

ING Bank A.Ş.
(Eski unvanıyla "Oyak Bank A.Ş.")

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
bağımsız sınırlı denetim raporu, konsolide
olmayan finansal tablolar ve finansal tablolara
ilişkin dipnotlar

ING Bank Anonim Şirketi
(Eski unvanıyla Oyak Bank A.Ş.)
30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait
bağımsız sınırlı denetim raporu

ING Bank Anonim Şirketi Yönetim Kurulu'na:

ING Bank Anonim Şirketi'nin (Banka) 30 Eylül 2008 tarihi itibariyle hazırlanan bilançosu ile aynı tarihte
sona eren döneme ait gelir tablosu, nakit akış tablosu ve özkaynak değişim tablosunu sınırlı denetime
tabi tutmuş bulunuyoruz. Rapor konusu finansal tablolar Banka yönetiminin sorumluluğundadır.
Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, gerçekleştirilen sınırlı denetime
dayanarak bu finansal tablolar üzerine rapor sunmaktır.

Banka'nın 31 Aralık 2007 ve 30 Eylül 2007 tarihleri itibariyle 5411 sayılı Bankacılık Kanunu'nun 37nci
maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına
uygun olarak düzenlenen finansal tabloları başka bir denetim firması tarafından sırasıyla denetlenmiş
ve sınırlı denetim ilke ve kurallarına göre incelenmiştir. Söz konusu bağımsız denetim firmasının 9
Kasım 2007 tarihli raporunda Banka’nın 30 Eylül 2007 tarihli finansal tablolarının Banka’nın mali
durumunu, faaliyet sonuçlarını ve nakit akımlarını Bankacılık Kanunu’nun 37nci maddesi gereğince
yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık
Düzenleme ve Denetleme Kurulu (BDDK) tarafından muhasebe ve finansal raporlama esaslarına
ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere uygun olarak doğru bir biçimde
yansıtmadığına dair önemli bir hususa rastlanmadığı belirtilmiş, 28 Şubat 2008 tarihli bağımsız
denetim raporunda da Banka’nın 31 Aralık 2007 tarihli finansal tablolarına ilişkin olumlu görüş
sunulmuştur.

Sınırlı denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan hesap ve kayıt düzeni ile
muhasebe ve bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu
düzenlemeler, sınırlı denetimin finansal tablolarda önemli bir yanlışlığın bulunup bulunmadığına dair
sınırlı bir güvence verecek şekilde planlanmasını ve yapılmasını öngörür. Sınırlı denetim, temel olarak
finansal tabloların analitik yöntemler uygulanarak incelenmesi, doğruluğunun sorgulanması ve
denetlenenin yönetimi ile görüşmeler yapılarak bilgi toplanması ile sınırlı olduğundan, tam kapsamlı
denetime kıyasla daha az güvence sağlar. Tam kapsamlı bir denetim çalışması yürütülmemesi
nedeniyle bir denetim görüşü bildirilmemektedir.

Gerçekleştirmiş olduğumuz sınırlı denetim sonucunda, ilişikteki finansal tabloların, ING Bank Anonim
Şirketi'nin 30 Eylül 2008 tarihi itibariyle mali durumunu ve aynı tarihte sona eren döneme ait faaliyet
sonuçlarını ve nakit akımlarını 5411 sayılı Bankacılık Kanununun 37nci maddesi gereğince yürürlükte
bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Denetleme ve
Düzenleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer
yönetmelik, tebliğ, açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmadığına dair
önemli herhangi bir hususa rastlanmamıştır.

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

Fatma Ebru Yücel
Sorumlu Ortak Başdenetçi, SMMM

11 Kasım 2008
İstanbul, Türkiye

ING Bank A.Ş.'nin 30 Eylül 2008 tarihi itibariyle hazırlanan dokuz aylık konsolide olmayan
finansal raporu

Banka'nın Yönetim Merkezi'nin Adresi : Eski Büyükdere Caddesi Ayazağa Köyyolu No.6
 Maslak / 34398 İstanbul
Banka'nın Telefon ve Faks Numaraları : (212) 335 10 00
 (212) 286 61 00
Banka'nın İnternet Sayfası Adresi : www.ingbank.com.tr
İrtibat İçin Elektronik Posta Adresi : haberlesme@ingbank.com.tr

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

• Banka hakkında genel bilgiler
• Banka'nın konsolide olmayan finansal tabloları
• Banka'nın konsolide olmayan ara dönem finansal tablolarına ilişkin bilgiler
• Banka'nın mali bünyesine ilişkin bilgiler
• Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar
• Sınırlı denetim raporu

Bu raporda yer alan konsolide olmayan dokuz aylık finansal tablolar ile bunlara ilişkin açıklama ve
dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına 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
Yeni Türk Lirası cinsinden hazırlanmış olup, bağımsız sınırlı denetime tabi tutulmuş ve ilişikte
sunulmuştur.

İstanbul, 11 Kasım 2008

John T. MC CARTHY Hakan EMİNSOY Alp SİVRİOĞLU Özden SERPEK
Yönetim Kurulu Başkanı Genel Müdür Mali Kontrol

Genel Müdür
Yardımcısı

 Finansal Raporlama
Grup Müdürü

Can EROL İ. Reha UZ
Denetim Komitesi Üyesi Denetim Komitesi Üyesi

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

Ad-Soyad/Unvan : Taner YATAN / Yönetmen
Tel No : (212) 335 12 38
Faks No : (212) 366 45 09

İçindekiler

Birinci bölüm
Genel bilgiler

I. Banka’nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden Banka’nın tarihçesi 1
II. Banka’nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran
 ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama 2
III. Banka’nın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa Banka'da
 sahip oldukları paylara ilişkin açıklama 3
IV. Banka’da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar 3
V. Banka’nın hizmet türü ve faaliyet alanlarını içeren özet bilgi 3

İkinci bölüm
Konsolide olmayan finansal tablolar

I. Bilanço 4
II. Bilanço dışı hesaplar tablosu 6
III. Gelir tablosu 7
IV. Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo 8
V. Özkaynak değişim tablosu 9
VI. Nakit akış tablosu 11

Üçüncü bölüm
Muhasebe politikaları

I. Sunum esaslarına ilişkin açıklamalar 12
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar 13
III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar 14
IV. Faiz gelir ve giderlerine ilişkin açıklamalar 14
V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar 14
VI. Finansal varlıklara ilişkin açıklama ve dipnotlar 14
VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar 16
VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar 17
IX. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar 17
X. Satış amaçlı duran varlıklar ve durdurulan faaliyetlere ilişkin açıklamalar 18
XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar 19
XII. Maddi duran varlıklara ilişkin açıklamalar 19
XIII. Kiralama işlemlerine ilişkin açıklamalar 19
XIV. Karşılıklar ve koşullu yükümlülüklere ilişkin açıklamalar 20
XV. Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar 20
XVI. Vergi uygulamalarına ilişkin açıklamalar 20
XVII. Borçlanmalara ilişkin ilave açıklamalar 21
XVIII. Hisse senetleri ve ihracına ilişkin açıklamalar 21
XIX. Aval ve kabullere ilişkin açıklamalar 22
XX. Devlet teşviklerine ilişkin açıklamalar 22
XXI. Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar 22
XXII. Diğer hususlara ilişkin açıklamalar 22

Dördüncü bölüm
Mali bünyeye ilişkin bilgiler

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar 23
II. Piyasa riskine ilişkin açıklamalar 25
III. Kur riskine ilişkin açıklamalar 26
IV. Faiz oranı riskine ilişkin açıklamalar 28
V. Likidite riskine ilişkin açıklama ve dipnotlar 31

Beşinci bölüm
Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar

I. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar 34
II. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar 45
III. Bilanço dışı hesaplara ilişkin açıklama ve dipnotlar 51
IV. Gelir tablosuna ilişkin açıklama ve dipnotlar 52
V. Banka’nın dahil olduğu risk grubuna ilişkin açıklamalar 56
VI. Bilanço sonrası hususlara ilişkin açıklamalar 57

Altıncı bölüm
Sınırlı denetim raporu

I. Sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar 58
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar 58

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
finansal tablolara ilişkin açıklama ve dipnotlar
(Birim - Bin YTL)

Birinci bölüm

Genel bilgiler

I. Banka’nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva
eden Banka’nın tarihçesi

1 Ağustos 1990 tarihli Resmi Gazete’de yayımlanan 13 Mart 1990 tarih ve 90/256 sayılı Bakanlar
Kurulu kararıyla; mevduat kabul etmek ve bankacılık işlemleri yapmak üzere kurulmasına izin verilen
The First National Bank of Boston A.Ş.’nin “Ana Sözleşme”si 31 Ekim 1990 tarihinde tescil edilmiş ve
5 Kasım 1990 tarihinde Türkiye Ticaret Sicili Gazetesi’nde yayımlanmıştır. 90/256 sayılı Bakanlar
Kurulu Kararı gereği, Türkiye'de şube açmasına Bakanlar Kurulu'nun 11 Ocak 1984 gün ve 84/7618
sayılı Kararı ile izin verilen The First National Bank of Boston İstanbul Şubesi’ne ayrılmış ve ödenmiş
sermaye, kurulan Banka’nın sermayesine mahsup edilmiş, bankanın kurulması ve mevduat kabul
iznini almasını müteakip The First National Bank of Boston İstanbul Şubesi’nin bilançosunda yer alan
aktif ve pasif değerler Banka’ya devredilmiştir.

Ordu Yardımlaşma Kurumu (“OYAK”), Alarko Grubu ve Cerrahoğlu Grubu’yla beraber 4 ortaklı bir Türk
Bankası olarak faaliyetini sürdüren Banka’nın unvanı 1991’de Türk Boston Bank A.Ş. olarak değişmiş
ve 1993 yılında OYAK diğer bütün hisseleri alarak Banka’nın tek sahibi olmuştur. 10 Mayıs 1996
tarihinde Türk Boston Bank A.Ş.’nin unvanı değiştirilerek Oyak Bank A.Ş. olmuştur. Banka’nın anılan
başlangıç statüsünde bir değişiklik meydana gelmemiştir.

11 Ocak 2002 tarihi itibariyle Banka bünyesinde birleştirilen Sümerbank A.Ş. 11 Temmuz 1933
tarihinde kurulmuştur. Geçmişte Sümerbank Holding A.Ş.’nin bankacılık birimi olarak faaliyet
gösterirken 1993 yılında Sümerbank A.Ş. unvanı ile Bankacılık Kanunu hükümlerine göre bankacılık
alanında faaliyet göstermeye başlamıştır. 1995 yılında özelleştirme kapsamında Sümerbank A.Ş.’nin
%100 hisseleri Hayyam Garipoğlu Grubu’na satılmıştır.

22 Aralık 1999 tarih ve 23914 (mükerrer) sayılı Resmi Gazete’de yayımlanan 21 Aralık 1999 tarih ve
99/13765 sayılı Bakanlar Kurulu Kararı’nın 3. Maddesi’nin (a) fıkrası uyarınca Sümerbank A.Ş.’nin
temettü hariç ortaklık hakları ile yönetimi ve denetimi Bankacılık Kanunu’nun 14. Maddesi’nin 3. ve 4.
fıkraları uyarınca Tasarruf Mevduatı Sigorta Fonu’na (“TMSF”) devredilmiştir. 2001 yılı içerisinde
TMSF, yine mülkiyeti TMSF’ye intikal etmiş bulunan Egebank A.Ş., Türkiye Tütüncüler Bankası
Yaşarbank A.Ş., Yurt Ticaret ve Kredi Bankası A.Ş., Bank Kapital T.A.Ş. ve Ulusal Bank T.A.Ş.’nin tüm
aktif ve pasiflerinin Sümerbank A.Ş.’ye devir yoluyla birleştirilmesine karar vermiştir.

TMSF Yönetim Kurulu’nun 31 Temmuz 2001 tarih ve 148 sayılı kararı ile Sümerbank A.Ş. hisse
senetlerinin en geç 13 Ağustos 2001 tarihinde OYAK’a devredilmesine karar verilmiştir. Buna
istinaden 9 Ağustos 2001 tarihinde TMSF ile OYAK arasında bir hisse devir sözleşmesi imzalanmıştır.
İmzalanan sözleşmeye göre, tüm hisseleri TMSF’ye intikal eden Sümerbank A.Ş.’nin sermayesini
teşkil eden ve her biri 1.000 TL nominal değerli 133,400,000,000 adet hisse, TMSF tarafından OYAK’a
devredilmiştir. 10 Ağustos 2001 tarihli Genel Kurul Kararına istinaden 133,400 YTL (endekslenmemiş)
tutarındaki Sümerbank A.Ş. sermayesinden 133,395 YTL (endekslenmemiş) dönem zararı tenzil
edilmiş ve 5 YTL’ye düşen Banka sermayesi OYAK tarafından 27,000 YTL’ye (endekslenmemiş)
çıkarılmıştır.

11 Ocak 2002 tarihi itibariyle Sümerbank A.Ş.’nin tüm hesaplarını kapatarak Banka ile birleşmesine ve
faaliyetlerini Banka bünyesinde sürdürmesine karar verilmiştir. Bankacılık Düzenleme ve Denetleme
Kurumu’nun (“BDDK”) 2 Ocak 2002 tarihli ve 569 sayılı kararı ile Sümerbank A.Ş. ve Banka genel
kurullarının devre dair kararlarının tescil edilmesine onay verilmesi 4389 sayılı Bankalar Kanunu’nun
18. Maddesi’nin (1) numaralı fıkrası ve bu fıkra hükmüne dayanılarak çıkarılan Bankaların Birleşme ve
Devirleri Hakkında Yönetmelik hükümleri uyarınca uygun görülmüş ve 3 Ocak 2002 tarihli ve 24629
sayılı Resmi Gazete’de yayımlanmıştır. Söz konusu devir yoluyla birleşme 11 Ocak 2002 tarihi
itibariyle gerçekleşmiştir.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
finansal tablolara ilişkin açıklama ve dipnotlar
(Birim - Bin YTL)

 (2)

Rekabet Kurulu’nun 6 Eylül 2007 tarih ve 07-69/856-324 sayılı kararı ve Bankacılık Düzenleme ve
Denetleme Kurulu’nun 12 Aralık 2007 tarih ve 2416 sayılı kararı ile verilen izinler çerçevesinde;
Yönetim Kurulu’nun 24 Aralık 2007 tarih ve 55/1 sayılı kararı ile Banka’nın OYAK uhdesinde bulunan
ve 1,074,098 YTL tutarındaki toplam sermayesine tekabül eden 1,074,098,150 adet hissesinin 24
Aralık 2007 tarihi itibariyle ING Bank N.V.’ye devri uygun görülerek pay devri aynı tarih itibariyle Banka
ortaklar pay defterine kaydedilmiştir.

Banka’nın “Oyak Bank A.Ş.” olan unvanının T.C. Sanayi ve Ticaret Bakanlığı İç Ticaret Genel
Müdürlüğü’nün 7 Mayıs 2008 tarih ve 2440 sayılı izni doğrultusunda 7 Temmuz 2008 tarihinden
itibaren geçerli olmak üzere “ING Bank A.Ş.” olarak değiştirilmesine karar verilmiş olup, unvan
değişikliği kararı 30 Mayıs 2008 tarihi itibari ile tescil edilerek 5 Haziran 2008 tarih ve 7077 sayılı
Türkiye Ticaret Sicili Gazetesi’nde ilan edilmiştir.

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

30 Eylül 2008 tarihi itibariyle Banka’nın ödenmiş sermaye tutarı 1,324,098 YTL olup, ING Bank N.V.
sermayede tam kontrol sahibidir.

Banka’nın 19 Şubat 2007 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı’nda, 803,365 YTL
tutarında olan ödenmiş sermayesinin, tamamı nakit olmak üzere 71,000 YTL tutarında arttırılarak
874,365 YTL’ye çıkarılmasına karar verilmiş olup, 26 Şubat 2007 tarih ve 6753 sayılı Ticaret Sicili
Gazetesi’nde tescil edilmiştir.

Banka’nın 4 Haziran 2007 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı’nda, 874,365 YTL
tutarında olan ödenmiş sermayesinin, dağıtılmamış karlar hesabında bulunan geçmiş yıllar karı olan
124,733 YTL tutarında sermayeye ilave edilerek arttırılmasına karar verilmiş olup, artış sonrası
999,098 YTL'ye çıkan ödenmiş sermaye 31 Ağustos 2007 tarih ve 6885 sayılı Ticaret Sicili
Gazetesi’nde tescil edilmiştir.

17 Ekim 2007 tarihli Olağanüstü Genel Kurul Toplantısı’nda alınan karar gereği, Banka sermayesinin
75,000 YTL artırılmasını teminen, söz konusu tutar 27 Eylül 2007 tarihinde Banka hesaplarına ana
hissedar OYAK tarafından nakden ödenmiştir. Artış sonrası 1.074.098 YTL’ye çıkan ödenmiş sermaye
17 Aralık 2007 tarih ve 6959 sayılı Ticaret Sicili Gazetesi’nde tescil edilmiştir.

Rekabet Kurulu’nun 6 Eylül 2007 tarih ve 07-69/856-324 sayılı kararı ve Bankacılık Düzenleme ve
Denetleme Kurulu’nun 12 Aralık 2007 tarih ve 2416 sayılı kararı ile verilen izinler çerçevesinde;
Yönetim Kurulu’nun 24 Aralık 2007 tarih ve 55/1 sayılı kararı ile Banka’nın OYAK uhdesinde bulunan
ve 1,074,098 YTL tutarındaki toplam sermayesine tekabül eden 1.074.098.150 adet hissesinin 24
Aralık 2007 tarihi itibariyle ING Bank N.V.’ye devri uygun görülerek pay devri aynı tarih itibariyle Banka
ortaklar pay defterine kaydedilmiştir.

Banka yeni hissedarlarınca 25 Aralık 2007 tarihinde yapılan Olağanüstü Genel Kurul Toplantı’sında
ING Bank N.V.’yi temsilen Yönetim Kurulu üyelerinin seçilmesine ilişkin karar alınmış olup ilgili toplantı
tutanağı 2 Ocak 2008 tarih ve 6968 sayılı Türkiye Ticaret Sicili Gazetesi’nde yayımlanmıştır.

Banka’nın 28 Mart 2008 tarihinde yapılan Olağan Genel Kurul Toplantısı’nda, 1,074,098 YTL
tutarındaki ödenmiş sermayesinin, tamamı nakit olmak üzere 250,000 YTL tutarında arttırılmasına
karar verilmiş olup, artış sonrası 1,324,098 YTL’ye çıkan ödenmiş sermaye 17 Nisan 2008 tarihi itibari
ile tescil edilerek 22 Nisan 2008 tarih ve 7047 sayılı Türkiye Ticaret Sicili Gazetesi’nde ilan edilmiştir.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
finansal tablolara ilişkin açıklama ve dipnotlar
(Birim - Bin YTL)

 (3)

Banka’nın ana hissedarı ING Bank N.V.’ den 27 Ağustos 2008 tarihinde alınan 100 milyon ABD Doları
tutarındaki uzun vadeli kredi, nakit sermaye artırımına konu edilmesi amacı ile 30 Eylül 2008 tarihi
itibari ile sermaye avansı olarak Banka hesaplarında bloke edilmiştir. İlgili tutar, bilanço tarihi itibariyle
mali tablolarda diğer yabancı kaynaklar satırında yer almakta olup, Kurum’un 16 Ekim 2008 tarih ve
BDDK UY1.39-1-13978 sayılı yazısı ile sermaye artırım süreci tamamlanıncaya kadar söz konusu
tutarın Sermaye Yeterliliği Standart Oranı hesaplamasında ikincil sermaye benzeri borç olarak dikkate
alınabileceği bildirilmiştir.

III. Banka’nın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve
Yardımcılarının varsa Banka’da sahip oldukları paylara ilişkin açıklama

30 Eylül 2008 tarihi itibariyle hissedarlar ve sermaye yapısı aşağıda belirtilmiştir:

Ad soyad/ticari unvanı

Pay tutarları
Tam YTL

Pay
Oranları

Ödenmiş paylar
Tam YTL

Ödenmemiş
paylar

ING Bank N.V. 1,324,098,143 100.00 1,324,098,143 -
John T. Mc Carthy 1 - 1 -
Cornelis P. A.J. Leenaars 1 - 1 -
A. Mehmet Özdeniz 1 - 1 -
Brunon C. Bartkiewicz 1 - 1 -
Ralph A. J. G. Hamers 1 - 1 -
Can Erol 1 - 1 -
İ. Reha Uz 1 - 1 -

Toplam 1,324,098,150 100.00 1,324,098,150 -

30 Eylül 2008 tarihi itibariyle yukarıda verilen hissedarlar içinde yer alan John T. Mc Carthy Banka
Yönetim Kurulu Başkanı, Cornelis P.A.J. Leenaars Banka Yönetim Kurulu Başkan Vekili, A. Mehmet
Özdeniz, Brunon C. Bartkiewicz, Ralph A.J.G. Hamers, Can Erol, ve İ.Reha Uz ise Banka Yönetim
Kurulu Üyesi’dir.

Banka sermayesinde kişilerin sahip olduğu paylar sembolik olup, her bir pay nominal 1 YTL’dir (tam
YTL).

IV. Banka’da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar

ING Bank N.V., 1.324.098.143 adet hisse ve %100 ödenmiş pay oranı ile Banka yönetiminde tam
kontrole sahiptir.

V. Banka’nın hizmet türü ve faaliyet alanlarını içeren özet bilgi

Banka’nın başlıca amacı ve iştigal konusu halen yürürlükte olan Bankacılık Kanunu ve ileride
yürürlüğe girecek kanun ve kanun hükmünde kararnameler ile bunlara ilişkin yasal mevzuatın
öngördüğü veya öngöreceği sınırlar içinde, her türlü bankacılık işlemlerinin yapılması, mevduat kabul
edilmesi ve bankaların ehliyet sahalarına giren hukuki muamele, fiil ve işlerin ifasıdır. Banka söz
konusu hizmet ve faaliyetlerini yurt içinde bulunan 346 adet şubesine ilaveten yurt dışında, Kuzey
Kıbrıs Türk Cumhuriyeti’nde 5 adet şube ve Bahreyn’de bir adet kıyı bankacılığı şubesi vasıtası ile
gerçekleştirmektedir.

İkinci bölüm

Konsolide olmayan finansal tablolar

I. Bilanço

II. Bilanço dışı hesaplar tablosu

III. Gelir tablosu

IV. Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo

V. Özkaynak değişim tablosu

VI. Nakit akış tablosu

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibariyle
Bilançolar
(Birim - Bin YTL)

 (4)

 Bağımsız sınırlı denetimden geçmiş Bağımsız denetimden geçmiş
 Cari dönem Önceki dönem
 Aktif kalemler Dipnot (30/09/2008) (31/12/2007)
 (beşinci

bölüm)

TP

YP

Toplam

TP

YP

Toplam
I. Nakit değerler ve merkez bankası (I-1) 507,893 583,634 1.091,527 211,795 477,409 689,204
II. Gerçeğe uygun değer farkı kar/zarara yansıtılan fv (net) (I-2) 509,016 75,314 584,330 93,800 49,359 143,159
2.1 Alım satım amaçlı finansal varlıklar 11,757 3,779 15,536 68,411 6,592 75,003
2.1.1 Devlet borçlanma senetleri 11,754 3,779 15,533 65,891 6,592 72,483
2.1.2 Sermayede payı temsil eden menkul değerler - - - - - -
2.1.3 Diğer menkul değerler 3 - 3 2,520 - 2,520
2.2 Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan fv - - - - - -
2.2.1 Devlet borçlanma senetleri - - - - - -
2.2.2 Sermayede payı temsil eden menkul değerler - - - - - -
2.2.3 Diğer menkul değerler - - - - - -
2.3 Alım satım amaçlı türev finansal varlıklar 497,259 71,535 568,794 25,389 42,767 68,156
III. Bankalar (I-3) 39,157 423,262 462,419 7,871 300,704 308,575
IV. Para piyasalarından alacaklar - - - - - -
4.1 Bankalararası para piyasasından alacaklar - - - - - -
4.2 İMKB Takasbank piyasasından alacaklar - - - - - -
4.3 Ters repo işlemlerinden alacaklar - - - - - -
V. Satılmaya hazır finansal varlıklar (net) (I-4) 2,277,022 50,248 2,327,270 2,379,111 9,248 2,388,359
5.1 Sermayede payı temsil eden menkul değerler 1,032 43 1,075 1,037 42 1,079
5.2 Devlet borçlanma senetleri 2,275,990 50,205 2,326,195 2,378,074 9,206 2,387,280
5.3 Diğer menkul değerler - - - - - -
VI. Krediler (I-5) 9,728,521 1,897,547 11,626,068 7,093,177 1,417,476 8,510,653
6.1 Krediler 9,622,024 1,897,547 11,519,571 7,028,533 1,417,476 8,446,009
6.1.1 Bankanın dahil olduğu risk grubuna kullandırılan krediler - 11,127 11,127 - 785 785
6.1.2 Diğer 9,622,024 1,886,420 11,508,444 7,028,533 1,416,691 8,445,224
6.2 Takipteki krediler 173,805 - 173,805 111,013 - 111,013
6.3 Özel karşılıklar (-) (67,308) - (67,308) (46,369) - (46,369)
VII. Faktoring alacakları - - - - - -
VIII. Vadeye kadar elde tutulacak yatırımlar (net) (I-6) 561 40,831 41,392 438 53,922 54,360
8.1 Devlet borçlanma senetleri - 40,831 40,831 - 53,922 53,922
8.2 Diğer menkul değerler 561 - 561 438 - 438
IX. İştirakler (net) (I-7) - - - - - -
9.1 Özkaynak yöntemine göre muhasebeleştirilenler - - - - - -
9.2 Konsolide edilmeyenler - - - - - -
9.2.1 Mali iştirakler - - - - - -
9.2.2 Mali olmayan iştirakler - - - - - -
X. Bağlı ortaklıklar (net) (I-8) 32,308 334 32,642 12,308 334 12,642
10.1 Mali ortaklıklar 32,308 334 32,642 12,308 334 12,642
10.2 Mali olmayan ortaklıklar - - - - - -
XI. Birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net) (I-9) - - - - - -
11.1 Özkaynak yöntemine göre muhasebeleştirilenler - - - - - -
11.2 Konsolide edilmeyenler - - - - - -
11.2.1 Mali ortaklıklar - - - - - -
11.2.2 Mali olmayan ortaklıklar - - - - - -
XII. Kiralama işlemlerinden alacaklar (I-10) - - - - - -
12.1 Finansal kiralama alacakları - - - - - -
12.2 Faaliyet kiralaması alacakları - - - - - -
12.3 Diğer - - - - - -
12.4 Kazanılmamış gelirler (-) - - - - - -
XIII. Riskten korunma amaçlı türev finansal varlıklar (I-11) - - - - - -
13.1 Gerçeğe uygun değer riskinden korunma amaçlılar - - - - - -
13.2 Nakit akış riskinden korunma amaçlılar - - - - - -
13.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar - - - - - -
XIV. Maddi duran varlıklar (net) (I-12) 177,913 12 177,925 169,943 25 169,968
XV. Maddi olmayan duran varlıklar (net) (I-13) 17,863 - 17,863 35,243 - 35,243
15.1 Şerefiye - - - - - -
15.2 Diğer 17,863 - 17,863 35,243 - 35,243
XVI. Yatırım amaçlı gayrimenkuller (net) (I-14) - - - - - -
XVII. Vergi varlığı (I-15) 47,749 - 47,749 46,610 - 46,610
17.1 Cari vergi varlığı - - - - - -
17.2 Ertelenmiş vergi varlığı 47,749 - 47,749 46,610 - 46,610
XVIII. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net) (I-16) 11,122 - 11,122 9,492 - 9,492
18.1 Satış amaçlı 11,122 - 11,122 9,492 - 9,492
18.2 Durdurulan faaliyetlere ilişkin - - - - - -
XIX. Diğer aktifler (I-17) 65,315 5,247 70,562 170,332 2,767 173,099

 Aktif toplamı 13,414,440 3,076,429 16,490,869 10,230,120 2,311,244 12,541,364

İlişikteki açıklama ve dipnotlar bu bilançoların tamamlayıcı parçalarıdır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibariyle
Bilançolar
(Birim - Bin YTL)

 (5)

 Bağımsız sınırlı denetimden geçmiş Bağımsız denetimden geçmiş
 Cari dönem Önceki dönem
 Pasif kalemler Dipnot (30/09/2008) (31/12/2007)

(beşinci
bölüm)

TP

YP

Toplam

TP

YP

Toplam

I. Mevduat (II-1) 7,421,656 3,771,111 11,192,767 5,875,767 3,027,902 8,903,669
1.1 Bankanın dahil olduğu risk grubunun mevduatı 20,281 2,415 22,696 136 2,642 2,778
1.2 Diğer 7,401,375 3,768,696 11,170,071 5,875,631 3,025,260 8,900,891
II. Alım satım amaçlı türev finansal borçlar (II-2) 611,219 108,183 719,402 118,109 188,989 307,098
III. Alınan krediler (II-3) 130,183 1,358,068 1,488,251 92,856 864,840 957,696
IV. Para piyasalarına borçlar 910,846 - 910,846 508,262 - 508,262
4.1 Bankalararası para piyasalarına borçlar 51.000 - 51.000 - - -
4.2 İMKB Takasbank piyasasına borçlar 66 - 66 5,002 - 5,002
4.3 Repo işlemlerinden sağlanan fonlar 859,780 - 859,780 503,260 - 503,260
V. İhraç edilen menkul kıymetler (net) - - - - - -
5.1 Bonolar - - - - - -
5.2 Varlığa dayalı menkul kıymetler - - - - - -
5.3 Tahviller - - - - - -
VI. Fonlar - - - - - -
6.1 Müstakriz fonları - - - - - -
6.2 Diğer - - - - - -
VII. Muhtelif borçlar 112,983 19,409 132,392 121,922 15,165 137,087
VIII. Diğer yabancı kaynaklar (II-4) 68,729 133,695 202,424 303,707 12,094 315,801
IX. Faktoring borçları - - - - - -
X. Kiralama işlemlerinden borçlar (II-5) 191 513 704 74 3,388 3,462
10.1 Finansal kiralama borçları 290 921 1,211 111 3,972 4,083
10.2 Faaliyet kiralaması borçları - - - - - -
10.3 Diğer - - - - - -
10.4 Ertelenmiş finansal kiralama giderleri (-) (99) (408) (507) (37) (584) (621)
XI. Riskten korunma amaçlı türev finansal borçlar (II-6) - - - - - -
11.1 Gerçeğe uygun değer riskinden korunma amaçlılar - - - - - -
11.2 Nakit akış riskinden korunma amaçlılar - - - - - -
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar - - - - - -
XII. Karşılıklar (II-7) 162,155 6 162,161 85,025 4 85,029
12.1 Genel karşılıklar 93,940 - 93,940 58,923 - 58,923
12.2 Yeniden yapılanma karşılığı - - - - - -
12.3 Çalışan hakları karşılığı 22,061 6 22,067 15,352 4 15,356
12.4 Sigorta teknik karşılıkları (net) - - - - - -
12.5 Diğer karşılıklar 46,154 - 46,154 10,750 - 10,750
XIII. Vergi borcu (II-8) 50,226 34 50,260 48,397 19 48,416
13.1 Cari vergi borcu 50,226 34 50,260 48,397 19 48,416
13.2 Ertelenmiş vergi borcu - - - - - -
XIV. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net) (II-9) - - - - - -
14.1 Satış amaçlı - - - - - -
14.2 Durdurulan faaliyetlere ilişkin - - - - - -
XV. Sermaye benzeri krediler (II-10) - - - - - -
XVI. Özkaynaklar (II-11) 1,632,634 (972) 1,631,662 1,274,851 (7) 1,274,844
16.1 Ödenmiş sermaye 1,324,098 - 1,324,098 1,074,098 - 1,074,098
16.2 Sermaye yedekleri 910 (972) (62) 2,954 (7) 2,947
16.2.1 Hisse senedi ihraç primleri - - - - - -
16.2.2 Hisse senedi iptal kârları - - - - - -
16.2.3 Menkul değerler değerleme farkları 910 (972) (62) 2,954 (7) 2,947
16.2.4 Maddi duran varlıklar yeniden değerleme farkları - - - - - -
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. (iş ort.) Bedelsiz hisse senetleri - - - - - -
16.2.8 Riskten korunma fonları (etkin kısım) - - - - - -
16.2.9 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıkların

 birikmiş değerleme farkları - - - - - -
16.2.10 Diğer sermaye yedekleri - - - - - -
16.3 Kâr yedekleri 197,799 - 197,799 62,517 - 62,517
16.3.1 Yasal yedekler 38,135 - 38,135 31,371 - 31,371
16.3.2 Statü yedekleri - - - - - -
16.3.3 Olağanüstü yedekler 159,338 - 159,338 38,784 - 38,784
16.3.4 Diğer kâr yedekleri 326 - 326 (7,638) - (7,638)
16.4 Kâr veya zarar 109,827 - 109,827 135,282 - 135,282
16.4.1 Geçmiş yıllar kâr/zararı - - - - - -
16.2.2 Dönem net kâr/zararı 109,827 - 109,827 135,282 - 135,282

 Pasif toplamı 11,100,822 5,390,047 16,490,869 8,428,970 4,112,394 12,541,364

İlişikteki açıklama ve dipnotlar bu bilançoların tamamlayıcı parçalarıdır.

ING Bank A.Ş.
 (Eski unvanıyla Oyak Bank A.Ş.)

30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibariyle
Bilanço dışı hesaplar tabloları
(Birim - Bin YTL)

 (6)

 Bağımsız sınırlı denetimden geçmiş Bağımsız denetimden geçmiş
 Cari dönem Önceki dönem
 (30/09/2008) (31/12/2007)
 Dipnot TP YP Toplam TP YP Toplam
A. Bilanço dışı yükümlülükler (I+II+III) 27,828,379 6,412,989 34,241,368 21,426,719 3,902,119 25,328,838
I. Garanti ve kefaletler (III-1), (III-2) 1,566,292 2,825,085 4,391,377 1,348,954 1,658,826 3,007,780
1.1 Teminat mektupları 1,566,292 1,465,024 3,031,316 1,348,954 816,633 2,165,587
1.1.1 Devlet ihale kanunu kapsamına girenler 93,507 - 93,507 94,355 - 94,355
1.1.2 Dış ticaret işlemleri dolayısıyla verilenler - - - - - -
1.1.3 Diğer teminat mektupları 1,472,785 1,465,024 2,937,809 1,254,599 816,633 2,071,232
1.2 Banka kredileri - 80,540 80,540 - 82,546 82,546
1.2.1 İthalat kabul kredileri - 80,540 80,540 - 82,546 82,546
1.2.2 Diğer banka kabulleri - - - - - -
1.3 Akreditifler - 1,227,128 1,227,128 - 735,981 735,981
1.3.1 Belgeli akreditifler - 1,227,128 1,227,128 - 735,981 735,981
1.3.2 Diğer akreditifler - - - - - -
1.4 Garanti verilen prefinansmanlar - - - - - -
1.5 Cirolar - - - - - -
1.5.1 T.C. Merkez Bankasına cirolar - - - - - -
1.5.2 Diğer cirolar - - - - - -
1.6 Menkul kıy. ih. satın alma garantilerimizden - - - - - -
1.7 Faktoring garantilerinden - - - - - -
1.8 Diğer garantilerimizden - - - - - -
1.9 Diğer kefaletlerimizden - 52,393 52,393 - 23,666 23,666
II. Taahhütler (III-1) 20,646,065 155,829 20,801,894 18,521,709 216,178 18,737,887
2.1 Cayılamaz taahhütler 2,287,633 155,829 2,443,462 1,883,532 216,178 2,099,710
2.1.1 Vadeli aktif değerler alım satım taahhütleri 123,821 91,072 214,893 61,781 163,813 225,594
2.1.2 Vadeli mevduat alım satım taahhütleri - - - - 3,006 3,006
2.1.3 İştir. ve bağ. ort. ser. işt. taahhütleri - - - - - -
2.1.4 Kul. gar. kredi tahsis taahhütleri 588,405 60 588,465 485,248 56 485,304
2.1.5 Men. kıy. ihr. aracılık taahhütleri - - - - - -
2.1.6 Zorunlu karşılık ödeme taahhüdü - 28.816 28.816 - 3,520 3,520
2.1.7 Çekler için ödeme taahhütleri 553,193 - 553,193 486,935 - 486,935
2.1.8 İhracat taahhüt. kaynaklanan vergi ve fon yüküml. 51,439 - 51,439 12,983 - 12,983
2.1.9 Kredi kartı harcama limit taahhütleri 967,000 - 967,000 833,247 - 833,247
2.1.10 Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. taah. 3,775 - 3,775 3,010 - 3,010
2.1.11 Açığa menkul kıymet satış taahhüt. alacaklar - - - - - -
2.1.12 Açığa menkul kıymet satış taahhüt. borçlar - - - - - -
2.1.13 Diğer cayılamaz taahhütler - 35,881 35,881 328 45,783 46,111
2.2 Cayılabilir taahhütler 18,358,432 - 18,358,432 16,638,177 - 16,638,177
2.2.1 Cayılabilir kredi tahsis taahhütleri 18,358,432 - 18,358,432 16,638,177 - 16,638,177
2.2.2 Diğer cayılabilir taahhütler - - - - - -
III. Türev finansal araçlar (III-3) 5,616,022 3,432,075 9,048,097 1,556,056 2,027,115 3,583,171
3.1 Riskten korunma amaçlı türev finansal araçlar - - - - - -
3.1.1 Gerçeğe uygun değer riskinden korunma amaçlı işlemler - - - - - -
3.1.2 Nakit akış riskinden korunma amaçlı işlemler - - - - - -
3.1.3 Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler - - - - - -
3.2 Alım satım amaçlı işlemler 5,616,022 3,432,075 9,048,097 1,556,056 2,027,115 3,583,171
3.2.1 Vadeli döviz alım-satım işlemleri 88,135 470,512 558,647 72,084 275,518 347,602
3.2.1.1 Vadeli döviz alım işlemleri 36,432 241,794 278,226 39,953 134,222 174,175
3.2.1.2 Vadeli döviz satım işlemleri 51,703 228,718 280,421 32,131 141,296 173,427
3.2.2 Para ve faiz swap işlemleri 4,970,236 2,395,884 7,366,120 1,479,185 1,653,971 3,133,156
3.2.2.1 Swap para alım işlemleri 96.629 1,182,462 1,279,091 - 1,056,185 1,056,185
3.2.2.2 Swap para satım işlemleri 1,132,857 181,574 1,314,431 1,199,185 15,150 1,214,335
3.2.2.3 Swap faiz alım işlemleri 1,870,375 515,924 2,386,299 140,000 291,318 431,318
3.2.2.4 Swap faiz satım işlemleri 1,870,375 515,924 2,386,299 140,000 291,318 431,318
3.2.3 Para, faiz ve menkul değer opsiyonları 557,560 565,590 1.123,150 4,061 96,917 100,978
3.2.3.1 Para alım opsiyonları 278,476 280,266 558,742 735 46,469 47,204
3.2.3.2 Para satım opsiyonları 279,084 279,646 558,730 3,326 43,922 47,248
3.2.3.3 Faiz alım opsiyonları - 2,839 2,839 - 3,263 3,263
3.2.3.4 Faiz satım opsiyonları - 2,839 2,839 - 3,263 3,263
3.2.3.5 Menkul değerler alım opsiyonları - - - - - -
3.2.3.6 Menkul değerler satım opsiyonları - - - - - -
3.2.4 Futures para işlemleri 91 89 180 726 709 1,435
3.2.4.1 Futures para alım işlemleri 91 - 91 726 - 726
3.2.4.2 Futures para satım işlemleri - 89 89 - 709 709
3.2.5 Futures faiz alım-satım işlemleri - - - - - -
3.2.5.1 Futures faiz alım işlemleri - - - - - -
3.2.5.2 Futures faiz satım işlemleri - - - - - -
3.2.6 Diğer - - - - - -
B. Emanet ve rehinli kıymetler (IV+V+VI) 53,234,646 11,183,806 64,418,452 38,889,692 8,467,240 47,356,932
IV. Emanet kıymetler 1,115,212 387,370 1,502,582 4,680,852 228,602 4,909,454
4.1 Müşteri fon ve portföy mevcutları 143,653 - 143,653 185,622 - 185,622
4.2 Emanete alınan menkul değerler 971,488 140,349 1,111,837 4,355,183 143,522 4,498,705
4.3 Tahsile alınan çekler 1 171,958 171,959 139,943 79,954 219,897
4.4 Tahsile alınan ticari senetler - - - - - -
4.5 Tahsile alınan diğer kıymetler - - - - - -
4.6 İhracına aracı olunan kıymetler - - - - - -
4.7 Diğer emanet kıymetler 70 75,063 75,133 104 5,126 5,230
4.8 Emanet kıymet alanlar - - - - - -
V. Rehinli kıymetler 25,430,125 3,654,311 29,084,436 16,701,936 2,918,175 19,620,111
5.1 Menkul kıymetler 73,956 15,720 89,676 73,893 14,738 88,631
5.2 Teminat senetleri 16,494,459 1,773,976 18,268,435 10,287,681 1,298,273 11,585,954
5.3 Emtia - - - - - -
5.4 Varant - - - 3 - 3
5.5 Gayrimenkul 6,767,746 1,280,426 8,048,172 4,843,989 1,193,034 6,037,023
5.6 Diğer rehinli kıymetler 2,093,964 584,189 2,678,153 1,496,370 412,130 1,908,500
5.7 Rehinli kıymet alanlar - - - - - -
VI. Kabul edilen avaller ve kefaletler 26,689,309 7,142,125 33,831,434 17,506,904 5,320,463 22,827,367

 Bilanço dışı hesaplar toplamı (A+B) 81,063,025 17,596,795 98,659,820 60,316,411 12,369,359 72,685,770

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

30 Eylül 2008 ve 30 Eylül 2007 tarihlerinde sona eren ara hesap dönemlerine ait
Gelir tabloları
(Birim - Bin YTL)

 (7)

Bağımsız sınırlı

denetimden geçmiş
Bağımsız sınırlı

denetimden geçmiş
 Gelir ve gider kalemleri Dipnot Cari dönem Önceki dönem Cari dönem Önceki dönem

(01/01/2008-
30/09/2008)

(01/01/2007-
30/09/2007)

(01/07/2008-
30/09/2008)

(01/07/2007-
30/09/2007)

I. I. Faiz gelirleri (IV-1) 1,590,263 1,287,762 588,577 450,213
1.1 Kredilerden alınan faizler 1,219,282 911,794 451,228 319,146
1.2 Zorunlu karşılıklardan alınan faizler 3,170 37,561 979 12,689
1.3 Bankalardan alınan faizler 47,975 28,623 19,259 8,055
1.4 Para piyasası işlemlerinden alınan faizler 190 718 31 295
1.5 Menkul değerlerden alınan faizler 319,345 308,547 116,972 109,914
1.5.1 Alım satım amaçlı finansal varlıklardan 6,325 10,917 2,114 3,755
1.5.2 Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan FV - - - -
1.5.3 Satılmaya hazır finansal varlıklardan 309,465 292,142 113,763 104,772
1.5.4 Vadeye kadar elde tutulacak yatırımlardan 3,555 5,488 1,095 1,387
1.6 Finansal kiralama gelirleri - - - -
1.7 Diğer faiz gelirleri 301 519 108 114
II. Faiz giderleri (IV-2) (980,633) (849,895) (381,184) (286,434)
2.1 Mevduata verilen faizler (833,107) (704,137) (328,055) (234,784)
2.2 Kullanılan kredilere verilen faizler (59,323) (68,978) (18,479) (20,485)
2.3 Para piyasası işlemlerine verilen faizler (87,369) (76,375) (34,890) (31,096)
2.4 İhraç edilen menkul kıymetlere verilen faizler - - - -
2.5 Diğer faiz giderleri (834) (405) 240 (69)
III. Net faiz geliri/gideri (I - II) 609,630 437,867 207,393 163,779
IV. Net ücret ve komisyon gelirleri/giderleri 134,264 105,273 45,355 38,367
4.1 Alınan ücret ve komisyonlar 158,355 125,182 53,836 45,392
4.1.1 Gayri nakdi kredilerden 25,394 18,547 8,482 5,792
4.1.2 Diğer 132,961 106,635 45,354 39,600
4.2 Verilen ücret ve komisyonlar (24,091) (19,909) (8,481) (7,025)
4.2.1 Gayri nakdi kredilere (3) (30) (1) (2)
4.2.2 Diğer (24,088) (19,879) (8,480) (7,023)
V. Temettü gelirleri (IV-3) 1,423 1,881 - 3
VI. Ticari kâr / zarar (net) (IV-4) (66,390) (53,012) (97,544) (22,383)
6.1 Sermaye piyasası işlemleri kârı/zararı 77,120 (122,409) (46,941) (61,326)
6.2 Kambiyo işlemleri kârı/zararı (143,510) 69,397 (50,603) 38,943
VII. Diğer faaliyet gelirleri (IV-5) 30,595 27,959 (422) 7,397
VIII. Faaliyet gelirleri/giderleri toplamı (III+IV+V+VI+VII) 709,522 519,968 154,782 187,163
IX. Kredi ve diğer alacaklar değer düşüş karşılığı (-) (IV-6) (125,835) (41,419) (55,577) (20,647)
X, Diğer faliyet giderleri (-) (IV-7) (433,312) (349,563) (162,046) (114,746)
XI. Net faaliyet kârı/zararı (VIII-IX-X) 150,375 128,986 (62,841) 51,770
XII. Birleşme işlemi sonrasında gelir olarak kaydedilen fazlalık tutarı - - - -
XIII. Özkaynak yöntemi uygulanan ortaklıklardan kâr/zarar - - - -
XIV. Net parasal pozisyon kârı/zararı - -
XV. Sürdürülen faaliyetler vergi öncesi k/z (XI+XII+XIII+XIV) (IV-8) 150,375 128,986 (62,841) 51,770
XVI. Sürdürülen faaliyetler vergi karşılığı (±) (IV-9) (40,548) (27,841) 7,907 (11,892)
16.1 Cari vergi karşılığı (40,936) (30,053) (5,513) (13,035)
16.2 Ertelenmiş vergi karşılığı 388 2,212 13,420 1,143
XVII. Sürdürülen faaliyetler dönem net k/z (XV±XVI) (IV-10) 109,827 101,145 (54,934) 39,878
XVIII. Durdurulan faaliyetlerden gelirler - - - -
18.1 Satış amaçlı elde tutulan duran varlık gelirleri - - - -
18.2 İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış karları - - - -
18.3 Diğer durdurulan faaliyet gelirleri - - - -
XIX. Durdurulan faaliyetlerden giderler (-) - - - -
19.1 Satış amaçlı elde tutulan duran varlık giderleri - - - -
19.2 İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ort.) satış zararları - - - -
19.3 Diğer durdurulan faaliyet giderleri - - - -
XX. Durdurulan faaliyetler vergi öncesi k/z (XVIII-XIX) (IV-8) - - - -
XXI. Durdurulan faaliyetler vergi karşılığı (±) (IV-9) - - - -
21.1 Cari vergi karşılığı - - - -
21.2 Ertelenmiş vergi karşılığı - - - -
XXII. Durdurulan faaliyetler dönem net k/z (XX±XXI) (IV-10) - - - -

XXIII. Net dönem kârı/zararı (XVII+XXII) (IV-11) 109,827 101,145 (54,934) 39,878

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

30 Eylül 2008 ve 30 Eylül 2007 tarihlerinde sona eren
ara hesap dönemlerine ait özkaynaklarda muhasebeleştirilen
gelir gider kalemlerine ilişkin tablolar
(Birim - Bin YTL)

 (8)

Bağımsız sınırlı
denetimden

geçmiş
 Cari dönem Önceki dönem

 Özkaynaklarda muhasebeleştirilen gelir gider kalemleri
(01/01/2008-
30/09/2008)

01/01/2007 -
30/09/2007

I. Menkul değerler değerleme farklarına satılmaya hazır finansal varlıklardan eklenen (2,036) 4,861
II. Maddi duran varlıklar yeniden değerleme farkları - -
III. Maddi olmayan duran varlıklar yeniden değerleme farkları - -
IV. Yabancı para işlemler için kur çevrim farkları - (7,189)
V.

Nakit akış riskinden korunma amaçlı türev finansal varlıklara ilişkin kâr/zarar
 (gerçeğe uygun değer değişikliklerinin etkin kısmı) -

VI.

Yurtdışındaki net yatırım riskinden korunma amaçlı türev finansal varlıklara ilişkin
 kâr/zarar (gerçeğe uygun değer değişikliklerinin etkin kısmı) - -

VII. Muhasebe politikasında yapılan değişiklikler ile hataların düzeltilmesinin etkisi - -
VIII. Tms uyarınca özkaynaklarda muhasebeleştirilen diğer gelir gider unsurları - -
IX. Değerleme farklarına ait ertelenmiş vergi 751 (1,250)
X. Doğrudan özkaynak altında muhasebeleştirilen net gelir/gider (I+II+…+IX) (1,285) (3,578)
XI. Dönem kârı/zararı (1,724) 1,433
11.1 Menkul değerlerin gerçeğe uygun değerindeki net değişme (kar-zarara transfer) (1,724) 1,433

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 - -

XII. Döneme ilişkin muhasebeleştirilen toplam kâr/zarar (X±XI) (3,009) (2,145)

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

ING Bank A.Ş.
 (Eski unvanıyla Oyak Bank A.Ş.)

30 Eylül 2008 ve 30 Eylül 2007 tarihlerinde sona eren ara hesap dönemlerine ait
Özkaynak değişim tabloları
(Birim - Bin YTL)

 (9)

Özkaynak kalemlerindeki değişiklikler

Bağımsız sınırlı denetimden geçmiş Dipnot

Ödenmiş
sermaye

Ödenmiş
sermaye

enflasyon
düzeltme

farkı

Hisse
senedi

ihraç
primleri

Hisse
senedi

iptal
kârları

Yasal
yedek

akçeler
Statü

yedekleri

Olağanüstü
yedek
akçe

Diğer
yedekler

Dönem
net kârı /

(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.

ilişkin dur.
v. bir. değ.f.

Toplam
özkaynak

 Önceki dönem
 (01/01/2007-30/09/2007)
I. Dönem başı bakiyesi 803,365 - - - 26,681 - 74,405 344 104,583 (10,781) (21,965) - - - - 976,632
II. TMS 8 uyarınca yapılan düzeltmeler - - - - - - - - - - - - - - - -
2.1 Hataların düzeltilmesinin etkisi - - - - - - - - - - - - - - - -
2.2 Muhasebe politikasında yapılan değişikliklerin etkisi - - - - - - - - - - - - - - - -
III. Yeni bakiye (I + II) 803,365 - - - 26,681 - 74,405 344 104,583 (10,781) (21,965) - - - - 976,632

 Dönem içindeki değişimler - - - - - - - -
IV. Birleşmeden kaynaklanan artış/azalış - - - - - - - - - - - - - - - -
V. Menkul değerler değerleme farkları - - - - - - - - - - 5,044 - - - - 5,044
VI. Riskten korunma fonları (etkin kısım) - - - - - - - - - - - - - - - -
6.1 Nakit akış riskinden korunma amaçlı - - - - - - - - - - - - - - - -
6.2 Yurtdışındaki net yatırım riskinden korunma amaçlı - - - - - - - - - - - - - - - -
VII. Maddi duran varlıklar yeniden değerleme farkları - - - - - - - - - - - - - - - -
VIII. Maddi olmayan duran varlıklar yeniden değerleme farkları - - - - - - - - - - - - - - - -
IX. İştirakler, bağlı ort. ve birlikte kontrol edilen ort. (iş ort.) bedelsiz hs - - - - - - - - - - - - - - - -
X. Kur farkları - - - - - - - (7,189) - - - - - - - (7,189)
XI. Varlıkların elden çıkarılmasından kaynaklanan değişiklik - - - - - - - - - - - - - - - -
XII. Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklik - - - - - - - - - - - - - - - -
XIII. İştirak özkaynağındaki değişikliklerin banka özkaynağına etkisi - - - - - - - - - - - - - -
XIV. Sermaye artırımı 195,733 - - - - - (124.733) - - - - - - - - 71,000
14.1 Nakden 71,000 - - - - - - - - - - - - - - 71,000
14.2 İç kaynaklardan 124.733 - - - - - (124.733) - - - - - - - - -
XV. Hisse senedi ihracı - - - - - - - - - - - - - - - -
XVI. Hisse senedi iptal kârları - - - - - - - - - - - - - - - -
XVII. Ödenmiş sermaye enflasyon düzeltme farkı - - - - - - - - - - - - - - - -
XVIII. Diğer - - - - - - - - - - - - - - - -
XIX. Dönem net kârı veya zararı - - - - - - - - 101.145 - - - - - - 101,145
XX. Kâr dağıtımı - - - - 4,690 - 89,112 - (104,583) 10,781 - - - - - -
20.1 Dağıtılan temettü - - - - - - - - - - - - - - - -
20.2 Yedeklere aktarılan tutarlar - - - - 4,690 - 89,112 - (104,583) 10,781 - - - - - -
20.3 Diğer - - - - - - - - - - - - - - - -

 Dönem sonu bakiyesi (III+IV+V+...+XVIII+XIX+XX) 999,098 - - - 31,371 - 38,784 (6,845) 101,145 - (16,921) - - - - 1,146,632

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

ING Bank A.Ş.
 (Eski unvanıyla Oyak Bank A.Ş.)

30 Eylül 2008 ve 30 Eylül 2007 tarihlerinde sona eren ara hesap dönemlerine ait
Özkaynak değişim tabloları
(Birim - Bin YTL)

 (10)

Özkaynak kalemlerindeki değişiklikler (devamı)

Bağımsız sınırlı denetimden geçmiş Dipnot

Ödenmiş
sermaye

Ödenmiş
Sermaye

 enflasyon
düzeltme

farkı

Hisse
 senedi

ihraç
primleri

Hisse
senedi

iptal
kârları

Yasal
yedek

akçeler
Statü

yedekleri

Olağanüstü
yedek

akçe
Diğer

yedekler

Dönem
net kârı /

(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.

ilişkin dur.
v. bir. değ. f.

Toplam
özkaynak

 Cari dönem
 (01/01/2008-30/09/2008)
I. Önceki dönem sonu bakiyesi 1,074,098 - - - 31,371 - 38,784 (7,638) 135,282 - 2,947 - - - - 1,274,844

 Dönem içindeki değişimler - - - - - - - - - - - - - - - -
II. Birleşmeden kaynaklanan artış/azalış - - - - - - - - - - - - - - - -
III. Menkul değerler değerleme farkları - - - - - - - - - - (3,009) - - - - (3,009)
IV. Riskten korunma fonları (etkin kısım) - - - - - - - - - - - - - - - -
4.1 Nakit akış riskinden korunma amaçlı - - - - - - - - - - - - - - - -
4.2 Yurtdışındaki net yatırım riskinden korunma amaçlı - - - - - - - - - - - - - - - -
V. Maddi duran varlıklar yeniden değerleme farkları - - - - - - - - - - - - - - - -
VI. Maddi olmayan duran varlıklar yeniden değerleme farkları - - - - - - - - - - - - - - - -
VII. İştirakler, bağlı ort. ve birlikte kontrol edilen ort. (iş ort.) bedelsiz hs - - - - - - - - - - - - - - - -
VIII. Kur farkları - - - - - - - - - - - - - - - -
IX. Varlıkların elden çıkarılmasından kaynaklanan değişiklik - - - - - - - - - - - - - - - -
X. Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklik - - - - - - - - - - - - - - - -
XI. İştirak özkaynağındaki değişikliklerin banka özkaynağına etkisi - - - - - - - - - - - - - - - -
XII. Sermaye artırımı 250,000 - - - - - - - - - - - - - - 250,000
12.1 Nakden 250,000 - - - - - - - - - - - - - - 250,000
12.2 İç kaynaklardan - - - - - - - - - - - - - - - -
XIII. Hisse senedi ihraç primi - - - - - - - - - - - - - - - -
XIV. Hisse senedi iptal karları - - - - - - - - - - - - - - - -
XV. Ödenmiş sermaye enflasyon düzeltme farkı - - - - - - - - - - - - - - - -
XVI. Diğer - - - - - - (7,964) 7,964 - - - - - - - -
XVII. Dönem net kârı veya zararı - - - - - - - - 109,827 - - - - - - 109,827
XVIII. Kâr dağıtımı - - - - 6,764 - 128,518 - (135,282) - - - - - - -
18.1 Dağıtılan temettü - - - - - - - - - - - - - - - -
18.2 Yedeklere aktarılan tutarlar - - - - 6,764 - 128,518 - (135,282) - - - - - - -
18.3 Diğer - - - - - - - - - - - - - - - -

 Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII) 1,324,098 - - - 38,135 - 159,338 326 109,827 - (62) - - - - 1,631,662

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

30 Eylül 2008 ve 30 Eylül 2007 tarihlerinde sona eren ara hesap dönemlerine ait
Nakit akış tablosu
(Birim - Bin YTL)

 (11)

Nakıt akış tablosu

Dipnot

Bağımsız sınırlı
denetimden

geçmiş
Cari dönem
01/01/2008 -

30/09/2008

 Bağımsız sınırlı
denetimden

geçmiş
Önceki dönem

01/01/2007 -
30/09/2007

A. Bankacılık faaliyetlerine ilişkin nakit akımları

1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı 435,311 539,241

1.1.1 Alınan faizler 1,646,220 1,334,558
1.1.2 Ödenen faizler (961,742) (851,376)
1.1.3 Alınan temettüler 1,423 1,881
1.1.4 Alınan ücret ve komisyonlar 134,263 143,109
1.1.5 Elde edilen diğer kazançlar 6,639 13,964
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar 71,019 38,691
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler (234,823) (188,362)
1.1.8 Ödenen vergiler (51,239) (7,775)
1.1.9 Diğer (176,449) 54,551

1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim (84,821) (748,712)

1.2.1 Alım satım amaçlı finansal varlıklarda net (artış) azalış 51,435 (21,512)
1.2.2 Gerçeğe uygun değer farkı k/z’a yansıtılan olarak sınıflandırılan fv’larda net

 (artış) azalış

-

-
1.2.3 Bankalar hesabındaki net (artış) azalış (1,000) (1,000)
1.2.4 Kredilerdeki net (artış) azalış (3,159,260) (847,381)
1.2.5 Diğer aktiflerde net (artış) azalış 49,696 20,223
1.2.6 Bankaların mevduatlarında net artış (azalış) (102,647) (234,777)
1.2.7 Diğer mevduatlarda net artış (azalış) 2,370,571 509,767
1.2.8 Alınan kredilerdeki net artış (azalış) 530,949 (445,158)
1.2.9 Vadesi gelmiş borçlarda net artış (azalış) - -
1.2.10 Diğer borçlarda net artış (azalış) 175,435 271,126

I. Bankacılık faaliyetlerinden kaynaklanan net nakit akımı 350,490 (209,471)

B. Yatırım faaliyetlerine ilişkin nakit akımları

II. Yatırım faaliyetlerinden kaynaklanan net nakit akımı (90,343) (188,481)

2.1
İktisap edilen bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar
 (iş ortaklıkları)

(20,000)

-

2.2
Elden çıkarılan bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar
 (iş ortaklıkları)

-

-

2.3 Satın alınan menkuller ve gayrimenkuller (27,159) (17,026)
2.4 Elden çıkarılan menkul ve gayrimenkuller 2,258 16,966
2.5 Elde edilen satılmaya hazır finansal varlıklar (616,086) (521,215)
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar 557,814 305,231
2.7 Satın alınan yatırım amaçlı menkul değerler (130) (153)
2.8 Satılan yatırım amaçlı menkul değerler 14,590 27,716
2.9 Diğer (1,630) -

C. Finansman faaliyetlerine ilişkin nakit akımları

III. Finansman faaliyetlerinden sağlanan net nakit 370,355 70,753

3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit - -
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı - -
3.3 İhraç edilen sermaye araçları 250,000 71,000
3.4 Temettü ödemeleri - -
3.5 Finansal kiralamaya ilişkin ödemeler (3,645) (247)
3.6 Diğer 124,000 -

IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi (147,313) (187,114)

V. Nakit ve nakde eşdeğer varlıklardaki net artış (azalış) (I + II + III + IV) 483,189 (514,313)

VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar 670,231 1,590,333

VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar 1,153,420 1,076,020

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(12)

Üçüncü bölüm

Muhasebe politikaları

I. Sunum esaslarına ilişkin açıklamalar

a. Finansal tablolar ile bunlara ilişkin açıklama ve dipnotların Türkiye Muhasebe Standartları

ve Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve
Esaslar Hakkında Yönetmeliğe uygun olarak hazırlanması:

Konsolide olmayan finansal tablolar, 5411 Sayılı Bankacılık Kanununa ilişkin olarak 1 Kasım 2006
tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve
Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik (“Yönetmelik”) hükümleri
çerçevesinde, Türkiye Muhasebe Standartları Kurulu (“TMSK”) tarafından yürürlüğe konulan Türkiye
Muhasebe Standartları (“TMS”) ve Türkiye Finansal Raporlama Standartları (“TFRS”) ile Bankacılık
Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin
yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere (tümü “Türkiye Muhasebe Standartları”
ya da “TMS”) uygun olarak hazırlanmıştır. Banka, muhasebe kayıtlarını Türk parası olarak, Bankacılık
Kanunu, Türk Ticaret Kanunu ve Türk vergi mevzuatına uygun olarak tutmaktadır.

Bankalar, 5411 Sayılı Bankacılık Kanunu’nun 37’nci maddesi uyarınca, kuruluş birliklerinin ve Türkiye
Muhasebe Standartları Kurulu’nun görüşü alınmak suretiyle Bankacılık Düzenleme ve Denetleme
Kurulu tarafından uluslararası standartlar esas alınarak belirlenecek usul ve esaslara uygun olarak
muhasebe sistemlerinde tekdüzeni uygulamak; tüm işlemlerini gerçek mahiyetlerine uygun surette
muhasebeleştirmek; finansal raporlarını bilgi edinme ihtiyacını karşılayabilecek biçim ve içerikte,
anlaşılır, güvenilir ve karşılaştırılabilir, denetime, analize ve yorumlamaya elverişli, zamanında ve
doğru şekilde düzenlemek zorundadır.

Bankalar, şubeleri, yurt içi ve yurt dışındaki muhabirleri ile hesap mutabakatı sağlamadan kanuni ve
yardımcı defterleri ile kayıtlarını ve bilançolarını kapatamazlar.

Finansal tablolar ile bunlara ilişkin açıklama ve dipnotlarda yer alan tutarlar aksi belirtilmedikçe Bin
Yeni Türk Lirası olarak ifade edilmiştir.

Finansal tablolar, rayiç bedelleri ile değerlenen gerçeğe uygun değer farkı kar zarara yansıtılan
finansal varlıklar, satılmaya hazır finansal varlıklar ve alım satım amaçlı türev finansal varlık ve borçlar
dışında, tarihi maliyet esası baz alınarak YTL olarak hazırlanmıştır.

Finansal tabloların TMS'ye göre hazırlanmasında Banka yönetiminin bilançodaki varlık ve
yükümlülükler ile bilanço tarihi itibariyle koşullu konular hakkında varsayımlar ve tahminler yapması
gerekmektedir. Söz konusu varsayımlar ve tahminler düzenli olarak gözden geçirilmekte, gerekli
düzeltmeler yapılmakta ve bu düzeltmelerin etkisi gelir tablosuna yansıtılmaktadır.

b. Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan

değerleme esasları:

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerleme esasları
TMS kapsamında yer alan esaslara göre belirlenmiş ve uygulanmıştır. Söz konusu muhasebe
politikaları ve değerleme esasları aşağıda yer alan II.ile XXII. no'lu dipnotlar arasında açıklanmaktadır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(13)

c. Finansal tabloların paranın cari satın alma gücüne göre düzenlenmesi:

Banka’nın finansal tabloları 31 Aralık 2004 tarihine kadar “Yüksek Enflasyonlu Ekonomilerde Finansal
Raporlamaya İlişkin Türkiye Muhasebe Standardı” (“TMS 29”) uyarınca enflasyon düzeltmesine tabi
tutulmuştur. Bankacılık Düzenleme ve Denetleme Kurulu’nun 21 Nisan 2005 tarih - 1623 sayılı kararı
ve 28 Nisan 2005 tarihli Genelgesi ile enflasyon muhasebesi uygulanmasını gerektiren göstergelerin
ortadan kalktığı belirtilmiş ve 1 Ocak 2005’ten itibaren enflasyon muhasebesi uygulanmamıştır.

Banka’nın işlevsel ve raporlama para birimi YTL olup, BDDK’nın 5 Ocak 2005 tarihli genelgesi
uyarınca cari ve önceki dönem finansal tabloları bin YTL olarak sunulmuştur.

d. Finansal tablolarda yapılan sınıflandırma değişiklikleri:

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların
Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik"
hükümleri çerçevesinde 10 Şubat 2007 tarih ve 26430 sayılı Resmi Gazete ile 22 Eylül 2007 tarih ve
26651 sayılı Resmi Gazete'de yayımlanan tebliğlerdeki değişiklikler sonucunda finansal raporlama
formatlarında bazı değişiklikler yapılmış olup karşılaştırma amacıyla sunulan geçmiş dönem finansal
tablolar üzerinde sınıflandırma işlemleri yapılmıştır:

30 Eylül 2007 tarihinde sona eren ara hesap dönemine ait gelir tablosunda alınan ücret ve
komisyonlar içerisine dahil edilmiş olan 17,927 YTL tutarındaki nakdi kredilerden alınan ücret ve
komisyon gelirleri cari dönem mali tabloları ile uyumlu olması açısından kredilerden alınan faizler
içerisine sınıflandırılmıştır.

30 Eylül 2007 tarihinde sona eren ara hesap dönemine ait gelir tablosunda verilen ücret ve
komisyonlar içerisine dahil edilmiş olan 1,517 YTL tutarındaki nakdi kredilere verilen ücret ve
komisyonlar cari dönem mali tabloları ile uyumlu olması açısından kullanılan kredilere verilen faizler
içerisine sınıflandırılmıştır.

31 Aralık 2007 tarihi itibariyle bilanço dışı hesaplar tablosunda vadeli döviz alım-satım işlemleri
içerisine dahil edilmiş olan 110,326 YTL tutarındaki valörlü döviz alım işlemleri ve 110,422 YTL
tutarındaki valörlü döviz satım işlemleri cari dönem mali tabloları ile uyumlu olması açısından vadeli
aktif değerler alım satım taahhütleri içerisine sınıflandırılmıştır.

II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar

Banka bankacılığın her alanında faaliyetlerini sürdürmeyi amaçlamaktadır.

Banka, finansal araçlara ilişkin stratejilerini kaynak yapısına bağlı olarak yönlendirmektedir. Kaynak
yapısı ağırlıklı olarak mevduattan oluşmaktadır. Yatırım araçları genellikle likit enstrümanlardan
seçilmektedir. Yükümlülükleri karşılayacak likidite sağlanmaktadır. Bilanço tarihi itibariyle Banka’nın
aktif ve özkaynak yapısı yükümlülüklerini karşılayacak düzeydedir.

Banka dalgalı kur rejiminin yarattığı risklerden dolayı ciddi döviz pozisyonu almamaktadır. Müşteri
işlemlerinden kaynaklanan kur riski doğduğunda Banka karşı işlemler yapma yoluna giderek
pozisyonunu kapatmaya çalışmaktadır.

Bilanço kalemlerinin vade yapısı ve faiz oranları dikkate alınarak gerekli yatırım kararları verilmektedir.
Bilançoya ilişkin limitler belirlenmiştir. Aktif kalemlerin dağılımı belirlenmiş olup, belirlenen dağılıma
göre getiri analizleri yapılmaktadır.

Banka bilanço dışı vadeli işlemler yaparken yapılan işlemin tersini de yapmaya çalışarak kur ve faiz
riskine yönelik azami özen göstermektedir. Yapılacak işlemler için müşteri limitleri belirlenmiştir.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(14)

Banka, mevduatın kısa vadesinden kaynaklanan risklerden korunmak için daha uzun vadeli
kaynaklara yönelmekte, aktifinde ise değişken faizli kalemlerin oranını arttırmaya özen göstermektedir.

Banka’nın yurtdışı şubesi kar zarar kalemleri ortalama kur kullanılarak YTL’ye dönüştürülmektedir.
Çevrimden doğan kur farkları önceki dönemde özkaynakların içerisinde ayrı bir hesap altında
muhasebeleştirilmekteyken, cari dönemde "Kur değişiminin etkilerine ilişkin muhasebe standardı"
(TMS 21) çerçevesinde ilgili farkın dönem kar zararında muhasebeleştirilmesi sonucuna varılmıştır.
Buna paralel olarak önceki dönemde özkaynaklar altında diğer yedeklerde yer alan 7,964 YTL
tutarındaki çevrimden doğan kur farkları yine özkaynaklar altında yer alan olağanüstü yedekler
kalemine sınıflanmıştır.

III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar

Banka’nın türev işlemleri vadeli alım satım, swap, futures ve opsiyon sözleşmelerinden meydana
gelmektedir. Türev finansal araçlar, sözleşme tarihindeki gerçeğe uygun değeri ile muhasebeleştirilir
ve sonraki raporlama dönemlerinde gerçeğe uygun değerleri ile yeniden değerlenir. Bazı türev işlemler
ekonomik olarak riskten korunma sağlamakla birlikte, finansal riskten korunma muhasebesine (hedge)
uygun kalem olarak tanımlanması için tüm gereken koşullar yerine getirilmediği için “Finansal Araçlar:
Muhasebeleştirilme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı” (TMS 39) kapsamında alım
satım amaçlı olarak muhasebeleştirilmekte ve rayiç değerleri ile bilançoda "Alım Satım Amaçlı Türev
Finansal Varlıklar/Borçlar" hesabında izlenmektedir. Söz konusu araçlar dolayısı ile gerçekleşen
kazanç veya kayıp kar zarar tablosu ile ilişkilendirilmektedir. Bu araçlara ilişkin gerçeğe uygun
değerdeki değişimlerden oluşan realize olmamış kayıp veya kazançlar gelir tablosunda "Sermaye
Piyasası İşlemleri Karı/Zarar" hesabında yansıtılmaktadır.

IV. Faiz gelir ve giderlerine ilişkin açıklamalar

Faiz gelirleri ve giderleri mevcut anapara tutarı göz önünde bulundurularak etkin faiz (finansal varlığın
ya da yükümlülüğün gelecekteki nakit akımlarını bugünkü net defter değerine eşitleyen oran) yöntemi
ile tahakkuk esasına göre muhasebeleştirilmektedir.

İlgili mevzuat gereğince donuk alacak haline gelmiş kredilerin ve diğer alacakların faiz tahakkuk ve
reeskontları iptal edilmekte ve söz konusu tutarlar tahsil edilene kadar faiz gelirleri dışında
tutulmaktadır.

V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Ücret ve komisyon niteliğine göre; herhangi bir vadeli işleme ilişkin olarak tahsil edilen/ödenen ücret ve
komisyon gelir/giderleri tahakkuk esasına göre hesaplanmakta, diğer ücret ve komisyon gelir/giderleri
ise gerçekleştikleri dönemlerde muhasebeleştirilmektedir.

VI. Finansal varlıklara ilişkin açıklama ve dipnotlar

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

Finansal varlıklar, temelde Banka’nın ticari faaliyet ve operasyonlarını meydana getirmektedir. Bu
araçlar mali tablolardaki likiditeyi, kredi ve faiz riskini ortaya çıkarma, etkileme ve azaltabilme özelliğine
sahiptir.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(15)

Finansal araçların normal yoldan alım satımı, teslim tarihi esas alınarak muhasebeleştirilmektedir.
Teslim tarihi, bir varlığın Banka’ya teslim edildiği veya Banka tarafından teslim edildiği tarihtir. Teslim
tarihi muhasebesi, (a) varlığın işletme tarafından elde edildiği tarihte muhasebeleştirilmesini ve (b)
varlığın işletme tarafından teslim edildiği tarih itibariyle bilanço dışı bırakılmasını ve yine aynı tarih
itibariyle elden çıkarma kazanç ya da kaybının muhasebeleştirilmesini gerektirir.

Normal yoldan alım veya satım, bir finansal varlığın, genellikle yasal düzenlemeler veya ilgili piyasa
teamülleri çerçevesinde belirlenen bir süre içerisinde teslimini gerektiren bir sözleşme çerçevesinde
satın alınması veya satılmasıdır. İşlem tarihi ile teslim tarihi arasındaki süre içerisinde elde edilecek
olan bir varlığın gerçeğe uygun değerinde meydana gelen değişiklikler, satın alınan aktifler ile aynı
şekilde muhasebeleştirilir. Gerçeğe uygun değerde meydana gelen değişiklikler, maliyet bedeli veya
itfa edilmiş maliyetinden gösterilen varlıklar için muhasebeleştirilmez; gerçeğe uygun değer farkı kar
veya zarara yansıtılan olarak sınıflandırılan bir finansal varlığa ilişkin olarak ortaya çıkan kazanç veya
kayıp, kar ya da zararda; satılmaya hazır finansal varlığa ilişkin olarak ortaya çıkan kazanç veya kayıp
ise özkaynaklarda muhasebeleştirilir.

a. Nakit değerler, bankalar ve diğer mali kuruluşlar

Nakit ve nakit benzeri kalemler, nakit para, vadesiz mevduat, hemen nakde çevrilebilecek olan ve
önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır.
Bu varlıkların defter değeri gerçeğe uygun değerleridir.

b. Gerçeğe uygun değer farkı kar/zarar'a yansıtılan finansal varlıklar:

Gerçeğe uygun değer farkı kar zarara yansıtılan finansal varlıklar belli başlı 2 ana başlık altında
toplanmıştır:

(i) Alım satım amaçlı olarak sınıflanan finansal varlıklar; esas itibariyle yakın bir tarihte satılmak ya

da geri alınmak amacıyla edinilmiş kısa vadede kar amacı güdülen menkul değerler.
(ii) İlk muhasebeleştirme sırasında Banka tarafından gerçeğe uygun değer farkı kar zarara

yansıtılan olarak sınıflanmış finansal varlıklar.

Banka bu tür bir sınıflamayı izin verilen veya daha doğru bir bilgi sunulması sonucunu doğuran
durumlarda kullanabilir.

Bu grupta muhasebeleştirilen finansal varlıklar maliyet bedelleriyle mali tablolara alınmakta ve gerçeğe
uygun değerleri üzerinden mali tablolarda gösterilmektedir. Borsalarda işlem gören menkul kıymetler
için gerçeğe uygun değerler borsa rayiçleri kullanılarak bulunur. Söz konusu menkul değerlerin maliyet
değeri ile piyasa değeri arasında oluşan pozitif fark faiz ve gelir reeskontu olarak, negatif fark ise
“Menkul Değerler Değer Düşüş Karşılığı” hesabı altında muhasebeleştirilir. Gerçeğe uygun değer farkı
kar zarara yansıtılan menkul değerlerin elde tutulması esnasında kazanılan faizler faiz geliri, söz
konusu finansal varlığın vadesinden önce elden çıkarılması durumunda oluşan kar veya zarar ise
sermaye piyasası işlemleri içerisinde gösterilmektedir.

c. 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 banka kaynaklı
krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak
finansal varlıklar, iç verim oranı yöntemi kullanılarak iskonto edilmiş maliyeti ile değerlemeye tabi
tutulmakta ve varsa değer azalışı için karşılık ayrılmaktadır. Banka tarafından vadeye kadar elde
tutulmak amacıyla edinilen ve bu şekilde sınıflandırılan ancak sınıflandırma esaslarına uyulmadığından
iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlıklar bulunmamaktadır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(16)

Vadeye kadar elde tutulacak finansal varlıklardan kazanılan faiz gelirleri gelir tablosunda faiz geliri
olarak muhasebeleştirilmektedir.

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

d. Satılmaya hazır finansal varlıklar:

Satılmaya hazır finansal varlıklar ilk kayda alınmalarında işlem maliyetlerini de içeren elde etme
maliyeti ile muhasebeleştirilmektedir. İlk kayda alımdan sonra satılmaya hazır finansal varlıkların
müteakip değerlemesi gerçeğe uygun değeri üzerinden yapılmakta ve gerçeğe uygun değerdeki
değişikliklerden kaynaklanan ve menkullerin iskonto edilmiş değeri ile gerçeğe uygun değeri arasındaki
farkı ifade eden gerçekleşmemiş kar veya zararlar özkaynak kalemleri içerisinde “Menkul Değerler
Değer Artış Fonu” hesabı altında gösterilmektedir. Satılmaya hazır finansal varlıkların elden çıkarılması
durumunda özkaynaklarda menkul değerler değer artış fonu hesabında izlenen bunlara ait değer
artış/azalışları gelir tablosuna devredilir. Söz konusu finansal varlıkların faiz ve kar payları ilgili faiz
geliri ve temettü gelirleri hesaplarında muhasebeleştirilmektedir.

e. Krediler ve alacaklar

Krediler elde etme maliyeti ile muhasebeleştirilmekte, etkin faiz yöntemi ile iskonto edilmiş maliyet
tutarları üzerinden değerlenmektedir.

Nakdi krediler içerisinde izlenen bireysel ve kurumsal krediler içeriklerine göre, Tek Düzen Hesap
Planı (THP) ve İzahnamesi’nde belirtilen hesaplarda orijinal bakiyelerine göre
muhasebeleştirilmektedir.

Dövize endeksli bireysel ve ticari krediler, açılış tarihindeki kurdan Yeni Türk Lirası karşılıkları
üzerinden Türk Parası (“TP”) hesaplarda izlenmektedir. Geri ödemeler, ödeme tarihindeki kur
üzerinden hesaplanmakta, oluşan kur farkları kambiyo kar zarar hesaplarına yansıtılmaktadır.

VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

Bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız
göstergelerin bulunup bulunmadığı hususu her bilanço döneminde değerlendirilir. Anılan türden bir
göstergenin mevcut olması durumunda değer düşüklüğü karşılığı finansal varlık sınıfları bazında
aşağıda açıklandığı şekilde ayrılır.

i) Kredi ve alacaklar :

Banka, tahsili ileride şüpheli olabilecek krediler için karşılık ayırmakta ve gider yazmak suretiyle cari
dönem karından düşmektedir. Takipteki alacaklar karşılığı, mevcut kredilerle ilgili ileride çıkabilecek
muhtemel zararları karşılamak amacıyla, Banka yönetiminin fon portföyünü kalite ve risk açısından
değerlendirerek, ekonomik koşulları ve diğer etkenleri ve ilgili mevzuatı da göz önüne alarak ayırdığı
tutardır.

Banka, kredilerin tahsil edilemeyeceğine dair bulguların varlığı halinde 1 Kasım 2006 tarih ve 26333
sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin
Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”
uyarınca III., IV., ve V. Grup krediler içinde sınıflamakta ve bu tutarlar için özel karşılık ayırmaktadır.
Bu tür kredilerle ilgili olarak yapılan tahsilatlarda öncelikle söz konusu kredinin ana para borçları
karşılanmakta, ardından faiz alacakları tahsil edilmektedir.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(17)

Söz konusu kredilerle ilgili cari dönem içinde ayrılan karşılıklara istinaden yapılan tahsilatlar gelir
tablosunda "Krediler ve Diğer Alacaklar Karşılığı" hesabından düşülmekte, önceki dönemlerde karşılık
ayrılmış ya da aktiften silinmiş olan kredilere istinaden yapılan anapara tahsilatları "Diğer Faaliyet
Gelirleri" hesabına kaydedilmektedir.

Serbest kalan karşılık tutarları ilgili karşılık hesabına ters kayıt vermek suretiyle "Değer Düşüş
Giderleri - Özel Karşılık Giderleri" kapatılmaktadır.

Banka, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve
Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar
Hakkında Yönetmelik”i dikkate alarak genel karşılık ayırmaktadır.

ii) Vadeye kadar elde tutulacak finansal varlıklar:

Vadeye kadar elde tutulacak finansal varlıklarda değer düşüklüğü zararı meydana geldiğine ilişkin
tarafsız bir göstergenin bulunması durumunda ilgili zararın tutarı, gelecekteki tahmini nakit akışlarının
finansal varlığın orijinal kar payı oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter
değeri arasındaki fark olarak ölçülür; değer düşüklüğü için karşılık ayrılır ve ayrılan karşılık gider
hesapları ile ilişkilendirilir.

iii) Satılmaya hazır finansal varlıklar:

Gerçeğe uygun değerinde meydana gelen azalmalar doğrudan özkaynakta muhasebeleştirilen
satılmaya hazır bir finansal varlığın değerinin düştüğüne ilişkin tarafsız göstergelerin bulunması
durumunda, ilgili finansal varlık için doğrudan özkaynakta muhasebeleştirilmiş bulunan toplam zarar,
özkaynaktan çıkarılarak kâr veya zararda muhasebeleştirilir.

Satılmaya hazır olarak sınıflandırılmış özkaynağa dayalı finansal araçlara yapılan yatırımlarla ilgili
olarak kâr veya zararda muhasebeleştirilmiş bulunan değer düşüklüğü zararları, kâr veya zarar
aracılığıyla iptal edilmez. Gerçeğe uygun değerinin güvenilir bir biçimde tespit edilememesi nedeniyle
gerçeğe uygun değerinden gösterilemeyen borsaya kayıtlı olmayan özkaynağa dayalı finansal
araçlara ilişkin değer düşüklüğü zararının oluştuğuna yönelik tarafsız bir göstergenin bulunması
durumunda, ilgili değer düşüklüğü zararının tutarı, gelecekte beklenen nakit akışlarının benzer bir
finansal varlık için geçerli olan cari piyasa getiri oranına göre iskonto edilerek hesaplanan bugünkü
değeri ile varlığın defter değeri arasındaki fark olarak ölçülür. Bu tür değer düşüklüğü zararları iptal
edilmez.

VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar

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.

IX. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin
açıklamalar

Tekrar geri alımları öngören anlaşmalar çerçevesinde satılan menkul değerler ("repo") karşılığında
Banka’nın sağladığı fonlar yasal kayıtlarda “332 Repo İşlemlerinden Sağlanan Fonlar-TP” ve “333
Repo İşlemlerinden Sağlanan Fonlar-YP” hesaplarında izlenmektedir.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(18)

Banka’nın repo işlemleri kısa vadeli olup devlet tahvili ve hazine bonolarından oluşmaktadır. Repoya
konu menkul kıymetler, finansal araçların sınıflandırılmasına paralel olarak, gerçeğe uygun değer
farkı kar zarara yansıtılan, satılmaya hazır veya vadeye kadar elde tutulacak finansal varlık olarak
sınıflandırılır. Repo konusu menkul değerlere ait gelirler faiz gelirleri içerisinde, repo anlaşmaları
çerçevesinde ödenen giderler ise faiz giderleri hesaplarında muhasebeleştirilmektedir.

X. Satış amaçlı duran varlıklar ve durdurulan faaliyetlere ilişkin açıklamalar

5411 sayılı Bankacılık Kanunu’nun 57’inci maddesi gereği “Bankalar 2499 sayılı Sermaye Piyasası
Kanunu kapsamında gayrimenkul ve emtiayı esas alan sözleşmeler ile kurulca uygun görülecek
kıymetli madenlerin alım ve satımı hariç olmak üzere ticaret amacıyla gayrimenkul ve emtianın alım ve
satımı ile uğraşamaz, ipotekli konut finansmanı kuruluşu ve gayrimenkul yatırım ortaklıkları hariç
olmak üzere ana faaliyet konusu gayrimenkul ticareti olan ortaklıklara katılamazlar. Alacaklardan
dolayı edinilmek zorunda kalınan emtia ve gayrimenkullerinin elden çıkarılmasına ilişkin usul ve
esaslar kurul tarafından belirlenir.”

Bankaların alacaklarından dolayı edindikleri varlıkların elden çıkarılması ile muhasebeleştirme ve
değerlemesine ilişkin esaslar 1 Kasım 2006 tarih 26333 sayılı Resmi Gazete’de yayımlanan
“Bankaların kıymetli maden alım satımına ve alacaklarından dolayı edindikleri emtia ve
gayrimenkullerin elden çıkarılmasına ilişkin usul ve esaslar hakkında yönetmelik” ile düzenlenmiştir.

Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış
için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz
konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak
sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olabilmesi 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. Ayrıca satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış
olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli
değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir. 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 grubunu) satışına yönelik satış planının devam etmekte
olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar satış amaçlı elde tutulan varlık
olarak sınıflandırılmaya devam edilir. Satış işlemini tamamlamak için gerekli olan sürenin uzaması,
ilgili varlığın (veya elden çıkarılacak varlık grubunun) satış amaçlı elde tutulan varlık olarak
sınıflandırılmasını engellemez.

Banka’nın aktifinde alacaklarından dolayı edindiği duran varlıklar bulunmakla beraber, bankacılık
mevzuatında yer alan düzenlemeler gereği edinildikleri tarihten itibaren 1 yıl süre içerisinde elden
çıkarılamamış olmaları veya bu süre içinde elden çıkarılacaklarına ilişkin somut bir planın olmaması
nedeniyle söz konusu varlıklar amortismana tabi tutulmakta ve satış amaçlı duran varlıklar yerine
maddi duran varlıklar içerisinde sınıflandırılmaktadır.

Ancak Banka’nın, alacaklarından dolayı elde ettiği ve elden çıkarılacak kıymet olarak önceki dönemde
maddi duran varlıklar satırında sınıfladığı net 11,122 YTL (31 Aralık 2007 – 9,492 YTL) değerindeki
gayrimenkul, vadeli satış sözleşmesi akdedilmesine bağlı olarak mali tablolarda satış amaçlı elde
tutulan duran varlık satırında gösterilmiştir.

Durdurulan bir faaliyet, bir bankanın elden çıkarılacak veya satış amacıyla elde tutulan olarak
sınıflandırılan bir bölümüdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak
sunulur.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(19)

XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Maddi olmayan duran varlıklar, 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyet
tutarlarından birikmiş itfa payları ve varsa değer azalış karşılığı düşüldükten sonraki değerleri ile
izlenmekte olup, itfa payı, doğrusal itfa yöntemi kullanılarak ayrılmaktadır. Maddi olmayan duran
varlıklar temel olarak haklardan oluşmakta ve 1 ila 14 yılda itfa edilmektedir. Amortisman yöntemi ve
dönemi her yılın sonunda periyodik olarak gözden geçirilir. 30 Eylül 2008 ve 31 Aralık 2007 tarihleri
itibariyle Banka’nın şerefiyesi bulunmamaktadır.

XII. Maddi duran varlıklara ilişkin açıklamalar

Maddi duran varlıklar 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş elde etme tutarları ve
varlığın kullanılabilir hale getirilmesi için gerekli diğer doğrudan giderlerin ilavesi sureti ile bulunmuş
maliyet bedeli ile izlenmektedir. Maddi duran varlıklar kayda alınmalarını izleyen dönemde maliyet
bedelinden birikmiş amortismanların ve varsa birikmiş değer azalışlarının düşülmesinden sonra kalan
tutarlar üzerinden değerlenmiştir.

Sabit kıymetler, normal amortisman yöntemi uygulanmak suretiyle amortismana tabi tutulmakta olup,
kullanılan amortisman oranları ilgili aktiflerin ekonomik ömürlerine karşılık gelen oranlara yaklaşık olup
aşağıda belirtildiği gibidir:

Gayrimenkuller %2
Menkuller, finansal kiralama ile edinilen menkuller %2 - %33

Bilanço tarihi itibariyle aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak,
bir tam yıl için öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle orantılanması suretiyle
bulunan tutar kadar amortisman ayrılmaktadır.

İhtiyatlılık ve önemlilik ilkeleri kapsamında maddi duran varlıkların 31 Aralık 2004 tarihine kadar
enflasyona göre düzeltilmiş değerlerinin cari değerlerinin üzerinde olması durumlarında, aşan tutarlar
kadar değer düşüklüğü karşılıkları ayrılmakta ve tespit edilen tutarlar mali tablolara yansıtılmaktadır.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç veya kayıplar ilgili dönemin kar / zarar
hesaplarına aktarılmaktadır.

Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak
muhasebeleştirilmektedir.

XIII. Kiralama işlemlerine ilişkin açıklamalar

Kiracı olarak yapılan işlemler

Finansal kiralama yoluyla edinilen aktifler, rayiç bedelleri veya kira ödemelerinin iskonto edilmiş
değerlerinin, düşük olanı üzerinden aktifleştirilmekte, kira bedelleri toplamı pasifte yükümlülük olarak
kaydedilirken içerdikleri faiz tutarları ertelenmiş faiz tutarı olarak muhasebeleştirilmektedir. Kiralama
konusu varlıklar maddi duran varlıklar hesabının altında izlenmekte ve normal amortisman yöntemine
göre amortismana tabi tutulmakta olup, amortisman oranı tahmini ekonomik ömrü doğrultusunda tespit
edilmektedir.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(20)

XIV. Karşılıklar ve koşullu yükümlülüklere ilişkin açıklamalar

Karşılıklar ve koşullu yükümlülükler “Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye
Muhasebe Standardı”na (“TMS 37”) uygun olarak muhasebeleştirilmektedir.

Karşılıklar bilanço tarihi itibariyle mevcut bulunan ve geçmişten kaynaklanan yasal veya yapısal bir
yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların
çıkışının muhtemel olması ve yükümlülüğün tutarı konusunda güvenilir bir tahminin yapılabildiği
durumlarda muhasebeleştirilmektedir.

Geçmiş dönemlerdeki olayların bir sonucu olarak ortaya çıkan yükümlülükler için bu yükümlülüklerin
ortaya çıktığı dönemde, gerçekleşme olasılığının yüksek olması durumunda ve tutarı güvenilir olarak
tahmin edilebiliyorsa, karşılık ayrılmaktadır.

XV. Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar

a) Tanımlanmış fayda planları:

Banka, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten
ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda
kıdem tazminatı ödemekle yükümlüdür.

Banka, ilişikteki finansal tablolarda yer alan kıdem tazminatı karşılığını “Çalışanlara Sağlanan
Faydalara İlişkin Türkiye Muhasebe Standardı” (“TMS 19”) hükümleri uyarınca “Projeksiyon Metodu”nu
kullanarak ve Banka’nın personel hizmet süresini tamamlama ve kıdem tazminatına hak kazanma
konularında geçmiş yıllarda kazandığı deneyimlerini baz alarak hesaplamış ve bilanço tarihinde devlet
tahvilleri kazanç oranı ile iskonto etmiştir.

Banka çalışanlarının üyesi bulundukları vakıf, sandık ve benzeri kuruluşlar yoktur.

b) Tanımlanmış katkı planları:

Banka, çalışanları adına Sosyal Sigortalar Kurumu’na (SSK) yasa ile belirlenmiş tutarlarda katkı payı
ödemek zorundadır. Banka’nın ödemekte olduğu katkı payı dışında, çalışanlarına veya SSK’ ya
yapmak zorunda olduğu başka bir ödeme mecburiyeti yoktur. Bu primler tahakkuk ettikleri dönemde
personel giderlerine yansıtılmaktadır.

c) Çalışanlara sağlanan kısa vadeli faydalar:

TMS 19 kapsamında “Çalışanlara kısa vadeli faydalar” olarak tanımlanan izin tazminatlarından doğan
yükümlülükler hak kazanıldıkları dönemlerde tahakkuk edilir ve iskonto edilmez.

XVI. Vergi uygulamalarına ilişkin açıklamalar

Cari vergi

Banka, Türkiye’de yürürlükte bulunan vergi mevzuatı ve uygulamalarına tabidir.

Türkiye'de, 1 Ocak 2006 tarihinden geçerli olmak üzere kurumlar vergisi oranı %20’ye düşürülmüştür.
Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu takip eden dördüncü ayın yirmi beşinci günü
akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir. Vergi mevzuatı
uyarınca üçer aylık dönemler itibariyle oluşan kazançlar üzerinden %20 oranında geçici vergi
hesaplanarak ödenmekte ve bu şekilde ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden
mahsup edilmektedir.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(21)

2003 ve daha önceki yıllarda kurumlar vergisi enflasyona göre düzenlenmemiş yasal gelir vergi
matrahından hesaplanmaktaydı. 1 Ocak 2004 tarihinden itibaren vergiye tabi kazanç enflasyona göre
düzenlenmiş mali tablolar üzerinden hesaplanmaya başlanmıştır. Bu çerçevede 31 Aralık 2003 tarihi
itibariyle hazırlanan bilançonun ilk defa enflasyon muhasebesine göre düzenlemesi çerçevesinde
ortaya çıkan geçmiş yıl karı vergiye tabi tutulmamış, benzer şekilde geçmiş yıl zararları ise vergisel
açıdan indirime tabi zarar olarak kabul edilmemiştir. Ayrıca, yine 2003 ve önceki hesap dönemlerine
ait beyannamelerde yer alan indirilemeyen geçmiş yıl mali zararları 2004 ve daha sonraki hesap
dönemlerinde mukayyet (kayıtlı) değerleri ile dikkate alınmaktadır. 1 Ocak 2005 tarihinden itibaren
enflasyon düzeltmesi uygulanmamıştır.

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

Ödenecek cari vergi tutarları, peşin ödenen vergi tutarlarıyla ilişkili olduğundan netleştirilmektedir.

Ertelenmiş vergi yükümlülüğü / aktifi

Banka, finansal tablolara yansıtıldıkları dönemlerden sonraki dönemlerde vergiye tabi tutulan gelir ve
gider kalemlerinden kaynaklanan zamanlama farkları üzerinden ertelenmiş vergi aktifi ve yükümlülüğü
hesaplamakta ve kayıtlarına yansıtmaktadır.

30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibariyle "Gelir Vergilerine İlişkin Türkiye Muhasebe
Standardı" ("TMS12") hükümlerince ve BDDK'nın 8 Aralık 2004 tarihli BDDK.DZM.2/13/1-a-3 no'lu
genelgesinde belirtilen değişiklikler uyarınca Banka, vergi mevzuatına göre, sonraki dönemlerde
indirilebilecek mali kar elde edilmesi mümkün görüldüğü müddetçe, genel kredi karşılıkları dışında
kalan indirilebilir geçici farklar üzerinden ertelenmiş vergi yükümlülüğü hesaplamaktadır. Ertelenmiş
vergi aktif ve yükümlülükleri netleştirilmek suretiyle finansal tablolara yansıtılmıştır.

Ertelenen vergi varlığının kayıtlı değeri, her bir bilanço tarihi itibariyle gözden geçirilir. Ertelenen vergi
varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde
mali kar elde etmenin muhtemel olmadığı ölçüde, ertelenen vergi varlığının kayıtlı değeri azaltılır.

Netleştirme sonucunda oluşan net ertelenmiş vergi aktifi bilançoda ertelenmiş vergi varlığı, net
ertelenmiş vergi yükümlülüğü ise ertelenmiş vergi borcu olarak gösterilmektedir.

Ertelenmiş vergi varlıkların oluşturulduğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan
vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla
birlikte vergi, aynı veya farklı bir dönemde doğrudan özsermaye ile ilişkilendirilen varlıklarla ilgili ise
doğrudan özsermaye hesap grubuyla ilişkilendirilir.

XVII. Borçlanmalara ilişkin ilave açıklamalar

Banka, borçlanmalarını TMS 39 “Finansal Araçların Muhasebeleştirilmesi Standardı”nda belirtildiği
şekilde muhasebeleştirmektedir.

Banka tarafından hisse senedine dönüştürülebilir tahvil ihraç edilmemiştir.

Banka’nın kendisinin ihraç ettiği borçlanmayı temsil eden araçları bulunmamaktadır.

XVIII. Hisse senetleri ve ihracına ilişkin açıklamalar

Birinci bölüm II. Madde’de belirtilen sermaye artışlarına iştirak eden hissedarlara artırılan sermaye
tutarı kadar hisse senedi ilmuhabiri düzenlenerek verilmiştir.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(22)

XIX. Aval ve kabullere ilişkin açıklamalar

Banka, aval ve kabullerini, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirmekte olup, bilanço
dışı yükümlülükleri içerisinde göstermektedir.

XX. Devlet teşviklerine ilişkin açıklamalar

Banka’nın bilanço tarihleri itibariyle yararlanmış olduğu devlet teşvikleri bulunmamaktadır.

XXI. Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklama ve dipnotlar

Banka ağırlıklı olarak kurumsal bankacılık ve bireysel bankacılık alanında faaliyet göstermektedir.
Kurumsal bankacılık faaliyetleri kapsamında, müşterilerine nakit yönetimi hizmetlerini de içeren özel
bankacılık faaliyetleri sunulmaktadır. Hazine işlemleri kapsamında spot TP ve döviz alım/satım
işlemleri ile hazine bonosu/devlet tahvili alım/satım işlemleri yapılmaktadır. Bireysel bankacılık
alanındaki faaliyetlerinde, müşterilerine banka ve kredi kartı, bireysel kredi kullandırımı ve internet
bankacılığı hizmetleri sunmaktadır. Banka’nın bilgisayar hizmetleri gibi bilişim sektörüne yönelik
alanlarda gerçekleştirilen faaliyeti bulunmamaktadır.

30 Eylül 2008 tarihi itibariyle faaliyet bölümlerine ilişkin bilgiler aşağıdaki tabloda sunulmuştur:

 Kurumsal Bireysel Diğer Toplam

Net faiz gelirleri 175,961 198,792 234,877 609,630
Net ücret ve komisyon gelirleri ve diğer faaliyet gelirleri 52,991 87,406 24,462 164,859
Ticari kar / Zarar 5,895 1,864 (74,149) (66,390)
Temettü gelirleri - - 1,423 1,423
Kredi ve diğer alacaklar değer düşüş karşılığı (42,222) (24,687) (58,926) (125,835)
Bölüm sonuçları 192,625 263,375 127,687 583,687
Diğer faaliyet giderleri (*) (433,312)
Vergi öncesi kar 150,375
Vergi karşılığı (*) (40,548)

Net dönem karı 109,827

(*) Diğer faaliyet giderleri ve vergi karşılığı bölümler arasında dağıtılamadığından toplam

sütununda gösterilmiştir.

 Kurumsal Bireysel Diğer Toplam

Varlıklar 7,369,212 4,106,957 5,014,700 16,490,869
Yükümlülükler (**) 4,530,445 6,657,064 3,671,698 14,859,207
Özkaynaklar - - 1,631,662 1,631,662

(**) 92,684 YTL’lik bankalararası mevduat bakiyesi, hazine işlemleri kapsamında

değerlendirildiğinden diğer kolonunda gösterilmiştir.

XXII. Diğer hususlara ilişkin açıklamalar

Yukarıda belirtilen muhasebe politikaları dışında belirtilmesi gereken diğer hususlar bulunmamaktadır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(23)

Dördüncü bölüm

Mali bünyeye ilişkin bilgiler

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar

30 Eylül 2008 tarihi itibariyle sermaye yeterliliği standart oranı % 12.50 olarak gerçekleşmiştir.
Sermaye yeterliliği standart oranının hesaplanması ile ilgili olarak, risk ağırlıklı varlıklar, yükümlülükler,
gayri nakdi krediler; rasyoda belirtilen teminat gruplarına göre sınıflandırılarak ilgili risk grubunda
değerlendirilmektedir.

 Risk ağırlıkları
 Banka
 0% 10% 20% 50% 100% 150% 200%
Kredi riskine esas tutar
Bilanço kalemleri (net) 1,354,045 - 475,910 3,212,017 8,480,399 11,366 190

Nakit değerler 140,956 - 71 - - - -
Vadesi gelmiş menkul değerler - - - - - - -
T. C. Merkez bankası 553,115 - - - - - -
Yurtiçi, yurtdışı bankalar, yurtdışı merkez ve şubeler - - 455,902 - 5,376 - -
Para piyasalarından alacaklar - - - - - - -
Ters repo işlemlerinden alacaklar - - - - - - -
Zorunlu karşılıklar 381,794 - - - - - -
Krediler 172,587 - 17,736 3,212,017 7,955,777 11,366 190
Tasfiye olunacak alacaklar (net) - - - - 106,497 - -
Kiralama işlemlerinden alacaklar - - - - - - -
Satılmaya hazır finansal varlıklar (**) - - - - - - -
Vadeye kadar elde tutulan yatırımlar 40,222 - - - 538 - -
Aktiflerimizin vadeli satışından alacaklar - - - - 819 - -
Muhtelif alacaklar - - - - 17,303 - -
Faiz ve gelir tahakkuk ve reeskontları 16,199 - 837 - 152,878 - -
İştirak, bağlı ortak. Ve birlikte kontrol edilen ortaklıklar
 (iş ortaklıkları) (net) - - - 32,642 - -
Maddi duran varlıklar - - - 189,047 - -
Diğer aktifler 49,172 - 1,364 - 19,522 - -

Nazım kalemler 55,246 - 305,985 169,258 2,501,520 - -
Gayrinakdi krediler ve taahhütler 55,246 - 131,263 169,258 2,494,269 - -
Türev finansal araçlar - - 174,722 - 7,251 - -

Risk ağırlığı verilmemiş hesaplar - - - - - - -
Toplam riske maruz varlıklar 1,409,291 - 781,895 3,381,275 10,981,919 11,366 190
Toplam risk ağırlıklı varlıklar - - 156,379 1,690,638 10,981,919 17,049 380

Sermaye yeterliliği standart oranına ilişkin özet bilgi

 Banka
 Cari dönem Önceki dönem

Kredi riskine esas tutar (KRET) 12,846,365 8,648,337
Piyasa riskine esas tutar (PRET) 481,263 404,600
Operasyonel riske esas tutar (ORET) (*) 1,172,407 1,058,444
Özkaynak 1,811,896 1,289,709
Özkaynak/(KRET+PRET+ORET)*100 12.50 12.76

(*) Operasyonel risk temel gösterge yöntemi’ne göre hesaplanmıştır.
(**) Satılmaya hazır finansal varlıkların banka bilançosundaki toplam menkul kıymetler içerisindeki

payı yüzde onun üzerinde olduğu için ilgili yönetmelik gereği sözkonusu tutar piyasa riski
hesaplamasında dikkate alınmıştır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(24)

Özkaynak kalemlerine ilişkin bilgiler

 Cari dönem Önceki dönem
Ana sermaye
Ödenmiş sermaye 1,324,098 1,074,098

Nominal sermaye 1,324,098 1,074,098
Sermaye taahhütleri (-) - -

Ödenmiş sermaye enflasyon düzeltme farkı - -
Hisse senedi ihraç primleri - -
Hisse senedi iptal kârları - -
Yasal yedekler 38,135 31,371
 I. Tertip kanuni yedek akçe (TTK 466/1) 38,135 31,371
 II. Tertip kanuni yedek akçe (TTK 466/2) - -
 Özel kanunlar gereği ayrılan yedek akçe - -
Statü yedekleri - -
Olağanüstü yedekler 159,664 31,146

Genel kurul kararı uyarınca ayrılan yedek akçe - -
Dağıtılmamış kârlar 159,338 38,784
Birikmiş zararlar - -
Yabancı para sermaye kur farkı (**) 326 (7,638)(**)

Yasal yedek, statü yedekleri ve olağanüstü yedeklerin enflasyona göre düzeltme farkı - -
Kâr 109,827 135,282

Net dönem kârı 109,827 135,282
Geçmiş yıllar kârı - -

Muhtemel riskler için a. serb. karşılıkların ana sermayenin %25’ine kadar olan kısmı 8,136 1,500
İştirak ve bağlı ortaklık hisseleri ile gayrim. satış kazançları - -
Birincil sermaye benzeri borçların ana sermayenin %15’ine kadar olan kısmı - -
Zarar (-) (yedek akçelerle karşılanamayan kısım) - -

Net dönem zararı - -
Geçmiş yıllar zararı - -

Özel maliyet bedelleri (-)* - (16,371)(*)
Peşin ödenmiş giderler (-)* (27,479) (8,691)(*)
Maddi olmayan duran varlıklar (-)* (17,863) (18,872)(*)
Ana sermayenin %10’unu aşan ertelenmiş vergi varlığı tutarı (-)* - -
Kanunun 56 ncı mad. üçüncü fıkrasındaki aşım tutarı (-) - -
Ana sermaye toplamı 1,639,860 1,273,397
KATKI SERMAYE
Genel karşılıklar 93,940 58,923
Menkuller yeniden değerleme değer artışı tutarının %45’i - -
Gayrimenkuller yeniden değ. değer artışı tutarının %45’i - -
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) bedelsiz hisseleri - -
Birincil sermaye benzeri borçların ana sermaye hesaplamasında dikkate alınmayan kısmı - -
İkincil sermaye benzeri borçlar (***) 124,000 -
Menkul değerler değer artış fonu tutarının %45’i (562) 1,323

İştirakler ve bağlı ortaklıklardan - -
Satılmaya hazır finansal varlıklardan (562) 1,323

Sermaye yedeklerinin, kar yedeklerinin ve geçmiş yıllar k/z'ının enflasyona göre düzeltme farkları (Yasal yedek, Statü
yedekleri ve Olağanüstü yedeklerin enflasyona göre düzeltme farkı hariç) - -
Katkı sermaye toplamı 217,378 60,246
Üçüncü kuşak sermaye - -
Sermaye 1,857,238 1,333,643
Sermayeden indirilen değerler(*) (45,342) (43,934)
Sermayesinin yüzde on ve daha fazlasına sahip olunan bankalar ile finansal kuruluşlardan (yurt içi, yurt dışı) konsolide
edilmeyenlerdeki ortaklık payları - -
Sermayesinin yüzde onundan azına sahip olunan bankalar ile finansal kuruluşlardaki (yurt içi, yurt dışı) bankanın ana
sermaye ve katkı sermaye toplamının yüzde on ve daha fazlasını aşan tutardaki ortaklık payları toplamı - -
Bankalara, finansal kuruluşlara (yurt içi, yurt dışı) veya nitelikli pay sahiplerine kullandırılan ikincil sermaye benzeri borç
niteliğini haiz krediler ile bunlardan satın alınan birincil veya ikincil sermaye benzeri borç niteliğini haiz borçlanma araçları - -
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan krediler
Bankaların, gayrimenkullerinin net defter değerleri toplamının özkaynaklarının yüzde ellisini aşan kısmı İle alacaklarından
dolayı edinmek zorunda kaldıkları ve kanunun 57 nci maddesi uyarınca elden çıkarılması gereken emtia ve
gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılamayanların net defter değerleri - -
Diğer - -
Toplam özkaynak 1,811,896 1,289,709

(*) Bankaların özkaynaklarına ilişkin yönetmelik’in 1.Geçici Maddesine göre 1/1/2009 tarihine kadar sermayeden indirilen değerler olarak

dikkate alınacaktır.
(**) Yabancı para sermaye kur farkı satırında bulunan 326 YTL’lik tutar yurt dışı iştiraklerin değerleme farklarından oluşmaktadır.
(***) Banka’nın ana hissedarı ING Bank N.V.’ den alınan 100 milyon ABD Doları tutarındaki sermaye avansı, mali tablolarda diğer yabancı
kaynaklar satırında yer almakta olup, Kurum’un 16 Ekim 2008 tarih ve BDDK UY1.39-1-13978 sayılı yazısı ile sermaye artırım süreci
tamamlanıncaya kadar söz konusu tutarın Sermaye Yeterliliği Standart Oranı hesaplamasında ikincil sermaye benzeri borç olarak dikkate
alınabileceği bildirilmiştir.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(25)

II. Piyasa riskine ilişkin açıklamalar

Banka, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla 1 Kasım
2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış olan "Bankaların Sermaye Yeterliliğinin
Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" kapsamında piyasa riski yönetimi faaliyetlerini
belirlemiş ve gerekli önlemleri almıştır.

Piyasa riskinden korunmak ve taşınan riskleri sınırlamak amacıyla Yönetim Kurulu tarafından aktif ve
pasif kalemlerin bilanço içindeki dağılım sınırları belirlenmiştir. Piyasa riski kapsamında likidite ve faiz
riski limitleri tespit edilmiştir.

Bankacılık faaliyetine bağlı olarak aktifte oluşacak değişikliklerin rasyolara etkileri simule edilmektedir.

Denetim Komitesi piyasa risklerini yakından izlemekte ve değerlendirmektedir. Risk yönetimi
konusunda Yönetim Kuruluna öneri ve bilgilendirme çalışmaları yapmaktadır.

Risk Yönetimi Strateji ve Politikaları belirlenerek Banka genelinde duyurulmuştur. Yasal olarak,
konsolide ve konsolide olmayan bazda piyasa riskinin ölçümünde standart yöntem kullanılmaktadır.
Standart yönteme ek olarak, içsel raporlamalarda Reuters firmasının KVAR+ programı kullanılarak
tarihsel benzetme yöntemi ile piyasa riskine maruz tutar (RMD) hesaplanmakta olup gerektiğinde
Monte Carlo Yöntemi ile de RMD hesaplanabilmektedir. Piyasa riski ölçümleri düzenli olarak
yapılmakta ve üst yönetime raporlanmaktadır. Stres testleri ve senaryo analizleri uygulanmaktadır.

Piyasa riskine ilişkin bilgiler

 Tutar

(I) Genel piyasa riski için hesaplanan sermaye yükümlülüğü- standart metot 34,515
(II) Spesifik risk için hesaplanan sermaye yükümlülüğü - standart metot 43
(III) Kur riski için hesaplanan sermaye yükümlülüğü - standart metot 3,934
(IV) Emtia riski için hesaplanan sermaye yükümlülüğü - standart metot -
(V) Takas riski için hesaplanan sermaye yükümlülüğü - standart metot -
(VI) Opsiyonlardan kaynaklanan piyasa riski için hesaplanan sermaye

yükümlülüğü - standart metot 9
(VII) Risk ölçüm modeli kullanan bankalarda piyasa riski için hesaplanan

sermaye yükümlülüğü -
(VIII) Piyasa riski için hesaplanan toplam sermaye yükümlülüğü (I+II+III+IV+V+VI) 38,501
(IX) Piyasa riskine esas tutar (12.5 x VIII) ya da (12.5 x VII) 481,263

Diğer fiyat riskleri

Banka'nın hisse senedi yatırımlarının toplam portföydeki oranı önemsiz olduğu için Banka hisse
senedi fiyat riskine maruz kalmamaktadır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(26)

III. Kur riskine ilişkin açıklamalar

Piyasalarda yaşanan belirsizlikler ve değişkenlikler nedeniyle herhangi bir kısa ya da uzun pozisyon
izlenmemekte, dolayısıyla kur riski taşınmaması öngörülmektedir. Ancak yine de oluşabilecek kur
riskleri günlük olarak takip edilmekte, standart metot kapsamında yer alan kur riski tablosunda aylık
dönemler itibariyle hesaplanmakta, sonuçlar resmi makamlara ve Banka üst yönetimine
raporlanmaktadır. Kur riski genel piyasa riskinin bir parçası olarak, sermaye yeterliliği standart oranının
hesaplanmasında da dikkate alınmaktadır.

Yabancı para risklerine yönelik olarak açık pozisyon alınmamakta, müşteri işlemlerinden
kaynaklanabilecek herhangi bir kur riski doğduğunda ise karşı pozisyon alınarak kur riski
taşınmamaktadır. Bu nedenle Banka’nın gerçekleştirdiği türev işlemlerin çoğunluğu ekonomik olarak
riskten korunma sağlamakla birlikte, finansal riskten korunma muhasebesine (hedge) uygun kalem
olarak tanımlanması için tüm gereken koşullar yerine getirilmediği için “Finansal Araçlar:
Muhasebeleştirilme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı” (TMS 39) kapsamında alım satım
amaçlı olarak muhasebeleştirilmektedir.

Banka, 30 Eylül 2008 tarihi itibariyle, 1,005,234 YTL'si (31 Aralık 2007 - 1,014,275 YTL açık pozisyon)
bilanço açık pozisyonundan ve 1,014,684 YTL'si (31 Aralık 2007 - 1,011,494 YTL kapalı pozisyon)
nazım hesap kapalı pozisyonundan oluşmak üzere 9,450 YTL net kapalı (31 Aralık 2007 - 2,781 YTL
net açık) yabancı para pozisyon taşımaktadır.

Banka’nın ABD Doları, EURO ve 100 YEN cari döviz alış kurunun mali tablo tarihinden geriye doğru
son otuz günlük basit aritmetik ortalama değerleri sırasıyla; 1.2339, 1.7735 ve 1.1565’dir.

Banka’nın mali tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan ABD Doları,
EURO ve 100 YEN cari döviz alış kurları aşağıdaki gibidir.

 1 ABD Doları 1 EURO 100 YEN
 30 Eylül 2008 30 Eylül 2008 30 Eylül 2008
 Cari dönem Cari dönem Cari dönem

A. Banka “yabancı para evalüasyon kuru” 1.2400 1.7745 1.1664

Bundan önceki;
24 Eylül 2008 1.2350 1.8190 1.1696
25 Eylül 2008 1.2350 1.8176 1.1672
26 Eylül 2008 1.2300 1.7932 1.1648
27 Eylül 2008 1.2300 1.7932 1.1648
28 Eylül 2008 1.2300 1.7932 1.1648

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(27)

Banka’nın kur riskine ilişkin bilgiler:

 EURO USD Yen Diğer YP Toplam
Cari dönem (**)

Varlıklar

Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve
 T.C. Merkez Bnk. 445,923 134,958 168 2,585 583,634
Bankalar 304,594 86,666 478 31,524 423,262
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar 18,871 35,037 - - 53,908
Para piyasalarından alacaklar - - - - -
Satılmaya hazır finansal varlıklar 160 50,088 - - 50,248
Krediler (*) 972,679 2,178,622 12,965 5,744 3,170,010
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) - 334 - - 334
Vadeye kadar elde tutulacak yatırımlar - 40,831 - - 40,831
Riskten korunma amaçlı türev finansal varlıklar - - - - -
Maddi duran varlıklar - 12 - - 12
Maddi olmayan duran varlıklar - - - - -
Diğer varlıklar 2,980 2,038 - 10 5,028

Toplam varlıklar 1,745,207 2,528,586 13,611 39,863 4,327,267

Yükümlülükler

Bankalar mevduatı 467 47 2 80 596
Döviz tevdiat hesabı 1,586,195 2,149,454 2,193 32,673 3,770,515
Para piyasalarına borçlar - - - - -
Diğer mali kuruluşlar. sağl. fonlar 181,036 1,174,059 - 2,973 1,358,068
İhraç edilen menkul değerler - - - - -
Muhtelif borçlar 9,603 9,039 - 767 19,409
Riskten korunma amaçlı türev finansal borçlar - - - - -
Diğer yükümlülükler 20,272 162,787 10 844 183,913

Toplam yükümlülükler 1,797,573 3,495,386 2,205 37,337 5,332,501

Net bilanço pozisyonu (52,366) (966,800) 11,406 2,526 (1,005,234)
Net nazım hesap pozisyonu 56,672 970,285 (11,499) (774) 1,014,684

Türev finansal araçlardan alacaklar 185,595 1,425,135 57,298 82,125 1,750,153
Türev finansal araçlardan borçlar 128,923 454,850 68,797 82,899 735,469

Gayrinakdi krediler 1,010,854 1,671,305 13,528 129,398 2,825,085

Önceki dönem
Toplam varlıklar 1,301,132 1,574,041 13,531 50,224 2,938,928
Toplam yükümlülükler 1,292,000 2,614,583 5,188 41,432 3,953,203

Net bilanço pozisyonu 9,132 (1,040,542) 8,343 8,792 (1,014,275)
Net nazım hesap pozisyonu (7,814) 1,036,298 (8,379) (8,611) 1,011,494

Türev finansal araçlardan alacaklar 99,248 1,196,950 834 9,328 1,306,360
Türev finansal araçlardan borçlarlar 107,062 160,652 9,213 17,939 294,866

Gayrinakdi krediler 560,246 989,687 1,008 107,885 1,658,826

Kur riskine ilişkin tabloda:

(*) Dövize endeksli kredilerin 1,233,797 YTL anapara tutarı ve 38,666 YTL reeskont tutarı krediler satırında gösterilmiştir.
(**) Yabancı para net genel pozisyon/özkaynak standart oranın hesaplaması ile ilgili yönetmelik gereği kur riski tablosunda

yer verilmeyen yabancı para tutarlar mali tablolardaki sıralamaya göre açıklanmıştır.

• Alım satım amaçlı türev finansal varlıklar: 21,406 YTL
• Peşin ödenen giderler: 219 YTL
• Alım satım amaçlı türev finansal borçlar: 58,518 YTL
• Özkaynaklar: 972YTL
• Swap faiz alım işlemleri ve faiz alım opsiyonları: 518,763 YTL
• Swap faiz satım işlemleri ve faiz satım opsiyonları: 518,763 YTL

Banka’nın taşıdığı döviz cinsi bazında net yabancı para pozisyon riskinin önemsiz seviyede olması
nedeniyle, bilanço tarihinden rapor tarihine kadar geçen süre zarfında EURO ve ABD Doları
kurlarında gerçekleşen sırasıyla yaklaşık %11 ve %24’ lik kur değişimlerinin Banka’nın mali tabloları
üzerinde önemli etkisi bulunmamaktadır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(28)

Kur riskine duyarlılık

Aşağıdaki tablo Banka’nın USD ve EURO kurlarındaki %10’luk değişime olan duyarlılığını
göstermektedir.

 Döviz kurundaki % değişim Kar / zarar üzerindeki etki Özkaynak üzerindeki etki (*)
 30 Eylül 2008 31 Aralık 2007 30 Eylül 2008 31 Aralık 2007

USD %10 349 (424) - (2)
EURO %10 431 132 - -

(*) Kar/zarar hariç özkaynak etkisini ifade etmektedir.

IV. Faiz oranı riskine ilişkin açıklamalar

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı Banka tarafından ölçülmektedir.
Standart metod içerisinde yer alan genel ve spesifik faiz oranı riski tabloları, varlık ve yükümlülükler
dahil edilerek, Banka’nın karşı karşıya olduğu faiz oranı riski hesaplanmakta ve genel piyasa riskinin
bir parçası olarak sermaye yeterliliği standart oranının hesaplanmasında dikkate alınmaktadır.

İleriye yönelik tahmin-simülasyon raporlarıyla oluşabilecek sonuçlar belirlenmekte, faiz oranlarındaki
dalgalanmaların etkisi senaryo analizleriyle değerlendirilmektedir. Vade dağılım (Gap) analizi ile her
bir vade diliminde ortaya çıkabilecek kar/zarar etkisi Yönetim Kurulu tarafından sınırlandırılmıştır. Öte
yandan, uygulanan faiz oranlarında pasif maliyeti ile aktif getirisi arasında her zaman artı bir farkın
(spread) olması sağlanmaktadır.

Faiz oranı riskinden korunmak amacıyla likiditenin kısa vadeli plasmanlar ve likit aktiflerde
değerlendirilmesine önem verilmekte, uzun vadeli borçlanmalar yoluyla uzun vadeli aktiflerin
(kredilerin) üzerindeki faiz riski azaltılmakta ve bilanço dışı işlemler vasıtasıyla korunma stratejileri
uygulanmaktadır.

Ayrıca değişken faizli aktiflerin bilanço içerisindeki payının arttırılmasına çalışılmaktadır.

Banka’nın cari yılda karşılaştığı faiz oranı riski önemli ölçüde uzun vadeli ve sabit faizli YTL
kredilerden kaynaklanmaktadır. Bu tanıma uyan en ağırlıklı kredi portföyünü konut kredileri teşkil
etmekte olup, bu portföyün belirlenen bir kısmı swap işlemleri ile benzer vadelerde YTL kaynak
yaratılmak suretiyle fonlanmaktadır. Bilançodaki faiz riskine ilişkin stres testleri düzenli olarak
yapılmakta ve sonuçlar üst düzey Yönetim ve Denetim Komitesi ile periyodik olarak paylaşılmaktadır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(29)

Cari dönem varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı (yeniden
fiyatlandırmaya kalan süreler itibariyle)

 1 aya kadar 1-3 ay 3-12 ay 1-5 yıl 5 yıl ve üzeri Faizsiz Toplam

Cari dönem sonu
Varlıklar

Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın
 alınan çekler) ve T.C. Merkez Bnk. 807,283 - - - - 284,244 1091,527
Bankalar 323,000 16,177 1,076 - - 122,166 462,419
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan
 finansal varlıklar 40,516 68,552 241,682 225,579 7,998 3 584,330
Para piyasalarından alacaklar - - - - - - -
Satılmaya hazır finansal varlıklar 106,355 - 1.875,231 296,251 48,358 1,075 2,327,270
Verilen krediler 3,705,862 1,188,878 3,161,308 2,791,464 515,568 156,491 11,519,571
Vadeye kadar elde tutulan yatırım. - - 560 40,832 - - 41,392
Diğer varlıklar - - - - - (*) 464,360 464,360

Toplam varlıklar 4,983,016 1,273,607 5,279,857 3,354,126 571,924 1,028,339 16,490,869

Yükümlülükler

Bankalar mevduatı 77,549 2,091 8,535 - - 4,509 92,684
Diğer mevduat 8,083,741 1,833,097 142,721 36 - 1,040,488 11,100,083
Para piyasalarına borçlar 910,846 - - - - - 910,846
Muhtelif borçlar - - - - - 132,392 132,392
İhraç edilen menkul değerler - - - - - - -
Diğer mali kuruluşlar. Sağl. Fonlar 180,676 439,745 863,568 4,262 - - 1,488,251
Diğer yükümlülükler 39,299 42,913 297,273 335,499 5,122 (**) 2,046,507 2,766,613

Toplam yükümlülükler 9,292,111 2,317,846 1,312,097 339,797 5,122 3,223,896 16,490,869

Bilançodaki uzun pozisyon - - 3,967,760 3,014,329 566,802 - 7,548,891
Bilançodaki kısa pozisyon (4,309,095) (1,044,239) - - - (2,195,557) (7,548,891)
Nazım hesaplardaki uzun pozisyon 404,937 399,879 264,894 - - - 1,069,710
Nazım hesaplardaki kısa pozisyon - - - (1,015,645) (91,159) - (1,106,804)
Toplam pozisyon (3,904,158) (644,360) 4,232,654 1,998,684 475,643 (2,195,557) (37,094)

(*) Diğer varlıklar satırı esas olarak net takipteki krediler, bağlı ortaklık, maddi duran varlıklar, maddi olmayan duran varlıklar, ertelenmiş

vergi varlığı, satış amaçlı elde tutulan duran varlıklar ve diğer aktifleri içermektedir.
(**) Diğer yükümlülükler satırındaki faizsiz sütunu diğer yabancı kaynaklar, karşılıklar, vergi borcu ve özkaynaklardan oluşmaktadır.

Önceki dönem varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı (yeniden
fiyatlandırmaya kalan süreler itibariyle)

 1 aya kadar 1-3 ay 3-12 ay 1-5 yıl 5 yıl ve üzeri Faizsiz Toplam

Önceki dönem sonu (*)
Varlıklar

Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın
 alınan çekler) ve T.C. Merkez Bnk. 447,843 - - - - 241,361 689,204
Bankalar 250,776 8,954 1,069 - - 47,776 308,575
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan
 finansal varlıklar 15,911 28,211 58,120 34,509 3,888 2,520 143,159
Para piyasalarından alacaklar - - - - - - -
Satılmaya hazır finansal varlıklar 719,157 1,275,166 245,141 147,801 15 1,079 2,388,359
Verilen krediler 2,687,833 947,265 2,081,299 2,134,561 465,838 129,213 8,446,009
Vadeye kadar elde tutulan yatırım. 2,446 11,986 438 14,698 24,792 - 54,360
Diğer varlıklar - - - - - 511,698 511,698

Toplam varlıklar 4,123,966 2,271,582 2,386,067 2,331,569 494,533 933,647 12,541,364

Yükümlülükler

Bankalar mevduatı 184,655 - 3,270 - - 7,423 195,348
Diğer mevduat 6,281,614 1,110,806 180,820 96 - 1,134,985 8,708,321
Para piyasalarına borçlar 508,262 - - - - - 508,262
Muhtelif borçlar - - - - - 137,087 137,087
İhraç edilen menkul değerler - - - - - -
Diğer mali kuruluşlar. Sağl. Fonlar 144,912 332,448 475,474 4,862 - - 957,696
Diğer yükümlülükler 36,188 67,178 122,235 90,282 - 1,718,767 2,034,650

Toplam yükümlülükler 7,155,631 1,510,432 781,799 95,240 - 2,998,262 12,541,364

Bilançodaki uzun pozisyon - 761,150 1,604,268 2,236,329 494,533 - 5,096,280
Bilançodaki kısa pozisyon (3,031,665) - - - - (2,064,615) (5,096,280)
Nazım hesaplardaki uzun pozisyon 117,978 256,376 52,974 - - - 427,328
Nazım hesaplardaki kısa pozisyon - - - (584,853) - - (584,853)
Toplam pozisyon (2,913,687) 1,017,526 1,657,242 1,651,476 494,533 (2,064,615) (157,525)

(*) Cari dönem ile uyumlu olması açısından reeskontlar faizsiz sütunu yerine ilgili vade dilimlerinde gösterilmiştir.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(30)

Cari dönem parasal finansal araçlara uygulanan ortalama faiz oranları

EURO

(%)
USD

(%)
Yen
(%)

YTL
(%)

Cari dönem sonu
Varlıklar

Nakit değerler (kasa, efektif deposu, yoldaki paralar,
 satın alınan çekler) ve T.C. Merkez B. 1.88 0.77 - 12.56
Bankalar 4.45 3.71 - 18.39
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar 6.62 8.41 - 17.69
Para piyasalarından alacaklar - - - -
Satılmaya hazır finansal varlıklar 7.17 8.77 - 19.73
Verilen krediler 7.60 6.29 4.31 19.36
Vadeye kadar elde tutulan yatırımlar - 11.40 - 12.00

Yükümlülükler
Bankalar mevduatı - - - 17.11
Diğer mevduat 4.92 4.15 0.25 18.45
Para piyasalarına borçlar - - - 23.15
Muhtelif borçlar - - - -
İhraç edilen menkul değerler - - - -
Diğer mali kuruluşlardan sağlanan fonlar 5.02 3.68 - 15.32

Önceki dönem parasal finansal araçlara uygulanan ortalama faiz oranları

EURO

(%)
USD

(%)
Yen
(%)

YTL
(%)

Önceki dönem sonu
Varlıklar

Nakit değerler (kasa, efektif deposu, yoldaki paralar,
 satın alınan çekler) ve T.C. Merkez B. 1.80

1.95

- 11.91

Bankalar 3.75 5.19 0.15 17.52
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar 6.80 8.53 - 16.50
Para piyasalarından alacaklar - - - -
Satılmaya hazır finansal varlıklar 6.72 6.56 - 18.77
Verilen krediler 7.12 7.57 4.59 21.30
Vadeye kadar elde tutulan yatırımlar - 11.09 - 12.00

Yükümlülükler
Bankalar mevduatı - - - 16.63
Diğer mevduat 3.40 4.67 0.25 16.62
Para piyasalarına borçlar - - - 16.19
Muhtelif borçlar - - - -
İhraç edilen menkul değerler - - - -
Diğer mali kuruluşlardan sağlanan fonlar 5.26 6.25 1.62 14.70

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(31)

V. Likidite riskine ilişkin açıklamalar

Yönetim Kurulu’nun belirlediği limit dahilinde vade dağılım (Gap) analizi gerçekleştirilmekte ve her bir
vade diliminde ortaya çıkan nakit ihtiyacı belirlenmektedir.

Aktiflerin daha kısa vadeli likit aktifler olmasına dikkat edilmekte, pasiflerde ortalama vadelerin
uzatılmasına çalışılmaktadır.

Banka likidite gereksinimini karşılamak amacıyla likit aktiflerin elden çıkarılması veya repolamak
suretiyle fonlama yaratılması, kısa vadeli borçlanma limitlerinin kullanılması, kısa vadeli krediler ile
borçlu cari hesap kredilerinin geri çağırılması, sermayenin arttırılması yollarından piyasa şartları
dahilinde bir veya bir kaçını seçebilir. Banka’nın kısa vadeli likidite ihtiyacı için kullanabileceği öncelikli
kaynaklar bankalararası para piyasasından fonlama yaratmak veya satılmaya hazır finansal varlıklar
portföyü üzerinden repo veya kesin satım yolu ile likidite sağlamaktadır. Uzun vadeli likidite ihtiyacı ise
sektöre göre çok daha sınırlı kullanılan sendikasyon, seküritizasyon kredilerinin yurt dışından temini ile
karşılanabilir.

Ayrıca Banka’nın geniş tabanlı ve küçük tasarrufları kapsayan mevduat yapısı sektör paralelinde kısa
vadeli bir kaynağı temsil etmesine rağmen vade bitiminde kendini yenilemekte ve orijinal vadesine
göre daha uzun süreli Banka bünyesinde kalmaktadır.

30 Eylül 2008 tarihi itibariyle Banka’nın döviz bilançosu incelendiğinde ortaya çıkan hususlar aşağıda
özetlenmiştir:

Bilançonun yabancı para pasif tarafının çoğunluğunu oluşturan yabancı para mevduat Banka’nın
yabancı para pasif toplamının %70’ini oluşturmaktadır.

Banka, yurt dışı kaynaklı prefinansman, sendikasyon ve IFC kredileri gibi orta ve uzun vadeli
kaynakları kullanmak suretiyle vade uyumsuzluğunu dengelemeye ve likidite riskinden korunmayı
hedeflemektedir.

Bilançonun yabancı para aktif tarafının %3'ünü menkul kıymetler, %62’sini krediler, %14'ünü ise banka
plasmanları oluşturmaktadır. Plasmanlar içerisinde banka plasmanları en kısa vadeli kalemi
oluşturmaktadır. En uzun vadeli kalem ise ikinci el piyasası olmakla birlikte yatırım veya alım-satım
portföyünde bulunan menkul değerlerden oluşmaktadır.

30 Eylül 2008 tarihi itibariyle Banka’nın Yeni Türk Lirası bilançosu incelendiğinde ortaya çıkan hususlar
aşağıda özetlenmiştir:

Yeni Türk Lirası bilançonun pasif tarafının büyük kısmını yabancı para bilançosunda da olduğu gibi
mevduat kalemi oluşturmaktadır. Banka’nın Yeni Türk Lirası pasif toplamının %67’sini Yeni Türk Lirası
mevduatlar oluşturmaktadır.

Ancak ihtiyaç halinde Banka’nın gerek yurt içi, gerek yurt dışı bankalar arası ve gerekse Takasbank ve
İMKB repo piyasasında yeterli borçlanma imkanları bulunmaktadır.

Yeni Türk Lirası bilançonun aktifinin %17’sini menkul kıymetler, %73’ünü ise krediler oluşturmaktadır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(32)

Likidite riskine ilişkin diğer açıklamalar:

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren
“Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca 1
Haziran 2007 tarihinden itibaren bankaların haftalık bazda yapacakları hesaplamalarda likidite oranının
yabancı para aktif/pasiflerde en az %80, toplam aktif pasiflerde en az % 100 olması gerekmektedir.
2008 yılının ilk dokuz ayında gerçekleşen likidite rasyoları aşağıdaki gibidir.

 Cari dönem

Birinci vade dilimi

(Haftalık)
İkinci vade dilimi

(Haftalık)
 YP TP + YP YP TP + YP
Ortalama (%) 110 154 88 113
En yüksek (%) 155 186 110 132
En düşük (%) 90 134 82 101

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi

Vadesiz
1 aya
kadar

1-3 ay

3-12 ay

1-5 yıl

5 yıl ve
üzeri

Dağıtılamayan
(*)

Toplam

Cari dönem
Varlıklar

Nakit değerler (kasa, efektif deposu,
yoldaki paralar, satın alınan çekler) ve
T.C. Merkez Bnk. 284,244 807,283 - - - - - 1,091,527
Bankalar 122,166 326,573 12,604 1,076 - - - 462,419
Gerçeğe uygun değer farkı kâr veya zarara
yansıtılan menkul değer. 3 32,581 65,104 239,408 245,442 1,792 - 584,330
Para piyasalarından alacaklar - - - - - - - -
Satılmaya hazır menkul değerler - - - 56,862 1,735,478 533,855 1,075 2,327,270
Verilen krediler 2,224,280 1,475,765 1,055,168 3,257,705 2,982,370 524,283 - 11,519,571
Vadeye kadar eldet yatırımlar - - - 560 40,832 - - 41,392
Diğer varlıklar 18,555 1,433 134 514 103 - (*) 443,621 464,360

Toplam varlıklar 2,649,248 2,643,635 1,133,010 3,556,125 5,004,225 1,059,930 444,696 16,490,869

Yükümlülükler

Bankalar mevduatı 4,509 78,580 1,060 8,535 - - - 92,684
Diğer mevduat 1,040,488 8,339,454 1,577,304 142,721 116 - - 11,100,083
Diğer mali kuruluşlar. sağl. fonlar - 171,251 194,770 430,918 667,220 24,092 - 1,488,251
Para piyasalarına borçlar - 910,846 - - - - - 910,846
İhraç edilen menkul değerler - - - - - - - -
Muhtelif borçlar 84,947 8,226 - - - - 39,219 132,392
Diğer yükümlülükler 177,522 70,504 45,780 282,802 376,775 (**) 1,813,230 2,766,613

Toplam yükümlülükler 1,307,466 9,578,861 1,818,914 864,976 1044,111 24,092 1,852,449 16,490,869

Likidite açığı 1,341,782 (6,935,226) (685,904) 2,691,149 3,960,114 1,035,838 (1,407,753) -

Önceki dönem
Toplam aktifler 1,917,617 1,990,339 907,835 2,466,262 3,882,373 1,022,763 354,175 12,541,364
Toplam yükümlülükler 1,265,465 7,524,172 1,053,769 848,977 392,855 24,377 1,431,749 12,541,364

Likidite açığı 652,152 (5,533,833) (145,934) 1,617,285 3,489,518 998,386 (1,077,574) -

(*) Diğer varlıklar satırındaki dağıtılamayan sütunu esas itibariyle sabit kıymetler, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin

ödenmiş giderler ve takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan kısa zamanda nakde dönüşme
şansı bulunmayan diğer aktif nitelikli hesaplardan oluşmaktadır.

(**) Diğer yükümlülükler satırındaki dağıtılamayan sütunu karşılıklar, vergi borcu ve özkaynaklar ve diğer yabancı kaynakların dağıtılamayan
kısmından oluşmaktadır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(33)

Banka’nın türev işlemlerinin vade analizi aşağıdaki gibidir:

Cari dönem 1 aya kadar 1-3 ay 3-12 ay 1-5 yıl 5 yıl ve üzeri Toplam

Riskten korunma amaçlı türev finansal araçlar
Gerçeğe uygun değer riskinden korunma amaçlı işlemler - - - - - -
Nakit akış riskinden korunma amaçlı işlemler - - - - - -
Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler - - - - - -
A. Toplam riskten korunma amaçlı türev işlemler - - - - - -

Alım satım amaçlı türev işlemler
Döviz ile ilgili türev işlemler (I) 1,405,079 380,329 1,003,938 1,382,265 98,210 4,269,821
Vadeli döviz alım işlemleri 176,555 36,779 64,892 - - 278,226
Vadeli döviz satım işlemleri 177,946 37,665 64,810 - - 280,421
Swap para alım işlemleri 287,917 22,247 243,527 675,800 49,600 1,279,091
Swap para satım işlemleri 292,915 23,168 243,273 706,465 48,610 1,314,431
Para alım opsiyonları 234,789 130,235 193,718 - - 558,742
Para satım opsiyonları 234,777 130,235 193,718 - - 558,730
Futures para alım işlemleri 91 - - - - 91
Futures para satım işlemleri 89 - - - - 89
Faiz ile ilgili türev işlemler (II) 26,424 62,352 1,250,308 3,314,102 125,090 4,778,276
Swap faiz alım işlemleri 13,212 30,998 624,620 1,654,924 62,545 2,386,299
Swap faiz satım işlemleri 13,212 30,998 624,620 1,654,924 62,545 2,386,299
Faiz alım opsiyonları - 178 534 2,127 - 2,839
Faiz satım opsiyonları - 178 534 2,127 - 2,839
Menkul değerler alım opsiyonları - - - - - -
Menkul değerler satım opsiyonları - - - - - -
Futures faiz alım işlemleri - - - - - -
Futures faiz satım işlemleri 1,431,503 442,681 2,254,246 4,696,367 223,300 9,048,097
Diğer alım-satım amaçlı türev işlemler (III)
B. Toplam alım satım amaçlı türev işlemler (I+II+III) 1,431,503 442,681 2,254,246 4,696,367 223,300 9,048,097

Türev işlemler toplamı (A+B) 1,431,503 442,681 2,254,246 4,696,367 223,300 9,048,097

Önceki dönem 1 aya kadar 1-3 ay 3-12 ay 1-5 yıl 5 yıl ve üzeri Toplam

Riskten korunma amaçlı türev finansal araçlar
Gerçeğe uygun değer riskinden korunma amaçlı işlemler - - - - - -
Nakit akış riskinden korunma amaçlı işlemler - - - - - -
Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler - - - - - -
A. Toplam riskten korunma amaçlı türev işlemler - - - - - -

Alım satım amaçlı türev işlemler
Döviz ile ilgili türev işlemler (I) 442,645 224,227 951,819 1,095,318 - 2,714,009
Vadeli döviz alım işlemleri 77,893 44,177 52,105 - - 174,175
Vadeli döviz satım işlemleri 77,475 44,187 51,765 - - 173,427
Swap para alım işlemleri 96,778 51,459 394,908 513,040 - 1,056,185
Swap para satım işlemleri 112,922 66,094 453,041 582,278 - 1,214,335
Para alım opsiyonları 38,766 8,438 - - - 47,204
Para satım opsiyonları 38,811 8,437 - - - 47,248
Futures para alım işlemleri - 726 - - - 726
Futures para satım işlemleri - 709 - - - 709
Faiz ile ilgili türev işlemler (II) 1,632 14,848 351,794 500,888 - 869,162
Swap faiz alım işlemleri 816 6,909 173,149 250,444 - 431,318
Swap faiz satım işlemleri 816 6,909 173,149 250,444 - 431,318
Faiz alım opsiyonları - 515 2,748 - - 3,263
Faiz satım opsiyonları - 515 2,748 - - 3,263
Menkul değerler alım opsiyonları - - - - - -
Menkul değerler satım opsiyonları - - - - - -
Futures faiz alım işlemleri - - - - - -
Futures faiz satım işlemleri - - - - - -
Diğer alım-satım amaçlı türev işlemler (III) - - - - - -
B. Toplam alım satım amaçlı türev işlemler (I+II+III) 444,277 239,075 1,303,613 1,596,206 - 3,583,171

Türev işlemler toplamı (A+B) 444,277 239,075 1,303,613 1,596,206 - 3,583,171

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(34)

Beşinci bölüm

Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar

I. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar

1. Nakit değerler ve T.C. Merkez Bankası hesabına ilişkin bilgiler

1.1. Nakit değerler hesabına ilişkin bilgiler

 Cari dönem Önceki dönem
 TP YP TP YP

Kasa/Efektif 83,316 57,640 77,813 47,191
TCMB 424,577 525,923 133,982 430,208
Diğer - 71 - 10

Toplam 507,893 583,634 211,795 477,409

1.2. T.C. Merkez Bankası hesabına ilişkin bilgiler

 Cari dönem Önceki dönem
 TP YP TP YP

Vadesiz serbest hesap 424,577 143,058 132,177 116,826
Vadeli serbest hesap - - - -
Vadeli serbest olmayan hesap - - - -

Toplam 424,577 143,058 132,177 116,826

1.3. Zorunlu karşılıklara ilişkin bilgiler

 Cari dönem Önceki dönem
 TP YP TP YP

Zorunlu karşılık - 382,865 1,805 313,382

Toplam - 382,865 1,805 313,382

2.1. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardan repo işlemlerine

konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardan cari dönemde repo işlemine
konu edilen varlıklar bulunmamaktadır.

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardan önceki dönemde repo işlemine
konu edilen varlıklar bulunmamaktadır.

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardan cari dönem teminata
verilen/bloke edilen varlıklar bulunmamaktadır.

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardan önceki dönemde teminata
verilen/bloke edilen varlıkların defter değeri 42,211 YTL’dir.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(35)

2.2. Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu

Alım satım amaçlı türev finansal varlıklar Cari dönem Önceki dönem
 TP YP TP YP

Vadeli işlemler - 4,611 - 3,475
Swap işlemleri 497,256 63,179 25,389 39,062
Futures işlemleri - - - -
Opsiyonlar 3 3,745 - 230
Diğer - - - -

Toplam 497,259 71,535 25,389 42,767

3. Bankalar ve yurtdışı bankalar hesabına ilişkin bilgiler

3.1. Bankalara ilişkin bilgiler

 Cari dönem Önceki dönem
 TP YP TP YP

Bankalar 39,157 423,262 7,871 300,704
Yurtiçi 36,209 1,243 3,262 75,216
Yurtdışı 2,948 422,019 4,609 225,488
Yurtdışı merkez ve şubeler - - - -

Toplam 39,157 423,262 7,871 300,704

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

4.1. Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen

/bloke edilenlere ilişkin bilgiler

 Cari dönem Önceki dönem

Serbest depo olarak sınıflandırılan 890,641 1,400,566
Repo işlemine konu olan 907,825 568,986
Teminata verilen / bloke edilen 528,804 418,807

Toplam 2,327,270 2,388,359

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(36)

4.2. Satılmaya hazır finansal varlıklara ilişkin bilgiler

 Cari dönem Önceki dönem

Borçlanma senetleri 2,348,092 2,391,191
 Borsada işlem gören 2,348,092 2,391,191
 Borsada işlem görmeyen - -
Hisse senetleri 1,075 1,079
 Borsada işlem gören 9 13
 Borsada işlem görmeyen 1,066 1,066
Değer azalma karşılığı (-) (21,897) (3,911)

Toplam 2,327,270 2,388,359

5. Kredilere ilişkin açıklamalar

5.1. Banka’nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine

ilişkin bilgiler

 Cari dönem Önceki dönem

Nakdi Gayrinakdi Nakdi Gayrinakdi

Banka ortaklarına verilen doğrudan krediler - 60 - -

Tüzel kişi ortaklara verilen krediler 60 - -
Gerçek kişi ortaklara verilen krediler - - - -

Banka ortaklarına verilen dolaylı krediler 11,127 847 785 1,718
Banka mensuplarına verilen krediler 11,853 - 10,600 -

Toplam 22,980 907 11,385 1,718

5.2. Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir

itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler

Standart nitelikli krediler ve

diğer alacaklar
Yakın izlemedeki krediler ve

diğer alacaklar

Nakdi krediler

Krediler ve
diğer

alacaklar

Yeniden
yapılandırılan
ya da yeni bir

itfa planına
bağlananlar

Krediler ve
diğer alacaklar

Yeniden
yapılandırılan
ya da yeni bir

itfa planına
bağlananlar

İhtisas dışı krediler 11,474,571 216 44,784 -

İskonto ve iştira senetleri 13,669 - - -
İhracat kredileri 1,100,444 - - -
İthalat kredileri 11,119 - - -
Mali kesime verilen krediler 82,556 - - -
Yurtdışı krediler 162,039 - - -
Tüketici kredileri 3,439,267 - 29,293 -
Kredi kartları 350,718 - 4,243 -
Kıymetli maden kredisi - - - -
Diğer 6,314,759 216 11,248 -

İhtisas kredileri - - - -
Diğer alacaklar - - - -

Toplam 11,474,571 216 44,784 -

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(37)

5.3. Vade yapısına göre nakdi kredilerin dağılımı

Bankalarca Kamuya Açıklanan Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında
Tebliğ’in 25'inci maddesi uyarınca hazırlanmamıştır.

5.4. Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına

ilişkin bilgiler

 Kısa vadeli Orta ve uzun vadeli Toplam

Tüketici kredileri-TP 181,665 3,136,925 3,318,590

Konut kredisi 2,304 1,511,324 1,513,628
Taşıt kredisi 16,552 542,804 559,356
İhtiyaç kredisi 162,809 1,082,797 1,245,606
Diğer - - -

Tüketici kredileri-Dövize endeksli 278 70,450 70,728
Konut kredisi - 63,588 63,588
Taşıt kredisi 278 4,892 5,170
İhtiyaç kredisi - 1,970 1,970
Diğer - - -

Tüketici kredileri-YP - - -
Konut kredisi - - -
Taşıt kredisi - - -
İhtiyaç kredisi - - -
Diğer - - -

Bireysel kredi kartları-TP 334,498 - 334,498
Taksitli 91,656 - 91,656
Taksitsiz 242,842 - 242,842

Bireysel kredi kartları-YP 1,150 - 1,150
Taksitli - - -
Taksitsiz 1,150 - 1,150

Personel kredileri-TP 1,555 4,769 6,324
Konut kredisi - - -
Taşıt kredisi - - -
İhtiyaç kredisi - - -
Diğer 1,555 4,769 6,324

Personel kredileri-Dövize endeksli - - -
Konut kredisi - - -
Taşıt kredisi - - -
İhtiyaç kredisi - - -
Diğer - - -

Personel kredileri- YP - 13 13
Konut kredisi - - -
Taşıt kredisi - - -
İhtiyaç kredisi - - -
Diğer - 13 13

Personel kredi kartları- TP 5,484 - 5,484
Taksitli 2,087 - 2,087
Taksitsiz 3,397 - 3,397

Personel kredi kartları- YP 32 - 32
Taksitli - - -
Taksitsiz 32 - 32

Kredili mevduat hesabı-TP(gerçek kişi) 72,905 - 72,905
Kredili mevduat hesabı-YP(gerçek kişi) - - -

Toplam 597,567 3,212,157 3,809,724

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(38)

5.5. Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler

 Kısa vadeli
Orta ve

uzun vadeli Toplam

Taksitli ticari krediler- TP 262,012 1,258,411 1,520,423

İşyeri kredisi 773 96,332 97,105
Taşıt kredisi 18,865 382,367 401,232
İhtiyaç kredisi - - -
Diğer 242,374 779,712 1,022,086

Taksitli ticari krediler-Dövize endeksli 46,597 250,428 297,025
İşyeri kredisi 1,228 14,868 16,096
Taşıt kredisi 1,191 112,114 113,305
İhtiyaç kredisi - - -
Diğer 44,178 123,446 167,624

Taksitli ticari krediler- YP - 28,764 28,764
İşyeri kredisi - 229 229
Taşıt kredisi - - -
İhtiyaç kredisi - - -
Diğer - 28,535 28,535

Kurumsal kredi kartları- TP 13,470 - 13,470
Taksitli 7 - 7
Taksitsiz 13,463 - 13,463

Kurumsal kredi kartları- YP 327 - 327
Taksitli - - -
Taksitsiz 327 - 327

Kredili mevduat hesabı- TP (tüzel kişi) 108,876 - 108,876
Kredili mevduat hesabı- YP (tüzel kişi) - - -

Toplam 431,282 1,537,603 1,968,885

5.6. Yurt içi ve yurt dışı kredilerin dağılımı

 Cari dönem Önceki dönem

Yurtiçi krediler 11,357,532 8,303,048
Yurtdışı krediler 162,039 142,961

Toplam 11,519,571 8,446,009

5.7. Bağlı ortaklık ve iştiraklere verilen krediler

Bağlı ortaklık ve iştiraklere verilen kredi bulunmamaktadır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(39)

5.8. Kredilere ilişkin olarak ayrılan özel karşılıklar

 Cari dönem Önceki dönem

Tahsil imkanı sınırlı krediler ve diğer alacaklar için ayrılanlar 7,265 8,469
Tahsili şüpheli krediler ve diğer alacaklar için ayrılanlar 14,359 13,306
Zarar niteliğindeki krediler ve diğer alacaklar İçin ayrılanlar 45,684 24,594

Toplam 67,308 46,369

5.9. Donuk alacaklara ilişkin bilgiler (net)

5.9.1. Donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan

krediler ve diğer alacaklara ilişkin bilgiler

Bulunmamaktadır.

5.9.2. Toplam donuk alacak hareketlerine ilişkin bilgiler

III. Grup IV. Grup V. Grup
Tahsil imkanı

sınırlı krediler ve
diğer alacaklar

Tahsili şüpheli
krediler ve diğer

alacaklar

Zarar
niteliğindeki kredi
ve diğer alacaklar

Önceki dönem sonu bakiyesi 29,893 35,668 45,452

Dönem içinde intikal (+) 129,160 2,355 6,157
Diğer donuk alacak hesaplarından giriş (+) - 62,230 43,827
Diğer donuk.alacak hesaplarına çıkış(-) (62,503) (43,554) -
Dönem içinde tahsilat (-) (42,015) (17,928) (11,076)
Aktiften silinen (-) (100) (75) (3,686)

Kurumsal ve Ticari krediler - (2) (1,956)
Bireysel krediler (85) (54) (769)
Kredi kartları (15) (19) (961)
Diğer - - -

Dönem sonu bakiyesi 54,435 38,696 80,674
Özel karşılık (-) (7,265) (14,359) (45,684)

Bilançodaki net bakiyesi 47,170 24,337 34,990

5.9.3. Yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacaklara ilişkin

bilgiler

Banka donuk alacak haline dönüşen YP alacakları temerrüt tarihindeki kurlarla TP’ye çevirerek
muhasebe kayıtlarında izlemektedir. Bu sebeple bilanço tarihi itibariyle yabancı para cinsinden donuk
alacaklar bulunmamaktadır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(40)

5.9.4. Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi

 III. Grup IV. Grup V. Grup

Tahsil imkanı
sınırlı krediler ve

diğer alacaklar

Tahsili şüpheli
krediler ve diğer

alacaklar

Zarar niteliğindeki
krediler ve diğer

alacaklar
Cari dönem (net)
Gerçek ve tüzel kişilere kullandırılan krediler (brüt) 54,435 38,696 80,674

Özel karşılık tutarı (-) (7,265) (14,359) (45,684)
Gerçek ve tüzel kişilere kullandırılan krediler (net) 47,170 24,337 34,990
Bankalar (brüt) - - -

Özel karşılık tutarı (-) - - -
Bankalar (net) - - -
Diğer kredi ve alacaklar (brüt) - - -

Özel karşılık tutarı (-) - - -
Diğer kredi ve alacaklar (net) - - -
Önceki dönem (net)
Gerçek ve tüzel kişilere kullandırılan krediler (brüt) 29,893 35,668 45,452

Özel karşılık tutarı (-) (8,469) (13,306) (24,594)
Gerçek ve tüzel kişilere kullandırılan krediler (net) 21,424 22,362 20,858
Bankalar (brüt) - - -

Özel karşılık tutarı (-) - - -
Bankalar (net) - - -
Diğer kredi ve alacaklar (brüt) - - -

Özel karşılık tutarı (-) - - -
Diğer kredi ve alacaklar (net) - - -

5.10. Zarar niteliğindeki krediler ve diğer alacaklar için belirlenen tasfiye politikasının ana

hatları

Bankalarca Kamuya Açıklanan Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında
Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

5.11. Aktiften silme politikasına ilişkin açıklamalar

Bankalarca Kamuya Açıklanan Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında
Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(41)

6. Vadeye kadar elde tutulacak yatırımlar

6.1. Repo işlemlerine konu olanlar ve teminata verilen / bloke edilenlere ilişkin bilgiler

Cari dönem ve önceki dönemde repo işlemlerine konu olan ve teminata verilen / bloke edilen vadeye
kadar elde tutulacak yatırımlar bulunmamaktadır.

6.2. Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler

 Cari dönem Önceki dönem

Devlet tahvili 40,831 53,922
Hazine bonosu - -
Diğer kamu borçlanma senetleri 561 438

Toplam 41,392 54,360

6.3. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler

 Cari dönem Önceki dönem

Borçlanma senetleri 41,417 54,360
 Borsada işlem görenler 40,856 53,922
 Borsada işlem görmeyenler 561 438
Değer azalma karşılığı (-) (25) -

Toplam 41,392 54,360

6.4. Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri

 Cari dönem Önceki dönem

Dönem başındaki değer (*) 52,246 91,356
Parasal varlıklarda meydana gelen kur farkları 2,999 (11,651)
Yıl içindeki alımlar 130 153
Satış ve itfa yoluyla elden çıkarılanlar (14,590) (27,716)
Değer azalışı karşılığı (-) (25) 104 (**)

Dönem sonu toplamı 40,760 52,246

(*) Cari dönem reeskont tutarı 632 YTL ve önceki dönem reeskont tutarı 2,114 YTL hareket

tablosunda gösterilmemiştir.
(**) Önceki dönemdeki 104 YTL tutarında değer azalış karşılığı iptal edilmiştir.

7. İştiraklere ilişkin bilgiler (net)

7.1. Banka’nın iştiraklerine ilişkin bilgiler

Banka’nın cari dönemde ve önceki dönemde iştiraki bulunmamaktadır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(42)

8. Bağlı ortaklıklara ilişkin bilgiler (net)

8.1. Konsolide edilen bağlı ortaklıklara ilişkin bilgiler

Unvanı
Adres
(şehir/ ülke)

Banka’nın
pay oranı

farklıysa oy
oranı(%)

Banka risk
grubunun

pay oranı (%)

ING European Financial Services Plc. (1) (*) Dublin/İrlanda %100 %100
ING Portföy Yönetimi A.Ş. (2) (**) İstanbul/Türkiye %100 %100
ING Faktoring A.Ş. (3) (***) İstanbul/Türkiye %100 %100
ING Finansal Kirlama A.Ş. (4) (****) İstanbul/Türkiye %100 %100

Aktif

toplamı Özkaynak

Sabit
varlık

 toplamı
Faiz

gelirleri

Menkul
değer

gelirleri

Cari
dönem

kâr/zararı

Önceki
dönem

kâr/zararı

Gerçeğe
uygun
değeri

(1) 341,849 3,235 2 4,064 - (206) 386 -
(2) 11,204 10,858 34 1,531 22 1,650 1,082 -
(3) - - - - - - - -
(4) - - - - - - - -

(*) Oyak European Finance Plc.’nin unvanı ING European Financial Services Plc. olarak değiştirilmiş olup,

unvan değişikliği 24 Haziran 2008 tarihi itibari ile tescil edilmiştir.
(**) Oyak Portföy Yönetimi A.Ş. unvanı ING Portföy Yönetimi A.Ş. olarak değiştirilmiş olup, unvan değişikliği 29

Mayıs 2008 tarihi itibari ile tescil edilerek 3 Haziran 2008 tarih ve 7075 sayılı Türkiye Ticaret Sicil
Gazetesi’nde ilan edilmiştir.

(***) Şirket 29 Eylül 2008 tarih 7159 sayılı Türkiye Ticaret Sicili Gazetesi’nde ilan edilerek kurulmuş olup, rapor
tarihi itibariyle faaliyete başlamamıştır.

(****) Şirket 29 Eylül 2008 tarih 7159 sayılı Türkiye Ticaret Sicili Gazetesi’nde ilan edilerek kurulmuş olup, rapor
tarihi itibariyle faaliyete başlamamıştır.

8.2. Konsolide edilen bağlı ortaklıklara ilişkin bilgiler

 Cari dönem Önceki dönem

Dönem başı değeri 12,642 12,661
Dönem içi hareketler 20,000 (-19)

Alışlar 20,000 -
Bedelsiz edinilen hisse senetleri - -
Cari yıl payından alınan kar - -
Satışlar - -
Yeniden değerleme artışı - -
Değer azalma karşılıkları - (-19)

Dönem sonu değeri 32,642 12,642
Sermaye taahhütleri - -
Dönem sonu sermaye katılma payı(%) %100 %100

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(43)

8.3. Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı yasal
tutarlar

 Cari dönem Önceki dönem

Bankalar - -
Sigorta şirketleri - -
Faktoring şirketleri 10,000 -
Leasing şirketleri 10,000 -
Finansman şirketleri - -
Diğer mali bağlı ortaklıklar 12,642 12,642

8.4. Borsaya kote edilen bağlı ortaklıklar

Borsaya kote edilen bağlı ortaklık bulunmamaktadır.

9. Birlikte kontrol edilen ortaklıklara ilişkin bilgiler

9.1. Birlikte kontrol edilen ortaklıklara ilişkin bilgiler

Birlikte kontrol edilen ortaklık bulunmamaktadır.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (net)

Kiralama işlemlerinden alacaklar bulunmamaktadır.

11. Riskten korunma amaçlı türev finansal araçlara ilişkin bilgiler

Riskten korunma amaçlı türev finansal araçlar bulunmamaktadır.

12. Maddi duran varlıklara ilişkin bilgiler

Bankalarca Kamuya Açıklanan Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında
Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

13. Maddi olmayan duran varlıklara ilişkin bilgiler

Bankalarca Kamuya Açıklanan Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında
Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar

Yatırım amaçlı gayrimenkul bulunmamaktadır.

15. Bulunması halinde ertelenmiş vergi varlığına ilişkin açıklamalar

Banka tarafından 30 Eylül 2008 tarihi itibariyle genel kredi karşılıkları ve serbest karşılıklar dışında
kalan indirilebilir geçici farklar üzerinden hesaplanarak kayıtlara yansıtılan ertelenmiş vergi aktifi tutarı
47,749 YTL’dir. Satılmaya hazır finansal varlıklar değer artış fonu olarak muhasebeleşen rayiç değer
farkları üzerinden hesaplanmış 28 YTL (31 Aralık 2007 – (723) YTL) tutarında ertelenmiş vergi
özkaynaklar altında “Menkul Değerler Değerleme Farkları” hesabında sınıflandırılmıştır. Cari dönem
ertelenmiş vergi geliri ise 388 YTL’dir.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(44)

Cari dönem ve önceki dönem ertelenmiş vergi aktifi hareketleri aşağıdaki gibi gerçekleşmiştir.

 Cari Dönem Önceki Dönem

Ertelenmiş vergiye baz teşkil eden zamanlama farklılıkları

Birikmiş
geçici
farklar

Ertelenmiş
vergi

varlığı/(borcu)

Birikmiş
geçici
farklar

Ertelenmiş
vergi

varlığı/(borcu)

Çalışan haklar karşılığı 21,948 4,390 15,253 3,051
Maddi duran varlıklara ilişkin VUK uygulama farklılıkları 51,121 10,224 50,727 10,145
Vergi indirimi istisnaları 51,079 10,216 51,330 10,266
Finansal varlık ve yükümlülükler değerleme farklılıkları 2,962 592 4,916 983
Gayrimenkul değer düşüş karşılığı 111,496 22,299 114,438 22,888
Satılmaya hazır finansal varlıklar değerleme farkları 140 28 (3,615) (723)

Toplam ertelenmiş vergi varlığı 47,749 46,610

16. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında

açıklamalar

16.1. Satış amaçlı elde tutulan duran varlıklar hakkında açıklamalar

 Cari dönem Önceki dönem

Dönem başı değeri (net) 9,492 -
Girişler 2,160 9,492
Elden çıkarılanlar (-) (530) -
Değer düşüklüğü (-) - -
Dönem sonu değeri (net) 11,122 9,492

16.2. Durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar

Durdurulan faaliyetlere ilişkin duran varlıklar bulunmamaktadır.

17. Bilançonun diğer aktifler kalemi, nazım hesaplarda yer alan taahhütler hariç bilanço

toplamının %10’unu aşıyor ise bunların en az %20’sini oluşturan alt hesapların isim ve
tutarları

Bilançonun diğer aktifler kalemi nazım hesapta yer alan taahhütler hariç bilanço toplamının %10’unu
aşmamaktadır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(45)

II. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar

1. Mevduata ilişkin bilgiler

1.1 Mevduatın vade yapısı

Cari dönem Vadesiz 7 gün ihbarlı 1aya kadar 1-3 ay 3-6 ay 6 ay-1 yıl

1 yıl ve
 üstü

Birikimli
mevduat Toplam

Tasarruf mevduatı 242,931 - 582,481 4,134,242 94,546 13,075 558 - 5,067,833
Döviz tevdiat hesabı 395,823 - 1,456,267 1,644,811 125,494 147,060 1,059 - 3,770,514

Yurtiçinde yer. k. 383,419 - 1,443,197 1,574,274 117,600 124,209 1,059 - 3,643,758
Yurtdışında yer.k 12,404 - 13,070 70,537 7,894 22,851 - - 126,756

Resmi kur. mevduatı 128,372 - 3,697 1,600 - 19 - - 133,688
Tic. kur. mevduatı 265,348 - 461,224 1,322,485 45,410 225 - - 2,094,692
Diğ. kur. mevduatı 8,014 - 5,586 16,580 3,051 125 - - 33,356
Kıymetli maden dh - - - - - - - - -
Bankalar mevduatı 4,509 - 77,034 13 1,045 9,547 536 - 92,684

TC. Merkez B. - - - - - - - - -
Yurtiçi bankalar 3,860 - 77,034 13 1,045 9,547 536 - 92,035
Yurtdışı bankalar 648 - - - - - - - 648
Katılım bankaları 1 - - - - - - - 1
Diğer - - - - - - - - -

Toplam 1,044,997 - 2,586,289 7,119,731 269,546 170,051 2,153 - 11,192,767

Önceki dönem Vadesiz 7 gün ihbarlı 1aya kadar 1-3 ay 3-6 ay 6 ay-1 yıl
1 yıl ve

 üstü
Birikimli

mevduat Toplam

Tasarruf mevduatı 206,928 - 648,832 3,596,490 76,789 13,021 632 - 4,542,692
Döviz tevdiat hesabı 483,386 - 590,140 1,516,139 262,137 167,386 1,928 - 3,021,116

Yurtiçinde yer. k. 467,798 - 579,988 1,438,678 253,791 142,318 1,896 - 2,884,469
Yurtdışında yer. k 15,588 - 10,152 77,461 8,346 25,068 32 - 136,647

Resmi kur. mevduatı 88,124 - 4,372 2,039 67 12 - - 94,614
Tic. kur. mevduatı 346,435 - 477,529 177,931 12,735 411 - - 1,015,041
Diğ. kur. mevduatı 10,110 - 8,484 15,774 364 126 - - 34,858
Kıymetli maden dh - - - - - - - - -
Bankalar mevduatı 7,425 - 183,033 533 - 2,147 2,210 - 195,348

TC. Merkez B. - - - - - - - - -
Yurtiçi bankalar 6,685 - 183,033 533 - 2,147 2,203 - 194,601
Yurtdışı bankalar 700 - - - - - 7 - 707
Katılım bankaları 40 - - - - - - - 40
Diğer - - - - - - - - -

Toplam 1,142,408 - 1,912,390 5,308,906 352,092 183,103 4,770 - 8,903,669

1.2. Mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf

mevduatına ilişkin bilgiler

Tasarruf mevduatı
Sigorta kapsamında bulunan Sigorta limitini aşan Toplam

Cari dönem Önceki dönem Cari dönem Önceki dönem Cari dönem Önceki dönem

Tasarruf mevduatı 2,930,035 2,787,207 2,125,093 1,747,547 5,055,128 4,534,754
Tasarruf mevduatı niteliğini haiz dth 681,574 759,464 925,807 879,636 1,607,381 1,639,100
Tasarruf mevduatı niteliğini haiz diğ. h. - - - - - -
Yurtdışı şubelerde bulunan yabancı mercilerin
 sigortasına tabi hesaplar 8,223 9,274 -

-

8,223 9,274

Kıyı bnk. blg. şubelerde bulunan yabancı
 mercilerin sigorta tabi hesaplar - - -

-

- -

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(46)

1.3. Merkezi yurt dışında bulunan Banka’nın Türkiye’deki şubesinde bulunan tasarruf
mevduatının/gerçek kişilerin ticari işlemlere konu olmayan özel cari hesaplarının
merkezin bulunduğu ülkede sigorta kapsamında bulunup bulunmadığı

Banka’nın merkezi Türkiye’de olup, tasarruf mevduatı sigortası kapsamındadır.

1.4. Mevduat sigortası kapsamında bulunmayan gerçek kişilerin mevduatı

 Cari dönem Önceki dönem

Yurtdışı şubelerde bulunan mevduat ve diğer hesaplar 17,512 26,312
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 6,395 4,584
26/9/2004 tarihli ve 5237 sayılı tck’nın 282 nci maddesindeki suçtan kaynaklanan mal varlığı
değerleri kapsamına giren mevduat ile diğer hesaplar - -
Türkiye’de münhasıran kıyı bankacılığı faaliyeti göstermek üzere kurulan mevduat
bankalarında bulunan mevduat - -

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler

2.1. Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu

Alım satım amaçlı türev finansal borçlar
Cari dönem Önceki dönem

TP YP TP YP

Vadeli işlemler - 6,376 - 2,828
Swap işlemleri 611,216 98,062 118,109 185,931
Futures işlemleri - - - -
Opsiyonlar 3 3,745 - 230
Diğer - - - -

Toplam 611,219 108,183 118,109 188,989

3.1. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

 Cari dönem Önceki dönem
 TP YP TP YP

T.C. Merkez Bankası kredileri - - - -
Yurtiçi banka ve kuruluşlardan 107,443 91,790 92,741 103,265
Yurtdışı banka, kuruluş ve fonlardan 22,740 1,266,278 115 761,575

Toplam 130,183 1,358,068 92,856 864,840

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(47)

3.2. Alınan kredilerin vade ayrımına göre gösterilmesi

 Cari dönem Önceki dönem

 TP YP TP YP

Kısa vadeli 130,183 264,175 92,856 133,592
Orta ve uzun vadeli - 1,093,893 - 731,248

Toplam 130,183 1,358,068 92,856 864,840

3.3. Banka’nın yükümlülüklerinin yoğunlaştığı fon sağlayan sektör grubu

Bankalarca Kamuya Açıklanan Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında
Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

4. Bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço

toplamının %10’unu aşıyorsa, bunların en az %20’sini oluşturan alt hesapların isim ve
tutarları

Diğer yabancı kaynaklar kalemi, bilanço toplamının %10’unu aşmamaktadır.

5. Kiralama işlemlerinden borçlara ilişkin bilgiler (net)

Finansal kiralama borçları
Cari dönem Önceki dönem

Brüt Net Brüt Net

1 yıldan az 254 231 92 65
1-4 yıl arası 957 473 3,991 3,397
4 yıldan fazla - - - -

Net 1,211 704 4,083 3,462

Ayrıca Banka, bazı şube ve ATM makineleri için faaliyet kiralaması yapmaktadır.

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler

Riskten korunma amaçlı türev finansal borçlara ilişkin işlemler bulunmamaktadır.

7. Karşılıklara ilişkin açıklamalar

7.1. Genel karşılıklara ilişkin bilgiler

 Cari dönem Önceki dönem

Genel karşılıklar 93,940 58,923

I. Grup kredi ve alacaklar için ayrılanlar 79,704 49,248
II. Grup kredi ve alacaklar için ayrılanlar 651 229
Gayrinakdi krediler için ayrılanlar 6,398 3,703
Diğer 7,187 5,743

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(48)

7.2. Dövize endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıklarına
ilişkin açıklama

22,142 YTL (31 Aralık 2007 - 37,395 YTL) tutarındaki dövize endeksli kredilerin kur farkı karşılık tutarı,
mali tablolarda krediler satırında netleştirilmiştir.

7.3.1. Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler

 Cari dönem Önceki dönem

Muhtemel riskler için ayrılan serbest karşılıklar 8,136 1,500

30 Eylül 2008 tarihi itibariyle muhtemel riskler için ayrılan serbest karşılıklar devam eden davalar için
ayrılan serbest karşılıkları içermektedir.

7.3.2. Diğer karşılıklara ilişkin bilgiler

 Cari dönem Önceki dönem

Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler 6,067 2,705
Kredi kartı likit puan promosyon karşılığı 4,368 3,268
Diğer karşılıklar (*) 27,583 3,277

Toplam 38,018 9,250

(*) Diğer karşılıklar 30 Eylül 2008 itibariyle 24,550 YTL tutarındaki vergi riski karşılığını içermektedir.

8. Vergi borcuna ilişkin açıklamalar

8.1. Cari vergi borcuna ilişkin açıklamalar

8.1.1. Vergi karşılığına ilişkin açıklamalar

 Cari dönem Önceki dönem

Kurumlar vergisi karşılığı 40,725 45,924
Gelir vergisi karşılığı - 236
Peşin ödenen vergiler (35,177) (30,307)

Toplam 5,548 15,853

8.1.2. Ödenecek vergilere ilişkin bilgiler

 Cari dönem Önceki dönem

Ödenecek kurumlar vergisi 5,548 15,853
Menkul sermaye iradı vergisi 20,139 15,128
Gayrimenkul sermaye iradı vergisi 453 379
BSMV 10,507 7,424
Kambiyo muameleleri vergisi 1 512
Ödenecek katma değer vergisi 179 131
Diğer 4,788 4,298

Toplam 41,615 43,725

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(49)

8.1.3. Primlere ilişkin bilgiler

 Cari dönem Önceki dönem

Sosyal sigorta primleri-personel 3,286 1,775
Sosyal sigorta primleri-işveren 4,654 2,526
Banka sosyal yardım sandığı primleri-personel - -
Banka sosyal yardım sandığı primleri-işveren - -
Emekli sandığı aidatı ve karşılıkları-personel 7 8
Emekli sandığı aidatı ve karşılıkları-işveren 8 10
İşsizlik sigortası-personel 230 124
İşsizlik sigortası–işveren 460 248
Diğer - -

Toplam 8,645 4,691

8.2. Bulunması halinde ertelenmiş vergi borcuna ilişkin açıklamalar

Ertelenmiş vergi borcu bulunmamaktadır.

9. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında

bilgiler

Bankalarca Kamuya Açıklanan Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında
Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

10. Sermaye benzeri kredilere ilişkin bilgiler

Bankalarca Kamuya Açıklanan Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında
Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

11. Özkaynaklara ilişkin bilgiler

11.1. Ödenmiş sermayenin gösterimi

 Cari dönem Önceki dönem

Hisse senedi karşılığı (*) 1,324,098 1,074,098
İmtiyazlı hisse senedi karşılığı - -

(*) Nominal sermayeyi ifade etmektedir.

11.2. Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı

hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı

Ödenmiş sermaye tutarı 1.324.098 YTL olup, kayıtlı sermaye sistemi uygulanmamaktadır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(50)

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

Artırım tarihi
Artırım

tutarı Nakit

Artırıma konu
edilen kar
yedekleri

Artırıma konu
edilen sermaye

yedekleri
17 Nisan 2008 250,000 250,000 - -

11.4. Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler

Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen tutar bulunmamaktadır.

11.5. Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu

taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar

Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri
bulunmamaktadır.

11.6. Banka’nın gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu

göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, banka’nın
özkaynakları üzerindeki tahmini etkileri

Banka bilançosu faiz, kur ve kredi risklerinden minimum düzeyde etkilenecek bir ihtiyatlılıkla
yönetilmektedir. Banka’nın faaliyetlerinin ihtiyatlı bir yaklaşımla ve artan oranda karlılıkla sürdürülmesi
hedeflenmekte olup, dönem karları yasal yedeklere ve olağanüstü yedeklere aktarılmak sureti ile
Banka bünyesinde özkaynaklar içerisinde muhafaza edilmektedir. Banka özkaynaklarının büyük bir
çoğunluğunu faiz getirili aktiflerde değerlendirmeye ve bankacılık faaliyetleri dışında kalan maddi
duran varlıklar, iştirakler gibi sabit yatırımlarını sınırlı tutmaya özen göstermektedir.

11.7. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar bulunmamaktadır.

11.8. Menkul değerler değer artış fonuna ilişkin bilgiler

 Cari dönem Önceki dönem

TP YP TP YP

İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen
ortaklıklardan (iş ortaklıkları) - - - -
Değerleme farkı 910 (972) 2,954 (7)
Kur farkı - - - -

Toplam 910 (972) 2,954 (7)

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(51)

III. Bilanço dışı hesaplara ilişkin açıklama ve dipnotlar

1. Bilanço dışı hesaplarda yer alan yükümlülüklere ilişkin açıklamalar

1.1. Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı

 Cari dönem Önceki dönem

Vadeli aktif değerler alım satım taahhütleri 214,893 225,594
Vadeli mevduat alım satım taahhütleri - 3,006
Kul. gar. kredi tahsis taahhütleri 588,465 485,304
Çekler için ödeme taahhütleri 553,193 486,935
Kredi kartı harcama limit taahhütleri 967,000 833,247
Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. taah. 3,775 3,010
Diğer cayılamaz taahhütler 116,136 62,614

Toplam 2,443,462 2,099,710

1.2. Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer

akreditifler dahil gayrinakdi krediler

 Cari dönem Önceki dönem

Garantiler 52,393 23,666
Banka aval ve kabulleri 80,540 82,546
Akreditifler 1,227,128 735,981

Toplam 1,360,061 842,193

1.3. Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler

 Cari dönem Önceki dönem

Kesin teminat mektupları 2,151,755 1,628,242
Geçici teminat mektupları 184,732 129,649
Kefalet ve benzeri İşlemler 694,829 407,696

Toplam 3,031,316 2,165,587

2. Gayrinakdi kredilerin toplam tutarı

 Cari dönem Önceki dönem

Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler 338,001 78,551
Bir yıl veya daha az süreli asıl vadeli 8,670 14,099
Bir yıldan daha uzun süreli asıl vadeli 329,331 64,452
Diğer gayrinakdi krediler 4,053,376 2,929,229

Toplam 4,391,377 3,007,780

3. Türev işlemlere ilişkin bilgiler

Bankalarca Kamuya Açıklanan Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında
Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(52)

IV. Gelir tablosuna ilişkin açıklama ve dipnotlar

1. Faiz gelirlerine ilişkin bilgiler

1.1. Kredilerden alınan faiz gelirlerine ilişkin bilgiler

 Cari dönem Önceki dönem

TP YP TP YP

Kredilerden alınan faizler(*) 1,137,103 82,179 832,316 79,478

Kısa vadeli kredilerden 567,818 39,334 419,397 27,352
Orta ve uzun vadeli kredilerden 560,037 42,845 405,937 52,126
Takipteki alacaklardan alınan faizler 9,248 - 6,982 -
Kaynak kul. destekleme fonundan alınan primler - - - -

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

1.2. Bankalardan alınan faiz gelirlerine ilişkin bilgiler

 Cari dönem Önceki dönem

TP YP TP YP

T.C. Merkez Bankasından 36,475 1,496 399 2,132
Yurtiçi bankalardan 970 1,653 1,039 3,892
Yurtdışı bankalardan 441 6,940 148 20,113
Yurtdışı merkez ve şubelerden - - 1 899

Toplam 37,886 10,089 1,587 27,036

1.3. İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

İştirak ve bağlı ortaklıklardan alınan faiz bulunmamaktadır.

2. Verilen faiz giderlerine ilişkin bilgiler

2.1. Kullanılan kredilere verilen faizlere ilişkin bilgiler

 Cari dönem Önceki dönem

TP YP TP YP

Bankalara (*) 14,247 40,056 10,695 53,072

T.C. Merkez Bankasına - - - -
Yurtiçi bankalara 10,344 4,940 10,186 5,508
Yurtdışı bankalara 3,903 35,116 283 47,453
Yurtdışı merkez ve şubelere - - 226 111

Diğer kuruluşlara(*) - 5,020 - 5,211

Toplam 14,247 45,076 10,695 58,283

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

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(53)

2.2. İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

 Cari dönem Önceki dönem

İştirak ve bağlı ortaklıklara verilen faizler 1,864 310

2.3. İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

Bankalarca Kamuya Açıklanan Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında
Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

3. Ticari kara/zarara ilişkin açıklamalar (net)

 Cari dönem Önceki dönem

Kâr 2,848,188 1,180,299
Sermaye piyasası işlemleri kârı 1,097,541 286,169

Türev finansal işlemlerden 1,091,584 275,716
Diğer 5,957 10,453

Kambiyo işlemlerinden kâr 1,750,647 894,130
Zarar (-) (2,914,578) (1,233,311)
Sermaye piyasası işlemleri zararı (1,020,421) (408,578)

Türev inansal İşlemlerden (1,014,176) (400,419)
Diğer (6,245) (8,159)

Kambiyo işlemlerinden zarar (1,894,157) (824,733)

4. Diğer faaliyet gelirlerine ilişkin bilgiler

 Cari dönem Önceki dönem

Bankacılık hizmet gelirleri 4,939 12,873
Geçmiş yıllarda ayrılan karşılık iptallerinden gelirler 18,937 8,908
Aktiflerin satışından elde edilen gelirler 745 1,116
Diğer faiz dışı gelirler 5,974 5,062

Toplam 30,595 27,959

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(54)

5. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları

 Cari dönem Önceki dönem

Kredi ve diğer alacaklara ilişkin özel karşılıklar 31,559 19,833

III. Grup kredi ve alacaklardan 9,662 8,241
IV. Grup kredi ve alacaklardan 8,813 7,920
V. Grup kredi ve alacaklardan 13,084 3,672

Genel karşılık giderleri 35,017 9,737
Muhtemel riskler için ayrılan serbest karşılık giderleri 8,136 1,500
Menkul değerler değer düşme giderleri 15,220 6,579

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan FV 117 3
Satılmaya hazır finansal varlıklar 15,103 6,576

İştirakler, bağlı ortaklıklar ve VKET men. değ. değer düşüş giderleri 25
İştirakler - -
Bağlı ortaklıklar - -
Birlikte kontrol edilen ortaklıklar (iş ortaklıkları) - -
Vadeye kadar elde tutulacak yatırımlar 25

Diğer 35,878 3,770

Toplam 125,835 41,419

6. Diğer faaliyet giderlerine ilişkin bilgiler

 Cari dönem Önceki dönem

Personel giderleri 234,823 188,362
Banka sosyal yardım sandığı varlık açıkları karşılığı - -
Maddi duran varlık değer düşüş giderleri - -
Maddi duran varlık amortisman giderleri 16,332 17,276
Maddi olmayan duran varlık değer düşüş giderleri - -

Şerefiye değer düşüş gideri - -
Maddi olmayan duran varlık amortisman giderleri 4,160 11,647
Özkaynak yöntemi uygulanan ortaklık payları değer düşüş gideri - -
Elden çıkarılacak kıymetler değer düşüş giderleri - -
Elden çıkarılacak kıymetler amortisman giderleri 30 65
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran
 varlıklar değer düşüş giderleri - -
Diğer işletme giderleri 130,490 97,978

Faaliyet kiralama giderleri 31,472 24,121
Bakım ve onarım giderleri 11,076 6,345
Reklam ve ilan giderleri 14,260 4,730
Diğer giderler 73,682 62,782

Aktiflerin satışından doğan zararlar 134 135
Diğer 47,343 34,100

Toplam 433,312 349,563

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(55)

7. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zararına ilişkin açıklama

30 Eylül 2008 tarihi itibariyle sona eren döneme ilişkin vergi öncesi kar 150,375 YTL olarak
gerçekleşmiştir.

30 Eylül 2008 tarihi itibariyle cari kurumlar vergisi karşılık gideri 40,936 YTL, ertelenmiş vergi karşılığı
geliri ise 388 YTL olarak gerçekleşmiştir. Cari dönem ve önceki dönem kurumlar vergisi karşılığının
mutabakatı aşağıdaki gibidir;

 Cari dönem Önceki dönem

Vergi öncesi kar 150,375 128,986
%20 vergi oranı ile hesaplanan vergi 30,075 25,797
Kanunen kabul edilmeyen giderler 59,867 34,988
İndirimler (49,031) (30,782)
Kıbrıs şubesi vergi oranı farkı 25 50
Cari vergi karşılığı 40,936 30,053

8. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklama

Bankalarca Kamuya Açıklanan Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında
Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

9. Gelir tablosunda yer alan diğer kalemlerin gelir tablosu toplamının %10’unu aşması

halinde bu kalemlerin en az %20’sini oluşturan alt hesaplara ilişkin açıklamalar

132,961 YTL (30 Eylül 2007 – 106,635 YTL) tutarındaki alınan diğer ücret ve komisyonların 20,817
YTL’si (30 Eylül 2007 – 20,739 YTL) yatırım fonu yönetim ücretini, 34,352 YTL’si (30 Eylül 2007–
29,592 YTL) kredi kartı ücret ve komisyonlarını temsil etmektedir.

24,088 YTL (30 Eylül 2007 – 19,879 YTL) tutarındaki verilen diğer ücret ve komisyonların 17,395
YTL’si (30 Eylül 2007 – 13,545 YTL) kredi kartları için verilen komisyonları temsil etmektedir.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(56)

V. Banka’nın dahil olduğu risk grubuna ilişkin açıklamalar

1. Banka’nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda

sonuçlanmamış kredi mevduat işlemleri, döneme ilişkin gelirler ve giderler

Raporun genel bilgiler bölümünde belirtildiği üzere 24 Aralık 2007 tarihinde OYAK bünyesinde bulunan
banka hisselerinin tamamı ING Bank N.V’ye devredilmiştir. Bu çerçevede, Banka’nın dahil olduğu risk
grubuna ilişkin açıklamalar önceki döneme ait dönem başı ve kar/zarar bakiyeleri için OYAK Grubu ile
yapılan işlemleri içermektedir.

1.1. Cari dönem

Banka’nın dahil olduğu risk grubu

İştirak, bağlı
ortaklık ve birlikte

kontrol edilen
ortaklıklar (iş

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 - - - - 785 1,718
Dönem sonu bakiyesi - - - 60 11,127 847

Alınan faiz ve komisyon gelirleri - - - - 75 2

1.2. Önceki dönem

Banka’nın dahil olduğu risk grubu

İştirak, bağlı ortaklık ve
birlikte kontrol edilen

ortaklıklar (iş
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 - - - 15 40,675 245,393
Dönem sonu bakiyesi - - - - 785 1,718

Alınan faiz ve komisyon gelirleri - - - 2 4,597 1,482

1.3. Banka’nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler

Banka’nın dahil olduğu risk grubu

İştirak, bağlı ortaklık ve
birlikte kontrol edilen

ortaklıklar (iş
ortaklıkları)

Banka’nın doğrudan
ve dolaylı ortakları

Risk grubuna dahil
olan diğer gerçek ve

tüzel kişiler

Mevduat
Cari

dönem
Önceki
dönem

Cari
dönem

Önceki
dönem

Cari
dönem

Önceki
dönem

Dönem başı 2,773 2,983 - 81,250 5 560,224
Dönem sonu 2,468 2,773 21 - 20,207 5
Mevduat faiz gideri 211 160 - 1,374 - 34,103

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(57)

1.4. 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 (iş
ortaklıkları)

Banka’nın doğrudan
ve dolaylı ortakları

Risk grubuna dahil
olan diğer gerçek ve

tüzel kişiler

Cari

dönem
Önceki
dönem

Cari
dönem

Önceki
dönem

Cari
dönem

önceki
dönem

Gerçeğe uygun değer farkı kâr veya zarara
 yansıtılan işlemler

Dönem başı - - - 7,439 479,549
Dönem sonu - - 236,083 - 24,999 -
Toplam kâr / zarar - - 2,199 (29) (3,596) 23,504

Riskten korunma amaçlı işlemler
Dönem başı - - - - - -
Dönem sonu - - - - - -
Toplam kâr / zarar - - - - - -

1.5. Banka’nın dahil olduğu risk grubuna kullandırılan plasmanlara ilişkin bilgiler

Banka’nın dahil olduğu risk grubu

İştirak, bağlı ortaklık ve
birlikte kontrol edilen

ortaklıklar (iş
ortaklıkları)

Banka’nın doğrudan
ve dolaylı ortakları

Risk grubuna dahil
olan diğer gerçek ve

tüzel kişiler

Plasman
Cari

dönem
Önceki
dönem

Cari
dönem

Önceki
dönem

Cari
dönem

Önceki
dönem

Dönem başı - - - - - 2,088
Dönem sonu - - 235,229 - 11,876 -
Alınan faiz gelirleri - - 104 - - 10

1.6. Banka’nın dahil olduğu risk grubundan kullanılan kredilere ilişkin bilgiler

Banka’nın dahil olduğu risk grubu

İştirak, bağlı ortaklık ve
birlikte kontrol edilen

ortaklıklar (iş
ortaklıkları)

Banka’nın doğrudan
ve dolaylı ortakları

Risk grubuna dahil
olan diğer gerçek ve

tüzel kişiler

Alınan kredi
Cari

dönem
Önceki
dönem

Cari
dönem

Önceki
dönem

Cari
dönem

Önceki
dönem

Dönem başı 2,134 3,673 1,952 - - 40
Dönem sonu 71,737 2,134 806,000 1,952 - -
Ödenen faiz ve komisyon giderleri 1,653 150 14,663 - 127 7

VI. Bilanço sonrası hususlara ilişkin açıklamalar

Banka’nın ana hissedarı ING Bank N.V.’ den 27 Ağustos 2008 tarihinde alınan 100 milyon ABD Doları
tutarındaki uzun vadeli kredi, nakit sermaye artırımına konu edilmesi amacı ile 30 Eylül 2008 tarihi
itibari ile sermaye avansı olarak Banka hesaplarında bloke edilmiştir. İlgili tutar, bilanço tarihi itibariyle
mali tablolarda diğer yabancı kaynaklar satırında yer almakta olup, Kurum’un 16 Ekim 2008 tarih ve
BDDK UY1.39-1-13978 sayılı yazısı ile sermaye artırım süreci tamamlanıncaya kadar söz konusu
tutarın Sermaye Yeterliliği Standart Oranı hesaplamasında ikincil sermaye benzeri borç olarak dikkate
alınabileceği bildirilmiştir.

ING Bank A.Ş.
(Eski unvanıyla Oyak Bank A.Ş.)

1 Ocak - 30 Eylül 2008 ara hesap dönemine ait
Finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin YTL)

(58)

Altıncı bölüm

Sınırlı denetim raporu

I. Bağımsız sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar

30 Eylül 2008 tarihi itibariyle ve aynı tarihte sona eren döneme ait düzenlenen finansal tablo ve
dipnotlar Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından bağımsız
sınırlı denetime tabi tutulmuş olup, 11 Kasım 2008 tarihli bağımsız sınırlı denetim raporu, finansal
tabloların önünde sunulmuştur.

II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar

Banka'nın faaliyetleriyle ilgili olan, ancak yukarıda belirtilmeyen önemli bir husus ve gerekli görülen
açıklama ve dipnotlar bulunmamaktadır.

