

ING Bank A.Ş. ve Mali Ortaklıkları

(Eski unvanıyla "Oyak Bank A.Ş.")

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

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

ING Bank Anonim Şirketi Yönetim Kurulu'na:

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

Grup'un 31 Aralık 2007 ve 30 Eylül 2007 tarihleri itibarıyla 5411 sayılı Bankacılık Kanunu'nun 37nci maddesi ve 38inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına uygun olarak düzenlenen konsolide finansal tabloları başka bir denetim firması tarafından sırasıyla denetlenmiş ve sınırlı denetim ilke ve kurallarına göre incelenmiştir. Söz konusu bağımsız denetim firmasının 20 Kasım 2007 tarihli raporunda Grup'un 30 Eylül 2007 tarihli konsolide finansal tablolarının Grup'un mali durumunu, faaliyet sonuçlarını ve nakit akımlarını Bankacılık Kanunu'nun 37nci maddesi ve 38inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu (BDDK) tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmadığına dair önemli bir hususa rastlanmadığı belirtilmiş, 28 Şubat 2008 tarihli bağımsız denetim raporunda da Grup'un 31 Aralık 2007 tarihli konsolide finansal tablolarına ilişkin olumlu görüş sunulmuştur.

Sınırlı denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan hesap ve kayıt düzeni ile muhasebe ve bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, sınırlı denetimin konsolide finansal tablolarda önemli bir yanlışlığın bulunup bulunmadığına dair sınırlı bir güvence verecek şekilde planlanmasını ve yapılmasını öngörür. Sınırlı denetim, temel olarak konsolide 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 konsolide finansal tabloların, ING Bank Anonim Şirketi'nin ve konsolidasyona tabi ortaklıklarının 30 Eylül 2008 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçlarını ve nakit akımlarını 5411 sayılı Bankacılık Kanununun 37nci maddesi ve 38inci maddeleri 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

1 Aralık 2008
İstanbul, Türkiye

ING Bank A.Ş.'nin 30 Eylül 2008 tarihi itibariyle hazırlanan dokuz aylık konsolide 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 : haberlesme@ingbank.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen "Bankalarca Kamuya Açıklanacak Finansal Tablolara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ"e göre hazırlanan dokuz aylık konsolide finansal rapor aşağıda yer alan bölümlerden oluşmaktadır.

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

Bu dokuz aylık finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız, iştiraklerimiz ve birlikte kontrol edilen ortaklıklarımız aşağıdadır.

Bağlı Ortaklıklar	İştirakler	Birlikte Kontrol Edilen Ortaklıklar
1. ING European Financial Services Plc. ("IEFS") 2. ING Portföy Yönetimi A.Ş. ("IPY") 3. ING Finansal Kiralama A.Ş. ("IFK") 4. ING Faktoring A.Ş. ("IF")	Bulunmamaktadır.	Bulunmamaktadır.

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

İstanbul, 1 Aralık 2008

John T. MC CARTHY Yönetim Kurulu Başkanı	Hakan EMİNSOY 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 : İnci SENYEN / Müdür
Tel No : (212) 335 11 76
Faks No : (212) 366 45 09

İçindekiler

Birinci bölüm

Genel bilgiler

I.	Ana Ortaklık Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden Ana Ortaklık Banka'nın tarihçesi	1
II.	Ana Ortaklık 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.	Ana Ortaklık Banka'nın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa Ana Ortaklık Banka'da sahip oldukları paylara ilişkin açıklama	4
IV.	Ana Ortaklık Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	4
V.	Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	4

İkinci bölüm

Konsolide finansal tablolar

I.	Konsolide bilanço	5
II.	Konsolide bilanço dışı hesaplar tablosu	7
III.	Konsolide gelir tablosu	8
IV.	Konsolide özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo	9
V.	Konsolide özkaynak değişim tablosu	10
VI.	Konsolide nakit akış tablosu	12

Üçüncü bölüm

Muhasebe politikaları

I.	Sunum esaslarına ilişkin açıklamalar	13
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	14
III.	Konsolide edilen ortaklıklara ilişkin bilgilerin sunumu	15
IV.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	16
V.	Faiz gelir ve giderlerine ilişkin açıklamalar	16
VI.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	16
VII.	Finansal varlıklara ilişkin açıklama ve dipnotlar	17
VIII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	17
IX.	Finansal araçların netleştirilmesine ilişkin açıklamalar	20
X.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	20
XI.	Satış amaçlı duran varlıklar ve durdurulan faaliyetlere ilişkin açıklamalar	20
XII.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	21
XIII.	Maddi duran varlıklara ilişkin açıklamalar	21
XIV.	Kiralama işlemlerine ilişkin açıklamalar	22
XV.	Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	22
XVI.	Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	22
XVII.	Vergi uygulamalarına ilişkin açıklamalar	22
XVIII.	Borçlanmalara ilişkin ilave açıklamalar	23
XIX.	Hisse senetleri ve ihracına ilişkin açıklamalar	24
XX.	Aval ve kabullere ilişkin açıklamalar	24
XXI.	Devlet teşviklerine ilişkin açıklamalar	24
XXII.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	24
XXIII.	Diğer hususlara ilişkin açıklamalar	25

Dördüncü bölüm

Mali bünyeye ilişkin bilgiler

I.	Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar	26
II.	Konsolide piyasa riskine ilişkin açıklamalar	28
III.	Konsolide kur riskine ilişkin açıklamalar	29
IV.	Konsolide faiz oranı riskine ilişkin açıklamalar	31
V.	Konsolide likidite riskine ilişkin açıklama ve dipnotlar	35

Beşinci bölüm

Konsolide finansal tablolara ilişkin açıklama ve dipnotlar

I.	Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	38
II.	Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	49
III.	Konsolide bilanço dışı hesaplara ilişkin açıklama ve dipnotlar	55
IV.	Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar	56
V.	Grup'un dahil olduğu risk grubuna ilişkin açıklamalar	60
VI.	Konsolide bilanço sonrası hususlara ilişkin açıklamalar	61

Altıncı bölüm

Sınırlı denetim raporu

I.	Sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar	62
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	62

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Birinci bölüm

Genel bilgiler

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

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

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

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

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

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

11 Ocak 2002 tarihi itibarıyla Sümerbank A.Ş.'nin tüm hesaplarını kapatarak Ana Ortaklık Banka ile birleşmesine ve faaliyetlerini Ana Ortaklık 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 Ana Ortaklık 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. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

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 Ana Ortaklık Banka'nın OYAK uhdesinde bulunan ve 1,074,098 YTL tutarındaki toplam sermayesine tekabül eden 1,074,098,150 adet hissesinin 24 Aralık 2007 tarihi itibarıyla ING Bank N.V.'ye devri uygun görülerek pay devri aynı tarih itibarıyla Ana Ortaklık Banka ortaklar pay defterine kaydedilmiştir.

Ana Ortaklık 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.

Konsolidasyona dahil edilen bağlı ortaklıklara ilişkin bilgiler

ING European Financial Services Plc. ("IEFS")

Şirket'in kuruluşu Temmuz 1994'te tamamlanmıştır. Şirket, kuruluş sermayesini Ağustos 1994'te ödemiş ve faaliyetlerine Kasım 1994'te başlamıştır. Şirket, Dublin'de (İrlanda) bulunan International Financial Service Centre (IFSC) bünyesinde kurulmuştur. Başlıca hizmet alanı kurum finansmanı, mevduat sertifikası ihracı ve hazine hizmetleridir.

Şirket'in "Oyak European Finance Plc." olan unvanı "ING European Financial Services Plc." olarak değiştirilmiş olup, unvan değişikliği 24 Haziran 2008 tarihi itibarı ile tescil edilmiştir.

ING Portföy Yönetimi A.Ş. ("IPY")

Şirket 9 Haziran 1997 tarihinde İstanbul Ticaret Sicili'ne tescil ve 12 Haziran 1997 tarih 4309 sayılı Türkiye Ticaret Sicili Gazetesi'nde ilan edilerek kurulmuştur. Şirket'in amacı, 2499 sayılı Sermaye Piyasası Kanunu ve ilgili mevzuat hükümlerine uygun olarak Şirket'in ana sözleşmesinde belirtilen sermaye piyasası faaliyetlerinde bulunmaktır. Bu kapsamda, Sermaye Piyasası Kurulu'nun 9 Temmuz 1997 tarihli kararı ile portföy yöneticiliği yetki belgesi alınmıştır.

Şirket'in "Oyak Portföy Yönetimi A.Ş." olan unvanı "ING Portföy Yönetimi A.Ş." olarak değiştirilmiş olup, unvan değişikliği 29 Mayıs 2008 tarihi itibarı ile tescil edilerek 3 Haziran 2008 tarih ve 7075 sayılı Türkiye Ticaret Sicili Gazetesi'nde ilan edilmiştir.

ING Finansal Kiralama A.Ş. ("IFK")

Şirket 23 Eylül 2008 tarihinde İstanbul Ticaret Sicili'ne tescil ve 29 Eylül 2008 tarih 7159 sayılı Türkiye Ticaret Sicili Gazetesi'nde ilan edilerek kurulmuştur.

ING Faktoring A.Ş. ("IF")

Şirket 23 Eylül 2008 tarihinde İstanbul Ticaret Sicili'ne tescil ve 29 Eylül 2008 tarih 7159 sayılı Türkiye Ticaret Sicili Gazetesi'nde ilan edilerek kurulmuştur.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

II. Ana Ortaklık Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama

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

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

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

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

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

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

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

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

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

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

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

Ad soyad/ticari unvanı	Pay tutarları Tam YTL	Pay Oranları	Ödenmiş paylar Tam YTL	Ödenmemiş paylar
ING Bank N.V.	1,324,098,143	100.00	1,324,098,143	-
John T. Mc Carthy	1	-	1	-
Cornelis P. A.J. Leenaars	1	-	1	-
A. Mehmet Özdeniz	1	-	1	-
Brunon C. Bartkiewicz	1	-	1	-
Ralph A. J. G. Hamers	1	-	1	-
Can Erol	1	-	1	-
İ. Reha Uz	1	-	1	-
Toplam	1,324,098,150	100.00	1,324,098,150	-

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

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

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

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

V. Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi

Ana Ortaklık 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. Ana Ortaklık Banka söz konusu hizmet ve faaliyetlerini yurt içinde bulunan 346 adet şubesine ilaveten yurt dışında, Kuzey Kıbrıs Türk Cumhuriyeti'nde 5 adet şube ve Bahreyn'de 1 adet kıyı bankacılığı şubesi vasıtası ile gerçekleştirmektedir.

İkinci bölüm

Konsolide finansal tablolar

- I. Konsolide bilanço
- II. Konsolide bilanço dışı hesaplar tablosu
- III. Konsolide gelir tablosu
- IV. Konsolide özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo
- V. Konsolide özkaynak değişim tablosu
- VI. Konsolide nakit akış tablosu

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Aktif kalemler	Dipnot (beşinci bölüm)	Bağımsız sınırlı denetimden geçmiş Cari dönem			Bağımsız denetimden geçmiş Önceki dönem		
		(30/09/2008)			(31/12/2007)		
		TP	YP	Toplam	TP	YP	Toplam
I. Nakit değerler ve merkez bankası	(I-1)	507,894	583,634	1,091,528	211,795	477,409	689,204
II. Gerçeğe uygun değer farkı kar/zarara yansıtılan FV (net)	(I-2)	509,184	75,615	584,799	93,957	49,359	143,316
2.1 Alım satım amaçlı finansal varlıklar		11,924	3,839	15,763	68,568	6,592	75,160
2.1.1 Devlet borçlanma senetleri		11,921	3,839	15,760	66,048	6,592	72,640
2.1.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.1.3 Diğer menkul değerler		3	-	3	2,520	-	2,520
2.2 Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan FV		-	-	-	-	-	-
2.2.1 Devlet borçlanma senetleri		-	-	-	-	-	-
2.2.2 Sermayede payı temsil eden menkul değerler		-	-	-	-	-	-
2.2.3 Diğer menkul değerler		-	-	-	-	-	-
2.3 Alım satım amaçlı türev finansal varlıklar		497,260	71,776	569,036	25,389	42,767	68,156
III. Bankalar	(I-3)	47,133	423,277	470,410	15,442	300,776	316,218
IV. Para piyasalarından alacaklar		-	-	-	-	-	-
4.1 Bankalararası para piyasasından alacaklar		-	-	-	-	-	-
4.2 İMKB takasbank piyasasından alacaklar		-	-	-	-	-	-
4.3 Ters repo işlemlerinden alacaklar		-	-	-	-	-	-
V. Satılmaya hazır finansal varlıklar (net)	(I-4)	2,277,022	50,248	2,327,270	2,379,111	9,248	2,388,359
5.1 Sermayede payı temsil eden menkul değerler		1,032	43	1,075	1,037	42	1,079
5.2 Devlet borçlanma senetleri		2,275,990	50,205	2,326,195	2,378,074	9,206	2,387,280
5.3 Diğer menkul değerler		-	-	-	-	-	-
VI. Krediler	(I-5)	9,728,521	2,167,356	11,895,877	7,093,177	1,418,540	8,511,717
6.1 Krediler		9,622,024	2,167,356	11,789,380	7,028,533	1,418,540	8,447,073
6.1.1 Bankanın dahil olduğu risk grubuna kullanılan krediler		-	-	11,127	-	785	785
6.1.2 Diğer		9,622,024	2,167,356	11,778,253	7,028,533	1,417,755	8,446,288
6.2 Takipteki krediler		173,805	-	173,805	111,013	-	111,013
6.3 Özel karşılıklar (-)		(67,308)	-	(67,308)	(46,369)	-	(46,369)
VII. Faktoring alacakları		-	-	-	-	-	-
VIII. Vadeye kadar elde tutulacak yatırımlar (net)	(I-6)	561	40,831	41,392	438	53,922	54,360
8.1 Devlet borçlanma senetleri		-	40,831	40,831	-	53,922	53,922
8.2 Diğer menkul değerler		561	-	561	438	-	438
IX. İştirakler (net)	(I-7)	-	-	-	-	-	-
9.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
9.2 Konsolide edilmeyenler		-	-	-	-	-	-
9.2.1 Mali iştirakler		-	-	-	-	-	-
9.2.2 Mali olmayan iştirakler		-	-	-	-	-	-
X. Bağlı ortaklıklar (net)	(I-8)	-	-	-	-	-	-
10.1 Mali ortaklıklar		-	-	-	-	-	-
10.2 Mali olmayan ortaklıklar		-	-	-	-	-	-
XI. Birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	(I-9)	-	-	-	-	-	-
11.1 Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide edilmeyenler		-	-	-	-	-	-
11.2.1 Mali ortaklıklar		-	-	-	-	-	-
11.2.2 Mali olmayan ortaklıklar		-	-	-	-	-	-
XII. Kiralama işlemlerinden alacaklar	(I-10)	-	-	-	-	-	-
12.1 Finansal kiralama alacakları		-	-	-	-	-	-
12.2 Faaliyet kiralaması alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış gelirler (-)		-	-	-	-	-	-
XIII. Riskten korunma amaçlı türev finansal varlıklar	(I-11)	-	-	-	-	-	-
13.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
13.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
13.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
XIV. Maddi olmayan varlıklar (net)	(I-12)	177,947	14	177,961	169,977	28	170,005
XV. Maddi olmayan duran varlıklar (net)	(I-13)	17,880	-	17,880	35,264	-	35,264
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		17,880	-	17,880	35,264	-	35,264
XVI. Yatırım amaçlı gayrimenkuller (net)	(I-14)	-	-	-	-	-	-
XVII. Vergi varlığı	(I-15)	47,776	-	47,776	46,629	28	46,657
17.1 Cari vergi varlığı		-	-	-	-	28	28
17.2 Ertelemiş vergi varlığı		47,776	-	47,776	46,629	-	46,629
XVIII. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	(I-16)	11,122	-	11,122	9,492	-	9,492
18.1 Satış amaçlı		11,122	-	11,122	9,492	-	9,492
18.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-
XIX. Diğer aktifler	(I-17)	65,757	5,285	71,042	170,811	2,775	173,586
Aktif toplamı		13,390,797	3,346,260	16,737,057	10,226,093	2,312,085	12,538,178

İlişikteki açıklama ve dipnotlar bu bilançoların tamamlayıcı parçalarıdır.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Pasif kalemler	Dipnot (beşinci bölüm)	Bağımsız sınırlı denetimden geçmiş Cari dönem			Bağımsız denetimden geçmiş Önceki dönem		
		(30/09/2008)			(31/12/2007)		
		TP	YP	Toplam	TP	YP	Toplam
I. Mevduat	(II-1)	7,401,524	3,768,775	11,170,299	5,875,631	3,025,265	8,900,896
1.1 Bankanın dahil olduğu risk grubunun mevduatı		20,281	2,415	22,696	-	5	5
1.2 Diğer		7,381,243	3,766,360	11,147,603	5,875,631	3,025,260	8,900,891
II. Alım satım amaçlı türev finansal borçlar	(II-2)	611,219	108,183	719,402	118,109	188,989	307,098
III. Alınan krediler	(II-3)	130,183	1,624,738	1,754,921	92,856	862,706	955,562
IV. Para piyasalarına borçlar		910,846	-	910,846	508,262	-	508,262
4.1 Bankalararası para piyasalarına borçlar		51,000	-	51,000	-	-	-
4.2 İMKB takasbank piyasasına borçlar		66	-	66	5,002	-	5,002
4.3 Repo işlemlerinden sağlanan fonlar		859,780	-	859,780	503,260	-	503,260
V. İhraç edilen menkul kıymetler (net)		-	-	-	-	-	-
5.1 Bonolar		-	-	-	-	-	-
5.2 Varlığa dayalı menkul kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. Fonlar		-	-	-	-	-	-
6.1 Müstakriz fonları		-	-	-	-	-	-
6.2 Diğer		-	-	-	-	-	-
VII. Muhtelif borçlar		113,051	19,410	132,461	122,039	15,165	137,204
VIII. Diğer yabancı kaynaklar	(II-4)	68,729	133,884	202,613	303,706	12,158	315,864
IX. Faktoring borçları		-	-	-	-	-	-
X. Kiralama işlemlerinden borçlar	(II-5)	191	513	704	74	3,388	3,462
10.1 Finansal kiralama borçları		290	921	1,211	111	3,972	4,083
10.2 Faaliyet kiralama borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelenmiş finansal kiralama giderleri (-)		(99)	(408)	(507)	(37)	(584)	(621)
XI. Riskten korunma amaçlı türev finansal borçlar	(II-6)	-	-	-	-	-	-
11.1 Gerçeğe uygun değer riskinden korunma amaçlılar		-	-	-	-	-	-
11.2 Nakit akış riskinden korunma amaçlılar		-	-	-	-	-	-
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlılar		-	-	-	-	-	-
XII. Karşılıklar	(II-7)	164,458	15	164,473	83,681	13	83,694
12.1 Genel karşılıklar		96,092	-	96,092	58,923	-	58,923
12.2 Yeniden yapılanma karşılığı		-	-	-	-	-	-
12.3 Çalışan hakları karşılığı		22,211	15	22,226	15,474	13	15,487
12.4 Sigorta teknik karşılıkları (net)		-	-	-	-	-	-
12.5 Diğer karşılıklar		46,155	-	46,155	9,284	-	9,284
XIII. Vergi borcu	(II-8)	50,352	34	50,386	48,566	19	48,585
13.1 Cari vergi borcu		50,352	34	50,386	48,566	19	48,585
13.2 Ertelenmiş vergi borcu		-	-	-	-	-	-
XIV. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net)	(II-9)	-	-	-	-	-	-
14.1 Satış amaçlı		-	-	-	-	-	-
14.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-
XV. Sermaye benzeri krediler	(II-10)	-	-	-	-	-	-
XVI. Özkaynaklar	(II-11)	1,628,996	1,956	1,630,952	1,274,646	2,905	1,277,551
16.1 Ödenmiş sermaye		1,324,098	-	1,324,098	1,074,098	-	1,074,098
16.2 Sermaye yedekleri		910	(972)	(62)	2,954	(7)	2,947
16.2.1 Hisse senedi ihraç primleri		-	-	-	-	-	-
16.2.2 Hisse senedi iptal kârları		-	-	-	-	-	-
16.2.3 Menkul değerler değerlendirme farkları		910	(972)	(62)	2,954	(7)	2,947
16.2.4 Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.5 Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.6 Yatırım amaçlı gayrimenkuller yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.7 İştirakler, bağlı ort. ve birlikte kontrol edilen ort. (iş ort.) bedelsiz hisse senetleri		-	-	-	-	-	-
16.2.8 Riskten korunma fonları (etkin kısım)		-	-	-	-	-	-
16.2.9 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıkların birikmiş değerlendirme farkları		-	-	-	-	-	-
16.2.10 Diğer sermaye yedekleri		-	-	-	-	-	-
16.3 Kâr yedekleri		197,574	3,134	200,708	66,291	(497)	65,794
16.3.1 Yasal yedekler		40,107	-	40,107	33,147	-	33,147
16.3.2 Statü yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü yedekler		157,436	3,134	160,570	40,782	-	40,782
16.3.4 Diğer kâr yedekleri		31	-	31	(7,638)	(497)	(8,135)
16.4 Kâr veya zarar		106,414	(206)	106,208	131,303	3,409	134,712
16.4.1 Geçmiş yıllar kâr/zararı		-	-	-	(5,273)	3,129	(2,144)
16.4.2 Dönem net kâr/zararı		106,414	(206)	106,208	136,576	280	136,856
16.5. Azınlık payları		-	-	-	-	-	-
Pasif toplamı		11,079,549	5,657,508	16,737,057	8,427,570	4,110,608	12,538,178

İlişikteki açıklama ve dipnotlar bu bilançoların tamamlayıcı parçalarıdır.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

		Bağımsız sınırlı denetimden geçmiş			Bağımsız denetimden geçmiş		
		Cari dönem			Önceki dönem		
		(30/09/2008)			(31/12/2007)		
		TP	YP	Toplam	TP	YP	Toplam
Dipnot (beşinci bölüm)							
A.	Bilanço dışı yükümlülükler (I+II+III)	27,828,377	6,180,404	34,008,781	21,426,719	3,902,119	25,328,838
I.	Garanti ve kefaletler	1,566,292	2,557,478	4,123,770	1,348,954	1,658,826	3,007,780
1.1	Teminat mektupları	1,566,292	1,197,417	2,763,709	1,348,954	816,633	2,165,587
1.1.1	Devlet ihale kanunu kapsamına girenler	93,507	-	93,507	94,355	-	94,355
1.1.2	Dış ticaret işlemleri dolayısıyla verilenler	-	-	-	-	-	-
1.1.3	Diğer teminat mektupları	1,472,785	1,197,417	2,670,202	1,254,599	816,633	2,071,232
1.2	Banka kredileri	-	80,540	80,540	-	82,546	82,546
1.2.1	İthalat kabul kredileri	-	80,540	80,540	-	82,546	82,546
1.2.2	Diğer banka kabulleri	-	-	-	-	-	-
1.3	Akreditifler	-	1,227,128	1,227,128	-	735,981	735,981
1.3.1	Belgeli akreditifler	-	1,227,128	1,227,128	-	735,981	735,981
1.3.2	Diğer akreditifler	-	-	-	-	-	-
1.4	Garanti verilen prefinansmanlar	-	-	-	-	-	-
1.5	Cirolar	-	-	-	-	-	-
1.5.1	T.C. Merkez Bankasına cirolar	-	-	-	-	-	-
1.5.2	Diğer cirolar	-	-	-	-	-	-
1.6	Menkul kıy. İh. satın alma garantilerimizden	-	-	-	-	-	-
1.7	Faktoring garantilerinden	-	-	-	-	-	-
1.8	Diğer garantilerimizden	-	-	-	-	-	-
1.9	Diğer kefaletlerimizden	-	-	-	-	-	-
II.	Taahhütler	20,646,063	155,829	20,801,892	18,521,709	216,178	18,737,887
2.1	Cayılabilir taahhütler	2,287,631	155,829	2,443,460	1,883,532	216,178	2,099,710
2.1.1	Vadeli aktif değerler alım satım taahhütleri	123,819	91,072	214,891	61,781	163,813	225,594
2.1.2	Vadeli mevduat alım satım taahhütleri	-	-	-	-	3,006	3,006
2.1.3	İştir. ve bağ. ort. ser. iştir. taahhütleri	-	-	-	-	-	-
2.1.4	Kul. gar. kredi tahsis taahhütleri	588,405	60	588,465	485,248	56	485,304
2.1.5	Men. kıy. ihr. aracılık taahhütleri	-	-	-	-	-	-
2.1.6	Zorunlu karşılık ödeme taahhüdü	-	28,816	28,816	-	3,520	3,520
2.1.7	Çekler için ödeme taahhütleri	553,193	-	553,193	486,935	-	486,935
2.1.8	İhracat taahhüt. kaynaklanan vergi ve fon yüküml.	51,439	-	51,439	12,983	-	12,983
2.1.9	Kredi kartı harcama limit taahhütleri	967,000	-	967,000	833,247	-	833,247
2.1.10	Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. taah.	3,775	-	3,775	3,010	-	3,010
2.1.11	Açığa menkul kıymet satış taahhüt. alacaklar	-	-	-	-	-	-
2.1.12	Açığa menkul kıymet satış taahhüt. borçlar	-	-	-	-	-	-
2.1.13	Diğer cayılabilir taahhütler	-	35,881	35,881	328	45,783	46,111
2.2	Cayılabilir taahhütler	18,358,432	-	18,358,432	16,638,177	-	16,638,177
2.2.1	Cayılabilir kredi tahsis taahhütleri	18,358,432	-	18,358,432	16,638,177	-	16,638,177
2.2.2	Diğer cayılabilir taahhütler	-	-	-	-	-	-
III.	Türev finansal araçlar	5,616,022	3,467,097	9,083,119	1,556,056	2,027,115	3,583,171
3.1	Risikten korunma amaçlı türev finansal araçlar	-	-	-	-	-	-
3.1.1	Gerçeğe uygun değer riskinden korunma amaçlı işlemler	-	-	-	-	-	-
3.1.2	Nakit akış riskinden korunma amaçlı işlemler	-	-	-	-	-	-
3.1.3	Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler	-	-	-	-	-	-
3.2	Alım satım amaçlı işlemler	5,616,022	3,467,097	9,083,119	1,556,056	2,027,115	3,583,171
3.2.1	Vadeli döviz alım-satım işlemleri	88,135	505,534	593,669	72,084	275,518	347,602
3.2.1.1	Vadeli döviz alım işlemleri	36,433	259,425	295,858	39,953	134,222	174,175
3.2.1.2	Vadeli döviz satım işlemleri	51,702	246,109	297,811	32,131	141,296	173,427
3.2.2	Para ve faiz swap işlemleri	4,970,236	2,395,884	7,366,120	1,479,185	1,653,971	3,133,156
3.2.2.1	Swap para alım işlemleri	96,629	1,182,462	1,279,091	-	1,056,185	1,056,185
3.2.2.2	Swap para satım işlemleri	1,132,857	181,574	1,314,431	1,199,185	15,150	1,214,335
3.2.2.3	Swap faiz alım işlemleri	1,870,375	515,924	2,386,299	140,000	291,318	431,318
3.2.2.4	Swap faiz satım işlemleri	1,870,375	515,924	2,386,299	140,000	291,318	431,318
3.2.3	Para, faiz ve menkul değer opsiyonları	557,560	565,590	1,123,150	4,061	96,917	100,978
3.2.3.1	Para alım opsiyonları	278,476	280,266	558,742	735	46,469	47,204
3.2.3.2	Para satım opsiyonları	279,084	279,646	558,730	3,326	43,922	47,248
3.2.3.3	Faiz alım opsiyonları	-	2,839	2,839	-	3,263	3,263
3.2.3.4	Faiz satım opsiyonları	-	2,839	2,839	-	3,263	3,263
3.2.3.5	Menkul değerler alım opsiyonları	-	-	-	-	-	-
3.2.3.6	Menkul değerler satım opsiyonları	-	-	-	-	-	-
3.2.4	Futures para işlemleri	91	89	180	726	709	1,435
3.2.4.1	Futures para alım işlemleri	91	-	91	726	-	726
3.2.4.2	Futures para satım işlemleri	-	89	89	-	709	709
3.2.5	Futures faiz alım-satım işlemleri	-	-	-	-	-	-
3.2.5.1	Futures faiz alım işlemleri	-	-	-	-	-	-
3.2.5.2	Futures faiz satım işlemleri	-	-	-	-	-	-
3.2.6	Diğer	-	-	-	-	-	-
B.	Emanet ve rehinli kıymetler (IV+V+VI)	53,238,094	11,183,806	64,421,900	38,895,210	8,467,240	47,362,450
IV.	Emanet kıymetler	1,118,510	387,370	1,505,880	4,686,220	228,602	4,914,822
4.1	Müşteri fon ve portföy mevcuatları	146,950	-	146,950	190,990	-	190,990
4.2	Emanete alınan menkul değerler	971,489	140,349	1,111,838	4,355,183	143,522	4,498,705
4.3	Tahsile alınan çekler	1	171,958	171,959	139,943	79,954	219,897
4.4	Tahsile alınan ticari senetler	-	-	-	-	-	-
4.5	Tahsile alınan diğer kıymetler	-	-	-	-	-	-
4.6	İhracına aracı olunan kıymetler	-	-	-	-	-	-
4.7	Diğer emanet kıymetler	70	75,063	75,133	104	5,126	5,230
4.8	Emanet kıymet alanlar	-	-	-	-	-	-
V.	Rehinli kıymetler	25,430,275	3,654,311	29,084,586	16,702,086	2,918,175	19,620,261
5.1	Menkul kıymetler	74,106	15,720	89,826	74,043	14,738	88,781
5.2	Teminat senetleri	16,494,459	1,773,976	18,268,435	10,287,681	1,298,273	11,585,954
5.3	Emtia	-	-	-	-	-	-
5.4	Varant	-	-	-	3	-	3
5.5	Gayrimenkul	6,767,746	1,280,426	8,048,172	4,843,989	1,193,034	6,037,023
5.6	Diğer rehinli kıymetler	2,093,964	584,189	2,678,153	1,496,370	412,130	1,908,500
5.7	Rehinli kıymet alanlar	-	-	-	-	-	-
VI.	Kabul edilen avaller ve kefaletler	26,689,309	7,142,125	33,831,434	17,506,904	5,320,463	22,827,367
Bilanço dışı hesaplar toplamı (A+B)		81,066,471	17,364,210	98,430,681	60,321,929	12,369,359	72,691,288

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Gelir ve gider kalemleri	Dipnot (beşinci bölüm)	Bağımsız sınırlı	Bağımsız sınırlı	Bağımsız sınırlı	Bağımsız sınırlı
		denetimden geçmiş	denetimden geçmiş	denetimden geçmiş	denetimden geçmiş
		Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
		(01/01/2008- 30/09/2008)	(01/01/2007- 30/09/2007)	(01/07/2008- 30/09/2008)	(01/07/2007- 30/09/2007)
I. Faiz gelirleri	(IV-1)	1,594,018	1,289,213	591,197	450,571
1.1 Kredilerden alınan faizler		1,221,681	912,226	453,473	319,164
1.2 Zorunlu karşılıklardan alınan faizler		3,169	37,561	978	12,689
1.3 Bankalardan alınan faizler		49,309	29,618	19,626	8,470
1.4 Para piyasası işlemlerinden alınan faizler		190	718	31	295
1.5 Menkul değerlerden alınan faizler		319,368	308,570	116,981	109,839
1.5.1 Alım satım amaçlı finansal varlıklardan		6,348	10,940	2,124	3,680
1.5.2 Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan FV		-	-	-	-
1.5.3 Satılmaya hazır finansal varlıklardan		309,465	292,142	113,763	104,772
1.5.4 Vadeye kadar elde tutulacak yatırımlardan		3,555	5,488	1,094	1,387
1.6 Finansal kiralama gelirleri		-	1	-	-
1.7 Diğer faiz gelirleri		301	519	108	114
II. Faiz giderleri	(IV-2)	(982,544)	(849,970)	(382,949)	(286,365)
2.1 Mevduata verilen faizler		(832,898)	(703,977)	(327,997)	(234,753)
2.2 Kullanılan kredilere verilen faizler		(61,443)	(69,213)	(20,302)	(20,447)
2.3 Para piyasası işlemlerine verilen faizler		(87,369)	(76,375)	(34,890)	(31,096)
2.4 İhraç edilen menkul kıymetlere verilen faizler		-	-	-	-
2.5 Diğer faiz giderleri		(834)	(405)	240	(69)
III. Net faiz geliri/gideri I - II		611,474	439,243	208,248	164,206
IV. Net ücret ve komisyon gelirleri/giderleri		137,089	107,656	46,270	39,226
4.1 Alınan ücret ve komisyonlar		161,408	127,803	54,844	46,327
4.1.1 Gayri nakdi kredilerden		25,394	18,547	8,482	5,792
4.1.2 Diğer		136,014	109,256	46,362	40,535
4.2 Verilen ücret ve komisyonlar		(24,319)	(20,147)	(8,574)	(7,101)
4.2.1 Gayri nakdi kredilere		(3)	(30)	(1)	(2)
4.2.2 Diğer		(24,316)	(20,117)	(8,573)	(7,099)
V. Temettü gelirleri		28	22	-	3
VI. Ticari kâr / zarar (net)	(IV-3)	(66,582)	(53,070)	(97,704)	(22,433)
6.1 Sermaye piyasası işlemleri kârı/zararı		77,354	(122,427)	(46,712)	(61,338)
6.2 Kambiyo işlemleri kârı/zararı		(143,936)	69,357	(50,992)	38,905
VII. Diğer faaliyet gelirleri	(IV-4)	28,996	28,667	(462)	7,371
VIII. Faaliyet gelirleri/giderleri toplamı (III+IV+V+VI+VII)		711,005	522,518	156,352	188,373
IX. Kredi ve diğer alacaklar değer düşüş karşılığı (-)	(IV-5)	(128,006)	(41,419)	(56,611)	(20,647)
X. Diğer faaliyet giderleri (-)	(IV-6)	(435,828)	(352,229)	(163,121)	(115,510)
XI. Net faaliyet kârı/zararı (VIII-IX-X)		147,171	128,870	(63,380)	52,216
XII. Birleşme işlemi sonrasında gelir olarak kaydedilen fazlalık tutarı		-	-	-	-
XIII. Özkaynak yöntemi uygulanan ortaklıklardan kâr/zarar		-	-	-	-
XIV. Net parasal pozisyon kârı/zararı		-	-	-	-
XV. Sürdürülen faaliyetler vergi öncesi k/z (XI+XII+XIII+XIV)	(IV-7)	147,171	128,870	(63,380)	52,216
XVI. Sürdürülen faaliyetler vergi karşılığı (±)		(40,963)	(28,143)	7,833	(11,997)
16.1 Cari vergi karşılığı		(41,360)	(30,344)	(5,589)	(13,133)
16.2 Ertelenmiş vergi karşılığı		397	2,201	13,422	1,136
XVII. Sürdürülen faaliyetler dönem net k/z xv±xvi	(IV-8)	106,208	100,727	(55,547)	40,219
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)		-	-	-	-
XXI. Durdurulan faaliyetler vergi karşılığı (±)		-	-	-	-
21.1 Cari vergi karşılığı		-	-	-	-
21.2 Ertelenmiş vergi karşılığı		-	-	-	-
XXII. Durdurulan faaliyetler dönem net k/z (XX±XXI)		-	-	-	-
XXIII. Net dönem kârı/zararı (XVII+XXII)		106,208	100,727	(55,547)	40,219
23.1 Grubun kârı/zararı		106,208	100,727	(55,547)	40,219
23.2 Azınlık payları kârı/zararı (-)		-	-	-	-
Hisse başına kâr/zarar		-	-	-	-

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

	Bağımsız sınırlı denetimden geçmiş Cari dönem (01/01/2008- 30/09/2008)	Önceki dönem (01/01/2007- 30/09/2007)
Özkaynaklarda muhasebeleştirilen gelir gider kalemleri		
I. Menkul değerler değerlendirme farklarına satılmaya hazır finansal varlıklardan eklenen	(2,036)	4,861
II. Maddi duran varlıklar yeniden değerlendirme farkları	-	-
III. Maddi olmayan duran varlıklar yeniden değerlendirme farkları	-	-
IV. Yabancı para işlemler için kur çevrim farkları	202	(7,726)
V. Nakit akış riskinden korunma amaçlı türev finansal varlıklara ilişkin kâr/zarar (gerçeğe uygun değer değişikliklerinin etkin kısmı)	-	-
VI. Yurtdışındaki net yatırım riskinden korunma amaçlı türev finansal varlıklara ilişkin kâr/zarar (gerçeğe uygun değer değişikliklerinin etkin kısmı)	-	-
VII. Muhasebe politikasında yapılan değişiklikler ile hataların düzeltilmesinin etkisi	-	-
VIII. Tms uyarınca özkaynaklarda muhasebeleştirilen diğer gelir gider unsurları	-	-
IX. Değerleme farklarına ait ertelenmiş vergi	751	(1,250)
X. Doğrudan özkaynak altında muhasebeleştirilen net gelir/gider (I+II+...+IX)	(1,083)	(4,115)
XI. Dönem kârı/zararı	(1,724)	1,433
11.1 Menkul değerlerin gerçeğe uygun değerindeki net değişime (kar-zarara transfer)	(1,724)	1,433
11.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
11.3 Yurtdışındaki net yatırım riskinden korunma amaçlı yeniden sınıflandırılan ve gelir tablosunda gösterilen kısım	-	-
11.4 Diğer	-	-
XII. Döneme ilişkin muhasebeleştirilen toplam kâr/zarar (X±XI)	(2,807)	(2,682)

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

**ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)**

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

Özkaynak kalemlerindeki değişiklikler

	Dipnot	Ödenmiş sermaye	Ödenmiş sermaye enflasyon düzeltme farkı	Hisse senedi ihracı primleri	Hisse senedi iptal kârları	Yasal yedek akçeler	Statü yedekleri	Olağanüstü yedek akçe	Diğer yedekler	Dönem net kâr / (zararı)	Geçmiş dönem kâr / (zararı)	Menkul değer. değerlendirme farkı	Maddi ve maddi olmayan duran varlık ydf	Ortaklıklardan bedelsiz hisse senetleri	Risikto korunma fonları	Satış a./dururulan f.lişkin dur. v. bir. deę. f.	Azınlık payları	Toplam özkaynak
Bağımsız sınırlı denetimden geçmiş																		
Önceki dönem																		
(01/01/2007-30/09/2007)																		
I. Dönem başı bakiyesi		803,365	-	-	-	28,187	-	76,403	482	105,579	(13,651)	(21,965)	-	-	-	-	-	978,400
II. TMS 8 uyarınca yapılan düzeltmeler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1 Hataların düzeltilmesinin etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2 Muhasebe politikasında yapılan değişikliklerin etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Yeni bakiye (I+ II)		803,365	-	-	-	28,187	-	76,403	482	105,579	(13,651)	(21,965)	-	-	-	-	-	978,400
Dönem içindeki değişimler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Birleşmeden kaynaklanan artı/azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Menkul değerler değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	5,044	-	-	-	-	-	5,044
VI. Riskten korunma fonları (etkin kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.1 Nakit akış riskinden korunma amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.2 Yurtiçindeki net yatırım riskinden korunma amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. İştirakler, bağı ort. ve birlikte kontrol edilen ort. (iş ort.) bedelsiz hs		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Kur farkları		-	-	-	-	-	-	-	(7,726)	-	-	-	-	-	-	-	-	(7,726)
XI. Varlıkların elden çıkarılmasından kaynaklanan değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. İştirak özkaynağındaki değişikliklerin banka özkaynağına etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Sermaye artırım		195,733	-	-	-	-	-	(124,733)	-	-	-	-	-	-	-	-	-	71,000
14.1 Nakden		71,000	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	71,000
14.2 İç kaynaklardan		124,733	-	-	-	-	-	(124,733)	-	-	-	-	-	-	-	-	-	-
XV. Hisse senedi ihracı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Hisse senedi iptal kârları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Ödenmiş sermaye enflasyon düzeltme farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVIII. Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIX. Dönem net kârı veya zararı		-	-	-	-	-	-	-	-	100,727	-	-	-	-	-	-	-	100,727
XX. Kâr dağıtımı		-	-	-	-	4,960	-	89,112	-	(105,579)	11,507	-	-	-	-	-	-	-
20.1 Dağıtılan temettü		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20.2 Yedeklere aktarılan tutarlar		-	-	-	-	4,960	-	89,112	-	(105,579)	11,507	-	-	-	-	-	-	-
20.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem sonu bakiyesi (III+IV+V+...+XVIII+XIX+XX)		999,098	-	-	-	33,147	-	40,782	(7,244)	100,727	(2,144)	(16,921)	-	-	-	-	-	1,147,445

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Öz kaynak kalemlerindeki değişiklikler (devamı)

Bağımsız sınırlı denetimden geçmiş Cari dönem	Dipnot	Ödenmiş sermaye	Ödenmiş sermaye enflasyon düzeltme farkı	Hisse senedi ihraç primleri	Hisse senedi iptal kârları	Yasal yedek akceler	Statü yedekleri	Olağanüstü yedek akçe	Diğer yedekler	Dönem net kârı / (zararı)	Geçmiş dönem kâr / (zararı)	Menkul değer değerleme farkı	Maddi ve maddi olmayan duran varlık ydf	Ortaklıklardan bedelsiz hisse senetleri	Riskten korunma fonları	Satış a./durdurulan f. ilişkin dur. v. bir. değ. f.		Azınlık payları	Toplam öz kaynak	
(01/01/2008-30/09/2008)																				
I. Önceki dönem sonu bakiyesi		1,074,098	-	-	-	33,147	-	40,782	(8,135)	136,856	(2,144)	2,947	-	-	-	-	-	-	-	1,277,551
Dönem içindeki değişimler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
II. Birleşmeden kaynaklanan artış/azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul değerler değerleme farkları		-	-	-	-	-	-	-	-	-	-	(3,009)	-	-	-	-	-	-	-	(3,009)
IV. Riskten korunma fonları (etkin kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit akış riskinden korunma amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurtdışındaki net yatırım riskinden korunma amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştrakler, bağlı ort. ve birlikte kontrol edilen ort. (iş ort.) bedelsiz his		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur farkları		-	-	-	-	-	-	-	202	-	-	-	-	-	-	-	-	-	-	202
IX. Varlıkların elden çıkarılmasından kaynaklanan değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İştrak öz kaynağındaki değişikliklerin banka öz kaynağına etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Sermaye artırımı		250,000	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	250,000
12.1 Nakden		250,000	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	250,000
12.2 İç kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse senedi ihraç primi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse senedi iptal kârları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş sermaye enflasyon düzeltme farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer		-	-	-	-	-	-	(7,964)	7,964	-	-	-	-	-	-	-	-	-	-	-
XVII. Dönem net kârı veya zarar		-	-	-	-	-	-	-	-	106,208	-	-	-	-	-	-	-	-	-	106,208
XVIII. Kâr dağıtımı		-	-	-	-	6,960	-	127,752	-	(136,856)	2,144	-	-	-	-	-	-	-	-	-
18.1 Dağıtılan temettü		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.2 Yedeklere aktarılan tutarlar		-	-	-	-	6,960	-	127,752	-	(136,856)	2,144	-	-	-	-	-	-	-	-	-
18.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem sonu bakiyesi (I+II+III+...+XVI+XVII+XVIII)		1,324,098	-	-	-	40,107	-	160,570	31	106,208	-	(62)	-	-	-	-	-	-	-	1,630,952

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

	Dipnot	Bağımsız sınırlı denetimden geçmiş	Bağımsız sınırlı denetimden geçmiş
		Cari dönem 01/01/2008 - 30/09/2008	Önceki dönem 01/01/2007 - 30/09/2007
Nakit akış tablosu			
A. Bankacılık faaliyetlerine ilişkin nakit akımları			
1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârı		435,914	538,821
1.1.1 Alınan faizler		1,648,101	1,353,922
1.1.2 Ödenen faizler		(961,809)	(852,968)
1.1.3 Alınan temettümler		28	22
1.1.4 Alınan ücret ve komisyonlar		137,089	127,803
1.1.5 Elde edilen diğer kazançlar		6,533	14,672
1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar		71,019	38,691
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler		(236,951)	(190,215)
1.1.8 Ödenen vergiler		(51,706)	(7,807)
1.1.9 Diğer		(176,390)	54,701
1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim		(104,391)	(748,836)
1.2.1 Alım satım amaçlı finansal varlıklarda net (artış) azalış		51,392	(21,510)
1.2.2 Gerçeğe uygun değer farkı k/z'a yansıtılan olarak sınıflandırılan fv'larda net (artış) azalış		-	-
1.2.3 Bankalar hesabındaki net (artış) azalış		(1,000)	(1,000)
1.2.4 Kredilerdeki net (artış) azalış		(3,426,126)	(835,211)
1.2.5 Diğer aktiflerde net (artış) azalış		49,702	20,945
1.2.6 Bankaların mevduatlarında net artış (azalış)		(102,647)	(237,510)
1.2.7 Diğer mevduatlarda net artış (azalış)		2,350,879	512,750
1.2.8 Alınan kredilerdeki net artış (azalış)		798,033	(456,684)
1.2.9 Vadesi gelmiş borçlarda net artış (azalış)		-	-
1.2.10 Diğer borçlarda net artış (azalış)		175,376	269,384
I. Bankacılık faaliyetlerinden kaynaklanan net nakit akımı		331,523	(210,015)
B. Yatırım faaliyetlerine ilişkin nakit akımları			
II. Yatırım faaliyetlerinden kaynaklanan net nakit akımı		(70,800)	(188,500)
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		(28,492)	(17,045)
2.4 Elden çıkarılan menkul ve gayrimenkuller		3,134	16,966
2.5 Elde edilen satılmaya hazır finansal varlıklar		(616,086)	(521,215)
2.6 Elden çıkarılan satılmaya hazır finansal varlıklar		557,814	305,231
2.7 Satın alınan yatırım amaçlı menkul değerler		(130)	(153)
2.8 Satılan yatırım amaçlı menkul değerler		14,590	27,716
2.9 Diğer		(1,630)	-
C. Finansman faaliyetlerine ilişkin nakit akımları			
III. Finansman faaliyetlerinden sağlanan net nakit		370,355	70,753
3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit		-	-
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı		-	-
3.3 İhraç edilen sermaye araçları		250,000	71,000
3.4 Temettü ödemeleri		-	-
3.5 Finansal kiralamaya ilişkin ödemeler		(3,645)	(247)
3.6 Diğer		124,000	-
IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi		(147,539)	(187,118)
V. Nakit ve nakde eşdeğer varlıklardaki net artış (azalış) (I + II + III + IV)		483,539	(514,880)
VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar		677,875	1,597,849
VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar		1,161,414	1,082,969

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

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

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 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. Ana Ortaklık 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.

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

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

Konsolide finansal tabloların TMS'ye göre hazırlanmasında Ana Ortaklık 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. Konsolide finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları:

Konsolide 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. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

c. Konsolide finansal tabloların paranın cari satın alma gücüne göre düzenlenmesi:

Ana Ortaklık Banka'nın finansal tabloları 31 Aralık 2004 tarihine kadar "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlamaya İlişkin Türkiye Muhasebe Standardı" ("TMS 29") uyarınca enflasyon düzeltilmesine 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.

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

d. Konsolide finansal tablolarda yapılan sınıflandırma değişiklikleri:

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

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

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

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

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

Ana Ortaklık Banka bankacılığın her alanında faaliyetlerini sürdürmeyi amaçlamaktadır.

Ana Ortaklık 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 Ana Ortaklık Banka'nın aktif ve özkaynak yapısı yükümlülüklerini karşılayacak düzeydedir.

Ana Ortaklık Banka dalgalı kur rejiminin yarattığı risklerden dolayı ciddi döviz pozisyonu almamaktadır. Müşteri işlemlerinden kaynaklanan kur riski doğduğunda Ana Ortaklık 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.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Ana Ortaklık 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.

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

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

III. Konsolide edilen ortaklıklara ilişkin bilgilerin sunumu

ING European Financial Services Plc. (IEFS)

IEFS'in finansal tabloları İrlanda'da geçerli muhasebe ilke esaslarına göre ABD Doları cinsinde hazırlanmaktadır. IEFS'in finansal tablolarının TMS kapsamında Ana Ortaklık Banka'nın finansal tablolarıyla uyumlu hale getirilmesi için gerekli düzeltme ve sınıflamalar yapılmıştır.

IEFS'in finansal tablolarının Türk Parasına çevrilmesinde, bilanço için Ana Ortaklık Banka'nın dönem sonu kapanış kuru, gelir tablosunda Ana Ortaklık Banka'nın kullanmış olduğu yıllık ortalama kurları dikkate alınmıştır. Döviz kurlarının etkisi özkaynak hesapları içinde "Diğer Kar Yedekleri" hesabında muhasebeleştirilmiştir.

ING Portföy Yönetimi A.Ş. (IPY)

IPY finansal tablolarını Türk Ticaret Mevzuatı, Sermaye Piyasası Kurulu Mevzuatı ve Türkiye'de geçerli bulunan Vergi Usul Kanunu ve düzenlemelerine göre hazırlamaktadır. IPY'nin finansal tablolarının TMS kapsamında Ana Ortaklık Banka'nın finansal tablolarıyla uyumlu hale getirilmesi için gerekli düzeltme ve sınıflamalar yapılmıştır.

ING Finansal Kiralama A.Ş. (IFK)

ING Finansal Kiralama, finansal kiralama faaliyetlerinde bulunmak ve bu faaliyetler ile ilgili olarak her türlü işlem ve sözleşmeler yapmak amacıyla kurulmuştur. Finansal kuruluşun merkezi İstanbul'dadır. Şirket rapor tarihi itibarıyla henüz faaliyete başlamamıştır.

ING Faktoring A.Ş. (IF)

ING Faktoring, ithalat, ihracat ve yurt içi faktoring faaliyetlerinde bulunmak amacıyla kurulmuştur. Finansal kuruluşun merkezi İstanbul'dadır. Şirket rapor tarihi itibarıyla henüz faaliyete başlamamıştır.

Konsolidasyon kapsamına alınan mali kuruluş bağlı ortaklıklar için tam konsolidasyon yöntemi uygulanmıştır.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Tam konsolidasyon yöntemine göre, bağlı ortaklıkların aktif, pasif, gelir, gider ve bilanço dışı kalemlerinin tamamı Ana Ortaklık Banka'nın aktif, pasif, gelir, gider ve bilanço dışı kalemleri ile birleştirilmiştir. Ana Ortaklık Banka'nın her bir bağlı ortaklıktaki yatırımının defter değeri ile her bir bağlı ortaklığın sermayesinin Ana Ortaklık Banka'ya ait olan kısmı netleştirilmiştir. Konsolidasyon kapsamındaki ortaklıklar arasındaki işlemlerden kaynaklanan bakiyeler ile gelir ve giderler karşılıklı olarak mahsup edilmiştir.

Konsolide edilmiş bağlı ortaklıkların net geliri içindeki azınlık hakları, Ana Ortaklık Banka'ya ait net gelirin hesaplanabilmesini teminen belirlenmiş ve bağlı ortaklığın net gelirinden düşülmektedir. Azınlık hakları, konsolide edilmiş bilançoda, borçlardan ve Ana Ortaklık Banka'ya dahil hissedarların paylarından ayrı olarak gösterilmektedir. Ana Ortaklık Banka'nın gelirleri içinde de azınlık hakları ayrı olarak gösterilmektedir. 30 Eylül 2008 tarihi itibarıyla Ana Ortaklık Banka her iki ortaklığında da %100 paya sahip olduğundan azınlık hakkı ve payı bulunmamaktadır.

Bağlı ortaklıklarca kullanılan muhasebe politikalarının Ana Ortaklık Banka'dan farklı olduğu durumlarda, muhasebe politikaları Ana Ortaklık Banka ile uyumlu hale getirilmiştir.

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

Ana Ortaklık 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. Bazı türev işlemler ekonomik olarak riskten korunma sağlamakla birlikte, finansal riskten korunma muhasebesine (hedge) uygun kalem olarak tanımlanması için tüm gereken koşullar yerine getirilmediği için "Finansal Araçlar: Muhasebeleştirilme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" (TMS 39) kapsamında alım satım amaçlı olarak muhasebeleştirilmekte ve rayiç değerleri ile bilançoda "Alım Satım Amaçlı Türev Finansal Varlıklar/Borçlar" hesabında izlenmektedir. Söz konusu araçlar dolayısı ile gerçekleşen kazanç veya kayıp kar zarar tablosu ile ilişkilendirilmektedir. Bu araçlara ilişkin gerçeğe uygun değerdeki değişimlerden oluşan realize olmamış kayıp veya kazançlar gelir tablosunda "Sermaye Piyasası İşlemleri Karı/Zarar" hesabında yansıtılmaktadır.

V. 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.

VI. 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.

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

VII. Finansal varlıklara ilişkin açıklama ve dipnotlar

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

Finansal varlıklar, temelde Ana Ortaklık 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 değerinde meydana gelen değişiklikler, maliyet bedeli veya itfa edilmiş maliyetinden gösterilen varlıklar için muhasebeleştirilmez; gerçeğe uygun değer farkı kar veya zarara yansıtılan olarak sınıflandırılan bir finansal varlığa ilişkin olarak ortaya çıkan kazanç veya kayıp, kar ya da zararda; satılmaya hazır finansal varlığa ilişkin olarak ortaya çıkan kazanç veya kayıp ise özkaynaklarda muhasebeleştirilir.

a. Nakit değerler, bankalar ve diğer mali kuruluşlar

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

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

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

- (i) Alım satım amaçlı olarak sınıflanan finansal varlıklar; esas itibarıyla yakın bir tarihte satılmak ya da geri alınmak amacıyla edinilmiş kısa vadede kar amacı güdülen menkul değerler.
- (ii) İlk muhasebeleştirme sırasında Ana Ortaklık Banka tarafından gerçeğe uygun değer farkı kar zarara yansıtılan olarak sınıflanmış finansal varlıklar.

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

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

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

c. Vadeye kadar elde tutulacak finansal varlıklar:

Vadeye kadar elde tutulacak finansal varlıklar; vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve banka kaynaklı krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak finansal varlıklar, iç verim oranı yöntemi kullanılarak iskonto edilmiş maliyeti ile değerlemeye tabi tutulmakta ve varsa değer azalışı için karşılık ayrılmaktadır. Grup 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.

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

d. Satılmaya hazır finansal varlıklar:

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

e. Krediler ve alacaklar

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

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

VIII. 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.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

i) Kredi ve alacaklar :

Ana Ortaklık 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, Ana Ortaklık Banka yönetiminin fon portföyünü kalite ve risk açısından değerlendirerek, ekonomik koşulları ve diğer etkenleri ve ilgili mevzuatı da göz önüne alarak ayırdığı tutardır.

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

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.

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

ii) Vadeye kadar elde tutulacak finansal varlıklar:

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

iii) Satılmaya hazır finansal varlıklar:

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

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

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

X. Finansal araçların netleştirilmesine ilişkin açıklamalar

Finansal varlıklar ve borçlar, Ana Ortaklık 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.

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

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

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

XI. Satış amaçlı duran varlıklar ve durdurulan faaliyetlere ilişkin açıklamalar

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

Bankaların alacaklarından dolayı edindikleri varlıkların elden çıkarılması ile muhasebeleştirme ve değerlemesine ilişkin esaslar 1 Kasım 2006 tarih 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" ile düzenlenmiştir.

Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olabilmesi için; ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Ayrıca satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir. Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir. Satış işlemi tamamlamak için gerekli olan sürenin uzaması, ilgili varlığın (veya elden çıkarılacak varlık grubunun) satış amaçlı elde tutulan varlık olarak sınıflandırılmasını engellemez.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Ana Ortaklık 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 amortismanına tabi tutulmakta ve satış amaçlı duran varlıklar yerine maddi duran varlıklar içerisinde sınıflandırılmaktadır.

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

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

XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

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

XIII. 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.

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

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

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

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

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

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

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

XV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar

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

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

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

XVI. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar

a) Tanımlanmış fayda planları:

Ana Ortaklık 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.

Ana Ortaklık 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 Ana Ortaklık 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.

Ana Ortaklık Banka çalışanlarının üyesi buldukları vakıf, sandık ve benzeri kuruluşlar yoktur.

b) Tanımlanmış katkı planları:

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

c) Çalışanlara sağlanan kısa vadeli faydalar:

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

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

XVII. Vergi uygulamalarına ilişkin açıklamalar

Cari vergi

Ana Ortaklık Banka, Türkiye'de yürürlükte bulunan vergi mevzuatı ve uygulamalarına tabidir.

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

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

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

Türk Vergi Mevzuatı, konsolide bazda kurumlar ve gelir vergisi hesaplamasına olanak tanımamaktadır. Dolayısıyla ilişikteki konsolide mali tablolarda yansıtılan cari ve ertelenmiş vergiler, şirketler bazında ayrı ayrı hesaplanmıştır.

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

İrlanda'da yerleşik şirketlerin ticari kazançlarına ve ticari olmayan kazançlarına uygulanan kurumlar vergisi oranları sırasıyla %12.5 ve %25'tir. IEFs'in temettü gelirleri ise %20 vergi oranına tabi tutulmaktadır.

Ertelenmiş vergi yükümlülüğü / aktif

Grup, 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.

30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibariyle "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı" ("TMS12") hükümlerince ve BDDK'nın 8 Aralık 2004 tarihli BDDK.DZM.2/13/1-a-3 no'lu genelgesinde belirtilen değişiklikler uyarınca Grup, 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. Grup ertelenmiş vergi aktif ve yükümlülükleri netleştirilmek suretiyle mali tablolarına yansıtılmışlardır. Ancak konsolide bazda bir netleştirme yapılmamaktadır. Netleştirme sonucunda oluşan net ertelenmiş vergi aktif bilançoda ertelenmiş vergi varlığı, net ertelenmiş vergi yükümlülüğü ise ertelenmiş vergi borcu olarak gösterilmektedir.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Ertelenen vergi varlığının kayıtlı değeri, her bir bilanço tarihi itibarıyla 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 varlıklarının oluşturulduğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte vergi, aynı veya farklı bir dönemde doğrudan özsermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan özsermaye hesap grubuyla ilişkilendirilir.

XVIII. Borçlanmalara ilişkin ilave açıklamalar

Grup, borçlanmalarını TMS 39 "Finansal Araçların Muhasebeleştirilmesi Standardı"nda belirtildiği şekilde muhasebeleştirmektedir.

Grup tarafından hisse senedine dönüştürülebilir tahvil ihraç edilmemiştir.

Grup'un kendisinin ihraç ettiği borçlanmayı temsil eden araçları bulunmamaktadır.

XIX. Hisse senetleri ve ihracına ilişkin açıklamalar

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

XX. Aval ve kabullere ilişkin açıklamalar

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

XXI. Devlet teşviklerine ilişkin açıklamalar

Grup'un bilanço tarihleri itibarıyla yararlanmış olduğu devlet teşvikleri bulunmamaktadır.

XXII. Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklama ve dipnotlar

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

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

30 Eylül 2008 tarihi itibarıyla Grup'un faaliyet bölümlerine ilişkin bilgiler aşağıdaki tabloda sunulmuştur:

	Kurumsal	Bireysel	Diğer	Toplam
Net faiz gelirleri	177,805	198,792	234,877	611,474
Net ücret ve komisyon gelirleri ve diğer faaliyet gelirleri	54,218	87,406	24,461	166,085
Ticari kar / zarar	5,702	1,864	(74,148)	(66,582)
Temettü gelirleri	-	-	28	28
Kredi ve diğer alacaklar değer düşüş karşılığı	(44,394)	(24,687)	(58,925)	(128,006)
Bölüm sonuçları	193,331	263,375	126,293	582,999
Diğer faaliyet giderleri (*)				(435,828)
Vergi öncesi kar				147,171
Vergi karşılığı (*)				(40,963)
Net dönem karı				106,208

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

	Kurumsal	Bireysel	Diğer	Toplam
Varlıklar	7,582,197	4,106,957	5,047,903	16,737,057
Yükümlülükler (**)	4,774,846	6,657,064	3,674,195	15,106,105
Özkaynaklar	-	-	1,630,952	1,630,952

(**) 92,684 YTL'lik bankalararası mevduat bakiyesi, hazine işlemleri kapsamında değerlendirildiğinden diğer kolonunda gösterilmiştir.

XXIII. Diğer hususlara ilişkin açıklamalar

Yukarıda belirtilen muhasebe politikaları dışında belirtilmesi gereken diğer hususlar bulunmamaktadır.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Dördüncü bölüm

Mali bünyeye ilişkin bilgiler

I. Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar

30 Eylül 2008 tarihi itibarıyla konsolide sermaye yeterliliği standart oranı % 12.52 olarak gerçekleşmiştir. Konsolide 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)	1,355,537	-	484,141	3,213,480	8,714,845	11,366	190
Nakit değerler	140,958	-	71	-	-	-	-
Vadesi gelmiş menkul değerler	-	-	-	-	-	-	-
T. C. Merkez Bankası	553,115	-	-	-	-	-	-
Yurtiçi, yurtdışı bankalar, yurtdışı merkez ve şubeler	-	-	463,895	-	5,376	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-	-
Ters repo işlemlerinden alacaklar	-	-	-	-	-	-	-
Zorunlu karşılıklar	381,794	-	-	-	-	-	-
Krediler	174,050	-	17,736	3,213,480	8,220,775	11,366	190
Tasfiye olunacak alacaklar (net)	-	-	-	-	106,497	-	-
Kiralama işlemlerinden alacaklar	-	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar (**)	-	-	-	-	-	-	-
Vadeye kadar elde tutulan yatırımlar	40,222	-	-	-	538	-	-
Aktiflerimizin vadeli satışından alacaklar	-	-	-	-	819	-	-
Muhtelif alacaklar	-	-	-	-	17,711	-	-
Faiz ve gelir tahakkuk ve reeskontları	16,199	-	1,075	-	154,522	-	-
İştirak, bağlı ortak. ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net)	-	-	-	-	-	-	-
Maddi duran varlıklar	-	-	-	-	189,084	-	-
Diğer aktifler	49,199	-	1,364	-	19,523	-	-
Nazım kalemler	53,783	-	306,338	167,795	2,236,819	-	-
Gayrinakdi krediler ve taahhütler	53,783	-	131,263	167,795	2,229,568	-	-
Türev finansal araçlar	-	-	175,075	-	7,251	-	-
Risk ağırlığı verilmiş hesaplar	-	-	-	-	-	-	-
Toplam riske maruz varlıklar	1,409,320	-	790,479	3,381,275	10,951,664	11,366	190
Toplam risk ağırlıklı varlıklar	-	-	158,096	1,690,638	10,951,664	17,049	380

Sermaye yeterliliği standart oranına ilişkin özet bilgi

	Banka		Konsolide	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Kredi riskine esas tutar (KRET)	12,846,365	8,648,337	12,817,827	8,638,788
Piyasa riskine esas tutar (PRET)	481,263	404,600	486,750	401,088
Operasyonel riske esas tutar (ORET) (*)	1,172,407	1,058,444	1,180,665	1,078,592
Özkaynak	1,811,896	1,289,709	1,813,250	1,290,867
Özkaynak/(KRET+PRET+ORET)*100	12.50	12.76	12.52	12.76

(*) Operasyonel risk temel gösterge yöntemi'ne göre hesaplanmıştır.

(**) Satılmaya hazır finansal varlıkların banka bilançosundaki toplam menkul kıymetler içerisindeki payı yüzde onun üzerinde olduğu için ilgili yönetmelik gereği söz konusu tutar piyasa riski hesaplamasında dikkate alınmıştır.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Özkaynak kalemlerine ilişkin bilgiler

	Cari dönem	Önceki dönem
Ana sermaye		
Ödenmiş sermaye	1,324,098	1,074,098
Nominal sermaye	1,324,098	1,074,098
Sermaye taahhütleri (-)	-	-
Ödenmiş sermaye enflasyon düzeltme farkı	-	-
Hisse senedi ihraç primleri	-	-
Hisse senedi iptal kârları	-	-
Yasal yedekler	40,107	33,147
I. Tertip kanuni yedek akçe (TTK 466/1)	40,107	33,147
II. Tertip kanuni yedek akçe (TTK 466/2)	-	-
Özel kanunlar gereği ayrılan yedek akçe	-	-
Statü yedekleri	-	-
Olağanüstü yedekler	160,601	32,647
Genel kurul kararı uyarınca ayrılan yedek akçe	-	-
Dağıtılmamış kârlar	160,570	40,782
Birikmiş zararlar	-	-
Yabancı para sermaye kur farkı (**)	31	(8,135)
Yasal yedek, statü yedekleri ve olağanüstü yedeklerin enflasyona göre düzeltme farkı	-	-
Kâr	106,208	136,856
Net dönem kârı	106,208	136,856
Geçmiş yıllar kârı	-	-
Muhtemel riskler için a. serb. karşılıkların ana sermayenin %25'ine kadar olan kısmı	8,136	-
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)	-	(2,144)
Net dönem zararı	-	-
Geçmiş yıllar zararı	-	(2,144)
Özel maliyet bedelleri (-) (*)	-	(16,374)
Peşin ödenmiş giderler (-) (*)	(27,550)	(8,719)
Maddi olmayan duran varlıklar (-) (*)	(17,880)	(18,890)
Ana sermayenin %10'unu aşan ertelenmiş vergi varlığı tutarı (-) (*)	-	-
Kanununun 56 ncı mad. Üçüncü fıkrasındaki aşım tutarı (-)	-	-
Ana sermaye toplamı	1,639,150	1,274,604
Katkı sermaye		
Genel karşılıklar	96,092	58,923
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 (***)	124,000	-
Menkul değerler değer artışı fonu tutarının %45'i	(562)	1,323
İştirakler ve bağlı ortaklıklardan	-	-
Satılmaya hazır finansal varlıklardan	(562)	1,323
Sermaye yedeklerinin, kar yedeklerinin ve geçmiş yıllar k/z'nın enflasyona göre düzeltme farkları	-	-
(Yasal yedek, statü yedekleri ve olağanüstü yedeklerin enflasyona göre düzeltme farkı hariç)	-	-
Katkı sermaye toplamı	219,530	60,246
Üçüncü kuşak sermaye		
Sermaye	1,858,680	1,334,850
Sermayeden indirilen değerler (*)	45,430	43,983
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	-	-
Kanununun 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 kanununun 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	1,813,250	1,290,867

- (*) Bankaların Özkaynaklarına İlişkin Yönetmelik'in 1.Geçici Maddesi'ne göre 1/1/2009 tarihine kadar sermayeden indirilen değerler olarak dikkate alınacaktır.
- (**) Yabancı para sermaye kur farkı satırında bulunan 31 YTL'lik tutar yurt dışı iştiraklerin değerlendirme farklarından oluşmaktadır.
- (***) Ana Ortaklık Banka'nın ana hissedarı ING Bank N.V.' den alınan 100 milyon ABD Doları tutarındaki sermaye avansı, mali tablolarda diğer yabancı kaynaklar satırında yer almakta olup, Kurum'un 16 Ekim 2008 tarih ve BDDK UY1.39-1-13978 sayılı yazısı ile sermaye artırımı süreci tamamlanmaya kadar söz konusu tutarın sermaye yeterliliği standart oranı hesaplamasında ikincil sermaye benzeri borç olarak dikkate alınabileceği bildirilmiştir.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

II. Konsolide piyasa riskine ilişkin açıklamalar

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

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

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

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

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

Konsolide piyasa riskine ilişkin bilgiler

	Tutar
(I) Genel piyasa riski için hesaplanan sermaye yükümlülüğü- standart metot	34,517
(II) Spesifik risk için hesaplanan sermaye yükümlülüğü - standart metot	43
(III) Kur riski için hesaplanan sermaye yükümlülüğü - standart metot	4,378
(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	2
(VII) Risk ölçüm modeli kullanan bankalarda piyasa riski için hesaplanan sermaye yükümlülüğü	-
(VIII) Piyasa riski için hesaplanan toplam sermaye yükümlülüğü (I+II+III+IV+V+VI)	38,940
(IX) Piyasa riskine esas tutar (12,5 x VIII) ya da (12,5 x VII)	486,750

Diğer fiyat riskleri

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

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

III. Konsolide kur riskine ilişkin açıklamalar

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

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

Grup, 30 Eylül 2008 tarihi itibariyle, 1,000,215 YTL'si (31 Aralık 2007 - 1,008,744 YTL açık pozisyon) bilanço açık pozisyonundan ve 1,014,925 YTL'si (31 Aralık 2007 - 1,011,494 YTL kapalı pozisyon) nazım hesap kapalı pozisyonundan oluşmak üzere 14,710 YTL net kapalı (31 Aralık 2007 - 2,750 YTL net açık) yabancı para pozisyon taşımaktadır.

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

Ana Ortaklık 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 30 Eylül 2008 Cari dönem	1 EURO 30 Eylül 2008 Cari dönem	100 YEN 30 Eylül 2008 Cari dönem
A. Ana Ortaklık Banka "yabancı para evalüasyon kuru"	1.2400	1.7745	1.1664
Bundan önceki;			
24 Eylül 2008	1.2350	1.8190	1.1696
25 Eylül 2008	1.2350	1.8176	1.1672
26 Eylül 2008	1.2300	1.7932	1.1648
27 Eylül 2008	1.2300	1.7932	1.1648
28 Eylül 2008	1.2300	1.7932	1.1648

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Konsolide kur riskine ilişkin bilgiler:

	EURO	USD	Yen	Diğer YP	Toplam
Cari dönem (**)					
Varlıklar					
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bnk.	445,923	134,958	168	2,585	583,634
Bankalar	304,607	86,667	478	31,525	423,277
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	18,871	35,095	-	-	53,966
Para piyasalarından alacaklar	-	-	-	-	-
Satılmaya hazır finansal varlıklar	160	50,088	-	-	50,248
Krediler (*)	1,065,377	2,355,733	12,965	5,744	3,439,819
İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)	-	-	-	-	-
Vadeye kadar elde tutulacak yatırımlar	-	40,831	-	-	40,831
Riskten korunma amaçlı türev finansal varlıklar	-	-	-	-	-
Maddi duran varlıklar	-	14	-	-	14
Maddi olmayan duran varlıklar	-	-	-	-	-
Diğer varlıklar	2,982	2,038	-	10	5,030
Toplam varlıklar	1,837,920	2,705,424	13,611	39,864	4,596,819
Yükümlülükler					
Bankalar mevduatı	467	47	2	80	596
Döviz tevdiat hesabı	1,584,867	2,148,447	2,193	32,672	3,768,179
Para piyasalarına borçlar	-	-	-	-	-
Diğer mali kuruluşlar, sağl. fonlar	255,715	1,366,051	-	2,972	1,624,738
İhraç edilen menkul değerler	-	-	-	-	-
Muhtelif borçlar	9,603	9,039	-	768	19,410
Riskten korunma amaçlı türev finansal borçlar	-	-	-	-	-
Diğer yükümlülükler	20,286	162,968	10	847	184,111
Toplam yükümlülükler	1,870,938	3,686,552	2,205	37,339	5,597,034
Net bilanço pozisyonu	(33,018)	(981,128)	11,406	2,525	(1,000,215)
Net nazım hesap pozisyonu	74,303	952,895	(11,499)	(774)	1,014,925
Türev finansal araçlardan alacaklar	203,226	1,425,135	57,298	82,125	1,767,784
Türev finansal araçlardan borçlar	128,923	472,240	68,797	82,899	752,859
Gayrinakdi krediler	918,954	1,495,597	13,528	129,399	2,557,478
Önceki dönem					
Toplam varlıklar	1,301,839	1,574,167	13,531	50,224	2,939,761
Toplam yükümlülükler	1,290,686	2,611,199	5,188	41,432	3,948,505
Net bilanço pozisyonu	11,153	(1,037,032)	8,343	8,792	(1,008,744)
Net nazım hesap pozisyonu	(7,814)	1,036,298	(8,379)	(8,611)	1,011,494
Türev finansal araçlardan alacaklar	99,248	1,196,950	834	9,328	1,306,360
Türev finansal araçlardan borçlar	107,062	160,652	9,213	17,939	294,866
Gayrinakdi krediler	560,246	989,687	1,008	107,885	1,658,826

Kur riskine ilişkin tabloda:

- (*) Döviz endeksli kredilerin 1,233,797 YTL anapara tutarı ve 38,666 YTL 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: 21,649 YTL
- Peşin ödenen giderler: 255 YTL
- Alım satım amaçlı türev finansal borçlar: 58,518 YTL
- Özkaynaklar: 1,956 YTL
- Swap faiz alım işlemleri ve faiz alım opsiyonları: 518,763 YTL
- Swap faiz satım işlemleri ve faiz satım opsiyonları: 518,763 YTL

Banka'nın taşıdığı döviz cinsi bazında net yabancı para pozisyon riskinin önemsiz seviyede olması nedeniyle, bilanço tarihinden rapor tarihine kadar geçen süre zarfında EURO ve ABD Doları kurlarında gerçekleşen sırasıyla yaklaşık %11 ve %26'lık kur değişimlerinin Banka'nın mali tabloları üzerinde önemli etkisi bulunmamaktadır.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Kur riskine duyarlılık

Aşağıdaki tablo Grup'un USD ve EURO kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir.

	Döviz kurundaki % değişim	Kar / zarar üzerindeki etki		Özkaynak üzerindeki etki (*)	
		30 Eylül 2008	31 Aralık 2007	30 Eylül 2008	31 Aralık 2007
USD	%10	(2,847)	(73)	-	(2)
EURO	%10	4,104	334	-	-

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

IV. Konsolide faiz oranı riskine ilişkin açıklamalar

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

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

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

Ayrıca değişken faizli aktiflerin bilanço içerisindeki payının artırılmasına çalışılmaktadır.

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

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

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

	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Faizsiz	Toplam
Cari dönem sonu							
Varlıklar							
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bnk.	807,284	-	-	-	-	284,244	1,091,528
Bankalar	330,976	16,177	1,076	-	-	122,181	470,410
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	40,644	68,552	241,795	225,806	7,998	4	584,799
Para piyasalarından alacaklar	-	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar	106,355	-	1,875,231	296,251	48,358	1,075	2,327,270
Verilen krediler	3,753,917	1,208,454	3,363,485	2,791,464	515,568	156,492	11,789,380
Vadeye kadar elde tutulan yatırım.	-	-	560	40,832	-	-	41,392
Diğer varlıklar	-	-	-	-	-	(*)432,278	432,278
Toplam varlıklar	5,039,176	1,293,183	5,482,147	3,354,353	571,924	996,274	16,737,057
Yükümlülükler							
Bankalar mevduatı	77,549	2,091	8,535	-	-	4,509	92,684
Diğer mevduat	8,081,276	1,833,097	142,721	36	-	1,020,485	11,077,615
Para piyasalarına borçlar	910,846	-	-	-	-	-	910,846
Muhtelif borçlar	-	-	-	-	-	132,461	132,461
İhraç edilen menkul değerler	-	-	-	-	-	-	-
Diğer mali kuruluşlar, sađl. fonlar	180,676	565,182	1,004,801	4,262	-	-	1,754,921
Diğer yükümlülükler	39,402	42,941	297,273	335,499	5,122	(**)2,048,293	2,768,530
Toplam yükümlülükler	9,289,749	2,443,311	1,453,330	339,797	5,122	3,205,748	16,737,057
Bilançodaki uzun pozisyon	-	-	4,028,817	3,014,556	566,802	-	7,610,175
Bilançodaki kısa pozisyon	(4,250,573)	(1,150,128)	-	-	-	(2,209,474)	(7,610,175)
Nazım hesaplardaki uzun pozisyon	405,066	399,879	265,007	-	-	-	1,069,952
Nazım hesaplardaki kısa pozisyon	-	-	-	(1,015,645)	(91,159)	-	(1,106,804)
Toplam pozisyon	(3,845,507)	(750,249)	4,293,824	1,998,911	475,643	(2,209,474)	(36,852)

(*) Diğer varlıklar satırı esas olarak net takipteki krediler, bađlı ortaklık, maddi duran varlıklar, maddi olmayan duran varlıklar, ertelenmiş vergi varlığı, satış amaçlı elde tutulan duran varlıklar ve diğer aktifleri içermektedir.

(**) Diğer yükümlülükler satırındaki faizsiz sütünü diğer yabancı kaynaklar, karşılıklar, vergi borcu ve özkaynaklardan oluşmaktadır.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

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

	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Faizsiz	Toplam
Önceki dönem sonu (*)							
Varlıklar							
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bnk.	447,843	-	-	-	-	241,361	689,204
Bankalar	258,348	8,954	1,069	-	-	47,847	316,218
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	15,911	28,211	58,277	34,509	3,888	2,520	143,316
Para piyasalarından alacaklar	-	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar	719,157	1,275,166	245,141	147,801	15	1,079	2,388,359
Verilen krediler	2,688,797	947,265	2,081,299	2,134,654	465,838	129,220	8,447,073
Vadeye kadar elde tutulan yatırım.	2,446	11,986	438	14,698	24,792	-	54,360
Diğer varlıklar	-	-	-	-	-	499,648	499,648
Toplam varlıklar	4,132,502	2,271,582	2,386,224	2,331,662	494,533	921,675	12,538,178
Yükümlülükler							
Bankalar mevduatı	184,655	-	3,270	-	-	7,423	195,348
Diğer mevduat	6,278,854	1,110,806	180,820	96	-	1,134,972	8,705,548
Para piyasalarına borçlar	508,262	-	-	-	-	-	508,262
Muhtelif borçlar	-	-	-	-	-	137,204	137,204
İhraç edilen menkul değerler	-	-	-	-	-	-	-
Diğer mali kuruluşlar. sađl. fonlar	142,778	332,448	475,474	4,862	-	-	955,562
Diğer yükümlülükler	36,188	67,178	122,235	90,282	-	1,720,371	2,036,254
Toplam yükümlülükler	7,150,737	1,510,432	781,799	95,240	-	2,999,970	12,538,178
Bilançodaki uzun pozisyon	-	761,150	1,604,425	2,236,422	494,533	-	5,096,530
Bilançodaki kısa pozisyon	(3,018,235)	-	-	-	-	(2,078,295)	(5,096,530)
Nazım hesaplardaki uzun pozisyon	117,978	256,376	52,974	-	-	-	427,328
Nazım hesaplardaki kısa pozisyon	-	-	-	(584,853)	-	-	(584,853)
Toplam pozisyon	(2,900,257)	1,017,526	1,657,399	1,651,569	494,533	(2,078,295)	(157,525)

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

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Ana Ortaklık Banka'nın cari dönem parasal finansal araçlara uygulanan ortalama faiz oranları

	EURO (%)	USD (%)	Yen (%)	YTL (%)
Cari dönem sonu				
Varlıklar				
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez B.	1.88	0.77	-	12.56
Bankalar	4.45	3.71	-	18.39
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	6.62	8.41	-	17.69
Para piyasalarından alacaklar	-	-	-	-
Satılmaya hazır finansal varlıklar	7.17	8.77	-	19.73
Verilen krediler	7.60	6.29	4.31	19.36
Vadeye kadar elde tutulan yatırımlar	-	11.40	-	12.00
Yükümlülükler				
Bankalar mevduatı	-	-	-	17.11
Diğer mevduat	4.92	4.15	0.25	18.45
Para piyasalarına borçlar	-	-	-	23.15
Muhtelif borçlar	-	-	-	-
İhraç edilen menkul değerler	-	-	-	-
Diğer mali kuruluşlardan sağlanan fonlar	5.02	3.68	-	15.32

Önceki dönem parasal finansal araçlara uygulanan ortalama faiz oranları

	EURO (%)	USD (%)	Yen (%)	YTL (%)
Önceki dönem sonu				
Varlıklar				
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez B.	1.80	1.95	-	11.91
Bankalar	3.75	5.19	0.15	17.52
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	6.80	8.53	-	16.50
Para piyasalarından alacaklar	-	-	-	-
Satılmaya hazır finansal varlıklar	6.72	6.56	-	18.77
Verilen krediler	7.12	7.57	4.59	21.30
Vadeye kadar elde tutulan yatırımlar	-	11.09	-	12.00
Yükümlülükler				
Bankalar mevduatı	-	-	-	16.63
Diğer mevduat	3.40	4.67	0.25	16.62
Para piyasalarına borçlar	-	-	-	16.19
Muhtelif borçlar	-	-	-	-
İhraç edilen menkul değerler	-	-	-	-
Diğer mali kuruluşlardan sağlanan fonlar	5.26	6.25	1.62	14.70

**ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)**

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

V. Konsolide likidite riskine ilişkin açıklamalar

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

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

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

Ayrıca Grup'un 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 Grup bünyesinde kalmaktadır.

30 Eylül 2008 tarihi itibarıyla Grup'un döviz bilançosu incelendiğinde ortaya çıkan hususlar aşağıda özetlenmiştir:

Bilançonun yabancı para pasif tarafının çoğunluğunu oluşturan yabancı para mevduat Grup'un yabancı para pasif toplamının %67'sini oluşturmaktadır.

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

Bilançonun yabancı para aktif tarafının %5'ini menkul kıymetler, %65'ini krediler, %13'ünü ise banka plasmanları oluşturmaktadır. Plasmanlar içerisinde banka plasmanları en kısa vadeli kalemi oluşturmaktadır. En uzun vadeli kalem ise ikinci el piyasası olmakla birlikte yatırım veya alım-satım portföyünde bulunan menkul değerlerden oluşmaktadır.

30 Eylül 2008 tarihi itibarıyla Grup'un Yeni Türk Lirası bilançosu incelendiğinde ortaya çıkan hususlar aşağıda özetlenmiştir:

Yeni Türk Lirası bilançonun pasif tarafının büyük kısmını yabancı para bilançosunda da olduğu gibi mevduat kalemi oluşturmaktadır. Grup'un Yeni Türk Lirası pasif toplamının %67'sini Yeni Türk Lirası mevduatlar oluşturmaktadır.

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

Yeni Türk Lirası bilançonun aktifinin %21'ini menkul kıymetler, %73'ünü ise krediler oluşturmaktadır.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Konsolide likidite riskine ilişkin diğer açıklamalar:

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

	Cari dönem			
	Birinci vade dilimi		İkinci vade dilimi	
	(Haftalık)		(Haftalık)	
	YP	TP + YP	YP	TP + YP
Ortalama (%)	110	154	88	113
En yüksek (%)	155	186	110	132
En düşük (%)	90	134	82	101

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi

	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Dağıtılamayan (*)	Toplam
Cari dönem								
Varlıklar								
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bnk.	284,245	807,283	-	-	-	-	-	1,091,528
Bankalar	122,180	334,550	12,604	1,076	-	-	-	470,410
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan menkul değer.	4	32,709	65,104	239,521	245,669	1,792	-	584,799
Para piyasalarından alacaklar	-	-	-	-	-	-	-	-
Satılmaya hazır menkul değerler	-	-	-	56,862	1,735,478	533,855	1,075	2,327,270
Verilen krediler	2,224,281	1,475,765	1,055,168	3,328,417	3,181,466	524,283	-	11,789,380
Vadeye kadar elde tutulan yatırımlar	-	-	-	560	40,832	-	-	41,392
Diğer varlıklar	18,555	1,433	134	514	103	-	(*)411,539	432,278
Toplam varlıklar	2,649,265	2,651,740	1,133,010	3,626,950	5,203,548	1,059,930	412,614	16,737,057
Yükümlülükler								
Bankalar mevduatı	4,509	78,580	1,060	8,535	-	-	-	92,684
Diğer mevduat	1,020,485	8,336,989	1,577,304	142,721	116	-	-	11,077,615
Diğer mali kuruluşlar, sağl. fonlar	-	99,506	194,770	430,918	916,672	113,055	-	1,754,921
Para piyasalarına borçlar	-	910,846	-	-	-	-	-	910,846
İhraç edilen menkul değerler	-	-	-	-	-	-	-	-
Muhtelif borçlar	85,013	8,226	-	-	-	-	39,222	132,461
Diğer yükümlülükler	177,522	70,607	45,808	282,802	376,775	-	(**) 1,815,016	2,768,530
Toplam yükümlülükler	1,287,529	9,504,754	1,818,942	864,976	1,293,563	113,055	1,854,238	16,737,057
Likidite açığı	1,361,736	(6,853,014)	(685,932)	2,761,974	3,909,985	946,875	(1,441,624)	-
Önceki dönem								
Toplam aktifler	1,918,205	1,997,909	907,835	2,466,419	3,882,813	1,023,395	341,602	12,538,178
Toplam yükümlülükler	1,276,496	7,519,350	1,053,769	848,977	392,855	24,377	1,422,354	12,538,178
Likidite açığı	641,709	(5,521,441)	(145,934)	1,617,442	3,489,958	999,018	(1,080,752)	-

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

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

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Grup'un türev işlemlerinin vade analizi aşağıdaki gibidir:

Cari dönem	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Toplam
Riskten korunma amaçlı türev finansal araçlar						
Gerçeğe uygun değer riskinden korunma amaçlı işlemler	-	-	-	-	-	-
Nakit akış riskinden korunma amaçlı işlemler	-	-	-	-	-	-
Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler	-	-	-	-	-	-
A. Toplam riskten korunma amaçlı türev işlemler	-	-	-	-	-	-
Alım satım amaçlı türev işlemler						
Döviz ile ilgili türev işlemler (I)	1,422,598	380,329	1,021,441	1,382,265	98,210	4,304,843
Vadeli döviz alım işlemleri	188,218	36,779	70,861	-	-	295,858
Vadeli döviz satım işlemleri	183,802	37,665	76,344	-	-	297,811
Swap para alım işlemleri	287,917	22,247	243,527	675,800	49,600	1,279,091
Swap para satım işlemleri	292,915	23,168	243,273	706,465	48,610	1,314,431
Para alım opsiyonları	234,789	130,235	193,718	-	-	558,742
Para satım opsiyonları	234,777	130,235	193,718	-	-	558,730
Futures para alım işlemleri	91	-	-	-	-	91
Futures para satım işlemleri	89	-	-	-	-	89
Faiz ile ilgili türev işlemler (II)	26,424	62,352	1,250,308	3,314,102	125,090	4,778,276
Swap faiz alım işlemleri	13,212	30,998	624,620	1,654,924	62,545	2,386,299
Swap faiz satım işlemleri	13,212	30,998	624,620	1,654,924	62,545	2,386,299
Faiz alım opsiyonları	-	178	534	2,127	-	2,839
Faiz satım opsiyonları	-	178	534	2,127	-	2,839
Menkul değerler alım opsiyonları	-	-	-	-	-	-
Menkul değerler satım opsiyonları	-	-	-	-	-	-
Futures faiz alım işlemleri	-	-	-	-	-	-
Futures faiz satım işlemleri	-	-	-	-	-	-
Diğer alım-satım amaçlı türev işlemler (III)	-	-	-	-	-	-
B. Toplam alım satım amaçlı türev işlemler (I+II+III)	1,449,022	442,681	2,271,749	4,696,367	223,300	9,083,119
Türev işlemler toplamı (A+B)	1,449,022	442,681	2,271,749	4,696,367	223,300	9,083,119

Önceki dönem	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Toplam
Riskten korunma amaçlı türev finansal araçlar						
Gerçeğe uygun değer riskinden korunma amaçlı işlemler	-	-	-	-	-	-
Nakit akış riskinden korunma amaçlı işlemler	-	-	-	-	-	-
Yurtdışındaki net yatırım riskinden korunma amaçlı işlemler	-	-	-	-	-	-
A. Toplam riskten korunma amaçlı türev işlemler	-	-	-	-	-	-
Alım satım amaçlı türev işlemler						
Döviz ile ilgili türev işlemler (I)	442,645	224,227	951,819	1,095,318	-	2,714,009
Vadeli döviz alım işlemleri	77,893	44,177	52,105	-	-	174,175
Vadeli döviz satım işlemleri	77,475	44,187	51,765	-	-	173,427
Swap para alım işlemleri	96,778	51,459	394,908	513,040	-	1,056,185
Swap para satım işlemleri	112,922	66,094	453,041	582,278	-	1,214,335
Para alım opsiyonları	38,766	8,438	-	-	-	47,204
Para satım opsiyonları	38,811	8,437	-	-	-	47,248
Futures para alım işlemleri	-	726	-	-	-	726
Futures para satım işlemleri	-	709	-	-	-	709
Faiz ile ilgili türev işlemler (II)	1,632	14,848	351,794	500,888	-	869,162
Swap faiz alım işlemleri	816	6,909	173,149	250,444	-	431,318
Swap faiz satım işlemleri	816	6,909	173,149	250,444	-	431,318
Faiz alım opsiyonları	-	515	2,748	-	-	3,263
Faiz satım opsiyonları	-	515	2,748	-	-	3,263
Menkul değerler alım opsiyonları	-	-	-	-	-	-
Menkul değerler satım opsiyonları	-	-	-	-	-	-
Futures faiz alım işlemleri	-	-	-	-	-	-
Futures faiz satım işlemleri	-	-	-	-	-	-
Diğer alım-satım amaçlı türev işlemler (III)	-	-	-	-	-	-
B. Toplam alım satım amaçlı türev işlemler (I+II+III)	444,277	239,075	1,303,613	1,596,206	-	3,583,171
Türev işlemler toplamı (A+B)	444,277	239,075	1,303,613	1,596,206	-	3,583,171

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

Beşinci bölüm

Konsolide finansal tablolara ilişkin açıklama ve dipnotlar

I. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar

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

1.1. Nakit değerler hesabına ilişkin bilgiler

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kasa/efektif	83,317	57,640	77,813	47,191
TCMB	424,577	525,923	133,982	430,208
Diğer	-	71	-	10
Toplam	507,894	583,634	211,795	477,409

1.2. T.C. Merkez Bankası hesabına ilişkin bilgiler

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadesiz serbest hesap	424,577	143,058	132,177	116,826
Vadeli serbest hesap	-	-	-	-
Vadeli serbest olmayan hesap	-	-	-	-
Toplam	424,577	143,058	132,177	116,826

1.3. Zorunlu karşılıklara ilişkin bilgiler

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Zorunlu karşılık	-	382,865	1,805	313,382
Toplam	-	382,865	1,805	313,382

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

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

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

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardan cari dönem teminata verilen/bloke edilen varlıkların defter değeri 164 YTL'dir.

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardan önceki dönemde teminata verilen/bloke edilen varlıkların defter değeri 42,367 YTL'dir.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

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

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadeli işlemler	-	4,852	-	3,475
Swap işlemleri	497,257	63,179	25,389	39,062
Futures işlemleri	-	-	-	-
Opsiyonlar	3	3,745	-	230
Diğer	-	-	-	-
Toplam	497,260	71,776	25,389	42,767

3. Bankalar ve yurtdışı bankalar hesabına ilişkin bilgiler

3.1. Bankalara ilişkin bilgiler

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Bankalar	47,133	423,277	15,442	300,776
Yurtiçi	44,185	1,244	10,833	75,216
Yurtdışı	2,948	422,033	4,609	225,560
Yurtdışı merkez ve şubeler	-	-	-	-
Toplam	47,133	423,277	15,442	300,776

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

4.1. Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen /bloke edilenlere ilişkin bilgiler

	Cari dönem	Önceki dönem
Serbest depo olarak sınıflandırılan	890,641	1,400,566
Repo işlemine konu olan	907,825	568,986
Teminata verilen / bloke edilen	528,804	418,807
Toplam	2,327,270	2,388,359

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

4.2. Satılmaya hazır finansal varlıklara ilişkin bilgiler

	Cari dönem	Önceki dönem
Borçlanma senetleri	2,348,092	2,391,191
Borsada işlem gören	2,348,092	2,391,191
Borsada işlem görmeyen	-	-
Hisse senetleri	1,075	1,079
Borsada işlem gören	9	13
Borsada işlem görmeyen	1,066	1,066
Değer azalma karşılığı (-)	(21,897)	(3,911)
Toplam	2,327,270	2,388,359

5. Kredilere ilişkin açıklamalar

5.1. Ana Ortaklık Banka'nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler

	Cari dönem		Önceki dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Ana Ortaklık Banka ortaklarına verilen doğrudan krediler	-	60	-	-
Tüzel kişi ortaklara verilen krediler	-	60	-	-
Gerçek kişi ortaklara verilen krediler	-	-	-	-
Ana Ortaklık Banka ortaklarına verilen dolaylı krediler	11,127	847	785	1,718
Ana Ortaklık Banka mensuplarına verilen krediler	11,853	-	10,600	-
Toplam	22,980	907	11,385	1,718

5.2. Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler

Nakdi krediler	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
İhtisas dışı krediler	11,744,380	216	44,784	-
İskonto ve iştirah senetleri	13,669	-	-	-
İhracat kredileri	1,100,444	-	-	-
İthalat kredileri	11,119	-	-	-
Mali kesime verilen krediler	82,556	-	-	-
Yurtdışı krediler	162,039	-	-	-
Tüketici kredileri	3,439,267	-	29,293	-
Kredi kartları	350,718	-	4,243	-
Kıymetli maden kredisi	-	-	-	-
Diğer	6,584,568	216	11,248	-
İhtisas kredileri	-	-	-	-
Diğer alacaklar	-	-	-	-
Toplam	11,744,380	216	44,784	-

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

5.3. Vade yapısına göre nakdi kredilerin dağılımı

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

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

	Kısa vadeli	Orta ve uzun vadeli	Toplam
Tüketici kredileri - TP	181,665	3,136,925	3,318,590
Konut kredisi	2,304	1,511,324	1,513,628
Taşıt kredisi	16,552	542,804	559,356
İhtiyaç kredisi	162,809	1,082,797	1,245,606
Diğer	-	-	-
Tüketici kredileri - Dövizde endeksli	278	70,450	70,728
Konut kredisi	-	63,588	63,588
Taşıt kredisi	278	4,892	5,170
İhtiyaç kredisi	-	1,970	1,970
Diğer	-	-	-
Tüketici kredileri - YP	-	-	-
Konut kredisi	-	-	-
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	-	-
Bireysel kredi kartları - TP	334,498	-	334,498
Taksitli	91,656	-	91,656
Taksitsiz	242,842	-	242,842
Bireysel kredi kartları - YP	1,150	-	1,150
Taksitli	-	-	-
Taksitsiz	1,150	-	1,150
Personel kredileri - TP	1,555	4,769	6,324
Konut kredisi	-	-	-
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	1,555	4,769	6,324
Personel kredileri - Dövizde endeksli	-	-	-
Konut kredisi	-	-	-
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	-	-
Personel kredileri - YP	-	13	13
Konut kredisi	-	-	-
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	13	13
Personel kredi kartları - TP	5,484	-	5,484
Taksitli	2,087	-	2,087
Taksitsiz	3,397	-	3,397
Personel kredi kartları - YP	32	-	32
Taksitli	-	-	-
Taksitsiz	32	-	32
Kredili mevduat hesabı - TP (gerçek kişi)	72,905	-	72,905
Kredili mevduat hesabı - YP (gerçek kişi)	-	-	-
Toplam	597,567	3,212,157	3,809,724

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

5.5. Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler

	Kısa vadeli	Orta ve uzun vadeli	Toplam
Taksitli ticari krediler - TP	262,012	1,258,411	1,520,423
İşyeri kredisi	773	96,332	97,105
Taşıt kredisi	18,865	382,367	401,232
İhtiyaç kredisi	-	-	-
Diğer	242,374	779,712	1,022,086
Taksitli ticari krediler - Dövizde endeksli	46,597	250,428	297,025
İşyeri kredisi	1,228	14,868	16,096
Taşıt kredisi	1,191	112,114	113,305
İhtiyaç kredisi	-	-	-
Diğer	44,178	123,446	167,624
Taksitli ticari krediler - YP	-	29,110	29,110
İşyeri kredisi	-	229	229
Taşıt kredisi	-	-	-
İhtiyaç kredisi	-	-	-
Diğer	-	28,881	28,881
Kurumsal kredi kartları - TP	13,470	-	13,470
Taksitli	7	-	7
Taksitsiz	13,463	-	13,463
Kurumsal kredi kartları - YP	327	-	327
Taksitli	-	-	-
Taksitsiz	327	-	327
Kredili mevduat hesabı - TP (tüzel kişi)	108,876	-	108,876
Kredili mevduat hesabı - YP (tüzel kişi)	-	-	-
Toplam	431,282	1,537,949	1,969,231

5.6. Yurt içi ve yurt dışı kredilerin dağılımı

	Cari dönem	Önceki dönem
Yurt içi krediler	11,627,341	8,304,112
Yurt dışı krediler	162,039	142,961
Toplam	11,789,380	8,447,073

5.7. Bağlı ortaklık ve iştiraklere verilen krediler

Bağlı 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	7,265	8,469
Tahsili şüpheli krediler ve diğer alacaklar için ayrılanlar	14,359	13,306
Zarar niteliğindeki krediler ve diğer alacaklar için ayrılanlar	45,684	24,594
Toplam	67,308	46,369

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

5.9. Donuk alacaklara ilişkin bilgiler (net)

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

Bulunmamaktadır.

5.9.2. Toplam donuk alacak hareketlerine ilişkin bilgiler

	III. Grup Tahsil imkanı sınırlı krediler ve diğer alacaklar	IV. Grup Tahsili şüpheli krediler ve diğer alacaklar	V. Grup Zarar niteliğindeki kredi ve diğer alacaklar
Önceki dönem sonu bakiyesi	29,893	35,668	45,452
Dönem içinde intikal (+)	129,160	2,355	6,157
Diğer donuk alacak hesaplarından giriş (+)	-	62,230	43,827
Diğer donuk alacak hesaplarına çıkış(-)	(62,503)	(43,554)	-
Dönem içinde tahsilat (-)	(42,015)	(17,928)	(11,076)
Aktiften silinen (-)	(100)	(75)	(3,686)
Kurumsal ve ticari krediler	-	(2)	(1,956)
Bireysel krediler	(85)	(54)	(769)
Kredi kartları	(15)	(19)	(961)
Diğer	-	-	-
Dönem sonu bakiyesi	54,435	38,696	80,674
Özel karşılık (-)	(7,265)	(14,359)	(45,684)
Bilançodaki net bakiyesi	47,170	24,337	34,990

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

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

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

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

	III. Grup	IV. Grup	V. Grup
	Tahsil imkanı sınırlı krediler ve diğer alacaklar	Tahsili şüpheli krediler ve diğer alacaklar	Zarar niteliğindeki krediler ve diğer alacaklar
Cari dönem (net)			
Gerçek ve tüzel kişilere kullandırılan krediler (brüt)	54,435	38,696	80,674
Özel karşılık tutarı (-)	(7,265)	(14,359)	(45,684)
Gerçek ve tüzel kişilere kullandırılan krediler (net)	47,170	24,337	34,990
Bankalar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Bankalar (net)	-	-	-
Diğer kredi ve alacaklar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Diğer kredi ve alacaklar (net)	-	-	-
Önceki dönem (net)			
Gerçek ve tüzel kişilere kullandırılan krediler (brüt)	29,893	35,668	45,452
Özel karşılık tutarı (-)	(8,469)	(13,306)	(24,594)
Gerçek ve tüzel kişilere kullandırılan krediler (net)	21,424	22,362	20,858
Bankalar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Bankalar (net)	-	-	-
Diğer kredi ve alacaklar (brüt)	-	-	-
Özel karşılık tutarı (-)	-	-	-
Diğer kredi ve alacaklar (net)	-	-	-

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

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

5.11. Aktiften silme politikasına ilişkin açıklamalar

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

6. Vadeye kadar elde tutulacak yatırımlar

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

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

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

6.2. Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler

	Cari dönem	Önceki dönem
Devlet tahvili	40,831	53,922
Hazine bonusu	-	-
Diğer kamu borçlanma senetleri	561	438
Toplam	41,392	54,360

6.3. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler

	Cari dönem	Önceki dönem
Borçlanma senetleri	41,417	54,360
Borsada işlem görenler	40,856	53,922
Borsada işlem görmeyenler	561	438
Değer azalma karşılığı (-)	(25)	-
Toplam	41,392	54,360

6.4. Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri

	Cari dönem	Önceki dönem
Dönem başındaki değer (*)	52,246	91,356
Parasal varlıklarda meydana gelen kur farkları	2,999	(11,651)
Yıl içindeki alımlar	130	153
Satış ve itfa yoluyla elden çıkarılanlar	(14,590)	(27,716)
Değer azalışı karşılığı (-)	(25)	104 (**)
Dönem sonu toplamı	40,760	52,246

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

(**) Önceki dönemdeki 104 YTL tutarında değer azalışı karşılığı iptal edilmiştir.

7. İştiraklere ilişkin bilgiler (net)

7.1. Ana Ortaklık Banka'nın iştiraklerine ilişkin bilgiler

Ana Ortaklık Banka'nın cari dönemde ve önceki dönemde iştiraki bulunmamaktadır.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

8. Bağılı ortaklıklara ilişkin bilgiler (net)

8.1. Konsolide edilen bağılı ortaklıklara ilişkin bilgiler

Unvanı	Adres (şehir/ ülke)	Ana Ortaklık Banka'nın pay oranı farklıysa oy oranı(%)	Ana Ortaklık Banka risk grubunun pay oranı (%)
ING European Financial Services Plc. (1) (*)	Dublin/İrlanda	% 100	% 100
ING Portföy Yönetimi A.Ş. (2) (**)	İstanbul/Türkiye	% 100	% 100
ING Faktoring A.Ş. (3) (***)	İstanbul/Türkiye	%100	%100
ING Finansal Kirlama A.Ş. (4) (****)	İstanbul/Türkiye	%100	%100

	Aktif toplamı	Özkaynak	Sabit varlık toplamı	Faiz gelirleri	Menkul değer gelirleri	Cari dönem kâr/zararı	Önceki dönem kâr/zararı	Gerçeğe uygun değeri
(1)(*)	341,849	3,235	2	4,064	-	(206)	396	-
(2)(**)	11,204	10,858	34	1,531	22	1,650	1,082	-
(3)(***)	-	-	-	-	-	-	-	-
(4)(****)	-	-	-	-	-	-	-	-

(*) Oyak European Finance Plc.'nin unvanı ING European Financial Services Plc. olarak değiştirilmiş olup, unvan değişikliği 24 Haziran 2008 tarihi itibari ile tescil edilmiştir.

(**) Oyak Portföy Yönetimi A.Ş.'nin unvanı ING Portföy Yönetimi A.Ş. olarak değiştirilmiş olup, unvan değişikliği 29 Mayıs 2008 tarihi itibari ile tescil edilerek 3 Haziran 2008 tarih ve 7075 sayılı Türkiye Ticaret Sicil Gazetesi'nde ilan edilmiştir.

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

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

8.2. Konsolide edilen bağılı ortaklıklara ilişkin bilgiler

	Cari dönem	Önceki dönem
Dönem başı değeri	12,642	12,661
Dönem içi hareketler	20,000	(19)
Alışlar	20,000	-
Bedelsiz edinilen hisse senetleri	-	-
Cari yıl payından alınan kar	-	-
Satışlar	-	-
Yeniden değerlendirme artışı	-	-
Değer azalma karşılıkları	-	(19)
Dönem sonu değeri	32,642	12,642
Sermaye taahhütleri	-	-
Dönem sonu sermaye katılma payı (%)	%100	%100

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

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

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

8.4. Borsaya kote edilen bağlı ortaklıklar

Borsaya kote edilen bağlı ortaklık bulunmamaktadır.

9. Birlikte kontrol edilen ortaklıklara ilişkin bilgiler

9.1. Birlikte kontrol edilen ortaklıklara ilişkin bilgiler

Birlikte kontrol edilen ortaklık bulunmamaktadır.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (net)

Kiralama işlemlerinden alacaklar bulunmamaktadır.

11. Riskten korunma amaçlı türev finansal araçlara ilişkin bilgiler

Riskten korunma amaçlı türev finansal araçlar bulunmamaktadır.

12. Maddi duran varlıklara ilişkin bilgiler

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

13. Maddi olmayan duran varlıklara ilişkin bilgiler

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

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar

Yatırım amaçlı gayrimenkul bulunmamaktadır.

15. Bulunması halinde ertelenmiş vergi varlığına ilişkin açıklamalar

Grup tarafından 30 Eylül 2008 tarihi itibarıyla genel kredi karşılıkları ve serbest karşılıklar dışında kalan indirilebilir geçici farklar üzerinden hesaplanarak kayıtlara yansıtılan ertelenmiş vergi aktif tutarı 47,776 YTL'dir. Satılmaya hazır finansal varlıklar değer artış fonu olarak muhasebeleşen rayiç değer farkları üzerinden hesaplanmış 28 YTL (31 Aralık 2007 – (723) YTL) tutarında ertelenmiş vergi özkaynaklar altında "Menkul Değerler Değerleme Farkları" hesabında sınıflandırılmıştır. Cari dönem ertelenmiş vergi geliri ise 397 YTL'dir.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

Cari dönem ve önceki dönem ertelenmiş vergi aktifleri 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	22,101	4,420	15,375	3,075
Maddi duran varlıklara ilişkin VUK uygulama farklılıkları	51,101	10,220	50,699	10,140
Vergi indirim istisnaları	51,079	10,216	51,330	10,266
Finansal varlık ve yükümlülükler değerlendirme farklılıkları	2,962	592	4,916	983
Gayrimenkul değer düşüş karşılığı	111,496	22,300	114,438	22,888
Satılmaya hazır finansal varlıklar değerlendirme farkları	140	28	(3,615)	(723)
Toplam ertelenmiş vergi varlığı		47,776		46,629

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

16.1. Satış amaçlı elde tutulan duran varlıklar hakkında açıklamalar

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

16.2. Durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar

Durdurulan faaliyetlere ilişkin duran varlıklar bulunmamaktadır.

17. Bilançonun diğer aktifler kalemi, nazım hesaplarda yer alan taahhütler hariç bilanço toplamının %10'unu 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. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

II. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar

1. Mevduata ilişkin bilgiler

1.1 Mevduatın vade yapısı

Cari dönem	Vadesiz	7 gün ihbarlı	1 aya kadar	1-3 ay	3-6 ay	6 ay-1 yıl	1 yıl ve üstü	Birikimli mevduat	Toplam
Tasarruf mevduatı	242,931	-	582,481	4,134,242	94,546	13,075	558	-	5,067,833
Döviz tevdiat hesabı	395,821	-	1,453,933	1,644,811	125,494	147,060	1,059	-	3,768,178
Yurtiçinde yer. k.	383,417	-	1,440,863	1,574,274	117,600	124,209	1,059	-	3,641,422
Yurtdışında yer.k	12,404	-	13,070	70,537	7,894	22,851	-	-	126,756
Resmi kur. mevduatı	128,372	-	3,697	1,600	-	19	-	-	133,688
Tic. kur. mevduatı	245,347	-	461,093	1,322,485	45,410	225	-	-	2,074,560
Diğ. kur. mevduatı	8,014	-	5,586	16,580	3,051	125	-	-	33,356
Kıymetli maden dh	-	-	-	-	-	-	-	-	-
Bankalar mevduatı	4,509	-	77,034	13	1,045	9,547	536	-	92,684
T.C.Merkez B.	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	3,860	-	77,034	13	1,045	9,547	536	-	92,035
Yurtdışı bankalar	648	-	-	-	-	-	-	-	648
Katılım bankaları	1	-	-	-	-	-	-	-	1
Diğer	-	-	-	-	-	-	-	-	-
Toplam	1,024,994	-	2,583,824	7,119,731	269,546	170,051	2,153	-	11,170,299

Önceki dönem	Vadesiz	7 gün ihbarlı	1aya kadar	1-3 ay	3-6 ay	6 ay-1 yıl	1 yıl ve üstü	Birikimli mevduat	Toplam
Tasarruf mevduatı	206,928	-	648,832	3,596,490	76,789	13,021	632	-	4,542,692
Döviz tevdiat hesabı	483,376	-	587,513	1,516,139	262,137	167,386	1,928	-	3,018,479
Yurtiçinde yer. k.	467,788	-	577,361	1,438,678	253,792	142,318	1,896	-	2,881,833
Yurtdışında yer.k	15,588	-	10,152	77,461	8,345	25,068	32	-	136,646
Resmi kur. mevduatı	88,124	-	4,372	2,039	67	11	-	-	94,613
Tic. kur. mevduatı	346,432	-	477,398	177,930	12,735	411	-	-	1,014,906
Diğ. kur. mevduatı	10,111	-	8,483	15,774	364	126	-	-	34,858
Kıymetli maden dh	-	-	-	-	-	-	-	-	-
Bankalar mevduatı	7,425	-	183,033	533	-	2,147	2,210	-	195,348
T.C.Merkez B.	-	-	-	-	-	-	-	-	-
Yurtiçi bankalar	6,685	-	183,033	533	-	2,147	2,203	-	194,601
Yurtdışı bankalar	700	-	-	-	-	-	7	-	707
Katılım bankaları	40	-	-	-	-	-	-	-	40
Diğer	-	-	-	-	-	-	-	-	-
Toplam	1,142,396	-	1,909,631	5,308,905	352,092	183,102	4,770	-	8,900,896

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

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

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

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

Ana Ortaklık Banka'nın merkezi Türkiye'de olup, tasarruf mevduatı sigortası kapsamındadır.

1.4. Mevduat sigortası kapsamında bulunmayan gerçek kişilerin mevduatı

	Cari dönem	Önceki dönem
Yurtdışı şubelerde bulunan mevduat ve diğer hesaplar	17,512	26,312
Hâkim ortaklar ile bunların ana, baba, eş ve velayet altındaki çocuklarına ait mevduat ile diğer hesaplar	-	-
Yönetim veya müdürler kurulu başkan ve üyeler, genel müdür ve yardımcıları ile bunların ana, baba, eş ve velayet altındaki çocuklarına ait mevduat ile diğer hesaplar	6,395	4,584
26/9/2004 tarihli ve 5237 sayılı tck'nın 282 nci maddesindeki suçtan kaynaklanan mal varlığı değerleri kapsamına giren mevduat ile diğer hesaplar	-	-
Türkiye'de münhasıran kıyı bankacılığı faaliyeti göstermek üzere kurulan mevduat bankalarında bulunan mevduat	-	-

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler

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

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Vadeli işlemler	-	6,376	-	2,828
Swap işlemleri	611,216	98,062	118,109	185,931
Futures işlemleri	-	-	-	-
Opsiyonlar	3	3,745	-	230
Diğer	-	-	-	-
Toplam	611,219	108,183	118,109	188,989

3.1. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası kredileri	-	-	-	-
Yurtiçi banka ve kuruluşlardan	107,443	91,790	92,741	103,265
Yurtdışı banka, kuruluş ve fonlardan	22,740	1,532,948	115	759,441
Toplam	130,183	1,624,738	92,856	862,706

3.2. Alınan kredilerin vade ayırımına göre gösterilmesi

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kısa vadeli	130,183	192,430	92,856	131,458
Orta ve uzun vadeli	-	1,432,308	-	731,248
Toplam	130,183	1,624,738	92,856	862,706

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

3.3. Ana Ortaklık Banka'nın yükümlülüklerinin yoğunlaştığı fon sağlayan sektör grubu

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

4. Bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşıyorsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarları

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

5. Kiralama işlemlerinden borçlara ilişkin bilgiler (net)

Finansal kiralama borçları	Cari dönem		Önceki dönem	
	Brüt	Net	Brüt	Net
1 yıldan az	254	231	92	65
1-4 yıl arası	957	473	3,991	3,397
4 yıldan fazla	-	-	-	-
Net	1,211	704	4,083	3,462

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

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler

Riskten korunma amaçlı türev finansal borçlara ilişkin işlemler bulunmamaktadır.

7. Karşılıklara ilişkin açıklamalar

7.1. Genel karşılıklara ilişkin bilgiler

	Cari dönem	Önceki dönem
Genel karşılıklar	96,092	58,923
I. Grup kredi ve alacaklar için ayrılanlar	82,387	49,248
II. Grup kredi ve alacaklar için ayrılanlar	651	229
Gayrinakdi krediler için ayrılanlar	5,866	3,703
Diğer	7,188	5,743

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

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

7.3.1. Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler

	Cari dönem	Önceki dönem
Muhtemel riskler için ayrılan serbest karşılıklar	8,136	-

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

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

7.3.2. Diğer karşılıklara ilişkin bilgiler

	Cari dönem	Önceki dönem
Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler	6,067	2,705
Kredi kartı likit puan promosyon karşılığı	4,368	3,268
Diğer karşılıklar (*)	27,584	3,311
Toplam	38,019	9,284

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

8. Vergi borcuna ilişkin açıklamalar

8.1. Cari vergi borcuna ilişkin açıklamalar

8.1.1. Vergi karşılığına ilişkin açıklamalar

	Cari dönem	Önceki dönem
Kurumlar vergisi karşılığı	40,753	46,367
Gelir vergisi karşılığı	-	236
Peşin ödenen vergiler	(35,181)	(30,663)
Toplam	5,572	15,940

8.1.2. Ödenecek vergilere ilişkin bilgiler

	Cari dönem	Önceki dönem
Ödenecek kurumlar vergisi	5,572	15,940
Menkul sermaye iradı vergisi	20,139	15,128
Gayrimenkul sermaye iradı vergisi	453	379
BSMV	10,524	7,442
Kambiyo muameleleri vergisi	1	512
Ödenecek katma değer vergisi	180	132
Diğer	4,842	4,339
Toplam	41,711	43,872

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

8.1.3. Primlere ilişkin bilgiler

	Cari dönem	Önceki dönem
Sosyal sigorta primleri - personel	3,286	1,775
Sosyal sigorta primleri - işveren	4,682	2,546
Banka sosyal yardım sandığı primleri - personel	-	-
Banka sosyal yardım sandığı primleri - işveren	-	-
Emekli sandığı aidatı ve karşılıkları - personel	7	8
Emekli sandığı aidatı ve karşılıkları - işveren	8	10
İşsizlik sigortası - personel	230	124
İşsizlik sigortası - işveren	462	250
Diğer	-	-
Toplam	8,675	4,713

8.2. Bulunması halinde ertelenmiş vergi borcuna ilişkin açıklamalar

Ertelenmiş vergi borcu bulunmamaktadır.

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

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

10. Sermaye benzeri kredilere ilişkin bilgiler

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

11. Özkaynaklara ilişkin bilgiler

11.1. Ödenmiş sermayenin gösterimi

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

(*) Nominal sermayeyi ifade etmektedir.

11.2. Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı

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

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

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

Artırım tarihi	Artırım tutarı	Nakit	Artırıma	Artırıma konu
			kar yedekleri	edilen sermaye yedekleri
17 Nisan 2008	250,000	250,000	-	-

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

Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen tutar bulunmamaktadır.

11.5. Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar

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

11.6. Grup'un gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, Grup'un özkaynakları üzerindeki tahmini etkileri

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

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

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar bulunmamaktadır.

11.8. Menkul değerler değer artış fonuna ilişkin bilgiler

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan (iş ortaklıkları)	-	-	-	-
Değerleme farkı	910	(972)	2,954	(7)
Kur farkı	-	-	-	-
Toplam	910	(972)	2,954	(7)

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

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	214,893	225,594
Vadeli mevduat alım satım taahhütleri	-	3,006
Kul. gar. kredi tahsis taahhütleri	588,465	485,304
Çekler için ödeme taahhütleri	553,193	486,935
Kredi kartı harcama limit taahhütleri	967,000	833,247
Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon uyg. taah.	3,775	3,010
Diğer cayılamaz taahhütler	116,134	62,614
Toplam	2,443,460	2,099,710

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

	Cari dönem	Önceki dönem
Garantiler	52,393	23,666
Banka aval ve kabulleri	80,540	82,546
Akreditifler	1,227,128	735,981
Toplam	1,360,061	842,193

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

	Cari dönem	Önceki dönem
Kesin teminat mektupları	1,884,148	1,628,242
Geçici teminat mektupları	184,732	129,649
Kefalet ve benzeri işlemler	694,829	407,696
Toplam	2,763,709	2,165,587

2. Gayrinakdi kredilerin toplam tutarı

	Cari dönem	Önceki dönem
Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler	70,394	78,551
Bir yıl veya daha az süreli asıl vadeli	8,670	14,099
Bir yıldan daha uzun süreli asıl vadeli	61,724	64,452
Diğer gayrinakdi krediler	4,053,376	2,929,229
Toplam	4,123,770	3,007,780

3. Türev işlemlere ilişkin bilgiler

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

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

IV. Gelir tablosuna ilişkin açıklama ve dipnotlar

1. Faiz gelirlerine ilişkin bilgiler

1.1. Kredilerden alınan faiz gelirlerine ilişkin bilgiler

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Kredilerden alınan faizler (*)	1,137,103	84,578	832,634	79,592
Kısa vadeli kredilerden	567,818	39,334	419,397	27,352
Orta ve uzun vadeli kredilerden	560,037	45,244	406,255	52,240
Takipteki alacaklardan alınan faizler	9,248	-	6,982	-
Kaynak kul. destekleme fonundan alınan primler	-	-	-	-

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

1.2. Bankalardan alınan faiz gelirlerine ilişkin bilgiler

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası'ndan	36,474	1,496	399	2,132
Yurtiçi bankalardan	2,293	1,665	2,034	3,892
Yurtdışı bankalardan	441	6,940	148	20,113
Yurtdışı merkez ve şubelerden	-	-	1	899
Toplam	39,208	10,101	2,582	27,036

1.3. İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

İştirak ve bağlı ortaklıklardan alınan faiz bulunmamaktadır.

2. Verilen faiz giderlerine ilişkin bilgiler

2.1. Kullanılan kredilere verilen faizlere ilişkin bilgiler

	Cari dönem		Önceki dönem	
	TP	YP	TP	YP
Bankalara (*)	14,247	43,829	10,695	53,072
T.C. Merkez Bankası'na	-	-	-	-
Yurtiçi bankalara	10,344	4,940	10,186	5,508
Yurtdışı bankalara	3,903	38,889	283	47,453
Yurtdışı merkez ve şubelere	-	-	226	111
Diğer kuruluşlara (*)	-	3,367	-	5,446
Toplam	14,247	47,196	10,695	58,518

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

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

2.2. İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

İştirak ve bağlı ortaklıklara verilen faiz giderleri ekli finansal tablolarda konsolidasyon kapsamında karşılıklı olarak netleştirilmiştir.

2.3. İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

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

3. Ticari kara/zarara ilişkin açıklamalar (net)

	Cari dönem	Önceki dönem
Kâr	2,848,493	1,180,302
Sermaye piyasası işlemleri kârı	1,097,787	286,172
Türev finansal işlemlerden	1,091,822	275,716
Diğer	5,965	10,456
Kambiyo işlemlerinden kâr	1,750,706	894,130
Zarar (-)	(2,915,075)	(1,233,372)
Sermaye piyasası işlemleri zararı	(1,020,433)	(408,599)
Türev inansal İşlemlerden	(1,014,177)	(400,419)
Diğer	(6,256)	(8,180)
Kambiyo işlemlerinden zarar	(1,894,642)	(824,773)

4. Diğer faaliyet gelirlerine ilişkin bilgiler

	Cari dönem	Önceki dönem
Bankacılık hizmet gelirleri	4,939	12,873
Geçmiş yıllarda ayrılan karşılık iptallerinden gelirler	17,437	9,590
Aktiflerin satışından elde edilen gelirler	745	1,116
Diğer faiz dışı gelirler	5,875	5,088
Toplam	28,996	28,667

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

5. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları

	Cari dönem	Önceki dönem
Kredi ve diğer alacaklara ilişkin özel karşılıklar	31,559	19,833
III. Grup kredi ve alacaklardan	9,662	8,241
IV. Grup kredi ve alacaklardan	8,813	7,920
V. Grup kredi ve alacaklardan	13,084	3,672
Genel karşılık giderleri	37,167	9,737
Muhtemel riskler için ayrılan serbest karşılık giderleri	8,136	1,500
Menkul değerler değer düşme giderleri	15,220	6,579
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan FV	117	3
Satılmaya hazır finansal varlıklar	15,103	6,576
İştirakler, bağlı ortaklıklar ve VKET men. değ. değer düşüş giderleri	25	-
İştirakler	-	-
Bağlı ortaklıklar	-	-
Birlikte kontrol edilen ortaklıklar (iş ortaklıkları)	-	-
Vadeye kadar elde tutulacak yatırımlar	25	-
Diğer	35,899	3,770
Toplam	128,006	41,419

6. Diğer faaliyet giderlerine ilişkin bilgiler

	Cari dönem	Önceki dönem
Personel giderleri	236,951	190,215
Banka sosyal yardım sandığı varlık açıkları karşılığı	-	-
Maddi duran varlık değer düşüş giderleri	-	-
Maddi duran varlık amortisman giderleri	16,354	17,302
Maddi olmayan duran varlık değer düşüş giderleri	-	-
Şerefiye değer düşüş gideri	-	-
Maddi olmayan duran varlık amortisman giderleri	4,162	11,669
Özkaynak yöntemi uygulanan ortaklık payları değer düşüş gideri	-	-
Elden çıkarılacak kıymetler değer düşüş giderleri	-	-
Elden çıkarılacak kıymetler amortisman giderleri	30	65
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar değer düşüş giderleri	-	-
Diğer işletme giderleri	130,854	98,415
Faaliyet kiralama giderleri	31,530	24,196
Bakım ve onarım giderleri	11,132	6,372
Reklam ve ilan giderleri	14,260	4,730
Diğer giderler	73,932	63,117
Aktiflerin satışından doğan zararlar	134	135
Diğer	47,343	34,428
Toplam	435,828	352,229

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

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

30 Eylül 2008 tarihi itibarıyla sona eren yıla ilişkin vergi öncesi kar 147,171YTL olarak gerçekleşmiştir.

30 Eylül 2008 tarihi itibarıyla cari kurumlar vergisi karşılık gideri 41,360 YTL, ertelenmiş vergi karşılığı geliri ise 397 YTL olarak gerçekleşmiştir. Cari dönem ve önceki dönem kurumlar vergisi karşılığının mutabakatı aşağıdaki gibidir;

	Cari dönem	Önceki dönem
Vergi öncesi kar	147,171	128,870
%20 vergi oranı ile hesaplanan vergi	29,434	25,774
Kanunen kabul edilmeyen giderler	59,872	34,988
İndirimler	(47,971)	(30,443)
Kıbrıs şubesi ve IEFS vergi oranı farkı	25	25
Cari vergi karşılığı	41,360	30,344

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

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

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

136,014 YTL (30 Eylül 2007 – 109,256 YTL) tutarındaki alınan diğer ücret ve komisyonların 23,862 YTL'si (30 Eylül 2007 – 20,739 YTL) yatırım fonu yönetim ücretini, 34,352 YTL'si (30 Eylül 2007– 29,592 YTL) kredi kartı ücret ve komisyonlarını temsil etmektedir.

24,316 YTL (30 Eylül 2007 – 20,117 YTL) tutarındaki verilen diğer ücret ve komisyonların 17,395 YTL'si (30 Eylül 2007 – 13,545 YTL) kredi kartları için verilen komisyonları temsil etmektedir.

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

V. Grup'un dahil olduğu risk grubuna ilişkin açıklamalar

1. Grup'un dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi mevduat işlemleri, döneme ilişkin gelirler ve giderler

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

1.1. Cari dönem

Grup'un dahil olduğu risk grubu	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		Ana Ortaklık Banka'nın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüzel kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve diğer alacaklar						
Dönem başı bakiyesi	-	-	-	-	785	1,718
Dönem sonu bakiyesi	-	-	-	60	11,127	847
Alınan faiz ve komisyon gelirleri	-	-	-	-	75	2

1.2. Önceki dönem

Grup'un dahil olduğu risk grubu	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		Ana Ortaklık Banka'nın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüzel kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve diğer alacaklar						
Dönem başı bakiyesi	-	-	-	15	40,675	245,393
Dönem sonu bakiyesi	-	-	-	-	785	1,718
Alınan faiz ve komisyon gelirleri	-	-	-	2	4,597	1,482

1.3. Grup'un dahil olduğu risk grubuna ait mevduata ilişkin bilgiler

Grup'un dahil olduğu risk grubu	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		Ana Ortaklık 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	-	-	-	81,250	5	560,224
Dönem sonu	-	-	21	-	207	5
Mevduat faiz gideri	-	-	-	1,374	-	34,103

ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)

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

1.4. Grup'un dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler

Grup'un dahil olduğu risk grubu	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		Ana Ortaklık Banka'nın doğrudan ve dolaylı ortakları		Risk grubuna dahil olan diğer gerçek ve tüzel kişiler	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem	Cari dönem	önceki dönem
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan işlemler						
Dönem başı	-	-	-	7,439	-	474,669
Dönem sonu	-	-	271,106	-	24,999	-
Toplam kâr / zarar	-	-	2,440	(29)	(3,596)	23,504
Riskten korunma amaçlı işlemler						
Dönem başı	-	-	-	-	-	-
Dönem sonu	-	-	-	-	-	-
Toplam kâr / zarar	-	-	-	-	-	-

1.5. Grup'un dahil olduğu risk grubuna kullanılan plasmanlara ilişkin bilgiler

Grup'un dahil olduğu risk grubu	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		Ana Ortaklık 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
Plasman						
Dönem başı	-	-	-	-	-	2,088
Dönem sonu	-	-	235,229	-	11,876	-
Alınan faiz geliri	-	-	104	-	-	10

1.6. Grup'un dahil olduğu risk grubundan kullanıldığı kredilere ilişkin bilgiler

Grup'un dahil olduğu risk grubu	İştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları)		Ana Ortaklık 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	-	-	1,952	-	-	40
Dönem sonu	-	-	1,142,679	1,952	-	-
Ödenen faiz ve komisyon giderleri	-	-	16,399	-	127	7

VI. Bilanço sonrası hususlara ilişkin açıklamalar

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

**ING Bank A.Ş. ve Mali Ortaklıkları
(Eski unvanıyla Oyak Bank A.Ş.)**

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

Altıncı bölüm

Sınırlı denetim raporu

I. Bağımsız sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar

30 Eylül 2008 tarihi itibarıyla ve aynı tarihte sona eren döneme ait düzenlenen konsolide finansal tablo ve dipnotlar Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından bağımsız sınırlı denetime tabi tutulmuş olup, 1 Aralık 2008 tarihli bağımsız sınırlı denetim raporu, finansal tabloların önünde sunulmuştur.

II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar

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