

ING BANK A.Ş.
BONO HALKA ARZI
SATIŞ SONUÇLARINA İLİŞKİN KAMUOYUNA DUYURUDUR.

ING Bank A.Ş.'nin 26-27-28 Kasım 2014 tarihlerinde halka arz edilen ve halka arza ilişkin ilan edilen Sermaye Piyasası Aracı Notu'nda 178 gün vadeli, 300.000.000 TL nominal değerli bonolara (Halka arz edilecek bonolara fazla talep gelmesi durumunda halka arz tutarı 450.000.000 TL'ye kadar artırılabilir.) ilişkin bilgileri içeren İhraççı Bilgi Dokümanı, Sermaye Piyasası Aracı Notu ve Özet 25.11.2014 tarihinde ortaklığımızın www.ingbank.com.tr adresli internet sitesi, İş Yatırım Menkul Değerler A.Ş.'nin www.isyatirim.com.tr adresli internet sitesi, Oyak Yatırım Menkul Değerler A.Ş.'nin www.oyakyatirim.com.tr adresli internet sitesi ve Kamuyu Aydınlatma Platformu ("KAP")'nda (<http://kap.gov.tr>) yayımlanmıştır. İzahname ayrıca İş Yatırım Menkul Değerler A.Ş. ve tüm şubeleri, Oyak Yatırım A.Ş. ve tüm şubeleri ile acentesi konumundaki ING Bank A.Ş.'nin tüm şubelerinde incelemeye açık tutulmuştur.

Halka arz edilen bonolara ilişkin Sermaye Piyasası Aracı Notu'nun 5.1.2. ve 5.2.2. maddesinde ihraç edilen bonolara gelen talebe bağlı olarak ihraç edilecek bono miktarının yeniden belirlenebileceği ve yurtiçi bireysel ve kurumsal yatırımcılar arasındaki dağılımlarına, yurtiçi bireysel yatırımcılara en az %10, yurtiçi kurumsal yatırımcılara en az %20 ayrılması koşulu saklı kalmak üzere, gelen talebe göre karar verileceği belirtilmiştir.

Halka arza gelen talep miktarına ve Sermaye Piyasası Aracı Notu'nda belirtilen koşullara göre halka arz miktarı yeniden belirlenen bonolara ilişkin satış sonuçları aşağıdadır.

300.000.000.- TL nominal değer olarak ilan edilen ve 323.725.174.-TL olarak gerçekleşen, 178 gün vadeli bonolara ilişkin sonuçlar:

178 gün vadeli bono halka arzında yurtiçi bireysel yatırımcılar grubuna 109.725.174.-TL nominal değerde, yurtiçi kurumsal yatırımcılar grubuna 214.000.000.-TL nominal değerde, yurtdışı kurumsal yatırımcılar grubuna ise 0.-TL nominal değerde talep gelmiştir. Halka arz miktarı 323.725.174.-TL nominal değer olarak gerçekleşmiş ve Sermaye Piyasası Aracı Notu'nun 5.2.2. Maddesine göre tahsisat oranları yurtiçi bireysel yatırımcılar için %33,89, yurtiçi kurumsal yatırımcılar için %66,11, yurtdışı kurumsal yatırımcılar için ise %0 olarak belirlenmiştir.

Halka arzda, 178 gün vadeli bonolara ilişkin Basit Faiz Oranı %8,18 olarak belirlenmiş (%8,35 bileşik), buna göre 1.-TL nominal değerli bono 0,96164 TL satış fiyatı ile halka arz olunmuştur.

Halka arz tahsisatı ve dağıtım tutarları ile bonoları almaya hak kazanan yatırımcı sayısı yatırımcı grubu bazında aşağıdaki tablolarda sunulmaktadır:

178 Gün Vadeli Bono				
Yatırımcı Grubu	Talep Edilen Nominal TL	Talep Eden Kişi Sayısı	Tahsis Edilen ve Dağıtılan Nominal TL	Tahsis Edilen ve Dağıtılan Kişi Sayısı
Yurtiçi Bireysel Yatırımcılar	109.725.174.-	1.562	109.725.174.-	1.562
Yurtiçi Kurumsal Yatırımcılar	214.000.000.-	23	214.000.000.-	23
Yurtdışı Kurumsal Yatırımcılar	-	-	-	-
TOPLAM	323.725.174.-	1.585	323.725.174.-	1.585

Halka arz edilen bonoların nominal değerlerinin yüzde beşinden fazlasını satın alan yatırımcılar ise aşağıdaki tablolarda sunulmaktadır:

178 Günlük Bono Halka Arzının %5'ten fazlasını satın alan yatırımcılar:				
		Satılan Bonoların Nominal Değeri	Satılan Bonoların Tutarı	Yüzde Kaçını Aldığı
1	Akbank T.A.Ş B Tipi Şemsiye Fonuna Bağlı Kısa Vadeli Tahvil ve Bono Alt Fonu (Dördüncü Alt Fon)	20.000.000,00.-	19.232.800,00	%6,18
2	T. Vakıflar Bankası T.A.O. B Tipi Likit Fon	30.000.000,00.-	28.849.200,00	%9,27
3	T. İş Bankası A.Ş. B Tipi Maksimum Kısa Vadeli Tahvil ve Bono Fonu	50.000.000,00.-	48.082.000,00	%15,45
TOPLAM		100.000.000,00.-	96.164.000,00	%30,89