

Alternatifbank A.Ş.
Unconsolidated Financial Statements
As of and For the Nine-Month Period Ended
30 September 2015
With Limited Review Report Thereon
 (Convenience Translation of Unconsolidated Financial Statements
 and Related Disclosures and Footnotes Originally Issued in Turkish)

23 October 2015
This report includes “Limited Review Report” comprising 1 page and; "Unconsolidated Financial Statements and Related Disclosures and Footnotes” comprising 76 pages.

(Convenience Translation of Unconsolidated Financial Statements and Related Disclosures and Footnotes Originally Issued in Turkish, See Note I in Section Three)

Convenience Translation of the Limited Review Report
Originally Prepared and Issued in Turkish (See Note I in Section Three)
 LIMITED REVIEW REPORT ON INTERIM FINANCIAL INFORMATION
To the Board of Directors of Alternatifbank A.Ş.
Introduction
We have reviewed the accompanying statement of financial position of Alternatifbank A.Ş. (the “Bank”) as at 30 September 2015 and the statement of income, statement of income and expense items accounted under shareholders’ equity, statement of changes in shareholders’equity and statement of cash flows for the nine-month period then ended and summary of significant accounting policies and other explanatory information (“interim financial information”). The Bank Management is responsible for the preparation and fair presentation of this interim financial information in accordance with “Regulation on Accounting Applications for Banks and Safeguarding of Documents” published on the Official Gazette numbered 26333 on 1 November 2006, and other regulations on accounting records of Banks published by Banking Regulation and Supervision Agency and circulars and interpretations published by Banking Regulation and Supervision Authority, (together referred as BRSA Accounting and Reporting Legislation) and Turkish Accounting Standard 34 “Interim Financial Reporting” except for the matters regulated by BRSA. Our responsibility is to express a conclusion on this interim financial information based on our review.
Scope of limited review
We conducted our review in accordance with International Standard on Review Engagements (ISRE) 2410, “Limited Review of Interim Financial Information Performed by the Independent Auditor of the Entity”. A review of interim financial information consists of making inquiries, primarily of persons responsible for financial and accounting matters, and applying analytical and other review procedures. A review of interim financial information is substantially less in scope than an audit conducted in accordance with International Standards on Auditing. Consequently, a review of interim financial information does not enable us to obtain assurance that we would become aware of all significant matters that might be identified in an audit. Accordingly, we do not express an audit opinion.
Conclusion
Based on our review, nothing has come to our attention that causes us to believe that the accompanying interim financial information is not presented fairly, in all material respects, the financial position of Alternatifbank A.Ş. as of 30 September 2015 and the result of its operations and cash flows for the nine-month period then ended in accordance with “Regulation on Accounting Applications for Banks and Safeguarding of Documents” published on the Official Gazette numbered 26333 on 1 November 2006, and other regulations on accounting records of Banks published by Banking Regulation and Supervision Agency and circulars and interpretations published by Banking Regulation and Supervision Authority and Turkish Accounting Standard 34 “Interim Financial Reporting” except for the matters regulated by BRSA.
Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of KPMG International Cooperative

Murat Alsan
Partner, SMMM
23 October 2015
Istanbul, Turkey
Additional paragraph for convenience translation to English:
As explained in Section 3 Note I, the accompanying interim financial statements are not intended to present the financial position and results of operations in accordance with the accounting principles and practices generally accepted in countries and jurisdictions other than Turkey.

THE UNCONSOLIDATED FINANCIAL REPORT OF
ALTERNATİFBANK A.Ş. AS OF AND FOR THE NINE-MONTH PERIOD ENDED 30 SEPTEMBER 2015

Headquarters Address	: Cumhuriyet cad. No:46 34367 Şişli/İstanbul
Telephone			: 0 212 315 65 00
Fax			: 0 212 225 76 15
Web site			: www.abank.com.tr
E-mail			: malikontrol@abank.com.tr

The unconsolidated financial report as of and for the nine-month period ended 30 September 2015 prepared in accordance with the communiqué of “Financial Statements and Related Disclosures and Footnotes to be Announced to Public by Banks” as regulated by the Banking Regulation and Supervision Agency, comprises the following sections.

· GENERAL INFORMATION ABOUT THE BANK
· UNCONSOLIDATED FINANCIAL STATEMENTS OF THE BANK
· EXPLANATIONS ON THE ACCOUNTING POLICIES APPLIED IN THE CURRENT PERIOD
· INFORMATION ON THE FINANCIAL POSITION OF THE BANK
· DISCLOSURE AND FOOTNOTES ON THE UNCONSOLIDATED FINANCIAL STATEMENTS
· OTHER EXPLANATIONS AND FOOTNOTES
· INDEPENDENT AUDITORS’ REVIEW REPORT

The accompanying unconsolidated interim financial statements and notes to these financial statements which are expressed, unless otherwise stated, in thousands of Turkish Lira, have been prepared and presented based on the accounting books of the Bank in accordance with the Regulation on Accounting Applications for Banks and Safeguarding of Documents, Turkish Accounting Standards, Turkish Financial Reporting Standards, and related appendices and interpretations of these, and have been independently reviewed and presented as attached.

	Tuncay Özilhan
	Meriç Uluşahin
	Müge Öner
	Kağan Gündüz

	Chairman of the Board
of Directors

	Member of Board of Directors and General Manager
	 Deputy CEO, CFO

	Financial Control Group Head

	Kemal Semerciler
	Nicholas Charles Coleman
	İpek Nezahat Özkan

	Member of Board of Directors and Head of Audit Committee
	Member of Board of Directors and Member of Audit Committee
	Member of Board of Directors and Member of Audit Committee

The authorized contact person for questions on this consolidated financial report:

Name-Surname / Title	: Kağan Gündüz / Financial Control Group Head
Telephone Number	: 0 212 315 71 55
Fax Number	: 0 212 226 76 15

SECTION ONE
GENERAL INFORMATION ABOUT THE BANK					PAGE
I. Bank’s foundation date, start-up statute, history about the changes in this mentioned statute						1
II. Explanation about the Bank’s capital structure, shareholders of the Bank who are in charge of the
	management and/or auditing of the Bank directly or indirectly, changes in these matters (if any) and the Bank belongs to				1
III. Explanation on the Board of directors, members of the audit committee, president and executive vice presidents,
	changes in these matters (if any) and shares in the Bank 									2
IV. Explanation the Bank’s qualified shareholders										3
V. Summary information on the Bank’s activities and services									3
VI. Explanations on communique which organizes bank’s unconsolidated financial statements and
turkish financial reporting standarts related additions and comments								3
VII. Existing or potential, actual or legal obstacles to immediate transfer of equity, or repayment of debt between the Bank and its subsidiaries			3

SECTION TWO
UNCONSOLIDATED INTERIM FINANCIAL STATEMENTS
I. Balance sheet 												4-5
II. Off-balance sheet 												6
III. Income statement 												7
IV. Statement of comprehensive income 											8
V. Statement of changes in shareholders’ equity										9-10
VI. Statement of cash flows												11
 SECTION THREE
EXPLANATIONS ON ACCOUNTING POLICIES
I. Basis of presentation												12
II. Explanations on strategy of using financial instruments and foreign currency transactions							12
III. Explanations on investments in associates, subsidiaries and joint ventures								13
IV. Explanations on forward transactions, options and derivative instruments								13
V. Explanations on interest income and expense										14
VI. Explanations on fee and commission income and expense									14
VII. Explanations on financial assets											14-15
VIII. Explanations on impairment of financial assets										16
IX. Explanations on offsetting financial assets										16
X. Explanations on sales and repurchase agreements and securities lending transactions							16
XI. Explanations on assets held for sale and discontinued operations 								17
XII. Explanations on goodwill and other intangible assets 									17
XIII. Explanations on property and equipment										17
XIV. Explanations on leasing transactions											18
XV. Explanations on provisions, contingent commitments and contingent assets								18
XVI. Explanations on obligations related to employee rights									18
XVII. Explanations on taxation												18-19
XVIII. Additional explanations on borrowings										19
XIX. Explanations on share certificates and issuance of share certificates								19
XX. Explanations on avalized drafts and acceptances										19
XXI. Explanations on government grants											19
XXII. Explanations on profit reserves and profit distribution									20
XXIII. Explanations on earnings per share											20
XXIV. Explanations on related parties											20
XXV. Explanations on cash and cash equivalents										20
XXVI. Operating segment												20
SECTION FOUR
INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK
I. Information on capital adequacy ratio											21-27
II. Explanations on credit risk											28
III. Explanations on market risk											29
IV. Explanations on currency risk											30-32
V. Explanations on interest rate risk											32-37
VI. Explanations on liquidity risk											37-40
VII. Explanations on the risk management objectives and policies									40-41
VIII. Explanation on hedge accounting											41
IX. Explanation related to transactions made on behalf of others and transaction based on trust						42
X. Explanations on operating segments											42-43

SECTION FIVE
EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS
I. Explanations and notes related to the assets										44-57
II. Explanations and notes related to liabilities										58-64
III. Explanations and notes related to off-balance sheet accounts									64-67
IV. Explanations and notes related to income statement										68-72
V. Explanations and notes related to the Bank’s risk group									73-75
VI.	Explanations and notes related to subsequent events									75

 SECTION SIX
OTHER EXPLANATIONS AND NOTES
I. Other explanations related to Bank’ s operations										76

 SECTION SEVEN
EXPLANATIONS ON LIMITED REVIEW REPORT
I. Explanations on limited review report										 76
II. Explanations and notes prepared by independent auditor									76

SECTION ONE

GENERAL INFORMATION ABOUT THE BANK

I. Bank’s Foundation Date, Start-Up Statute, History About the Changes in This Mentioned Statute

Alternatifbank A.Ş. (“the Bank”) was established in Istanbul on 6 November 1991 and started banking activities on February 1992. The Bank’s ordinary shares started to be traded in Istanbul Stock Exchange on 3 July 1995. The Bank is still a privately owned commercial bank status and provides banking services through 60 (31 December 2014:73) branches.

The sale of the shares of the Bank belonging to Anadolu Group companies to The Commercial Bank has been finalised on 18 July 2013 and the share transfer has been registered in accordance with the Board of Directors meeting at the same date.

The Bank made an application to Capital Market Board and Borsa İstanbul A.Ş. about to leave the partnership and delisting the stock-exchange quotation in accordance with clauses of Capital Market Board “Squeeze-out and Sell-out Rights Communiqué” on 11 July 2014. Capital increase document prepared for the capital increase allocated to controlling shareholder Commercial Bank in the context of the process of squeeze-out and sell-out rights from the minority in accordance with “Squeeze-out and Sell-out Rights Communiqué” has been approved by Capital Market Board on 23 July 2015. Beginning from this date, Alternatifbank A.Ş. delisted from the stock-exchange.

II. Explanation About The Bank’s Capital Structure, Shareholders of the Bank Who Are in Charge of The Management and/or Auditing of the Bank Directly or Indirectly, Changes in These Matters (if any) and the Group the Bank Belongs To

As of 30 September 2015, 75% of the shares of the Bank are owned by Commercial Bank. Shareholder’s structure of the Bank is as follows:

	
	30 September 2015
	31 December 2014

	Name/Commercial Name
	Share Amount
	Share Ratio
	Share Amount
	Share Ratio

	Commercial Bank
	465,000
	75.00%
	460,341
	74.25%

	Anadolu Endüstri Holding A.Ş.
	106,683
	17.21%
	106,683
	17.21%

	Anadolu Aktif Teşebbus ve Makine Ticaret A.Ş.
	48,317
	7.79%
	48,317
	7.79%

	Other
	-
	-
	4,659
	0.75%

	Total
	620,000
	100%
	620,000
	100%

GENERAL INFORMATION ABOUT THE BANK (Continued)

III.	Explanation on the Board of Directors, Members of the Audit Committee, President and Executive Vice Presidents, Changes in These Matters (if any) and Shares in the Bank

	Title
	Name
	Responsibility
	Indirect Share Capital (%)

	Chairman of Board of Directors
	Tuncay Özilhan
	-
	3

	
	
	
	

	Member of Board of Directors and General Manager
	Meriç Uluşahin
	Member of the Credit Committee and the Executive Committee of the Board
	-

	
	
	
	

	Member of Board of Directors
	Ömer Hussain I H Al-Fardan
	Vice Chairman and Chairman of the Executive Committee of the Board
	-

	
	Fahad Abdulrahman Badar
	Member of the Credit Committee
	-

	
	Nicholas Charles Coleman
	Member of the Audit Committee and Risk Committee
	-

	
	Didem Çerçi
	Chairman of the Remuneration Committee, Member of the Risk Committee and the Credit Committee
	-

	
	İzzat Dajani
	Chairman of the Corporate Governance Committee and Member of the Risk Committee
	-

	
	Mohd İsmail M Mandani Al-Emadi
	Chairman of the Risk Committee
	-

	
	Bahattin Gürbüz
	Chairman of the Credit Committee
	-

	
	İpek Nezahat Özkan
	Member of the Audit Committee, the Corporate Governance Committee and Executive Committee of the Board and Alternate Member of the Credit Committee
	-

	
	Kemal Semerciler
	Chairman of the Audit Committee and Member of the Corporate Governance Committee
	-

	
	Andrew Charles Stevens
	Member of the Remuneration Committee, the Credit Committee and the Executive Committee of the Board
	-

	
	Mehmet Hurşit Zorlu
	Member of the Risk Committee, the Remuneration Committee and the Executive Committee of the Board and Alternate Member of the Credit Committee
	-

	
	
	
	

	Executive Vice Presidents
	Müge Öner
	Deputy CEO -Chief Financial Officer
	-

	
	Seher Demet Tanrıöver Çaldağ
	Credit Risk Management-Chief Risk Officer
	-

	
	Tanol Türkoğlu
	Information Technologies and Operations-Chief Operating Officer
	-

	
	Işıl Funda Öney Babacan
	Information Technologies
	-

	
	Suat Çetin
	Operations- Consumer Relations Coordination Officer
	-

	
	Sezin Erken
	Retail Banking
	-

	
	Mete Hakan Güner
	Commercial Banking
	-

	
	İzzet Metcan
	Digital Banking
	-

	
	Musa Kerim Mutluay
	Restructuring and Legal Follow-up
	-

	
	Murat Özer
	Human Resources
	-

	
	Muzaffer Gökhan Songül
	Credit Allocation
	-

	
	Şakir Sömek
	Financial Institutions
	-

	
	Aytay Tolga Şenefe
	Treasury
	-

	
	Ahmet Kağan Yıldırım
	Corporate Banking
	-

	
	
	
	

	Chairman of Board of Inspectors
	Mustafa Mutlu Çalışkan
	Board of Inspectors
	-

GENERAL INFORMATION ABOUT THE BANK (Continued)
IV. Explanation on the Bank’ s Qualified Shareholders

According to the Banking Act No: 5411 regarding definition of Qualified Shares and Bank Transactions that are subject to Permission and Indirect Shareholding Regulation’s article 13, direct and indirect qualified shareholders of the Bank’s Capital is as follows.

	Name/Commercial Title
	Share Amounts (Nominal)
	Share Rates
	Paid-in Capital (Nominal)
	Unpaid Portion

	Commercial Bank
	 465,000
	75.00%
	465,000
	-

	Anadolu Endüstri Holding A.Ş.
	 106,683
	17.21%
	106,683
	-

V.	Summary Information on the Bank’s Activities and Services

The Bank’s operations are extending TL and foreign currency cash and non-cash loans, making Capital market transactions, opening deposit and making other banking transactions according to regulation principles given by the Bank’s Articles of Association.

As of 30 September 2015, the Bank has 60 branches (31 December 2014: 73 branches). As of 30 September 2015, the Bank has 1,109 employees (31 December 2014: 1,231 employees).

VI. Explanations on Communique Which Organizes Bank’s Unconsolidated Financial Statements and Turkish Financial Reporting Standarts, Related Additions and Comments

None.

VII.		Existing or Potential, Actual or Legal Obstacles to Immediate Transfer of Equity or Repayment of Debt between the Bank and Its Subsidiaries

 None.
ALTERNATİFBANK A.Ş.
NOTES TO THE UNCONSOLIDATED FINANCIAL STATEMENTS
FOR THE INTERIM PERIOD FROM 1 JANUARY TO 30 SEPTEMBER 2015
 (Amounts expressed in thousands of Turkish Lira (“TL”) unless otherwise stated.)

28

	I.
	BALANCE SHEET
	Note
	30 September 2015
	31 December 2014

	
	
	(Section
	
	

	
	ASSETS
	Five)
	TL
	FC
	Total
	TL
	FC
	Total

	I.
	CASH AND BALANCES WITH CENTRAL BANK
	[bookmark: OLE_LINK181]I-a
	67,524
	1,574,174
	1,641,698
	165,485
	1,192,759
	1,358,244

	II.
	FINANCIAL ASSETS AT FAIR VALUE THROUGH PROFIT AND LOSS (Net)
	[bookmark: OLE_LINK182]I-b
	19,557
	41,617
	61,174
	20,917
	14,520
	35,437

	2.1
	Financial Assets Held for Trading
	
	19,557
	41,617
	61,174
	20,917
	14,520
	35,437

	2.1.1
	Public Sector Debt Securities
	
	1
	424
	425
	256
	355
	611

	2.1.2
	Equity Securities
	
	-
	-
	-
	-
	-
	-

	2.1.3
	Derivative Financial Assets Held for Trading
	
	19,556
	41,193
	60,749
	20,661
	14,165
	34,826

	2.1.4
	Other Marketable Securities
	
	-
	-
	-
	-
	-
	-

	2.2
	Financial Assets at Fair Value through Profit and Loss
	
	-
	-
	-
	-
	-
	-

	2.2.1
	Government Debt Securities
	
	-
	-
	-
	-
	-
	-

	2.2.2
	Equity Securities
	
	-
	-
	-
	-
	-
	-

	2.2.3
	Loans
	
	-
	-
	-
	-
	-
	-

	2.2.4
	Other Marketable Securities
	
	-
	-
	-
	-
	-
	-

	III.
	BANKS
	[bookmark: OLE_LINK183]I-c
	419,212
	77,726
	496,938
	71,385
	31,366
	102,751

	IV.
	MONEY MARKET PLACEMENTS
	
	265,078
	-
	265,078
	-
	-
	-

	4.1
	Interbank Money Market Placements
	
	-
	-
	-
	-
	-
	-

	4.2
	Receivables from Istanbul Stock Exchange Money Market
	
	-
	-
	-
	-
	-
	-

	4.3
	Receivables from Reverse Repurchase Agreements
	
	265,078
	-
	265,078
	-
	-
	-

	V.
	FINANCIAL ASSETS AVAILABLE-FOR-SALE (Net)
	[bookmark: OLE_LINK184]I-d
	307,802
	522,006
	829,808
	791,575
	104,371
	895,946

	5.1
	Share Certificates
	
	4,721
	-
	4,721
	1
	-
	1

	5.2
	Government Debt Securities
	
	303,081
	522,006
	825,087
	791,574
	104,371
	895,945

	5.3
	Other Marketable Securities
	
	-
	-
	-
	-
	-
	-

	VI.
	LOANS
	[bookmark: OLE_LINK185]I-e
	5,756,827
	4,317,582
	10,074,409
	5,858,183
	2,024,080
	7,882,263

	6.1
	Loans
	
	5,568,620
	4,317,582
	9,886,202
	5,703,830
	2,024,080
	7,727,910

	6.1.1
	Loans to the Bank’s Risk Group
	
	61,197
	220,231
	281,428
	253
	85,716
	85,969

	6.1.2
	Public Sector Debt Securities
	
	-
	-
	-
	-
	-
	-

	6.1.3
	Other
	
	5,507,423
	4,097,351
	9,604,774
	5,703,577
	1,938,364
	7,641,941

	6.2
	Non Performing Loans
	
	400,593
	-
	400,593
	391,153
	-
	391,153

	6.3
	Specific Provisions (-)
	
	212,386
	-
	212,386
	236,800
	-
	236,800

	VII.
	FACTORING RECEIVABLES
	
	-
	-
	-
	-
	-
	-

	VIII.
	HELD-TO-MATURITY INVESTMENTS (Net)
	[bookmark: OLE_LINK186]I-f
	-
	-
	-
	-
	-
	-

	8.1
	Public Sector Debt Securities
	
	-
	-
	-
	-
	-
	-

	8.2
	Other Marketable Securities
	
	-
	-
	-
	-
	-
	-

	IX.
	INVESTMENTS IN ASSOCIATES (Net)
	[bookmark: OLE_LINK187]I-g
	-
	-
	-
	-
	-
	-

	9.1
	Accounted for under Equity Method
	
	-
	-
	-
	-
	-
	-

	9.2
	Unconsolidated Associates
	
	-
	-
	-
	-
	-
	-

	9.2.1
	Financial Investments
	
	-
	-
	-
	-
	-
	-

	9.2.2
	Non-financial Investments
	
	-
	-
	-
	-
	-
	-

	X.
	INVESTMENT IN SUBSIDIARIES (Net)
	[bookmark: OLE_LINK188]I-h
	145,923
	-
	145,923
	145,923
	-
	145,923

	10.1
	Unconsolidated Financial Subsidiaries
	
	145,923
	-
	145,923
	145,923
	-
	145,923

	10.2
	Unconsolidated Non-Financial Subsidiaries
	
	-
	-
	-
	-
	-
	-

	XI.
	ENTITIES UNDER COMMON CONTROL (JOINT VENTURES) (Net)
	I-i
	-
	-
	-
	-
	-
	-

	11.1
	Consolidated Under Equity Method
	
	-
	-
	-
	-
	-
	-

	11.2
	Unconsolidated
	
	-
	-
	-
	-
	-
	-

	11.2.1
	Financial Joint Ventures
	
	-
	-
	-
	-
	-
	-

	11.2.2
	Non-Financial Joint Ventures
	
	-
	-
	-
	-
	-
	-

	XII.
	LEASE RECEIVABLES (Net)
	I-j
	-
	-
	-
	-
	-
	-

	12.1
	Finance Lease Receivables
	
	-
	-
	-
	-
	-
	-

	12.2
	Operation Lease Receivables
	
	-
	-
	-
	-
	-
	-

	12.3
	Other
	
	-
	-
	-
	-
	-
	-

	12.4
	Unearned Income (-)
	
	-
	-
	-
	-
	-
	-

	XIII.
	HEDGING DERIVATIVE FINANCIAL ASSETS
	I-k
	-
	-
	-
	-
	-
	-

	13.1
	Fair Value Hedges
	
	-
	-
	-
	-
	-
	-

	13.2
	Cash Flow Hedges
	
	-
	-
	-
	-
	-
	-

	13.3
	Net Foreign Investment Hedges
	
	-
	-
	-
	-
	-
	-

	XIV.
	TANGIBLE ASSETS (Net)
	I-l
	25,229
	-
	25,229
	28,813
	-
	28,813

	XV.
	INTANGIBLE ASSETS (Net)
	I-m
	28,186
	-
	28,186
	22,320
	-
	22,320

	15.1
	Goodwill
	
	-
	-
	-
	-
	-
	-

	15.2
	Other
	
	28,186
	-
	28,186
	22,320
	-
	22,320

	XVI.
	INVESTMENT PROPERTY (Net)
	I-n
	-
	-
	-
	-
	-
	-

	XVII.
	TAX ASSET
	II-h
	-
	-
	-
	216
	-
	216

	17.1
	Current Tax Asset
	
	-
	-
	-
	-
	-
	-

	17.2
	Deferred Tax Asset
	
	-
	-
	-
	216
	-
	216

	XVIII.
	ASSETS HELD FOR SALE AND DISCONTINUED OPERATIONS (Net)
	I-o
	-
	-
	-
	-
	-
	-

	18.1
	Assets Held for Sale
	
	-
	-
	-
	-
	-
	-

	18.2
	Assets of Discontinued Operations
	
	-
	-
	-
	-
	-
	-

	XIX.
	OTHER ASSETS
	I-p
	202,001
	22,517
	224,518
	173,142
	13,652
	186,794

	
	TOTAL ASSETS
	
	7,237,339
	6,555,622
	13,792,961
	7,277,959
	3,380,748
	10,658,707

The accompanying notes are an integral part of these unconsolidated financial statements.

	I.
	BALANCE SHEET
	Note
	30 September 2015
	31 December 2014

	
	
	(Section
	
	

	
	LIABILITIES
	Five)
	TL
	FC
	Total
	TL
	FC
	Total

	I.
	DEPOSITS
	II-a
	3,172,392
	3,674,296
	6,846,688
	3,956,476
	1,718,611
	5,675,087

	1.1
	Deposits from Bank’s Risk Group
	
	602,193
	224,254
	826,447
	667,011
	590,554
	1,257,565

	1.2
	Other
	
	2,570,199
	3,450,042
	6,020,241
	3,289,465
	1,128,057
	4,417,522

	II.
	DERIVATIVE FINANCIAL LIABILITIES HELD FOR TRADING
	II-b
	565
	11,395
	11,960
	2,406
	10,023
	12,429

	III.
	FUNDS BORROWED
	II-c
	23,403
	3,354,753
	3,378,156
	57,818
	1,946,043
	2,003,861

	IV.
	MONEY MARKET FUNDS
	
	140,263
	207,373
	347,636
	320,016
	82,101
	402,117

	4.1
	Funds from Interbank Money Market
	
	-
	-
	-
	-
	-
	-

	4.2
	Funds from Istanbul Stock Exchange Money Market
	
	-
	-
	-
	-
	-
	-

	4.3
	Funds Provided Under Repurchase Agreements
	
	140,263
	207,373
	347,636
	320,016
	82,101
	402,117

	V.
	MARKETABLE SECURITIES ISSUED (Net)
	
	-
	756,757
	756,757
	187,397
	586,742
	774,139

	5.1
	Bills
	
	-
	756,757
	756,757
	187,397
	586,742
	774,139

	5.2
	Asset Backed Securities
	
	-
	-
	-
	-
	-
	-

	5.3
	Bonds
	
	-
	-
	-
	-
	-
	-

	VI.
	FUNDS
	
	-
	-
	-
	-
	-
	-

	6.1
	Borrower Funds
	
	-
	-
	-
	-
	-
	-

	6.2
	Other
	
	-
	-
	-
	-
	-
	-

	VII.
	MISCELLANEOUS PAYABLES
	
	115,282
	203,967
	319,249
	135,684
	78,555
	214,239

	VIII.
	OTHER LIABILITIES
	II-d
	161,665
	1,726
	163,391
	140,726
	2,276
	143,002

	IX.
	FACTORING PAYABLES
	
	-
	-
	-
	-
	-
	-

	X.
	LEASE PAYABLES (Net)
	II-e
	-
	-
	-
	-
	-
	-

	10.1
	Finance Lease Payables
	
	-
	-
	-
	-
	-
	-

	10.2
	Operating Lease Payables
	
	-
	-
	-
	-
	-
	-

	10.3
	Other
	
	-
	-
	-
	-
	-
	-

	10.4
	Deferred Financial Lease Expenses (-)
	
	-
	-
	-
	-
	-
	-

	XI.
	DERIVATIVE FINANCIAL LIABILITIES FOR HEDGING PURPOSES
	II-f
	437
	-
	437
	8,578
	-
	8,578

	11.1
	Fair Value Hedges
	
	437
	-
	437
	8,578
	-
	8,578

	11.2
	Cash Flow Hedges
	
	-
	-
	-
	-
	-
	-

	11.3
	Net Foreign Investment Hedge
	
	-
	-
	-
	-
	-
	-

	XII.
	PROVISIONS
	II-g
	134,765
	39
	134,804
	101,292
	7
	101,299

	12.1
	General Loan Loss Provision
	
	97,110
	-
	97,110
	63,004
	-
	63,004

	12.2
	Provisions for Restructuring
	
	-
	-
	-
	-
	-
	-

	12.3
	Reserve for Employee Benefit
	
	5,702
	-
	5,702
	7,474
	-
	7,474

	12.4
	Insurance Technical Provisions (Net)
	
	-
	-
	-
	-
	-
	-

	12.5
	Other Provisions
	
	31,953
	39
	31,992
	30,814
	7
	30,821

	XIII.
	TAX LIABILITY
	II-h
	25,810
	-
	25,810
	28,801
	-
	28,801

	13.1
	Current Tax Liability
	
	20,628
	-
	20,628
	28,801
	-
	28,801

	13.2
	Deferred Tax Liability
	
	5,182
	-
	5,182
	-
	-
	-

	XIV.
	PAYABLES FOR ASSET HELD FOR SALE AND DISCONTINUED OPERATIONS (Net)
	
	-
	2,836
	2,836
	2,393
	3,479
	5,872

	14.1
	Held for Sale
	
	-
	2,836
	2,836
	2,393
	3,479
	5,872

	14.2
	Discontinued OpeRations
	
	-
	-
	-
	-
	-
	-

	XV.
	SUBORDINATED LOANS
	II-j
	-
	809,624
	809,624
	-
	329,826
	329,826

	XVI.
	SHAREHOLDERS’ EQUITY
	II-k
	1,014,427
	(18,814)
	995,613
	959,191
	266
	959,457

	16.1
	Paid-in Capital
	
	620,000
	-
	620,000
	620,000
	-
	620,000

	16.2
	Capital Reserves
	
	(18,215)
	(18,814)
	(37,029)
	(6,766)
	266
	(6,500)

	16.2.1
	Share Premium
	
	54
	-
	54
	54
	-
	54

	16.2.2
	Share Cancellation Profits
	
	-
	-
	-
	-
	-
	-

	16.2.3
	Marketable Securities Valuation Reserve
	
	(18,269)
	(18,814)
	(37,083)
	(6,820)
	266
	(6,554)

	16.2.4
	Tangible Assets Revaluation Reserve
	
	-
	-
	-
	-
	-
	-

	16.2.5
	Intangible Assets Revaluation Reserve
	
	-
	-
	-
	-
	-
	-

	16.2.6
	Investment Property Revaluation Reserve
	
	-
	-
	-
	-
	-
	-

	16.2.7
	Bonus Shares Obtained from Investments in Associates, Subsidiaries and
Joint Ventures
	
	-
	-
	-
	-
	-
	-

	16.2.8
	Hedging Reserves (Effective portion)
	
	-
	-
	-
	-
	-
	-

	16.2.9
	Value Differences of Assets Held for Resale and Discontinued OpeRations
	
	-
	-
	-
	-
	-
	-

	16.2.10
	Other Capital Reserves
	
	-
	-
	-
	-
	-
	-

	16.3
	Profit Reserves
	
	339,861
	-
	339,861
	215,420
	-
	215,420

	16.3.1
	Legal Reserves
	
	22,993
	-
	22,993
	16,771
	-
	16,771

	16.3.2
	Status Reserves
	
	-
	-
	-
	-
	-
	-

	16.3.3
	Extraordinary Reserves
	
	316,868
	-
	316,868
	198,649
	-
	198,649

	16.3.4
	Other Profit Reserves
	
	-
	-
	-
	-
	-
	-

	16.4
	Profit or (Loss)
	
	72,781
	-
	72,781
	130,537
	-
	130,537

	16.4.1
	Prior Years’ Profit or (Loss)
	
	6,096
	-
	6,096
	473
	-
	473

	16.4.2
	Current Year Profit or (Loss)
	
	66,685
	-
	66,685
	130,064
	-
	130,064

	
	TOTAL LIABILITIES
	
	4,789,009
	9,003,952
	13,792,961
	5,900,778
	4,757,929
	10,658,707

The accompanying notes are an integral part of these unconsolidated financial statements.

	II.	OFF- BALANCE SHEET ITEMS
	
	

	
	
	30 September 2015
	31 December 2014

	
	Note
(Section Five)
	 TL
	FC
	Total
	 TL
	FC
	Total

	A. OFF-BALANCE SHEET COMMITMENTS (I+II+III)
	
	7,976,482
	11,718,371
	19,694,853
	3,792,422
	3,649,214
	7,441,636

	I.
	GUARANTEES AND WARRANTIES
	
	1,292,157
	2,193,910
	3,486,067
	1,285,477
	986,173
	2,271,650

	1.1
	Letters of Guarantee
	
	1,292,157
	1,161,598
	2,453,755
	1,285,477
	567,250
	1,852,727

	1.1.1
	Guarantees Subject to State Tender Law
	
	33,322
	12,298
	45,620
	37,089
	13,923
	51,012

	1.1.2
	Guarantees Given for Foreign Trade Operations
	
	-
	-
	-
	-
	-
	-

	1.1.3
	Other Letters of Guarantee
	
	1,258,835
	1,149,300
	2,408,135
	1,248,388
	553,327
	1,801,715

	1.2
	Bank Acceptances
	
	-
	40,854
	40,854
	-
	43,905
	43,905

	1.2.1
	Import Letter of Acceptance
	
	-
	40,854
	40,854
	-
	43,905
	43,905

	1.2.2
	Other Bank Acceptances
	
	-
	-
	-
	-
	-
	-

	1.3
	Letters of Credit
	
	-
	419,914
	419,914
	-
	362,242
	362,242

	1.3.1
	Documentary Letters of Credit
	
	-
	419,914
	419,914
	-
	362,242
	362,242

	1.3.2
	Other Letters of Credit
	
	-
	-
	-
	-
	-
	-

	1.4
	Prefinancing Given as Guarantee
	
	-
	-
	-
	-
	-
	-

	1.5
	Endorsements
	
	-
	-
	-
	-
	-
	-

	1.5.1
	Endorsements to the Central Bank of the Republic of Turkey
	
	-
	-
	-
	-
	-
	-

	1.5.2
	Other Endorsements
	
	-
	-
	-
	-
	-
	-

	1.6
	Securities Issue Purchase Guarantees
	
	-
	-
	-
	-
	-
	-

	1.7
	Factoring Guarantees
	
	-
	-
	-
	-
	-
	-

	1.8
	Other Guarantees
	
	-
	571,544
	571,544
	-
	12,776
	12,776

	1.9
	Other Warrantees
	
	-
	-
	-
	-
	-
	-

	II.
	COMMITMENTS
	
	807,813
	173,280
	981,093
	912,954
	29,007
	941,961

	2.1
	Irrevocable Commitments
	
	807,813
	173,280
	981,093
	912,954
	29,007
	941,961

	2.1.1
	Asset Purchase and Sales Commitments
	
	113,438
	173,280
	286,718
	19,715
	29,007
	48,722

	2.1.2
	Deposit Purchase and Sales Commitments
	
	-
	-
	-
	-
	-
	-

	2.1.3
	Share Capital Commitments to Associates and Subsidiaries
	
	-
	-
	-
	-
	-
	-

	2.1.4
	Commitments for Loan Limits
	
	232,397
	-
	232,397
	237,190
	-
	237,190

	2.1.5
	Securities Issue Brokerage Commitments
	
	-
	-
	-
	-
	-
	-

	2.1.6
	Commitments for Reserve Deposit Requirements
	
	-
	-
	-
	-
	-
	-

	2.1.7
	Commitments for Cheques
	
	254,722
	-
	254,722
	311,229
	-
	311,229

	2.1.8
	Tax and Fund Liabilities from Export Commitments
	
	3,738
	-
	3,738
	3,738
	-
	3,738

	2.1.9
	Commitments for Credit Card Limits
	
	162,747
	-
	162,747
	161,841
	-
	161,841

	2.1.10
	Promotion Commitments for Credit Cards and Banking Services
	
	-
	-
	-
	-
	-
	-

	2.1.11
	Receivables from Short Sale Commitments of Marketable Securities
	
	-
	-
	-
	-
	-
	-

	2.1.12
	Payables for Short Sale Commitments of Marketable Securities
	
	-
	-
	-
	-
	-
	-

	2.1.13
	Other Irrevocable Commitments
	
	40,771
	-
	40,771
	179,241
	-
	179,241

	2.2
	Revocable Commitments
	
	-
	-
	-
	-
	-
	-

	2.2.1
	Revocable Commitments for Loan Limits
	
	-
	-
	-
	-
	-
	-

	2.2.2
	Other Revocable Commitments
	
	-
	-
	-
	-
	-
	-

	III.
	DERIVATIVE FINANCIAL INSTRUMENTS
	
	5,876,512
	9,351,181
	15,227,693
	1,593,991
	2,634,034
	4,228,025

	3.1
	Hedging Derivative Financial Instruments
	
	220,000
	-
	220,000
	220,000
	-
	220,000

	3.1.1
	Transactions for Fair Value Hedge
	
	220,000
	-
	220,000
	220,000
	-
	220,000

	3.1.2
	Transactions for Cash Flow Hedge
	
	-
	-
	-
	-
	-
	-

	3.1.3
	Transactions for Foreign Net Investment Hedge
	
	-
	-
	-
	-
	-
	-

	3.2
	Trading Derivative Financial Instruments
	
	5,656,512
	9,351,181
	15,007,693
	1,373,991
	2,634,034
	4,008,025

	3.2.1
	Forward Foreign Currency Buy/Sell Transactions
	
	63,821
	71,543
	135,364
	115,544
	407,060
	522,604

	3.2.1.1
	Forward Foreign Currency Transactions-Buy
	
	21,175
	35,188
	56,363
	54,407
	206,572
	260,979

	3.2.1.2
	Forward Foreign Currency Transactions-Sell
	
	42,646
	36,355
	79,001
	61,137
	200,488
	261,625

	3.2.2
	Swap Transactions Related to Foreign Currency and Interest Rates
	
	4,037,797
	6,511,261
	10,549,058
	979,928
	1,948,161
	2,928,089

	3.2.2.1
	Foreign Currency Swap-Buy
	
	1,341,764
	3,951,651
	5,293,415
	331,258
	1,142,834
	1,474,092

	3.2.2.2
	Foreign Currency Swap-Sell
	
	2,696,033
	2,559,610
	5,255,643
	648,670
	805,327
	1,453,997

	3.2.2.3
	Interest Rate Swap-Buy
	
	-
	-
	-
	-
	-
	-

	3.2.2.4
	Interest Rate Swap-Sell
	
	-
	-
	-
	-
	-
	-

	3.2.3
	Foreign Currency, Interest rate and Securities Options
	
	1,554,894
	2,768,377
	4,323,271
	278,519
	278,813
	557,332

	3.2.3.1
	Foreign Currency Options-Buy
	
	810,171
	756,010
	1,566,181
	130,832
	148,922
	279,754

	3.2.3.2
	Foreign Currency Options-Sell
	
	744,723
	818,997
	1,563,720
	147,687
	129,891
	277,578

	3.2.3.3
	Interest Rate Options-Buy
	
	-
	596,685
	596,685
	-
	-
	-

	3.2.3.4
	Interest Rate Options-Sell
	
	-
	596,685
	596,685
	-
	-
	-

	3.2.3.5
	Securities Options-Buy
	
	-
	-
	-
	-
	-
	-

	3.2.3.6
	Securities Options-Sell
	
	-
	-
	-
	-
	-
	-

	3.2.4
	Foreign Currency Futures
	
	-
	-
	-
	-
	-
	-

	3.2.4.1
	Foreign Currency Futures-Buy
	
	-
	-
	-
	-
	-
	-

	3.2.4.2
	Foreign Currency Futures-Sell
	
	-
	-
	-
	-
	-
	-

	3.2.5
	Interest Rate Futures
	
	-
	-
	-
	-
	-
	-

	3.2.5.1
	Interest Rate Futures-Buy
	
	-
	-
	-
	-
	-
	-

	3.2.5.2
	Interest Rate Futures-Sell
	
	-
	-
	-
	-
	-
	-

	3.2.6
	Other
	
	-
	-
	-
	-
	-
	-

	B.
	CUSTODY AND PLEDGES RECEIVED (IV+V+VI)
	
	35,387,769
	14,395,610
	49,783,379
	29,444,635
	7,092,990
	36,537,625

	IV.
	ITEMS HELD IN CUSTODY
	
	446,138
	835,769
	1,281,907
	478,801
	495,945
	974,746

	4.1
	Customer Fund and Portfolio Balances
	
	71,299
	-
	71,299
	135,917
	-
	135,917

	4.2
	Investment Securities Held in Custody
	
	381
	18,955
	19,336
	1,943
	21,282
	23,225

	4.3
	Cheques Received for Collection
	
	226,393
	18,404
	244,797
	194,643
	39,298
	233,941

	4.4
	Commercial Notes Received for Collection
	
	34,985
	2,531
	37,516
	33,618
	2,393
	36,011

	4.5
	Other Assets Received for Collection
	
	-
	-
	-
	-
	-
	-

	4.6
	Assets Received for Public Offering
	
	-
	-
	-
	-
	-
	-

	4.7
	Other Items Under Custody
	
	113,080
	795,879
	908,959
	112,680
	432,972
	545,652

	4.8
	Custodians
	
	-
	-
	-
	-
	-
	-

	V.
	PLEDGES RECEIVED
	
	34,928,728
	13,559,676
	48,488,404
	28,957,941
	6,596,918
	35,554,859

	5.1
	Marketable Securities
	
	-
	-
	-
	-
	1,191
	1,191

	5.2
	Guarantee Notes
	
	26,093,929
	8,830,107
	34,924,036
	22,165,027
	5,129,060
	27,294,087

	5.3
	Commodity
	
	52,007
	54,688
	106,695
	43,017
	127,431
	170,448

	5.4
	Warranty
	
	-
	-
	-
	-
	-
	-

	5.5
	Immovable
	
	7,415,242
	4,337,648
	11,752,890
	6,327,811
	1,147,610
	7,475,421

	5.6
	Other Pledged Items
	
	1,367,550
	337,233
	1,704,783
	422,086
	191,626
	613,712

	5.7
	Pledged Items-Depository
	
	-
	-
	-
	-
	-
	-

	VI.
	ACCEPTED INDEPENDENT GUARANTEES AND WARRANTIES
	
	12,903
	165
	13,068
	7,893
	127
	8,020

	
	TOTAL OFF-BALANCE SHEET COMMITMENTS (A+B)
	
	43,364,251
	26,113,981
	69,478,232
	33,237,057
	10,742,204
	43,979,261

The accompanying notes are an integral part of these unconsolidated financial statements.
ALTERNATİFBANK A.Ş.
UNCONSOLIDATED FINANCIAL STATEMENTS
FOR THE INTERIM PERIOD ENDED 30 SEPTEMBER 2015
 (Amounts expressed in thousands of Turkish Lira (“TL”) unless otherwise stated.)

	III. INCOME STATEMENT

	Note (Section
Five)
	1 January 2015 – 30 September 2015
	1 January 2014 – 30 September 2014
	
	

	 INCOME AND EXPENSE ITEMS
	
	
	
	1 July 2015 – 30 September 2015
	1 July 2014 –30 September 2014

	I.
	INTEREST INCOME
	IV-a
	808,243
	788,888
	278,173
	268,603

	1.1
	Interest on Loans
	
	733,286
	648,930
	252,942
	220,297

	1.2
	Interest Received from Reserve Requirements
	
	2,239
	-
	1,714
	-

	1.3
	Interest Received from Banks
	
	4,915
	745
	2,278
	483

	1.4
	Interest Received from Money Market Transactions
	
	16,056
	-
	4,102
	-

	1.5
	Interest Received from Marketable Securities Portfolio
	
	49,117
	137,044
	16,224
	47,185

	1.5.1
	Trading Financial Assets
	
	327
	4,611
	30
	415

	1.5.2
	Financial Assets at Fair Value through Profit or Loss
	
	-
	-
	-
	-

	1.5.3
	Available-for-sale Financial Assets
	
	48,790
	20,435
	16,194
	10,144

	1.5.4
	Held-to-maturity Investments
	
	-
	111,998
	-
	36,626

	1.6
	Financial Lease Income
	
	-
	-
	-
	-

	1.7
	Other Interest Income
	
	2,630
	2,169
	913
	638

	II.
	INTEREST EXPENSE
	IV-b
	415,044
	444,643
	142,347
	142,028

	2.1
	Interest on Deposits
	
	310,833
	295,147
	102,053
	91,988

	2.2
	Interest on Funds Borrowed
	
	65,375
	40,717
	30,209
	13,932

	2.3
	Interest Expense on Money Market Transactions 	
	
	18,256
	91,928
	4,382
	28,633

	2.4
	Interest on Securities Issued
	
	17,726
	12,044
	5,695
	6,204

	2.5
	Other Interest Expenses
	
	2,854
	4,807
	8
	1,271

	III.
	NET INTEREST INCOME (I - II)
	
	393,199
	344,245
	135,826
	126,575

	IV.
	NET FEES AND COMMISSIONS INCOME/EXPENSE
	IV-i
	53,716
	31,556
	34,564
	10,757

	4.1
	Fees and Commissions Received
	
	62,830
	39,050
	38,105
	13,366

	4.1.1
	Non-cash Loans
	
	24,194
	20,746
	9,920
	6,752

	4.1.2
	Other
	IV-k
	38,636
	18,304
	28,185
	6,614

	4.2
	Fees and Commissions Paid
	
	9,114
	7,494
	3,541
	2,609

	4.2.1
	Non-cash Loans
	
	272
	230
	96
	99

	4.2.2
	Other
	IV-k
	8,842
	7,264
	3,445
	2,510

	V.
	DIVIDEND INCOME
	
	-
	-
	-
	-

	VI.
	TRADING INCOME / LOSS (Net)
	IV-d
	(9,204)
	(32,234)
	(13,628)
	(13,542)

	6.1
	Trading Gains/ Losses on Securities
	
	5,035
	(10,047)
	248
	(8,450)

	6.2
	Trading Gains/ Losses on Derivative Financial Instruments
	
	137,573
	4,487
	100,047
	28,627

	6.3
	Foreign Exchange Gains/ Losses
	
	(151,812)
	(26,674)
	(113,923)
	(33,719)

	VII.
	OTHER OPERATING INCOME
	IV-e
	156,519
	68,713
	14,578
	32,388

	VIII.
	TOTAL OPERATING INCOME (III+IV+V+VI+VII)
	
	594,230
	412,280
	171,340
	156,178

	IX.
	PROVISION FOR LOAN LOSSES AND OTHER RECEIVABLES (-)
	IV-f
	159,705
	102,068
	66,615
	31,325

	X.
	OTHER OPERATING EXPENSES (-)
	IV-g
	338,242
	200,254
	75,552
	66,609

	XI.
	NET OPERATING INCOME/ LOSS (VIII-IX-X)
	
	96,283
	109,958
	29,173
	58,244

	XII.
	EXCESS AMOUNT RECORDED AS INCOME AFTER MERGER
	
	-
	-
	
	-

	XIII.
	INCOME/ LOSS FROM INVESTMENTS IN SUBSIDIARIES CONSOLIDATED BASED ON EQUITY METHOD
	
	-
	-
	
	-

	XIV.
	INCOME/ LOSS ON NET MONETARY POSITION
	
	-
	-
	
	-

	XV.
	INCOME/ LOSS BEFORE TAX FROM CONTINUING OPERATIONS (XI+…+XIV)
	IV-h
	96,283
	109,958
	29,173
	58,244

	XVI.
	TAX PROVISION FOR CONTINUING OPERATIONS (±)
	IV-i
	29,598
	22,833
	12,541
	10,681

	16.1
	Current Tax Provision
	
	16,924
	23,000
	1,397
	(104)

	16.2
	Deferred Tax Provision
	
	12,674
	(167)
	11,144
	10,785

	XVII.
	NET INCOME/ LOSS FROM CONTINUING OPERATIONS (XV±XVI)
	
	66,685
	87,125
	16,632
	47,563

	XVIII.
	INCOME FROM DISCONTINUED OPERATIONS
	
	-
	-
	-
	-

	18.1
	Income from Non-Current Assets Held for Resale
	
	-
	-
	-
	-

	18.2
	Sale Income from Associates, Subsidiaries and Joint Ventures
	
	-
	-
	-
	-

	18.3
	Other Income from Discontinued OpeRations
	
	-
	-
	-
	-

	XIX.
	EXPENSES FROM DISCONTINUED OPERATIONS (-)
	
	-
	-
	-
	-

	19.1
	Expense from Non-Current Assets Held for Resale
	
	-
	-
	-
	-

	19.2
	Sale Losses from Associates, Subsidiaries and Joint Ventures
	
	-
	-
	-
	-

	19.3
	Other Expenses from Discontinued Operations
	
	-
	-
	-
	-

	XX.
	INCOME/LOSS BEFORE TAX FROM DISCONTINUED OPERATIONS (XVIII -XIX)
	
	-
	-
	-
	-

	XXI.
	TAX PROVISION FOR DISCONTINUED OPERATIONS (±)
	
	-
	-
	-
	-

	21.1
	Current tax provision
	
	-
	-
	-
	-

	21.2
	Deferred tax provision
	
	-
	-
	-
	-

	XXII.
	NET PROFIT/ LOSS FROM DISCONTINUED OPERATIONS (XX± XXI)
	
	-
	-
	-
	-

	XXIII.
	NET PROFIT/LOSS (XVII+XXII)
	[bookmark: OLE_LINK198]IV-j
	66,685
	[bookmark: RANGE!C63]87,125
	16,632
	47,563

	
	Earnings / (Loss) per share in Full TL
	
	0.1076
	0.1514
	0.0268
	 0.0767

The accompanying notes are an integral part of these unconsolidated financial statements.

ALTERNATİFBANK A.Ş.
UNCONSOLIDATED FINANCIAL STATEMENTS
FOR THE INTERIM PERIOD ENDED 30 SEPTEMBER 2015
 (Amounts expressed in thousands of Turkish Lira (“TL”) unless otherwise stated.)

	
IV.	STATEMENT OF INCOME AND EXPENSE ITEMS ACCOUNTED UNDER SHAREHOLDER’S EQUITY

	INCOME AND EXPENSE ITEMS ACCOUNTED IN EQUITY
	30 September 2015
	30 September 2014

	
	
	
	

	I.
	ADDITIONS TO THE MARKETABLE SECURITIES VALUATION RESERVE FROM THE AVAILABLE FOR SALE FINANCIAL ASSETS
	(38,161)
	7,216

	II.
	REVALUATION DIFFERENCES OF TANGIBLE ASSETS
	-
	-

	III.
	REVALUATION DIFFERENCES OF INTANGIBLE ASSETS
	-
	-

	IV.
	FOREIGN EXCHANGE TRANSLATION DIFFERENCES FOR FOREIGN CURRENCY TRANSACTIONS
	-
	-

	V.
	INCOME/LOSS ON CASH FLOW HEDGE DERIVATIVE FINANCIAL ASSETS
(Effective Part of Fair Value Changes)
	-
	-

	VI.
	PROFIT/LOSS FROM FOREIGN INVESTMENT HEDGE DERIVATIVE FINANCIAL ASSETS (Effective Part of Fair Value Changes)
	-
	-

	VII.
	EFFECTS OF CHANGES IN ACCOUNTING POLICY AND ERRORS
	-
	-

	VIII.
	OTHER INCOME AND EXPENSE ITEMS ACCOUNTED IN EQUITY ACCORDING TO TAS
	-
	-

	IX.
	DEFERRED TAX ON VALUATION DIFFERENCES
	7,632
	-

	X.
	NET INCOME/LOSS ACCOUNTED DIRECTLY IN EQUITY (I+II+...+IX)
	(30,529)
	7,216

	XI.
	CURRENT PERIOD INCOME/LOSS
	66,685
	87,125

	11.1
	Net Change in Fair Value of Marketable Securities (Transfer to Income Statement)
	2,845
	2,421

	11.2
	Portion of Cash Flow Hedge Derivative Financial Assets Reclassified and Presented on the Income Statement
	-
	-

	11.3
	Portion of Foreign Investment Hedge Derivative Financial Assets Reclassified and Presented on the Income Statement
	-
	-

	11.4
	Other
	63,840
	84,704

	XII.
	 TOTAL PROFIT/LOSS RELATED TO THE CURRENT PERIOD (X±XI)
	36,156
	94,341

The accompanying notes are an integral part of these unconsolidated financial statements.

ALTERNATİFBANK A.Ş.
UNCONSOLIDATED FINANCIAL STATEMENTS
FOR THE INTERIM PERIOD ENDED 30 SEPTEMBER 2015
 (Amounts expressed in thousands of Turkish Lira (“TL”) unless otherwise stated.)

	

	V. STATEMENTS OF CHANGES IN SHAREHOLDERS’ EQUITY

30 September 2014

	Note
(Section
Five)
	Paid-in Capital
	Adjustment to Share Capital
	Share Premium
	Share Cancellation
Profits
	Legal Reserves
	Status Reserves
	Extraordinary Reserves
	 Other Reserves
	Current
Period Net Income / (Loss)
	Prior Period Net Income/
(Loss)
	Marketable Securities Valuation Reserve
	Tangible and Intangible Assets Revaluation Reserve
	Bonus Shares Obtained from Investments
	Hedging Reserves
	Valuation Difference of AHS and Discontinued Operations
	Total Shareholders’ Equity

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	I.
	Prior Period End Balance
	
	420,000
	-
	33
	-
	12,133
	-
	110,519
	-
	76,275
	16,966
	(41,099)
	-
	-
	-
	-
	594,827

	
	
Changes in the Period
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	II.
	Increase/Decrease due to the Merger
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	III.
	Marketable Securities Valuation Differences
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	7,216
	-
	-
	-
	-
	7,216

	IV.
	Hedging Reserves (Effective Portion)
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	4.1
	Cash Flow Hedge
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	4.2
	Foreign Investment Hedge
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	V.
	Revaluation Differences of Tangible Assets
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	VI.
	Revaluation Differences of Intangible Assets
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	VII.
	Bonus Shares Obtained from Investments in Associates, Subsidiaries and Joint Ventures
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	VIII.
	Foreign Exchange Difference
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	IX.
	Changes due to the Disposal of Assets
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	X.
	Changes due to the Reclassification of the Assets
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	XI.
	Effects of Changes in Equity of Investments
 in Associates
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	XII.
	Capital Increase
	
	200,000
	-
	21
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	200,021

	12.1
	Cash
	
	200,000
	-
	21
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	200,021

	12.2
	Internal Resources
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	XIII.
	Share Premium
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	XIV.
	Share Cancellation Profits
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	XV.
	Adjustment to Share Capital
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	XVI.
	Other
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	XVII.
	Net Profit or Loss for the Period
	
	-
	-
	-
	-
	-
	-
	-
	-
	87,125
	-
	-
	-
	-
	-
	-
	87,125

	XVIII.
	Profit Distribution
	
	-
	-
	-
	-
	4,638
	-
	88,130
	-
	(76,275)
	(16,493)
	-
	-
	-
	-
	-
	-

	18.1
	Dividend Paid
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	
	-
	-
	-
	-
	-
	-

	18.2
	Transfers to Reserves
	
	-
	-
	-
	-
	4,638
	-
	88,130
	-
	(76,275)
	(16,493)
	-
	-
	-
	-
	-
	-

	18.3
	Other
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Period End Balance
(I+II+III+…. +XVIII)
	
	620,000
	-
	54
	-
	16,771
	-
	198,649
	-
	87,125
	473
	(33,883)
	-
	-
	-
	-
	889,189

The accompanying notes are an integral part of these unconsolidated financial statements.

	

	V. STATEMENTS OF CHANGES
IN SHAREHOLDERS’ EQUITY

30 September 2015
	Note
(Section
Five)
	Paid-in Capital
	Adjustment to Share Capital
	Share Premium
	Share Cancellation
Profits
	Legal Reserves
	Status Reserves
	Extraordinary Reserves
	 Other Reserves
	Current
Period Net Income / (Loss)
	Prior Period Net Income/
(Loss)
	Marketable Securities Valuation Reserve
	Tangible and Intangible Assets Revaluation Reserve
	Bonus Shares Obtained from Investments
	Hedging Reserves
	Valuation Difference of AHS and Discontinued Operations
	Total Shareholders’ Equity

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	I.
	Prior Period End Balance
	
	 620,000
	 -
	 54
	 -
	 16,771
	 -
	 198,649
	 -
	 130,064
	 473
	 (6,554)
	 -
	 -
	 -
	-
	 959,457

	
	
Changes in the Period
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	II.
	Increase/Decrease due to the Merger
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	III.
	Marketable Securities Valuation Differences
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	(30,529)
	-
	-
	-
	-
	(30,529)

	IV.
	Hedging Reserves (Effective Portion)
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	4.1
	Cash Flow Hedge
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	4.2
	Foreign Investment Hedge
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	V.
	Revaluation Differences of Tangible Assets
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	VI.
	Revaluation Differences of Intangible Assets
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	VII.
	Bonus Shares Obtained from Investments in Associates, Subsidiaries and Joint Ventures
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	VIII.
	Foreign Exchange Difference
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	IX.
	Changes due to the Disposal of Assets
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	X.
	Changes due to the Reclassification of the Assets
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	XI.
	Effects of Changes in Equity of Investments
 in Associates
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	XII.
	Capital Increase
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	12.1
	Cash
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	12.2
	Internal Resources
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	XIII.
	Share Premium
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	XIV.
	Share Cancellation Profits
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	XV.
	Adjustment to Share Capital
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	XVI.
	Other
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	XVII.
	Net Profit or Loss for the Period
	
	-
	-
	-
	-
	-
	-
	-
	-
	66,685
	-
	-
	-
	-
	-
	-
	66,685

	XVIII.
	Profit Distribution
	
	-
	-
	-
	-
	6,222
	-
	118,219
	-
	(130,064)
	5,623
	-
	-
	-
	-
	-
	-

	18.1
	Dividend Paid
	
	-
	-
	-
	-
	-
	-
	-
	-
	
	-
	-
	-
	-
	-
	-
	-

	18.2
	Transfers to Reserves
	
	-
	-
	-
	-
	6,222
	-
	118,219
	-
	(130,064)
	5,623
	-
	-
	-
	-
	-
	-

	18.3
	Other
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Period End Balance (I+II+III+… +XVIII)
	
	620,000
	-
	54
	-
	22,993
	-
	316,868
	-
	66,685
	6,096
	(37,083)
	-
	-
	-
	-
	995,613

The accompanying notes are an integral part of these unconsolidated financial statements.
ALTERNATİFBANK A.Ş.
UNCONSOLIDATED FINANCIAL STATEMENTS
FOR THE INTERIM PERIOD ENDED 30 SEPTEMBER 2015
 (Amounts expressed in thousands of Turkish Lira (“TL”) unless otherwise stated.)

	
VI. 	STATEMENT OF CASH FLOWS

	Note
(Section Five)
	30 September 2015
	30 September 2014

	
	
	
	
	

	A.
	CASH FLOWS FROM BANKING OPERATIONS
	
	
	

	
	
	
	
	

	1.1
	Operating profit before changes in operating assets and liabilities
	
	158,975
	424,861

	
	
	
	
	

	1.1.1
	Interest received
	
	739,629
	803,393

	1.1.2
	Interest paid
	
	(394,247)
	(444,386)

	1.1.3
	Dividend received
	
	-
	-

	1.1.4
	Fees and commissions received
	
	62,830
	39,050

	1.1.5
	Other income
	
	151,040
	13,031

	1.1.6
	Collections from previously written-off loans and other receivables
	
	69,706
	46,308

	1.1.7
	Payments to personnel and service suppliers
	
	(115,177)
	(116,130)

	1.1.8
	Taxes paid
	
	(33,737)
	(28,388)

	1.1.9
	Other
	
	(321,069)
	111,983

	
	
	
	
	

	1.2
	Changes in operating assets and liabilities
	
	304,300
	(1,408,117)

	
	
	
	
	

	1.2.1
	Net (increase)/decrease in trading securities
	
	164
	4,150

	1.2.2
	Net (increase)/decrease in fair value through profit/loss financial assets
	
	-
	-

	1.2.3
	Net increase/(decrease) in due from banks
	
	(286,731)
	(177,501)

	1.2.4
	Net (increase)/decrease in loans
	
	(2,099,323)
	(1,174,771)

	1.2.5
	Net (increase)/decrease in other assets
	
	(11,686)
	(84,757)

	1.2.6
	Net (increase)/decrease in bank deposits
	
	182,977
	6,654

	1.2.7
	Net increase/(decrease) in other deposits
	
	989,433
	707,642

	1.2.8
	Net increase/(decrease) in funds borrowed
	
	1,354,946
	(85,389)

	1.2.9
	Net increase/(decrease) in payables
	
	-
	-

	1.2.10
	Net increase/(decrease) in other liabilities
	
	174,520
	(604,145)

	
	
	
	
	

	I.
	Net cash provided from banking operations
	
	463,275
	(983,256)

	
	
	
	
	

	B.
	CASH FLOWS FROM INVESTING ACTIVITIES
	
	
	

	
	
	
	
	

	II.
	Net cash provided from investing activities
	
	73,120
	289,825

	
	
	
	
	

	2.1
	Cash paid for acquisition of investments, associates and subsidiaries
	
	-
	-

	2.2
	Cash obtained from disposal of investments, associates and subsidiaries
	
	-
	-

	2.3
	Purchases of property and equipment
	
	(2,282)
	(4,620)

	2.4
	Disposals of property and equipment
	
	9,264
	12,014

	2.5
	Cash paid for purchase of investments available-for-sale
	
	(286,289)
	(235,983)

	2.6
	Cash obtained from sale of investments available-for-sale
	
	352,427
	291,135

	2.7
	Cash paid for purchase of investment securities
	
	-
	-

	2.8
	Cash obtained from sale of investment securities
	
	-
	227,279

	2.9
	Other
	
	-
	-

	
	
	
	
	

	C.
	CASH FLOWS FROM FINANCING ACTIVITIES
	
	
	

	
	
	
	
	

	III.
	Net cash provided from financing activities
	
	462,416
	573,033

	
	
	
	
	

	3.1
	Cash obtained from funds borrowed and securities issued
	
	659,516
	573,033

	3.2
	Cash used for repayment of funds borrowed and securities issued
	
	(197,100)
	(200,000)

	3.3
	Issued Capital instruments
	
	-
	200,000

	3.4
	Dividends paid
	
	-
	-

	3.5
	Payments for finance leases
	
	-
	-

	3.6
	Other
	
	-
	-

	
	
	
	
	

	IV.
	Effect of change in foreign exchange rate on cash and cash equivalents
	
	(332,494)
	(66,540)

	
	
	
	
	

	V.
	Net increase in cash and cash equivalents (I+II+III+IV)
	
	666,317
	(186,938)

	
	
	
	
	

	VI.
	Cash and cash equivalents at beginning of the period
	
	450,043
	591,024

	
	
	
	
	

	VII.
	Cash and cash equivalents at end of the period
	
	1,116,360
	404,086

	
	

The accompanying notes are an integral part of these unconsolidated financial statements.

ALTERNATİFBANK A.Ş.
UNCONSOLIDATED FINANCIAL STATEMENTS
FOR THE INTERIM PERIOD ENDED 30 SEPTEMBER 2015
 (Amounts expressed in thousands of Turkish Lira (“TL”) unless otherwise stated.)

[bookmark: _Toc126320092]SECTION THREE

EXPLANATIONS ON ACCOUNTING POLICIES

I.	Basis of Presentation

The Bank maintains its books of accounts in Turkish Lira in accordance with the Banking Act No. 5411 (“Banking Act”), which are effective from 1 November 2005, the Turkish Commercial Code (“TCC”) and Turkish tax legislation.

The unconsolidated financial statements are prepared in accordance with the “Regulation on the Principles and Procedures Regarding Banks’ Accounting Application and Keeping Documents” published in the Official Gazette No. 26333 dated 1 November 2006 by the BRSA (“Banking Regulation and Supervision Agency”) which refers to “Turkish Accounting Standards” (“TAS”) and “Turkish Financial Reporting Standards”(“TFRS”) issued by the Public Oversight Accounting and Auditing Standards Authority, and other decrees, notes and Explanations related to the accounting and financial reporting principles published by the BRSA (all defined as “BRSA Principles”). The format and the details of the publicly announced financial statements and related disclosures to these statements have been prepared in accordance with the “Communiqués Related to Publicly Announced Financial Statements of Banks and Explanations and Notes Related to these Financial Statements” published in the Official Gazette No. 28337 dated 28 June 2012.

The unconsolidated financial statements have been prepared in TL, under the historical cost convention as modified in accordance with inflation adjustments applied until 31 December 2004, except for the financial assets and liabilities carried at fair value.

The preparation of unconsolidated financial statements in conformity with TAS requires the use of certain critical accounting estimates by the Bank management to exercise its judgment on the assets and liabilities of the balance sheet and contingent issues as of the balance sheet date. These estimates are being reviewed regularly and, when necessary, suitable corrections are made and the effects of these corrections are reflected to the income statement.

The accounting policies and valuation principles applied in the preparation of these financial statements and valuation principles are defined and applied in accordance with TAS. Those accounting policies and valuation principles are explained in Notes II to XXVI below.

As of the reporting date, all changes at TAS and TFRS except TFRS 9 Financial Instruments Standard, do not expected to have significant impact on Bank’s accounting policies, financial situation and performance.

Additional paragraph for convenience translation to English

The differences between accounting principles, as described in the preceding paragraphs, and the accounting principles generally accepted in countries, in which the accompanying financial statements are to be distributed, and International Financial Reporting Standards (“IFRS”), may have significant influence on the accompanying unconsolidated financial statements. Accordingly, the accompanying unconsolidated financial statements are not intended to present the unconsolidated financial position and unconsolidated results of operations in accordance with the accounting principles generally accepted in such countries and IFRS.

II. [bookmark: _Toc198789825][bookmark: _Toc198789887]Explanations on Strategy of Using Financial Instruments and Foreign Currency Transactions

A major portion of the Bank’s funding has fixed interest rates; almost all TL placements consist of low-risk short-term transactions. Liquidity risk is monitored closely and the adequacy of available resources (which will be due within a certain period of fulfillment of obligations) are closely monitored. The maturity structure of placements is aimed to be in line with the maturities of resources of the country to the extent permitted by current conditions.

Risk bearing short term positions of currency, interest or price movements in money and Capital markets is evaluated within the trading risk. The Bank evaluated the required economic Capital for trading risk and based on that risk limits are determined. This portfolio, being priced by the market on a daily basis and the limits are monitored on a daily basis. Risk limits are approved by board of directors once a year following the approval of the budget except a revision is required due to the economic conditions.

As of 30 September 2015 and 31 December 2014, the Bank does not have any investment in foreign companies.

EXPLANATIONS ON ACCOUNTING POLICIES (Continued)

III. Explanations on Investments in Associates, Subsidiaries and Joint Ventures

The Bank has three subsidiaries denominated in Turkish Liras, which are are Alternatif Finansal Kiralama A.Ş, Alternatif Yatırım A.Ş. and Alternatif Yatırım Ortaklığı A.Ş. (public traded). Non – public traded subsidiaries are Alternatif Finansal Kiralama A.Ş. ve Alternatif Yatırım A.Ş., they are accounted for cost value according to “Individual Financial Statements” (TAS 27) and if they have provision for impairment, provision is deducted, after reflected to financial statements. Alternatif Yatırım Ortaklığı A.Ş. that is public traded, is accounted fair value in unconsolidated financial statements. Differences between fair value and acquisition costs are accounted in equity.
As of 30 September 2015 and 31 December 2014, the Bank has not any foreign currency association and subsidiaries.
As of 30 September 2015 and 31 December 2014, the Bank has no joint venture.
IV.	Explanations on Forward Transactions, Options and Derivative Instruments

The Bank uses derivative financial instruments to hedge its foreign currency and interest rate risk.
Bank’s derivative transactions include foreign currency swap, interest rate swap, foreign exchange forward contracts, futures and options.
Derivatives are initially recorded with their fair values and related transaction costs as of the contract date are recorded on gain or loss. The following periods of initial reporting, they are measured with their fair values. The result of this assessment, offsetting debit and credits stemming from each contract debit and credits are reflected to the financial statements as a contract-based single asset and liability. The method of accounting gain or loss changes according to related derivative transaction whether to be held for hedges or not and to the content of hedge accounting.
The Bank notifies in written the relationship between hedging instrument and related account, risk management aims of hedge and strategies and the methods using to measure of the hedge effectiveness. The Bank evaluates the method of hedge whether to be effective on the expected changes in fair values in this process or not or each result of hedge effectiveness whether to be between the range of 80% and 125%.
Changes in fair values of derivative transactions determined as hedge for fair value are recorded in profit or loss together with changes in hedging asset or liability. The difference in current values of derivative transactions fair value hedge is shown in “Trading Gains/Losses on derivative financial instruments” account. In the balance sheet, change in fair value of hedge asset or liability during the hedge accounting to be effective is shown with the related asset or liability. In case of inferring hedge accounting, corrections made to the value of hedge account using straight-line amortization method within the days to maturity are reflected to “Trading Gains/Losses on derivative financial instruments” account in income statement.

The Bank classifies its derivative instruments except for derivatives held for cash flow hedges as “Held-for-hedging” or “Held-for-trading” in accordance with “Financial Instruments: Turkish Accounting Standard for Recognition and Measurement (“TAS 39”)”. According to this, certain derivative transactions while providing effective economic hedges under the Bank’s risk management position, are recorded under the specific rules of TAS 39 and are treated as derivatives “Held-for-trading”.

The notional amounts of derivative transactions are recorded in off-balance sheet accounts based on their contractual amounts. “Financial instruments at fair value through profit or loss” are measured at fair value. If the fair value of derivative financial instruments is positive, it is disclosed under the main account “financial assets at fair value through profit or loss” in “derivative financial assets held for trading” and if the fair value difference is negative, it is disclosed under “derivative financial liabilities held for trading”. Fair value changes are recorded under “Derivative Financial Transactions Gains/ (Losses)” in the income statement. The fair values of the derivative financial instruments are calculated using quoted market prices or by using discounted cash flow models.

EXPLANATIONS ON ACCOUNTING POLICIES (Continued)
V.	Explanations on Interest Income and Expense

Interest income and expenses are recognized in the income statement on an accrual basis by using the effective interest method periodically.

The Bank ceases accruing interest income on non-performing loans and, any interest income accruals from such loans are being reversed and no income is accounted until the collection is made according to the related regulation.

VI. [bookmark: _Toc198789889][bookmark: _Toc198789827]Explanations on Fee and Commission Income and Expense

Except for the banking services revenues are recognized as income at the time of collection, commission income related with the cash and non-cash loans are deferred and recognized as income by using with the effective interest rate method depending on nature of fees and commission income derived from agreements and asset purchases for third parties are recognized as income when realized.

Fees and commission expenses paid to the other institutions are recognized as operation cost in the prepaid expense and recorded using the effective interest rate method and reflected to expense accounts in related period according to periodicity.

VII. [bookmark: _Toc198789890][bookmark: _Toc198789828]Explanations on Financial Assets

Financial instruments comprise financial assets and liabilities and derivative instruments. Financial instruments are the basis of the Bank’s business activities and operations. Risks related to these activities form a significant part among total risks the Bank undertakes. Financial instruments affect liquidity, market, and credit risks on the Bank’ balance sheet in all respects. The Bank trades these instruments on behalf of its customers and on its own behalf.

Basically, financial assets create the majority of the commercial activities of the Bank. These instruments expose, affect and diminish the liquidity, credit and interest risks in the financial statements.

Regular purchases and sales of financial assets are recorded based on settlement date. Settlement date of a financial asset is the date that the asset is received or delivered by the Bank. Settlement date accounting requires; (a) accounting for the financial asset when the asset is received and (b) accounting of disposal of the financial asset and recording the related profit and loss when the asset is delivered. The fair value changes of an asset to be acquired between the trade date and settlement date is accounted in accordance with the basis of valuation of assets.

The purchase or sale of financial assets is usually a transaction based on regulation or market convention that requires delivery of assets within a defined time frame. Changes in fair value of assets to be received during the period between the trade date and the settlement date are accounted for in the same way as the acquired assets. Changes occurring in the fair value, cost or amortized cost are not recognized for the asset; fair value recognition in profit or loss in respect of a financial asset classified as the resulting gain or loss in profit or loss; the gain and loss arising in financial assets available for sale is recognized in equity.

The methods and assumptions used in determining the reasonable estimated values of all of the financial instruments are described below.

a. Cash, Banks, and Other Financial Institutions

Cash and cash equivalents consists of cash on hand, demand deposits, and highly liquid short-term investments, not bearing risk of significant value change, and that are readily convertible to a known amount of cash. The carrying value of these assets approximates their fair values.

EXPLANATIONS ON ACCOUNTING POLICIES (Continued)
VII. Explanations on Financial Assets (Continued)
b.	Marketable securities
Financial assets, which are classified as “financial assets at fair value through profit or loss”, are classified in two main topics. (i) Trading securities are securities which were either acquired for generating a profit from short-term fluctuations in price or dealer’s margin, or are securities included in a portfolio with a pattern of short-term profit taking. (ii) These are the financial assets that are classified as fair value difference profit/loss during the initial recognition done by the Bank. The Bank may only use this kind of classification under allowance and in the cases which results in a better presentation of information.

Trading financial assets are initially recognized at fair value and are subsequently re-measured at their fair value. The fair values of the public interest marketable securities are being calculated by using the stock market fair values.

The differences between the costs and fair values of financial assets at fair value through profit or loss are reflected to interest income and accruals or impairment provision. All gains and losses arising from these evaluations are recognized in the income statement. Interest earned while holding financial assets is reported as interest income and dividends received are included separately in dividend income.

In 2014, the Bank has sold a significant portion of its securities, classified in held to maturity portfolio in 2013 amounting TL 1,727,972 before the maturity dates of such securities. Therefore the Bank will not classify its investment in held to maturity portfolio for two years beginning from 1 January 2015.

Available for sale assets are initially recognized at cost including the transaction costs. After initial recognition, subsequent valuation of available for sale financial assets are carried over fair value and the unrealized profit or loss arising in the changes resulting from changes in fair value and the changes between discounted value of assets is shown in “Marketable Securities Value Increase Fund” in equity. In the case that disposal of available for sale financial assets, the value gains/losses transferred to the income statement from “Marketable Securities Value Increase Fund”.
c.	Loans and receivables

Bank loans and receivables are carried initially at cost and subsequently recognized at the amortized cost value calculated using “effective interest rate method”. The expenses incurred for the assets received as collateral are considered as transaction costs and are not recognized in the expense accounts.

Cash loans in personal and corporate loans, according to the Uniform Chart of Accounts ("UCA") and Prospectus are recognized in accordance with their original balances in the account specified.

The foreign exchange commercial and individual loans are being monitored by the exchange rate of the opening date over Turkish Lira in the TL accounts. Repayments are calculated at the exchange rate at the date of payment, the resulting exchange differences are recognized in the income and expense account.

Starting from 24 March 2014, the Bank has hedged the fair value effects of changes in libor interest rates, fixed interest rate loans amounting TL 49,978 with maturity 3 years and TL 61,817 with maturity 5 years funding by using interest rate swaps. The both nominal value of interest rate swaps is TL 55,000 with maturity 3 years and 5 years respectively. In this context, TL 983 which was calculated for these loans is refered to ‘Interest on Loans’.
EXPLANATIONS ON ACCOUNTING POLICIES (Continued)
VIII. Explanations on Impairment of Financial Assets

At each balance sheet date, the Bank evaluates the carrying amounts of its financial asset or a group of financial assets to determine whether there is an objective indication that those assets have suffered an impairment loss or not. If any such indication exists, the Bank determines the related impairment.

A financial asset or a financial asset group incurs impairment loss only if there is an objective indicator related to the occurrence of one or more than one event (“loss event”) after the first recognition of that asset; and such loss event (or events) causes, an impairment as a result of the effect on the reliable estimate of the expected future cash flows of the related financial asset and asset group. Irrespective of high probability the expected losses caused by the future events are not recognized.

Impairment losses attributable to the held to maturity investments are measured as the difference between the present values of expected future cash flows discounted using the original interest rate of financial asset and the carrying value of asset. The related difference is recognized as a loss and it decreases the carrying value of the financial asset. At subsequent periods, if the impairment loss amount decreases, impairment loss recognized is reversed.
When a decline occurs in the fair values of the “financial assets available for sale” of which value decreases and increases are recognized in equity, the accumulated profit/loss that had been recognized directly in equity is transferred from equity to period profit or loss. If, in a subsequent period, the fair value of the related asset increases, the impairment loss is reversed, with the amount of the reversal recognized in profit or loss.
Loans are classified and followed in line with the provisions of the “Regulation on Procedures And Principles For Determination Of Qualifications Of Loans And Other Receivables By Banks And Provisions To Be Set Aside”, published on the Official Gazette numbered 26333 dated 1 November 2006. Within the scope of the relevant legislation the Bank calculated to allocate specific provisions in accordance with mentioned the minimum provision rates in the Communiqué. Provisions released in the same year, "Provision Expense" account are credited in the past years, the remaining part of the provisions in the "Other Operating Income" account transferred to and recognized.
Other than specific provision, the Bank provides general provision for its loans and other receivables according to above mentioned regulation.
IX. Explanations on Offsetting Financial Assets

Financial assets and liabilities are offset and the net amount is reported in the balance sheet when the Bank has a legally enforceable right to offset the recognized amounts and to collect/pay related financial assets and liabilities on a net basis, or there is an intention to realize the asset and settle the liability simultaneously. Otherwise, any related financial assets and liabilities are not offset.

[bookmark: _Toc198789830][bookmark: _Toc198789892]X. Explanations on Sales and Repurchase Agreements and Securities Lending Transactions

Funds obtained by the Bank from repurchase agreements (“repo”) are accounted under “Funds Provided Under Repurchase Agreements” in liabilities.

The Bank’s repurchase agreements are composed short-term government bonds and treasury bills. Financial assets subject to repurchase agreements, parallel to the classification of financial instruments, the fair value recognition in profit or loss, are classified as available for sale or held to maturity financial assets. Repo subjected financial assets’ income recognized in interest income, while expenses paid under repurchase agreements are recognized in interest expenses.

Funds given against securities purchased under agreements to resell (“Reverse Repo”) are accounted under “Receivables from Reverse Repurchase Agreements” on the balance sheet.

EXPLANATIONS ON ACCOUNTING POLICIES (Continued)
XI. Explanations on Assets Held for Sale and Discontinued Operations

A tangible asset (or a group of assets to be disposed) classified as “asset held for resale” is measured at lower of carrying value and fair value less costs to sell. An asset (or a group of assets to be disposed) is regarded as “asset held for resale” only when the sale is highly probable and the asset (or a group of assets to be disposed) is available for immediate sale in its present condition. For a highly probable sale, there must be a valid plan prepared by the management for the sale of asset including identification of possible buyers and completion of sale process. Furthermore, the asset should be actively in the market at a price consistent with its fair value.

Additionally, assets that were acquired due to non-performing receivables are accounted in the financial statements in accordance with the “Communiqué Regarding the Principles and Procedures for the Disposals of Immovables and Commodities Acquired due to Receivables and for Trading of Precious Metal” published in the Official Gazette dated November 1, 2006, No. 26333 and classified as assets held for resale.

A discontinued operation is a part of the Bank’s business classified as sold or held-for-sale. The operating results of the discontinued operations are disclosed separately in the income statement.

The Bank has no discontinued operations.
XII. Explanations on Goodwill and Other Intangible Assets

There is no goodwill in unconsolidated financial statements as of balance sheet date.

The intangible assets which are purchased before 1 January 2005 have been restated fot the effects of inflation and the intangible assets after this date are presented with their purchase cost, accumulated depreciation and amortization and impairment. According to the regular amortization method, long term assets depreciate regarding to their useful lives. The amortization method and the period are reviewed in each year-end. The intangible assets are mainly consisted of software programs and rights and according to the straight line method of depreciation, they amortize in between 3 to 15 years.

XIII. Explanations on Property and Equipment

Property and equipment is measured at its cost when initially recognized and any directly attributable costs of setting the asset in working order for its intended use are included in the initial measurement. Subsequently, property and equipment are carried at cost less accumulated depreciation and provision for impairment, if any.

Fixed assets are being depreciated by applying the straight-line method, in accordance with the Tax Procedure Law which estimates the useful lives.

The depreciation charge for items remaining in property and equipment for less than an accounting period at the balance sheet date is calculated in proportion to the period the item remained in property and equipment.

If fix assets’ value, adjusted for inflation (until 31 December 2004) is higher than the current value, exceeding amount is being allocated for impairment and determined amounts are reflected in the financial statements.

Gain or loss resulting from disposals of the tangible fixed assets is reflected to the income statement as the difference between the net proceeds and net book value.

Expenditures for the repair and renewal of property and equipment are recognised as expense.

There are no pledges, mortgages or other restrictions on the tangible fixed assets.

EXPLANATIONS ON ACCOUNTING POLICIES (Continued)
XIV. Explanations on Leasing Transactions

The Bank does perform financial operations as “Lessor”.

Tangible assets acquired through finance leasing are recognized in tangible assets and the obligations under finance leases arising from the lease contracts are presented under ‘Finance Lease Payables’ account in the financial statements.In the determination of the related asset and liability amounts, the lower of the fair value of the leased asset and the present value of leasing payments is considered. Financial costs on leasing agreements are expanded in lease periods at a fixed interest rate. If there is impairment in the value of the assets obtained through finance lease and in the expected future benefits, the leased assets are valued with net realizable value. Depreciation for assets obtained through finance lease is calculated in the same manner as tangible assets.
Operating lease transactions
Transactions regarding operational lease agreements are accounted as an expense on an accrual basis in accordance with the terms of the related contracts.
XV. Explanations on Provisions, Contingent Commitments and Contingent Assets

Provisions and contingent liabilities except for the specific and general provisions recognized for loans and other receivables are accounted in accordance with the “Turkish Accounting Standard for Provisions, Contingent Liabilities and Contingent Assets” (TAS 37).

Provisions are recognized when the Bank has a present legal or constructive obligation as a result of past events, it is probable that an outflow of resources embodying economic benefits will be required to settle the obligation, and a reliable estimate of the amount of the obligation can be made. Provisions are determined by using the Bank Management' s best expectation of expenses in fulfilling the obligation, and discounted to present value if material. When the amount of the obligation cannot be estimated and there is no possibility of an outflow of resources from the Bank, it is considered that a “Contingent” liability exists and it is disclosed in the related notes to the financial statements.
XVI. Explanations on Obligations Related to Employee Rights

Obligations related to employee termination and vacation rights are accounted in accordance with “Turkish Accounting Standard for Employee Rights” (“TAS 19”). Under the Turkish Labor Law, the Bank is required to pay a specific amount to the employees who have retired or whose employment is terminated other than for the reasons specified in the Turkish Labor Law. The reserve for employment termination benefits represents the present value of the estimated total reserve for the future probable obligation arising from this liability. Actuarial gains and losses are accounted for under equity.

XVII. Explanations on Taxation
a. Current tax
Corporate Tax Law No. 5520 became effective after being published in the Official Gazette dated 21 June 2006 No. 26205. According to the Tax Law, the corporate tax rate in Turkey is payable at the rate of 20% . The corporate tax rate is calculated on the total income after adjusting for certain disallowable expenses, exempt income and other allowances. No further tax is payable unless the profit is distributed.

Dividends paid to non-resident corporations, which have a place of business in Turkey or to resident corporations are not subject to withholding tax. Otherwise, dividends paid are subject to withholding tax at the rate of 15%. An increase in capital via issuing bonus shares is not considered as profit distribution and thus does not incur withholding tax.

Corporations are required to pay advance corporate tax quarterly at a rate of 20% on their corporate income. Advance tax is declared by the 15th and paid by the 17th day of the second month following each calendar quarter end. Advance tax paid by corporations which is for the current period is credited against the annual corporation tax calculated on their annual corporate income in the following year. Despite the offset, if there is temporary prepaid tax remaining, this balance can be refunded or used to offset any other financial liabilities to the government.

EXPLANATIONS ON ACCOUNTING POLICIES (Continued)
XVII. Explanations on Taxation (Continued)
a. Current tax (Continued)
A 75% portion of the capital gains derived from the sale of equity investments and immovable properties held for at least two years is tax exempt, if such gains are added to paid-in capital or held in a special account under shareholder’s equity for five years.

Under the Turkish Corporate Tax Law, losses can be carried forward to offset against future taxable income for up to five years. Losses cannot be carried back to offset profits from previous periods.

In Turkey, there is no procedure for a final and definitive agreement on tax assessments. Tax returns are required to be filled and delivered to the related tax office until the evening of the 25th of the fourth month following the balance sheet date. Tax returns are open for five years from the beginning of the year following the date of filing during which period the tax authorities have the right to audit tax returns, and the related accounting records on which they are based, and may issue re-assessments based on their findings.

b. Deferred tax

The Bank calculates and accounts for deferred income taxes for all temporary differences arising between the tax bases of assets and liabilities and their carrying amounts in these financial statements in accordance with “Turkish Accounting Standard for Income Taxes” (“TAS 12”) and the related decrees of the BRSA concerning income taxes. In the deferred tax calculation, the enacted tax rate, in accordance with the tax legislation, is used as of the balance sheet date.

Deferred tax liabilities are recognized for all resulting temporary differences whereas deferred tax assets resulting from temporary differences are recognized to the extent that it is probable that future taxable profit will be available against which the deferred tax assets can be utilized.

The calculated deferred tax asset and deferred tax liability are presented as net in these financial statements.
XVIII. Additional Explanations on Borrowings

Trading and derivative financial liabilities are valued with their fair values and the other financial liabilities are carried at “amortized cost” using the “effective interest rate method”.

XIX. Explanations on Share Certificates and Issuance of Share Certificates

At capital increases, The Bank accounts the difference between the issued value and nominal value as “share issue premium under shareholders” in equity, in the case where the issued value is higher than the nominal value.

There is no decision of Bank for dividend distribution after the balance sheet date.

XX. Explanations on Avalized Drafts and Acceptances

Guaranteed bills and acceptances shown as liabilities against assets are included in the “Off-balance sheet commitments”.

XXI. Explanations on Government Grants

As of 30 September 2015 and 31 December 2014, the Bank has no government grants.

EXPLANATIONS ON ACCOUNTING POLICIES (Continued)

XXII. Explanations on Profit Reserves and Profit Distribution

Retained earnings as per the statutory financial statements other than legal reserves are available for distribution, subject to the legal reserve requirement referred to below. Under the Turkish Commercial Code (“TCC”) the legal reserves are composed of first and second reserves. The TCC requires first reserves to be 5% of the profit until the total reserve is equal to 20% of issued and fully paid-in share capital. Second reserves are required to be 10% of all cash profit distributions that are in excess of 5% of the issued and fully paid-in share capital. However holding companies are exempt from this application. According to the Turkish Commercial Code, legal reserves can only be used to compensate accumulated losses and cannot be used for other purposes unless they exceed 50% of paid-in capital.

XXIII. Explanations on Earnings Per Share

Earnings per share disclosed in the income statement are calculated by dividing net profit/ (loss) for the year to the weighted average number of shares outstanding during the period concerned.
	
	30 September 2015
	30 September 2014

	Profit attributable to shareholders
	66,685
	87,125

	Weighted Average Number of Issued Ordinary Shares (Thousand)
	620,000
	575,556

	Earnings Per Share (Disclosed in full TL)
	0.1076
	0.1514

In Turkey, companies can increase their share capital by making a pro-rata distribution of shares “bonus shares” to existing shareholders from retained earnings. For the purpose of earnings per share computations, the weighted average number of shares outstanding during the year has been adjusted in respect of bonus shares issued without a corresponding change in resources by giving them a retroactive effect for the year in which they were issued and for each earlier period.

No bonus shares were issued as of and for the period ended 30 September 2015 (31 December 2014: None).
XXIV. Explanations On Related Parties

For the purpose of these financial statements, shareholders, key management personnel and board members together with their families and companies controlled by/affiliated with them, and associated companies are considered and referred to as related parties in accordance with “Turkish Accounting Standard for Related Parties” (“TAS 24”). The transactions with related parties are disclosed in detail in Note V. of Section Five.

XXV. Explanations On Cash And Cash Equivalents

[bookmark: OLE_LINK258]For the purposes of the cash flow statement, “Cash” includes cash, effectives, cash in transit, purchased cheques and demand deposits including balances with the Central Bank; and “Cash equivalents” include interbank money market placements and time deposits at banks with original maturity periods of less than three months.

XXVI. Operating Segments

Information about operating segments which are determined in line with TFRS 8 “Turkish Accounting Standard about Operating Segments” together with organizational and internal reporting structure of the Bank, are disclosed in Note X. of Section Four.

SECTION FOUR

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK

1. [bookmark: _Toc198789893][bookmark: _Toc198789831]Information on Capital Adequacy Ratio

The standard rate of the Capital adequacy of the Bank is 14.67% (31 December 2014: 15.11%).

The calculation of the standard rate of the Capital adequacy is made within framework of the “Regulation on the Measurement and Assessment of the Capital Adequacy of Banks (Regulation)”, which was published in Official Gazette No.29111 dated 6 September 2014.

Information related to capital adequacy

	 	
	
	Risk Weights

	
	
	Bank

	
	0%
	10%
	20%
	50%
	 75%
	100%
	150%
	200%
	250%
	1250%

	Value at Credit Risk
	2,049,977
	-
	711,573
	3,982,341
	1,741,272
	7,169,937
	56,000
	51,805
	-
	-

	Risk Groups
	
	
	
	
	
	
	
	
	
	

	Contingent and Non-Contingent Receivables from Central Governments or Central Banks
	1,864,774
	-
	-
	326,941
	-
	-
	-
	-
	-
	-

	Contingent and Non-Contingent Receivables from Regional Government or Domestic Government
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Contingent and Non-Contingent Receivables from Administrative Units and Non-Commercial Enterprises
	-
	-
	-
	-
	-
	1,352
	-
	-
	-
	-

	Contingent and Non-Contingent Receivables from Multilateral Development Banks
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Contingent and Non-Contingent Receivables from International Organizations
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Contingent and Non-Contingent Receivables from Banks and Intermediaries
	-
	-
	711,478
	1,097,266
	-
	19
	-
	-
	-
	-

	Contingent and Non-Contingent Corporate Receivables
	-
	-
	-
	-
	-
	6,716,088
	-
	-
	-
	-

	Contingent and Non-Contingent Retail Receivables
	-
	-
	-
	-
	1,741,272
	6,844
	-
	-
	-
	-

	Contingent and Non-Contingent Receivables Secured by Residential Property
	-
	-
	-
	2,528,231
	-
	-
	-
	-
	-
	-

	Non-Performing Receivables
	-
	-
	-
	29,903
	-
	151,076
	7,119
	-
	-
	-

	Receivables identified as high risk by the Board
	-
	-
	-
	-
	-
	-
	48,881
	51,805
	-
	-

	Securities Secured by Mortgage
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Securitization positions
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Short-term Receivables and Short-term Corporate Receivables from Banks and Intermediaries
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Investments as Collective Investment Institutions
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Other Receivables
	185,203
	-
	95
	-
	-
	294,558
	-
	-
	-
	-

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

I. Information on Capital Adequacy Ratio (Continued)

Summary information about the capital adequacy ratio

	
	30 September
 2015
	31 December 2014

	Capital Requirement for Credit Risk (Main Amount related with Credit Risk*0.08) (CRCR)
	863,759
	634,613

	Capital Requirement for Market Risk (CRMR)
	6,698
	1,367

	Capital Requirement for Operational Risk (CROR)
	70,287
	59,168

	Shareholders Equity
	1,725,099
	1,312,807

	Shareholders Equity/((CRCR+CRMR+CROR) *12.5*100)
	14.67%
	15.11%

	Tier I Capital /((CRCR+CRMR+CROR) *12.5*100)
	8.14%
	10.63%

	Common equity /((CRCR+CRMR+CROR) *12.5*100)
	8.33%
	10.84%

Information about the shareholders’ equity items

	
	30 September 2015
	31 December 2014

	COMMON EQUITY
	
	

	Paid-in Capital to be Entitled for Compensation after All Creditors
	620,000
	620,000

	Share Premium
	54
	54

	Share Cancellation Profits
	-
	-

	Legal Reserves
	339,861
	215,420

	Other Comprehensive Income according to TAS
	-
	-

	Profit
	72,781
	130,537

	 Net Current Period Profit
	66,685
	130,064

	 Prior Period Profit
	6,096
	473

	Provisions for Possible Losses
	-
	-

	Bonus Shares from Associates, Subsidiaries and Joint-Ventures not Accounted in Current Period’s Profit
	-
	-

	Common Equity Before Deductions
	1,032,696
	966,011

	Deductions From Common Equity
	
	

	Current and Prior Periods’ Losses not Covered by Reserves, and Losses Accounted under Equity according to TAS (-)
	37,083
	6,554

	Leasehold Improvements on Operational Leases (-)
	10,197
	13,131

	Goodwill and Intangible Assets and Related Deferred Tax Liabilities (-)
	5,637
	4,464

	Net Deferred tax assets / liabilities (-)
	-
	216

	Shares Obtained against Article 56, Paragraph 4 of the Banking Law (-)
	-
	-

	Investments in own common equity (-)
	-
	-

	Total of Net Long Positions of the Investments in Equity Items of Unconsolidated Banks and Financial Institutions where the Bank does not own 10% or less of the Issued Share Capital Exceeding the 10% Threshold of above Tier I Capital (-)
	-
	-

	Total of Net Long Positions of the Investments in Equity Items of Unconsolidated Banks and Financial Institutions where the Bank owns 10% or less of the Issued Share Capital Exceeding the 10% Threshold of above Tier I Capital (-)
	-
	-

	Mortgage Servicing Rights Exceeding the 10% Threshold of Tier I Capital (-)
	-
	-

	Net Deferred Tax Assets arising from Temporary Differences Exceeding the10% Threshold of Tier I Capital (-)
	-
	-

	Amount Exceeding the 15% Threshold of Tier I Capital as per the Article 2, Clause 2 of the Regulation on Measurement and Assessment of Capital Adequacy Ratios of Banks (-)
	-
	-

	The Portion of Net Long Position of the Investments in Equity Items of Unconsolidated Banks and FinancialInstitutions where the Bank Owns 10% or more of the Issued Share Capital not deducted from Tier I Capital (-)
	-
	-

	 Mortgage Servicing Rights not deducted (-)
	-
	-

	 Excess Amount arising from Deferred Tax Assets from Temporary Differences (-)
	-
	-

	Other items to be Defined by the BRSA (-)
	-
	-

	Deductions from Tier I Capital in cases where there are no adequate Additional Tier I or Tier II Capitals (-)
	-
	-

	Total regulatory adjustments to Common equity
	52,917
	24,365

	Total Common Equity
	979,779
	941,646

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

I.	Information on Capital Adequacy Ratio (Continued)

Information about the shareholders’ equity items (Continued)

	 ADDITIONAL TIER I CAPITAL
	
	

	Privileged Stock not Included in Tier I Capital and the Related Share Premiums
	-
	-

	Directly issued qualifying Additıonal Tier 1 instruments (approved by the regulators) plus related stock surplus (Issued or Obtained after 1.1.2014)
	-
	-

	Directly issued qualifying Additıonal Tier 1 instruments (approved by the regulators) plus related stock surplus (Issued or Obtained before 1.1.2014)
	-
	-

	Additional Tier I Capital before Deductions
	-
	-

	Deductions from Additional Tier I Capital
	
	

	Direct and Indirect Investments of the Bank on its own Additıonal Core Capital (-)
	-
	-

	Total of Net Long Positions of the Investments in Equity Items of Unconsolidated Banks and Financial Institutions where the Bank Owns 10% or less of the Issued Share Capital Exceeding the 10% Threshold of above Tier I Capital (-)
	-
	-

	The Total of Net Long Position of the Direct or Indirect Investments in Additıonal Tier I Capital of Unconsolidated Banks and Financial Institutions where the Bank Owns more than 10% of the Issued Share Capital (-)
	-
	-

	Other items to be Defined by the BRSA (-)
	-
	-

	Deductions from Additional Core Capital in cases where there are no adequate Tier II Capital (-)
	-
	-

	Total Deductions from Additional Tier I Capital
	-
	-

	Total Additional Tier I Capital
	-
	-

	Deductions from Tier I Capital
	
	

	Goodwill and Other Intangible Assets and Related Deferred Taxes not deducted from Tier I Capital as per the Temporary Article 2, Clause 1 of the Regulation on Measurement and Assessment of Capital Adequacy Ratios of Banks (-)
	22,549
	17,856

	Net Deferred Tax Asset/Liability not deducted from Tier I Capital as per the Temporary Article 2, Clause 1 of the Regulation on Measurement and Assessment of Capital Adequacy Ratios of Banks (-)
	-
	-

	Total Tier I Capital
	957,230
	923,790

	 TIER II CAPITAL
	
	

	Directly issued qualifying Tier 2 instruments (that are approved by the regulator) plus related stock surplus (Issued or Obtained after 1.1.2014)
	378,138
	-

	 Directly issued qualifying Tier 2 instruments (that are approved by the regulator) plus related stock surplus (Issued or Obtained before 1.1.2014)
	296,226
	329,141

	Pledged sources on behalf of the Bank for the use of committed share Capital increase by shareholders
	-
	-

	General Provisions
	97,110
	63,004

	Tier II Capital before Deductions
	771,474
	392,145

	 Deductions from Tier II Capital
	
	

	Direct and Indirect Investments of the Bank on its own Tier II Capital (-)
	-
	-

	Total of Net Long Positions of the Investments in Equity Items of Unconsolidated Banks and Financial Institutions where the Bank Owns 10% or less of the Issued Share Capital Exceeding the 10% Threshold of above Tier I Capital (-)
	-
	-

	The Total of Net Long Position of the Direct or Indirect Investments in Additıonal Core Capital and Tier II Capital of Unconsolidated Banks and Financial Institutions where the Bank Owns 10% or more of the Issued Share Capital Exceeding the 10% Threshold of Tier I Capital (-)
	-
	-

	Other items to be Defined by the BRSA (-)
	-
	-

	Total Deductions from Tier II Capital
	-
	-

	Total Tier II Capital
	771,474
	392,145

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

I.	Information on Capital Adequacy Ratio (Continued)

Information about the shareholders’ equity items (Continued)

	CAPITAL
	
	

	Loans granted against the Articles 50 and 51 of the Banking Law (-)
	-
	-

	Net Book Values of Movables and Immovables Exceeding the Limit Defined in the Article 57, Clause 1 of the Banking Law and the Assets Acquired against Overdue Receivables and Held for Sale but Retained more than Five Years (-)
	3,588
	3,102

	Loans to Banks, Financial Institutions (domestic/foreign) or Qualified Shareholders in the form of Subordinated Debts or Debt Instruments Purchased from Such Parties and Qualified as Subordinated Debts (-)
	-
	-

	Deductions as per the Article 20, Clause 2 of the Regulation on Measurement and Assessment of Capital Adequacy Ratios of Banks (-)
	-
	-

	Other items to be Defined by the BRSA (-)
	17
	26

	The Portion of Total of Net Long Positions of the Investments in Equity Items of Unconsolidated Banks and Financial Institutions where the Bank Owns 10% or less of the Issued Share Capital Exceeding the 10% Threshold of above Tier I Capital not deducted from Tier I Capital, Additional Core Capital or Tier II Capital as per the Temporary Article 2, Clause 1 of the Regulation (-)
	-
	-

	The Portion of Total of Net Long Positions of the Investments in Equity Items of Unconsolidated Banks and Financial Institutions where the Bank Owns more than 10% of the Issued Share Capital Exceeding the 10% Threshold of above Tier I Capital not deducted from Additıonal Core Capital or Tier II Capital as per the Temporary Article 2, Clause 1 of the Regulation (-)
	-
	-

	The Portion of Net Long Position of the Investments in Equity Items of Unconsolidated Banks and Financial Institutions where the Bank Owns 10% or more of the Issued Share Capital, of the Net Deferred Tax Assets arising from Temporary Differences and of the Mortgage Servicing Rights not deducted from Tier I Capital as per the temporary Article 2, Clause 2, Paragraph (1) and (2) and Temporary Article 2, Clause 1 of the Regulation (-)
	-
	-

	SHAREHOLDERS’S EQUITY
	1,725,099
	1,312,807

	Amounts lower than Excesses as per Deduction Rules
	
	

	Remaining Total of Net Long Positions of the Investments in Equity Items of Unconsolidated Banks and Financial Institutions where the Bank Owns 10% or less of the Issued Share Capital
	-
	-

	Remaining Total of Net Long Positions of the Investments in Tier I Capital of Unconsolidated Banks andFinancial Institutions where the Bank Owns more than 10% or less of the Tier I Capital
	-
	-

	Remaining Mortgage Servicing Rights
	-
	-

	Net Deferred Tax Assets arising from Temporary Differences
	-
	-

Components of items of shareholders’ equity subject to temporary applications

	
	
	Current Period
Amount Included
in Equity Calculation
	Total Amount

	Debt Instruments and the Related Issuance Premiums Defined by the BRSA (Issued before 1.1.2014)
	296,226
	419,459

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK(Continued)

I.	Informatıon on Capital Adequacy Ratio (Continued)
Details on Subordinated Liabilities

	Issuer
	IFC-INT'L FINANCE CO
	FMO AMSTERDAM
	BLACK SEA TRADE AND DEVELOPMENT BANK
	DEGKÖLN
	EFSESASICAV-SIF
	
COMMERCIAL BANK, UNITED ARAB BANK, NATIONAL BANK OF OMAN

	Unique identifier (eg CUSIP, ISIN)
	 -
	 -
	 -
	 -
	 -
	 -

	Governing law(s) of the instrument
	Regulation on Equity of Banks (Published in the Official Gazette Nr. 26333 dated 1 November 2006)
	Regulation on Equity of Banks (Published in the Official Gazette Nr. 26333 dated 1 November 2006)
	Regulation on Equity of Banks (Published in the Official Gazette Nr. 26333 dated 1 November 2006)
	Regulation on Equity of Banks (Published in the Official Gazette Nr. 26333 dated 1 November 2006)
	Regulation on Equity of Banks (Published in the Official Gazette Nr. 26333 dated 1 November 2006)
	Regulation on Equity of Banks (Published in the Official Gazette Nr. 28756 dated 5 September 2013

	Regulatory treatment
	

	Subject to 10% deduction as of 1/1/2015
	Yes
	Yes
	Yes
	Yes
	Yes
	No

	Eligible on Unconsolidated/ consolidated / both unconsolidated and consolidated
	Valid on Consolidated and Unconsolidated Basis
	Valid on Consolidated and Unconsolidated Basis
	Valid on Consolidated and Unconsolidated Basis
	Valid on Consolidated and Unconsolidated Basis
	Valid on Consolidated and Unconsolidated Basis
	Valid on Consolidated and Unconsolidated Basis

	Instrument type
	Subordinated Loan
	Subordinated Loan
	Subordinated Loan
	Subordinated Loan
	Subordinated Loan
	Subordinated Loan

	Amount recognised in regulatory capital (Currency in million TRL, as of most recent reporting date)
	104,711
	52,355
	62,826
	50,890
	25,444
	378,138

	Par value of instrument (Million TRL)
	151,255
	75,628
	90,753
	67,882
	33,941
	378,138

	Accounting classification
	347
	347
	347
	347
	347
	347

	Original date of issuance
	29.12.2010
	29.12.2010
	29.12.2010
	29.12.2011
	29.12.2011
	30.06.2015

	Demand or time
	Time
	Time
	Time
	Time
	Time
	Time

	Original maturity date
	15.06.2021
	15.06.2021
	15.06.2021
	15.06.2022
	15.06.2022
	30.06.2025

	Issuer call subject to prior supervisory approval
	After 5 th year
	After 5 th year
	After 5 th year
	After 5 th year
	After 5 th year
	-Illegalitiy,
- After 5 th year,
-Taxation reason and
-Depending on regulatory as a reason BRSA has the right to refund.

	Optional call date, contingent call dates and redemption amount
	-
	-
	-
	-
	-
	-

	Subsequent call dates, if applicable
	-
	-
	-
	-
	-
	-

	Coupons / dividends
	

	Fixed or floating dividend/coupon
	Floating
	Floating
	Floating
	Floating
	Floating
	Floating

	Coupon rate and any related index
	Libor+4.5
	Libor+4.5
	Libor+4.5
	Euribor+4.5
	Euribor+4.5
	Libor+6

	Existence of a dividend stopper
	 -
	 -
	 -
	 -
	 -
	 -

	Fully discretionary, partially discretionary or mandatory
	Mandatory
	Mandatory
	Mandatory
	Mandatory
	Mandatory
	Mandatory

	Existence of step up or other incentive to redeem
	 -
	 -
	 -
	 -
	 -
	 -

	Non-cumulative or cumulative
	Non-cumulative
	Non-cumulative
	Non-cumulative
	Non-cumulative
	Non-cumulative
	Non-cumulative

	Convertible or non-convertible
	

	If convertible, conversion trigger (s)
	 -
	 -
	 -
	 -
	 -
	 -

	If convertible, fully or partially
	 -
	 -
	 -
	 -
	 -
	 -

	If convertible, conversion rate
	 -
	 -
	 -
	 -
	 -
	 -

	If convertible, mandatory or optional conversion
	 -
	 -
	 -
	 -
	 -
	 -

	If convertible, specify instrument type convertible into
	 -
	 -
	 -
	 -
	 -
	 -

	If convertible, specify issuer of instrument it converts int
	 -
	 -
	 -
	 -
	 -
	 -

	Write-down feature
	

	If write-down, write-down trigger(s)
	 -
	 -
	 -
	 -
	 -
	When unsustainable situation is realized,value decrement is realized.

	If write-down, full or partial
	 -
	 -
	 -
	 -
	 -
	Partial or completely value decrement is should be realized.

	If write-down, permanent or temporary
	 -
	 -
	 -
	 -
	 -
	Permanent

	If temporary write-down, description of write-up mechanism
	 -
	 -
	 -
	 -
	 -
	 -

	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)
	Before core capital, aftter all creditors
	Before core capital, aftter all creditors
	Before core capital, aftter all creditors
	Before core capital, aftter all creditors
	Before core capital, aftter all creditors
	Before core capital, aftter all creditors

	Whether conditions which stands in article of 7 and 8 of Banks’ shareholder equity law are possessed or not
	No
	No
	No
	No
	No
	Yes

	According to article 7 and 8 of Banks' shareholders equity law that are not possesed
	8-2-(a), (ç), (e), (ğ)
	8-2-(a), (ç), (e), (ğ)
	8-2-(a), (ç), (e), (ğ)
	8-2-(a), (ç), (e), (ğ)
	8-2-(a), (ç), (e), (ğ)
	-

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

I.	Information on Capital Adequacy Ratio (Continued)

The Internal Assessment Process of Internal Capital Adequacy Regarding the Current and Future Operations

The final objective of the internal assessment process of capital requirement is to assess the capital adequacy of the Bank in line with the risk profile and risk appetite by considering the Bank’s strategies, credit growth prospects, structure of assets and liabilities, future funding sources and liquidity, and dividend distribution policy and possible fluctuations in the capital due to the economic cycle.

Within this scope, legal and internal capital requirements are assessed prospectively, along with the annual targets of the Bank, in parallel to the preparation of 3 year strategic plans. In the process of assessing internal capital requirements, the credit risk, market risk, and operational risks, in the first pillar, and the interest rate risk resulting from the Banking accounts, concentration risk, business risk, reputation risk, model risk, and exchange risk are also included.

The risks that the Bank can encounter due to its operations are being evaluated in 2015 budget works and the possible capital requirements according to The Bank’s goal and strategies are evaluated. The evaluation of legal and internal capital ratio requirements considers normal conditions as well as the stress conditions.
The stress scenarios are designed after estimation of post macroeconomic variables, the effects of these variables on the loan costs and market risk factors (exchange rate, interest rates etc.). The effects of stress scenarios on capital, income, risk weighted assets and capital requirement are calculated.
Internal assessment of internal capital requirement is considered by the Bank as an improving process and further upgrades to this method is planned for the future.

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)
1. Explanations on Credit Risk

The sectoral concentrations for loans are monitored closely in accordance with the Bank’s loan policy. During the Management of Risk Comittee meetings held every month, overall Bank’s risk is monitored by analyzing sectoral concentration. In accordance with Credit Risk Policies the risk concentration for construction sector specified as 18% of total loans, for other sectors specified as 15% of total loan and realized rates, necessary approvals and actions are evaluated monthly.

All transactions are within the limits determined by the Board of Directors and being monitored on a regular basis.

All loans are revised at least once a year according to the regulations. Following the revision performed according to the Bank’s rating methodology, the credit limits are revised or additional guarantees are requested. In the same process, risk based loan loss provisions are calculated and loan pricing policies are updated according to the results. As the expected loan losses are considered as a standard cost, they are considered in the pricing process. In case of unexpected losses, economical capital values are calculated and Bank’s current capital is held within the required economical capital requirements. Incomes that are reevaluated according to the risk are monitored as a performance criteria and equity sharing with the profit centers are expected to be beneficial.

Derivatives, options and other similar contracts does not have specific provisions with specific control limits and the risk arising from these contracts are limited with the Bank’s global risk framework. Bank’s current policy indicates that such items should be fully collateralized to eliminate possible risks.

The Bank does not use any loan derivative instruments.

Indemnified non-cash loans are subject to the same risk weight as outstanding loans matured but not yet paid.

Rescheduled loans are monitored like other loans within the Bank’s internal rating application. Risk ratings of the borrowers are used for credit maturities.

Bank’s international banking operations and loans are with the OECD countries and when the economic conditions of these operations are found to be unimportant of a part for the credit risk.

Bank is not active in international banking market.

The accumulation of the Bank’s highest 100 cash loan clients is 50.99% (31 December 2014: 25.62%) of the overall cash loans.

The accumulation of the Bank’s highest 100 non-cash loan clients is 67.12% (31 December 2014: 33.88%) of the overall non-cash loans.

The accumulation cash and non-cash receivables of the Bank’s highest 100 loan clients are 8.01% (31 December 2014: 5.03%) of the overall balance sheet and off balance sheet items.

As of 30 September 2015, the general loan loss provision is TL 97,110 (31 December 2014: TL 63,004).
ALTERNATİFBANK A.Ş.
NOTES TO THE UNCONSOLIDATED FINANCIAL STATEMENTS
FOR THE INTERIM PERIOD FROM 1 JANUARY TO 30 SEPTEMBER 2015
 (Amounts expressed in thousands of Turkish Lira (“TL”) unless otherwise stated.)

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

III.	Explanations on Market Risk

Bank’s risk management operations, which are determined by the Board of Directors, are in line with the “Regulation of Internal Bank Systems” and “Regulation of Capital Adequacy Measurement and Evaluation”.
In order to comply with the Regulations, the Bank’s operations regarding the market risk are administrated in line with the “Regulation of Internal Bank Systems” and “Regulation of Capital Adequacy Measurement and Evaluation”.

Board of directors monitors the efficiency of risk administration systems by evaluations of the Audit Committee, Management and Early Detection of Risk Committee as well as upper management’s opinions and other miscellaneous reports.

The Bank’s risk policies and risk administration policies for the encountered market risk are being approved by the board of directors and reviewed on a regular basis. Market risk is measured and limited in compliance with international standards and capital requirements are calculated accordingly in addition to it is managed by hedging instruments to eliminate the risk.

The market risk of portfolios held for trading is calculated using the standard method and the value at risk (“VaR”) methods. Standard method calculations are made on a monthly basis which is used for calculating the capital adequacy generally accepted three methods (variance, covariance, historical simulation, Monte Carlo).VaR calculations are performed on a daily basis using the historical simulation (EWMA) method. VaR calculations are made using the past 1 year data with 99% assurance and 1 day holding period (10 days for legal capital calculation). All positions in the trading portfolio are set a daily risk limit and nominal position limits and all these limits are monitored and reported to upper management. In addition, trading portfolio, value at risk increase and limit comply situations are reported to Active Passive Committee every two weeks and to upper management and Management and Early Detection of Risk Committee every three months. VaR model is tested on a backward basis to ensure reliability. In order to limit market risk, in addition to VaR and nominal position limits, there are stop loss limits on trading portfolio that are approved by the board of directors.

 Information on Market Risk

		
	30 September 2015
	31 December 2014

	(I) Capital Requirement against General Market Risk – Standard Method
	2,719
	435

	(II) Capital Requirement against Specific Risk – Standard Method
	7
	6

	Capital Requirement Specific Risk Related to Securitization Positions-Standard Method
	-
	-

	(III) Capital Requirement against Currency Risk – Standard Method
	2,489
	566

	(IV) Capital Requirement against Commodity Risk – Standard Method
	-
	-

	(V) Capital Requirement against Exchange Risk – Standard Method
	-
	-

	(VI) Capital Requirement against Market Risk of Options – Standard Method
	156
	-

	(VII) Capital Requirement against Counterparty Credit Risk-Standard Method
	1,327
	360

	(VIII) Capital Requirement against Market Risks of Banks Applying Risk Measurement Models
	-
	-

	(IX) Total Capital Requirement against Market Risk (I+II+III+IV+V+VI)
	6,698
	1,367

	(X) Amount Subject to Market Risk (12.5 x VIII) or (12.5 x IX)
	83,725
	17,088

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

IV.	Explanations on Currency Risk

The difference between the Bank’s foreign currency denominated and foreign currency indexed on- and off-balance sheet assets and liabilities is defined as the “Net Foreign Currency Position” and it is the basis of currency risk. Another important dimension of the currency risk is the change in the exchange rates of different foreign currencies in “Net Foreign Currency Position” (cross currency risk).

The Bank keeps the amount at currency risk within the legal limits and monitors the foreign currency positions daily/momentarily. Even though the Bank’s determined foreign currency limit is minimal compared to the legal limit, the positions throughout the year did not exceed the limits. Term option contracts like swap and forward are used for hedging the currency risk. Stress tests are performed to bypass the volatility of the exchange rates.

The Bank’s publicly announced foreign exchange bid rates as of the date of the financial statements and for the last five days prior to that date.

							 Usd	 Euro
Rate used:						TL 3.0251 	TL 3.3941
30 September 2015 Foreign Currency Bid Rate		TL 3.0251 	TL 3.3941
29 September 2015 Foreign Currency Bid Rate		TL 3.0433	TL 3.4212
28 September 2015 Foreign Currency Bid Rate		TL 3.0464 	TL 3.4057
25 September 2015 Foreign Currency Bid Rate		TL 3.0069 	TL 3.3602
24 September 2015 Foreign Currency Bid Rate		TL 3.0069	TL 3.3602

The Bank’s foreign currency bid rates for the Reporting date and average of 30 days before the reporting day is as follows:

Usd: TL 3.0068
Euro: TL 3.3796

As of 31 December 2014;
							 Usd	 Euro
Rate Used:						TL 2.3269 	TL 2.8272
INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

IV.	Explanations on Currency Risk (Continued)

a. Information on currency risk of the Bank

The Bank’s real foreign currency position, both in financial and economic terms, is presented in the table below:
	
	Euro
	Usd
	Yen
	Other FC
	Total

	30 September 2015
	
	
	
	
	

	Assets
	
	
	
	
	

	[bookmark: _Hlk173157511]Cash (Cash in Vault, Effectives, Cash in Transit, Cheques Purchased) and Balances with The Central Bank of the Republic of Turkey
	42,572
	1,337,896
	-
	193,706
	1,574,174

	Banks
	8,478
	67,185
	316
	1,747
	77,726

	Financial Assets at Fair Value Through Profit and Loss (*)
	127
	6,523
	-
	-
	6,650

	Money Market Placements
	-
	-
	-
	-
	-

	Financial Assets Available-For-Sale
	-
	522,006
	-
	-
	522,006

	Loans (**)
	2,246,503
	3,144,176
	-
	-
	5,390,679

	Investments in Associates, Subsidiaries and Joint Ventures
	-
	-
	-
	-
	-

	Held-to-Maturity Investments
	-
	-
	-
	-
	-

	Hedging Derivative Financial Assets
	-
	-
	-
	-
	-

	Tangible Assets
	-
	-
	-
	-
	-

	Intangible Assets
	-
	-
	-
	-
	-

	Other Assets (*)(*****)
	226
	22,202
	-
	-
	22,428

	 Total Assets
	2,297,906
	5,099,988
	316
	195,453
	7,593,663

	
	
	
	
	
	

	Liabilities
	
	
	
	
	

	Bank Deposits
	195,253
	130,080
	-
	-
	325,333

	Foreign Currency Deposits
	403,966
	2,698,259
	2,793
	243,945
	3,348,963

	Money Market Funds
	-
	207,373
	-
	-
	207,373

	Funds Borrowed From Other Financial Institutions
	864,596
	3,299,781
	-
	-
	4,164,377

	Marketable Securities Issued
	-
	756,757
	-
	-
	756,757

	Miscellaneous Payables
	43,668
	159,786
	-
	513
	203,967

	Derivative Financial Liabilities For Hedging Purposes
	-
	-
	-
	-
	-

	Other Liabilities (***)
	3,819
	6,356
	38
	-
	10,213

	 Total Liabilities
	1,511,302
	7,258,392
	2,831
	244,458
	9,016,983

	
	
	
	
	
	

	Net Balance Sheet Position
	786,604
	(2,158,404)
	(2,515)
	(49,005)
	(1,423,320)

	Net Off-Balance Sheet Position
	(785,257)
	2,088,746
	2,511
	48,994
	1,354,994

	Financial Derivative Assets
	995,441
	3,777,248
	2,511
	67,841
	4,843,041

	Financial Derivative Liabilities
	1,780,698
	1,688,502
	-
	18,847
	3,488,047

	[bookmark: _Toc198789835][bookmark: _Toc198789897]Non-Cash Loans (****)
	447,084
	1,740,182
	2,282
	4,364
	2,193,912

	
	
	
	
	
	

	31 December 2014
	
	
	
	
	

	[bookmark: _Hlk192340662]Total Assets
	755,428
	3,408,172
	596
	233,954
	4,398,150

	Total Liabilities
	845,027
	3,884,170
	1,004
	19,254
	4,749,455

	Net Balance Sheet Position
	(89,599)
	(475,998)
	(408)
	214,700
	(351,305)

	Net Off-Balance Sheet Position
	90,009
	488,597
	409
	(214,377)
	364,638

	Financial Derivative Assets
	268,179
	1,232,020
	409
	13,231
	1,513,839

	Financial Derivative Liabilities
	178,170
	743,423
	-
	227,608
	1,149,201

	Non-Cash Loans (****)
	314,960
	658,107
	7,109
	5,998
	986,174

(*) Accruals of derivative assets held for trading amounting to TL 34,967 (31 December 2014: TL 10,708) have been deducted from fair value through profit and loss line.
(**) FC indexed loans and accruals amounting to TL 1,073,097 (31 December 2014: TL 1,028,110) are shown in loans.
(***) Accruals of derivative liabilities held for trading amounting to TL 5,744 (31 December 2014: TL 8,201) and other provisions amounting to TL 39 (31 December 2014: TL 7) have been deducted from other liabilities.
(****) Has no effect on net off-balance sheet position.
(*****) Accruals of spot transaction amounting to TL 89 (31 December 2014: None) have been deducted from other assets.
INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

IV.	Explanations on Currency Risk (Continued)

b. Exposure to Currency Risk

The table below represent the sensitivity Bank’s to 10% weakening of TL against USD, EUR and other currencies and the effects on equity and income statement (without tax effect) for the nine-month periods ended 30 September 2015 and 2014.
Analysis are assumed with other variables especially interest rate remain fixed.
	
	30 September 2015
	30 September 2014

	
	Income statement
	Equity
	Income statement
	Equity

	Usd
	(6,966)
	(6,966)
	1,752
	1,752

	Euro
	135
	135
	283
	283

	Other FC
	(1)
	(1)
	203
	203

	Total, net
	(6,832)
	(6,832)
	2,238
	2,238

The table below represent the sensitivity Bank’s to 10% strenghtening of TL against USD, EUR and other currencies and the effects on equity and income statement (without tax effect) for the nine-months period ended 30 September 2015 and 2014.
	
	30 September 2015
	30 September 2014

	
	Income statement
	Equity
	Income statement
	Equity

	Usd
	6,966
	6,966
	(1,752)
	(1,752)

	Euro
	(135)
	(135)
	(283)
	(283)

	Other FC
	1
	1
	(203)
	(203)

	Total, net
	6,832
	6,832
	(2,238)
	(2,238)

V.	Explanations on Interest Rate Risk

Assets, liabilities and off-balance sheet items’ interest rate sensitivity are measured.

The expected impact on the financial position and on the cash flow of the bank because of the fluctuation in the market interest rates are being followed within the framework of Asset-Liability management principles and also interest rate risk limits restricted on balance sheet by the Board of Directors. These limits also impose restriction to indirect profit centers can carry on maturity mismatches.

The Bank has not encountered to any significant interest rate risk in last period.

Average interest rates applied to monetary financial instruments reflect market rates.

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

V.	Explanations on Interest Rate Risk (Continued)

a.	Interest rate sensitivity of assets, liabilities and off-balance sheet items based on re-pricing dates

	30 September 2015
	Up to 1 Month
	1-3 Months
	3-12 Months
	1-5 Years
	5 Years and Over
	Non-Interest Bearing
	Total

	
	
	
	
	
	
	
	

	Assets
	
	
	
	
	
	
	

	Cash (Cash in Vault, Effectives, Cash in Transit, Cheques Purchased) and Balances with the Central Bank of the Republic Turkey
	1,528,374
	-
	-
	-
	-
	113,324
	1,641,698

	Banks
	469,269
	-
	-
	-
	-
	27,669
	496,938

	Financial Assets at Fair Value Through Profit and Loss
	33,634
	2,728
	5,670
	19,142
	-
	-
	61,174

	Money Market Placements
	265,078
	-
	-
	-
	-
	-
	265,078

	Financial Assets Available-for-Sale
	201,409
	74,149
	520,331
	-
	29,198
	4,721
	829,808

	Loans
	3,016,208
	709,778
	1,905,734
	3,036,494
	1,217,988
	188,207
	10,074,409

	Held-to-Maturity Investments
	-
	-
	-
	-
	-
	-
	-

	Other Assets (*)
	301
	-
	-
	-
	-
	423,555
	423,856

	Total Assets
	5,514,273
	786,655
	2,431,735
	3,055,636
	1,247,186
	757,476
	13,792,961

	
	
	
	
	
	
	
	

	Liabilities
	
	
	
	
	
	
	

	Bank Deposits (***)
	519,447
	30,304
	-
	-
	-
	550
	550,301

	Other Deposits
	3,972,135
	1,743,071
	83,433
	7,609
	-
	490,139
	6,296,387

	Money Market Funds
	307,034
	40,602
	-
	-
	-
	-
	347,636

	Miscellaneous Payables
	-
	-
	-
	-
	-
	319,249
	319,249

	Marketable Securities Issued
	-
	-
	-
	756,757
	-
	-
	756,757

	Funds Borrowed From Other Financial Institutions
	197,643
	135,959
	2,225,453
	521,576
	1,107,149
	-
	4,187,780

	Other Liabilities and Shareholders’ Equity (**)
	3,795
	3,195
	5,477
	437
	-
	1,321,947
	1,334,851

	Total Liabilities
	5,000,054
	1,953,131
	2,314,363
	1,286,379
	1,107,149
	2,131,885
	13,792,961

	
	
	
	
	
	
	
	

	Balance Sheet Long Position
	514,219
	-
	117,372
	1,769,257
	140,037
	-
	2,540,885

	Balance Sheet Short Position
	-
	(1,166,476)
	-
	-
	-
	(1,374,409)
	(2,540,885)

	Off-Balance Sheet Long Position
	-
	-
	-
	18,345
	-
	-
	18,345

	Off-Balance Sheet Short Position
	(9,524)
	(3,897)
	(13)
	-
	-
	-
	(13,434)

	Total Position
	504,695
	(1,170,373)
	117,359
	1,787,602
	140,037
	(1,374,409)
	4,911

(*) Investments in associates and subsidiaries are classified as tangible and intangible fixed assets, sundry receivables, deferred tax assets, other assets and other non-interest bearing assets.
(**) Tax payables, levies, charges and premiums, provisions and shareholders equity are classified as non-interest bearing other liabilities.
(***) Precious Metal bank account is presented under Bank Deposits.
INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

V.	Explanations on interest rate risk (Continued)

a.	Interest rate sensitivity of assets, liabilities and off-balance sheet items based on re-pricing dates (Continued)
	31 December 2014
	Up to 1 Month
	1-3 Months
	3-12 Months
	
1-5 Years
	5 Years and Over
	Non-Interest Bearing
	Total

	
	
	
	
	
	
	
	

	Assets
	
	
	
	
	
	
	

	Cash (Cash in Vault, Effectives, Cash in Transit, Cheques Purchased) and Balances with the Central Bank of the Republic Turkey
	1,134,326
	-
	-
	-
	-
	223,918
	1,358,244

	Banks
	93,857
	-
	-
	-
	-
	8,894
	102,751

	Financial Assets at Fair Value Through Profit and Loss
	15,474
	8,296
	2,771
	8,896
	-
	-
	35,437

	Money Market Placements
	-
	-
	-
	-
	-
	-
	-

	Financial Assets Available-for-Sale
	103
	337,367
	534,779
	-
	23,696
	1
	895,946

	Loans
	3,287,696
	474,914
	1,722,187
	1,837,668
	405,445
	154,353
	7,882,263

	Held-to-Maturity Investments
	-
	-
	-
	-
	-
	-
	-

	Other Assets (*)
	2
	-
	-
	-
	-
	384,064
	384,066

	Total Assets
	4,531,458
	820,577
	2,259,737
	1,846,564
	429,141
	771,230
	10,658,707

	
	
	
	
	
	
	
	

	Liabilities
	
	
	
	
	
	
	

	Bank Deposits
	-
	189,077
	-
	-
	-
	601
	189,678

	Other Deposits
	3,582,599
	1,400,834
	76,828
	1,417
	-
	423,731
	5,485,409

	Money Market Funds
	402,117
	-
	-
	-
	-
	-
	402,117

	Miscellaneous Payables
	-
	-
	-
	-
	-
	214,239
	214,239

	Marketable Securities Issued
	42,203
	145,194
	-
	586,742
	-
	-
	774,139

	Funds Borrowed From Other Financial Institutions
	149,704
	202,942
	1,551,402
	99,813
	329,826
	-
	2,333,687

	Other Liabilities and Shareholders’ Equity (**)
	866
	7,133
	4,806
	8,578
	-
	1,238,055
	1,259,438

	Total Liabilities
	4,177,489
	1,945,180
	1,633,036
	696,550
	329,826
	1,876,626
	10,658,707

	
	
	
	
	
	
	
	

	Balance Sheet Long Position
	353,969
	-
	626,701
	1,150,014
	99,315
	-
	2,229,999

	Balance Sheet Short Position
	-
	(1,124,603)
	-
	-
	-
	(1,105,396)
	(2,229,999)

	Off-balance Sheet Long Position
	125,914
	106,942
	-
	7,874
	-
	-
	240,730

	Off-balance Sheet Short Position
	-
	-
	(2,532)
	-
	-
	-
	(2,532)

	Total Position
	479,883
	(1,017,661)
	624,169
	1,157,888
	99,315
	(1,105,396)
	238,198

(*) Investments in associates and subsidiaries are classified as tangible and intangible fixed assets, sundry receivables, deferred tax assets, other assets and other non-interest bearing assets.
(**) Tax payables, levies, charges and premiums, provisions and shareholders equity are classified as non-interest bearing other liabilities.
INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

V.	Explanations on Interest Rate Risk (Continued)

b.	Average interest rates for monetary financial instruments

The following average interest rates have been calculated by weighting the rates with their principal amounts as of the balance sheet date.

	30 September 2015
	Euro
	Usd
	Yen
	TL

	Assets
	%
	%
	%
	%

	Cash (Cash in Vault, Effectives, Cash in Transit, Cheques Purchased) and Balances with the Central Bank of the Republic of Turkey
	 -
	 -
	 -
	 -

	Banks
	 2.25
	 2.54
	 -
	 12.80

	Financial Assets at Fair Value Through Profit and Loss
	 3.74
	 4.64
	 -
	 9.49

	Money Market Placements
	 -
	 -
	 -
	 10.74

	Financial Assets Available-for-Sale
	 -
	 3.86
	 -
	 8.58

	Loans
	 4.18
	 4.64
	 -
	 15.01

	Held-to-maturity Investments
	 -
	 -
	 -
	 -

	
	
	
	
	

	Liabilities
	
	
	
	

	Bank Deposits
	 0.80
	 1.57
	 -
	 -

	Other Deposits
	 1.72
	 2.43
	 -
	 12.61

	Money Market Funds
	 -
	0.20
	 -
	6.98

	Miscellaneous Payables
	 -
	 -
	 -
	 -

	Marketable Securities Issued
	 -
	 3.12
	 -
	 -

	Funds Borrowed From Other Financial Institutions
	 2.04
	 2.54
	 -
	 7.64

	31 December 2014
	Euro
	Usd
	Yen
	TL

	Assets
	%
	%
	%
	%

	Cash (Cash in Vault, Effectives, Cash in Transit, Cheques Purchased) and Balances with the Central Bank of the Republic of Turkey
	-
	-
	-
	-

	Banks
	0.17
	0.12
	-
	10.98

	Financial Assets at Fair Value Through Profit and Loss
	3.72
	4.62
	-
	4.66

	Money Market Placements
	-
	-
	-
	-

	Financial Assets Available-for-Sale
	-
	4.12
	-
	8.98

	Loans
	4.27
	4.97
	-
	14.41

	Held-to-maturity Investments
	-
	-
	-
	-

	
	
	
	
	

	Liabilities
	
	
	
	

	Bank Deposits
	-
	1.59
	-
	-

	Other Deposits
	2.04
	2.37
	-
	10.40

	Money Market Funds
	-
	0.34
	-
	7.44

	Miscellaneous Payables
	-
	-
	-
	-

	Marketable Securities Issued
	-
	3.12
	-
	9.31

	Funds Borrowed From Other Financial Institutions
	2.59
	2.87
	-
	6.97

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

V.	Explanations on Interest Rate Risk (Continued)

c. Interest rate risk arising from banking accounts

Interest rate risk resulting from banking accounts are evaluated in the framework of re-pricing risk, yield curve risk, base risk and option risk and interest rate risk resulting from banking accounts being managed with the international standards and with hedging transactions and limits the risk reduction. The sensitivity of assets, liabilities and off-balance sheet items are evaluated in the Assets-Liabilities Committee meetings with the developments in the market.

Interest rate risk assessment process arising from banking accounts will be included interest rate position that determined as banking account by the Bank. Besides this process has been created and conducted in deference to related re-pricing and maturity data.

Due to the maturity mismatch in the balance sheet, monitoring interest rate risk exposure within the scope of duration gap, maturity gap and sensitivity analysis are used. Duration gap, maturity gap and sensitivity analysis are calculated on a two week periods to the Assets-Liabilities Committee.

In the analysis, the fair values are calculated from interest sensitive assets and liabilities at fixed interest rates through cash flow, in the variable interest rates based on the re-pricing term market interest rates, using yield curves. The terms of the demand products is settled on basing of the frequency of interest rate determination and customer behavior. These results are supported periodically by the sensitivity and scenario analysis performed to assess the effect of the market fluctuations may occur.

Interest rate risk resulting from the Banking accounts is measured according to the month-end balance in accordance with "Regulation No. 28034 on Measurement and Evaluation of Interest Rate Risk resulting from Banking Accounts with Standard Shock Method", dated 23 August 2011 and legal limits based on these measurements are monitored and reported on a monthly basis.

Interest rate risk related to interest-sensitive financial instruments classified in trading portfolio is assessed within the scope of the market risk.

Branches and line off businesses, being free from the market risk, the management of market risk depends on Fund Management Group Asset and Liability Management Department (ALM) is transferred by transfer pricing system and market risk management are realized by this section centrically. ALM, in the market risk management; uses balance sheet (long-term debt) and off-balance sheet (derivatives) instruments.

	30 September 2015
	Applied Shock
(+/- x basis point)
	Earnings/
Losses
	Gains/
Equity-Losses/
Equity

	Currency
	
	
	

	1. TL
	(+)500bp
	(94,560)
	(5.48%)

	2. TL
	(-)400bp
	88,599
	5.14%

	3. Usd
	(+)200bp
	(93,589)
	(5.43%)

	4. Usd
	(-)200bp
	27,808
	1.61%

	5. Euro
	(+)200bp
	2,363
	0.14%

	6. Euro
	(-)200bp
	4,923
	0.29%

	Total (For Negative Shocks)
	
	121,330
	7.03%

	Total (For Positive Shocks)
	
	(185,786)
	(10.77%)

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

V.	Explanations on Interest Rate Risk (Continued)

c. Interest rate risk arising from banking accounts (Continued)

	31 December 2014
	Applied Shock
(+/- x basis point)
	Earnings/
Losses
	Gains/
Equity-Losses/
Equity

	Currency
	
	
	

	1. TL
	(+)500bp
	(99,626)
	(7.58%)

	2. TL
	(-)400 bp
	96,927
	7.39%

	3. Usd
	(+)200 bp
	(3,398)
	(0.26%)

	4. Usd
	(-)200 bp
	556
	0.04%

	5. Euro
	(+)200 bp
	3,600
	0.27%

	6. Euro
	(-)200 bp
	(2,038)
	(0.16%)

	Total (For Negative Shocks)
	
	95,445
	7.27%

	Total (For Positive Shocks)
	
	(99,424)
	(7.57%)

d.	Explanation on share certificates
None.

e.	Total Unrealized Gains or Losses, Total Revaluation Increase and the Amounts Included In Main and Supplementary Capital of These
None.

VI.	Explanations on Liquidity Risk

There is a liquidity limit approved and monitored on a weekly basis by the Bank Risk Committee. This limit is used by the Assets-Liability Management Committee for deciding to funding sources composition and pricing policy.

Maturity and interest rate mismatches impact on profitability and Capital is measured using scenario analysis.

The Bank’s most important source of liquidity is deposits denominated in TL and foreign exchange deposit accounts. In addition, there are also borrowing opportunities available from Borsa İstanbul repo market, Takas Bank and inter-bank market.

In accordance with the “Regulation on Measurement and Assessment of Liquidity Adequacy of the Banks", which came into effect after its publication in the Official Gazette numbered 26333 on 1 November 2006 by BRSA, weekly simple arithmetic average of total liquidity adequacy ratio related to the first maturity period, and total liquidity adequacy ratio related to the second maturity period cannot be less than a hundred percent; weekly simple arithmetic average of the foreign currency liquidity adequacy ratio related to first maturity period, and foreign currency liquidity adequacy ratio related to second maturity period cannot be less than eighty percent as of 1 June 2007. With the regulation published on 5 April 2008 with stock values calculated at the rate of one hundred percent not taken into account the ratio of assets to liabilities weekly simple arithmetic average shall not be less than seven percent. In accordance with the regulation published on 11 December 2009, for the 14 day period subject to the reserve requirement calculation the simple arithmetic average of the Ratio of assets which are calculated with hundred percent weight with stock values to liabilities cannot be less than seven percent.

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

VI.	Explanations on Liquidity Risk (Continued)

Breakdown of assets and liabilities according to their outstanding maturities

	
	Demand
	Up to 1
Month
	1-3
Months
	3-12
Months
	1-5
Year
	5 Year
and Over
	Unclassified(*)(**)
	Total

	30 September 2015
	
	
	
	
	
	
	
	

	Assets
	
	
	
	
	
	
	
	

	Cash (Cash in Vault, Effectives, Cash in Transit, Cheques Purchased) and Balances with the Central Bank of the Republic of Turkey
	113,324
	1,528,374
	-
	-
	-
	-
	-
	1,641,698

	Due From Banks
	27,669
	469,269
	-
	-
	-
	-
	-
	496,938

	Financial Assets at Fair Value Through Profit and Loss
	-
	52,695
	2,710
	5,351
	86
	332
	-
	61,174

	Money Market Placements
	-
	265,078
	-
	-
	-
	-
	-
	265,078

	Financial Assets Available-for-Sale
	-
	15,380
	-
	-
	440,112
	369,595
	4,721
	829,808

	Loans
	-
	1,418,325
	1,040,789
	3,122,252
	3,086,848
	1,217,988
	188,207
	10,074,409

	Held-to-Maturity Investments
	-
	-
	-
	-
	-
	-
	-
	-

	Other Assets (*)
	163
	86,932
	201
	8,123
	10,582
	5,922
	311,933
	423,856

	Total Assets
	141,156
	3,836,053
	1,043,700
	3,135,726
	3,537,628
	1,593,837
	504,861
	13,792,961

	
	
	
	
	
	
	
	
	

	Liabilities
	
	
	
	
	
	
	
	

	Bank Deposits (***)
	550
	519,447
	30,304
	-
	-
	-
	-
	550,301

	Other Deposits
	490,139
	3,972,135
	1,743,071
	83,433
	7,609
	-
	-
	6,296,387

	Funds Borrowed From Other Financial Institutions
	-
	194,173
	123,855
	1,926,162
	626,898
	1,316,692
	-
	4,187,780

	Money Market Funds
	-
	307,034
	40,602
	-
	-
	-
	-
	347,636

	Marketable Securities Issued
	-
	-
	-
	-
	756,757
	-
	-
	756,757

	Miscellaneous Payables
	-
	-
	-
	-
	-
	-
	319,249
	319,249

	Other Liabilities (**)
	-
	173,992
	3,632
	5,477
	-
	-
	1,151,750
	1334851

	Total Liabilities
	490,689
	5,166,781
	1,941,464
	2,015,072
	1,391,264
	1,316,692
	1,470,999
	13,792,961

	
	
	
	
	
	
	
	
	

	Liquidity Gap
	(349,533)
	(1,330,728)
	(897,764)
	1,120,654
	2,146,364
	277,145
	(966,138)
	-

	
	
	
	
	
	
	
	
	

	31 December 2014
	
	
	
	
	
	
	
	

	Total Assets
	233,221
	2,394,161
	956,410
	3,880,404
	1,916,301
	834,364
	443,846
	10,658,707

	Total Liabilities
	424,332
	4,272,103
	1,923,024
	1,618,220
	794,643
	329,825
	1,296,560
	10,658,707

	Liquidity Gap
	(191,111)
	(1,877,942)
	(966,614)
	2,262,184
	1,121,658
	504,539
	(852,714)
	-

(*) Assets that are necessary for banking activities and that cannot be liquidated in the short-term, such as fixed and intangible assets, stationary stocks, prepaid expenses and loans under follow-up, are classified in this column.
(**) Shareholders’ equity is presented under “Other liabilities” item in the “Unclassified” column.
(***) Precious Metal bank account is presented under Bank Deposits.

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

VI.	Explanations on Liquidity Risk (Continued)

Explanations of the securitization position

None.

Explanations on credit risk mitigation techniques

The Bank applies credit risk mitigation based on the comprehensive method in compliance with the article 34 of the Communiqué on Credit Risk Mitigation Techniques.

In credit risk mitigation, cash and cash equivalent assets and debt instruments with a high level of credit quality are used.

The volatility adjustments to the receivables, guarantees and currency mismatch of guarantees are done with using the standard as specified in Communiqué Article 37 volatility adjustments approach.

In cases where there are maturity mismatches resulting from shorter remaining life of collateral than of receivables, the value of collateral is considered as the volatility-adjusted value.

Collaterals in terms of Risk Groups

	
	30 September 2015
	Amount
	Financial Guarantees (*)
	Other/ Physical Guarantees
	Guarantees and Credit Derivatives

	
	Risk Groups
	
	
	
	

	1
	Contingent and Non-Contingent Receivables from Central Governments or Central Banks
	2,191,715
	-
	-
	-

	2
	Contingent and Non-Contingent Receivables from Regional Government or Domestic Government
	1,352
	-
	-
	-

	3
	Contingent and Non-Contingent Receivables from Banks and Intermediaries
	1,844,128
	35,365
	-
	-

	4
	Contingent and Non-Contingent Corporate Receivables
	6,966,379
	276,734
	-
	-

	5
	Contingent and Non-Contingent Retail Receivables
	1,795,313
	60,267
	-
	-

	6
	Contingent and Non-Contingent Receivables Secured by Residential Property
	2,548,101
	20,290
	-
	-

	7
	Non-Performing Receivables
	188,207
	109
	-
	-

	8
	Receivables identified as high risk by the Board
	104,457
	3,771
	-
	-

	9
	Other Receivables
	479,857
	-
	-
	-

	
	Total
	16,119,509
	396,536
	-
	-

(*)The financial guarantees are reported with deducting from the risk amounts before loan risk reduction and credit conversion.

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

VI.	Explanations on Liquidity Risk (Continued)
Collaterals in terms of Risk Groups (Continued)

	
	31 December 2014
	Amount
	Financial Guarantees
	Other/ Physical Guarantees
	Guarantees and Credit Derivatives

	
	Risk Groups
	
	
	
	

	1
	Contingent and Non-Contingent Receivables from Central Governments or Central Banks
	2,158,320
	-
	-
	-

	2
	Contingent and Non-Contingent Receivables from Regional Government or Domestic Government
	1,476
	-
	-
	-

	3
	Contingent and Non-Contingent Receivables from Banks and Intermediaries
	397,136
	9,892
	-
	-

	4
	Contingent and Non-Contingent Corporate Receivables
	4,427,899
	321,183
	-
	-

	5
	Contingent and Non-Contingent Retail Receivables
	3,102,231
	55,590
	-
	-

	6
	Contingent and Non-Contingent Receivables Secured by Residential Property
	1,296,481
	11,138
	-
	-

	7
	Non-Performing Receivables
	154,353
	1,182
	-
	-

	8
	Receivables identified as high risk by the Board
	160,439
	3,766
	-
	-

	9
	Other Receivables
	465,377
	 -
	-
	-

	
	Total
	12,163,712
	402,751
	-
	-

VII.	Explanations on the Risk Management Objectives and Policies

Risk management mission is defined as “overall business strategy in line with best practice proper and legal requirements in accordance with the Banks risk-return relationship in the context of increasing the effectiveness shareholders, customers and employees to create added value” in The Bank’s Risk Management Strategy. Effective risk management of the Bank’s competitiveness constitutes one of the most important competencies. Risk management system is considered a critical process that takes place within starting from the Board of Directors of all the units.

Risk management activities are structured under the responsibility of the Board of Directors. Based on these Board of Directors are responsible for the effectiveness of risk management systems and for monitoring them. Board of Directors practices his supervision role via Audit Committee and Risk Committee and other relevant committees by early diagnosis and through regular risk, control and audit reporting system. The senior management is responsible to the Board of Directors for monitoring and managing risks. In addition, beside the Risk Management, Internal Control and Compliance and Regulatory Departments, the Board of Inspectors is monitoring the risks that is independent from the executive operations, but works in coordination with them.

Within the contex of Risk Management to identify, measure and monitoring risks nationally and internationally accepted models and parameters are used. Continuously work is exercised to develop and improve methods and models. The developments in the market are monitored regularly and closely; risk reports are prepared accordingly and these are presented to the senior management and the Board.

Risks are managed based on a framework for measuring, limiting and allocating capital accordingly, as well as risk reduction with hedging transactions. Bank and market data is monitored regularly in order to monitor and manage the risks. For limiting the risks besides the legal limits bank risk limits are set. Potential changes in economic conditions and the potential risks at difficult circumstances are taken into consideration.

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

VII.	Explanations on the Risk Management Objectives and Policies (Continued)
Different scenario analyses are performed to evaluate the effects of unexpected market conditions and emergency plans are prepared. The Bank develops “Internal Capital Adequacy Evaluation Process” (ICAAP) and evaluates Internal Capital Adequacy while preparing the budget.

Risks are evaluated within a consistently developing structure by using methods which are accepted by international methods applicable to the Bank’s structure in accordance with the international and local regulations, bank policy and procedures.

VIII.	Explanation on Hedge Accounting

The Bank uses “Fair Value Hedge Accounting” from the beginning of 24 March 2014 as of balance sheet date.
Derivative financial instruments is used as hedging instruments are interest swap transactions.
	
	30 September 2015

	
	Principal (*)
	Asset
	Liability

	Derivative financial instruments
	
	
	

	Interest swap transactions
	220,000
	-
	437

	Total
	220,000
	-
	437

(*) Total of purchase and sale.
The fair valuation methodology of the derivatives presented in the above table is disclosed in the accounting principles section of these financial statements in Section III. Note IV.
Starting from 24 March 2014, the Bank has hedged the fair value effects of changes in libor interest rates, fixed interest rate loans amounting TL 49,978 with maturity 3 years and TL 61,817 with maturity 5 years funding by using interest rate swaps. The nominal values of interest rate swaps are TL 55,000 and TL 55,000 with maturity 3 years and 5 years respectively.
The following table summarizes the effects of Fair Value Hedge Accounting.
	30 September 2015
	
	
	
	

	Hedging
 Instrument
	Hedged item (assets and liabilities)
	Hedged risks
	Fair value difference/
adjustment of
the hedged item
	Net fair value of hedging instrument

	
	
	
	
	Asset
	Liability

	Interest swap transactions
	Fixed rate equal installments paid commercial installment loans
	Fixed interest rate risk
	983
	-
	437

The Bank evaluates the method of hedge whether to be effective on the expected changes in fair values in this process or not or each result of hedge effectiveness whether to be between the range of 80% and 125%.
Changes in fair values of derivative transactions determined as hedge for fair value are recorded in profit or loss together with changes in hedging asset or liability. The difference in current values of derivative transactions fair value hedge is shown in “Trading Gains/Losses on derivative financial instruments” account. In the balance sheet, change in fair value of hedge asset or liability during the hedge accounting to be effective is shown with the related asset or liability. If the underlying hedge does not conform to the hedge accounting requirements, according to the adjustments made to the carrying value (amortised cost) of the hedged item, for which the risk is hedged by a portfolio hedge, are amortized with the straight line method within the time to maturity and recognized under the “Trading gains and losses on derivative financial instruments” account.

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)
IX.	Explanations Related to Transactions Made on Behalf of Others and Transaction Based on Trust

The Bank carries out trading and custody services on behalf of customers and on their account. The details of the items held in custody are summarized in off-balance sheet commitments.
X.	Explanations on Operating Segments

a)	The Bank provides basic banking services in corporate/commercial banking and treasury.

b)	Corporate banking services consists of automatic money transfers, current accounts, deposits, open loan transactions as well as option and other derivative instruments that are used for banking operations.

c)	Investment banking services consists of trading of financial instruments and fund management.

d) 	Other operations consist of subsidiaries and joint ventures, tangible assets, intangible assets, deferred tax asset and equity amounts and other income/loss accounts associated with these accounts.

e)	The Bank’s software requirements, possible software updates and additional software requirements to compete with other firms are provided by the Bank.

f)	According to the table provided, share of each Bank’s operating segment in the Balance sheet is as follows; corporate/retail banking 73%, investment banking 22% and other 5%.

Major balance sheet and income statement items based on operating segments

	30 September 2015
	Corporate /
Retail Banking
	Investment Banking
	Other
	Total Operations
 of the Bank

	Net interest income
	422,453
	(29,030)
	(224)
	393,199

	Net fees and commissions income and other operating income
	210,235
	-
	-
	210,235

	Trading profit/loss
	-
	(9,204)
	-
	(9,204)

	Dividend income
	-
	-
	-
	-

	Impairment provision for loans and other receivables (-)
	(156,355)
	(3,350)
	-
	(159,705)

	Other operating expenses (-)
	(338,242)
	-
	-
	(338,242)

	Profit before taxes
	138,091
	(41,584)
	(224)
	96,283

	Tax provision
	-
	-
	(29,598)
	(29,598)

	Net profit for the period
	138,091
	(41,584)
	(29,822)
	66,685

	
	
	
	
	

	30 September 2015
	
	
	
	

	Segment assets
	10,074,409
	3,029,618
	543,011
	13,647,038

	Investments in associates and subsidiaries
	-
	-
	145,923
	145,923

	Total Assets
	10,074,409
	3,029,618
	688,934
	13,792,961

	Segment liabilities
	6,846,688
	3,737,752
	2,212,908
	12,797,348

	Shareholders’ equity
	-
	-
	995,613
	995,613

	Total Liabilities
	6,846,688
	3,737,752
	3,208,521
	13,792,961

INFORMATION RELATED TO FINANCIAL POSITION OF THE BANK (Continued)

X.	Explanations on Operating Segments (Continued)

Major balance sheet and income statement items based on operating segments (Continued)

	30 September 2014
	Corporate /
Retail Banking
	Investment Banking
	Other
	Total Operations
 of the Bank

	Net interest income
	 353,783
	(6,900)
	(2,638)
	 344,245

	Net fees and commissions income and other operating income
	 100,269
	-
	-
	100,269

	Trading profit/loss
	-
	(32,234)
	-
	(32,234)

	Dividend income
	-
	-
	-
	-

	Impairment provision for loans and other receivables (-)
	 (98,241)
	(3,827)
	-
	(102,068)

	Other operating expenses (-)
	 (200,254)
	-
	-
	(200,254)

	Profit before taxes
	155,557
	(42,961)
	(2,638)
	109,958

	Tax provision
	-
	-
	(22,833)
	(22,833)

	Net profit for the period
	155,557
	(42,961)
	(25,471)
	87,125

	
	
	
	
	

	31 December 2014
	
	
	
	

	Segment assets
	6,944,894
	3,229,416
	286,727
	10,461,037

	Investments in associates and subsidiaries
	-
	-
	145,968
	145,968

	Total Assets
	6,944,894
	3,229,416
	432,695
	10,607,005

	Segment liabilities
	5,618,765
	3,125,271
	1,016,061
	9,760,097

	Shareholders’ equity
	-
	-
	846,908
	846,908

	Total Liabilities
	5,618,765
	3,125,271
	1,862,969
	10,607,005

SECTION FIVE

EXPLANATIONS AND DISCLOSURES ON UNCONSOLIDATED FINANCIAL STATEMENTS

I.	Explanations and Notes Related to Assets

a.	Information on Cash and Balances with the Central Bank of Republic of Turkey (“CBRT”)

1. Information on cash and the account of the CBRT
	
	30 September 2015
	31 December 2014

	
	TL
	FC
	TL
	FC

	Cash/Foreign currency
	35,251
	46,265
	38,989
	58,552

	CBRT
	32,178
	1,527,909
	126,496
	1,134,207

	Other
	95
	-
	-
	-

	Total
	67,524
	1,574,174
	165,485
	1,192,759

2. Information on the account of the CBRT

	
	30 September 2015
	31 December 2014

	
	TL
	FC
	TL
	FC

	Demand Unrestricted Amount (*)
	32,178
	241,481
	126,496
	123,395

	Time Restricted Amount
	-
	-
	-
	-

	Reserve Requirement
	-
	1,286,428
	-
	1,010,812

	Total
	32,178
	1,527,909
	126,496
	1,134,207

(*) The reserve requirement booked as average has been classified in “Central Bank Demand Unrestricted Account” based on the correspondence with BRSA as of 3 January 2008.

3. Information on reserve requirements:

The Banks which are established in Turkey or operates in Turkey through opening a branch shall be subjected to T.C. Central Bank’s No. 2005/1 Regulation Required Reserves. The amount includes the amount that is going to found with deducting the items that stated in the Communiqué from the Banks total domestic liabilities and branches abroad on behalf of the deposits accepted from Turkey liabilities subject to reserve requirements.

The required reserves may keep in reserve in Central Bank of Turkey as Turkish Lira, USD and / or Euro and standard gold. As of 30 September 2015, the Turkish lira required reserve ratios are determined to be within the range of 5%-11.5% depending on the maturity structure of deposits denominated in Turkish Lira (31 December 2014: 5%-11.5% for all Turkish lira liabilities), and the required reserve ratios for foreign currency deposits within the range of 9%-13% (31 December 2014: 9%-13% for foreign currency deposits) and other foreign currency liabilities within the range of 5%-25% (31 December 2014: 6%-13% for all foreign currency liabilities).

CBRT started to pay interest for the Turkish Lira reserve since 5 November 2014. CBRT also started to pay interest for the Foreing Currency reserve since 5 May 2015.

b. Information on financial assets at fair value through profit and loss

1. 	As of 30 September 2015 the Bank have no financial assets at fair value through profit and loss subject to repo transactions (31 December 2014: None) and have no financial assets at fair value through profit and loss given as collateral/blocked amount (31 December 2014: None).

EXPLANATIONS AND DISCLOSURES ON UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

I.	Explanations and Notes Related to Assets (Continued)

b. Information on financial assets at fair value through profit and loss (Continued)

2.	Positive differences related to trading derivative financial assets

	
	30 September 2015
	31 December 2014

	
	TL
	FC
	TL
	FC

	Forward Transactions
	75
	357
	4,630
	209

	Swap Transactions
	19,161
	34,609
	16,013
	10,499

	Futures Transactions
	-
	-
	-
	-

	Options
	320
	6,227
	18
	3,457

	Other
	-
	-
	-
	-

	Total
	19,556
	41,193
	20,661
	14,165

c. Information on banks

1.	Information on banks

	
	30 September 2015
	31 December 2014

	
	TL
	FC
	TL
	FC

	Banks
	419,212
	 77,726
	71,385
	31,366

	 Domestic
	 419,212
	 52,051
	71,385
	1,485

	 Foreign
	-
	 25,675
	-
	29,881

	 Headquarters and Branches Abroad
	-
	-
	-
	-

	Total
	419,212
	77,726
	71,385
	31,366

d. Information on available-for-sale financial asset

1.	Characteristics and carrying values of available-for-sale financial assets given as collateral

As of 30 September 2015, there are TL 320,810 available-for-sale financial assets given as collateral/blocked (31 December 2014: TL 25,203) and those subject to repurchase agreements amounts to TL 382,193 (31 December 2014: TL 367,143).

2.	Information on available-for-sale financial assets

	
	30 September 2015
	31 December 2014

	Debt Securities
	867,633
	903,822

	 Quoted on Stock Exchange
	867,633
	903,822

	 Not Quoted
	-
	-

	Share Certificates
	4,721
	1

	 Quoted on Stock Exchange
	1
	1

	 Not Quoted (*)
	4,720
	-

	Impairment Provision (-)
	42,546
	7,877

	Total
	829,808
	895,946

(*) In 9 April 2015, 1.6949 % of Kredi Garanti Fonu A.S. is acquired amounting to TL 4,720.

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

I.	Explanations and Notes Related to Assets (Continued)

e. Explanations on loans

1.	Information on all types of loan or advance balances given to shareholders and employees of the Bank

	
	30 September 2015
	31 December 2014

	
	Cash
	Non-cash
	Cash
	Non-cash

	Direct Loans Granted To Shareholders
	85,854
	60,036
	28,423
	74,604

	 Corporate Shareholders
	85,658
	59,557
	28,280
	74,206

	 Real Person Shareholders
	196
	479
	143
	398

	Indirect Loans Granted To Shareholders
	164,853
	35,719
	57,545
	70,868

	Loans Granted To Employees
	6,910
	-
	4,221
	-

	Total
	257,617
	95,755
	90,189
	145,472

2.	Information on the first and second group loans and other receivables including loans that have been restructured or rescheduled and other receivables

	
	Standard Loans and Other
Receivables
	Loans and Other Receivables Under Close Monitoring

	
	Loans and Other Receivables
	
Amendments on
Conditions of Contract
	
Loans and Other Receivables
	
Amendments on Conditions of Contract

	
	
	Amendments Related to the Extention of Payment Plan
	Other
	
	Amendments Related to the Extention of Payment Plan
	Other

	Non-Specialized Loans
	9,325,771
	31,696
	-
	196,974
	260,670
	-

	Loans Given to Enterprises
	253,465
	-
	-
	5,450
	-
	-

	Export Loans
	884,787
	-
	-
	10,943
	-
	-

	Import Loans
	-
	-
	-
	-
	-
	-

	Loans Given to Financial Sector
	258,153
	-
	-
	52
	559
	-

	Consumer Loans
	245,698
	-
	-
	32,931
	3,047
	-

	Credit Cards
	76,085
	-
	-
	1,416
	-
	-

	Other
	7,607,583
	31,696
	-
	146,182
	257,064
	-

	Specialized Loans
	-
	-
	-
	-
	-
	-

	Other receivables
	71,091
	-
	-
	-
	-
	-

	Total
	9,396,862
	31,696
	-
	196,974
	260,670
	-

	Number of Amendments Related to the Extention of Payment Plan
	Standard Loans and Other
Receivables
	Loans and Other Receivables Under Close Monitoring

	1 or 2 times
	31,696
	260,670

	3,4 or 5 times
	-
	-

	Over 5 times
	-
	-

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

I.	Explanations and Notes Related to Assets (Continued)

e. Explanations on loans (Continued)

2.	Information on the first and second group loans and other receivables including loans that have been restructured or rescheduled and other receivables (Continued)

	Time Extended Via the Amendment on Payment Plan
	Standard Loans and Other
Receivables
	Loans and Other Receivables Under Close Monitoring

	0 – 6 Month
	 -
	 21,289

	6 Month – 12 Month
	 -
	 3,769

	1 – 2 Years
	 414
	 53,124

	2 – 5 Years
	 18,047
	 162,610

	5 Years and Over
	 13,235
	 19,878

3.	Loans according to their maturity structure

	
	Standard Loans and Other
Receivables
	Loans and Other Receivables Under Close Monitoring

	
	Loans and Other Receivables
	Restructured or Rescheduled
	Loans and Other Receivables
	Restructured or Rescheduled

	Short-term Loans and Other
Receivables
	4,441,526
	31,696
	105,798
	25,058

	 Non-specialised Loans
	4,441,526
	31,696
	105,798
	25,058

	 Specialised Loans
	-
	-
	-
	-

	 Other Receivables
	-
	-
	-
	-

	Medium and Long-Term Loans and Other Receivables
	4,955,336
	-
	91,176
	235,612

	 Non-specialised Loans
	4,955,336
	-
	91,176
	235,612

	 Specialised Loans
	-
	-
	-
	-

	 Other Receivables
	-
	-
	-
	-

	Total
	9,396,862
	31,696
	196,974
	260,670

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)
I.	Explanations and Notes Related to Assets (Continued)
e.	Explanations on loans (Continued)

4.	Information on consumer loans, individual credit cards, personnel loans and personnel credit cards

	
	Short- term
	Medium and Long-term
	Total

	Consumer Loans-TL
	16,506
	253,154
	269,660

	Real estate loans
	-
	137,378
	137,378

	Automotive loans
	-
	4,086
	4,086

	Consumer loans
	16,506
	111,690
	128,196

	Other
	-
	-
	-

	Consumer Loans-FC Indexed
	-
	-
	-

	Real estate loans
	-
	-
	-

	Automotive loans
	-
	-
	-

	Consumer loans
	-
	-
	-

	Other
	-
	-
	-

	Consumer Loans-FC
	-
	-
	-

	Real estate loans
	-
	-
	-

	Automotive loans
	-
	-
	-

	Consumer loans
	-
	-
	-

	Other
	-
	-
	-

	Individual Credit Cards-TL
	9,837
	-
	9,837

	With installments
	3,215
	-
	3,215

	Without installments
	6,622
	-
	6,622

	Individual Credit Cards- FC
	26
	-
	26

	With installments
	-
	-
	-

	Without installments
	26
	-
	26

	Personnel Loans-TL
	-
	4,282
	4,282

	Real estate loans
	-
	-
	-

	Automotive loans
	-
	-
	-

	Consumer loans
	-
	4,282
	4,282

	Other
	-
	-
	-

	Personnel Loans-FC Indexed
	-
	-
	-

	Real estate loans
	-
	-
	-

	Automotive loans
	-
	-
	-

	Consumer loans
	-
	-
	-

	Other
	-
	-
	-

	Personnel Loans-FC
	-
	-
	-

	Real estate loans
	-
	-
	-

	Automotive loans
	-
	-
	-

	Consumer loans
	-
	-
	-

	Other
	-
	-
	-

	Personnel Credit Cards-TL
	2,452
	1
	2,453

	With installments
	1,069
	1
	1,070

	Without installments
	1,383
	-
	1,383

	Personnel Credit Cards-FC
	2
	-
	2

	With installments
	-
	-
	-

	Without installments
	2
	-
	2

	Credit Deposit Account-TL (Real Person) (*)
	7,734
	-
	7,734

	Credit Deposit Account-FC (Real Person)
	-
	-
	-

	Total
	36,557
	257,437
	293,994

(*) TL 173 of the credit deposit account personnel loans (31 December 2014: TL 179).

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

I.	Explanations and Notes Related to Assets (Continued)

e.	Explanations on loans (Continued)

5.	Information on commercial installment loans and corporate credit cards

	
	Short-term
	Medium and long-term
	Total

	Commercial Installments Loans-TL
	91,798
	1,287,431
	1,379,229

	Real estate loans
	-
	142,503
	142,503

	Automotive loans
	38
	100,739
	100,777

	Consumer loans
	91,760
	1,044,189
	1,135,949

	Other
	-
	-
	-

	Commercial Installments Loans-FC Indexed
	-
	-
	-

	Real estate loans
	-
	-
	-

	Automotive loans
	-
	-
	-

	Consumer loans
	-
	-
	-

	Other
	-
	-
	-

	Commercial Installments Loans-FC
	-
	1,055,129
	1,055,129

	Real estate loans
	-
	-
	-

	Automotive loans
	-
	-
	-

	Consumer loans
	-
	1,055,129
	1,055,129

	Other
	-
	-
	-

	Corporate Credit Cards-TL
	65,183
	-
	65,183

	With installment
	25,137
	-
	25,137

	Without installment
	40,046
	-
	40,046

	Corporate Credit Cards-FC
	-
	-
	-

	With installment
	-
	-
	-

	Without installment
	-
	-
	-

	Credit Deposit Account-TL (Legal Person)
	168,884
	-
	168,884

	Credit Deposit Account-FC (Legal Person)
	-
	-
	-

	Total
	325,865
	2,342,560
	2,668,425

6.	Loans according to types of borrowers

	
	30 September 2015
	31 December 2014

	Public
	-
	-

	Private
	9,886,202
	7,727,910

	Total
	9,886,202
	7,727,910

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

I.	Explanations and Notes Related to Assets (Continued)

e.	Explanations on loans (Continued)

7.	Distribution of domestic and foreign loans:

Related loans are classified according to the location of the customers.

	
	30 September 2015
	31 December 2014

	Domestic Loans
	9,815,112
	7,671,833

	Foreign Loans
	71,090
	56,077

	Total
	9,886,202
	7,727,910

8.	Loans given to investments in associates and subsidiaries

As of 30 September 2015 there is TL 30,721 loans granted to associates and subsidiaries (31 December 2014: TL 1).

9.	Specific provisions provided against loans

	
	30 September 2015
	31 December 2014

	Loans and Other Receivables with Limited Collectability
	21,759
	5,663

	Loans and Other Receivables with Doubtful Collectability
	40,998
	44,236

	Uncollectible Loans and Other Receivables
	149,629
	186,901

	Total
	212,386
	236,800

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

I.	Explanations and Notes Related to Assets (Continued)

e.	Explanations on loans (Continued)

10.	Information on non-performing loans (Net)

10.(i).	Information on non-performing loans restructured or rescheduled and other receivables

The Bank has no non-performing loans restructured or rescheduled and other receivables as of 30 September 2015 (31 December 2014: None).

10.(ii).	Information on the movement of total non-performing loans
	
	III. Group
	IV. Group
	V. Group

	
	Loans and other receivables with limited collectability
	Loans and other receivables with doubtful collectability
	Uncollectible
loans and
other receivables

	31 December 2014
	36,687
	110,662
	243,804

	Addition (+)
	199,048
	4,197
	6,958

	Transfers from Other Categories of Non-performing Loans (+)
	-
	129,306
	129,505

	Transfers to Other Categories of Non-performing Loans (-)
	129,315
	129,496
	-

	Collections (-) (*) (**)
	12,883
	15,234
	41,589

	 Write-offs (-)
	-
	3,145
	127,912

	Corporate and Commercial Loans
	-
	3,139
	116,603

	Consumer Loans
	-
	5
	5,795

	Credit Cards
	-
	1
	5,514

	30 September 2015
	93,537
	96,290
	210,766

	Specific Provision (-)
	21,759
	40,998
	149,629

	Net Balance on Balance Sheet
	71,778
	55,292
	61,137

(*) The Bank has sold non performing loan amounting to TL 15,199 and has collected TL 2,500 on 31 March 2015.
(**) The Bank has sold non performing loan amounting to TL 115,858 to Güven Varlık Yönetim A.Ş and has collected TL 4,650 on 5 May 2015.

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

I.	Explanations and Notes Related to Assets (Continued)

e.	Explanations on loans (Continued)

10.	Information on non-performing loans (Net) (Continued)

10.(iii).	Information on non-performing loans granted as foreign currency loans

As at the balance sheet date there are no non-performing loans denominated in foreign currencies (31 December 2014: None).

10.(iv).	Information on non-performing loans based on types of borrowers

	
	III. Group
	IV. Group
	V. Group

	
	Loans and other receivables with limited collectability
	Loans and other receivables with doubtful collectability
	Uncollectible loans and
other receivables

	[bookmark: _Hlk192289872][bookmark: _Hlk192357003]30 September 2015 (Net)
	
	
	

	Loans to Real Persons and Legal Entities (Gross)
	93,537
	96,290
	210,766

	Specific Provision Amount (-)
	21,759
	40,998
	149,629

	Loans to Real Persons and Legal Entities (Net)
	71,778
	55,292
	61,137

	Banks (Gross)
	-
	-
	-

	Specific Provision Amount (-)
	-
	-
	-

	Banks (Net)
	-
	-
	-

	Other Loans and Receivables (Gross)
	-
	-
	-

	 Specific Provision Amount (-)
	-
	-
	-

	Other Loans and Receivables (Net)
	-
	-
	-

	31 December 2014 (Net)
	
	
	

	Loans to Real Persons and Legal Entities (Gross)
	36,687
	110,662
	243,804

	Specific Provision Amount (-)
	5,663
	44,236
	186,901

	Loans to Real Persons and Legal Entities (Net)
	31,024
	66,426
	56,903

	Banks (Gross)
	-
	-
	-

	Specific Provision Amount (-)
	-
	-
	-

	Banks (Net)
	-
	-
	-

	Other Loans and Receivables (Gross)
	-
	-
	-

	Specific Provision Amount (-)
	-
	-
	-

	Other Loans and Receivables (Net)
	-
	-
	-

11.	Explanation on liquditation policy for uncollectible loan and receivable

Collection of uncollectible loans and other receivables is done through the liquidation of collaterals and by legal procedures.

12.	Explanations on write-off policy

Uncollectible loans and other receivables are recovered through legal proceedings and liquidation of collaterals or they are written off with Board decision in accordance with the tax regulation.

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

I.	Explanations and Notes Related to Assets (Continued)

f.	Information on held-to-maturity investments

1.	Information on held to maturity debt securities

The Bank has no held to maturity debt securities as of 30 September 2015 (31 December 2014: None).

2.	Information on held to maturity investments

The Bank has no held to maturity investments as of 30 September 2015 (31 December 2014: None).

3.	Movement of held-to-maturity investment

	
	30 September 2015
	31 December 2014

	Beginning balance
	-
	1,507,142

	Foreign currency differences on monetary assets
	-
	-

	Purchases during the year
	-
	220,830

	Disposals through sales and redemptions(*)
	-
	(1,727,972)

	Impairment provision (-)
	-
	-

	Closing balance
	-
	-

 (*) Details of the sale is explained in accounting policies VII-b. in Section Three.
4.	Characteristics and carrying values of held-to-maturity investments given as collateral

As of 30 September 2015 there is no held-to-maturity investments given as collateral (31 December 2014: None).

g.	Information on investments in associates (Net)

None (31 December 2014: None).

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

I.	Explanations and Notes Related to Assets (Continued)
h.	Information on subsidiaries (Net)

1.	Information on shareholders’ equity of the significant subsidiaries

There is no deficit of regulatory limits on capital structure of the subsidiaries which are included in the consolidated capital adequacy ratio calculation in accordance with the capital adequacy ratio limits. The information on the shareholders’ equity of this subsidiaries is shown below:

	
	Alternatif Yatırım A.Ş.
	Alternatif Yatırım Ortaklığı A.Ş.
	Alternatif Finansal Kiralama A.Ş.

	Core Capital
	36,250
	22,512
	28,043

	Paid-in Capital
	14,383
	13,309
	27,216

	Share Premium
	-
	-
	99

	Share Cancellation Profits
	-
	-
	(5,032)

	Reserves
	9,972
	14,220
	4,132

	Current Period’s Profit and Prior Period’s Profit
	62,138
	(4,588)
	1,628

	Current Period’s Losses and Prior Period’s Losses
	-
	-
	-

	Leasehold Improvements on Operational Leases (-)
	-
	205
	-

	Intangible Assets (-)
	596
	224
	-

	Consolidation goodwill
	49,647
	-
	-

	Supplementary Capital
	-
	-
	-

	Deductions From Capital
	-
	-
	-

	Total Shareholders Equity
	36,250
	22,512
	28,043

Within the Board of Directors decision dated 17 March 2014 and numbered 1/A , dissolution and liquidation of Alternatif Yatırım Ortaklığı A.Ş. had been decided, and by this decision approvals given from Capital Markets Board to Alternatif Yatırım Ortaklığı A.Ş. as at 8 July 2014. Liquidation of Alternatif Yatırım Ortaklığı A.Ş. were approved in extraordinary general meeting dated 29 September 2014.
According to the conclusion of there will be no benefits by the continuing activities of Alternatif Portföy Yönetimi A.Ş. which is owned 100% by Alternatif Yatırım A.Ş., liquidation procedures has begun after the decision of board of Alternatif Portföy Yönetimi A.Ş. dated 27 August 2014. By the same date, application made to the Capital Markets Board. Operating licence and portfolio management certificate of the Alternatif Portföy Yönetimi A.Ş. is cancelled on 5 December 2014 and its title has changed as Elmadağ Dış Ticaret A.Ş. on 6 March 2015.
2.	Information on subsidiaries

	No
	Title
	Address (City/ Country)
	Bank’s share percentage, if different voting percentage (%)
	Bank’s Risk Group Share (%)

	1
	Alternatif Yatırım A.Ş.
	İstanbul/ Turkey
	100.00
	100.00

	2
	Alternatif Yatırım Ortaklığı A.Ş.(*)
	İstanbul/ Turkey
	4.92
	79.68

	3
	Alternatif Finansal Kiralama A.Ş
	İstanbul/ Turkey
	99.99
	99.99

 (*) The rate represents the shares of the Parent Bank accounted under subsidiaries. These shares represent the entire Group A shares that are privileged shares for the election of Board members. In addition, Alternatif Yatırım A.Ş. holds 74.76% of Group B shares (31 December 2014: 74.76%). The Bank’s total indirect share is 79.68% since the bank is controlling party due to Group A shares Alternatif Yatırım Ortaklığı A.Ş. has been classified as subsidiary.
Main financial figures of the consolidated subsidiaries in the order of the above table
	No
	Total Assets
	Shareholders’ Equity
	Total Fixed Assets
	Interest Income
	Income from Marketable Securities Portfolio
	Current Period Profit / Loss
	Prior Period Profit / Loss
	Fair value

	1
	29,427
	22,887
	900
	3,751
	1,395
	(2,173)
	(2,415)
	-

	2
	28,492
	28,043
	7
	2,293
	36
	1,381
	248
	-

	3
	1,062,334
	86,493
	1,872
	53,526
	-
	9,858
	52,280
	-

The above mentioned subsidiaries’ financial data are taken from the financial statements prepared for the BRSA as of 30 September 2015.
EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)
I.	Explanations and Notes Related to Assets (Continued)

h.	Information on subsidiaries (Net) (Continued)

3.	The movement of the subsidiaries

	
	30 September 2015
	31 December 2014

	Balance at the beginning of the period
	145,923
	146,049

	Movements during the period
	-
	(126)

	Purchases
	-
	-

	Transfers
	-
	-

	Bonus shares obtained
	-
	-

	Share in current year income
	-
	-

	Sales
	-
	-

	Revaluation (decrease) / increase
	-
	-

	Provision for impairment
	-
	(126)

	Balance at the end of the period
	145,923
	145,923

	Capital commitments
	-
	-

	Share percentage at the end of the period (%)
	100
	100

4.	Sectoral information on financial subsidiaries and the related carrying amounts

	Subsidiaries
	30 September 2015
	31 December 2014

	Banks
	-
	-

	Insurance Companies
	-
	-

	Factoring Companies
	-
	-

	Leasing Companies
	120,629
	120,629

	Finance Companies
	-
	-

	Other Financial Subsidiaries
	25,294
	25,294

5.	Subsidiaries quoted on stock exchange

	
	30 September 2015
	31 December 2014

	Quoted on domestic stock exchanges
	1,079
	1,079

	Quoted on foreign stock exchanges
	-
	-

i.	Information on joint ventures

There are no joint ventures (31 December 2014: None).

j.	Information on lease receivables (net)

There are no receivables from lease transactions (31 December 2014: None).

k.	Information on hedging derivative financial assets

There are no hedging derivative financial assets (31 December 2014: None).

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)
I.	Explanations and Notes Related to Assets (Continued)
l.	Information on property and equipment (Net)

	30 September 2015
	Motor Vehicles
	Other Tangible Assets
	
Total

	31 December 2014
	
	
	

	Cost
	28
	92,771
	92,799

	Accumulated depreciation (-)
	28
	63,958
	63,986

	Net book value
	-
	28,813
	28,813

	30 September 2015
	
	
	

	Net book value at beginning of the period
	-
	28,813
	28,813

	Additions
	-
	5,622
	5,622

	Disposals (-), (net)
	-
	7,673
	7,673

	Disposals depreciation (-)
	-
	4,711
	4,711

	Impairment
	-
	-
	-

	Depreciation (-)
	-
	6,244
	6,244

	Cost at Period End
	28
	90,720
	90,748

	Accumulated Depreciation at Period End (-)
	28
	65,491
	65,519

	Closing Net Book Value at Period End
	-
	25,229
	25,229

	31 December 2014
	Motor Vehicles
	Other Tangible Assets
	
Total

	31 December 2013
	
	
	

	Cost
	28
	85,506
	85,534

	Accumulated depreciation (-)
	26
	55,880
	55,906

	Net book value
	2
	29,626
	29,628

	31 December 2014
	
	
	

	Net book value at beginning of the period
	2
	29,626
	29,628

	Additions
	-
	7,674
	7,674

	Disposals (-), (net)
	-
	73
	73

	Impairment
	-
	-
	-

	Depreciation (-)
	2
	8,415
	8,417

	Cost at Period End
	28
	92,771
	92,799

	Accumulated Depreciation at Period End (-)
	28
	63,958
	63,986

	Closing Net Book Value at Period End
	-
	28,813
	28,813

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

I.	Explanations and Notes Related to Assets (Continued)

m.	Information on the intangible assets

a.	Gross carrying value and accumulated depreciation at the beginning and at the end of the period

	
	30 September 2015
	31 December 2014

	 Gross Carrying Value
	67,949
	59,618

	 Accumulated Depreciation (-)
	39,763
	37,298

	 Net Carrying Value
	28,186
	22,320

b.	Information on movements between the beginning and end of the period

	
	30 September 2015
	31 December 2014

	 Beginning of the Period
	22,320
	21,009

	 Internally Generated Amounts
	-
	-

	 Additions due to Mergers, Transfers and Acquisitions
	8,331
	4,146

	 Disposals
	-
	-

	 Amount Accounted under Revaluation Reserve
	-
	-

	 Impairment
	-
	-

	 Impairment Reversal
	-
	-

	 Amortisation (-)
	2,465
	2,835

	Net Foreign Currency Difference From Foreign Investments in Associates
	-
	-

	 Other Changes in Book Value
	-
	-

	 End of the Period
	28,186
	22,320

n.	Information on investment property

There is no investment property (31 December 2014: None).

o.	Movement of assets held for resale and discontinued operations

There is no assets held for sale and discontinued operations (31 December 2014: None).

p.	Information on other assets

1. The distribution of other assets:

	
	30 September 2015
	31 December 2014

	Other assets
	
	

	Receivables from clearing
	86,568
	71,311

	Assets held for sale
	48,036
	69,243

	Prepaid expenses
	24,890
	22,851

	Colleterals given for derivative transactions
	21,971
	13,616

	Colleterals given
	4,087
	4,040

	Pos receivables
	25,904
	508

	Other
	13,062
	5,225

	Total
	224,518
	186,794

2.	Other assets in the balance sheet, balance sheet excluding off-balance sheet commitments exceed 10% of the total while at least 20% of their name and the amount of sub-accounts:

None (31 December 2014: None).
EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

II.	Explanations and Notes Related to Liabilities

a.	Information on deposits

1.	Information on maturity structure of deposits/the funds collected

1.(i).	30 September 2015 :

	
	Demand
	With 7 days notifications
	Up to 1 month
	1-3 months
	3-6 months
	6 months -1 year
	1 year and over
	Accum.
Deposit
	Total

	Saving Deposits
	40,852
	-
	66,784
	1,406,847
	99,953
	12,664
	15,904
	-
	1,643,004

	Foreign Currency Deposits
	227,133
	-
	214,978
	2,617,093
	23,281
	24,055
	14,660
	-
	3,121,200

	 Residents in Turkey
	212,554
	-
	214,455
	2,415,749
	22,639
	21,473
	13,910
	-
	2,900,780

	 Residents Abroad
	14,579
	-
	523
	201,344
	642
	2,582
	750
	-
	220,420

	Public Sector Deposits
	130,559
	-
	-
	6,255
	-
	-
	-
	-
	136,814

	Commercial Deposits
	89,031
	-
	304,527
	860,142
	61,394
	12,902
	19,230
	-
	1,347,226

	Other Institutions Deposits
	1,046
	-
	2,518
	36,702
	19
	-
	4,605
	-
	44,890

	Precious Metal Deposits
	1,518
	-
	-
	224,651
	131
	26
	1,057
	-
	227,383

	Bank Deposits
	550
	-
	206,845
	-
	118,776
	-
	-
	-
	326,171

	 The CBRT
	-
	-
	-
	-
	-
	-
	-
	-
	-

	 Domestic Banks
	329
	-
	113,860
	-
	-
	-
	-
	-
	114,189

	 Foreign Banks
	93
	-
	92,985
	-
	118,776
	-
	-
	-
	211,854

	 Participation Banks
	128
	-
	-
	-
	-
	-
	-
	-
	128

	 Other
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Total
	490,689
	-
	795,652
	5,151,690
	303,554
	49,647
	55,456
	-
	6,846,688

1.(ii).	31 December 2014 :

	
	Demand
	With 7 days notifications
	Up to 1 month
	1-3 months
	3-6 months
	6 months -1 year
	1 year and over
	Accum.
Deposit
	Total

	Saving Deposits
	55,057
	-
	45,690
	1,820,191
	123,892
	984
	15,422
	-
	2,061,236

	Foreign Currency Deposits
	225,076
	-
	62,261
	1,186,271
	9,906
	17,594
	14,953
	-
	1,516,061

	 Residents in Turkey
	212,696
	-
	62,186
	1,170,279
	9,200
	16,470
	12,676
	-
	1,483,507

	 Residents Abroad
	12,380
	-
	75
	15,992
	706
	1,124
	2,277
	-
	32,554

	Public Sector Deposits
	14,880
	-
	-
	4,140
	-
	-
	-
	-
	19,020

	Commercial Deposits
	116,659
	-
	532,218
	1,085,548
	28,142
	45,816
	81
	-
	1,808,464

	Other Institutions Deposits
	2,287
	-
	3,147
	53,265
	26
	-
	8,459
	-
	67,184

	Precious Metal Deposits
	9,772
	-
	10
	737
	684
	588
	1,653
	-
	13,444

	Bank Deposits
	601
	-
	-
	-
	94,389
	94,688
	-
	-
	189,678

	 The CBRT
	-
	-
	-
	-
	-
	-
	-
	-
	-

	 Domestic Banks
	382
	-
	-
	-
	-
	-
	-
	-
	382

	 Foreign Banks
	30
	-
	-
	-
	94,389
	94,688
	-
	-
	189,107

	 Participation Banks
	189
	-
	-
	-
	-
	-
	-
	-
	189

	 Other
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Total
	424,332
	-
	643,326
	4,150,152
	257,039
	159,670
	40,568
	-
	5,675,087

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

II.	Explanations and Notes Related to Liabilities (Continued)

a. Information on deposits (Continued)

2.	Information on saving deposits insurance

2.(i).	Information on saving deposits under the guarantee of the saving deposits insurance fund and exceeding the limit of deposit insurance fund

	[bookmark: OLE_LINK28]

Saving Deposits
	Under the guarantee of deposit
insurance
	Exceeding limit of the deposit insurance

	
	30 September 2015
	31 December 2014
	30 September 2015
	31 December 2014

	Saving Deposits	
	601,124
	660,143
	1,042,453
	1,401,731

	Foreign Currency Savings Deposit
	136,465
	88,973
	1,765,987
	453,802

	Other Deposits in the Form of Savings Deposits
	-
	-
	-
	-

	Foreign Branches’ Deposits Under Foreign Authorities’ Insurance
	-
	-
	-
	-

	Off-shore Banking Regions’ Deposits Under Foreign Authorities’ Insurance
	-
	-
	-
	-

2.(ii).	Saving deposits which are not under the guarantee of saving deposit insurance fund

	
	30 September 2015
	31 December 2014

	Deposits and Other Accounts in Foreign Branches
	-
	-

	Deposits and Other Accounts of Main Shareholders and their Families
	-
	-

	Deposits and Other Accounts of President of Board of Directors, Members of Board of Directors, Vice General Managers and Their Families
	98,174
	81,015

	Deposits and Other Accounts of Property Assets Value due to Crime which is in the Scope of Article 282 of Numbered 5237 “TCL” Dated 26/9/2004
	-
	-

	Deposits in Banks Incorporated in Turkey Exclusively for Off-shore Banking Operations
	-
	-

b. Information on trading derivative financial liabilities

	
	 30 September 2015
	31 December 2014

	
	TL
	FC
	TL
	FC

	Forward Transactions
	 535
	 83
	981
	4,779

	Swap Transactions
	 -
	 5,661
	1,425
	3,422

	Futures Transactions
	 -
	 -
	-
	-

	Options
	 30
	 5,651
	-
	1,822

	Other
	 -
	 -
	-
	-

	Total
	 565
	 11,395
	2,406
	10,023

c. Information on borrowings

1.	Information on borrowings

	
	30 September 2015
	31 December 2014

	
	TL
	FC
	TL
	FC

	The CBRT Borrowings
	-
	-
	-
	-

	From Domestic Banks and Institutions
	23,049
	194,760
	37,236
	141,176

	From Foreign Banks, Institutions and Funds
	354
	3,159,993
	20,582
	1,804,867

	Total
	23,403
	3,354,753
	57,818
	1,946,043

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

II.	Explanations and Notes Related to Liabilities (Continued)

c. Information on borrowings (Continued)

2.	Information on maturity structure of borrowings

	
	30 September 2015
	31 December 2014

	
	TL
	FC
	TL
	FC

	Short-term
	23,403
	827,461
	54,826
	1,735,580

	Medium and Long-term
	-
	2,527,292
	2,992
	210,463

	Total
	23,403
	3,354,753
	57,818
	1,946,043

d.	Information on other liabilities

As of 30 September 2015 other foreign liabilities do not exceed 10% of the total balance sheet.

e.	Information on financial lease agreements

None (31 December 2014: None).	

f.	Information on hedging derivative financial liabilities

	
	30 September 2015
	31 December 2014

	
	TL
	FC
	TL
	FC

	Fair value hedge risk (*)
	437
	-
	8,578
	-

	Cash flow hedge
	-
	-
	-
	-

	Hedge of net investments in foreign operations
	-
	-
	-
	-

	Total
	437
	-
	8,578
	-

 (*) Explained in Section Four Note VIII.

g.	Information on provisions

1.	Information on general provisions

	
	
30 September 2015
	31 December 2014

	Provisions for Group I Loans and Receivables
	66,716
	46,180

	Additional Provision for Loans and Receivables with Extended Maturities
	1,554
	-

	Provisions for Group II Loans and Receivables
	4,330
	3,651

	Additıonal Provision for Loans and Receivables with Extended Maturities
	13,509
	6,380

	Provisions for Non-Cash Loans
	9,688
	5,953

	Other
	1,313
	840

	Total
	97,110
	63,004

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

II.	Explanations and Notes Related to Liabilities (Continued)

g.	Information on provisions (Continued)

2.	Information on reserve for employment termination benefits

In accordance with Turkish Labour Law, the reserve has been calculated by estimating the present value of the future probable obligation of the Bank arising from the retirement of its employees. TAS 19 necessitates the actuarial valuation methods to calculate liabilities of enterprises.

Following actuarial assumptions were used in the calculation of total liabilities.

	
	30 September 2015
	31 December 2014

	Discount rate (%)
	3.18
	3.77

	Ratio used for probability of pension (%)
	81.71
	85.80

The principal actuarial assumption is that the maximum liability will increase in line with inflation. Thus, the discount rate applied represents the expected real rate after adjusting for the effects of future inflation. The maximum amount of TL 3,828.37 effective from 1 September 2015 has been taken into consideration in calculating the reserve for employment termination benefits (31 December 2014: TL 3,438.22).

Movement of employment termination benefits liability in the balance sheet

	[bookmark: OLE_LINK35]
	30 September 2015
	31 December 2014

	Prior period ending balance
	4,353
	4,443

	Changes during the period
	4,751
	3,253

	Paid during the period (-)
	5,503
	3,343

	Balance at the end of the period
	3,601
	4,353

In addition, the Bank has accounted for unused vacation rights provision amounting to TL 2,101 as of 30 September 2015 (31 December 2014: TL 3,121).

3.	Other provisions

	
	30 September 2015
	31 December 2014

	Specific provision for unindemnified non-cash loan
	20,593
	15,787

	Bonus provision
	6,300
	12,200

	Provision for the impairment due settlement date
	48
	8

	Other (*)
	5,051
	2,826

	Total
	31,992
	30,821

(*) TL 5,047 of other provisions are provided for litigation and claims (31 December 2014: TL 2,822).

4.	Information on Provisions Related with the Foreign Currency Difference of Foreign Indexed Loans

As of 30 September 2015, the provision related to the foreign currency difference of foreign currency indexed loans amounts to TL 591 (31 December 2014: TL 5,428) are netted with loans in the financial statements.
EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENT (Continued)

II.	Explanations and Notes Related to Liabilities (Continued)

h.	Information on taxes payable

Information on current tax liability

As of 30 September 2015, current tax liability amounting to TL 16,924 is netted with prepaid taxes which is amounted TL 16,795 and the Bank has TL 129 tax liability as of 30 September 2015 (31 December 2014: TL 9,131).

(i)	Information on taxes payable

	
	30 September 2015
	31 December 2014

	Corporate Tax Payable
	129
	9,131

	Taxation of Marketable Securities
	7,124
	6,190

	Property Tax
	329
	252

	Banking Insurance Transaction Tax (BITT)
	7,469
	7,471

	Foreign Exchange Transaction Tax
	-
	-

	Value Added Tax Payable
	399
	753

	Other
	2,743
	2,604

	Total
	18,193
	26,401

(ii)	Information on premium payables

	
	30 September 2015
	31 December 2014

	Social Security Premiums - Employee
	892
	874

	Social Security Premiums - Employer
	1,306
	1,279

	Bank Pension Fund Premiums - Employee
	-
	-

	Bank Pension Fund Premiums - Employer
	-
	-

	Pension Fund Deposit and Provisions - Employee
	-
	-

	Pension Fund Deposit and Provisions - Employer
	-
	-

	Unemployment Insurance - Employee
	64
	62

	Unemployment Insurance - Employer
	127
	125

	Other
	46
	60

	Total
	2,435
	2,400

i. Explanations about deferred tax provision

As of 30 September 2015, the Bank has deferred tax liability amounting to TL 5,182 (31 December 2014: TL 216 defered tax asset) in the financial statements.

As of 30 September 2015 and 31 December 2014, the details of temporary differences and deferred tax assets and liabilities are presented below:
	
	30 September 2015
	31 December 2014

	Deferred Tax Assets/(Liabilities)
	
	

	Tangible Assets Base Differences
	(747)
	(604)

	Provisions
	3,711
	4,118

	Valuation of Financial Assets
	(8,146)
	(3,298)

	Net Deferred Tax Assets/(Liabilities)
	(5,182)
	216

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENT (Continued)

II.	Explanations and Notes Related to Liabilities (Continued)

j. Information on subordinated loans

1. Detailed explanation on subordinated loans including quantity, maturity, interest rate, issuing institution, option to be converted into stock certificate

	Issuing Institution
	Amount(‘000)
	Opening Date
	Maturity
	Interest Rate (%)

	International Finance Corporation
	50,000 USD
	29 December 2010
	10 years(*)
	Libor + 4.50

	Black Sea Trade and Development Bank
	30,000 USD
	29 December 2010
	10 years(*)
	Libor + 4.50

	FMO Amsterdam
	25,000 USD
	29 December 2010
	10 years(*)
	Libor + 4.50

	DEG KOLN
	20,000 EUR
	29 December 2011
	10 years(*)
	Libor + 4.50

	EFSE SA. SICAV-SIF
	10,000 EUR
	29 December 2011
	10 years(*)
	Libor + 4.50

	Commercial Bank
	 125,000 USD
	30 June 2015
	10 years+1 day
	Libor + 6.00

(*) Related loans will be repaid before the maturity date.
TL equivalent of the subordinated loan is TL 809,624 (31 December2014: TL 329,826).

The subordinated loan does not have the option to be converted into stock certificate. The Bank has the option to pay back the loan at the end of the fifth year.

	
	30 September 2015
	31 December 2014

	
	TL
	FC
	TL
	FC

	Domestic Banks
	-
	-
	-
	-

	Other Domestic
	-
	-
	-
	-

	Foreign Banks
	-
	476,295
	-
	69,953

	Other Foreign Institutions
	-
	333,329
	-
	259,873

	Total
	-
	809,624
	-
	329,826

k. Information on shareholders’ equity

1. 	Presentation of paid-in capital (As of nominal; non-adjusted amounts according to inflation)

	
	30 September 2015
	31 December 2014

	Common Stock (*)
	620,000
	620,000

	Preferred Stock
	-
	-

(*) It refers the nominal Capital.

2. Paid-in capital amount, explanation as to whether the registered share capital system is applied and if so, amount of registered share capital ceiling (As of nominal; non-adjusted amounts according to inflation):

The Bank applies registered share capital system. As of 30 September 2015 the registered share capital ceiling amount is TL 1,000,000. The Bank’s paid-in-capital consists of 620,000,000 shares and each share amounts to TL 1.

3. Information about the share capital increases and their sources in the current period

None.

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

II.	Explanations and Notes Related to Liabilities (Continued)

k. Information on shareholders’ equity (Continued)

4. Information on additions from revaluation reserves to capital in the current period
None.

5. Information on capital commitments, up until the end of the fiscal year and the subsequent interim period

None.

6. Information on prior period’s indicators on the Bank’s income, profitability and liquidity, and possible effects of these future assumptions on the Bank’s equity due to uncertainties of these indicators:
The interest, liquidity, and foreign exchange risk on on-balance sheet and off-balance sheet assets and liabilities are managed by the Bank within several risk limits and legal limits.

7.	There is no privileges given to shares representing the capital

8.	Information on marketable securities valuation reserve

	
	30 September 2015
	31 December 2014

	
	TL
	FC
	TL
	FC

	From Investments in Associates, Subsidiaries, and Joint Ventures
	(400)
	-
	(400)
	-

	Valuation Difference
	(17,869)
	(18,814)
	(6,420)
	266

	Foreign Currency Difference
	-
	-
	-
	-

	Total
	(18,269)
	(18,814)
	(6,820)
	266

9.	Information of the previous year profit distribution

With the Ordinary General Assembly Meeting decision hold on 16 March 2015, TL 124,441 of 2014 distributable profit after taxation is transfered to legal reserves amounting to TL 6,222 and remaining TL 118,219 is transfered to extraordinary reserves.

III.	Explanations and Notes Related to Unconsolidated Off-Balance Sheet Accounts

a. Information on off balance sheet commitments

1.	The amount and type of irrevocable commitments

According to direct debiting system, there is TL 232,397 irrevocable loan commitments as of 30 September 2015 (31 December 2014: TL 237,190).

2. Type and amount of probable losses and obligations arising from off-balance sheet items

There are no probable losses and obligations arising from off-balance sheet items. Obligations arising from off-balance sheet are disclosed in “Off-balance sheet commitments”.

2.(i).	Non-cash loans including guarantees, bank avalized and acceptance loans, collaterals that are accepted as financial guarantees and other letters of credit
	
	30 September 2015
	31 December 2014

	Guarantees and Colleterals
	571,544
	12,776

	Bank Acceptance Loans
	 40,854
	43,905

	Letter of credits
	419,914
	362,242

	Total
	 1,032,312
	418,923

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

III.	Explanations and Notes Related to Unconsolidated Off-Balance Sheet Accounts (Continued)

a. Information on off balance sheet commitments (Continued)

2.(ii). Guarantees, surety ships and other similar guarantees

	
	30 September 2015
	31 December 2014

	Temporary letter of guarantees
	96,762
	77,099

	Definite letter of guarantees
	2,122,597
	1,544,226

	Advance letter of guarantee
	96,681
	85,710

	Letter of guarantees given to customs
	137,715
	145,692

	Total
	2,453,755
	1,852,727

3.(i).	Total amount of non-cash loans

	
	30 September 2015
	31 December 2014

	Non-cash loans given against cash loans
	474,905
	274,297

	With original maturity of 1 year or less than 1year
	 474,905
	274,297

	With original maturity of more than 1 year
	 -
	-

	Other non-cash loans
	 3,011,162
	1,997,353

	Total
	3,486,067
	2,271,650

3.(ii).	Information on concentration of non-cash loans

	
	30 September 2015
	31 December 2014

	
	TL
	(%)
	FC
	(%)
	TL
	(%)
	FC
	(%)

	Agricultural
	14,542
	1.13
	15,166
	0.69
	19,277
	1.50
	15,032
	1.52

	Farming and Livestock
	13,433
	1.04
	15,166
	0.69
	18,172
	1.41
	15,032
	1.52

	Forestry
	803
	0.06
	-
	-
	677
	0.05
	-
	-

	Fishing
	306
	0.02
	-
	-
	428
	0.03
	-
	-

	Manufacturing
	265,487
	20.55
	646,726
	29.48
	285,668
	22.22
	497,937
	50.49

	Mining
	10,389
	0.80
	21,718
	0.99
	12,312
	0.96
	28,734
	2.91

	Production
	227,707
	17.62
	580,873
	26.48
	243,922
	18.98
	430,291
	43.63

	Electric, Gas, Water
	27,391
	2.12
	44,135
	2.01
	29,434
	2.29
	38,912
	3.95

	Construction
	354,665
	27.45
	400,657
	18.26
	337,845
	26.28
	215,713
	21.87

	Services
	595,134
	46.06
	397,872
	18.14
	599,050
	46.60
	206,627
	20.95

	Wholesale and Retail Trade
	216,312
	16.74
	155,583
	7.09
	276,947
	21.54
	111,977
	11.35

	Hotel and Food Services
	10,259
	0.79
	2,069
	0.09
	13,555
	1.05
	3,229
	0.33

	Transportation and
Telecommunication
	79,825
	6.18
	124,735
	5.69
	70,394
	5.48
	25,646
	2.60

	Financial Institutions
	144,455
	11.18
	43,586
	1.99
	111,748
	8.69
	5,907
	0.60

	Real Estate and Leasing Ser.
	347
	0.03
	277
	0.01
	2,241
	0.17
	338
	0.03

	Professional Services
	139,300
	10.78
	71,028
	3.24
	116,663
	9.08
	59,073
	5.99

	Education Services
	589
	0.05
	-
	-
	506
	0.04
	-
	-

	Health and Social Services
	4,047
	0.31
	594
	0.03
	6,996
	0.54
	457
	0.05

	Other
	62,329
	4.82
	733,489
	33.43
	43,637
	3.39
	50,864
	5.16

	Total
	1,292,157
	100.00
	2,193,910
	100.00
	1,285,477
	100.00
	986,173
	100.00

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

III.	Explanations and Notes Related to Unconsolidated Off-Balance Sheet Accounts (Continued)

a.	Information on off balance sheet commitments (Continued)

3(iii).	Information on non-cash loans classified in Group I and Group II

	30 September 2015
	Group I
	Group II

	
	TL
	FC
	TL
	FC

	Non-Cash Loans(*)
	
	
	
	

	Letters of Guarantee
	1,252,969
	1,149,353
	39,188
	12,245

	Bank Acceptances
	-
	40,854
	-
	-

	Letters of Credit
	-
	419,914
	-
	-

	Endorsements
	-
	-
	-
	-

	Underwriting Commitments
	-
	-
	-
	-

	Factoring Guarantees
	-
	-
	-
	-

	Other Commitments and Contingencies
	-
	571,544
	-
	-

	Total
	1,252,969
	2,181,665
	39,188
	12,245

	31 December 2014
	Group I
	Group II

	
	TL
	FC
	TL
	FC

	Non-Cash Loans(*)
	
	
	
	

	Letters of Guarantee
	1,276,330
	566,280
	8,260
	621

	Bank Acceptances
	-
	43,905
	-
	-

	Letters of Credit
	-
	361,578
	-
	664

	Endorsements
	-
	-
	-
	-

	Underwriting Commitments
	-
	-
	-
	-

	Factoring Guarantees
	-
	-
	-
	-

	Other Commitments and Contingencies
	-
	12,776
	-
	-

	Total
	1,276,330
	984,539
	8,260
	1,285

(*) The amount of non-cash loans of customers which were classified as non-performing is TL 12,369 (31 December 2014: TL 29,491)

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

III.	Explanations and Notes Related to Unconsolidated Off-Balance Sheet Accounts (Continued)

b.	Information on derivative financial instruments

	
	30 September 2015
	31 December 2014

	Types of Trading Transactions
	
	

	Foreign currency related derivative transactions (I)
	 13,814,323
	4,008,025

	 Currency forward transactions
	 135,364
	522,604

	 Currency swap transactions
	 10,549,058
	2,928,089

	 Futures transactions
	 -
	-

	 Options
	 3,129,901
	557,332

	Securities Options
	 -
	-

	Interest related derivative transactions (II)
	 1,193,370
	-

	 Forward rate agreements
	 -
	-

	 Interest rate swaps
	 -
	-

	 Interest rate options
	 1,193,370
	-

	 Interest rate futures
	 -
	-

	A. Total trading derivative transactions (I+II)
	 15,007,693
	4,008,025

	
	
	

	Types of hedging transactions
	
	

	 Fair value hedges
	 220,000
	220,000

	 Cash flow hedges
	-
	-

	 Foreign currency investment hedges
	-
	-

	B. Total hedging related derivatives
	 220,000
	220,000

	Total derivative transactions (A+B)
	 15,227,693
	4,228,025

c. Investment Funds

As of 30 September 2015, the Bank is the founder of 3 investment funds (31 December 2014: 5) with a total fund value of TL 2,227 (31 December 2014: TL 66,515). The shares of the investment funds established in accordance with the Capital Markets Board legislation are kept by Central Registry Agency Inc..
As at 1 July 2015, Investment funds Alternatifbank A.Ş. B Tipi Likit Fon and Alternatifbank A.Ş. B Tipi Özel Sektör Odaklı Tahvil Bono Fon are transferred to Ak Portföy Yönetimi A.Ş. Additionally transfer process of Alternatifbank B Tipi Değişken Fon, Alternatifbank A.Ş. A Tipi Değişken Fon and Alternatifbank A.Ş. A Tipi Hisse Fon are still ongoing.
Bank’s agency agreement with Alternatif Yatırım A.Ş. is cancelled on 30 June 2015.

d.	Information on contingent liabilities

Outstanding legal cases against the group have been considered as contingent liabilities amounting to TL 8,871 and TL 5,047 provision is provided against these legal cases (31 December 2014: Contingent liability: TL 5,662, Provision: TL 2,822).

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

IV.	Explanations And Notes Related To Unconsolidated Income Statement

a. Information on interest income

1. Information on interest income on loans

	
	30 September 2015
	30 September 2014

	
	TL
	FC
	TL
	FC

	Short-term Loans
	414,817
	38,853
	458,138
	29,685

	Medium/Long-term Loans
	144,676
	128,604
	131,710
	26,263

	Interest on Loans Under Follow-up
	6,336
	-
	3,133
	1

	Premiums Received from Resource Utilisation Support Fund
	-
	-
	 -
	 -

	Total (*)
	565,829
	167,457
	592,981
	55,949

(*) Includes fee and commission income received for cash loans.

2. Information on interest income on banks

	
	30 September 2015
	30 September 2014

	
	TL
	FC
	TL
	FC

	From the CBRT
	-
	-
	 -
	 -

	From Domestic Banks
	4,104
	188
	565
	108

	From Foreign Banks
	525
	98
	38
	34

	Headquarters and Branches Abroad
	-
	-
	 -
	 -

	Total
	4,629
	286
	603
	142

3. Information on interest income on marketable securities

	
	30 September 2015
	30 September 2014

	
	TL
	FC
	TL
	FC

	From Trading Financial Assets
	312
	15
	4,606
	5

	From Financial Assets At Fair Value Through Profit or Loss
	-
	-
	-
	-

	From Available-for-Sale Financial Assets
	35,243
	13,547
	19,224
	1,211

	From Held-to-Maturity Investments
	-
	-
	111,998
	-

	Total
	35,555
	13,562
	135,828
	1,216

4. Information on interest income received from investments in associates and subsidiaries

	
	30 September 2015
	30 September 2014

	Interest received from associates and subsidiaries
	1,244
	1,128

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

IV.	Explanations And Notes Related To Unconsolidated Income Statement (Continued)

b. Information on interest expense

1. Information on interest expense on borrowings

	
	30 September 2015
	30 September 2014

	
	TL
	FC
	TL
	FC

	Banks
	1,504
	48,869
	1,757
	31,578

	The CBRT
	-
	-
	 -
	 -

	Domestic Banks
	1,476
	2,577
	1,757
	3,393

	Foreign Banks
	28
	46,292
	 -
	28,185

	Headquarters and Branches Abroad
	-
	-
	 -
	 -

	Other Institutions
	-
	15,002
	 -
	7,382

	Total (*)
	1,504
	63,871
	1,757
	38,960

(*) Includes fee and commission expense related with cash loans.

2. Information on interest expense given to investments in associates and subsidiaries

	
	30 September 2015
	30 September 2014

	Interest paid to associates and subsidiaries
	4,778
	1,539

3.	Information on interest expense to marketable securities issued
	
	
	30 September 2015
	30 September 2014

	Information on interest expense to marketable securities issued
	17,726
	12,044

4.	Information on interest rate and maturity structure of deposits

	
	Demand Deposit
	Time Deposit
	Total

	
	
	Up to 1 Months
	Up to 3 Months
	Up to 6 Months
	Up to 1 Year
	Over 1 Year
	Accum. Deposit
	

	Turkish Lira
	
	
	
	
	
	
	
	

	Bank Deposits
	-
	300
	-
	-
	-
	-
	-
	300

	Savings Deposits
	-
	3,776
	136,287
	4,701
	659
	1,197
	-
	146,620

	Public Deposits
	-
	-
	535
	-
	-
	-
	-
	535

	Commercial Deposits
	-
	23,731
	90,403
	1,623
	1,784
	1,192
	-
	118,733

	Other Deposits
	-
	396
	6,592
	-
	-
	1
	-
	6,989

	Deposit with 7 Days Notification
	-
	-
	-
	-
	-
	-
	-
	-

	Precious Metal Deposits
	-
	22
	15
	-
	-
	4
	-
	41

	Total
	-
	28,225
	233,832
	6,324
	2,443
	2,394
	-
	273,218

	Foreign Currency
	
	
	
	
	
	
	
	

	Foreign Currency Account
	-
	2,077
	29,883
	436
	370
	319
	-
	33,085

	Bank Deposits
	-
	4,530
	-
	-
	-
	-
	-
	4,530

	Deposit with 7 Days Notification
	-
	-
	-
	-
	-
	-
	-
	-

	Precious Metal Deposits
	-
	-
	-
	-
	-
	-
	-
	-

	Total
	-
	6,607
	29,883
	436
	370
	319
	-
	37,615

	Grand Total
	-
	34,832
	263,715
	6,760
	2,813
	2,713
	-
	310,833

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

IV.	Explanations And Notes Related To Unconsolidated Income Statement (Continued)

c.	Information on dividend income

There is no dividend income as of 30 September 2015 (30 September 2014: None).

d. Information on trading income/loss (Net)

	
	30 September 2015
	30 September 2014

	[bookmark: _Toc198789855][bookmark: _Toc198789917]Income
	7,950,805
	4,578,689

	[bookmark: _Toc198789856][bookmark: _Toc198789918] Income from Capital Market Transactions
	6,146
	10,720

	[bookmark: _Toc198789857][bookmark: _Toc198789919] Derivative Financial Transactions
	556,847
	282,536

	[bookmark: _Toc198789859][bookmark: _Toc198789921] Foreign Exchange Gains
	7,387,812
	4,285,433

	[bookmark: _Toc198789860][bookmark: _Toc198789922]Loss (-)
	7,960,009
	4,610,923

	[bookmark: _Toc198789861][bookmark: _Toc198789923] Loss from Capital Market Transactions
	1,111
	20,767

	[bookmark: _Toc198789862][bookmark: _Toc198789924] Derivative Financial Transactions
	419,274
	278,049

	[bookmark: _Toc198789864][bookmark: _Toc198789926] Foreign Exchange Loss
	7,539,624
	4,312,107

	[bookmark: _Toc198789865][bookmark: _Toc198789927]Net Income/(Loss)
	(9,204)
	(32,234)

e.	Explanations about other operating income

	
	30 September 2015
	30 September 2014

	Reversal of Specific Loan Provisions (*) (**)
	135,870
	48,074

	Gain on Sale of Property, Plant and Equipment
	12,217
	12,095

	Provision for Communication Costs Received from customers
	1,582
	2,512

	Provision for the Expenses Recovered from Customers
	2,885
	1,835

	Commissions Received from Subsidiaries
	210
	320

	Other
	3,755
	3,877

	Total
	156,519
	68,713

(*) The Bank has sold non performing loan amounting to TL 15,199 and has collected TL 2,500 on 31 March 2015.
(**) The Bank has sold non performing loan amounting to TL 115,858 to Güven Varlık Yönetim A.Ş. and has collected TL 4,650 on 5 May 2015.

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

IV.	Explanations and Notes Related to Unconsolidated Income Statement (Continued)

f.	Provision expenses related to loans and other receivables

	
	30 September 2015
	30 September 2014

	Specific Provisions for Loans and Other Receivables
	111,255
	83,955

	III. Group Loans and Receivables
	24,551
	6,658

	IV. Group Loans and Receivables
	41,409
	28,613

	V. Group Loans and Receivables
	45,295
	48,684

	General Provision Expenses
	34,222
	9,857

	General provisions for possible risks
	-
	-

	Marketable Securities Impairment Expense
	6,872
	3,827

	Financial Assets at Fair Value Through Profit or Loss
	3,350
	3,774

	Available-for-sale Financial Assets
	3,522
	53

	Investments in Associates, Subsidiaries and Held-to-Maturity
Securities Value Decrease
	-
	-

	Investments in Associates
	-
	-

	Subsidiaries
	-
	-

	Joint Ventures
	-
	-

	Held-to-Maturity Investments
	-
	-

	Other
	7,356
	4,429

	Total
	159,705
	102,068

g. Information related to other operating expenses

	
	30 September 2015
	30 September 2014

	Personnel Expenses
	117,770
	117,315

	Reserve For Employee Termination Benefits
	-
	-

	Unused Vacation
	-
	-

	Bank Social Aid Pension Fund Deficit Provision
	-
	-

	Impairment Expenses of Tangible Assets
	-
	-

	Depreciation Expenses of Tangible Assets
	6,244
	6,228

	Impairment Expenses of Intangible Assets
	-
	-

	Impairment Expense of Goodwill
	-
	-

	Amortisation Expenses of Intangible Assets
	2,465
	2,116

	Impairment Expenses of Equity Participations Accounted for under
Equity Method
	
	-

	Impairment Expenses of Assets Held For Sale
	-
	-

	Depreciation Expenses of Assets Held for Sale
	470
	678

	Impairment Expenses of Tangible Assets Held for Sale
	-
	-

	Other Operating Expenses
	64,787
	54,569

	 Operational Lease Expenses
	23,076
	20,671

	 Maintenance Expenses
	648
	699

	 Advertising Expenses
	1,403
	1,131

	 Other Expenses
	39,660
	32,068

	Loss on Sales of Assets(**) (***)
	128,619
	4,391

	Other (*)
	17,887
	14,957

	Total
	338,242
	200,254

(*) Other operating charges is TL 4,305 (30 September 2014: TL 3,996) except premium of SDIF and tax.
(**) The Bank has sold non performing loan amounting to TL 15,199 and has collected TL 2,500 on 31 March 2015.
(***) The Bank has sold non performing loan amounting to TL 115,858 to Güven Varlık Yönetim A.Ş and has collected TL 4,650 on 5 May 2015.	

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

IV.	Explanations and Notes Related to Unconsolidated Income Statement (Continued)

h.	Explanations on profit and loss from continuing operations before tax

Profit and loss before tax consists of net interest income amounting to TL 393,199 (30 September 2014: TL 344,245), net fee and commission income amounting to TL 53,716 (30 September 2014: TL 31,556) and total other operating income amounting to TL 156,519 (30 September 2014: TL 68,713).

i.	Provision for taxes on income from continuing operations

As of 30 September 2015, the Bank has current tax expense amounting to TL 16,924 (30 September 2014: TL 23,000), and deferred tax expense amounting to TL 12,674 (30 September 2014: TL 167 deferred tax income).

j. Information on net income/loss for the period

1) Interest income from ordinary banking transactions is TL 808,243 (30 September 2014: TL 788,888), interest expense is TL 415,044 (30 September 2014: TL 444,643).

2) Information on any change in the accounting estimates has no profit/loss effect on current period or consequent periods.

k. If the other items in the income statement exceed 10% of the income statement total, accounts amounting to at least 20% of these items are shown below:

	Fees and Commissions Paid -Other
	 30 September 2015
	30 September 2014

	Debit card fees and commissions
	1,505
	1,297

	Fees and commissions on foreign currency transactions
	1,339
	440

	CBRT interbank money market
	888
	859

	Pos transaction commissions paid
	858
	568

	Commisions granted to Correspondent Banks
	576
	411

	Transfer commissions
	313
	202

	Commissions for effective and future transactions
	186
	311

	Other
	3,177
	3,176

	Total
	8,842
	7,264

	
	
	

	Fees and Commissions Received -Other
	 30 September 2015
	30 September 2014

	Credit card pos commissions
	5,726
	4,648

	Insurance commissions
	2,444
	2,949

	Account management fee commission
	1,964
	3,532

	Transfer commissions
	1,480
	1,975

	Expertise commissions
	1,385
	2,799

	Banking service income
	909
	1,891

	Other (*)
	24,728
	510

	Total
	38,636
	18,304

(*) TL 23,380 of this account, consist of guaranty fees.

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

V. Explanations And Notes Related To Bank’s Risk Group

a. The volume of transactions relating to the Bank’s risk group, outstanding loan and deposit transactions and profit and loss of the period

1. 30 September 2015

	
	Associates, subsidiaries and joint ventures
	Direct and indirect shareholders of the Bank
	Other real and legal persons that have been included in the risk group

	Bank’s Risk Group (*)(**)
	Cash
	Non-Cash
	Cash
	Non-Cash
	Cash
	Non-cash

	Loans and Other Receivables
	
	
	
	
	
	

	Balance at the Beginning of the Period
	1
	2,333
	28,423
	74,604
	57,545
	70,868

	Balance at the End of the Period
	30,721
	2,607
	85,854
	60,036
	164,853
	35,719

	Interest and Commission Income Received
	1,244
	297
	3,266
	8,323
	2,279
	661

(*) Defined in the 49th article of subsection 2 of the Banking Act No. 5411.
(**) The information in table above includes banks as well as loans and receivables.

2. 31 December 2014

	
	Associates, subsidiaries and joint ventures
	Direct and indirect shareholders of the Bank
	Other real and legal persons that have been included in the risk group

	Bank’s Risk Group (*)(**)
	Cash
	Non-Cash
	Cash
	Non-Cash
	Cash
	Non-cash

	Loans and Other Receivables
	
	
	
	
	
	

	Balance at the Beginning of the Period
	4
	149
	64
	60,722
	2,120
	61,483

	Balance at the End of the Period
	1
	2,333
	28,423
	74,604
	57,545
	70,868

	Interest and Commission Income Received (***)
	1,128
	1,234
	78
	983
	145
	593

 (*) Defined in the 49th article of subsection 2 of the Banking Act No. 5411.
 (**) The information in table above includes banks as well as loans and receivables.
 (***) Includes 30 September 2014 amounts.

3.	Information on deposits of the Bank’s risk group

	Bank’s Risk Group (*)(**)
	Associates , subsidiaries and joint ventures
	Direct and indirect shareholders of the Bank
	Other real and legal persons that have been included in the risk group

	Deposit
	30 September
 2015
	31 December 2014
	30 September
 2015
	31 December 2014
	30 September
 2015
	31 December 2014

	Beginning of the Period
	22,114
	536
	944,138
	453,750
	291,313
	204,248

	End of the Period
	64,770
	22,114
	335,865
	944,138
	425,812
	291,313

	Interest Expense on Deposits (**)
	4,778
	1,539
	37,878
	36,007
	17,411
	11,659

 (*) Defined in the 49th article of subsection 2 of the Banking Act No. 5411.
(**) Includes 30 September 2014 amounts.

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

V.	Explanations and Notes Related to Bank’s Risk Group (Continued)

a. The volume of transactions relating to the Bank’s risk group, outstanding loan and deposit transactions and profit and loss of the period (Continued)

4.	Information on forward and option agreements and other derivative instruments with the Bank’s risk group

	Bank’s Risk Group (*)
	Associates , subsidiaries and joint ventures
	Direct and indirect shareholders of the Bank
	Other real and legal persons that have been included in the risk group

	
	30 September
 2015
	31 December 2014
	30 September
 2015
	31 December 2014
	30 September
 2015
	31 December 2014

	Transactions for trading purposes (**)
	
	
	
	
	
	

	Beginning of the Period (***)
	-
	-
	5,411
	-
	-
	-

	End of the Period (***)
	-
	-
	49,172
	4,681
	-
	223

	Total Profit / Loss
	240
	(866)
	1,259
	(2,122)
	161
	-

	Transactions for hedging purposes
	
	
	
	
	
	

	Beginning of the Period (***)
	-
	-
	-
	-
	-
	-

	End of the Period (***)
	-
	-
	-
	-
	-
	-

	Total Profit / Loss (****)
	-
	-
	-
	-
	-
	-

 (*) Defined in the 49th article of subsection 2 of the Banking Act No. 5411.
 (**) The Bank’s derivative instruments are classified as “Financial Assets at Fair Value through Profit or Loss” according to TAS 39.
 (***) The balances at the beginning and end of the periods are disclosed as the total of purchase and sell amounts of derivative financial instruments.
 (****) Includes 30 September 2014 amounts.

b.	With respect to the Bank’s risk group

1.	The relations with entities that are included in the Bank’s risk group and controlled by the Bank irrespective of the relationship between the parties:

The Bank performs various transactions with group companies during its banking activities. These are commercial transactions realised with market prices.

2.	The type of transaction, the amount and its ratio to total transaction volume, the amount of significant items and their ratios to total items, pricing policy and other issues

	
	Total Risk Group
	Share in
Financial Statements (%)

	Deposits
	826,447
	12.07%

	Non-cash loans
	98,362
	2.82%

	Loans
	281,428
	2.85%

	Subordinated loan
	384,233
	47.46%

These transactions are priced according to the Bank’s pricing policy and they are in line with the market prices.

3.	Equity accounted transactions

None.

EXPLANATIONS AND NOTES RELATED TO UNCONSOLIDATED FINANCIAL STATEMENTS (Continued)

V.	Explanations and Notes Related to Bank’s Risk Group (Continued)

b.	With respect to the Bank’s risk group (Continued)

4. Information on transactions such as purchase-sale of immovable and other assets, purchase-sale of service, agent agreements, financial lease agreements, transfer of the information gained as a result of research and development, license agreements, financing (including loans and cash or in kind capital), guarantees, collaterals and management contracts

As of 30 September 2015, there is no financial leasing agreement between the Bank and Alternatif Finansal Kiralama A.Ş. Also the agency agreement with Alternatif Yatırım A.Ş. is cancelled on 30 June 2015. The Bank have also cost sharing agreements with Alternatif Finansal Kiralama A.Ş. and Alternatif Yatırım Menkul Değerler A.Ş.

The Bank allocates cash and non-cash loans to the risk group of the Bank within limits of Bank Law and that amount is 2.80% of total cash and non-cash loan amount (31 December 2014: 2.34%).

As of 30 September 2015 the Bank have rent agreement risk group. The Bank have paid the rent expense amounted to TL 2,965 to Anadolu Endüstri Holding and it have been recognized in the profit and loss accounts in the year ended 30 September 2015. There is not agreements for purchase and sale of real estate and other assets, operations, research and development, the information obtained as a result of the transfer and management contracts cost of the sevices received from Holding are shared according to pre-determined key.

c.	Information regarding benefits provided to the Bank’s key management

Benefits provided to the Bank’s key management amount to TL 14,313 as of 30 September 2015 (30 September 2014: TL 8,887).

VI. Explanations And Notes Related To Subsequent Events
None.

SECTION SIX

OTHER EXPLANATIONS

I. Other Explanations Related to Bank’s Operations

Summary information about the Bank’s rates from international credit rating agencies

The Bank’s ratings from latest report of Fitch Ratings as of March 2015 confirmed as presented below.

Long-term local currency issuer default rating		BBB+
Long term foreign currency issuer default rating	 	BBB
Short term local currency issuer default rating	 	F2
Short term foreign currency issuer default rating	 	F2
Support Note	 	2
National Note	 		AAA (tur)
Financial Capacity Note	 	b+
Fitch Ratings, explained the Bank’s long position as “Stable”.

	Moody’s: 28 August 2015
	

	Foreign currency
	

	Long Term
	Baa3

	Short Term
	P-3

	

Local currency
	

	Long term
	Baa3

	Short term
	P-3

	National Long Term
	A1.tr

	National ShortTerm
	TR-1

	Outlook
	Stable

SECTION SEVEN

 EXPLANATIONS ON THE LIMITED REVIEW REPORT

I. Explanations on the Limited Review Report

The Bank’s unconsolidated financial statements and footnotes to be disclosed to public as of 30 September 2015 have been reviewed by Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (the Turkish member firm of KPMG International, a Swiss cooperative) and the limited review report dated 23 October 2015 has been presented with the unconsolidated financial statements.

II. Explanations and Notes Prepared by Independent Auditor

None.

[bookmark: _GoBack]
76
