

ING Bank A.Ş.

**1 Ocak - 31 Mart 2010 ara hesap dönemine ait
bağımsız sınırlı denetim raporu, konsolide
olmayan finansal tablolar ve finansal tablolara
ilişkin dipnotlar**

ING Bank Anonim Şirketi

31 Mart 2010 tarihinde sona eren hesap dönemine ait bağımsız sınırlı denetim raporu

ING Bank Anonim Şirketi Yönetim Kurulu'na:

ING Bank Anonim Şirketi'nin (Banka) 31 Mart 2010 tarihi itibarıyla hazırlanan konsolide olmayan bilançosu ile aynı tarihte sona eren döneme ait konsolide olmayan gelir tablosu, konsolide olmayan özkaynaklarda muhasebeleştirilen gelir gider tablosu, konsolide olmayan nakit akış tablosu ve konsolide olmayan 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.

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 A.Ş.'nin 31 Mart 2010 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren ara döneme ait faaliyet sonuçlarını ve nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37 nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme 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

14 Mayıs 2010
İstanbul, Türkiye

ING Bank A.Ş.'nin 31 Mart 2010 tarihi itibariyle hazırlanan üç aylık konsolide olmayan finansal raporu

Banka'nın Yönetim Merkezi'nin Adresi : **Eski Büyükdere Caddesi Ayazağa Köyü 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 : **disyazisma@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 üç aylık konsolide olmayan finansal rapor aşağıda yer alan bölümlerden oluşmaktadır.

- Banka hakkında genel bilgiler
- Banka'nın konsolide olmayan finansal tabloları
- İlgili dönemde uygulanan muhasebe politikalarına ilişkin açıklamalar
- Banka'nın mali bünyesine ilişkin bilgiler
- Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar
- Sınırlı denetim raporu

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

İstanbul, 14 Mayıs 2010

John T. MC CARTHY
Yönetim Kurulu Başkanı

Willem Frederik NAGEL
Genel Müdür

Alp SİVRİOĞLU
Mali Kontrol
Genel Müdür
Yardımcısı

Özden SERPEK
Finansal
Raporlama
Grup Müdürü

Can EROL
Denetim Komitesi Üyesi

İ. Reha UZ
Denetim Komitesi Üyesi

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

Ad-Soyad/Unvan : Cem KIZAK / Yönetmen
Tel No : (212) 335 10 00 – 24 41
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 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 ve sorumluluk alanlarına ilişkin açıklamalar	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.	Nazım 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	15
VII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	17
VIII.	Finansal araçların netleştirilmesine ilişkin açıklamalar	18
IX.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	18
X.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında 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	20
XIV.	Karşılıklar ve koşullu yükümlülükler ile ilişkin açıklamalar	20
XV.	Çalışanların haklarına ilişkin yükümlülükler ile ilişkin açıklamalar	21
XVI.	Vergi uygulamalarına ilişkin açıklamalar	21
XVII.	Borçlanmalara ilişkin ilave açıklamalar	22
XVIII.	Hisse senedi ve ihracına ilişkin açıklamalar	22
XIX.	Aval ve kabullere ilişkin açıklamalar	22
XX.	Devlet teşviklerine ilişkin açıklamalar	22
XXI.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklama ve dipnotlar	23
XXII.	Diğer hususlara ilişkin açıklamalar	23

Dördüncü bölüm

Mali bünyeye ilişkin bilgiler

I.	Sermaye yeterliliği standart oranına ilişkin açıklamalar	24
II.	Piyasa riskine ilişkin açıklamalar	26
III.	Kur riskine ilişkin açıklamalar	27
IV.	Faiz oranı riskine ilişkin açıklamalar	29
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	52
IV.	Gelir tablosuna ilişkin açıklama ve dipnotlar	54
V.	Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	59
VI.	Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	60

Altıncı bölüm

Sınırlı denetim raporu

I.	Sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar	61
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	61

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (Birim - Bin TL)

Birinci bölüm

Genel bilgiler

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

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 TL (endekslenmemiş) tutarındaki Sümerbank A.Ş. sermayesinden 133,395 TL (endekslenmemiş) dönem zararı tenzil edilmiş ve 5 TL'ye düşen Banka sermayesi OYAK tarafından 27,000 TL'ye (endekslenmemiş) çıkarılmıştır.

11 Ocak 2002 tarihi itibarıyla 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 itibarıyla gerçekleşmiştir.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (Birim - Bin TL)

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 TL tutarındaki toplam sermayesine tekabül eden 1,074,098,150 adet hissesinin 24 Aralık 2007 tarihi itibarıyla ING Bank N.V.'ye devri uygun görülerek pay devri aynı tarih itibarıyla 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 itibarı 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

31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla hissedarlar ve sermaye yapısı aşağıda belirtilmiştir:

	Cari dönem		Önceki dönem	
	Pay tutarları Tam TL	Pay oranları %	Pay tutarları Tam TL	Pay oranları %
ING Bank N.V.	1,735,466,848	100.00	1,735,466,849	100.00
Diğer hissedarlar toplamı (1)	6	-	5	-
Toplam	1,735,466,854	100.00	1,735,466,854	100.00

31 Mart 2010 tarihi itibarıyla Banka'nın ödenmiş sermayesi birim pay nominal değeri 1 TL (Tam TL) olan 1,735,466,854 adet hisseden oluşmaktadır.

31 Mart 2010 tarihi itibarıyla Banka'nın ödenmiş sermaye tutarı 1,735,467 TL olup, ING Bank N.V. sermayede tam kontrol sahibidir.

Banka'nın 30 Mart 2010 tarihinde yapılan Olağan Genel Kurul Toplantısı'nda yönetim kurulu üye sayısı 6'dan 7'ye çıkmış olup, göreve yeni başlayan Yönetim Kurulu Üyesi A. Canan Ediboğlu'na, 31 Mart 2010 tarihinde, ING Bank N.V. tarafından 1 TL tutarında 1 adet pay devredilmiştir.

(1) Diğer hissedarlar birinci bölüm III no.lu dipnotta isimleri belirtilen Banka Yönetim Kurulu Üyeleri'nin sahip oldukları 1'er paylık hisse tutarı toplamını ifade etmektedir.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (Birim - Bin TL)

III. Banka'nın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar

31 Mart 2010 tarihi itibarıyla Banka'nın yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri, denetçiler ile genel müdür ve yardımcılarını aşağıda belirtmiştir:

Adı ve Soyadı	Unvanı	Sorumluluk Alanı
John T. Mc Carthy	Yönetim Kurulu Başkanı	Kanunen belirlenen
Adrianus J. A. Kas	Yönetim Kurulu Başkan Vekili ve Murahhas Üye	Kanunen ve Yönetim Kurulu Kararı ile belirlenen
Vincent P. van den Boogert	Yönetim Kurulu Murahhas Üyesi	Kanunen ve Yönetim Kurulu Kararı ile belirlenen
A. Canan Ediboğlu	Yönetim Kurulu Üyesi	Kanunen belirlenen
İ. Reha Uz	Yönetim Kurulu ve Denetim Komitesi Üyesi	Kanunen belirlenen
Can Erol	Yönetim Kurulu ve Denetim Komitesi Üyesi	Kanunen belirlenen
Willem Frederik Nagel	Genel Müdür ve Yönetim Kurulu Üyesi	Kanunen belirlenen
Sarper V. Özten	Denetçi	Kanunen belirlenen
Mehmet Hançerli	Denetçi	Kanunen belirlenen
Ayşegül Akay	Genel Müdür Yardımcısı	Proje ve Yapılandırılmış Krediler
Yaprak Baltacı	Genel Müdür Yardımcısı	KOBİ ve Ticari Bankacılık
Çiğdem Dayan	Baş Hukuk Müşaviri	Hukuk Müşavirliği
Sudat Hamam	Risk Yönetimi Başkanı	Risk Yönetimi Başkanlığı
Selami Özcan	Genel Müdür Yardımcısı	Operasyon ve Organizasyon
Turhan Özgüner	Genel Müdür Yardımcısı	Şube Yönetimi ve Satış
Özgür Öztürk	Genel Müdür Yardımcısı	Konut Finansmanı
Hüseyin Sivri	Genel Müdür Yardımcısı	Bilgi Teknolojileri
Alp Sivrioğlu	Genel Müdür Yardımcısı	Mali Kontrol
Servet Taze	Genel Müdür Yardımcısı	Kurumsal Bankacılık
Cenk Tülümen	Genel Müdür Yardımcısı	Hazine ve Finansal Kurumlar
Gökhan Yurtçu	Teftiş Kurulu Başkanı	Teftiş Kurulu Başkanlığı

Hakim ortak ING Bank N.V. olup Yönetim Kurulu Başkanı John T. Mc Carthy, Başkan Vekili ve Murahhas Üye Adrianus J. A. Kas, Murahhas Üye Vincent P. van den Boogert, Üyeler İ. Reha Uz, Can Erol ve A. Canan Ediboğlu 1'er paya karşılık nominal 1 TL (tam TL) hisse tutarına sahiptir.

Banka'nın 30 Mart 2010 tarihinde yapılan Olağan Genel Kurul Toplantısı'nda yönetim kurulu üye sayısı 6'dan 7'ye çıkmış olup, göreve yeni başlayan Yönetim Kurulu Üyesi A. Canan Ediboğlu'na, 31 Mart 2010 tarihinde, ING Bank N.V. tarafından 1 TL tutarında 1 adet pay devredilmiştir.

Genel Müdür ve Genel Müdür Yardımcılarının Banka'da sahip oldukları pay bulunmamaktadır.

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

ING Bank N.V., 1,735,466,848 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 iştiğal 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 329 adet şubesine ilaveten yurt dışında, Kuzey Kıbrıs Türk Cumhuriyeti'nde (KKTC) 4 adet şube ve Bahreyn'de 1 adet kıyı bankacılığı şubesi vasıtası ile gerçekleştirmektedir.

İkinci bölüm

Konsolide olmayan finansal tablolar

- I. Bilanço
- II. Nazım 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.

31 Mart 2010 ve 31 Aralık 2009 tarihleri itibariyle bilanço (finansal durum tablosu) (Birim - Bin TL)

Aktif kalemler	Dipnot (beşinci bölüm)	Bağımsız sınırlı denetimden geçmiş			Bağımsız denetimden geçmiş		
		Cari dönem (31/03/2010)			Önceki dönem (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
I. Nakit değerler ve Merkez Bankası	(I-1)	384,909	468,216	853,125	466,490	481,889	948,379
II. Gerçeğe uygun değer farkı kar/zarara yansıtılan FV (net)	(I-2)	262,060	28,081	290,141	9,987	16,974	26,961
2.1 Alım satım amaçlı finansal varlıklar		262,060	28,081	290,141	9,987	16,974	26,961
2.1.1 Devlet borçlanma senetleri		252,185	7,566	259,751	9,020	609	9,629
2.1.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.1.3 Alım satım amaçlı türev finansal varlıklar		242	20,515	20,757	685	16,365	17,050
2.1.4 Diğer menkul değerler		9,633	-	9,633	282	-	282
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 Krediler		-	-	-	-	-	-
2.2.4 Diğer menkul değerler		-	-	-	-	-	-
III. Bankalar	(I-3)	5,849	347,700	353,549	6,193	257,991	264,184
IV. Para piyasalarından alacaklar		-	-	-	-	105,385	105,385
4.1 Bankalararası para piyasasından alacaklar		-	-	-	-	105,385	105,385
4.2 İMKB Takasbank piyasasından alacaklar		-	-	-	-	-	-
4.3 Ters repo işlemlerinden alacaklar		-	-	-	-	-	-
V. Satılmaya hazır finansal varlıklar (net)	(I-4)	2,567,563	50	2,567,613	2,337,820	53	2,337,873
5.1 Sermayede payı temsil eden menkul değerler		3,047	50	3,097	3,041	53	3,094
5.2 Devlet borçlanma senetleri		2,564,516	-	2,564,516	2,334,779	-	2,334,779
5.3 Diğer menkul değerler		-	-	-	-	-	-
VI. Krediler ve alacaklar	(I-5)	9,379,213	1,574,215	10,953,428	9,271,867	1,732,957	11,004,824
6.1 Krediler ve alacaklar		9,194,614	1,574,215	10,768,829	9,067,335	1,732,957	10,800,292
6.1.1 Bankanın dahil olduğu risk grubuna kullanılan krediler		-	7,052	7,052	-	6,398	6,398
6.1.2 Devlet borçlanma senetleri		-	-	-	-	-	-
6.1.3 Diğer		9,194,614	1,567,163	10,761,777	9,067,335	1,726,559	10,793,894
6.2 Takipteki krediler		-	-	-	-	-	-
6.3 Özel karşılıklar (-)		428,076	-	428,076	436,990	-	436,990
VII. Faktoring alacakları		(243,477)	-	(243,477)	(232,458)	-	(232,458)
VIII. Vadeye kadar elde tutulacak yatırımlar (net)	(I-6)	321	49,602	49,923	314	50,825	51,139
8.1 Devlet borçlanma senetleri		-	49,602	49,602	-	50,825	50,825
8.2 Diğer menkul değerler		321	-	321	314	-	314
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	32,308	334	32,642
10.1 Konsolide olmayan mali ortaklıklar		32,308	334	32,642	32,308	334	32,642
10.2 Konsolide olmayan 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 Yurt dışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
XIV. Maddi duran varlıklar (net)	(I-12)	223,410	36	223,446	219,597	37	219,634
XV. Maddi olmayan duran varlıklar (net)	(I-13)	21,070	-	21,070	20,647	-	20,647
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		21,070	-	21,070	20,647	-	20,647
XVI. Yatırım amaçlı gayrimenkuller (net)	(I-14)	-	-	-	-	-	-
XVII. Vergi varlığı		75,908	-	75,908	65,360	-	65,360
17.1 Cari vergi varlığı		-	-	-	-	-	-
17.2 Ertelemiş vergi varlığı	(I-15)	75,908	-	75,908	65,360	-	65,360
XVIII. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	(I-16)	-	-	-	-	-	-
18.1 Satış amaçlı		-	-	-	-	-	-
18.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-
XIX. Diğer aktifler	(I-17)	153,583	3,775	157,358	146,287	9,784	156,071
Aktif toplamı		13,106,194	2,472,009	15,578,203	12,576,870	2,656,229	15,233,099

İlişikteki açıklama ve dipnotlar bu bilançoların tamamlayıcı parçalarıdır.

ING Bank A.Ş.

**31 Mart 2010 ve 31 Aralık 2009 tarihleri itibariyle
bilanço (finansal durum tablosu)
(Birim - Bin TL)**

Pasif kalemler	Dipnot (beşinci bölüm)	Bağımsız sınırlı denetimden geçmiş			Bağımsız denetimden geçmiş		
		Cari dönem			Önceki dönem		
		TP	YP	Toplam	TP	YP	Toplam
I. Mevduat	(II-1)	6,988,597	2,174,012	9,162,609	7,271,295	2,281,380	9,552,675
1.1 Bankanın dahil olduğu risk grubunun mevduatı		27,854	1,226	29,080	24,886	1,253	26,139
1.2 Diğer		6,960,743	2,172,786	9,133,529	7,246,409	2,280,127	9,526,536
II. Alınan satım amaçlı türev finansal borçlar	(II-2)	42,582	23,258	65,840	15,717	20,110	35,827
III. Alınan krediler	(II-3)	103,361	2,285,696	2,389,057	255,463	2,288,049	2,543,512
IV. Para piyasalarına borçlar		1,106,837	-	1,106,837	257,122	-	257,122
4.1 Bankalararası para piyasalarına borçlar		-	-	-	-	-	-
4.2 IMKB Takasbank piyasasına borçlar		-	-	-	2,000	-	2,000
4.3 Repo işlemlerinden sağlanan fonlar		1,106,837	-	1,106,837	255,122	-	255,122
V. İhraç edilen menkul kıymetler (net)		-	-	-	-	-	-
5.1 Bonolar		-	-	-	-	-	-
5.2 Vartığa dayalı menkul kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. Fonlar		-	-	-	-	-	-
6.1 Müstakriz fonları		-	-	-	-	-	-
6.2 Diğer		-	-	-	-	-	-
VII. Muhtelif borçlar		125,591	28,515	154,106	140,614	25,174	165,788
VIII. Diğer yabancı kaynaklar	(II-4)	203,237	8,565	211,802	214,916	5,845	220,761
IX. Faktoring borçları		-	-	-	-	-	-
X. Kiralama işlemlerinden borçlar	(II-5)	-	2	2	-	2	2
10.1 Finansal kiralama borçları		2	6	8	2	7	9
10.2 Faaliyet kiralaması borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelenmiş finansal kiralama giderleri (-)		(2)	(4)	(6)	(2)	(5)	(7)
XI. Riskten korunma amaçlı türev finansal borçlar	(II-6)	262,000	-	262,000	308,158	-	308,158
11.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
11.2 Nakit akış riskinden korunma amaçlılar		262,000	-	262,000	308,158	-	308,158
11.3 Yurt dışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
XII. Karşılıklar	(II-7)	155,145	10	155,155	148,564	10	148,574
12.1 Genel karşılıklar		89,589	-	89,589	89,050	-	89,050
12.2 Yeniden yapılanma karşılığı		-	-	-	-	-	-
12.3 Çalışan hakları karşılığı		24,205	10	24,215	23,454	10	23,464
12.4 Sigorta teknik karşılıkları (net)		-	-	-	-	-	-
12.5 Diğer karşılıklar		41,351	-	41,351	36,060	-	36,060
XIII. Vergi borcu	(II-8)	59,235	2	59,237	50,500	2	50,502
13.1 Cari vergi borcu		59,235	2	59,237	50,500	2	50,502
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)	2,011,558	-	2,011,558	1,950,178	-	1,950,178
16.1 Ödenmiş sermaye		1,735,467	-	1,735,467	1,735,467	-	1,735,467
16.2 Sermaye yedekleri		(49,041)	-	(49,041)	(62,834)	-	(62,834)
16.2.1 Hisse senedi ihraç primleri		-	-	-	-	-	-
16.2.2 Hisse senedi iptal kârları		-	-	-	-	-	-
16.2.3 Menkul değerler değerlendirme farkları		38,223	-	38,223	40,646	-	40,646
16.2.4 Maddî duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.5 Maddî olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.6 Yatırım amaçlı gayrimenkuller yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.7 İşli rakler, 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 değerlendirme farkları		(87,264)	-	(87,264)	(103,480)	-	(103,480)
16.2.10 Diğer sermaye yedekleri		-	-	-	-	-	-
16.3 Kâr yedekleri		277,545	-	277,545	91,023	-	91,023
16.3.1 Yasal yedekler		54,464	-	54,464	45,138	-	45,138
16.3.2 Statü yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü yedekler		222,755	-	222,755	45,559	-	45,559
16.3.4 Diğer kâr yedekleri		326	-	326	326	-	326
16.4 Kâr veya zarar		47,587	-	47,587	186,522	-	186,522
16.4.1 Geçmiş yıllar kâr/zararı		-	-	-	-	-	-
16.4.2 Dönem net kâr/zararı		47,587	-	47,587	186,522	-	186,522
Pasif toplamı		11,058,143	4,520,060	15,578,203	10,612,527	4,620,572	15,233,099

İlişikteki açıklama ve dipnotlar bu bilançoların tamamlayıcı parçalarıdır.

ING Bank A.Ş.

**31 Mart 2010 ve 31 Aralık 2009 tarihleri itibariyle
nazım hesaplar tablosu
(Birim - Bin TL)**

	Dipnot (beşinci bölüm)	Bağımsız sınırlı denetimden geçmiş			Bağımsız denetimden geçmiş		
		Cari dönem			Önceki dönem		
		TP	YP	Toplam	TP	YP	Toplam
A. Bilanço dışı yükümlülükler (I+II+III)		10,331,483	5,635,090	15,966,573	9,091,813	4,862,597	13,954,410
I. Garanti ve kefaletler	(III-1)	1,596,116	2,253,930	3,850,046	1,518,720	2,370,989	3,889,709
1.1 Teminat mektupları		1,596,116	2,288,274	2,884,390	1,518,720	1,381,974	2,900,694
1.1.1 Devlet ihale kanunu kapsamına girenler		70,508	-	70,508	79,030	-	79,030
1.1.2 Dış ticaret işlemleri dolayısıyla verilenler		-	-	-	-	-	-
1.1.3 Diğer teminat mektupları		1,525,608	1,288,274	2,813,882	1,439,690	1,381,974	2,821,664
1.2 Banka kredileri		-	85,652	85,652	-	91,513	91,513
1.2.1 İthalat kabul kredileri		-	85,652	85,652	-	91,513	91,513
1.2.2 Diğer banka kabulleri		-	-	-	-	-	-
1.3 Akreditifler		-	741,019	741,019	-	721,897	721,897
1.3.1 Belgeli akreditifler		-	741,019	741,019	-	721,897	721,897
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		-	81,788	81,788	-	114,912	114,912
1.9 Diğer kefaletlerimizden		-	57,197	57,197	-	60,693	60,693
II. Taahhütler	(III-1)	3,954,360	500,533	4,454,893	2,272,820	175,556	2,448,376
2.1 Cayılamaz taahhütler		3,954,360	500,533	4,454,893	2,272,820	175,556	2,448,376
2.1.1 Vadeli aktif değerler alım satım taahhütleri		519,322	455,708	975,030	105,761	131,672	237,433
2.1.2 Vadeli mevduat alım satım taahhütleri		-	554	554	-	243	243
2.1.3 İştir. ve bağ. ort. ser. iş. taahhütleri		2,000	-	2,000	2,000	-	2,000
2.1.4 Kul. gar. kredi tahsis taahhütleri		657,515	371	657,886	621,537	1,895	623,432
2.1.5 Men. kıy. ihr. aracılık taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu karşılık ödeme taahhüdü		-	-	-	-	-	-
2.1.7 Çekler için ödeme taahhütleri		1,802,334	-	1,802,334	517,457	-	517,457
2.1.8 İhracat taahhüt. kaynaklanan vergi ve fon yüküml.		15,887	-	15,887	15,593	-	15,593
2.1.9 Kredi kartı harcama limit taahhütleri		953,329	-	953,329	1,000,135	-	1,000,135
2.1.10 Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. taah.		2,582	-	2,582	1,829	-	1,829
2.1.11 Açığa menkul kıymet satış taahhüt. alacaklar		-	-	-	-	-	-
2.1.12 Açığa menkul kıymet satış taahhüt. borçlar		-	-	-	-	-	-
2.1.13 Diğer cayılamaz taahhütler		1,391	43,900	45,291	8,508	41,746	50,254
2.2 Cayılabilir taahhütler		-	-	-	-	-	-
2.2.1 Cayılabilir kredi tahsis taahhütleri		-	-	-	-	-	-
2.2.2 Diğer cayılabilir taahhütler		-	-	-	-	-	-
III. Türev finansal araçlar	(III-2)	4,781,007	2,880,627	7,661,634	5,300,273	2,316,052	7,616,325
3.1 Riskten korunma amaçlı türev finansal araçlar		3,104,750	-	3,104,750	3,970,750	-	3,970,750
3.1.1 Gerçeğe uygun değer riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.1.2 Nakit akış riskinden korunma amaçlı işlemler		3,104,750	-	3,104,750	3,970,750	-	3,970,750
3.1.3 Yurt dışındaki net yatırım riskinden korunma amaçlı işlemler		-	-	-	-	-	-
3.2 Alım satım amaçlı işlemler		1,676,257	2,880,627	4,556,884	1,329,523	2,316,052	3,645,575
3.2.1 Vadeli döviz alım-satım işlemleri		209,956	306,301	516,257	18,590	48,384	66,974
3.2.1.1 Vadeli döviz alım işlemleri		87,992	169,673	257,665	5,905	27,367	33,272
3.2.1.2 Vadeli döviz satım işlemleri		121,964	136,628	258,592	12,685	21,017	33,702
3.2.2 Para ve faiz swap işlemleri		1,376,732	2,491,238	3,867,970	1,218,777	2,210,278	3,429,055
3.2.2.1 Swap para alım işlemleri		-	1,537,177	1,537,177	-	1,273,300	1,273,300
3.2.2.2 Swap para satım işlemleri		1,376,732	159,313	1,536,045	1,218,777	49,830	1,288,607
3.2.2.3 Swap faiz alım işlemleri		-	397,374	397,374	-	443,574	443,574
3.2.2.4 Swap faiz satım işlemleri		-	397,374	397,374	-	443,574	443,574
3.2.3 Para, faiz ve menkul değer opsiyonları		74,800	83,088	157,888	44,030	57,390	101,420
3.2.3.1 Para alım opsiyonları		37,400	39,297	76,697	22,015	26,103	48,118
3.2.3.2 Para satım opsiyonları		37,400	39,297	76,697	22,015	26,103	48,118
3.2.3.3 Faiz alım opsiyonları		-	2,247	2,247	-	2,592	2,592
3.2.3.4 Faiz satım opsiyonları		-	2,247	2,247	-	2,592	2,592
3.2.3.5 Menkul değerler alım opsiyonları		-	-	-	-	-	-
3.2.3.6 Menkul değerler satım opsiyonları		-	-	-	-	-	-
3.2.4 Futures para işlemleri		-	-	-	-	-	-
3.2.4.1 Futures para alım işlemleri		-	-	-	-	-	-
3.2.4.2 Futures para satım işlemleri		-	-	-	-	-	-
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		14,769	-	14,769	48,126	-	48,126
B. Emanet ve rehinli kıymetler (IV+V+VI)		85,588,722	14,047,584	99,636,306	80,766,879	14,487,638	95,254,517
IV. Emanet kıymetler		3,315,076	290,273	3,605,349	3,279,874	299,200	3,578,874
4.1 Müşteri fon ve portföy mevcutları		179,026	-	179,026	159,873	-	159,873
4.2 Emanete alınan menkul değerler		3,065,012	131,426	3,196,438	3,041,246	149,559	3,190,805
4.3 Tahsile alınan çekler		71,025	133,312	204,337	78,540	106,240	184,780
4.4 Tahsile alınan ticari senetler		-	-	-	-	-	-
4.5 Tahsile alınan diğer kıymetler		-	-	-	-	-	-
4.6 İhracına aracı olunan kıymetler		-	-	-	-	-	-
4.7 Diğer emanet kıymetler		13	25,535	25,548	15	43,401	43,416
4.8 Emanet kıymet alanlar		-	-	-	-	-	-
V. Rehlinli kıymetler		38,778,432	4,502,275	43,280,707	36,610,998	4,795,894	41,406,892
5.1 Menkul kıymetler		70,607	14,608	85,215	52,089	14,499	66,588
5.2 Teminat senetleri		25,588,391	2,239,502	27,827,893	23,899,219	2,286,284	26,185,503
5.3 Emtia		-	-	-	-	-	-
5.4 Varant		70	-	70	-	-	-
5.5 Gayrimenkul		11,058,944	1,398,736	12,457,680	10,526,585	1,594,031	12,120,616
5.6 Diğer rehlinli kıymetler		2,060,420	849,429	2,909,849	2,133,105	901,080	3,034,185
5.7 Rehlinli kıymet alanlar		-	-	-	-	-	-
VI. Kabul edilen avaller ve kefaletler		43,495,214	9,255,036	52,750,250	40,876,007	9,392,544	50,268,551
Bilanço dışı hesaplar toplamı (A+B)		95,920,205	19,682,674	115,602,879	89,858,492	19,350,235	109,208,727

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

31 Mart 2010 ve 31 Mart 2009 tarihlerinde sona eren ara hesap dönemlerine ait gelir tablosu
(Birim - Bin TL)

Gelir ve gider kalemleri	Dipnot (Beşinci bölüm)	Bağımsız sınırlı	Bağımsız sınırlı
		denetimden geçmiş Cari dönem (01/01/2010- 31/03/2010)	denetimden geçmiş Önceki dönem (01/01/2009- 31/03/2009)
I. Faiz gelirleri	(IV-1)	471,040	596,324
1.1 Kredilerden alınan faizler		381,156	465,753
1.2 Zorunlu karşılıklardan alınan faizler		-	-
1.3 Bankalardan alınan faizler		5,109	11,573
1.4 Para piyasası işlemlerinden alınan faizler		101	867
1.5 Menkul değerlerden alınan faizler		84,429	117,825
1.5.1 Alım satım amaçlı finansal varlıklardan		2,676	2,607
1.5.2 Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan FV		-	-
1.5.3 Satılmaya hazır finansal varlıklardan		80,398	113,603
1.5.4 Vadeye kadar elde tutulacak yatırımlardan		1,355	1,615
1.6 Finansal kiralama gelirleri		-	-
1.7 Diğer faiz gelirleri		245	306
II. Faiz giderleri	(IV-2)	(166,225)	(297,804)
2.1 Mevduata verilen faizler		(144,149)	(253,915)
2.2 Kullanılan kredilere verilen faizler		(10,510)	(34,857)
2.3 Para piyasası işlemlerine verilen faizler		(11,346)	(7,986)
2.4 İhraç edilen menkul kıymetlere verilen faizler		-	-
2.5 Diğer faiz giderleri		(220)	(1,046)
III. Net faiz geliri/gideri (I - II)		304,815	298,520
IV. Net ücret ve komisyon gelirleri/giderleri		46,356	44,920
4.1 Alınan ücret ve komisyonlar		51,822	52,629
4.1.1 Gayri nakdi kredilerden		14,726	14,055
4.1.2 Diğer	(IV-12)	37,096	38,574
4.2 Verilen ücret ve komisyonlar		(5,466)	(7,709)
4.2.1 Gayri nakdi kredilere		(5)	(2)
4.2.2 Diğer	(IV-12)	(5,461)	(7,707)
V. Temettü gelirleri	(IV-3)	7	9
VI. Ticari kâr / zarar (net)	(IV-4)	(74,660)	(84,918)
6.1 Sermaye piyasası işlemleri kâr/zararı		(1,391)	6,561
6.2 Türev finansal işlemlerden kâr/zarar		(87,301)	72,401
6.3 Kambiyo işlemleri kâr/zararı		14,032	(163,880)
VII. Diğer faaliyet gelirleri	(IV-5)	24,061	35,711
VIII. Faaliyet gelirleri/giderleri toplamı (III+IV+V+VI+VII)		300,579	294,242
IX. Kredi ve diğer alacaklar değer düşüş karşılığı (-)	(IV-6)	(58,065)	(75,173)
X. Diğer faaliyet giderleri (-)	(IV-7)	(181,528)	(170,053)
XI. Net faaliyet kâr/zararı (VIII-IX-X)		60,986	49,016
XII. Birleşme işlemi sonrasında gelir olarak kaydedilen fazlalık tutarı		-	-
XIII. Özkaynak yöntemi uygulanan ortaklıklardan kâr/zarar		-	-
XIV. Net parasal pozisyon kâr/zararı		-	-
XV. Sürdürülen faaliyetler vergi öncesi k/z (XI+XII+XIII+XIV)	(IV-8)	60,986	49,016
XVI. Sürdürülen faaliyetler vergi karşılığı (±)	(IV-9)	(13,399)	(10,212)
16.1 Cari vergi karşılığı		(27,396)	(17,840)
16.2 Ertelemiş vergi karşılığı		13,997	7,628
XVII. Sürdürülen faaliyetler dönem net k/z (XV±XVI)	(IV-10)	47,587	38,804
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 Ertelemiş vergi karşılığı		-	-
XXII. Durdurulan faaliyetler dönem net k/z (XX±XXI)	(IV-10)	-	-
XXIII. Net dönem kâr/zararı (XVII+XXII)	(IV-11)	47,587	38,804
Hisse başına kâr/zarar		-	-

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

ING Bank A.Ş.**31 Mart 2010 ve 31 Mart 2009 tarihlerinde sona eren ara hesap dönemlerine ait
öz kaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo
(Birim - Bin TL)**

	Bağımsız sınırlı denetimden geçmiş Cari dönem (01/01/2010- 31/03/2010)	Bağımsız sınırlı denetimden geçmiş Önceki dönem (01/01/2009 - 31/03/2009)
I. Menkul değerler değerlendirme farklarına satılmaya hazır finansal varlıklardan eklenen	(3,028)	10,413
II. Maddi duran varlıklar yeniden değerlendirme farkları	-	-
III. Maddi olmayan duran varlıklar yeniden değerlendirme farkları	-	-
IV. Yabancı para işlemler için kur çevrim farkları	-	-
V. Nakit akış riskinden korunma amaçlı türev finansal varlıklara ilişkin kâr/zarar (gerçeğe uygun değer değişikliklerinin etkin kısmı)	20,270	(28,769)
VI. Yurt dışındaki 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 öz kaynaklarda muhasebeleştirilen diğer gelir gider unsurları	-	-
IX. Değerleme farklarına ait ertelenmiş vergi	(3,449)	3,672
X. Doğrudan öz kaynak altında muhasebeleştirilen net gelir/gider (I+II+...+IX)	13,793	(14,684)
XI. Dönem kârı/zararı	47,587	38,804
11.1 Menkul değerlerin gerçeğe uygun değerindeki net değişime (kar-zarara transfer)	261	1,204
11.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	(8,314)	(1,365)
11.3 Yurt dışındaki net yatırım riskinden korunma amaçlı yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
11.4 Diğer	55,640	38,965
XII. Döneme ilişkin muhasebeleştirilen toplam kâr/zarar (X±XI)	61,380	24,120

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

ING Bank A.Ş.

**31 Mart 2010 ve 31 Mart 2009 tarihlerinde sona eren ara hesap dönemlerine ait
Özkaynak değişim tabloları
(Birim - Bin TL)**

Özkaynak kalemlerindeki değişiklikler

Bağımsız sınırlı denetimden geçmiş	Dipnot (beşinci bölüm)	Ödenmiş sermaye enfilyasyon düzeltme farkı	Ödenmiş sermaye enfilyasyon 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. lişkin dur. v. bir. deđ.f.	Toplam özkaynak
Önceki dönem																	
(01/01/2009-31/03/2009)																	
I. Dönem başı bakiyesi	(V)	1,324,098	-	-	-	38,135	-	159,338	326	140,053	-	10,267	-	-	(62,041)	-	1,610,176
II. TMS 8 uyarınca yapılan düzeltmeler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1 Hataların düzeltilmesinin etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2 Muhasebe politikasında yapılan değişikliklerin etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Yeni bakiye (I + II)		1,324,098	-	-	-	38,135	-	159,338	326	140,053	-	10,267	-	-	(62,041)	-	1,610,176
Dönem içindeki değişimler																	
IV. Birleşmeden kaynaklanan artış/azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Menkul değerler değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	8,331	-	-	-	-	8,331
VI. Riskten korunma fonları (etkin kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	(23,015)	-	(23,015)
6.1 Nakit akış riskinden korunma amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	(23,015)	-	(23,015)
6.2 Yurt dışındaki net yatırım riskinden korunma amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. İştirakler, bağlı ort. Ve birlikte kontrol edilen ort. (iş ort.) bedelsiz hisse		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Kur farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. Varlıkların elden çıkarılmasından kaynaklanan değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. İştirak özkaynağındaki değişikliklerin banka özkaynağına etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Sermaye artırımları		276,545	-	-	-	-	-	(112,005)	-	-	-	-	-	-	-	-	164,540
14.1 Nakden		164,540	-	-	-	-	-	-	-	-	-	-	-	-	-	-	164,540
14.2 İç kaynaklardan		112,005	-	-	-	-	-	(112,005)	-	-	-	-	-	-	-	-	-
XV. Hisse senedi ihraçları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Hisse senedi iptal kârları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Ödenmiş sermaye enfilyasyon düzeltme farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVIII. Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIX. Dönem net kârı veya zararı		-	-	-	-	-	-	-	-	38,804	-	-	-	-	-	-	38,804
XX. Kâr dağıtımı		-	-	-	-	7,003	-	133,050	-	(140,053)	-	-	-	-	-	-	-
20.1 Dağıtılan temettü		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20.2 Yedeklere aktarılan tutarlar		-	-	-	-	7,003	-	133,050	-	(140,053)	-	-	-	-	-	-	-
20.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem sonu bakiyesi (III+IV+V+...+XVIII+XIX+XX)		1,600,643	-	-	-	45,138	-	180,383	326	38,804	-	18,598	-	-	(85,056)	-	1,798,836

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

ING Bank A.Ş.

**31 Mart 2010 ve 31 Mart 2009 tarihlerinde sona eren ara hesap dönemlerine ait
öz kaynak değişim tabloları
(Birim - Bin TL)**

Öz kaynak kalemlerindeki değişiklikler (devamı)

Bağımsız sınırlı denetimden geçmiş	Dipnot (beşinci bölüm)	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	Risikten korunma fonları	Satış a. / durdurulan f. ilişkin dur. v. bir. değ. f.	Toplam öz kaynak
Cari dönem																	
(01/01/2010-31/03/2010)																	
I. Önceki dönem sonu bakiyesi	(V)	1,735,467	-	-	-	45,138	-	45,559	326	186,522	-	40,646	-	-	(103,480)	-	1,950,178
Dönem içindeki değişimler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
II. Birleşmeden kaynaklanan artış/azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul değerler değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	(2,423)	-	-	-	-	(2,423)
IV. Riskten korunma fonları (etkin kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	16,216	-	16,216
4.1 Nakit akış riskinden korunma amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	16,216	-	16,216
4.2 Yurt dışındaki net yatırım riskinden korunma amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştirakler, bağlı ort. ve birlikte kontrol edilen ort. (iş ort.) bedelsiz his		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Varlıkların elden çıkarılmasından kaynaklanan değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İştirak öz kaynağındaki değişikliklerin banka öz kaynağına etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Sermaye artırımları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2 İç kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse senedi ihraç primi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse senedi iptal kârları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş sermaye enflasyon düzeltme farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Dönem net kârı veya zararı		-	-	-	-	-	-	-	-	47,587	-	-	-	-	-	-	47,587
XVIII. Kâr dağıtımı		-	-	-	-	9,326	-	177,196	-	(186,522)	-	-	-	-	-	-	-
18.1 Dağıtılan temettü		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.2 Yedeklere aktarılan tutarlar		-	-	-	-	9,326	-	177,196	-	(186,522)	-	-	-	-	-	-	-
18.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)		1,735,467	-	-	-	54,464	-	222,755	326	47,587	-	38,223	-	-	(87,264)	-	2,011,558

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

**31 Mart 2010 ve 31 Mart 2009 tarihlerinde sona eren ara hesap dönemlerine ait
nakit akış tablosu
(Birim - Bin TL)**

	Bağımsız sınırlı denetimden geçmiş Cari dönem (01/01/2010 – 31/03/2010)	Bağımsız sınırlı denetimden geçmiş Önceki dönem (01/01/2009 – 31/03/2009)
	Dipnot (beşinci bölüm)	
A. Bankacılık faaliyetlerine ilişkin nakit akımları		
1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı	200,597	446,741
1.1.1 Alınan faizler	525,535	702,048
1.1.2 Ödenen faizler	(167,617)	(320,901)
1.1.3 Alınan temettüleri	7	9
1.1.4 Alınan ücret ve komisyonlar	51,822	52,629
1.1.5 Elde edilen diğer kazançlar	5,716	6,614
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar	64,332	39,963
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler	(89,364)	(89,437)
1.1.8 Ödenen vergiler	(25,031)	(12,222)
1.1.9 Diğer	(164,803)	68,038
1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim	(111,297)	(675,566)
1.2.1 Alım satım amaçlı finansal varlıklarda net (artış) azalış	(258,967)	3,004
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	(78,854)	2,000
1.2.4 Kredilerdeki net (artış) azalış	(68,108)	190,564
1.2.5 Diğer aktiflerde net (artış) azalış	9,690	59,139
1.2.6 Bankaların mevduatlarında net artış (azalış)	(54,344)	100,181
1.2.7 Diğer mevduatlarda net artış (azalış)	(333,704)	(807,037)
1.2.8 Alınan kredilerdeki net artış (azalış)	(154,898)	(57,206)
1.2.9 Vadesi gelmiş borçlarda net artış (azalış)	-	-
1.2.10 Diğer borçlarda net artış (azalış)	827,888	(166,211)
I. Bankacılık faaliyetlerinden kaynaklanan net nakit akımı	89,300	(228,825)
B. Yatırım faaliyetlerine ilişkin nakit akımları		
II. Yatırım faaliyetlerinden kaynaklanan net nakit akımı	(282,731)	146,570
2.1 İktisap edilen bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)	-	-
2.2 Elden çıkarılan bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)	-	-
2.3 Satın alınan menkuller ve gayrimenkuller	(11,852)	(7,980)
2.4 Elden çıkarılan menkul ve gayrimenkuller	527	41
2.5 Elde edilen satılmaya hazır finansal varlıklar	(667,816)	(139,256)
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar	397,721	293,799
2.7 Satın alınan yatırım amaçlı menkul değerler	-	-
2.8 Satılan yatırım amaçlı menkul değerler	-	-
2.9 Diğer	(1,311)	(34)
C. Finansman faaliyetlerine ilişkin nakit akımları		
III. Finansman faaliyetlerinden sağlanan net nakit	(1)	(345)
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	-	-
3.4 Temettü ödemeleri	-	-
3.5 Finansal kiralamaya ilişkin ödemeler	(1)	(345)
3.6 Diğer	-	-
IV. Döviz kurundaki değişimin nakit ve nakde eş değer varlıklar üzerindeki etkisi	13,867	(174,258)
V. Nakit ve nakde eş değer varlıklardaki net artış (azalış) (I + II + III + IV)	(179,565)	(256,858)
VI. Dönem başındaki nakit ve nakde eş değer varlıklar	873,670	1,427,786
VII. Dönem sonundaki nakit ve nakde eş değer varlıklar	694,105	1,170,928

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

**1 Ocak - 31 Mart 2010 ara hesap dönemine ait
finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin TL)**

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 Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe uygun olarak hazırlanması:

Konsolide olmayan finansal tablolar, 5411 sayılı Bankacılık Kanunu'na ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ("Yönetmelik") hükümleri çerçevesinde, 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 muhabetleri 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 Türk Lirası olarak ifade edilmiştir.

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

Finansal tabloların TMS'ye göre hazırlanmasında Banka yönetiminin bilançodaki varlık ve yükümlülükler ile bilanço tarihi itibarıyla 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 değerlendirme esasları:

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

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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.

d. Finansal tablolarda yapılan sınıflandırma değişiklikleri:

31 Mart 2009 tarihi itibarıyla nakit akış tablosunda bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı altındaki elde edilen diğer kazançlar kalemine dahil edilmiş olan toplam 127,921 TL tutarındaki sermaye piyasası işlemleri ve türev işlemlerden net kar, cari dönem finansal tabloları ile uyumlu olması açısından bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı altındaki diğer kaleminde gösterilmiştir.

31 Mart 2009 tarihi itibarıyla nakit akış tablosunda bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı altındaki diğer ve bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim kalemi altındaki diğer borçlarda net artış (azalış) kalemlerine dahil edilmiş olan toplam 12,222 TL tutarındaki ödenen diğer vergiler, cari dönem finansal tabloları ile uyumlu olması açısından bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı altındaki ödenen vergiler kaleminde gösterilmiştir.

31 Mart 2009 tarihi itibarıyla nakit akış tablosunda finansman faaliyetlerinden sağlanan net nakit altındaki ihraç edilen sermaye araçları kalemine dahil edilmiş olan 164,540 TL tutarındaki sermaye avansı, bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim altındaki diğer borçlarda net artış (azalış) kalemiyle netleştirilerek gösterilmiştir.

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 itibarıyla 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.

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

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

Yabancı para cinsinden işlemlere ilişkin açıklamalar:

Yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal ettirilmiştir. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu Banka gişe döviz alış kurlarından evalüasyona tabi tutularak TL'ye çevrilmiş ve oluşan kur farkları kambiyo işlemleri karı veya zararı olarak kayıtlara yansıtılmıştır.

Banka'nın yurt dışı şubesi kar zarar kalemleri ortalama kur kullanılarak TL'ye dönüştürülmektedir. Çevrimden doğan kur farkları "Kur Değişiminin Etkilerine İlişkin Muhasebe Standardı ("TMS 21") uyarınca dönem kar zararında muhasebeleştirilmektedir.

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 değerlendirilir. Türev araçların gerçeğe uygun piyasa değeri piyasada oluşan rayiç değerleri dikkate alınarak veya indirgenmiş nakit akım modelinin kullanılması suretiyle hesaplanmaktadır.

Banka, yükümlülüklerinin getirdiği nakit akış riskinden korunmak amacıyla 1 Kasım 2008 tarihinden başlamak üzere nakit akış riskinden korunma muhasebesini uygulamaya başlamıştır. Bu uygulama kapsamında, riskten korunma araçları, değişken oranlı faiz tahsilatlı ve sabit oranlı faiz ödemeli TL faiz swapları, riskten korunma ögesi ise, TL müşteri mevduatlarının yeniden fiyatlanması nedeniyle beklenen faizin finansmanından kaynaklanan nakit çıkışları olarak belirlenmiştir. Nakit akış riskinden korunma muhasebesi uygulaması kapsamında etkinlik testleri düzenli olarak gerçekleştirilmektedir.

Türev işlemler "Finansal Araçlar: Muhasebeleştirilme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı ("TMS 39")" kapsamında alım satım amaçlı ve riskten korunma amaçlı olarak muhasebeleştirilmekte ve rayiç değerleri ile bilançoda sırasıyla "Alım Satım Amaçlı Türev Finansal Varlıklar/Borçlar" ve "Riskten Korunma Amaçlı Türev Finansal Varlıklar/Borçlar" hesaplarında izlenmektedir. Söz konusu araçlar dolayısı ile gerçekleşen kazanç veya kayıp kar zarar tablosu ile ilişkilendirilmektedir. Bu araçlara ilişkin gerçeğe uygun değerdeki değişimlerden oluşan gerçekleşmemiş kayıp veya kazançlar alım satım amaçlı türev işlemlerde gelir tablosunda "Türev Finansal İşlemlerden Kar/Zarar" hesabına, riskten korunma amaçlı türev işlemlerde etkin kısımlar özkaynak altında "Riskten Korunma Fonları (Etkin kısım)" hesabına, etkin olmayan kısımlar ise gelir tablosunda "Türev Finansal İşlemlerden Kar/Zarar" hesabına 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. Kredi kurum ve kuruluşlarına ödenen kredi ücret ve komisyon giderleri işlem maliyeti olarak dikkate alınmakta ve etkin faiz yöntemine dahil edilerek muhasebeleştirilmektedir.

**1 Ocak - 31 Mart 2010 ara hesap dönemine ait
finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin TL)**

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. Finansal araçlar Banka'nın bilançosundaki likidite, kredi ve piyasa risklerini her açıdan etkilemektedir. Banka, bu araçların 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.

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 itibarıyla bilanço dışı bırakılmasını ve yine aynı tarih itibarıyla 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.

Finansal varlıklar, gerçeğe uygun değeri kar zararda yansıtılanlar dışında, ilk kayda alınmalarında gerçeğe uygun değerlerine işlem maliyetlerinin eklenmesi ile muhasebeleştirilmektedir.

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. İlk kayda alımdan sonra bu varlıklar etkin faiz yöntemiyle hesaplanan iskonto edilmiş maliyetinden varsa değer azalışı karşılığı düşülmek suretiyle muhasebeleştirilir.

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

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

- (i) Alım satım amaçlı olarak sınıflanan finansal varlıklar; esas itibarıyla yakın bir tarihte satılmak ya da geri alınmak amacıyla edinilmiş kısa vadede kar amacı güdülen menkul değerler. Türev finansal araçlar da riskten korunma aracı olarak tanımlanmadığı sürece alım satım amaçlı finansal varlıklar olarak sınıflandırılmaktadır. Üçüncü Bölüm III no'lu dipnotta türev finansal araçların muhasebeleştirilmesine ilişkin esaslar açıklanmıştır.
- (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. Bankanın ilk muhasebeleştirme sırasında gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

Bu grupta muhasebeleştirilen finansal varlıklar ilk kayda alımda gerçeğe uygun değerlerini yansıtan maliyet bedelleriyle mali tablolara alınmakta ve daha sonra gerçeğe uygun değerleri üzerinden mali tablolarda gösterilmektedir. Borsalarda işlem gören menkul kıymetler için gerçeğe uygun değerler borsa rayiçleri kullanılarak bulunur. 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 krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak finansal varlıklar gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile ilk kayda alınmakta, sonraki dönemlerde etkin faiz 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. Vadeye kadar elde tutulacak finansal varlıklardan kazanılan faiz gelirleri gelir tablosunda faiz geliri olarak muhasebeleştirilmektedir.

d. *Satılmaya hazır finansal varlıklar:*

Satılmaya hazır finansal varlıklar ilk kayda alınmalarında işlem maliyetlerini de içeren gerçeğe uygun değerleri 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 gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile ilk kayda alınmakta, etkin faiz yöntemi ile iskonto edilmiş maliyet tutarları üzerinden değerlendirilmektedir.

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

Dövizle endeksli bireysel ve ticari krediler, açılış tarihindeki kurdan Türk Lirası karşılıkları üzerinden Türk Parası ("TP") hesaplarda izlenmektedir. Dönem sonlarındaki değerlendirme farkları finansal tablolarda "krediler" hesabında gösterilmektedir. Geri ödemeler, ödeme tarihindeki kur üzerinden hesaplanmakta, oluşan kur farkları kambiyo kar zarar hesaplarına yansıtılmaktadır.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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 ve 6 Mart 2010 tarih ve 27513 sayılı Resmi Gazete’de yayımlanan yönetmelik ile değişiklik yapılan “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. Söz konusu krediler için tahakkuk eden faiz gelirleri gelir tablosundan silinmektedir. Bu tür kredilerle ilgili olarak yapılan tahsilatlarda öncelikle söz konusu kredinin ana para borçları karşılanmakta, ardından faiz alacakları tahsil edilmektedir.

Söz konusu kredilerle ilgili cari dönem içinde ayrılan karşılıklara istinaden yapılan tahsilatlar gelir tablosunda “Krediler ve Diğer Alacaklar Karşılığı” hesabından düşülmekte, önceki dönemlerde karşılık ayrılmış 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 ve 6 Mart 2010 tarih ve 27513 sayılı Resmi Gazete’de yayımlanan yönetmelik ile değişiklik yapılan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için 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.

**1 Ocak - 31 Mart 2010 ara hesap dönemine ait
finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin TL)**

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.

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 menkul kıymetlerden alınan faiz gelirleri içerisinde, repo anlaşmaları çerçevesinde ödenen giderler ise para piyasası işlemlerine verilen faiz giderleri hesaplarında muhasebeleştirilmektedir.

31 Mart 2010 ve 31 Aralık 2009 tarihleri itibariyle, Banka'nın ters repo ve ödünce konu edilmiş menkul değerleri bulunmamaktadır.

X. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar

5411 sayılı Bankacılık Kanunu'nun 57'nci 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 İlişkin Usul ve Esaslar Hakkında Yönetmelik" ile düzenlenmiştir.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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 çıkarılmamış olmaları veya bu süre içinde elden çıkarılacaklarına ilişkin somut bir planın olmaması nedeniyle söz konusu varlıklar amortisman tabii tutulmakta ve satış amaçlı duran varlıklar yerine maddi duran varlıklar içerisinde sınıflandırılmaktadır.

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.

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. 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla 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 değerlendirilmiştir. 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.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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

Gayrimenkuller	%2 - %3
Menkuller, finansal kiralama ile edinilen menkuller	%2 - %33

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

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.

Maddi duran varlıklar üzerinde rehin, ipotek veya tedbir bulunmamaktadır.

Maddi duran varlıklarla ilgili alım taahhüdü bulunmamaktadır.

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 amortismanına tabi tutulmakta olup, amortisman oranı tahmini ekonomik ömrü doğrultusunda tespit edilmektedir.

Banka, bazı şube binaları ve ATM makineleri için faaliyet kiralaması yapmaktadır. Banka'nın tüm faaliyet kiralaması sözleşmeleri peşin kira ödemesini öngörmekte olup, finansal tablolarda faaliyet kiralaması ile ilgili yükümlülük bulunmamaktadır.

Banka'nın "kiralayan" konumunda bulunduğu finansal kiralama işlemleri yoktur.

XIV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar

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

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

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

XV. Çalışanların haklarına ilişkin yükümlülüklerle 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 buldukları vakıf, sandık ve benzeri kuruluşlar yoktur.

b) Tanımlanmış katkı planları:

Banka, çalışanları adına Sosyal Güvenlik Kurumu'na (SGK) yasa ile belirlenmiş tutarlarda katkı payı ödemek zorundadır. Banka'nın ödemekte olduğu katkı payı dışında, çalışanlarına veya SGK'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 itibarıyla oluşan kazançlar üzerinden %20 oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir.

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

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

Ertelenmiş vergi yükümlülüğü / aktif

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

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

31 Mart 2010 ve 31 Aralık 2009 tarihleri itibariyle "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı ("TMS 12")" 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 hesaplamıştır. Ertelenmiş vergi aktif ve yükümlülükleri netleştirilmek suretiyle finansal tablolara yansıtılmıştır. Netleştirme sonucunda oluşan net ertelenmiş vergi aktifi bilançoda ertelenmiş vergi varlığı, net ertelenmiş vergi yükümlülüğü ise ertelenmiş vergi borcu olarak gösterilmektedir.

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.

Ertelenmiş vergi, varlıkların oluşturulduğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir.

Doğrudan özsermaye ile ilişkilendirilen varlıklarla ilgili ise vergi etkileri doğrudan özsermaye hesap grubuyla ilişkilendirilir.

XVII. Borçlanmalara ilişkin ilave açıklamalar

Banka, borçlanmalarını "Finansal Araçların Muhasebeleştirilmesi Standardı ("TMS 39")"nda belirttiği 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

Banka'nın bilanço tarihleri itibariyle ihraç ettiği hisse senetleri bulunmamaktadır.

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.

ING Bank A.Ş.**1 Ocak - 31 Mart 2010 ara hesap dönemine ait
finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin TL)****XXI. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklama ve dipnotlar**

Banka ağırlıklı olarak kurumsal bankacılık ve bireysel bankacılık alanında faaliyet göstermektedir. Kurumsal bankacılık faaliyetleri kapsamında, müşterilere nakit yönetimi hizmetlerini de içeren özel bankacılık faaliyetleri sunulmaktadır. Bireysel bankacılık alanındaki faaliyetlerde, müşterilere banka ve kredi kartı, bireysel kredi kullandırımı ve internet bankacılığı hizmetleri sunulmaktadır. Hazine işlemleri kapsamında spot TP, döviz alım/satım işlemleri, türev işlemler ile hazine bonusu/devlet tahvili alım/satım işlemleri yapılmaktadır.

Cari dönem	Kurumsal	Bireysel	Diğer	Toplam
Net faiz gelirleri	80,613	73,475	150,727	304,815
Net ücret ve komisyon gelirleri ve diğer faaliyet gelirleri	27,899	37,145	5,373	70,417
Ticari kar / zarar	99	33	(74,792)	(74,660)
Temettü gelirleri	-	-	7	7
Kredi ve diğer alacaklar değer düşüş karşılığı	(8,175)	(21,553)	(28,337)	(58,065)
Bölüm sonuçları	100,436	89,100	52,978	242,514
Diğer faaliyet giderleri (*)				(181,528)
Vergi öncesi kar				60,986
Vergi karşılığı (*)				(13,399)
Net dönem karı				47,587

Önceki dönem	Kurumsal	Bireysel	Diğer	Toplam
Net faiz gelirleri	76,742	62,813	158,965	298,520
Net ücret ve komisyon gelirleri ve diğer faaliyet gelirleri	20,809	23,729	36,093	80,631
Ticari kar / zarar	36	87	(85,041)	(84,918)
Temettü gelirleri	-	-	9	9
Kredi ve diğer alacaklar değer düşüş karşılığı	(29,000)	(17,778)	(28,395)	(75,173)
Bölüm sonuçları	68,587	68,851	81,631	219,069
Diğer faaliyet giderleri (*)				(170,053)
Vergi öncesi kar				49,016
Vergi karşılığı (*)				(10,212)
Net dönem karı				38,804

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

Cari dönem	Kurumsal	Bireysel	Diğer	Toplam
Varlıklar	6,755,028	4,199,559	4,623,616	15,578,203
Yükümlülükler	1,945,938	7,143,810	4,476,897	13,566,645
Özkaynaklar	-	-	2,011,558	2,011,558
Önceki dönem (**)	Kurumsal	Bireysel	Diğer	Toplam
Varlıklar	6,826,372	4,180,197	4,226,530	15,233,099
Yükümlülükler	2,318,213	7,131,744	3,832,964	13,282,921
Özkaynaklar	-	-	1,950,178	1,950,178

(**) 31 Aralık 2009 dönemine ilişkin bakiyeleri içermektedir.

XXII. Diğer hususlara ilişkin açıklamalar

Yukarıda belirtilen muhasebe politikaları dışında belirtilmesi gereken diğer hususlar bulunmamaktadır.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

Dördüncü bölüm

Mali bünyeye ilişkin bilgiler

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar

31 Mart 2010 tarihi itibarıyla sermaye yeterliliği standart oranı % 15.61 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						
	0%	10%	20%	50%	100%	150%	200%
Kredi riskine esas tutar							
Bilanço kalemleri (net)	1,222,280	-	426,199	3,779,108	7,209,969	10,322	-
Nakit değerler	152,886	-	-	-	-	-	-
Vadesi gelmiş menkul değerler	-	-	-	-	-	-	-
T. C. Merkez Bankası	437,765	-	-	-	-	-	-
Yurt içi, yurt dışı bankalar, yurt dışı merkez ve şubeler	-	-	345,526	-	7,886	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-	-
Ters repo işlemlerinden alacaklar	-	-	-	-	-	-	-
Zorunlu karşılıklar	262,474	-	-	-	-	-	-
Krediler	239,843	-	8,717	3,779,108	6,603,005	10,322	-
Tasfiye olunacak alacaklar (net)	-	-	-	-	184,599	-	-
Kiralama işlemlerinden alacaklar	-	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar (*)	-	-	-	-	-	-	-
Vadeye kadar elde tutulan yatırımlar	48,870	-	-	-	296	-	-
Aktiflerin vadeli satışından alacaklar	-	-	-	-	-	-	-
Muhtelif alacaklar	-	-	-	-	24,384	-	-
Faiz ve gelir tahakkuk ve reeskontları	1,740	-	103	-	130,075	-	-
İştirak, bağlı ortak. ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	-	-	-	-	32,642	-	-
Maddi duran varlıklar ve satış amaçlı elde tutulan duran varlıklar	-	-	-	-	223,446	-	-
Diğer aktifler	78,702	-	71,853	-	3,636	-	-
Nazım kalemler	196,575	-	217,632	227,769	2,260,861	-	-
Gayrinakdi krediler ve taahhütler	196,575	-	62,007	227,769	2,258,902	-	-
Türev finansal araçlar	-	-	155,625	-	1,959	-	-
Risk ağırlığı verilmemiş hesaplar	-	-	-	-	-	-	-
Toplam risk ağırlıklı varlıklar	1,418,855	-	643,831	4,006,877	9,470,830	10,322	-
Kredi riskine esas tutar	-	-	128,766	2,003,439	9,470,830	15,483	-

Sermaye yeterliliği standart oranına ilişkin özet bilgi

	Banka	
	Cari dönem	Önceki dönem
Kredi riskine esas tutar (KRET)	11,618,518	11,560,895
Piyasa riskine esas tutar (PRET)	278,738	301,188
Operasyonel riske esas tutar (ORET) (**)	1,637,444	1,390,332
Özkaynak	2,113,345	2,073,378
Özkaynak/(KRET+PRET+ORET)*100	% 15.61	% 15.65

(*) Satılmaya hazır finansal varlıkların banka bilançosundaki toplam menkul kıymetler içerisindeki payı %10'un üzerinde olduğu için ilgili yönetmelik gereği sözkonusu tutar piyasa riski hesaplamasında dikkate alınmıştır.

(**) Operasyonel risk Temel Gösterge Yöntemi'ne göre hesaplanmıştır.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

Özkaynak kalemlerine ilişkin bilgiler

	Cari dönem	Önceki dönem
Ana sermaye		
Ödenmiş sermaye	1,735,467	1,735,467
Nominal sermaye	1,735,467	1,735,467
Sermaye taahhütleri (-)	-	-
Ödenmiş sermaye enflasyon düzeltme farkı	-	-
Hisse senedi ihraç primleri	-	-
Hisse senedi iptal kârları	-	-
Yasal yedekler	54,464	45,138
I. Tertip kanuni yedek akçe (TTK 466/1)	54,464	45,138
II. Tertip kanuni yedek akçe (TTK 466/2)	-	-
Özel kanunlar gereği ayrılan yedek akçe	-	-
Statü yedekleri	-	-
Olağanüstü yedekler	223,081	45,885
Genel kurul kararı uyarınca ayrılan yedek akçe	-	-
Dağıtılmamış kârlar	222,755	45,559
Birikmiş zararlar	-	-
Yabancı para sermaye kur farkı	326	326
Yasal yedek, statü yedekleri ve olağanüstü yedeklerin enflasyona göre düzeltme farkı	-	-
Kâr	47,587	186,522
Net dönem kârı	47,587	186,522
Geçmiş yıllar kârı	-	-
Muhtemel riskler için a. serb. karşılıkların ana sermayenin %25'ine kadar olan kısmı	18,528	13,707
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 (-)	-	-
Peşin ödenmiş giderler (-)	(51,501)	(40,035)
Maddi olmayan duran varlıklar (-)	(21,070)	(20,647)
Ana sermayenin %10'unu aşan ertelenmiş vergi varlığı tutarı (-)	-	-
Kanunun 56 ncı mad. Üçüncü fıkrasındaki aşım tutarı (-)	-	-
Ana sermaye toplamı	2,006,556	1,966,037
Katkı sermaye		
Genel karşılıklar	89,589	89,050
Menkuller yeniden değerlendirme 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	-	-
Menkul değerler değer artışı fonu tutarının %45'i	17,200	18,291
İştirakler ve bağlı ortaklıklardan	-	-
Satılmaya hazır finansal varlıklardan	17,200	18,291
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	106,789	107,341
Üçüncü kuşak sermaye		
Sermaye	2,113,345	2,073,378
Sermayeden indirilen değerler		
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 kullanılan 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 kullanılan krediler	-	-
Bankaların, gayrimenkullerinin net defter değerleri toplamının özkaynaklarının yüzde ellisini aşan kısmı ile 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 çıkarılmayanların net defter değerleri	-	-
Diğer	-	-
Toplam özkaynak	2,113,345	2,073,378

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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 çeşitli limitler belirlenmiştir. Bu kapsamda likidite ve faiz riskine ilişkin limitler tespit edilmiştir.

Bankacılık faaliyetine bağlı olarak aktifte oluşacak değişikliklerin risk ölçüm sonuçlarına etkileri simule edilmektedir.

Denetim Komitesi piyasa risklerini yakından izlemekte ve değerlendirmektedir. Risk yönetimi konusunda Yönetim Kurulu'na öneri ve bilgilendirme çalışmaları yapılmaktadır.

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 piyasa riskine maruz değer (RMD) hesaplanmakta olup ölçümleri düzenli olarak yapılmakta ve sonuçları üst yönetime raporlanmaktadır. Yapılan bu risk analizlerinin tamamlayıcı bir parçası olarak stres testleri ve senaryo analizleri uygulanmaktadır.

Piyasa riskine ilişkin bilgiler

	Tutar
(I) Genel piyasa riski için hesaplanan sermaye yükümlülüğü- standart metot	17,413
(II) Spesifik risk için hesaplanan sermaye yükümlülüğü - standart metot	509
(III) Kur riski için hesaplanan sermaye yükümlülüğü - standart metot	4,377
(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	-
(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)	22,299
(IX) Piyasa riskine esas tutar (12.5 x VIII) ya da (12.5 x VII)	278,738

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.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

III. Kur riskine ilişkin açıklamalar

Yabancı para risklerine yönelik olarak açık pozisyon stratejisi izlenmemekte, müşteri işlemlerinden kaynaklanabilecek herhangi bir kur riski doğduğunda ise karşı pozisyon alınarak kur riski taşınmamaktadır. Ancak yine de oluşabilecek kur riskleri günlük olarak gerek döviz pozisyon büyüklükleri gerekse RMD yöntemiyle ve belirlenmiş limitler dahilinde takip edilmekte, aylık olarak ise standart yöntem kapsamında hesaplanarak resmi makamlara ve Banka üst yönetimine raporlanmaktadır. Kur riski genel piyasa riskinin bir parçası olarak, sermaye yeterliliği standart oranının hesaplanmasında da dikkate alınmaktadır.

Banka, 31 Mart 2010 tarihi itibarıyla, 1,461,441 TL'si (31 Aralık 2009 - 1,243,211 TL açık pozisyon) bilanço açık pozisyonundan ve 1,449,964 TL'si (31 Aralık 2009 - 1,232,705 TL kapalı pozisyon) nazım hesap kapalı pozisyonundan oluşmak üzere 11,477 TL net açık (31 Aralık 2009 -10,506 TL 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; 1.5129, 2.0518 ve 1.6656'dur.

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 31 Mart 2010 Cari dönem	1 EURO 31 Mart 2010 Cari dönem	100 YEN 31 Mart 2010 Cari dönem
A. Banka "yabancı para değerlendirme kuru"	1.5100	2.0429	1.6167
Bundan önceki;			
24 Mart 2010	1.5150	2.0219	1.6483
25 Mart 2010	1.5150	2.0228	1.6369
26 Mart 2010	1.5100	2.0241	1.6319
29 Mart 2010	1.5200	2.0446	1.6429
30 Mart 2010	1.5100	2.0271	1.6257

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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.	227,851	234,659	408	5,298	468,216
Bankalar	271,628	58,892	499	16,681	347,700
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	1,047	14,146	-	-	15,193
Para piyasalarından alacaklar	-	-	-	-	-
Satılmaya hazır finansal varlıklar	50	-	-	-	50
Krediler (*)	827,671	1,329,367	4,220	4,753	2,166,011
İştirak, bağılı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)	-	334	-	-	334
Vadeye kadar elde tutulacak yatırımlar	-	49,602	-	-	49,602
Riskten korunma amaçlı türev finansal varlıklar	-	-	-	-	-
Maddi duran varlıklar	-	36	-	-	36
Maddi olmayan duran varlıklar	-	-	-	-	-
Diğer varlıklar	2,010	1,645	-	1	3,656
Toplam varlıklar	1,330,257	1,688,681	5,127	26,733	3,050,798
Yükümlülükler					
Bankalar mevduatı	68	28	15	740	851
Döviz tevdiat hesabı	1,044,077	1,080,173	1,319	47,592	2,173,161
Para piyasalarına borçlar	-	-	-	-	-
Diğer mali kuruluşlar, sağl. fonlar	402,144	1,876,945	4,531	2,076	2,285,696
İhraç edilen menkul değerler	-	-	-	-	-
Muhtelif borçlar	16,815	9,736	-	1,964	28,515
Riskten korunma amaçlı türev finansal borçlar	-	-	-	-	-
Diğer yükümlülükler	9,443	14,346	42	185	24,016
Toplam yükümlülükler	1,472,547	2,981,228	5,907	52,557	4,512,239
Net bilanço pozisyonu	(142,290)	(1,292,547)	(780)	(25,824)	(1,461,441)
Net nazım hesap pozisyonu	134,904	1,292,834	893	21,333	1,449,964
Türev finansal araçlardan alacaklar (***)	271,225	1,664,084	7,707	48,897	1,991,913
Türev finansal araçlardan borçlar (***)	136,321	371,250	6,814	27,564	541,949
Gayrinakdi krediler	805,455	1,320,950	1,110	126,415	2,253,930
Önceki dönem (**)					
Toplam varlıklar	1,401,011	1,937,156	12,426	22,724	3,373,317
Toplam yükümlülükler	1,428,875	3,129,292	1,506	56,855	4,616,528
Net bilanço pozisyonu	(27,864)	(1,192,136)	10,920	(34,131)	(1,243,211)
Net nazım hesap pozisyonu	22,499	1,185,847	(10,728)	35,087	1,232,705
Türev finansal araçlardan alacaklar (***)	32,923	1,319,137	130	41,859	1,394,049
Türev finansal araçlardan borçlar (***)	10,424	133,290	10,858	6,772	161,344
Gayrinakdi krediler	966,170	1,270,843	2,753	131,223	2,370,989

Kur riskine ilişkin tabloda:

(*) Döviz endeksli kredilerin 552,673 TL (31 Aralık 2009 - 661,834 TL) anapara tutarı ve 39,123 TL (31 Aralık 2009 - 64,580 TL) reeskont tutarı krediler satırında gösterilmiştir.

(**) Yabancı para net genel pozisyon/öz kaynak standart oranının hesaplaması ile ilgili yönetmelik gereği kur riski tablosunda yer verilmeyen yabancı para tutarları mali tablolardaki sıralamaya göre açıklanmıştır.

- Alım satım amaçlı türev finansal varlıklar: 12,888 TL (31 Aralık 2009 - 9,183 TL)
- Peşin ödenen giderler: 119 TL (31 Aralık 2009 - 143 TL)
- Alım satım amaçlı türev finansal borçlar: 7,821 TL (31 Aralık 2009 - 4,044 TL)
- Swap faiz alım işlemleri ve faiz alım opsiyonları: 399,621 TL (31 Aralık 2009 - 446,166 TL)
- Swap faiz satım işlemleri ve faiz satım opsiyonları: 399,621 TL (31 Aralık 2009 - 446,166 TL)

(***) Türev finansal araçlardan alacaklar/borçlar aşağıda belirtilen tutarlarda yabancı para valörlü döviz alım/satım işlemlerini içermektedir.

- Valörlü döviz alım işlemleri: 245,766 TL (31 Aralık 2009 - 67,279 TL)
- Valörlü döviz satım işlemleri: 206,711 TL (31 Aralık 2009 - 64,394 TL)

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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 (*)	
		31 Mart 2010	31 Aralık 2009	31 Mart 2010	31 Aralık 2009
USD	%10 artış	29	(629)	-	-
USD	%10 azalış	(29)	629	-	-
EURO	%10 artış	(739)	(536)	-	-
EURO	%10 azalış	739	536	-	-

(*) 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 yöntem 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. Faiz oranlarının 1 baz puan (BPV) artması durumunda ortaya çıkabilecek ekonomik değer kaybı 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 bilanço dışı işlemler vasıtasıyla korunma stratejileri uygulanmakta olup sabit ve değişken faizli aktifler arasında bilanço içerisinde optimum denge sağlanmaya çalışılmaktadır.

Banka'nın cari yılda karşılaştığı faiz oranı riski önemli ölçüde uzun vadeli ve sabit faizli TL bireysel kredilerden kaynaklanmakta olup, bu portföyün belirlenen bir kısmı Bankaca belirlenen strateji ve sınırlar dahilinde faiz swap işlemleri ile benzer vadelerde TL kaynak yaratılmak suretiyle faiz riskine karşı korunulmaktadır. Bilançodaki faiz riskine ilişkin ölçümler ile stres testleri düzenli olarak yapılmakta ve sonuçlar üst düzey Yönetim ve Denetim Komitesi ile periyodik olarak paylaşılmaktadır.

Faiz oranı duyarlılığı

	Kar / zarar üzerindeki etki		Özkaynak üzerindeki etki (*)	
	%1 artış	%1 azalış	%1 artış	%1 azalış
31 Mart 2010	(10,625)	8,755	16,714	(17,519)
31 Aralık 2009	(10,908)	9,175	23,208	(24,139)

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

Kar/zarar etkisi faiz oranındaki muhtemel değişimlerin satılmaya hazır finansal varlıklar ve riskten korunma amaçlı türev finansal varlıklar hariç tüm finansal varlık ve yükümlülüklerin net faiz geliri olan etkisini ifade etmektedir. Özkaynak üzerindeki etki ise, satılmaya hazır finansal varlıkların ve riskten korunma amaçlı türev finansal varlıkların faiz oranlarındaki muhtemel değişim sonucu rayiç değerlerindeki değişimi göstermektedir. Kar/zarar ve özkaynak üzerindeki etkiler vergi öncesi etkiyi ifade etmektedir.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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							
Varlıklar							
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bankası	307,354	-	-	-	-	545,771	853,125
Bankalar	54,579	2,016	-	-	-	296,954	353,549
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	10,061	9,569	221,581	32,426	6,871	9,633	290,141
Para piyasalarından alacaklar	-	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar	553,490	2,810	2,008,118	98	-	3,097	2,567,613
Krediler	4,036,771	685,530	1,365,681	3,828,622	832,269	204,555	10,953,428
Vadeye kadar elde tutulan yatırımlar	-	320	-	49,603	-	-	49,923
Diğer varlıklar	-	-	-	-	-	(*) 510,424	510,424
Toplam varlıklar	4,962,255	700,245	3,595,380	3,910,749	839,140	1,570,434	15,578,203
Yükümlülükler							
Bankalar mevduatı	149,348	-	-	-	-	2,408	151,756
Diğer mevduat	6,513,410	1,238,870	129,603	58	-	1,128,912	9,010,853
Para piyasalarına borçlar	1,106,837	-	-	-	-	-	1,106,837
Muhtelif borçlar	-	-	-	-	-	154,106	154,106
İhraç edilen menkul değerler	-	-	-	-	-	-	-
Diğer mali kuruluşlardan sağlanan fonlar	790,882	637,295	807,589	153,291	-	-	2,389,057
Diğer yükümlülükler	32,338	61,398	76,785	138,906	18,408	(**) 2,437,759	2,765,594
Toplam yükümlülükler	8,592,815	1,937,563	1,013,977	292,255	18,408	3,723,185	15,578,203
Bilançodaki uzun pozisyon	-	-	2,581,403	3,618,494	820,732	-	7,020,629
Bilançodaki kısa pozisyon	(3,630,560)	(1,237,318)	-	-	-	(2,152,751)	(7,020,629)
Nazım hesaplardaki uzun pozisyon	503,149	656,159	58,670	-	-	-	1,217,978
Nazım hesaplardaki kısa pozisyon	-	-	-	(1,065,246)	(158,879)	-	(1,224,125)
Toplam pozisyon	(3,127,411)	(581,159)	2,640,073	2,553,248	661,853	(2,152,751)	(6,147)

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							
Varlıklar							
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bankası	377,926	-	-	-	-	570,453	948,379
Bankalar	45,000	-	-	-	-	219,184	264,184
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	5,050	11,470	5,678	4,209	272	282	26,961
Para piyasalarından alacaklar	105,385	-	-	-	-	-	105,385
Satılmaya hazır finansal varlıklar	1,075,734	1,153,420	105,524	101	-	3,094	2,337,873
Krediler	3,671,750	993,820	1,566,903	3,684,676	867,138	220,537	11,004,824
Vadeye kadar elde tutulan yatırımlar	-	-	313	50,826	-	-	51,139
Diğer varlıklar	-	-	-	-	-	(*) 494,354	494,354
Toplam varlıklar	5,280,845	2,158,710	1,678,418	3,739,812	867,410	1,507,904	15,233,099
Yükümlülükler							
Bankalar mevduatı	203,570	-	1,094	-	-	1,445	206,109
Diğer mevduat	6,715,685	1,219,862	135,002	2	-	1,276,015	9,346,566
Para piyasalarına borçlar	257,122	-	-	-	-	-	257,122
Muhtelif borçlar	-	-	-	-	-	165,788	165,788
İhraç edilen menkul değerler	-	-	-	-	-	-	-
Diğer mali kuruluşlardan sağlanan fonlar	961,980	884,045	697,487	-	-	-	2,543,512
Diğer yükümlülükler	34,752	49,424	138,764	111,547	9,498	(**) 2,370,017	2,714,002
Toplam yükümlülükler	8,173,109	2,153,331	972,347	111,549	9,498	3,813,265	15,233,099
Bilançodaki uzun pozisyon	-	5,379	706,071	3,628,263	857,912	-	5,197,625
Bilançodaki kısa pozisyon	(2,892,264)	-	-	-	-	(2,305,361)	(5,197,625)
Nazım hesaplardaki uzun pozisyon	561,382	654,101	-	-	-	-	1,215,483
Nazım hesaplardaki kısa pozisyon	-	-	(80,972)	(928,179)	(160,052)	-	(1,169,203)
Toplam pozisyon	(2,330,882)	659,480	625,099	2,700,084	697,860	(2,305,361)	46,280

(*) Diğer varlıklar satırındaki faizsiz sütunu bağlı ortaklık, maddi duran varlıklar, maddi olmayan duran varlıklar, cari vergi varlığı, 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.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

Cari dönem parasal finansal araçlara uygulanan ortalama faiz oranları

	EURO (%)	USD (%)	Yen (%)	TL (%)
Cari dönem				
Varlıklar				
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bankası	-	-	-	5.20
Bankalar	-	0.20	-	7.10
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	6.23	9.17	-	7.34
Para piyasalarından alacaklar	-	-	-	-
Satılmaya hazır finansal varlıklar	-	-	-	7.63
Krediler	5.81	5.72	3.65	14.71
Vadeye kadar elde tutulan yatırımlar	-	11.60	-	9.50
Yükümlülükler				
Bankalar mevduatı	-	-	-	6.63
Diğer mevduat	1.86	1.76	0.46	8.50
Para piyasalarına borçlar	-	-	-	6.59
Muhtelif borçlar	-	-	-	-
İhraç edilen menkul değerler	-	-	-	-
Diğer mali kuruluşlardan sağlanan fonlar	1.30	1.46	0.53	7.38

Önceki dönem parasal finansal araçlara uygulanan ortalama faiz oranları

	EURO (%)	USD (%)	Yen (%)	TL (%)
Önceki dönem				
Varlıklar				
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bankası	-	-	-	5.20
Bankalar	0.20	0.15	-	-
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	7.39	8.68	-	8.09
Para piyasalarından alacaklar	-	1.13	-	-
Satılmaya hazır finansal varlıklar	-	-	-	9.10
Krediler	7.85	6.10	4.75	18.68
Vadeye kadar elde tutulan yatırımlar	-	11.40	-	9.50
Yükümlülükler				
Bankalar mevduatı	-	-	-	6.85
Diğer mevduat	1.92	1.74	0.36	8.60
Para piyasalarına borçlar	-	-	-	6.52
Muhtelif borçlar	-	-	-	-
İhraç edilen menkul değerler	-	-	-	-
Diğer mali kuruluşlardan sağlanan fonlar	1.53	1.47	2.82	6.97

V. Likidite riskine ilişkin açıklamalar

Yönetim Kurulu'nun belirlediği limit dahilinde likidite analizi gerçekleştirilmekte ve her bir vade diliminde ortaya çıkan nakit ihtiyacı belirlenmektedir.

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 sağlamaktır. Banka ağırlıklı olarak, ana ortağından orta ve uzun vadede borçlanmak suretiyle vade uyumsuzluğunu dengelemeyi ve likidite riskinden korunmayı hedeflemektedir.

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.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

31 Mart 2010 tarihi itibarıyla 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 %48'ini oluşturmaktadır.

Bilançonun yabancı para aktif tarafının %2'sini menkul kıymetler, %64'ünü 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.

31 Mart 2010 tarihi itibarıyla Banka'nın Türk Lirası bilançosu incelendiğinde ortaya çıkan hususlar aşağıda özetlenmiştir:

Türk Lirası bilançonun pasif tarafının büyük kısmını yabancı para bilançosunda da olduğu gibi mevduat kalemi oluşturmaktadır. Banka'nın Türk Lirası pasif toplamının %63'ünü Türk Lirası mevduatlar oluşturmaktadır.

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

Türk Lirası bilançonun aktifinin %22'sini menkul kıymetler, %72'sini ise krediler oluşturmaktadır.

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 yaptığı hesaplamalarda likidite oranına ilişkin yabancı para aktif/pasiflerde %80, toplam aktif pasiflerde ise % 100 alt limitler mevcuttur. 2010 yılının ilk üç ayında ve 2009 yılında gerçekleşen likidite rasyoları aşağıdaki gibidir.

	Cari dönem			
	Birinci vade dilimi (Haftalık)		İkinci vade dilimi (Haftalık)	
	YP	TP + YP	YP	TP + YP
Ortalama (%)	130	119	167	162
En yüksek (%)	144	125	187	188
En düşük (%)	119	115	149	148

	Önceki dönem			
	Birinci vade dilimi (Haftalık)		İkinci vade dilimi (Haftalık)	
	YP	TP + YP	YP	TP + YP
Ortalama (%)	164	174	123	121
En yüksek (%)	202	218	150	133
En düşük (%)	128	144	103	107

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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 depolu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bankası	152,951	700,174	-	-	-	-	-	853,125
Bankalar	296,954	54,579	2,016	-	-	-	-	353,549
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	9,633	2,630	869	221,751	46,106	9,152	-	290,141
Para piyasalarından alacaklar	-	-	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar	-	-	-	1,448,307	937,925	178,284	3,097	2,567,613
Krediler	2,237,146	1,675,268	908,397	2,442,706	3,144,272	361,040	184,599	10,953,428
Vadeye kadar elde tutulan yatırımlar	-	-	320	-	49,603	-	-	49,923
Diğer varlıklar	25,414	71,854	-	-	-	-	(*) 413,156	510,424
Toplam varlıklar	2,722,098	2,504,505	911,602	4,112,764	4,177,906	548,476	600,852	15,578,203
Yükümlülükler								
Bankalar mevduatı	2,408	149,348	-	-	-	-	-	151,756
Diğer mevduat	1,128,912	6,547,394	1,204,886	129,603	58	-	-	9,010,853
Diğer mali kuruluşlardan sağlanan fonlar	-	377,753	15,098	383,416	1,589,411	23,379	-	2,389,057
Para piyasalarına borçlar	-	1,106,837	-	-	-	-	-	1,106,837
İhraç edilen menkul değerler	-	-	-	-	-	-	-	-
Muhtelif borçlar	98,205	4,186	-	-	-	-	51,715	154,106
Diğer yükümlülükler	41,614	199,553	92,085	75,816	142,814	18,409	(**) 2,195,303	2,765,594
Toplam yükümlülükler	1,271,139	8,385,071	1,312,069	588,835	1,732,283	41,788	2,247,018	15,578,203
Likidite açığı	1,450,959	(5,880,566)	(400,467)	3,523,929	2,445,623	506,688	(1,646,166)	-
Önceki dönem								
Toplam aktifler	2,545,596	2,468,788	1,400,069	2,955,163	4,700,979	570,531	591,973	15,233,099
Toplam yükümlülükler	1,423,498	7,772,733	1,579,654	650,992	1,590,827	33,118	2,182,277	15,233,099
Likidite açığı	1,122,098	(5,303,945)	(179,585)	2,304,171	3,110,152	537,413	(1,590,304)	-

(*) Diğer varlıklar satırındaki dağıtılamayan sütunu esas itibarıyla sabit kıymetler, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve hisse senetleri gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan ancak kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplardan oluşmaktadır.

(**) Diğer yükümlülükler satırındaki dağıtılamayan sütunu esas itibarıyla karşılıklar, vergi borcunun dağıtılamayan kısmı ve özkaynaklardan oluşmaktadır.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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	77,490	75,396	88,463	73,400
TCMB	307,419	392,820	378,027	408,473
Diğer	-	-	-	16
Toplam	384,909	468,216	466,490	481,889

1.2. T.C. Merkez Bankası hesabına ilişkin bilgiler

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadesiz serbest hesap	65	-	101	-
Vadeli serbest hesap	-	-	-	-
Vadeli serbest olmayan hesap	-	-	-	-
Zorunlu karşılık	307,354	392,820	377,926	408,473
Toplam	307,419	392,820	378,027	408,473

TCMB'nin 2005/1 Sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türkiye'de faaliyet gösteren bankalar, 31 Mart 2010 tarihi itibarıyla Türk parası yükümlülükleri için TL cinsinden %5 oranında, yabancı para yükümlülükleri için ABD Doları ve/veya EUR döviz cinsinden olmak üzere %9 oranında zorunlu karşılık tesis etmektedirler. TCMB tarafından Türk parası zorunlu karşılıklara faiz ödemesi yapılmakta olup, 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla söz konusu faiz oranı %5.2'dir. Yabancı para zorunlu karşılık oranı, 30 Nisan 2010 tarihinden geçerli olmak üzere %0,5 puan artırılarak %9,5 olarak belirlenmiştir.

2. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklara ilişkin açıklamalar

2.1. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler

Alım satım amaçlı finansal varlıklardan repo işlemine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler aşağıdaki tabloda yer almaktadır.

	Cari dönem	Önceki dönem
Serbest depo olarak sınıflandırılan	269,384	9,911
Repo işlemine konu olan	-	-
Teminata verilen / bloke edilen	-	-
Toplam	269,384	9,911

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadeli işlemler	-	1,971	-	337
Swap işlemleri	197	18,288	420	15,911
Futures işlemleri	-	-	-	-
Opsiyonlar	44	247	58	117
Diğer	1	9	207	-
Toplam	242	20,515	685	16,365

3. Bankalar ve yurt dışı bankalar hesabına ilişkin bilgiler

3.1. Bankalara ilişkin bilgiler

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Bankalar	5,849	347,700	6,193	257,991
Yurt içi	2,391	2,061	92	-
Yurt dışı	3,458	345,639	6,101	257,991
Yurt dışı merkez ve şubeler	-	-	-	-
Toplam	5,849	347,700	6,193	257,991

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	902,001	1,648,312
Repo işlemine konu olan	1,138,116	265,320
Teminata verilen / bloke edilen (*)	527,496	424,241
Toplam	2,567,613	2,337,873

(*) Banka'nın Interbank, İMKB, VOB, Takasbank Para Piyasası gibi para piyasalarına üye olması ve bu piyasalarda işlem yapabilmesi için teminata verilen devlet tahvillerinden oluşmaktadır.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

4.2. Satılmaya hazır finansal varlıklara ilişkin bilgiler

	Cari dönem	Önceki dönem
Borçlanma senetleri	2,599,998	2,348,518
Borsada işlem gören	2,599,998	2,348,518
Borsada işlem görmeyen	-	-
Hisse senetleri	3,097	3,094
Borsada işlem gören	24	18
Borsada işlem görmeyen	3,073	3,076
Değer azalma karşılığı (-)	(35,482)	(13,739)
Toplam	2,567,613	2,337,873

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	-	7,545	-	3,661
Tüzel kişi ortaklara verilen krediler	-	7,545	-	3,661
Gerçek kişi ortaklara verilen krediler	-	-	-	-
Banka ortaklarına verilen dolaylı krediler	7,052	21,128	6,398	26,532
Banka mensuplarına verilen krediler	16,368	-	16,195	-
Toplam	23,420	28,673	22,593	30,193

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	
	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
Nakdi krediler				
İhtisas dışı krediler	10,234,682	16,186	398,754	119,207
İskonto ve iştirah senetleri	1,358	-	-	-
İhracat kredileri	642,649	-	-	-
İthalat kredileri	-	-	-	-
Mali kesime verilen krediler	362,012	-	-	469
Yurt dışı krediler	202,848	-	-	-
Tüketici kredileri	3,371,292	2,433	238,873	11,116
Kredi kartları	363,270	-	27,055	-
Kıymetli maden kredisi	-	-	-	-
Diğer	5,291,253	13,753	132,826	107,622
İhtisas kredileri	-	-	-	-
Diğer alacaklar	-	-	-	-
Toplam	10,234,682	16,186	398,754	119,207

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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	154,959	3,340,471	3,495,430
Konut kredisi	10,399	1,856,707	1,867,106
Taşıt kredisi	10,279	392,296	402,575
İhtiyaç kredisi	134,281	1,091,468	1,225,749
Diğer	-	-	-
Tüketici kredileri-Dövize endeksli	-	46,881	46,881
Konut kredisi	-	42,773	42,773
Taşıt kredisi	-	2,350	2,350
İhtiyaç kredisi	-	1,758	1,758
Diğer	-	-	-
Tüketici kredileri-YP	-	-	-
Konut kredisi	-	-	-
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	-	-
Bireysel kredi kartları-TP	373,561	-	373,561
Taksitli	108,870	-	108,870
Taksitsiz	264,691	-	264,691
Bireysel kredi kartları-YP	1,746	-	1,746
Taksitli	-	-	-
Taksitsiz	1,746	-	1,746
Personel kredileri-TP	1,734	6,706	8,440
Konut kredisi	-	-	-
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	1,734	6,706	8,440
Personel kredileri-Dövize endeksli	-	-	-
Konut kredisi	-	-	-
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	-	-
Personel kredileri- YP	-	-	-
Konut kredisi	-	-	-
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	-	-
Personel kredi kartları- TP	7,894	-	7,894
Taksitli	3,241	-	3,241
Taksitsiz	4,653	-	4,653
Personel kredi kartları- YP	35	-	35
Taksitli	-	-	-
Taksitsiz	35	-	35
Kredili mevduat hesabı-TP (gerçek kişi)	72,963	-	72,963
Kredili mevduat hesabı-YP (gerçek kişi)	-	-	-
Toplam	612,892	3,394,058	4,006,950

ING Bank A.Ş.**1 Ocak - 31 Mart 2010 ara hesap dönemine ait
finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin TL)****5.5. Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler**

	Kısa vadeli	Orta ve uzun vadeli	Toplam
Taksitli ticari krediler- TP	304,716	1,391,339	1,696,055
İşyeri kredisi	599	98,881	99,480
Taşıt kredisi	9,528	213,023	222,551
İhtiyaç kredisi	-	-	-
Diğer	294,589	1,079,435	1,374,024
Taksitli ticari krediler-Dövizde endeksli	16,964	221,129	238,093
İşyeri kredisi	-	9,757	9,757
Taşıt kredisi	748	78,325	79,073
İhtiyaç kredisi	-	-	-
Diğer	16,216	133,047	149,263
Taksitli ticari krediler- YP	-	5,820	5,820
İşyeri kredisi	-	94	94
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	5,726	5,726
Kurumsal kredi kartları- TP	6,929	-	6,929
Taksitli	-	-	-
Taksitsiz	6,929	-	6,929
Kurumsal kredi kartları- YP	160	-	160
Taksitli	-	-	-
Taksitsiz	160	-	160
Kredili mevduat hesabı- TP (tüzel kişi)	100,874	-	100,874
Kredili mevduat hesabı- YP (tüzel kişi)	-	-	-
Toplam	429,643	1,618,288	2,047,931

5.6. Yurt içi ve yurt dışı kredilerin dağılımı

	Cari dönem	Önceki dönem
Yurt içi krediler	10,565,981	10,581,589
Yurt dışı krediler	202,848	218,703
Toplam	10,768,829	10,800,292

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

5.7. Bağılı ortaklık ve iştiraklere verilen krediler

Bağılı ortaklık ve iştiraklere verilen kredi bulunmamaktadır.

5.8. Kredilere ilişkin olarak ayrılan özel karşılıklar

	Cari dönem	Önceki dönem
Tahsil imkanı sınırlı krediler ve diğer alacaklar için ayrılanlar	4,324	5,535
Tahsili şüpheli krediler ve diğer alacaklar için ayrılanlar	24,813	32,855
Zarar niteliğindeki krediler ve diğer alacaklar için ayrılanlar	214,340	194,068
Toplam	243,477	232,458

5.9. Donuk alacaklara ilişkin bilgiler (net)

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

	III. Grup Tahsil imkanı sınırlı krediler ve diğer alacaklar	IV. Grup Tahsili şüpheli krediler ve diğer alacaklar	V. Grup Zarar niteliğindeki krediler ve diğer alacaklar
Cari dönem (Özel karşılıklardan önceki brüt tutarlar)			
Yeniden yapılandırılan krediler ve diğer alacaklar	2,819	2,142	34,072
Yeni bir itfa planına bağlanan krediler ve diğer alacaklar	-	-	-
Önceki dönem (Özel karşılıklardan önceki brüt tutarlar)			
Yeniden yapılandırılan krediler ve diğer alacaklar	1,085	2,579	32,037
Yeni bir itfa planına bağlanan krediler ve diğer alacaklar	-	-	-

5.9.2. Toplam donuk alacak hareketlerine ilişkin bilgiler

	III. Grup Tahsil imkanı sınırlı krediler ve diğer alacaklar	IV. Grup Tahsili şüpheli krediler ve diğer alacaklar	V. Grup Zarar niteliğindeki krediler ve diğer alacaklar
Önceki dönem sonu bakiyesi	43,575	96,275	297,140
Dönem içinde intikal (+)	40,944	2,791	13,626
Diğer donuk alacak hesaplarından giriş (+)	-	35,778	45,670
Diğer donuk alacak hesaplarına çıkış(-)	(35,811)	(45,635)	(2)
Dönem içinde tahsilat (-)	(14,680)	(16,613)	(33,039)
Aktiften silinen (-)	(1)	(146)	(1,796)
Kurumsal ve ticari krediler	-	(7)	(326)
Bireysel krediler	(1)	(136)	(887)
Kredi kartları	-	(3)	(583)
Diğer	-	-	-
Dönem sonu bakiyesi	34,027	72,450	321,599
Özel karşılık (-)	(4,324)	(24,813)	(214,340)
Bilançodaki net bakiyesi	29,703	47,637	107,259

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

5.9.3. Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler

Banka donuk alacak haline dönüşen yabancı para alacakları temerrüt tarihindeki kurlarla TL'ye çevirerek muhasebe kayıtlarında izlemektedir. Bu sebeple bilanço tarihi itibarıyla yabancı para cinsinden donuk alacaklar bulunmamaktadır.

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 kullanılan krediler (brüt)	34,027	72,450	321,599
Özel karşılık tutarı (-)	(4,324)	(24,813)	(214,340)
Gerçek ve tüzel kişilere kullanılan krediler (net)	29,703	47,637	107,259
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 kullanılan krediler (brüt)	43,575	96,275	297,140
Özel karşılık tutarı (-)	(5,535)	(32,855)	(194,068)
Gerçek ve tüzel kişilere kullanılan krediler (net)	38,040	63,420	103,072
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.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

6. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler (net)

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	49,602	50,825
Hazine bonusu	-	-
Diğer kamu borçlanma senetleri	-	-
Toplam	49,602	50,825

6.3. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler

	Cari dönem	Önceki dönem
Borçlanma senetleri	50,065	51,139
Borsada işlem görenler	49,744	50,825
Borsada işlem görmeyenler	321	314
Değer azalma karşılığı (-)	(142)	-
Toplam	49,923	51,139

6.4. Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri

	Cari dönem	Önceki dönem
Dönem başındaki değer	51,139	51,982
Parasal varlıklarda meydana gelen kur farkları	162	(487)
Yıl içindeki alımlar	-	-
Satış ve itfa yoluyla elden çıkarılanlar	-	(241)
Değer azalışı karşılığı (-)	(142)	-
İtfa edilmiş maliyet gelirlerindeki değişim	(1,236)	(115)
Dönem sonu toplamı (*)	49,923	51,139

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.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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 Kiralama 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)	530,690	4,290	13	3,054	-	205	3,696	-
(2)	15,786	14,688	297	291	67	1,236	3,943	-
(3)	10,467	10,423	246	221	-	(152)	371	-
(4)	10,434	10,374	363	214	-	(232)	401	-

8.2. Konsolide edilen bağlı ortaklıklara ilişkin bilgiler

	Cari dönem	Önceki dönem
Dönem başı değeri	32,642	32,642
Dönem içi hareketler	-	-
Alışlar	-	-
Bedelsiz edinilen hisse senetleri	-	-
Cari yıl payından alınan kar	-	-
Satışlar	-	-
Yeniden değerlendirme artışı	-	-
Değer azalma karşılıkları	-	-
Dönem sonu değeri	32,642	32,642
Sermaye taahhütleri	-	-
Dönem sonu sermaye katılma payı(%)	%100	%100

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	10,000
Leasing şirketleri	10,000	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.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

9. Birlikte kontrol edilen ortaklıklara ilişkin bilgiler (net)

9.1. Birlikte kontrol edilen ortaklıklara ilişkin bilgiler (net)

Birlikte kontrol edilen ortaklık bulunmamaktadır.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (net)

Kiralama işlemlerinden alacaklar bulunmamaktadır.

11. Riskten korunma amaçlı türev finansal varlıklara ilişkin açıklamalar

11.1 Riskten korunma amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu

31 Mart 2010 ve 31 Aralık 2009 tarihleri itibariyle riskten korunma amaçlı türev finansal varlıklara ilişkin pozitif farklar bulunmamaktadır.

12. Maddi duran varlıklara ilişkin bilgiler (net)

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 (net)

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 (net)

Yatırım amaçlı gayrimenkul bulunmamaktadır.

15. Bulunması halinde ertelenmiş vergi varlığına ilişkin açıklamalar

15.1. Ertelenmiş vergi varlığına ilişkin açıklamalar

Banka tarafından 31 Mart 2010 tarihi itibariyle genel kredi karşılıkları ve serbest karşılıklar dışında kalan indirilebilir geçici farklar üzerinden hesaplanarak kayıtlara yansıtılan ertelenmiş vergi aktifi tutarı 75,908 TL'dir (31 Aralık 2009 – 65,360 TL). Cari dönem ertelenmiş vergi geliri ise 13,997 TL'dir (31 Mart 2009 – 7,628 TL ertelenmiş vergi geliri).

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

	Cari dönem		Önceki dönem	
	Birikmiş geçici farklar	Ertelenmiş vergi varlığı/(borcu)	Birikmiş geçici farklar	Ertelenmiş vergi varlığı/(borcu)
Ertelenmiş vergiye baz teşkil eden zamanlama farklılıkları				
Çalışan haklar karşılığı	24,106	4,821	23,361	4,672
Maddi duran varlıklara ilişkin VUK uygulama farklılıkları	48,361	9,672	46,912	9,382
VUK istisnaları	91,934	18,387	19,479	3,896
Finansal varlık ve yükümlülükler değerlendirme farklılıkları	1,097	219	1,655	331
Gayrimenkul değer düşüş karşılığı	104,965	20,993	106,043	21,209
Riskten korunma amaçlı finansal varlıklar değerlendirme farkları	109,080	21,816	129,350	25,870
Toplam ertelenmiş vergi varlığı		75,908		65,360

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

16. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar (net)

16.1. Satış amaçlı elde tutulan duran varlıklar hakkında açıklamalar

	Cari dönem	Önceki dönem
Dönem başı değeri (net)	-	11,122
Girişler	-	-
Elden çıkarılanlar (-)	-	(9,492)
Değer düşüklüğü (-)	-	(1,630)
Dönem sonu değeri (net)	-	-

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 aşmıyor 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.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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	255,377	-	254,951	4,946,563	41,884	12,733	423	-	5,511,931
Döviz tevdiat hesabı	396,281	-	287,541	1,182,563	181,127	124,573	1,077	-	2,173,162
Yurt içinde yer. k.	382,774	-	282,520	1,132,448	164,529	103,026	1,077	-	2,066,374
Yurt dışında yer.k	13,507	-	5,021	50,115	16,598	21,547	-	-	106,788
Resmi kur. mevduatı	180,719	-	8,574	684	2	13	-	-	189,992
Tic. kur. mevduatı	286,578	-	419,094	372,925	2,616	2,438	-	-	1,083,651
Diğ. kur. mevduatı	9,955	-	22,289	19,502	224	147	-	-	52,117
Kıymetli maden dh	-	-	-	-	-	-	-	-	-
Bankalar mevduatı	2,408	-	148,220	-	-	1,000	128	-	151,756
T.C. Merkez B.	-	-	-	-	-	-	-	-	-
Yurt içi bankalar	156	-	148,220	-	-	1,000	128	-	149,504
Yurt dışı bankalar	2,252	-	-	-	-	-	-	-	2,252
Katılım bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	1,131,318	-	1,140,669	6,522,237	225,853	140,904	1,628	-	9,162,609

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	265,135	-	311,863	4,764,134	53,561	12,401	422	-	5,407,516
Döviz tevdiat hesabı	446,083	-	322,962	1,148,596	234,804	127,518	1,126	-	2,281,089
Yurt içinde yer. k.	433,052	-	319,064	1,097,784	217,628	103,793	1,126	-	2,172,447
Yurt dışında yer. k	13,031	-	3,898	50,812	17,176	23,725	-	-	108,642
Resmi kur. mevduatı	183,179	-	25,702	695	2	9	-	-	209,587
Tic. kur. mevduatı	371,140	-	493,596	534,298	6,665	131	-	-	1,405,830
Diğ. kur. mevduatı	10,477	-	7,643	24,048	235	140	1	-	42,544
Kıymetli maden dh	-	-	-	-	-	-	-	-	-
Bankalar mevduatı	1,445	-	201,538	-	2,032	1,000	94	-	206,109
T.C. Merkez B.	-	-	-	-	-	-	-	-	-
Yurt içi bankalar	266	-	201,538	-	2,032	1,000	94	-	204,930
Yurt dışı bankalar	1,179	-	-	-	-	-	-	-	1,179
Katılım bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	1,277,459	-	1,363,304	6,471,771	297,299	141,199	1,643	-	9,552,675

1.2. Mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf mevduatına ilişkin bilgiler

Tasarruf mevduatı (*)	Sigorta kapsamında bulunan		Sigorta limitini aşan	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Tasarruf mevduatı	3,217,475	3,243,861	2,283,989	2,152,695
Tasarruf mevduatı niteliğini haiz DTH	666,800	703,032	939,393	984,601
Tasarruf mevduatı niteliğini haiz diğer hesaplar	-	-	-	-
Yurt dışı şubelerde bulunan yabancı mercilerin sigortasına tabi hesaplar	11,976	12,453	-	-
Kıymetli maden dh şubelerde bulunan yabancı mercilerin sigortasına tabi hesaplar	-	-	-	-

(*) TMSF mevzuatı doğrultusunda tasarruf mevduatı niteliğini haiz DTH hesapları Merkez Bankası kurları ile TL'ye çevrilmiştir.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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
Yurt dışı şubelerde bulunan mevduat ve diğer hesaplar	54	71
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	5,258	5,122
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	-	-

(*) TMSF mevduatı doğrultusunda tasarruf mevduatı niteliğini haiz DTH hesapları Merkez Bankası kurları ile TL'ye çevrilmiştir.

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler

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

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadeli işlemler	-	3,144	-	706
Swap işlemleri	42,536	19,819	15,634	19,287
Futures işlemleri	-	-	-	-
Opsiyonlar	44	247	58	117
Diğer	2	48	25	-
Toplam	42,582	23,258	15,717	20,110

3. Bankalar ve diğer mali kuruluşlar

3.1. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası kredileri	-	-	-	-
Yurt içi banka ve kuruluşlardan	49,902	99,820	62,971	109,065
Yurt dışı banka, kuruluş ve fonlardan	53,459	2,185,876	192,492	2,178,984
Toplam	103,361	2,285,696	255,463	2,288,049

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

3.2. Alınan kredilerin vade ayırımına göre gösterilmesi

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kısa vadeli	103,361	494,146	255,463	468,650
Orta ve uzun vadeli	-	1,791,550	-	1,819,399
Toplam	103,361	2,285,696	255,463	2,288,049

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	4	2	5	1
1-4 yıl arası	4	-	4	1
4 yıldan fazla	-	-	-	-
	8	2	9	2

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Gerçeğe uygun değer riskinden korunma amaçlı	-	-	-	-
Nakit akış riskinden korunma amaçlı	262,000	-	308,158	-
Yurt dışındaki net yatırım riskinden korunma amaçlı	-	-	-	-
Toplam	262,000	-	308,158	-

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

7. Karşılıklara ilişkin açıklamalar

7.1. Genel karşılıklara ilişkin bilgiler

	Cari dönem	Önceki dönem
Genel karşılıklar	89,589	89,050
I. Grup kredi ve alacaklar için ayrılanlar	67,248	66,235
II. Grup kredi ve alacaklar için ayrılanlar	9,892	11,133
Gayrinakdi krediler için ayrılanlar	5,121	5,200
Diğer	7,328	6,482

7.2. Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıklarına ilişkin bilgiler

9,770 TL (31 Aralık 2009 - 7,331 TL) tutarındaki dövizde endeksli krediler kur farkı karşılığı, mali tablolarda aktif kalemler altında yer alan krediler satırında netleştirilmiştir.

7.3. Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıklarına ilişkin bilgiler

	Cari dönem	Önceki dönem
Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler karşılıkları	8,633	9,246

7.4. Diğer karşılıklara ilişkin bilgiler

7.4.1. Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler

	Cari dönem	Önceki dönem
Muhtemel riskler için ayrılan serbest karşılıklar	18,528	13,707

31 Mart 2010 ve 31 Aralık 2009 tarihleri itibariyle muhtemel riskler için ayrılan serbest karşılıklar devam eden davalar için ayrılan serbest karşılıkları içermektedir.

7.4.2. Diğer karşılıklara ilişkin bilgiler

	Cari dönem	Önceki dönem
Kredi kartı likit puan promosyon karşılığı	4,636	3,647
Diğer karşılıklar	9,554	9,460
Toplam	14,190	13,107

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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	125,617	98,282
Gelir vergisi karşılığı	222	161
Peşin ödenen vergiler	(98,191)	(83,906)
Toplam	27,648	14,537

8.1.2. Ödenecek vergilere ilişkin bilgiler

	Cari dönem	Önceki dönem
Ödenecek kurumlar vergisi	27,648	14,537
Menkul sermaye iradı vergisi	10,116	12,030
Gayrimenkul sermaye iradı vergisi	653	548
BSMV	8,765	9,587
Kambiyo muameleleri vergisi	1	1
Ödenecek katma değer vergisi	427	2,228
Diğer	4,808	5,719
Toplam	52,418	44,650

8.1.3. Primlere ilişkin bilgiler

	Cari dönem	Önceki dönem
Sosyal sigorta primleri-personel	2,589	2,219
Sosyal sigorta primleri-işveren	3,670	3,153
Banka sosyal yardım sandığı primleri-personel	-	-
Banka sosyal yardım sandığı primleri-işveren	-	-
Emekli sandığı aidatı ve karşılıkları-personel	8	7
Emekli sandığı aidatı ve karşılıkları-işveren	8	7
İşsizlik sigortası-personel	182	155
İşsizlik sigortası-işveren	362	311
Diğer	-	-
Toplam	6,819	5,852

8.2. Bulunması halinde ertelenmiş vergi borcuna ilişkin açıklamalar

31 Mart 2010 ve 31 Aralık 2009 tarihleri itibariyle ertelenmiş vergi borcu bulunmamaktadır.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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 (*)	1,735,467	1,735,467
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 1,735,467 TL olup, kayıtlı sermaye sistemi uygulanmamaktadır.

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

Cari dönem içinde yapılan sermaye artırımını bulunmamaktadır.

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, likidite, 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, sermayeye ve olağanüstü yedeklere aktarılacak 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, finansal olmayan iştirakler gibi sabit yatırımlarını sınırlı tutmaya özen göstermektedir.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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	38,223	-	40,646	-
Kur farkı				
Toplam	38,223	-	40,646	-

Menkul değer değer artış fonu ve riskten korunma fonları (etkin kısım) kalemlerinin dönem içindeki hareketi aşağıdaki gibidir:

	Cari dönem (1 Ocak – 31 Mart 2010)	Önceki dönem (1 Ocak – 31 Mart 2009)
1 Ocak itibarıyla	(62,834)	(51,774)
Satılmaya hazır yatırımlar olarak sınıflandırılan yatırımların gelir tablosu ile ilişkilendirilmeyen değer artışları / (azalışları)	(2,767)	11,617
Satılmaya hazır yatırımlar olarak sınıflandırılan yatırımların elden çıkarılması sonucu özkaynaktan kar/zarara aktarılan net (kazanç) / kayıp	(261)	(1,204)
Satılmaya hazır yatırımlar olarak sınıflandırılan yatırımlardan elde edilen kazançların vergi etkisi	605	(2,082)
Nakit akış riskine karşı koruma işlemi kazançları / (kayıpları)	11,956	(30,134)
Gelir tablosuna sınıflandırılan nakit akış riskine karşı koruma işlemi (kazançları) / kayıpları (1)	8,314	1,365
Nakit akış riskine karşı koruma işlemi kazançlarının vergi etkisi	(4,054)	5,754
31 Mart itibarıyla	(49,041)	(66,458)

- (1) Gelir tablosunda türev finansal işlemlerden kar/zarar hesabına kaydedilen nakit akış riskine karşı koruma işlemi (kazançları) / kayıpları, nakit akış riskinden korunma muhasebesi uygulaması kapsamında yapılan etkinlik testleri sonuçlarına göre gelir tablosuna yansıtılan 152 TL kazanç tutarını içermektedir.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

III. Bilanço dışı hesaplara ilişkin açıklama ve dipnotlar

1. Bilanço dışı hesaplarda yer alan yükümlülüklerle ilişkin açıklamalar

1.1. Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı

	Cari dönem	Önceki dönem
Vadeli aktif değerler alım satım taahhütleri	975,030	237,433
Vadeli mevduat alım satım taahhütleri	554	243
Kul. gar. kredi tahsis taahhütleri	657,886	623,432
Çekler için ödeme taahhütleri	1,802,334	517,457
Kredi kartı harcama limit taahhütleri	953,329	1,000,135
Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. taah.	2,582	1,829
Diğer cayılamaz taahhütler	63,178	67,847
Toplam	4,454,893	2,448,376

1.2. Bilanço dışı hesaplardan kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı

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

	Cari dönem	Önceki dönem
Garanti ve kefaletler	138,985	175,605
Banka aval ve kabulleri	85,652	91,513
Akreditifler	741,019	721,897
Toplam	965,656	989,015

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

	Cari dönem	Önceki dönem
Kesin teminat mektupları	2,151,869	2,127,680
Geçici teminat mektupları	121,844	99,700
Kefalet ve benzeri işlemler	610,677	673,314
Toplam	2,884,390	2,900,694

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

1.3. Gayrinakdi kredilere ilişkin açıklamalar

1.3.1. Gayrinakdi kredilerin toplam tutarı

	Cari dönem	Önceki dönem
Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler	317,109	371,774
Bir yıl veya daha az süreli asıl vadeli	6,524	5,803
Bir yıldan daha uzun süreli asıl vadeli	310,585	365,971
Diğer gayrinakdi krediler	3,532,937	3,517,935
Toplam	3,850,046	3,889,709

2. Türev işlemlere ilişkin bilgiler

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

3. Koşullu borçlar ve varlıklara 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.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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 (*)	357,479	23,677	425,917	39,836
Kısa vadeli kredilerden	136,108	11,160	217,314	24,263
Orta ve uzun vadeli kredilerden	211,450	12,517	203,517	15,572
Takipteki alacaklardan alınan faizler	9,921	-	5,086	1
Kaynak kul. destekleme fonundan alınan primler	-	-	-	-
Toplam	357,479	23,677	425,917	39,836

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

1.2 Bankalardan alınan faiz gelirlerine ilişkin bilgiler

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası'ndan	4,735	-	10,386	31
Yurt içi bankalardan	16	13	52	61
Yurt dışı bankalardan	78	267	184	859
Yurt dışı merkez ve şubelerden	-	-	-	-
Toplam	4,829	280	10,622	951

1.3 Menkul değerlerden alınan faiz gelirlerine ilişkin bilgiler

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

1.4 İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

İştirak ve bağlı ortaklıklardan alınan faiz bulunmamaktadır.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

2. Faiz giderlerine ilişkin bilgiler

2.1. Kullanılan kredilere verilen faizlere ilişkin bilgiler

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Bankalara (*)	2,264	7,986	6,171	27,630
T.C. Merkez Bankası'na			-	-
Yurt içi bankalara	1,344	658	3,373	1,243
Yurt dışı bankalara	920	7,328	2,798	26,387
Yurt dışı merkez ve şubelere	-	-	-	-
Diğer kuruluşlara(*)		260	-	1,056
Toplam	2,264	8,246	6,171	28,686

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

2.2. İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

	Cari dönem	Önceki dönem
İştirak ve bağlı ortaklıklara verilen faizler	585	1,431

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.

2.4. Mevduata ödenen faizin vade yapısına göre gösterimi

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

3. Temettü gelirlerine ilişkin açıklamalar

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

4. Ticari kara / zarara ilişkin açıklamalar (net)

	Cari dönem	Önceki dönem
Kâr	1,021,349	1,942,894
Sermaye piyasası işlemleri kârı	8,808	10,541
Türev finansal işlemlerden kâr	398,668	438,104
Kambiyo işlemlerinden kâr	613,873	1,494,249
Zarar (-)	(1,096,009)	(2,027,812)
Sermaye piyasası işlemleri zararı	(10,199)	(3,980)
Türev finansal işlemlerden zarar	(485,969)	(365,703)
Kambiyo işlemlerinden zarar	(599,841)	(1,658,129)

Türev finansal araçlara ilişkin kur değişimlerinden kaynaklanan net kar tutarı 3,654 TL'dir (31 Mart 2009 – 107,208 TL net kar).

ING Bank A.Ş.**1 Ocak - 31 Mart 2010 ara hesap dönemine ait
finansal tablolara ilişkin açıklama ve dipnotlar (devamı)
(Birim - Bin TL)****5. Diğer faaliyet gelirlerine ilişkin bilgiler**

	Cari dönem	Önceki dönem
Bankacılık hizmet gelirleri	1,377	1,476
Geçmiş yıllarda ayrılan karşılık iptallerinden gelirler	18,345	29,784
Aktiflerin satışından elde edilen gelirler	162	335
Diğer faiz dışı gelirler	4,177	4,116
Toplam	24,061	35,711

6. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları

	Cari dönem	Önceki dönem
Kredi ve diğer alacaklara ilişkin özel karşılıklar	25,790	43,401
III. grup kredi ve alacaklardan	4,136	15,266
IV. grup kredi ve alacaklardan	6,146	19,879
V. grup kredi ve alacaklardan	15,508	8,256
Genel karşılık giderleri	539	-
Muhtemel riskler için ayrılan serbest karşılık giderleri	4,821	968
Menkul değerler değer düşme giderleri	22,704	24,506
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan FV	8	-
Satılmaya hazır finansal varlıklar	22,696	24,506
İştirakler, bağlı ortaklıklar ve VKET men. deę. değer düşüş giderleri	142	76
İştirakler	-	-
Bağlı ortaklıklar	-	-
Birlikte kontrol edilen ortaklıklar (iş ortaklıkları)	-	-
Vadeye kadar elde tutulacak yatırımlar	142	76
Diğer (*)	4,069	6,222
Toplam	58,065	75,173

(*) 1,119 TL (31 Mart 2009 - 1,821 TL) tutarında kıdem tazminatı ve izin karşılık gideri diğer satırında yer almaktadır.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

7. Diğer faaliyet giderlerine ilişkin bilgiler

	Cari dönem	Önceki dönem
Personel giderleri	90,169	89,436
Banka sosyal yardım sandığı varlık açıkları karşılığı	-	-
Maddi duran varlık değer düşüş giderleri	-	-
Maddi duran varlık amortisman giderleri	7,383	6,094
Maddi olmayan duran varlık değer düşüş giderleri	-	-
Şerefiye değer düşüş gideri	-	-
Maddi olmayan duran varlık amortisman giderleri	1,989	1,314
Özkaynak yöntemi uygulanan ortaklık payları değer düşüş gideri	-	-
Elden çıkarılacak kıymetler değer düşüş giderleri	-	-
Elden çıkarılacak kıymetler amortisman giderleri	108	14
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar değer düşüş giderleri	-	-
Diğer işletme giderleri	53,886	43,891
Faaliyet kiralama giderleri	13,081	12,581
Bakım ve onarım giderleri	4,170	3,744
Reklam ve ilan giderleri	3,652	1,303
Diğer giderler	32,983	26,263
Aktiflerin satışından doğan zararlar	-	20
Diğer	27,993	29,284
Toplam	181,528	170,053

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

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

9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama

31 Mart 2010 tarihi itibarıyla cari kurumlar vergisi karşılık gideri 27,396 TL (31 Mart 2009 – 17,840 TL), ertelenmiş vergi karşılık geliri ise 13,997 TL (31 Mart 2009 – 7,628 TL ertelenmiş vergi geliri) olarak gerçekleşmiştir.

Cari dönem ve önceki dönem kurumlar vergisi karşılığının mutabakatı aşağıdaki gibidir:

	Cari dönem	Önceki dönem
Vergi öncesi kar	60,986	49,016
%20 vergi oranı ile hesaplanan vergi	12,197	9,803
Kanunen kabul edilmeyen giderler, diğer ilaveler ve indirimler (net)	15,183	8,100
KKTC şubeleri vergi oranı farkı	16	7
Cari vergi karşılığı	27,396	17,840

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

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

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

11. Net dönem kar/zararına ilişkin açıklama

Olağan bankacılık işlemlerinden kaynaklanan faiz gelirleri 471,040 TL (31 Mart 2009 – 596,324 TL), faiz giderleri ise 166,225 TL (31 Mart 2009 – 297,804 TL) olarak gerçekleşmiştir.

Finansal tablo kalemlerine ilişkin olarak yapılan tahminlerde değişiklik bulunmamaktadır.

12. Gelir tablosunda yer alan diğer kalemlerin gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplara ilişkin açıklamalar

37,096 TL (31 Mart 2009 – 38,574 TL) tutarındaki alınan diğer ücret ve komisyonların 6,115 TL'si (31 Mart 2009 – 5,036 TL) yatırım fonu yönetim ücretini, 10,586 TL'si (31 Mart 2009 – 9,476 TL) kredi kartı ücret ve komisyonlarını temsil etmektedir.

5,461 TL (31 Mart 2009 - 7,707 TL) tutarındaki verilen diğer ücret ve komisyonların 3,467 TL'si (31 Mart 2009 – 5,480 TL) kredi kartları için verilen komisyonları temsil etmektedir.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

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

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	-	8	-	3,661	6,398	26,532
Dönem sonu bakiyesi	-	8	-	7,545	7,052	21,128
Alınan faiz ve komisyon gelirleri	-	-	-	14	31	38

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	-	-	-	45	11,296	20,988
Dönem sonu bakiyesi	-	8	-	3,661	6,398	26,532
Alınan faiz ve komisyon gelirleri	-	-	-	-	101	30

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	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Mevduat						
Dönem başı	21,046	21,323	256	272	4,837	32,253
Dönem sonu	20,158	21,046	331	256	8,591	4,837
Mevduat faiz gideri	491	1,132	-	-	126	3,128

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	-	-	254,353	293,470	-	30,400
Dönem sonu	-	-	501,979	254,353	-	-
Toplam kâr / zarar	3	7	13,889	(4,847)	753	156
Riskten korunma amaçlı işlemler						
Dönem başı	-	-	-	-	-	-
Dönem sonu	-	-	-	-	-	-
Toplam kâr / zarar	-	-	-	-	-	-

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

1.5. Banka'nın dahil olduğu risk grubuna yapılan 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	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Bankalar						
Dönem başı	-	-	18,362	111,318	1,623	8,281
Dönem sonu	-	-	-	18,362	7,417	1,623
Alınan faiz gelirleri	-	-	86	487	-	103

1.6. Banka'nın dahil olduğu risk grubundan alınan 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	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Alınan kredi						
Dönem başı	115,147	40,173	2,178,569	2,355,138	400	400
Dönem sonu	131,509	115,147	1,999,573	2,178,569	1,300	400
Ödenen faiz ve komisyon giderleri	94	299	16,935	51,592	8	14

VI. Bilanço sonrası hususlara ilişkin açıklamalar

TCMB tarafından yabancı paralara uygulanan zorunlu karşılık oranı, 30 Nisan 2010 tarihinden geçerli olmak üzere %0,5 puan artırılarak %9,5 olarak belirlenmiştir.

Banka Yönetim Kurulu'nun 16 Nisan 2010 tarihli ve 15/16 numaralı toplantısı ile ING UK Holdings Ltd'in hissedarı olduğu ING Menkul Değerler A.Ş.'nin %100 hissesinin Banka tarafından 2,780,000 A.B.D. Doları bedel ile satın alınmasına ve satış öncesi ve sonrası yasal mercilere müracaatlar dahil her türlü işlemin gerçekleştirilmesi için Genel Müdürlüğe yetki verilmesine karar verilmiştir.

ING Bank A.Ş.

1 Ocak - 31 Mart 2010 ara hesap dönemine ait finansal tablolara ilişkin açıklama ve dipnotlar (devamı) (Birim - Bin TL)

Altıncı bölüm

Sınırlı denetim raporu

I. Bağımsız sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar

31 Mart 2010 tarihi itibarıyla 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, 14 Mayıs 2010 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.