

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

ING Bank A.Ş.'nin 12-13-14 Mayıs 2014 tarihlerinde halka arz edilen ve halka arza ilişkin ilan edilen Sermaye Piyasası Aracı Notu'nda 175 gün vadeli, 250.000.000 TL nominal değerli ve 329 gün vadeli 50.000.000 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 Sermaye Piyasası Aracı Notu ve Özet 08.05.2014 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.

Bonolara ilişkin İhraççı Bilgi Dokümanı ise 31.10.2013 tarihli Kamuyu Aydınlatma Platformu ("KAP")'nda (<http://kap.gov.tr>) ve www.ingbank.com.tr adresli ING Bank A.Ş.'nin, www.isyatirim.com.tr adresli İş Yatırım Menkul Değerler A.Ş.'nin ve www.oyakyatirim.com.tr adresli Oyak Yatırım Menkul Değerler A.Ş.'nin internet sitelerinde ilan edilmiştir.

Halka arz edilen bonolara ilişkin Sermaye Piyasası Aracı Notu'nun 5.1.2. ve 5.2.2. maddesinde ihraç edilen ürünlere gelen talebe bağlı olarak ihraç edilecek bono miktarlarının 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 miktarları yeniden belirlenen bonolara ilişkin satış sonuçları aşağıdadır.

- a) 250.000.000.- TL nominal değer olarak ilan edilen ve 410.040.495.-TL olarak gerçekleşen, 175 gün vadeli bonolara ilişkin sonuçlar:

Bono halka arzında yurtiçi bireysel yatırımcı grubuna 123.335.356.-TL nominal değerde, yurtiçi kurumsal yatırımcılar grubuna 338.852.477.-TL nominal değerde, yurtdışı kurumsal yatırımcılar grubuna ise 0.-TL nominal değerde talep gelmiştir. Halka arz miktarı 410.040.495.-TL nominal değer olarak gerçekleşmiş ve Sermaye Piyasası Aracı Notu'nun 5.2.2. Maddesine göre tahsisat oranları yurtiçi bireysel yatırımcılar için %23,95, yurtiçi kurumsal yatırımcılar için %76,05, yurtdışı kurumsal yatırımcılar için ise %0 olarak belirlenmiştir.

- b) 50.000.000.-TL nominal değer olarak ilan edilen ve 39.959.505.-TL olarak gerçekleşen, 329 gün vadeli bonolara ilişkin sonuçlar:

Bono halka arzında yurtiçi bireysel yatırımcı grubuna 1.508.530.-TL nominal değerde, yurtiçi kurumsal yatırımcılar grubuna 38.450.975.-TL nominal değerde, yurtdışı kurumsal yatırımcılar grubuna ise 0.-TL nominal değerde talep gelmiştir. Halka arz miktarı 39.959.505.-TL nominal değer olarak gerçekleşmiş ve Sermaye Piyasası Aracı Notu'nun 5.2.2. Maddesine göre tahsisat oranları yurtiçi bireysel yatırımcılar için %3,78, yurtiçi kurumsal yatırımcılar için %96,22, yurtdışı kurumsal yatırımcılar için ise %0 olarak belirlenmiştir.

Halka arzda, 175 gün vadeli bonolara ilişkin Basit Faiz Oranı %9,87 olarak belirlenmiş (%10,12 bileşik), buna göre 1.-TL nominal değerli bono 0,95482 TL satış fiyatı ile halka arz olunmuştur.

Halka arzda, 329 gün vadeli bonolara ilişkin Basit Faiz Oranı ise %10,36 olarak belirlenmiş (%10,41 bileşik), buna göre 1.-TL nominal değerli bono 0,91459 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:

175 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	123.335.356.-	1.896	98.220.495.-	1.893
Yurtiçi Kurumsal Yatırımcılar	338.852.477.-	32	311.820.000.-	32
Yurtdışı Kurumsal Yatırımcılar	-	-	-	-
TOPLAM	462.187.833.-	1.928	410.040.495.-	1.925

329 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	1.508.530-	25	1.508.530-	25
Yurtiçi Kurumsal Yatırımcılar	38.450.975-	8	38.450.975-	8
Yurtdışı Kurumsal Yatırımcılar	-	-	-	-
TOPLAM	39.959.505-	33	39.959.505-	33

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

175 Günlük Bono Halka Arzının %5'ten fazlasını satın alan yatırımcılar:				
		Satılan Bonoların Nominal Değeri	Satılan Bonoların Tutarı	Yüzde Kaçını Aldığı
1	T. Vakıflar Bankası T.A.O B Tipi Likit Fon	29.500.000,00.-	28.167.190,00	%7,19
2	T. İş Bankası A.Ş. B Tipi Maksimum Kısa Vadeli Tahvil ve Bono Fonu	31.410.000,00.-	29.990.896,20	%7,66

3	T. Garanti Bankası A.Ş. B Tipi Kısa Vadeli Tahvil ve Bono Fonu	43.000.000,00.-	41.057.260,00	%10,49
4	Akbank T.A.Ş. B Tipi Şemsiye Fonuna Bağlı Kısa Vadeli Tahvil Bono Alt Fonu (4. Alt Fon)	50.050.000,00.-	47.788.741,00	%12,21
TOPLAM		153.960.000,00.-	147.004.087,20	%37,55

329 Günlük Bono Halka Arzının %5'ten fazlasını satın alan yatırımcılar:				
		Satılan Bonoların Nominal Değeri	Satılan Bonoların Tutarı	Yüzde Kaçını Aldığı
1	Denizbank Özel Bankacılık B Tipi Performans Fonu	2.000.000,00.-	1.829.180,00	%5,01
2	Yapı ve Kredi Bankası A.Ş. İstanbul Serbest Yatırım Fonu	2.000.000,00.-	1.829.180,00	%5,01
3	Denizbank B Tipi Kamu ve Özel Sektör Tahvil Fonu	3.000.000,00.-	2.743.770,00	%7,51
4	Türkiye Sınai Kalkınma Bankası	5.466.930,00.-	4.999.999,51	%13,68
5	Yapı ve Kredi Bankası A.Ş. B Tipi Şemsiye Fonuna Bağlı Kısa Vadeli Tahvil ve Bono Alt Fonu (9. Alt Fon)	25.000.000,00.-	22.864.750,00	%62,56
TOPLAM		37.466.930,00.-	34.266.879,51	%93,76