAALİYET RAPORUNA İLİŞKİN AÇIKLAMALAR (Devamı):

IV. KREDİ KOMİTESİ VE BANKALARIN İÇ SİSTEMLERİ HAKKINDA YÖNETMELİK UYARINCA RİSK YÖNETİM SİSTEMLERİ ÇERÇEVESİNDE YÖNETİM KURULUNA BAĞLI OLAN VEYA YÖNETİM KURULUNA YARDIMCI OLMAK ÜZERE KURULMUŞ OLAN KOMİTELERİN FAALİYETLERİ İLE BU KOMİTELERDE GÖREV ALAN BAŞKAN VE ÜYELERİN AD VE SOYADLARI İLE ASLİ GÖREVLERİ HAKKINDA BİLGİLER:

Kredi Komitesi başkanlığı görevini, Bankanın Yönetim Kurulu başkanı Faisal M.A. Al Radwan yürütmektedir. Bankanın Genel Müdürü Ali Murat Dinç ve Yönetim Kurulu üyesi Eduardo Eguren Linsen, komite üyeleri olarak görev yapmaktadırlar. Yönetim Kurulu üyeleri Mehmet Alev Göçmez ile Adrian Alejandro Gostuski yedek üye olarak seçilmişlerdir.

Halil Cantekin Denetim Komitesi Başkanı, Adrian Alejandro Gostuski ve Osama T. Al Ghoussein Denetim Komitesi üyeleri olarak seçilmişlerdir.

Adrian Alejandro Gostuski Risk Komitesi Başkanı, Majed E.A.A. Al Ajeel ve Osama T. Al Ghoussein Risk Komitesi üyesi seçilmişlerdir.

V. DENETİM KOMİTESİNİN İÇ KONTROL, İÇ DENETİM VE RİSK YÖNETİM SİSTEMLERİNİN İŞLEYİŞİNE İLİŞKİN DEĞERLENDİRMELERİ VE HESAP DÖNEMİ İÇERİSİNDEKİ FAALİYETLERİ HAKKINDA BİLGİLER:

Burgan Bank A.Ş. Denetim Komitesi'nin esas görevi; hissedarlara sunulacak olan mali bilgileri inceleyerek, yönetim kurulu ve yönetim kademesi tarafından kurulan iç sistemlerin etkinliğini, yeterliliğini ve verimliliğini sağlayarak ve denetim sürecini izleyerek Banka Yönetim Kurulu'na Banka ve konsolide yan kuruluşlarıyla ilgili gözetim sorumluluğunu yerine getirmesinde yardımcı olmaktır. Denetim komitesi faaliyetleri ile ilgili olarak dönem içerisinde bir değişiklik bulunmamaktadır.

VI. DÖNEM İÇİNDE ÖNEMLİ OLAY VE İŞLEMLER:

03 Ekim 2018 Tarihinde alınan yönetim kurulu kararı ile Bankanın kayıtlı sermayesinin 2 milyon TL'sından 4 milyon TL'sına çıkartılmasına karar verilmiş olup, 17 Ekim 2018 tarihinde BDDK izni alınmıştır. Yasal süreç devam etmektedir.

Banka'nın dolaylı bağlı ortaklığı, Burgan Wealth Limited şirketinin Yönetim Kurulu 10 Ekim 2018 tarihinde Burgan Wealth Limited şirketinin tasfiyesine başlamak amacıyla Dubai Finansal Hizmetler Kurumu'na (DFSA) başvurarak lisansının iptal edilmesini talep etmiştir.

Faaliyet Raporunun Hazırlanmasına ve Yayınlanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik uyarınca hazırlanan yıllık faaliyet raporunda yer alan finansal tablolardaki rakamsal bilgileri içeren açıklamaların dışındaki bilgiler ile ilgili önemli bir değişiklik bulunmamaktadır.

BURGAN BANK A.Ş.**30 EYLÜL 2018 TARİHİ İTİBARIYLA HAZIRLANAN KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

ARA DÖNEM FAALİYET RAPORUNA İLİŞKİN AÇIKLAMALAR (Devamı):**VII. HESAP DÖNEMİNE AİT FAALİYET SONUÇLARINA İLİŞKİN ÖZET FİNANSAL BİLGİLER:**

	30.09.2018	31.12.2017	Değişim (%)
Toplam aktifler	23.508.185	16.807.309	39,9
Krediler ve faktoring alacakları (Net)	16.390.564	13.262.537	23,6
Menkul kıymetler	684.628	424.026	61,5
Mevduat	12.192.531	8.928.115	36,6
Kredi Niteliğindeki Borçlar	7.506.071	5.558.646	35,0
Özkaynaklar	1.929.151	1.512.475	27,5
Garanti ve kefaletler	2.720.920	2.118.649	28,4
Sermaye yeterlilik rasyosu	%23,41	%19,60	19,4

	01/01/2018 30/09/2018	01/01/2017 30/09/2017	01/07/2018 30/09/2018	01/07/2017 30/09/2017
Net Dönem Karı / (Zararı)	146.705	65.562	44.642	20.481

VIII. PERSONEL VE ŞUBE SAYISINA, BANKANIN HİZMET TÜRÜ VE FAALİYET KONULARINA İLİŞKİN AÇIKLAMALAR VE BUNLAR ESAS ALINARAK BANKANIN SEKTÖRDEKİ KONUMUNUN DEĞERLENDİRMESİ:

Banka, 9 perakende, 1 kurumsal ve 31 karma bankacılık şubesi olmak üzere toplam 41 şubesi, internet bankacılığı uygulamaları, çağrı merkezi ve 986 çalışanıyla kurumsal, ticari,bireysel, özel bankacılık ile finansal kiralama ve yatırım bankacılığı alanlarında katma değeri yüksek bankacılık ürün ve hizmetleri sunmaktadır.

Temel büyüklükler açısından Bankanın sektörden aldığı paylara ilişkin göstergelere aşağıda yer verilmektedir.

30 Eylül 2018

Milyon TL	Burgan Bank	Sektör (*)	Bankamız Payı (%)
Nakit Krediler	15.754	2.587.666	0,61
Müşteri Mevduatı	12.013	2.136.570	0,56
Şube Sayısı	41	10.505	0,39
Personel Sayısı	986	193.343	0,51

(*)Kaynak BDDK ve TBB